[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)

HISTORICAL SCHOLARSHIP IN ENGLISH, 1950S-2000S: OTHER SCHOLARS
(F-)

Faas, Ekbert. Shakespeare's Poetics. Cambridge: Cambridge UP, 1986.*
Fabel, Robin. "The Patriotic Briton: Tobias Smollett and English Politics, 1756-1771." Eighteenth-Century Studies 8 (1974): 100-114.
Faber, Geoffrey. Oxford Apostles: A Character Study of the Oxford Movement. London: Pelican, 1954.
Faderman, Lillian. See Feminist criticism.
Faflak, Joel, and Jason Haslam, eds. American Gothic Culture: An Edinburgh Companion. Edinburgh: Edinburgh UP, 2016.
Faggen, Robert. Robert Frost and the Challenge of Darwin. Ann Arbor (MI): 1997.
Faherty, Michael. "Learning How to Fall-The Not So Secret Narratives of Matthew Sweeney." Critical Survey 10.1 (1998): 93-104.
Faherty, Patrick W. "Brian Friel: Ireland's Changing Narator." Ph.D. diss. Bowling Green State U, 1995.
Fahy, Joseph. "Thomas Pychon's V. and Mythology." Critique 18.3 (1977): 5-17.
Fairclough, Adam. Martin Luther King. London: Sphere Books, 1990.
Fairclough, Peter, ed. Oliver Twist. By Charles Dickens. Introd. Angus Wilson. Illust. George Cruickshank. Harmondsworth: Penguin, 1966. 1985.*
_____, ed. The Last Chronicle of Barset. By Anthony Trollope. Harmondsworth: Penguin, 1967.
_____, ed. Frankenstein. By M. Shelley. Introd. Mario Praz. In Three Gothic Novels. Harmondsworth: Penguin, 1968.
Fairhall, James. James Joyce and the Question of History. 1993. (Reviewed by Andrew Gibson). English 45.182 (1996): 166-69.*
Fairweather, Virginia. Cry God for Larry. London, 1969.
Falck-Yi, Suzanne, ed. Far from the Madding Crowd. By Thomas Hardy. Ed. Suzanne B. Falck-Yi and Simon Gatrell. Oxford: Oxford UP.
Falco, Raphael. Conceived Presences: Literary Genealogy in Renaissance England. Amherst: U of Massachusetts P, 1994.
_____. Charismatic Authority in Early Modern English Tragedy. c. 2000.
Falk, Eugene H. See Phenomenological criticism.
Falk, Robert. The Victorian Mode in American Fiction 1865-1885. Michigan State UP, 1964.
Falk, Signi. Tennessee Williams. (Twayne's United States Authors Series, 10.) 2nd ed. Ed. Sylvia E. Bowman. Boston: Twayne, 1978.
Falks, Cecilia, ed. Brontë sisters web page:
	http://www.sbbs.se/hp/cfalk/bronteng.htm
Faller, Lincoln B. Turned to Account: The Forms and Functions of Criminal Biography in Late Seventeenth- and Early Eighteenth-Century England. 1988.
Fallico, Arthur B. See Phenomenological criticism.
Fallon, Peter, and Andrew Carpenter, eds. The Writers: A Sense of Ireland. Dublin: O'Brien Press; New York: Braziller, 1980. 39-43.
Fallon, Robert Thomas. Milton in Government. University Park: Pennsylvania State UP, 1994.
_____. Divided Empire: Milton's Political Imagery. University Park: Pennsylvania State UP, c. 1997.
Fallon, Stephen M., and John Rumrich, eds. Immortality and the Body in the Age of Milton. Cambridge: Cambridge UP, 2018.*
	https://books.google.es/books?id=DgRGDwAAQBAJ
	2020
Falzon, Alex R. Interview with Angela Carter. European English Messenger 3.1 (1994): 18-22.
Fang, Karen. Romantic Writing and the Empire of Signs: Periodical Culture and Post-Napoleonic Authorship. Charlottesville and London: U of Virginia P, 2010.
Fanger, Donald. "The City of Russian Modernist Fiction." In Modernism. Ed. Malcolm Bradbury and James McFarlane. 1976. Harmondsworth: Penguin, 1991. 467-80.*
_____. "Dostoevsky and Cervantes in the Theory of Bakhtin. The Theory of Bakthin in Dostoevsky and Cervantes." Cuadernos de interpretación y traducción 8/9 (1987). Barcelona: U Autónoma.
_____. "Nabokov and Gogol." In The Garland Companion to Vladimir Nabokov. Ed. Vladimir Alexandrov. New York: Garland, 1995. 420-28.*
_____. "Gogol (1809-1852)." In A History of European Literature. Ed. Annick Benoit-Dusausoy and Guy Fontaine. London: Routledge, 2000. 444-46.*
Fantham, Elaine Seneca's TROADES: A Literary Introduction with Text, Translation and Commentary. Princeton, 1982.
_____. "The Growth of Literature and Criticism at Rome." In Classical Criticism. Ed. George A. Kennedy. Vol. 1 of The Cambridge History of Literary Criticism. Cambridge: Cambridge UP, 1993.*
_____. "Latin Criticism of the Early Empire." In Classical Criticism. Ed. George A. Kennedy. Vol. 1 of The Cambridge History of Literary Criticism. Cambridge: Cambridge UP, 1993.*
Fantham, Elaine, Martin Cropp, and S. E. Scully, eds. Greek Tragedy and Its Legacy: Essays Presented to D. J. Conacher. U of Calgary Press, 1986.
Fanto, James A. See Structuralism.
Farhadipour, Alin. "A Review of Reception Theories: Since Aristotle until the Twentieth Century's Reception Theorists." Ms. Carleton U, 2016. Online at Academia (Alin Farhadipour) 2016.*
	https://www.academia.edu/29427059/
	2017
Faris, Wendy B. (U of Texas at Arlington). "Sheherazade's Children: Magical Realism and Postmodern Fiction." In Magical Realism. Ed. Lois Parkinson Zamora and Wendy B. Faris. Durham: Duke UP, 1995. 163-90.*
_____. "Magical Realism." In The Routledge Encyclopedia of Narrative Theory. Ed. David Herman, Manfred Jahn and Marie-Laure Ryan. Abingdon and New York: Routledge, 2005. 281-3.*
Faris, Wendy B., and Lois Parkinson Zamora. "Introduction: Daiquiri Birds and Flaubertian Parrot(ie)s." In Magical Realism. Ed. Lois Parkinson Zamora and Wendy B. Faris. Durham: Duke UP, 1995. 1-12.*
_____, eds. Magical Realism. Durham: Duke UP, 1995.*
Farley-Hills, David. The Benevolence of Laughter: Comic Poetry of the Commonwealth and Restoration. London and Basingstoke: Macmillan, 1974. (On Marvell's "Last Instructions", etc.).
_____. Rochester's Poetry. Totowa: Rowman and Littlefield, 1978.
_____. Shakespeare and the Rival Playwrights, 1600-1606. London: Routledge, 1990.
_____. "The 'Bad' Quarto of Romeo and Juliet." In Shakespeare Survey 49: Romeo and Juliet and Its Afterlife. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.*
_____, ed. Rochester: The Critical Heritage. New York: Barnes and Noble, 1972.
_____, ed. Critical Responses to HAMLET: Volume 3: 1839-1854. (Hamlet Collection, 5). AMS Press, 1998.
Farmer, D. H., et al., eds. [Bede's] Ecclesiastical History of the English People. With Bede's Letter to Egbert and Cuthbert's Letter on the Death of Bede. The History trans. Leo Sherley-Price, rev. R. E. Latham. Trans. of the minor works, new introd. and notes by D. H. Farmer. (Penguin Classics). London: Penguin, 1990.*
Farquharson, Danin. "Brian Friel and the Field Day Theatre Company: A Marriage of Artistic Vision and Cultural Activism." Ph.D. diss. Memorial U of Newfoundland (Canada), 1993.
Farringdon, M., ed. Henry Fielding: Various Publications.. Electronic edition in Oxford Text Archive http://ota.ox.ac.uk
	(2004)
Farrington, Benjamin. El evolucionismo. Ediciones de Bolsillo.
_____. La rebelión de Epicuro. Ediciones de Bolsillo.
_____. Francis Bacon: Philosopher of Industrial Science. New York: Collier, 1961.
_____. Francis Bacon: Philosopher of Industrial Science. New York: Octagon Books, 1979.
_____. Francis Bacon: Pioneer of Planned Science. New York: Praeger, 1969.
_____. The Philosophy of Francis Bacon: An Essay on Its Development from 1603 to 1609 with New Translations of Fundamental Texts. Chicago: U of Chicago P, 1966.
Farris, Miriam, and Kenneth Allott. The Art of Graham Greene. 1951.
Farson, Daniel. The Man who Wrote Dracula: A Biography of Bram Stoker. 1975.
Farwell, Marilyn R. See Feminist criticism.
Fast, Robin R. "The Theme of Language in Three American Ethnic Autobiographies." (Kazin, Kingston, Rodríguez). In Actas del VII Congreso de la Asociación Española de Estudios Anglo-Norteamericanos. Madrid: Ediciones de la UNED, 1986. 99-106. *
Fau, Margaret Eustella, and Nelly Sfeir de Gonzalez. Bibliographic Guide to Gabriel García Márquez, 1979-1985. Westport: Greenwood Press, 1986.
Faulhaber, Charles B. "Las Flores rhetorici de Fernando de Manzanares (Salamanca, ca. 1488) y la enseñanza de la retórica en Salamanca." In Antonio de Nebrija: Edad Media y Renacimiento. Ed. Carmen Codoñer and Juan Antonio González Casas. Salamanca: Ediciones Universidad de Salamanca, 1994. 457-68.*
Faulkes, Anthony, ed. Edda Hàttatal. By Snorri Sturluson. Oxford: Oxford UP, 1991.
Faulkner, Donald W. "A Brief Bibliography of Critical Writings on Malcolm Cowley." In The Portable Malcolm Cowley. New York: Viking Penguin, 1990.*
_____, ed The Portable Malcolm Cowley. New York: Viking Penguin, 1990.*
Faulkner, John. My Brother Bill. London: Gollancz, 1964.
Faulkner, Peter. Modernism. London: Methuen, 1977.
_____. Modernism. (The Critical Idiom). London: Routledge, 1990.
_____, ed. A Modernist Reader: Modernism in England 1910-1930. London: Batsford, 1986.
_____, ed. A Victorian Reader. London: Batsford, 1989.
Faulkner, Thomas C., Nicholas K. Kiessling and Rhonda L. Blair, eds. The Anatomy of Melancholy. By Robert Burton. 2 vols. Oxford: Oxford UP, 1989-90.
Faulkner, Peter. Preface to Collected Works of William Morris. Introd. May Morris.24 vols. London: Routledge/Thoemmes, 1991.
Fausset, David. The Strange Surprizing Sources of 'Robinson Crusoe'. (Reviewed by Geoffrey Sill). Eighteenth-Century Fiction 8.4 (July1996): 539-40.*
Faust, Clarence H., and Thomas H. Johnson, eds. Jonathan Edwards: Representative Selections. New York: Hill, 1962.
Fay, H. C. "George Chapman's Translation of Homer's Iliad." Greece and Rome 21 (1952):104-111.
Feather, John A. Dictionary of Book History. London: Croom Helm, 1986.
_____. A History of British Publishing. London: Routledge, 1988.
Featheringill, R. The Tension Between Divine Will and Free Will in Milton and the Classical Epic Tradition. 1990.
