

Scholarship from 2010-2018

Adams, Katherine. "Black Exaltadas: Race, Reform, and Spectacular Womanhood after Fuller" in *Toward a Female Genealogy of Transcendentalism*. Athens, Georgia: University of Georgia Press, 2014. pp. 399-420.

Albert, Judith Strong. *Minerva's Circle: Margaret Fuller's Women*. Novato: Paper Mill Press, 2010.

Argersinger, Jana. "Gender Protest and Same-Sex Desire in Antebellum American Literature: Margaret Fuller, Edgar Allan Poe, Nathaniel Hawthorne, and Herman Melville." *Nathaniel Hawthorne Review* 41.2(Fall 2015): 138-147.

Avallone, Charlene. "Circles around George Sand: Margaret Fuller and the Dynamics of Transnational Reception" in *Margaret Fuller and Her Circles*, ed. Bailey, et. al. Lebanon: New Hampshire UP, 2013. 206-28.

Bailey, Brigitte. "Margaret Fuller's New York *Tribune* Dispatches from Great Britain: Modern Geography and the Print Culture of Reform" in *Transatlantic Women: Nineteenth-Century American Women Writers and Great Britain*. Durham: New Hampshire UP, 2012: 50-70.

_____. "Urban Reform, Transatlantic Movements, and US Writers: 1837-1861." *The Edinburgh Companion to Atlantic Literary Studies*, ed. Leslie Elizabeth Eckel and Clare Frances Elliott. Edinburgh UP, 2016. 205-219.

Bailey, Brigitte, Katheryn Viens, and Conrad Wright, eds. *Margaret Fuller and Her Circles*. Ed. Brigitte Bailey, et. al. Lebanon: New Hampshire UP, 2013.

Baker, Noelle. "'Let me do nothing smale': Mary Moody Emerson and Women's 'Talking' Manuscripts" in *Toward a Female Genealogy of Transcendentalism*. Athens, Georgia: University of Georgia Press, 2014. pp. 35-56.

Bannoni, Mario et al. "Margaret Fuller Ossoli, le Donne e l'Impegno Civile nella Roma Risorgimentale" (M. F. O., The Women and Civil Commitment in the Risorgimental Rome). Convention-Seminar. Rome 2010.

Bannoni, Mario and Gabriella Mariotti. *Vi Scrivo da Una Roma Barricata (I Write to You From a Barricaded Rome)*. Rome 2012: Conosci per scegliere.

Bannoni, Mario. *Margaret Fuller e la Famiglia Ossoli (M. F. and the Ossoli Family)*. Rome 2016: ilmiolibro.

_____. "Margaret Fuller and that Vieyard: A Note," *Harvard Library Bulletin*. Harvard 2016. Vol. 25:2 p. 62-66.

Beam, Dorri. "Fuller, Feminism, Pantheism" in *Margaret Fuller and Her Circles*, ed. Brigitte Bailey, et. al. Lebanon: New Hampshire UP, 2013: 52-76.

_____. "Transcendental Erotics, Same-Sex Desire, and Ethel's Love-Life" in *Toward a Female Genealogy of Transcendentalism*. Athens, Georgia: University of Georgia Press, 2014. pp. 327-47.

Billbro, Jeffrey. "Learning to Woo Meaning from Apparent Chaos: The Wild Form of *Summer on the Lakes*," *Writing the Environment in Nineteenth-Century American Literature: The Ecological Awareness of Early Scribes of Nature*. Edited by Steven Petersheim and Madison P. Jones IV. Lexington Books, 2016.

Blumenthal, Rachel. "Margaret Fuller's Medical Transcendentalism." *ESQ* 61.4(2015): 553-595.

Capper, Charles. "Margaret Fuller in time." *Nineteenth-Century Prose* 42.2(2015): 17-45.

Chevigny, Bell Gale. "Forty Years with Margaret Fuller." *Nineteenth-Century Prose* 42.2(2015): 237.

Cole, Phyllis. "Fuller's Lawsuit and Feminist History" in *Margaret Fuller and Her Circles*, ed. Brigitte Bailey, et. al. Lebanon: New Hampshire UP, 2013: 11-31.

_____. "Margaret Fuller." *Handbook of Transatlantic North American Studies*. Ed. Julia Straub. Berlin: de Gruyter, 2016. 192-209.

_____, with Jana Argersinger, ed. *Toward a Female Genealogy of Transcendentalism*. Athens, Georgia: University of Georgia Press, 2014.

_____. "Introduction." *Toward a Female Genealogy of Transcendentalism*. Athens, Georgia: University of Georgia Press, 2014. pp. 5-30.

_____. "Elizabeth Peabody in the Nineteenth Century: Autobiographical Perspectives" in *Toward a Female Genealogy of Transcendentalism*. Athens, Georgia: University of Georgia Press, 2014. pp. 131-151.

_____. "Woman's Rights and Feminism." *Oxford Handbook of Transcendentalism*. Ed. Joel Myerson, Sandra Petruionis, and Laura Walls. New York: Oxford University Press, 2010. 222-41.

De Jong, Mary. "Required to 'Speak': Caroline Healey Dall and the Defense of Margaret Fuller" in *Toward a Female Genealogy of Transcendentalism*, ed. Argersinger and Cole. Athens: Georgia UP, 2014: 353-73.

Duran, Jane. "Margaret Fuller and Transcendental Feminism." *The Pluralist* 5.1(2010): 65-72.

Eckel, Leslie Elizabeth. *Atlantic Citizens: Nineteenth-Century American Writers at Work in the World*. Edinburgh UP, 2013.

_____. "Radical Innocence: Margaret Fuller's Utopian Rome." *Transatlantica* 2 (2015): <http://transatlantica.revues.org/7754>.

Falchi, Federica. "Beyond National Borders; 'Italian' Patriots United in the Name of Giuseppe Mazzini: Emilie Ashurst, Margaret Fuller and Jessie White Mario." *Women's History Review* (2014): 1-14.

_____. "L'amicizia di Giuseppe Mazzini e Margaret Fuller," *Giuseppe Mazzini: La democrazia europea e i diritti delle donne (1837-1860)*. Firenze: Centro Editoriale Toscano, 2010: 63-94.

_____. "Il sogno condiviso della repubblica romana," *Giuseppe Mazzini: La democrazia europea e i diritti delle donne (1837-1860)*. Firenze: Centro Editoriale Toscano, 2010: 95-120.

Fleischmann, Fritz. "Margaret Fuller's socialism." *Nineteenth-Century Prose* 42.2(2015): 181-212.

_____. "Reading Margaret Fuller," *Resources in American Literary Study* 37(2014): 273-85.

Frank, Albert J. Von, Phyllis Cole. "Margaret Fuller: How She Haunts," *ESQ: A Journal of Nineteenth-Century American Literature and Culture* 64.1(2018): 66-131.

Fuller, Margaret. *The Liberty Bell in Toward a Female Genealogy of Transcendentalism*. Athens, Georgia: University of Georgia Press, 2014. pp. 203-05.

Gardner, Eric. "'Each Atomic Part': Edmonia Goodelle Highgate's African American Transcendentalism" in *Toward a Female Genealogy of Transcendentalism*. Athens, Georgia: University of Georgia Press, 2014. pp. 277-99.

Greven, David. *Gender Protest and Same-Sex Desire in Antebellum American Literature: Margaret Fuller, Edgar Allan Poe, Nathaniel Hawthorne, and Herman Melville*. Burlington: Ashgate, 2014.

_____. "New Girls and Bandit Brides: Female Narcissism and Lesbian Desire in Margaret Fuller's *Summer on the Lakes*." *Legacy: A Journal of American Women Writers* 29.1(2012): 37-61.

Hallett, Adam. "Made of the Mist: Nineteenth-Century British and American Views of Niagara II." *Literature Compass* 11.3(2014): 173-189.

