

“Revisioning Christian Ministry: Women and Ministry in *Agnes Grey*, *Ruth*, *Janet’s Repentance*, and *Adam Bede*”

By Jennifer Stolpa, Ph.D. Dissertation.

BIBLIOGRAPHY

- Adams. Rev. of *Woman’s Mission*. *Westminster Review* 52 (1850): 181-96.
- Adams, Kathleen. “To Pray or Not to Pray.” *The George Eliot Fellowship Review* 18 (1987): 77-80.
- Adams, Kimberly VanEsveld. “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): 41-70.
- Aguilar, Grace. *The Jewish Faith*. 1846. Philadelphia: Sherman, 1864.
- . *The Women of Israel*. 1845. 2 vols. New York: Appleton, 1851.
- Armstrong, Nancy. *Desire and Domestic Fiction: A Political History of the Novel*. Oxford: Oxford UP, 1987.
- “Arrival.” *The Vicar of Dibley*. Perf. Dawn French and Gary Waldhorn. Prod. Tiger Aspects. 10 Nov. 1994. Avail. on *Vicar of Dibley: New Girl in Town*. Video. Twentieth Century Fox (1998).
- “As Priests Retire, Fewer Available for Active Service.” *National Catholic Reporter* 3 July 1998: 7.
- Ashe, Kaye. *The Feminization of the Church?* Kansas City: Sheed & Ward, 1997.
- Ashton, Rosemary. *George Eliot: A Life*. London: Penguin, 1996.
- Austen, Zelda. “Why Feminist Critics are Angry with George Eliot.” *College English* 37 (1976): 549-61.
- Auster, Henry. *Local Habitations: Regionalism in the Early Novels of George Eliot*. Cambridge: Harvard UP, 1970.

- Baker, William. *The Libraries of George Eliot and George Henry Lewes*. British Columbia: English Literary Studies at U of Victoria, 1981.
- Barker, Juliet. *The Brontës*. New York: St. Martin's, 1994.
- . *The Brontës: A Life in Letters*. New York: Overlook, 1998.
- Barrett, Dorothea. *Vocation and Desire: George Eliot's Heroines*. London: Routledge, 1989.
- Basch, Françoise. *Relative Creatures: Victorian Women in Society and the Novel*. New York: Schocken, 1974.
- Batty, Margaret. *Stages in the Development and Control of Wesleyan Lay Leadership 1791-1878*. Diss. U of London, 1988. Peterborough: Methodist Publishing, 1992.
- Bauer, Carol and Laurence Ritt, eds. *Free and Ennobled: Source Readings in the Development of Victorian Feminism*. New York: Pergamon, 1979.
- Bazin, Claire. *La vision du mal chez les sœurs Brontë*. Toulouse: U de Toulouse-Le Mirail, 1995.
- ABBC Information: Standards and Policies." *BBC Online*. 19 Nov. 1999
<http://www.bbc.co.uk/info/info/policy/v_policy.shtml#4>.
- Becker, Carol E. *Leading Women: How Churchwomen Can Avoid Leadership Traps and Negotiate the Gender Maze*. Nashville: Abingdon, 1996.
- Bell, A. Craig. *The Novels of Anne Brontë: A Study and Reappraisal*. Braunton: Merlin, 1992.
- Bellringer, Alan W. *George Eliot*. New York: St. Martin's, 1993.
- Berry, Elizabeth Hollis. *Anne Brontë's Radical Vision: Structures of Consciousness*. Victoria: U of Victoria, 1994.
- Bethany House Publishers. Catalog. Spring 1999.
- Bethany House Publishers*. 25 Aug. 1999 <<http://www.gospelcom.net/bhp/>>.

- Bick, Suzann. "‘Take Her Up Tenderly’: Elizabeth Gaskell’s Treatment of the Fallen Woman." *Essays in Arts and Sciences* 18 (1989): 17-27.
- Blackwell, Lawana. *The Widow of Larkspur Inn*. Minneapolis: Bethany, 1998.
- Bodichon, Barbara Leigh Smith. *Women and Work*. 1857. *Barbara Leigh Smith Bodichon and the Langham Place Group*. Ed. Candida Ann Lacey. New York: Routledge, 1987. 36-73.
- Bonaparte, Felicia. *The Gypsy-Bachelor of Manchester: Mrs. Gaskell’s Demon*. Charlottesville: UP of Virginia, 1992.
- Booth, Catherine Mumford. "Female Ministry; or, Woman’s Right to Preach the Gospel." 1859. *Victorian Women Writers Project Library*. Indiana University. 22 Mar. 1999. <<http://www.indiana.edu/~letrs/vwwp/booth/ministry.html>>.
- Booth, Wayne C. *The Rhetoric of Fiction*. 2nd ed. Chicago: U of Chicago P, 1983.
- Bowen, Desmond. *The Idea of the Victorian Church: A Study of the Church of England 1833-1889*. Montreal: McGill UP, 1968.
- Brady, Kristin. *George Eliot*. New York: St. Martin’s, 1992.
- Brontë, Anne. *Agnes Grey*. 1847. Ed. Robert Inglesfield and Hilda Marsden. Oxford: Oxford UP, 1991.
- . *The Tenant of Wildfell Hall*. 1848. Introd. Margaret Smith. Oxford: Oxford UP, 1992.
- Brontë, Charlotte. *Jane Eyre*. 1847. Ed. Margaret Smith. Oxford: Oxford UP, 1980.
- . *Shirley*. 1849. Ed. Herbert Rosengarten and Margaret Smith. Oxford: Oxford UP, 1981.
- Broughton, Rhoda. *Not Wisely but Too Well*. 1867. Gloucester: Alan Sutton, 1993.
- Brown, Earl Kent. *Women of Mr. Wesley’s Methodism*. New York: Edwin Mellen, 1983.
- Buchanan, Constance H. *Choosing to Lead: Women and the Crisis of American Values*. Boston: Beacon, 1996.