Featherstone, Simon, ed. War Poetry: An Introductory Reader. (Critical Readers in Theory and Practice). London: Routledge, 1995.
Feddersen, R. C., Barbara Lounsberry, Barbara, Susan Lohafer, Mary Rohrberger, and Stephen Pett, eds. The Tales We Tell: Perspectives on the Short Story. Under the Auspices of the Society for the Study of the Short Story. (Contributions to the Study of World Literature, 88). Westport (CT): Greenwood Press, 1998.*
Federman, Raymond. See Aesthetic criticism.
Federspiel, Michael R. Picturing Hemingway's Michigan. Detroit: Wayne State UP, 2010.
Fee, Christopher R. (Gettysburg College), with David A. Leeming. Gods, Heroes and Kings: The Battle for Mythic Britain. New York: Oxford UP, 2004.
Fehn, Ann. See Structuralism.
Feidelson, Charles, Jr. See Myth criticism.
Feiffer, Jules. The Great Comic Book Heroes. Dial Press, 1965.
Feinstein, Sacha. A Bibliographic Guide to Jazz Poetry. Greenwood Press, 1998.
Feldherr, Andrew. After the Past: Sallust on History and Writing History.
Feldherr, Andrew, ed. The Cambridge Companion to the Roman Historians. (Cambridge Companions to Literature). Cambridge (UK) and New York, 2009.
Feldman, Matthew. Falsifying Beckett: Essays on Archives, Philosophy, and Methodology in Beckett Studies. Foreword by Erik Tonning. Ibidem. C. 2015.
Feldman, Paula R., ed. British Women Poets of the Romantic Era: An Anthology. Baltimore: Johns Hopkins UP, c. 1999.
Feldman, Paula R., and Diana Scott-Kilbert, eds. The Journals of Mary Shelley, 1814-1844. Ed. Paula R. Feldman and Diana Scott-Kilbert. 2 vols. Oxford: Oxford UP, 1987.
Feldman, S. El guión cinematográfico. Buenos Aires: Lorraine, 1975.
Feldman, Sharon. "Performance Theory: Desde lo político a lo espectacular: el caso de Els Joglars." In Discursos críticos / Prácticas textuales: El hispanismo en los Estados Unidos. Madrid: Visor, 1999. Select. in "Continuidad de la fiesta: El Joglars, Comediants, La Fura dels Baus, La Cuadra de Sevilla" in Los nuevos nombres: 1975-2000: Primer suplemento. Ed. Jordi Gracia. Vol. 9.1 of Historia y Crítica de la Literatura Española. Gen. ed. Francisco Rico. Barcelona: Crítica, 2000. 557-72.*
Feldman, Sharon, José Gabriel Padilla and Rosa Gálvez. "Continuidad de la fiesta: Els Joglars, Comediants, La Fura dels Baus, La Cuadra de Sevilla." In Los nuevos nombres: 1975-2000. Primer suplemento. Ed. Jordi Gracia. Vol. 9.1 of Historia y Crítica de la Literatura Española. Gen. ed. Francisco Rico. Barcelona: Crítica, 2000. 557-72.*
Feldstein, Richard. See Psychoanalysis.
Felker, Christopher D. "Print History of The Tempest in Early America, 1623-1727." In The Tempest: Critical Essays. Ed. Patrick M. Murphy. New York; Routledge, 2001. 482-508.*
Fell, J. J. El filme y la tradición narrativa. Buenos Aires: Tres tiempos, 1977.
Fellows, Jay. See Phenomenological criticism.
Felsenstein, Frank, ed. Travels through France and Italy. By Tobias Smollett. Oxford: Oxford UP.
Felski, Rita. See Feminist criticism.
Felstiner, John. Paul Celan: Poet, Survivor, Jew. New Haven: Yale UP, 1996.
Feltes, Norman N. See English Marxist criticism.
Fender, Stephan, ed. A Midsummer Night's Dream. London: Arnold, 1979.
Fender, Stephen. Review of White Trash: Race and Class in America, edited by Matt Wray and Annalee Netwotz. Textual Practice 13.1: 147-156.
Fender, Stephen Allen, (U of Sussex). Sea Changes: British Emigration and American Literature. (Cambridge Studies in American Literature and Culture, 55). Cambridge: Cambridge UP, 1992.
_____, ed. Walden. By Henry David Thoreau. (World's Classics). Oxford: Oxford UP, 1997.
Fendt, Gene, and David Rozema. Platonic Errors: Plato, a Kind of Poet. Greenwood P, 1998.
Fenik, Bernard. Homer and the Nibelungenlied: Comparative Studies in Epic Style. Cambridge (MA): Harvard UP, 1986.
Fenstermaker, John J. "Agnes and Ernest: A Decade Before Catherine." North Dakota Quarterly 70.4 (Fall 2003): 19-40. (Special issue on Hemingway: Life and Art).*
Fenstermaker, John J., and Richard D. Altick. The Art of Literary Research. 1963. 4th ed. New York: Norton, 1993.*
Fenwick, Gillian. George Orwell: A Bibliography. Winchester: St.Paul's Bibliographies; New Castle (DE): Oak Knoll, 1998.
Fenwick, Kenneth, ed. The London Spy. Ed. Ned Ward. (Folio Society). 1955.
Féral, Josette. See Feminist criticism.
Ferguson, James B. Faulkner's Short Fiction. Knoxville: Tennessee UP, 1991.
Ferguson, John Whittier, Richard Ellmann and A. Walton Litz, eds. Poems and Shorter Writings. By James Joyce. London: Faber, 1991.
Ferguson, Liane, and Paul Yachnin. "The Name of Juliet's Nurse." Shakespeare Quarterly 32 (1981): 95-97.
Ferguson, M. M., D. Quin, G. W. Pigman III and W. A. Rebhorn, eds. Creative Imitation: New Essays on Renaissance Literature in Honor of Thomas M. Greene. (Medieval and Renaissance Texts and Studies, 95). Binghampton (NY): SUNY Press, 1992.
Ferguson, R., M. Gever, Trinh T. Minh-ha and C. West, eds. Out There: Marginalization and Contemporary Culture. New York: Museum of Contemporary Art; Cambridge (MA): MIT Press, 1990.
Ferguson, Russell, et al., eds. Discourses: Conversations in Postmodern Art and Culture. New York: Museum of Modern Art/MIT Press, 1990.
Ferlita, Ernest, S.J. The Uttermost Mark: The Dramatic Criticism of Gerald Manley Hopkins, His Dramatic Works and the Performance Thereof. Lanham (MD): UP of America, 1990.*
Fernandez, Cecilia. (U of Miami). "The Romanticism of Charlotte Turner Smith: Plurality of Vision"
http://prometheus.cc.emory.edu/panels/3D/C.Fernandez.html
	15/8/03
Fernández, James D. Apology to Apostrophe: Autobiography and the Rhetoric of Self-Representation in Spain. Durham: Duke UP, 1992.
Fernández Ruiz, María Remedios, Gloria Corpas Pastor and Miriam Seghiri (all U of Málaga; mariadellevallois@gmail.com,). "BDÁFRICA: Diseño e implementación de una base de datos de la literatura poscolonial africana publicada en España." Hermeneus 18 (2016): 427-50.*
Fernández-Armesto, Felipe. (Oxford U). Columbus. Oxford: Oxford UP, 1991.
_____. Colón. Trans. Juan Faci. (Serie Mayor). Barcelona: Crítica, 1992.*
_____, gen ed. The Times Atlas of World Exploration.
Fernández-Armesto, Felipe, et al. Cristóbal Colón. By Gabriela Airaldi, Marina Alfonso Mola, José Luis Casado Soto, Anunciada Colón de Carvajal, Mariano Cuesta Domingo, Marta Milagros del Vas Mingo, Felipe Fernández-Armesto, Ricardo García Cárcel, Pedro García Martín, Juan Gil, María Emelina Martín Acosta, Félix Martínez Llorente, Carlos Martínez Shaw, Celia Parcero Torre, Joseph Pérez, Horst Pietschmann, Luis Ramos Gómez, Carlos Reyero, Consuelo Varela, Jesús Varela Marcos, Alberto Vieira. Ed. Carlos Martínez Shaw and Celia Parcero Torre. Castilla y León: Junta de Castilla y León, Consejería de Cultura y Turismo, 2006.*
Fernbach, David, ed. Surveys from Exile. New York: Random House, 1973.
Fernie, Ewan. Shame in Shakespeare. (Accents on Shakespeare). London and New York: Routledge, 2002.
Feros Ruys, Juanita, and John O. Ward. (U of Sydney). The Repentent Abelard: Abelard's Thought as Revealed in His CARMEN AD ASTROLABIUM and PLANCTUS. Basingstoke: Palgrave Macmillan, 2004.
Ferra, Bartolomé. Chopin y George Sand en Mallorca. Palma: Ed. Cartuja, 1956.
Ferrari, G. R. F. "Plato and Poetry." In Classical Criticism. Ed. George A. Kennedy. Vol. 1 of The Cambridge History of Literary Criticism. Cambridge: Cambridge UP, 1993.*
Ferré, M. R., J. Salvador, et al. "The First Half of the Nineteenth Century." In A History of European Literature. Ed. Annick Benoit-Dusausoy and Guy Fontaine. London: Routledge, 2000. 394-446.*
Ferres, Kay. See Feminist criticism.
Ferretter, Luke (Wolfson College, Cambridge). "Reception Theory: Roman Ingarden (1893-1970), Hans-Georg Gadamer (1900-) and the Geneva School." In The Edinburgh Encyclopaedia of Modern Criticism and Theory. Ed. Julian Wolfreys et al. Edinburgh: Edinburgh UP, 2002. 151-58.*
Ferrier, Carole. See Feminist criticism.
Ferris, Paul. Dylan Thomas. Biography. Harmondsworth: Penguin.
_____. Dylan Thomas: The Biography. Washington, DC: Counterpoint, 2000.
Ferris, William, and Charles R. Wilson, eds. Encyclopedia of Southern Culture. Chapel Hill: U of North Carolina P, 1989.
Ferry, Peter. (Queen's U Belfast, pferry01@quib.ac.uk) Rev. of Richard Ford and the Fiction of Masculinities. By Josep M. Armengol. Atlantis 33.1 (June 2011): 191-96.*
_____. "An Interpretation of Masculinity in Manhattan: Reading Jed Rubenfeld's The Interpretation of Murder." Atlantis 34.2 (Dec. 2012): 49-65.*
_____. Rev. of Factual Fictions: Narrative Truth and the Contemporary American Documentary Novel. By Leonora Flis. Miscelánea 46 (2012): 131-34.*
Fetterley, Judith. See Feminist criticism.
Feuer, J. In South Atlantic Quarterly 88 (1989).
Feutstle, Joseph. "Hypertext for the PC: The Rubén Darío Project." In Hypermedia and Literary Studies. Ed. Paul Delany and George Landow. Cambridge (MA): MIT Press, 1991.
ffrench, Patrick. (U College, London). The Time of Theory: A History of Tel Quel (1960-1983). Oxford: Clarendon Press, 1995.
_____. The Cut: Reading Bataille's HISTOIRE DE L'OEIL. (British Academy Postdoctoral Fellowship Monographs). Oxford: Oxford UP / British Academy, 2000.
Fichter, Andrew. Poets Historical: Dynastic Epic in the Renaissance. New Haven: Yale UP, 1982.
Fido, Martin. Charles Dickens. (Profiles in Literature). London: Routledge and Kegan Paul, 1968.*
_____. Rudyard Kipling. London: Hamlyn, 1974.
Fiedler, Leonhard M. "Reinhardt, Shakespeare and the Dreams." In Max Reinhardt: The Oxford Symposium. Ed. Margaret Jacobs and John Warren. Oxford, 1986. 79-95.
