[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)

AUTHOR/NAME INDEX: BU-

Bu, Jiemin. See Linguists.
Búa Carballo, Juan Carlos. See Spanish historical scholarship 1950-
Buber, Martin. See German hermeneutics.
Buber-Neumann, Margarete. See Jewish authors.
Bublex, Alain. See French phenomenological criticism.
Bublitz, Wolfram. See Linguists.
Bubenik, Vít. See Linguists.
Bubenzer, Anne Helene. See German authors.
Buber-Neumann, Margarete. See German authors.
Bublitz, Wolfram. See Linguists.
Bubner, Rüdiger. See German hermeneutics.
Bubnova, Tatiana. See Russian historical scholarship 1950-
Bucciferro, Claudia. See English cultural criticism.
Buccini, Stefania. See Italian historical scholarship 1950-
Bucer, Martin. See German Renaissance criticism.
Buch, A. See German historical scholarship 1950-
Buch, Florian. See German historical scholarship 1950-
Buch, H. C. See German historical scholarship 1950-
Buch Oliver, Jordi. See Spanish reviewers 1950-
Bucham, Suzanne H. See Art critics.
Buchan, David. See English historical scholarship 1950-
Buchan, James. See English authors.
Buchan, John. See English authors.
Buchan, Michael. See Singers.
Buchan, William. See English authors.
Buchanan, Allen. See Philosophers.
Buchanan, B. See Linguists.
Buchanan, E. S. See English historical scholarship 1900-1950.
Buchanan, George. See Modern Latin authors.
Buchanan, Isobel. See Singers.
Buchanan, James. See English authors.
Buchanan, James. See Philosophers.
Buchanan, Judith. See Minority criticism.
Buchanan, M. A. See Spanish historical scholarship 1950-
Buchanan, Robert. See English authors.
Buchanan, Scott. See English aesthetic criticism 1900-1950.
Buchanan-Brown, J. See English historical scholarship 1950-
Buchbinder, David. See English post-structuralism.
Bucher, Urs. See Other structuralisms.
Buchheim, Lothar-Günther. See German authors.
Buchholz, Laura. See English structuralism.
Buchler, Justus. See Philosophers.
Buchli, V. See English cultural criticism.
Buchloch, Benjamin. See German historical scholarship 1950-
Buchman, Lorne M. See English aesthetic criticism 1950-
Buchmann, Ulrike. See Linguists.
Büchmann-Møller, Frank. See Art critics.
Büchner, Georg. See German authors.
Büchner, Ludwig. See Scientists.
Büchner, W. See German aesthetic criticism 1900-1950.
Bucholtz, Mary. See Linguists.
Buchs, Peter. See Philosophers.
Buchstaller, Isabelle. See Linguists.
Buci-Glucksmann, Christine. See Philosophers.
Buck, August. See German historical scholarship 1950-
Buck, Claire. See English feminist criticism.
Buck, Douglas. See English reviewers 1950-
Buck, Elizabeth. See English cultural criticism.
Buck, Howard S. See English historical scholarship 1900-1950.
Buck, Paul H. See English historical scholarship 1900-1950.
Buck, R. C. See Philosophers.
Buck, Tobias. See Journalists.
Bucke, Richard M. See English historical scholarship 1800-1900.
Buckett Rivera, Alison. See Linguists.
Buckhurst, Lord. See Sackville, Charles.
Buckingham (Edmund, Duke of). See People.
Buckingham (George Villiers, 1st Duke of). See English history. 17th c. Charles I. Buckingham.
Buckingham (George Villiers, 2nd Duke of). See English authors.
Buckingham, David. See Cybertheorists.
Buckingham, H. W. See Linguists.
Buckingham, Louisa. See Linguists.
Buckinghamshire (John Sheffield, Duke of). See Musgrave (Earl of).
Buckland, Frank. See English historical scholarship 1800-1900.
Buckland, Michael K. See Cybertheorists.
Buckland, Warren. See English structuralism.
Buckland, William. See English authors.
Buckle, Richard. See English historical scholarship 1950-
Buckley, Bob. See English authors.
Buckley, Christopher. See Journalists.
Buckley, Anthony D. See English cultural criticism.
Buckley, Henry. See Journalists.
Buckley, Roger. See Historians.
Buckler, Ernest. See English authors.
Buckle, H. T. See Historians.
Buckler, William E. See English post-structuralism.
Buckley, George Earle. See English historical scholarship 1900-1950.
Buckley, Jerome H. See English historical scholarship 1950-
Buckley, Samuel. See English authors.
Buckley, Thomas. See English historical scholarship 1800-1900.
Buckley, Vincent. See English humanist criticism 1950-
Buckley, W. See Philosophers.
Buckley, William Edward. See English historical scholarship 1800-1900.
Buckley, William F. See English reviewers 1950-
Buckley Planas, Ramón. See Spanish historical scholarship 1950-
Bucknall, Barbara J. See English feminist criticism.
Bucknell, Katharine. See English historical scholarship 1950-
Bucknill, J. C. See English historical scholarship 1800-1900.
Buckstone, J. B. See English authors.