Hilton, Nanette. "Praxis of Duality: The Sisterhood of Fuller's 'Leila' and Du Bois's 'Atlanta,'" *Teaching American Literature: A Journal of Theory and Practice* 9.3(2018).

Hoppe, Jason. "'So much soul here I do not need a book': Idealization and the Aesthetics of Margaret Fuller's Coterie." *ESQ* 61.3(2015): 362-409.

- Hudspeth, Robert N. "A New Image of Margaret Fuller." *The Thoreau Society Bulletin* 273(2011): 4.
- _____. "Margaret Fuller and Urban Life" in *Margaret Fuller and Her Circles*, ed. Bailey, et. al. Lebanon: New Hampshire UP, 2013: 179-205.
- Hurst, Isobel. "Classical Daughters: Elizabeth Barrett Browning and Margaret Fuller." *Women's Studies* 40.4(2011): 448-468.
- Hurst, C. Michael. "Bodies in Transition: Transcendental Feminism in Margaret Fuller's *Woman in the Nineteenth Century*." *Arizona Quarterly* 66.4(2010): 1-32.
- Jo, Hg. "Margaret Fuller's Risorgimento: Feminist Editing, Adam Mickiewicz, and the 'Simbolo Politico Polacco' in the Spring of 1848." *Resources For American Literary Study* 35(2010): 69-94.
- Kelley, Mary. "'The Measure of My Foot-Print': Margaret Fuller's Unfinished Revolution" in *Margaret Fuller and Her Circles*, ed. Bailey, et. al. Lebanon: New Hampshire UP, 2013: 229-43.
- Kizima, Marina. "Margaret Fuller's reception in Russia in the 1850s." *Nineteenth-Century Prose* 42.2(2015): 211-38.
- Kornacki, Katie. "Margaret Fuller's Conversations: Self and Other in Nineteenth-Century Literary and Intellectual Culture." University of Connecticut, 2015.
- Kuiken, V. "The Impersonal Lives of Margaret Fuller: A Problem of Biography." *Nineteenth Century Prose* 42.1(Spring 2015): 95.
- Lawrence, Kathleen Ann. "Soul Sisters and the Sister Arts: Margaret Fuller, Caroline Sturgis, and Their Private World of Love and Art." *ESQ* 57.1(2011): 79-104.
- Malachuk, Daniel S. "Green Exaltadas: Margaret Fuller, Transcendentalist Conservationism, and Antebellum Women's Nature Writing" in *Toward a Female Genealogy of Transcendentalism*, ed. Argersinger and Cole. Athens: Georgia UP, 2014: 253-72.
- _____. "'Knock, and it shall be opened': Fuller's Higher Lawsuit." *Two Cities: The Political Thought of American Transcendentalism*. Lawrence: Kansas UP, 2016.
- Matteson, John. *The Lives of Margaret Fuller*. New York: W. W. Norton, 2012.
- _____. "'Woes . . . of Which We Know Nothing': Fuller and the Problem of Feminine Virtue" in *Margaret Fuller and Her Circles*, ed. Brigitte Bailey, et. al. Lebanon: New Hampshire UP, 2013: 32-51.
- Marshall, Megan. *Margaret Fuller: A New American Life*. New York: Houghton Mifflin Harcourt, 2013.

_____. "Margaret Fuller on Music's 'Everlasting Yes': A Romantic Critic in the Romantic Era" in *Margaret Fuller and Her Circles*, ed. Bailey, et. al. Lebanon: New Hampshire UP, 2013: 148-60.

Martin, Robert K. and Justin D. Edwards. "Concord Companions: Margaret Fuller, Friendship, and Desire." *Canadian Review of American Studies* 45.1(2015): 83-100.

Miguel Alfonso, Ricardo. "Margaret Fuller and Education: between History and Aesthetics." *Revista de Estudios Norteamericanos* 20 (2016): 67-85.

Mocci, Serena. "Margaret Fuller, repubblicanesimo e femminismo in *Woman in the Nineteenth Century*." *Storia e Politica* IX 3(2017): 642-678.

_____. "Republicanism and Feminism: A Plausible Alliance. The Case of Margaret Fuller's *Woman in the Nineteenth Century*," *Acta Politologica* 10(2018): 47-68.

Monsagrati, Giuseppe. "Margaret Fuller and Mazzini again: an almost unedited letter." *Journal of Modern Italian Studies* 19.2 (2014): 132-144.

Murray, Meg McGavran. *Margaret Fuller: Wandering Pilgrim*. Athens: Georgia UP, 2008.

Needham, Donna D. "Margaret Fuller: her journey from literary critic to historian." *South Carolina Review* 44.1(2011): 117-128.

Nerio, Magdalena. "A Transcendentalist Abroad: Margaret Fuller's European correspondence." *Prose Studies* 33.2(2011): 102-116.

Quawas, Rula. "Margaret Fuller's Conversations: Speaking as Revision and Feminist Resistance." *Studia Anglica Posnaniensia* 47(2012): 129-146.

Reynolds, Larry J. *Righteous Violence: Revolution, Slavery, and the American Renaissance*. Athens: Georgia UP, 2011.

Robinson, David. "The Movement's Medium: Fuller, Emerson and the *Dial*," *Revue française d'études américaines*. 3.140(2014): 24-36.

_____. "Margaret Fuller, Self Culture, and Associationism" in *Margaret Fuller and Her Circles*, ed. Bailey, et. al. Lebanon: New Hampshire UP, 2013: 77-99.

Saltz, Laura. "The Magnetism of a Photograph: Daguerreotypy and Margaret Fuller's Conceptions of Gender and Sexuality." *ESQ* 56.2(2010): 106-134.

Sotiropoulos, Carol Strauss. "Fuller, Goethe, Bettine: Cultural Transfer and Imagined German Womanhood" in *Margaret Fuller and Her Circles*, ed. Brigitte Bailey, et. al. Lebanon: New Hampshire UP, 2013: 81-101.

_____. "Fuller, Goethe, Bettina" in *Toward a Female Genealogy of Transcendentalism*. Athens, Georgia: University of Georgia Press, 2014. pp. 81-101.

Steele, Jeffrey. "Literary Criticism." *The Oxford Handbook of Transcendentalism*, ed. Joel Myerson et al. Oxford: Oxford UP, 2010: 384-95.

_____. "The Lost Lady in the World of *Comus*: Catharine Sedgwick and Margaret Fuller Read Milton." *Transatlantic Women: Nineteenth-Century American Women Writers in Great Britain and Europe*, ed. Brigitte Bailey at al. Lebanon, N.H.: New Hampshire UP, 2012: 175-87.

_____. "The Many Faces of Margaret Fuller." *Legacy* 27.1(2010): 198-205.

_____. "Margaret Fuller." *Fifty Key Feminist Thinkers*, ed. Lori Morso. Routledge, 2017.

_____. "Reconfiguring 'public attention': Margaret Fuller in New York City." *Nineteenth-Century Prose* 42.2(2015): 125-57.

_____. "Sentimental Transcendentalism and Political Affect." *Toward a Female Genealogy of Transcendentalism*, ed. Jana Argersinger & Phyllis Cole. Athens, Georgia: Georgia UP, 2014: 207-25.

_____. "Sympathy and Prophecy: The Two Faces of Social Justice in Margaret Fuller's New York Writing." *Margaret Fuller and Her Circles*, ed. Brigitte Bailey at al. Lebanon, NH: New Hampshire UP, 2013: 161-78.

Strong Albert, Judith. "'So far as can be known ...' A Commentary on Megan Marshall's *Margaret Fuller: A New American Life*." *Women's Studies* 43.4(2014): 502-516.

Tuchinsky, Adam-Max. "'More Anon': American Socialism and Margaret Fuller's 1848" in *Margaret Fuller and Her Circles*, ed. Brigitte Bailey, et. al. Lebanon: New Hampshire UP, 2013: 100-27.

von Frank, Albert J. "Margaret Fuller, Brutus, and George Bancroft: a journalist's beginnings." *Nineteenth-Century Prose* 42.2(2015): 43-64.