- Buchanan, Laurie. "Contradicting the Ideal: The Heroines in the Novels of Elizabeth Gaskell." Diss. Bowling Green State U, 1985.
- Butwin, Joseph. "The Pacification of the Crowd: From 'Janet's Repentance' to *Felix Holt*." *Nineteenth-Century Fiction* 35 (1980): 349-71.
- Carr, Anne. *Transforming Grace: Christian Tradition and Women's Experience*. San Francisco: Harper, 1988.
- Carroll, David, ed. *George Eliot: The Critical Heritage*. New York: Barnes and Noble, 1971.
- . "'Janet's Repentance' and the Myth of the Organic." *Nineteenth-Century Fiction* 35 (1980): 331-48.
- Carter, Margaret Larrabee. "George Eliot's Early Fiction: The Movement from Alienation to Integration." Diss. U of Illinois at Urbana-Champaign, 1983.
- Cashdollar, Charles D. *The Transformation of Theology, 1830-1890: Positivism and Protestant Thought in Britain and America*. Princeton: Princeton UP, 1989.
- Casteras, Susan P. "Virgin Vows: The Early Victorian Artists' Portrayal of Nuns and Novices." *Religion in the Lives of English Women, 1760-1930*. Ed. Gail Malmgreen. London: Croom Helm, 1986. 129-160.
- Chadwick, Owen. *The Victorian Church*. Vol 1. New York: Oxford University Press, 1966. 2 vols.
- Channing, William Ellery. "Unitarian Christianity." 1819. *The Works of William E. Channing, D. D.* Boston: James Munroe, 1841-43. 3: 59-103. Rpt. in *William Ellery Channing: Selected Writings*. Ed. David Robinson. New York: Paulist, 1985. 70-102.
- Chapman, Raymond. *Forms of Speech in Victorian Fiction*. London: Longman, 1994.
- Chapple, J. A. V. and Anita Wilson, eds. *Private Voices: The Diaries of Elizabeth Gaskell and Sophia Holland*. New York: St. Martin's, 1996.
- Cheetham, Henry H. *Unitarianism and Universalism*. Boston: Beacon, 1962.

- Chittister, Joan. Foreword. *The Feminization of the Church?* By Kaye Ashe. Kansas City: Sheed & Ward, 1997. vi-ix.
- . Foreword. *Lay Ministry: A Theological, Spiritual, and Pastoral Handbook*. By William J. Rademacher. New York: Crossroad, 1991. vii-x.
- . *Job's Daughters: Women and Power*. New York: Paulist, 1990.
- Christ, Carol P. *Diving Deep and Surfacing: Women Writers on Spiritual Quests*. 2nd ed. Boston: Beacon, 1986.
- Clark, Elizabeth A. and Herbert Richardson. *Women and Religion: The Original Sourcebook of Women in Christian Thought*. Rev. ed. New York: Harper, 1996.
- Coakley, Sarah. "Gender and Knowledge in Western Theology: The 'Man of Reason' and the 'Feminine' 'Other' in Enlightenment and Romantic Thought." *Concilium: The Special Nature of Women?* Ed. Anne Carr and Elisabeth Schüssler Fiorenza London: SCM, 1991. 75-83.
- Cobbe, Frances Power. "Female Charity: Lay and Monastic." *Fraser's Magazine* 66 (1862): 774-88.
- . "The Fitness of Women for the Ministry." *Theological Review* 13 (1876): 239-73.
- . "What Shall We Do with Our Old Maids?" *Fraser's Magazine* 66 (1862): 594-610. Rpt. in *Prose by Victorian Women: An Anthology*. Ed. Andrea Broomfield and Sally Mitchell. New York: Garland, 1996. 235-62.
- . "Woman's Work in the Church." *Theological Review* 2 (1865): 505-21.
- Cockshut, A. O. J. *Anglican Attitudes: A Study of Victorian Religious Controversies*. London: Collins, 1959.
- Colby, Robin B. "Some Appointed Work To Do": *Women and Vocation in the Fiction of Elizabeth Gaskell*. Westport, Conn.: Greenwood, 1995.
- Colby, Vineta. *Yesterday's Woman: Domestic Realism in the English Novel*. Princeton: Princeton UP, 1974.

- Comte, Auguste. *The Positive Philosophy of Auguste Comte*. Trans. Harriet Martineau. 1853. 3 vols. London: George Bell, 1896.
- Conn, Joann Wolski and Walter E. Conn, eds. *Horizons on Catholic Feminist Theology*. Washington, D.C.: Georgetown UP, 1992.
- “The Convocation of the Province of Canterbury.” *The British Magazine* 6 (1834): 637-47.
- Craik, Dinah Mulock. *Olive*. 1850. New York: Garland, 1975.
- . “On Sisterhoods.” 1883. *Maude and On Sisterhoods*. Ed. Elaine Showalter. New York: New York UP, 1993. 47-58.
- Craik, W. A. *Elizabeth Gaskell and the English Provincial Novel*. London: Methuen, 1975.
- Creeger, George R. “An Interpretation of *Adam Bede*.” *George Eliot: A Collection of Critical Essays*. Ed. George R. Creeger. Englewood Cliffs, NJ: Prentice Hall, 1970.
- Crick, Brian. “Mrs. Gaskell’s *Ruth*: A Reconsideration.” *Mosaic* 9 (1976): 85-104.
- Cunningham, Valentine. *Everywhere Spoken Against: Dissent in the Victorian Novel*. Oxford: Clarendon, 1975.
- Curlin, Jane Renee. “Writing Women: Feminine Self-Figuration in the Work of Elizabeth Gaskell.” Diss. U of Tulsa, 1993.
- d’Albertis, Deirdre. *Dissembling Fictions: Elizabeth Gaskell and the Victorian Social Text*. New York: St. Martin’s, 1997.
- Daly, Mary Gay. *Foundresses of Nothing: Narrators, Heroines and Renunciation in George Eliot’s Novels*. Diss. Yale U, 1977. Ann Arbor: UMI, 1977. 7815897.
- Davies, Brian. “George Eliot and Christianity.” *Downside Review: A Quarterly of Catholic Thought* 100 (1982): 47-61.
- Davis, Deanna L. “Feminist Critics and Literary Mothers: Daughters Reading Elizabeth Gaskell.” *Journal of Women in Culture and Society* 17.3 (1992). Rpt. in *Signs* 17 (1992): 507-22.