Buckton, Oliver S. See English gay and lesbian criticism.
Buckwalter, P. See Linguists.
Buckwalter, Wesley. See Philosophers.
Bucle, Linda. See English historical scholarship 1950-
Bucy, E. P. See Cybertheorists.
Buczynska-Garewicz, H. See English structuralism.
Budaev, Edward. See Linguists.
Budansky, Stephen. See English reviewers 1950-
Budapest, Zsusanna Emese. See Philosophers.
Buday, Marok. See Czech historical scholarship 1950-
Budberg, Moura (Baroness). See Russian authors.
Budd, Ann F. See Scientists.
Budd, Dona. See English stylistics.
Budd, Harold. See Musicians.
Budd, Louis, Jr. See English historical scholarship 1950-
Budd, Malcolm. See English aesthetic criticism 1950-
Budde, Monika. See Linguists.
Budden, Julian. See Art critics.
Buddeberg, Else. See German historical scholarship 1950-
Budé, Guillaume. See French authors.
Büdel, Oscar. See German historical scholarship 1950-
Budge, Belinda. See English gay and lesbian criticism.
Budge, E. A. Wallis. See English historical scholarship 1900-1950.
Budgell, Eustace. See English authors.
Budgen, Frank. See English historical scholarship 1900-1950.
Budhos, S. See English historical scholarship 1950-
Budick, Emily Miller. See English myth criticism.
Budick, Sanford. See English hermeneutics.
Budnakiewicz, Thérèse. See French structuralism.
Budnitz, Judith. See English authors.
Budrys, Algis. See English authors.
Budwig, Monty. See Musicians.
Budworth, Geoffrey. See People. B people.
Budzynska, Magdalena. See Polish psychoanalytic criticism.
Buecheler, F. See German historical scholarship 1800-1900.
Buel, Kenean. See Film directors.
Buelens, Gert. See German historical scholarship 1950-
Bueler, Lois E. See English aesthetic criticism 1950-
Buell, Carl. See Illustrators&Engravers.
Buell, Frederick. See Philosophers.
Buell, Lawrence. See Ecocriticism.
Buen, Odón de. See Spanish historical scholarship 1950-
Buenaventura, Ramón. See Spanish authors.
Bueno, Amelia. See Journalists.
Bueno, César. See People. B people.
Bueno, Federico. See People. B people.
Bueno, José María. See Historians.
Bueno, Josefina. See Spanish post-structuralism.
Bueno, Lillian de la Torre. See English historical scholarship 1900-1950.
Bueno, Lourdes. See Spanish humanist criticism 1950-
Bueno, Mª Camino. See Cybertheorists.
Bueno, Manuel. See Spanish reviewers 1900-1950.
Bueno, Pedro. See Illustrators&Engravers.
Bueno, Pepa. See Journalists.
Bueno, Salvador. See Spanish historical scholarship 1950-
Bueno Alonso, Jorge Luis. See Spanish myth criticism.
Bueno de Mesquita, Bruce. See Philosophers.
Bueno García, Antonio. See Spanish historical scholarship 1950-
Bueno González, Antonio. See Linguists.
Bueno Ibusa, Eduardo. See People. B people.
Bueno Junquero, Adrián. See Spanish reviewers 2000-
Bueno Lajusticia, Mª Rosario. See Linguists.
Bueno López, Lorenzo. See People. B people.
Bueno Martínez, Gustavo. See Spanish phenomenological criticism.
Bueno Mingallón, Antonia. See Spanish feminist criticism.
Bueno Sánchez, Gustavo. See Spanish historical scholarhip 1950-
Bueno Sánchez, Marisa. See Historians.
Buenzod. See French historical scholarship 1900-1950.
Buerdsell, James. See English neoclassical criticism.
Buerke, P. See Philosophers.
Buero Vallejo, Antonio. See Spanish authors.
Buesa, Domingo. See Journalists.
Buesa Gómez, Carmen. See Spanish historical scholarship 1950-
Buesa, Mikel. See Philosophers.
Buesa Artal, Andrés. See Spanish cultural criticism.
Buesa Oliver, Tomás. See Linguists.
Buessing, S. See Gay and lesbian criticism.
Buezo, Catalina. See Spanish historical scholarship 1950-
Buffa, D. W. See English authors.
Buffa, John. See English authors.
Buffalo Bill. See Cody, William.
Buffetaut, Éric. See Scientists.
Buffett, Warren. See People. B people.
Buffin, J. M. See Linguists.
Buffon, Georges-Louis Leclerc (comte de). See Evolutionary theorists.
Buford, Bill. See English historical scholarship 1950-
Bugaev, Boris. See Bely, Andrey.
Bugajski, Ryszard. See Film directors.
Bugallo Sánchez, J. See Philosophers.
Bugge, John. See English historical scholarship 1950-
Bughio, Qasim. See Linguists.
Buisseret, David. See Historians.
Buján Vidales, Karmele. See Philosophers.
Buhks, N. See French historical scholarship 1950-
Bühlbring, Karl. See German historical scholarship 1950-
Buhle, Mari Jo. See English feminist criticism.