_____. "Margaret Fuller and Antislavery: 'A Cause Identical'" in *Margaret Fuller and Her Circles*, ed. Brigitte Bailey, et. al. Lebanon: New Hampshire UP, 2013: 128-47.

Wider, Sarah Ann. "'How It All Lies before Me To-day': Transcendentalist Women's Journeys into Attention" in *Toward a Female Genealogy of Transcendentalism*, ed. Jana Argersinger & Phyllis Cole. Athens, Georgia: Georgia UP, 2014: 157-75.

Williams, Gary. "What Did Margaret Think of George?" in *Toward a Female Genealogy of Transcendentalism*, ed. Argersinger and Cole. Athens: Georgia UP, 2014: 105-27.

Wry, Joan R. "Emerson, the Genius Tradition, and the Aspirant Poems of Margaret Fuller." *Cea Critic* 73.2(2011): 21-33.

_____. "Margaret Fuller's 'Raphael's Deposition from the Cross' and the *Tribune* Letters: the *Mater Dolorosa's* Tripartite Rites of Passage." *Transatlantic Conversations: Nineteenth-Century American Women's Encounters with Italy and the Atlantic World*. Ed. Beth L. Lueck, Sirpa Salenius, and Nancy L. Schultz. New Hampshire UP, 2017. 75-89.

Scholarship prior to 2010

Adams, Kimberly Vansveld. "Feminine Godhead, feminist symbol: the Madonna in George Eliot, Ludwig Feuerbach, Anna Jameson, and Margaret Fuller." *Journal of Feminist Studies in Religion* 12.1(1996): 41-71.

_____. "The Madonna and Margaret Fuller." *Women's Studies* 25(1996): 385-405.

_____. *Our Lady of Victorian Feminism: The Madonna in the Work of Anna Jameson, Margaret Fuller, and George Eliot*. Athens: Ohio UP, 2001.

Adams, Stephen. "'That Tidiness We Always Look for in Woman': Fuller's *Summer on the Lakes* and Romantic Aesthetics" in *Studies in the American Renaissance*, ed. Joel Myerson. Charlottesville: Virginia UP, 1987: 247-64.

Albert, Judith Strong. "Currents of Influence: 'The electrical, the magnetic element in woman . . .'" in *Margaret Fuller*, ed. Urbanski. 199-239.

_____. "Refrains: Margaret Fuller's Presence Between Centuries," in *Margaret Fuller's Cultural Critique: Her Age and Legacy*. Ed. Fritz Fleischmann. NY: Peter Lang, 2000.

_____. "Encountering Margaret Fuller: 'The Electrical, the Magnetic Element in Woman,'" in *Margaret Fuller: Visionary of the New Age*. Ed. Marie Olesen Urbanski. Orono: Northern Lights, 1994.

_____. "America's Early Teachers: Mothers, Models, and Mentors," in *Views of Women's Lives in Western Tradition*. Ed. Frances Richardson Keller. Lewiston: Edwin Mellen Press, 1989.

_____. "Margaret Fuller's Row at the Greene Street School: Early Female Education in Providence, 1837-1839." *Rhode Island History* 42(February 1983): 43-55.

Albrecht, James M. "Margaret Fuller" in *Dictionary of Literary Biography, Volume 223: The American Renaissance in New England*, ed. Wesley T. Mott. Detroit: Gale Group, 2000: 155-78.

Allen, Margaret. *The Achievement of Margaret Fuller*. University Park: Pennsylvania State UP, 1979.

_____. "The Political and Social Criticism of Margaret Fuller." *South Atlantic Quarterly* 72(1973): 560-73.

Amlong, Terri A. "Women of Reform: The Periodical Editing Careers of Margaret Fuller, Lydia Maria Child, Caroline Healey Dall, and Jane Grey Swisshelm." Ph.D. diss., Univ. of South Carolina, 2006.

Avallone, Charlene. "The Red Roots of White Feminism in Margaret Fuller's Writings." *Doing Feminism: Teaching and Research in the Academy*. Ed. Mary Anderson, Lisa Fine, Kathleen Geissler, and Joyce R. Ladenson. East Lansing: Women's Studies Program, Michigan State UP, 1997. 135-64.

_____. "What American Renaissance? The Gendered Genealogy of a Critical Discourse." *PMLA* 112(1997): 1102-20.

Bailey, Brigitte. "Representing Italy: Fuller, History Painting, and the Popular Press." Fleischmann, *Fuller's Cultural Critique*, 229-48.

_____. "Fuller, Hawthorne, and Imagining Urban Spaces in Rome" in *Roman Holidays: American Writers and Artists in Nineteenth-Century Italy*. Iowa City: Iowa UP, 2002. 175-90.

Baker, Anne. "A Commanding View?: Vision and the Problem of Nationality in Fuller's *Summer on the Lakes*." *ESQ* 44(1998): 61-77.

Balducci, Carolyn Feleppa. *Margaret Fuller: A Life of Passion and Defiance*. New York: Bantam, 1991.

Barney, Susan Hammond. "Woman in Philanthropy—Care of the Criminal" in *Woman's Work in America*. New York: Henry Holt, 1891: 359-72.

Bartlett, Elizabeth Ann. *Liberty, Equality, Sorority: The Organization and Interpretation of American Feminist Thought: Frances Wright, Sarah Grimké, and Margaret Fuller*. Brooklyn: Carlsen, 1994.

Bäumer, Konstanze. "Margaret Fuller (1810-1850) and Bettina von Arnim: An Encounter between American Transcendentalism and German Romanticism." *Internationales Jahrbuch der Bettina-von-Arnim-Gesellschaft* 4 (1990): 47-69.

Bean, Judith Mattson. "Conversation as Rhetoric in Margaret Fuller's *Woman in the Nineteenth Century*. *In Her Own Voice*." Ed. Sherry Lee Linkon. Hamden, CT: Garland, 1997. 27-40.

_____. "Margaret Fuller and Julia Ward Howe: A Woman-to-Woman Influence." Fleischmann, *Fuller's Cultural Critique* 91-108.

_____. "Margaret Fuller Papers at Houghton." *Margaret Fuller Society Newsletter* 5(1997): 4-7.

_____. "'A Presence among Us': Fuller's Place in Nineteenth-Century Oral Culture." *ESQ* 44(1998): 79-123.

_____. "Texts from Conversation: Margaret Fuller's Influence on Emerson." *Studies in the American Renaissance* 1994. Ed. Joel Myerson. Charlottesville: Virginia UP, 1994. 227-44.

Belasco, Susan. "'The Animating Influences of Discord': Margaret Fuller in 1844." *Legacy* 20(2000): 76-94.

Bender, Thomas. *New York Intellect: A History of Intellectual Life in New York City, from 1750 to the Beginnings of Our Own Time*. New York: Knopf, 1987.

Berkson, Dorothy. "'Born and Bred in Different Nations': Margaret Fuller and Ralph Waldo Emerson." *Patrons and Protégés: Gender, Friendship, and Writing in Nineteenth-Century America*. Ed. Shirley Marchalonis. New Brunswick, NJ: Rutgers UP, 1988. 3-30.

Berthold, Dennis. "Response to Larry J. Reynolds, 'Subjective Vision, Romantic History, and the Return of the 'Real': The Case of Margaret Fuller and the Roman Republic.'" *South Central Review* 21(Spring 2004): 18-21. Blanchard, Paula. "'Corinne and the 'Yankee Corinna': Madame de Staël and Margaret Fuller." *Woman as Mediatix: Essays on Nineteenth-Century European Women Writers*. Ed. Avriel H. Goldberger. Westport, CT: Greenwood, 1987. 39-46.

