

British Literature Selected Bibliography
MCC Library
3/10/2010

Beowulf [sound recording]

Audio PE 1583 .H435 2000

STAFF_ONLY AV

A circle of sisters : Alice Kipling, Georgiana Burne-Jones, Agnes Poynter and Louisa Baldwin

Flanders, Judith.

CT 3320 .F57 2005

Sagittarius rising

Lewis, Cecil, 1898-

D 602 .L4 2003

Emma [videorecording]

DVD PR 4034 .E52 B7 2004

DVD AV

Pride and prejudice [videorecording]

DVD PR 4034 .P74 2004

DVD AV

Folksongs of Britain and Ireland a treasure trove for anyone interested in the folklore of the British Isles

M 1738 .F7 1984

An anthology of Irish literature.

Greene, David H. (David Herbert), 1913-2008,

PB 1421 .G68

The evolution of the English language; from Chaucer to the twentieth century

McKnight, George Harley, 1871-1951.

PE 1075 .M3 1968

Merlin through the ages : a chronological anthology and source book

PN 6071 .M46 M47 1995

An Historical anthology of select British speeches.

PN 6122 .H54

George Sand and the Victorians : her influence and reputation in nineteenth-century England

Thomson, Patricia.

PQ 2419 .T5

Theory into practice : a reader in modern literary criticism
PR 21 .T44 1992

History of English literature
Albert, Edward, 1890-1944.
PR 85 .A45 1979

Essentials of English literature.
Grebanier, Bernard D. N., 1903-
PR 85 .G68 v. 1

A short history of English literature
Saintsbury, George, 1845-1933.
PR 85 .S3 1966

English literature
Griffith, Benjamin W.
PR 87 .G73 1991

English literature to 1785
McCoy, Kathleen, 1934-
PR 87 .M35 1992

English literature from 1785
McCoy, Kathleen, 1934-
PR 87 .M35 1992

Reader, I married him : a study of the women characters of Jane Austen, Charlotte Brontë, Elizabeth Gaskell, and George Eliot
Beer, Patricia.
PR 115 .B4 1974

From the temple to the castle : an architectural history of British literature, 1660-1760
Morrissey, Lee.
PR 448 .A75 M67 1998

Contemporary popular writers REF PR 478 .P66 C66 1997 **REFERENCE**

A short history of English poetry, 1340-1940.
Reeves, James.
PR 502 .R45 1962
PR 502 .R45 1968

Poetic form and British romanticism

Curran, Stuart.

PR 590 .C8 1986

British drama.

Nicoll, Allardyce, 1894-1976.

PR 625 .N5 1963

The novel; a modern guide to fifteen English masterpieces.

Drew, Elizabeth A., 1887-1965.

PR 821 .D7 1969

Cavalcade of the English novel.

Wagenknecht, Edward, 1900-

PR 821 .W25 1954

Season of youth: the Bildungsroman from Dickens to Golding.

Buckley, Jerome Hamilton.

PR 830 .A8 B8

The nature novel from Hardy to Lawrence

Alcorn, John, 1923-

PR 830 .N36 A4 1977

Family likeness : sex, marriage, and incest from Jane Austen to Virginia Woolf

Corbett, Mary Jean, 1962-

PR 868 .F29 C67 2008

Women and marriage in Victorian fiction

Calder, Jenni.

PR 878 .W6 C3

Six modern British novelists

Stade, George.

PR 883 .S8 1974

The Female spectator : English women writers before 1800

PR 1110 .W6 F4 1977

The Oxford book of English verse, 1250-1918

PR 1175 .O9 1939

The Oxford book of sixteenth century verse

PR 1205 .O9

The Oxford book of seventeenth century verse
PR 1209 .O8

Modern American poetry [and] Modern British poetry.
Untermeyer, Louis, 1885-1977,
PR 1224 .U62 1969

The new modern poetry; British and American poetry since World War II
Rosenthal, M. L. (Macha Louis), 1917-
PR 1225 .R68

Three English comedies
PR 1248 .T473

Nineteenth-century British drama; an anthology of representative plays
Ashley, Leonard R. N.
PR 1271 .A8

Laurel British drama : the twentieth century
Corrigan, Robert Willoughby, 1927-
PR 1272 .C67 1977

Beowulf : a verse translation, by Michael Alexander
PR 1583 .A5

Beowulf : a new verse translation
PR 1583 .H43 2000

Chaucer and Boccaccio : antiquity and modernity
Edwards, Robert, 1947-
PR 1912 .B6 E39 2002