Bühler, Karl. See German phenomenological criticism.
Buhle, Mari Jo. See Historians.
Buhle, Paul. See Historians.
Buhler, Stephen M. See English cultural criticism.
Bührig, Kristin. See Linguists.
Buil Basurte, Desiderio. See Philosophers.
Buisine, Alain. See French historical scholarship 1950-
Buisman-de Savornin Lohman, F. Louise W. M. See Dutch historical scholarship 1900-1950.
Buisson, Geraldine Satre. See Philosophers.
Buisson, Jean-Christophe. See French reviewers 1950-
Buitenhuis, Peter. See English historical scholarship 1950-
Buitrago Bonilla, Rafael Enrique. See Philosophers.
Buj, Anna. See Journalists.
Buj Romero, María Isabel. See People. B people.
Bujak, Nick. See English structuralism.
Bujard, Martin. See Scientists.
Bujold, Lois McMaster. See English authors.
Bujosa i Homar, Francesc. See Scientists.
Bukatman, Scott. See English post-structuralism.
Buker, Eloise A. See English feminist criticism.
Bukhari, Asghar. See Journalists.
Bukhari, Mostameli. See Arabic authors.
Bukharin, Nikolai. See Philosophers.
Bukhs, Nora. See Russian aesthetic criticism 1950-
Bukowski, Charles. See English authors.
Bulawayo, NoViolet. See African authors.
Bulbulia, Joseph. See Evolutionary theorists.
Buldain Pérez, Julio David. See Philosophers.
Buler, Samuel. (II). See English authors.
Bulfinch, Thomas. See English historical scholarship 1800-1900.
Bulgakov, Mikhail. See Russian authors.
Bulgakov, Sergei. See Russian humanist criticism 1900-1950.
Búlgar. See Spanish history. Medieval. 7th c.
Bulger, James. See People.
Bulger, Monica. See Cybertheorists.
Bulhak, Andrew C. See English authors.
Buljancevic, Rastko. See Art critics.
Bulkin, Elly. See English feminist criticism.
Bull, Arthur. See English authors.
Bull, George. See English historical scholarship 1950-
Bull, John. See English authors.
Bull, John (II). See English aesthetic criticism 1950- .
Bull, Malcolm. See English post-structuralism.
Bull, William E. See English stylistics.
Bullein, William. See English authors.
Bullen, Arthur Henry. See English historical scholarship 1800-1900.
Bullen, J. B. See English historical scholarship 1950-
Buller, R. Mark. See Scientists.
Bullett, Gerald. See English historical scholarship 1900-1950.
Bulli, Geneviève. See French historical scholarship 1950-
Bulliet, Richard W. See Historians.
Bullinger, Heinrich. See Other writers.
Bullins, Ed. See English authors.
Bullitt, John M. See English historical scholarship 1900-1950.
Bulloch, A. See English historical scholarship 1950-
Bullock, Alan. See Historians.
Bullock, Allan. See English historical scholarship 1950-
Bullock, Barbara E. See Linguists.
Bullock, C. See English Marxist criticism.
Bullock, Merry. See Philosophers.
Bullock, Susan. See Singers.
Bullock, W. L. See English historical scholarship 1900-1950.
Bullokar, John. See Linguists.
Bullokar, William. See Linguists.
Bullón Fernández, María. See Spanish historical scholarship 1950-
Bullón, Piedad. See Journalists.
Bullón, T. See Scientists.
Bullón de Mendoza, Alfonso. See Historians.
Bullón-Fernández, María. See Spanish historical scholarship 1950-
Bullough, B. See Philosophers.
Bullough, Edward. See English aesthetic criticism 1900-1950.
Bullough, Geoffrey. See English historical scholarship 1900-1950.
Bullough, Vern L. See Philosophers.
Bullrich Palenque, Silvina. See Spanish authors.
Bullwinkle, Candace. See Linguists.
Bulman, May. See Journalists.
Bulman, James C. See English historical scholarship 1950-
Bulmer, Martin. See Philosophers.
Bulmer, Kenneth. See English authors.
Bulstrode, Richard (Sir). See English authors.
Bultman, Dana. See English historical scholarship 1950-
Bultmann, Rudolf. See German hermeneutics.
Bultó (family). See People. B people.
Bultó, José María. See People.
Bultot, R. See French historical scholarship 1950-
Bulut, Uzay. See Journalists.
Bulwer, J. See Modern Latin authors.
Bulwer Lytton, E. See English authors.
Bumbry, Grace. See Singers. G singers.
Bun, H. T. See Scientists.
Bunbury, Enrique. See Singers.
Bunch, Charlotte. See Philosophers.
Bunch, David. See English authors.
Bundgaard, Peer F. See Nordic structuralism.
Bundrit, G. B. See Scientists.
Bundtzen, Lynda K. See English feminist criticism.
Bundy, Caroline. See English feminist criticism.
Bunge, Hans. See German historical scholarship 1950-
Bunge, Mario. See Philosophers.
Bungert, Hans. See German historical scholarship 1950-
Bunia, Remigius. See English structuralism.
