[bookmark: OLE_LINK3][bookmark: OLE_LINK4][bookmark: _GoBack] from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://www.unizar.es/departamentos/filologia_inglesa/garciala/bibliography.html
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

GEORGE GIBIAN

Works

Gibian, George, ed. Crime and Punishment. By Fedor Dostoevsky. (Norton Critical Edition). New York: Norton, 1964.
_____, ed. Crime and Punishment. By Fyodor Dostoevsky. 3rd ed. (Norton Critical Edition). New York: Norton, 1989.
_____, ed. Anna Karenina. By Leo Tolstoy. Trans. Louise and Aylmer Maude. (Norton Critical Edition). New York: Norton, 1970. 2nd ed. 1995.
_____, ed. War and Peace. By Leo Tolstoy. Trans. Louise and Aylmer Maude. (Norton Critical Edition). New York: Norton, 1966. 2nd ed. 1995.
_____, ed. Dead Souls. By N. Gogol. (Norton Critical Edition). New York: Norton, 1986.
Gibian, George, and Stephen Jay Parker, eds. The Achievement of Vladimir Nabokov: Essays, Studies, Reminiscences and Stories. Ithaca: Cornell University Center for International Studies, 1984.

Criticism

The Achievement of Vladimir Nabokov:

Gibian, George, and Stephen Jan Parker, eds. The Achievement of Vladimir Nabokov: Essays, Studies, Reminiscences and Stories. Ithaca: Cornell University Center for International Studies, 1984.
White, Edmund. "Nabokov: Beyond Parody." In The Achievement of Vladimir Nabokov: Essays, Studies, Reminiscences and Stories. Ed. George Gibian and Stephen Jan Parker. Ithaca: Cornell University Center for International Studies, 1984. 5-28.*
McConkey, James. "Nabokov and 'The Window of the Mint'." In The Achievement of Vladimir Nabokov: Essays, Studies, Reminiscences and Stories. Ed. George Gibian and Stephen Jan Parker. Ithaca: Cornell University Center for International Studies, 1984. 29-44.*
Gold, Herbert. "Nabokov Remembered: A Slight Case of Pohslost." In The Achievement of Vladimir Nabokov: Essays, Studies, Reminiscences and Stories. Ed. George Gibian and Stephen Jan Parker. Ithaca: Cornell University Center for International Studies, 1984. 45-60.*
Borges, Jorge Luis. "Conversation with an Audience." In The Achievement of Vladimir Nabokov: Essays, Studies, Reminiscences and Stories. Ed. George Gibian and Stephen Jan Parker. Ithaca: Cornell University Center for International Studies, 1984. 61-78.* (On Borges, not on Nabokov).
Parker, Steven Jan. "Nabokov Studies: The State of the Art." In The Achievement of Vladimir Nabokov: Essays, Studies, Reminiscences and Stories. Ed. George Gibian and Stephen Jan Parker. Ithaca: Cornell University Center for International Studies, 1984. 81-98.*
Paperno, Slava, and John V. Hagopian. "Official and Unofficial Responses to Nabokov in the Soviet Union." In The Achievement of Vladimir Nabokov: Essays, Studies, Reminiscences and Stories. Ed. George Gibian and Stephen Jan Parker. Ithaca: Cornell University Center for International Studies, 1984. 99-118.*
Boyd, Brian. "Nabokov at Cornell." In The Achievement of Vladimir Nabokov: Essays, Studies, Reminiscences and Stories. Ed. George Gibian and Stephen Jan Parker. Ithaca: Cornell University Center for International Studies, 1984. 119-44.
Nabokov, Dmitri. "Translating with Nabokov." In The Achievement of Vladimir Nabokov: Essays, Studies, Reminiscences and Stories. Ed. George Gibian and Stephen Jan Parker. Ithaca: Cornell University Center for International Studies, 1984. 145-78.*
Meyer, Priscilla. "Nabokov's Lolita and Pushkin's Onegin: McAdam, McEve and McFate." In The Achievement of Vladimir Nabokov: Essays, Studies, Reminiscences and Stories. Ed. George Gibian and Stephen Jan Parker. Ithaca: Cornell University Center for International Studies, 1984. 179-212.*
"Remembering Nabokov." In The Achievement of Vladimir Nabokov: Essays, Studies, Reminiscences and Stories. Ed. George Gibian and Stephen Jan Parker. Ithaca: Cornell University Center for International Studies, 1984. 215-34. (Cornell colleagues and others).
Kann, Marilyn. "An Exhibition of Correspondence, Photographs, First Editions, Butterflies." In The Achievement of Vladimir Nabokov: Essays, Studies, Reminiscences and Stories. Ed. George Gibian and Stephen Jan Parker. Ithaca: Cornell University Center for International Studies, 1984. 237-54.*

Brown, William L. In "Remembering Nabokov." In The Achievement of Vladimir Nabokov. Ed. George Gibian and Steven Jay Parker. Ithaca: Cornell Centre for International Studies, 1984.
Cowan, Milton. In "Remembering Nabokov." In The Achievement of Vladimir Nabokov. Ed. George Gibian and Steven Jay Parker. Ithaca: Cornell Centre for International Studies, 1984.*