_____. *Margaret Fuller: From Transcendentalism to Revolution*. New York: Delacorte, 1978.

_____. *Sarah Orne Jewett: Her World and Her Work*. Reading, MA: Addison-Wesley, 1994.

Boggs, Colleen Glenney. "Margaret Fuller's American Translation." *American Literature* 76(March 2004): 31-58.

Braun, Frederick Augustus. *Margaret Fuller and Goethe*. New York: Henry Holt, 1910.

Brodie, Susan Lundvall. "Margaret Fuller and Charlotte Perkins Gilman: Rhetoric and the Shape of Learning." *Wisconsin English Journal* 28.3(1986): 2-4.

Brown, Arthur W. *Margaret Fuller*. New York: Twayne, 1964.

Browning, Elizabeth Barrett. *The Letters of Elizabeth Barrett Browning to Mary Russell Mitford, 1836-1854*. Ed. Meredith B. Raymond and Mary Rose Sullivan. Vol. 3. Winfield, KS: Wedgestone P, 1983.

Buell, Lawrence. *Literary Transcendentalism: Style and Vision in the American Renaissance*. Ithaca, NY: Cornell UP, 1973.

_____. *New England Literary Culture: From Revolution to Renaissance*. New York: Cambridge UP, 1986.

Buonomo, Leonardo. *Backward Glances: Exploring Italy, Reinterpreting America (1831-1866)*. Madison, NJ: Fairleigh Dickinson UP, 1996.

Burbick, Joan. "Under the Sign of Gender: Margaret Fuller's *Summer on the Lakes*." *Women and the Journey: The Female Travel Experience*. Ed. Bonnie Frederick and Susan H. McLeod. Pullman: Washington State UP, 1993. 67-83.

Burton, Roland Crozier, "Margaret Fuller's Literary Criticism of the Fine Arts." *College English* 6(1944): 18-23.

Capper, Charles. "'A Little Beyond': The Problem of the Transcendentalist Movement in American History." *The Journal of American History* 85(1998): 502-39.

_____. "Getting from Here to There: Margaret Fuller's American Transnational Odyssey" in *Margaret Fuller*, 3-26.

_____. "Margaret Fuller as Cultural Reformer: The Conversations in Boston." *American Quarterly* 39 (1987): 509-28.

_____. *Margaret Fuller: An American Romantic Life. Vol. 1. The Private Years*. New York: Oxford UP, 1992.

_____ and Christina Giorcelli, eds. *Margaret Fuller: Transatlantic Crossings in a Revolutionary Age*. Madison: University of Wisconsin Press, 2007.

Cheney, Ednah Dow. *Reminiscences of Ednah Dow Cheney*. Boston: Lee and Shepard, 1902.

Chevigny, Bell Gale. "'Cheat Me [On] by No Illusion': Margaret Fuller's Cultural Critique and Its Legacies." Fleischmann, *Fuller's Cultural Critique* 27-41.

_____. "Daughters Writing: Toward a Theory of Women's Biography." *Feminist Studies* 9(1983): 79-102.

_____. "Growing Out of New England: The Emergence of Margaret Fuller's Radicalism." *Women's Studies* 5(1977): 65-100.

_____. "The Long Arm of Censorship: Myth-Making in Margaret Fuller's Time and Our Own," *Signs* 2.2(1976): 450-60.

_____. "Mutual Interpretation: Margaret Fuller's Journeys in Italy" in *Margaret Fuller*, 99-123.

_____. "To the Edges of Ideology: Margaret Fuller's Centrifugal Evolution." *American Quarterly* 38(1986): 173-201.

_____. *The Woman and the Myth: Margaret Fuller's Life and Writings*. 1976. Rev. Boston: Northeastern UP, 1994.

Cole, Phyllis. "The Nineteenth-Century Women's Rights Movement and the Canonization of Margaret Fuller." *ESQ* 44(1998): 1-33.

_____. "Stanton, Fuller, and the Grammar of Romanticism." *New England Quarterly* 73 (2000): 533-559.

_____. "Woman Questions: Emerson, Fuller, and New England Reform." *Transient and Permanent: The Transcendentalist Movement and Its Contexts*. Ed. Charles Capper and Conrad Edick Wright. Boston: Massachusetts Historical Society and Northeastern UP, 1999, 408-446.

Collins, Hildegard Plotzer and Phillip Allison Shelley, "The Reception in England and America of Bettina von Arnim's *Goethe's Correspondence with a Child*." *Anglo-German and American German Crosscurrents*. Ed. Shelley and Arthur O. Lewis, Jr. Vol. 2. Chapel Hill: North Carolina UP, 1962, 97-174.

Conrad, Susan P. *Perish the Thought: Intellectual Women in Romantic America, 1830-1860*. New York: Oxford UP, 1976.

Cooper, James L., and Sheila McIsaac, eds. *The Roots of American Feminist Thought*. Boston: Allyn and Bacon, 1974: 91-130.

Cooper, Michaela Bruckner. "Textual Wandering and Anxiety in Margaret Fuller's *Summer on the Lakes*." *Fleischmann, Fuller's Cultural Critique* 171-89.

Crain, Caleb. "Too Good to Be Believed: Emerson's 'Friendship' and the Samaritans." *American Sympathy: Men, Friendship, and Literature in the New Nation*. New Haven, CT: Yale UP, 2001. 177-237.

Crouse, Jamie S. "If They Have a Moral Power?: Margaret Fuller, Transcendentalism, and the Question of Women's Moral Nature," *American Transcendental Quarterly* 19.4(2005): 259-79.

Dall, Caroline H. "Margaret Fuller Ossoli," *North American Review* 91(July 1860): 119-29.

_____. *Margaret and Her Friends*. Boston: Roberts Bros., 1895.

Davidson, Tami. "Meta-Illness: Writing Beyond Cultural Metaphors of Illness in Dickinson and Fuller" in *Eleventh International Conference on Literature and Psychology*. Lisbon: Instituto Superior de Psicologia Aplicada, 1994: 73-78.

Davis, Cynthia J. *Bodily and Narrative Forms: The Influence of Medicine on American Literature, 1845-1915*. Stanford: Stanford UP, 2000.

Dedmond, Francis B. "The Letters of Caroline Sturgis to Margaret Fuller." *Studies in the American Renaissance 1988*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1988. 201-51.

_____. "The Selected Letters of William Ellery Channing the Younger (Part One)." *Studies in the American Renaissance 1989*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1989. 115-218.

_____. "The Selected Letters of William Ellery Channing the Younger (Part Two)." *Studies in the American Renaissance 1990*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1990. 159-241.

Deiss, Joseph Jay. *The Roman Years of Margaret Fuller: A Biography*. New York: Thomas Crowell, 1969.

Delphendahl, Renate. "Margaret Fuller: Interpreter and Translator of German Literature." *Margaret Fuller: Visionary of the New Age*. Ed. Marie Mitchell Olesen Urbanski. Orono, M.E.: Northern Lights, 1994. 54-100.

Dickenson, Donna. *Margaret Fuller: Writing a Woman's Life*. New York: St. Martin's, 1993.

Douglas, Ann. "Margaret Fuller and the Disavowal of Fiction." *The Feminization of American Culture*. New York: Knopf, 1977. 259-88, 381-85.

Duran, Jane. "Bronson Alcott: Transcendentalism in the Personal." *Transactions Of The Charles S Peirce Society* 45.2(2009): 231-239.

Durning, Russell E. *Margaret Fuller, Citizen of the World. An Intermediary between European and American Literatures*. Heidelberg: Carl Winter, 1969.

Ebbitt, Wilma Robb. "Margaret Fuller's Ideas on Criticism." *Boston Public Library Quarterly* 3(1951): 171-87.

Eckel, Leslie. "Margaret Fuller's Conversational Journalism: New York, London, Rome." *Arizona Quarterly* 63.2(2007): 27-50.