- Dawson, W. J. *The Redemption of Edward Strahan*. 1891. New York: Fleming Revell, 1891.
- Dennis, Barbara. "The Two Voices of Charlotte Yonge." *Durham University Journal* 34 (1973): 181-88.
- Dickens, Charles. *Bleak House*. 1853. Ed. Nicola Bradbury. New York: Penguin, 1996.
- "District Visiting Society." Letter. *The British Magazine*. 7 (1835): 297-98.
- Douglas, Ann. *The Feminization of American Culture*. New York: Knopf, 1977.
- Dulles, Avery. *Models of the Church*. Expanded Edition. New York: Doubleday, 1987.
- Eagleton, Terry. *Myths of Power: A Marxist Study of the Brontës*. London: Macmillan; New York: Harper, 1975.
- Easson, Angus, ed. *Elizabeth Gaskell: The Critical Heritage*. London: Routledge, 1991.
- . Introduction. *Ruth*. 1853. By Elizabeth Gaskell. New York: Penguin, 1997. vii-xxvi.
- Edwards, Michael. "A Reading of *Adam Bede*." *Critical Quarterly* 14 (1972): 205-18.
- Eliot, George. *Adam Bede*. 1859. Ed. Stephen Gill. London: Penguin, 1985.
- . *Essays of George Eliot*. Ed. Thomas Pinney. London: Routledge, 1963.
- . *George Eliot Letters*. Ed. Gordon S. Haight. 9 vols. New Haven: Yale UP, 1954-78.
- . *Middlemarch*. 1872. New York: Penguin, 1981.
- . *Mill on the Floss*. 1860. Ed. A. S. Byatt. New York: Penguin, 1985.
- . *Romola*. 1862-63. Ed. Dorothea Barrett. New York: Penguin, 1996.
- . *Scenes of Clerical Life*. 1858. Ed. David Lodge. New York: Penguin, 1973.
- Ellison, Robert H. *The Victorian Pulpit: Spoken and Written Sermons in Nineteenth-Century Britain*. Selinsgrove, PA: Susquehanna UP, 1998.

- Ermarth, Elizabeth Deeds. *George Eliot*. Boston: Twayne, 1985.
- Evans, Barbara and Gareth Lloyd Evans. *The Scribner Companion to the Brontës*. New York: Scribner, 1982.
- Ewbank, Inga-Stina. *Their Proper Sphere: A Study of the Brontë Sisters as Early-Victorian Female Novelists*. Göteborg: Scandinavian U; London: Camelot, 1966.
- Fasick, Laura. "Charles Kingsley's Scientific Treatment of Gender." *Paul* 91-113.
- . *Vessels of Meaning: Women's Bodies, Gender Norms, and Class Bias from Richardson to Lawrence*. DeKalb: Northern Illinois UP, 1997.
- Fenves, Peter. "Exiling the Encyclopedia: The Individual in 'Janet's Repentance.'" *Nineteenth-Century Fiction* 41 (1987): 419-41.
- Feuerbach, Ludwig. *The Essence of Christianity*. Trans. George Eliot. 1854. New York: Harper Torchbooks, 1957.
- French, Yvonne. *Mrs. Gaskell*. London: Home & Van Thal, 1949.
- Fletcher, Linda Mary. "The Clergyman's Daughter in British Novels, from 1847 to 1935." Diss. U of Minnesota, 1997.
- Foster, Shirley. "Two Against Rome: A Family Contribution to Victorian Anti-Catholic Fiction." *Durham University Journal* 38 (1977): 255-62.
- Fraser, Rebecca. *The Brontës: Charlotte Brontë and Her Family*. New York: Crown, 1988.
- Frawley, Maria H. *Anne Brontë*. New York: Twayne, 1996.
- Freeman, Janet. "Telling Over *Agnes Grey*." *Cahiers Victoriens et Edouardiens* 34 (1991): 109-26.
- Frerichs, Sarah C. "Elizabeth Missing Sewell: Concealment and Revelation in a Victorian Everywoman." *Approaches to Victorian Autobiography*. Ed. George P. Landow. Athens: Ohio UP, 1979. 175-99.
- Friedman, Sandra and Alec Irwin. "Christian Feminism, Eros, and Power in Right Relations."

Cross Currents 40 (1990): 387-405.

Fryckstedt, Monica Correa. *Elizabeth Gaskell's Mary Barton and Ruth: A Challenge to Christian England*. Stockholm: Uppsala, 1982.

Ganz, Margaret. *Elizabeth Gaskell: The Artist in Conflict*. New York: Twayne, 1969.

Gaskell, Elizabeth. *Cranford*. 1853. Ed. Elizabeth Porges Watson. Oxford: Oxford UP, 1998.

---. *Diary*. (1835-38). Chapple and Wilson 50-71.

---. *The Letters of Mrs. Gaskell*. Ed. J. A. V. Chapple and Arthur Pollard. Cambridge: Harvard UP, 1967.

---. *The Life of Charlotte Brontë*. Ed. Elisabeth Jay. 1857. New York: Penguin Books, 1997.

---. "Lizzie Leigh." 1850. *Cousin Phillis and Other Tales*. Ed. Angus Easson. Oxford: Oxford UP, 1987. 1-32.

---. *Mary Barton*. 1848. Ed. Stephen Gill. London: Penguin, 1985.

---. "My French Master." 1853. *The Moorland Cottage and Other Stories*. Ed. Suzanne Lewis. Oxford: Oxford UP, 1995. 205-26.

---. *North and South*. 1855. Ed. Dorothy Collin. New York: Penguin, 1987.

---. "The Poor Clare." 1856. *My Lady Ludlow and Other Stories*. Ed. Edgar Wright. Oxford: Oxford UP, 1989. 271-333.

---. *Ruth*. 1853. Ed. Alan Shelston. Oxford: Oxford UP, 1985.

Gérin, Winifred. *Anne Brontë*. London: Thomas Nelson, 1959.

---. *Elizabeth Gaskell: A Biography*. Oxford: Clarendon, 1976.

Gilbert, Sandra M. and Susan Gubar. *The Madwoman in the Attic: The Woman Writer and the Nineteenth-Century Imagination*. 1979. New Haven: Yale UP, 1984.

