

BIBLIOGRAPHIC SUPPLEMENT GASKELL SCHOLARSHIP 2002 – 2011

BIBLIOGRAPHIES/BIBLIOGRAPHIC ESSAYS

- Ashley, Mike. "Mrs. Gaskell: Victorian Novelist." *Book and Magazine Collector* December, 2007: 26-37.
- Baker, Fran. "Gaskell Papers in the John Rylands University Library." *Gaskell Society Journal* 20 (2006): 1-13.
- _____. "The Papers of J. G. Sharps." *Gaskell Society Newsletter* 44 (Autumn, 2007): 2-6.
- Brotherton Library, University of Leeds. *Gaskell and the Brontës: Literary Manuscripts of Elizabeth Gaskell (1810-1865) and the Brontës from the Brotherton Library, University of Leeds. A Listing and Guide to the Microfilm Collection.* Marlborough: Adam Matthew, 2003. Print.
- Chapple, John A.V. "Early Gaskell Scholars: Adolphus William Ward 1837-1924." *Gaskell Society Journal* 19 (2005): 96-99.
- Hamilton, Susan. "Gaskell Then and Now." *The Cambridge Companion to Elizabeth Gaskell.* Ed. Jill L. Matus. Cambridge: Cambridge UP, 2007. 178-191.
- _____. "Ten Years of Gaskell Criticism." *Dickens Studies Annual* 31 (2002): 397-414.
- Lingard, Christine. "Gaskell in Translation: A Summary." *Gaskell Society Newsletter* 41 (Spring, 2006): 10-16.
- Shattock, Joanne. "The New Complete Edition of the Works of Elizabeth Gaskell." *Gaskell Society Journal* 19 (2005): 100-106.
- Shelston, Alan. "Where Next in Gaskell Studies?" *Elizabeth Gaskell, Victorian Culture, and the Art of Fiction: Original Essays for the Bicentenary.* Ed. Sandro Jung. Ghent: Academia P, 2010. 1-12.
- Weyant, Nancy S. *Elizabeth Gaskell: An Annotated Guide to English*

Language Sources, 1992-2001. Lanham, MD: Scarecrow Press, 2004.

BIOGRAPHIES/BIOGRAPHICAL FOOTNOTES

Avery, Simon. 2003. "Gaskell, Elizabeth Cleghorn." *Continuum Encyclopedia of British Literature*. Eds. Steven Serafin and Valerie Grosvenor Myer. Credo Reference, 2006.

https://search.credoreference.com/content/entry/britlit/gaskell_elizabeth_cleghorn/0?institutionid=472

Baker, Fran et al. *Elizabeth Gaskell: A Connected Life*. Manchester: The John Rylands University Library, 2010.

Barnard, Robert and Louise Barnard. "Gaskell, Elizabeth Cleghorn, nee Stevenson (1810-65)." *A Brontë Encyclopedia*. Malden and Oxford: Blackwell, 2007. 119-121.

Chapple, John A. V.. "Elizabeth Gaskell and Roman Catholicism." *Gaskell Society Journal* 20 (2006): 14-27.

_____. *Elizabeth Gaskell: The Early Years*. 1997. New York : Manchester University Press, 2010.
(Paperback version of 1997 edition)

_____. "Elizabeth Gaskell's Paternal Grandparent." *Gaskell Society Newsletter* 48 (Autumn, 2009): 2-4.

_____. "On the Trail of Madame Sévigné." *Gaskell Society Newsletter* 33 (Spring, 2002): 2-4.

_____. "A 'Tangled Bank': Willets, Wedgewood, Darwin and the Holland Families." *Gaskell Journal* 21 (2007): 95-99.

_____. "Unitarian Dissent." *The Cambridge Companion to Elizabeth Gaskell*. Ed. Jill L. Matus. Cambridge: Cambridge UP, 2007. 164-177.
(*My Diary*)

Chapple, John A.V. and John Geoffrey Sharps. *Elizabeth Gaskell: A Portrait in Letters*. 2nd ed. Manchester: Manchester UP, 2008.

Clark, Nicky. "Charles Allen DuVal/C. A. DuVal: Artist & Photographer, 1803-1972." *Gaskell Society Newsletter* 48 (Autumn, 2009): 5-8.

Cooke, Rachel. "Pieces of a Life." *New Statesman*. 20 September 2010. 48-49.

Cox, Elizabeth M. "Such happy days as my schooldays were': Elizabeth Gaskell and Warwickshire." *Gaskell Society Newsletter* 50 (Autumn, 2010): 2-6.

D'Albertis, Deidre. "The Life and Letters of E. C. Gaskell." *The Cambridge Companion to Elizabeth Gaskell*. Ed. Jill L. Matus. Cambridge: Cambridge UP, 2007. 10-26.

Dixon, Michael. "A very nice American' – Gaskell's Enigmatic Mr. Collier." *Gaskell Journal* 22 (2008): 86-95.

Easson, Angus. "Going in to Dinner: Elizabeth Gaskell & W. H. Russell at Chatsworth." *The Gaskell Journal* 25 (2011): 112-113.

_____. "We have all of us one human heart': Elizabeth Gaskell and William Wordsworth." *The Gaskell Journal* 24 (2010): 18-29.

"Elizabeth Cleghorn Gaskell, 1810-1865." *Contemporary Authors Online*. Gale, 2005. Reproduced in Biography Resource Center. Farmington Hills, MI: Thompson Gale, 2005.
<http://galenet.galegroup.com.serviet/BioRC>

Foster, Shirley. *Elizabeth Gaskell: A Literary Life*. Basingstoke: Palgrave, Macmillan, 2002.

Handley, Graham. *An Elizabeth Gaskell Chronology*. Basingstoke: Palgrave Macmillan, 2005.

Hughes, Linda K. "Gaskell the Worker." *Gaskell Society Journal* 20 (2006): 28-46.

Kreilkamp, Ivan. "Gaskell, Elizabeth Cleghorn." *The Oxford Encyclopedia of British Literature*. Ed. David Scott Kastan. Oxford: Oxford UP (e-reference edition). Oxford UP.

Kuhlman, Mary Haynes. "Gaskell, Elizabeth (1810-1865), English Author." *Europe 1789-1914: Encyclopedia of the Age of Industry and Empire*. Detroit: Charles Scribner's Sons, 2006. 933-935.

Larner, A. J. "A Habit of Headaches: The Neurological Case of Elizabeth Gaskell." *The Gaskell Journal* 25 (2011): 97-103.

Leach, Joan. "A Model for Lady Ludlow." *Gaskell Society Newsletter* 47 (Spring, 2009): 17-19.

- _____. "Samuel Laurence, 1812-1884." *Gaskell Society Newsletter* 33 (2002): 7-8.
- The Life and Times of Elizabeth Gaskell*. Lexington, KY: Golgotha Press, 2011.
- Lingard, Christine. "A Dear Good Valuable Friend." *Gaskell Society Newsletter* 52 (Autumn, 2011): 20-23.
- _____. "Elizabeth Gaskell's London." *Gaskell Society Newsletter* 49 (Spring, 2010): 2-7.
- _____. "Gaskell and the Theatre." *Gaskell Society Newsletter* 47 (Spring, 2009): 2-9.
- _____. "Skelwith." *Gaskell Society Newsletter* 47 (Spring, 2009): 16-17.
- Lyall, Edna. "Mrs. Gaskell." *Women Novelists of Queen Victoria's Reign: A Book of Appreciation*. Ed. Margaret Oliphant. 1897. Cambridge: Cambridge UP, 2011. 117-145.
- Moss, Marie. "Elizabeth Gaskell and Macclesfield." *Gaskell Society Newsletter* 36 (Autumn, 2003): 5-15.
- _____. "A Note on Elizabeth Gaskell's Visit to the Mount." *Gaskell Society Newsletter* 35 (Spring, 2003): 5-6.
- Parker, Pamela Corpron. "Elizabeth Gaskell and Literary Tourism." *Literary Tourism and Nineteenth-Century Culture*. Ed. Nicola J. Watson. Houndsmith, Basingstoke and NY: Palgrave Macmillan, 2009. 128-138.
- _____. "Woman of Letters: Elizabeth Gaskell's Autograph Collection and Victorian Celebrity." *Material Women, 1750-1950: Consuming Desires and Collecting Practices*. Eds. Maureen Goggin and Beth Tobin. Burlington, VT: Ashgate, 2009. 265-278.
- Pryke, Jo. "The View from America: Annette Hopkins and Elizabeth Gaskell." *Gaskell Society Journal* 16 (2002): 48-63.
- Ross, John. "The Death of Elizabeth Gaskell." *Gaskell Society Newsletter* 48 (Autumn, 2009): 9-11.
- Sanders, Valerie. Ed. *Elizabeth Gaskell*. Vol. 1 of *Lives of Victorian Literary*

Figures III: Elizabeth Gaskell, The Carlyles and John Ruskin by Their Contemporaries. London: Pickering & Chatto, 2005.

_____. "Harriet Martineau and Elizabeth Gaskell." *Gaskell Society Journal* 16 (2002): 64-75.

Schmidt, Barbara Quinn. "'Not Burying the One Talent': Mrs. Gaskell's Life of Duty." *A Companion to the Victorian Novel*. Eds. William Baker and Kenneth Womack. Westport, CT and London: Greenwood P, 2002. 353-364.

Severn, Stephen. "Gaskell, Elizabeth (1810-1865)." *Facts on File Companion to the British Short Story*. Ed. Andrew Maunder. NY: Facts on File, 2007. 166-167.

Shattock, Joanne. "The Authentic Voice of Elizabeth Gaskell." *Literature and Authenticity, 1780-1900: Essays in Honor of Vincent Newey*. Eds. Ashley Chantler, Michael Davis and Philip Shaw. Aldershot: Ashgate, 2011. 131-140.

_____. "Elizabeth Gaskell: Journalism and Letters." *The Lure of Illustration in the Nineteenth Century: Picture and Press*. Eds. Laurel Brake and Marysa Demore. Houndsmith, Basingstoke and NY: Palgrave Macmillan, 2009. 119-127.

_____. "Elizabeth Gaskell and her Readers: From *Howitt's Journal* to the *Cornhill*." *The Gaskell Journal* 25 (2011): 77-87.

_____. "Gaskell and Eliot on Women in France." *Victorian Turns: Neo Victorian Returns: Essays on Fiction and Culture*. Eds. Penny Gay, Judith Johnson and Catherine Waters. Newcastle upon Tyne: Cambridge Scholars, 2008. 59-67.

_____. "Gaskell the Journalist: Letters, Diaries, Stories." *Elizabeth Gaskell, Victorian Culture, and the Art of Fiction: Original Essays for the Bicentenary*. Ed. Sandro Jung. Ghent: Academia P, 2010. 29-38. (Correspondence, "French Life")

_____. "Professional Networking, Masculine and Feminine." *Victorian Periodicals Review* 44 (2011): 128-140.

Shelston, Alan. *Brief Lives: Elizabeth Gaskell*. London: Hesperus P, 2010.

_____. "Elizabeth Gaskell and the Crimean War." *The Gaskell Journal* 23 (2009): 54-63.

- _____. *Elizabeth Gaskell's Manchester*. Reprinted with minor alterations, Wimbledon: The Gaskell Society, 2009.
- _____. "From *Cranford* to the Conspirators of Naples: Gaskell and the Secret Society of the Camorra." *The Gaskell Journal* 25 (2011): 104-111.
- _____. "Garibaldi at Caprera." *Gaskell Society Newsletter* 43 (Spring, 2007): 4-7.
- _____. "With Gaskell in Naples." *Gaskell Society Newsletter* 52 (Autumn, 2011): 8-11.
- Skrine, Peter. "Elizabeth Gaskell and the Isle of Man." *Gaskell Society Newsletter* 40 (Autumn, 2005): 7-9.
- _____. "Goethe and Emerson in Elizabeth Gaskell's Manchester." *Gaskell Society Journal* 19 (2005): 69-85.
- Smith, Muriel. "Elizabeth Gaskell and the American Civil War." *Gaskell Society Newsletter* 36 (Autumn, 2003): 18-19.
- _____. "In Pursuit of Madame de Sévigné." *Gaskell Society Newsletter* 34 (Autumn, 2002): 6-7.
- Snodgrass, Mary Ellen. "Gaskell, Elizabeth (1810-1865)." *Encyclopedia of Feminist Literature*. NY: Facts on File, 2006. 220-221.
- Tange, Andrea Kaston. "Coda: Remodeling the Architecture of Identity." *Architectural Identities: Domesticity, Literature and the Victorian Middle Class*. Toronto: U of Toronto P, 2010. 260-278.
- Uffelman, Larry. "Elizabeth Cleghorn Stevenson Gaskell." *Encyclopedia of the Victorian Era*. Vol. 2. Danbury, CN: 2004. 139-141.
- Uglow, Jenny. "Manuscript Moments." *Lives for Sale: Biographers' Tales*. Ed. Mark Bostridge. London and NY: Continuum, 2004. 181-185.
- Weyant, Nancy S. "Chronology." *The Cambridge Companion to Elizabeth Gaskell*. Ed. Jill L. Matus. Cambridge: Cambridge UP, 2007. xi-xx.
- Whitson, Kathy J. "Elizabeth Gaskell." *Encyclopedia of Feminist Literature*. Westport, CN and London: Greenwood P, 2004, 96-100. (Ruth)

Williams, Elizabeth. "The Visual Life of Elizabeth Gaskell: Tatsuhiro Ohno's Web Site." *Gaskell Society Journal* 19 (2005): 107.

Wiltshire, Irene. "William Gaskell's Poetry and Poetry Lectures." *Transactions Of the Lancashire and Cheshire Antiquarian Society* 101 (2005): 71-84.

CORRESPONDENCE

Baker, Fran. "Intimate and Trusted Correspondents: the Gaskells, Greens and Jamisons." *The Gaskell Journal* 24 (2010): 1-17.

_____. "Papers of the Green and Jamison Families." *Gaskell Society Newsletter* 46 (Autumn, 2008): 2-6.
(Profiles letters in the collection from Elizabeth Gaskell, Julia Gaskell and Florence Crompton, née Gaskell)

Chapple, J. A. V. *Elizabeth Gaskell: A Portrait in Letters*. 2nd ed. Manchester: Manchester UP, 2008.

_____. "Mary Holland and Anne Marsh Caldwell." *Gaskell Society Newsletter* 45 (Spring, 2008): 22-4.

Chapple, John and Alan Shelston. *Further Letters of Mrs. Gaskell, newly updated in Paperback*. Manchester and NY: Manchester University Press, 2003.

Cox, Marjorie. "Mrs. Gaskell and the 'Climbing Boys'." *Gaskell Society Newsletter* 35 (Spring, 2003): 2-5.

Leach, Joan. "The Green Letters." *Gaskell Society Newsletter* 45 (Spring, 2008): 13-14.

_____. "Letters Relating to the Life of Charlotte Brontë." *Gaskell Society Newsletter* 41 (Spring, 2006): 16-19.

_____. "Sylvia's Lovers." *Gaskell Society Newsletter* 41 (Spring, 2006): 22-23.

Lingard, Christine. "Gaskell and Music." *Gaskell Society Newsletter* 45 (Spring, 2008): 9-13.

McLean, Thomas. "Two New Elizabeth Gaskell Letters from a New Zealand Collection." *The Gaskell Journal* 23 (2010): 128-130.

Shelston, Alan and John Chapple. "Unpublished Gaskell Correspondence." *Bulletin of the John Rylands Library of Manchester University* 88 (2006): 153-163.

Weyant, Nancy S. "A Newly Discovered Letter of Introduction Returns to England." *Gaskell Society Newsletter* 47 (Spring, 2009): 13-16.

LITERARY CRITICISM

NOTE: Where the title of the source does not include the title of Gaskell's work(s) discussed, titles are listed alphabetically in a parenthetical notation.

Adam, Sarah Elizabeth. "Unitarianism, Progress and Social Change in Elizabeth Gaskell's Short Stories." Diss. U of Sussex, 2004.
("An Accursed Race", "Bessy's Troubles at Home", "Christmas Storms and Sunshine", "Clopton House", *Cranford*, "A Dark Night's Work", "The Doom of the Griffiths", "The Grey Woman", "Half a Life-Time Ago", "The Heart of John Middleton", "Libbie Marsh's Three Eras", "Lizzie Leigh", "Lois the Witch", "The Manchester Marriage", *Mary Barton*, "Mr. Harrison's Confessions", "The Moorland Cottage", "Morton Hall", *My Diary*, "My French Master", *My Lady Ludlow*, "The Old Nurse's Story", "The Poor Clare", "Right at Last", *Ruth*, "The Sexton's Hero", "The Sin of a Father", "The Well of Pen-Morfa")

Adams, Maeve E. "The Amazon Warrior Woman and the Deconstruction of Gendered Imperial Authority in Nineteenth-Century Colonial Literature." *Nineteenth-Century Gender Studies* 6.1 (2010): n.pag. Web. 26 April 2010.
(*Cranford*)

Adamson, Alan H. "Her Will Be Done". *Mr. Charlotte Brontë: The Life of Arthur Bell Nichols*. Montreal & Kingston: McGill-Queen's UP, 2008. 83-126.
(*Life of Charlotte Brontë*)

Aindow, Rosy. "Needlewomen and Shop Girls in Nineteenth-century Fiction."

Dress and Identity in British Literary Culture, 1870-1914. Farnham and Burlington, VT: Ashgate, 2010. 119-152.
(*Mary Barton, Ruth*)

Aizawa-Imai, Yuri. "Body and Mind Connection Represented in *Mary Barton*." *Gaskell Studies* 16 (2006) 47-56.

Alexander, Christine. "Elizabeth Gaskell and Victorian Juvenilia." *Gaskell Society Journal* 18 (2004): 1-15.
(*Life of Charlotte Brontë*)

Alexander, Lynn M. "Laboring Fathers: Parenthood, Class and Gender." *Nineteenth-Century Gender Studies* 4.3 (2008): n.pag. Web. 29 November 2010.
(*Mary Barton, North and South*)

_____. *Women, Work and Representation: Needlewomen in Victorian Art And Literature*. Athens: Ohio UP, 2003.
(*"Libbie Marsh's Three Eras", Mary Barton, Ruth*)

Amir, Zubair Syed. "'Usurpations and Other Scandals': Gossip and Social Climbing in the Victorian Novel." *DAI* 66 (2005): 185A. Cornell University.
(*Wives and Daughters*)

Andres, Sophia. "Elizabeth Gaskell's Representations of Pre-Raphaelite Gendered Boundaries." *Journal of Pre-Raphaelite Studies* 11 (2002): 39-62.
(*Ruth*)

_____. "Elizabeth Gaskell's Resistance to Pre-Raphaelite Gendered Silence." *The Pre-Raphaelite Art of the Victorian Novel: Narrative Challenges to Visual Gendered Boundaries*. Columbus, OH: Ohio State UP, 2004. 47-70.
(*Ruth*)

Antinucci, Raffaella. "Filming Gaskell's Shorter Fiction. *Elizabeth Gaskell and the Art of the Short Story*. Eds. Francesco Marroni, Renzo D'Agnillo and Massimo Verzella. Bern and NY: Peter Lang, 2011. 155-168.
(*Cranford, "The Moorland Cottage", "Mr. Harrison's Confessions", "My Lady Ludlow"*)

_____. "*North and South: An Industrial Version of the Victorian Gentlemen*."

Elizabeth Gaskell, Victorian Culture, and the Art of Fiction: Original Essays for the Bicentenary. Ed. Sandro Jung. Ghent: Academia P, 2010. 131-141.

Archibald, Diana C. "Storm Cloud Over England and Blue Skies in Canada: Industrialization, Empire and the Pastoral in Gaskell." *Domesticity, Imperialism, and Emigration in the Victorian Novel*. Columbia and London: U of Missouri P, 2002. 24-64.
(*Cousin Phillis, Mary Barton*)

Atkinson, Juliette. "'Quiet and Uneventful'? Female Literary Biography." *Victorian Biography Reconsidered: A Study of Nineteenth-Century "Hidden Lives"*. Oxford: Oxford Scholarship Online Monographs, 2010. 146-182.
(*Life of Charlotte Brontë*)

Balcher-Rankin, Rebecca. "Elizabeth Gaskell: a Discovered Link." *Tennessee Philological Bulletin* 48 (2011): 48-58.
(*North and South*)

Bandyopadhyay, Madhura. "Working with the Body: Subjectivity, Gender, Commodification and the Laboring Body in Victorian England." Diss. U of Florida, 2008.
(*Mary Barton*)

Barchas, Janine. "Mrs. Gaskell's *North and South*: Austen's Early Legacy." *Persuasions: The Jane Austen Journal* 30 (2008): 53-66.

Bardi, Abigail R. "The Gypsy as Trope in Victorian and Modern British Literature." *DAI* 69 (2007): 617A. U of Maryland, College Park.
(*North and South*)

Bark, Debbie. "Manchester and Early Victorian Literary Culture." *Literature Compass* 8 (2011): 404-414.
(*Biography, Mary Barton, North and South*)

Barnes, Christopher Van. "Practice, Maternalism, and the Representation of Resistance in the British Industrial Novel." *DAI* 63 (2002): 2878A. SUNY at Buffalo.
(*Mary Barton*)

Baynham, Mike. "Elite or Powerful Literacies? Constructions of Literacy in the Novels of Charles Dickens and Mrs. Gaskell." *Literacies, Global and Local*. Eds. Mastin Prinsloo and Mike Baynham. Amsterdam and Philadelphia: John Benjamins, 2008. 173-192.

(*Mary Barton*)

- Beer, John. "Elizabeth Gaskell's Legacy from Romanticism." *Gaskell Journal* 22 (2008): 42-55.
(*Cousin Phillis, Mary Barton, North and South, Ruth, Sylvia's Lovers*)
- _____. "Languages and Memory and Passion: Tennyson, Gaskell and the Brontës." *Romanticism, Revolution and Language: The Fate of the Word from Samuel Johnson to George Eliot*. Cambridge: Cambridge UP, 2009. 175-199.
(*Life of Charlotte Brontë, Mary Barton, North and South, Ruth, Sylvia's Lovers, Wives and Daughters*)
- Benton, Michael. "Literary Biography: The Cinderella of Literary Studies." *Journal of Aesthetic Education* 39 (2005): 44-57.
(*Life of Charlotte Brontë*)
- _____. "Literary Biomythography." *Auto/Biography* 13 (2005): 206-226.
(*Life of Charlotte Brontë*)
- _____. "Towards a Poetics of Literary Biography." *Journal of Aesthetic Education* 45 (2011) 67-87.
(*Life of Charlotte Brontë*)
- Bergman, Jill. "'A Silent Partner Long Enough': Phelps Rewrites Gaskell's *North and South*." *Studies in American Fiction* 32 (2005): 147-164.
- Berkey-Abbott, Kristin. "'Elegant Economy': Narratives of Community in Elizabeth Gaskell's *Cranford*." *Narrative of Community: Women's Short Story Sequences*. Ed. Roxanne Harde. Cambridge: Cambridge Scholars Publishing, 2007. 263-285.
- Betensky, Carolyn. "'Naught but Tears and Brave Words'; Feeling and Complaining in Gaskell's Industrial Fiction." *Feeling for the Poor; Bourgeois Compassion, Social Action, and the Victorian Novel*. Charlottesville: U of Virginia P, 2010. 93-131.
(*Mary Barton, North and South*)
- Bhattacharya, Sumangala. "Victorian Hunger." *DAI* 64 (2002): 2092A. U of Southern California.
(*Mary Barton*)
- Bigelow, Gordon. "Toward a Social Theory of Wealth: Three Novels by Elizabeth Gaskell." *Fiction, Famine, and the Rise of Economics in*

Victorian Britain and Ireland. Cambridge: Cambridge UP, 2003. 144-181.

