[bookmark: OLE_LINK3][bookmark: OLE_LINK4] from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://bit.ly/abibliog
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

SIR THOMAS MORE 	(c. 1477-1535)

	(English humanist; aristocrat, family man, anti-Protestant polemicist, Lord Chancellor under Henry VIII; disgraced, imprisoned and then executed for his opposition to the Anglican reformation; made a saint by the Catholic Church)

Works

Early works

More, Thomas. History of King Richard the thirde. Written c. 1514-18, pub. 1557.
_____. The History of King Richard III. Ed. Richard S. Sylvester. Vol. 2 of The Complete Works of St. Thomas More. New Haven: Yale UP, 1963.
_____. From The History of King Richard III. In The Norton Anthology of English Literature. 7th ed. Vol. 1. Ed. M. H. Abrams, Stephen Greenblatt et al. New York: Norton, 1999. 523-25.*
_____. Responsio ad Lutherum. Ed. John M. Headley. Trans. Sister Scholastica Mandeville. In More. Complete Works 5.1 (1969).
_____. Dialogue Concerning Tyndale. In The English Works of Sir Thomas More. Vol. 2.
_____. The Confutation of Tyndale's Answer. Ed. L. Schuster, R. Marius, J. Lusardi and R. J. Schoeck. In More, Complete Works 8 (1973).
_____. (Lost play on Solomon).

Utopia

More, Thomas. De optimo statu reipublicae deque nova insula Utopia. Narrative. 1516.
_____. Utopia. Ed. André Prévost. Paris: Mame, 1978. (Facsimile of the Latin text of the 1518 ed.; French trans. on facing pages, extensive scholarly introduction).
_____. Utopia. Trans. Ralph Robinson. 1551.
_____. Utopia. In More, Utopia. The History of Edward V. (Scott Library) Scott, 1890.
_____. Utopia. Trans. R. Robinson (1551), notes Robert Steele. London: Chatto, 1908.
_____. The Utopia of Sir Thomas More. Ralph Robinson's Translation with Roper's Life of Moore and Some of his Letters. Ed. George Sampson. London: G. Bell, 1910.
_____. Utopia. 1516. Dialogue of Comfort against Tribulation. 1553. Introd. John Warrington. Rev. ed. 1951. (Everyman's Library, 461). London: Dent; New York: Dutton.
_____. The Utopia. Trans. R. Robinson (1551, modernised spelling). Ed. H. Cotterill. London: Macmillan, 1925.
_____. Utopia. Ed. Paul Turner. Harmondsworth: Penguin, 1965.
_____. Utopia. Ed. J. H. Hexter and Edward Surtz, S. J. In More, Complete Works. Vol. 4 New Haven: Yale UP, 1965.
_____. Utopia. Trans. G. M. Logan and R. M. Adams. Cambridge: Cambridge UP, 1989.
_____. Utopia. Ed. and trans. Robert M. Adams. 2nd ed. (Norton Critical Edition). New York: Norton, 1992.
_____. Utopia. Selection. In The Arnold Anthology of British and Irish Literature in English. Ed. Robert Clark and Thomas Healy. London: Hodder Headline-Arnold, 1997. 126-30.*
_____. Utopia. Ed. David Harris Sacks. (Bedford Series in History and Culture). Boston: St. Martin's-Bedford Books; Houndmills: Macmillan, 1999.
_____. From Utopia. Written 1515-16, pub. 1516. Trans. G. M. Logan and R. M. Adams. In The Norton Anthology of English Literature. 7th ed. Vol. 1. Ed. M. H. Abrams, Stephen Greenblatt et al. New York: Norton, 1999. 506-23.*
_____. Utopia. In Three Early Modern Utopias: Thomas More, UTOPIA, Francis Bacon, NEW ATLANTIS, Henry Neville, THE ISLE OF PINES. Ed. Susan Bruce. (Oxford World's Classics). Oxford: Oxford UP, 1999.*
_____. (Tomás Moro). Utopía. Trans. F. L. Cardona and T. Suero. Madrid: SARPE, 1984.*
_____. (Tomás Moro). Utopia. Prologue by Fernando Savater. Ed. and trans. Pedro Voltes. Barcelona: Espasa-Calpe/Planeta DeAgostini, 2001.*