- Gill, Sean. *Women and the Church of England: From the Eighteenth Century to the Present*. London: Society for Promoting Christian Knowledge, 1994.
- Gill, Stephen. Introduction. *Adam Bede*. 1859. By George Eliot. New York: Penguin, 1985. ix-xxxvii.
- Gilley, Sheridan. "The Church of England in the Nineteenth Century." Gilley and Sheils 291-305.
- . "The Roman Catholic Church in England, 1780-1940." Gilley and Sheils 346-62.
- Gilley, Sheridan and W. J. Sheils, eds. *A History of Religion in Britain: Practice and Belief from Pre-Roman Times to the Present*. Cambridge, MA: Blackwell, 1994.
- Gilligan, Carol. *In a Different Voice: Psychological Theory and Women's Development*. 1982. Cambridge: Harvard UP, 1993.
- Gilmour, Robin. *The Novel in the Victorian Age*. Baltimore: Edward Arnold, 1986.
- . *The Victorian Period: The Intellectual and Cultural Context of English Literature, 1830-1890*. London: Longman, 1993.
- Gleadle, Kathryn. *Radical Unitarians and the Emergence of the Women's Rights Movement, 1831-51*. New York: St. Martin's, 1995.
- Goode, John. "Adam Bede." *Critical Essays on George Eliot*. Ed. Barbara Hardy. New York: Barnes and Noble, 1970. 19-41.
- Gordon, Felicia. *A Preface to the Brontës*. New York: Longman, 1989.
- Greene, Sally. "Apocalypse When? Shirley's Vision and the Politics of Reading." *Studies in the Novel* 26 (1994): 350-71.
- Grierson, Janet. *The Deaconess*. London: CIO, 1981.
- Hagen, Susan. "Feminist Theology and 'The Second Nun's Tale': or St. Cecilia Laughs at the Judge." *Medieval Perspectives* 4-5 (1989-90): 42-52.
- Haig, Alan. *The Victorian Clergy*. London: Croom Helm, 1984.

- Haight, Gordon S., ed. *A Century of George Eliot Criticism*. Boston: Houghton, 1965.
- . *George Eliot: A Biography*. New York: Oxford UP, 1968.
- Hapke, Laura. "He Stoops to Conquer: Redeeming the Fallen Woman in the Fiction of Dickens, Gaskell and Their Contemporaries." *The Victorian Newsletter* 69 (1986): 16-22.
- Hardesty, Nancy, Lucille Sider Dayton, and Donald W. Dayton. "Women in the Holiness Movement: Feminism in the Evangelical Tradition." *Ruether and McLaughlin* 226-54.
- Hardy, Barbara. *The Novels of George Eliot*. London: Athlone, 1959.
- . *Tellers and Listeners: The Narrative Imagination*. London: Athlone, 1975.
- Hardy, Thomas. *A Pair of Blue Eyes*. 1873. Ed. Alan Manford. Oxford: Oxford UP, 1985.
- . *Tess of the D'Urbervilles*. 1891. Ed. David Skilton. New York: Penguin, 1985.
- Harman, Barbara Leah. *The Feminine Political Novel in Victorian England*. Charlottesville: UP of Virginia, 1998.
- Harraden, Beatrice. *Ships That Pass in the Night*. 1883. Chicago: Donohue, Henneberry, 1893.
- Harris, Margaret and Judith Johnston, eds. *The Journals of George Eliot*. Cambridge: Cambridge UP, 1998.
- Harvey, W. J. "The Treatment of Time in *Adam Bede*." *Anglia* 75 (1957): 429-40. Rpt. in Haight, *Century* 298-306.
- Hayter, Alethea. *Charlotte Yonge*. Plymouth: Northcote, 1996.
- Headrick, Jeanne. Telephone interview. 1 Sept. 1999.
- Heeney, Brian. *A Different Kind of Gentleman: Parish Clergy as Professional Men in Early and Mid-Victorian England*. Hamden, CT: Archon, 1976.
- . *The Women's Movement in the Church of England 1850-1930*. Oxford: Clarendon, 1988.

- Helsing, Elizabeth K., Robin Lauterbach Sheets, and William Veeder. *The Woman Question: Society and Literature in Britain and America, 1837-1883*. 3 vols. New York: Garland, 1983.
- Hempton, David. *The Religion of the People: Methodism and Popular Religion c. 1750-1900*. New York: Routledge, 1996.
- . "Religious Life in Industrial Britain, 1830-1914." Gilley and Sheils 306-21.
- Hennell, Charles C. *An Inquiry Concerning the Origin of Christianity*. 1838. London: Trübner, 1870.
- Herbert, Christopher. "Preachers and the Schemes of Nature in *Adam Bede*." *Nineteenth-Century Fiction* 29 (1975): 412-27.
- Hoagland, Sarah Lucia. "Some Thoughts about 'Caring.'" *Feminist Ethics*. Ed. Claudia Card. Lawrence, KS: UP of Kansas, 1991. 246-63.
- Hocking, Joseph. *All Men Are Liars*. 1895. London: Ward, Lock, n.d.
- Hocking, Silas K. *For Light and Liberty*. London: Frederick Warne, 1892.
- Holstein, Suzy Clarkson. "Finding a Woman's Place: Gaskell and Authority." *Studies in the Novel* 21 (1989): 380-89.
- Houghton, Walter E. *The Victorian Frame of Mind, 1830-1870*. 1957. New Haven: Yale UP, 1985.
- Huggins, Cynthia. "Adam Bede: Author, Narrator and Narrative." *The George Eliot Review* 23 (1992): 35-39.
- Hughes, Kathryn. *George Eliot: The Last Victorian*. New York: Farrar Straus Giroux, 1998.
- Inglesfield, Robert. Introduction. *Agnes Grey*. By Anne Brontë. Oxford: Oxford UP, 1988. ix-xxiii.
- Inglis, K. S. *Churches and the Working Classes of Victorian England*. London: Routledge, 1963.

- Jacob, W. M. "Personal and Family Piety." *Lay People and Religion in the Early Eighteenth Century*. Cambridge: U of Cambridge P, 1996. 93-123.
- Jameson, Anna. *Sisters of Charity, Catholic and Protestant and The Communion of Labor*. Boston: Ticknor and Fields, 1858. Rpt. Westport, CT: Hyperion, 1976.
- Jarmuth, Sylvia L. *George Eliot: Nineteenth Century Novelist*. New York: Garrett, 1968.
- Jay, Elisabeth. Introduction. *The Life of Charlotte Brontë*. 1857. By Elizabeth Gaskell. New York: Penguin, 1997. ix-xxxii.
- . *The Religion of the Heart: Anglican Evangelicalism and the Nineteenth-Century Novel*. Oxford: Clarendon, 1979.
- Jeanrond, Werner. "Literary Imagination, Theological Thinking, and Christian Praxis." *Literature and Theology at Century's End*. Ed. Gregory Salyer and Robert Detweiler. Atlanta: Scholars, 1995. 69-88.
- Jenkins, Ruth Y. *Reclaiming Myths of Power: Women Writers and the Victorian Spiritual Crisis*. Lewisburg: Bucknell UP, 1995.
- Jewsbury, Geraldine. *Zoe: The History of Two Lives*. 1845. New York: Garland, 1975.
- Johnson, Elizabeth A. *She Who Is: The Mystery of God in Feminist Theological Discourse*. 1992. New York: Crossroad, 1997.
- Johnston, Judith. *Anna Jameson: Victorian, Feminist, Woman of Letters*. Aldershot, Eng.: Scolar, 1997.
- Jones, Gila. "An ecumenical definition." Online posting. 5 Dec. 1999. Unitarian Universalist Message Board. 17 Dec. 1999 <<http://www.uua.org/newcomers/messages/>>.
- Jumeau, Alain. "Images de la femme dans les *Scenes of Clerical Life* de George Eliot." *Cahiers victoriens et edouardiens* 31 (1990): 51-61.
- Karl, Frederick R. *George Eliot: Voice of a Century*. New York: Norton, 1995.
- Karon, Jan. *At Home in Mitford*. New York: Penguin, 1996.
- Kavanagh, Julia. *Women of Christianity, Exemplary for Acts of Piety and Charity*. 1852.