Bunin, A. P. See Russian authors.
Bunin, Ivan. See Russian authors.
Buning, Marius. See Dutch historical scholarship 1950-
Bunn, Ivan. See English historical scholarship 1950-
Bunn, James H. See English structuralism.
Bunselli, G. See Italian historical scholarship 1950-
Buntajova, Diana. See Journalists.
Bunting, Basil. See English authors.
Bunting, Jabez. See English authors.
Buñuel, Luis. See Film directors.
Bunyan, John. See English authors.
Bunyan, Rachael. See Journalists.
Bunzmann, K. See Linguists.
Buonanni, F. See Italian authors.
Buonarotti, Filippo. See Italian scholarship to 1800.
Buonarroti, Michelangelo. See Italian authors.
Buonincontro, Mariano. See Italian authors.
Buonnocorde, D. See Linguists.
Buonomano, Dean. See Scientists.
Buot, François. See French historical scholarship 1950-
Burack, Richard. See Philosophers.
Buranelli, Vincent. See English historical scholarship 1950-
Buranen, Lice. See Philosophers.
Buranyi, Stephen. See Journalists.
Buratti, Nicoletta. See Scientists.
Burbach, M. See English historical scholarship 1950-
Burbank, John. See English structuralism.
Burbank, Luther. See Scientists.
Burbano, H. A. See Scientists.
Burbano Elizondo, Lourdes. See Linguists.
Burbano García, Fernando. See Spanish authors.
Burbelo, V. B. See Russian stylistics.
Burbick, Joan. See English historical scholarship 1950-
Burbidge, Nicky. See Linguists.
Burbridge, P. See Art critics.
Burbules, Nicholas C. See Cybertheorists.
Burch, Ernest S., Jr. See Philosophers.
Burch, Noël. See English aesthetic criticism 1950-
Burchby, Casey. See English historical scholarship 1950-
Burchell, Graham. See Philosophers.
Burchfield, J. D. See Scientists.
Burchfield, Robert W. See Linguists.
Burchuladze, Paata. See Singers.
Burckhardt, Jakob Christoph. See German historical scholarship 1800-1900.
Burckhardt, Sigurd. See English historical scholarship 1950-
Burdekin, Katharine. See English authors.
Burden, Michael. See English historical scholarship 1950-
Burden, Paul R. See English humanist criticism 1950-
Burden, Robert. See English structuralism.
Burder, G. See English historical scholarship 1800-1900.
Burdett, F. (Sir). See English authors.
Burdett, Osbert. See English historical scholarship 1900-1950.
Burdette, K. See English gay and lesbian criticism.
Burdick, A. See Cybertheorists.
Burdick, Eugene L. See English authors.
Burdick, Scott. See Journalists.
Burdiel, Isabel. See Historians.
Burdin, Alekandr M. See Scientists.
Burdorf, Dieter. See German structuralism.
Burel, Charlotte. See French historical scholarship 1950-
Burenhult, Göran. See Evolutionary theorists.
Burés, Elena. See Journalists.
Burés Valls, José. See People. B people.
Buret, Roland. See French historical scholarship 1950-
Bureu Ramos, Nela. See Spanish humanist criticism 1950-
Bureyev, Maksim. See Philosophers.
Burford, E. J. See Historians.
Burford, Eleanor Alice. See English authors.
Burford, Bill See English historical scholarship 1950-
Burg, B. R. See Philosophers.
Burg, Nils van der. See Journalists.
Burgard, Peter J. See Art critics.
Burgass, Catherine. See English feminist criticism.
Burge, Gilbert. See English reviewers 1800-1900.
Burge, Stuart. See Film directors.
Burge, Tyler. See Philosophers.
Bürger, G. A. See German authors.
Bürger, Peter. See German post-structuralism.
Burgel, U. See Scientists.
Burgelin, Pierre. See French historical scholarship 1950-
Burgen, Steven. See Journalists.
Burgenmeister, Sophia. See German humanist criticism 2000-
Bürger, Gottfried August. See German authors.
Burger, Neil. See Film directors.
Bürger, Peter. See German historical scholarship 1950-
Burger, Richard L. See Historians.
Burgermeister, Jane. See Journalists.
Burgers, Christian. See German stylistics.
Burges (Dr.). See People.
Burgess, Adam. See English reviewers 1950-
Burgess, Adrienne. See Philosophers.
Burgess, Anthony. See English authors.
Burgess, E. W. See Philosophers.
Burgess, Jackson. See English historical scholarship 1950-
Burgess, Jean. See Cybertheorists.
Burgess, John William. See Philosophers.
Burgess, Miranda J. See English feminist criticism.
Burgess, Peter. See English aesthetic criticism 1950-
Burgess, S. See Linguists.
Burgess, Sally. See Singers.
Burgess, Theodore. See English historical scholarship 1900-1950.
Burgess, Thomas H. See Scientists.
Burgess, Tony. See English historical scholarship 1950-
Burgh, Benedict. See English authors.
Burgh, James. See English authors.
Burghardt, Anja. See German structuralism.
Burghhardt, Gordon M. See Evolutionary theorists.
