[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)

ANN RADCLIFFE 		(1764-1823)

(née Ward; English Gothic novelist, married, l. Bath, no children)

[bookmark: _GoBack]
Works

Radcliffe, Ann. The Castles of Athlin and Dunbayne. Story. 1789.
_____. A Sicilian Romance. 2 vols. 1790.
_____. A Sicilian Romance. Ed. Alison Millbank. (World's Classics). Oxford: Oxford UP.
_____. The Romance of the Forest. 3 vols. 1791.
_____. The Romance of the Forest. Ed. Chloe Chard. (World's Classics). Oxford: Oxford UP.
_____. The Mysteries of Udolpho: A Romance. 4 vols. 1794.
_____. The Mysteries of Udolpho. Introd. R. A. Freeman. 2 vols. (Everyman's Library, 1865-6). London: Dent; New York: Dutton.
_____. The Mysteries of Udolpho. Ed. Bonamy Dobrée. 1966. (World's Classics). Notes by Frederick Garber. Oxford: Oxford UP, 1980.*
_____. Los misterios de Udolfo. Barcelona: Forum, 1985.
_____. Los misterios de Udolfo. Trans. Carlos José Costas Solano. Madrid: Valdemar, 1992.
_____. A Journey Made in the Summer of 1794 through Holland and the Western Frontiers of Germany. Travel Book. 1795.
_____. A Journey made in the Summer of 1794, through Holland and the Western Frontier of Germany. Olms, 1975.
_____. The Italian, or the Confessional of the Black Penitents, a Romance. 3 vols. 1797.
_____. The Italian, or the Confesssional of the Black Penitents. Ed. Frederick Garber. (Oxford English Novels). Oxford: Oxford UP, 1968.
_____. From The Italian. In The Arnold Anthology of British and Irish Literature in English. Ed. Robert Clark and Thomas Healy. London: Hodder Headline-Arnold, 1997. 670-73.*
_____. L'Italien. In Romans terrifiants. (Horace Walpole, Le Château d'Otrante, Ann Radcliffe, L'Italien; M. G. Lewis, Le Moine; E. T. A. Hoffmann, Les Elixirs du Diable; Charles Maturin, Melmoth). Ed. Francis Lacassin. (Bouquins). Paris: Laffont, 1984.
_____. Romano Castle: or, The Horrors of the Forest. Romance.
_____. Julia, ou les Souterrains du château de Mazzini. 1798.
_____. La Fôret, ou l'Abbaye de Saint-Clair. 1800.
_____. The Poems of Ann Radcliffe. 1816.
_____. Gaston de Blondeville, or the Court of Henry III Keeping Festival in Ardenne. A Romance. 1826.
_____. "On the Supernatural in Poetry." New Monthly Magazine 7 (1826).
_____. ? "On the Supernatural in Poetry." New Monthly Magazine 16.1 (1826): 145-52.
_____. St Alban's Abbey: A Metrical Tale. 1826.
_____. Novels. Vol. 10 of Ballantine's "Novelists' Library."
_____. The Complete Novels. 6 vols. London: Folio Society, 1987.
_____. In Eighteenth Century Women Poets: An Oxford Anthology. Ed. Roger Lonsdale. Oxford: Oxford UP, 1989. 448-49.*