(*Cranford, Mary Barton, North and South*)

Billington, Josie. *Faithful Realism: Elizabeth Gaskell and Leo Tolstoy: A Comparative Study*. Lewisburg and London: Bucknell UP, 2002.

(*Cousin Phillis, Cranford, Life of Charlotte Brontë, Mary Barton, North and South, Ruth, Sylvia's Lovers, Wives and Daughters*)

_____. "Sources and the MA Student." *Teaching Nineteenth-Century Fiction: Teaching the New English*. Eds. Andrew Maunder and Jennifer Phegley. NY and Bassigstoke: Palgrave Macmillan, 2010. 210-222.

Billington, Josi and Philip Davis, "Realism's Concealed Realities." *Synthesis e-Journal* 3 (Winter, 2011). 18 April 2011.

http://www.enl.uoa.gr/synthesis/issue3_Billington.htm.

(*Ruth, Wives and Daughters*)

Bilston, Sarah. "'At the very turn of life' in 1860s Fiction." *The Awkward Age in Women's Popular Fiction 1850-1900: Girls and the Transition to Womanhood*. Oxford: Clarendon P, 2004. 25-60.

(*Wives and Daughters*)

_____. "'Launched into the ocean of life': Navigating the Transition to Womanhood in 1850s Fiction." *The Awkward Age in Women's Popular Fiction 1850-1900 Girls and the Transition to Womanhood*. Oxford: Clarendon P, 2004. 61-95.

(*Ruth*)

Bini, Benedetta. "The Cat on Her Knee: Gaskell's Leave-Taking." *Elizabeth Gaskell and the Art of the Short Story*. Eds. Francesco Marroni, Renzo D'Agnillo and Massimo Verzella. Bern and NY: Peter Lang, 2011. 97-104.

("Crowley Castle")

Birtwistle, Sue and Susie Conklin. *The Cranford Companion*. London: Bloomsbury, 2010.

Blair, Emily. "Virginia Woolf and the Nineteenth-Century Domestic Aesthetic: Poetry and the Wrong Side Out." *DAI* 63 (2002): 2866A. U of California, Davis.

(*Wives and Daughters*)

_____. "'The Wrong Side of the Tapestry': Elizabeth Gaskell's *Wives and*

- Daughters.*" *Victorian Literature and Culture* 33 (2005): 585-597.
- _____. "The Wrong Side of the Tapestry: Elizabeth Gaskell's *Wives and Daughters.*" *Virginia Woolf and the Nineteenth-Century Domestic Novel.* Albany: State U of New York, 2007. 71-109.
- Blair, Kristie. "Two Unremarked Shakespeare Allusions in *Mary Barton.*" *Notes and Queries* 49 (2002): 59-61.
- Blake, Kathleen. "Time and the Textile Industry: Gaskell and Tagore." *The Pleasures of Benthamism: Victorian Literature, Utility, Political Economy.* Oxford: Oxford UP, 2009. 165-194.
(*Cranford, North and South*)
- Boiko, Karen. "Reading and (Re)Writing Class: Elizabeth Gaskell's *Wives and Daughters.*" *Victorian Literature and Culture* 33 (2005): 85-106.
- Booth, Alison. "Emily Brontë in Elizabeth Gaskell's *The Life of Charlotte Brontë* (1857)." *Emily Brontë's Wuthering Heights.* NY: Pearson, Longman, 2008. 308-312.
- Brackett, Virginia and Victoria Gaydosik, eds. *The Facts on File Companion to the British Novel. Vol. 1: Beginnings through the 19th Century.* Ed. Virginia Brackett. NY: Facts on File, 2006.
(*Biography, Cranford, Ruth, Wives and Daughters*)
- Brandin, Emma Karin. "Domestic Performance and Comedy in *Cranford* and *Wives and Daughters.*" *The Gaskell Journal* 24 (2010): 30-46.
- _____. "Elizabeth Gaskell's Domestic Comedy: Chafing at the Limits of Domesticity in *Cranford* and *Wives and Daughters.*" Licentiate Thesis. U of Gothenburg (Sweden), 2009.
- Brantlinger, Patrick and William B. Thesing, eds. *A Companion to the Victorian Novel.* Malden, MA and Oxford: Blackwell, 2002.
- Brass, Daniel. "Defining Pastoral in *North and South.*" *Sydney Studies in English* 30 (2004): 60-78.
- _____. "Searching for a Secure Base: Phillis Holman's Development in Elizabeth Gaskell's *Cousin Phillis.*" *International Journal of the Humanities* 2 (2004). 26 May 2006.
<http://ijh.cgpublisher.com/product/pub.26/prod.119>

- _____. "Science, Development and the Victorian Garden." Diss. U of Sydney, 2007.
(*Cousin Phillis, North and South, Wives and Daughters*)
- Breton, Rob. "Thomas Carlyle." *Gospels and Grit: Work and Labour in Carlyle, Conrad and Orwell*. Toronto: U of Toronto P, 2005. 34-93
JSTOR. Web. 26 Jun 2016.
(*Cranford, North and South*)
- Bridgham, Elizabeth. "Victorian Fatherhood and Clerical Conscience: Crises of Paternal Authority in Gaskell and Trollope." *Fathers in Victorian Fiction*. Ed. Natalie McKnight Newcastle upon Tyne: Cambridge Scholars, 2011. 63-91.
(*North and South*)
- Brightwell, Gerri. "'Manchester Marriage, The' Elizabeth Gaskell (18)." *Facts on File Companion to the British Short Story*. Ed. Andrew Maurder. NY: Facts on File, 2007. 267-269.
- Brovelli-O'Brian, Christine M. "Developing Feminine Individuality: The Letters and Fiction of Elizabeth Gaskell." Diss. Northern Illinois U, 2010.
(*"Clopton Hall", "Cousin Phillis", Cranford, "The Crooked Branch", "Curious If True" A Dark Night's Work, "The Doom of the Griffiths", "The Grey Woman", "The Heart of John Middleton", "Lois the Witch", Mary Barton, "Morton Hall", "Mr. Harrison's Confessions", "My Lady Ludlow", North and South, "The Old Nurse's Story", "The Poor Clare", Ruth, "Six Weeks at Heppenheim", "The Squire's Story", Sylvia's Lovers, "The Well of Pen-Morfa", Wives and Daughters*)
- Brown, Sarah Annes. "The Double Taboo: Lesbian Incest in the Nineteenth Century." *Devoted Sisters: Representations of the Sister Relationship in Nineteenth-Century British and American Literature*. Aldershot and Burlington: Ashgate, 2003. 135-154.
(*Cranford, Wives and Daughters*)
- _____. "The Double Taboo: Lesbian Incest in the Nineteenth Century." *Nineteenth-Century Studies* 18 (2004): 81-98.
(*Cranford, Wives and Daughters*)
- _____. "Sacrifice and Rescue." *Devoted Sisters: Representations of the Sister Relationship in Nineteenth-Century British and American Literature*. Aldershot and Burlington: Ashgate, 2003. 44-59.
(*Wives and Daughters*)

Bruton, Sarah. "Bedlam and Broomsticks: Representations of the Witch in Nineteenth- and Twentieth-Century Women's Writing." Diss. Cardiff U, 2006. ORCA. Web. 3 Apr 2014.
(*Lois the Witch*)

Bryan, Anne. "The First Novels of Anthony Trollope and Elisabeth Gaskell." *Trollopiana* 78 (2007): 3-12.
(*Mary Barton*)

Burkholder-Mosco, Nichole Paige. "Hidden Monstrosities: the Transformation of Women and Child Victim(izer)s in Nineteenth-Century Fiction." *DAI* 64 (2003): 4040A. Indiana U of Pennsylvania.
(*"The Old Nurse's Story"*)

Buzard, James. "The Fiction of Autoethnography." *Distorting Fiction: The Autoethnographic Work of Nineteenth-Century British Novels*. Princeton: Princeton UP, 2005. 37-59. JSTOR. Web. 26 Jun 2016.
(*Mary Barton*)

Byrne, Katherine. "Consuming the Family Economy: Disease and Capitalism In Charles Dickens's *Domby and Son* and Elizabeth Gaskell's *North and South*." *Tuberculosis and the Victorian Literary Imagination*. Cambridge: Cambridge UP, 2011. 45-68.

_____. "'Such a fine, close weave': Gender, Community and the Body in *Cranford* (2007)." *Neo-Victorian Studies* 2 (Winter, 2009/2010). 43-64.

Byrne, Sandi. Elizabeth Gaskell (1810-1865)." *British Writers: Retrospective Supplement III*. Ed. Jay Parini. Detroit: Charles Scribner's Sons, 2010. 99-113.
(*Biography, Cranford, Life of Charlotte Brontë, Mary Barton, North and South, Ruth, Sylvia's Lovers, Wives and Daughters*)

Cadwallader, Jen. "Spirits of the Age: Ghost Stories and the Victorian Psyche." Diss. U of North Carolina, 2009. Open Access Theses and Dissertations. Web. 1 Apr 2014.
(*"The Old Nurse's Story"*)

Calovini, Susan. "'Two Parallel Currents': Biography, Fiction and Women's Divided Duties in Elizabeth Gaskell's *The Life of Charlotte Brontë* and *North and South*." *Tennessee Philological Bulletin* 39 (2002): 47-55.

Campbell, Ian. "Chains of our Own Forging: Gaskell and a Search for

Freedom." *Elizabeth Gaskell and the Art of the Short Story*. Eds. Francesco Marroni, Renzo D'Agnillo and Massimo Verzella. Bern and NY: Peter Lang, 2011. 23-44.

(*Cousin Phillis*, *Cranford*, "The Crooked Branch", "Half a Lifetime Ago", "The Manchester Marriage", *Mary Barton*, *My Lady Ludlow*, *North and South*, "The Old Nurse's Story", "The Three Eras of Libby Marsh", *Wives and Daughters*.)

_____. "Seen in Passing?" *Gaskell Society Journal* 16 (2002): 1- 13.
(*Mary Barton*, *North and South*)

Camus, Marianne. *Women's Voices in the Fiction of Elizabeth Gaskell (1810-1865)*. Lewiston, Queenston and Lampeter: Edwin Mellen P. 2002.

("An Accursed Race", "Bessie's Troubles at Home", "Christmas Storms and Sunshine", "Company Manners", *Cousin Phillis*, *Cranford*, "The Crooked Branch", "Cumberland Sheep Shearers", "Curious If True", "A Dark Night's Work", "Disappearances", "The Doom of the Griffiths", "The Grey Woman", "Half a Lifetime Ago", "The Half-Brothers", "Hand and Heart", "The Heart of John Middleton", "Libbie Marsh's Three Eras", *The Life of Charlotte Brontë*, "Lizzie Leigh" "Lois the Witch", "The Manchester Marriage", *Mary Barton*, *The Moorland Cottage*, "Morton Hall", "Mr. Harrison's Confessions", "My French Master", "My Lady Ludlow", *North and South*, "The Old Nurse's Story", "The Poor Clare", *Ruth*, "The Sexton's Hero", "Six Weeks at Heppenheim", "The Squire's Story", *Sylvia's Lovers*, "Traits and Stories of the Huguenots", "The Well of Pen-Morpha", *Wives and Daughters*)

Cano -López, Marina. "This is a Feminist Novel: The Paradox of Female Passivity in *Ruth*." *The Gaskell Journal* 25 (2011): 30-47.

Carly-Miles, Claire Ilene. "Secret Agonies, Hidden Wolves, Leper-Sins: The Personal Pains and Prostitutes of Dickens, Trollope, and Gaskell." *DAI* 69 (2008): 2717A. Texas A&M U.
(*Mary Barton*)

Carroll, Emma Louise. "'An Escape, Not a Remedy': Emigration in Elizabeth Gaskell's *Mary Barton*." *1848: The Year the World Turned?* Eds. Kay Boardman and Christine Kinealy. Newcastle: Cambridge Scholars, 2007. 160-172.

_____. "Faith and Art: Elizabeth Gaskell as a Unitarian Writer." Diss. U of Birmingham, 2005.

(*Cousin Phillis, A Dark Night's Work, The Life of Charlotte Brontë, Mary Barton, "Moreland Cottage", "Morton Hall", My Diary, Ruth*)

Case, Alison and Harry E. Shaw. "*Mary Barton.*" *Reading the Nineteenth-Century Novel.* Malden, MA and Oxford: Blackwell, 2008. 102-116.

Catsikis, Phyllis Joyce. "'A brilliant burst of botanical Imagination': Prosperina and the Nineteenth-Century Evolution of Myth." Diss. U of Glasgow, 2009. Open Access Theses and Dissertations. Web. 1 Apr 2014.

(*Cousin Phillis, Correspondence, Cranford*)

Chan, Amiria Ai-Mee. "Mother Knows Best: Mothers as Moral Educators in the Fiction of Anne Brontë and Elizabeth Gaskell." Diss. U of New South Wales, 2005.

("Bessy's Troubles at Home" *Cranford*, "The Crooked Branch", "The Half-Brothers", "Hand and Heart" "Heart of John Middleton", "Lizzie Leigh", *Mary Barton*, "Moreland Cottage", *My Diary, Ruth, Sylvia's Lovers*, "The Three Eras of Libby Marsh", "The Well of Pen Morpha", *Wives and Daughters*)

Chapman, Alison. *Elizabeth Gaskell: Mary Barton and North and South.* Duxford: Palgrave Macmillan, 2002.

Chapple, John A. V. "Elizabeth Gaskell's Yorkshire Ghost Story." *Gaskell Society Journal* 20 (2006): 115-116.

(*Sylvia's Lovers*)

Chase, Karen. "Creases and Crevices, Heights and Depths: Narrative Extremities and Age." *The Victorians and Old Age.* Oxford: Oxford UP, 2009. 113-152.

("The Crooked Branch", *Cranford*, "The Old Nurse's Story", "The Poor Clare")

Chavez, Julia McCord. "The Gothic Heart of Victorian Serial Fiction." *SEL: Studies in English Literature 1500-1900* 50 (2010): 791-810.

(*Cranford*)

Cheshier, Laura Kay. "Symptomatic identities: Lovesickness and the Nineteenth-century British Novel." *DAI* 68 (2006): 2463A. Texas A&M U.

(*Ruth*)

Chishty-Mujahid, Nadya. "Scarred and Healed Identities: Fallenness, Morality, and the Issue of Personal Autonomy in *Adam Bede* and

Ruth. *Victorian Review* 30 (2004): 58-80.

Christensen, Allan Conrad. "Speakers, Singers and Listeners." *Nineteenth-Century Narratives of Contagion*. London and NY: Routledge, 2005. 245-276.

(*Ruth*)

_____. "'Ruth . . . Sick for Home': The Keatsian Imagination in the Novel of Elizabeth Gaskell." *Configuring Romanticism: Essays Offered to C.C. Barfoot*. Eds. Theo D'haen, Peter Liebrechts and Wim Tigges. Amsterdam and NY: Rodopi, 2003. 105-122.

Clapp-Itnyre, Alisa. "Country-City Strife and Communities of Singing Women." *Anglican Airs, Subversive Songs: Music as Social Discourse in the Victorian Novel*. Athens, OH: Ohio UP, 2002. 45-76.

(*Cranford, Mary Barton, North and South, Ruth, Sylvia's Lovers, Wives and Daughters*)

Clarke, Gwen. "A Classic Introduction: Introductions from Early World Classics Editions to the Works of Elizabeth Gaskell." *Gaskell Society Journal* 19 (2005): 1-13.

("The Cage at Cranford", *Cousin Phillis and Other Tales, Cranford, The Life of Charlotte Brontë, Lois the Witch, Mary Barton, "The Moorland Cottage", North and South, "Right at Last", Sylvia's Lovers, Wives and Daughters*)

Clausson, Nils. "Dickens's Genera Mixta: What Kind of a Novel is *Hard Times*?" *Texas Studies in Literature and Language* 51 (2010): 157-180.

(*Mary Barton*)

_____. "Romancing Manchester: Class, Gender and the Conflicting Genres of Elizabeth Gaskell's *North and South*." *Gaskell Journal* 21 (2007): 1-20.

Claxton, Michael Jay. "The Conjurer Unmasked: Literary and Theatrical Magicians, 1840-1925." *DAI* 64 (2003): 913A. U of North Carolina, Chapel Hill.

(*Cranford*)

Collins, Amanda J. "The Conflicted Duties of the Caretaker in Elizabeth Gaskell's *Life of Charlotte Brontë*." *Elizabeth Gaskell, Victorian Culture, and the Art of Fiction: Original Essays for the Bicentenary*. Ed. Sandro Jung. Ghent: Academia P, 2010. 143-162.

- _____. "Grave Duties of the Caretaker in the Lives of Charlotte Brontë." Diss. U of Sydney, 2004.
(*Life of Charlotte Brontë*)
- Colón, Susan E. "Elizabeth Gaskell's *Wives and Daughters*: Professional and Feminine Ideology." *Victorians Institute Journal* 35 (2007): 7-30.
- _____. "Professional Frontiers in Elizabeth Gaskell's *My Lady Ludlow*." *Women's Writing* 13 (2006): 475-494.
- _____. "Professional Frontiers in Elizabeth Gaskell's *My Lady Ludlow*. *The Professional Ideal in the Victorian Novel: The Works of Disraeli, Trollope, Gaskell and Eliot*. NY: Palgrave, Macmillan, 2007. 75-96.
- Conness, Kari. "Domesticating Women: Assertion and Aggression in the Victorian Novel." *DAI* 65 (2004): 1792A. Claremont Grad U.
(*Wives and Daughters*)
- Constantini, Mariaconcetta. "Elizabeth Gaskell and the Crime Short Story." *Elizabeth Gaskell and the Art of the Short Story*. Eds. Francesco Marroni, Renzo D'Agnillo and Massimo Verzella. Bern and NY: Peter Lang, 2011. 51-70.
(*Cranford*, "The Crooked Branch", "Curious If True", "Disappearances" "The Doom of the Griffiths", "French Life", "The Grey Woman", "Lois the Witch", *Mary Barton*, "The Squire's Story")
- Cooney, Brian. "Violence. Terror and the Transformation of Genre in *Mary Barton*." *Victorian Transformations; Genre, Nationalism and Desire in Nineteenth-Century Literature*. Ed. Bianca Tredennick. Farnham: Ashgate, 2011. 29-44.
- Cooper, Malcolm A. "Exploring Mrs. Gaskell's Legacy: Competing Constructions of the Industrial Historic Environment in England's Northwest." *Theoretical Archaeology Group: Industrial Archaeology Future Directions*. Eds. E. C. Casella and J. Symonds. Proceedings of 24th Theoretical Archaeology Group (England) Conf., 2002 Manchester. NY: Springer, 2005, 155-156.
(*Mary Barton, North and South*)
- Corbett, Mary Jane. "Fictive Kinship and Natural Affinities in *Wives and Daughters*." *Family Likeness: Sex, Marriage, and Incest from Jane Austen to Virginia Woolf*. Ithaca and London: Cornell U P, 2008. 144-173.

_____. "Husband, Wife and Sister: Making and Remaking the Early Victorian Family." *Victorian Literature and Culture* 35 (2007): 1-19.

(*Wives and Daughters*)

_____. "Troubling Others: Representing the Immigrant Irish in Urban England Around Mid-Century." *Allegories of Union in Irish and English Writing, 1790-1870. Politics, History and the Family from Edgeworth to Arnold*. 2000. Cambridge: Cambridge Books Online, 2009. 82-113. Chapter DOI: <http://dx.doi.org/10.1017/CB09780511484766.004>.

(*North and South*)

Coriale, Danielle. "Gaskell's Naturalist." *Nineteenth-Century Literature* 63 (2008): 346-375.

(*Mary Barton*)

_____. "The Naturalist Imagination: Novel Forms of British Natural History, 1930-1890." *DAI* 69 (2009): 4729. Brandeis U.

(*Mary Barton*)

Corley, Liam. "The Imperial Addiction of *Mary Barton*." *Gaskell Society Journal* 17 (2003): 1-11.

Costello-Sullivan, Kathleen P. "Troubling Synonymies: Britishness and the Nineteenth-Century Novel." *DAI* 65 (2004): 527A. Boston College.

(*North and South*)

Courtemanche, Eleanor. "Inappropriate Sympathies in Gaskell and Eliot." *The 'Invisible Hand' and British Fiction 1818-1860: Adam Smith, Political Economy, and the Genre of Realism*. NY: Palgrave Macmillan, 2011. 171-194.

(*Mary Barton, North and South*)

Cozzi, Annette. "Eating English Food and the Construction and Consumption of Imperial National Identity in the British Novel." *DAI* 67 (2005): 944A. Tulane U.

(*Mary Barton*)

_____. "'I Have No Country': Domesticating the Generic National Woman." *The Discourses of Food in Nineteenth-Century British Fiction*. New York, Basingstoke: Palgrave, Macmillan, 2010. 71-104.

(*Mary Barton*)

Curtain, Antoinette. "Beauty 'as a matter of course': The Representation of

the Heroine in the Novels of Charlotte Brontë, Elizabeth Gaskell and George Eliot." Diss. U of Dublin, Trinity College, 2010.
(*Cousin Phillis, Mary Barton, North and South, Ruth, Sylvia's Lovers, Wives and Daughters*)

D'Agnillo, Renzo. "Elizabeth Gaskell's Disappearances: Narratives of Absence Between Mystery and Empirical Detection." *Elizabeth Gaskell and the Art of the Short Story*. Eds. Francesco Marroni, Renzo D'Agnillo and Massimo Verzella. Bern and NY: Peter Lang, 2011. 71-80.

_____. "Physical and Linguistic Metamorphosis in Gaskell's 'The Grey Woman'." *Elizabeth Gaskell, Victorian Culture, and the Art of Fiction: Original Essays for the Bicentenary*. Ed. Sandro Jung. Ghent: Academia P, 2010. 39-51.

D'Agnillo, Renzo SEE ALSO Marroni, Francesco

Dalley, Lana Lee. "Writing the Economic Woman: Gender, Political Economy and Nineteenth-Century Women's Literature." *DAI* 66 (2005): 2227A. U of Washington.
(*Mary Barton, North and South*)

Dalrymple, Theodore. "A Touch of Class." *British Medical Journal* 336 (2008): 837.
(*Cranford*)

Daly, Suzanne. "Kashmir Shawls in Mid-Victorian Novels." *Victorian Literature and Culture* 30 (2002): 237-255.
(*North and South*)

_____. "Spinning Cotton: Domestic and Industrial Novels." *Victorian Studies* 50 (2008): 272-278.
(*Wives and Daughters*)

_____. "What Came Back: The Material Culture of India in mid Victorian Novels." *DAI* 63 (2002): 952A. Columbia U.
(*Cranford, North and South*)

Davis, Nick. "Anthropology, Bestial Humour and the Communal Authentic in *Cranford*." *Literature and Authenticity, 1780-1900: Essays in Honor of Vincent Newey*. Eds. Ashley Chantler, Michael Davies and Philip Shaw. Aldershot: Ashgate, 2011.