Burgin, George B. See English authors.
Burgin, Richard. See English historical scholarship 1950-
Burgin, Thomas G. See English historical scholarship 1950-
Burgin, Victor. See English psychoanalytic criticism.
Burgis, Nina See English historical scholarship 1950-
Burgos, J. See French myth criticism.
Burgos, J. de. See Spanish authors.
Burgos, Javier de. See Spanish historical scholarship 1800-1900.
Burgos, Jenzia. See Journalists.
Burgos, Jesús Alonso. See Spanish historical scholarship 1950-
Burgos, Juan Manuel. See Catholic criticism (20th c.).
Burgos, Miguel. See Spanish historical scholarship 1950-
Burgos, Rafa. See Journalists.
Burgos Díaz, Elvira. See Spanish feminist criticism.
Burgos Urbano, Sara. See Spanish cultural criticism.
Burgos-Debray, Elisabeth. See Spanish historical scholarship 1950-
Burgoyne, Robert. See English structuralism.
Burgueño, Cynthia Luz. See Spanish feminist criticism.
Burgueño, Gregorio. See Spanish humanist criticism 1950-
Burguera Nadal, Mª Luisa. See Spanish historical scholarship 1950-
Burguet, Franz-André. See French historical scholarship 1950-
Burguete, Ricardo. See Spanish authors.
Burgum, E. B. See English Marxist criticism.
Burgundio of Pisa. See Medieval criticism.
Buriden, John. See Jean Buridan.
Burie-Godfrey, Edmund. See People. B people.
Burillo Gadea, María Rosa. See Spanish humanist criticism 1950-
Burillo Mozota, Francisco. See Historians.
Burin, Mabel. See Spanish feminist criticism.
Buring, Daniel. See Linguists.
Burk, Juli Thompson Burk. See English feminist criticism.
Burk, Denni. See Philosophers.
Burk, Rob. See Film directors.
Burka, Lauren P. See Scientists.
Burkart, J. See Scientists.
Burkart, Karl. See English reviewers 1950-
Burke, Carolyn. See Journalists.
Burke, Carolyn Greenstein. See English feminist criticism.
Burke, Edmund. See English neoclassical criticism.
Burke, Edmund, III. See Historians.
Burke, Gregory. See English authors
Burke, Helen. See English historical scholarship 1950-
Burke, J. See English historical scholarship 1800-1900.
Burke, John. See Historians.
Burke, John Muk Muk. See English authors.
Burke, Joseph. See English historical scholarship 1950-
Burke, Kenneth. See English structuralism.
Burke, Lucy. See Linguists.
Burke, Mary. See English historical scholarship 1950-
Burke, Michael. See English stylistics.
Burke, Peter. See English historical scholarship 1950-
Burke, Raymond Leo (Cardinal). See Catholic criticism (20th c.).
Burke, Seán. See English hermeneutics.
Burke, Timothy. See Historians.
Burke, Thomas. See English authors.
Burke, Ulick Ralph. See English historical scholarship 1900-1950.
Burke, V. A. See Linguists.
Burke, William. See English authors.
Burkeman, Oliver. See Journalists.
Burkert, Walter. See Philosophers.
Burkett, David. See Cybertheorists.
Burkhardt, Armin. See Linguists.
Burkhardt, Charles. See English psychoanalytic criticism.
Burkhardt, Frederick. See English historical scholarship 1950-
Burkhardt, Richard W., Jr. See Scientists.
Burkhart, Heinrich. See People.
Burkhart, Robert E. See English historical scholarship 1950-
Burkhardt, F. See English historical scholarship 1950-
Burkhardt, Willi P. See Other writers.
Burkholder, J. Peter. See Art critics.
Burkholder, Robert E. See English historical scholarship 1950-
Burkitt, F. C. See English historical scholarship 1800-1900.
Burkman, Katherine. See English myth criticism.
Burks, Arthur W. See English structuralism.
Burks, D. M. See English aesthetic criticism 1950-
Burks, Deborah G. See English feminist criticism.
Burleigh. See English authors.
Burleigh, Michael. See English historical scholarship 1950-
Burley, N. See Scientists.
Burley, W. See Modern Latin authors.
Burling, Robbins. See Linguists.
Burling, William J. See English historical scholarship 1950-
Burlingham, Dorothy. See Philosophers.
Burlington. See Architects.
Burlington (Earl of).See English authors.
Burlinson, Kathryn. See English historical scholarship 1950-
Burman. See Philosophers.
Burman, Barbara. See English feminist criticism.
Burman, Francis. See English authors.
Burmeister, Annelies. See Singers.
Burn, A. R. See English historical scholarship 1900-1950.
Burn, Gordon. See English authors.
Burn, Richard. See English authors.
Burn, Stephen J. See English cultural criticism.
Burn, W. L. See Philosophers.
Burn-Murdock, John. See Scientists.
Burnand, F. C. See English authors
Burnard, Lou. See Cybertheorists.
Burnd, J. W. Willis. See English HS 1800-1900.
Burne, C. S. See English historical scholarship 1900-1950.
Burne-Jones, Edward. See Painters.