New York: D. Appleton, 1852.

à Kempis, Thomas. *The Imitation of Christ*. Trans. William Benham. *The Harvard Classics*. Ed. Charles W. Eliot. Vol. 7. New York: Collier, 1961.

Kerber, Linda K. "Woman's Place: The Rhetoric of Women's History." *Journal of American History* 75 (1988): 9-39.

Kingsley, Charles. *The Saint's Tragedy*. 1848. *The Poetical Works of Charles Kingsley*. New York: Thomas Y. Crowell, n.d.

---. *Yeast*. 1851. New York: Fred De Fau, 1899.

Knapp, Bettina L. *The Brontës: Branwell, Anne, Emily, Charlotte*. New York: Continuum, 1991.

Knight, Frances. *The Nineteenth-Century Church and English Society*. Cambridge: Cambridge UP, 1995.

Knoepflmacher, U. C. *George Eliot's Early Novels: The Limits of Realism*. Berkeley: U of California P, 1968.

Krueger, Christine L. *The Reader's Repentance: Women Preachers, Women Writers, and Nineteenth-Century Social Discourse*. Chicago: U of Chicago P, 1992.

Langland, Elizabeth. *Anne Brontë: The Other One*. London: Macmillan, 1989.

Lansbury, Coral. *Elizabeth Gaskell: The Novel of Social Crisis*. New York: Barnes & Noble, 1973.

Lawless, Elaine J. "The Silencing of the Preacher Woman: The Muted Message of George Eliot's *Adam Bede*." *Women's Studies* 18 (1990): 249-69.

"Lay Leadership Deserves Protection." Editorial. *National Catholic Reporter* 3 July 1998: 32.

Lefkowitz, Lori. "Delicate Beauty Goes Out: *Adam Bede*'s Transgressive Heroines." *The Kenyon Review* 9.3 (1987): 84-96.

Lerner, Gerda. *The Creation of Feminist Consciousness: From the Middle Ages to*

Eighteen-Seventy. New York: Oxford UP, 1993.

- Lenzer, Gertrud, ed. *Auguste Comte and Positivism: The Essential Writings*. Chicago: U of Chicago P, 1983.
- Levine, George. "Repression and Vocation in George Eliot: A Review Essay." *Women and Literature* 7 (1979): 3-13.
- Linton, Eliza Lynn. *The True History of Joshua Davidson*. 1872. New York: Garland, 1975.
- Lock, John and W. T. Dixon. *A Man of Sorrow: The Life, Letters and Times of the Rev. Patrick Brontë 1777-1861*. London: Nelson, 1965.
- Lovesey, Oliver. *The Clerical Character in George Eliot's Fiction*. British Columbia: U of Victoria, 1991.
- Ludlow, J. M. "Ruth: A Novel." *North British Review* 19 (1853): 151-74.
- MacIntyre, Alasdair. *After Virtue: A Study in Moral Theory*. Notre Dame: U of Notre Dame P, 1981.
- Maison, Margaret M. *The Victorian Vision: Studies in the Religious Novel*. New York: Sheed & Ward, 1961.
- Martin, Bruce K. "Rescue and Marriage in *Adam Bede*." *Studies in English Literature* 12 (1972): 745-63.
- Mason, Barbara. "Charlotte Mary Yonge's View of the Proper Roles for Women in the Nineteenth Century." Diss. Indiana University, 1984.
- McGavran, Dorothy H. "Ruthless for Reform: Language, Lying, and Interpretation in Elizabeth Gaskell's *Ruth*." *Postscript* 12 (1995): 39-49.
- McNees, Eleanor, ed. *The Brontë Sisters: Critical Assessments*. Vol. 4. East Sussex: Helm Information, 1996.
- McSweeney, Kerry. *George Eliot: A Literary Life*. New York: St. Martin's, 1991.
- Melnyk, Julie, ed. *Women's Theology in Nineteenth-Century Britain: Transfiguring the*

Faith of Their Fathers. New York: Garland, 1998.

Meyer, Susan. "Words on 'Great Vulgar Sheets.'" *The New Nineteenth Century: Feminist Readings of Underread Victorian Fiction*. Ed. Barbara Leah Harman and Susan Meyer. New York: Garland, 1996. 3-16.

Mintz, Alan. *George Eliot and the Novel of Vocation*. Cambridge: Harvard UP, 1978.

Mitchell, Sally. *Dinah Mulock Craik*. Boston: Twayne, 1983.

Moers, Ellen. *Literary Women*. 1963. New York: Oxford UP, 1985.

Morgan, Susan. *Sisters in Time: Imagining Gender in Nineteenth-Century British Fiction*. Oxford: Oxford UP, 1989.

Morris, Daniel. "Ouster of Lay Administrator in Seattle Prompts Dismay, Fear of Policy Shift." *National Catholic Reporter* 3 July 1998: 7-8.

"Movements in the Church." *Fraser's Magazine* 26 (1842): 715-29.

Nestor, Pauline. *Female Friendships and Communities: Charlotte Brontë, George Eliot, Elizabeth Gaskell*. Oxford: Clarendon, 1985.

The New Interpreter's Bible: A Commentary in Twelve Volumes. Vol. 8. Nashville: Abingdon, 1995.

Newman, John Henry. *The Idea of a University Defined*. 1852. Westminster, MD: Christian Classics, 1973.

---. "Letters on the Church of the Fathers." *The British Magazine* 7 (1835): 662-8.

---. "On Consulting the Faithful in Matters of Doctrine." 1859. *Modern History Sourcebook*. Fordham University. 14 Jan. 1999.
<<http://www.fordham.edu/halsall/mod/newman-faithful.html>>.