Davis, Philip. *Why Victorian Literature Still Matters*. Malden, MA and Oxford: John Wiley, 2008.

(Biography, *Cranford*, North and South, *Ruth*)

Davis, Philip SEE ALSO Billington, Josi and Philip Davis.

Davis, Sara K. "Going Postal: Epistolarity in Eighteenth- and Early Nineteenth-Century Fiction." *DAI* 67 (2006): 1740A. George Washington U.
(*Cranford*)

Deane, Bradley. "Veiled Women in the Marketplace of Culture: Authorships and Domesticities in Gaskell and Eliot." *The Making of the Victorian Novelist: Anxieties of Authorship in the Mass Market*. NY and London: Routledge, 2003. 113-138.
(*Cranford*, *Life of Charlotte Brontë*, *Mary Barton*)

Debradant, Mary. "Birds, Bees and Darwinian Survival Strategies in *Wives and Daughters*." *Gaskell Society Journal* 16 (2002): 14-29.

_____. "Smoke or no Smoke? Questions of Perspective in *North and South*." *Cahiers Victoriens & Edouardiens* 71 (2010): 75-90.
<http://journals.openedition.org/cve/2828?lan=en>

Deffenbacher, Kristina. "The Psychic Architecture of Urban Domestic Heroines: *North and South* and *Little Dorrit*." *Victorians Institute Journal* 30 (2002): 123-140.

Delafield, Catherine. "The Female Diarist in the Nineteenth Century." *Women's Diaries as Narrative in the Nineteenth-Century Novel*. Aldershot: Ashgate, 2009. 25-37.
(*My Diary*)

Dennis, Abigail. "Mobile Narrative, Spatial Mediation, and Gaskell's Urban Rustics in *North and South*." *MHRA Working Papers in the Humanities* 4 (2009): 43-54.

Devine, Jodi A. "Epistolary Revelations: Reading Letters in Nineteenth Century British novels." Diss. 2007. U of Delaware.
(*Ruth*)

DeWitt, Anne. "Moral Uses, Narrative Effects: Natural History in Victorian Periodicals and Elizabeth Gaskell's *Wives and Daughters*." *Victorian Periodicals Review* 43 (2010): 1-18.

_____. "The Uses of Scientific Thinking and the Realist Novel." *DAI* 70 (2009): 2042A. Yale U.

(*Wives and Daughters*)

Dinsdale, Ann. "Mrs. Brontë's Nurse." *Bronte Studies* 30 (November 2005): 258-259.

(*Life of Charlotte Brontë*)

Dirda, Michael. "Elizabeth Gaskell (1810-1865): *Cranford; other works.*" *Classics for Pleasure*. Orlando: Harcourt, 2007. 237-240.

Dobosiewicz, Ilona. "Industrial Cityscapes in Elizabeth Gaskell's *North and South.*" *GRAAT On-Line* 9 (November, 2010): 56-60/Web. 29 November 2010.

Douglass, Clare. "A New 'Look' at the Canon: De-familiarizing the Works of Thackeray, Dickens, Collins and Gaskell through a Recovery of their Illustrations." *DAI* 68 (2007): 1001A. U of North Carolina at Chapel Hill.

(*Wives and Daughters*)

Douthwaite, John. "Identifying Voice and Ideology in Elizabeth Gaskell's *North and South.*" *Forms of Migration, Migration of Forms; Proceedings of the 23rd AIA Conference, Bari, 20-22 September, 2007.* Associazione Italiana di Anglistica. Congresso, 2009. 157-185. Print.

Dower, Hugh. "The Origin of Elizabeth Gaskell's Evolutionary Characters." September, 2010. Web. May, 2012.

(*Wives and Daughters*)

Drautzburg, Anja. *When Is a Man a Man? Masculinities in Crisis in Victorian Women's Writing.* Marburg: Techtum, 2010.

(*North and South*)

Earnshaw, Steven. "The Nineteenth-Century Realist Novel: Particulars." *Beginning Realism.* Manchester and New York: Manchester UP, 2010. 40-71.

(*Mary Barton*)

Easley, Alexis. "Elizabeth Gaskell, Urban Investigation and the 'Abused' Woman Writer." *First-Person Anonymous: Women Writers and Victorian Print Media, 1830-1870.* Aldershot and Burlington, VT: Ashgate, 2004. 81-115.

("Libby Marsh's Three Eras", *Life of Charlotte Brontë, Mary Barton, Ruth*, "Sketches Among the Poor")

Eberle, Roxanne. "Victorian Reclamations: Elizabeth Gaskell's Protective

Fictions in *Mary Barton* and *Ruth*." *Chastity and Transgression in Women's Writing, 1792-1897: Interrupting the Harlot's Progress*. Houndsmills and NY: Palgrave, 2002. 136-167.

Edwards, A. S. G. "Gaskell's *North and South* and John Lydgate." *Notes and Queries* 56 (2009): 399.

"Elizabeth Cleghorn Gaskell: 1810-1865." *Nineteenth-Century Literature Criticism*. Ed. Kathy D. Darrow. V. 244. Detroit: Gale, Cengage Learning, 2009. 176-346. Web. 29 Nov. 2010.

"Elizabeth Gaskell." Ed. Dana Ferguson. *Authors and Artists for Young Adults*. 80. Detroit: Gale Cengage Learning, 2009. 53-60.

"Elizabeth Gaskell: 1810-1865." *Short Story Criticism*. Ed. Jelena O. Krostovic. V. 97. Detroit: Gale, Cengage Learning, 2009. 132-201. Web. 12 Dec. 2014.

Elliot, Dorice Williams. "Class Act: Servants and Mistresses in the Works of Elizabeth Gaskell." *Elizabeth Gaskell, Victorian Culture, and the Art of Fiction: Original Essays for the Bicentenary*. Ed. Sandro Jung. Ghent: Academia P, 2010. 113-129.

(*Cranford*, "Half a Lifetime Ago", *Lois the Witch*, *North and South*, "The Old Nurse's Story", *Ruth*, *Wives and Daughters*)

_____. "The Female Visitor and the Marriage of Classes in Elizabeth Gaskell's *North and South*." *The Angel Out of the House: Philanthropy and Gender in Nineteenth-Century England*. Charlottesville and London: UP of Virginia, 2002. 135-158.

Elliott, Kamilla. "The Romance of Politics and the Politics of Romance in Gaskell's *Mary Barton*." *Gaskell Journal* 21 (2007): 21-37.

Ellis, Paul. "Forgers and Fiction: How Forgery Developed the Novel, 1847-79." Diss. U of London, 2004.
(*Ruth*)

Ellis, R. J. "Our Nig: Fetters of an American Farmgirl." *Special Relationships: Anglo-American Affinities and Antagonisms 1854-1936*. Eds. Janet Beer and Bridget Bennett. Manchester and NY: Manchester UP, 2002. 65-88.
(*Cousin Phillis*, *Mary Barton*, *North and South*)

Ellison, David. "Glazed Expression: *Mary Barton*, Ghosts and Glass." *Studies in the Novel* 36 (2004): 484-508.

Endersby, Jim. "Sympathetic Science: Charles Darwin, Joseph Hooker, and the Passions of Victorian Naturalists." *Victorian Studies* 51 (2009): 299-320.

(*Mary Barton, Wives and Daughters*)

Etter, Carrie Alice. "Class, Gender and the Making of the Criminological Subject in Mid-Victorian Fiction." *DAI* 64 (2003): 2900A. U of California, Irvine.

(*Mary Barton*)

Fair, Thomas P. "Elizabeth Gaskell: A Well-Tempered Madness." *Gilbert and Gubar's The Madwoman in the Attic After Thirty Years*. Ed. Annette R. Federico. Columbia and London: U of Missouri P, 2009. 217-236.

(*Mary Barton, North and South, Wives and Daughters*)

Fan, Yiting. "Capital and the Heroine: Configuring Gender in the Victorian Novel." Diss. Hong Kong Baptist University, 2011.

(*Mary Barton, North and South*)

Farina, Jonathan. "'Dickens's As If': Analogy and Victorian Virtual Reality." *Victorian Studies* 53 (2011): 427-436.

(*Mary Barton*)

Fasick, Laura. "The Hero as Healer." *Professional Men and Domesticity in the Mid-Victorian Novel*. Lewiston, Queenston and Lampeter: Edwin Mellen P, 2003. 103-139.

(*Wives and Daughters*)

Fermi, Sarah. "'The Pillar Portrait' Reconsidered." *Brontë Studies* 35 (2010): 278-286.

(*Life of Charlotte Brontë*)

Fernandez, Jean Marie. "In Service of Narration: Servants, the Rhetoric's of Class and Narrational Politics in Nineteenth-Century Fiction and Autobiography." *DAI* 65 (2004): 2613A U of Iowa.

("Old Nurse's Story")

_____. "Oral Pleasures: Repression and Desire in Emily Brontë's *Wuthering Heights* (1847) and Elizabeth Gaskell's 'The Old Nurse's Story'." *Victorian Servants, Class and the Politics of Literacy*. NY: Routledge, 2009. 54-86.

Fimland, Marit. "Women Writers and Christian Textual Culture, 1845-1855." Diss. U of Tromsø (Norway), 2002.

(Ruth)

Flatt, Jennifer M. Stolpa. "Parallel Ministries: Ruth and Benson's Pastoral Work." *The Gaskell Journal* 25 (2011): 63-76.

(Ruth)

Flatt, Jennifer M. Stolpa SEE ALSO Jennifer M. Stolpa

Flint, Kate. "Indians and the Politics of Gender." *The Transatlantic Indian, 1776-1930*. Princeton and Oxford: Princeton UP, 2009. 167-191.

("Lois the Witch")

Floyd, Stacey E. "British Working-Class Literature." *Nineteenth-Century Literature Criticism*. Ed. Lawrence J. Trudeau. V. 246. Detroit: Gale, Centage Learning, 2011. 1-162. Literature Criticism Online. Web. 6 Nov. 2012.

(*Mary Barton, North and South*)

_____. "Fight and Flight: Chartist and Canonical Representations of Working-Class Rebellion and Social Mobility." *DAI* 69 (2008): 1794A. U of Kentucky.

(*Mary Barton, North and South*)

Foster, Shirley. "Elizabeth Gaskell and America." *Manchester Literary and Philosophical Society Memoirs*. Reprint. 2002.

("The Doom of the Griffiths", *Lois the Witch*, "The Poor Clare")

_____. "Elizabeth Gaskell: The Wife's View." *Victorian Women's Fiction: Marriage, Freedom and the Individual* 1985. NY and London: Routledge, 2012. 136-184.

(*Cousin Phillis, Cranford*, "The Grey Woman," "Half a Life-Time Ago," "Manchester Marriage," *Mary Barton*, "My Lady Ludlow, *North and South, Ruth, Sylvia's Lovers, Wives and Daughters.*)

_____. "Elizabeth Gaskell's Shorter Pieces." *The Cambridge Companion to Elizabeth Gaskell*. Ed. Jill L. Matus. Cambridge: Cambridge UP, 2007. 108-130.

("An Accursed Race", "Cage at Cranford" "Christmas Storms and Sunshine", "Clopton House", "Company Manners", "Crooked Branch", "Crowley Castle", "Cumberland Sheep-Shearers", "Curious If True", "A Dark Night's Work", "Doom of the Griffiths", "French Life", "Ghost in the Garden Room", "Grey Woman", "Half a Lifetime Ago", "Half Brothers", "Heart of John Middleton", "Last

Generation in England", "Libby Marsh's Three Eras", "Lizzie Leigh", *Lois the Witch*, "Martha Preston", "Morton Hall", "Mr. Harrison's Confession", "My French Master", *My Lady Ludlow*, "The Old Nurse's Story" "Our Society at Cranford", "The Poor Clare", "The Sexton's Hero", "Sin of a Father", "Six Weeks in Heppenheim", "The Squire's Story", "The Well of Pen Morfa")

_____. "Space in Gaskell's Landscapes." *The Gaskell Journal* 23 (2009): 1-15.

("Cumberland Sheep-Shearers", *Life of Charlotte Brontë*, "Martha Preston"/"Half a Lifetime Ago", *Ruth*, *Sylvia's Lovers*)

_____. "Violence and Disorder in Elizabeth Gaskell's Short Stories." *Gaskell Society Journal* 19 (2005): 14-24.

("An Accursed Race", "Clopton House", "Crowley Castle", "A Dark Night's Work", "Doom of the Griffiths", "French Life", "Grey Woman", "Half a Lifetime Ago", "Lois the Witch", "Morton Hall", "The Old Nurse's Story" "The Poor Clare", "The Sexton's Hero", "The Squire's Story", "The Well of Pen Morfa")

Fraser, Rebecca. *Charlotte Brontë: A Writer's Life*. 1988. NY: Pegasus, 2008. (*Life of Charlotte Brontë*)

Fratz, Deborah Mae. "Disabled Subjects: Disability, Gender and Ethical Agency in Victorian Realism." *DAI* 69 (2008): 1794A. U of Illinois, Urbana-Champaign. (*Ruth*)

Frawley, Maria H. "Centers, Margins, and Vanishing Points: Locating Invalidism in the Nineteenth Century." *Invalidism and Identity in Nineteenth-Century Britain*. Chicago and London: U of Chicago Press, 2004. 245-253. (*My Lady Ludlow*, *Round the Sofa*)

Freedgood, Elaine. "Coziness and Its Vicissitudes: Checked Curtains and Global Cotton Markets in *Mary Barton*." *The Ideas in Things: Fugitive Meaning in the Victorian Novel*. Chicago and London: U of Chicago P, 2006. 55-80.

Freeland, Nataalka. "The Politics of Dirt in *Mary Barton* and *Ruth*." *Studies in English Literature, 1500-1900* 42 (2002): 799-818.

_____. "Ruth's Perverse Economies: Women, Hoarding and Expenditure." *ELH* 70 (2003): 197-221.

Frenkel, Deborah. "The Literature of Literacy: *Sylvia's Lovers* and *Our Mutual Friend*." *Elizabeth Gaskell, Victorian Culture, and the Art of Fiction: Original Essays for the Bicentenary*. Ed. Sandro Jung. Ghent: Academia P, 2010. 179-194.

Fromer, Julie Ellen. "Class, Connection and Communitas: *Wuthering Heights*, *North and South*, and *Alice's Adventures in Wonderland*." *A Necessary Luxury: Tea in Victorian England*. Athens OH: Ohio UP, 2008. 116-178.

(*Mary Barton, North and South*)

_____. "A Necessary Luxury: Tea in Victorian Fiction and Culture." *DAI* 63 (2002): 1353A. U of Wisconsin.
(*North and South*)

Fyfe, Paul Camm. "The Accidental Muse: Chance and Early-Victorian Metropolitan Literature." *DAI* 70 (2009): 2526A. U of Virginia.
(*Mary Barton*)

_____. "Accidents of a Novel Trade: Industrial Catastrophe, Fire Insurance And *Mary Barton*." *Nineteenth Century Literature* 65 (2010): 315-347.

Galbusera, Daniela. "Travels Across Space and Time: The Influence and Development of Space from Jane Austen to Elizabeth Gaskell." Licentiate Phil. Thesis. U of Zurich, 2009.
(*My Lady Ludlow*)

Gale, Anna. "Measuring the Lexical Complexity of Modern English Literature: Statistical Analysis of *The Sisterhood of the Traveling Pants* and *Wives and Daughters*." *Princemere: The Gordon College Academic Journal* 1 (2011): 34-43.

Gannon, Christine. "The Missionary Novelist: Reading as Conversion in *Mary Barton*." *GRAAT On-Line* 9 (November, 2010): 82-102/Web. 29 November 2010.

Gans, Tristan. "The Concept of Unity in Elizabeth Gaskell's *North and South*." *Student Pulse* 2 (2010). Web. 21 April 2014 [<http://www.studentpulse.com/a?id=224>]

Garcha, Amanpal. "Elizabeth Gaskell's Individualism from 'Sketches among the Poor' to *Cranford*." *From Sketch to Novel: The Development of Victorian Fiction*. Cambridge: Cambridge UP, 2009. 169-218.

Gardner, Peter. "The Seductive Politics of *Mary Barton*." *Victorians*

Institute Journal 33(2005): 45-68.

Gargano, Elizabeth Ray. "Reconstructing School: Educational Discourse and Victorian Fiction." *DAI* 63 (2002): 2252A. U of Virginia.
(*North and South*)

Garnica, Alicia Maria. "The Curious Life of the Corpse in Nineteenth-Century English Literature and Culture." Diss. U of Southern California, 2009. Open Access Theses and Dissertations. Web. 1 Apr 2014.
(*"Lizzie Leigh", Mary Barton, North and South, Ruth*)

Garson, Marjorie. "*North and South: Stately Simplicity.*" *Moral Taste: Aesthetics, Subjectivity, and Social Power in the Nineteenth-Century Novel*. Toronto, Buffalo and London: U of Toronto P, 2007. 281-329.

Gaspari, Fabienne. "'Is this article a lady's petticoat or a bird's cage?': the Function of Toilette in *Cranford*." *GRAAT On-Line* 9 (November, 2010): 24-37/Web. 29 November 2010.

Gerstel, Jennifer Elizabeth. "Sexual Selection and Mate Choice in Darwin, Eliot, Gaskell and Hardy." *DAI* 63 (2002): 4321A. U of Toronto.
(*Wives and Daughters*)

Gilbert, Pamela K. "The Social Novel's Leaky Bodies." *The Citizen's Body: Desire, Health, and the Social in Victorian England*. Columbus: Ohio State UP, 2007. 133-153.
(*North and South*)

Ginsburg, Michal Peled. "Narratives of Survival." *Novel* 42 (2009): 410-416.
(*Cranford*)

Goetsch, Paul. "'The Horror! The Horror!' Last Words from Dickens to Conrad." *Zeitschrift für Anglistik und Amerikanistik* 51 (2003): 168-185.
(*Mary Barton, North and South, Ruth*)

Goins, Michelle. "'Seeking the Fauna of Distant Lands': The Rise of Science Professionalism in Victorian England." *DAI* 69 (2008): 4730A. SUNY at Binghamton,
(*Cousin Phillis, Wives and Daughters*)

Gold, Tanya. "Reader I Shagged Him." *Guardian* 25 March 2005. G2.
(*Life of Charlotte Brontë*)

Goodlad, Lauren M. E. "Beyond the Panopticon: "The Critical Challenge of

a Critical Society." *Victorian Literature and the Victorian State: Character and Governance in a Liberal Society*. Baltimore, MD: Johns Hopkins University Press, 2003. 1-31.
(*North and South*)

_____. "Beyond the Panopticon: Victorian Britain and the Critical Imagination." *PMLA* 118 (2003): 539-556.
(*North and South*)

Goose, Nigel. "Gender Perspectives on the Elderly in Town and Countryside in Victorian England." *Boehm-Schnitker, Nadine; Gruss, Susanne. Neo-Victorian Literature and Culture : Immersions and Revisitations*. London: Taylor and Francis, 2011. Ebook Library. Web. 02 Jul 2016.
(*Cranford*)

Granic-White, Maria. "Ruth: An Analysis of the Victorian Signifieds." *From Wollstonecraft to Stoker: Essays on Gothic and Victorian Sensation Fiction*. Ed. Marilyn Brock. Jefferson, NC: McFarland, 2009. 147-163.

Gravil, Richard. *Elizabeth Gaskell: Mary Barton*. Penrith: Humanities-Ebooks, 2010.

Green, Dudley. *Patrick Brontë: Father of Genius*. Stroud, Gloucestershire: Nonsuch, 2009.
(*Life of Charlotte Brontë*)

Grossman, Jonathan H. "Alibis." *Raritan* 24 (2004): 133-150.
(*Mary Barton*)

_____. "Mary Barton's Telltale Evidence." *The Art of the Alibi*. Baltimore and London: Johns Hopkins UP, 2002. 107-136.

Hakala, Taryn Siobhan. "Working Dialect: Nonstandard Voices in Victorian Literature." Diss. U of Michigan, 2010.
(*Mary Barton, Correspondence*)

Handley, Graham. "A *Dark Night's Work* Reconsidered." *Gaskell Journal* 21 (2007): 65-72.

_____. "Elizabeth Gaskell, George Eliot and Scenes of Clerical Life." *The Gaskell Journal* 23 (2009): 32-39.
(*Cranford, A Dark Night's Work, Life Of Charlotte Brontë, My Lady Ludlow, North and South, Ruth*)

Hanlon, Kerry Elizabeth. "Antigone's Wake: The Legacy of Live Burial in

Victorian Literature." *DAI* 65 (2004): 2210A. U of California, Davis.
(*North and South*)

Hanselman, Sarah Amyes. "Exercise for their Faculties': Woman, Class and Work in the Writings of Four Mid-Victorian Writers." *DAI* 65 (2004): 942A. Tufts U.

Hansson, Heidi and Cathrine Norberg. "Silencing for a Reason: Elizabeth Gaskell's *Cousin Phillis*." *Orbis Litterarum* 63 (2008) 422-440.

Hardy, Barbara. "Cousin Phillis: The Art of the Novella." *Gaskell Society Journal* 19 (2005): 25-33.

_____. "The Two Timothy Coopers." *George Eliot Review* 35 (2004): 25-28.
(*Cousin Phillis*)

_____. "Two Women: Some Forms of Feeling in *North and South*." *The Gaskell Journal* 25 (2011): 19-29.

Hargreaves, G. D. "Smith, Elder's 1857-60 Edition of the Brontë Life and Works." *Brontë Studies* 29 (2004): 17-26.

Harner, Christie Leigh, "Character Science and Its Discontents: Victorian Literary Interventions into Debates about Phrenology and Physiognomy." Diss. Northwestern I, 2010.
(*Mary Barton*)

Harris, Margaret. "Taking Bearings: Elizabeth Gaskell's *North and South* Televised." *Sydney Studies in English* 32 (2006): 65-82.

Harrison, Mary-Catherine. "How Narrative Relationships Overcome Empathetic Bias: Elizabeth Gaskell's Empathy across Social Differences." *Poetics Today* 32 (2011): 255-288. DOI 10.1215/03335372-1162686
(*Mary Barton*)

_____. "Sentimental Realism: Poverty and the Ethics of Empathy, 1832-1867." *DAI* 69 (2008): 985A. U of Michigan.
(*Mary Barton, North and South*)

Heath, Kay. "The Neutral Man-Woman': Female Desexualization at Midlife." *Aging by the Book: The Emergence of Midlife in Victorian Britain*. Albany: SUNY P, 2009. 73-113.
(*Cranford, Mary Barton, Ruth*)

Henderson, Kathryn Leigh Krueger. "Making Room: British Women Writers, Social Change, and the Short Story, 1850-1940." *DAI* 69 (2008): 4730A. U of Iowa.
(*Cranford*)

Hendrey-Seabrook, Therie. "Round the Sofa Elizabeth Gaskell (1859)." *Facts on File Companion to the British Short Story*. Ed. Andrew Maurder. NY: Facts on File, 2007. 361-362.