Rymes of Robyn Hood : an introduction to the English outlaw
PR 2125 .D6 1976

Shakespeare : the writer and his work
Wells, Stanley W., 1930-
PR 2894 .W44

A year in the life of William Shakespeare, 1599
Shapiro, James S., 1955-
PR 2907 .S47 2005

Shadowplay : the hidden beliefs and coded politics of William Shakespeare
Asquith, Clare.
PR 3017 .A75 2005

Shakespeare's dramatic language : essays
Doran, Madeleine, 1905-
PR 3072 .D6

John Milton : the self and the world
Shawcross, John T.
PR 3581 .S5 1993

Alexander Pope's collected poems
Pope, Alexander, 1688-1744.
PR 3621 .B82

Bite-size Jane Austen : sense and sensibility from one of England's greatest writers
Austen, Jane, 1775-1817.
PR 4032 .B35 1999

Life of Jane Austen.
Smith, Goldwin, 1823-1910.
PR 4036 .S6 1972

The Complete novels of Charlotte & Emily Bronte.
PR 4166 1981

Byron, a self-portrait : letters and diaries, 1798 to 1824
Byron, George Gordon Byron, Baron, 1788-1824
PR 4381 .A4 1990

Letters of Charles Dickens to Wilkie Collins
Dickens, Charles, 1812-1870.
PR 4581 .A4 C6 1969

The love romance of Charles Dickens told in his letters to Maria Beadnell (Mrs. Winter)

Dickens of London
Mankowitz, Wolf.
RR 1581 M3 1977

Charles Dickens

Life of George Eliot.
Browning, Oscar, 1837-1923.
PR 4681 B7 1972

Kipling Sahib : India and the making of Rudyard Kipling

Allen, Charles.

PR 4856 .A535 2009

The complete works and letters of Charles Lamb.

Lamb, Charles, 1775-1834.

PR 4860 .A2 1963

Harriet Martineau.

Miller, Florence Fenwick, 1854-1936.

PR 4984 .M5 Z7 1972

The monsters : Mary Shelley and the curse of Frankenstein

Hoobler, Dorothy.

PR 5397 .F73 H66 2006

Mary Shelley

Walling, William.

PR 5398 .W3

The complete poetical works of Percy Bysshe Shelley

Shelley, Percy Bysshe, 1792-1822.

PR 5402 1901a

Shelley Poetical Works

Shelley, Percy Bysshe, 1792-1822.

PR 5402 1968

Thackeray

Ray, Gordon Norton, 1915-

PR 5631 .R33 1972 v. 1

PR 5631 .R33 1972 v. 2

The collector's book of science fiction by H.G. Wells : from rare, original, illustrated

magazines

Wells, H. G. (Herbert George), 1866-1946.

PR 5772 .R8

A different face : the life of Mary Wollstonecraft

Sunstein, Emily W.

PR 5841 .W8 Z79

Dorothy and William Wordsworth : the heart of a circle of friends

Manley, Seon.

PR 5881 .M36

Murder she wrote : a study of Agatha Christie's detective fiction

Maida, Patricia D.

PR 6005 .H66 Z74 1982

Conrad and Shakespeare, and other essays

Gillon, Adam, 1921-

PR 6005 .O4 Z7258

A room with a view

Forster, E. M. (Edward Morgan), 1879-1970.

PR 6011 .O58 R6

The magus

Fowles, John, 1926-

PR 6056 .O85 M335 1998

Her husband : Hughes and Plath--a marriage

Middlebrook, Diane Wood.

PR 6058 .U37 Z76 2003

The wisdom of Harry Potter : what our favorite hero teaches us about moral choices

Kern, Edmund M., 1963-

PR 6068 .O93 Z735 2003

Political issues in J.K. Rowling's Harry Potter series

PR 6068 .O93 Z826 2008

Modern Irish literature; essays in honor of William York

PR 8753.M6

The Book of Irish verse : an anthology of Irish poetry from the sixth century to the present

PR 8851 .F32 1995

Five great modern Irish plays

PR 8867 .F5

The female hero in American and British literature

Pearson, Carol, 1944-

PS 169 .H4 P4

The new poets : American and British poetry since World War II

Rosenthal, M. L. (Macha Louis), 1917-

PS 326 .R6 1970

Great English short stories
Isherwood, Christopher, 1904-
PZ 1 .I754 Gr4

A Dickens Christmas collection
Dickens, Charles, 1812-1870.
PZ 3 .D55 Dic 1995

Sherlock Holmes investigates; stories.
Doyle, Arthur Conan, Sir, 1859-1930.
PZ 3 .D772 Shm

British English for American readers : a dictionary of the language, customs, and places of British life and literature
Grote, David.