Fiedler, Leslie. See New York school.
Field, Andrew. See English psychoanalytic criticism.
Field, Frank. British and French Writers of the First World War (Comparative Studies in Cultural History). 1991.
Field, J. V. The Invention of Infinity: Mathematics and Art in the Renaissance. Oxford: Oxford UP, 1997.
Field, Michele. "A. N. Wilson." Publisher's Weekly 15 May 1978: 262-3.
Field, Norma. The Splendor of Longing in THE TALE OF GENJI. Princeton: Princeton UP, 1987.
_____. "Somehow: The Postmodern as Atmosphere." South Atlantic Quarterly 87.3 (Summer 1988).
Field, R. "Romance in England, 1066-1400." In The Cambridge History of Medieval English Literature. Ed. D. Wallace. Cambridge: Cambridge UP, 1999.
Fielding, K. J. "The Battle for Preston." 1954. In Twentieth Century Interpretations of HARD TIMES. Ed. Paul Edward Gray. Englewood Cliffs (NJ): Prentice, 1969.*
_____. Charles Dickens: A Critical Introduction. 2nd ed. London: Longman, 1965.
_____. "The Critical Autonomy of Great Expectations." In Fielding, The Idea of the Gentleman in the Victorian Novel. London: Allen, 1981. 105-48.
_____. The Idea of the Gentleman in the Victorian Novel. London: Allen, 1981.
_____, ed. The Speeches of Charles Dickens. Hemel Hempstead: Harvester Wheatsheaf, 1988.
Fielding, K. J., and David Sorensen, eds. The French Revolution. By Thomas Carlyle. Oxford: Oxford UP.
Fielding, K. J., Michael West, and B. M. Parker. Tales from the East. London: Longmans, 1958. 1968.*
Fielding, Penny. Writing and Orality: Nationality, Culture, and Nineteenth-Century Scottish Fiction. Oxford: Clarendon Press, 1996.
Fido, Martin. Charles Dickens. London: Routledge, 1968.
Fiedler, Leslie A. See Myth Criticism.
Fiering, Norman. "Irresistible Compassion: An Aspect of 18th-Century Sympathy and Humanitarianism." Journal of the History of Ideas 37 (1976): 195-218.
Figueira, T. J., and Gregory Nagy, eds. Theognis of Megara: Poetry and the Polis. Ed. T. J. Figueira and G. Nagy. Baltimore: Johns Hopkins UP, 1985.
Filreis, Alan. Modernism from Right to Left: Wallace Stevens, the Thirties, and Literary Radicalism. (Cambridge Studies in American Literature and Culture, 79). Cambridge: Cambridge UP, 1994.
Finch, P., and C. Bowen. "The New Historicism and Emma." In Jane Austen: EMMA: A Case Study in Contemporary Criticism. Ed. Alistair M. Duckworth. Basingstoke: Palgrave Macmillan, 2002.
Findlen, Paul. "Jokes of Nature and Jokes of Knowledge: The Playfulness of Scientific Discourse in Early Modern Europe." Renaissance Quarterly 43 (1990): 292-331.
_____. Possessing Nature: Museums, Collecting, and Scientific Culture in Early Modern Italy. Berkeley: U of California P, 1994.
_____, ed. The Italian Renaissance. (Blackwell Essential Readings in History). Oxford: Blackwell, 2002.
Fine, Ellen S. "The Absent Memory: The Act of Writing in Post-Holocaust French Literature." In Writing and the Holocaust. Ed. Berel Lang. New York: Holmes and Meier, 1988. 41-57.
Finestone, Harry, and Oliver Evans, eds. The World of the Short Story: Archetypes in Action. New York: Knopf, 1971.
Finkel, Irving. The Ark Before Noah: Decoding the Story of the Flood. Telegraph Books, c. 2014.
_____. "Noah's Ark: The Facts Behind the Flood." Telegraph 19 Jan. 2014.*
	http://www.telegraph.co.uk/culture/books/10574119/Noahs-Ark-the-facts-behind-the-Flood.html
	2014
Finkelpearl, Philip. John Marston of the Middle Temple: An Elizabethan Dramatist in His Social Setting. Cambridge (MA): Harvard University Press, 1969.
Finkelstein, David (Scottish Centre for the Book, Napier U, Edinburgh), Laurel Brake, and Bill Bell, eds. Nineteenth-Century Media and the Construction of Identities. Houndmills: Macmillan, 2000.
Finlay, L., ed. Selected Poems. By A. C. Swinburne. Manchester: Carcanet.
Finn, F. E. S., ed. Poems of the Sixties. John Murray.
Finn, Margot. "Being in Debt in Dickens' London: Fact, Fictional Representation and the Nineteenth-Century Prison." Journal of Victorian Culture 1.2 (1996): 203-26.*
Finnegan, Ruth (Open U, UK). Oral Poetry: Its Nature, Significance, and Social Context. Cambridge: Cambridge UP, 1977.
_____. The Hidden Musicians. Cambridge: Cambridge UP, 1989.
_____. Communicating: The Multiple Modes of Human Interconnection. London: Routledge, 2002.
Finneran, Richard J. (U of Tennesse at Knoxville), ed. The Poems of W. B. Yeats. New York: Macmillan, 1983. 1991.
_____, ed. Anglo-Irish Literature: A Review of Research. 1976.
_____, ed. Yeats: An Annual of Critical and Textual Studies. Vol.VI, 1988. Hemel Hempstead: Harvester Wheatsheaf, 1989.
_____, ed. The Collected Poems of W. B. Yeats: A New Edition. Basingstoke: Macmillan, 1996.
Finseth, Ian Frederick. American Transcendentalism.
	http://eserver.org/thoreau/amertran.html
	2005-05-21
Fiore, R. L. Lazarillo de Tormes. Boston: Twayne, 1984.
Firchow, Peter Edgerly. The End of Utopia. Lewisburg, 1984.
_____. "The Americanness of the American Short Story." Journal of the Short Story in English 10 (1988)
_____, ed. and trans. Friedrich Schlegel's Lucinde and the Fragments. Minneapolis: U of Minnesota P, 1971.
Firdaus, Shabnam, and K. M. Jan. Perspectives on GULLIVER'S TRAVELS. New Delhi: Atlantic Publishers and Distributors, 2004.
Firla, Ian. "'Hello Again': A Return to the Themes of Goodbye to All That." Focus on Robert Graves and His Contemporaries 2.1 (1993): 8-11.
_____. "Profound Frivolity in Robert Graves' Poems." Focus on Robert Graves and His Contemporaries 2.3 (1995): 14-15.*
Firmage, George, ed. e. e. cummings: Complete Poems, 1904-62. London: Liveright and Norton, 1993.
_____, ed. and introd. The Theatre of E.E. Cummings. Afterword by Norman Friedman. New York: Norton, 2013.
Firsching, Lorenz J. "J. G. Ballard's Ambiguous Apocalypse." Science-Fiction Studies 12 (1985): 297-310.
Firth, Kathleen R. The Apocalyptic Tradition in Reformation Britain, 1530-1645. Oxford, 1979. (Prophecy).
Fisch, Harold. See Myth criticism.
Fischer, John Irwin, Donald C. Mell and David M. Vieth, eds. Contemporary Studies of Swift's Poetry. Newark: U of Delaware P, 1981.
Fischer, John L. See Myth criticism.
Fischer, N. Cyril. (U of Sydney). "In Timeless Company: E. M. Forster and J. M. Coetzee." In Only Connect: E. M. Forster's Legacies in British Fiction. Ed. Elsa Cavalié and Laurent Mellet. Bern: Peter Lang, 2017. 195-209.*
Fischer, William B. "German Theories of Science Fiction." Science-Fiction Studies 3.3 (Nov., 1976).
Fish, Thomas E. (Cumberland College, Williamsburg, KY), and Jennifer Perkins, eds. The Literary Criticism Web.
http://cc.cumberlandcollege.edu/acad/english/litcritweb/
	2005-04-23
Fishburn, Evelyn. "Jorge Luis Borges." In Postmodernism: The Key Figures. Ed. Hans Bertens and Joseph Natoli. Oxford: Blackwell, 2002.*
Fisher, Benjamin F. "Ella D'Arcy Reminisces." English Literature in Transition 37.1 (1994): 28-32.
Fisher, Benjamin Franklin, IV. "Fugitive Poe References: A Bibliography." Poe Studies 17.1 (June 1984).
Fisher, Carl. "8. 'The Project and the People': Defoe on the South Sea Bubble and the Public Good." In Defoe's Footprints: Essays in Honour of Maximillian E. Nowak. Ed. R. M. Maniquis and Carl Fisher. Toronto, 2009. 170-88.* Online at Google Books:
	https://books.google.es/books?id=q-WK2qGTxb4C
	2016
Fisher, Carl, and Robert M. Maniquis. Defoe's Footprints: Essays in Honour of Maximillian E. Novak. Toronto: U of Toronto P / UCLA Center for Seventeenth- and Eighteenth-Century Studies and William Andrews Clark Memorial Library, 2009.* (Introd., 3-11).
	Online preview at Google Books:
	https://books.google.es/books?id=q-WK2qGTxb4C
	2016
Fisher, Clive. Cyril Connolly: A Nostalgic Life. 1995.
Fisher, Dexter. See Minority criticism.
Fisher, Emma. "Jeannette Winterson: Boating for Beginners." TLS 1 November 1985: 1228.
Fisher, E., and J. Wintle, eds. The Pied Pipers. (Children's lit.). New York: Paddington, 1974.
Fisher, Jane L., John H. Fisher and Malcolm Richardson, eds. An Anthology of Chancery English. Knoxville (TN): U of Tennessee P, 1984.
Fisher, Joe. The Hidden Hardy. New York: St Martin's, 1992. Rev. English Literature in Transition 37.2 (1994).
Fisher, John H. "Chaucer and the Written Language." In The Popular Literature of Medieval England. Ed. Thomas J. Heffernan. Knoxville (TN): U of Tennessee P, 1985. 237-51.
_____, ed. The Complete Poetry and Prose of Geoffrey Chaucer. New York: Holt, Rhinehart and Winston, 1977.
Fisher, John H., Malcolm Richardson, and Jane L. Fisher, eds. An Anthology of Chancery English. Knoxville (TN): U of Tennessee P, 1984.
Fisher, John H., and Mark Allen. Essential Chaucer (Bibliography of Chaucer studies).
	http://cofah.utsa.edu/chaucer/
	2011
Fisher, Lucy. Sunrise: A Song of 2 Humans. (Film Classics). London: BFI, 1998. (dir. F. W. Murnau).
Fisher, Marvin. Going Under: Melville's Short Fiction and the American 1850's. Baton Rouge: Lousiana State UP, 1977.
Fisher, Philip. "Mark Twain." In The Columbia Literary History of the United States. Gen. ed. Emory Elliott. New York: Columbia UP, 1988.
_____. Wonder, the Rainbow, and the Aesthetics of Rare Experiences. Cambridge (MA): Harvard UP, 1999.
_____. Still the New World: American Literature in a Culture of Creative Destruction. Cambridge (MA): Harvard UP, 1999. 2000.*
Fishman, Burton J. See Myth criticism.
Fisiak, J., ed. Studia Anglica Posnasiensia 32 (1998).
