

Horáková, Martina

Bibliography

In: Horáková, Martina. *Inscribing difference and resistance : indigenous women's personal non-fiction and life writing in Australia and North America.*

First published Brno: Filozofická fakulta, Masarykova univerzita, 2017, pp. 195-207

ISBN 978-80-210-8531-2

Stable URL (handle): <https://hdl.handle.net/11222.digilib/136911>

Access Date: 17. 02. 2024

Version: 20220831

Terms of use: Digital Library of the Faculty of Arts, Masaryk University provides access to digitized documents strictly for personal use, unless otherwise specified.

BIBLIOGRAPHY

- “About Stolen Generations.” *Stolen Generations’ Testimonies*. Stolen Generations’ Testimonies Foundation, 2007. Web. 4 Nov. 2016. http://stolengenerationstestimonies.com/index.php/about_stolen_generations.html
- Acoose, Janice. *Iskwewak. Kah’ Ki Yaw Ni Wahkomakanak: Neither Indian Princesses Nor Easy Squaws*. Toronto: Women’s Press, 1995.
- . “A Revisiting of Maria Campbell’s *Halfbreed*.” *Looking at the Words of Our People: First Nations Analysis of Literature*. Ed. Jeannette Armstrong. Penticton: Theytus Books, 1993. 138–150.
- Allen, Paula Gunn. “‘And Then, Twenty Years Later...’: A Conversation with Paula Gunn Allen by John Purdy.” *Studies in American Indian Literatures* 9.3 (1997): n. pag. Web. 4 Nov. 2016. <http://www.hanksville.org/storytellers/paula/PGA-int.html>
- . *Off the Reservation: Reflections on Boundary-Busting, Border-Crossing Loose Canons*. Boston: Beacon Press, 1998.
- . *The Sacred Hoop: Recovering the Feminine in American Indian Traditions*. Boston: Beacon Press, 1986.
- . *Studies in American Indian Literature*. New York: MLA, 1983.
- . *The Woman Who Owned the Shadows*. San Francisco: Aunt Lute, 1983.
- . ed. *Spider Woman’s Granddaughters: Traditional Tales and Contemporary Writing by Native American Women*. Boston: Beacon Press, 1989.
- Anderson, Benedict. *Imagined Communities: Reflections on the Origin and Spread of Nationalism*. London: Verso, 1983.
- Anderson, Kim. *A Recognition of Being: Reconstructing Native Womanhood*. Toronto: Second Story Press, 2000.
- Anzaldúa, Gloria. *La Frontera/Borderland: The New Mestiza*. San Francisco: Spinsters/Aunt Lute, 1987.

Bibliography

- Armstrong, Jeannette, ed. *Looking at the Words of Our People: First Nations Analysis of Literature*. Penticton: Theytus Books, 1993.
- Armstrong, S. *Canadian Women's Writings: The Voice from the Voiceless from the First Nations*. New Delhi: Creative Books, 2006.
- Ashcroft, Bill. *Post-Colonial Transformation*. London: Routledge, 2001.
- Ashcroft, Bill, Gareth Griffiths, and Helen Tiffin. *The Empire Writes Back: Theory and Practice in Post-colonial Literatures*. London: Routledge, 1989.
- Ashley, Kathleen, Leigh Gilmore and Gerald Peters, eds. *Autobiography & Postmodernism*. Amherst: University of Massachusetts Press, 1994.
- Attwood, Bain. "Learning About the Truth: The Stolen Generations Narrative." *Telling Stories: Indigenous History and Memory in Australia and New Zealand*. Ed. Bain Attwood and Fiona Magowan. Crows Nest: Allen & Unwin, 2001. 183–212.
- Attwood, Bain, and Fiona Magowan, eds. *Telling Stories: Indigenous History and Memory in Australia and New Zealand*. Crows Nest: Allen & Unwin, 2001.
- "Authors and Literary Work–Biography: Shirley Sterling." *Annenberg Learner*. Annenberg Foundation, 2016. Web. 4 Nov, 2016. <https://www.learner.org/workshops/tml/workshop3/authors.html>
- Battiste, Marie. "Unfolding the Lessons of Colonization." *Unhomely States: Theorizing English-Canadian Postcolonialism*. Ed. Cynthia Sugars. Peterborough: Broadview Press, 2004. 209–217.
- Bauer-Maglin, Nan. "Don't Never Forget the Bridge That You Crossed Over On: The Literature of Matrilineage." *The Lost Tradition: Mothers and Daughters in Literature*. Eds. Cathy N. Davidson and E. M. Broner. New York: Frederick Ungar Publishing, 1980. 257–267.
- Beck, Peggy V., Anna Lee Walters, and Nia Francisco. *The Sacred: Ways of Knowledge*. Tsale, AZ: Navajo Community College Press, 1977.
- Behrendt, Larissa. "Aboriginal Women and the White Lies of the Feminist Movement: Implications for Aboriginal Women in Rights Discourse." *The Australia Feminist Law Journal* 1 (1993): 27–44.
- Benstock, Shari, ed. *The Private Self: Theory and Practice of Women's Autobiographical Writings*. Chapel Hill: University of North Carolina Press, 1988.
- Beverly, John. *Testimonio: On the Politics of Truth*. Minneapolis: University of Minnesota Press, 2004.
- Bird, Carmel, ed. *The Stolen Children: Their Stories*. Milsons Point: Random House, 1998.
- Birns, Nick. *Theory After Theory: An Intellectual History of Literary Theory from 1950 to the Early 21st Century*. Buffalo, NY: Broadview Press, 2010.
- Bonikowsky, Laura Neilson. "Lee Maracle." *The Canadian Encyclopedia*. The Canadian Encyclopedia, 26 Feb. 2013. Web. 4 Nov, 2016. <http://www.thecanadianencyclopedia.ca/en/article/lee-maracle/>
- Boserio, Gail. "Domestic Abuse of Indigenous Women a 'National Crisis.'" *ABC Late Night Live*. ABC Radio National, 4 May 2015. Web. 4 Nov, 2016. <http://www.abc.net>