REF PE 1704 .G76 1992 REFERENCE

A handbook to literature
Thrall, William Flint, b. 1880.
REF PN 41.T5 1960 REFERENCE

Reference guide to English literature.
REF PR 106 .S7 1991 v.1 REFERENCE
REF PR 106 .S7 1991 v.2 REFERENCE
REF PR 106 .S7 1991 v.3 REFERENCE

Readings on the Canterbury tales
REF PR 1874 .R43 1997 REFERENCE

Concise dictionary of British literary biography.
REF PR 19 .C64 1991 v. 1 REFERENCE
REF PR 19 .C64 1991 v. 2 REFERENCE
REF PR 19 .C64 1991 v. 3 REFERENCE
REF PR 19 .C64 1991 v. 4 REFERENCE
REF PR 19 .C64 1991 v. 5 REFERENCE
REF PR 19 .C64 1991 v. 6 REFERENCE
REF PR 19 .C64 1991 v. 7 REFERENCE
REF PR 19 .C64 1991 v. 8 REFERENCE

The Oxford companion to English literature
Harvey, Paul, Sir, 1869-1948.
REF PR 19 .H3 REFERENCE

Chaucer A to Z : the essential reference to his life and works
Rossignol, Rosalyn.
REF PR 1903 .R67 1999 REFERENCE

Backgrounds to English Literature.

REF PR 25 .B33 2002 v.1	REFERENCE
REF PR 25 .B33 2002 v.2	REFERENCE
REF PR 25 .B33 2002 v.3	REFERENCE
REF PR 25 .B33 2002 v.4	REFERENCE
REF PR 25 .B33 2002 v.5	REFERENCE

British and Irish literature and its times : Celtic migrations to the Reform Bill (beginnings-1830s)

Moss, Joyce, 1951-
REF PR 25 .M67 2001 REFERENCE

William Shakespeare's King Lear

REF PR 2819 .W54 1995	REFERENCE
-----------------------	-----------

A dictionary of quotations from Shakespeare : a topical guide to over 3,000 great passages from the plays, sonnets, and narrative poems

Shakespeare, William, 1564-1616.
REF PR 2892 .S4177 1992 REFERENCE

Who were Shake-speare? : the ultimate who-dun-it

Allen, Ron, 1938-
REF PR 2939 .M36 1998 REFERENCE

Jane Austen's Pride and prejudice

REF PR 4034 .P72 J36 1987	REFERENCE
---------------------------	-----------

All things Austen : an encyclopedia of Austen's world

Olsen, Kirstin.
REF PR 4036 .A275 2005 v.1 REFERENCE
REF PR 4036 .A275 2005 v.2 REFERENCE