Criticism

Baiesi, Serena. "Intersections and Metamorphoses of the 'Female Gothic." In Gothic Metamorphoses Across the Centuries: Contexts, Legacies, Media. Ed. Maurizio Ascari et al. Bern, Berlin, Brussels, New York, Oxford: Peter Lang, 2020. 35-51.* (Radcliffe, Barbauld, Reeve).
Boucé, Paul-Gabriel, ed. Guerres et Paix: La Grande-Bretagne au XVIIIe siècle. 2 vols. Paris: Presses de la Sorbonne Nouvelle, 1998.
Castle, Terry. "The Spectralization of the Other in The Mysteries of Udolpho." In The New Eighteenth Century. Ed. Laura Brown and Felicity Nussbaum. New York: Methuen, 1987.
_____. "The Spectralization of the Other in The Mysteries of Udolpho." In Castle,The Female Thermometer. New York: Oxford UP, 1995. 120-39.*
Clemens, Valdine. "Sentiment versus Horror: Generic Ambivalence in Female Gothic and Ann Radcliffe's A Sicilian Romance." In Clemens,The Return of the Repressed: Gothic Horror from THE CASTLE OF OTRANTO to ALIEN. Albany: SUNY Press, 1999. 41-58.*
Coleridge, S. T. Review of The Mysteries of Udolpho. Critical Review (August 1794).
Dutoit, Thomas. "Vérité animale et hétéro-biographique. The Mysteries of Udolpho d'Ann Radcliffe." In L'animal autobiographique: Autour de Jacques Derrida. Ed. Marie-Louise Mallet. Paris: Galilée / CNL, 1999. 369-400.*
Ellis, S. M. "Ann Radcliffe and her Literary Influence." Contemporary Review 123 (1923).
Howells, Coral Ann. Love, Mystery and Misery: Feeling in Gothic Fiction. 1978. London: Athlone, 1995.
_____. "Fictional Technique in Radcliffe's Udolpho." In The Gothick Novel. Ed. Victor Sage. (Casebook Series). Houndmills: Macmillan, 1990. 146-50.*
Jancovich, Mark. "Thre Gothic Writers: Horace Walpole, Ann Radcliffe, and Matthew Gregory Lewis." In Jankovich, Horror. London: Batsford, 1992. 21-24.*
Killen, Alice M. "Le Roman terrifiant ou Roman noir, de Walpole à Ann Radcliffe, et son influence sur la littérature française jusqu'en 1840." Diss. Crès, 1915.
_____. Le Roman terrifiant. Paris, 1920, 1923.
_____. Le Roman terrifiant ou Roman noir, de Walpole à Ann Radcliffe, et son influence sur la littérature française jusqu'en 1840. 2nd ed. Paris: Honorè Champion, 1967.
_____. Le Roman terrifiant ou Roman noir, de Walpole à Ann Radcliffe, et son influence sur la littérature française jusqu'en 1840. Geneva: Slatkine, 1984.
Lang, Andrew. "Mrs. Radcliffe's Novels." In Lang, Adventures Among Books. London: Longmans, 1905. 119-38.
Macdonald, D. L. "Bathos and Repetition: The Uncanny in Radcliffe." The Journal of Narrative Technique 19.2 (1989): 197-204.*
McIntyre, C. F. Ann Radcliffe in Relation to her Time. Yale, 1920.
Poovey, Mary. "Ideology and The Mysteries of Udolpho." Criticism 21 (Fall 1979): 307-30.
Rogers, Deborah, ed. The Critical Response to Ann Radcliffe. New York: Greenwood Press, 1993.
Saintsbury, George. "IX.ii. The Eighteenth-century Novel." From A Short History of English Literature. Vanity Fea 20 Oct. 2019.* (Richardson to Radcliffe).
	https://vanityfea.blogspot.com/2019/10/the-eighteenth-century-novel-saintsbury.html
	2019
_____. "Explained Supernatural." 1916. In The Gothick Novel. Ed. Victor Sage. (Casebook Series). Houndmills: Macmillan, 1990. 75.*
Schmitt, Cannon. "Techniques of Terror, Technologies of Nationality: Ann Radcliffe's The Italian." ELH (1994).*
Scott, Walter. Preface to vol. x of The Ballantyne Novelist Library. (Ann Radcliffe). Edinburgh, 1821.
_____. "Mrs. Ann Radcliffe." In Scott, The Lives of the Novelists. London: Dent, n. d. 211-45.
Shackford, Martha Hale. "'The Eve of St. Agnes' and The Mysteries of Udolpho." PMLA 36 (1920).
Shapira, Yael. "Where the Bodies Are Hidden: Anne Radcliffe's 'Delicate' Gothic." In Shakespearean Gothic. Fortcoming 2010.
Summers, Montague. "A Great Mistress of Romance, Ann Radcliffe." Transactions of the Royal Society of Literature 35 (1917).
Tompkins, J. M. S. The Popular Novel in England 1770-1800. London, 1932; 1962. Gloucester (MA).
_____. The Popular Novel in England 1770-1800. Lincoln: U of Nebraska P, 1961.
_____. Ann Radcliffe and her Influence on Later Writers. New York: Arno, 1980.
Whiting, Patricia. "Literal and Literary Representations of the Family in The Mysteries of Udolpho." Eighteenth-Century Fiction 8.4 (July 1996): 485-502.*
Wolff, Cynthia Griffin. "The Radcliffean Gothic Model: A Form for Feminine Sexuality." Modern Language Studies 9 (1979): 98-113.

Anthologies

Shorter Novels of the Eighteenth Century. (Everyman's Library, 856). London: Dent; New York: Dutton. (Jane Austen, Smollett, Sterne, Goldsmith, Mrs. Radcliffe, Johnson, Horace Walpole, William Beckford).

Internet resources

"Ann Radcliffe." Wikipedia: The Free Encyclopedia.*
	https://en.wikipedia.org/wiki/Ann_Radcliffe
	2021
