

ETC

E
52
89

Engl. ÜBERSICHT
DER
IM JAHRE 1889 AUF DEM GEBIETE
DER
ENGLISCHEN PHILOGIE

ERSCHIENENEN

WICHTIGEREN BÜCHER UND AUFSÄTZE

GESAMMELT

VON

PAUL SAHLENDER.

[Die Verweise mit einer römischen Zahl beziehen sich auf die Hauptabschnitte dieser Bibliographie. — Wo kein Format angegeben, ist 8^o (resp. Gr. 8^o etc.) zu ergänzen.]

INHALT.

- I. Allgemeines (No. 1—50).
 1. Zeitschriften, Sammelwerke.
 2. Bibliographisches, Bibliotheken.
 3. Vereinsschriften.
 4. Gelehrten Geschichte.
- II. Sprache (No. 51—173).
- III. Litteratur (No. 174—1063).
 1. Allgemeines, Litteraturgeschichte, Werke über grössere Zeitabschnitte, Aesthetische Kritik, Sammlungen.
 2. Angelsächsische, alt- und mittelenglische Litteratur.
 3. Neuere Zeit. 16.—18. Jahrhundert (mit Ausschluss Shakespeare's).
 4. Shakespeare.
 - a) Bibliographie. b) Leben. c) Ausgaben. d) Uebersetzungen.
 - e) Werke etc., Abhandlungen über Sh. f) Die Sprache Sh.'s.
 - g) Einzelne Werke. h) Pseudo-Shakespeare. i) Baconfrage.
 5. Das 19. Jahrhundert.
 - a) Allgemeines, Litteraturgeschichten des 19. Jahrhunderts.
 - b) Werke einzelner Autoren des 19. Jahrhunderts.
 6. Neueste Litteratur: Romane, Gedichte, Essays, Theater (Auswahl).
 7. Amerikanische Litteratur.
- IV. Folklore (No. 1064—1084).
- V. Geschichte (No. 1085—1118).
- VI. Unterrichtswesen (No. 1119—1197).

150
152
154

I. Allgemeines.

1. Zeitschriften, Sammelwerke etc.

- Anglia*. Zeitschrift für englische Philologie. Unter Leitung von Richard Paul Wülker hrsg. von Ewald Flügel und Gustav Schirmer. Bd. XII. Halle a. S., Niemeyer. 632 ss. gr. 8°. Der Band M. 20. 1
- Englische Studien*. Organ für englische Philologie unter Berücksichtigung des englischen Unterrichts an höheren Schulen. Hrsg. von Eugen Külbing. Bd. XII und XIII. Heilbronn, Henninger. gr. 8°. Der Band M. 17. 2
- Archiv für das Studium der neueren Sprachen und Litteraturen*. Hrsg. von Ludwig Herrig. Bd. 82 und 83. Braunschweig, Westermann. gr. 8°. Der Band M. 6. 3
- Modern Language Notes*. A. Marshall Elliott, Managing Editor. James W. Bright, Julius Goebel, Henry Alfred Todd, Associate Editors. Vol. IV. Baltimore, The Editors. 519 ss. 4°. 8 Hefte jährl. à 20 cts. 4
- Notes and Queries: a Medium of Intercommunication for Literary Men, General Readers, etc. Seventh Series*. Vols: 7 and 8. London, 22 Took's Court, Chancery Lane, E. C. 5
Enthalten vieles Interessante inbezug auf Grammatik, Litteratur, Geschichte und Folk-lore.
-
- Chambers' Encyclopædia*. A Dictionary of Universal Knowledge for the People. Illustrated with Maps and numerous Wood Engravings. New Edition, revised. London, W. and R. Chambers. 6
Vols. II u. III (enthalten u. a. Artikel über Bunyan, Burns, Chaucer, Congreve, Decker, Dialect, Dickens) bespr. *Athenæum* '89, I, 471; vgl. *Academy* '89, II, 290 ('John Chaucer's Wife'). Vol. III bespr. *Saturday Review* '89, I, 390. Vol. IV (Dionysius to Friction) bespr. *Saturday Review* '89, II, 535 f.
- Dezobry (Ch.), Bachelet (Th.) et Darsy (E.), *Dictionnaire général de biographie et d'histoire, de mythologie, de géographie ancienne et moderne comparée, des antiquités et des institutions grecques, romaines, françaises et étrangères, comprenant: biographie, histoire, mythologie, géographie, antiquités et institutions*. 10. éd., entièrement refondue. Avec le concours d'une société de littérateurs, de professeurs et de savants. 2 vol. Paris, Delagrave. 1. partie: A—J, VIII, 1581 p. 2. partie: K—Z, p. 1585 à 3018. Grand 8°. 7
- Anglia*. N. F. II. Bücherschau. 1

- Dictionary of National Biography. Ed. by Leslie Stephen. London, Smith and Elder; New York, Macmillan. Roy. 8°. à 15 sh; 20 sh. 8
 Vol. XVII (*Edward—Erskine*) 452 ss., bespr. Athenæum '89, I, 499 f., über Edward IV. vgl. ebd. 567; bespr. Saturday Review '89, I, 134 f.; Bd. 1—17. bespr. Edinburgh Review '89, I, 328 ff. Vol. XVIII (*Esdaile—Finan*) VI, 448 ss., bespr. Athenæum '89, I, 499 f., über Falstaff und Mary Fitton vgl. Athenæum '89, II, 643 f. (W. M. Thomas); bespr. Saturday Review '89, I, 477 f. Vol. XIX (*Finch—Forman*) VI, 447 ss., bespr. Saturday Review '89, II, 109 f. Vol. XX (*Forrest—Garner*) VI, 445 ss.
- The Encyclopædia Britannica. A Dictionary of Arts, Sciences, and General Literature. Ninth Edit. Edinburgh, A. and Ch. Black. 4°. 9
 Vol. 24 (*Ura—Zym*) bespr. Athenæum '89, I, 46 f. Vol. 1—25 bespr. Edinburgh Review '89, I, 328 ff. Index bespr. Athenæum '89, II, 61; Saturday Review '89, I, 548.
- Gentleman's Magazine Library: Being a Classified Collection of the Chief Contents of the Gentleman's Magazine from 1731 to 1868. Ed. G. Laurence Gomme. In 14 vols. Vol. 9, Literary Curiosities. London, E. Stock. 10
 Bespr. Saturday Review '89, I, 23 f.
- Gubernatis (Ang. de), Dictionnaire international des écrivains du jour. 6. et 7. livr. (*Cer—Czo*). Florence, Niccolai. p. 569—752. 8°. La dispensa 5 Lire. 11
 8. livr. (*Czo—Érc*) p. 753—896. 9. livr. (*Erd—Gab*) p. 897—1008.
- Phillips (L. B.), Dictionary of Biographical Reference. New Ed., rev., corrected and augmented. With Supplement to Date. London, Low. 1040 p. Roy. 8°. 25 sh. 12
- 2. Bibliographisches, Bibliotheken etc.**
- Sahlender (P.), Uebersicht der im Jahre 1888 auf dem Gebiete der engl. Philologie erschienenen Bücher und Aufsätze. Beigabe zu Anglia XII. 13
- The Bodleian Library in 1882—87. A Report from the Librarian. Published by permission of the Curators. Oxford 1888. 14
 Bespr. Saturday Review '89, I, 80.
- Some Observations on the Bodleian Classed Catalogue. By H. W. Chandler. Oxford 1888. 15
 Bespr. ebd.
- Catalogue of Additions to the Manuscripts in the British Museum in the Years 1882—1887. Additional Manuscripts — 31,897 — 33,344. Additional Charters and Rolls — 27,005 — 32,899. Detached Seals and Casts — LII. 1—LXXVII. 12. Papyri — cxvii — xx. Egerton Manuscripts — 2601—2678. Egerton Charters and Rolls — 486—584. XV, 1140 p. Roy. 8°. cloth, 21 sh. 16
 Bespr. Athenæum '89, II, 557.
- Catalogue des ouvrages envoyés par les professeurs et fonctionnaires de l'enseignement secondaire à l'Exposition universelle de 1889. Groupe II, classe 7. VI: Langues vivantes. 59 p. 8°. (N'est pas dans le commerce.) 17

- The English Catalogue of Books for 1888. London, Low and Co. Angezeigt Athenæum '89, I, 438. 18
- Hayn (Hugo), Bibliotheca erotica et curiosa Monacensis. Verzeichniss... englischer, ... Erotica und Curiosa, von welchen keine deutschen Uebersetzungen bekannt sind. Zusammengestellt auf der königl. Hof- und Staatsbibliothek zu München, und mit bibliographischen Anmerkungen und Marktpreisen versehen. Berlin, Harrwitz. IV, 86 ss. 12°. M. 4. 19
- Klussmann (Rudolf), Systematisches Verzeichniss der Abhandlungen, welche in den Schulschriften sämtlicher an dem Programmtausche teilnehmenden Lehranstalten vom Jahre 1876—1885 erschienen sind. Nebst zwei Registern. Leipzig, Teubner. VIII, 315 ss. gr. 8°. M. 5. 20
- List of Bibliographical Works in the Reading Room of the British Museum. 2. Edition, revised. XI, 103 p. 8°. paper, 2 sh. 21
Bespr. Athenæum '89, II, 417.
- Pfeil und Kasten, Verzeichniss der bislang zu Unterrichtszwecken herausgegebenen Werke franz. und engl. Schriftsteller. S. Schulausgaben.
- Pierret (Em.), Inventaire détaillé des catalogues usuels de la Bibliothèque nationale. Paris, la maison Quantin. 31 p. 8°. 22
- Stein (Henri), Les travaux bibliographiques de 1878 à 1888. (Congrès bibliographique international tenu à Paris du 3 au 7 avril 1888.) Rennes, imp. Le Roy; Paris, au siège de la Société bibliogr. 104 p. grand 8°. (Extrait du Compte rendu des travaux.) 23

3. Vereinsschriften etc.

- Verhandlungen des dritten allgemeinen Neuphilologentages, hrsg. vom Vorstande der Versammlung. 3. Jahrg. Hannover, Meyer. 56 ss. 8°. M. 1. 24
Bespr. Herrig's Archiv Bd. 83, 365 f. (R. Mahrenholtz).
- Berliner Gesellschaft für das Studium der neueren Sprachen. Sitzungen vom 11. Sept.—11. Dez. 88 s. Herrig's Archiv Bd. 82, 198—211. Sitzungen vom 15. Jan.—27. März 89 s. ebd. 465—472. Sitzungen vom 9. April—14. Mai 89 s. ebd. Bd. 83, 445—454. 25
- Semester-Bericht des Cartell-Verbandes neuphilologischer Vereine deutscher Hochschulen. Wintersemester 1888/89 (18. Semester des Verbandes). Heidelberg, W. Wiese. 71 ss. gr. 8°. 26
Vorort: Berlin. Gesamtzahl der ordentl. Mitglieder: 105.
— — — Sommersemester 1889. Heidelberg, W. Wiese. 67 ss. gr. 8°. 27
Vorort: Bonn. Gesamtzahl der ordentl. Mitglieder: 103.
- Neuphilologisches Centralblatt 1889 berichtet über die Sitzungen anderer neuphilologischer Vereine. 28
- The Year-Book of the Scientific Societies. London, Griffin and Co. 29
Wird Athenæum '89, I, 566 tadelnd angezeigt.
- Archæological Institute. Hope, on the Carmelite Priory at Hulne, Northumberland. Athenæum '89, I, 380. — J. L. André, on Ritualistic Ecclesiology in North-East-Norfolk. Athenæum '89, I, 602. — B. Lewis, on the Roman Antiquities of the Middle Rhine. Athenæum '89, II, 101. — G. J. Chester, on the Sculptures of Oriental Designs at Bradwardine and Moccas, Herefordshire. Athenæum '89, II, 678. — J. E. Bale, on the Ancient Norman Font in Toftrees Church, Norfolk. Athenæum '89, II, 826. 30

- British Archæological Association. Miss Russell, on the Early History of Cumbria and the Etymology of the Name of Glasgow. *Athenæum* '89, I, 413. — T. Morgan, on certain Phases of the History of Early Christianity in England. *Athenæum* '89, I, 666. 31
- Folk-lore Society. J. Abercromby, on the Reliefs and Religious Ceremonies of the Mordvins. *Athenæum* '89, I, 185. — E. Clodd, on the Philosophy of 'Rumpelstiltskin'. *Athenæum* '89, I, 315. — R. Morris, on Death's Messenger. *Athenæum* '89, I, 414. 32
- New Shakspere Society. R. G. Moulton, on the Distinction between Classical and Shaksperian Plot. *Athenæum* '89, I, 88. — Miss B. Lamb, on Lady Macbeth. *Athenæum* '89, I, 350. — W. Poel, on the Stage Directions of Quartos 1 and 2 of 'Romco and Juliet'. *Athenæum* '89, I, 511. — Death of R. Browning, the Society's President. — Miss Phipson, on Edward III. *Athenæum* '89, II, 863. 33
- Philological Society. Dictionary Evening. *Athenæum* '89, I, 120. — E. L. Brandreth, on his Sub-editing Work in *He-*. *Athenæum* '89, I, 380. — A. J. Ellis, on Early English Pronunciation. *Athenæum* '89, I, 603. — Anniversary Meeting. *Athenæum* '89, I, 667. — Skeat, on English Etymologies. *Athenæum* '89, I, 762. — Dr. Kellner's paper on Caxton's Syntax. *Athenæum* '89, II, 639. 34
- Shakespeariana VI giebt Sitzungsberichte folgender Vereine: Shakespeare Society of New York; Shakespeare Club of New York City; Sunday Shakespeare Society of London; Paris Shakespeare Society; Melbourne Shakespeare Society; Montreal Shakespeare Club; Mutual Shakespeare Society of Woodland, California; Avon Shakespeare Society of San Francisco; Clifton Shakespeare Society; Dunlap Shakespeare Society; Baltimore Shakespeare Society; Shakespeare Society of the New Century Guild. 35
- Society of Antiquaries. W. Greenwell, on Barrows in Yorkshire, Berkshire, and Wiltshire. *Athenæum* '89, I, 119. — Anniversary Meeting. *Athenæum* '89, I, 571. — J. P. Harrison, on the Shrine or Monument of St. Frideswide at Oxford. *Athenæum* '89, I, 699. — A. J. Evans, on a Class of Late Celtic Pottery from the Ancient British Urn-field at Aylesford, Kent: its Gaulish Extension and Old Venetian (Illyro-Italic) Source. *Athenæum* '89, II, 825. 36

4. Gelehrten-geschichte.

- Nicolaus Delius († 18. Nov. 1888). *Jahrbuch der deutschen Shakesp.-Gesellschaft* XXIV, 167—173; *Shakespeariana* VI, 455. 37
- Friedrich Karl Elze († 21. Jan. 1889). *Jahrb. d. d. Shksp.-Ges.* XXVI, 180—186; *Shakespeariana* VI, 180; *Academy* '89, I, 74 f. [Mitteilungen aus dem ges. Gebiete der engl. Sprache und Litteratur 1890, I]. 38
- John Francis, Publisher of the 'Athenæum': a Literary Chronicle of Half a Century. Compiled by J. C. Francis. 2 vols. London, Bentley and Son. 39
- Bespr. *Athenæum* '89, I, 113.
- Portrait of Horace Howard Furness. *Shakespeariana* VI, August. Text dazu ebd. 344—347. 40

- J. O. Halliwell-Phillipps († 3. Jan. 1889). *Academy* '89, I, 25; *Shakespeariana* VI, 40, 86—91, 548; *Notes and Queries* 89, 1, 40, 59, 78; *Jahrb. d. d. Shksp.-Ges.* XXIV, 187—190. 41
- Karl Konrad Hense († 5. März 1888). *Jahrb. d. d. Shksp.-Ges.* XXIV, 191—192. 42
- Ludwig Herrig († 17. Jan. 1889). *Archiv f. d. Stud. d. neueren Spr. u. Litt.* 81, I—XXIV (Im. Schmidt); *Neuphilolog* III, 3 (Löschhorn); *Jahrb. d. d. Shksp.-Ges.* XXIV, 193. 43
- Portrait of the President of the New York Shakespeare Society (Appleton Morgan). *Shakespeariana* VI, Nov. Text ebd. 540. 44
- Portrait of Dr. W. J. Rolfe. *Shakespeariana* VI, Oct. Text ebd. 443 ff. 45
- Alexander Schmidt († 27. Juni 1887). *Jahrb. d. d. Shksp.-Ges.* XXIV, 174—179. *Anglia* XIII. *Allgem. Deutsche Biographie* etc. 46
- W. D. Selby († 7. Aug. 1890). *Athenæum* '89, II, 194, 224. 47
- Portrait of the first American Editor of Shakespeare: Julian Crommelin Verplank. *Shakespeariana* VI, Dec. Text ebd. 536 ff. 48
- August Vorbrodt († 16. Dec. 1888). *Jahrb. d. d. Shksp.-Ges.* XXIV, 192. 49
- Portrait of Richard Grant White. *Shakespeariana* VI, Sept. Text ebd. 406—409. 50

II. Sprache.

(Werke, Aufsätze, Notizen etc. über englische Sprache, Grammatik, Dialekte, Wörterbücher etc. Genau alphabetisch nach den Verfassern geordnet; siehe jedoch die Rubriken: Altenglisch, Americanismen, Angelsächsisch, Aussprache, Dialekte, Etymologie, Flexion, Grammatik, Metrik, Namenforschung, Orthographie, Phonetik, Pronomen, Synonymik, Syntax, Verbum, Wörterbücher. Vgl. auch III, 4, f: Die Sprache Shakespeare's.)

- Addy (S. O.), *The Study of Field-Names.* *Macmillan's Mag.* 59, 474 ff. 51
- Aelfric s. *Kühn.*
- Alexander s. *Alexander (Litt.).*
- Altenglisch s. *Bradley, Ellis, Maack, Napier, Wichers.*
- Americanismen s. *Colton, Farmer, Primer.*
- Andreas s. *Reussner.*
- Angelsächsisch s. *Callaway, Hirt, Jellinek, Skeat, Thyret.*
- Artikel s. *Ritzenfeldt.*
- Atzler (F.), *Qu* in den germanischen Sprachen und sein Wechsel mit *P*. Bruchstücke zur deutschen Etymologie. Programm der Gewerbeschule Barmen. 11 ss. 4°. 52
- Aussprache s. *Ellis, Hoar, Holthausen, Höser, Lossigel, Napier, Otto, Skeat, Sopp, Snoboda, Techmer.*
- Baudisch (J.), Ueber Vergleiche im Französischen und Englischen. Programm d. Staats-Oberrealschule im III. Bez. Wien 1888. 36 ss. 8°. 53
- Bierbaum (F. J.), *History of the English Language and Literature from the Earliest Times until the Present Day, including the American Literature.* 2. thoroughly revised and enlarged Edition. School-Edition. Heidelberg, Weiss. VIII, 241 ss. gr. 8°. M. 2.60; geb. M. 3. 54
- — — *Dass.* Student's Edition. Ebd. VIII, 257 u. *Biographical Appendix* 58 ss. gr. 8°. M. 4.20; geb. M. 5. *Biograph. App. ap., cart.* M. 1.80. 55
- Bespr. *Engl. Stud.* XIII, 101 f. (E. Kölbiog); *Litbl. f. germ. u. roman. Phil.* '89, 8, 292 f. (A. Schröer); *Neuphil. Centralbl.* '89, 253 f., 318 f.

- Bohnhardt (W.), Zur Lautlehre der englischen Grammatiken des 17. und 18. Jahrhunderts. *Phonetische Studien* II, 64—82, 186—194. 56
- Bradley (H.), Some Obscure Words in Middle English. *Academy* '89, II, 24 f., 270. 57
- — — The Etymology of *Lichfield*. *Academy* '89, II, 305 f. 58
- Bright (J. W.), The Etymology of *Gospel*. *Mod. Lang. Notes* IV, 4. 59
- Brown (Calvin S.), Dialectical Survivals in Tennessee. In: *Mod. Lang. Notes* IV, 7. 60
- Browne (W. M. G.), Certain Considerations touching the Structure of English Verse. *Mod. Lang. Notes* IV, 4. 61
- Bruggencate (K. ten), The Passive Voice in English. *Taalstudie* X, 5. 62
- Brynildsen (J.), Norsk-engelsk Ordbog. 4. u. 5. Hefte. Christiania, Mallings Boghandl. S. 241—320, 321—400. 8°. à 50 øre. 63
- Buchtenkirch (Ed.), Der syntaktische Gebrauch des Infinitivs in Oecleve's de regimine principum. Inaug.-Dissert. Braunschweig. (Jena, Dabis.) 43 ss. gr. 8°. M. 0.80. 64
- Bülbring (K. D.), Geschichte der Ablaute der starken Zeitwörter innerhalb des Südenglischen. (Quellen u. Forschungen z. Sprach- u. Culturgeschichte d. german. Völker. 63. Heft.) Strassburg, Trübner. 140 ss. M. 3.50. 65
- Callaway (M.), The Absolute Participle in Anglo-Saxon. *The American Journal of Philology* X, 316—345. 66
- Capeller (G.), Die wichtigsten aus dem Griechischen gebildeten Wörter (mots savants) der französischen und englischen Sprache, zusammengestellt und etymologisch erklärt. Teil I. Realprogymn.-Programm von Gumbinnen. S. 1—24. 4°. 67
- Cassell's Dictionary: The Encyclopædic Dictionary, a new and original Work of Reference to all the Words in the English Language, with a full Account of their Origin, Meaning, Pronunciation and Use. With numerous Illusts. Vol. 7. Part 2. London, Cassell. 4°. 10 sh. 6 d. 68
I—Z bespr. *Athenæum* '89, II, 90 f.; *Academy* '89, I, 421 f.
- Celer, English as she is derived. *Notes and Queries* '89, I, 224. 69
- Century Dictionary (The): An Encyclopædic Lexicon of the English Language; prepared under the Superintendence of W. Dwight Whitney. In 6 vols. Vol. 1. New York, The Century Comp. 19, 1200 p. il. 4°. full. shp., subs., 15 Doll. 70
- — — With Illustrations. Part I. London, Unwin. XVIII, 272 p. 4°. 10 sh. 6 d. 71
Bespr. *Athenæum* '89, I, 793; *Saturday Review* '89, II, 562 f.; *Anglia* XII, 670.
- Cook (A. S.), The Old Northumbrian Word *Cursumbor*. *Academy* '89, I, 223. Vgl. ebd. 257 (W. W.). 72
- — — The Old English Gloss *Elmawes*. Vgl. Litteratur, 'Glossen'. 73
- — — The Old English Word *synrust*. *Mod. Lang. Notes* IV, 5. 73
- Cooper (Miss A. J.) and Sonnenschein (Prof. E. A.), English Grammar. Part II: Analysis and Syntax. London, Sonnenschein and Co. 74
Bespr. *Athenæum* '89, I, 242 f.
- Cotton (J. S.), Americanisms. *Academy* '89, I, 151. 75

- Crabb (G.), *English Synonyms explained*. London, Routledge. 616 p. 8°. 3 sh. 6 d. 76
- Dialekte *s. Americanismen; s. Artikel 'Dialect' in Chambers' Encyclopædia*. Ferner: *Brown, Cotton, Ellis, Franz, Grade, Hahn, Nicholson, Palmer, Peacock, Prideaux, Primer, Schuchardt, Skeat, Swoboda*.
- Dodge (D. K.), *Old Danish and English*. *Mod. Lang. Notes* IV, 6. 77
- Doleschal (Ant.), *Eigenthümlichkeiten der Sprache in Thomas Kyd's Dramen*. *Realschul-Progr. von Leitmeritz* 1888. 23 ss. 8°. 78
- Eglamour (Zielke) *s. Altengl. Litteratur*.
- Einenkel (E.), *Das persönliche Pronomen im Mittelenglischen*. *Neuphilolog III*, 1—4. 79
- Ellinger (Joh.), *Ueber die sprachlichen und metrischen Eigenthümlichkeiten in 'The Romance of Sir Perceval of Galles'*. Troppau. Leipzig, Fock. 36 ss. gr. 8°. M. 1. 80
- Ellis (A. J.), *Early English Pronunciation*. V. *S. genaueren Titel unter Early English Text Society (Litteratur)*.
- — — *A few Results*. Last Chapter of 'Early English Pronunciation'. Part V. ('The existing Phonology of English Dialects compared with that of West Saxon.'). *Phonetische Studien* II, 283—298. 81
- Emerson (O. F.), *The Development of Blank Verse: a Study of Surrey*. *Modern Language Notes* IV, 8. 82
- Ernst (C. W.), [Etymology of the Word] *English*. *Notes and Queries* '89, I, 107. 83
- Vgl. ebd. 189—191 (Skeat und W. H. Stevenson).
- Etymologie *s. Atzler, Bradley, Bright, Celer, Cook, Dodge, Ernst, Friend, Furnivall, Heinzerling, Johnson, Magnusson, Marshall, Mayhew, Skeat, Stevenson, Toynbee, Wedgwood*. Vgl. ferner 'Numenforschung' und weitere Nachweise im Index zu 'Notes and Queries', zum 'Athenæum' etc.
- Fallows (S.), *A complete Dictionary of Synonyms and Autonyms*. With an Appendix embracing a Dictionary of Briticisms, Americanisms, colloquial phrases, etc., in current use; the grammatical uses of prepositions and prepositions discriminated; a list of homonyms and homophonous words; a collection of foreign phrases, and a complete list of abbreviations and contractions used in writing and printing. New York. 512 p. 12°. 5 sh. 84
- — — *A complete Dictionary of Synonyms and Autonyms; or, Synonyms and Words of Opposite Meaning*. (New issue.) New York and Chicago, Revell. 4, 612 p. sq. 16°. cloth, 1 Doll.; 1 Doll. 50 c. 85
- Farmer (J. S.), *Americanisms, Old and New*. *A Dictionary of Words, Phrases and Colloquialisms peculiar to the United States, British America, the West Indies, etc., their derivation, meaning and application, together with numerous anecdotal, historical, explanatory and folk-lore notes*. Privately printed. 564 p. 4°. 31 sh. 6 d. 86
- Bespr. *Athenæum* '89, II, 62; vgl. ebd. 140 (Miscellanea); 204.
- Flexion *s. Hahn, Sattler*.
- Franz (W.), *Die Dialektsprache bei Charles Dickens*. *Englische Studien* XII, 197—244. 87