Later works

_____. A Dialogue Concerning Heresies and Matters of Religion
_____. Dialogue Concerning Heresies. In The English Works of Sir Thomas More. Ed. W. E. Campbell. 2 vols. London: Eyre and Spottiswoode, 1931. Vol. 2.
_____. Dialogue Concerning Heresies. In The English Works of Sir Thomas More. Ed. W. E. Campbell. 2 vols. London: Eyre and Spottiswoode, 1931. Vol. 2.
_____. "Whether the Clergy of This Realm Have Forbidden All the People to Have Any Scripture Translated into Our Tongue." From A Dialogue Concerning Heresies and Matters of Religion. In Douglas Robinson, Western Translation Theory: From Herodotus to Nietzsche. Manchester: St. Jerome, 1997.*
_____. The Apologye of Syr Thomas More, Knyght. 1533. Ed. Arthur I. Taft. London: EETS, 1930.
_____. Answere . . . to the Poisoned Booke. London: W. Rastell, 1534. (On Supper of the Lord).
_____. Dialogue Concerning Tyndale. In The English Works of Sir Thomas More. Vol. 2.
_____. The Confutation of Tyndale's Answer. Ed. L. Schuster, R. Marius, J. Lusardi and R. J. Schoeck. In More, Complete Works 8 (1973).
_____. Dialogue of Comfort against Tribulation. 1553.
_____. Dialogue of Comfort against Tribulation. Ed. Monica Stevens. London: Sheed & Ward.
_____. Dialogue of Comfort against Tribulation. In Utopia. 1516. Dialogue of Comfort against Tribulation. 1553. Introd. John Warrington. Rev. ed. 1951. (Everyman's Library, 461). London: Dent; New York: Dutton.
_____. A Dialogue of Comfort against Tribulation. Ed. Louis L. Martz and Frank Manley. Vol. 12 of The Complete Works of St. Thomas More. New Haven: Yale UP, 1976.
_____. The Latin Epigrams of Thomas More. Ed. and trans. Leicester Bradner and Charles Arthur Lynch. Chicago: U of Chicago P, 1953.
_____. Translations of Lucian. Ed. Craig R. Thompson. In More, Complete Works 3.1 (1974).
_____. The Life of John Picus Earl of Mirandula. London: W. Rastell, 1557.
_____. The Life of John Picus, Earl of Mirandula. In The English Works of Sir Thomas More. Ed. W. E. Campbell. 2 vols. London: Eyre and Spottiswoode, 1931. (Rpt. of 1557).
_____. Four Last Things. In More, The Workes . . . in the Englysh Tongue. London, 1557.
_____. Treatise on the Passion. In More, Complete Works 13 (1976).
_____. Treatise on the Blessed Body.. In More, Complete Works 13 (1976).
_____. Instructions and Prayers. In More, Complete Works 13 (1976).
_____. De Tristitia Christi. Ed. and trans. Clarence H. Miller. In More, Complete Works 14 (1976).
_____. The History of Edward V. In More, Utopia. The History of Edward V. (Scott Library) Scott, 1890.

Collected works

_____. The Workes . . . in the Englysh Tongue. London, 1557.
_____. Utopia. The History of Edward V. With Roper's Life. Ed. M. Adams. (Scott Library). Scott, 1890.
_____. The English Works of Sir Thomas More. Ed. W. E. Campbell. 2 vols. London: Eyre and Spottiswoode, 1931. (Rpt. of 1557).
_____. The Correspondence of Sir Thomas More. Ed. Elizabeth Frances Rogers. Princeton: Princeton UP, 1947.
_____. St. Thomas More: Selected Letters. Ed. Elizabeth Frances Rogers. New Haven: Yale UP, 1961.
_____. Complete Works. New Haven: Yale UP. Vol. 2, 1963; Vol. 3.1, 1974; Vol. 4, 1965; vol. 8, 1973; vol. 12, 1976.
_____. Thomas More's Prayer Book: A Facsmile Reproduction of the Annotated Pages. Ed. and trans. Louis L. Martz and Richard S. Sylvester. (Elizabethan Club Series, 4). New Haven: Yale UP, 1969.