Henkel, Carmen Rose. "The Victorian Scene." *DAI* 64 (2003): 2902A. SUNY At Stony Brook.
(*North and South*)

Henry, Nancy. "Elizabeth Gaskell and Social Transformation." *The Cambridge Companion to Elizabeth Gaskell*. Ed. Jill L. Matus. Cambridge: Cambridge UP, 2007. 148-163.

("An Accursed Race", *Cousin Phillis*, *Cranford*, "A Dark Night's Work", "Last Generation in England", *Life of Charlotte Brontë*, *Lois the Witch*, *Mary Barton*, "Moorland Cottage", "Morton Hall", "My French Master", *My Lady Ludlow*, *North and South*, "Robert Gould Shaw", "The Sexton's Hero", *Sylvia's Lovers*, "Traits and Stories of the Huguenots".

_____. "'Ladies do it?': Victorian Women Investors in Fact and Fiction.: *Victorian Literature and Finance*. Ed. Francis O'Gorman. Oxford and NY: Oxford UP, 2007. 111-131.
(*Biography, Cranford*)

Henson, Louise. "The 'Condition-of-England' Debate and the 'Natural History of Man': an Important Scientific Context for the Social-Problem Fiction of Elizabeth Gaskell." *Gaskell Society Journal* 16 (2002): 30-47.
(*Mary Barton, North and South, Sylvia's Lovers*)

_____. "'Half Believing, Half Incredulous': Elizabeth Gaskell, Superstition and the Victorian Mind." *Nineteenth-Century Contexts* 24 (2002): 251-269.
(*Cranford, "The Doom of the Griffiths" "Lois the Witch" "The Poor Clare"*)

_____. "History, Science and Social Change: Elizabeth Gaskell's 'Evolutionary' Narratives." *Gaskell Society Journal* 17 (2003): 12-33.
(*"An Accursed Race", "Morton Hall", "My French Master", My Lady Ludlow, Wives and Daughters*)

_____. "Mesmeric Delusions: Mind and Mental Training in Elizabeth Gaskell's Writings. *Victorian Literary Mesmerism*. Eds. Martin Willis and Catherine Wynne. Amsterdam, Netherlands: Rodopi, 2006. 83-103. (*Cranford*, "Doom of the Griffiths", *The Life of Charlotte Brontë*, "Lois the Witch", *Mary Barton*, *Wives and Daughters*)

Hepburn, Allan. "Disappearances: MISSING BODIES IN SABBATICAL" *Intrigue: Espionage and Culture*. New Haven: Yale UP, 2005. 231-253. JSTOR. Web. 26 Jun 2016. ("Disappearances")

Hillyer, Frances Sophia. "Mrs. Gaskell and Mrs. Stowe: Giving Birth to the Maternal Voice in Literature." *DAI* 64 (2003): 2484A. U of Texas, Dallas. (*Cranford*, *Mary Barton*, *Ruth*, *Sylvia's Lovers*)

Hiltbrunner, Michael. "The Grey Woman and Bluebeard's Bride: Comparisons between Elizabeth Gaskell's Short Story, 'The Grey Woman' and the tale of Bluebeard." *Opticon 1826 Issue 77* (Autumn, 2009): 1-10.

Hiltner, Ken. "What Else is Pastoral?" *What Else is Pastoral?: Renaissance Literature and the Environment*. Ithaca: Cornell UP, 2011. 34-48. JSTOR. Web. 26 Jun 2016. (*Mary Barton*)

Hodgson, Louisa Jayne Charlotte. "Domestic Narratives in the Transatlantic Community: Elizabeth Gaskell and Louisa May Alcott." Diss. U of Leeds, 2010. (*Cranford*, *Lois the Witch*, *Ruth*)

Holmes, Martha Stoddard. "Victorian Fictions of Interdependency: Gaskell, Craik, and Yonge." *Journal of Literary & Cultural Disability Studies*. "1 (2007): 29-42. ("Well at Pen Morpha")

Horton, Richard. "Mr. Thornton's Experiments: Transformations in Culture and Health" *Literature and Medicine* 25 (2006): 194-215. (*North and South*)

Hotz, Mary Elizabeth. "Taught by Death What Life Should Be: Representations of Death in Elizabeth Gaskell's *Mary Barton* and *North and South*." *Literary Remains: Representations of Death and Burial in Victorian England*. Albany: State U of New York Press, 2009. 37-66.

Howgill, Doris Woodrow. "Maternal Recovery: Repositioning the Role of

Women in Works by Frances Burney, Maria Edgeworth, Elizabeth Gaskell and Elizabeth Barrett Browning." *DAI* 64 (2003): 1671A. U of Houston.
(*Cranford*)

Hoyt, Veronica. "'Sever the Connexion': Nationalizing Moments in Elizabeth Gaskell's *Lois the Witch*, *Mary Barton*, and *Cousin Phillis*." *GRAAT On-Line* 9 (November, 2010): 103-118/Web. 29 November 2010.

Huber, Caroline. "'Heroic Pioneers': The Ladies of *Cranford*." *Gaskell Journal* 21 (2007): 38-49.

Huelman, Lisieux M. "The (Feminist) Epistemology of the Nineteenth Century Periodical Press: Professional Men in Elizabeth Gaskell's *Wives and Daughters*." *Nineteenth-Century Gender Studies* 5.2 (2009): n. pag. Web. 15 September 2009.

_____. "Marionettes to Masters: The Rise of the Medical Profession in Nineteenth-Century British Literature." Diss. Saint Louis U, 2011.
(*Wives and Daughters*)

Huett, Lorna. "Commodity and Collectivity: *Cranford* in the Context of *Household Words*." *Gaskell Society Journal* 17 (2003): 34-49.

Hughes, Linda K. "*Cousin Phillis*, *Wives and Daughters*, and Modernity." *The Cambridge Companion to Elizabeth Gaskell*. Ed. Jill L. Matus. Cambridge: Cambridge UP, 2007. 90-107.

Hunt, Natasha Alvansi. "'A Din of Angry Voices' at Home: England's Class Conflict within *North and South*'s Thornton House." *GRAAT On-Line* 9 (November, 2010): 70-87/Web. 29 November 2010.

_____. "Transitive Spaces: Mid-Victorian Anxiety in the Face of Change." Diss. U of Southern California, 2011.
(*North and South*)

Ingelbien, Raphael. "Elizabeth Gaskell's 'The Poor Clare' and the Irish Famine." *Irish University Review: a Journal of Irish Studies* 40 (2010): 1-19.
<http://www.thefreelibrary.com/Elizabeth+Gaskell%27The+Poor+Clare%27+and+the+Irish+Famine.-a0243525593>

Jackson, Jeffrey E. "Elizabeth Gaskell and the Dangerous Edge of Things: Epigraphs in *North and South* and Victorian Publishing Practice." *Pacific Coast Philology* 40 (2005): 56-72.

- Jackson-Houlston, Caroline M. "Cranford: Gaskell's Most Radical Novel?" *The Gaskell Journal* 23 (2009): 16-31.
- Jaffe, Audrey. "Cranford and Ruth." *The Cambridge Companion to Elizabeth Gaskell*. Ed. Jill L. Matus. Cambridge: Cambridge UP, 2007. 46-58.
- Jain, Jasbir. "Tales of Growing Up: The Novels of Elizabeth Gaskell." *Women's Writing: Dialogues with Patriarchy*. Eds. Jasbir Jain and Veena Singh. New Delhi: Creative Books, 2005. 188-196. Paper. (Mary Barton, Wives and Daughters)
- James, Louis. *The Victorian Novel*. Oxford, Malden MA and Alton, Victoria, Australia: Blackwell, 2006. (Biography, North and South)
- Jang, Jeong U. "Gaskell's Vision of a Feminine Utopia in Cranford." *Nineteenth Century Literature in English* 13 (2009): 211-232.
- Jenkins, Melissa Shields. "'His Crime was a Thing Apart': Elizabeth Gaskell Writes a Father's Life." *Victorian Institute Journal* 36 (2008): 245-274. ("Doom of the Griffiths", *Life of Charlotte Brontë*, *Mary Barton*, "The Poor Clare", *Ruth*, *Wives and Daughters*)
- _____. "The Father Refigured: Formal Transformations in the British Novel, 1840-1880." *DAI* 68 (2007): 1951A. Harvard U. (*A Dark Night's Work*, "Disappearances," "Doom of the Griffiths," *Life of Charlotte Brontë*, *Mary Barton*, *North and South*, "The Sin of a Father" and *Wives and Daughters*)
- Jewusiak, Jacob. "The End of the Novel and Temporality in Elizabeth Gaskell's Cranford." *Nineteenth-Century Gender Studies* 7.3 (2011): n.pag. Web 6 November 2011.
- Johnson, Bruce. "Sites and Sounds." *Oral Tradition* 24.2 (2009). *Project USE*. Web. 3 April. 2014. <<http://muse.jhu.edu/>> (*Mary Barton*)
- Jones, Margaret Faye. "Worker Angels: Ambivalence toward Women's Work in Elizabeth Gaskell, George Eliot and Elizabeth Stuart Phelps." *DAI* 64 (2003): 1671A. Indiana U of Pennsylvania. (*Cranford*, *Life of Charlotte Brontë*, *Mary Barton*, *North and South*, *Ruth*, *Wives and Daughters*)
- Jung, Sandro. *Elizabeth Gaskell, Victorian Culture, and the Art of Fiction:*

Original Essays for the Bicentenary. Ghent: Academia P, 2010.

_____. "Liminal Femininity in Gaskell's *Mary Barton* and *Wives and Daughters*." *Elizabeth Gaskell, Victorian Culture, and the Art of Fiction: Original Essays for the Bicentenary*. Ed. Sandro Jung. Ghent: Academia P, 2010. 53-69,

Kagawa, P. Keiko. "Bodies in the 'House of Fiction': The Architecture of Domestic and Narrative Spaces by Jane Austen, Elizabeth Gaskell and George Eliot." *DAI* 63 (2002): 2881A. U of Oregon.
(*North and South*)

Kalpakli, Fatma. "Elizabeth Gaskell's Questioning of the Victorian Class System in *North and South*." *The Black Sea Journal of Social Sciences* 2 (2010): 1-15.

_____. "The Victorian Class-Consciousness as Reflected in Elizabeth Gaskell's *Cranford*." *Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi* 25 (2011): 153-157.

Kanda, Tomoko. "Labour Disputes and the City: Manchester and Milton Northern." *The Gaskell Journal* 24 (2010): 47-60.
(*North and South*)

Kanwit, John Paul. "'Mere Outward Appearances'? Household Taste and Social Perception in Elizabeth Gaskell's *North and South*." *Victorian Review* 35 (2009): 190-210.

_____. "Seers as Writers: Art Criticism and Victorian Visual Literacy." *DAI* 65 (2004): 4574A. Indiana University.
(*North and South*)

Kapetanios, Natalie E. "'London at Dinner': Narrating Conventions and the Victorian Novel." *DAI* 63 (2002): 1355. New York U.
(*Cranford*)

Kaplan, Cora. "Historical Fictions – Pastiche, Politics and Pleasure." *Victoriana – Histories, Fictions, Criticism*. Edinburgh: Edinburgh UP, 2007, 85-118. *JSTOR*. Web. 26 Jun 2016.
(*Mary Barton, North and South, Ruth*)

Kaplin, David. "The Best Policy: Lying and National Identity in Victorian and French Novels." *DAI* 67 (2005): 177A. Indiana U.
(*Cranford*)

Kelly, David. "In Its Own Light: A View of the BBC's *North & South*." *Sydney*

Studies in English 32 (2006): 83-96.

Kelly, Kristine N. "A Place for Everyone: Nineteenth-Century Narratives of Emigration and Settlement." *DAI* 66(2005): 1780A. Case Western Reserve U.

(*Cousin Phillis, Cranford, Mary Barton*)

Kemaloglu, Azer Banu. "'Male North' versus 'Female South' in Gaskell's *North and South*. *Proceedings of the Ninth Cultural Studies Symposium, May 2004, Ege University, Izmir, Turkey: (City in (Culture) in City)*. Eds. Ayse Lahur Kirtunç, Eleftheria Arapoglou and Murat Erdem. Izmir: Ege University, 2005. 81-97.

Kennedy, Meegan. "The Sentimental Eye in Dickens and Gaskell." *Revising the Clinic: Vision and Representation in Victorian Medical Narrative and the Novel*. Columbus: Ohio State UP, 2010. 87-118.

(*Ruth*)

Ketabgian, Tamara. "Brute Appetites: Labor and Leisure in *Mary Barton* and Early Victorian Manchester." *The Lives of Machines: The Industrial Imaginary in Victorian Literature and Culture*. Ann Arbor: U of Michigan P, 2011. 71-103.

_____. "Foreign Tastes and 'Manchester Tea Parties': Eating and Drinking with the Victorian Lower Orders." *Consuming Culture in the Long Nineteenth Century*. Eds. Tamara S. Wagner and Narin Hassan. Lanham, MD: Lexington Book, 2007. 125-139.

(*Mary Barton*)

Kiesel, Alyson J. "Meaning and Misinterpretation in *Cranford*." *ELH* 71(2004): 1001-1017.

_____. "Reality Defects: Monomania, Nostalgia, and Trauma in Victorian Writing." *DAI* 71 (2010): New York U. 2469.

(*Cranford*)

Kim, Kyeong Sik. "Diverse Interpretations of the Pinafore in *Cousin Phillis*: Historical Backgrounds." *British and American Fiction* 16 (2009): 5-28.

_____. "Passionlessness and Sexual Desire of a Victorian Woman: Two Contradictory Forces in Gaskell's *Ruth*." *Feminist Studies in English Literature* 11 (2003): 73-100.

King, Amy Mae. "Taxonomical Cures: The Politics of Natural History and Herbalist Medicine in Elizabeth Gaskell's *Mary Barton*." *Romantic*

Science: The Literary Forms of Natural History. Ed. Noah Heringman. Albany: State U of New York P, 2003. 255-270.

Knezevic, Borislov. "Gentility, Capitalism, and Mapping the Notion in Elizabeth Gaskell's *Cranford*." *Figures of Finance Capitalism: Writing, Class, and Capital in the Age of Dickens*. NY and London Routledge, 2003. 70-89

Knight, Mark and Emma Mason. "Unitarianism: Priestley to Gaskell." *Nineteenth-Century Religion and Literature*. Oxford: Oxford UP, 2006. 52-86.

Kolentsis, Alysia. "Home Invasions: Masculinity and Domestic Power in the Supernatural Fiction of Elizabeth Gaskell, Mary Elizabeth Braddon, and Rhoda Broughton." *Ghosts, Ghost Stories, Histories: Ghost Stories and Alternative Histories*. Ed. Sladja Blazan. Newcastle upon Tyne: Cambridge Scholars, 2007. 60-80.
("The Old Nurse's Story")

Kortsch, Christine Bayles. "Art's Labor Lost: Haunting the Dress Shop." *Dress Culture in Late Victorian Women's Fiction: Literacy, Textiles and Activism*. Farnham and Burlington: Ashgate, 2009. 105-140.
(*Mary Barton, Wives and Daughters*)

Koustinoudi, Anna. "Disavowal, Defense and Voyeurism in the Narration of Elizabeth Gaskell's *Cousin Phillis*." *College Literature* 35 (2008): 70-83.

_____. "The Febrile 'I'/Eye: Illness as Narrative Technique in 'Six Weeks at Heppenheim'." *The Gaskell Journal* 25 (2011):88-96.

_____. "Narrating the Individual and the Community in Elizabeth Gaskell's *Cranford*." *The Individual and the Mass: Literary and Cultural Reflections*. Spec. Issue of *Gramma: Journal of Theory and Criticism*. 18 (2010): 67-80.

_____. "The Split Subject of Narration in Elizabeth Gaskell's First-Person Fiction." Diss. Aristotle U of Thessaloniki, Greece. 2008.
(*Cousin Phillis, Cranford, "The Grey Woman" "The Poor Clare", "Six Weeks at Heppenheim"*)

_____. *The Split Subject of Narration in Elizabeth Gaskell's First-Person Fiction*. Lanham, MD: Lexington Books, 2011.
(*Cranford, Cousin Phillis, "The Grey Woman", "The Poor Clare", "Six Weeks at Heppenheim"*)

Kozawa, Takashi. "Storytellers' in Elizabeth Gaskell's *Sylvia's Lovers*. *Gaskell Studies* 13 (2003): 69-84.

Kramer, Beth. "Negotiating Power: Domestic and Professional Authority in Victorian Fiction." *DAI* 70 (2009): 2527A. New York U. (Cranford)

Kranzler, Laura. "Gothic Themes in Elizabeth Gaskell's Fiction." *Gaskell Society Journal* 20 (2006): 47-59.
("Crowley Castle", "The Doom of the Griffiths", "The Grey Woman", *Lois the Witch*, *Mary Barton*, "Morton Hall", *North and South*, "The Old Nurse's Story", "The Poor Clare", *Ruth*, *Wives and Daughters*)

Kreilkamp, Ivan. "When Good Speech Acts Go Bad: the Voice of Industrial Fiction." *Voice and the Victorian Story Teller*. Cambridge: Cambridge UP, 2005. 35-68.
(*Mary Barton*)

Krueger, Christine L. "Historiographies of Witchcraft for Feminist Advocacy: Historical Justice in Elizabeth Gaskell's 'Lois the Witch'." *Reading for the Law: British Literary History and Gender Advocacy*. Charlottesville: U of Virginia P, 2010. 25-52.

Kuglin, Aysegül. "The Male Sexual Predator as a Threat of Doom and Death in Gaskell's *Mary Barton* and *Ruth*." *Hunter of Girls: the Roles of Male Sexual Predators in the Novels of Austen, Charlotte and Anne Bronte, and Gaskell*. Berlin: VDM, 2009.
(*Mary Barton*, *Ruth*)

_____. "The Roles of Male Sexual Predators in the Novels of Austen, Charlotte and Anne Brontë and Gaskell," Diss. Middle East Technical U (Ankara, Turkey), 2007.
(*Mary Barton*, *Ruth*)

Lambert, Carolyn. "Cross-Dressing and Interpretations of Gender in *Cranford* and 'The Grey Woman'." *The Gaskell Journal* 24 (2010): 73-84.

Langridge, Rosemary. "The Tearful Gaze in Elizabeth Gaskell's *Ruth*: Crying, Watching and Nursing." *Journal of International Women's Studies* Special Issue 12 (2011): 47-60.

Lappin, Gloria. "The Fictional Female of Law and Literature." Diss. 2005. La Trobe U (Australia)
(*Mary Barton*, *Ruth*)

Law, Graham. "A Tale of Two Authors: The Shorter Fiction of Gaskell and Collins." *Wilkie Collins Society Journal* NS 9 (2006): 43-52.

("The Doom of the Griffiths", "An Incident at Niagara Falls"
"Lizzie Leigh", "A Love Affair at Cranford", "The Manchester Marriage", "The Moorland Cottage", "The Siege of the Black Cottage")

Lawrence, Lindsay M. "Gender Play 'At our social table': The New Domesticity in the *Cornhill* and Elizabeth Gaskell's *Wives and Daughters*." *Gaskell Journal* 22 (2008): 22-41

_____. "Seriality and Domesticity: The Victorian Serial and Domestic Ideology in the Family Literary Magazine." Diss. 2008. Texas Christian U.

(*Wives and Daughters*)

Lawson, Kate and Lynn Shakinovsky. "'The Sins of the Father' and 'The Female Line': Phantom Visitations and Cruelty in Elizabeth Gaskell's 'The Poor Clare'." *The Marked Body: Domestic Violence in Mid-Nineteenth-Century Literature*. Albany: State U of New York P, 2002. 85-103.

Lee, Julia Sun-Joo. "The American Slave Narrative and the Victorian Novel, 1833-1863." *DAI* 69 (2008): 1374A. Harvard U, 2008.

(*North and South*)

_____. "Female Slave Narratives: 'The Grey Woman' and *My Lady Ludlow*." *The American Slave Narrative and the Victorian Novel*. NY: Oxford UP, 2010. 75-96.

_____. "The Return of the 'Unnative': *North and South*." *The American Slave Narrative and the Victorian Novel*. NY: Oxford UP, 2010. 97-112.

_____. "The Return of the 'Unnative': The Transnational Politics of Elizabeth Gaskell's *North and South*." *Nineteenth-Century Literature* 61 (2007): 449-478.

Lee, Michael Parrish, "Eating and the Novel." Diss. McGill U, 2011. Web. Open Access Theses and Dissertations, 1 Apr 2014.

(*Cranford*)

Lee, Ying S. "Masculinity and the English Working Classes, 1837-1908." *DAI* 66 (2005): 602A. Queen's U at Kingston (Canada).

(*Mary Barton*)

_____. "Representing the Working Man: *The Autobiography of a Working Man and Mary Barton*." *Masculinity and the English Working Class: Studies in Victorian Autobiography and Fiction*. NY: Routledge, 2007. 83-138.

LeFavour, Cree. "Jane Eyre Fever: Deciphering the Astonishing Popular Success of Charlotte Brontë in Antebellum America." *Book History* 7 (2004): 113-141.
(*Life of Charlotte Brontë*)

Leighton, Mary Elizabeth and Lisa Surridge. "The Plot Thickens: Toward a Narratological Analysis of Illustrated Serial Fiction in the 1860s." *Victorian Studies* 51 (2008): 65-101.
(*Wives and Daughters*)

Leja, Christine. "The Fruit of Pain: Rethinking Sympathy in the Victorian Novel." *DAI* 70 (2009): 3017A. Columbia U.
(*Wives and Daughters*)

Lepine, Anna. "The Old Maid in the Garret: Representations of the Spinster in Victorian Culture." *DAI* 68 (2007): 4308A. U of Ottawa.
(*Cranford*)

_____. "'Strange and Rare Visitants': Spinsters and Domestic Space in Elizabeth Gaskell's *Cranford*." *Nineteenth Century Contexts* 32 (2010): 121-137.

Lesjak, Carolyn. "Authenticity and the Geography of Empire: Reading Gaskell with Emecheta." *Studies in the Literary Imagination* 35 (2002): 123-146.
(*Mary Barton*)

_____. "'How Deep Might Be the Romance': Representing Work and the Working Class in Elizabeth Gaskell's *Mary Barton*." *Working Fictions: A Genealogy of the Victorian Novel*. Durham and London: Duke UP, 2006, 29-61.

Levitan, Kathrin. "Literature, the City and the Census: Examining the Social Body in Victorian Britain." *Gaskell Society Journal* 20 (2006): 60-72.

Levy, Heather. "'With Arms Entwined': Deadly Deceit and Romantic

Friendship in *Ruth and Lois the Witch*." *Elizabeth Gaskell, Victorian Culture, and the Art of Fiction: Original Essays for the Bicentenary*. Ed. Sandro Jung. Ghent: Academia P, 2010. 83-98.

Lewis, Daniel. "Women Writing Men: Female Victorian Authors and Their Representations of Masculinity." Diss. 2011. Ball State U.
(*Mary Barton, North and South*)

Lewis, Michael D. "Mutiny in the Public Sphere: Debating Navel Power in Parliament, the Press, and Gaskell's *North and South*." *Victorian Review* 36: (2010): 89-113.