- Freudenberger (M.), Ueber das Fehlen des Auftaktes in Chaucer's heroischem Verse. (Erlanger Beiträge zur engl. Philologie. Heft 4.) Leipzig, Deichert Nachf. VII, 91 ss. gr. 8°. M. 1.60. 88
- — — (S.-A.) Erlanger Inaug.-Diss. 2 Bl., 84 ss. gr. 8°.
- Friend (H.), The Etymology of *Ketchup*. Academy '89, II, 407. 89
- Furnivall (F. J.), The Word *Bore*, a tiresome Talker. Academy '89, I, 10. Vgl. ebd. 28 (E. Phipson), 43 (J. D. Campbell). 90
- Glossen s. *Hessels, Napier, Steinmeyer u. Zupitza unter III, 2.*
- Grade (P.), Bemerkungen über das Negerenglisch an der Westküste von Afrika. Herrig's Archiv 83, 261—272. 91
- Graef (A.), Die präsentischen Tempora bei Chaucer. Anglia XII, 532 ff. 92
- Günther (G.), Ueber Wortaccent bei Spenser. Inaug.-Diss. Jena, Neuenhahn. 36 ss. gr. 8°. M. 1. 93
- Hahn (O.), Zur Verbal- und Nominalflexion bei den schottischen Dichtern (John Barbour—Burns). III. Berlin, Gaertner. 26 ss. gr. 4°. M. 1. 94
- Hamerton (Ph. G.), French and English: a Comparison. London, Macmillan. XVII, 468 p. Cr. 8°. 10 sh. 6 d. 95
- Bespr. Saturday Review '89, II, 46 f.; Blackwood's Edinburgh Magazine '89, II, 269—273.
- Heinzerling (J.), Fremdwörter unter deutschen und englischen Tiernamen. Realgymnasial-Programm von Siegen. Leipzig, Fock. 30 ss. gr. 8°. M. 1. 96
- Hellwig (H.), Untersuchungen über die Namen des nordhumbrischen Liber Vitae. I. Inaug.-Diss. Berlin 1888. 50 ss., 1 Bl. 8°. 97
- Hennemann s. *Alexander (Litt.)*.
- Heuser s. *Allengl. Litt.*
- Hewitt (H. M.) and Beach (G.), A Manual of our Mother Tongue. 4. Ed. London, Hughes. 842 ss. kl. 8°. 7 sh. 6 d. 98
- Heymann (W.), Ueber die Lehre vom bestimmten Artikel im Englischen. Englische Studien XII, 270—278. 99
- Hill (A. Sh.), Our English. New York, Harper. 5, 245 ss. 16°. cloth, 1 Doll. 100
- Hirt (Herm.), Untersuchungen zur westgermanischen Verskunst. 1. Hft. Kritik der neueren Theorie. Metrik des Angelsächsischen. Leipzig, Fock. IV, 128 ss. gr. 8°. M. 3. 101
- Hoar (R.), Von dem Unterschied einer schnellen und langsamen Aussprache im Englischen. Neuphilolog III, 6—8. 102
- Hoccleve s. *Buchtenkirch*.
- Holthausen (F.), Zur Geschichte der neuenglischen Aussprache. Phonetische Studien II, 194—195. 103
- Höser (Joh.), Die syntaktischen Erscheinungen in Be Domes Dæge . . . (Leipziger Inaug.-Diss.) Halle a. S., 1888. 1 Bl., 51, 1 ss. 8°. 104
- — — Halle, Niemeyer. VII, 76 ss. gr. 8°. M. 2. 105
- Hunter (R.), The Encyclopædic Dictionary: a New and Original Work of Reference to all the Words in the English Language, with a full Account of their Origin, Meaning, Pronunciation, and Use; by R. H., assisted by various eminent Authorities. In 14 vols. Vol. 5—14. New York, Cassell. il. 4°. cloth, ea., 3 Doll. 106

- Hupe (H.), Die Präposition *for*. Anglia XII, 388—395. 107
- Jellinek (M. H.), Ueber einige Fälle des Wechsels von *w* und *g* im Alt-sächsischen und Angelsächsischen. Beiträge zur Geschichte der deutschen Sprache und Litteratur XIV, 580—584. 108
- Johnson (W. S.) and Humphrey (J. N.), Word with Words. A practical Etymology and Word Analysis. 4. Ed. Milwaukee. 67 p., boards. 8°. 3 sh. 6 d. 109
- Kerslake (Th.), Hwætundes Stane — Newgate Market. Academy '89, I, 43. 110
- Killigrew, Plurals of Words ending in *O*. Notes and Queries '89, II, 283 f. 111
- Kölbing (E.), Kleine Beiträge zur Erklärung, Textkritik und Phraseologie mittelenglischer Dichter. Englische Studien XIII, 133—140. 112
- Köllmann (A.), Die englischen *a*-Laute. Eine kurze Uebersicht ihrer Entwicklung. Inaug.-Dissertation. Marburg. (Leipzig, Fock.) 64 ss. gr. 8°. 1 M. 113
- Krumm (H.), Die Verwendung des Reimes in dem Blankverse des englischen Dramas zur Zeit Shakspeare's (1561—1616). I. Teil: Der Reim in dem fünffüssigen Jambus der vorshakspereschen Dramen. Progr. d. Ober-Realschule zu Kiel. Leipzig, Fock. 22 ss. gr. 4°. M. 1. 114
Bespr. Mitteilungen 1891, I.
- Kühn (Paul Th.), Die Syntax des Verbuns in Aelfric's 'Heiligenleben'. (Inaug.-Diss.) Leipzig, Gräfe. 90 ss. gr. 8°. M. 1.60. 115
- Kyd *s. Doleschal und Ritzenfeldt*.
Lautlehre *s. Bohnhardt*.
Logeman, Anglo-Saxonica *s. Litteratur*.
- Lossigel (H. Le), English and Italian Pronunciation. Notes and Queries '89, I, 487. 116
Vgl. ebd. II, 92 (Mansergh).
- Luick (Karl), Zur Metrik der mittelenglischen reimend-alliterierenden Dichtung. Anglia XII, 437—453. 117
- Maack (R.), Die Flexion des englischen Substantivs von 1100 bis etwa 1250. Hamburg 1888, Meissner's Verlag. 88 ss. 8°. M. 1.20. 118
- Macaulay's Sprache *s. Shepherd*.
- Magnusson (E.), The Etymology of *Clever*. Academy I, 240. 119
Vgl. ebd. 272 (J. H. Ramsay).
- Marshall (A. B.), The Origin of *Off* in *Well Off*. Academy '89, II, 407. 120
Well off = nord. vel hafa = deutsch wohlhabend.
- Mayhew (A. L.), The Etymology of *Whole*. Academy '89, II, 104. 121
— — — '*Lither*' *s. Shakespeare* 5.
— — — The Etymology of the Word *God*. Academy '89, I, 397. 122
— — — The Etymology of the Word *Keel*. Academy '89, I, 450. 123
— — — The Etymology of *Clough*. Academy '89, II, 137 f., 154, 168. 124
Vgl. ebd. 341 (Murray, *Clough* und *Clow*).
- McElroy (G. R.), *Nor ... Nor* or *Not ... Or?* Modern Language Notes IV, 2. 125
- Mead (W. E.), The Versification of Pope in its Relations to the Seventeenth Century ... (Inaug.-Diss.) Leipzig. 2 Bl. 143 ss. 8°. 126

- Metrik *s. Browne, Ellinger, Emerson, Freudenberger, Hirt, Krumm, Luick, Mead, Schipper. Ferner: T. Arnold unter Litteratur 1; Pope; Shakespeare [König, Schipper; Antony and Cleopatra; Othello]; Surrey.*
- Mount (C. B.), Pluralization. Notes and Queries '89, I, 142 f. 127
Vgl. ebd. 309 f. (C. A. Ward, etc.); 471, 517 (Busk, etc.); ebd. II, 155 (Mount); 216 (Busk), 296.
- Murray (J. A. H.), A New English Dictionary, on Historical Principles. Founded chiefly on the Materials collected by the Philological Society. Part V. New York, Macmillan; Oxford, Clarendon Press; London, Frowde. gr. Roy. 4°. 12 sh. 6 d. 128
Bespr. Academy '89, II, 320 (R. D. Wilson, Addenda et Corrigenda); Notes and Queries '89, II, 4; vgl. ebd. 114 (Br. Nicholson).
— — — On the Term *beetle-browed*, and the Word *behaviour*. Transactions of the Philological Society. 1888—89, p. 130—135. 129
— — — *Chouse*. Academy I, 151, 222. 130
— — — *Cleo, Cleve, Cleeve*. Academy II, 153 f. 131
— — — The Verb *Blaze*. Academy '89, I, 168. 132
- Namenforschung *s. Addy, Hellwig, Kerlake, Rye, Skeat.*
- Napier (A. S.), A Sign used in Old-English Manuscripts to indicate Vowel Shortness. Academy '89, II, 221 f. 133
Vgl. ebd. 239 (H. Logeman); ebd. 254 (Napier); 406 f. (Logeman).
- Neilson (G.), Shakespeare-Lexicography *s. Shakespeare 5.*
- Nicholson (J.), The Folk Speech of East Yorkshire. Hull, Brown and Son; London, Simpkin. XII, 110 p. 3 sh. 6 d. 134
- Orthographie *s. Sopp.*
- Otto (R.), Die englische Aussprache im Jahre 1632 nach Sherwood (— Cotgrave). Phonetische Studien II, 298—301. 135
- Palmer (A. S.), [The present Position and Prospects of] the English Dialect Dictionary. Notes and Queries '89, II, 363 f. 136
- Peacock, Taales fra Linkisheere. *S. Folk-lore.*
- Phonetik. *S. Aussprache.*
- Phyfe (W. H. P.), Seven thousand Words often mispronounced: a complete Handbook of Difficulties in English Pronunciation; including an unusually large Number of Proper Names and Words and Phrases from Foreign Languages. New York, Putnam's Sons. 491 p. 16°. cloth, 1 Doll. 25 c. 137
- Pitman (Is.), A Phonographic and Pronouncing Dictionary of the English Language. 6. Ed. London, Pitman. 300 p. Post 8°. 4 sh. 138
- Pope *s. Mead.*
- Prideaux (W. F.), Slang, Jargon, and Cant. Notes and Queries '89, II, 341—343. 139
- Primer (Sylv.), Charleston's Provincialisms. Transact. and Proc. of the Mod. Lang. Ass. of America III. 140
- Pronomen *s. Einenkel, Ritzenfeldt.*
- Reussner (H. A.), Untersuchungen über die Syntax in dem angelsächsischen Gedichte vom heiligen Andreas. Ein Beitrag zur angelsächs. Grammatik . . . (Inaug.-Diss. Leipzig.) Halle. 1 Bl., 62 ss., 1 Bl. 8°. 141

- Ritzenfeldt (E.), Der Gebrauch des Pronomens, Artikels und Verbs bei Thomas Kyd im Vergleich zu dem Gebrauch bei Shakespeare. (Inaug.-Diss.) Kiel, Lipsius und Tischer. 75 ss. gr. 8°. M. 2. 142
- Rohs (A.), Syntaktische Untersuchungen zu Bacon's Essays . . . (Inaug.-Diss.) Marburg a. d. L. 53, 1 ss. 8°. 143
- Rye (W.), Surnames ending in S. Athenæum '89, II, 821 f. 144
Vgl. ebd. 896 (S. C., R. R. Sharpe, Moens, Tregelles).
- Sattler (W.), Englische Kollektaneen. III. Reise: journey, voyage, travel(s). Anglia XII, 460—463. 145
- — — Zur englischen Grammatik. VII. Plural. (Forts.) Engl. Studien XII, 366—403. 146
- Schipper (J.), Englische Metrik, etc. II. Teil: Neuenglische Metrik. 2. Hälfte: Strophenbau. Bonn, Strauss. XVIII, 600 ss. 147
Bespr. Herrig's Archiv 83, 211—217 (E. Penner).
- Schoeneberg, Die Sprache John Skelton's in seinen kleineren Werken . . . (Inaug.-Diss.) Marburg 1888. 62 ss., 1 Bl. 8°. 148
- Schuchardt (H.), Beiträge zur Kenntniss des englischen Kreolisch. I. Engl. Studien XII, 470—474. 149
- — — II. Melaneso-englisches. Engl. Studien XIII, 158—162. 150
- Shepherd (H. E.), A Study of Lord Macaulay's English. Transact. and Proc. of the Mod. Lang. Ass. of America III. 151
- Sherman (L. A.), Some Observations upon the Sentence-Length in English Prose. University Studies, published by the University of Nebraska. I, 2, p. 119—130. 152
- Skeat (W. W.), The Anglo-Saxon Names of the Months. Notes and Queries '89, I, 301. 153
- — — Notes on English Etymology. Transactions of the Philological Society 1888—89. 154
- — — English Long Vowels as compared with German. Notes and Queries '89, I, 342 f., 463. Vgl. ebd. 463 f. (É. L. G.). 155
- — — Shakespeare's Use of 'To Latch' s. *Shakespeare* 5.
- — — The Walloon Dialect compared with English. Academy '89, II, 356. 156
Vgl. ebd. 373 (C. de Harlez).
- — — A Second List of English Words found in Anglo-French. Transactions of the Philological Society 1888—89, p. 112—130. 157
- — — Vowel-shortening in English Place-Names. Notes and Queries '89, I, 321 f. 158
Vgl. ebd. 430 (Tempany); 473 (Skeat).
- Skelton s. *Schoeneberg*.
- Sopp (W.), Orthographie und Aussprache der ersten neuenglischen Bibelübersetzung von William Tyndale. Anglia XII, 273—310. 159
- — — (Marburger Inaug.-Diss.) 2 Bl., 38 ss., 1 Bl. 8°. 160
- Stevenson (W. H.), The Derivation of *Halimot*. Acanemy '89, I, 449 f. 161
- Stoffel (C.), 'He intended to have written'. Taalstudie IX, 6. 162
- — — On the Adverbs *to* and *too*. Taalstudie X, 3. 163
- Swoboda (Wilh.), Toddy's Aussprache in Habberton's 'Helen's Babies'. Phonetische Studien II, 302—303. 164
- Synonymik s. *Crabb, Fallows, Sattler*.

- Syntax s. *Buchtenkirch (Hoccleve), Einenkel, Graef, Höser (Be Domes Dæge), Kellner (Caxton, Litteratur 4), Kühn (Aelfric), Reussner (Andreas), Rohs (Bacon).*
- Taylor (J.), Local Shakespearian Names s. *Shakespeare 5.*
- Techmer (F.), Beitrag zur Geschichte der französischen und englischen Phonetik und Phonographie. Internat. Ztschr. für allgem. Sprachwissenschaft V, 145—192. 165
- Thyret (H.), Ueber Umbildung und Einschränkung des gotischen und angelsächsischen Wortbegriffs im Neuenglischen und Neuhochdeutschen. I. Leipzig, Fock. 18 ss. gr. 4°. M. 0.80. 166
- Tolman (A. H.), *Not . . . not, or Not . . . or?* Mod. Lang. Notes IV, 5. 167
- Toynbee (P.), The Etymology of French *Trousser*, English *Truss*. Academy '89, II, 322. 168
- — — The Etymology of M. E. *Cury*. Academy '89, II, 40 f. 169
- Verbum s. *Bruggencate, Bülbring, Callaway, Ritzenfeldt, Wichers.*
- Ward, Dictionary of Quotations. S. No. 216.
- Wedgwood (H.), A Dictionary of English Etymology. 4. Ed. London, Trübner. 812 p. 21 sh. 170
- — — The Origin of the Word *Capstan*. Academy '89, I, 396 f. 171
- Wheeler, Explanatory and Pronouncing Dictionary of the Noted Names of Fiction. S. No. 217.
- Wichers (P.), Ueber die Bildung der zusammengesetzten Zeiten der Vergangenheit im Früh-Mittelenglischen . . . (Inaug.-Diss.) Kiel, Gnevkov und Gellhorn. 52 ss., 2 Bl. M. 2. 172
- Worcester (J. E.), Dictionary of the English Language. With Supplement, containing over 12,500 new words and entries, and a vocabulary of synonyms of words in general use, and an appendix, which embodies a pronouncing dictionary of biography, a pronouncing gazetteer of the world, pronouncing vocabularies, etc. London, Lippincott. 2206 p. 4°. 31 sh. 6 d. 173
- Wörterbücher s. *Brynildsen, Cassell, The Century Dictionary, Fallows, Farmer, Hunter, Murray, Palmer, Phyfe, Pitman, [Ward], Wedgwood, Wheeler, Worcester.*
- Zielke s. *Eglamour, Altenglische Litteratur.*

III. Litteratur.

1. Allgemeines.

- Litterargeschichtliche Werke über grössere Zeitabschnitte, ästhetische Kritik, Sammlungen.
- Adams (W. D.), *By-Ways in Book-Land: Short Essays on Literary Subjects.* New York, Lockwood and Coombes. V, 224 p. 16°. cloth, 1 Doll. 25 c. 174
- — — *Rambles in Book-Land: Short Essays on Literary Subjects.* London, Elliot Stock. VIII, 226 p. 4 sh. 6 d.; 7 sh. 6 d. 175
- Andrews (W.), *North Country Poets: Poems and Biographies of Natives or Residents of Northumberland, Cumberland, Westmoreland, Durham, Lancashire and Yorkshire.* Hull, Brown and Sons; London, Simpkin. 238 p. Demy 8°. 5 sh. 176

- Anon., English Authors. The Great of English Literature: their Lives and Selections from their Writings. Three Divisions in one Volume. London, Nelson. 810 p. 3 sh. 6 d. 177
- Armstrong (A. J.), The Bards of Galloway: Being a Collection of Poems, Songs, Ballads, etc. By Natives of Galloway. With Notes, biographical, bibliographical and explanatory. Dalbeattie, Fraser. 250 p. sub. 3 sh.; L. P., 10 sh. 6 d. 178
- — — Dasselbe. Edited by Malcolm M'L. Harper. Ebd. XXIII, 264 p. 3 sh. 6 d.; L. P., with 13 full-page illustr., 15 sh. 179
- Arnold (T.), Manual of Literature, Historical and Critical, with an Appendix of English Meters. 6. rev. Ed. New York, Longmans, Green and Co. XII, 635 p. 12°. cloth, 2 Doll. 25 c. 180
- Backus (Truman J.) and Brown (Helen Dawes), The Great English Writers: from Chaucer to George Eliot; with Selections. New York, and Chicago, Sheldon. 410 p. 12°. cloth, net, 1 Doll. 25 c. 181
- Baker (H. B.), The London Stage: its History and Traditions, from 1576—1888. 2 vols. London, Allen. 630 p. 12 sh. 182
- — — Dasselbe. New York, Scribner and Welford. 183
- Bespr. Athenæum '89, I, 833; Academy '89, II, 141 (F. Hawkins).
- Barrett, English Glee's and Part Songs. *S. Folk-lore.*
- Bierbaum, History of the English Literature, etc. *S. Sprache.*
- Brink (B. ten), Geschichte der englischen Litteratur. 2. Band. Bis zur Thronbesteigung Elisabeth's. 1. Hälfte. Berlin, Oppenheim. 352 ss. gr. 8°. M. 6.50 (I u. II: M. 14.50). 184
- Bespr. Academy '89, I, 249 f. (C. H. Herford).
- Canning (A. S. G.), Literary Influence in British History: an Historical Sketch. London, Allen. 185
- Bespr. Saturday Review '89, II, 312 f.
- Ciotti (F.), Discours sur les influences réciproques des littératures durant le progrès des nations modernes. Palerme, typ. de 'Journal de Sicile'. 1888. 16 p. 8°. 186
- Cunningham (R. H.), Amusing Prose Chap-books, chiefly of Last Century. London, Hamilton, Adams and Co. 187
- Angez. Athenæum '89, II, 254.
- Cushing (W.), Anonyms: a Dictionary of revealed Authorship. Parts 1—4. 892 p. Cambridge, Mass., Cushing. \$ 20. 188
- Dictionary of National Biography (L. Stephen). *S. I, I.*
- Dowden (E.), Hopes and Fears for Literature. The Fortnightly Review '89, I, 166—183. 189
- Drayton (H. S.), Masterpieces: Pope, Aesop, Milton, Coleridge and Goldsmith. Edited, with Notes and Illustrations. New York, Fowler and Wells Co. 53, 72, 54, 71, 63 p. il. 12°. cloth, 1 Doll. 25 c. 190
- Ebert (Adolf), Allgemeine Geschichte der Litteratur des Mittelalters im Abendlande bis zum Beginne des XI. Jahrhunderts. 1. Bd. Geschichte der christlich-lateinischen Litteratur von ihren Anfängen bis zum Zeitalter Karl's des Grossen. 2. verb. u. verm. Aufl. Leipzig, Vogel. XIV, 667 ss. gr. 8°. M. 12. 191

- Ebert (A.), *Histoire générale de la littérature du moyen âge en Occident.*
Trad. de l'allemand par Jos. Aymeric et James Condamin. T. 3:
Les littératures nationales depuis leur apparition et la littérature latine
depuis la mort de Charles le Chauve jusqu'au commencement du XI^e
siècle. Paris, Leroux. II, 536 p. grand 8°. 10 fr. 192
- Edgar (A.), *The Bibles of England: a plain Account for plain People
of the Principal Versions of the Bible in English.* London, Gardner.
XI, 403 p. 7 sh. 6 d. 193
- Gosse (Edmund) *s. III, 3.*
- Halkett (S.) and Laing (J.), *Dictionary of Anonymous and Pseudo-
onymous Literature of Great Britain; including the Works of Foreigners
written in, or translated into, the English Language.* 4 vols. New York,
Bouton. 8°. cloth, 25 Doll. 194
- Hargreaves (J. G.), *Literary Workers; or, Pilgrims to the Temple of
Honour.* London, Longmans. 350 p. 4°. 7 sh. 6 d. 195
- — — Dasselbe. New York, Longmans, Green and Co. 354 ss. 8°. 196
cloth, 2 Doll. 50 c.
- Angez. Academy '89, II, 182.
- Hart (Geo.), *Ursprung und Verbreitung der Pyramus- und Thisbe-Sage.*
Münchener Inaug.-Diss. Passau. 57 ss. gr. 8°. M. 1.60. 197
- Hodgkinson (L. M.) *s. III, 5.*
- Lang (Andr.), *Letters on Literature.* London and New York, Longmans.
202 p. 6 sh. 6 d. 198
- Bespr. Saturday Review '89, I, 201; Blackwood's Edinburgh Maga-
zine '89, I, 423—427.
- Langbridge (Fred.), *Ballads of the Brave: Poems of Chivalry, Enter-
prise, Courage and Constancy, from the Earliest Times to the Present
Day. With Notes.* London, Methuen. 440 p. Post 8°. 5 sh. 199
- Laun (A.), *Dichtercharaktere.* 2. (Titel-)Auflage. Norden (1869), Fischer
Nachf. VIII, 197 ss. 8°. M. 1.80. 200
- Handelt u. a. über Burns und Bryant.
- Lenoir (P.), *Histoire du réalisme et du naturalisme dans la poésie et
dans l'art depuis l'antiquité jusqu'à nos jours.* Paris, la maison Quantin.
X, 769 p. 8°. 10 f. 201
- Troisième Partie, livre III: Angleterre (p. 409—500).
- Maitland (S. R.), *The dark Ages: Essays illustrating the State of Reli-
gion and Literature in the 9th, 10th, 11th and 12th Centuries.* New ed.,
with an Introduction by Fredk. Stokes. London, Hodges. 538 p.
8°. 12 sh. 202
- McWilliam (R.), *Longman's Handbook of English Literature.* Part I:
From the Earliest Times to Chaucer (113 p.). Part II: From Chaucer
to Shakespeare (128 p.). Part III: From Ben Jonson to Locke (116 p.).
London and New York, Longmans. à 1 sh. 203
- Morgan, *English and American Literature. S. Lehrbücher.*
- Morley (H.), *English Writers: an Attempt towards a History of Eng-
lish Literature.* Vol. 4. Book 1. London and New York, Cassell.
362 p. 5 sh. 204
- Bespr. Athenæum '89, II, 287.

- Nagele (A.), *Der Traum in der epischen Dichtung*. Progr. der Staats-Oberrealschule in Marburg. 14 ss. 8°. 205
- Norman (F. B.), *Outlines of English Literature from Gildas to the Present Time*. Second Edition. Vienna, R. Lechner. VI, 146 ss. 8°. M. 1.35. 206
Bespr. *Englische Studien* XIII, 101 f. (E. Kölbinger).
- O'Connor (Wm. A.), *Essays in Literature and Ethics*. Edit., with a Biographical Introduction, by Will. E. A. Axon. Manchester, Cornish; London, Simpkin. 268 p. Post 8°. 3 sh. 6 d. 207
Inhalt: Browning's 'Childe Roland', Tennyson's 'Palace of Art', The Prometheus Vincetus, The Prometheus of Aeschylus and of Shelley, Hamlet, The Book of Job, Fables, From Lancashire to Land's End.
Bespr. *Saturday Review* '89, II, 391 f.
- Palgrave (Fr. T.), *The Treasury of Sacred Song*. Selected from the English Lyrical Poetry of Four Centuries. With Notes, explanatory and biographical. Oxford, Clarendon Press; New York, Macmillan. IX, 374 p. 4°. 21 sh. 208
- Parsons (F.), Crawford (F. E.) and Richardson (H. T.), *The World's best Books: a Key to the Treasures of Literature*. Boston, Little, Brown and Co. 141 p. 12°. cloth, 1 Doll. 25 c. 209
- Philipson (D.), *The Jew in English Fiction*. Cincinnati, Clarke; London, Lockwood and Son. 156 p. 5 sh. 210
- Poets as Landscape-Painters. *Saturday Review* '89, II, 101. 211
- Robertson (J. M.), *Essays towards a Critical Method*. London, Fisher Unwin. 287 p. 212
Inhalt: Science in Criticism. Mr. Howell's Novels. Mandeville's Fable of the Bees. The Art in Tennyson.
Bespr. *Mitteilungen* 1891, III.
- Saunders (Fred.), *Stray Leaves of Literature*. London, Stock. 200 p. 4 sh. 6 d. 213
- Solazzi (Enr.), *Letteratura inglese*. 2. ed. Milano, Hoepli. 194 p. 16°. 214
- Vere (Aubrey de), *Essays, chiefly Literary and Ethical*. London, Macmillan. 338 p. Post 8°. 6 sh. 215
Handelt (vgl. *Athenæum* '89, II, 63) über Literature in its Social Aspects, The Personal Character of Wordsworth's Poetry, The Philosophy of the Rule of Faith, etc. Bespr. *Academy* '89, I, 441.
- Ward (Anna L.), *A Dictionary of Quotations in Prose from American and Foreign Authors, including Translations from Ancient Sources*. New York, Crowell. VII, 701 p. 8°. cloth, 2 Doll. 216
- Wheeler (W. A.), *An Explanatory and Pronouncing Dictionary of the Noted Names of Fiction; including also familiar Pseudonyms, Surnames bestowed on Eminent Men, etc.* 19. Edition, with Appendix by C. G. Wheeler. Boston, Houghton. XXXIV, 440 p. 12°. 2 Doll. 217
- Wright (J. C.), *Outlines of English Literature*. London, Heywood. 134 p. Post 8°. 2 sh. 218
Kurz abfällig bespr. *Athenæum* '89, II, 62.
- Wyzewa (T. de), *La renaissance du roman historique en Angleterre*. *Revue des deux mondes* 97, 1, p. 184—201. 219