Fisichelli, Glynn-Ellen. "The Language of Law and Love: Anthony Trollope's Orley Farm." ELH (1994).*
Fisk, Deborah Payne, ed. The Cambridge Companion to English Restoration Theatre. (Cambridge Companions to Literature). Cambridge: Cambridge UP, 2000.
Fitch, Brian T. See Structuralism.
Fitch, Noel Riley. Sylvia Beach and the Lost Generation: A History of Literary Paris in the Twenties and Thirties. New York: Norton, 1983.
_____. Walks in Hemingway's Paris: A Guide to Paris for the Literary Traveler. New York: St. Martin's, 1990.
Fitz, Linda T. See English feminist criticism.
Fitz-Simons, Christopher. The Irish Theatre. London: Thames and Hudson, 1983. Friel, 193-95.
Fitzgerald, Joan. "Autobiography and History: The Memoirs of Two New Zealand Settlers." In Autobiographical and Biographical Writing in the Commonwealth. Ed. Doireann MacDermott. Sabadell: AUSA, 1984. 75-82.*
Fitzgerald, John, and John R. Kayser. "Modern Republicanism and the Education of Achilles: An Interpretation of Tom Sawyer." Connotations 5.2-3 (1995-96): 228-39.*
Fitzgerald, John T., and Wayne A. Meeks, eds. The Writings of St. Paul. Ed. Wayne A. Meeks and John T. Fitzgerald. 2nd ed. (Norton Critical Edition). (Norton Critical Edition). New York: Norton, 2001.
Fitzgerald, Sally, ed. The Habit of Being. By Flannery O'Connor. New York: Farrar, 1979.
_____, ed. El hábito de ser. By Flannery O'Connor. Salamanca: Sígueme, 2004.
Fitzgerald, Sally, and Robert Fitzgerald, eds. Mystery and Manners. By Flannery O'Connor. New York: Farrar, 1969.
Fitzgibbon, Emelie. "All Change: Contemporary Fashions in the Irish Theatre." In Irish Writers and the Theatre. Ed. M. Sekine. Gerrards Cross: Colin Smythe, 1987. 33-46.
Fitzmaurice, James, Carol L. Barash, Eugene R. Cunnnar, Nancy A. Gutierrez and Josephine A. Roberts, eds. Major Women Writers of Seventeenth-Century England. U of Michigan P, 1997.
	DOI: 10.3998/mpub.23618
	https://www.press.umich.edu//10379
	2022
Fitzmaurice, James, and Katherine Romack, eds. Cavendish and Shakespeare, Interconnections. Aldershot: Ashgate, 2006.
Fitzpatrick, David. Oceans of Consolation: Personal Accounts of Irish Immigration to Australia. Cork: Cork UP, 1995?
Fitzwater, Eva. "CliffsNotes on Doctor Faustus." CliffNotes website.
Fjágesund, Peter. Rev. of D. H. Lawrence: Aesthetics and Ideology. by Anne Fernihough. English Studies. A Journal of English Language and Literature 75.1-6 (1994).*
_____. The Apocalyptic World Of D. H. Lawrence. (Reviewed by Jacqueline Banerjee). English Studies. A Journal of English Language and Literature 75.1-6 (1994).*
Flahiff, F. T. Always Someone to Kill the Doves: A Life of Sheila Watson. Edmonton: NeWest Press, 2005.
Flahiff, F. T., and Rosalie L. Colie, eds. Some Facets of KING LEAR: Essays in Prismatic Criticism. Toronto: U of Toronto P, 1974.
Flanagan, Owen. (Duke U). Dreaming Souls: Dream, Sleep and the Evolution of Conscious Dreams. 2001
http://www.oup.com/us/catalog/general/subject/Philosophy/Mind/?view=usa&ci=9780195142358
_____. The Really Hard Problem: Meaning in a Material World. The MIT Press, 2007.
_____. "The Geography of Morals: Varieties of Moral Possibility." Interview by Carrie Figdor. Audio. New Books Network 15 Dec. 2017.*
	http://newbooksnetwork.com/owen-flanagan-the-geography-of-morals-varieties-of-moral-possibility-oxford-up-2017/
	2017
_____. The Geography of Morals: Varieties of Moral Possibility. Oxford: Oxford UP, 2017.
Flannagan, Roy. (Ohio State U) "C'est un autre monde, là." (Computers). European English Messenger 4.2 (1995): 43-44.*
_____. "Comus." In The Cambridge Companion to Milton. Ed. Dennis Danielson Cambridge UP, 1989. 21-34.*
_____. John Milton: A Short Introduction. (Blackwell Introductions to Literature). Oxford: Blackwell, 2002.
_____, ed. The Riverside Milton. Boston: Houghton Mifflin, 1998.
Flaschka, Horst. Goethes Werther: Werkkontextuelle Deskription und Analyse. München, 1987.
Flathman, Richard E., and David Johnston, eds. Leviathan. By Thomas Hobbes. (Norton Critical Edition). New York: Norton, 1996.
Flax, Jane. See Feminist criticism.
Flaxman, Rhoda L. Victorian Word-Painting and Narrative: Toward the Blending of Genres. Minneapolis: UMI Research Press, 1987.
Fleck, Andrew. "Crusoe's Shadow: Christianity, Colonization and the Other." In Historicizing Christian Encounters with the Other. Ed. John Charles Hawley. London: Macmillan, 1998. 74-89.
Fleck, P. D. "Mary Shelley's Notes to Shelley's Poems and Frankenstein." Studies in Romanticism 6.4 (1967): 226-54.
Fleeman, J. D. Rev. ed. of Boswell's Life of Johnson. Ed. R. W. Chapman. Introd. Pat Rogers. Oxford: Oxford UP.
_____. The Complete English Poems. By Samuel Johnson. New Haven: Yale UP, 1971.
_____, ed. The Complete English Poems. By Samuel Johnson. Harmondsworth: Penguin, 1971.
_____, comp. A Bibliography of the Works of Samuel Johnson. c. 2000.
Fleischman, Suzanne. See Structuralism.
Fleishman, Avrom. See Post-Structuralism.
Fleishman, Lazar. Boris Pasternak. Berkeley: U of California P, 1990.
Fleishman, Lazar, Robert Hughes and Olga Raevsky-Hughes, eds. Russkiy Berlin, 1921-1923. Paris: YMCA, 1983.
Fleishman, Lazar, Edward J. Brown, Gregory Freidin and Richard Shcupbach, eds. Literature, Culture, and Society in the Modern Age. Stanford Slavic Studies 4.1 (Stanford, 1991).
Fleissner, Robert F. "Love's Labour's Won and the Occasion of Much Ado." Shakesepeare Survey 27 (1974).
_____. "Grace Note: The Manuscript Evidence for a Christological 'Crossing the Bar'." (Tennyson). Connotations 5.1 (1995-96): 23-33.*
Fleming, Deborah, ed. W. B. Yeats and Post-Colonialism. Forthcoming 1999.
Fleming, Donald. "Charles Darwin, the Anaesthetic Man." Victorian Studies 4 (1961): 219-36.
Fleming, J. V. The ROMAN DE LA ROSE: A Study in Medieval Iconography. Princeton, 1969.
_____. "The Friars and Medieval English Literature." In The Cambridge History of Medieval English Literature. Ed. D. Wallace. Cambridge: Cambridge UP, 1999.
Fleming, Linda. "The American SF sub-culture." Science Fiction Studies 4.3 (1977): 263-71.
Fletcher, A. "Another Literary Darwinism." Critical Inquiry 40.2 (2014): 450-69.
	doi:10.1086/674126
Fletcher, Beryl S., John Fletcher, Barry Smith and Walter Bachem. A Student's Guide to the Plays of Samuel Beckett. London: Faber and Faber, 1978.*
Fletcher, Iain, ed. Partheneia Sacra. By Henry Hawkins. 1950.
Fletcher, Ian. W. B. Yeats and Hihgs Contemporaries. Hemel Hempstead: Harvester Wheatsheaf, 1987.
_____, ed. Decadence and the 1890s. New York: Holmes and Meier, 1980.
Fletcher, I., and J. Stokes. "Oscar Wilde." In Anglo-Irish Literature: A Review of Research. Ed. R. Finneran. 1976.
_____. "Oscar Wilde." In Recent Research on Anglo-Irish Writers. Ed. R. Finneran. 1983.
Fletcher, Lisa. "3. Hilary Mantel: Raising the Dead, Speaking the Truth." In The Contemporary British Novel since 2000. Ed. James Acheson. Edinburgh: Edinburgh UP, 2017.
Fletcher, Loraine. Charlotte Smith: a Critical Biography. Houndmills: Macmillan, c. 1998.
Fletcher, Marie. See Feminist criticism.
Fliegelman, Jay, ed. Benito Cereno. By Herman Melville. (Bedford Cultural Editions). Houndmills: Macmillan; New York: St. Martin's, 2000.
Flieger, Jerry Aline. See Psychoanalytic criticism.
Flinn, Frank. See Phenomenological criticism.
Flint, Valerie I. J. (U of Auckland, NZ). The Rise of Magic in Early Medieval Europe. Oxford: Oxford UP, 1991.
_____. "Travel Fact and Travel Fiction in the Voyages of Columbus." In Travel Fact and Travel Fiction. Ed. Zweder von Martels. Leiden: E. J. Brill, 1994. 94-110.*
_____. "The Historia Regum Britanniae and Its Purpose: A Suggestion." Speculum 54 (1979): 447-68.
Flis, Leonora. Factual Fictions: Narrative Truth and the Contemporary American Documentary Novel. Newcastle: Cambridge Scholars Publishing, 2010.
Flora, Luisa, and Richard Todd, eds. Theme Parks, Rainforests and Sprouting Wastelands: European Essays on Theory and Performance in Contemporary British Fiction. Amsterdam: Rodopi, 1998.
Flores, Robert. "Cervantes at Work: The Writing of Don Quxote, Part 1." Journal of Hispanic Philology 3.2 (1979): 135-60.
_____. (R. M. Flores). (On interpolations in Don Quixote). Modern Language Review 75 (1980): 301-10.*
_____. "The Role of Cide Hamete in Don Quijote." Bulletin of Hispanic Studies 59 (1982): 3-14.
_____, ed. Don Quijote. 2 vols. Vancouver: U of British Columbia P, 1988.
Flower, Dean. "Not Waving but Drowning" (Review of Nadine Gordimer's My Son's Story). The Hudson Review 44.2 (1991): 3, 315-325.
Flower, J. E., and C. H. R. Niven, eds. Un Jeune homme seul. By Roger Vailland. London: Routledge, 1985.
Flynn, Carol Houlihan. The Body in Swift and Defoe. (Cambridge Studies in Eighteenth-Century English Literature and Thought, 5). Cambridge: Cambridge UP, 1990.
Flynn, Dennis. "Donne the Survivor." In The Eagle and the Dove: Reassessing John Donne. Ed. Claude J. Summers and Ted-Larry Pebworth. Columbia: U of Missouri P, 1986. 15-24.
_____. "'Awry and Squint': The Dating of Donne's Holy Sonnets." John Donne Journal 7 (1988): 35-46.
_____. "Donne and the Ancient Catholic Nobility." ELR 19 (1989): 305-23.
Flynn, Elizabeth A. See Feminist criticism.
Flynn, James T. The University Reform of Tsar Alexander I, 1802-1835. Washington, D. C.: Catholic U of America P, 1988.
Flynn, Nicole. (South Dakota State U, nicle.flynn@sdstate.edu). "A. S. Byatt and the 'Perpetual Traveller': A Reading Practice for New British Fiction." Journal of English Studies 16 (2018): 91-111.*
Foden, Giles. "A Genteel Affaire." Rev. of Cleopatra's Sister. By Penelope Lively. London: Viking, 1993. TLS 23 April 1993: 22.