Ellis, Elizabeth Garrity. "The 'Intellectual and Moral Made Visible': The 1839 Washington Allston Exhibition and Unitarian Taste in Boston." *Prospects* 10 (1985): 39-75.

Ellison, Julie. "Fuller." *Delicate Subjects: Romanticism, Gender, and the Ethics of Understanding*. Ithaca: Cornell UP, 1990. 212-298.

Emerson, Lidian Jackson. *The Selected Letters of Lidian Jackson Emerson*. Ed. Delores Bird Carpenter. Columbia: Missouri UP, 1987.

Emerson, Ralph Waldo. *The Letters of Ralph Waldo Emerson*. Vol. 7. Ed. Eleanor M. Tilton. New York: Columbia UP, 1990.

Fellman, Michael. "The Individualist Seeks Freedom: Margaret Fuller" in *The Unbounded Frame: Freedom and Community in Nineteenth-Century American Utopianism*. Westport: Greenwood, 1973: 77-88.

Ferguson, Laraine R. "Margaret Fuller as a Teacher in Providence: The School Journal of Ann Brown." *Studies in the American Renaissance 1991*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1991. 59-118.

_____. "Margaret Fuller in the Classroom: The Providence Period." *Studies in the American Renaissance 1987*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1987. 131-42.

Fleischmann, Fritz. "Margaret Fuller." *Encyclopedia of New England Culture*. Ed. Burt Feintuch and David H. Watters. New Haven: Yale UP, 2005. 987-988.

_____. *Margaret Fuller's Cultural Critique: Her Age and Legacy*. Ed. with Introduction. NY: Peter Lang, 2000.

_____. "Margaret Fuller as Cultural Translator" in *Margaret Fuller's Cultural Critique* (see above). 1-25.

_____. "Margaret Fuller (1810-1850)." *Classics in Cultural Criticism. Vol. 2: USA*. Ed. Hartmut Heuermann. Frankfurt/New York: Peter Lang, 1990. 39-68.

_____. "Margaret Fuller, the Eternal Feminine and the 'Liberties of the Republic.'" *Women's Studies and Literature: Neun Beiträge aus der Erlanger Amerikanistik*. Ed. Fritz Fleischmann and Deborah Lucas Schneider. Erlanger Studien 73. Erlangen, Germany: Palm & Enke, 1987: 39-57.

_____. "Margaret Fuller." *American Reformers*. Alden Whitman. New York: H.W. Wilson Co., 1985. 320-324.

Finger, Anke. "Bettine in Boston: Margaret Fuller and the Reception of Die Gunderode in Transcendental America." M.A. thesis, Brandeis University, 1995.

Fink, Steven. "Margaret Fuller: The Evolution of a Woman of Letters." *Reciprocal Influences: Literary Production, Distribution, and Consumption in America*. Ed Steven Fink and Susan S. Williams. Columbus: Ohio State UP, 1999. 55-74.

Fish, Cheryl. "'Unconnected Intelligence' and the Woman of Letters: Margaret Fuller's Darting (Dial)ogues." Fleischmann, *Fuller's Cultural Critique*, 153-67.

Fleischmann, Fritz. "Introduction: Cultural Translation as Cultural Critique." *Fuller's Cultural Critique* 1-24.

_____. Ed. *Margaret Fuller's Cultural Critique: Her Age and Legacy*. New York: Peter Lang, 2000.

Foley, Marya. "Margaret Fuller's Transcendental Vision." *Research Studies* 46.3(1978): 183-96.

Fry, Ingrid. "Elective Androgyny: Bettine von Arnim and Margaret Fuller's Reception of Goethe." *Goethe Yearbook* 10(2001): 246-62.

Fuller, Margaret. *The Essential Margaret Fuller*. Ed. Jeffrey Steele. New Brunswick, N.J.: Rutgers UP, 1992.

_____. "'The Impulses of Human Nature': Margaret Fuller's Journal from June through October 1844." Ed. Martha L. Berg and Alice de V. Perry. *Massachusetts Historical Society Proceedings* 102(1990): 38-126.

_____. *The Letters of Margaret Fuller*. Ed. Robert N. Hudspeth. 6 vols. Ithaca, N.Y.: Cornell UP, 1983-1994.

_____. *Margaret Fuller, Critic: Writings from the New York Tribune, 1844-1846*. Ed. Joel Myerson and Judith Mattson Bean. New York: Columbia UP, 2000.

_____. *Margaret Fuller: Essays on American Life and Letters*. Ed. Joel Myerson. New Haven, CT: College & University P, 1978.

_____. "Margaret Fuller's 1839 Journal: Trip to Bristol." Ed. Robert N. Hudspeth. *Harvard Library Bulletin* 27(1979): 445-70.

_____. "Margaret Fuller's 1842 Journal: At Concord with the Emersons." Ed. Joel Myerson. *Harvard Library Bulletin* 21(1973): 320-40.

_____. "Margaret Fuller's Journal for October 1842." Ed. Robert D. Habich. *Harvard Library Bulletin* 32(1985): 280-91.

_____. *Memoirs of Margaret Fuller Ossoli*. Ed. R. W. Emerson, W. H. Channing, and J. F. Clarke. 2 vols. 1852. New York: Burt Franklin, 1972.

_____. *"My Heart Is a Large Kingdom": Selected Letters of Margaret Fuller*. Ed. Robert N. Hudspeth. Ithaca, NY: Cornell UP, 2001.

_____. *The Portable Margaret Fuller*. Ed. Mary Kelley. New York: Penguin, 1994.

_____. *Summer on the Lakes, in 1843*. Ed. Susan Belasco Smith. Urbana: Illinois UP, 1991.

_____. *"These Sad But Glorious Days": Dispatches from Europe, 1846-1850*. Ed. Larry J. Reynolds and Susan Belasco Smith. New Haven, CT: Yale UP, 1991.

_____. *Woman in the Nineteenth Century*. Ed. Larry J. Reynolds. Norton Critical Edition. New York: Norton, 1998.

_____. *Woman in the Nineteenth Century and Other Writings*. Ed. Donna Dickenson. New York: Oxford UP, 1994.

Garvey, T. Gregory. "Margaret Fuller's *Woman in the Nineteenth Century* and the Rhetoric of Social Reform in the 1840s." *ESQ: A Journal of the American Renaissance* 47(2001): 113-33.

Gatta, John. "The Virginal Soul of Margaret Fuller's *Woman in the Nineteenth Century*." *American Madonna: Images of the Divine Woman in Literary Culture*. New York: Oxford UP, 1997. 33-52.

George, Sharon. "Margaret Fuller's *Dial Criticism: The Merging of Scottish Common Sense and Romantic Traditions*." *American Transcendental Quarterly* 62(1986): 17-28.

_____. "Margaret Fuller: American Literary and Social Critic." Ph.D. diss., University of Texas, 1975.

Gilmore, Susan. "Margaret Fuller 'Receiving' the 'Indians.'" Fleishchmann, *Fuller's Cultural Critique 191-227*.

Grey, Robin. *The Complicity of Imagination: The American Renaissance, Contests of Authority, and 17th Century English Culture*. New York: Cambridge UP, 1997.

Guida, Francesco. "Realism, Idealism, and Passion in Margaret Fuller's Response to Italy" in *Margaret Fuller*, 156-71.

Gustafson, Sandra M. "Choosing a Medium: Margaret Fuller and the Forms of Sentiment." *American Quarterly* 47(1995): 34-65.

Hardwick, Elizabeth. "The Genius of Margaret Fuller," *New York Review of Books* 33(1986): 14-22.

Haronian, Mary-Jo. "Margaret Fuller's Visions." *ESQ* 44 (1998): 35-59.

Hlus, Carolyn. "Margaret Fuller: Transcendentalist: A Re-assessment." *Canadian Review of American Studies* 16(1985): 1-14.