2. Angelsächsische, alt- und mittelenglische Litteratur.

- Aelfred.** Wack (G.), Ueber das Verhältniss von König Aelfred's Uebersetzung der *Cura Pastoralis* zum Original. Colberg, Warnke. III, 58 ss. gr. 8°. M. 1.20. 220
- Dewitz (A.), Untersuchungen über Alfred's des Grossen westsächs. Uebersetzung der 'Cura Pastoralis' Gregor's und ihr Verhältniss zum Originale... (Breslauer Inaug.-Diss.) Bunzlau. 2 Bl., 64 ss., 1 Bl. 8°. 221
- Schmidt (Aug.), Untersuchungen über König Aelfred's Bedaübersetzung... (Inaug.-Diss.) Berlin. 2 Bl., 61, 1 ss. 8°. 222
- Aelfric.** *S. Kühn, Sprache.*
- Zimmermann (O.), Die beiden Fassungen des dem Abte Aelfric zugeschriebenen angelsächsischen Traktats über die siebenfältige Gabe des heil. Geistes... (Inaug.-Diss.) Leipzig 1888. 67, 1 ss. 8°. 223
- Agenbite.** Konrath (M.), Die lateinische Quelle zu Azenbite ed. Morris p. 263—269 und zu Sawles Warde. Englische Studien XII, 459 ff. 224
- Alexander.** Bülbring (K. D.), Vier neue Alexanderbruchstücke. — Zu The Siege of Melayne. Englische Studien XIII, 145—156. 225
- Henneman (J. B.), Untersuchungen über das mittelenglische Gedicht 'Wars of Alexander'... (Inaug.-Diss.) Berlin. 87, 1 ss. 8°. 226
- Andreas.** *S. Reussner, Sprachè.*
- Arthur.** Malory (Sir T.), The History of King Arthur and the Knights of the Round Table. Edited by T. Wright. 3 vols. London, Reeves and Turner. Post 8°. 15 sh. 227
- Sommer (H. O.), The Facsimile Pages in Lord Spencer's Copy of Malory's 'Morte Darthur'. Academy '89, I, 95, 288. 228
- Artus-Sage.** *Vgl. auch unter Tennyson.*
- Athelston.** *S. Romance of Athelston.*
- Auchinleck-Manuscript.** Caro (J.), Kleine Publicationen aus der Auchinleck-Handschrift. X. Horn Childe and Maiden Rinnild. Englische Studien XII, 323—366. 229
- Barbour.** *S. Early English Text Society.*
- Be Domes Dæge.** *S. Höser, Sprache.*
- Beowulf.** Hrsg. von Alfred Holder. II. Berichtigter Text mit knappem Apparat und Wörterbuch. 2. (Titel-)Ausgabe. Germanischer Bücherschatz, hrsg. von A. Holder. 12. Hft. Freiburg i. Br., Mohr. VIII, 186 ss. 8°. (1884). M. 2. 230
- Müllenhoff (K.), Beowulf. Untersuchungen über das angelsächsische Epos und die älteste Geschichte der germanischen Seevölker. Berlin, Weidmann. XI, 165 ss. gr. 8°. M. 5. 231
- Bespr. Anglia XII, 465.
- Miller (Ths.), The Position of Grendel's Arm in Heorot. Beowulf 834 sqq. 983 sqq. Anglia XII, 396—400. 232
- Joseph (Eug.), Zwei Versversetzungen im Beowulf. Zeitschrift für deutsche Philologie XXII, 385—397. 233
- Bibliothek der ags. Prosa.** *S. unter Homilien.*
- Body and Soul.** Linow (W.), Ueber das mittelengl. Gedicht The Desputisoun bitwen the Body and the Soule... (Aus: Erlanger Beitr. z. engl. Philol. Hft. 1.) (Inaug.-Diss.) Erlangen. 1 Bl., 65, 1 ss. 8°. 234

- Body and Soul.** Toynbee (P.), Debate between the Body and the Soul. Academy '89, II, 188. 235
Vgl. ebd. 271 (A. S. Cook).
- Boethius.** Cossack (H.), Ueber die altenglische metrische Bearbeitung von 'Boethius, de consolatione philosophiae'. Inaug.-Diss. Leipzig (Gräfe). 69 ss. gr. 8°. M. 1.20. 236
- Bokenham.** Willenberg (G.), Die Quellen von Osbern Bokenham's Legenden. Englische Studien XII, 1—37. 237
- Bond** s. *Chaucer-Society*.
- Bradley** s. *Chaucer*.
- Brink** (B. ten), s. III. *Litteratur*, 1.
- Bruce** s. *Early English Text Society*.
- Brunanburgh.** S. Nr. 281.
- Buchner** s. *Meister*.
- Bülbring** s. *Alexander*.
- Burhenne** s. *Stans Puer*.
- Byrhtnoth.** Translated. *S. Cynewulf's Elene*.
- Cædmon.** *S. Codex Junius, Daniel, Exodus, Judith*.
- Caro** s. *Auchinleck-Ms*.
- Chasteau d'amour.** Haase (F. K.), Die altenglischen Bearbeitungen von Grosseteste's 'Chasteau d'amour' verglichen mit der Quelle. Anglia XII, 311—374. 238
- Chaucer.** S. *Artikel Chaucer in Chambers' Encyclopædia*.
- a) Ausgaben.
- **Canterbury Tales.** Annotated and accented with Illustrations of English Life in Chaucer's Time, by John Saunders. New and revised Edit. With Illustrations from the Ellesmere Manuscript. London, Dent. New York, Macmillan. 500 p. Post 8°. 6 sh. 239
Bespr. Academy '89, II, 248 f. (Pollard); Anglia XII, 628 f. (R. W.).
- **The Prologue, The Knightes Tale, The Nounne Priestes Tale.** From the Canterbury Tales. Edited by R. Morris. New ed., with Collations and additional Notes, by W. W. Skeat. London, Frowde; New York, Macmillan. 324, 62, 262 p. 12°. cloth, 2 sh. 6 d.; 60 c. 240
- **The Minor Poems.** Edited by W. W. Skeat. London, Frowde. Oxford, Clarendon Press. 566 p. Post 8°. 10 sh. 6 d. 241
Bespr. Athenæum '89, I, 466; Academy '89, I, 178 f., 222 f. (Pollard); vgl. ebd. II, 24 (Skeat, Chaucer's 'Complaint to His Lady'); Saturday Review '89, I, 712.
- **The Legend of Good Women.** Edited by W. W. Skeat. Oxford, Clarendon Press. LIX, 229 p. (New York, Macmillan. \$ 1.50.) 6 sh. 242
Bespr. Athenæum '89, II, 414 f.; Academy '89, II (Pollard); vgl. Notes and Queries '89, I, 367 f. (Yardley); ebd. 474 (Skeat).
- **Moxon's Chaucer, 1843.** Notes and Queries '89, II 86, 133, 214. 243
- b) Aufsätze, Notizen etc.
- Chaucer.** Anon., Chaucer's Balade of Gentilesse. Notes and Queries '89, I, 17. 244
- **Bradley (H.), Chaucer's 'Eclympasteyre'.** Academy '89, I, 10. 245
Anglia. N. F. II. Bücherschau. 2

- Chaucer.** Brandl (A.), Ueber einige historische Anspielungen in den Chaucer-Dichtungen. Englische Studien XII, 161—186. 246
- Firth (C. H.), References to Shakespeare and Chaucer. Notes and Queries '89, I, 285. 247
- In 'Caroliades Redivivus; or, The War and Revolutions in the Time of King Charles the First. An Heroick Poem. By a Person of Honour', 1689.
- Freudenberger *s. Sprache*.
- Furnivall (F. J.), John Chaucer's Wife. Academy '89, II, 290. 248
- Berichtigt einen Fehler in Chamber's Encyclopædia.
- Chaucer's Forneys of a Lede. Notes and Queries '89, II, 346. 249
- Graef *s. Sprache*.
- Kittredge (G. L.), Supposed Historical Allusions in the Squire's Tale. Englische Studien XIII, 1—25. 250
- Kunz (S.), Das Verhältniss der Handschriften von Chaucer's 'Legend of Good Women'. Inaug.-Diss. Breslau, Preuss und Jünger. 36 ss. gr. 8°. M. 1. 251
- McClumpha, Chaucer's Dream. Modern Language Notes IV, 3. 252
- Meyer (K.) *s. unter Gower*.
- Norgate (Fr.), The Haistwell Manuscript of Chaucer. Academy '89, II, 188. 253
- Palgrave (F. T.), Chaucer's 'House of Fame' and Prof. ten Brink. Academy '89, I, 305. 254
- Romaunt of the Rose, *s. Romaunt*.
- Vgl. ebd. 342 f. (Herford); 379 f. (Palgrave); 413 (Herford).
- Skeat (W. W.), Chaucer's 'Puella' und 'Rubeus'. Academy '89, I, 150. 255
- — The Sources of Chaucer's Second Nonne's Tale. Ebd. 133, 222. 256
- — Chaucer's Book of the Duchesse. Ebd. 205. 257
- — The Court of Love. Ebd. 431 f. 258
- — The Flower and the Leaf. Ebd. 448 f. 259
- — Chaucer's Description of Mars, Venus, Diana. Ebd. 168. 260
- — The Original of Chaucer's 'ABC'. Ebd. 115. 261
- Wlislöcki (H. v.), Vergleichende Beiträge zu Chaucer's Canterbury-Geschichten. Ztschr. f. vergl. Lit.-Geschichte u. Renaissance-Lit. N. F. II, 182—199. 262

c) Chaucer Society Publications.

(N. Trübner and Co., 57 and 59, Ludgate Hill, London.)

(Fortsetzung zur Bibliographie von 1888).

1886.

Second Series 20.

- Originals and Analogues of some of Chaucer's Canterbury Tales. Part IV.**
- Eastern Analogues. I. By W. A. Clouston. 263
16. **The Damsel's Rash Promise:** Indian Original and Asiatic and European Versions of the *Franklin's Tale*. By W. A. Clouston. p. 289. 264
17. **The Enchanted Tree:** Asiatic Versions and Analogues of the *Merchant's Tale*. By W. A. Clouston. p. 341. 265
18. **The Innocent Prosecuted Wife:** Asiatic and European Versions of the *Man of Law's Tale*. By W. A. Clouston. p. 365. 266

19. **The Three Robbers and the Treasure-Trove: Buddhist Original and Asiatic and European Versions of the *Pardoner's Tale*.** By W. A. Clouston. p. 415. 267

Second Series 21.

- Life Records of Chaucer.** Part III. a) **The Household Book of Isabella,** wife of Prince Lionel, third son of Edward III, in which the name of Geoffrey Chaucer first occurs; edited from the unique Manuscript in the British Museum, by Edward A. Bond. 268
 b) **Chaucer as Forester of North Petherton, Somerset, 1390—1400,** by Walford D. Selby. With an Appendix by Walter Rye on I. Chaucer's Grandfather; II. Chaucer's connection with Lynn and Norfolk. 269

1887.

Second Series 22.

- Originals and Analogues of some of Chaucer's Canterbury Tales.** Part V (completing the vol.). **Eastern Analogues. II.** By W. A. Clouston. 270
 20. **The Tell-Tale Bird: Latin Source, other European Versions and Asiatic Analogues of the *Manciple's Tale*.** By W. A. Clouston. p. 437. 271
 21. **The Knight and the Loathly Lady: Variants and Analogues of the *Wife of Bath's Tale*.** By W. A. Clouston. p. 481. 272
 22. **The Patient Griselda: English Abstract of an Early French Version of the *Clerk's Tale*.** By W. A. Clouston. p. 525. 273
 — **Additional Notes.** By W. A. Clouston. p. 541. 274
 — **Genreal Index.** By W. M. Wood. p. 551. 275

Second Series 23.

- John Lane's Continuation of Chaucer's *Squire's Tale*,** edited by F. J. Furnivall from the 2 Manuscripts in the Bodleian Library, Oxford, A. D. 1616, 1630. Part I, the Text and Forewords. 276

Second Series 24.

- Supplementary Canterbury Tales.** 2. **The *Tale of Beryn*,** Part II. Forewords by F. J. Furnivall, Notes by F. Vipian, etc., and Glossary by W. G. Stone; with an Essay on Analogs of the Tale, by W. A. Clouston. 277

Clouston s. Chaucer Society.

- Codex Junius.** Lawrence (J.), On Codex Junius XI (pp. 143 to 212). *Anglia* XII, 598—605. 278

Cook s. Cynwulf und Judith.**Cossack s. Boethius.**

- Cursor mundi.** Kaluza (Max), Zu den Quellen und dem Handschriftenverhältniss des Cursor Mundi. *Englische Studien* XII, 451—458. 279

- Cynwulf.** *Elene: an Old English Poem;* edited, with Introduction, Latin Original, Notes, and complete Glossary, by C. W. Kent. Boston, Ginn. V, 149 p. 12°. cloth, 65 c. 280

Bespr. *Athenæum* '89, II, 595.

- *Elene; Judith; Athelstan, or the Fight at Brunanburh; and Byhrtnoth, or the Fight at Maldon: Anglo-Saxon Poems.* Translated by James M. Garnett. Boston, Ginn. 281

Bespr. *Athenæum* '89, II, 595.

2*

- Cynwulf.** Cook (A. S.), *Cynwulf's Principal Source for the 3. Part of 'Christ'*. *Modern Language Notes* IV, 6. 282
- Sarrazin (G.), *Die 'Fata Apostolorum' und der Dichter Kynewulf*. *Anglia* XII, 375—387. 283
- Daniel.** Hofer (O.), *Ueber die Entstehung des angelsächsischen Gedichtes 'Daniel'*. *Anglia* XII, 158—204. 284
- Davis** *s. Sachsenchronik.*
- Defensor.** *S. Early English Text Society.*
- Degrevant.** *S. Romanzen.*
- Dewitz** *s. Aelfred.*
- Eadwine.** *S. Early English Text Society.*
- Earle** (Saxon Documents). *S. Geschichte.*

Ausgaben der Early English Text Society.

(*N. Trübner and Co., 57 and 59, Ludgate Hill, London.*)

a) Original Series.

92. **Eadwine's Canterbury Psalter.** Edit., with Introduction and Notes, from the Manuscript in the Trinity College, Cambridge, by Fred Harsley. Part II. Text and Notes. VIII, 269 ss. gr. 8°. 12 sh. 285
Teil I soll 1890 oder 1891 erscheinen. Bespr. *Anglia* XI, 611 (R. W.).
93. **Defensor's Liber Scintillarnm.** With an Interlinear Anglo-Saxon Version made early in the eleventh century. Edited, with Introduction and Glossary, from the Royal Manuscript 7 C IV in the British Museum, by E. W. Rhodes. VIII, 250 ss. gr. 8°. 10 sh. 286

b) Extra Series.

- LV. **The Bruce** . . . by **Master John Barbour** . . . Edited . . . by W. W. Skeat. 1870, 1889. cv, 785 ss. gr. 8°. 287
- LVI. **On Early English Pronunciation.** With especial reference to Shakspeare and Chaucer etc. By Al. J. Ellis. Part V. Existing dialectal as compared with West Saxon pronunciation, with two maps of the dialect districts. XX, 88 and 836 p. 25 sh.. 288
- Ebert** *s. III, 1.*
- Eglamour of Artois.** Zielke (A.), *Untersuchungen zu Sir Eglamour of Artois*. Inaug.-Diss. Kiel, Lipsius und Tischer. 62 ss. gr. 8°. M. 2. 289
- Ellis** *s. Early English Text Society.*
- Enfances Jesus Christ.** *S. Kindheit Jesu.*
- Eule** *s. Octavian.*
- Exodus.** Konrath (M.), *Zu Exodus 351^b—353^a*. *Englische Studien* XII, 138—139. 290
- Fischer** *s. Howe the wyse Man.*
- Firth** *s. Chaucer.*
- Flügel** *s. Gower.*
- Freudenberger** *s. II (Sprache).*
- Furnivall** *s. Chaucer.*
- Garnett** *s. Cynwulf.*
- Genesis.** Heinze (Alfr.), *Zur altenglischen Genesis . . .* (Inaug.-Diss.) Berlin. 63 ss. 8°. 291

- Glossen.** Hessels (J. H.), The Old English Gloss 'Elmawes'. Academy '89, I, 76. 292
 Vgl. ebd. 94 (Wright); 115 (Hessels); 134 (Magnusson).
 — Napier (A. S.), Old Northumbrian Glosses in the Vatican. Ebd. 342. 293
 — The Old Northumbrian Glosses in Ms. Palatine 68. Ebd. 449. 294
 Vgl. ebd. II, 10 f. u. 89 (A. S. Cook); 119 f. (Napier); 154 (H. Bradley).
 — Napier (A.), Altenglische Glossen zu Isidor's contra Judaeos. Englische Studien XIII, 25—27. 295
 — Steinmeyer, Lateinische und altenglische Glossen. Ztschr. f. dtsch. Alterthum u. dtsch. Literatur XXXIII, 242—251. 296
 — Zupitza (Jul.), Altenglische Glossen. Ztschr. f. dtsch. Alterthum u. dtsch. Literatur XXXIII, 237—242. 297
- Gospels.** The holy Gospels in Anglo-Saxon, Northumbrian and Old Mercian Versions. Edited by W. W. Skeat. Cambridge Press. 4°. 30 sh. 298
- Gower (J.).** Tales of the seven deadly sins: being the Confessio amantis. Edited by H. Morley. London, Routledge. 436 p. 8°. 2 sh. 6 d. 299
 Bespr. Athenæum '89, I, 566; vgl. ebd. 663: 'Some Proper Names in the Confessio Amantis' (Bradley).
 — Flügel (E.), Pyramys and Tysbe. Anglia XII, 13—20. 300
 Nachtrag dazu ebd. 576.
 — Tietze (G.), Zu John Gower's Confessio Amantis. I. Lexikalisches... (Inaug.-Diss.) Breslau. 2 Bl., 50 ss., 1 Bl. 8°. 301
 — Meyer (Karl), John Gower's Beziehungen zu Chaucer und König Richard II... (Inaug.-Diss.) Bonn. 73, 1 ss., 1 Bl. 8°. 302
 Bespr. Athenæum '89, II, 62 f.
- Grosseteste.** *S. Chasteau d'amour.*
- Günther** *s. Langland.*
- Haase** *s. Chasteau d'amour.*
- Hales** *s. Havelok.*
- Hali Meidenhad.** Murray (J. A. H.), 'Cleanship'. Academy '89, II, 89. 303
 Berichtigt einen Fehler in Cockayne's Ausgabe.
- Harsley** *s. Eadwine.*
- Havelok the Dane.** Hales (J. W.), The Lay of Havelok the Dane. Athenæum '89, I, 244 f. 304
- Heinze** *s. Genesis.*
- Hennemann** *s. Alexander.*
- Herzfeld** *s. Leechdoms, Legenden.*
- Hessels** *s. Glossen.*
- Heuser** *s. Legenden.*
- Historia septem sapientium.** *S. unter Meister.*
- Hoccleve** *s. II (Sprache).*
- Hofer** *s. Daniel.*
- Holder** *s. Beowulf.*
- Homilien.** Bibliothek der angelsächsischen Prosa. Begründet von Christ. W. M. Grein. Fortgesetzt unter Mitwirkung mehrerer Fachgenossen von Richard Paul Wülker. 3. Bd. Kassel, Wigand. gr. 8°. M. 10. (Bd. 1—3: M. 28). 305
 Inhalt: Angelsächs. Homilien u. Heiligenleben, hrsg. v. B. Assmann.

- Horn Child.** *S. Auchinleck-Ms.*
- Horstmann** *s. Legenden, Sermo.*
- Howe the wyse Man...** Fischer (Rud.), Howe the wyse Man taught hys Sone. In drei Texten herausgegeben. (Erlanger Beitr. zur engl. Philol. Hft. 2.) Leipzig, Deichert Nachf. VII, 64 ss. gr. 8°. M. 1.20. 306
 — — — Erlanger Inaug.-Diss. 2 Bl., 50 ss. gr. 8°. 307
- Ipomedon.** In drei englischen Bearbeitungen hrsg. von Eugen Kölbing. Breslau, Koebner. CLXXXI, 484 ss. kl. 8°. M. 17. 308
 Bespr. Engl. Stud. XIII, 482—493 (M. Kaluza); Athenæum '89, II, 63.
- Joseph** *s. Beowulf.*
- Judith,** an Old English Epic Fragment. Ed., with Introduction, Translation, complete Glossary, and various Indexes, by Albert S. Cook. Boston, U. S., Heath and Co. 309
 Bespr. Athenæum '89, I, 211.
 — — Translated. *S. Cynewulf's Elene.*
- Kail (J.),** Ueber die Parallelstellen in der angelsächsischen Poesie. Anglia XII, 21—40. 310
- Kaluza** *s. Cursor.*
- Kaufmann** *s. Legenden.*
- Kent** *s. Cynewulf.*
- Kindheit Jesu.** Landshoff (H.), Kindheit Jesu, ein englisches Gedicht aus dem 14. Jahrhundert. I. Verhältniss der Handschriften . . . (Inaug.-Diss.) Berlin. 38 ss., 1 Bl. 8°. 311
 — M(eyer) (P.), Version anglaise du poème français des Enfances Jesus Christ. Romania XVIII (69), 128—131. 312
- Kittredge** *s. Chaucer, Launfal.*
- Knork** *s. Legenden.*
- Kölbing** *s. Ipomedon, Partanope; Sprache (II).*
- Konrath** *s. Azenbite.*
- Kunz** *s. Chaucer.*
- Kupferschmidt** *s. Winchester Annalen.*
- Landshoff** *s. Kindheit Jesu.*
- Langland.** Günther (E.), Englisches Leben im vierzehnten Jahrhundert. Dargestellt nach 'The Vision of William concerning Piers the Plowman' by Will. Langland . . . (Inaug.-Diss.) Leipzig. V ss., 1 Bl., 62 ss., 1 Bl. 313
- Launfal** (Rawlinson Version). Edited by George Lyman Kittredge. The American Journal of Philology X, 1—33. 314
- Lawrence** *s. Codex.*
- Leechdoms.** Herzfeld (G.), Zu Leechdoms III, 428 ff. Englische Studien XIII, 140—142. 315
- Legenden.** Horstmann (C.), Des Ms. Bodl. 779 jüngere Zusatzlegenden zur südlichen Legendensammlung. Herrig's Archiv Bd. 82, 307 ff.; 369 ff. 316
 — Liebermann (F.), Die Heiligen Englands. Angelsächsisch und lateinisch hrsg. Hannover, Hahn. XIX, 23 ss. gr. 8°. M. 2. 317
 — Heuser (W.), Zu Fischer, Sprache und Autorschaft der mittelenglischen Legenden St. Editha und St. Etheldreda. Anglia XII, 578—584. 318
 — Herzfeld (G.), Bruchstück einer altenglischen Legende. Engl. Stud. XIII, 142—145. 319

- Legenden.** Knork (Ö.), Untersuchungen über die mittelenglische Magdalenenlegende des Ms. Laud. 108. (Inaug.-Diss.) Berlin, Schorss. 57 ss. gr. 8°. M. 2. 320
- Mussafia (A.), Studien zu den mittelalterlichen Marienlegenden. III. (Aus: Sitzungsberichte d. k. Akad. d. Wiss.) Wien, Tempsky. 66 ss. Lex.-8°. M 1.20 (I—III: M. 3.80). 321
- Kaufmann (Alb.), Trentalle Sancti Gregorii. Eine mittelenglische Legende. In zwei Texten hrsg. (Erlanger Beitr. z. engl. Philol. Hft. 3.) Leipzig, Deichert Nachf. V, 57 ss. gr. 8°. M. 1.20. 322
- — — (S.-A.) Erlanger Inaug.-Diss. 2 Bl., 50 ss. gr. 8°. 323
- Liebermann s. Legenden.**
- Linow s. Body and Soul.**
- Logeman (H.), Anglo-Saxonica Minora.** Anglia XII, 497—518. 324
- Stray Gleanings. Anglia XII, 528—531. 325
- MacClumpha s. Chaucer.**
- Maitland s. III, 1.**
- McWilliam s. III, 1.**
- Maldon, Fight of, translated.** *S. Cynewulf's Elene.*
- Malory s. Arthur.**
- Maundeville.** Montégut (Em.), Curiosités historiques et littéraires. — Sir John Maundeville. I, II. Revue des deux Mondes 96, 2, p. 277—312. 96, 3, 547—567. 326
- Meister, die sieben weisen.** Buchner (G.), Historia septem sapientium. Nach der Innsbrucker Handschrift vom Jahre 1342. Nebst einer Untersuchung über die Quelle der Seuin seages des Johnne Rolland von Dalkeith. (Erlanger Beitr. z. engl. Philol. Hft. 5.) Leipzig, Deichert Nachf. 117 ss. gr. 8°. M. 2. 327
- — — (S.-A.) Erlanger Inaug.-Diss. 1 Bl., 71 ss. gr. 8°. 328
- Meyer (K.) s. Chaucer u. Gower.**
- Meyer (P.) s. Kindheit Jesu.**
- Miller s. Beowulf.**
- Montégut s. Maundeville. Morley s. Gower.**
- Morris s. Chaucer. Müllenhoff s. Beowulf.**
- Mussafia s. Legenden.**
- Napier s. Glossen. Norgate s. Chaucer.**
- Occleve s. Hoccleve.**
- Octavian.** Eule (R.), Untersuchungen über die nordenglische Version des Octavian. Inaug.-Diss. Burg. (Berlin, Siebert.) 40 ss. gr. 8°. M. 1. 329
- Palgrave s. Chaucer.**
- Partanope.** Wülker (R.), Zu Partanope of Blois. Anglia XII, 607 ff. 330
- Vgl. dazu Kölbing, Englische Studien XIV, 435.
- Perceval s. 'Romance of Perceval'.**
- Pierce Plowman s. Langland.**
- Plummer s. Sachsenchronik.**
- Prose Romances, early:** Reynard the Fox, Robert the Devil, History of Hamlet, Friar Bacon, Guy of Warwick, Virgilius, Friar Rush. Edited by Henry Morley. London and New York, Routledge. 446 p. 8°. 3 sh. 6 d. 331

- Pyramus and Thysbe** s. *Flügel*, *Gower* (III, 2), *Hart* (III, 1).
- Rhodes** s. *Defensor*.
- Rolandslied.** Wichmann (Cl.), Das Abhängigkeitsverhältniss des altenglischen Rolandsliedes zur altfranzösischen Dichtung . . . (Inaug.-Diss. Münster.) Essen a. d. R., 87 ss., 2 Bl. 8°. 332
- Rolle of Hampole.** Zupitza (J.), Zur Meditatio Ricardi Heremite de Hampole de passione domini (Engl. Stud. VII, 454 ff.). — Zu dem Anfang des Speculum vitae (ebd. 468 ff.). Englische Studien XII, 463—469. 333
- Romanzen.** Zupitza (J.), Die Romanze von Athelston. (I. Text. II. Erläuternde Bemerkungen.) Englische Studien XIII, 331—414. 334
- of Perceval s. *Ellinger* (*Sprache*).
- Schleich (G.), Ueber das Verhältniss der mittenglischen Romanze von Ywain und Gawain zu ihrer altfranzösischen Quelle. Programm d. Andreas-Realgymn. zu Berlin. Berlin, Gaertner. 32 ss. 4°. M. 1. 335
- — Collationen zu mittenglischen Dichtungen. I. Ywain and Gawain. II. Sir Perceval of Galles. III. Sir Degrevant. Englische Studien XII, 139—142. 336
- Romaunt of the Rose.** Kaluza (M.), Zur Texterklärung des 'Romaunt of the Rose'. Englische Studien XIII, 528—529. 337
- Sachsenchronik.** Two of the Saxon Chronicles, parallel (A. D. 787—1001). With Supplementary Extracts from the Others. Ed., with Introduction, critical Notes and Glossary, by Charles Plummer. On the Basis of an Ed. by John Earle. Clarendon Press. XV, 136 p. Cr. 8°. 3 sh. 338
- Davis (J. F.), Anglo-Saxon Chronicles, from 800—1001 A. D. With Introduction, Notes and a complete Glossary. London, Whittaker. 106 p. Post 8°. 4 sh. 6 d. 339
- Sarrazin** s. *Cynewulf*.
- Sawles Warde** s. *Azenbite*.
- Schleich** s. *Romanzen*.
- Schmidt** s. *Aelfred*.
- Selby** s. *Chaucer Society*.
- Sermo in festo Corporis Christi.** Aus den Mss. mitgeteilt von C. Horstmann. Herrig's Archiv Bd. 82, 167—197. 340
- Skeat** s. *Chaucer; Early English Text Society; Gospels*.
- Sommer** s. *Arthur*.
- Stans Puer.** Burhenne (F.), Das mittenglische Gedicht 'Stans puer ad mensam' und sein Verhältniss zu ähnlichen Erzeugnissen des 15. Jahrhunderts. Gymn.-Programm von Hersfeld. 21 ss. 4°. 341
- Steinmeyer** s. *Glossen*.
- Tiete** s. *Gower*.
- Tolman** (A. H.), The Style of Anglo-Saxon Poetry. Transact. and Proc. of the Mod. Lang. Assoc. of America III. 342
- Toynbee** s. *Body and Soul*.
- Trentalle** s. *Legenden*.
- Wack** s. *Alfred*.
- Wars of Alexander.** S. *Alexander*.
- Wichman** s. *Rolandslied*.
- Willenberg** s. *Bokenham*.