Lewis, Michael David. "The Spirit of Insubordination: Riots, Democracy, and Domesticity in the Industrial Novel, 1839-1867." Diss. U of Virginia, 2010.
(*North and South*)

Li, Fang. "Dialogic Trilogy: Gaskell, Brontë and the Genius of Social Realism in the Non-Domestic Fiction by Women." *DAI* 71 (2009): 571A. U of Washington.
(*Mary Barton, North and South*)

_____. "Speaking Subjects and Surplus Objects: Womanly Words in Dickens and Gaskell." *English Language and Literature* 57 (2011): 457-472.
(*Cranford, Wives and Daughters*)

Lingard, Christine. "And What of Sylvia?" *Gaskell Society Newsletter* 36 (Fall, 2003): 2-15.
(*Sylvia's Lovers*)

_____. "The Frozen North: Some Links with *Sylvia's Lovers*." *Gaskell Society Newsletter* 35 (Spring, 2003): 7-10.

_____. "Scientists in *Wives and Daughters*." *Gaskell Society Newsletter* 39 (Spring, 2005): 2-4.

Lindner, Christoph. "Down and Out in Gaskell's Industrial Novels." *Fictions of Commodity Culture: From the Victorian to the Postmodern*. Aldershot, Hampshire and Burlington VT: Ashgate, 2003. 17-41.
(*Mary Barton, North and South*)

Lipscomb, Susan Rae Bruxvoort. "Between Wildness and Art: Ecology and Agency in Victorian Literature." *DAI* 66 (2005): 4395A. U of Illinois at Urbana-Champaign.

(*Wives and Daughters*)

Litvack, Leon. "Outposts of Empire: Scientific Discovery and Colonial Displacement in Gaskell's *Wives and Daughters*." *Review of English Studies, New Series* 55 (2004): 727-758.

Losseff, Nicky. "The Voice, the Breath and the Soul: Song and Poverty in *Thyrza, Mary Barton, Alton Locke, and A Child of the Jago*." *The Idea of Music in Victorian Fiction*. Eds. Sophie Fuller and Nicky Losseff. Aldershot and Burlington, VT: Ashgate, 2004. 3-25.

Lougy, Robert E. "Death, Desire, and the Site of the Prostitute in Elizabeth Gaskell's *Ruth*." *Inaugural Wounds: The Shaping of Desire in Five Nineteenth-Century English Narratives*. Athens: Ohio UP, 2004. 79-112.

Louttit, Chris. "*Cranford*, Popular Culture, and the Politics of Adapting the Victorian Novel for Television." *Adaptation* 2 (2009): 34-48.
(*Cranford, My Lady Ludlow*)

Lovell-Smith, Rose. "Anti-Housewives and Ogres' Housekeepers: The Roles of Bluebeard's Female Helper." *Folklore* 113 (2002): 197-214.
("The Grey Woman")

Lovett, Denise Marie. "Economic Exchange and the Discourse of Contract in the Victorian Novel 1846-1875." Diss. U of Connecticut, 2011.
(*North and South*)

Lowe, Brigid. "Elizabeth Gaskell." *The Cambridge Companion to English Novelists*. Ed. Adrian Poole. Cambridge: Cambridge UP, 2009. 193-209.
(*Cousin Phillis, Cranford, Life of Charlotte Brontë, Mary Barton, North and South, Ruth, Sylvia's Lovers, Wives and Daughters*)

_____. "Other People's Shoes: Realism, Imagination and Sympathy." *Victorian Fiction and the Insights of Sympathy: An Alternative to the Hermeneutics of Suspicion*. London and NY: Anthem P, 2007. 61-121.
("Half a Lifetime Ago", *Mary Barton, Ruth, "Well of Pen Morpha"*)

Lufkin, Patricia E. "An Analysis of the Plays of Margaret Macnamara." Diss. Louisiana State U, 2002.
(*North and South, Wives and Daughters*)

Lund, Michael and Leigha McReynolds. "The Class as Periodical: A

Contemporary 'Humanities Lab'." *Pedagogy* 9 (2009): 289-313.
(*North and South*)

Lupton, Christina. "Theorizing Surfaces and Depths: Gaskell's *Cranford*".
Criticism 50 (2008): 235-254.

Luyster, Deborah B. "English Law Courts and the Novel." *Law and Literature*
14 (2002): 595-604.
(*Mary Barton*)

Lyda, Laurie L. "The Rhetoric of Prostitution in Victorian England." Diss. U of
North Carolina, Greensboro, 2011.
(*"Lizzie Leigh", Mary Barton, Ruth*)

Lynch, Lacy L. and Susan E. Colon. "A Weakness, a Sin, or a Mind Diseased:
A New Assessment of Cynthia Kirkpatrick." *Gaskell Journal* 21 (2007):
50-64.
(*Wives and Daughters*)

MacWilliams, Alison Bright. "It Came from the Laboratory: Scientific
Professionalization and Images of the Scientist in British Fiction from
Frankenstein to World War I." *DAI* 69 (2008): 4072A. Drew U.
(*Mary Barton, North and South, Wives and Daughters*)

Malay, Jessica L. "Industrial Heroes: Elizabeth Gaskell and Charlotte Brontë's
Constructions of the Masculine." *Performing Masculinity*. Eds. Rainer
Emig and Antony Rowland. Houndsmills Basingstoke and NY: Palgrave
Macmillan, 2010. 41-59.
(*North and South*)

Malfait, Olivia. "Domestic Humour in Elizabeth Gaskell's *Cranford*." *Elizabeth
Gaskell, Victorian Culture, and the Art of Fiction: Original Essays for
the Bicentenary*. Ed. Sandro Jung. Ghent: Academia P, 2010. 71-81.

Maloney, Kathleen. "Mirrored Images: England and India. Women's
Educational Opportunities in Literature, 1844-1898." *DAI* 64 (2002):
2905A. Purdue U.
(*Wives and Daughters*)

Malton, Sara Alexander. "False Economies: Forgery and Other Illegitimate
Issue, 1837-1895." *DAI* 65 (2004): 3815A. U of Toronto.
(*Cranford, Ruth*)

_____. "Illicit Inscriptions: Reframing Forgery in Elizabeth Gaskell's
Ruth." *Victorian Literature and Culture* 33 (2005): 187-202.

- _____. "‘Only the Ledger Lives’: Financial Disease and Deception at Mid-Century." *Forgery in Nineteenth-Century Literature and Culture: Fictions of Finance from Dickens to Wilde*. NY and Basingstoke: Palgrave Macmillan, 2009. 47-76.
(*Cranford, Ruth*)
- Mansfield, Jane. "The Brute-Hero: The 1950s and Echoes of the North." *Literature and Histories third series* 19 (2010): 34-49.
(*Mary Barton, North and South*)
- _____. "The Critics, the Brontës and the North." *Brontë Studies* 36 (2011): 176-183.
(*Life of Charlotte Brontë*)
- _____. "Nostalgia for Places: The Brontës and Elizabeth Gaskell." *Peer English* 4 (2009): 60-73. Web. 24 Feb 2016.
(*Mary Barton, North and South*)
- Mapp, Rennie Custis. "Wayward Tastes: Women’s Judgment and Pleasure in British Novels and Culture, 1800-1865." *DAI* 71 (2009):953A. U of Virginia.
(*Wives and Daughters*)
- Markovits, Stefanie. "From Amyas Leigh to Aurora Lee: Gender and Heroism in the Novels of the Crimean War." *The Crimean War in the British Imagination*. Cambridge: Cambridge UP, 2009. 63-123.
(*North and South*)
- _____. "North and South, East and West: Elizabeth Gaskell, the Crimean War, and the Condition of England." *Nineteenth-Century Literature* 59 (2005): 463-493.
- Marler-Kennedy, Kara G. "Social Memory and Nineteenth-Century British Historical Fiction." Diss. Rice U, 2011. Open Access Theses and Dissertations. Web. 1 Apr 2014.
(*Sylvia’s Lovers*)
- Maroni, Lesley. "The Observant Mother: Mrs. Gaskell’s Diary for her Infant Daughter." *Infant Observation* 6 (2004): 60-69.
- Marroni, Francesco. "Cousin Phillis: Illness as Language." *Victorian Disharmonies: A Reconsideration of Nineteenth-Century English Fiction*. Rome: John Cabot UP, 2010. 104-119.

- _____. "The Cursed Hearth: Desires and Deceit in the Short Stories of Elizabeth Gaskell". *Rivista di Studi Vittoriani* 7 (2002): 5-25.
(“The Doom of the Griffiths”, “The Grey Woman”, *Lois the Witch*, “Morton Hall”, “The Old Nurse’s Story”, “The Poor Clare”)
- _____. "Elizabeth Gaskell’s Tragic Vision: Historical Time and Timelessness in *Sylvia’s Lovers*." *Elizabeth Gaskell, Victorian Culture, and the Art of Fiction: Original Essays for the Bicentenary*. Ed. Sandro Jung. Ghent: Academia P, 2010. 163-177.
- _____. "Introduction: The Victorian Ethos and the Disharmony of the World." *Victorian Disharmonies: A Reconsideration of Nineteenth-Century English Fiction*. Rome: John Cabot UP, 2010. 11-55.
(*Mary Barton, North and South, Sylvia’s Lovers*)
- _____. "Narrating Nineteenth-Century Dress Codes: Elizabeth Gaskell and the Desire for a Turban." *Elizabeth Gaskell and the Art of the Short Story*. Eds. Francesco Marroni, Renzo D’Agnillo and Massimo Verzella. Bern and NY: Peter Lang, 2011. 123-143.
(*Cranford, Ruth, Wives and Daughters*)
- Marroni, Francesco, Renzo D’Agnillo and Massimo Verzella, eds. *Elizabeth Gaskell and the Art of the Short Story*. Bern and NY: Peter Lang, 2011.
- Marroni, Michela. "A Quasi-Ruskinian Tale: Elizabeth Gaskell’s Concern for Objectivity." *Elizabeth Gaskell and the Art of the Short Story*. Eds. Francesco Marroni, Renzo D’Agnillo and Massimo Verzella. Bern and NY: Peter Lang, 2011. 189-195.
(“Crooked Branch”/“Ghost in the Garden Room”)
- "*Mary Barton: A Tale of Manchester Life Elizabeth Gaskell*." *Nineteenth-Century Literature Criticism*. Eds. Russel Whittaker and Marie C. Toft. Vol. 137. Detroit, MI: Gale, 2004. 1-180.
- Masters, Joellen. "'Nothing More' and 'Nothing Definite': First Wives in Elizabeth Gaskell’s *Wives and Daughters*." *JNT: Journal of Narrative Theory* 34 (2004): 1-26.
- Mathieson, Charlotte. "'Bodies in Transit: Mobility, Embodiment and Space in the mid-nineteenth Century Novel.'" Diss. U of Warwick, 2011.
(*Cousin Phillis, Cranford, A Dark’s Night Work, Mary Barton, My Lady Ludlow*)

Matsuoka, Mitsuharu. "Gaskell's Strategies of Silence in 'The Half-Brothers'." *Gaskell Society Journal* 17 (2003): 50-58.

Matthews, Christopher. "Love at First Sight: The Velocity of Victorian Heterosexuality." *Victorian Studies* 46 (2004): 425-454.
(*Life of Charlotte Brontë*)

Matus, Jill L., ed. *The Cambridge Companion to Elizabeth Gaskell*.
Cambridge: Cambridge UP, 2007.

_____. "Dream and Trance: Gaskell's *North and South* as a 'condition-of-consciousness' Novel." *Shock, Memory and the Unconsciousness in Victorian Fiction*. Cambridge: Cambridge UP, 2009. 61-82.

_____. "Dream and Trance: Gaskell's *North and South* as a 'condition-of-consciousness' Novel." *Shock, Memory and the Unconsciousness in Victorian Fiction*. 2009. Cambridge: Cambridge UP, 2011. 61-82.
(Paperback edition of 2009 edition)

_____. "Mary Barton and *North and South*." *The Cambridge Companion to Elizabeth Gaskell*. Ed. Jill L. Matus. Cambridge: Cambridge UP, 2007.

_____. "'Secrets of the Heart': Emotion, Narration, and Imaginary Minds in *Hard Times* and *Mary Barton*." *English Language Notes* 48 (2010): 11-25.

Matz, Aaron. "Some Versions of Vitriol (the Novel circa 1890)." *Novel* 42 (2009): 23-39.
(*Mary Barton*)

Maunder, Andrew. *Facts on File Companion to the British Short Story*. New York: Facts on File, 2007.

(Biography, *Cousin Phillis*, *Cranford*, *A Dark Night's Work*, "The Half-Brothers", "Lizzie Leigh", *Lois the Witch*, "The Manchester Marriage", "My Lady Ludlow", "The Old Nurse's Story" *Round the Sofa*)

_____. "Mary Barton Goes to London: Elizabeth Gaskell, Stage Adaptation and Working Class Audiences." *The Gaskell Journal* 25 (2011): 1-18.

Maurer, Sara L. "Belonging and Belongings: Nation, Gender and Fictions of Ownership in Nineteenth-Century England and Ireland." *DAI* 64 (2003): 4059A. Indiana U.

(*North and South*)

McAleavey, Maria Margaret. "'The Shadowy Third': Bigamy and the Victorian Novel." *Dai* 71 (2010): 2470A. Harvard U.
(*Sylvia's Lovers*)

McArthur, Tonya Moutray SEE Moutray-McArthur, Tonya

McCaw, Neil. "Toward a Literary Historiography in Gaskell and Eliot." *Clio's Daughters: British Women Making History, 1790-1899*. Ed. Lynette Felber. Newark: U of Delaware P, 2007. 179-197.
(*My Lady Ludlow*)

McDonagh, Patrick. "Diminished Men: Masculinity and Idiocy." *Idiocy: A Cultural History*. Liverpool: Liverpool UP, 2008. JSTOR. Web. 26 Jun 2016.
("Half a Life-Time Ago")

McGavran, Dorothy H. "The Danger of Dying in Our Own Language: Lying and the Literacy of the Heart in Gaskell's *Sylvia's Lovers* and *Cousin Phillis*." *Gender and Victorian Reform*. Ed. Anita Rose. Newcastle upon Tyne: Cambridge Scholars Library. 2008. 124-140.

Meadows, Elizabeth. "Morbid Strains in Victorian Literature from 1850 to *Fin De Siecle*." Diss. Vanderbilt, 2010.
(*Mary Barton, The Life of Charlotte Brontë*)

Meckier, Jerome. "Parodic Prolongation in *North and South*: Elizabeth Gaskell Reevaluates Dickens's Suspenseful Delays." *Dickens Quarterly* 23 (2006): 217-228.

Meir, Natalie Kapetanios. "'Household Forms and Ceremonies': Narrating Routines in Elizabeth Gaskell's *Cranford*." *Studies in the Novel* 38 (2006): 1-14.

Melchers, Gunnel. "Elizabeth Gaskell's *North and South* and *Wives and Daughters*: A Sociolinguistic Study with Special Reference to the Representation of Nonstandard Dialect." *Sociolinguistic Studies* 5 (2011): 59-79.

Menke, Richard. "Coda" *Afterlives of Victorian Information.* *Telegraphic Realism: Victorian Information and Other Information Systems*. Stanford, CA: Stanford UP, 2008. 249-254.
(*Cranford*)

- Michie, Elsie B. "Horses and Sexual/Social Dominance." *Victorian Animal Dreams: Representations of Animals in Victorian Literature*. Eds. Deborah Denenholz Morse and Martin A. Dunahay. Aldershot and Burlington, VT: Ashgate, 2007. 145-166.
(*Wives and Daughters*)
- Michie, Helena. "Victorian(ist) 'Whiles' and the Tenses of Historicism." *Narrative* 17 (2009): 274-290.
(*Mary Barton*)
- Miller, Andrew H. "The Fragments and Small Opportunities of *Cranford*." *Novels behind Glass: Commodity, Culture and Victorian Narrative*. Cambridge: Cambridge UP, 2008. 91-118.
- Miller, J. Hillis. "Reading Narrative." *Reading Narrative*. Norman: Oklahoma UP, 1998. 158-177, notes 247-249. RPT *The Novel: An Anthology of Criticism and Theory, 1900-2000*. Ed. Dorothy J. Hale. Oxford: Blackwell, 2006. 243-256.
(*Cranford*)
- Miller, Lucasta. *The Brontë Myth*. NY: Knopf, 2003.
(*The Life of Charlotte Brontë*)
- _____. "Stuff with Raw Edges." *Lives for Sale: Biographers' Tales*. Ed. Mark Bostridge. London and NY: Continuum, 2004. 139-145.
(*Life of Charlotte Brontë*)
- Miller, Tracy. "Site Specific: Placing Memory in Victorian Literature and Culture." Diss. New York U, 2010.
(*Life of Charlotte Brontë*)
- Milne, Maurice. "The Changing Title of *Mary Barton*." *Gaskell Society Journal* 21 (2007): 91-94.
- Milton, Catherine Amelia. "Domesticating the Empire: Class Discord, Racial Discourse and the Marriage Plot in Victorian Literature." *DAI* 64 (2003): 1672A. New York U.
(*Mary Barton, Ruth*)
- Milton, Heather N. "Woman to Woman: Confessions, Sexuality and the Production of Bourgeois Subjectivity." *DAI* 64 (2003): 4477A. U of Florida.
(*Wives and Daughters*)

- Miyamaru, Yuji. "Art for Life's Sake: Victorian Biography and Literary Artists." Diss. Keio U (Japan), 2005.
(*Life of Charlotte Brontë*)
- Montz, Amy Louise. "Dressing for England: Fashion and Nationalism in Victorian Novels." *DAI* 69 (2008): 3961A. Texas A&M U.
(*"The Cage at Cranford"*. *Cranford, Mary Barton, North and South*, Ruth)
- Moore, Sarina. "Courts Obscure: the Architectural Shaping of Identity in 'Libbie Marsh's Three Eras'." *Gaskell Society Journal* 20 (2006): 73-90.
- Moore, Tara. "Victorian Christmas Books: A Seasonal Reading Phenomenon." *DAI* 67 (2006): 2168A. U of Delaware.
(*The Moorland Cottage*)
- Moran, Mary Jeanette. "Telling Relationships: Feminist Narrative Ethics in the Nineteenth-Century British Novel." *DAI* 76 (2006): 2994A. U of Iowa.
(*Cranford*)
- _____. "A Word or Two Here about Myself: Narrating Subjectivity and Feminist Ethics in *Cranford*." *Gaskell Journal* 22 (2008): 10-21.
- Morrell, Sascha. "Sotto Voce: Language and Resistance in George Eliot's *Felix Holt, the Radical* and Elizabeth Gaskell's *Sylvia's Lovers*." *Sydney Studies in English* 33 (2007): 56-77.
- Morris, Emily Jane. "'Ready to hear and to help': Female Agency and the Reclamation of the Fallen Woman in Elizabeth Gaskell's 'Lizzie Leigh'." *The Gaskell Journal* 23 (2009): 40-53.
- _____. "'Some Appointed Work to Do': Gender and Agency in the Works of Elizabeth Gaskell." Diss. U of Saskatchewan, 2010.
(*Cranford*, "A Fear for the Future", *Life of Charlotte Brontë*, "Libby March's Three Eras", "Lizzie Leigh", "Lois the Witch", *Mary Barton, North and South*, *Ruth*, *Sylvia's Lovers*, *Wives and Daughters*)
- Morris, Pam. "*North and South*: From Public Sphere to Manipulative Publicity." *Imagining Inclusive Society in Nineteenth-Century Novels: The Code of Sincerity in the Public Sphere*. Baltimore and London: Johns Hopkins IP, 2004. 137-162.
- Morse, Deborah Denenholz. "'Half-Brothers, The' Elizabeth Gaskell (1859)."

Facts on File Companion to the British Short Story. Ed. Andrew Maunder. NY: Facts on File, 2007. 176-177.

_____. "Haunting Memories of the English Civil War in Elizabeth Gaskell's 'Morton Hall and 'Lois the Witch'." *The Gaskell Journal* 24 (2010): 85-99.

_____. "'Lizzie Leigh' Elizabeth Gaskell (1850)." *Facts on File Companion to the British Short Story*. Ed. Andrew Maunder. NY: Facts on File, 2007. 247-248.

_____. "'My Lady Ludlow' Elizabeth Gaskell (1858)" *Facts on File Companion to the British Short Story*. Ed. Andrew Maunder. NY: Facts on File, 2007. 301-303.

_____. "Mutiny on the Orion: The Legacy of the Hermione Mutiny and the Politics of Nonviolent Protest in Elizabeth Gaskell's *North and South*." *Pirates and Mutineers of the Nineteenth Century: Swashbucklers and Swindlers*. Farnham and Burlington, VT: Ashgate, 2011. 117-131.

Morton, Heather Elizabeth Scott. "Victorian Authors on Trial." *DAI* 68 (2007): 4310A. U of Virginia.
(*Life of Charlotte Brontë*)

Moutray-McArthur, Tonya. "A Devotion of Resistance: The Revisiting of Female Monasticism in Eighteenth- and Nineteenth-Century British Literature." *DAI* 67 (2006): 3828A. U of Connecticut.

_____. "Unwed Orders: Religious Communities for Women in the Works of Elizabeth Gaskell." *Gaskell Society Journal* 17 (2003): 59-76.
(*Cranford*, "My French Master", "The Poor Clare")

Mullen, Mary L. "Anachronistic Forms: Narrative and History in Nineteenth-Century English and Irish Novels." Diss. U of Wisconsin, 2011.
(*North and South*, *Wives and Daughters*)

Murfin, Audrey, "Victorian Nights' Entertainments: Elizabeth Gaskell and Wilkie Collins Develop the British Short Story." *Romanticism and Victorianism on the Net* 48 (2007). 31 January 2010.
<http://www.erudit.org/revue/ravon/2007/v/n48/017440ar.html?vue=integral>
(*My Lady Ludlow*)

Mustafa, Jamil. "'Old Nurse's Story, The' Elizabeth Gaskell (1852)." *Facts on File Companion to the British Short Story*. Ed. Andrew Maunder. NY:

Facts on File, 2007. 323-324.

Najarian, James. "Mr. Osborne's Secret': Elizabeth Gaskell, *Wives and Daughters* and the Gender of Romanticism." *Romantic Echoes in the Victorian Era*. Eds. Andrew Radford and Mark Sandy, Aldershot, Hampshire and Burlington, VT: Ashgate, 2008. 85-101.

Nakamura, Shoko. "A Study of Elizabeth Gaskell's 'The Crooked Branch' as the Subject of a Criminal Trial." *English Review* 17 (2002): 12-20.

_____. "Two Types of Landlords Drawn in Elizabeth Gaskell's 'The Doom of the Griffiths.'" *English Review* 19 (2005): 164-166.

Nash, Julie. "'Mutual Duties': Servants and Labor Relations in Gaskell's 'Condition of England' Novels." *Servants and Paternalism in the Works of Maria Edgeworth and Elizabeth Gaskell*. Ashgate: Aldershot, 2007. 95-114.