- au/radionational/programs/latenightlive/crisis-of-domestic-abuse-of-indigenous-women/6442954
- Brant, Beth. *Writing As Witness: Essay and Talk*. Toronto: Women's Press, 1994.
- Brennan, Bernadette. "Talking Amongst Ourselves: *Auntie Rita*, A Private and Public Conversation of Healing." *a/b: Auto/Biography Studies* 28. 1 (2013): 152–166.
- Brewster, Anne. "Aboriginal Life Writing and Globalisation: Doris Pilkington's *Follow the Rabbit-Proof Fence*." *Australian Humanities Review* 25 (2002): n. pag. Web. 4 Nov. 2016.
- . *Giving This Country a Memory: Contemporary Aboriginal Voices of Australia*. Amherst, NY: Cambria, 2016.
- . "Humour and the Defamiliarization of Whiteness in the Short Fiction of Australian Indigenous Writer Alf Taylor." *Journal of Postcolonial Writing* 44. 4 (2008): 429–440.
- . *Literary Formations: Postcolonialism, Nationalism, Globalism*. Carlton South: Melbourne University Press, 1995.
- . *Reading Aboriginal Women's Autobiography*. Sydney: Sydney University Press, 1996.
- . *Reading Aboriginal Women's Life Stories*. Sydney: Sydney University Press, 2015.
- . "Writing Whiteness: The Personal Turn." *Australian Humanities Review* 35 (2005): n. pag. Web. 4 Nov. 2016.
- Brown-Guillory, Elizabeth, ed. *Women of Color: Mother-Daughter Relationships in 20th-Century Literature*. Austin: University of Texas Press, 1996.
- Browdy de Hernandez, J. "Writing (for) Survival: Continuity and Change in Four Contemporary Native American Women's Autobiographies." *Wicazo sa Review* 10.2 (1994): 40–62. DOI: 10.2307/1409132
- Brown, Laura S. "Not Outside the Range: One Feminist Perspective on Psychic Trauma." *Trauma: Explorations in Memory*. Ed. Cathy Caruth. Baltimore: Johns Hopkins University Press, 1995. 100–112.
- Campbell, Maria. *Halfbreed*. Toronto: McClelland and Stewart, 1973.
- Caruth, Cathy. *Unclaimed Experience: Trauma, Narrative, and History*. Baltimore: Johns Hopkins University Press, 1996.
- , ed. *Trauma: Explorations in Memory*. Baltimore: Johns Hopkins University Press, 1995.
- Chadwick, Allen. *Trans-Indigenous: Methodologies for Global Native Literary Studies*. Minneapolis: University of Minnesota Press, 2012.
- . "A Transnational Native American Studies? Why Not Studies That Are Trans-Indigenous?" *Journal of Transnational American Studies* 4.1 (2012): 1–22.
- Chodorow, Nancy. *The Reproduction of Mothering: Psychoanalysis and the Sociology of Gender*. Berkeley: University of California Press, 1978.
- Christian, Barbara. "The Race for Theory." *Within the Circle: An Anthology of African American Literary Criticism from the Harlem Renaissance to the Present*. Ed. Angelyn Mitchell. Durham: Duke University Press, 1994. 348–359.