Wills *s. Alterthümer.*

Winchester-Annalen. — Kupferschmidt (M.), Ueber das Handschriftenverhältniss der Winchester-Annalen. Englische Studien XIII, 165—187. 343

Wislocki *s. Chauer.*

Wülker *s. Partanope.*

— — Die Bedeutung einer neuen Entdeckung für die angelsächs. Literaturgeschichte. Berichte über die Verhandlungen d. Kgl. Sächs. Gesellsch. d. Wissenschaften. Philol.-hist. Klasse. XI, 3/4, S. 209—219. Taf. II. 344

Ywain *s. Romanzen.*

Zielke *s. Eglamour.*

Zimmermann *s. Aelfric.*

Zupitza (J.), Alt- u. mittlenglisches Uebungsbuch zum Gebrauche bei Universitäts-Vorlesungen. Mit e. Wörterbuche. 4. Aufl. Wien, Braumüller. IV, 204 ss. gr. 8°. M. 5. 345

— — 2 Beiträge zur mittlenglischen Literaturgeschichte. Herrigs Archiv Bd. 82, 465—469. 346

— — *s. ferner Glossen, Rolle of Hampole, Romanzen.*

3. Neuere Zeit.

16.—18. Jahrhundert.

(Mit Ausschluss Shakespeare's.)

Addison. Courthope (W. J.), Addison. Cheap Ed. (English Men of Letters.) London, Macmillan. 192 p. Post 8°. sd., 1 sh.; 1 sh. 6 d. 347

— Hartshorne (A), An Unpublished Note. Athenæum '89, II, 598. 348

— Notes on Addison's Essays on Milton. London, Clive. 30 p. Post 8°. 2 sh. 349

— Spectator (the), With Introduction, Notes and Index by Henry Morley. New Ed. London, Routledge. Cr. 8°. 2 sh. 6 d. 350

Allott, R. A d d y, S. O., Robert Allott, M. D., Editor of 'England's Parnassus' 1600. Notes & Queries '89, I, 141 f. 351

Backus & Brown, s. III, 1.

Bacon's Essays. Ed., with Introduction and Notes, by F. G. Selby. London, Macmillan. 330 p. 12°. 3 sh. 6 d. 352

Angez. Athenæum '89, II, 93; vgl. Notes & Queries '89, II, 269 (J. Maskell), ebd. 375 (Marshall).

— Bean Mc (A. F.), A Passage in Bacon's Essay 'Of Delays'. Academy '89, II, 322. 353

— Marshall (E.), Prayers of Lord Bacon. Notes & Queries '89, II 113. 354

— Rohs, *s. Sprache 11.*

Baker, s. III, 1.

Beaumont, Sir John. Kenyon (F. G.), Some Missing Poems of Sir John Beaumont. Athenæum '89, II, 524. 355

Vgl. ebd. 560 f. (Campbell), 597 (R. F. S. und Campbell), 635 (Kenyon und Campbell), 707 (R. F. S.).

- Beaumont and Fletcher.** Leonhardt (B.), Zu Beaumont u. Fletcher's Knight of the Burning Pestle. Englische Studien XII, 307—313. 356
- Boyle (R.), Beaumont and Fletcher's Knight of the Burning Pestle. Englische Studien XIII, 156—158. 357
- Leonhardt (B.), Bonduca. Ibid. p. 36—63. 358
- Bentley.** Jebb (R. C.), Bentley. New Ed. (English Men of Letters.) London, Macmillan. Post 8°. sd., 1 sh.; 1 sh. 6 d. 359
- Bolte (J.),** Schauspiele in Kassel u. London 1602. Zs. f. vgl. Lit.-Gesch. u. Renaissance-Lit. N. F. II, 360—363. 360
- Brome.** Faust (E. K. R.), Richard Brome. Ein Beitrag zur Geschichte des englischen Dramas. Herrigs Archiv 82, 1—62. 361
- Bullen (A. H.),** Lyrics from the Dramatists of the Elizabethan Age. New-York, Scribner & Welford. 8°. cloth, 3 Doll. 75 c. 362
- Bunyan (J.),** A Book for Boys and girls; or, country Rhymes for Children. Being a Facsimile of the unique 1. Ed., published in 1686, deposited in the British Museum. With an Introduction, giving an Account of the Work, by John Brown. London, Stock. XXVIII, 79 p. Post 8°. 5 sh.; L. P., 21 sh. 363
- Artikel Bunyan in Chambers' Encyclopædia. 364
- Burns (R.),** Selected Poems; ed. with Introduction, Notes, and a Glossary by J. Logie Robertson. London, Frowde; New-York, Macmillan. 31, 292 p. 12°. cloth, 6 sh.; 1 Doll. 50 c. 365
- Bespr. Academy '89, II, 264 f. (G. R. Merry).
- Reid (J. B.), A complete Word and Phrase Concordance to the Poems and Songs of Robert Burns. Incorporating a Glossary of Scottish Words. With Notes, Index and Appendix of Readings. Glasgow, Kerr and Richardson. 568 p. Imp. 8°. 25 sh. 366
- — Boston, Little, Brown & Co., 572 ss. 8°. cloth, net. 8 Doll. 50 c. 367
- Lobend angezeigt Athenæum '89, I, 629; Notes & Queries '89, I, 419.
- Artikel Burns in Chambers' Encyclopædia. 368
- Laun, Burns. S. No. 200.
- Portrait of Burns [by Nasmyth]. Notes & Queries '89, II, 247, 416, 421, 481. 369
- Campion (Ths.),** The Works of Thomas Campion. Edited by A. H. Bullen. London, privately printed at the Chiswick Press. 370
- Bespr. Staturday Review '89, I, 46.
- Canning (G.).** S. Morley, Parodies (No. 467).
- Caxton-** S. No. 34.
- Chatterton (Th.),** Thomas Chatterton and the Vicar of Temple Church, Bristol. By W. G. Bristol, George's Sons. 371
- Edgeumbe (R.), Thomas Chatterton [Passage in Walpole's Narrative]. Notes & Queries '89, I, 267. 372
- Crump (C. G.), Chatterton Manuscripts. Athenæum '89, I, 729. 373
- Vgl. ebd. 824 (S. Crompton), ebd. II, 34 (W. George).
- Cibber (C.),** An Apology for the Life of Mr. Colley Cibber, Comedian. With Notes and Supplement by Robert W. Lowe. 2 vols. London, Nimmo. 374
- Bespr. Athenæum '89, I, 24 f.

- Cibber (C.), Aitken (G. A.),** Some Theatrical Lawsuits; A Supplement to Cibber's 'Apology'. Academy '89, II, 135—137, 152 f., 168—170. 375
- Collins (Wm.), Montégut (É.),** Heures de lecture d'un critique. William Collins. Revue des deux Mondes. t. 91. livr. 4. p. 744—780. 376
- Congreve (W.),** English Dramas: The Way of the World, the Mourning Bride. Ed., with Notes and Introduction, by T. Evan Jacob. London, Reeve. 276 p. 18°. 1 sh. 377
- Artikel Congreve in Chambers' Encyclopædia. 378
- Cotswold-Spiele.** Lentzner (K.), Die Cotswold-Spiele u. ihre dichterische Verherrlichung. Anglia, XII. 401—436. 379
- Cowper (W.), Bailey (J. C.),** William Cowper. Macmillan's Magazine. vol. 60, 261—270. 380
- Nicholson (Br.), Cowper's Conversation. Notes & Queries '80, II, 207. 381
- Crabbe (G.),** Poetical Works, selected. With Prefatory Notice, Biographical and Critical, by Edw. Lamplough. London, Scott. 278 p. Sq. 16°. 1 sh. 382
- Saintsbury (G.), George Crabbe. Macmillan's Magazine. vol. 60, 99—110. 383
- Crabbe's Tales of the Hall. Notes & Queries '89, I, 114, 214, 373, 511; II, 116, 298. 384
- Cunningham.** S. No. 187.
- Davenant (Sir W.),** Davenant and the Duc de Roquelaure. Notes & Queries '89, II, 285. 385
- Decker.** Artikel Decker in Chambers' Encyclopædia. 386
- Defoe.** The Earlier Life and the Chief Earlier Works of Daniel Defoe; ed. by H. Morley. London; New-York, Routledge & Sons. 4, 446 p. 8°. cloth, 1 Doll. 387
- Bespr. Athenæum '89, I, 816 f.
- Zettel (J.), World-book-fame-reasons. To enumerate the Reasons wherefore Defoe's Robinson has become famous throughout all Europe. With Orthographicatives. Neustadt O/S., Heinrich 28 ss. gr. 8°. 2 M. 388
- Parnell (A.), Defoe and the 'Memoirs of Captain Carleton'. Athenæum '89, I, 279 f. 389
- Aitken (G. A.), Defoe's Brick-Kilns. Ebd. 472 f. 390
- — Defoe's Consolidator. Notes & Queries '89, I, 409. 391
- Alpha, Defoe's Dutchman. Notes & Queries '89, II, 448. 392
- Clarke (W. A.), [First Edition of] Robinson Crusoe. Notes & Queries '89, I, 306. 393
- Drayton (Mich.),** A Contemporary of Shakespeare. [Michael Drayton] Shakespeariana VI, 519—527. 394
- Dryden (John),** Works. Notes and Life of the Author by Sir Walter Scott. Revised and corrected by Geo. Saintsbury. Vol. 14. London, Paterson. 466 p. 8°. 10 sh. 6 d. 395
- — An Essay of Dramatic Poesy. Ed., with Notes, by Thom. Arnold. London, Frowde. 146 p. Cr. 8°. 3 sh. 6 d. 396

- Dryden (John)**, Holzhausen (P), Dryden's heroisches Drama. Englische Studien, XIII. 414—445. 397
- Browne (W. H.), 'A Church Vermilion'. Notes & Queries '89, II, 9. 398
- Ellis (G.)**. *S. Morley, Parodies (No. 467)*.
- Elze (K.)**, Notes on Elizabethan Dramatists. A new Ed. in 1 vol. Halle, Niemeyer. XII, 356 ss. gr. 8°. M. 10. 399
- Bespr. Engl. Stud. XIV, 142—146 (A. Wagner); Mitt. 1.
- Fairefax (Edward)**, Godfrey of Bulloigne. Köppel, Englische Tasso-Übersetzungen des 16. Jahrhunderts. Anglia XII, 103. 400
- Field**. Fleay (F. G.), Annals of the Career of Nathaniel Field. Englische Studien. XIII, 28—36. 401
- Fielding**. Dobson (A), Fielding. [English men of letters.] London, Macmillan. XI, 205 p. Cr. 8°. sd., 1 sh.; 1 sh. 6 d. 402
- Fielding. *S. auch unter Thackeray, Lectures*.
- Prideaux (W. F.), Hogarth's Portrait of Fielding. Notes & Queries '89, II, 289. 403
- Fißgel (E.)**, Liedersammlungen des XVI. Jahrh., besonders aus der Zeit Heinrich's VIII. 1. Die Lieder des Add. Ms. 31922. 2. Die Lieder des Royal Ms., Append. 58. Anglia. XII, 225—272, 585—597. 404
- Fox**. *S. Pitt*.
- Frere (J. H.)**. *S. Morley, Parodies (No. 467)*.
- Gay (J.)**, The Fables. With Biographical and Critical Introduction and Bibliographical Appendix. Ed. by W. H. Kearley Wright. New Ed. With 126 Drawings by W. Harvey. London and New-York, Warne. 313 p. Cr. 8°. 2 sh. 405
- Wright (W. H. K.), Gay's Fables. Notes & Queries '89, II, 349. 406
- Vgl. ebd. 454 (*Jonas*).
- Aitken (G. A.), Pamphlets by John Gay. Athenæum '89, II, 321 f. 407
- Goldsmith (Oliver)**. Poetical Works; il. by woodengravings from the designs of Cope, Creswick, Horsley, Redgrave, and Frederick Taylor; with a biographical memoir and notes. New-York, White & Allen, 235 p. 4 Doll. 50 c. 408
- — Poems and Plays; ed. by Austin Dobson, with Etchings by J. Jellicoe and Herbert Railton. 2 v. New-York, Macmillan. 16°. 3 Doll. 75 c. 409
- Bespr. Athenæum '89, II, 124 f.
- Drayton, Masterpieces [of Goldsmith]. *Vgl. No. 190*.
- Le voyageur; le village abandonné. Expliqués littéralement, traduits en français et annotés par M. A. Legrand. Paris, Hachette. XI, 115 p. 12°. 1 fr. 50 c. 410
- Forster (J.), Life and Times of O. Goldsmith. London, Ward and Lock. 8°. 7 sh. 6 d. 411
- D. D. Gilder bringt eine Stelle daraus mit dem 2. Couplet im 'Traveler' in Verbindung (Notes & Queries '89, II, 72).
- She Stoops to Conquer im Globe, London. Ath. '89, I, 60, 94. 412
- Gosse (E.)**, A History of Eighteenth Century Literature. (1660—1780.) London, Macmillan. 410 p. 7 sh. 6 d. 413
- — New-York, Macmillan. 8, 415 ss. 12°. cloth. 2 Doll. 50 c. 414

- Bespr. Athenæum '89, I, 205—207, 279 f.; Academy '89, I, 141; Saturday Review '89, I, 254.
- Grattan.** Jacob (T. E.), Selections of Speeches by Grattan, Pitt, Peel etc. ['The Victoria Library'.] London, Lovell, Reeve & Co. 415
Angezeigt Athenæum '89, I, 310.
- Gray.** Gosse (E.), Gray. New Ed. [English Men of Letters.] London, Macmillan. 234 p. Post 8°. sd. 1 sh. 416
— Ders., The Bibliography of Gray. Academy '89, I, 204 f. 417
Vgl. ebd. 223. (*S. Crompton.*)
- Teza (E.), Tommaso Gray. Nuova Antologia 3, XXIII, 353—368. 418
Bespricht Gosse's Ausg. (London 1884), sowie No. 413 u. 416.
- Grey (H.),** The Plots of some of the most Famous Old English Plays. With Index of the Principal Characters. London, Griffith and Farran. VIII, 117 p. 1 sh. 419
- Hagmann (J. G.),** Die englische Bühne zur Zeit der Königin Elisabeth. (Sammlung gemeinverständl. wissenschaftl. Vorträge. N. F. 88. Heft.) Hamburg, Verlags-Anstalt u. Druckerei, A.-G. 36 ss. 420
Bespr. (Schirmer) Mitt. I, 2.
- Hart (C. H.),** A Manuscript in Trinity College Library, Dublin, of the Time of Elizabeth. Academy '89, I, 186—188. 421
Vgl. ebd. 205 (W. B. Squire), 222 (Hughes), 239 (Land).
- Hazlitt,** Bibliographical and Literary Notes on the Old English Drama. In The Antiquary 1889, July, Aug., Sept., Nov. 422
- Heywood (J.),** Kittredge (G. L.), John Heywood and Chaucer. The American Journal of Philology. IX, 4, p. 473—474. 423
- Heywood (T.),** Best Plays; ed. by A. W. Verity, with Introduction by Symonds. New-York, Scribner & Welford. 400 p. 12°. cloth, 1 Doll. 424
- Hobbes.** Hobbes' Behemoth. Hebbes' The Elements of Law. Ed. by F. Tönnies. London, Simpkin, Marshall & Co. 425
Bespr. Saturday Review '89, I, 764 f.
- Hogarth (V.)** *S. unter Thackeray, Lectures.*
- Jacob (T. Evan).** Old English Dramas. The Birth of Merlin, and Thomas, Lord Cromwell. Ed., with Notes and Introductions. London, Reeve. 244 p. 1 sh. 426
Angez. Athenæum '89, II, 203; bespr. Saturday Review '89, I, 764.
- Johnson (Sam.).** Essays selected from the Rambler, 1750—1752; the Adventurer, 1753; and the Idler, 1758—1760. With Biographical Introduction and Notes by Stuart J. Reid. London, Scott. 320 p. 12°. 1 sh. 427
— Select Essays; ed. by G. B. Hill; with Etchings by H. Railton. 2 vol. New-York, Macmillan. 16°. cloth. 3 Doll. 75 c. 428
— Boswell (J.), Life of Johnson; including „A Tour to the Hebrides“ and „A Journey into North Wales“; ed. by G. Birkbeck Hill. Édition de luxe. 6 vol. New-York, Harper. por. and il. 8°. hf. leath., 30 Doll. 429
— Life of Samuel Johnson. Including a Journal of a Tour to the Hebrides. 3 vols. London, Routledge. Post 8°. 10 sh. 6 d. 430

- Johnson (Sam.).** Dr. Johnson's Favourites. Macmillan's Magazine. Vol. 59, 185—193. 431
- Bouchier (J.), Dr. Johnson's Pronunciation. Notes & Queries '88 II, 24 f. 432
- Hill (G. B.), Dr. Johnson's Letters. Academy '89, I, 9 f., Notes & Queries '89, I, 20. 433
- — Dr. Johnson as a Radical. The Contemporary Review '89, I, 888—899. 434
- Jermyn, [Pagination of] Boswell's Life of Johnson. Notes & Queries '89, I, 327 f. 435
- Vgl. ebd. 513 (Buckley).
- Jonson (Ben.).** Swinburne (A. C.) A Study of Ben Jonson. London, Chatto and Windus. 182 p. Post 8°. 7 sh. 436
- Bespr. Academy '89, II, 331 f. (J. Davidson).
- Swinburne (A. C.), Ben Jonson: a Study. New-York, Worthington Co., 12°. cloth, 1 Doll. 50 c. 437
- Holthausen (F.), Die Quelle von Ben Jonson's Volpone. Anglia. XII, 519—525. 438
- Bolte (J.), Ben Jonson's Seianus am Heidelberger Hofe. Jahrbuch d. dtsh. Shakespeare-Gesellschaft. XXIV, 72—88. 439
- Kyd (Th.).** Sarrazin (G.), Die Entstehung der Hamlet-Tragödie. I. Shakespeare's Hamlet u. Thom. Kyd. Anglia. XII, 143—157. 440
- S. Doleschal, Ritzefeldt unter 'Sprache'.
- Low (W. H.) and Wyatt (A. J.):** A History of English Literature from 1660 to 1714. London, Clive. 73 p. Cr. 8°. 3 sh. 6 d. 441
- McWilliam, s. No. 203.**
- Mandeville's Fable of the Bees, s. Robertson III, 1.**
- Marlowe (Chr.).** Marlowe's Werke. Historisch-kritische Ausg. von Breymann (H.) u. Wagner (A.) II. Doctor Faustus. Hrsg. v. Breymann (H.). LV, 197 ss. 8°. M. 4. 442
- Bespr. Engl. Stud. XIV, 137—142 (L. Kellner); agz. Athenæum '89, II, 267; Litbl. für germ. u. rom. Phil. '89, 11, 410—413 (E. Koepfel).
- — III. The Jew of Malta. Hrsg. von A. Wagner. XIV, 111 ss. 8°. M. 2. 443
- Bespr. Engl. Stud. (wie oben).
- [Sprach- u. Literaturdenkmale, englische, d. 16., 17. u. 18. Jahrh., hrsg. v. Karl Vollmöller. 5. u. 8. Bd. Heibronn, Gebr. Henninger.]
- Théâtre. Traduction de F. Rabbe. Avec une préface par Jean Richepiu. T. 1 et 2. 2 vol. Paris, Savine. T. 1, XI, 373 p.; t. 2, 351 p. 18° jésus. 7 fr. les 2 vol. 444
- Fischer (O.), Zur Charakteristik der Dramen Marlowe's. Inaug.-Diss. München, (Leipzig, Fock.) 132 ss. gr. 8°. M. 1.50. 445
- Marston (J.).** Tyler (Th.), Shakespeare and Marston in 1598. Academy '89, I, 306 f. 446
- Huyshe (W.), The Word *Corbed* in Marston [Antonio and Mellida II, 2]. Academy '89, II, 388. 447
- Nicholson (Br.), Marston and Histriomastix. Notes & Queries '89, I, 66 f. 448

- Marston (J.).** Huyshe (W.), Literary Plagiarism [Reynold and Marston]. Notes & Queries '89, II, 326. Vgl. ebd. 416. 449
- Massinger (Phil.).** With an Introduction and Notes. Vol. 2. London, Vizetelly. [Mermaid Series.] 458 p. Post 8°. 2 sh. 6 d. 450
Bespr. Saturday Review '89, I, 764.
- — Best Plays. V. 2, ed. by Arthur Symons. Unexpurgated. New-York, Scribner & Welford. 460 p. 12°. cloth. 1 Doll. 451
Angez. Athenæum '89, II, 203.
- Swinburne (A. C.), Philip Massinger. The Fortnightly Review. N. S. XLVI, No. 271, p. 1—23. 452
- — Parallel or Plagiarism? [Massinger, Parliament of Love, IV, 2 = Blair, The Grave.] Notes & Queries '89, II, 224. 453
- Middleton.** Holthausen (F.), Zu Middleton's 'No Wit, no Help, like a Woman's'. Anglia XII, 526—567. 454
- Milton (J.).** English Prose Writings; ed. by Henry Morley. London: New-York, Routledge. 446 p. 8°. 2 sh. 6 d. 455
- Paradise Lost. Book I. Ed., with Introduction and Notes, by M. Macmillan. London, Macmillan. 12°. 1 sh. 6 d. 456
- L'Allegro, il Penseroso, Arcades, Lycidas, Sonnets, etc. With Introduction and Notes by W. Bell. London and New-York, Macmillan. 15, 183 ss. Fcap. 16°. 2 sh. 457
- Drayton, Masterpieces [of Milton]. Vgl. No. 190.
- Sylvan, [First Edition of] Milton's Sonnets. Notes & Queries '89, I, 147. 458
Vgl. ebd. 270 (Carmichael, Bouchier).
- Brailsford, Ludlow Castle, and the Scene of Milton's „Comus“. In: The Antiquary 1889, Oct. 459
- Garnett (R.), Life of John Milton. Great Writers Series. London, Scott. XXXIV, 206 p. 1 sh. 460
Bespr. Saturday Review '89, II, 653 f.
- Kerkhoff (S. van), Vondel en Milton. Gent, Siffer. 35 p. 8°. (Extrait de la Dietsche Warande.) 1 fr. 25 c. 461
Vgl. Notes & Queries '89, II, 288, 377.
- Westwood (J. O.) Milton and Cædmon. Academy '89, I, 10. 462
- Fruit (J. Ph.), Completeness in literary Art illustrated from Shakespeare and Milton. Modern Language Notes. IV, 5. 463
- Dransfield (Ch.), Milton [and the Immortality of the Soul]. Notes & Queries '89, II, 67. 464
Vgl. ebd. 236.
- Wenzel (G.), Milton's u. Byron's Satan. Herrig's Archiv. 83, 67—90. 465
- Addison's Essays on Milton. S. Addison.
- David (W. H.), [The Title] 'Il Penseroso'. Notes & Queries '89, II, 326. 466
Vgl. ebd. 394 (Skeat).
- Morley, English Writers. S. III, 1.**
- Morley (H.) [ed.]: Parodies, and other Burlesque Pieces, by G. Canning, G. Ellis, and J. Hookham Frere; with the whole Poetry of the Anti-Jacobin. London; New-York, Routledge 2 sh. 6 d. 467

- Otway.** Müller (E.), *Otways, Schillers u. St. Réals Don Carlos.* In: Correspondenzbl. f. die Gelehrten- u. Realsch. Würtemb., Jan. 468
 — — Sonderabdruck. Tübingen 1888, Fues' Verlag 27 ss. gr. 8°. 80 Pfg. 469
- Palgrave, s. III, 1.**
- Parnassus.** *S. No. 351 und Roberts.*
- Peel.** *S. Grattan.*
- Peele (G.).** Kellner (L.), *Sir Clyomon and sir Clamydes.* Ein romantisches Schauspiel des 16. Jahrh. Englische Studien. XIII, 187—229. 470
- Percy's Reliques.** *Percy's Reliques of Ancient English Poetry.* Nach der 1. Ausg. v. 1765 m. den Varianten der späteren Orig.-Ausgaben hrsg. u. m. Einleitgn., Anmerkgn. u. den erhaltenen Singweisen versehen v. M. M. A. Schröer. 1. Hälfte. V, 524 ss. 8°. m. 1 Musikbeilage. M. 8. 471
 Englische Sprach- u. Literaturdenkmale d. 16., 17. u. 18. Jahrh., hrsg. v. Karl Vollmöller. 6. Bd. Heilbronn, Gebr. Henninger.
- Pitt.** Englische Parlamentsreden zur französischen Revolution. (Reden v. Pitt, Fox u. a.) Hrsg. u. erkl. v. Frdr. Perle. 2. Aufl. (Sammlung geschichtlicher Quellschriften Bd. 4.) Halle, Niemeyer. X, 126 ss. 8°. M. 1.50. 472
 — Vgl. auch *Grattan.*
- Pope (Alex.).** *Works.* New Ed., including several hundred Unpublished Letters, and other New Material, collected in part by Wilson Croker. With Introduction and Notes by Whitwell Elwin and W. J. Courthope. Vol. 5. The Life and Index, with Portrait. London, Murray. 546 p. 8°. 10 sh. 6 d. 473
 The Life of A. Pope bespr. Academy '89, II, 295 f. (Sargent); Saturday Review '89, II, 534; Quarterly Review 1889, II, 287—321; Notes & Queries '89, II, 444 (Cook).
 — Drayton, *Masterpieces* [of Pope]. *Vgl. No. 190.*
 — Symonds (J.), Pope [quoted by S. Johnson]. Notes & Queries '89, II, 56. 474
 — Aitken (G. A.), Pope and Addison. Academy '89, I, 94 f. 475
 Vgl. ebd. 115 (F. G.), 133 (Courthope), 168 (Aitken).
 — Hansen (A.), A Continental Misprint in Pope. Academy '89, I, 324. 476
 Handelt über Lessing's Uebersetzung von Epistle I, 43—45, wo statt *full, fall* gedruckt war.
- Raleigh (Sir W.).** *Raleigh's Poetry and Life.* The Quarterly Review '89, I, 483—501. 477
 Bespricht verschiedene über Raleigh erschienene Schriften.
- Roberts (R.),** 'England's Parnassus', 1600. Athenæum '89, I, 245 f. 478
 Vgl. ebd. 279 (A. W. Pollard), ebd. 312 (Roberts).
- Sheridan (R. B.).** *Oliphant (Mrs.), Sheridan.* Cheap Edition. London, Macmillan. 216 p. Post 8°. sd., 1 sh.; 1 sh. 6 d. 479
 — Philippsthal (R.), *Richard Brinsley Sheridan.* Herrig's Archiv, Bd. 83, 241—260. 480
 — Bahlsen (L.), *Kotzebue u. Sheridan.* Kotzebues Peru-Dramen u. Sheridans Pizarro. Ein Beitrag zur Geschichte der Beziehgn. zwischen

- deutscher u. engl. Litteratur. (Aus: „Archiv d. neueren Sprachen etc.“)
 Berlin, Walther & Apolant. 32 s. gr. 8°. M. 0,60. 481
- Sheridan (R. B.).** Bahlsen (L.), *The School for Scandal in The Globe*,
 London. Athenæum 1889, I, 190, 223. 482
- Dasselbe in *Vaudeville*, London. Ebd. II, 76. 483
- Sidney (Sir Philipp).** *Astrophel and Stella u. Defence of Poesie*, nach den
 ältesten Ausgaben, mit e. Einleitg. üb. Sidney's Leben u. Werke, hrsg.
 v. E. Flügel. Halle, Niemeyer. VI, CII, 112 s. gr. 8°. M. 6. 484
- Bespr. *The Nation* '89, Jul. 18; *D. Litt. Ztg.* XII, 43; *Engl. Stud.* XIV,
 129—137 (E. Koepfel).
- Skelton (J.).** *S. Schoeneberg (Sprache)*.
- Smollett (T.).** Furnivall (F. J.), *Strap in Roderick Random. Notes and*
Queries '89, II, 348. 485
- Vgl. ebd. 377 (Fitz Patrick), 475.
- Smollett *s. auch unter Thackeray, Lectures*.
- Spectator.** *S. Addison*.
- Spenser.** Fletcher (C. J.), *Spenserian Commentary*. [‘From blame him
 fairly blest’] *Notes & Queries* '89, II, 186. 486
- Vgl. ebd. 478.
- *S. Günther (Sprache)*.
- Steele.** Aitken (G. A.), *Life of R. Steele*. 2 vols. London, Isbister.
 880 p. 8°. 32 sh. 487
- Bespr. *Athenæum* '89, II, 515 f., vgl. ebd. 599. Bespr. *Academy* '89,
 II, 245 f., (Courtney); *Saturday Review* '89, II, 438; vgl. *Notes and*
Queries '89, II, 408 (Clarke), 478 (Hope), 512 (Aitken).
- — Dasselbe. Boston, Houghton, Mifflin & Co. 8°. cloth, 8 Doll. 488
- Dobson (A.), *The Latest Life of Steele*. *The Contemporary Review* '89,
 II, 503—515. 489
- Lovell (W.), *Inscriptions on Steele's Monuments. Notes & Queries* '89,
 II, 348. 490
- Vgl. ebd. 416 (Aitken).
- *Siehe auch unter Addison*.
- Sterne.** Traill (H. D.), *Sterne*. New Ed. [English men of letters.] Lon-
 don, Macmillan. 180 p. Post 8°. sd., 1 sh.; 1 sh. 6 d. 491
- Surrey.** S's Blankverse *s. Emerson (Sprache), s. auch Wyatt*.
- Swift (J.),** *The Tale of a Tub, and other Works by Jonathan Swift*. Ed.
 by H. Morley. [The Carisbrooke Library]. London, Routledge & Sons.
 492
- Bespr. *Athenæum* '89, I, 239 f.; *Saturday Review* '89, I, 190 f.
- Stephen (L.), *Swift*. [English men of letters.] London, Macmillan.
 VII, 209 p. Cr. 8°. sd., 1 sh.; 1 sh. 6 d. 493
- *Gulliver's Travels, 1726. Notes & Queries* '89, II, 47. 494
- Vgl. ebd. 98 (Warren).
- Pickford (J.), [Latin Lines on] *Dean Swift. Notes & Queries* '89, II,
 246. 495
- Palmer (A. S.), *Yahoo* [a term for one brutally rude and uncouth,
 adopted from *Gulliver's Travels*]. *Notes & Queries* '89, I, 165. 496
- Vgl. ebd. 391, 495.