"A New Song." Review of novel by Jan Karon. *Publisher's Weekly* 8 March 1999. Rpt. *Borders.com*. 11 Sept. 1999 <<http://www.borders.com>>.

Newton, K. M. "The Role of the Narrator in George Eliot's Novels." *Journal of Narrative Technique* 3.2 (1973): 97-107.

- Nightingale, Florence. *Cassandra and Other Selections from Suggestions for Thought to the Searchers After Religious Truth*. 1860. Ed. Mary Poovey. New York: New York UP, 1992.
- . *The Institution of Kaiserswerth On the Rhine*. London: Ragged Colonial Training School, 1851.
- Noble, Thomas. *George Eliot's Scenes of Clerical Life*. New Haven: Yale UP, 1965.
- Ogden, Daryl. "Double Visions: Sarah Stickney Ellis, George Eliot and the Politics of Domesticity." *Women's Studies* 25 (1996): 585-602.
- Oldfield, Derek and Sybil Oldfield. "'Scenes of Clerical Life': The Diagram and the Picture." *Critical Essays on George Eliot*. Ed. Barbara Hardy. New York: Barnes and Noble, 1970. 1-18.
- Oliphant, Margaret. *The Curate in Charge*. 1875. Gloucester: Alan Sutton, 1987.
- . *The Doctor's Family*. 1863. *The Rector and The Doctor's Family*. Ed. Penelope Fitzgerald. London: Virago, 1986.
- . *The Rector*. 1863. *The Rector and The Doctor's Family*. Ed. Penelope Fitzgerald. London: Virago, 1986.
- O'Mealy, Joseph H. "Scenes of Professional Life: Mrs. Oliphant and the New Victorian Clergyman." *Studies in the Novel* 23 (1991): 245-61.
- O'Meara, Thomas Franklin. *Theology of Ministry*. New York: Paulist, 1983.
- Osborne, Kenan B. *Ministry: Lay Ministry in the Roman Catholic Church, Its History and Theology*. New York: Paulist, 1993.
- The Oxford English Dictionary*. 2nd ed. 1989.
- Paris, Bernard J. "George Eliot and the Higher Criticism." *Anglia* 84 (1966): 59-73.
- Parke, David B. *The Epic of Unitarianism: Original Writings from the History of Liberal Religion*. Boston: Beacon, 1957.

- Parker, Pamela. "Fictional Philanthropy: Elizabeth Gaskell and the Rise of the Public Woman." Diss. U of Oregon, 1994.
- Patmore, Coventry. *The Angel in the House*. 1854-62. New York: E. P. Dutton, 1976.
- Paul, Donald E., ed. *Muscular Christianity: Embodying the Victorian Age*. Cambridge: Cambridge UP, 1994.
- Paxton, Nancy L. *George Eliot and Herbert Spencer: Feminism, Evolutionism, and the Reconstruction of Gender*. Princeton: Princeton UP, 1991.
- Pearce, T. S. *George Eliot*. Totowa, NJ: Rowman and Littlefield, 1973.
- Peart, Jane. *Daring Bride*. Grand Rapids, MI: Zondervan, 1997.
- Phillips, Marion J. "Charlotte Brontë and the Priesthood of All Believers." *Brontë Society Transactions* 20 (1991): 145-55. Rpt. in McNees 371-80.
- Pinion, F. B. *A Brontë Companion: Literary Assessment, Background, and Reference*. New York: Harper, 1975.
- . *A George Eliot Companion: Literary Achievement and Modern Significance*. Totowa, NJ: Barnes & Noble, 1981.
- Pinkston, Carol Varnell. "Representations of Female Alcoholics in Nineteenth-Century British Fiction." Diss. U of North Carolina at Chapel Hill, 1993.
- Pollard, Arthur. "The Brontës and Their Father's Faith." *Essays and Studies* 37 (1984): 46-61. Rpt. in McNees 251-64.
- . *Mrs. Gaskell: Novelist and Biographer*. Cambridge: Harvard UP, 1966.
- Poovey, Mary. *Uneven Developments: The Ideological Work of Gender in Mid-Victorian England*. Chicago: U of Chicago P, 1988.
- Prelinger, Catherine M. "The Female Diaconate in the Anglican Church: What Kind of Ministry for Women." *Religion in the Lives of English Women, 1760-1930*. Ed. Gail Malmgreen. London: Croom Helm, 1986. 161-92.

- Prentis, Barbara. *The Brontë Sisters and George Eliot*. Totowa, NJ: Barnes & Noble, 1988.
- Rademacher, William J. *Lay Ministry: A Theological, Spiritual, and Pastoral Handbook*. New York: Crossroad, 1991.
- Raymond, Ernest. "Exiled and Harassed Anne." *Brontë Society Transactions* 11 (1949): 225-36. Rpt. in McNees 99-110.
- Rendall, Jane, ed. Introduction. *Equal or Different: Women's Politics 1800-1914*. New York: Basil Blackwell, 1987. 1-27.
- Rhodes, Lynn N. *Co-Creating: A Feminist Vision of Ministry*. Philadelphia: Westminster, 1987.
- Rhodes, Royal W. *The Lion and the Cross: Early Christianity in Victorian Novels*. Columbus: Ohio State UP, 1995.
- Rich, Adrienne. "When We Dead Awaken: Writing as Re-Vision." *College English* (1972): 18-30. Rpt. in *American Poets in 1976*. Ed. William Heyen. Indianapolis: Bobbs-Merrill, 1976.
- Ringler, Ellin. "Middlemarch: A Feminist Perspective." *Studies in the Novel* 15 (1983): 55-61.
- Roberts, Neil. *George Eliot: Her Belief and Her Art*. Pittsburgh: U of Pittsburgh P, 1975.
- Robinson, David, ed. Introduction. *William Ellery Channing: Selected Writings*. New York: Paulist, 1985. 3-37.
- . *The Unitarians and the Universalists*. Westport, CT: Greenwood, 1985.
- Robinson, Patricia Ellen. *Writing Upon the Table of the Heart: Anne Brontë and Nineteenth-Century Evangelical Feminism*. Diss. U of Maryland, 1995. Ann Arbor: UMI, 1995. 9622142.
- Rosenberg, John D. *The Darkening Glass: A Portrait of Ruskin's Genius*. New York: Columbia UP, 1961.