Bibliography

- Cole, Anna, Victoria Haskins, and Fiona Pailey, eds. *Uncommon Ground: White Women in Aboriginal History*. Canberra: Aboriginal Studies Press, 2005.
- Collins, Patricia Hill. *Black Feminist Thought: Knowledge, Consciousness, and the Politics of Empowerment*. New York: Routledge, 1991.
- Cossett, Tess. "Feminism, Matrilinealism, and the 'House of Women' in Contemporary Women's Fiction." *Journal of Gender Studies* 5.1 (1996): 7–17.
- Crate, Joan. *Pale as Real Ladies: Poems for Pauline Johnson*. Ilderton, Ontario: Brick Books, 1989.
- Damm, Kateri. "Dispelling and Telling: Speaking Native Realities in Maria Campbell's *Half-breed* and Beatrice Culleton's *In Search of April Raintree*." *Looking at the Words of Our People: First Nations Analysis of Literature*. Ed. Jeannette Armstrong. Penticton: Theytus Books, 1993. 93–114.
- Davidson, Cathy N., and E. M. Broner, eds. *The Lost Tradition: Mothers and Daughters in Literature*. New York: Frederick Ungar Publishing, 1980.
- Davis, Rocío G. "Dialogic Selves: Discursive Strategies in Transcultural Collaborative Autobiographies by Rita and Jackie Huggins and Mark and Gail Mathabane." *Biography: An Interdisciplinary Quarterly* 28.2 (2005): 276–294.
- Deleuze, Gilles, and Felix Guattari. *Kafka: Toward a Minor Literature*. Trans. Dana Polan. Minneapolis: University of Minnesota Press, 1986.
- Donovan, Kathleen M. *Feminist Readings of Native American Literature: Coming to Voice*. Tucson: University of Arizona Press, 1998.
- Eakin, Paul John. *Fictions in Autobiography: Studies in the Art of Self-invention*. Princeton: Princeton University Press, 1985.
- Egan, Susanna. *Mirror Talk: Genres of Crisis in Contemporary Autobiography*. Chapel Hill: University of North Carolina Press, 1999.
- Elder, Catriona. *Being Australian: Narratives of National Identity*. Crows Nest, NSW: Allen & Unwin, 2007.
- Emberley, Julia V. *Thresholds of Difference: Feminist Critique, Native Women's Writing, Postcolonial Theory*. Toronto: University of Toronto Press, 1993.
- Episkenew, Jo-Ann. *Taking Back Our Spirits: Indigenous Literature, Public Policy, and Healing*. Winnipeg: Manitoba University Press, 2009.
- Erikson, Kai. "Notes on Trauma and Community." *Trauma: Explorations in Memory*. Ed. Cathy Caruth. Baltimore: Johns Hopkins University Press, 1995. 183–199.
- Farrell, Kirby. *Post-traumatic Culture: Injury and Interpretation in the Nineties*. Baltimore: Johns Hopkins University Press, 1998.
- Fee, Margery, and Sneja Gunew. "From Discomfort to Enlightenment: An Interview with Lee Maracle." *Essays on Canadian Writing* 83 (2004): 206–221.
- Felman, Shoshana, and Dori Laub. *Testimony: Crises of Witnessing in Literature, Psychoanalysis, and History*. New York, Routledge, 1992.

- Felton, Catrina, and Liz Flanagan. "Institutionalised Feminism: A Tidda's Perspective." *Lilith: A Feminist History Journal* 8 (1993): 53–59.
- Foucault, Michel. *Power/Knowledge: Selected Interviews & Other Writings 1972–1977*. Ed. Colin Gordon. New York: Pantheon Books, 1980.
- Friedman, Susan Stanford. "Women's Autobiographical Selves: Theory and Practice." *The Private Self: Theory and Practice of Women's Autobiographical Writings*. Ed. Shari Benstock. Chapel Hill: University of North Carolina Press, 1988. 34–62.
- Gilligan, Carol. *In a Different Voice: Psychological Theory and Women's Development*. Harvard: Harvard University Press, 1982.
- Gilmore, Leigh. *Autobiographics: A Feminist Theory of Women's Self-representation*. Ithaca: Cornell University Press, 1994.
- Ginibi, Ruby Langford. *Don't Take Your Love to Town*. Ringwood: Penguin Books, 1988.
- Giorgio, Adalgisa, ed. *Writing Mothers and Daughters: Renegotiating the Mother in Western European Narratives by Women*. New York: Berghahn Books, 2002.
- Godard, Barbara. "The Politics of Representation: Some Native Canadian Women Writers." *Native Writers and Canadian Writing*. Special Issue of *Canadian Literature*. Ed. W. H. New. Vancouver: UBC Press, 1990. 183–225.
- Goldman, Anne E. "Autobiography, Ethnography, and History: A Model for Reading." *Women, Autobiography, Theory: A Reader*. Eds. Sidonie Smith and Julia Watson. Madison, Wisconsin: University of Wisconsin Press, 1998. 288–296.
- Grant, Agnes. "Reclaiming the Lineage House: Canadian Native Women Writers." *SAIL* 6.1 (1994): 43–61.
- Green, Joyce. "Taking Account of Aboriginal Feminism." *Making Space for Indigenous Feminism*. Ed. Joyce Green. Black Point, Nova Scotia: Fernwood Publishing, 2007. 20–32.
- Green, Rayna. "Native American Women." *Signs: Journal of Women in Culture and Society* 6.2 (1980): 248–267. DOI: 10.1086/493795
- Grossman, Michele. "Out of the Salon and into the Streets: Contextualizing Australian Indigenous Women's Writing." *Women's Writing* 5.2 (1998): 169–192. DOI: 10.1080/09699089800200058
- . "Xen(ography) and the Art of Representing Otherwise: Australian Indigenous Life-writing and the Vernacular Text." *Postcolonial Studies* 8.3 (2005): 277–301. DOI: 10.1080/13688790500231038
- Haag, Oliver. "From the Margins to the Mainstream: Towards a History of Published Indigenous Australian Autobiographies and Biographies." *Indigenous Biography and Autobiography*. Ed. Peter Read, Frances Peters-Little, and Anna Haebich. Canberra: Australian National University E Press, 2008. 5–28.
- Hamilton, Annette. "Aboriginal Women: The Means of Production." *The Other Half: Women in Australian Society*. Ed. Jan Mercer. Ringwood, VIC: Penguin Books, 1975. 167–179.
- Harjo, Joy. "Anchorage." *She Had Some Horses*. New York, N.Y.: Thunder's Mouth Press, 1983. 14–15.