William Blake's The marriage of Heaven and Hell

REF PR 4144 .M33 W5 1987	REFERENCE
--------------------------	-----------

Readings on Jane Eyre

REF PR 4167.J5 K377 2000	REFERENCE
--------------------------	-----------

Lord Byron's Don Juan

REF PR 4359 .L6 1987	REFERENCE
----------------------	-----------

Encyclopedia of British writers

REF PR 451 .E55 2003 v.1	REFERENCE
REF PR 451 .E55 2003 v.2	REFERENCE

Readings on Charles Dickens		
REF PR 4588 .R36 1998		REFERENCE
British and Irish literature and its times : the Victorian era to the present (1837-)		
Moss, Joyce, 1951-		
REF PR 471 .M65 2001		REFERENCE
A reader's guide to twentieth-century writers		
REF PR 471 .R43 1996		REFERENCE
Mary Shelley's Frankenstein		
REF PR 5397 .F73 M37 1987		REFERENCE
Dictionary of literary biography.		
REF PR 590 .B86 1990 v. 93		REFERENCE
REF PR 590 .B862 1990 v. 96		REFERENCE
REF PR 851 .B7 1985 v. 39 pt. 1		REFERENCE
REF PR 851 .B7 1985 v. 39 pt. 2		REFERENCE
REF PR 861 .B73 1985 v. 36		REFERENCE
REF PR 871 .V54 1983 v. 18		REFERENCE
REF PR 871 .V55 1983 v. 21		REFERENCE
REF PR 881 .B724 1985 v. 34		REFERENCE
REF PR 881 .B73 1983 v. 14 pt. 1		REFERENCE
REF PR 881 .B73 1983 v. 14 pt. 2		REFERENCE
REF PR 881 .V725 1983 v. 15 pt. 1		REFERENCE
REF PR 881 .V725 1983 v. 15 pt. 2		REFERENCE
REF PS 129 .A53 1981 v. 9 pt. 1		REFERENCE
REF PS 129 .A53 1981 v. 9 pt. 2		REFERENCE
REF PS 129 .A53 1981 v. 9 pt. 3		REFERENCE
REF PS 129 .A545 1986 v. 45		REFERENCE
REF PS 129 .A546 1986 v. 48		REFERENCE
REF PS 129 .A57 1980 v. 4		REFERENCE
REF PS 153 .N5 A396 1987 v. 51		REFERENCE
REF PS 193 .A38 1984 v. 31		REFERENCE
REF PS 323.5 .A5 1980 v. 5 pt. 1		REFERENCE
REF PS 323.5 .A5 1980 v. 5 pt. 2		REFERENCE
REF PS 374 .S5 A39 1989 v. 78		REFERENCE
REF PS 374 .S5 A396 1989 v. 86		REFERENCE
REF PS 374 .S5 A397 1988 v. 74		REFERENCE
REF PS 377 .N56 1999 v. 202		REFERENCE
REF PS 379 .A554 1978 v. 2		REFERENCE
REF PS 379 .A554 1980 v. 6		REFERENCE
Joseph Conrad's Heart of darkness		
REF PR 6005 .O4 H477 1987		REFERENCE

Readings on Joseph Conrad	
REF PR 6005 .O4 Z78656 1998	REFERENCE
Readings on Brave new world	
REF PR 6015 .U9 B677 1999	REFERENCE
Readings on Animal farm	
REF PR 6029 .R8 A766 1998	REFERENCE
Notable British novelists	
REF PR 821.N57 2001 v. 1	REFERENCE
REF PR 821.N57 2001 v. 2	REFERENCE
REF PR 821.N57 2001 v. 3	REFERENCE
Baugh, Albert Croll, 1891-	
A literary history of England	
REF PR 83 .B3	REFERENCE
The library of literary criticism of English and American authors.	
Moulton, Charles Wells, 1859-1913.	
REF PR 83 .M73 1959 v. 1	REFERENCE
REF PR 83 .M73 1959 v. 2	REFERENCE
REF PR 83 .M73 1959 v. 3	REFERENCE
REF PR 83 .M73 1959 v. 4	REFERENCE
REF PR 83 .M73 1959 v. 5	REFERENCE
REF PR 83 .M73 1959 v. 6	REFERENCE
REF PR 83 .M73 1959 v. 7	REFERENCE
REF PR 83 .M73 1959 v. 8	REFERENCE
British writers	
REF PR 85 .B688 Retro Suppl. 1	REFERENCE
REF PR 85 .B688 Retro Suppl. 2	REFERENCE
REF PR 85 .B688 Suppl. 2	REFERENCE
REF PR 85 .B688 Suppl. 3	REFERENCE
REF PR 85 .B688 Suppl. 5	REFERENCE
REF PR 85 .B688 Suppl. 6	REFERENCE
REF PR 85 .B688 Suppl. 7	REFERENCE
REF PR 85 .B688 Suppl. 8	REFERENCE
REF PR 85 .B688 Suppl. 9	REFERENCE
REF PR 85 .B688 Suppl. 10	REFERENCE
REF PR 85 .B688 v.1	REFERENCE
REF PR 85 .B688 v.2	REFERENCE
REF PR 85 .B688 v.3	REFERENCE
REF PR 85 .B688 v.4	REFERENCE
REF PR 85 .B688 v.5	REFERENCE
REF PR 85 .B688 v.6	REFERENCE

REF PR 85 .B688 v.7

REFERENCE

The history of the English novel

Baker, Ernest Albert, 1869-1941.

