

PUBLICATIONS:

“Feminist Jurisprudence and Child-Centered Jurisprudence: Historical Origins and Current Developments,” (with Ellen Marrus) (Introduction to Symposium on Child-Centered Jurisprudence and Feminist Jurisprudence: Exploring the Connections and Tensions), 46 HOU.L.REV.671 (2009).

“True Mentoring: Lessons Learned from Professor Irene Merker Rosenberg,” 46 HOU.L.REV. 664 (2009) (Tribute to Irene Rosenberg).

Children and Disasters: Child Evacuation in World War II and Public Policy in Great Britain, in CHILDREN AND DISASTERS: WHAT HAVE WE LEARNED FROM THE HURRICANES OF 2005? (Howard Davidson, Ellen Marrus, & Laura Oren, eds., 2008).

CHILDREN AND DISASTERS: WHAT HAVE WE LEARNED FROM THE HURRICANES OF 2005? (Laura Oren, ed., with Howard Davidson & Ellen Marrus, 2008).

Unmarried Fathers and Adoption: “Perfecting” or “Abandoning” an Opportunity Interest, 36 CAPITAL LAW REVIEW 253 (2007).

Some Thoughts on the State-Created Danger Doctrine: DeShaney is Still Wrong and Castle Rock is More of the Same, 16 TEMPLE POL.& CIV. R. L. REV. 47 (2007).

Thwarted Fathers or Pop-Up Pops? How to Determine When Putative Fathers Can Block the Adoption of Their Newborn Children, 40 FAM. L.Q. 153-190 (2006).

Honor Thy Mother?: the Supreme Court’s Jurisprudence of Motherhood, 17 HASTINGS WOMEN’S L. J. 187-226 (2006).

Civil Rights (42 U.S.C. §1983), 37 TEXAS TECH L.REV.707-727 (2005).

Safari Into the Snake Pit: The State-Created Danger Doctrine, 13 WM & MARY BILL OF RIGHTS J. 1139-1191 (2005).

The Paradox of Unmarried Fathers and the Constitution: Biology “Plus” Defines Relationships; Biology Alone Safeguards the Public Fisc, 11 WM. & MARY J. OF WOMEN AND THE LAW 47-129 (2004).

Civil Rights (42 U.S.C. §1983), 35 TEXAS TECH L.REV.621-654 (2004).

Professor Yale Rosenberg, ha Moreh shel li, 39 HOU.L.REV. 892 (2002) (In Memoriam).

Righting Child Custody Wrongs: The Children of the ‘Disappeared’ in Argentina, 14 HARVARD HUMAN RIGHTS JOURNAL 123-195 (2001).

Marriage, in HANDBOOK OF AMERICAN WOMEN'S HISTORY, SECOND EDITION, edited by Angela Howard and Frances M. Kavenik (2000).

Divorce, in HANDBOOK OF AMERICAN WOMEN'S HISTORY, SECOND EDITION, ed. by Angela Howard and Frances M. Kavenik (2000).

If Monell Were Reconsidered: Sexual Abuse and the Scope-of-Employment Doctrine in the Common Law [Symposium on Reconsidering *Monell*'s Limitation Upon Municipal Liability for Civil Rights Violations], 31 URB. LAW. 527-552 (1999).

Section 1983 and Sex Abuse in Schools: Making a Federal Case Out of It [Symposium on Constitutional Torts and Federalism, issue edited by Sheldon Nahmod, Distinguished Professor of Law, Chicago-Kent State College of Law], 72 CHICAGO-KENT LAW REVIEW 747-818 (1997).

'Protection,' Patriarchy and Capitalism: The Politics and Theory of Gender-Specific Regulation in the Workplace [Symposium on Institutional Barriers to Women in the Workplace], 6 UCLA WOMEN'S LAW JOURNAL 321-373 (1996).

In Memory of Gilbert L. Finnell, Jr., Teacher 'Par Excellence,' 31 HOUL.REV. 1353 (1995) (In Memoriam).

Feminist Jurisprudence: What It is; How We Affect It; How it Affects Us, State Bar of Texas, Advanced Women and the Law Course, Continuing Legal Education Coursebook (April 28, 1995).

The State's Failure to Protect Children and Substantive Due Process: DeShaney in Context, reprinted (in part) in DAVID WESTFALL, FAMILY LAW (West, 1994).

[Book Review] of Carol Smith, *Regulating Womanhood: Historical Essays on Marriage, Motherhood, and Sexuality*, 5 GENDER AND HISTORY 141 (1993).

Signing Into Heaven: Zinermon v. Burch, Federal Rights, and State Remedies Thirty Years After Monroe v. Pape, 40 EMORY LAW JOURNAL 1-75 (Winter 1991).

DeShaney's Unfinished Business: The Foster Child's Due Process Right to Safety, 69 NORTH CAROLINA LAW REVIEW 113-158 (November 1990).

The State's Failure to Protect Children and Substantive Due Process: DeShaney in Context, 68 NORTH CAROLINA LAW REVIEW 659-731 (1990)

Immunity and Accountability in Civil Rights Litigation--Who Should Pay?, 50 UNIVERSITY OF PITTSBURGH LAW REVIEW 935-1008 (1989)

Marriage, in A HANDBOOK OF AMERICAN WOMEN'S HISTORY, ed. by A. Zophy (1990)

Divorce, in A HANDBOOK OF AMERICAN WOMEN'S HISTORY, ed. by A. Zophy (1990).

Comment, *The Legal Status of Undocumented Aliens: In Search of a Consistent Theory*, 16 HOUSTON LAW REVIEW 667-709 (1979). This comment was cited by the court in deciding In re Alien Children Education Litigation, 501 F.Supp.544 (S.D. Tex. 1980) and was republished in 4 IMMIGRATION AND NATIONALITY LAW REVIEW 455 (1980-1981).

The Welfare of Women in Laboring Families: England, 1860-1950, in CLIO'S CONSCIOUSNESS RAISED: NEW PERSPECTIVES ON THE HISTORY OF WOMEN (M. Hartman and L.W. Banner, eds., 1974), also published in 1 FEMINIST STUDIES 107-125 (Winter-Spring 1973).

Annie (Wood) Besant, in BIOGRAPHICAL DICTIONARY OF MODERN BRITISH RADICALS, Volume III, 1870-1914 (N. Gossman and J.O. Baylen, eds., 1983)

Book Review of S. Lewenhak, WOMEN AND TRADE UNIONS, in AMERICAN HISTORICAL REVIEW (October 1978)

Book Review of R. Quinault and J. Stevenson, eds., POPULAR PROTEST AND PUBLIC ORDER, in VICTORIAN STUDIES (Winter 1977)

The Lady and the South, SISTER, Vol. V, #6 (June 1976) (for special issue on "Using History").