Bibliography

- Haskins, Victoria. "Beyond Complicity: Questions and Issues for White Women in Aboriginal History." *Australian Humanities Review* 39–40 (2006): n. pag. Web. 4 Nov. 2016.
- Heilbrun, Carolyn G. *Writing a Women's Life*. New York: Norton, 1988.
- Henke, Suzette. *Shattered Subjects: Trauma and Testimony in Women's Life-writing*. New York: St. Martin's Press, 1998.
- Henry, Jr., Gordon D. "Allegories of Engagement: Stories/Theories—A Few Remarks." *Stories through Theories: North American Indian Writing, Storytelling, and Critique*. Ed. Gordon D. Henry Jr., Nieves Pascual Soler, and Silvia Martínez-Falquina. East Lansing, Mich.: Michigan State University Press, 2009. 1–24.
- Henry, Jr., Gordon D., Nieves Pascual Soler, and Silvia Martínez-Falquina, eds. *Stories through Theories: North American Indian Writing, Storytelling, and Critique*. East Lansing, Mich.: Michigan State University Press, 2009.
- Hirsch, Marianne. *Family Frames: Photography, Narrative and Postmemory*. Cambridge, MA: Harvard University Press, 1997.
- . *The Mother/Daughter Plot: Narrative, Psychoanalysis, Feminism*. Bloomington: Indiana University Press, 1989.
- Hodge, Bob, and Vijay Mishra. *Dark Side of the Dream: Australian Literature and the Postcolonial Mind*. North Sydney: Allen & Unwin, 1991.
- hooks, bell. *Talking Back: Thinking Feminist, Thinking Black*. Cambridge, MA: South End Press, 1989.
- Hooton, Joy. *Stories of Herself When Young: Autobiographies of Childhood by Australian Women*. Melbourne: Oxford University Press, 1990.
- Hoy, Helen. *How Should I Read Those?: Native Women Writers in Canada*. Toronto: University of Toronto Press, 2001.
- Huggins, Jackie. "A Contemporary View of Aboriginal Women's Relationship to the White Feminist Movement." *Australian Women: Contemporary Feminist Thought*. Eds. Norma Grieve and Ailsa Burns. Oxford: Oxford University Press, 1994. 70–79.
- . *Sister Girl: The Writings of Aboriginal Activist and Historian*. St Lucia: University of Queensland Press, 1998.
- Huggins, Jackie, and Kay Saunders. "Defying the Ethnographic Ventriloquists: Race, Gender and the Legacies of Colonialism." *Lilith* 8 (1993): 60–70.
- Huggins, Jackie, Kay Saunders, and Isabel Tarrago. "Reconciling Our Mothers' Lives: Indigenous and Non-Indigenous Women Coming Together." *Women's Rights and Human Rights: Internatinal Historical Perspectives*. Ed. Patricia Grimshaw, Katie Holmes, and Marilyn Lake. New York: Palgrave, 2001. 88–104.
- Huggins, Rita, and Jackie Huggins. *Auntie Rita*. 1994. Canberra: Aboriginal Studies Press, 2005.
- Hughes D'aeth, Tony. "Which Rabbit-Proof Fence?: Empathy, Assimilation, Hollywood." *Australian Humanities Review* 25 (2002): n. pag. Web. 4. Nov 2016.