- Swift (J.).** Lane-Poole (S.), *The Conduct of the Allies. Notes & Queries* '89, I, 207. — Vgl. ebd. 272. 497
- Symonds (J. A.),** *A Comparison of Elizabethan with Victorian Poetry. The Fortnightly Review* '89, I, p. 55—79. 498
- Thomson (J.).** Salt (H. S.), *The Life of James Thomson. With a Selection from his Letters and a Study of his Writings. London, Reeves.* 330 p. 8°. 4 sh. 6 d. 499
 Bespr. *Athenæum* '89, I, 337—339; *Academy* '89, I, 247; *Saturday Review* '89, I, 614 f.
- Krummacher (M.), *Zum Andenken Thomson's. Herrig's Archiv, Bd. 82,* 365. 500
- Douglas (G.), *A Letter of the Poet of 'The Seasons'. Academy* '89, I, 114. 501
 Vgl. ebd. 151 (Salmon).
- Tyndale. Roberts (R.),** *Tyndale's Testament. The Athenæum* '89, II, 355 f. 502
 Bezieht sich auf Dr. Edgar's 'Bibles of England'.
- *S. auch Sopp (Sprache).*
- Udall (Nicholas).** Faust (R.), *Das erste englische Lustspiel in seiner Abhängigkeit vom Moral-Play u. von der römischen Komödie. Progr. d. Neustädter Realgymn. Dresden. S. 3—22.* 4°. 503
- Webster (J.).** Aitken (G. A.), *John Webster and Thomas Adams. Academy* '89, I, 133 f. 504
- Wyatt. Simonds (W. E.),** *Sir Thomas Wyatt and his Poems. (Strassburger Inang.-Diss.) Boston, Heath.* 156 p. 12°. cloth, 95 c. 505
- Nagel (H.), *Sir Thomas Wyatt u. Henry Howard, Earl of Surrey, e. litteratur- u. sprachgeschichtliche Studie. I. T. Realprogymn.-Progr. v. Arolsen. S. 3—37.* 4°. 506

4. Shakespeare.

a) Bibliographie.

- Cohn (A.),** *Shakespeare-Bibliographie für 1887 und 1888. (Mit Nachträgen zur Bibliographie in Band I—XXII des Jahrbuches.) Jahrbuch d. dtsh. Shp.-Ges. XXIV, 213—278.* 507
- Jahrbuch** der deutschen Shakespeare-Gesellschaft. Im Auftrage des Vorstandes hrsg. durch F. A. Leo. 24. Jahrgang. Mit dem Portrait von Nicolaus Delius und dem Testamente Shakespeare's in Photo-Lithographie. Weimar, in Komm. bei A. Huschke. 404 ss. gr. 8°. 508
- Inhalt (bis auf folgendes in die Bücherschau sachlich eingereicht):
 Rückblick auf das fünfundzwanzigjährige Bestehen der Deutschen Shakespeare-Gesellschaft. Von F. A. Leo. 1.
 Shakespeare und Goethe. Einleitender Vortrag zur Jahresversammlung der Deutschen Shakespeare-Gesellschaft. Von F. A. Leo. 9.
 Jahresbericht für 1888—1889. Von Prof. Julius Zupitza. 24.
 Bericht über die Jahresversammlung vom 23. April 1889. 26.
 Statistischer Überblick über die Aufführungen Shakespeare'scher

- Werke auf den deutschen und ausländischen Theatern im Jahre 1889. Von Arnim Wechsung. 206.
- Katalog der Bibliothek der Deutschen Shakespeare-Gesellschaft. Von Dr. R. Köhler. 279.
- Gesamtverzeichnis zu den Bänden I—XXIV des Jahrbuchs. Von Dr. H. Wernecke. 321.
- Verzeichnis der Mitglieder der Deutschen Shakespeare-Gesellschaft. 394.
- Inhalt der bisher erschienenen Bände des Jahrbuchs. 397.
- Shakespeariana.** Conducted by the Shakespeare Society of New-York. Vol. VI. Philadelphia, Leonard Scott Publishing Company. 552 ss. 4°. 2 Doll.; 12 monatl. Nummern, à 20 c. 509
- Inhalt (soweit er nicht sachlich in die Bücherschau eingereicht ist):
 The Stage. Bespricht Aufführungen Shakespeare'scher Stücke.
 Shakespeare Societies. Berichte.
 Will the Browning Cult drive out the Shakespeare? p. 92 f.

b) Shakespeare's Leben.

- Blood (W.), Was Shakspeare lame? Notes & Queries '89, II, 367. 510
 Vgl. ebd. 454.
- Butler (J. D.), Shakespeare's London Lodging. Notes & Queries '89, I, 483 f. 511
 Vgl. ebd. II, 73, 168, 253.
- Darmesteter (J.), Shakespeare. Vol. orné de deux portraits et de plusieurs reproductions. Paris, Lecène et Oudin. 239 p. 8°. 512
 Agz. Athenæum '89, II, 267.
- Descendants of Shakspeare. Notes & Queries '89, II, 89. 513
 Vgl. ebd. 138 (Mansergh, A. H. Warren).
- Elze (K.), W. Shakespeare. A Literary Biography. Translated by L. Dora Schmitz. London, Bell and Sons. 587 ss. Cr. 8°. 5 sh. 514
 Bespr. Athenæum '89, I, 189; agz. Shakespeariana, VI, 329.
- Halliwell-Phillipps (J. O.), Outlines of the Life of Shakespeare. 8. Ed. 2 vols. London, New-York, Longmans. 416, 432 p. il. 8°. cloth, 21 sh. 515
- Hamley (Sir E.), Shakspeare's Funeral, and other Papers. London, Blackwood and Sons. 306 p. Post 8°. 7 sh. 6 d. 516
 Agz. Academy '89, II, 182; Staturday Review '89, II, 17 f.
- Marshall (C.), Shakespeare's House [at Haseley]. Notes & Queries '89, I, 288. 517
 Vgl. ebd. 336 (Underhill).
- A Shakespeare Lease. Notes & Queries '89, I, 167. 518
 Vgl. ebd. 233 (F. Rule).
- Shakespeare's Marriage Bond. Shakespeariana, VI, 497. 519
- Shakespeare's Testament. Jahrbuch der dtsh. Shp.-Ges. XXIV, 131—134. 520
 Ein Facsimile findet sich ebd. im Anhang.

c) Ausgaben.

What Edition of Shakespeare shall I buy?	521
— I. The Leopold Shakespeare. <i>Shakespeariana</i> , VI, 314—320.	522
— II. The Grant White Shakespeare. <i>Ebd.</i> 393.	523
— III. The Riverside Shakespeare. <i>Ebd.</i> 393—400.	524
— IV. The Bankside Shakespeare. <i>Ebd.</i> 483—491.	525
— V. The Harvard Edition. <i>Ebd.</i> 527—532.	526
— VI. The Henry Irving Edition. <i>Ebd.</i> 533—536.	527
Kerslake (Th.), Imperfect Facsimile Editions. <i>Notes & Queries</i> '89, I, 366.	528
Vgl. <i>ebd.</i> II, 15, 50 (R. R.).	
Hall (A.), First and Second Folios Collated. <i>Ebd.</i> 388.	529

- Dramatic Works; with Explanatory Notes, Historical and Critical Illustrations, Contemporary Allusions, a Copious Glossary, Biographical Sketch, and Indexes by W. H. Davenport Adams; il. by Frank Howard. 2 vols. New-York, Nelson & Sons. 1427 p. 12°. cloth, 2 Doll. 50 c.; hf. roxb., 4 Doll. 530
- Bankside Ed. In 20 vols. V. 3 and 4. New-York, Printed by the Shakespeare Soc. of New-York. 8°. cloth, ea, 2 Doll. 50 c. 531,
Vol. II. (The Taming of the Shrew); bespr. *Athenæum* '89, II, 139; *Jahrbuch d. dtsh. Shp.-Ges.* XXIV, 135 f.; *Shakespeariana*, VI, 41 f., 483—491.
- Carstens. Shakspeare-Primer. Julius Caesar, the Merchant of Venice, King Richard II, Macbeth, Hamlet, in gekürzter Form m. Anmerkgn. hrsg. v. Broder Carstens. Mit e. Kopie u. e. Abbildg. (in Holzschn.). Hamburg, Meissner's Verl. XVI, 156 S. 8°. M. 1,60. 532
- Works; with Life, Glossary, etc., carefully edited from the Best Texts, and compared with Recent Commentators, by the Editor of the „Chandos“ Classics. London & New-York, Warne. XII, 1124 p. 12°. cloth, 2 sh. 6 d. (1 Doll.) 533
- The Works. Ed. by Henry Irving and Frank A. Marshall. With Notes and Introduction to each Play by F. A. Marshall and other Shakespearian Scholars. And numerous Illusts. by Gordon Browne. Vol. 5. London, Blackie. 430 p. Cr. 4°. 10 sh. 6 d. 534
- — New-York, Scribner & Welford. 429 ss. 8°. cloth, 3 Doll.
- — Vol. 6. London, Blackie. X, 430 ss. Cr. 4°. 10 sh. 6 d.
Vols. 1—6; bespr. *Athenæum* '89, II, 426—428; vgl. *Shakespeariana*, VI, 273 f., 533—536.
- Ed. by Howard Staunton. With copious Notes, &c. Without Illusts. Library Ed. 6 vols. London, Routledge. 8°. 31 sh. 6 d. 535
- Works, edited with Critical Notes, and Introductory Notices by W. Wagner and L. Proescholdt. Parts 28—30. Hamburg, Verlagsanstalt u. Druckerei, A.-G. 9. Bd. S. 1—292. 8°. à M. 0,50. 536
- Works. With Life and Glossary. Carefully ed. from the Best Texts. 12 vols. London, Warne. 32°. 21 sh. 537

d) Uebersetzungen.

- Shakespeare's Werke in finnischer Übersetzung. Jahrbuch der dtsh. Shp.-Ges. XXIV, 136, 151—153. 538
 Bühnen- und Familien-Shakespeare für Schweden. Ebd. 145—151. 539
 Shakespeare's Werke, in das Holländische übersetzt von Burgersdijk. Ebd. 165 f. 540

e) Werke u. Abhandlungen über Shakespeare.

- Adee (A. A.), A Plea for a Reference Canon of Shakespeare's Plays, with a Uniform System of Notation applicable to all Critical Reprints of the Folios and Quartos. *Shakespeariana*, VI, 49—77. 541
 Allis (W. S.), The Teaching of Shakespeare. *Shakesperiana*, VI, The Teachers' Supplement, V f. 542
 Beyersdorff (Rb.), Giordano Bruno u. Shakespeare. *Gymn.-Progr. Oldenburg.* (Leipzig, Fock.) 46 S. 4°. M. 1.50. 543
 Bespr. *Mitteilungen* '91, 17 f.
 Bridges (H. M.), The Children in Shakespeare. *Shakespeariana*, VI, 82—86. 544
 Bulthaupt (H.), Shakespeare und die Virtuosen. *Jahrbuch d. dtsh Shp.-Ges.* XXIV, 89—107. 545
 Compendium and Concordance to Shakespeare. Philadelphia, Gebbie. il. 12°. cloth, 1 Doll, 50 c. 546
 Corson (Hiram), An Introduction to the Study of Shakespeare. Boston, Heath. 3, 377 p. 12°. 1 Doll. 40 c. 547
 Delius (N.), Abhandlungen zu Shakspere. Billige (Titel-)Ausg. 2 The. in 1 Bd. Berlin, (1878 u. 88), Wiegandt & Schotte. XXVI, 448 u. XVI, 302 S. gr. 8°. M. 5.—. 548
 Don Quixote and Shakespeare. *Shakespeariana*, VI, 94 f. 549
 Field (B. R.), Medico-Shakespearian Fanatism. *Shakespeariana*, VI, 1—20. 550
 Firth, References to Shakespeare. *S. No. 247.*
 Fruit (J. Ph.), Completeness in literary Art. *S. No. 463.*
 Goadby (E.), The England of Shakespeare. London, Cassells. 551
 Bespr. *Saturday Review* '89, I, 764.
 Hausknecht (E.), Shakespeare in Japan. *Jahrbuch d. dtsh. Shp.-Ges.* XXIV, 108—112. 552
 Kerbaker (M.), Sopra un luogo dello Shakespeare imitato da Vincenzo Monti. In: *Atti d. r. accad. di archeol., lett. e belle arti.* Vol. XIII (1887—88—89). Napoli. 4°. 553
 König, der Vers in Shakspere's Dramen, Strassburg, Trübner, 1888, ist ausführlich bespr. von J. Schipper (*Jahrb. d. dtsh. Shp.-Ges.* XXIV, 136—145). 554
 Leo (F. A.), Shakespeare und Goethe. *S. No. 508.*
 Lockhard (A. W.), Shakespeare and Peele. *Notes & Queries* '89, I, 188 555.
 Loffelt (A. C.), Uren met Shakespeare. Leiden, Brill. 8 en 194 bl. gr. 8°. 1 fl. 75 c. 556

- Macdonald (W.), *Shakespearian Music*. *Shakespeariana*, VI, 133—136. 557
- Moulton (R. G.), *Shakspere as a Dramatic Artist*. 2. Ed., revised and enlarged. London, Frowde. 348 p. Post 8°. 6 sh. 558
Bespr. *Shakespeariana*, VI, 327 f.
- Orger (J. G.), *Notes on Shakspere's Comedies*. London, Harrison & Sons. Cr. 8°. 559
Bespr. *Saturday Review* '89, I, 764.
- Plumptre (E. H.), *Shakespeare's Travels: Somerset and Elsewhere*. *The Contemporary Review* '89, I, 584—602. 560
- Shakespeare's Heroines*. London, Low & Co. 561
Vergl. *Saturday Review* '89, I, 142 f. (A Shakespeare Gallery).
- Shakspeare and Venice*. *The Quarterly Review* '89, II, 26—41. 562
Vgl. *Notes & Queries* '89, II, 124 f. (J. St. Haly), ebd. 223 (Hope).
- Smith (G.), *Shakespeare's Religion and Politics*. *Macmillan's Magazine*. Vol. 59, 232—240. 563
- Suphan (Bh.), *Shakespeare im Anbruch der classischen Zeit unserer Literatur*. *Deutsche Rundschau*. Halbmonatsh. No. 24, S. 413—429. 564
- Taylor (J.), *Shakespeare's Religion*. *Shakespeariana*, VI, 477—483. 565
- Timon, *Shakespeare's Drama in seiner natürlichen Entwicklung dargestellt*. Studien über des Dichters Sprache, Zeit, Kunst und Poesie als Einleitung zu seinen Werken für den gebildeten Leser. Leyden, Brill. 20, 618 bl. gr. 8°. 6 fl. 566
- Trumbull (J.), *A few Suggestions on the Study of Shakespeare*. *Shakespeariana*, VI, *The Teachers' Supplement* II—IV. 567
Vgl. oben Allis.
- Tyler (Th.), *Shakspere and Marston in 1598*. *Academy* '89, I, 306 f. 568
- Vatke (Th.), *Der Gallant in Shakespeares London*. *Herrig's Archiv*, Bd. 82, 303—306. 569
- Walters (F.), *Studies of some of Shakespeare's Plays*. London, Sunday School Association. 172 p. Post 8°. 1 sh. 6 d. 570
- Wattendorff (L.), *Essay on the Influence, which Shakespeare exercised on the French Romantic Tragedy*. A Literary Sketch. 2. Part. Kolberg, Warnke. 14 ss. gr. 4°. M. 0.80. 571
Progr. d. Realgymn. zu Koblenz.
- Well, *Shakespeare in Somerset*. In: *The Contemporary Review*. April. 572
Vgl. oben Plumptre.
- Wilkes, an ... *Introduction into the Study of Shakespeare's Works*. *Siehe Julius Cæsar*.
- Yardley (E.), *Shakspeare and Calderon*. *Notes & Queries* '89, II, 25. 573
- f) *Die Sprache Shakespeares*.
- Skeat (W. W.), *Shakspere's Use of the Verb To Latch*. *Academy* '89, I, 323. 574
- Mayhew (A. L.), *The Word Lither*. *Academy* '89, I, 240. 575
- Taylor (J.), *Local Shakespearian Names*. *Athenæum* '89, I, 189 f. 576

- Neilson (G.), Notes on Shakespeare Lexicography. Notes & Queries '89, I, 320 f. 577
 Handelt über *motion : move*. Vgl. ebd. II, 103 f. (A. Gray).
 The Prose of Shakespeare. Notes & Queries '89, I, 124. 578

g) Einzelne Werke.

- All's Well.** Nicholson (Br.), 'All's Well That Ends Well' IV, 2, 38 u. 39. Athenæum '89, II, 139 f. 579
 Vgl. ebd. 172 (Daniel), 204 (Nicholson), 268 (Tyler), 299 (Nicholson, Maclachlan, Harrison), 331 f. (Lloyd, Maclachlan).
 — Furnivall (F. J.), Shakspeare's *Make Ropes in such a Scarre* (All's Well IV, 2, 38 f.). Academy '89, II, 137, 155, 172 f., 240, 271. 580
Antony and Cleopatra. Sampson (M. W.), An Examination of the Metre of *Antony and Cleopatra*. Shakespeariana VI, 227—236. 581
As You Like It. Jngleby (H.), The Obeli of the Globe Edition in '*As You Like It*'. Notes & Queries '89, I, 42 f. 582
 Vgl. ebd. 204 (Br. Nicholson, Spence).
Cymbeline. With an Introduction and Notes by K. Deighton. London and New-York, Macmillan. XXVI, 223 p. Fcap. 16°. 2 sh. 6 d.; 60 c. 583
 — Ed. by Jngleby. *Siehe Schulangaben*.
 — Jngleby (H.), Cymbeline I, 4, 1. Notes & Queries '89, I, 124. 584
 Vgl. ebd. 384 (Nicholson), ebd. II, 44 (Jngleby).
 — Nicholson (Br.), Cymbeline III, 4, 133. Notes & Queries '89, II, 44. 585
 Vgl. ebd. 222, 302, 402.
Hamlet. Hrsg. von Carstens. *Siehe No. 532*.
 — O'Connor, Hamlet. S. No. 207.
 — 'Αμλέτος. Ἐμμετρος μετάφρασις Ἰακωβου Πολυβλα. Μὲ προλεγόμενα καὶ κριτικὰς σημειώσεις. Ἐν Ἀθήναις, ἐκ τοῦ τυπ. ἀδ. Πετροῦ. (Ch. Beck). ν'. 244 p. gr. 8°. 3 drachm. 586
 — Barnett (T. D.), Notes on Hamlet. London, Bell and Sons. Cr. 8°. sd., 1 sh. 587
 — Sarrazin (G.), Die Entstehung der Hamlet-Tragödie. S. No. 440.
 — Dugit (E.), Oreste et Hamlet. Grenoble, impr. Allier père et fils. 48 p. 8°. (Extrait des Annales de l'enseignement supérieur de Grenoble, t. I, no. 1.) 588
 — Fruit (J. P.), Hamlet and Prospero. Shakespeariana VI, 340—344. 589
 — Gilchrist (F. B.), The true Story of Hamlet and Ophelia. Boston, Little, Brown & Co. 3, 339 p. 12°. cloth, 1 Doll.50 c. 590
 Bespr. Shakespeariana, VI, 327.
 — Nicholson (Br.), Hamlet's Youth. Notes & Queries '89, II, 44 f. 591
 — Pancoast (H. S.), Prince Hamlet's Outing. Shakespeariana, VI, 461—467. 592
 — Griffiths (L. M.), Hamlet's Mental Condition. Ebd. 467—477. 593
 — Harman (H. P.), Hamlet's Sea of Troubles. Shakespeariana, VI, 182. 594
 — Furnivall (F. J.), The End of Hamlet's 'Sea of Troubles'. Academy '89, I, 360. 595

- Hamlet.** Moberly (Ch. E.), *Hamlet* III, 4, 205—217. *Academy* '89, II, 421 f. 596
- Ein neuer Hamlet [Mr. Creston Clarke, Philadelphia]. *Jahrbuch d. dtsh. Shp.-Ges.* XXIV, 196—202. 597
- Revival of Hamlet in Princess's Theatre, London. *Athenæum* '89, I, 157. 598
- Henry IV.** Part. 1. Ed. by O. Elton. London, Rivingtons. 168 p. 16°. 599
1 sh. 6 d.
- Ist nach *Athenæum* '89, II, 93 für Schüler zu hoch; bespr. *Saturday Review* '89, I, 764.
- Bolte (J.), Shakespeare's Heinrich IV. in Deutschland während des 17. Jahrhunderts zitiert. *Jahrbuch d. dtsh. Shp.-Ges.* XXIV, 203. 600
- Lloyd (W. W.), Henry IV., IV, I, 49. *Notes & Queries* '89, II, 223. 601
- Liest reach (statt read), und shoal (statt soul).
- Henry IV. Part 2. Ed. by A. D. Innes. London, Rivingtons. 160 p. Fcap. 8°. 1 sh. 6 d. 602
- Lathe (A. M.), The Lesson of the 'Henry IV'. *Shakespeariana*, VI, 333—339. 603
- Titmarsh (B.), Skakspere's Skull and Falstaff's Nose. London, Stock. 604
- Bespr. *Saturday Review* '89, I, 764.
- Creighton (C.), Falstaff's Deathbed. *Blackwood's Edinburgh Magazine* '89, I, 324—336. 605
- Henry V.** Life of King *Henry the Fifth*. With an Introduction and Notes by K. Deighton. London, Macmillan. 260 p. 12°. 2 sh. 606
- Angezeigt *Athenæum* '89, I, 342.
- 'Henry V.', II, 3, 16: A Table of greene fields (Folio); A' babbled of green fields (Theobald). *Notes & Queries* '89, I, 302 (Spence etc.); ebd. II, 162 f. (Nicholson, Hall, Wylie), 303 (Spence). 607
- Henry VIII.** Lloyd (W. W.), The Lord Chancellor. *Notes & Queries* '89, 203 f. 608
- Vgl. ebd. II, 163 f. (Spence), 403 (Wilmshurst).
- John.** Stümcke (F.), Studien zu Shakespeare's *King John*. *Realprogymn.-Progr.* Otterndorf. S. 3—10. 4°. 609
- Fletcher (C. J.), *Shakespearian Commentary*. (The Clarendon Press Edition of King John.) *Notes & Queries* '89, I, 383 f. 610
- Vgl. ebd. 503 f. (Spence, Jngleby).
- Lloyd (W. W.), King John III, I, 283. *Notes & Queries* '89, II, 302. 611
- King John (at the Crystal Palace). *Athenæum* '89, II, 428; *Saturday Review* '89, II, 328. 612
- Julius Caesar.** Hrsg. v. Carstens. *S. No. 532*.
- Wilken (L.), An Historical and Metrical Introduction into the Study of Shakspeare's Works, with particular Regard to his Julius Caesar. Pt. II. *Realprogymn.-Progr.* v. Biedenkopf. S. 1—12. 4°. 613
- Andere Ausgaben s. 'Schulausgaben'.