Hopkins, Vivian C. "Margaret Fuller: Pioneer Women's Liberationist," *American Transcendental Quarterly* 18(Spring 1973): 29-35.

Hoyt, Edward A., and Loriman S. Brigham. "Glimpses of Margaret Fuller: The Green Street School and Florence," *New England Quarterly* 29(March 1956): 87-98.

Hudspeth, Robert N. "'A Higher Standard in Thought and Action': Margaret Fuller and the Idea of Criticism." *American Unitarianism 1805-1865*. Ed. Conrad Edick Wright. Boston: Massachusetts Historical Society and Northeastern UP, 1989. 145-160.

_____. "Margaret Fuller and the Ideal of Heroism" in *Margaret Fuller*, 45-65.

_____. "Margaret Fuller." *The Transcendentalists: A Review of Research and Criticism*. Ed. Joel Myerson. New York: Modern Language Association of America, 1984. 175-188.

Johnson, Harriet Hall. "Margaret Fuller as Known by Her Scholars," *Christian Register* 89(1910): 426-29.

Karcher, Carolyn L. "Margaret Fuller and Lydia Maria Child: Intersecting Careers, Reciprocal Influences." Fleishmann, *Fuller's Cultural Critique* 75-89.

Kearns, Francis E. "Margaret Fuller and the Abolition Movement." *Journal of the History of Ideas* 25(1964): 120-27.

_____. "Margaret Fuller's Social Criticism." Ph.D. diss, University of North Carolina, 1960.

Kelley, Mary. "'A More Glorious Revolution': Women's antebellum Reading Circles and the Pursuit of Public Influence," *New England Quarterly* 76(June 2003): 163-96.

Kolk, Heidi. "Tropes of Suffering and Postures of Authority in Margaret Fuller's European Travel Letters." *Biography* 28.3(2005): 377-413.

Kolodny, Annette. "Inventing a Feminist Discourse: Rhetoric and Resistance in Margaret Fuller's *Woman in the Nineteenth Century*." In *New Literary History* 25 (1994): 355-82.

_____. "Margaret Fuller's First Depiction of Indians and the Limits on Social Protest: An Exercise in Women's Studies Pedagogy." *Legacy* 18 (2001): 1-20.

_____. "Margaret Fuller: Recovering Our Mother's Garden." *The Land Before Her: Fantasy and Experience of the American Frontiers, 1630-1860*. Chapel Hill: North Carolina UP, 1984. 112-130.

Kopacz, Paula. "Feminist at the *Tribune*: Margaret Fuller as Professional Writer." *Studies in the American Renaissance 1991*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1991. 119-39.

_____. "The School Journal of Hannah (Anna) Gale." *Studies in the American Renaissance 1996*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1996. 67-113.

Kornfeld, Eve. *Margaret Fuller: A Brief Biography with Documents*. New York: Bedford Books, 1997.

Kornfeld, Eve, and Melissa Marks. "Margaret Fuller: Minerva and the Muse," *Journal of American Culture* 13(Fall 1990): 47-59.

Livengood, Nicole C. "Resisting the Overplot: Intertextual Interventions and Generic Interplays in the Writings of Margaret Fuller, Elizabeth Stoddard, Lydia Maria Child, and Julia Ward Howe." Ph.D. diss., Purdue University, 2007.

Loeffelholz, Mary. "Essential, Portable, Mythical Margaret Fuller." *Challenging Boundaries: Gender and Periodization*. Ed. Joyce W. Warren and Margaret Dickie. Athens: Georgia UP, 2000. 159-184.

Lord, Susan Toth. "Extraordinary Women All: The Influence of Madame de Staël on Margaret Fuller and Lydia Maria Child." Ph.D. diss., Kent State Univ., 2004.

Lott, Deshae. "Preaching Mysticism: Margaret Fuller and the Veiled Lady." *Studia Mystica*. 20 (1999): 57-112.

_____. "On the Margins and in the Margins: Margaret Fuller and the Testaments," *Resources for American Literary Study* 28(2003): 83-109.

Lukens, Margaret A. "Columnist of Conscience: Margaret Fuller's New York Years." In Urbanski, ed. *Margaret Fuller*, 183-96.

Maddox, Lucy. "Points of Departure: Fuller, Thoreau, and Parkman." *Removals: Nineteenth-Century American Literature and the Politics of Indian Affairs*. New York: Oxford UP, 1991. 131-68.

Mailloux, Steven. "Misreading as a Historical Act: Cultural Rhetoric, Bible Politics, and Fuller's 1845 Review of Douglass's *Narrative*" in *Readers in History: Nineteenth-Century American Literature and the Contexts of Response*. Baltimore: Johns Hopkins UP, 1993: 3-31.

Maxfield-Miller, Elizabeth. "Elizabeth of Concord: Selected Letters of Elizabeth Sherman Hoar (1814-1878) to the Emersons, Family, and the Emerson Circle (Part Two)." *Studies in the American Renaissance 1985*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1985. 95-156.

_____. "Elizabeth of Concord: Selected Letters of Elizabeth Sherman Hoar (1814-1878) to the Emersons, Family, and the Emerson Circle (Part Three)." *Studies in the American Renaissance 1986*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1986. 113-198.

Mielke, Laura. "The Book, the Poet, the Indian: Transcendental Intermediaries in Margaret Fuller's Summer on the Lakes and Henry David Thoreau's The Maine Woods." In *Moving Encounters: Sympathy and the Indian Question in Antebellum Literature (Native Americans of the Northeast)*. Amherst: Massachusetts UP, 2008. 93-114.

Mitchell, Catherine C. "Margaret Fuller's Work Life." *Margaret Fuller's New York Journalism: A Biographical Essay and Key Writings*. Ed. Catherine C. Mitchell. Knoxville: Tennessee UP, 1995. 1-48.

Mitchell, Thomas R. *Hawthorne's Fuller Mystery*. Amherst: Massachusetts UP, 1998.

_____. "Julian Hawthorne and the 'Scandal' of Margaret Fuller." *American Literary History* 7(Summer 1995): 210-33.

Murray, Meg McGavran. *Margaret Fuller: Wandering Pilgrim*. Athens: Georgia UP, 2008.

Myerson, Joel. "A Catalogue of Transcendentalist Materials in the Fruitlands Museums." *Studies in the American Renaissance 1995*. Ed. Myerson. Charlottesville: Virginia UP, 1995. 1-60.

_____. "Caroline Dall's Reminiscences of Margaret Fuller." *Harvard Library Bulletin* 22(October 1974): 414-28.

_____. *Margaret Fuller: An Annotated Bibliography of Criticism, 1983-1995*. Westport, CT: Greenwood, 1998.

_____. *Margaret Fuller: An Annotated Secondary Bibliography*. New York: Burt Franklin, 1977.

_____. *Margaret Fuller: A Descriptive Bibliography*. Pittsburgh: Pittsburgh UP, 1978.

_____. "Mrs. Dall Edits Miss Fuller: The Story of *Margaret and Her Friends*," *Papers of the Bibliographical Society of America* 72.2(1978): 26-36.

_____. *The New England Transcendentalists and the "Dial": A History of the Magazine and Its Contributors*. Rutherford, N.J.: Fairleigh Dickinson UP, 1980.

_____. "Supplement to *Margaret Fuller: An Annotated Secondary Bibliography*." *Studies in the American Renaissance* 1984. Ed. Joel Myerson. Charlottesville: Virginia UP, 1984. 331-85.

_____. "Supplement to *Margaret Fuller: A Descriptive Bibliography*." *Studies in the American Renaissance* 1996. Ed. Joel Myerson. Charlottesville: Virginia UP, 1996. 187-240.

Myller, Monika. "Nineteenth-Century Constructions of Race: Margaret Fuller, Nathaniel Hawthorne, Harriet Beecher Stowe." *Holding Their Own: Perspectives on the Multi-Ethnic Literatures of the United States*. Ed. Dorothea Fischer-Hornung and Heike Raphael-Hernandez. Tübingen, Germany: Stauffenburg, 2000. 191-203.