- Huhndorf, Shari M., and Cheryl Suzack. "Indigenous Feminism: Theorizing the Issues." *Indigenous Women and Feminism: Politics, Activism, Culture*. Ed. Cheryl Suzack, Shari M. Huhndorf, Jeanne Perreault, and Jean Barman. Vancouver: University of British Columbia Press, 2010. 1–17.
- Hulan, Renée. Introduction. *Native North America: Critical and Cultural Perspectives*. Ed. Reneé Hulan. Toronto: ECW Press, 1999. 9–19.
- , ed. *Native North America: Critical and Cultural Perspectives*. Toronto: ECW Press, 1999.
- Human Rights and Equal Opportunity Commission. *Bringing Them Home: Report of the National Inquiry into National Separation of Aboriginal and Torres Strait Islander Children from their Families*. Australian Human Rights Commission, 1997. Web. 4 Nov. 2016. <https://www.humanrights.gov.au/publications/bringing-them-home-report-1997>
- "Jackie Huggins—Biography." *AustLit*. St Lucia: The University of Queensland, 2002–. 24 Jun 2015. Web. 4 Nov. 2016. <http://www.austlit.edu.au/austlit/page/A13998>
- Jacklin, Michael. "Collaboration and Resistance in Indigenous Life Writing." *Australian-Canadian Studies* 20. 1 (2002): 27–45.
- Jaimes, M. Annette, and Theresa Halsey. "American Indian Women: At the Center of Indigenous Resistance in North America." *The State of Native America: Genocide, Colonization, and Resistance*. Ed. M. Annette Jaimes. Boston: South End Press, 1992. 311–344.
- Jaine, Linda, ed. *Residential Schools: The Stolen Years*. Saskatoon: University Extension Press, 1993.
- Jannetta, Armando E. *Ethnopoetics of the Minority Voice: Introduction to the Politics of Dialogism and Difference in Metis Literature*. Ausburg, Germany: Wisner-Verlag, 2001.
- Johnson, Eva. "A Question of Difference." *Taking a Stand: Women in Politics and Society*. Ed. Jocelyne A. Scutt. Melbourne: Artemis Publishing, 1994. 250–258.
- Johnson, Louise, Jackie Huggins, and Jane Jacobs, eds. *Placebound: Australian Feminist Geographies*. Oxford: Oxford University Press, 2000.
- Keating, AnaLouise. *Women Reading, Women Writing: Self-Invention in Paula Gunn Allen, Gloria Anzaldúa and Audre Lorde*. Philadelphia: Temple University Press, 1996.
- Kennedy, Marnie. *Born a Half-Caste*. Canberra: Australian Institute of Aboriginal Studies, 1985.
- Kilcup, Karen, ed. *Native American Women's Writing 1800–1924: An Anthology*. Oxford: Blackwell, 2000.
- King, Thomas. *One Good Story, That One*. Toronto: Harper Perennial, 1993.
- Krupat, Arnold. *Ethnocriticism: Ethnography, History, Literature*. Berkley: Univeristy of California Press, 1992.
- . *The Voice in the Margin: Native American Literature and the Canon*. Berkley: University of California Press, 1989.
- Kuokkanen, Rauna. "'Survivance' in Sami and First Nations Boarding School Narratives: Reading Novels by Kerttu Vuolab and Shirley Sterling." *American Indian Quarterly* 27.3/4 (2003): 697–727. DOI: 10.1353/aiq.2004.0080

Bibliography

- LaRocque, Emma. "Preface, or Here Are Our Voices—Who Will Hear?" *Writing the Circle: Native Women of Western Canada*. Eds. Jeanne Perreault and Sylvia Vance. Edmonton: NeWest Publishers, 1990. xv-xxx.
- . "Reflections on Cultural Continuity through Aboriginal Women's Writing." *Restoring the Balance: First Nations Women, Community, and Culture*. Ed. Gail Guthrie Valaskakis, Madeleine Dion Stout, and Eric Guimond. Winnipeg: University of Manitoba Press, 2009. 149–174.
- Larson, Sidner. "Native American Aesthetics: An Attitude of Relationship." *MELUS* 17.3 (1991–1992): 53–67.
- Laub, Dori. "Bearing Witness or the Vicissitudes of Listening." *Testimony: Crises of Witnessing in Literature, Psychoanalysis, and History*. Shoshana Felman and Dori Laub. New York, Routledge, 1992. 57–74.
- . "An Event Without a Witness: Truth, Testimony and Survival." *Testimony: Crises of Witnessing in Literature, Psychoanalysis, and History*. Shoshana Felman and Dori Laub. New York, Routledge, 1992. 75–92.
- Lionnet, Françoise. *Autobiographical Voices: Race, Gender, Self-Portraiture*. Ithaca: Cornell University Press, 1989.
- Little, Janine. "'Tiddas in Struggle': A Consultative Project with Murri, Koori and Nyoon-gah Women." *SPAN: Journal of the South Pacific Association for Commonwealth Literature and Language Studies* 37 (1993): n. pag. Web. 4. Nov. 2016.
- Longley, Kateryna Olijnyk. "Autobiographical Storytelling by Australian Aboriginal Women." *De/Colonizing the Subject: The Politics of Gender in Women's Autobiography*. Ed. Sidonie Smith and Julia Watson. Minneapolis: University of Minnesota Press, 1992. 370–384.
- Lucashenko, Melissa. "No Other Truth? Aboriginal Women and Australian Feminism." *Social Alternatives* 12.4 (1994): 21–24.
- Malin, Jo. *The Voice of the Mother: Embedded Maternal Narratives in Twentieth-Century Women's Autobiographies*. Carbondale: Southern Illinois University Press, 2000.
- Maracle, Lee. *Bent Box*. Penticton: Theytus Books, 2000.
- . *Bobbi Lee: Indian Rebel*. Toronto: Women's Press, 1990.
- . *Celia's Song*. Toronto: Cormorant Books, 2014.
- . *Daughters Are Forever*. Vancouver: Polestar, 2002.
- . *First Wives Club: Coast Salish Style*. Penticton: Theytus Books, 2010.
- . *I Am Woman: A Native Perspective on Sociology and Feminism*. 1988. Vancouver: Press Gang, 1996.
- . "An Infinite Number of Pathways to the Centre of the Circle." *Sounding Difference: Conversations with Seventeen Canadian Women Writers*. Janice Williamson. Toronto: University of Toronto Press, 1993. 166–177.
- . "Lee Maracle." Interview With Hartmut Lutz. *Contemporary Challenges: Conversations with Canadian Native Authors*. Ed. Hartmut Lutz. Saskatoon: Fifth House Publishing, 1991. 169–179.