Burnell, A. C. See Linguists.
Burnet, Gilbert. See English authors.
Burnet, John. See English historical scholarship 1900-1950.
Burnet, R. See Christian criticism (20th c.).
Burnet, Thomas. See English authors.
Burnet, Thomas. See English historical scholarship 1800-1900.
Burnett, A. D. See English historical scholarship 1950-
Burnett, Archie. See English stylistics.
Burnett, Frances Hodgson. See English authors.
Burnett, Jacob Cameron. See English myth criticism.
Burnett, James. See Monboddo (Lord).
Burnett, Mark Thornton. See English historical scholarship 1950-
Burnett, Paula. See Minority criticism.
Burnett, R. G. See Philosophers.
Burnett, Robert. See English cultural criticism.
Burnett, Ron. See English post-structuralism.
Burnett, Whit. See English historical scholarship 1950-
Burney, Charles. See English authors.
Burney, Christopher. See English authors.
Burney, Fanny. See Burney, Frances.
Burney, Frances. See English authors.
Burney, James. See Historians.
Burney, Sarah Harriet. See English authors.
Burnham, James. See Philosophers.
Burnham, Robert. See Scientists.
Burnie, David. See Scientists.
Burnier, M.-A. See French authors.
Burningham, John. See English authors.
Burnley, David. See Linguists.
Burns, Alan. See English authors.
Burns, Alex. See English Marxist criticism.
Burns, Anne. See Linguists.
Burns, Anthony. See People. B people.
Burns, C. J. See English humanist criticism 1950-
Burns, Christopher. See English authors.
Burns, Christy L. See English feminist criticism.
Burns, Dan. See English historical scholarship 1950-
Burns, Delisle. See Philosophers.
Burns, Edward. See English post-structuralism.
Burns, Edward (II). See Film directors.
Burns, J. H. See English historical scholarship 1950-
Burns, J. M. See Historians.
Burns, Joanne. See English authors.
Burns, John McL. See English authors.
Burns, John Horne. See English authors.
Burns, Marjorie. See English historical scholarship 1950-
Burns, Mary F. See English aesthetic criticism 1950-
Burns, Michael. See English historical scholarship 1950-
Burns, Norman T. See English historical scholarship 1950-
Burns, Rob. See English historical scholarship 1950-
Burns, Robert. See English authors.
Burns, Tom. See Philosophers.
Burns, William J. See People. B people.
Burnshaw, Stanley. See New Criticism.
Burnside, John. See English authors.
Burnyeat, M. F. See English aesthetic criticism 1950-
Buroker, Jill Vance. See English historical scholarship 1950-
Burón Álvarez, Teresa. See Cybertheorists.
Burr, Aaron. See People.
Burr, Anna R. See English authors.
Burr, J. Millard. See Philosophers.
Burr, W. See Philosophers.
Burra, Peter. See English historical scholarship 1950-
Burrell, David. See Philosophers.
Burrell, Kenny. See Musicians.
Burrell, Sophia (Lady).See English authors.
Burri, René. See Photographers.
Burridge, Kate. See Linguists.
Burrill, Derek A. See English feminist criticism.
Burris, Barbara. See Philosophers.
Burroughs, Edgar Rice. See English authors.
Burroughs, John. See English historical scholarship 1800-1900.
Burroughs, William. See English authors.
Burrow, Colin. See English historical scholarship 1950-
Burrow, John Anthony. See English historical scholarship 1950-
Burrow, John W. See English historical scholarship 1950-
Burroway, Janet. See English aesthetic criticism 1950-
Burrows, John. See Cybertheorists.
Burrows, John. See Musicians.
Burrows, Miles. See English authors.
Burrows, Roger. See English historical scholarship 1950-
Burrows, Stuart. See Singers.
Burrows, Stuart. See English reviewers 1950-
Burs Marañón, Tom. See Historians.
Bursill-Hall, G. L. See Linguists.
Burstein, Miriam Elizabeth. See English feminist criticism.
Burster, Douglas. See English historical scholarship 1950-
Burston, D. See English historical scholarship 1950-
Burston, Monique Monville. See Linguists.
Burston, Paul. See English gay and lesbian criticism.
Burstyn, J. N. See Historians.
Bursztin, Pablo Ariel. See Singers.
Burt, Cyril. See Philosophers.
Burt, Ellen S. See English historical scholarship 1950-
Burt, Forrest D. See English historical scholarship 1950-
Burt, M. K. See Linguists.
Burt, Richard. See Journalists.
Burt, Richard A. See English cultural criticism.
Burt, Simon. See English authors.
Burto, William. See English historical scholarship 1950-
Burton, Ann. See English reviewers 1950-
Burton, Antoinette M. See English feminist criticism.
Burton, Deirdre. See English stylistics.
Burton, Elizabeth. See Historians.
Burton, F. D. See Scientists.
Burton, Gary. See Musicians.
Burton, Gideon. See English stylistics.
Burton, Humphrey. See Art critics.
Burton, Isabel. See English historical scholarship 1800-1900.
Burton, J. A. See Scientists.