_____. "Running Amok." Rev. of Ghosts of Manila. Novel. By James Hamilton-Paterson. London: Cape, 1994. TLS 20 May 1994: 13.*
_____. Ladysmith. Novel. London: Faber and Faber, c. 1999. (Boer war).
_____. "Garden of Good and Evil." Rev. of John Le Carrés The Constant Gardener. Guardian 23 Dec. 2000.*
	http://www.guardian.co.uk/books/2000/dec/23/fiction.reviews
	2011
Foerster, Norman. See Moral and Religious Criticism.
Fogel, E. G., and D. V. Erdman, eds. Lord, Evidence for Authorship: Essays on Problems of Attribution. Ithaca, 1966.
Fogle, French Rowe. A Critical Study of William Drummond of Hawthornden. Kings Crown, 1952.
Fogle, Richard Harter. "'An Ambiguity of Sin and Sorrow'" [Hawthorne]. New England Quarterly 21.3 (1948): 342-9
_____. Hawthorne's Fiction: The Light and the Dark. Norman: U of Oklahoma P, 1952.
_____. Melville's Shorter Tales. Norman: U of Oklahoma P, 1960.
_____. "Nathaniel Hawthorne: The House of the Seven Gables." In Landmarks of American Writing. Ed. Hennig Cohen. Washington: Voice of America (Forum Series), 1969. 125-36.*
_____. "A Note on 'Ode to a Nightingale'." In English Romantic Poets: Modern Essays in Criticism. 2nd ed. Ed. M. H. Abrams. New York: Oxford UP, 1975. 436-40.*
Foisner, Sabine. "Fiction in the Dilemma: A Study of A. S. Byatt's Novel The Game in the Light of Contemporary Literary Theories." Revista Canaria de Estudios Ingleses 19/20 (1989-1990): 191-210.
Foldy, Michael S. Trials of Oscar Wilde: Deviance, Morality and Late-Victorian Society. New Haven: Yale UP, 1997.
Folena, Lucia. "Figures of Violence: Philologists, Witches and Stalinistas." In The Violence of Representation: Literature and the History of Violence. Ed. Nancy Armstrong and Leonard Tennenhouse. London: Routledge, 1990. 219-38.
Foley, Barbara. See Marxist criticism.
Foley, Martha, ed. Best American Short Stories. Annual.
Folks, Jeffery J. "Southern Renaissance." In The Companion to Southern Literature: Themes, Genres, Places, People, Movements, and Motifs. Ed. Joseph M. Flora and Lucinda H. MacKethan. Baton Rouge: Louisiana UP, 2002. 835-40.
Folsom, Ed. Walt Whitman's Native Representations. (Cambridge Studies in American Literature and Culture, 80). Cambridge: Cambridge UP, pbk. c. 1998.
Folsom, Ed, and Kenneth M. Price, eds. The Whitman Archive. Website.
	http://www.whitmanarchive.org/
	2010
Foner, Philip S. Jack London, Amrerican Rebel. New York, 1964.
Fong, Bobby (Hamilton College, Clinton, NY), and Ian Small. Introd. to The Complete Works of Oscar Wilde. Vol. 1: Poems and Poems in Prose. Ed. Karl Beckson.
Fontaine, Guy, and Annick Benoit-Dusausoy, eds. A History of European Literature. London: Routledge, 2000.*
Fontana, E. In Western American Literature 19 (1984).
Foot, Michael. Introd. to Gulliver's Travels. By Jonathan Swift. Ed. Peter Dixon and John Chalker. Harmondsworth: Penguin, 1967. 1985.*
_____. Introd. to William Hazlitt. By J. B. Priestley and R. L. Brett. (Writers and Their Work). Plymouth: Northcote House/British Council, 1994.*
_____. "Swift (1667-1745)." In A History of European Literature. Ed. Annick Benoit-Dusausoy and Guy Fontaine. London: Routledge, 2000. 341-44.*
Foote, P., ed. The Saga of Grettir the Strong. Trans. G. A. Hight. London, 1968.
Forastieri-Braschi, E. See Hermeneutics.
Forbes, Duncan. "The Rationalism of Sir Walter Scott." Cambridge Journal (October 1953): 20-36.
_____. Hume's Philosophical Politics. Cambridge: Cambridge University Press, 1975.
_____. Adam Ferguson and the Idea of Community. Paisley: Gleniffer Press, 1979.
_____, ed. An Essay on Civil Society. By Adam Ferguson.
Ford, George H. (Late of the U of Rochester). "The Poet and the Critics of Probability." In Dickens: A Collection of Critical Essays. Ed. Martin Price. Englewood Cliffs (NJ): Prentice, 1967.
Ford, George H., et al., eds. The Norton Anthology of English Literature. Gen. ed. M. H. Abrams; assoc. gen. ed. Stephen Greenblatt. Eds. Alfred David, E. Talbot Donaldson, George M. Logan, Hallett Smith, Barbara K. Lewalski, Robert M. Adams, Lawrence Lipking, Samuel Holt Monk, Jack Stillinger, Carol T. Christ, George H. Ford, Jon Stallworthy, David Daiches. 7th ed. 2 vols. New York: Norton, 1999.*
Foreman, J. B., ed. Complete Works of Oscar Wilde. Introd. Vyvyan Holland. London: Collins, 1948. New ed. 1966. 1971.*
Forbush, Byron, ed. Foxe's Book of Martyrs: a History or the Lives, Sufferings and Deaths of the Early Christian and Protestant Martyrs. Grand Rapids (MI): Zondervan-Clarion Classics, 1967.
Forcione, Alban K. Cervantes, Aristotle and the Persiles. Princeton: Princeton UP, 1970.
_____. Cervantes and the Mystery of Lawlessness: A Study of EL CASAMIENTO ENGAÑOSO Y EL COLOQUIO DE LOS PERROS. Princeton: Princeton UP, 1984.
_____. Majesty and Humanity: Kings and Their Doubles in the Political Drama of the Spanish Golden Age. 2009.
Ford, Andrew. Homer: The Poetry of the Past. Ithaca: Cornell UP, 1992.
_____. "The Function of Criticism ca. 432 BC: Texts and Interpretations in Plato's Protagoras." Princeton/Stanford Working Papers in Classics no. 120501. Online at SSRN (2005).* (Simonides).
	http://ssrn.com/abstract=1426838
	2011
Ford, George, and Sylvère Monod, eds. Hard Times. By Charles Dickens. New York: Norton, 1966.* 2nd ed. 1991.
_____, eds. Bleak House. (Norton Critical Edition). New York: Norton, 1977.
Ford, P. "Conrad Gesner et le fabuleux manteau." Bibliothèque d'Humanisme et Renaissance 47 (1985): 305-320.
Fordham, Frieda. Introduction to Jung's Psychology. Penguin.
Forell, Madeleine Marshall, and Janet Todd. English Congregational Hymns in the Eighteenth Century. Lexington: U of Kentucky P, 1982. (Watts, etc.).
Forker, Charles, ed. Richard II. (Shakespeare: The Critical Tradition). Athlone, c. 1999.
Forker, Charles R. Skull Beneath the Skin: The Achievement of John Webster. Carbondale and Edwardsville: Southern Illinois UP, 1986.*
Forker, Charles R., and Joseph Candido. HENRY V: An Annotated Bibliography. 1983.
Forman, Sandra, and Allen Josephs. Only Mystery: Federico García Lorca's Poetry in Word and Image. Gainesville: UP of Florida, 1992.
Forner, Philip S., ed. Basic Writings. By Thomas Jefferson. New York: Willey, 1944.
Forrester, John. See Psychoanalisis.
Forse, J. H. "Why Boys for (wo)Men's Roles? Or Pardon the Delay, 'the Queen was Shaving'." Selected Papers from the West Virginia Shakespeare and Renaissance Association 15 (1993): 6-27.
Forster, Merlin H., and K. David Jackson, comps. Vanguardism in Latin American Literature: an Annotated Bibliography. New York: Greenwood Press, 1990.
Forsyth, Alison, ed. Get Real: Documentary Theatre Past and Present. Houndmills: Palgrave Macmillan, 2009.
Forsyth, James. Tyrone Guthrie. London: Hamish Hamilton, 1976.
Forster, J. P. Jonathan Swift: The Fictions of the Satirist. 1991.
Fortenbaugh, W. W. Aristotle on Emotion. London: Trinity, 1975.
Fortey-Glucker, S. "Actus Tragicus: Seneca on the Stage." Latomus (1975): 699-715).
Forth, Keith. "The Psychopathology of the Everyday Language of the Profession of Literary Studies." College English 40 (1979): 751-63.
Fortier, Mark (U of Winnipeg, Canada). "Speculations on 2 Henry IV, Theatre Historiography, The Strait Gate of History, and Kenneth Branagh." Journal of Dramatic Theory and Criticism 7.1 (1992): 45-69.
_____. Theory / Theatre: An Introduction. London: Routledge, 1997.
_____. Theory/Theatre: An Introduction. 2nd ed. London: Routledge, 2012.
_____. Theory/Theatre: An Introduction. 3rd ed. London: Routledge, 2016.*
_____. "Introduction—Why this book?" In Fortier, Theory/Theatre: An Introduction. 3rd ed. London: Routledge, 2016. 1-12.*
_____. "1. Theatre, Life and Language: Semiotics, Phenomenology and Deconstruction." In Fortier, Theory/Theatre: An Introduction. 3rd ed. London: Routledge, 2016. 13-64.*
_____. "2. Subjectivity and Theatre: Psychoanalytic, Gender and Reader-Response Theory." In Fortier, Theory/Theatre: An Introduction. 3rd ed. London: Routledge, 2016. 65-123.
_____. "3. World and Theatre: Materialist, Postmodern and Post-colonial Theory." In Fortier, Theory/Theatre: An Introduction. 3rd ed. London: Routledge, 2016. 124-84.*
_____. "Conclusion: What Next? ." In Fortier, Theory/Theatre: An Introduction. 3rd ed. London: Routledge, 2016. 185-88.*
_____. "Epilogue: Cognitive Theory." In Fortier, Theory/Theatre: An Introduction. 3rd ed. London: Routledge, 2016. 189-205.*
Fortier, Mark, and Daniel Fischlin, eds. Adaptations of Shakespeare: An Anthology of Plays from the 17th Century to the Present. London: Routledge, 2000.
Foster, Aisling. "Speaking of the Simple." (St Aubin de Terán). TLS 2 October 1992: 21.
_____. "Brookner Country." Rev. of A Family Romance. By Anita Brookner. London: Cape, 1993. TLS 25 June 1993: 22.
Foster, David. "'In Every Drop of Dew': Imagination and the Rhetoric of Assent in English Natural Religion." Rhetorica 12.3 (Summer 1994): 293-326.*
Foster, Dennis A. See Post-Structuralism.
Foster, Donald W. "Master W. H., R.I.P." PMLA 102 (1987): 42-55.
_____. "Reconstructing Shakespeare Part 2: The Sonnets." Shakespeare Newsletter (Fall 1991): 26-27.
Foster, Kenelm. Petrarch: Poet and Humanist. Edinburgh, 1984.
_____. Petrarca: Poeta y humanista. Barcelona: Crítica, 1989.
Foster, K., and P. J. Boyde. Dante's Lyric Poetry. Oxford, 1967.
Foster, K., and Humphries, S., trans. Aristotle's De Anima in the Version of William of Moerbeke and the Commentary of St Thomas Aquinas. London, 1951.
