

CHRONOLOGICAL TABLE OF CONTENTS

Acknowledgments xviii

Introduction xv

ASPASIA 1

“Pericles’ Funeral Oration” from Plato’s *Menexenus* (c. 387–367 B.C.E.) 2

DIOTIMA 9

“On Love” from Plato’s *Symposium* (c. 360 B.C.E.) 10

HORTENSIA 16

“Speech to the Triumvirs” (42 B.C.E.) 17

HELOISE 20

From “Letter I. Heloise to Abelard” (1132) 21

JULIAN OF NORWICH 25

From *Revelations of Divine Love* (c. 1390s) 26

CATHERINE OF SIENA 29

“Letter 83: To Mona Lapa, her mother, in Siena” (1376) 30

CHRISTINE DE PIZAN 32

From *The Book of the City of Ladies* (1404) 33

MARGERY KEMPE 43

From *The Book of Margery Kempe* (1436) 44

QUEEN ELIZABETH I 48

“To the Troops at Tilbury” (1588) 49

JANE ANGER 50

From *Jane Anger Her Protection for Women . . .* (1589) 51

RACHEL SPEGHT 61

From *A Mouzzel for Melastomus* (1617) 62

- MARGARET FELL 66
From *Womens Speaking Justified, Proved and Allowed by the Scriptures*
(1666) 67
- SOR JUANA INÉS DE LA CRUZ 71
From “La Respuesta” (1691) 72
- MARY ASTELL 79
From *A Serious Proposal to the Ladies* (1694) 80
- LADY MARY WORTLEY MONTAGU 84
“Letter to Lady Bute” (1753) 85
- BELINDA 89
“Petition of an African Slave” (1782) 90
- MARY WOLLSTONECRAFT 92
From *A Vindication of the Rights of Woman* (1792) 93
- CHEROKEE WOMEN 106
“Cherokee Women Address Their Nation” (1817) 107
- MARIA W. STEWART 109
“Lecture Delivered at the Franklin Hall” (1832) 110
- SARAH GRIMKÉ 114
“Letter to Theodore Weld” (1837) 115
- ANGELINA GRIMKÉ WELD 119
“Address at Pennsylvania Hall” (1838) 120
- MARGARET FULLER 125
From *Woman in the Nineteenth Century* (1845) 126
- SENECA FALLS CONVENTION 138
“Declaration of Sentiments and Resolutions” (1848) 139
- SOJOURNER TRUTH 143
“Speech at the Woman’s Rights Convention, Akron, Ohio” (1851) 144
- FRANCES ELLEN WATKINS HARPER 147
“We Are All Bound Up Together” (1866) 148

SUSAN B. ANTHONY 151

From *The United States of America v. Susan B. Anthony* (1873) 152

SARAH WINNEMUCCA 157

From *Life Among the Piutes* (1883) 158

ANNA JULIA COOPER 163

“The Higher Education of Women” (1892) 164

ELIZABETH CADY STANTON 171

From “The Solitude of Self” (1892) 172

FANNIE BARRIER WILLIAMS 179

From “The Intellectual Progress of the Colored Women of the United States since the Emancipation Proclamation” (1893) 180

IDA B. WELLS 188

“Lynch Law in All its Phases” (1893) 189

CHARLOTTE PERKINS GILMAN 204

From *Women and Economics* (1898) 205

GERTRUDE BUCK 211

“The Present Status of Rhetorical Theory” (1900) 212

MARY AUGUSTA JORDAN 218

From *Correct Writing and Speaking* (1904) 219

MARGARET SANGER 223

“Letter to the Readers of *The Woman Rebel*” (1914) 224

EMMA GOLDMAN 226

From “Marriage and Love” (1914) 227

ALICE DUNBAR NELSON 233

“Facing Life Squarely” (1927) 234

DOROTHY DAY 237

“Memorial Day in Chicago” (1937) 238

VIRGINIA WOOLF 241

“Professions for Women” (1942) 242

ZORA NEALE HURSTON 247

“Crazy for This Democracy” (1945) 248

SIMONE DE BEAUVOIR 252

From the Introduction to *The Second Sex* (1952) 253

RACHEL CARSON 259

“A Fable for Tomorrow” (1962) 260

FANNIE LOU HAMER 262

“The Special Plight and the Role of the Black Woman” (1971) 263

ADRIENNE RICH 267

“When We Dead Awaken: Writing as Re-Vision” (1971) 268

HÉLÈNE CIXOUS 283

From “Sorties” (1975) 284

COMBAHEE RIVER COLLECTIVE 291

“The Combahee River Collective Statement” (1977) 292

AUDRE LORDE 301

“The Transformation of Silence into Language and Action” (1977) 302

MERLE WOO 306

“Letter to Ma” (1980) 307

ALICE WALKER 314

“In Search of Our Mothers’ Gardens” (1983) 315

EVELYN FOX KELLER 323

From *A Feeling for the Organism* (1983) 324

ANDREA DWORKIN 330

“I Want A Twenty-Four Hour Truce During Which There Is No Rape”
(1983) 331

PAULA GUNN ALLEN 340

“Grandmother of the Sun: Ritual Gynocracy in Native America”
(1986) 341

GLORIA ANZALDÚA 356

“How to Tame a Wild Tongue” (1987) 357

- JUNE JORDAN 366
“Don’t You Talk About My Momma!” (1987) 367
- TRINH T. MINH-HA 377
From *Woman, Native, Other* (1989) 378
- BELL HOOKS 382
“Homeplace (a site of resistance)” (1990) 383
- NANCY MAIRS 391
“Carnal Acts” (1990) 392
- TERRY TEMPEST WILLIAMS 401
“The Clan of One-Breasted Women” (1991) 402
- PATRICIA WILLIAMS 409
“The Death of the Profane” (1991) 410
- TONI MORRISON 416
“The Nobel Lecture in Literature” and “The Acceptance Speech”
(1993) 417
- MINNIE BRUCE PRATT 424
“Gender Quiz” (1995) 425
- DOROTHY ALLISON 435
From *Two or Three Things I Know for Sure* (1995) 436
- NOMY LAMM 454
“It’s a Big Fat Revolution” (1995) 455
- LESLIE MARMON SILKO 462
“Yellow Woman and a Beauty of the Spirit” (1996) 463
- RUTH BADER GINSBURG 471
From *United States v. Virginia et al.* (1996) 472
- RUTH BEHAR 478
“Anthropology That Breaks Your Heart” (1996) 479
- GLORIA STEINEM 489
“Supremacy Crimes” (1999) 491

APPENDIX A: Alternative/Rhetorical Table of Contents 495

A Select Bibliography of Works on Women's Rhetorics 510

Index 517