Olson, Wayne Corlin. "Emerson, Thoreau, and Fuller: Transcendentalist Insights for Education." Ph.D. diss., Teacher's College of Columbia University, 1980.

Packer, Barbara L. "Dangerous Acquaintances: The Correspondence of Margaret Fuller and James Freeman Clarke." *ELH* 67.3(2000): 801-818.

_____. *The Transcendentalists*. Athens: Georgia UP, 2007.

_____. "The Transcendentalists." *Prose Writing 1820-1865*. Ed. Sacvan Bercovitch. New York: Cambridge UP, 1995. 331-604. Vol. 2 of *The Cambridge History of American Literature*, 1994.

Phillips, Ursula. "Apocalyptic Feminism: Adam Mickiewicz and Margaret Fuller." *The Slavonic and East European Review* 87.1(2009): 1-38.

Pochmann, Henry A. *German Culture in America: Philosophical and Literary Influences 1600-1900*. Madison: Wisconsin UP, 1957.

Rankine-Galloway, Honoria. "Margaret Fuller: Transcendental Traveller" in *Engendering Identities*. Porto, Portugal: Universidade Fernando Pessoa, 1996: 93-106.

Reynolds, Larry J. "The 'Cause' and Fuller's Tribune Letters." *European Revolutions and the American Literary Renaissance*. New Haven, CT: Yale UP, 1988. 54-78.

_____. "From *Dial* Essay to New York Book: The Making of *Woman in the Nineteenth Century*." *Periodical Literature in Nineteenth-Century America*. Ed. Kenneth M. Price and Susan Belasco Smith. Charlottesville: UP of Virginia, 1995. 17-34.

_____. "Prospects for the Study of Margaret Fuller," *Resources for American Literary Study* 26.2(2000): 139-58.

_____. "Subjective Vision, Romantic History, and the Return of the 'Real': The Case of Margaret Fuller and the Roman Republic." *South Central Review* 21(Spring 2004): 1-17.

Richardson, Robert D., Jr. "Margaret Fuller and Myth." *Prospects* 4 (1979): 169-184.

Rigsby, Mary. "Margaret Fuller's Feminist Aesthetic: A Critique of Emersonian Idealism in the Works of Fuller, Alcott, Stowe, and Freeman." Ph.D. diss., Temple Univ., 1992.

_____. "'So Like Women!': Louisa May Alcott's *Work and the Ideology of Relations*." *Redefining the Political Novel: American Women Writers, 1797-1901*. Ed. Sharon M. Harris. Knoxville: Tennessee UP, 1995. 109-27.

Ritchie, Amanda. "Margaret Fuller's First Conversation Series: A Discovery in the Archives." *Legacy* 18(2001): 215-231.

Roberts, Timothy M. "Margaret Fuller's Rome and the problem of provincial American democracy." *Patterns of Prejudice* 40.1(2006): 45-60.

Robinson, David M. "Emerson, Thoreau, Fuller, and Transcendentalism." *American Literary Scholarship, An Annual, 1989*. Ed. David J. Nordloh. Durham: Duke UP, 1991.

_____. "Margaret Fuller and the Transcendental Ethos: *Woman in the Nineteenth Century*." *PMLA* 97(1982): 83-98.

_____. "Margaret Fuller, New York, and the Politics of Transcendentalism." *ESQ* 52.4(2006): 271-299.

Rose, Anne C. *Transcendentalism as a Social Movement, 1830-1850*. New Haven, CT: Yale UP, 1981.

Rosowski, Susan J. "Margaret Fuller, an Engendered West, and *Summer on the Lakes*." *Western American Literature* 25 (1990): 125-44.

Rostenberg, Leona. "Margaret Fuller's Roman Diary," *Journal of Modern History* 12(June 1940): 209-21.

- Rouse, Joy P. "Margaret Fuller: A Rhetoric of Citizenship in Nineteenth-Century America." *Oratorical Culture in Nineteenth-Century America: Transformations in the Theory and Practice of Rhetoric*. Ed. Gregory Clark and S. Michael Halloran. Carbondale: Southern Illinois UP, 1993. 110-36.
- Rowe, John Carlos. "Introduction." *Ralph Waldo Emerson and Margaret Fuller: Selected Works; Essays, Poems, and Dispatches with Introduction*. Ed. John Carlos Rowe. Boston: Houghton Mifflin, 2003. 1-17.
- _____. "Swept Away: Henry James, Margaret Fuller, and 'The Last of the Valeri.'" *Readers in History: Nineteenth-Century American Literature and the Contexts of Response*. Ed. James L. Machor. Baltimore: Johns Hopkins UP, 1993. 32-53.
- Saloman, Ora Frishberg. "Margaret Fuller on Musical Life in Boston and New York, 1841-1846." *American Music* 6(1988): 428-41.
- Sanchez-Eppler, Karen. "Bodily Bonds: The Intersecting Rhetorics of Feminism and Abolition," *Representations* 24(Fall 1988): 28-59.
- Sattelmeyer, Robert. *Thoreau's Reading: A Study in Intellectual History with Bibliographical Catalogue*. Princeton, N.J.: Princeton UP, 1988.
- Scacchi, Anna. "Margaret Fuller's Search for the Maternal" in *Margaret Fuller*, 66-96.
- Schöpp, Joseph C. "Playing the Eclectic: Margaret Fuller's Creative Appropriation of Goethe" in *Margaret Fuller*, 27-44.
- Shealy, Daniel. "Margaret Fuller and Her 'Maiden': Evelina Metcalf's 1838 School Journal." *Studies in the American Renaissance 1996*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1996. 41-65.
- Showalter, Elaine. "Miranda and Cassandra: The Discourse of the Feminist Intellectual." *Tradition and the Talents of Women*. Ed. Florence Howe. Urbana: Illinois UP, 1991. 311-27.
- Shuffelton, Frank. "Margaret Fuller at the Greene Street School: The Journal of Evelina Metcalf." *Studies in the American Renaissance 1985*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1985. 29-46.
- Simmons, Nancy Craig. "Margaret Fuller's Boston Conversations: The 1839-1840 Series." *Studies in the American Renaissance 1994*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1994. 195-226.
- Slochower, Harry. "Margaret Fuller and Goethe." *Germanic Review* 7(1932): 130-44.
- Smith, Stephanie A. "Engendering a Body of Truth: Fuller, Emerson, and an Embryonic American Literature." *Conceived by Liberty: Maternal Figures and Nineteenth-Century American Literature*. Ithaca: Cornell UP, 1994. 69- 86.

Smith, Susan Belasco. "‘The liberal air of all the zones’: Another View of the Emerson-Fuller Relationship." *CCTE Studies* 52(1987): 28-35.

_____. "Margaret Fuller in New York: Private Letters, Public Texts." *Documentary Editing* 18(1996): 63-67, 80.

_____. "Summer on the Lakes: Margaret Fuller and the British." *Resources for American Literary Study* 17(1991): 191-207.

Sotiropoulos, Carol Strauss. *Early Feminists and the Education Debates*. Madison: Fairleigh Dickinson UP, 2007.

St. Armand, Barton Levi. "Veiled Ladies: Dickinson, Bettine, and Transcendental Mediumship." *Studies in the American Renaissance*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1987. 1-51.

Stefanelli, Maria Anita. "Margaret Fuller on the Stage" in *Margaret Fuller*, 221-37.

Steele, Jeffrey. "‘A Tale of Mizraim’: A Forgotten Story by Margaret Fuller." *The New England Quarterly* 71(1989): 82-104.

_____. "The Call of Eurydice: Mourning and Intertextuality in Margaret Fuller’s Writing." *Influence and Intertextuality in Literary History*. Ed. Jay Clayton and Eric Rothstein. Madison: Wisconsin UP, 1991. 271-97.