- Ross, Susan A. *Extravagant Affections: A Feminist Sacramental Theology*. New York: Continuum, 1998.
- . "Women and the Church." *Loyola Magazine* 27 (1998): 14-15.
- Rossetti, Christina. *Maude*. 1850. Ed. Elaine Showalter. New York: New York UP, 1993.
- Rubenius, Aina. *The Woman Question in Mrs. Gaskell's Life and Works*. 1950. New York: Russell & Russell, 1973.
- Ruether, Rosemary Radford. *Sexism and God-Talk: Toward a Feminist Theology*. Boston: Beacon, 1983.
- . *Women and Redemption: A Theological History*. Minneapolis: Fortress, 1998.
- Ruether, Rosemary Radford and Eleanor McLaughlin, eds. *Women of Spirit: Female Leadership in the Jewish and Christian Traditions*. New York: Simon and Schuster, 1979.
- Ruskin, John. *Notes on the Construction of Sheepfolds*. 1851. *The Works of John Ruskin*. Ed. E. T. Cook and Alexander Wedderburn. Vol. 12. London: George Allen; New York: Longmans, 1904. 509-58.
- . *Sesame and Lilies*. 1868. Philadelphia: Henry Altemus, n.d.
- Russell, Anthony. *The Clerical Profession*. London: Society for Promoting Christian Knowledge, 1984.
- Russell, Letty M. *Household of Freedom: Authority in Feminist Theology*. Philadelphia: Westminster, 1987.
- Sadoff, Dianne F. "The Clergyman's Daughters: Anne Brontë, Elizabeth Gaskell, and George Eliot." *Daughters and Fathers*. Ed. Lynda E. Boose and Betty S. Flowers. Baltimore: Johns Hopkins UP, 1989. 303-25.
- Salviati, Gérard. "Adam Bede as Adam's progress ou le 'voyage' d'un pelerin." *Mythes, croyances et religions dans le monde anglo-saxon* 2 (1984): 69-78.
- Sanders, Valerie. *Eve's Renegades: Victorian Anti-Feminist Women Novelists*. New York: St. Martin's, 1996.

- Schor, Hilary. *Scheherezade in the Marketplace: Elizabeth Gaskell and the Victorian Novel*. New York : Oxford UP, 1992.
- Schüssler Fiorenza, Elisabeth. Editorial. *WomenCInvisible in Theology and Church* Ed. Elisabeth Schüssler Fiorenza and Mary Collins. *Concilium* 182.6 (1985): ix - xiii.
- . *In Memory of Her: A Feminist Theological Reconstruction of Christian Origins*. 1983. Tenth Anniversary Edition. New York: Crossroad, 1994.
- Scott, P. J. M. *Anne Brontë: A New Critical Assessment*. London: Vision; Totawa, NJ: Barnes and Noble, 1983.
- Sewell, Elizabeth Missing. *Margaret Percival*. 1847. 2 vols. New York: Garland, 1977.
- Sharps, J. G. *Mrs. Gaskell's Observation and Invention*. London: Linden, 1970.
- Shaw, Karen Leigh. *The Conflicted Search for Artistic Authenticity in the Novels of Anne Brontë*. Diss. Drew U, 1996. Ann Arbor: UMI, 1997. 9710888.
- Sheils, W. J. "Reformed Religion in England, 1520-1640." Gilley and Sheils 151-67.
- Shelston, A. J. Introduction and notes. *Ruth*. 1853. By Elizabeth Gaskell. Oxford: Oxford UP, 1985. vii-xx; 459-71.
- . "Ruth: Mrs. Gaskell's Neglected Novel." *Bulletin of the John Rylands University Library of Manchester* 58 (1975): 173-92.
- Shiman, Lilian. *Women and Leadership in Nineteenth-Century England*. New York: St. Martin's, 1992.
- Shorter, Clement. *The Brontës: Life and Letters*. Vol. 2. New York: Scribner's, 1908.
- Showalter, Elaine. *A Literature of Their Own: British Women Novelists from Brontë to Lessing*. Princeton: Princeton UP, 1977.
- Skene, Felicia. *Hidden Depths*. 1866. New York: Garland, 1975.
- . *Use and Abuse*. 1849. New York: Garland, 1975.
- Spark, Muriel. Foreword. *The Essence of the Brontës: A Compilation with Essays*.

- London: Peter Owen, 1993. 7-9.
- Speaight, Robert. *George Eliot*. London: Arthur Barker, 1954.
- Spong, John Shelby. *Why Christianity Must Change or Die: A Bishop Speaks to Believers in Exile*. San Francisco: Harper, 1998.
- Stanley, Arthur Perhyn. *The Life and Correspondence of Thomas Arnold, D. D.* 2 vols. London: B. Fellowes, 1845.
- Stoneman, Patsy. *Elizabeth Gaskell*. Brighton: Harvester, 1987.
- Strachey, Lytton. *Eminent Victorians*. 1918. New York: Weidenfeld & Nicolson, 1988.
- Strauss, David Friedrich. *The Life of Jesus, Critically Examined*. Trans. Marian Evans. 1846. 2 vols. St. Clair Shores, Michigan: Scholarly Press, 1970.
- Sturrock, Jane. "Heaven and Home": *Charlotte M. Yonge's Domestic Fiction and the Victorian Debate over Women*. Victoria, BC: English Literary Studies, 1995.
- . "Something to Do: Charlotte Yonge, Tractarianism and the Question of Women's Work." *Victorian Review* 18.2 (1992): 28-48.
- Summers, Anne. "A Home from Home: Women's Philanthropic Work in the Nineteenth Century." *Fit Work for Women*. Ed. Sandra Burman. New York: St. Martin's, 1979. 33-63.
- Svaglic, Martin J. "Religion in the Novels of George Eliot." *Journal of English and Germanic Philology* 53 (1954): 145-59. Rpt. in Haight, *Century* 285-94.
- Taylor, Charles. *Sources of the Self: The Making of the Modern Identity*. Cambridge: Harvard UP, 1989.
- Ten Harnsel, Henrietta. "From Animal to Christ in *Adam Bede*." *Christianity and Literature* 20.3 (1971): 17-24.
- Thackeray, William. *Vanity Fair*. 1848. Ed. J. I. M. Stewart. New York: Penguin, 1985.
- "*These High, Green Hills*." Description of novel by Jan Karon. *Borders.com*. 11 Sept. 1999 <<http://www.borders.com/>>.

Tiffany, Lewis K. "Charlotte and Anne's Literary Reputation." *Brontë Society Transactions* 16 (1974): 284-87.

Torjesen, Karen Jo. *When Women Were Priests: Women's Leadership in the Early Church and the Scandal of Their Subordination in the Rise of Christianity*. San Francisco: Harper, 1993.