- Julius Caesar.** Mielck (O.), John Sheffield Duke of Buckingham's Zweitheilung und Bearbeitung des Shakespeare'schen Julius Cæsar. Jahrbuch d. dtsh. Shp.-Ges. XXIV, 27—71. 614
- Böttcher (H.), Shakespeare's Julius Caesar. Gymn.-Progr. Graudenz. S. 3—26. 4°. 615
- Morf (H.), Die Cäsartragödien Voltaires u. Shaksperes. Zeitschrift für neufranzösische Sprache u. Litteratur. X, 214—234. 616
- Traubaud (P.), Étude comparative sur le „Julius Caesar“ de Shakespeare et le même sujet par Voltaire. Marseille, imp. Barlatier-Feissat. 13 p. 8°. 617
- [Extrait d. Mémoires de l'Acad. de Marseille, vol. 1888—1889.]
- John (Ed.), Plutarch u. Shakspere. Ein Beitrag zur Behandlung von Shaksperes Julius Cäsar in der Schule. I. Abt. Gymn.-Progr. Wertheim. 22 ss. 4°. 618
- Gallagher (K. L.), A Plea for Cassius. Shakespeariana, VI, 260—265. 619
- Fleet (Ch.), 'In strength of malice'. [Jul. Cæsar III, 1.] Notes and Queries '89, I, 303. 620
- Vgl. ebd. II, 43 f. (Ch. Fleet).
- Julius Cæsar at Oxford. Saturday Review '89, I, 252 f. 621
- Lear.** Stevenson (W. H.), Shakspere's 'Ballow' (Lear IV, 4, 247). Academy '89, I, 76. 622
- Hall (A.), Ballow. [King Lear IV, 4.] Notes & Queries '89, II, 65. 623
- Baker (M. A.), Shakespeare's Grand March in Lear. Pianoforte Score. Shakespeariana, VI, 289—291. 624
- Love's Labour's Lost.** Price (Th. R.), Shakespeare's Word-Play and Puns. II. Shakespeariana, VI, 292—297. 625
- Harriman (S. P.), 'In the Soup' (Love's Labour's Lost II, 5, 36). Shakespeariana, VI, 183. 626
- Mount (C. B.), A Christmas Comedy. [Love's Labour's Lost V, 2.] Notes and Queries '89, II, 326 f. 627
- Macbeth.** Hrsg. von Carstens. S. No. 532.
- With Introduction and Notes arranged and classified. London, Moffatt and Paige. 142 p. Post 8°. 1 sh. 6 d. 628
- Ist nach Athenæum '89, I, 83 eine gute, für Erwachsene geeignete Ausgabe.
- For the Use of Students preparing for Examination. With Introduction and Notes. London, Gill. 124 p. Post 8°. 1 sh. 629
- Lines pronounced corrupt restored, &c. With Preface and Notes by Matthias Mull. London, Paul, Trench and Co. 8°. 6 sh. 630
- Bespr. Saturday Review '89, I, 764.
- Andere Ausgaben s. unter 'Schulausgaben'.
- The Edition of 1673. Notes & Queries '89, I, 68, 130, 145, 231 f., 275, 315, 418. 631
- Beckhaus (H.), Shakespeares Macbeth u. die Schillersche Bearbeitung. Gymn.-Progr. Ostrowo. 25 ss. 4°. 632
- Bespr. Mitteilungen '91, 16 f.

- Macbeth.** Schatzmann (G.), Schiller's Macbeth mit dem englischen Original verglichen. Progr. der Staats-Oberrealschule zu Trautenau. 30 ss. gr. 8°. 633
 Bespr. ebd.
- Carr (J. C.), Macbeth and Lady Macbeth: an Essay. London, Bickers and Son. 40 p. Demy 8°. 1 sh. 634
 Bespr. The Saturday Review 1888, II, 783; Jahrbuch d. dtsh. Shp.-Ges. XXIV, 162 f.
- Conrad (H.), Macbeth. Preussische Jahrbücher 64, 6, S. 643—695. 635
- Fletcher (G.), Character Studies in Macbeth. London, Longmans. 110 p. Post 8°. 2 sh. 6 d. 636
- — New-York, Longmans, Green & Co. 110 p. 12°. cloth, 1 Doll. 637
 Bespr. Saturday Review '89, I, 391 f.; Shakespeariana, VI, 330.
- L(eo) (F. A.), Die Bankettszene in Macbeth. Jahrbuch d. dtsh. Shp.-Ges. XXIV, 194 f. 638
- Halv (J. St.), The six Witches in Macbeth. Notes & Queries '89, I, 303. 639
- Lloyd (W. W.), Macbeth I, 2, 14. Notes & Queries '89, I, 503. 640
- Bede (C.), Macbeth on the Stage. Notes & Queries '89, II, 21. 641
 Vgl. ebd. 147 (Palmer), 259 (Bede).
- Sprague (H. B.), Macbeth IV, 1, 94—103. Shakespeariana, VI, 271 f. 642
 Abdruck aus 'The Student'.
- Macbeth in The Lyceum, London. Athenæum '89, I, 25, Saturday Review '89, I, 10; ebd. II, 13. 643
- The New Macbeth Music. Athenæum '89, I, 12. 644
- Macbeth Revisited. Ebd. 373. 645
- Mrs. Langtry as Lady Macbeth in New-York. Athenæum '89, I, 126. 646
- Measure for Measure.** Jngleby (H.), The Obeli of the Globe Edition in 'Measure for Measure'. Notes & Queries '89, I, 43. 647
 Vgl. ebd. 204 (Nicholson); ebd. II, 402 (Nicholson).
- The Merchant of Venice.** Hrsg. von Carstens. S. No. 532.
- S. auch 'Schulausgaben'.
- Barnett (T. D.), Notes on the Merchant of Venice. London, Bell and Sons. Cr. 8°. sd., 1 sh. 648
- Bühnen-Anordnung des Kaufmanns von Venedig. (Jbch. XXIII.) Jahrbuch der dtsh. Shp.-Ges. XXIV, 203—205. 649
- Nicholson (Br.), 'Indian Beauty'. [Merchant of Venice III, 2]. Notes and Queries '89, I, 42. 650
 Vgl. ebd. 384 (Neilson, Dnargel); II, 44 (Bouchier).
- Watts (T. G.), Merchant of Venice IV, 1. Notes & Queries '89, II, 222 f. 651
 Vgl. ebd. 403 (Watson).
- Furness (H. H.), Keine verderbte Stelle [Merchant of Venice IV, 1, 133]. Jahrbuch d. dtsh. Shp.-Ges. XXIV, 195 f. 652

- Merry Wives.** The Merry Wives of Windsor im Haymarket, London. Athenæum '89, I, 59, 223, 354; Saturday Review '89, I, 14, 67. 652
- Midsummer Night's Dream.** Reynolds (W.), A Midsummer Night's Dream. Shakespeariana, VI, 377—392. 653
- Über Pyramus und Thisbe, *vgl. No. 197 und 300.*
- Cook (A. S.), Shakspeare as a Translator of Ariosto. Academy '89, II, 356 f. 654
- Eine Stelle in Midsummer Night's Dream II, 1 = Orlando Furioso, Canto 6.
- A Midsummer Night's Dream (im Globe, London). Athenæum '89, II, 903. 655
- Much Ado.** Fleming (W. H.), A Study in *Much Ado About Nothing*. Shakespeariana, VI, 77—82, 127—132, 193—220, 441—448. 656
- Othello.** With an Introduction and Notes by K. Deighton. London and New-York, Macmillan. XVIII, 205 p. Fcap. 16°. 2 sh. 6 d.; 60 c. 657
- Wight (J. G.), The Versification of Othello. Shakespeariana, VI, 400—406. 658
- A Curious Copy of Othello, with MS. Notes. Notes & Queries '89, I, 506. 659
- Jonas (M.), 'Tush! Never tell me' [Othello I, 1]. Notes & Queries '89, II, 404. 660
- Othello, as Music and Drama. Saturday Review '89, II, 73. 661
- Verdi's 'Othello'. Macmillan's Magazin. Vol. 60, 428—434. 662
- Richard II.** Hrsg. von Carstens. S. No. 532.
- With Introduction and Notes, arranged and classified. London, Moffat and Paige. 159 p. Cr. 8°. 1 sh. 6 d. 663
- Wörterbuch zu Rehd. II. S. 'Schulausgaben'.
- Elze (K.), Notes on King Richard II. Englische Studien XII, 186—197. 664
- Richard III.** Tragedy of King Richard the Third. Ed. by W. H. Payne Smith. London, Rivingtons. 190 p. 12°. 2 sh. 665
- The Tragedy of King Richard III. With an Introduction and Notes by C. H. Tawney. London, Macmillan & Co. 666
- Angezeigt Athenæum '89, I, 342.
- Fischer (K.), Shakespeare's Charakterentwicklung Richards III. 2. (Titel-)Ausg. Heidelberg, Winter. (1868.) VIII, 183 ss. 8°. M. 2. 667
- Müller (H.), Grundlegung und Entwicklung des Charakters Richards III. bei Shakespeare. Realgymn.-Progr. Dortmund. 3—68. 4°. 668
- Bespr. Mitteilungen '91, 18 f.
- Fleur (E. La), King Richard the Third. Shakespeariana, VI, 431—441. 669
- King Richard III. in The Globe, London. Athenæum '89, I, 384, 609; Saturday Review '89, I, 341, 406. 670
- Romeo und Julia.** Cohn (A.), Adrian Sevin's Bearbeitung der Sage von Romeo und Julia. Jahrbuch d. dtsh. Shp.-Ges. XXIV, 122—130. 671
- Sonnets.** Shakespeare's Sonnets and Mary Fitton. Academy '89, II, 220 f. 672
- Rolfe (W. J.), The Sonnets. Shakespeariana, VI, 97—115. 673

- Taming of the Shrew.** Bankside Edition. *S. No. 531.*
- The Tempest.** With an Introduction and Notes. London, Macmillan. 144 p.
12°. 1 sh. 6 d. 674
- Barnett (T. D.), Notes on Shakspeare's Tempest. London, Bell and Sons. Cr. 8°, sd., 1 sh. 675
- Cooper (O.), Explanatory Notes on Shakespeare's „Tempest.“ Designed for the Use of Students. London, Heywood. 30 p., bds. Fcap. 8°. 9 d. 676
- Spence (R. M.), Tempest III, 1 'Most busie lest'. Notes & Queries '89, I, 403 f. 677
Vgl. ebd. 504 (Wedgwood, Ingleby); ebd. II, 302 f. (Nicholson), 402 (Spence).
- Titus Andronicus.** Morgan (A.), Titus Andronicus — Was it Shakespeare's First Play? How was it mounted on the Elizabethan Stage? Did it meet with Favor from Theatre-goers? Shakespeariana, VI, 20—39, 116—127, 157—179. 678
- Troilus and Cressida.** Rudinick, Das Urbild v. Shakespeares Cressida. Neuphilolog., III, 6—8. 679
- Twelfth Night; or, What You Will.** Ed. by H. H. Crawley. London, Rivingtons. 160 p. Fcap. 8°. 1 sh. 6 d. 680
- The Winter's Tale.** With an Introduction and Notes by K. Deighton. London, Macmillan. Fcap. 2 sh. 6 d. 681
- — New-York, Macmillan. 34, 198 p. 16°. cloth., 60 c. 682
Bespr. Saturday Review '89, I, 764.
- Price (Th. R.), Shakespeare's Puns. I. The Winter's Tale. Shakespeariana, VI, 221—227. 683
- Nicholson (Br.), The Winter's Tale II, 1, 134. Notes & Queries '89, II, 44. 684
- h) Pseudo-Shakespearean Plays.
- Hart (H. C.), *Timon of Athens IV*, 3, 143. Notes & Queries '89, I, 43. 685
Vgl. ebd. 125 (Lloyd).
- Spence (R. M.), *Timon IV*, 3, 440. Notes & Queries '89, II, 223. 686
- Lloyd (W. W.), *Timon V*, 2, 6—10. Notes & Queries '89, I, 125. 687
Vgl. ebd. 384.
- Jacob, *The Birth of Merlin. S. No. 426.*
- i) Die Bacon Theorie.
- Carrière (M.), Wer ist der Faustdichter? In dessen: Lebensbilder, 429—444. 688
- Leo (F. A.), Noch einmal die Baco-Frage. Ein Bücher-Referat. Jahrbuch d. dtsh. Shp.-Ges XXIV, 113—121. 689
- Schaible (K. H.), Shakespeare der Autor seiner Dramen. Heidelberg, Winter. VII, 92 ss. 8°. M. 1.20. 690
- Schipper (J.), Zur Kritik der Shakespere-Bacon-Frage. Wien, Hölder. IV, 99 ss. 8°. M. 2,50. 691
- Surtees (S.), Sir Anthony Shirley, the Author of Shakespeare's Plays. Shakespeare's Provincialisms. London, Gray. cloth, 42 ss. 692
Bespr. Saturday Review '89, I, 764; Shakespeariana VI, 328.

- Thomas (Ch. W.), Shakespeare — The Man or the Book. *Shakespeariana*, VI, 417—431. 693
- Waites (A.), Did Ben Jonson write Bacon's Works? *Shakespeariana*, VI, 145—157, 241—259, 298—313. 694
Vgl. ebd. 412 f.
- The Baconian Comedy of Errors. *Shakespeariana*, VI, 509—519. 695
- Wülker (R. P.), Die Shakspeare-Bacontheorie. Berichte über die Verhandlungen der K. sächs. Gesellschaft der Wissenschaften. Phil.-hist. Classe. 1889, 4, 217—300. 696

5. Das 19. Jahrhundert.

a) Litteraturgeschichte des 19. Jahrhunderts.

(Siehe auch Abschnitt III, 1.)

- Backus & Brown, *s. III, 1.*
- Baker, the London Stage. *S. III, 1.*
- Besant (W.), The First Society of British Authors (1843). *The Contemporary Review* '89, II, 10—27. 697
- Coleman (J.), Players and Playwrights I have known: a Record of the English Stage from 1840 to 1880. 2 v. Philadelphia, Gebbie. por. 8°. cloth., 7 Doll. 50 c. 698
- Eyles (F. A. H.), Popular Poets, of the Period. Ed. by E. London, Griffith, Farran and Co. 8°. 8 sh. 6 d. 699
Bespr. *Athenæum* '89, II, 315 f., *Academy* '89, II, 213 (J. Davidson).
- Hodgkins (L. M.), A Guide to the Study of Nineteenth Century Authors. Boston, Heath & Co. Vgl. *Mitteilungen* I, 101. 700
- M'Cormick (W. S.), Three Lectures on English Literature. London, Gardner. 162 p. 12°. 3 sh. 6 d. 701
Handelt über Wordsworth & Browning; bespr. *Academy* '89, II, 131 f. (W. Canton).
- Montégut (Ém.), Écrivains modernes de l'Angleterre. (2. serie: Mistress Gaskell, Mistress Browning, George Borrow, Alfred Tennyson.) Paris, Hachette. 357 p. 18° jésus. 3 fr. 50 c. 702
- O'Connor, *Essays. S. III, 1.*
- Palgrave, Sacred Song. *S. III, 1.*
- Robertson (John M.), *s. III, 1.*
- Rod (E.), Études sur le XIX. siècle. Giac. Leopardi; les préraphaélites anglais, Rich. Wagner et l'esthétique allemande; Victor Hugo; Garibaldi; les véristes italiens; E. de Amicis; la jeunesse de Cavour. Paris, Perrin et fils. 225 p. 18° jés. 703
- Sarrazin (Gb.), La renaissance de la poésie anglaise (1798-1889). Shelley, Wordsworth, Coleridge, Tennyson, Robert Browning, Walt Whitman. Paris, Perrin. XIV, 180 p. 18° jésus. 704
Empfehlend anz. *Athenæum* '89, II, 220.
- Symonds (J. A.), A Comparison of Elizabethan with Victorian Poetry. *The Fortnightly Review* '89, I, 55—79. 705

- b) Werke einzelner Autoren des 19. Jahrhunderts.
- Arnold (M.),** East and West. Notes & Queries '89, I, 152. 706
- Arnold's Prize Poem on Cromwell. Ebd. 287, 414. 707
- Blunder in Philomela. Ebd. 288, 392. 708
- Beaconsfield (Lord).** Prideaux (W. F.), Lord Beaconsfield: Authors of 1832. Notes & Queries '89, II, 405. 709
- Lord Beaconsfield and 'Elijah's Mantle'. Notes & Queries '89, I, 140, 197. 710
- Lord Beaconsfield and the Primrose. Ebd. 354. 711
- Lord Beaconsfield on Jockeys. Ebd. 428, 518. 712
- Barham (R. H.),** (Pseud. Thomas Ingoldsby). The Ingoldsby Legends. ['Pocket Library'] London, Routledge. 713
- Angz. Athenæum '89, I, 310.
- Borrow (G.),** Montégut, George Borrow. *S. No. 702.*
- Browning (R.),** Poetical Works, 6 v., Riverside Ed., including all the Corrections and Changes recently made by Mr. Browning, and the Poem „Pauline“ in its previous form. Boston, Houghton, Mifflin & Co. \$ 10. 714
- Asolando. By Robert Browning. London, Smith, Elder & Co. 715
- Bespr. Saturday Review '89, II, 711 f.; Mitteilungen 1890, 21.
- To Edward Fitzgerald. [A Poem.] The Athenæum '89, II, 64. 716
- Browning Queries. Notes & Queries '89, II, 428, 495. 717
- Will the Browning Cult drive out the Shakespeare? Shakespeariana VI, 92 f. 718
- Symons (A.), 'Dead in Venice'. Dec. 12, 1899. The Athenæum '89, II, 860. 719
- Dichterischer Nachruf auf R. Browning. Darunter befinden sich auch einige griechische Zeilen von H. McL. J., 'suggested by the Epilogue in 'Asolando'.
- Mr. Robert Browning. Ebd. 858—860. 720
- Field (M.), In Memoriam. Robert Browning. Academy '89, II, 405. 721
- Nettleship (J. T.), Robert Browning. Ebd. 405 f. 722
- Gedächtnisrede in der New Shakspere Soc. 'S. Sitzungsberichte'.
- Alexander (W. J.), An Introduction to the Poetry of Robert Browning. Boston, Ginn. 5. 212 p. 12°. cloth, 1 Doll. 10 c. 723
- Emerson (O. F.), Browning's Diction: a Story of „the Ring and the Book“. Modern Language Notes. IV, 4. 724
- Hoskyns-Abrahall (J.), Browning's 'Summum Bonum'. Academy '89, II, 407. 725
- Vergleicht das Gedicht mit Ben Jonson's 'A Celebration of Charis, etc'.
- M'Cormick, Browning. *S. No. 701.*
- Morison (Jeanie), Sordello: And outline Analysis of Mr. Browning's Poem. London, Blackwood and Sons. 114 p. Post 8°. 3 sh. 726
- O'Connor, Browning's Childe Roland. *S. No. 207.*
- Sarrazin (G.), R. Browning. *S. No. 704.*
- *Papers of the Browning Society.* 1887—88. Part IX. 105 p. wrapper. 8°. (On the Performance of „Strafford“. By Todhunter. — On „A

- Death in the Desert“. By Mrs. Glazebrooke. — A Grammatical Analysis of „O, Lyric Love“. By F. J. Furnivall. — Some Notes on Mr. Browning's Latest Volume [„Parleyings with Certain People“]. By Arthur Symons. — On the Musical Poems of Browning. By Helen Ormerod. Price 10 sh. 727
- — 1888—89. Part X. 159 p. wrapper. 8°. (On Browning's Views of Life. By W. F. Revell. — On Browning's Estimate of Life. By Edward Berdoe. — On Browning's Jews and Shakespeare's Jew. By Barnett. — On Abt Vogler, the Man. By Helen J. Ormerod. — On Browning as a Teacher of the Nineteenth Century. By C. M. Whitehead. — On „Saul“. By Hannah M. Stoddart.) 10 sh. 728
- Browning (E. B.)**. Alpha, Elizabeth Barrett Browning [her birthplace]. Notes & Queries '89, II, 41 f. 729
Vgl. ebd. 152 (R. B. Scarlett).
- Montégut, Mrs. Browning. *S. No. 702*.
- Bulwer. S. Lytton**.
- Byron**. Körnig (F.), Erklärungen einzelner Stellen von Byron's Manfred, Act I u. II. Gymn.-Progr. v. Ratibor. 1 Bl. 25 ss. 4°. 730
Bespr. Engl. Stud. XIII, 504 f. (F. Bobertag).
- Wenzel (G.), Milton's und Byron's Satan. Herr. Arch. 83, 67—90. 731
- Parallel Descriptions: Scott and Byron. Notes & Queries '98, II, 245. 732
Vgl. ebd. 315 (Rule), 453 f.
- Prisoner of Chillon. *S. 'Schulausgaben'*.
- Childe Harold. *S. ebd.*
- Campbell (Th.)**, Gertrude of Wyoming; a Pennsylvanian Tale. Ed., with Introduction and Notes, by H. Macaulay Fitzgibbon. London, Frowde. 186 p. 12°. 2 sh. 733
- Carlyle (Th.)**, Letters, 1826—36. Ed. by Charles Eliot Norton. 2 vols. London & New-York, Macmillan. 18 sh. 734
Bespr. Athenæum '89, I, 367 f.; Academy '89, I, 214 f.; Saturday Review '89, I, 507; Nineteenth Century '89, I, 625—628 (F. Harrison).
- Chiarini (G.), Il matrimonio di due grandi anime. I. II. Nuova Antologia 3, XXII, p. 243—260; 632—656. 735
- Troye (V.), Thomas Carlyle, hans Liv og hans Vaerk. Med Carlyles Portraet. Bergen, Giertsen. 3 bl. 311 ss. 8°. 4 kr. 736
- Unpublished Lectures of Carlyle. Notes & Queries '89, II, 286. 737
- Tyndall (J.), Personal Recollections of Thomas Carlyle. The Fortnightly Review. N. S. 47, 277, p. 6—32. 738
- Early Letters of Jane Welsh Carlyle: together with a few of Later Years; and some of Carlyle: all hitherto Unpublished. Edited by D. G. Ritchie. London, Sonnenschein & Co. 739
Bespr. Athenæum '89, I, 815 f.; Academy '89, I, 439; Saturday Review '89, II, 136.
- Coleridge (S. Taylor)**, Poetical Works; ed. by W. B. Scott. New-York, Routledge & Sons. 318 p. 24°. 40 c. 740
- Drayton, Masterpieces [of Coleridge]. *Vgl. No. 190*.
- Sarrazin, Coleridge. *S. No. 704*.

- Coleridge (S. Taylor).** Dowden (E.), Coleridge as a Poet. The Fortnightly Review. N. S. XLVI, No. 273, p. 342—346. 741
- Münz, Samuel Taylor Coleridge. *Unsre Zeit* '89, 6. 742
- Traill (H. D.), Coleridge. Cheap Ed. London, Macmillan. 222 p. Cr. 8°. sd., 1 sh. 743
- Campbell (J. D.), Coleridge's Lectures in 1818. *Athenæum* '89, I, 345, 568. 744
- Vgl. ebd. 345 f. (a Correspondent).
- Marginalia by S. T. Coleridge. Notes & Queries '89, I, 35, 90 f. 745
- Yardley (E.), Scott on Coleridge's Wallenstein. Ebd. 73. 746
- Coleridge's Epitaph on an Infant. Ebd. 149. 747
- Collins (Wilkie).** Swinburne (A. Ch.), Wilkie Collins. The Fortnightly Review. N. S. XLVI, 275, p. 588—599. 748
- Mr. Wilkie Collins († 23. Sept. 1889). *Athenæum* '89, II, 418. 749
- Wilkie Collins. *Academy* '89, II, 203. 750
- Dickens (Ch.),** The Battle of Life. ['Pocket Library']. London, Routledge. 751
- Angez. *Athenæum* '89, I, 50.
- The Cricket on the Hearth, a Fairy Tale of Home. Met verklarende aanteekeningen door K. ten Bruggencate. Groningen, Wolters. 4 en 110 bl. post 8°. 60 c. 752
- — *S. auch* 'Schulausgaben'.
- The Chimes. *S.* 'Schulausgaben'.
- A Christmas Carol in Prose, being a Ghost Story of Christmas. Éd. class., avec une introduction et des notes par A. Baret. Paris, Garnier frères. X, 109 p. 12°. 753
- Tanger (G.), Zu Dickens' Christmas Carol. Eine Gegenkritik. *Herrig's Archiv*, Bd. 82, 473—488. 754
- Gegen die Kritik ten Bruggencate's (Taalstudie X, I) von Tanger's Ausgabe.
- Pickwick at the Comedy. *Saturday Review* '89, I, 190. 755
- A Collection of Letters of Dickens, 1833—1870. New-York, Scribner's Sons. 4, 252 p. por. 12°. cloth, 1 Doll. 25 c. 756
- Ward (A. W.), Dickens. [English men of letters.] Cheap Ed. London, Macmillan. 220 p. Post 8°. sd., 1 sh.: 1 sh. 6 d. 757
- Andresen (A.), Charles Dickens's Levned tillige med et Udvalg af hans tidligste Arbejder. Med 5 Billeder. Ved Udvalget for Folkeoplysningens Fremme. (Folkelæsning 169.) Kjøbenhavn, Gad, 168 ss. 8°. 1 kr. 758
- Artikel Dickens in Chambers' Encyclopædia. 759
- Kitton (F. G.), Charles Dickens, with Pen and Pencil. London, Sabin & Dexter. 760
- Die 2 ersten Teile bespr. *Athenæum* '89, I, 309; vgl. ebd. II, 892.
- Hennequin (É.), Études de critique scientifique. Écrivains français: Dickens, Heine, Tourguénef, Poë, Dostoïewski, Tolstoï. Paris, Perrin. VI, 311 p. 16°. 761
- Langton (Rb.), Charles Dickens and Rochester. Illust. 4. ed. Rochester, Oldroyd. 28 p. 8°. sd., 1 sh. 762

- Dickens (Ch.).** Franz (W.), Die Dialektsprache bei Dickens. *S. Franz (II. Sprache).*
- Bede (C.), Did Charles Dickens contribute to Figaro in London? Notes & Queries '89, I, 3 f. 763
Vgl. ebd. 153 (J. B. Morris).
- — Charles Dickens's Ancestors. Ebd. 45. 764
- Wallis (A.), The Roman's Change of Front in 'Bleak House'. Ebd. 65 f. 765
- Marshall (F. A.), Curious Mistake in Dombey and Son. Ebd. 406. 766
Vergl. ebd. II, 65 (Lynn).
- Bruton (H. W.), Dickens's 'Sunday under Three Heads'. Athenæum '89, II, 257. 767
- Johnson (Ch. P.), An Unknown (?) Pamphlet by Dickens. Ebd. II, 674. 768
Vgl. ebd. 744 ('Drooping Buds', Th. Wilson), ebd. 821 (Johnson).
- A Letter of Dickens. Ebd. II, 823. 769
An den Herausgeber des 'Eastern Province Herald', der 'Great Expectations' abdruckte.
- Edgeworth (Miss).** Contes choisis. Publiés avec une notice et des notes par J. Motheré. Paris, Hachette. XII, 295 p. 16°. 2 fr. 770
- FitzGerald.** Gosse (E.), Edward FitzGerald. The Fortnightly Review. N. S. XLVI, No. 271, p. 57—70. 771
Eine Berichtigung dazu findet sich Athenæum '89, II, 34 (Gosse); vgl. ebd. 94 (W. A. Wrigth).
- Wilson (H. Sch.), Letters by Edward Fitzgerald. Athenæum '89, II, 635 f., 672 f. 772
- Groome (Fr. H.), Edward Fitz Gerald: An Aftermath. Blackwood's Edinburgh Magazine '89, II, 615—632. 773
- Gaskell (Mrs.).** Montégut, Mrs. Gaskell. *S. No. 702.*
- Hazlitt (Will.),** Essayist and Critic: Selections from his Writings. With a Memoir, biographical and critical, by Alex. Ireland. London, Warne. 575 p. Cr. 8°. 3 sh. 6 d. 774
- Dasselbe. New-York, Warne. 66, 510 ss. por. 8°. cloth, 1 Doll. 50 c. 775
Empfehlend agz. Athenæum '89, II, 384. Bespr. Academy '89, II, 146 (J. Davidson); Saturday Review '89, II, 250.
- Hood (Ths.).** *Siehe Hunt.*
- Howitt (M.),** An Autobiography; ed. by her Daughter, Margaret Howitt. 2 v. Boston, Houghton, Mifflin & Co. por. and il. 8°. cloth, 8 Doll. 776
- Hunt (Leigh),** as Poet and Essayist; being the choicest Passages from his Works; sel. and ed. with a Biographical Introduction by C. Kent. New York, Warne. 46, 528 p. por. 12°. cloth, 1 Doll. 50 c. 777
Bespr. von G. Saintsbury (Macmillan's Magazine. Vol. 59, 426—438).
- Leigh Hunt and Thomas Hood: Poetical Works (selected). Ed. with Introduction, by J. Harwood Panting. London, Scott. 322 p. Sq. 16° 1 sh. 778
- Anglia. N. F. II. Bücherschau. 4