Burton, Jack. See English historical scholarship 1950-
Burton, John. See English historical scholarship 1950-
Burton, John Hill. See English impressionist criticism.
Burton, Julianne. See Art critics.
Burton, Kathleen M. See English historical scholarship 1900-1950.
Burton, Len. See Philosophers.
Burton, Richard. See Film actors.
Burton, Richard. See Linguists.
Burton, Richard (Sir). See English authors.
Burton, Richard D. E. See English historical scholarship 1950-
Burton, Robert. See English authors.
Burton, Robert Stacey. See English historical scholarship 1950-
Burton, Rosemary. See English historical scholarship 1950-
Burton, S. H. See English historical scholarship 1950-
Burton, Stacy. See English post-structuralism.
Burton, T. L. See English historical scholarhip 1950-
Burton, Thomas. See English authors.
Burton, Tim. See Film directors.
Burton, William. See English authors.
Burton-Jones, N. G. See Philosophers.
Burton-Roberts, Noël. See Linguists.
Burtt, Edwin A. See Philosophers.
Burtt, Shelley. See English historical scholarship 1950-
Burwash, Dorothy. See Historians.
Burwell, Rose Marie. See English feminist criticism.
Burwick, Frederick See English historical scholarship 1950-
Bury, Alison. See Musicians.
Bury, J. P. T. See Historians.
Bury, John B. See English historical scholarship 1900-1950.
Bury, Laurent. See French structuralism.
Bury, M. See Linguists.
Bury, R. G. See English historical scholarship 1900-1950.
Bury, Richard of. See Medieval criticism.
Burzio, Luigi. See Linguists.
Busa, Roberto A. See Cybertheorists.
Busbequius, Augerius Gislenius. See Modern Latin authors.
Busby, Keith See English historical scholarship 1950-
Busch, Dagmar. See German structuralism.
Busch, Frederick. See English historical scholarship 1950-
Busch, Frieder. See German historical scholarship 1950-
Busch, Wilhelm. See German authors.
Buschan, Georg. See Philosophers.
Buscombe, Edward. See English aesthetic criticism 1950-
Buse, Peter. See English post-structuralism.
Bush, Catherine. See English historical scholarship 1950-
Bush, Douglas. See English humanist criticism 1900-1950.
Bush, Harold K., Jr. See English historical scholarship 1950-
Bush, Kate. See Singers.
Bush, Peter. See Linguists.
Bush, R. R. See Philosophers.
Bush, Ronald. See English historical scholarship 1950-
Bush, Sam. See Musicians.
Bush, Stephen. See Film directors.
Bush, Vannevar. See Cybertheorists.
Bushard, Brian. See Journalists.
Bushell, Simon. See Philosophers.
Bushman, Claudia L. See Historians.
Bushman, Francis X. See Film directors.
Bushman, Richard L. See Historians.
Bushnell, D. See Scientists.
Bushnell, Horace. See English authors.
Bushnell, Rebecca. See English historical scholarship 1950-
Bushrui, Shuheil See English historical scholarship 1950-
Busi, Aldo. See Philosophers.
Busia, Akousiua. See Other authors.
Busino, G. See French historical scholarship 1950-
Busino, Oratio. See People.
Busk. See Historians.
Buskirk, R. E. See Scientists.
Busnois, Antoine. See Musicians.
Buson. See Japanese authors.
Busoni, Ferrucio. See Musicians.
Busquets, Albert. See Philosophers.
Busquets, Milena. See Journalists.
Busquets, L. See Linguists.
Buss, A. R. See Philosophers.
Buss, Arnold. See Evolutionary theorists.
Buss, David M. See Evolutionary theorists.
Buss, Robin. See English reviewers 1950-
Bussagli, Mario. See Italian historical scholarship 1950-
Bussani, Francesco. See Singers.
Bussby, F. See English historical scholarship 1950-
Busse, Beatrix. See English stylistics.
Busse, Ludwig. See Philosophers.
Busse, Ulrich. See Linguists.
Busselle, Rick. See Cybertheorists.
Bussière-Perrin, Annie. See French historical scholarship 1950-
Büssing, Sabine. See English historical scholarship 1950-
Bussmann, Hadumod. See Linguists.
Busso, Anabella. See Historians.
Bussy, Dorothy. See French authors.
Bussy d'Amboise, Louis de. See French authors.
Bustamante, Enrique. See Journalists.
Bustamante, Juan Carlos. See Philosophers.
Bustelo, Gabriela. See Journalists.
Bustelo, M. F. See Journalists.
Bustillo Regata, Carmen. See People. B people.
Bustos, Alberto. See Linguists.
Bustos, Eduardo de. See Linguists.
Bustos, Eugenio. See Linguists.
Bustos, Jorge. See Spanish reviewers 2000-
Bustos Tovar, Eugenio de. See Spanish stylistics.
Bustos Tovar, José Jesús de. See Linguists.
Busutil, Guillermo. See Spanish reviewers 1950-
Busza, Andrzej. See Polish historical scholarship 1950-
Butcharov, Panayot. See Philosophers.