Foster, M. P., ed. A Casebook on Gulliver among the Houyhnhnms. New York: Thomas Y. Crowell, 1961.
Foster, Malcolm. See Minority.
Foster, Maxwell E. The Play Behind the Play: HAMLET and Quarto One. Heinemann USA, 1998.
Foster, Paul, ed.The Natural History of Selborne. By Gilbert White.. Oxford: Oxford UP.
Foster, Roy F. (Hertford College, Oxford). Modern Ireland 1600-1972. London: Allen Lane / Penguin Press, 1988.
_____. "Protestant Magic: W. B. Yeats and the Spell of Irish History." Proceedings of the British Academy 75 (1989).
_____. W. B. Yeats: A Life. 1. The Apprentice Mage 1865-1914. Oxford: Oxford UP, 1997. (Choice Outstanding Academic Book 1997). Rpt. (Oxford Paperbacks). Oxford: Oxford UP, 1998.
_____. Seamus Heaney. Biography. Princeton (NJ): Princeton UP, 2020.
Foster, Shirley. See English feminist criticism.
Fothergill, Robert A. Private Chronicles: A Study of English Diaries. London: Oxford UP, 1974.
Fothergill-Payne, Louise. "Ars hª y neohistoricismo: ¿Qué hay de nuevo?" In Estado actual de los estudios sobre el Siglo de Oro. Ed. Manuel García Martín et al. Salamanca: Ediciones Universidad de Salamanca, 1993. 375-78.*
Fóti, Véronique M. (Pennsylvania State U). "Johann Christian Friedrich Hölderlin (1770-1843)." In The Edinburgh Encyclopaedia of Modern Criticism and Theory. Ed. Julian Wolfreys et al. Edinburgh: Edinburgh UP, 2002. 29-36.*
Foulkes, Richard. Shakespeare and the Victorian Stage. Cambridge: Cambridge UP, 1986.
_____. Church and Stage in Victorian England. Cambridge: Cambridge UP.
_____, ed. British Theatre in the 1890s: Essays on Drama and the Stage. New York: Cambridge UP, 1992.
Fountain, Gary, and Peter Brazeau. Remembering Elizabeth Bishop: An Oral Biography. U of Massachusetts P, 1994.
Fourny, Jean-François. (Ohio State U). Situating Sartre in Twentieth-Century Thought and Culture. Ed. Charles D. Minahen. Houndmills: Macmillan, 1997.
_____. "Georges Bataille." In Postmodernism: The Key Figures. Ed. Hans Bertens and Joseph Natoli. Oxford: Blackwell, 2002.*
Fowden, Garth. The Egyptian Hermes: A Historical Approach to the Late Pagan Mind. Cambridge, 1983.
Fowler, A. D. S., ed. De re poetica. By Richard Wills. Oxford, 1958.
Fowler, Bridget. See Feminist criticism.
Fowler, Carolyn. See Minority criticism.
Fowler, Christopher. Interview with Robert Silverberg. Vector 76/77 (August /Sept. 1976).
Fowler, Don, Deborah H. Roberts, and M. Dunn, eds. Classical Closure: Reading the End in Greek and Latin Literature. Princeton (NJ): Princeton UP, 1997.
Fowler, Douglas. Reading Nabokov. Ithaca: Cornell UP, 1974; UP of America, 1983.
_____. A Reader's Guide to GRAVITY'S RAINBOW. Ann Arbor: Ardis, 1980.
_____. "Steven Millhauser, Miniaturist." Critique: Studies in Contemporary Fiction 37.2 (Winter 1996): 139-48.*
Fowler, Edward. The Rhetoric of Confession: Shishosetsu in Early 20th-Century Japanese Fiction. Berkeley: U of California P, 1988.
Fowler, Kathleen. "Hieroglyphics in Fire: Melmoth the Wanderer." Studies in Romanticism 25 (1986): 521-39.
Fowler, Rowena. "Browning's Music: The L. L. Boomfield Collection." The Review of English Studies 47.185 (1996): 35-46.*
Fowler, Rowena, Ian Jack, Margaret Smith and Robert Inglesfield, eds. The Poetical Works of Rober Browning. 5 vols. Oxford: Clarendon Press, 1995.
Fowles, J., and R. Legg, eds. Monumentum Britannicum. By John Aubrey. Boston, 1981.
Fowles, John. See English authors.
Fowlie, Wallace. The French Critic 1549-1967. Carbondale: Southern Illinois UP; London: Feffer, 1968.
_____. "Creative Criticism: From Baudelaire to Gide." In Fowlie, The French Critic 1549-1967. Carbondale: Southern Illinois UP; London: Feffer, 1968. 16-35.*
_____. "At Midcentury: Introduction to the New Criticism." In Fowlie, The French Critic 1549-1967. Carbondale: Southern Illinois UP; London: Feffer, 1968. 72-85.*
_____. "Surrealist and Psychoanalytical Criticism." In Fowlie, The French Critic 1549-1967. Carbondale: Southern Illinois UP; London: Feffer, 1968. 86-106.*
_____, ed. and trans. A Season in Hell. In Rimbaud: Complete Works, Selected Letters. Chicago: Chicago UP, 1966.
Fox, Alice. Virginia Woolf and the Literature of the English Renaissance. Oxford, 1990.
Fox, Denton, ed. Twentieth Century Interpretations of SIR GAWAIN AND THE GREEN KNIGHT: A Collection of Critical Essays. (Twentieth Century Views). Englewood Cliffs: Prentice-Hall, 1968.
_____, ed. Twentieth Century Interpretations of SIR GAWAIN AND THE GREEN KNIGHT: A Collection of Critical Essays. (Twentieth Century Views). Englewood Cliffs: Prentice-Hall, 1968.
Fox, Denton, ed. The Poems of Robert Henryson. Oxford: Oxford UP, 1981. 1987.
Fox, E. Inman. "The Poetry of the Generation of 1936." In Spanish Writers of 1936. Ed. Jaime Ferrán and D. P. Testa (London: Tamesis Books, 1973.
Fox, E. Inman. "Spain as Castile: Nationalism and National Identity." In The Cambridge Companion to Modern Spanish Culture. Ed. David T. Gies. Cambridge: Cambridge UP, 1999. 21-36.*
Fox, E. Inman, José Luis Cano and Gustav Siebenmann. "En torno a Leopoldo Panero y Luis Felipe Vivanco." From E. I. Fox, "The Poetry of the Generation of 1936," in Spanish Writers of 1936, ed. Jaime Ferrán and D. P. Testa (London: Tamesis Books, 1973) 49-67 (52-55); José Luis Cano, Poesía española del siglo XX (Madrid: Guadarrama, 1960) 437-42; Gustav Siebenmann, Los estilos poéticos en España desde 1900 (Madrid: Gredos, 1973) 457-60. In Época contemporánea: 1939-1980. Ed. Domingo Ynduráin with Domingo Valls. Vol. 8 of Historia y Crítica de la Literatura Española. Gen. ed. Francisco Rico. Barcelona: Crítica, 1981. 169-79.*
Fox, Everett, ed. and trans. The Five Books of Moses: A New Translation with Introductions, Commentary and Notes. Harvill Press, 1996.
Fox, J. H., et al., eds. Studies in Eighteenth-century French Literature Presented to Robert Niklaus. . Exeter: U of Exeter, 1975. 173-92.
Fox, Peter, ed. Cambridge University Library: The Great Collections. Cambridge: Cambridge UP, 1998.
Fox-Strangways, G. S. H. (6th Earl of Ilchester), ed. Elizabeth Lady Holland to Her Son 1821-1845. 1946.
Foxon, David, ed. Bibliotheca Annua. Bibliography. 1699-1703. 1964.
_____, ed. Monthly Catalogue (1714-17; 1723-30). 1964.
_____, ed. Register of Books. (Monthly Chronicle). (1728-32). 1964.
Fraiberg, Louis. See Psychoanalytic criticism.
Frame, Donald M. François Rabelais: A Study. 1977.
_____, trans. Complete Essays. By Michel de Montaigne.Stanford (CA): Stanford UP, 1948.
_____, trans. The Complete Works of Montaigne: Essays, Travel Journal, Letters. Trans. Donald M. Frame. Stanford: Stanford UP, 1980.
_____, trans. Montaigne's Travel Journal. San Francisco: North Point Press, 1983.
Frame, Robin. The Political Development of the British Isles, 1100-1400. Oxford: Oxford UP, 1990.
France, Peter. (U of Edinburgh; President of the International Society for the History of Rhetoric c. 1994). Journey: A Spiritual Odyssey. London: Chatto and Windus, 1998.
_____, ed. The Oxford Guide to Literature in English Translation. Oxford: Clarendon Press, 2000.
France, Peter, ed. (U of Edinburgh). The New Oxford Companion to Literature in French. Oxford: Oxford UP, 1995.
Francis, Mark. Herbert Spencer and the Invention of Modern Life. Newcastle, UK: Acumen Publishing, 2007.
Francks, Richard, and R. S. Woolhouse, ed. and trans. Philosophical Texts. By G. W. Leibniz. (Oxford Philosophical Texts). Oxford: Oxford UP, 1998.
Franey, Laura E. (Assistant Professor of English, Millsaps College, USA). Victorian Travel Writing and Imperial Violence. (Palgrave Studies in Nineteenth-Century Writing and Culture). Oxford: Oxford UP, 2003.
Frank, Albert von. The Sacred Game: Provincialism and Frontier Consciousness in American Literature, 1630-1860. (Cambridge Studies in American Literature and Culture, 12). Cambridge: Cambridge UP, 1985.
Frank, Katherine. Emily Brontë. Biography. Harmondsworth: Penguin.
Frank, Judith. Common Ground: 18th-century English Satire Fiction and the Poor. Stanford: Stanford UP, 1997.
Frank, Lawrence (Emeritus Prof. of English, U of Oklahoma). Victorian Detective Fiction and the Nature of Evidence. (Palgrave Studies in Nineteenth-Century Writing and Culture). Oxford: Oxford UP, 2003.
Frank, R. G., Jr. "Science, Medicine and the Universities of Early Modern England." History of Science 11 (1973): 194-216, 239-69.
Frank, R. G., Jr. and B. Shapiro. English Scientific Virtuosi in the 16th and 17th Centuries. Los Angeles: William Andrews Clark Memorial Library-, U of California, 1979.
Franke, William. Dante's Interpretive Journey. Chicago: U of Chicago P, 1996.
Fränkel, H. Early Greek Poetry. Oxford, 1975.
Frankenstein, Alfred V. "Charles Ives: Essays Before a Sonata." In Landmarks of American Writing. Ed. Hennig Cohen. Washington: Voice of America (Forum Series), 1969. 305-14.*
Franklin, Benjamin (V). (South Carolina). "Hawthorne's Mrs. Hutchinson." BAS 1.1 (1996): 93-98.*
Franklin, H. Bruce. Future Perfect: American Science Fiction of the Nineteenth Century. New York, 1966. Rev. ed. New York: Oxford UP, 1978.
_____. "The Teaching of Literature in the Highest Academies of the Empire." College English 31 (1970). Rpt. in The Politics of Literature: Dissenting Essays on the Teaching of English. Ed. Louis Kampf and Paul Lauter. New York: Pantheon, 1970, 1972.
_____. Robert Heinlein: America as Science Fiction. New York: Oxford UP, 1981.
_____. "What Are We to Make of J. G. Ballard's Apocalypse?" In Voices for the Future: Essays on Major Science Fiction Writers. Vol. 2. Ed. Thomas D. Clareson. Bowling Green (OH): Bowling Green U Popular P, 1979. 82-105.