- Hunt (Leigh).** Ainger (A.), Leigh Hunt and Charles Lamb. Athenæum '89, I, 344. 779
 Vgl. ebd. 374 (E. Gosse), 408 (Ainger, J. Ch. Cox, F. Bourne), 505 (G. Bentley).
- Ingoldsby Legends.** S. 'Barham'.
- D'Israeli,** Curiosities of Literature. London, Routledge. 370 p. 8°. 3 sh. 6 d. 780
- Keats (J.),** Poetical Works. Ed. by H. B. Forman. 3. Ed. London, Reeves and Turner. Cr. 8°. 8 sh. 781
 — Texte (J.), John Keats. In: Revue des deux Mondes. 3. p. t. 94, livr. 2, p. 402—439. 782
 — The Grave of Keats. Notes & Queries '89, II, 45. 783
 Vgl. ebd. 134 (Busk).
 — Blunders of Critics. [Criticism of Eve of St. Agnes.] Notes & Queries '89, II, 285. 784
 — Buckley (W. E.), *Languorous* [and *soother*], as used by Keats. Notes and Queries '89, II, 229. 785
 Vgl. ebd. 316, 416.
- Kingsley, Ch.** Werner (A.), 'Brereton' in Sakarran'. Academy '89, I, 257. 786
- Knowles.** Schirmer (G.), Ueber James Sheridan Knowles' William Tell. Anglia XII, 1—12. 787
- Lamb (Charles),** Works. Poetical and Dramatic Tales, Essays and Criticism. Ed., with Biographical Introduction and Notes. By Chas. Kent. London, Routledge. 682 p. 8°. 3 sh. 6 d. 788
 — Prince Dorus. London, Field & Tuer. 789
 Agz. Notes & Queries '89, II, 359.
 — Ainger (A.), Charles Lamb. New Ed. [English Men of Letters.] London, Macmillan. 186 p. Post 8°. sd. 1 sh.; 1 sh. 6 d. 790
 — Dobell (B.), Eliana. Notes & Queries '89, II, 81 f. 791
 Vgl. ebd. 134 f. (Tegg, etc.), 195 f. (Dobell), 238 f.
 — *S. auch unter Leigh Hunt.*
 — Tales from Shakespeare; ed. with an Introduction by Alfred Ainger. New-York, Armstrong & Son. 12°. cloth, 1 Doll. 50 c.; full cf., 3 Doll. 792
 — Six Tales. S. 'Schulausgaben'.
- Landon (W. S.).** Linton (E. L.), An Unpublished Fragment by Walter Savage Landor. Athenæum '89, II, 707. 793
- Lytton (Edw. Bulwer, Lord).** Letters to his Wife; with Extracts from her Mss., Autobiography, and other Documents; publ. in Vindication of her Memory by Louisa Devey. New-York, Dillingham. 451 p. 12°. cloth, 2 Doll. 794
 — The Lady of Lyons. S. 'Schulausgaben'.
 — The Lady of Lyons in Princess's Theatre, London. The Athenæum '89, I, 157. 795
- Macaulay (Lord),** Essays on Men and Books, selected from the earlier Writings of M. With Critical Introduction and Notes by Alex. H. Japp. With Portraits. London, Trübner. 320 p. Fcap. 8°. 3 sh. 6 d. 796

- Macaulay (Lord).** Morison (J. C.), Macaulay. [English Men of Letters.] London, Macmillan. 186 p. Cr. 8°. sd. 1 sh.; 1 sh. 6 d. 797
 — Shepherd *s. Sprache*.
- Trevelyan (Sir G. O.), Macaulay's Life and Letters. The Works of Macaulay, uniform popular edition. London, Longman & Co. 798
 Empfehlend angezeigt Athenæum '89, I, 50; bespr. Saturday Review '89, I, 65 f.
- Britton (J. J.), Unpublished Ballads of Lord Macaulay. Academy '89, II, 221. 799
 — — Lord Macaulay's Unpublished Poems. Ebd. 387. 800
- Cotton (J. S.), The Father of Warren Hastings. Academy '89, I, 133, 288. 801
- Lunette, Macaulay [his 'Every Schoolboy Knows']. Notes & Queries '89, I, 287. 802
 Vgl. ebd. 352 (Warren), 414 (Allison), 454 f. (Killigrew, Steggall).
- Marryat (Capt.).** Hannay (D.), Life of Frederick Marryat. London, Scott. 164 p. 12°. 1 sh.; L. P., 2 sh. 6 d. 803
 Bespr. Academy '89, I, 335.
- Maskell (J.), [Birth of] Captain Marryat. Notes & Queries '89, I, 9 804
 Vgl. ebd. 74 (Walford), 177 (D. Hipwell), 294 (Maskell).
- Pickford (J.), Rattlin the Reefer, not by Captain Marryat. Notes and Queries '89, II, 58 f. 805
- Massey (G.),** Gerald Massey's Poems. London, Kegan Paul, Trench & Co. 806
 Bespr. Saturday Review '89, II, 245 f. ('A Revived Poet').
- Quincey (T. de).** Masson (D.), Collected Writings. New enlarged edition. Vol. 1. Autobiography from 1785—1803. New-York, Macmillan. 27, 416 ss. 12°. cloth, 1 Doll. 25 c. 807
 — — Select Essays narrative and imaginative; ed. and annotated. 2 v. New-York, Scribner & Welford. 8°. cloth, 3 Doll. 808
- Robertson (Thom. Will.),** The Principal Dramatic Works. With Memoir by his Son. With Portraits, &c. 3 vols. London, Low. 860 p. Cr. 8°. 21 sh. 809
 Bespr. Saturday Review '89, II, 684 f.
- Rogers.** Clayden (P. W.), Rogers and his Contemporaries. 2 vols. Boston, Roberts Bros. 14, 456 p.; 7, 466 p. 12°. cloth, 5 Doll. 810
 Bespr. Athenæum '89, I, 561 f.
- Rossetti.** Rossetti (W. M.), Dante Gabriel Rossetti as Designer and Writer. Notes; including a Prose Paraphrase of „The House of Life“. London, New-York, Cassell. 294 p.; 9, 302 p. 8°. por. 12°. cloth, 7 sh. 6 d.; 2 Doll. 811
 Bespr. Academy '89, II, 363—365 (J. T. Nettlehip).
- Scott (Sir W.),** Marmion; ed. with Introd. and Notes by T. Bayne. New-York, Macmillan. 22, 300 p. 16°. cloth. 90 c. 812.
 — Dasselbe. London, Frowde; Oxford, University Press. XXII; 299 p. 8°. 3 sh. 6 d. 813
 Empfehlend agz. Athenæum '89, II, 520.

- Scott (Sir W.),** *Marmion*. Cantos V and VI. For the Use of Students preparing for Examination. With Introduction and Notes. London, Gill. 128 p. Post 8°. 1 sh. 814
- — With Notes prepared specially for the Oxford and Cambridge and College of Preceptors' local Examinations. London, Allman. 192 p. Post 8°. 1 sh. 815
- Macmillan (M.), Editions of 'Marmion'. *The Athenæum* '89, II, 559. 816
- Vgl. ebd. 598 (Bayne), 674 (Macmillan).
- Minto (W.), *The MSS. of Scott's Poems*. Ebd. 130. 817
- Vgl. Notes & Queries '89, II, 120, 216, 376 (Welch).
- *Rokeby*. A Poem in six Cantos. Ed., with Introduction and Notes, by Michael Macmillan. London, Macmillan. 280 p. Cr. 8°. 3 sh. 6 d. 818
- — New-York, Macmillan. 22, 280 p. 16°. cloth, 90 c. 819
- *Tales of a Grandfather*. *S. 'Schulausgaben'*.
- Mann (M. F.), *Quentin Durward*. *Anglia* XII, 41—102. 820
- 'Quid hoc ad Iphicli boves' [a quotation in *Kenilworth*]. Notes & Queries '89, I, 168, 276, 405, 433; ebd. II, 51. 821
- Pickford (J.), Error in 'Redgauntlet'. Ebd. I, 484. 822
- Seally, Curious Error in 'Rob Roy'. Notes & Queries '89, II, 366 f. 823
- Vgl. ebd. 463 f. (Young), 513 (Terry).
- Morris (M.), *Sir Walter Scott*. A Lecture delivered at Eton. *Macmillan's Magazine*. Vol. 60, 151—160. 824
- Scott and Byron. *S. Byron*.
- Templar, [Wardour MS. mentioned in] *Ivanhoe*. Notes & Queries '89, II, 429. 825
- Vgl. ebd. 476 f. (Warren).
- Bouchier (J.), [Original of] *Rebecca* [in *Ivanhoe*]. Notes & Queries '89, II, 13. 826
- Pickford (J.), *Parallel Descriptions by Sir Walter Scott*. Notes and Queries '89, II, 365 f. 827
- Vgl. ebd. 454 (Warren).
- Shelley (P. B.),** *Poetical Works*. Ed. with an Introductory Memoir, by W. B. Scott. New Ed. London, Routledge. Cr. 8°. 2 sh. 6 d. 828
- Bensley (E.), *A Forged Letter of Shelley*. *Athenæum* '89, I, 51. 829
- Vgl. ebd. (E. Dowden).
- Short (R. A.), *Wordsworth quoted by Shelley*. Notes & Queries '89, I, 188. 830
- Vgl. ebd. 258, 338, 417.
- O'Connor, *Prometheus*, etc. *S. Nr. 207*.
- Wotherspoon (G.), *Zoroaster*. Notes & Queries '89, II, 388. 831
- Vgl. ebd. 498 f. (Hope).
- [The Concluding Poem of] *Shelley's Prometheus*. Ebd. 469. 832
- Wenzel (G.), *Shelley als Philosoph*. *Herrig's Archiv*, Bd. 83, 427—444. 833

- Shelley (P. B.).** The Shelley Manuscript Volume in the Harvard Library. Athenæum '89, II, 780 f. 834
- Sarrazin (G.), Shelley. *S. No. 704.*
- Furnivall (F. J.), Shelley's Lodging-Bill in London, February, 1818. Academy '89, II, 238. 835
- Marshall, (Mrs. Julian), Mary Wollstonecraft Shelley. Life and Letters. With Portraits and Facsimile. 2 vols. London, Bentley. 680 p. 8°. 30 sh. 836
- Bespr. Athenæum '89, II, 699—701, vgl. ebd. 744; Academy '89, II, 347—349 (Noble); Saturday Review '89, II, 565.
- Southey (R.).** Ward (C. A.), [Robert Southey and] The Devil's Walk. Notes & Queries '89, II, 161 f. 837
- Vgl. ebd. 258 (C. Bede).
- Stanhope, Earl (Lord Mahon):** The Seven Years' War. Student's Tauchnitz Edition. Mit deutschen Erklärgn. v. Mart. Krummacher. Leipzig, Tauchnitz. XII, 192 ss. 8°. M. 1,20; cart. M. 1,30. 838
- Tennyson (A.),** Selections; With Introduction and Notes by F. J. Rowe and W. T. Webb. New-York, Macmillan. 14, 154 p. 16°. cloth, 75 c. 839
- Demeter, and other Poems. London, Macmillan & Co. 840
- Bespr. Athenæum '89, II, 883—885; Academy '89, II, 413 f. (Garrod); Saturday Review '89, II, 711; Mitteilungen 2; Nation 1303.
- Davidson (T.), Prolegomena to „In Memoriam“; with an Index to the Poem. Boston, Houghton, Mifflin & Co. 7, 177 p. 12°. cloth, 1 Doll. 25 c. 841
- O'Connor, Tennyson's 'Palace of Art'. *S. No. 207.*
- Willenweber (W.), Tennysons Königsidylle The Coming of Arthur und ihre Quellen. Herrig's Archiv, Bd. 83, 1—66. 842
- Dasselbe. Ein Beitrag zur Geschichte der Artus-Sage. . . . (Inaug.-Diss.) Marburg. 2 Bl. 66 ss. 1 Bl. 8°. 843
- Dyke (H. van), The Poetry of Tennyson. New-York, Scribner's Sons. 12, 296 p. 12°. cloth, 1 Doll. 50 c. 844
- Montégut, Alfred Tennyson. *S. N. 702.*
- Rodriguez (F.), Lord Tennyson: studi. Roma, tip. Forzani. 198 p. 16°. 2. L. 50 c. 845
- Sarrazin, Tennyson. *S. No. 704.*
- Schmerler, Chips from English Literature. I. pt. Tennyson as a Dramatic Poet. Realgymn.-Progr. Borna. S. 3—22. 4°. 846
- Bayne (Th.), Tennyson's 'J. S.' [= James Spedding]. Notes & Queries '89, I, 55. 847
- Blakeney (E. A.), The Poet's Song ['The swallow stopt as he hunted the bee /· fly]. Notes & Queries '89, I, 425. 848
- Buchan (T. W.), Tennyson's 'To-Morrow' — A Coincidence. Academy '89, II, 270 f. 849
- Burton (E. A.), [The How and the Why], Poem by the Laureate. Notes & Queries '89, I, 385. 850
- Vgl. ebd. 434 (Hamilton).

- Tennyson (A.),** The Homes and Haunts of Alfred, Lord Tennyson. Privately printed. 851
 Bespr. *Athenæum* '89, I, 727.
- Myers (F. W. H.), Tennyson as Prophet. *The Nineteenth Century* '89, I, 381—396. 852
- Rawnsley (H. D.), To Lord Tennyson. On his Eightieth Birthday, August 6th, 1889. *Macmillan's Magazine*. Vol. 60, 293. 853
- Watts (Th.), The Eightieth Birthday. *Athenæum* '89, II, 191. 854
 Gedicht auf Tennyson's 80. Gebtstg.
- Tennyson (The Art in) *s. Robertson III, 1.*
- Thackeray's Lectures** on the English Humourists of the 18. Century. Mit bibliograph. Material, litterar. Einleitg. u. sachl. Anmerkgn. f. Studierende hrsg. v. Ernst Regel. V. Hogarth, Smollett u. Fielding. (Materialien f. das neuenglische Seminar. Hrsg. v. Ernst Regel. Nr. 5.) Halle a. S., Niemeyer. 89 ss. gr. 8°. à M. 1,20. 855
- Jaydee, Thackerayana. [Thackeray and Deville, the craniologist.] *Notes & Queries* '89, II, 265. 856
 Vgl. ebd. 375 (Ward), 438, 493 f. (Jaydee).
- Wordsworth (Wm.),** Poetical Works, with Life. Ed. by Will. Knight. Vols. 9—11. London. Paterson. Roy. 8°. 45 sh. 857
 Inhalt: 'The Life'. Bespr. *Athenæum* '89, I, 719—721; *Saturday Review* '89, I, 732 f.
- Poetical Works; ed. by W. Knight. In 8 vols. Vol. I. New-York, Macmillan. 83, 313 p. 12°. cloth, per set, 25 Doll. 858
- Knight (W.), The Life of William Wordsworth. 3 vols. Ebd. 8°. cloth, 10 Doll. 859
- Complete Poetical Works. With an Introduction by John Morley. London, Macmillan & Co., 1888. 860
 Bespr. *Athenæum* '89, I, 109; *Academy* '89, I, 17 f. (Dowden); *Edinburgh Review* '89, I, 415 ff.; *Notes & Queries* '89, I, 106, 397, 45S.
- Select Poems; ed. with Notes by W. J. Rolfe. New-York, Harper. 258 p. il. 16°. cloth, 56 c.; pap., 40 c. 861
- Selections from Wordsworth. By Will. Knight and other Members of the Wordsworth Society. With Preface and Notes. London, Paul, Trench & Co. 314 p. Post 8°. 7 sh. 6 d. 862
 Bespr. *Athenæum* '89, I, 109 f.
- *Wordsworthiana*: A Selection from Papers read to the Wordsworth Society. Ed. by W. Knight. London, Macmillan. 352 p. 8°. 7 sh. 6 d. 863
- — New-York, Macmillan. 24, 352 ss. 12°. cloth, 2 Doll. 25 c. 864
 Bespr. *Athenæum* '89, I, 237 f., 281; *Academy* '89, I, 229; *Edinburgh Review* '89 I, 415 ff.
- Sarrazin (G.), Wordsworth. *S. No. 704.*
- Aubrey de Vere, Wordsworth. *S. No. 215.*
- The Recluse. London, Macmillan & Co. 865
 Bespr. *Athenæum* '89, I, 109; *Academy* '89, I, 17 f. (E. Dowden); vgl. ebd. 167 f. (G. C. M. Smith); *Edinburgh Review* '89, I, 415 ff.
- Bouchier (J.), Wordsworth's Ode to the Cuckoo. *Notes & Queries* '89, I, 67. — Vgl. ebd. 157, 253, 290; II, 12. 866

- Wordsworth (Wm.).** Mayhew (A. L.), Ode on Intimations of Immortality. [‘The winds come to me from the fields of sleep.’] Notes & Queries ’89, I, 168. 867
 Vgl. ebd. 278, 357, 416; II, 89, 369.
- Reference to Queen Osmunda. Notes & Queries ’89, II, 87. 868
 Vgl. ebd. 251 f. (Mansergh).
- M’Cormick, Wordsworth. *S. No. 701.*

6. Neueste Literatur.

Romane, Gedichte, Essays; Theater.

- Alexander (Mrs.),** A Crooked Path. A Novel. 3 vols. London, Hurst and Blackett. 869
 Bespr. Athenæum ’89, II, 186.
- A False Scent. A Novel. London, White. 870
 Bespr. Academy ’89, I, 301 f. (J. B. Allen).
- Allingham (W.),** Flower Pieces, and other Poems. London, Reeves & Turner. 871
 Bespr. Athenæum ’89, I, 623 f.
- Sunrise at Eastbourne. A Photograph. Athenæum 1889, II, 256. 872
- Allinghams Geburtsjahr wird von Athenæum ’89, II, 745 als 1824 (nicht 1828) angegeben. 873
- William Allingham †. Academy ’89, II, 355. 874
- Austin (A.),** Love’s Widowhood, and other Poems. London, Macmillan & Co. 875
 Bespr. Athenæum 1889, I, 532 f.; Academy ’89, I, 160 (W. Canton); vgl. ebd. 188 (W. Sharp), 206 (Canton).
- Besant (W.),** For Faith and Freedom. A Novel. 3 vols. London, Chatto & Windus. 876
 Bespr. Athenæum ’89, I, 209 f.; Academy 89, I, 127 f. (W. Sharp).
- The Bell of St. Paul’s. A Novel. 3 vols. Ebd. 877
 Bespr. Athenæum 89, II, 667; Academy ’89, II, 383 (G. Saintsbury).
- To Call Her Mine, etc. A Novel. London, Chatto & Windus. 878
 Bespr. Athenæum ’89, I, 821; Academy ’89, II, 19 f. (W. Sharp).
- The First Society of British Authors. *S. No. 697.*
- Dickens and Besant. Notes & Queries ’89, II, 257. 879
 Handelt über die Aehnlichkeit von ‘Great Expectations’ und ‘Children of Gibeon’.
- Black (W.),** The Penance of John Logan. A Novel. London, Sampson Low & Co. 880
 Bespr. Athenæum ’89, I, 469; Academy ’89, I, 283 f. (W. Sharp).
- Blackie (J. St.),** Tibbie Shiel’s in Yarrow. Blackwood’s Edinburgh Magazine ’89, II, 854—856. 881
- Braddon (Miss M. E.),** The Day Will Come. A Novel. 3 vols. London, Simpkin, Marshall & Co. 882
 Bespr. Athenæum ’89, II, 483; Academy ’89, II, 266 (G. B. Smith).

- Brassey (Lady)**, *The Last Voyage, to India and Australia, in the Sunbeam.* Illustrated by R. T. Pritchett and from Photographs. London, Longmans & Co. 883
Bespr. *Athenæum* '89, I, 207 f.; *Saturday Review* '89, I, 169 f.
- Craik (Georgiana M.)**, (Mrs. A. W. May.) *Diana.* A Novel. 3 vols. London, Bentley & Son. 884
Bespr. *Athenæum* '89, II, 451; *Academy* '89, II, 215 (J. A. Noble).
- Crawford (F. M.)**, *Greifenstein.* A Novel. 3 vols. London, Macmillan & Co. 885
Bespr. *Athenæum* '89, I, 501; *Academy* '89, I, 338 (J. A. Noble); *Blackwood's Edinburgh Magazine* '89, I, 823—828.
- **Sant' Ilario.** A Novel. 3 vols. Ebd. 886
Bespr. *Athenæum* '89, II, 218; *Academy* '89, II, 147 f. (R. F. Littledale).
- Gordon (J. H.)**, Ross (J. H.), *Adam Lindsay Gordon, the Laureate of the Centaurs: a Memoir of the Life of A. L. Gordon.* With new Poems, Prose Sketches, Political Speeches and Reminiscences, and an In Memoriam. Illust. with portrait and view of the memorial obelisk erected to the poet in South Australia. London, Mullen. 210 p. Post 8°. 6 sh. 887
- Greenwell (D.)**, *Poems, selected, with a Biographical Introduction by W. Dorling.* New-York, Whittaker. 22, 248 p. 24°. cloth, 40 c. 888
- Habberton s. Sprache No. 164.**
- Haggard (H. Rider)**, *Cleopatra.* A Novel. London, Longmans & Co. 889
Bespr. *Athenæum* '89, II, 61; *Academy* '89, II, 99 f. (W. Sharp).
- **Colonel Quaritch. V. C.** A Novel. 3 vols. Ebd. 890
Bespr. *Academy* '89, I, 21 (W. Sharp).
- Hardy (Th.)**, *Desperate Remedies.* London, Ward & Downey. 891
Bespr. *Athenæum* '89, I, 823.
- **Barrie (J. M.)**, *Thomas Hardy: The Historian of Wessex.* *The Contemporary Review* '89, II, 57—66. 892
- James (T. C.)**, *A Bird of Paradise.* A Novel. 3 vols. London, Spencer Blackett. 893
Bespr. *Athenæum* '89, I, 533 f.
- Lang (A.)**, *Lost Leaders.* London, Kegan Paul, Trench & Co. 894
Bespr. *Athenæum* '89, I, 596 f.
- **Letters on Literature.** London, Longmans & Co. 895
Bespr. ebd.
- **The Dead Leman, and other Tales from the French.** By Andrew Lang and Paul Sylvester. London, Sonnenschein & Co. 896
Bespr. ebd., *Academy* '89, I, 217 f. (W. Sharp).
- **Grass of Parnassus.** London, Longmans & Co. 897
Bespr. *Athenæum* ebd.
- Linton (W. J.)**, *Poems and Translations.* London, Nimmo. 898
Bespr. *Athenæum* '89, I, 593 f.
- Mackarness (Mrs.)**, s. '*Schulausgaben*'.
- Macquoid (Katharine S.)**, Elizabeth Morley. A Novel. Bristol, Arrowsmith. 899
Bespr. *Athenæum* '89, I, 564 f.; *Academy* '89, I, 283 f. (W. Sharp).

- Macquoid (Katharine S.)**, Roger Ferron, and other Stories. 2 vols. London, Ward & Downey. 900
Bespr. Athenæum '89, II, 186; Academy '89, II, 147 f. (Littledale).
- Marryat (Florence)**, Mount Eden. A Novel. 3 vols. London, White. 901
Bespr. Academy '89, II, 368 (G. B. Smith).
- Norris (W. E.)**, Seine von 1877 bis 1888 erschienenen Romane werden bespr
The Quarterly Review '89, I, 419—448. 902
- Oliphant (Mrs.)**, Neighbours on the Green. A Novel. 3 vols. London, Macmillan & Co. 903
Bespr. Athenæum '89, I, 276 f.; Academy '89, I, 182 (W. Sharp).
- Lady Car: a Sequel of a Life. Ebd. 904
Bespr. Athenæum '89, I, 821; Academy '89, II, 35 f. (Saintsbury).
- A Poor Gentleman. A Novel. 3 vols. London, Hurst & Blackett. 905
Bespr. Athenæum '89, II, 32; Neuphil. Centralbl. '89, 320.
- Kirsteen; the Story of a Scotch Family, Seventy Years Ago. Macmillan's Magazine. Vol. 60, 307—320, 388—400, 455—469. 906
- Robertson**. Guthrie (A.), Robertson of Irvine, Poet, Preacher. Ardrossan, Guthrie; London, Houlston. 384 p. Post 8°. 5 sh. 907
- Robertson (Wm. B.)**. Brown (J.), Life of Wm. B. Robertson. With Extracts from his Letters and Poems. 4. Ed. Glasgow, Maclehose; London, Macmillan. 470 p. Post 8°. 5 sh. 908
- Robinson (A. Mary F.)**, The Death of the Count of Armaniac. A Poem. Athenæum '89, II, 672. 909
- Swinburne (A. Ch.)**, Poems and Ballads. Third Series. London, Chatto and Windus. 910
Bespr. Athenæum '89, I, 655—658; Academy '89, I, 279 f. (C. J. Robinson); Saturday Review '89, I, 482 f.
- New Year's Day, 1889. Athenæum '89, I, 16. 911
- The Bride's Tragedy. Ebd. 311. 912
- Giordano Bruno. June 9th, 1889. Ebd. 758. 913
- The Ballad of Dead Men's Bay. Athenæum '89, II, 352 f. 914
- Thring**. Rawnsley (H. D.), Edward Thring, Teacher and Poet. With Portrait. London, Unwin. 120 p. 3 sh. 6 d. 915
Bespr. Athenæum '89, II, 857.
- Trollope (Th. A.)**, Further Reminiscences. London, Bentley & Son. 916
Agz. Athenæum '89, II, 633 f.; bespr. Blackwood's Edinburgh Magazine '89, II, 872—874.
- Ward (Mrs.)**. Tyrrell (R. Y.), Robert Elsmere as a Symptom. The Fortnightly Review '89, I, 727—731. 917
- Winter (John Strange)**, Harvest. A Novel. The 'Hansom Cab' Publishing Company. 918
Bespr. Academy '89, I, 251 f. (G. B. Smith).
- A Little Fool. A Novel. London, White. 919
Bespr. Academy '89, II, 163 f. (J. B. Allen).
- Wood (Mrs. H.)**, Featherston's Story. A Novel. London, Bentley & Son. 920
Bespr. Athenæum '89, I, 627 f.; Academy '89, I, 373 f. (G. Saintsbury).

- Wood (Mrs. H.),** Chute's Adaptation of 'East Lynne' (im Olympic Theatre, London). Athenæum '89, I, 546. 921
 — — (Terry's Theatre.) Athenæum '89, II, 792. 922
Yonge (Charlotte M.), A Reputed Changeling. A Novel. 2 vols. London, Macmillan & Co. 923
 Bespr. Athenæum '89, II, 519; Academy '89, II, 299 f. (Wallace).
 — Beechcroft at Rockstone. A Novel. 2 vols. Ebd. 924
 Bespr. Academy '89, I, 145 f. (G. B. Smith).

Das neueste Drama, besonders in London.