- . “Oratory: Coming to Theory.” *Essays on Canadian Writing* 54 (1994): 7–11.
- . “Oratory on Oratory.” *Trans.Can.Lit: Resituating the Study of Canadian Literature*. Ed. Smaro Kamboureli and Roy Miki. Waterloo, ON: Wilfrid Laurier University Press, 2007. 55–70.
- . *Ravensong*. Vancouver: Press Gang Publishers, 1993.
- Martínez-Falquina, Silvia. “The(st)ories of Ceremonial Relation: Native Narratives and the Ethics of Reading. *Stories through Theories: North American Indian Writing, Storytelling, and Critique*. Ed. Gordon D. Henry Jr., Nieves Pascual Soler, and Silvia Martínez-Falquina. East Lansing, Mich.: Michigan State University Press, 2009. 191–208.
- McKegney, Sam. *Magic Weapons: Aboriginal Writers Remaking Community after Residential School*. Winnipeg: University of Manitoba Press, 2007.
- Mellor, Doreen. *Many Voices: Reflections on Experiences of Indigenous Child Separation*. Canberra: National Library Australia, 2002.
- Mihesuah, Devon A. “Commonality of Difference: American Indian Women and History.” *American Indian Quarterly* 20.1 (1996): 15–27.
- . “A Few Cautions at the Millennium on the Merging of Feminist Studies With American Indian Women’s Studies.” *Signs* 25.4 (2000): 1247–1251. Web. 4 Nov. 2016.
- Miller, J. R. “Residential Schools.” *The Canadian Encyclopedia*. The Canadian Encyclopedia, 10 Oct. 2012. Web. 4 Nov. 2016. <http://www.thecanadianencyclopedia.ca/en/article/residential-schools/>
- Mohanty, Chandra Talpade. “Cartographies of Struggle: Third World Women and the Politics of Feminism.” Introduction. *Third World Women and the Politics of Feminism*. Ed. Chandra Talpade Mohanty, Ann Russo, and Lourdes Torres. Bloomington: Indiana University Press, 1991. 1–47.
- . “Under Western Eyes: Feminist Scholarship and Colonial Discourses.” *Third World Women and the Politics of Feminism*. Ed. Chandra Talpade Mohanty, Ann Russo, and Lourdes Torres. Bloomington: Indiana University Press, 1991. 51–80.
- Monchalin, Lisa. *The Colonial Problem: An Indigenous Perspective on Crime and Injustice in Canada*. Toronto: University of Toronto Press, 2016.
- Monture-Angus, Patricia. “Native America and the Literary Tradition.” *Native North America: Critical and Cultural Perspectives*. Ed. Renée Hulan. Toronto: ECW Press, 1999. 20–44.
- Moreton-Robinson, Aileen. *Talkin’ Up to the White Woman: Indigenous Women and Feminism*. St Lucia: University of Queensland Press, 2000.
- , ed. *Whitening Race: Essays in Social and Cultural Criticism*. Canberra: Aboriginal Studies Press, 2004.
- Morgan, Sally. *My Place*. Fremantle: Fremantle Arts Centre Press, 1987.
- Muecke, Stephen. *Textual Spaces: Aboriginality and Cultural Studies*. Sydney: New South Wales University Press, 1992.
- Nannup, Alice, Lauren Marsh, and Stephen Kinnane. *When the Pelican Laughed*. Fremantle: Fremantle Arts Centre Press, 1992.