Biography

Ackroyd, Peter. The Life of Thomas More. 1998. London: Chatto and Windus, 1998. (James Tait Black Memorial Prize 1998).
_____. The Life of Thomas More. London: Vintage, 1999.*
Allen, Peter R. "Utopia and European Humanism: The Function of the Prefatory Letters and Verses." Studies in the Renaissance 10 (1963): 91-107.
Avineri, Shlomo. "War and Slavery in More's Utopia." International Review of Social History 7 (1962).
Cervera, César. "Desvelado el gran misterio de la monarquía inglesa: ¿Quién asesinó a 'los príncipes de la Torre'?" ABC 15 Feb. 2021.* (Tim Thornton, Huddersfield U, Thomas More, Richard III)
https://www.abc.es/historia/abci-desvelado-gran-misterio-monarquia-inglesa-quien-asesino-principes-torre-202102150148_noticia.html
	2021
Chambers, R. W. Thomas More. New York: Harcourt Brace, 1935. Rpt. Harvester.
_____. "Martyrs of the Reformation: More and Tyndale." In Chambers, Man's Unconquerable Mind. London: Cape, 1939. 172-203.*
Collinson, Patrick. "Defined by his Death." Rev. of The Life of Thomas More. By Peter Ackroyd. TLS 13 March 1998: 3-4.*
Elton, G. R. "Sir Thomas More and the Opposition to Henry VIII." Bulletin of the Institute for Historical Research (London University) 41 (1968): 19-34.
_____. Policy and Police: The Enforcement of the Reformation in the Age of Thomas Cromwell. Cambridge, 1972.
_____. "Thomas More, Councillor (1517-1529)." In St Thomas More: Action and Contemplation. New Haven: Yale UP, 1972. 87-122.
García Landa, José Ángel. "Reading Notes on Some English Classics." 1981-1982. Online edition (2005):
	http://www.unizar.es/departamentos/filologia_inglesa/garciala/publicaciones/notes.html
	2020 DISCONTINUED 2020 – Online at the Internet Archive:
	https://web.archive.org/web/20120910012338/http://www.unizar.es/departamentos/filologia_inglesa/garciala/publicaciones/notes.html
	2020
	https://personal.unizar.es/garciala/publicaciones/notes.html
	2020
	(Sir Gawain and the Green Knight - Utopia - Antony and Cleopatra - The Tempest - Gulliver's Travels - Tom Jones - Great Expectations - Far from the Madding Crowd - The Turn of the Screw - A Portrait of the Artist as a Young Man - Point Counter Point - The Road to Wigan Pier - Under the Volcano - Lord of the Flies - The Human Factor).
_____. "Reading Notes on Some English Classics." ResearchGate 27 Dec. 2012.*
	https://www.researchgate.net/publication/233985723
	2012
Harpsfield, Nicholas. The Life and Death of Sr Thomas More, knight, sometymes Lord high Chancellor of England. Ed. Elsie Vaughan Hitchcock. (EETS o.s. 186). New York: Oxford UP, 1963.
Hexter, J. H. More's UTOPIA: The Biography of an Idea. Princeton: Princeton UP, 1952.
Hitchcock, Elsie Vaughan, and P. E. Hallett, eds. The Life of Syr Thomas More Sometymes Lord Chancellour of England. By Ba. Ro. (EETS o.s. 222). Oxford: Oxford UP, 1950.
Marius, Richard C. Thomas More: A Biography. 1984.
Martz, Louis L. "Thomas More: The Sacramental Life." Thought 52 (1977): 300-18.
McMillin, Scott. The Elizabethan Theatre and "The Book of Sir Thomas More." 1987.
Morison, Stanley. The Likeness of Sir Thomas More. London: Burns & Oates, 1963.
Pineas, Rainer. Thomas More and Tudor Polemics. Bloomington: Indiana UP, 1968.
Reynolds, E. The Trial of St Thomas More. Burns, 1964.
Rodríguez García, José María. "The Politics of Discourse in Thomas More's Utopia." Cuadernos de Investigación Filológica 26 (2000): 81-87.*
Roper, William. The Lyfe of Sir Thomas More, Knighte.... Pub. 1616.
_____. Life of Sir Thomas More. In More, Utopia. The History of Edward V. Ed. M. Adams. (Scott Library). Scott, 1890.
_____. Life of Sir Thomas More. In The Utopia of Sir Thomas More. Ralph Robinson's Translation with Roper's Life of Moore and Some of his Letters. Ed. George Sampson. London: G. Bell, 1910. 203-71.
_____. The Life of Sir Thomas More. Ed. Richard S. Sylvester and Davis P. Harding. New Haven: Yale UP, 1962.
St Thomas More: Action and Contemplation. New Haven: Yale UP, 1972.
Stapleton, Thomas. The Life and Illustrious Martyrdom of Sir Thomas More. Trans. Philip E. Hallett. London: Burns Oates & Washbourne, 1928.
_____. The Life and Illustrious Martyrdom of Sir Thomas More. 1588-1612. Trans. from the Latin of Philip E. Hallett. Ed. E. E. Reynolds. London: Burns and Oates, 1966.
Trapp, J. B., and H. Schulte Herbrüggen. "The King's Good Servant": Sir Thomas More, 1477-1535. National Portrait Gallery, 1978.