(*Mary Barton, North and South*)

_____. "'Ruled by a Powerful and Decided Nature': Servants and Labor Relations in Gaskell's 'Condition of England' Novels." *Nineteenth Century Feminisms* 6 (2002): 19-40.

(*Mary Barton, North and South*)

_____. "Underplots in the Drama: Servants and the Problem of Paternalism in the Novels of Maria Edgeworth and Elizabeth Gaskell." *DAI* 63 (2003): 3564A. U of Connecticut.

Neckles, Christina. "Defensive Adaptation: Managing Social Anxieties in Literature and Film." Diss. Vanderbilt U, 2009.

(*North and South*)

Nelson, James G. "The Victorian Social Problem Novel." *A Companion to the Victorian Novel*. Eds. William Baker and Kenneth Womack. Westport, CT and London: Greenwood P, 2002. 189-207.

(*North and South*)

Nestor, Pauline. "Female Friendships in Mid-Victorian England: New Patterns and Possibilities." *Literature and History: third series* 17 (2008): 36-47.

(*Biography, Life of Charlotte Brontë, Mary Barton, North and South, Ruth*)

Neuvillie, Elodie. "Women, Cloth, Fluff and Dust in Elizabeth Gaskell's *North*

and South." *Textile* 8 (2010): 274-285. DOI:
10.2752/175183510X12868938341402

Niles, Lisa. "Malthusian Menopause: Aging and Sexuality in Elizabeth Gaskell's *Cranford*." *Victorian Literature and Culture* 33 (2005): 293-310.

_____. "Unproductive Productivity: Aging and Literature in the Nineteenth Century." *DAI* 67 (2005): 1743A. Vanderbilt U.
(*Cranford*)

Noble, Mary. "Darwin Among the Novelists: Narrative Strategy and the Expression of the Emotions." *Nineteenth-Century Prose* 38 (2011): 99-126.
(*Mary Barton*)

Norberg, Cathrine SEE Hansson, Heidi

O'Gorman, Francis. "Social Problem Fiction: Historicism and Feminism." *The Victorian Novel*. Oxford: Blackwell, 2002. 149-195.
(*Mary Barton*)

Ofek, Galia. "Hair Fashioned by Women Authors." *Representations of Hair in Victorian Literature and Culture*. Farnham, Surrey and Burlington, Vermont: Ashgate, 2009. 147-181.
(*Ruth*)

Ohno, Tatsuhiro. "Chronology and Statistics: Objective Understanding of Authorial Meaning." *English Studies* 87 (2006): 327-256.
(*Life of Charlotte Brontë, Mary Barton, North and South, Ruth, Sylvia's Lovers*)

_____. "The Chronology of *North and South*." *Kumamoto Journal of Culture and Humanities* 87 (2005): 21-31.

_____. "Dramatic Irony in *Ruth*." *Gaskell Journal* 21 (2007): 86-90

_____. "The Revised Chronology for *Sylvia's Lovers*." *Kumamoto Daigaku Eigo Eibungaku/Kumamoto Studies in English Language and Literature* 48 (2005): 117-140.

_____. "Statistical Analysis of the Structure of *North and South*: in the Quest for the Standard Interpretation." *Gaskell Journal* 22 (2008): 116-144.

- _____. "Statistical Investigation into the Authorial Meaning in 'Lois the Witch'." *Kumamoto Daigaku Eigo Eibungaku/Kumamoto Studies in English Language and Literature* 50 (2007): 155-173.
- _____. "The Structure of *Ruth*: Is the Heroine's Martyrdom Inconsistent with the Plot?" *Gaskell Society Journal* 18 (2004): 16-36.
- _____. "Textual Criticism on Gaskell's Thirty-Six Works." *Kumamoto Daigaku Eigo Eibungaku/Kumamoto Studies in English Language and Literature* 46 (2003): 19-46.
- Osborne, Katherine Dunagan. "His, Hers, and Theirs: Gendered Ownership in Victorian Marriage and Friendship." Diss U of Kentucky, 2010.
(Correspondence, *Cranford, Wives and Daughters*)
- Oulton, Carolyn. "A Right to Your Intimacy: The Ends of Female Friendship." *Romantic Friendship in Victorian Literature*. Aldershot, Hampshire and Burlington, VT: Ashgate, 2007. 71-95
(*Wives and Daughters*)
- Paddock, Lisa and Carl Rollyson. "*The Life of Charlotte Brontë*" *The Brontës A to Z: The Essential Reference to Their Lives and Work*. NY: Checkmark Books, 2003. 77-96.
- Palmer, Sean. "Macaulay's Revolution: New Historicism, the Working Classes and Elizabeth Gaskell's *North and South*." *Nineteenth Century Prose* 33 (2006): 197-224.
- Parish, Christina M. "Gender Dissonance and the Bourgeois Woman in the Victorian Novel." *DAI* 68 (2006): 584A. Syracuse U.
(Cranford, "The Grey Woman." *Mary Barton*)
- Parkhurst, Brittany. "Killing Patmore's 'Angel': A Re-examination of Victorian Womanhood in Gaskell's *North and South*." *The Hotel: Critical Review/Revue Critique* 4 (2005): 38-47.
- Parkins, Wendy. "Home and Away." *Mobility and Modernity in Women's Novels, 1850s - 1930s*. Houndsmith, Basingstoke and NY: Palgrave Macmillan, 2009. 21-47.
(*North and South*)
- _____. "Women, Mobility and Modernity in Elizabeth Gaskell's *North and South*." *Women's Studies International Forum* 27 (2004): 507-519.

doi: 10:1016/j.wsif.2004.09.006

Parrinder, Patrick. "Tory Daughters and the Politics of Marriage: Jane Austen, Charlotte Brontë, and Elizabeth Gaskell." *Nation and Novel: The English Novel from Its Origins to the Present Day*. Oxford: Oxford UP, 2006, 180-212.

(*Cranford, North and South*)

Pattinson, Bruce. *Elizabeth Gaskell's North and South: Study notes for Extension English Module B*. New South Wales: Five Senses Education, 2006.

_____. *Elizabeth Gaskell's North and South*. New South Wales: Five Senses Education, 2008.

Penner, Louise. "Engaging the Victorian Reading Public: Nightingale and the Madras Famine of 1876." *Victorian Medicine and Social Reform: Florence Nightingale among the Novelists*. Houndsmith, Basingstoke and NY: Palgrave Macmillan, 2010. 109-146.

(*Mary Barton*)

Peterson, Linda. "Charlotte Riddell's *A Struggle for Fame*: Myths of Authorship, Facts of the Market." *Women's Writing* 11 (2004): 99-116.
(*Life of Charlotte Brontë*)

_____. "Elizabeth Gaskell's *The Life of Charlotte Brontë*." *The Cambridge Companion to Elizabeth Gaskell*. Ed. Jill L. Matus. Cambridge: Cambridge UP, 2007. 59-74.

(*Life of Charlotte Brontë*)

_____. "Parallel Currents: *The Life of Charlotte Brontë* as Mid-Victorian Myth of Women's Authorship." *Becoming a Woman of Letters: Myths of Authorship and Facts of the Victorian Market*. Princeton and Oxford: Princeton UP, 2009. 131-150.

_____. "Triangulation, Desire and Discontent in *The Life of Charlotte Brontë*." *Studies in English Literature* 47 (2007): 901-920.

Pettit, Clare. "Women, Risk and Intellectual Property: Elizabeth Gaskell and George Eliot in the 1860s." *Patent Invitations – Intellectual Property and the Victorian Novel*. Oxford: Oxford UP, 2004. 204-270.

(*Cousin Phillis*)

Phegley, Jennifer. "The Education and Professionalization of the Woman

Reader." *Educating the Proper Woman Reader*. Columbus, OH: Ohio UP, 2004. 70-109.

(*Cousin Phillis, Cranford, Wives and Daughters*)

_____. "I Should No More Think of Dictating...What Kinds of Books She Should Read': Images of Women Readers in Victorian Family Literary Magazines." *Reading Women: Literary Figures and Cultural Icons from the Victorian Age to the Present*. Eds. Janet Badia and Jennifer Phegley. Toronto: U of Toronto P, 2005. 105-128. *JSTOR*. Web. 26 Jun 2016.

(*Cousin Phillis*)

Piehler, Liana F. "Elizabeth Gaskell's *Wives and Daughters*: Micro/Macrocosmic Visions." *Spatial Dynamics and Female Developments in Victorian Art and Novels: Creating a Woman's Space*. NY: Peter Lang, 2003. 71-101.

Pite, Ralph. "Ruralism and Provincialism in the Victorian Novel: *North and South*." *Hardy's Geography: Wessex and the Regional Novel*. Houndsmills, Basingstoke and NY: Palgrave Macmillan, 2002. 50-85.
(*North and South, Wives and Daughters*)

Pittock, Malcolm. "The BBC and 'Cranford'." *Gaskell Society Newsletter* 45 (Spring, 2008): 5-8.

_____. "Cranford and Cruelty: An Interpretation." *Cambridge Quarterly* 38 (2009): 95-119.

_____. "Gaskell's Uses of Thomas Hood." *The Gaskell Journal* 25 (2011): 114-118.

(*Mary Barton*)

_____. "Hood for Boz in 'Our Society at Cranford'." *The Gaskell Journal* 24 (2010): 61-72.

Plotz, John. "The Semi-Detached Provincial Novel." *Victorian Studies* 53 (2011): 405-416.

(*Cranford, Wives and Daughters*)

Polcini, Valentina. "Illustrating *Cranford*: George du Maurier and Hugh Thompson." *Elizabeth Gaskell and the Art of the Short Story*. Eds. Francesco Marroni, Renzo D'Agnillo and Massimo Verzella. Bern and NY: Peter Lang, 2011. 145-154.

Pond, Kristen Anne. "The Impulse to Tell and To Know: The Rhetoric and

Ethics of Sympathy in the Nineteenth-Century British Novel." Diss. U of North Carolina at Greensboro, 2010.
(*Cranford*)

Poole, Robert. "'A Poor Man I Know' – Samuel Bamford and the Making of *Mary Barton*." *Gaskell Journal* 22 (2008): 96-115.

Poon, Phoebe. "Popular Evolutionism: Scientific, Legal and Literary Discourse in Gaskell's *Wives and Daughters*." *Elizabeth Gaskell, Victorian Culture, and the Art of Fiction: Original Essays for the Bicentenary*. Ed. Sandro Jung. Ghent: Academia P, 2010. 195-213.

Potter, Dawn. "Inventing Charlotte Brontë." *Sewanee Review* 118 (2010): 393-399.
(*Life of Charlotte Brontë*)

Rappaport, Jill. "Conservation of Sympathy in *Cranford*." *Victorian Literature and Culture* 36 (2008): 95-110.

_____. "Sisterhood's Appeal: Economies of Sympathy in Nineteenth-Century British Literature and Culture." *DAI* 67 (2006): 1353A. U of Virginia.
(*Cranford*)

Rasmussen, Bryan B. "The Serpent and the Dove: Gender, Religion and Social Science in Victorian Culture." *DAI* 69 (2009): 3962A. Indiana U.
(*Mary Barton*)

Recchio, Thomas. "'Charming and Sane': School Editions of *Cranford* in America, 1905-1914." *Victorian Studies* 45 (2003): 597-623.

_____. *Elizabeth Gaskell's Cranford: a Publishing History*. Farnham, Surrey and Burlington, VT: Ashgate, 2009.

_____. "Melodrama and the Production of Affective Knowledge in *Mary Barton*." *Studies in the Novel* 43 (2011): 289-305.

Redfern, Kimberly. *Transcending Gender: A Study of Elizabeth Gaskell's Works*. Berlin: VDM Publishing House, 2009.
(*Mary Barton, North and South, Ruth*)

_____. SEE ALSO Burnett, Kimberly A.

Ritter, Julia Antonia. "Figures of Sympathy: Womanly Redefinition in the Fiction of British Women Writers." *DAI* 62 (2002): 4180A. New York U.

Rivers, Bronwyn. "Reforming the Angel: Morality, Language and Mid-Victorian Nursing Heroines." *Australasian Victorian Studies Journal* 8 (2002): 60-76.

(*Ruth, Wives and Daughters*)

_____. *Women at Work in the Victorian Novel: The Question of Middle-Class Women's Employment 1840-1870*. Lewiston, Queenston, Lampeter: Edwin Cape Shores P, 2005.

(*Cranford, North and South, Ruth, Wives and Daughters*)

Roberts, Michèle. "Nothing Reveals a Woman's Character More than her Attitude to Eating." *New Statesman* 15 September 2003: 15.

(*Wives and Daughters*)

Robinson, Amy J. "Class Mediation and Marriage in *Pride and Prejudice* and *North and South*." Ed. Laurence W. Mazzeno. *Critical Insights: Pride and Prejudice*. Pasadena, CA, Salem P, 2011. 70-85.

_____. "The Comedy of Small-Scale Crisis: How Humor Mediates Change in Mid-Victorian Town Novels." *DAI* 70 (2009): 2529A. U of Florida.

(*Cranford*, "Mr. Harrison's Confessions", "My Lady Ludlow")

Rollyson, Carl SEE Paddock, Lisa

Rose, Natalie Anne. "Modalities of Gender and Nation in the Mid-Victorian Novel." *DAI* 68 (2005): 1953A. U of Toronto.

(*Cranford*)

Rosenman, Ellen Bayuk. "Fear of Fashions; or How the Coquette Got Her Bad Name." *ANQ* 15 (2002): 12-21.

(*North and South*)

Rudder, Debra Kay. "Denying the Father's Claim: the Daughter-Condition in Four Victorian Women of Letters." *DAI* 65 (2004): 2616A.

Washington U.

("Disappearances", *Life of Charlotte Brontë, Mary Barton, North and South, Ruth, Wives and Daughters*)

Russell, Nicholas. "Science and Scientists in Victorian and Edwardian Literary Novels: Insights into the Emergence of a New Profession." *Public Understanding of Science* 16 (2007): 205-222.

(*Cousin Phillis, Mary Barton, Wives and Daughters*)

Ryan, Kara Marie. "Aesthetics and Politics, Women and History: Women Writers and the Historical Novel, 1812-1866." *DAI* 67 (2006): 946A. U of Tulsa.

(*Sylvia's Lovers*)

Sabiston, Elizabeth. "Anglo-American Connections: Elizabeth Gaskell, Harriet Beecher Stowe and the 'Iron of slavery'." *The Discourse of Slavery: From Aphra Behn to Toni Morris*. Eds. Carl Plasa and Betty J. Ring. NY: Routledge: 1994. 94-117. Paper.

(*Mary Barton*)

_____. "The Iron of Slavery in her Heart": The Literary Relationship of Elizabeth Gaskell and Harriet Beecher Stowe." *Private Sphere to World Stage from Austen to Eliot*. Farnham, Surrey and Burlington, VT: Ashgate, 2008. 131-150. Paper.

(*Mary Barton*)

Sanders, Valerie R. "'Is there No Work in Hand?': The Idle Son Theme at Midcentury." *Studies in the Literary Imagination* 43 (2010): 49-67.

(*Mary Barton, Wives and Daughters*)

Saracino, Marilena. "Interpreting Otherness: Elizabeth Gaskell and 'The Crooked Branch'". *Elizabeth Gaskell and the Art of the Short Story*. Eds. Francesco Marroni, Renzo D'Agnillo and Massimo Verzella. Bern and NY: Peter Lang, 2011. 105-120.

Sasso, Eleonora. "Morrisian Hauntings in Gaskell's Supernatural Tales." *Elizabeth Gaskell and the Art of the Short Story*. Eds. Francesco Marroni, Renzo D'Agnillo and Massimo Verzella. Bern and NY: Peter Lang, 2011. 197-212.

("Curious if True, "Doom of the Griffiths", "Lois the Witch")

Schaffer, Talia. "Craft, Authorial Anxiety and the 'Cranford Papers'." *Victorian Periodicals Review* 38 (2005): 221-239.

_____. "Ephemerality: The *Cranford Papers*." *Novel Craft: Victorian Domestic Handicraft and Nineteenth-Century Fiction*. Oxford: Oxford UP, 2011, 61-89.

Schaub, Melissa. "Sympathy and Discipline in *Mary Barton*." *Victorian Newsletter* 106 (Fall, 2004): 15-20.

Schramm, Jan-Melissa. "Towards a Poetics of (Wrongful) Accusation: Innocence and Working-Class Voice in Mid-Victorian Fiction." *Fictions of Knowledge: Fact, Evidence, Doubt*. Eds. Yota Batsaki, Subha

Mukherji and Jan-Melissa Schramm. Basingstoke: Palgrave, Macmillan, 2001. 193-212.

(*Mary Barton*)

Schubert, Christoph. "Dialect and Regional Identity in Northern England." *Thinking Northern: Textures of Identity in the North of England*. Ed. Christoph Ehland. NY: Rodopi, 2007. 73-90.

(*North and South*)

Secord, Anne. "Elizabeth Gaskell and the Artisan Naturalists of Manchester." *Gaskell Society Journal* 19 (2005): 34-51.

(*Mary Barton*)

Seelye, John D. *Jane Eyre's American Daughters: from the Wide Wide World to Anne of Green Gables, a Study of Marginalized Maidens and What They Mean*. Newark: U of Delaware P, 2005.

(*The Life of Charlotte Brontë*)

Setecka, Agnieszka. "Needles, China Cups, Books and the Construction of the Victorian Feminine Ideal in Rhoda Broughton's *Not Wisely, But Too Well* and Elizabeth Gaskell's *North and South*." *Studia Anglica Posnaniensia* 47 (2011): 47-60.

Severn, Stephen. "Dark Night's Work, A Elizabeth Gaskell (1863)." *Facts on File Companion to the British Short Story*. Ed. Andrew Maunder. NY: Facts on File, 2007. 100-101.

Shakinovsky, Lynn SEE Larson, Kate

Sharps, Heather. *Regionalism in the Novels of Elizabeth Gaskell and Sir James P. Kay-Shuttleworth*. Knutsford: Gaskell Society, 2007.

(*Life of Charlotte Brontë, Mary Barton, North and South*)

Shattock, Joanne. "Jane Austen and George Eliot: Afterlives and Letters." *The George Eliot Review* 34 (2003): 7-20.

(*Life of Charlotte Brontë*)

_____. "The 'Orbit' of the Feminine Critic: Gaskell and Eliot." *Nineteenth-Century Gender Studies* 6.2 (2010): n.page Web. 27 November 2010. ("Company Manners")

Shaw, Marion. "Sylvia's Lovers and Other Historical Fiction." *The Cambridge Companion to Elizabeth Gaskell*. Ed. Jill L. Matus. Cambridge: Cambridge UP, 2007. 75-89.

(*Lois the Witch, My Lady Ludlow, "The Poor Clare", Round the Sofa, Sylvia's Lovers*)

- _____. "Sylvia's Lovers, Then and Now." *Gaskell Society Journal* 18 (2004): 37-49.
- Shead, Jackie. "Cotton Lords: *North and South* and *Hard Times*." *English Review* 17 (2007): 38-41.
- Shelston, Alan. "The Eagle and the Dove: Dickens, Mrs. Gaskell and the Publishing Culture of the Mid-Nineteenth Century." *Gaskell Studies* 15 (2005): 9-31. Reprinted in *Japan Bulletin of the Dickens Fellowship* 28 (2005): 110-121.
(*Cousin Phillis, Cranford, A Dark Night's Work, "Grey Woman", "Heart of John Middleton", "Lizzie Leigh", Lois the Witch, Mary Barton, "The Old Nurse's Story", Ruth, Sylvia's Lovers, "Well of Pen Morpha", Wives and Daughters.*)
- _____. "Education in the Life and Work of Elizabeth Gaskell." *Gaskell Journal* 22 (2008): 56-71.
(*Cousin Phillis, "My French Master", Lizzie Leigh, Mary Barton, North and South, My Lady Ludlow, Wives and Daughters*)
- _____. "From *Cranford* to the Conspirators of Naples: Gaskell and the Secret Society of the Camorra." *The Gaskell Journal* 25 (2011): 104-111.
(*"An Italian Institution"*)
- _____. "Exploring the Boundaries in Elizabeth Gaskell's Shorter Fiction." *Elizabeth Gaskell and the Art of the Short Story*. Eds. Francesco Marroni, Renzo D'Agnillo and Massimo Verzella. Bern and NY: Peter Lang, 2011. 15-22.
(*"Accursed Race", "Curious if True", "A Dark Night's Work", "Doom of the Griffiths", "Grey Woman", "My Lady Ludlow" "The Poor Clare"*)
- _____. "From *Cranford* to *The Country of the Pointed Firs*: Elizabeth Gaskell's American Publication and the Work of Sarah Orne Jewett." *Gaskell Society Journal* 17 (2003): 77-91.
- _____. "Letters as Presence and Absence in Victorian Fiction." *Letters(s): Functions and Forms of Letter-Writing in Victorian Fiction*. Eds. Mariaconcetta Costantini, Francesco Marroni and Anna Enrichetta Soccio. Rome: Aracne, 2009. 49-57.
(*Cranford, The Life of Charlotte Brontë*)

_____. "Opportunity and Anxiety: Elizabeth Gaskell and the Development of the Railway System." *Gaskell Society Journal* 20 (2006): 91-101.
(Correspondence, *Mary Barton, North and South*)

_____. "Opportunity and Anxiety: Elizabeth Gaskell and the Development of the Railway System." *La letteratura vittoriana e i mezzi di trasporto: dalla nave all'aeronave*. Eds. Mariaconcetta Costantini, Renzo D'Agnillo, Francesco Marroni. Rome: Aracne; 2006. 363-372.
(Correspondence, *Mary Barton, North and South*)

_____. "Opportunity and Anxiety: Elizabeth Gaskell and the Development of the Railway System." *Studi di Anglistica* (2006): 363-372. Web. 31 Aug 2015.
(Correspondence, *Mary Barton, North and South*)

Shooshtari, Seyed Majid Alavi. "Historical Consciousness and Gender Awareness in Elizabeth Gaskell's Novels." Diss. Ankara U, 2006.
(*Cranford, Mary Barton, North and South, Ruth, Sylvia's Lovers*)

Sigler, Amanda. "Expanding Woolf's Gift Economy: Consumer Activity Meets Artistic Production in *The Dial*." *Tulsa Studies in Women's Literature* 30 (2001): 317-342.
(*Cranford*)

Silkü, Rezzan Kocaöner. "Deviant Femininity as a Metaphor for Female Liberation in Elizabeth Gaskell's *Ruth*." *Elizabeth Gaskell, Victorian Culture, and the Art of Fiction: Original Essays for the Bicentenary*. Ed. Sandro Jung. Ghent: Academia P, 2010. 99-111.

Silvey, Jane. "It All Began with *Jane Eyre*: The Complex Transatlantic Web of Women Writers." *Gaskell Society Journal* 19 (2005): 52-68.
(*The Life of Charlotte Brontë*)

Singleton, Jon. "The Dissonant Bible Quotation: Political and Narrative Dissension in Gaskell's *Mary Barton*." *ELH* 75(2011): 917-941.