Bibliography

- Olney, James, ed. *Studies in Autobiography*. New York: Oxford University Press, 1988.
- “Paula Gunn Allen.” *Encyclopædia Britannica Online*. Encyclopædia Britannica, 2016. Web. 4 Nov. 2016. <https://www.britannica.com/biography/Paula-Gunn-Allen>
- Pearlman, Mickey, ed. *Mother Puzzles: Daughters and Mothers in Contemporary American Literature*. New York: Greenwood, 1989.
- Perreault, Jeanne, and Marlene Kadar. “Introduction: Tracing the Autobiographical: Unlikely Documents, Unexpected Places.” Ed. Marleen Kadar, Linda Warley, Jeanne Perreault, and Susanna Egan. *Tracing the Autobiographical*. Waterloo: Wilfrid Laurier University Press, 2005. 1–8.
- Pilkington, Doris (Nugi Garimara). *Caprice, A Stockman’s Daughter*. St Lucia: University of Queensland Press, 1991.
- . *Follow the Rabbit-Proof Fence*. 1996. St Lucia: University of Queensland Press, 2002.
- . *Home to Mother*. St Lucia: University of Queensland Press, 2006.
- . *Under the Wintamarra Tree*. St Lucia: University of Queensland Press, 2002.
- Potter, Emily, and Kay Schaffer. “Rabbit-Proof Fence: Relational Ecologies and the Commodification of Indigenous Experience.” *Australian Humanities Review* 31–32 (2004): n. pag. Web. 4 Nov. 2016.
- Pulitano, Elvira. *Toward a Native American Critical Theory*. Lincoln: University of Nebraska Press, 2003.
- Rasporich, Beverly. “Native Women Writing: Tracing the Patterns.” *Canadian Ethnic Studies* 28.1 (1996): 37–50.
- Reid, Martine, ed. *Paddling to Where I Stand: Alfred, Qwiqwasutimxw Noble Woman*. Vancouver: University of British Columbia Press, 2004.
- Rich, Adrienne. “When We Dead Awaken: Writing as Re-Vision.” *College English* 34.1 (1972): 18–30. DOI: 10.2307/375215
- Robertson, Boni, Catherine Demosthenous, and Hellene Demosthenous. “Stories from the Aboriginal Yarning Circle: When Cultures Collide.” *Hecate* 31.2 (2005): 34–44.
- The Royal Commission on Aboriginal Peoples. *Report of the Royal Commission on Aboriginal Peoples*. Indian and Northern Affairs Canada (INAC), Library and Archives Canada, 1996. Web. 4 Nov. 2016. <https://archive.org/details/RoyalCommissionOnAboriginalPeoples-FinalReport-Vol.1-Looking>
- Ruffo, Armand Garnet. “Why Native Literature?” *Native North America: Critical and Cultural Perspectives*. Ed. Renée Hulan. Toronto: ECW Press, 1999. 109–121.
- Said, Edward. *Orientalism*. Harmondsworth: Penguin Books, 1995.
- Sands, Kathleen Mullen. “Cooperation and Resistance: Native American Collaborative Personal Narrative.” *Native American Representations: First Encounters, Distorted Images, and Literary Appropriations*. Ed. Gretchen M. Bataille. Lincoln: University of Nebraska Press, 2001. 134–149.
- Schaffer, Kay, and Sidonie Smith. *Human Rights and Narrated Lives: The Ethics of Recognition*. New York: Palgrave Macmillan, 2004.

- Scott, Kim, and Hazel Brown. *Kayang & Me*. Fremantle: Fremantle Arts Centre Press, 2005.
- Silko, Leslie Marmon. *Storyteller*. New York: Arcade, 1981.
- Silman, Janet, ed. *Enough is Enough: Aboriginal Women Speak Out*. Toronto: The Women's Press, 1987.
- Simon, Ella. *Through My Eyes*. Adelaide: Rigby, 1978.
- Sium, Aman, and Eric Ritskes. "Speaking Truth to Power: Indigenous Storytelling as an Act of Living Resistance." *Decolonization: Education, Indigeneity & Society* 2. 1 (2013): i-x.
- Slater, Lisa. "Kim Scott's *Benang*: An Ethics of Uncertainty." *JASAL* 4 (2005): 147-158.
- Slipperjack, Ruby. *Honour the Sun*. Winnipeg: Pemmican Publications, 1987.
- Smith, Andrea. "Indigenous Feminism Without Apology." *New Socialist: Ideas For Radical Change* 58 (2006): 16-17. Web. 4 Nov. 2016.
- . "Native American Feminism, Sovereignty, and Social Change." *Feminist Studies* 31.1 (2005): 116-132. Web. 4 Nov. 2016. DOI: 10.2307/20459010
- . "Soul Wound: The Legacy of Native American Schools." *Amnesty Magazine*. Amnesty International USA, 2007. Web. 4. Nov, 2016. <http://www.amnestyusa.org/node/87342>
- Smith, Andrea, and J. Kehaulani Kauanui. "Native Feminisms Engage American Studies." *American Quarterly* 60. 2 (2008): 241-249.
- Smith, Linda Tuhiwai. *Decolonizing Methodologies: Research and Indigenous Peoples*. 2nd edition. London: Zed Books, 2012.
- Smith, Shirley Coleen (Mum Shirl), and Bobbi Sykes. *Mum Shirl: An Autobiography*. Richmond: Heinemann, 1981.
- Smith, Sidonie, and Julia Watson. *Reading Autobiography: A Guide for Interpreting Life Narratives*. Minneapolis: University of Minnesota Press, 2001.
- , eds. *Women, Autobiography, Theory: A Reader*. Madison, Wisconsin: University of Wisconsin Press, 1998.
- Stanton, Domna C. "Autogynography: Is the Subject Different?" *The Female Autograph: Theory and Practice of Autobiography from the Tenth to Twentieth Century*. Ed. Domna C. Stanton. Chicago: University of Chicago Press, 1987. 3-20.
- , ed. *The Female Autograph: Theory and Practice of Autobiography from the Tenth to the Twentieth Century*. Chicago: University of Chicago Press, 1987.
- Sterling, Shirley. *My Name Is Seepetza*. Toronto: Groundwood Books/ Douglas&McIntyre, 1992.
- Sullivan, Zoe. "Crimes against Native American Women Raise Questions about Police Response." *The Guardian*. The Guardian, 19 January, 2016. Web. 4 Nov, 2016. <https://www.theguardian.com/us-news/2016/jan/19/minnesota-native-american-women-trafficking-police>
- Suzack, Cheryl, Shari M. Huhndorf, Jeanne Perreault, and Jean Barman, eds. *Indigenous Women and Feminism: Politics, Activism, Culture* Vancouver: University of British Columbia Press. 2010.