Criticism

Ames, Russell. Citizen Thomas More and His Utopia. Princeton: Princeton UP, 1949.
Bevington, David M. "The Dialogue in Utopia: Two Sides to the Question." Studies in Philology 58 (1961).
Bleich, David. "More's Utopia: Confessional Modes." American Imago 28 (1971): 24-52.
Bria Perau, Llátzer. Utopía. Barcelona: Humanistas, 1983.
Cousins, A., and D. Grace, eds. More's UTOPIA and the Utopian Inheritance. New York: UP of America, 1995.
Dawson, George. "Sir Thomas More." In Dawson, Shakespeare and Other Lectures. Ed. George St Clair. London: Kegan Paul, 1888. 209-17.*
Gómez Soliño, José S. "Thomas Wolsey, Thomas More, y la lengua estándar de su época." Revista Canaria de Estudios Ingleses 3 (1981): 74-84.
Grant, Patrick. Literature and the Discovery of Method in the English Renaissance. Athens: U of Georgia P, 1985. (More: Richard III; Jonson: Bartholomew Fair; Donne: Anniversaries; Browne: Religio Medici; Law: Spirit of Love ; on Digby's Annotations, 102-88).
Greenblatt, Stephen Jay. "More, Role-Playing and Utopia." Yale Review 67 (1978). Rev. version, "At the Table of the Great: More's Self-Fashioning and Self-Cancellation." In Greenblatt, Renaissance Self-Fashioning. Chicago: U of Chicago P, 1980. 11-73.*
_____. "At the Table of the Great: More's Self-Fashioning and Self-Cancellation." In Reading the Past: Literature and History. Ed. Tamsin Spargo. Houndmills: Macmillan, 2000.
Hall, Anna. Ceremony & Civility in English Renaissance Prose. Penn State UP 1991. (More, Hooker, Sidney, Browne).
Headley, John M. "More Against Luther: The Substance of the Diatribe." In More, Complete Works 5.1 (1969).
Hurtley, Jacqueline. "Thomas More and Jonathan Swift: The Utopia as Satire." Anuario de Filología 11 (Universidad de Barcelona, 1985): 393-99.
_____. "Erasmo, Moro y la 'Locura'." IV Seminari d'Aplicacions Didàctiques. Tarragona: Departamento de Historia Moderna, Facultat de Filosofía I Lletres, 1986. 83-97.
Imaz, Eugenio. Utopías del Renacimiento. México: FCE, 1941. 7-35.
Lindsay, T. M. "1. Englishmen and the Classical Renascence." In The Cambridge History of English and American Literature, 3: English: Renascence and Reformation. Ed. A. W. Ward and A. R. Waller. New York: Putnam, 1907-21. Online at Bartleby.com, 2000.* (1. The Birth of the Classical Renascence; 2. Erasmus; 3. His first visit to England. 4. Thomas Linacre. 5. William Grocyn. 6. English students at Paris. 7. John Colet. 8. William Lily. 9. John Fisher. 10. Sir Thomas More. 11. The spread of the classical renascence. 12. Sir Thomas Elyot. 13. Thomas Wilson).
http://www.bartleby.com/213/
2013
Macpherson, C. B. The Political Theory of Possessive Individualism: Hobbes to Locke. London: Oxford UP, 1962. (More).
Marc'Hadour, Germain (Abbé). "Geoffrey Chaucer c. 1340-1400) and Thomas More (1477-1535)." In First International Conference on English Studies: Past, Present and Future: Costa de Almería, 19-25 de Octubre, 1997. Ed. Annette Gomis et al. CD-ROM. Almería: U de Almería, n.d. [2001]*
Marin, Louis. Utopiques: Jeux d'espaces. Paris: Minuit, 1973.
Marius, Richard C. Thomas More: A Biography. 1984.
_____. "Thomas More's View of the Church." In Confutation.
_____. "The History of King Richard III." In Marius, Thomas More: A Biography. 1984.
	http://www.r3.org/bookcase/more/marius1.html
Martínez López, Miguel. "The Mediaeval Background of Thomas More's Utopia." In SELIM 5. Ed. José Luis Chamosa. León: Universidad de León, 1992.
_____. "Renaissance Visions of Paradise: Ancient Religious Sources of Thomas More's The Best State of a Commonwealth and the New Island of Utopia." SEDERI IV (1993) 121-32.
_____. "The Life of the Essenes and the Life of the Utopians. A Case Study." Moreana 31.118-19 (June 1994). Ed. E. McCutcheon and C. H. Miller. 43-59.
_____. "The Idea of a Commonwealth according to the Essenes and St. Thomas More's The Best State of a Commonwealth and the New Island of Utopia." In More's UTOPIA and the Utopian Inheritance. Ed. A. Cousins and D. Grace. New York: UP of America, 1995. 53-68.
_____. "Sir John Mandeville's Travels and the Origins of English Utopian Literature." SELIM VI. Valladolid: U de Valladolid, 1995. 231-40.
_____. "The Influence of Thomas More in the Creation and Development of Utopia as a Literary Genre." Proceedings of the 5th International Thomas More Symposium. Mainz: Thomas-Morus Gesellschaft, forthcoming 1997.
_____. "Thomas More's Utopia and the Medieval Monastic Ideal." Proceedings of SELIM VIII. Castellón de la Plana: U de Castellón, forthcoming 1997.
Martínez Lorente, Joaquín. "Literatura utópica inglesa y teoría de los géneros literarios: Estudio de Utopia, New Atlantis y Gulliver's Travels desde un punto de vista genérico." U de Murcia.