REF PR 881 .S7 v. 1

REFERENCE

REF PR 881 .S7 v. 2

REFERENCE

REF PR 881 .S7 v. 3

REFERENCE

REF PR 881 .S7 v. 4

REFERENCE

REF PR 881 .S7 v. 5

REFERENCE

REF PR 881 .S7 v. 6

REFERENCE

REF PR 881 .S7 v. 7

REFERENCE

REF PR 881 .S7 v. 8

REFERENCE

REF PR 881 .S7 v. 9

REFERENCE

REF PR 881 .S7 v. 10

REFERENCE

REF PR 881 .S7 v. 11

REFERENCE

Popular contemporary writers

REF PS 228 .P67 P67 2006 v.1

REFERENCE

REF PS 228 .P67 P67 2006 v.2

REFERENCE

REF PS 228 .P67 P67 2006 v.3

REFERENCE

REF PS 228 .P67 P67 2006 v.4

REFERENCE

REF PS 228 .P67 P67 2006 v.5

REFERENCE

REF PS 228 .P67 P67 2006 v.6

REFERENCE

REF PS 228 .P67 P67 2006 v.7

REFERENCE

REF PS 228 .P67 P67 2006 v.8

REFERENCE

REF PS 228 .P67 P67 2006 v.9

REFERENCE

REF PS 228 .P67 P67 2006 v.10

REFERENCE

REF PS 228 .P67 P67 2006 v.11

REFERENCE

Poetry speaks : hear great poets read their work from Tennyson to Plath

REF PS 323 .5 .P58 2001

REFERENCE

Annals of English literature, 1475-1950; the principal publications of each year, together with an alphabetical index of authors with their works.

REF Z 2011 .A55 1965

REFERENCE

The Cambridge bibliography of English literature.

Bateson, Frederick Wilse, 1901-1978.

REF Z 2011 .B28 v. 1

REFERENCE

REF Z 2011 .B28 v. 2

REFERENCE

REF Z 2011 .B28 v. 3

REFERENCE

REF Z 2011 .B28 v. 4

REFERENCE

REF Z 2011 .B28 v. 5

REFERENCE

Beowulf [videorecording]

Video PE 1072 .B46 1988

STAFF_ONLY AV

- Early English aloud and alive [videorecording]**
Video PE 1075 .E27 1999 STAFF_ONLY AV
- Lord Jim**
Video PN 1997 .L665 1987 VIDEOTAPE AV
- Chaucer's Canterbury pilgrims [videorecording]**
Video PR 1875 .C48 1993 STAFF_ONLY AV
- The time, life, and works of Geoffrey Chaucer [videorecording]**
Video PR 1924 .T46 1994 STAFF_ONLY AV
- King Lear [videorecording]**
Video PR 2819 .A23 K5 1984 STAFF_ONLY AV
- The Taming of the shrew [videorecording]**
Video PR 2832 .A2 T39 1983 STAFF_ONLY AV
- William Shakespeare, poet & dramatist, 1564-1616 [videorecording]**
Video PR 2896 .S52 1993 STAFF_ONLY AV
- Daniel Defoe, writer, 1660-1731 [videorecording]**
Video PR 3407 .D355 1990 STAFF_ONLY AV
- Samuel Johnson, writer, 1709-1784 [videorecording]**
Video PR 3533 .S368 1996 STAFF_ONLY AV
- Jane Austen, novelist, 1775-1817 [videorecording]**
Video PR 4027 .A97 1993 STAFF_ONLY AV
- William Blake, poet and painter, 1757-1827 [videorecording]**
Video PR 4146 .W55 1996 STAFF_ONLY AV
- Jane Eyre [videorecording]**
Video PR 4167 .J3 1987 VIDEOTAPE AV
- The Bronte sisters [videorecording]**
Video PR 4168 .B76 1993 STAFF_ONLY AV
- Charles Dickens, novelist, 1812-1870 [videorecording]**
Video PR 4588.C358 1993 STAFF_ONLY AV
- George Eliot, novelist, 1819-1880 [videorecording]**
Video PR 4688 .E44 1987 STAFF_ONLY AV

Thomas Hardy, novelist and poet, 1840-1928 [videorecording]
Video PR 4753 .T56 1995 STAFF_ONLY AV

John Keats, poet, 1795-1821 [videorecording]
Video PR 4837 .J57 1993 STAFF_ONLY AV

George Bernard Shaw, 1856-1950 [videorecording]
Video PR 5367 .G435 1996 STAFF_ONLY AV

Percy Bysshe Shelley, poet, 1792-1822 [videorecording]
Video PR 5438 .P43 1993 STAFF_ONLY AV

William Wordsworth, poet, 1770-1850 [videorecording]
Video PR 5888 .W45 1993 STAFF_ONLY AV

A Passage to India [videorecording]
Video PR 6011 .O58 P32 1985 VIDEOTAPE AV

D.H. Lawrence, novelist, 1885-1930 [videorecording]
Video PR 6023 .A93 Z957 1995 STAFF_ONLY AV

George Orwell, journalist and novelist, 1903-1950 [videorecording]
Video PR 6029 .R8 Z64 1996 STAFF_ONLY AV

Virginia Woolf, novelist, 1882-1941 [videorecording]
Video PR 6045 .O72 Z893 1990 STAFF_ONLY AV