_____. SEE ALSO Singleton, Jonathan David

Singleton, Jonathan David. "The Suspension of (Dis)-Belief: Novel and Bible in Victorian Society." Diss. Syracuse U, 2010. (English-English Dissertations and Theses. Paper 46.
http://surface.syr.edu/eng_etd/46)
(*Mary Barton*)

Skrine, Peter. "The Winkworth Sisters as Readers of Goethe in Mrs. Gaskell's

Manchester." *Goethe and the English-Speaking World: Essays from the Cambridge Symposium for His 250th Anniversary*. Eds. Nicholas Boyle and John Guthrie. Rochester, NY: Camden House, 2002. 159-171.
(*Cranford, Mary Barton, North and South*)

Smith, J. B. "Folk Speech and Folklore in Some Stories by Elizabeth Gaskell." *Essays in Lore and Language: Presented to John Widdowson on the Occasion of His Retirement*. Ed. Malcolm Jones. Sheffield: National Centre for English Culture and Tradition, 2003. 252-270.
(*"Christmas Storms and Sunshine", "Crowley Castle", "Heart of John Middleton", "The Manchester Marriage", "The Sexton's Hero"*)

Smith, Whitney Womack. "Stowe, Gaskell, and the Woman Reformer." *Transatlantic Stowe: Harriet Beecher Stowe and European Culture*. Eds. Denise Kohn, Sarah Meer, and Emily B. Todd. Iowa City: U of Iowa P, 2006.
(*Mary Barton, North and South*)

_____. SEE ALSO Womack, Whitney A.

Soccio, Anna Enrichetta. "In and Out of the Victorian House: The Representation of Domestic Spaces in Gaskell's "Grey Woman." *Elizabeth Gaskell and the Art of the Short Story*. Eds. Francesco Marroni, Renzo D'Agnillo and Massimo Verzella. Bern and NY: Peter Lang, 2011. 81-96.

Sparks, Tabitha. "Marital Malpractice at the Mid-Century: Mary Braddon's *The Doctor's Wife* and Elizabeth Gaskell's *Wives and Daughters*." *The Doctor in the Victorian Novel: Family Practice*. Farnham, Surrey and Burlington, VT: Ashgate, 2009. 63-86.

Starr, Elizabeth. "'A Great Engine for Good': The Industry of Fiction in Elizabeth Gaskell's *Mary Barton* and *North and South*." *Studies in the Novel* 34 (2002): 385-402.

Steadman, Carolyn. "What a Rag Rug Means." *Dust: The Archive and Cultural History*. New Brunswick, NJ: Rutgers UP, 2002, 112-141.
(*Mary Barton*)

Steere, Elizabeth Lee. "The Grey Woman': Gaskell Sensationalizes the Servant." *GRAAT On-Line* 9 (November, 2010): 38-56/Web. 29 November 2010.
www.graat.fr/gaskell03.pdf.10-9

Steinlight, Emily. "The Society of Surplus: Literary Form and the Politics of Population in Nineteenth-Century British Culture." *DAI* 71 (2010): 2892A. Brown U.
(*Mary Barton* and *North and South*)

Stiles, Peter. "To the Threshold: Window Scenes in Elizabeth Gaskell's *Ruth*." *Believing in Text: Essays from the Center for the Study of Literature, Theology and the Arts, University of Glasgow*. Eds. David Jasper and George Newlands with Darlene Bird. Oxford: Peter Lang, 2004. 95-113.

Stolpa, Jennifer M. "What's in a Name? Echoes of Biblical Women in Elizabeth Gaskell's *Ruth*." *Gaskell Society Journal* 18 (2004): 50-64.

Stoneman, Patsy. *Elizabeth Gaskell*. 2nd ed. Manchester: Manchester UP, 2006.

(Works discussed on more than 3 pages: *Cousin Phillis*, *Cranford*, "Curious If True", "A Dark Night's Work", "The Doom of the Griffiths", "French Life", "The Grey Woman", "Half a Lifetime Ago", "The Heart of John Middleton", "Libbie Marsh's Three Eras", *The Life of Charlotte Brontë*, "Lizzie Leigh" "Lois the Witch", *Mary Barton*, *The Moorland Cottage*, "My Lady Ludlow", *North and South*, "The Poor Clare", *Ruth*, "The Sexton's Hero", "Six Weeks at Heppenheim", *Sylvia's Lovers*, "The Well of Pen-Morpha", *Wives and Daughters*)

_____. "Gaskell, Gender and the Family." *The Cambridge Companion to Elizabeth Gaskell*. Ed. Jill L. Matus. Cambridge: Cambridge UP, 2007. 131-147.
(*Cousin Phillis*, *Cranford*, *Mary Barton*, *North and South*, *Ruth*, *Wives and Daughters*)

Stow, Sarah Randolph. "Duty, Emigration and the 'Condition of England' Debate, 1826-1854." *DAI* 68 (2006): 1471A. State U of New York at Stony Brook.
(*Mary Barton*)

Struve, Laura. "Expert Witnesses: Women and Publicity in *Mary Barton* and *Felix Holt*." *Victorian Review* 28 (2002): 1-24.

Styler, Rebecca. "'Lois the Witch': A Unitarian Tale." *Gaskell Journal* 21 (2007): 73-85.

_____. "The Problem of 'Evil' in Elizabeth Gaskell's Gothic Tales." *Gothic Studies* 12 (2010): 33-50.

("The Crooked Branch", "The Poor Clare")

Surridge, Lisa *SEE Leighton, Mary Elizabeth*

Sussex, Lucy Jane. "Cherchez les femmes: The Lives and Literary Contribution of the First Women to Write Crime Fiction." Diss. Cardiff U, 2005. ORCA. Web. 3 Apr. 2014.

(Correspondence, *Cranford*, "Disappearances", *Mary Barton*)

Swartz, Jennifer Aileen. "'The Very Being of Legal Existence of the Woman is Suspended': Law, Literature and the Middle-Class Victorian Woman." *DAI* 63 (2002): 3566A. Case Western Reserve U.

(*Cranford*)

Swenson, Kristine. "Angels of Mercy." *Medical Women and Victoria Fiction*. Columbia and London: U of Missouri P, 2005. 13-51.

(*Ruth*)

Tanabe, Yoko. "Progressive Aspect in Elizabeth Gaskell's Novels." *Kumamoto Studies in English Language and Literature* 48 (2005): 99-116.

(*Mary Barton, Ruth, Sylvia's Lovers, Wives and Daughters*)

Tange, Andrea Kaston. "Accommodating Masculinity: Staging Manhood in The Dining Room." *Architectural Identities: Domesticity, Literature and the Victorian Middle Class*. Toronto: U of Toronto P, 2010. 135-176.

(*Wives and Daughters*)

Timney, Meagan B. "Of Factory Girls and Serving Maids: The Literary Labours of Working Class Women in Victorian Britain." Diss. Dalhousie U, 2009.

(*Mary Barton, North and South*)

Thiele, David. "'That There Brutus': Elite Culture and Knowledge Diffusion in the Industrial Novels of Elizabeth Gaskell." *Victorian Literature and Culture* 35 (2007): 263-285.

(*Mary Barton, North and South*)

_____. "Vulgarians at the Gate: Status, Culture and Adult Education in Mid-Victorian Literature." *DAI* 65 (2003): 530A. Boston College.

(*Mary Barton, North and South*)

Tollefson, Loretta Miles. "'Controlled Transgression': Ruth's Death and the Unitarian Concept of Sin." *The Gaskell Journal* 25 (2011): 48-62.

- Tosh, John. "Gentlemanly Politeness and Manly Simplicity in Victorian England." *Transactions of the Royal Historical Society* 12 (2002): 455-472.
(*North and South*)
- Toussaint-Thiriet, Benjamine. "'The Heart of John Middleton': A Pilgrim's Process Towards a New Feminized Form of Christianity." *Gaskell Society Journal* 18 (2004): 65-80.
- Turner, Mark W. "Time, Periodicals and Literary Studies." *Victorian Periodicals Review* 39 (2006): 309-316.
(*Cousin Phillis*)
- Twigg, Sharon M. "Redeeming Economics: Contract and Sacrifice in British Literature, 1794-1857." *DAI* 67 (2006): 3417A. U of Wisconsin - Madison.
(*Mary Barton*)
- Twinn, Frances. "The Portrait of Haworth in *The Life of Charlotte Brontë*." *Brontë Studies* 30 (2005): 151-161.
- Tyler, Daniel. "Victorian Hopes: Future-Directed Attitudes in Nineteenth-Century Literature." Diss. U of Oxford, 2010.
(*Heart of John Middleton*, *Lois the Witch*, *Mary Barton*, *North and South*, *Sylvia's Lovers*, *Wives and Daughters*)
- Uffelman, Larry. "Early Gaskell Scholars (5): Sanders and Northrup." *Gaskell Society Journal* 20 (2006): 117-121.
- _____. "From 'Martha Preston' to 'Half a Life-Time Ago': Elizabeth Gaskell Rewrites a Story." *Gaskell Society Journal* 17 (2003): 92-103.
- _____. "To *Cranford* via Philadelphia." *Gaskell Society Journal* 19 (2005): 86-85.
- Uglow, Nathan. "Elizabeth Gaskell's *North and South*: The Industrial City and the Moral Self." *Parcours Urbains*. Eds. Françoise Baillet and Odile Boucher-Rivalain. Paris: L'Harmattan, 2011. 97-117.
- Van Dyke, Trudi. "'Lois the Witch' Elizabeth Gaskell (1859)." *Facts on File Companion to the British Short Story*. Ed. Andrew Maunder. NY: Facts on File, 2007. 248-249.
- Vanden Bossche, Chris. "Social Agency and the Representation of Chartism in *Mary Barton*." *Victorians Institute Journal* 38 (2010): 171-187.

Vargo, Gregory. "Social Protest and the Novel: Chartism, the Radical Press and Early Victorian Fiction." *DAI* 71 (2010): 3285A. Columbia U.
(*Mary Barton*)

Végso, Roland. "Mary Barton and the Dissembled Dialogue." *JNT: Journal of Narrative Theory* 33 (2003): 163-183.

Vermeiren, Koenraad. "Under the Influence: Sympathetic Narration in the Nineteenth-Century English Realist Novel." *DAI* 70 (2009): 4692A. Indiana U.
(*North and South, Ruth*)

Verzella, Massimo. "Elizabeth Gaskell's *Ruth* and the Question of Religiosity." *RSV: Rivista di Studi Vittoriani* 24-25 (2008): 45-58. Print.

_____. "Tracing the Linguistic Fingerprints of the Unitarian Ethos: a Corpus-Based Study of Elizabeth Gaskell's Short Stories." *Elizabeth Gaskell and the Art of the Short Story*. Eds. Francesco Marroni, Renzo D'Agnillo and Massimo Verzella. Bern and NY: Peter Lang, 2011. 35-48.
(*Cousin Phillis*, "Heart of John Middleton "Lois the Witch", "Moorland Cottage", *Ruth*, "Well of Pen Morpha")

_____. SEE ALSO Marroni, Francesco.

Voller, Jack G. "Misstated Identity in Gaskell's 'The Old Nurse's Story'." *Notes and Queries* 56 (2009): 398-399.

Wade, Stephen. "Place and People Revealed, 1840-1860." *In My Own Shire: Region and Belonging in British Writing, 1840-1870*. Westport, CN and London: Praeger, 2002. 21-40.
(*Cranford, Life of Charlotte Brontë, Mary Barton, North and South*)

Wagner, Tamara S. "Cranford Elizabeth Gaskell (1851-1853)." *Facts on File Companion to the British Short Story*. Ed. Andrew Maunder. NY: Facts on File, 2007. 91-93.

_____. "Homesickness and the Longing for 'Other' Places in Victorian Domestic Novels." *Longing: Narratives of Nostalgia in the British Novel 1740-1890*. Lewisburg: Bucknell UP, 2004. 162-189.
(*Wives and Daughters*)

- _____. "In the Great Scheme of Commerce." *Financial Speculation in Victorian Fiction: Plotting Money and the Novel Genre, 1815-1901*. Columbus: Ohio State UP, 2010. 48-60.
(*Cranford, North and South*)
- _____. "Speculators at Home in the Victorian Novel: Making Stock-Market Villains and New Paper Fictions." *Victorian Literature and Culture* 36 (2008): 21-40.
(*A Dark Night's Work, North and South*)
- Wainwright, Valerie. "Discovering Autonomy and Authenticity in *North and South*: Elizabeth Gaskell, John Stuart Mill and the Liberal Ethic." *Ethics and the English Novel from Austen to Forster*. Aldershot and Burlington, VT: Ashgate, 2007. 85-104.
- Wallace, Diana. "Uncanny Stories: The Ghost Story as Female Gothic." *Gothic Studies* 6 (2004): 57-68.
(*"Grey Woman"*)
- Wasinger, Carrie Elizabeth. "Children at Play: Victorian Literature, Gender, and the Figure of the Child." *DAI* 67 (2005): 197A. Northwestern U.
(*Wives and Daughters*)
- _____. "That 'Old Rigmarol of Childhood': Fairytales and Socialization in Elizabeth Gaskell's *Wives and Daughters*." *Studies in the Novel* 40 (2008): 268-284.
- Watanabe, Aiko. "The Use of Pastoral and the Problem of Change in Elizabeth Gaskell's *North and South* and *Cousin Phillis*." *Bulletin of the Graduate Division of Literature of Waseda University* 2 (2008): 5-21.
- Watson, J. R. "Elizabeth Gaskell: Heroes and Heroines and *Sylvia's Lovers*." *Gaskell Society Journal* 18 (2004): 81-94.
- Watson, Kate. "Hand that Rocks the Crime Fiction Cradle: British, American and Australian Women's Criminographic Narratives, 1860-1880." Diss. Cardiff U, 2010. ORCA. Web. 1 April 2014.
(*"Crooked Branch", "Curious If True", "Dark Night's Work", "Disappearances", "Doom of the Griffiths", "Gray Woman", "Lois the Witch", Mary Barton, "Old Nurse's Story", "The Poor Clare", "The Squire's Story"*)
- Webb, Igor. "Reading *Mary Barton*." *Literary Imagination: The Review of the Association of Literary Scholars and Critics* 7 (2005): 43-65.

_____. "Reading *Mary Barton*: The Writer and the Reader." *Rereading the Nineteenth Century: Studies in the Old Criticism from Austen to Lawrence*, 2010. 11-39.

Weber, Jean Jacques. "Cognitive Poetics and Literary Criticism: Types of Resolution in the Condition-of-England Novel." *European Journal of English Studies* 9 (2005): 131-141.
(*North and South*)

White, Rebecca Arwen. "The Classic-Novel Adaptation from 1995-2009." Diss. U of Durham, 2010.
(*Cranford, North and South, Wives and Daughters*)

_____. "'A joke spoken in a rather sad tone': *Cranford*, Humour, and Heidi Thomas's Television Adaptation." *Gaskell Journal* 22 (2008): 145-160.

Wicktor, Emily Dawn. "'Imbued with the Science of Venus': Female Falleness, Sexual Pedagogy, and Victorian Pornography." Diss. U of Kansas, 2010.
(*Ruth*)

Wilkes, Joanne. "'Have at the Masters'?: Literary Allusions in Elizabeth Gaskell's *Mary Barton*." *Studies in the Novel* 39 (2007):147-160.

Wilkes, Sue. "Close to Home." *History Today* 58 (November, 2008): 58-59.
(*Mary Barton*)

Wilks, Brian. "The Rout of the Reverend Redhead: Gaskell and Longley." *Brontë Studies* 33 (2008): 242-244.
(*Life of Charlotte Brontë*)

Williams, Victoria. "Gaskell as Scheherazade: Fairytale themes in *Cousin Phillis* and *North and South*." *The Gaskell Journal* 24 (2010): 100-114.

Willsey, Kristiana. "Within Their Own Seams: 19th Century Fashion and the Management of the Body in Women's Literature and Letters." *Folklore Forum* 39 (2009): n.page/Web. 18 November 2010.
(*North and South*)

Wilson, Anita C. "Elizabeth Gaskell's Subversive Icon: Motherhood and Childhood in *Ruth*." *Gaskell Society Journal* 16 (2002): 85-111.

Wilson, Cheryl A. "Choreography and Counterpoint: Dance and Narrative

in Nineteenth-Century British Women's Writing." *DAI* 66 (2005): 1012A. U of Delaware.
(*Ruth, Wives and Daughters*)

_____. "Le Contretemps Dangereux: Enter the Waltz." *Literature and Dance in Nineteenth-Century Britain: Jane Austen to the New Woman*. Cambridge: Cambridge UP, 2009. 132-171.
(*Wives and Daughters*)

Wiltshire, Irene, "Cousin Phyllis Elizabeth Gaskell (1864)." *Facts on File Companion to the British Short Story*. Ed. Andrew Maunder. NY: Facts on File, 2007. 90-91.

_____. "Elizabeth Gaskell and Romanticism: The Romantic Inheritance and Her Shorter Works." Diss. U of Salford, 2002.
(*Cousin Phillis*, "The Crooked Branch", "The Cumberland Sheep-Shearers", "The Grey Woman" "Half a Life-time Ago" "The Heart of John Middleton" "Libbie Marsh's Three Eras", "Lizzie Leigh", "Lois the Witch", "The Moorland Cottage", "The Old Nurse's Story", "The Poor Clare" "The Sexton's Hero", "Sketches among the Poor", "The Well of Pen-Morfa")

_____. "The Life of Charlotte Brontë: A Watershed in Gaskell's Writing." *Brontë Studies* 28 (2003): 93-102.

_____. "The Presence of Wordsworth in Elizabeth Gaskell's Early Writing." *Elizabeth Gaskell, Victorian Culture, and the Art of Fiction: Original Essays for the Bicentenary*. Ed. Sandro Jung. Ghent: Academia P, 2010. 13-28.
(*Heart Of John Middleton*", "Libby Marsh's Three Eras", "Lizzie Leigh", *Mary Barton*, *Moorland Cottage*", "Sexton's Hero", "Well of Pen Morpha")

Winston, Robert P. and Timothy Marshall. "The Shadows of History: The Condition of England' in *Nice Work*. *Critique* 44 (2002) 3-22.
(*North and South*)

Wolfreys, Julian. "'Our Society': *Cranford*." *Dickens to Hardy, 1837-1884: The Novel, the Past and Cultural Memory in the Nineteenth Century*. Basingstoke: Palgrave Macmillan, 2007. 51-77.

Womack, Whitney A. "Reforming Women's Reform Literature: Rebecca Harding Davis's Rewriting of the Industrial Novel." *Our Sisters' Keepers: Nineteenth-Century Benevolence Literature by American*

Woman. Eds. Jill Bergman and Debra Bernardi. Tuscaloosa: U of Alabama Press, 2005. 105-131.
(*Mary Barton, North and South*)

_____. SEE ALSO Smith, Whitney Womack

Wootton, Sarah. "The Changing Faces of the Byronic Hero in *Middlemarch* and *North and South*." *Romanticism* 14 (2008): 25-35.

Wright, Erika. "Fictions of Health: Medicine and the Nineteenth-Century Novel." *DAI* 70: (2009): 3020A. U of Southern California.
(*North and South*)

Wright, Julia M. "'Growing Pains': Representing the Romantic in Gaskell's *Wives and Daughters*". *Nervous Reactions: Victorian Recollections of Romanticism*. Eds. Joel Faflak and Julia M. Wright. Albany: State U of New York P, 2004. 163-185.

Wyatt, John. "The Inoffensive Philanthropist: the Way of Humility in *North and South*." *Gaskell Society Journal* 20 (2006): 102-114.

Wynne, Deborah. "Elizabeth Gaskell and Dickens in *All the Year Round*." *Gaskell Society Newsletter*. 39 (Spring, 2005): 5-6.

_____. "Hysteria Repeating Itself: Elizabeth Gaskell's *Lois the Witch*." *Women's Writings* 12 (2005): 85-97.

Yan, Shu-chuan. "Between Fact and Myth: The Kingdom of the Nonhuman in the Victorian Literary Imagination." *Concentric: Literary and Cultural Studies*. 33 (2007): 223-251.
(*Cranford, Mary Barton, Wives and Daughters*)

_____. "'Far Away in Mysterious Darkness of Distance': Science, Travel and Elizabeth Gaskell's *Wives and Daughters: An Every-Day Story*." *Concentric: Literary and Cultural Studies* 32 (2006): 259-281.

_____. "Geography and Working-Class Women in *Mary Barton* and *Sylvia's Lovers*." *Gaskell Society Journal* 16 (2002): 76-84.

_____. "Mapping Knowledge and Power: Cartographic Representations of Empire in Victorian Britain." *EurAmerica* 37 (2007): 1- 34.
(*The Life of Charlotte Brontë, Mary Barton, Wives and Daughters*)

_____. "Spinning about the World: Imagined Geographies in Elizabeth Gaskell's Major Fiction." Diss. U of Manchester, 2002.
(*Cranford, Mary Barton, North and South, Wives and Daughters*)

Yancey, Lori SEE Dickson, Lori

Yatsugi, Aya. "Gaskell's Historical Novels: Reactions to the Period." *The Gaskell Journal* 24 (2010): 115-127.
("My French Master", *My Lady Ludlow, Sylvia's Lovers*)

Yu, Xinsong, Xianbin Zhang and Xingzhen Wang. "On Feminism in *Mary Barton* – Women's Independence in Economy and Ideology. *US-China Foreign Language* 2 (2004):43-48.

Zakreski, Patricia. "Needlework and Creativity in Representations of the Seamstress." *Representing Female Artistic Labour, 1848-1890*. Aldershot, Hampshire and Burlington, VT: Ashgate, 2006. 19-59.
(*Mary Barton, Ruth*)

_____. "Refining Work: Representations of Female Artistic Labour in Victorian Literature, 1848-1880." Diss. U of Sheffield, 2003.
(*Mary Barton, Ruth*)

Zemka, Sue. "Brief Encounters: Street Scenes in Gaskell's Manchester." *ELH* 76 (2009): 793-819.
(*Mary Barton, North and South*)

MASTERS AND HONORS THESES

Abbott, Stacey G. "The Fantasy of Victorian Cross-Dressing." M.A. Thesis. Florida State U, 2004.
(*Mary Barton*)

Anderson, Katherine Leigh. "Preservation and Progress in *Cranford*." B.A. Thesis. Lund U (Sweden), 2009.

Armshaw, Louise Simone. "'Do the duty that lies nearest to thee': Elizabeth Gaskell, Philanthropy and Writing." M.A. Thesis. U of Exeter, 2011.
(*Mary Barton, North and South, Ruth*)

Baca, Elva L. "Daily Apparitions: the Social Politics of the Servant Class

in the Ghost Stories of Braddon, Gaskell and Wharton." M.A. Thesis. Georgetown U, 2008.
(*"The Old Nurse's Story"*)

Barbato, Elizabeth Helen. "Women and Disease in Three Mid-Victorian English Novels: *Bleak House*, *Lady Audley's Secret*, and *Ruth*." M.A. in L.S. Dartmouth College, 2002.

Barker, Alisha M. "From Nature to Virtue: Moral Formation and Community in Novels by Charlotte Yonge and Elizabeth Gaskell." M.A. Thesis. Baylor U, 2009.
(*Mary Barton*, *Ruth*, *Wives and Daughters*)

Bedrani, Ghalia. "Representation of the 'Other' (The Poor and Women) in Elizabeth Gaskell's *North and South* ." M.A. Thesis. Mouloud Mammeri U of Tizi-Ouzou (Algeria), 2011.