_____. "More's Utopia or Utopia's Utopia? How to Handle Textual and Generic Doubling." SEDERI IV (1993): 133-42.
_____. "Possible-World Theories and the Two Fictional Worlds of More's Utopia: How Much (and How) Can We Apply?" In SEDERI VI. Ed. Ana María Manzanas Calvo. N.p.: SEDERI, 1996. 117-23.*
McCutcheon, Elizabeth. "Denying the Contrary: More's Use of Litotes in the Utopia." In Essential Articles for the Study of Thomas More. Ed. R. S. Sylvester and G. P. Marc'hadour. Hamden (CT): Archon, 1977.
Mermel, Jerry. "Preparations for a Politic Life: Sir Thomas More's Entry into the King's Service." Journal of Medieval and Renaissance Studies (1977): 53-66.
Meyer, Jürgen. Textvarianz und Schriftkritik: dialogische Schreib-und Lesekultur bei Thomas More, George Gascoigne und John Lyly. Vol. 42. Universitätsverlag Winter, 2010.
Molina Quirós, Jorge. La novela utópica inglesa. Madrid: Prensa Española, 1967.*
Marius, Richard. "The History of King Richard III." In Marius,Thomas More: A Biography. 1984. http://www.r3.org/bookcase/more/marius1.html
Miles, Leland. "Persecution and the Dialogue of Comfort: A Fresh Look at the Charges against Thomas More." Journal of British Studies 5 (1965): 19-30.
Nagel, Alan F. "Lies and the Limitable Inane: Contradiction in More's Utopia." Renaissance Quarterly 26 (1973): 173-80.
Olivera Villacampa, Macario. "Las causas de divorcio en Utopia." Miscelánea 6 (1985): 45-56.*
Prévost, André. Thomas More et la crise de la pensée européenne. Paris: Mame, 1969.
Riche, Richard (Sir). (Testified against Thomas More).
Russell, Bertrand. "Erasmo y Moro." In Russell, Historia de la Filosofía Occidental, in Russell, Historia de la filosofía. Madrid: Aguilar, 1973.*
Sampson, George. "Sir/St Thomas More." From The Concise Cambridge History of English Literature. 1972. In García Landa, Vanity Fea 1 Oct. 2016.*
	http://vanityfea.blogspot.com.es/2016/10/sir-st-thomas-more.html
	2016
Skinner, Quentin. "More's Utopia." Past and Present 38 (1967): 152-68.
_____. The Foundations of Modern Political Thought. 2 vols. Cambridge: Cambridge UP, 1978. (On More, 1.193ff.).
Sorley, W. R. "XII. Hobbes and Contemporary Philosophy." 1911. In Cavalier and Puritan. Ed. A. W. Ward and A. R. Waller. Vol. VII of The Cambridge History of English and American Literature. An Encyclopedia in Eighteen Volumes. Ed. A. W. Ward et al. New York: Putnam's; Cambridge, England: Cambridge UP, 1907–21. Electronic edition (Bartleby.com).* (Robert Greville, lord Brooke, Culverwel, Selden, Hobbes, More, Harrington, Filmer, Glanvill, Richard Cumberland).
http://www.bartleby.com/217/
2018
Sylvester, Richard S. "A Part of His Own: Thomas More's Literary Personality in His Early Works." Moreana 15 (1967): 29-42.
Sylvester, R. S., and G. P. Marc'hadour, eds. Essential Articles for the Study of Thomas More. Hamden (CT): Archon, 1977.
Tazón Salces, Juan Emilio. "La Mueca y el Cambio: Tomás Moro en la encrucijada de la Reforma." Endemu 6 (1994): 81-90.
Traugott, John. "A Voyage to Nowhere with Thomas More and Jonathan Swift: Utopia and The Voyage to the Houyhnhnms." The Sewanee Review 69 (Autumn 1961): 534-65.
Tyndale, John. An Answer to Sir Thomas More's Dialogue. Ed. Henry Walter. Cambridge: Parker Society, 1850.
_____. "How Happeneth that Ye Defenders Translate Not One Yourselves?" From An Answer to Sir Thomas More's Dialogue. In Douglas Robinson, Western Translation Theory: From Herodotus to Nietzsche. Manchester: St. Jerome, 1997.*
Wilson, Derek. England in the Age of Thomas More.
Zschirnt, Christiane. "13. Utopía: Cibermundo. Tomás Moro, Utopía. Francis Bacon: Nueva Atlántida. Tommaso Campanella: La ciudad del Sol. H. G. Wells: La máquina del tiempo. Aldous Huxley: Un mundo feliz. George Orwell: 1984. Stanislaw Lem: Solaris. William Gibson: Neuromante." In Zschirnt, Libros: Todo lo que hay que leer. Madrid: Santillana-Taurus, 2004. 261-76.*