Trace, Jacqueline. "Dark Goddesses: Black Feminist Theology in Morrison's *Beloved*." *Obsidian II* 6.3 (1991): 14-30.

Trollope, Anthony. *Barchester Towers*. 1857. Ed. Robin Gilmour. New York: Penguin, 1987.

---. *Doctor Thorne*. 1858. Ed. Ruth Rendell. New York: Penguin, 1991.

---. *Framley Parsonage*. 1861. Ed. David Skilton and Peter Miles. New York: Penguin, 1986.

---. *The Last Chronicle of Barset*. 1867. Ed. Stephen Gill. Oxford: Oxford UP, 1980.

---. *The Small House at Allington*. 1864. London: Penguin, 1991.

---. *The Warden*. 1855. Ed. David Skilton. Oxford: Oxford UP, 1980.

Trollope, Frances. *The Vicar of Wrexhill*. 1837. Gloucester: Alan Sutton, 1996.

Tronto, Joan. *Moral Boundaries: A Political Argument for an Ethic of Care*. New York: Routledge, 1993.

---. "Women and Caring: What Can Feminists Learn about Morality from Caring?" *Gender/Body/Knowledge: Feminist Reconstructions of Being and Knowing*. Ed. Alison M. Jaggar and Susan R. Bordo. New Brunswick: Rutgers UP, 1989. 172-87.

Turner, William. "To Mary Robberds." 29 Jan. 1812. Letter. Chapple and Wilson 115-19.

Uglow, Jenny. *Elizabeth Gaskell: A Habit of Stories*. London: Faber, 1993.

---. *George Eliot*. London: Virago, 1987.

Unitarian Universalist Association (UUA). 17 Dec. 1999 <<http://www.uua.org/>>.

Unitarian Universalist Christian Fellowship (UUCF). 17 Dec. 1999
 <<http://www.uua.org/uucf/>>.

AThe Unitarians.” *Spartacus Educational Virtual School*. Virtual Teacher Centre: British Educational Communications and Technology Agency. 17 Dec. 1999
 <<http://www.spartacus.schoolnet.co.uk/PRunitarian.htm>>.

Valenze, Deborah. “Cottage Religion and the Politics of Survival.” *Equal or Different: Women’s Politics 1800-1914*. Ed. Jane Rendall. New York: Basil Blackwell, 1987. 31-56.

Vance, Norman. *The Sinews of the Spirit: The Ideal of Christian Manliness in Victorian Literature and Religious Thought*. Cambridge: Cambridge UP, 1985.

“*The Vicar of Dibley*.” *RadioTime Comedy: Comedy Zone*. BBC Worldwide Ltd. 19 Nov. 1999 <<http://www.comedyzone.beeb.com/comedy/bestof/classics/vicar/>>.

Vicinus, Martha. *Independent Women: Work and Community for Single Women 1850-1920*. Chicago: U of Chicago P, 1985.

Vickery, Amanda. “Golden Age to Separate Spheres? A Review of the Categories and Chronology of English Women’s History.” *The Historical Journal* 36 (1993): 383-414.

Vogeler, Martha S. “George Eliot and the Positivists.” *Nineteenth-Century Fiction* 35 (1980): 406-31.

Ward, Mrs. Humphry (Mary). *Robert Elsmere*. 1888. Chicago: Belford, Clarke, 1888.

Warhol, Robyn R. *Gendered Interventions: Narrative Discourse in the Victorian Novel*. New Brunswick: Rutgers UP, 1989.

---. “Toward a Theory of the Engaging Narrator: Earnest Interventions in Gaskell, Stowe, and Eliot.” *PMLA* 101 (1986): 811-18.

The Wellesley Index to Victorian Periodicals 1824-1900. Ed. Walter E. Houghton. 5 vols. Toronto: U of Toronto P, 1972.

Wendell, Susan. “A (Qualified) Defense of Liberal Feminism.” *Hypatia* 2.2 (1987): 65-93.

- Wheatley, Kim. "Death and Domestication in Charlotte M. Yonge's *The Clever Woman of the Family*." *Studies in English Literature* 36 (1996): 895-915.
- Wheeler, Michael D. "The Sinner as Heroine: A Study of Mrs. Gaskell's *Ruth* and the Bible." *Durham University Journal* 37 (1976): 148-61.
- Wiesenfarth, Joseph. "George Eliot's Notes for *Adam Bede*." *Nineteenth-Century Fiction* 32 (1977): 127-65.
- Williams, C. Peter. "British Religion and the Wider World: Mission and Empire, 1800-1940." *Gilley and Sheils* 381-405.
- Williams, Dolores S. "Black Women's Literature and the Task of Feminist Theology." *Immaculate and Powerful: The Female in Sacred Image and Social Reality*. Ed. Clarissa W. Atkinson, Constance H. Buchanan, and Margaret R. Miles. Boston: Beacon, 1985. 88-110.
- Williams, Mervyn. *Margaret Oliphant: A Critical Biography*. London: Macmillan, 1986.
- Wilson, Linda. "Nonconformist Obituaries: How Stereotyped Was Their View of Women?" *Women of Faith in Victorian Culture: Reassessing the Angel in the House*. Ed. Anne Hogan and Andrew Bradstock. New York: St. Martin's, 1998. 145-58.
- Winnifrith, Tom. *The Brontës and Their Background: Romance and Reality*. London: Macmillan, 1973.
- Wittberg, Patricia. "Non-Ordained Workers in the Catholic Church: Power and Mobility Among American Nuns." *Journal for the Scientific Study of Religion* 28 (1989): 148-61.
- Wolff, Robert Lee. *Gains and Losses: Novels of Faith and Doubt in Victorian England*. New York: Garland, 1977.
- Wright, Edgar. *Mrs. Gaskell: The Basis for Reassessment*. London: Oxford UP, 1965.
- Wright, Terence R. *Elizabeth Gaskell: "We are not angels."* London: Macmillan; New York: St. Martin's, 1995.
- . *The Religion of Humanity: The Impact of Comtean Positivism on Victorian Britain*. Cambridge: Cambridge UP, 1986.

Yonge, Charlotte. *The Clever Woman of the Family*. 1865. London: Virago, 1985.

---. *The Daisy Chain*. 1856. New York: Garland, 1977.

Young, David. *F. D. Maurice and Unitarianism*. Oxford: Clarendon, 1992.

Zondervan Publishing House. 25 Aug. 1999 <<http://www.zondervan.com/>>.