_____. "Editing Margaret Fuller's Poetry." *Margaret Fuller's Cultural Critique: Her Age and Legacy*, ed. Fritz Fleischmann. New York: Peter Lang, 2000: 265-74.

_____. "‘Freeing the Prisoned Queen’: The Development of Margaret Fuller’s Poetry." *Studies in the American Renaissance 1992*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1992. 137-75.

_____. "‘The Glorious Secrets of Sad Love’: The Development of Margaret Fuller’s Poetry." *Options for Teaching 19th-Century American Poetry* ed. Paula Bennett, Karen Kilcup, Philipp Schweighauser. New York: MLA, 2007: 125-41.

_____. "Keys to ‘the labyrinth of my own being’: Margaret Fuller’s Epistolary Invention of the Self." *Letters and Cultural Transformation in the United States, 1760-1860*, ed. Theresa Strouth Gaul & Sharon M. Harris. Burlington: Ashgate, 2009: 99-116.

_____. "The Limits of Political Sympathy: Emerson, Margaret Fuller, and Woman's Rights." *The Emerson Dilemma: Essays on Emerson and Social Reform*, ed. T. Gregory Garvey. Athens: Georgia UP, 2001: 115-35.

_____. "Margaret Fuller." *American Travel Writers, 1776-1864*, ed. James Schramer and Donald Ross. *Dictionary of Literary Biography 183*; Detroit: Brucoli Clark Layman, 1997: 126-38.

_____. "Margaret Fuller." *Encyclopedia of American Poetry: The Nineteenth Century*, ed. Eric L. Haralson. Chicago: Fitzroy Dearborn, 1998: 163-68.

_____. "Margaret Fuller." *The Greenwood Encyclopedia of American Poetry*, ed. Jeffrey Gray. Westport: Greenwood Press, 2006. 5 vols. 2: 569-74.

_____. "Margaret Fuller's Rhetoric of Transformation." Fuller, *Woman in the Nineteenth Century*, ed. Reynolds. 278-97.

_____. "Purifying America: Purity and Disability in Margaret Fuller's New York Reform Writing." *ESQ* 52.4(2006): 301-317.

_____. "Recovering the 'Idea of Woman': *Woman in the Nineteenth Century and Its Mythological Background*." *The Representation of the Self in the American Renaissance*. Chapel Hill: North Carolina UP, 1987. 100-133.

_____. "Symbols of Transformation: Fuller's Psychological Languages." *Margaret Fuller's Cultural Critique: Her Age and Legacy*, ed. Fritz Fleischmann. New York: Peter Lang, 2000: 143-52.

_____. "Transcendental Friendship: Emerson, Fuller, and Thoreau." *The Cambridge Companion to Emerson*, ed. Joel Porte and Sandra Moss. Cambridge Univ. Press, 1999: 121-39.

_____. *Transfiguring America: Myth, Ideology, and Mourning in Margaret Fuller's Writing*. Columbia: Missouri UP, 2001.

Stern, Madeleine B. *The Life of Margaret Fuller*. New York: E. P. Dutton, 1942; rev. ed., New York: Greenwood, 1991.

_____. "Margaret Fuller and the Phrenologist Publishers" in *Studies in the American Renaissance 1980*. Boston: Twayne, 1980: 229-37.

Stern, Madeleine B. and Leona Rostenberg. "Sarah Clarke's Copy of *Memoirs of Margaret Fuller Ossoli: A Double Association*." *Manuscripts* 43(1991): 301-315.

Stowe, William W. "Conventions and Voices in Margaret Fuller's 'Travel Writing.'" *American Literature* 63(1991): 242-62.

Strauch, Carl F. "Hatred's Swift Repulsions: Emerson, Margaret Fuller, and Others." *Studies in Romanticism* 7(1968): 65-103.

Tilton, Eleanor M. "The True Romance of Anna Hazard Barker and Samuel Gray Ward." *Studies in the American Renaissance 1987*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1987. 53-72.

Toegel, Edith. "Margaret Fuller, Bettina von Arnim, Karoline von Günderode: A Kinship of Souls," *Yearbook of German-American Studies* 23(1988): 141-51.

Tonkovich, Nicole. *Domesticity with a Difference: The Nonfiction of Catherine Beecher, Sarah J. Hale, Fanny Fern, and Margaret Fuller*. Jackson: Mississippi UP, 1997.

_____. "Traveling in the West, Writing in the Library: Margaret Fuller's *Summer on the Lakes*." *Legacy* 10(1993): 79-102.

Tuchinsky, Adam-Max. "Her Cause against Herself: Margaret Fuller, Emersonian Democracy, and the Nineteenth-Century Public Intellectual," *American Nineteenth-Century History* 5(Spring 2004): 66-99.

Urbanski, Marie Mitchell Olesen, "The Ambivalence of Ralph Waldo Emerson Towards Margaret Fuller." *Margaret Fuller: Visionary of the New Age*. Ed. Urbanski. Orono, M.E.: Northern Lights, 1994. 105-121.

Urbanski, Marie Mitchell Olesen, ed. *Margaret Fuller: Visionary of the New Age*. Orono: Northern Lights, 1994.

_____. "The Ambivalence of Ralph Waldo Emerson towards Margaret Fuller," *Thoreau Journal Quarterly* 10.3(July 1978); rpt. in Urbanski, *Margaret Fuller*, 105-21.

_____. "The Seeress of Prevorst: The Central Jewel in *Summer on the Lakes*." in *Margaret Fuller*, 142-59.

_____. "Woman in the Nineteenth Century: Genesis, Form, Tone, and Rhetorical Devices" in *Margaret Fuller*, 160-80.

von Frank, Albert J. "Life as Art in America: The Case of Margaret Fuller." *Studies in the American Renaissance 1981*. Ed. Joel Myerson. Charlottesville: Virginia UP, 1981. 1-26; rpt. in *The Sacred Game: Provincialism and Frontier Consciousness in American Literature, 1630-1860*. New York: Cambridge University Press, 1984: 114-35.

von Mehren, Joan. "Fuller Restoration at the Houghton Library." *Margaret Fuller Society Newsletter* 4 (1996): 5.

_____. "Margaret Fuller, the Marchese Giovanni Ossoli, and the Marriage Question," *Resources for American Literary Study* 30(2005): 104-43.

_____. *Minerva and the Muse: A Life of Margaret Fuller*. Amherst: Massachusetts UP, 1994.

Wach, Howard M. "A Boston Vindication: Margaret Fuller and Caroline Dall Read Mary Wollstonecraft," *Massachusetts Historical Review* 7(2005): 3-35.

Warren, Joyce W. *The American Narcissus: Individualism and Women in Nineteenth-Century American Fiction*. New Brunswick, N.J.: Rutgers UP, 1984.

Watson, David. *Margaret Fuller: An American Romantic*. New York: St. Martin's, 1988.

Wayne, Tiffany K. *Woman Thinking: Feminism and Transcendentalism in Nineteenth-Century America*. Lanham: Lexington, 2005.

Welter, Barbara. "The Merchant's Daughter: A Tale from Life," *New England Quarterly* 42(March 1969): 3-22. [On Fuller's relationship with Caroline Dall].

_____. "Mystical Feminist: Margaret Fuller, a Woman of the Nineteenth Century" in *Dainty Convictions: The American Woman in the Nineteenth Century*. Athens: Ohio UP, 1976: 145-98.

Wilson, John B. "The Transcendentalists and Women's Education," *American Association of University Women Journal* 59(March 1966): 118, 121-24.

Wood, Mary E. "'With Ready Eye': Margaret Fuller and Lesbianism in Nineteenth-Century American Literature." *American Literature* 65(1993): 1-18.

Zwarg, Christina. *Feminist Conversations: Fuller, Emerson, and the Play of Reading*. Ithaca, N.Y.: Cornell UP, 1995.