Butcher, Maggie See English historical scholarship 1950-
Butcher, Philip. See English historical scholarship 1950-
Butcher, S. H. See English historical scholarship 1800-1900.
Butcher, William. See English historical scholarship 1950-
Bute (Lord) (John Stuart, Third Earl of Bute). See British history. 18th c.
Buten, Howard. See Other writers.
Butiñá Jiménez, Julia. See Spanish historical scholarship 1950-
Butler, Andrew. See English aesthetic criticism 1950-
Butler, Audrey. See Historians.
Butler, Blake. See English authors.
Butler, Charles. See Linguists.
Butler, Christopher. See English post-structuralism.
Butler, Christopher S. See Linguists.
Butler, Eleanor. See English authors.
Butler, E. M. See English myth criticism.
Butler, G. P. G. See Linguists.
Butler, George. See Film directors.
Butler, H. E. See English historical scholarship 1900-1950.
Butler, H. J. See English historical scholarship 1900-1950.
Butler, Hubert. See English authors.
Butler, J. See Linguists.
Butler, James A. See English historical scholarship 1950-
Butler, Jeremy G. See English post-structuralism.
Butler, John. See English historical scholarship 1950-
Butler, Joseph (Bishop). See English authors.
Butler, Josephine. See People.
Butler, Judith. See English gay and lesbian criticism.
Butler, Lance St. John. See English post-structuralism.
Butler, M. C. See Linguists.
Butler, Martin. See English post-structuralism.
Butler, Marilyn. See English feminist criticism.
Butler, Octavia E. See English authors.
Butler, R. F. See English historical scholarship 1950-
Butler, R. N. See Philosophers.
Butler, Rab. See Historians.
Butler, Robert Olen. See English authors.
Butler, S. A. See English structuralism.
Butler, S. R. See Art critics.
Butler, Samuel (I). See English neoclassical criticism.
Butler, Samuel (II). See English authors.
Butler-Bowdon, W. See English historical scholarship 1900-1950.
Butlin, Martin. See Art critics.
Butlin, Ron. See English authors.
Butor, Michel. See French authors.
Butow, R. J. C. See Historians.
Butros-Ghali, Butros. See Historians.
Butt, D. See Linguists.
Butt, John E. See English historical scholarship 1900-1950.
Butt, Matthias. See Linguists.
Butt, Valentin. See Musicians.
Buttar, Prit. See Historians.
Buttenfield, B. P. See Philosophers.
Butterworth, Jez. See English authors.
Büttner-Wobst. See Latin historical scholarship 1800-1900.
Button, Jemmy. See People.
Butts, Mary. See English authors.
Butte, George. See English historical scholarship 1950-
Butter, Nathaniel. See Journalists.
Butter, P. H. See English historical scholarship 1950-
Butter, Stella. See English aesthetic criticism 1950-.
Butterfield, Herbert. See English historical scholarship 1900-1950.
Butterfield, Jeremy. See English historical scholarhip 1950-
Butters, Ronald R. See English gay and lesbian criticism.
Butterss, Philip. See English cultural criticism.
Butterworth, Brian. See Linguists.
Butterworth, C. E. See English historical scholarship 1950-
Butterworth, G. See Scientists.
Butterworth, George. See Musicians.
Buttigieg, Joseph A. See English post-structuralism.
Buttimer, Anne. See Philosophers.
Buttle, Myra. See Purcell, Victor.
Büttner, J. W. E. See German historical scholarship 1950-
Büttner-Wobst, Theodorus. See Latin historical scholarship 1800-1900.
Button, Graham. See Linguists.
Buttoy, Hendel. See Film directors.
Butts, Dennis See English historical scholarship 1950-
Butts, Mary. See English authors.
Butwin, Joseph See English historical scholarship 1950-
Butzel, Marcia. See English structuralism.
Buwa, Balkrishna. See English reviewers 1950-
Buxadé, Jorge. See Journalists.
Buxán, X. M. See Spanish gay and lesbian criticism.
Buxeres, Alejo. See People. B people.
Buxtehude, Dietrich. See Musicians.
Buxó, M. J. See Linguists.
Buxton, B. See Linguists.
Buxton, Edward North. See Other writers.
Buxton, Jackie. See English post-structuralism.
Buxton, John See English historical scholarship 1950-
Buyck, Philip. See English historical scholarship 1950-
Buyniski, Helen. See Journalists.
Buys Lerma, María Francisca. See Linguists.
Buyse, Kris. See Linguists.
Buyse, Juan. See Other writers.
Buyssens, Eric. See Linguists.
Buytaert, E. M. See Dutch historical scholarship 1950-
Buytendijk, Frederik J. J. See Dutch humanist criticism 1950-
Buyze, Jean. See English feminist criticism.
Buyze, Jean. See English historical scholarship 1950-
Buzan, T. See Philosophers.
Buzard, James Michael. See English historical scholarship 1950-
Buzas, Martin A. See Scientists.
Buzbee, Lewis. See English historical scholarship 1950-
Buzio. See Italian historical scholarship 1900-1950.
Buzzatti, Dino. See Italian authors.
Buzzell, Edward. See Film directors.