Best, Aline Mary. "The Country in the Writings of Elizabeth Gaskell." M.A. Thesis. U of Liverpool, 2004.
(*Correspondence*, *Life of Charlotte Brontë*, *North and South*, *Sylvia's Lovers*, *Wives and Daughters*)

Bin-Dahaish, Rania Omar Abd-Allah. "Elizabeth Gaskell's Gothicism: Supernaturalism, Mystery and Suspense in Female Life." M.A. Thesis. King Saud U ((Saudi Arabia), 2006.
(*Cranford*, "Crooked Branch", "Disappearances", "Grey Woman", *Life of Charlotte Brontë*, "Lois the Witch", *Mary Barton*, "Morton Hall", *North and South*, "Old Nurse's Story", "The Poor Clare", "The Squire's Story", *Sylvia's Lovers*, *Wives and Daughters*)

Bithos, Steven A. "Narrative Space and the Analysis of Class in Two Industrial Novels." M.A. Thesis. Roosevelt U, 2002.
(*North and South*)

Brunner, Melanie Maren, "Family Ties: Loyalty and Duty in Selected Works of George Eliot and Elizabeth Gaskell." Diplomarbeit (M.A. Thesis). U of Vienna (Austria), 2011.
(*North and South*, *Wives and Daughters*)

Burnett, Kimberly A. "Transcending Gender and Class: a Study of Elizabeth Gaskell's Novels." M.A. Thesis. Eastern Illinois U, 2003.
(*Mary Barton*, *North and South*, *Ruth*)

Burnett, Kimberly A. SEE ALSO Redfern, Kimberly

But, Roxanne. "I know naught of your ways down south' – A Linguistic Analysis of Northern Dialect Speech in Elizabeth Gaskell's Novel *North and South*." B.A. Thesis. U Leiden (Netherlands), 2008.

Cameron, Lauren SEE Klapper-Lehman, Lauren Nicole

Cassia, Anne J. H. "The Addict as Social Critique: the Role of Opiates in Literature." M.A. Thesis. San Francisco State U, 2006.
(*Mary Barton*)

Chen, Ying. "The Images of the Victorian Gentleman in Elizabeth Gaskell's Novels and Its Cultural Connotations." MA Thesis. Northeast Normal U (People's Republic of China), 2008.

Coffey, Nicole. "Every Word of It Is True': The Cultural Significance of the Victorian Ghost Story." M.A. Thesis. U of Manitoba, 2004.
("The Old Nurse's Story")

Crawforth, Russell M. "The Serialization of Elizabeth Gaskell's *North and South* in *Household Words*." M.A. Thesis. Boise State U, 2002.

Day, Andrea Lynn. "From Cinderella to Bluebeard's Last Wife: Feminist Fairy Tales in 19th and 20th – Century Literature." M.A. Thesis. U of New Brunswick, 2008.
(*Wives and Daughters*)

De Groot, Corien. "Gaskell Now and Then: The Reception of *Cranford* and *Wives and Daughters*." M.A. Thesis. Rijksuniversiteit Groningen (Netherlands), 2009.

Dickson, Lori Ann, "The Culture of Habits and Dispositions': Associationist Psychology and Unitarian Education in Gaskell's *Wives and Daughters*." M.A. Thesis. Brigham Young U, 2009.

Drew, Jenni E. "A Critical Response to Elizabeth Gaskell's *Wives and Daughters*." B.A. Honors Thesis. Merideth College (Raleigh, NC), 2004.

Edelman, Susan. "Elizabeth Gaskell and 'The Grey Woman': Riding the Third Wave." M.A. Thesis. Kutztown U of Pennsylvania, 2009.

Fay, Poppy. "Sounds of Industry: Reactions to Music and Noise in Nineteenth-Century Manchester . . . On the Lips, In the Halls, On the Streets." M.M. (Musicology) Thesis. U of Melbourne, 2009.
(*Mary Barton, My Diary, North and South*)

Feller, Ann Carol Burns. "Elizabeth Gaskell's Answer to the Social and Economic Challenges of Victorian England: A Woman's Work." M.A. Thesis. California State U, Dominguez Hills, 2004.
(*Cranford, Mary Barton, North and South, Ruth, Wives and Daughters*)

Fisher, Hugh Venson. "Perceptions of Gender and Perceptions of Quality: Comparing the Receptions of Charles Dickens's *Hard Times* and Elizabeth Gaskell's *Mary Barton*." M.A. Thesis. North Carolina State U, 2007.

Freeland, Sarah. "'Forms and Ceremonies to be gone through': Performance and Self-Knowledge in Elizabeth Gaskell's *Cranford, North and South* and *Wives and Daughters*." M.A. Thesis. Baylor U, 2009.

Fuglsby, Brandi Jo. "Extending the Female Role to the Public Realm: Elizabeth Gaskell's Absent, Yet Omnipresent, Characters." M.A. Thesis. South Dakota State U, 2007.
(*Cranford, Mary Barton, North and South, Ruth, The Life of Charlotte Bronte, Wives and Daughters*)

Galbusera, Daniela. "Travels Across Space and Time: The Influence and Development of Space from Jane Austen to Elizabeth Gaskell." M.A. Thesis. U of Zurich (Switzerland), 2009.

Gardner, Leigh M. "The Expendable Victorian: A Girardian Approach to Female Sacrifice in the 19th Century British Novel." M.A. Thesis. Central Michigan U, 2011.
(*Ruth*)

Guenther, Jennifer. "A Women's Realm: Blurred Boundaries in Elizabeth Gaskell's Fiction." M.A. Thesis. U of New Brunswick, 2007.
(*Cranford, Mary Barton, North and South, Ruth, Sylvia's Lovers*)

Gündüz, Atalay. "The Reflection of Industrial Revolution in Elizabeth Gaskell's *Mary Barton* and Charles Dickens's *Hard Times*." M.A. Thesis. Ege U (Turkey), 2002.

Habers-Iwasko, Ashley L. "'One Continued Series of Oppositions: Reconciling Liberality and Utility in Elizabeth Gaskell's *North and South*." MA Thesis. U of Dallas, 2002.

Hakala, Marjorie Rose. "Are All the Fairies Dead? Fairy Tales and Place in Victorian Realism." B.A. Honors Thesis. Mount Holyoke College, 2006.

(*North and South*)

Halladay, Keith. "1854: The State of the Novel." MA Thesis. U of Massachusetts, Boston. 2003.

(*North and South*)

Han, Sa Ri Na. "Contradiction and Harmony – an Analysis of Mrs. Gaskell and her Work *Mary Barton*." M.A. Thesis. Inner Mongolia U (People's Republic of China), 2011.

Han-ying, Liu. "'What Signifies Being Happy, Unless We Appear So?'" Domestic Women, Nature, Façade and Familial Happiness in Maria Edgeworth's *Belinda* and Elizabeth Gaskell's *Wives and Daughters*. M.A. Thesis. National Taiwan U, 2006.

Hansen, Aimee H. "Money, Love and the Father-Daughter Relationship: A Study of Three Victorian Novels." M.A. Thesis. Brigham Young U, 2004.

(*Mary Barton*)

Hartley, Matthew. "Spirited Fiction: the Victorian Novelist as Preacher." Honors Thesis. U of North Florida, 2005.

(*North and South*)

Harvey, Rebecca. "Sin and Redemption: A Comparative Study of the 'Fallen Woman' Archetype in the Novels *The Scarlet Letter* and *Ruth*." M.A. Thesis. Pennsylvania State U, Harrisburg, 2010.

Hayes, Emily R. "Writing Social Wrongs: The Quiet Revolutions of Brontë, Gaskell and Eliot." M.A. Thesis. U of Wisconsin-Oshkosh, 2007.

Henderson, Jessica Rae. "Opium Use in Victorian England: the Works of Gaskell, Eliot and Dickens." M.A. Thesis. Boise State U, 2009.

(*Mary Barton*)

Henrich, Laura A. "'I put childish things behind me?'" Outgrowing Orthodox Christianity in Three Victorian Novels." M.A. Thesis. Villanova U, 2010.

(*North and South*)

Hiradityasari. "Representation of an 'Angel in the House' and 'Fallen Women' in Elizabeth Gaskell's *Ruth*." B.A. Thesis. U of Dipnegoro (Indonesia), 2011.

Horling, Margaret J. "The Progression of a Theme: Divisiveness in the Novels of Elizabeth Gaskell." M.A. Thesis. Drew U, 2002.

(*Mary Barton, Ruth, Sylvia's Lovers, Wives and Daughters*)

Horowitz, Sarah M. "Picturing Gender, Illustrating Plot Image/Text Interaction in the *fin de siècle* Illustrations of the Wig and Powder School." M.A. Thesis. Western Illinois U, 2001.
(*Cranford*)

Hulme, Hollie. "Silent Night, Eerie Night: Strange Bedfellows in Elizabeth Gaskell's Short Fiction." M.A. Thesis. Boise State U., 2006.

Hunter, Naomi Sigler. "Finishing a Conversation Between Friends: Elizabeth Gaskell and *The Life of Charlotte Brontë*." M.L.A. Thesis. Stamford U, 2004.

Hyatt, Valerie Ann. "A Plea for Sympathy and Understanding in the Portrayal of Motherless Daughters in Elizabeth Gaskell's Fiction." M.A. Thesis. Iowa State U, 2006.
(*Lois the Witch*, "The Poor Clare", *Ruth*)

Kalpakli, Fatma. "Elizabeth Gaskell's Questioning of the Victorian Attitude towards Class and Gender: *North and South* and *Cranford*." M.A. Thesis Selçuk U, Konya (Turkey), 2002.

Kelly, Alexandra L. "from Quack to Hero: The Character of the Doctor in Nineteenth-Century Literature." B.A. Honors Thesis. Bates College, 2009.
(*Cranford*)

Kemaloğlu, Azer Banu. "'Male North' versus 'Female South' in Gaskell's *North and South*." Proceedings of the Ninth Cultural Studies Symposium: City in Culture in City. Ege University, Izmir, Turkey. May, 2004.

Khasanah, Noor. "Margaret's View Towards Stereotypes of Women in the Industrial Society in *North and South*; a Novel by Elizabeth Gaskell." Sarjana Humaniora Thesis. State Islamic University of Malang (Indonesia), 2007.

King, Amy. "'Freedom in Working': Representations of Working Women in Elizabeth Gaskell's *Mary Barton*, *Ruth*, and *North and South*." M.A. Thesis. Eastern Illinois U, 2009.

Klapper-Lehman, Lauren Nicole. "'That all-presupposing fact': Darwinian Narrative and Gender Concerns in Elizabeth Gaskell's *Sylvia's Lovers* and *Wives and Daughters* and George Eliot's *Middlemarch* and *Daniel Deronda*." Honors Thesis. College of William and Mary, 2007.

Kornstein, Christie Lee. "Female and Feminine, But Not Feminist in the Principal Works of Charlotte Brontë, Elizabeth Gaskell and George Eliot." M.A. Thesis. Florida State U, 2003.
(*Life of Charlotte Brontë, Mary Barton*)

Ladds, Dawn. "'Thou Little Knows the Pleasure of Helping Others': Unitarian Philosophy in Elizabeth Gaskell's Fiction." M.A. Thesis. James Madison U, 2003.
(*Mary Barton, North and South, Ruth*)

Larson, Carolyn A. "'God Judgith Not as Man Judgith': The Critique of Patriarchal Judgment in Elizabeth Gaskell's *Ruth*." M.A. Thesis. Roosevelt U, 2002.

Leatham, Katie. "Redeeming the 'Angel in the House': Maternal Ethics in the Writing of Margaret Oliphant and Elizabeth Gaskell." MA Thesis. U of Sussex, 2002.

Leitch, Caroline Margaret. "Ralph Barnes Grinrod's *Slaves of the Needle*: An Electronic Scholarly Edition." M.A. Thesis. U. of Waterloo (Ontario, Canada), 2006.
(*Mary Barton, Ruth*)

Lewis, Daniel. "Elizabeth Gaskell and the Struggle Over Free Will." M.A. Thesis. California State U, Fresno, 2003.
(*Mary Barton, Ruth, "Libbie Marsh's Three Eras"*)

Li, Yin. "A Study of the Inversion of Sexual Identity of the Characters in Elizabeth Gaskell's Novels." M.A. Thesis. Northeast Normal U (People's Republic of China), 2006.

Low, Tara T. "Ideas and Realities in Elizabeth Gaskell's Novels." M.A. Thesis. Texas State U, San Marcos, 2007.
(*Cranford, Mary Barton, North and South, Ruth, Sylvia's Lovers, Wives and Daughters*)

Lundie, Alison. "A Woman's Touch: Contagion, Texture and Authorship in the Work of Elizabeth Gaskell." M.A. Thesis. Roehampton U, 2009.

Maddock, Courtney Elizabeth. "Magic and the Condition of England: A Look at the Supernatural in the Industrial Novels of Elizabeth Gaskell and Charlotte Brontë." M.A. Thesis. U of Virginia, 2010.
(*Mary Barton, North and South*)

- Madigan, Meagan. "Sexuality, Story and Sympathy: Issues of Agency in George Moore's *Ester Waters* and Elizabeth Gaskell's *Ruth*." M.A. Thesis. California State U, Dominguez Hills, 2005.
- Malfait, Olivia. "A Community of Amazons: The Representation of Elderly Women in Elizabeth Gaskell's *Cranford*." M.A. Thesis, I of Leuven (Belgium), 2009.
- Masters, Allison Jean. "The Sort . . . of People to Which I Belong: Elizabeth Gaskell and the Middle Class." M.A. Thesis. U of Montana, Missoula, 2009.
(*The Life of Charlotte Brontë, Mary Barton, "Moorland Cottage"*)
- McCullough, Aaron. "Consuming Sympathies: Working-Class Cultural Capital in Several Nineteenth-Century English Texts." M.A. Thesis. Miami U, 2005.
(*Mary Barton*)
- Merenda, Kimberly J. "'Perform[ing] to Strangers': Music and Gendered Constructions in Elizabeth I, Austen and Gaskell." M.A. Thesis. California State U, Stanislaus, 2003.
(*Mary Barton*)
- Merliza, Maria. "A Study of Molly Gibson's Maturation as Seen in Elizabeth Gaskell's *Wives and Daughters*". B.A. Thesis. Petra Christian University (Indonesia), 2004.
- Mikyskova, Iveta. "Industrial England in Elizabeth Gaskell's *North and South*." B.A. Thesis, Tomas Bata U in Zlín (Czech Republic), 2011.
- Morris, Emily Jane. "Chartists and Amazons: Gender and Class in Elizabeth Gaskell's *Mary Barton* and *Cranford*." M.A. Thesis. U of Saskatchewan, 2004.
- Murray, Eileen Elizabeth. "Encounters with the Native Next Door: Reading and Writing the Other in Condition-of-England Novels of the 1840s and 1850s." M.A. Thesis. Georgetown, 2003.
(*Mary Barton, North and South*)
- Neuvonen, Raisa. "Two Sides of the Coin; Religion and Trade Unions in Elizabeth Gaskell's Novel *North and South*." M.A. Thesis. U of Helsinki (Finland), 2002.
- Norman, Amanda Joanne. "The Other Woman: the Philanthropic Lens in the

- Construction of Working-Class Femininities in Elizabeth Gaskell's Social Problem Novels." Honors Thesis. Flinders U (Australia), 2009.
(*Mary Barton, North and South, Ruth*)
- Nurulhady, Eta Farmacelia. "Performance and Performativity in Elizabeth Gaskell's *Cranford* and *Ruth*." M.A. Thesis. U of Kansas, 2008.
- Nyffenegger, Sara Deborah. "In Defense of Ugly Women." M.A. Thesis. Brigham Young U, 2007.
(*Wives and Daughters*)
- Ochsner, Valerie. "Questioning the Angel in the House: Elizabeth Gaskell's Criticism of the Victorian Stereotype." Lic. Phil., U of Zürich (Switzerland), 2010.
- Pedersen, Susan. "From Dissent to Disbelief: Gaskell, Hardy, and the Development of the Social Realist Novel." M.A. Thesis. Université Laval (Québec), 2010.
(*North and South, Ruth*)
- Pickins, Julie Ellen. "'Look Back at Me': *North and South* and the Two-faced Neo-Victorian Gaze." B.A. Capstone Research Paper. Cedarville U, 2011.
- Postma, Philip Henry. "Factory and Farm: The Rural Impulse in Victorian Social Protest Fiction." M.A. Thesis. U of South Dakota, 2004.
(*Mary Barton*)
- Powers, Laura A. "Elizabeth Gaskell's Iconoclastic Fallen Women Motif." M.A. Thesis. U of Idaho, 2006.
(*Cranford, "Lizzie Leigh", Mary Barton, Ruth, Sylvia's Lovers*)
- Romer, Kirsten. "Reconciling the Conflict Between Masters and Men: Christian Socialism and the Evolution of Elizabeth Gaskell's Industrial Novels." M.L.A. Thesis. Stamford U, 2004.
(*Mary Barton, North and South*)
- Ross, James. "Beautiful Blanche's Progress: Intersections of Beauty and Power in the Fiction of Charlotte Brontë and Elizabeth Gaskell." Dalhousie U, 2010.
- Roylance, Jessica. "*Ruth* and *Tess of the D'Urbervilles*: the Healing Process According to Modern Models of Recovery from Trauma." Honors Thesis. Brigham Young U, 2011.
- Russell, Sarah E. "Fictional Characters and Factual Investigations: Entering

- the Working-Class World in Elizabeth Gaskell's *Mary Barton* and *North and South*." M.A. Thesis. Dalhousie U, 2008.
- Sari, Citra. "Matilda's Failure to Make Relationships with Men in the Novel *Cranford* by Elizabeth Gaskell." B.A. Thesis. Petra Christian U (Indonesia), 2008.
- Smith, Rachel E. "The Victorian Women in *Mary Barton* and *Mill on the Floss*: What Causes the Angel to Fall?" M.A. Thesis. SUNY at Potsdam, 2007.
- Solomon, Christine M. "Notes from the Motherland: Global Mothering and Othering in the Works of Elizabeth Gaskell." M.A. Thesis. U of Montana, 2002.
("The Doom of the Griffiths", *Mary Barton*, *North and South*, *Sylvia's Lovers*, "The Well at Pen-Morfa")
- Sun, Yan Zhao. "A Reading of *Cranford* from the Perspective of Feminist Narratology." M.A. Thesis. Hebei U (People's Republic of China), 2009.
- Švédová, Lenka. "Woman in Society in the Novel: Comparison of Two Periods (19th and 20th Centuries). M.A. Thesis. Masaryk U (Czech Republic), 2010.
(*Mary Barton*)
- Tang, Xiao Xia. "On Elizabeth Gaskell's Country Theme with a Perspective of Cultural Geography." M.A. Thesis. Xiangtan U, (People's Republic of China), 2008.
- Thomas, Tanya J. "Eyes Glittering with Tears: Gaskell's *North and South*, *Ruth*, and Charlotte Brontë's *Villette*." M.A. Thesis. U of Idaho, 2009.
- Tignor, Julie Ann. "'What WAS I Created for I Wonder?': Occupation for Women in *Shirley* and *Cranford*." M.A. Thesis. U of Richmond, 2003.
- Tilbury, Jenifer Lee. "Sorority and Stigmatized Women in Wollstonecraft's *Wrongs of Women* and Gaskell's *Ruth*." M.A. Thesis. U of Alaska, Fairbanks, 2003.
- Vaes, Anke. "Masters and Men: The Industrial Question in Elizabeth Gaskell's *North and South*. MA Thesis. Ghent U (Belgium), 2011.
- Vekjet, Maruska. "A Study of Social Conventions in Elizabeth Gaskell's *Wives and Daughters*." M.A. Thesis. U of Mariboru (Slovenia), 2009.
- Wahyumi, Sri. "The Influence of English Society on Elizabeth Gaskell's *Mary*

Barton: A Sociological Approach. M.A. Thesis. Muhammadiyah U of Surakarta (Indonesia), 2007.

Wakeling, Christine. "Femininity under Construction: Traditional Femininity and the New Woman in Victorian Fiction." M.A. Thesis. U of Manitoba, 2011.

(*Ruth*)

Wallace, Lauren. "A Novel Without a Hero: Victorian Heroines in *Wuthering Heights*, *Mary Barton*, *Dombey and Son* and *Vanity Fair*." B.A. Honors Project. James Madison U, 2006.

Wang, Chong Ai. "Mrs. Gaskell's Ethical Concerns in *Mary Barton*." M.A. Thesis. Nanchang U (People's Republic of China), 2008.

Wang, Shuang. "Madame Gaskell and her Industrial Novels: Comments on *Mary Barton* and *North and South*." M.A. Thesis. Jilin U (People's Republic of China), 2004.

Wang, Ya Fang. "On the Ethical Thought of Mrs. Gaskell's Novels." M.A. Thesis. Central China Normal U (People's Republic of China), 2006.

Warren, Emilie M. "*Mary Barton: A Progressive Heroine*." B.A. Thesis. Mount Mercy U, 2011.

Watkins, Jessica Leigh. "I am Elizabeth Gaskell": the Literary Evolution of Elizabeth Gaskell throughout *Mary Barton*, *North and South*, *Wives and Daughters*." M.A. Thesis. Longwood U, Farmville, VA, 2006.

West, Helen Knapp. "*Mary Barton*, *North and South*, and *Shirley*: Women and Faith in Industrial England: An Examination of Three Novels by Elizabeth Gaskell and Charlotte Bronte." M.A. Thesis. U of Georgia, 2007.

Wildie, Bonnie. "'A Vigorous Social Conscience': Elizabeth Gaskell, Industrialization, and the Position of Women in Victorian Society." Honors Thesis. U of New England, 2007.

(*North and South*)

Xin, Hong Yun. "Construction of Communicative Rationality" A Study of the Novels of Mrs. Gaskell." M.A. Thesis. East China Normal U, (People's Republic of China), 2009.

Xu, Guang Zuo. "The Awakening of Ecological Consciousness in Mrs.

Gaskell's *North and South*. M.A. Thesis. Zhejiang U (People's Republic of China), 2010.

Yang, Xiao Mei, "On the Feminist Narrative Techniques in *Cranford*." M.A. Thesis. Northeast Normal U (People's Republic of China), 2009.

Yang, Ya Min. "An Interpretation of Mrs. Gaskell's *Ruth* from the Perspective of Feminist Ethics." M.A. Thesis. Shandong Normal U, (People's Republic of China), 2008.

Young, Jenine K. "Elizabeth Gaskell, Radical Reformer." M.A. Thesis. Stanford U., 2008.

Yu, Dong Yan. "The Study of the Relationship between Labour and Capital in Gaskell's Novels." M.A. Thesis. Northeast Normal U (People's Republic of China), 2011.

Zhang, Qin. "A Feminist Study of Mrs. Gaskell's *North and South*. M.A. Thesis. Hunan Normal U (People's Republic of China), 2011.

Zwienenberg, Jolien. "Industrialized Towns and Picturesque Villages: The Depiction of the Rural and the Urban in Elizabeth Gaskell's *North and South* and Charles Dickens's *Great Expectations*. B.A. Thesis. U. Utrecht (Netherlands), 2010.