Bibliography

- Tal, Kalí. *Worlds of Hurt: Reading the Literatures of Trauma*. Cambridge: Cambridge University Press, 1996.
- Taylor, Alf. *Long Time Now*. Broome: Magabala Books, 2001.
- Tillett, Rebecca. *Contemporary Native American Literature*. Edinburgh: Edinburgh University Press, 2007.
- Trinh, T. Minh-ha. *Woman Native Other: Writing Postcoloniality and Feminism*. Bloomington: Indiana University Press, 1989.
- Tsolidis, Georgina. "Theorizing Ethnicity in Australian Feminism." *Lilith: A Feminist History Journal* 8 (1993): 32–40.
- Tucker, Margaret. *If Everyone Cared*. Sydney: Ure Smith, 1977.
- Turner, Sarah E. "'Spider Woman's Granddaughter': Autobiographical Writings by Native American Women." *MELUS* 22.4 (1997): 109–132.
- van Toorn, Penny. "Indigenous Australian Life Writing: Tactics and Transformations." *Telling Stories: Indigenous History and Memory in Australia and New Zealand*. Eds. Bain Attwood and Fiona Magowan. Crows Nest: Allen & Unwin, 2001. 1–20.
- Vickroy, Laurie. *Trauma and Survival in Contemporary Fiction*. Charlottesville: University of Virginia Press, 2002.
- Vizenor, Gerald. "Trickster Discourse: Comic and Tragic Themes in Native American Literature." *Buried Roots and Indestructible Seeds: The Survival of American Indian Life in Story, History, and Spirit*. Ed. Mark A. Lindquist and Martin Zanger. Madison: University of Wisconsin Press, 1993. 67–83.
- Walker, Della. *Me and You: The Life Story of Della Walker as Told to Tina Coutts*. Canberra: Aboriginal Studies Press, 1989.
- Walters, Anna Lee. *Ghost Singer*. Flagstaff: Northland Press, 1988.
- . *The Pawnee Nation*. Mankato: Bridgestone Books, 2000.
- . *The Spirit of Native America: Beauty and Mysticism in American Indian Art*. San Francisco: Chronicle Books, 1989.
- . *The Sun Is Not Merciful*. Ithaca: Firebrand Books, 1985.
- . *Talking Indian: Reflections on Survival and Writing*. Ithaca: Firebrand Books, 1992.
- . *The Two-Legged Creature: An Otoe Story Retold*. Flagstaff: Northland Press, 1993.
- Ward, Glenys. *Wandering Girl*. Broome: Magabala Books, 1988.
- Warrior, Robert. *The People and the Word: Reading Native Nonfiction*. Minneapolis: University of Minnesota Press, 2005.
- Watts, Vanessa. "Indigenous Place-thought & Agency amongst Humans and Non-humans (First Woman and Sky Woman go on a European World Tour!)." *Decolonization: Indigeneity, Education & Society* 2. 1 (2013): 20–34.
- Whitlock, Gillian. "Becoming Migloo." *The Ideas Market*. Ed. David Carter. Melbourne: Melbourne University Press, 2004. 236–258.
- . *The Intimate Empire: Reading Women's Autobiography*. London: Cassell, 2000.

Bibliography

- . *Postcolonial Life Narratives: Testimonial Transactions*. Oxford: Oxford University Press, 2015.
- Whitlock, Gillian, and Kate Douglas, eds. *Trauma Texts*. Abingdon, UK: Routledge, 2009.
- Williamson, Janice. *Sounding Differences: Conversations with Seventeen Canadian Women Writers*. Toronto: University of Toronto Press, 1993.
- Wong, Hertha D. Sweet. "First-Person Plural: Subjectivity and Community in Native American Women's Autobiography." *Women, Autobiography, Theory: A Reader*. Ed. Sidonie Smith and Julia Watson. Madison, Wisconsin: University of Wisconsin Press, 1998. 168–178.
- . *Sending My Heart Back Across the Years: Tradition and Innovation in Native American Autobiography*. New York: Oxford University Press, 1992.
- Yu, Yi-Lin. "Relocating Maternal Subjectivity: Storytelling and Mother-Daughter Voices in Amy Tan's *The Joy Luck Club*." *thirdspace: A Journal of Feminist Theory & Culture* 1.2 (2002): n. pag. Web. 4 Nov. 2016.