_____. "The Vietnam War as American Science Fiction and Fantasy." In Gender, Language, and Myth. Ed. Glenwood Irons. Toronto: U of Toronto P, 1992. 208-31.*
_____. War Stars: The Superweapon and the American Imagination. Oxford: Oxford UP, 1988.
Franklin, J. Jeffrey. "The Victorian Discourse of Gambling: Speculations on Middlemarch and The Duke's Children." ELH (1994).*
Franklin, John Hope. From Slavery to Freedom: A History of American Negroes. New York: Knopf, 1947.
_____. Reconstruction after the Civil War. Chicago: U of Chicago P, 1961.
_____. "Edward Bellamy and the Nationalist Movement." New England Quarterly 11 (December 1938): 739-72.
Franklin, Julian H. Jean Bodin and the Sixteenth-Century Revolution in the Methodology of Law and History. New York: Columbia UP, 1963.
Franklin, Julian. John Locke and the Theory of Sovereignty: Mixed Monarchy and the Right of Resistance in the Political Thought of the English Revolution. (Cambridge Studies in the History and Theory of Politics). Cambridge: Cambridge UP, 1978.
Franklin, Phyllis. See Feminist criticism.
Franklin, R. W., ed. The Master Letters of Emily Dickinson. Amherst: U of Massachusetts P-Amherst College P, 1998.
_____, ed. The Poems of Emily Dickinson: Variorum Edition. Cambridge (MA): Harvard UP-Belknap Press, 1998.
Franklin, Rosemary E. "'The Minister's Black Veil': A Parable." American Transcendental Quarterly 56 (1985): 55-63.
Franklin, Wayne. Discoverers, Explorers, Settlers: The Diligent Writers of Early America. Chicago: U of Chicago P, 1979.
_____. Review of Exotic Nations. By Renata R. Mautner Wasserman. Studies in American Fiction 24.2 (Autumn 1996): 237-38.*
Frankovits, André, ed. Seduced and Abandoned: The Baudrillard Scene. Glebe (Australia): Stonemoss Services; New York: Semiotext(e), 1984.
Frantzen, Allen J. Before the Closet: Same-Sex Love from BEOWULF to ANGELS IN AMERICA. Chicago: U of Chicago P, c. 1998.
Frascina, Francis, and Charles Harrison, eds. Modern Art and Modernism: A Critical Anthology. London: Open UP/Paul Chapman, 1982.
Fraser, Claud Lovat, ed. The Beggar's Opera. By John Gay. Project Gutenberg. 2008.
	http://www.gutenberg.org/files/25063/25063-h/25063-h.htm
	2011
Fraser, D. Dictionary of Quotations. Glasgow: Collins, 1988.
Fraser, Hilary (U of Western Australia). Beauty and Belief: Aesthetics and Religion in Victorian Literature. 1986.
Fraser, Hilary, and Daniel Brown. English Prose of the Nineteenth Century. (Longman Literature in English Series). Harlow: Addison Wesley Longman, 1997.
Fraser, John. America and the Patterns of Chivalry. New York: Cambridge UP, 1982.
Fraser, John. "Diary." Saturday Night (Nov. 1988).
Fraser, Keath. "Another Reading of The Great Gatsby." English Studies in Canada 5 (1979): 330-43.
Fraser, Morris. The Death of Narcissus. London: Secker, 1976.
Fraser, Robert. (U of London). The Making of the Golden Bough.
_____. Proust and the Victorians.
_____. West African Poetry: A Critical History.
_____. "Dimension of Personality: Elements of the Autobiographical Mode." In Autobiographical and Biographical Writing in the Commonwealth. Ed. Doireann MacDermott. Sabadell: AUSA, 1984. 83-88.*
_____.Victorian Quest Romance: Stevenson, Haggard, Kipling and Conan Doyle. (Writers and Their Work). Plymouth: Northcote House / British Council, 1998.*
_____, ed. The Golden Bough. By Sir J. G. Frazer. Abridged ed. Oxford: Oxford UP.
Fraser, S. Introd. to W. B. Yeats: Obras escogidas: Teatro completo y otras obras. Introd. S. Fraser. Madrid: Aguilar, 1956.
Frawley, Oona. (Research associate, Trinity College Dublin). Irish Pastoral. 2005.
_____. "2. The Shadow of the Glen and Riders to the Sea." In The Cambridge Companion to J. M. Synge. Ed. P. J. Mathews. Cambridge: Cambridge UP, 2009. 15-27.*
_____, ed. Selected Essays of Nuala Ní Dhomhnaill. 2005.
_____. "Spenser's Trace." Forthcoming 2009.
Frazer, Nancy. See Post-Structuralism.
Frazer, W. "Two Studies of Greene's Groatsworth." Shakespeare Newsletter 44.3 (1994).
Frazier, Thomas R., ed. Afro-American Literary History: Primary Sources. New York: Harcourt, 1970.
Freccero, John. "Casella's Song (Purg. ii.112)." Dante Studies 91 (1973): 73-80.
_____. "The Significance of Terza Rima." In Dante, Petrarch, Boccaccio: Studies in the Italian Trecento in Honor of C. S. Singleton. Ed. A. S. Bernardo and A. L. Pellegrini. Binghampton (NY): Medieval and Renaissance Texts and Studies, 1983. 2-17.
_____, ed. Dante: A Collection of Critical Essays. Englewood Cliffs (NJ): Prentice-Hall, 1965.
Frederick, J. T. "Hawthorne's 'Scribbling Women'." New England Quarterly 48 (1975): 231-40.
Fredman, Alice G. Diderot and Sterne. New York: Columbia UP, 1955.
Fredman, Stephen. The Grounding of American Poetry: Charles Olson and the Emersonian Tradition. (Cambridge Studies in American Literature and Culture, 67). Cambridge: Cambridge UP, 1993.
Free, William N. William Cowper. New York: Twayne, 1970.
Freeborn, Richard. "Frankenstein's Last Journey." Oxford Slavonic Papers n. s. 18 (1985): 102-19.
_____, ed. and trans. An Accidental Family. By F. Dostoevsky. Oxford: Oxford UP.
_____, ed. and trans. Fathers and Sons. By Ivan Turgenev. Oxford: Oxford UP.
_____, ed. and trans. A Month in the Country. By Ivan Turgenev. Oxford: Oxford UP.
Freedman, Barbara. (Tufts U). "Critical Junctures in Shakespeare Screen History: The Case of Richard III." In The Cambridge Companion to Shakespeare on Film. Ed. Russell Jackson. Cambridge: Cambridge UP, 2000. 2004. 47-71.*
Freedman, David N. "Biblical Scholarship." YouTube (University of California Television (UCTV)) 19 June 2008.*
	https://youtu.be/IdI7QGXGccM
	2015
Freedman, Jonathan. (U of Michigan). The Temple of Culture: Assimilation and Anti-Semitism in Literary Anglo-America. New York: Oxford UP, 2000. pbk 2002.
_____, ed. The Cambridge Companion to Henry James. Cambridge: Cambridge UP, 1998.*
Freehafer, John. "Leonard Digges, Ben Jonson, and the Beginning." Shakespeare Quarterly 21 (1970): 63-75.
_____. "Leonard Digges, Ben Jonson, and the Beginning." In Shakespeare and the Literary Tradition. Ed. Stephen Orgel and Sean Keilen. New York and London: Garland, 1999. 239-42.*
Freeman, Lisa A. (Assoc. prof. of English, U of Illinois, Chicago). Character's Theater: Genre and Ideology on the Eighteenth-Century English Stage. U of Pennsylvania P, 2002.
_____. Antitheatricality and the Body Public: From the Renaissance to the NEA. Forthcoming 2007.
_____. "5. The Social Life of Eighteenth-century Comedy." In The Cambridge Companion to British Theatre, 1730-1830. Ed. Jane Moody and Daniel O'Quinn. Cambridge: Cambridge UP, 2007. 73-86.*
Freeman, Mary. D. H. Lawrence: A Basic Study of His Ideas. New York: Grosset and Dunlap, 1955.
Freeman, R. B. Charles Darwin: A Companion. Folkeston, 1978.
Freeman, Thomas S. (U of Sheffield), and Susan Doran, eds. The Myth of Elizabeth. Basingstoke: Palgrave Macmillan, 2003.
Frei, Hans. The Eclipse of Biblical Narrative. New Haven: Yale UP, 1974.
Freibert, Lucy M. See Feminist criticism.
French, Peter. John Dee: The World of An Elizabethan Magus by Peter French. London: Routledge & Kegan Paul, 1972.
French, Peter, Dennis Freeborn, and David Langford. Varieties of English. 2nd ed. Houndmills: Macmillan, 1993.
French, Sean. "The Heart of the Cavern." Sight and Sound 56.2 (1987): 101-4.
Frenzel, E. Stoff-, Motiv- und Symbolforschung. Stuttgart: Metzler, 1969.
Fretz, Eric. Rev. of Melville and the Politics of Idenitty: From King Lear to Moby-Dick. By Julian Markels. Studies in American Fiction 24.1 (Spring 1996).*
Freund, Gisèle, and V. B. Carleton. James Joyce in Paris: His Final Years. London: Cassell, 1966.
Freund, Virginia, and Louis B. Wright, eds. The Historie of Travell into Virginia Britannia. 1612. (Hakluyt Society, 2nd ser. no. 103). London, 1953.
Frey, John Andrew. A Victor Hugo Encyclopedia. Greenwood P, 1998.
Freyer, Grattan. "The Irish Contribution." InThe Modern Age. Vol. 7 of The Pelican Guide to English Literature. Ed. Boris Ford. Harmondsworth: Penguin, 1961. 2nd ed. 1963. 196-208.*
Frick, Thomas. "The Art of Fiction CII. Doris Lessing." Paris Review 106 (1988).
Fricke, David, et al. The Beatles Book. Illinois: Omnibus P, 1988.
Friedenberg, E. Z. R. D. Laing. New York: Viking Press, 1973.
Friedland, Louis S., ed. Letters on the Short Story, the Drama, and Other Literary Topics. By Anton Chekhov. New York: Blom, 1964.
Friedman, A. "Angela Carter." New York Times Book Review (September 13 1970).
Friedman, A., and N. Coombs. "Computer Conferencing and Electronic Mail as 'Classroom Communication'." Paper presented at the third annual Conference on Computers and the Handicapped, oct. 1987 Northridge (CA).
Friedman, Alan. The Turn of the Novel. New York: Oxford UP, 1966.
Friedman, Alan J., and Manfred Puetz. "Science as Metaphor: Thomas Pynchon and Gravity's Rainbow." Contemporary Literature 15.3 (1974): 345-59.
Friedman, Arthur, ed. Collected Works of Oliver Goldsmith. Ed. Arthur Friedman. 5 vols. Oxford: Oxford UP, 1966.
_____, ed. The Vicar of Wakefield. By Oliver Goldsmith. Oxford: Oxford UP.
Friedman, Arthur, and W. K. Wimsatt. (On Johnson's generality). Philological Quarterly 21 (1942): 71-76.
Friedman, Donald M. (U of California, Berkeley). Marvell's Pastoral Art. London: Routledge, 1970.
_____. "On 'Upon Appleton House'." 1970. In Andrew Marvell: Poems. Ed. Arthur Pollard. (Casebooks series). Houndmills: Macmillan, 1980. 215-33.*
_____. "Andrew Marvell." In The Cambridge Companion to English Poetry, Donne to Marvell. Ed. Thomas N. Corns. Cambridge: Cambridge UP, 1993. 275-303.*
Friedman, Ellen. See Feminist criticism.
