

4-2017

Analysis of the Female Presence in the Male-Dominated Comic Book Industry

Nicole Choy

Chapman University, choy103@mail.chapman.edu

Follow this and additional works at: https://digitalcommons.chapman.edu/honors_student_work


Part of the [Book and Paper Commons](#), [Illustration Commons](#), [Reading and Language Commons](#), [Visual Studies Commons](#), and the [Women's Studies Commons](#)

Recommended Citation

Choy, Nicole, "Analysis of the Female Presence in the Male-Dominated Comic Book Industry" (2017). *Honors Papers and Posters*. 5.

https://digitalcommons.chapman.edu/honors_student_work/5

This Poster is brought to you for free and open access by the Honors Program at Chapman University Digital Commons. It has been accepted for inclusion in Honors Papers and Posters by an authorized administrator of Chapman University Digital Commons. For more information, please contact laughtin@chapman.edu.

Analysis of the Female Presence in the Male-Dominated Comic Book Industry

Comments

Presented at the Western Regional Honors Council conference in Ashland, OR, in April 2017.