Audio

Lignereux, Cécile, et al. "Thomas More (vers 1477-1535) – Une vie, une œuvre." Audio. (France Culture, 2006). YouTube (Rien ne veut rien dire) 11 May 2017.*
	https://youtu.be/sqPBSDVSyUI
	2020

Dictionaries

Bolchazy, L., ed. A Concordance to the UTOPIA of St Thomas More. Olms 1977.

Films

A Man for All Seasons. Based on Robert Bolt's play.

De aquí a la eternidad.

Journals

Moreana 31.118-19 (June 1994). Ed. E. McCutcheon and C. H. Miller.

Literature

Bolt, Robert. A Man for All Seasons. Drama. 1960.
_____. A Man for All Seasons. New York: Random House-Vintage International.
Sir Thomas More. History play. c. 1601? (Contains passages attributed to Shakespeare, believed to be in his own hand in the manuscript).
_____. Sir Thomas More (Passages attributed to Shakespeare). Introd. Walter Cohen. In The Norton Shakespeare. Ed. Stephen Greenblatt et al. New York: Norton, 1997. 2011-19.*
_____. (William Shakespeare). "A Scene for Sir Thomas More." Introd., transcription and modernized text by Eric Rasmussen. In William Shakespeare: Complete Works (The RSC Shakespeare). Ed. Jonathan Bate and Eric Rasmussen. London: Macmillan, 2007. Pbk. 2008. 2464-70.*
_____. Sir Thomas More. Online at Project Gutenberg.*
	http://www.gutenberg.org/cache/epub/1547/pg1547.html
	2012
Southey, Robert. Sir Thomas More. Dialogue. 1829.

Prizes

Thomas More Prize

Related works

Erasmus of Rotterdam. Moriae encomium: Erasmvs Rot. Thomae Moro svo S.D. Online at The Latin Library.*
	https://www.thelatinlibrary.com/erasmus/moriae.shtml
	2024
Tyndale, William. An Answer to Sir Thomas More's Dialogue. In The Works of the English Reformers: William Tyndale and John Frith. Ed. Thomas Russell. 3 vols. London: Ebenezer Palmer, 1831. Vol. 2.
Wells, H. G. A Modern Utopia. Novel. 1905.
_____. A Modern Utopia. Lincoln: U of Nebraska P, 1967.

Series

Proceedings of the 5th International Thomas More Symposium. Mainz: Thomas-Morus Gesellschaft, forthcoming 1997.