Friedman, J. B. Orpheus in the Middle Ages. Cambridge (MA), 1970.
Friedman, John B. The Monstrous Races in Medieval Art and Thought. Cambridge (MA): Harvard UP, 1981.
Friedman, Lawrence J. The White Savage: Racial Fantasies in the Postbellum South. Englewood Cliffs (NJ): Prentice, 1970.
Friedman, Lester D. "Sporting with Life: Frankenstein and the Responsibility of Medical Research." Medical Heritage 1.3 (1985): 181-5.
Friedman, Maurice. Martin Buber's Life and Work: The Early Years, 1878-1923. London: Search Press, 1982.
Friedman, Michael D. Rev. of Shakespeare in Production: THE TEMPEST. Ed. Christine Dymkowski. Shakespeare Quarterly 52.4 (2001).
Friedenreich, Kenneth. "The Jew of Malta and Its Critics: A Paradigm for Marlowe Studies." Papers on Language and Literature 13 (1977).
_____, ed. Tercentenary Essays in Honor of Andrew Marvell. Hamden (CT): Archon, 1977.
Friedrich, W. P., ed. Proceedings of the Second Congress of the International Comparative Literature Association. (U of North Carolina Studies in Comparative Literature 23). 1959.
Frier, B. W., et al., eds. The Codex of Justinian: A New Annotated Translation, with Parallel latin and Greek Text based on a Translation by Justice Fred. H. Blume. Cambridge: Cambridge UP, 2016.
Fries, Marilyn Sibley, and Timothy Bahti, eds. Jewish Writers, German Literature: The Uneasy Examples of Nelly Sachs and Walter Benjamin. Univ. of Michigan Press, 1995.
Frijlinck, W. P., ed. The First Part of the Reign of King Richard II or Thomas of Woodstock. Facsimile ed. 1929.
Frisby, David. Fragments of Modernity: Theories of Modernity in the Work of Simmel, Kracauer and Benjamin. Cambridge: Polity/Blackwell, 1988.
_____. Introd. to Filosofía del dinero. By Georg Simmel. Trans. Ramón García Cotarelo. Madrid: Capitán Swing, 2013.
Frith, Simon. See Marxist criticism.
Frohock, Richard. "Violence and Awe: The Foundations of Government in Aphra Behn's New World Settings." Eighteenth-Century Fiction 8.4 (July 1996): 437-52.
Frohock, W. M. "American Realism and the Elegiac Sensibility: Stephen Crane and Frank Norris." In Geschichte und Fiktion: Amerikanisch Prosa im 19. Jahrhundert. Ed. Alfred Weber and Hartmut Grandel. Göttingen: Vanderheck, 1972.
Frontain, R., and F. Malpezzi, eds. John Donne's Religious Imagination: Essays in Honour of John Shawcross. Conway UCA, 1995.
Frosch, Thomas R. "Parody and Authenticity in Lolita." In Nabokov's Fifth Arc: Nabokov and Others on His Life's Work. Ed. J. E. Rivers and Charles Nicol. Austin: U of Texas P, 1982. 171-87.*
Frost, D. L., ed. The Selected Plays of Thomas Middleton. Cambridge: Cambridge UP, 1978.
Frost, William. Dryden and the Art of Translation. New Haven: Yale UP, 1955.
_____. "The Irony of Swift and Gibbon." Essays in Criticism 17 (1967): 41-47. Selection in The Writings of Jonathan Swift. Ed. Robert A. Greenberg and William Bowman Piper. (Norton Critical Edition). New York: Norton, 1973. 684-88.*
_____. "Religious and Philosophical Themes in Restoration and Eighteenth-Century Literature." 1971. In Dryden to Johnson. Ed. Roger Lonsdale. Vol. 4 of Penguin History of Literature. Harmondsworth: Penguin, 1993. 351-82.*
Froula, Christine. See Feminist criticism.
Frye, Northrop. See English myth criticism.
Fuchs, Barbara. "Conquering Islands: Contextualizing The Tempest". Shakespeare Quarterly 48 (Spring 1997): 45-63.*
_____. Romance. New York: Routledge, 2004.
Fuchs, Elinor. See Post-Structuralism.
Fuchs, Esther. "Author with a Dual Root: An Interview with Itamar Yaoz-Kest." In Fuchs, Encounters with Israeli Authors. Marblehead (MA): Micah Publications, 1982.
Fudge, Erica (U of Southampton), Susan Wiseman, and Ruth Gilbert, eds. At the Borders of the Human: Beasts, Bodies and Natural Philosophy in the Early Modern Period. Houndmills: Macmillan, 1999.
Fuegi, John. "Explorations in No Man's Land: Shakespeare's Poetry as Theatrical Film." Shakespeare Quarterly 23 (1972): 37-49.
_____. The Life and Lies of Bertolt Brecht. 1994.
Fujimura, Thomas H. The Restoration Comedy of Wit. Princeton, 1952.
_____. "Etherege at Constantinople." PMLA 62 (1956): 465-81.
_____. "Rochester's 'Satyr against Mankind': An Analysis." Studies in Philology 55 (1958): 576-90.
_____. "The Appeal of Dryden's Heroic Plays." PMLA 75 (1960): 37-45.
_____. "Dryden's Religio Laici: An Anglican Poem." PMLA 76 (1961): 205-17.
_____. The Temper of John Dryden. East Lansing, 1993.*
Fulbrook, Mary. Historical Theory. London and New York: Routledge, 2002.
Fulk, Robert D. (Indiana U), ed. Interpretations of Beowulf: A Critical Anthology. Bloomington: Indiana UP, 1991.
_____, ed. The Beowulf Manuscript. Cambridge (MA): Harvard UP, 2010.
Fulk, Robert D., and Chistopher M. Cain. A History of Old English Literature. (Blackwell History of Literature, Series ed. Peter Brown). Oxford: Blackwell, 2002.
Fulk, R. D., R. E. Bjork, and J. D. Niles, eds. Klaeber’s Beowulf. U of Toronto P, 2008.
Fullard, Joyce. See Feminist criticism.
Fullbrook, Edward, and Kate Fullbrook. Simone de Beauvoir and Jean-Paul Sartre: The Remaking of a Twentieth-Century Legend. Hemel Hempstead: Harvester Wheathsheaf, 1993.
Fullbrook, Kate. See Feminist criticism.
Fuller, C. J. The Nayars Today. Cambridge: Cambridge UP, 1976.
Fuller, Edmund. "The Lord of the Hobbits: J. R. R. Tolkien." In Understanding THE LORD OF THE RINGS: The Best of Tolkien Criticism. Ed. Rose A. Zimbardo and Neil D. Isaacs. New York: Houghton Mifflin, 2004. 16-30.
Fuller, Hoyt W. See Minority criticism.
Fuller, J. G. Troop Morale and Popular Culture in the British and Dominion Armies, 1914-1918. Oxford: Oxford UP, 1991.
Fuller, Robert. (Bloomington, Indiana). "Hemingway at Rambouillet." Hemingway Review 33.2 (Spring 2014): 66-80.*
Fulton, David. (Brunel U, david.fulton@brunel.ac.uk). "Hugo Williams, Self-Styled Anglo-American Poet." Atlantis 29.2 (Dec. 2007): 9-25.*
Fulweiler, Howard W. "'A Dismal Swamp': Darwin, Design, and Evolution in Our Mutual Friend . Nineteenth-Century Literature 49.1 (1994).*
Funt, David P. "Newer Criticism and Revolution." Hudson Review 22 (1969): 87-96.
Furer, Andrew J. "Jack London's New Woman: A Little Lady with a Big Stick." Studies in American Fiction 22.2 (1994): 185-213.
Furman, Andrew. "A New 'Other' Emerges in American Jewish Literature: Philip Roth's Israel Fiction.." Contemporary Literature 36.4 (1995): 633-653.*
Furman, Wendy, Christopher Grose and William Shullenberger, eds. Milton Studies 38. Pittsburgh: Pittsburgh UP, 1994. Rev. in TLS 20 May 1994.
Furnas, J. C. (US novelist, biographer, journalist and social historian). Voyage to Windward: A Life of Robert Louis Stevenson. New York, 1951.
_____. Anatomy of Paradise. (Anisfield-Wolf Award in nonfiction).
_____. Goodbye to Uncle Tom.
_____. The Road to Harpers Ferry. (On John Brown).
_____. The Life and Times of the Late Demon Rum. (Temperance movement).
_____. The Americans: A Social History of the United States 1587-1914. New York: Putnam's, 1969.*
_____. The Americans. A Social History of the United States 1587-1914. New York: Capricorn Books, 1971.
Furneaux, Holly, and Ben Winyard, eds. Dickens and Science. Special issue of Interdisciplinary Studies in the Long Nineteenth Century 10 (2010).*
	http://www.19.bbk.ac.uk/index.php/19/issue/view/77/showToc
	2013
Furnell, J. The Friendships and Follies of Oscar Wilde. 1955.
_____. The Stringed Lute: An Evocation in Dialogue of Oscar Wilde. 1955.
Furness, R. S. Expressionism. (The Critical Idiom, 29). London, 1973.
Furness, Raymond, and Malcolm Humble. A Companion to Twentieth-Century German Literature. London: Routledge, 1991.
_____. Introduction to German Literature, 1871-1990. Houndmills: Macmillan.
Furtwangler, Albert. Answering Chief Seattle Seattle: Uy of Washington Press, 1997. (Story of the versions and alterations of Chief Seattle's speech).
Fuss, Diana. See Feminist criticism.
Fussell, Edwin. "Fitzgerald's Brave New World." In F. Scott Fitzgerald. Ed. Arthur Mizener. Englewood Cliffs (NJ): Prentice, 1963.
Fussell, Edwin Sill. The Catholic Side of Henry James. (Cambridge Studies in American Literature and Culture, 61). Cambridge: Cambridge UP, 1993 .
Fyfe, Daniel. (U de Las Palmas de Gran Canaria). (Dan Fyfe). "Real and Imaginary Cities in Dreiser's Sister Carrie." Revista de Estudios Norteamericanos (U of Sevilla) 4 (1995): 129-38.*
_____. "James Truslow Adams and the American Dream." In Estudios de literatura en lengua inglesa del siglo XX, 3. Ed. P. Abad, J. M. Barrio and J. M. Ruiz. 1996.
_____. "Stephen Crane and the American Short Story." In The American Short Story: New Perspectives. Ed. C. González Groba et al. Universidade de Santiago de Compostela, 1997. 185-92.*
_____. "US Power and the Counterculture: Interaction and Renewal in the 1960s." In Power and Culture in America: Forms of Interaction and Renewal. Actas del V Congreso SAAS (Salamanca, 2001). Salamanca: Almar, 2002. 211-17.*
Fyfe, Daniel, Víctor Junco Ezquerra, and Juan José Cruz. "This Is How Great Men Are Made: Truman, Nixon and Reagan and Cultural Politics in the United States." In Power and Culture in America: Forms of Interaction and Renewal. Actas del V Congreso SAAS (Salamanca, 2001). Salamanca: Almar, 2002. 397-405.*
Fyfe, Daniel, Víctor Junco, Cristina Garrigós, and Manuel Broncano. El 11 de septiembre y la tradición disidente en Estados Unidos. (Biblioteca Javier Coy d'estudis nord-americans). Valencia: Publicacions de la universitat de València, 2011.
Fynes-Clinton, Michael, and Perry Mills, eds. The Taming of the Shrew. (Cambridge School Shakespeare). Cambridge: Cambridge UP.