- Dramatic Record. Saturday Review '89, I, 100 f., 345. 925
 The Decline of Comedy. Saturday Review '89, II, 457 f. 926
 Buchanan (R.), The Modern Drama and its Minor Critics. The Contemporary Review '89, II, 908—925. 927
 Moore (G.), Our Dramatists and their Literature. The Fortnightly Review. N. S. XLVI, 275, S. 620—632. 928
-
- Albery's 'The Two Roses' (Criterion). Athenæum '89, I, 322. 929
 — 'Pink Dominos' (Comedy Theatre). Ebd., II, 751. 930
 Archer's 'A Doll's House' (Novelty). Ebd., I, 769. 931
 Barratt's 'Nowadays' (Princess's). Ebd., I, 322, 418, 673. 932
 Beringer's (Mrs.) 'Tares' (Opéra Comique). Ebd., I, 125. 933
 Besant and Pollock's 'The Ballad-Monger' (Haymarket). Ebd., I, 449. 934
- Boucicault's 'The Shaughraun' (Adelphi). Ebd., I, 833. 935
 Broughton and Lawrence's 'Her Own Rival' (Opéra Comique). Ebd., I, 516. 936
 Broughton's 'The Poet' (Vaudeville). Ebd., I, 60. 937
 — 'Caprice' (Globe). Ebd., II, 569. 938
 — 'The Beggar' (Strand). Ebd., II, 76. 939
 Buchanan's 'That Doctor Cupid' (Vaudeville). Ebd., I, 94, 385. 940
 — 'The Old Home' (Vaudeville). Ebd., I, 802. 941
 — 'Man and the Woman' (Criterion). Ebd., II, 903. 942
 — 'A Man's Shadow' (Haymarket). Ebd., II, 394. 943
 Buckle's 'The Duke's Boast' (Avenue). Ebd., I, 418. 944
 Burnand's 'Proof; or, a Celebrated Case' (Princess's). Ebd., II, 236. 945
 — 'Artful Cards' (Toole's). Ebd., I, 254, 642. 946
 — 'The Headless Man' (Criterion). Ebd., II, 140, 171. 947
 Burnett's (Mrs.) 'Phyllis' (Globe). Ebd., II, 42. 948
 Byatt's 'True Heart' (Princess's). Ebd., I, 738. 949
 Caine and Barrett's 'The Good Old Times' (Princess's). Ebd., I, 223. 950
- Capel and Phillips's 'See-Saw' (Terry's). Ebd., I, 290. 951
 Clarke and Torr's 'Ruy Blas; or, the Blasé Roué' (Gaiety). Ebd., II, 428. 952
 — Dasselbe in Birmingham. Ebd., II, 332. 953
 Coleman's 'The Silent Witness' (Olympic). Ebd., I, 673. 954
 Cooper's 'Angelina' (Vaudeville). Ebd., I, 610, 641. 955

- Dabbs's 'Her Own Witness' (Criterion). Athenæum '89, II, 643. 956
- Dickinson's 'Parson Iron' (Terry's Theatre). Ebd., I, 705. 957
- Dirck's 'In the Corridor' (Court Theatre). Ebd., I, 705. 958
- Dougllass's 'Her Father' (Vaudeville). Ebd., I, 673. 959
- Fawcett's 'Madcap Midge' (Opéra Comique). Ebd., II, 830. 960
- Fenn and Darnley's 'The Balloon' (Strand). Ebd., I, 190, 223. 961
- Fenn's 'Her Ladyship' (Strand). Ebd., I, 418. 962
- Greet's 'A Flying Visit' (Criterion). Ebd., II, 644. 963
- 'To the Rescue' (Strand). Ebd., II, 839. 964
- Grein and Jarvis's 'A Man's Love' (Prince of Wales's). Ebd., I, 834. 965
- Grove and Hamilton's adaption of Sardou's 'La Tosca' (Garrick). Ebd., II, 751, 791. 966
- Grundy's 'Deep Water' (at Manchester). Ebd., II, 428. 967
- 'Merry Margate' (Comedy). Ebd., I, 418. 968
- 'A White Lie' (Court). Ebd., I, 705. 969
- 'A Fools' Paradise' (Gaiety). Ebd., I, 223. 970
- 'Esther Sandraz' (Prince of Wales's). Ebd., I, 769. 971
- Hamilton and Harris's 'The Royal Oak' (Drury Lane). Ebd., II, 428, 495. 972
- Harvey's 'The Land of the Living' (Grand Theatre). Ebd., II, 172. 973
- Havard's 'Well Matched' (St. James's). Ebd., I, 642. 974
- Heathcote's 'His Toast' (Court). Ebd., II, 108. 975
- Helmore and Phillpotts's 'The Policeman' (Terry's). Ebd., I, 322. 976
- Henry's 'Lancelot the Lovely' (Avenue). Ebd., I, 578. 977
- 'First Mate' (Gaiety). Ebd., I, 26. 978
- Horner's 'The Bungalow' and 'On Toast' (Toole's). Ebd., II, 495. 979
- Horner and Wyatt's 'The Two Johnnies' (Strand). Ebd., I, 770. 980
- Howard's 'Young Mrs. Winthrop' (Terry's). Ebd., I, 418. 981
- Hurst's 'The Begum's Diamonds' (Avenue). Ebd., I, 126. 982
- 'Æsop's Fables' (Strand). Ebd., I, 802. 983
- Innes's 'Donellan' (Strand). Ebd., I, 802. 984
- Jones's 'The Middleman' (Shaftesbury). Ebd., II, 298. 985
- 'Wealth' (Haymarket). Athenæum '89, I, 577; Saturday Review '89, I, 533 f. 986
- Jones and Hermann's 'The Silver King' (Princess's). Athenæum '89, I, 516. 987
- Knight's 'The Postscript' (Vaudeville). Ebd., II, 300. 988
- Landeck's 'My Jack' (Surrey). Ebd., II, 362. 989
- Lawrence's 'A Promise' (Globe). Ebd., II, 606. 990
- Leclercq's 'The Love Story' (Vaudeville). Ebd., I, 254. 991
- Lestocq and Cresswell's 'In Danger' (Vaudeville). Ebd., II, 171. 992
- Lindley's (Miss) 'For England's Sake'. (Haymarket). Ebd., II, 993
- Little's 'Doubt' (Strand). Ebd., I, 738. 994
- Lumley's 'Aunt Jack' (Court). Ebd., II, 107. 995
- Melford's 'Stop Thief' (Strand Theatre). Ebd., II, 682. 996

Meller's (Miss) 'Her Father's Sin' (Strand). Athenæum '89, II, 140.	997
Milton's (Mrs.) 'Out of the Beaten Track' (Strand). Ebd., II, 108.	998
Moon's 'Forgotten' (Grand). Ebd., II, 76.	999
Morris's 'The Tigress (Comedy). Ebd., II, 42.	1000
Mortimer's 'Heartsease' (Princess's). Ebd., I, 834.	1001
— 'Oh, these Widows!' (Terry's). Ebd., I, 578.	1002
Morton's 'Done on both Sides' (Haymarket). Ebd., II, 496.	1003
Musgrave's (Mrs.) 'Our Flat' (Opéra Comique). Ebd., I, 834.	1004
Nelson's 'The Jackal' (Strand). Ebd., II, 792.	1005
Paul's 'Tenterhooks' (Comedy). Ebd., I, 577.	1006
Phillips's 'The Dead Heart', revised by Pollock (Lyceum). Ebd., II, 462.	1007
Pigott's 'The Bookmaker' (Terry's). Ebd., I, 385.	1008
— 'Which Wins?' (Terry's). Ebd., I, 770.	1009
Pinero's 'The Weaker Sex' (Court). Ebd., I, 384.	1010
— 'The Profligate' (Garrick). Athenæum '89, I, 546, 609; ebd. II, 462; Saturday Review '89, I, 531.	1011
Mr. Pinero as a Dramatic Protectionist. Saturday Review '89, II, 553 f.	1012
Raleigh's 'The Inheritance' (Comedy). Athenæum '89, I, 673.	1013
Robertson's 'Caste' (Criterion). Ebd., II, 495.	1014
Sapte's 'Marah' (Prince of Wales's). Ebd., I, 738.	1015
Sims and Pettitt's 'The Harbour Lights' (Adelphi). Ebd., I, 546.	1016
— 'London Day by Day' (Adelphi). Ebd., II, 394.	1017
— 'Master and Man' (Grand, & Princess's). Ebd., II, 830, 867.	1018
Spier's 'Tefalco' (Terry's). Ebd., I, 705.	1019
Steinberg's (Miss) 'My Uncle' (Terry's). Ebd., II, 108.	1020
Stephenson's 'Faithful James' (at Turnham Green Vestry Hall). Ebd., II, 606.	1021
Stockton's 'Uncle Robert' (ebd.). Ebd., 140.	1022
Taylor's 'Still Waters Run Deep' (Criterion). Ebd., I, 94, 125.	1023
Thomas's 'The Scarecrow' (Strand). Ebd., I, 705.	1024
— 'The Gold Craze' (Princess's). Ebd., II, 791.	1025
Thompson and Sinclair's 'A Broken Sixpence' (Toole's). Ebd., I, 802.	1026
Thorn's 'Dandy Dick Turpin' (Grand Theatre). Ebd., II, 496.	1027
Tresahar's 'The Catspaw' (Terry's). Ebd., II, 140.	1028
Tristram's 'The Panel Picture' (Opéra Comique). Ebd., I, 449.	1029
Watson's 'Calumny' (Shaftesbury). Ebd., I, 482.	1030
— 'Christophers's Honeymoon' (Strand). Ebd., II, 42.	1031
Wedmore's 'The Farm by the Sea' (Vaudeville). Ebd., I, 705.	1032
Williamson's 'My Queenie' (Vaudeville). Ebd., I, 516.	1033
Wills's 'Ninon' (Grand Theatre). Ebd., II, 569.	1034
Winter's 'Rumour' (Vaudeville). Ebd., I, 449.	1035
Woodhouse's 'The Grandsire' (Terry's). Ebd., I, 641.	1036
Wyndham's 'David Garrick' (Criterion). Ebd., II, 76.	1037
Young's (Sir) 'Jim the Penman' (Shaftesbury). Ebd., I, 769.	1038

7. Einige Werke der Amerikanischen Litteratur.

- Alcott (Louisa May).** I. M. Alcott: her Life, Letters, and Journals. Edited by Ednah D. Cheney. London, Sampson Low & Co. 1039
Bespr. Athenæum '89, II, 632.
- Appleton's Cyclopædia of American Biography.** ed. J. G. Wilson and J. Fiske. In 6 vols. New-York, Appleton. Vol. 6. à \$ 5. 1040
- Bret Harte, Cressy.** A Novel. 2 vols. London, Macmillan & Co. 1041
Bespr. Athenæum '89, I, 113 f.; Academy '89, I, 127 f. (W. Sharp);
Neuphil. Centralblatt '89, 254 f.
- The Heritage of Dedlow Marsh, and other Tales. 2 vols. Ebd. 1042
Bespr. Athenæum '89, II, 667 f.; Academy '89, II, 316 (G. Cotterell).
- Bryant.** Laun, S. No. 200.
- Emerson (R. W.).** Flügel (E.), Ein Brief Emerson's. Anglia, XII, 454—459. 1043
(Abgedruckt Manchester Guardian, Oct. 25, 1889 und in vielen Amer. u. Engl. Zeitungen, Oct.-Dec. 1889.)
- Emerson (E. W.), Emerson in Concord. A Memoir written for the 'Social Circle' in Concord, Massachusetts. London, Sampson Low & Co. 1044
Bespr. Athenæum '89, I, 695; Academy '89, I, 422—424; vgl. ebd. II, 11 (Hoskyns-Abrahall, 'Emerson and Goethe'); bespr. Saturday Review '89, II, 170.
- Franklin (Benj.),** Autobiography. Students' Tauchnitz Ed. M. deutschen Erklärgn. v. Karl Feyerabend. 2. Tl. Die Mannesjahre (1731—1757). Mit e. Beigabe: The Way to Wealth. Leipzig, Tauchnitz. XX, 187 s. 8°. M. 1,20; cart. M. 1,30 (1 u. 2.: M. 2,20, cart. M. 2,40. 1045
— S. auch 'Schulausgaben'.
- Griffith (G. B.),** The Poets of Maine: a Collection of Specimen Poems from over 400 Verse-makers of the Pine-tree State; with Biographical Sketches. Portland, Me., Elwell, Pickard & Co. VIII, 856 p. 8°. 3 Doll. 1046
- Haliburton.** Crofton (F. B.), Haliburton: the Man and the Writer: a Study. (Haliburton Ser., No. I.) Windsor, N. S., The Haliburton Soc. 75 p. 8°. pap., 50 c. 1047
- Higginson (T. W.),** Atlantic Essays. Boston, Lee and Shepard. 341 ss. kl. 8°. 1048
Bespr. Anglia XII, 494 (E. Flügel).
- Travellers and Outlaws. Boston, Lee and Shepard. 340 ss. kl. 8°. 1049
Bespr. ebd.
- Howell.** S. No. 212.
- Irving (Washington).** About the Centenary Edition of Irving's 'Life of Washington'. Athenæum '89, I, 632. 1050
— S. auch 'Schulausgaben'.
- James (H.),** A London Life, and other Stories. 2 vols. London, Macmillan & Co. 1051
Bespr. Athenæum '89, I, 597 f.; Blackwood's Edinburgh Magazine '89, I, 828—830.

- Jameson (J. F.),** Historical Writing in the United States, 1783—1861. A public lecture, delivered in the hall of the Johns Hopkins University.
I. Englische Studien XII, 59—77. 1052
— — II. (Hist. Writing since 1861,) Ebd. XIII, 230—246. 1053
- Richardson (C. F.),** American Literature, 1607—1885. In 2 v. V. 2, American Poetry and Fiction. New-York, Putnam's Sons. 3, 456 p. 8°. cloth, 3 Doll. 1054
Bespr. Athenæum '89, I, 726; Saturday Review '89, I, 81 f.
- Ross (J. D.),** Scottish Poets in America. Being a Collection of Sketches contributed to the New-York Home Journal. New-York. 200 p. 8°. cloth, 7 sh. 6 d. 1055
- Sarrazin (G.).** *S. No. 704.*
- Seilhamer (G. O.),** History of the American Theatre during the Revolution and after. Philadelphia, Globe Printing House, 112 and 114 N. 12. St. 7, 381 p. 4°. 5 Doll. 1056
- Smith (Huntington),** A Century of American Literature: Benjamin Franklin to James Russell Lowell; Selections from a Hundred Authors. New-York, Crowell. 13, 390 p. 12°. cloth, 1 Doll. 75 c.; hf. cf., 3 Doll. 50 c. 1057
- Smyth (A. H.),** American Literature. Philadelphia, Eldredge & Bro. 304 p. 12°. cloth, 90 c. 1058
- Stedman (E. C.)** and Hutchinson, Library of American Literature. 10 Vol. New-York, Webster & Co. 1059
- Stowe.** McCray (Florine Tayer), The Life-Work of the Author of „Uncle Tom's Cabin“. New-York, Funk & Wagnalls. 6, 440 p. pors. and il. sq. 12°. cloth, 2 Doll. 1060
— Stowe (C. E.), The Life of Harriet Beecher Stowe. Compiled from her letters and journals by her son. London, Low; Boston, Houghton, Mifflin & Co. 536 p. il. and por. 8°. 15 sh. 1061
- Trent,** English Culture in Virginia. Johns Hopk. Univ. Studies. 1062
Bespr. Anglia XII, 493.
- Whitman (W.),** November Boughs. London, Gardner. 1063
Bespr. Academy '89, I, 127 (W. Lewin).
— Sarrazin, Whitman. *S. No. 704.*

IV. Folk-lore.

a) Volkslieder. — b) Volksglaube. — c) Sprichwörter.

- The Folk-lore Journal.** Vol. VII. London, Published, for the Folk-lore Society, by Elliot Stock. IV, 394, 122 ss. 8°. 1064

Inhalt:

- Abercromby (J.), The Beliefs and Religious Superstitions of the Mordvins. p. 65—135.
Annual Reports. p. 1—21, 356—375.
Babcock (W. H.), The London Ballads. p. 27—35.
Burne (Miss C. S.), Derbyshire and Staffordshire Sayings. p. 291—295.
Congress of Folklorists at Paris. p. 275 f.

- Clodd (E.), Notes on African Folk-lore, etc. p. 22—25.
 — The Philosophy of Rumpelstiltskin. p. 135—163.
 Frazer (J. G.), Notes on Harvest Customs. p. 47—53.
 — A South African Red Riding Hood. p. 167 f.
 Gomme (G. L.), Coorg Folk-lore. p. 295—306.
 G. (A. S.), Wessex Folklore. p. 38—40.
 Gregor (W.), Some Folklore of Trees, Animals, and River-fishing
 from the N. E. of Scotland. p. 41—44.
 — Jon Glaick, the Brave Tailor. 163—165.
 — The Clever Apprentice. p. 166 f.
 — Bread. p. 195—198.
 — Kelpie Stories. p. 199—201.
 — The Witch, p. 277—286.
 — Deivel Stories. p. 287—290.
 Guthrie (E. E.), Superstitions of the Scottish Fishermen. p. 44—47.
 Kinahan (G. H.), Some Irish Proverbs. p. 35—38.
 Members, List of. p. 377—386.
 Morris (R.), Death's Messengers. p. 179—191.
 Moule (H. J.), Batcombe Cross. p. 25—27.
 Notes and Queries — Notices and News.
 Ordish (T. F.), Morris Dance at Revesby. p. 331—355.
 St. John, Indo Burmese Folklore. p. 306—313.
 Sayce (A. H.), Cairene Folklore. p. 191—195.
 Tabulation of Folktales. p. 169—173; Appendix, p. 1—122.
 Udal (J. S.), Dorsetshire Children's Games, etc. p. 202—264.

Über die Verhandlungen der 'Folk-lore Society' vgl. 'Sitzungsberichte'.

a) Volkslieder.

- Barrett (W. Al.), English Glee and Part Songs: An Inquiry into their
 Historical Development. London, Longmans. 372 p. Cr. 8°. 5 sh. 1065
 Blackie (J. S.), Scottish Song: its Wealth, Wisdom, and Social Signi-
 ficance. London, Blackwood & Sons. 1066
 Bespr. Athenæum '89, I, 693; Academy '89, I, 144 f.
 Ballants (Auld Scots), Edit. by Rob. Ford. London, Gardner. VIII,
 296 p. Post 8°. 6 sh. 1067
 Langbridge, Ballads of the Brave. *S. No. 199.*
 The Roxburghe Ballads. Edited, with special Introductions and Notes,
 by J. Woodfall Ebsworth. Vol. VI. Part III. [Ballad Society.] 1068
 Bespr. Athenæum '89, I, 722 f. Parts XVI.—XVII bespr. Academy
 '89, I, 251. Parts XVIII, XIX Academy '89, II, 198 f. (F. Y. Powell).
 Songs and Ballads of the West. Collected by S. Baring-Gould and
 H. F. Sheppard. Parts I and II. London, Patey & Willis. 1069
 Bespr. Saturday Review '89, II, 501.
 Flügel, Liedersammlungen *s. III, 3.*

b) Volksglaube.

- Campbell (J. F.), Popular Tales of the West Highlands orally collected. With a Translation. New Ed. Under the Auspices of the Islay Association. Vol. I. Part I. London, Gardner. Cr. 8°. sd., 1 sh. 1070
- Hardy (Ths.), Wessex Tales: strange, lively and commonplace. New Ed. London, Macmillan. 276 p. Post 8°. 6 sh. 1071
- Laing (Dav.), Early Scottish Metrical Tales. Ed., with Introductions, by D. L. New ed. Glasgow, Marison; London, Hamilton. 320 p. 8°. 6 sh. 1072
- The Blue Fairy-Book. Ed. by Andrew Lang. London, Longmans & Co. 1073
- Bespr. Saturday Review '89, II, 467 f.
- Lethaby (W. R.), Legends of the Oldest Animals. Academy '89, I, 60. 1074
- Vgl. ebd. 77 (A. Nutt, Legends of the Oldest Animals and the Swiftest Messengers).
- Mills (C. de B.), The Tree of Mythology, its Growth and fruitage: Genesis of the Nursery Tale, Saws of Folk-lore, etc.: a Study. Syracuse, New-York, Bardeen. 2, 288 p. 8°. cloth, 3 Doll. 1075
- Peacock (Mabel), Taaales fra Linkisheere. (North Lincolnshire Dialect.) Brigg, Jackson; London, Simpkin. 154 p. Cr. 8°. 2 sh. 1076
- Robertson (W.), Historical Tales and Legends of Ayrshire. Glasgow, Morison. London, Hamilton. 358 ss. Post 8°. 5 sh. 1077
- Waite (A. E.), Songs and Poems of Fairyland. London, Scott. 1078
- Bespr. Athenæum '89, I, 49.
- Yeats (W. B.), Fairy and Folk Tales of the Irish Peasantry. Edited and selected by W. B. Y. [Camelot Series.] London, Scott. 1079
- Bespr. Athenæum '89, I, 174 f.

c) Sprichwörter.

- Notes and Queries. *S. No. 5.*
Enthalten zahlreiche, wertvolle Beiträge. Vgl. ebd. Index, 'Proverbs and Phrases'.
- Bartlett (J.), Familiar Quotations: being an Attempt to trace to their Source Passages and Phrases in common Life. Author's Ed. London, Routledge. 520 p. Post 8°. 3 sh. 6 d. 1080
- Middlemore (James), Proverbs, Sayings and Comparisons in various Languages. London, Isbister. 458 p. Post 8°. 7 sh. 6 d. 1081
- Spurgeon (C. H.), The Salt-Cellars: being a Collection of Proverbs, together with Homely Notes thereon. Vol. 1, A to L. Vol. 2, M to Z. London, Passmore and Alabaster. VIII, 334; 367 ss. Cr. 8°. 3 sh. 6 d. 1082
- — New-York, Armstrong & Son. 6, 334 p. 12°. cloth, 1 Doll. 50 c. 1083
- British Reason in English Rhyme. By Henry Halford Vaughan. London, Paul, Trench & Co. 1084
- Bespr. Saturday Review '89, II, 650 f.

V. Geschichte (Auswahl).

a) Kulturgeschichte.

- Goadby (E.), *The England of Shakespeare*. London, Cassells. 1085
Bespr. *Saturday Review* '89, I, 764.
- Gough (H.), *Scotland in 1298: Documents relating to the Campaign of Edward I., and especially to the Battle of Falkirk*. Paisley, Gardner. 1086
Bespr. *Athenæum* '89, I, 598; *Saturday Review* '89, II, 171 f.
- Günther (E.), *Englisches Leben im 14. Jhd. S. unter Lit., 'Langland'*.
- Jusserand (J. J.), *English Wayfaring Life in the Middle Ages*. Translated by Miss Toulmin Smith. London, Fisher Unwin. 1087
Bespr. *Athenæum* '89, I, 277; *The Nineteenth Century* '89, I, 230—232 (A. Jessopp). *Anglia* XII, 480 ff. (E. Flügel).
- Maitland, *The dark Ages, etc. S. No. 202*.
- Plow Monday in the City. *Athenæum* '89, I, 16. 1088
- Roberts (W.), *The Earlier History of English Bookselling*. London, Sampson Low & Co. 1089
Bespr. *Athenæum* '89, I, 370 f.
- Tesoroni (D.), *The Anglo-Saxons at Rome*. In: *The Archaeol. Review* IV, 1, p. 32—50. 1090
- Thiergen (O.), *Die Sitten der Hochschotten im Mittelalter. Eine kulturhistorische Skizze*. *Herrig's Archiv*, 83, 413—426. 1091
- Wendt (G.), *Das englische Haus der Gemeinen*. *Englische Studien* XIII, 445—465. 1092

b) Lokalgeschichte und Altertümer.

- Jarman (S. G.), *A History of Bridgwater*. London, Stock. 1093
Bespr. *Academy* '89, II, 229 (Ch. Elton).
- Memorable London Houses: a Handy Guide, with Illustrative Anecdotes and a Reference Plan*. By Wilmot Harrison. With One Hundred Illustrations by G. N. Martin. London, Sampson Low & Co. 1094
Bespr. *Athenæum* '89, II, 286; vgl. ebd. 322.
- Records of the Borough of Nottingham*. Vol. IV. London, B. Quaritch. 1095
Bespr. *Academy* '89, II, 229 (Ch. Elton).
- Rendle (W.), *The Inns of Old Southwark*. Ill. by P. Norman. London, Longmans & Co. 1096
Bespr. *Athenæum* '89, I, 277.
- Documents relating to the Foundation of the Chapter of Winchester, A. D. 1541—1547*. Edited by G. W. Kitchin and F. T. Madge. London, Simpkin, Marshall & Co. 1097
Bespr. *Athenæum* '89, II, 413 f.

- Cox (E. W.), *The Evidence of Roman Work in Chester Walls*. *The Antiquary* n. 108, p. 278 f. 1098
— *Plans and Facts relating to the Chester Walls*. *The Antiquary* 112, 161—166. 1099

- Fox (G. E.), Notes on Roman Architectural Fragments found in Leicester, and now in the Town Museum. *The Archaeological Journal*. 181, 46—64. 1100
- Haverfield (F.), Notes on Roman Britain. *The Archaeological Journal* 181, p. 65—72. 1101
- Lee (M. H.), Roman Roads in English Maelor. In: *Archaeologia Camb.* 20. 1102
- Maclean (J.), The Roman Villa, Tockington Park. II. Mit. 1 Plan u. 1 Taf. In: *Transact. of the Bristol Archaeol. Soc.* XIII, 1, p. 196—204. 1103
- Mayhew (S. M.), Some Roman Remains discovered at Filey, Yorkshire. *The Journal of the British Archaeological Association* XLIV, 4, p. 353—356. 1104
- On a Sculpture found in London. *Ebd.* Vol. 44, 235—240. 1105
- Payne (G.), Old Roads. *Ebd.* p. 284—291. 1106
- Price (J. E.), Roman Remains: 5. Essex. 6. Yorkshire. In: *The Archaeol. Review* II, 92—102; 330—342. 1107
- Roman Remains in Lincolnshire. In: *The Archaeol. Review*. III, 175—184. 1108
- Shore (T. W.), Old Roads and Fords of Hampshire. In: *The Archaeol. Review*. III, 89—98. 1109
- Smith (C. R.), The Walls of Chester. *The Antiquary* No. 110, p. 41—44. 1110
-
- Earle (J.), *A Handbook of the Land Charters, and other Saxonie Documents.* Oxford, Clarendon Press, 1888. 1111
- Bespr. *Athenæum* '89, I, 690 f., 759. *Saturday Review* '89, I, 351 f.
- The Battle Abbey Roll, with some Account of the Norman Lineages. By the Duchess of Cleveland. 3 vols. London. 1112
- Bespr. *The Quarterly Review* '89, II, 385—398.
- Early English Wills. *Academy* '89, II, 186. 1113
- Calendar of Wills proved and enrolled in the Court of Hustings, London. Vol. I. A. D. 1258—1358. Edited by R. R. Sharpe. Privately printed. 1114
- Bespr. *Athenæum* '89, II, 60 f.
- The Parish Register of Bircham Newton, Norfolk, from 1562—1743. Edited by Richard Howlett. Norwich, Goose. 1115
- Bespr. *Athenæum* '89, II, 91.
-
- Murray (A. S.), *Erwerbungen des British Museum im J. 1888. Jahrbuch des kaiserlich deutschen archaologischen Instituts.* IV, 3, *Archäol. Anz.* p. 107—110. 1116
- The Ashburnham Relics. *Sussex Archaeological Collections.* Vol. XXXVI. Lewes, H. Wolf. 1117
- Bespr. *Saturday Review* '89, I, 798.
- The Stuart Exhibition at the British Museum. *Athenæum* '89, I, 17; *Saturday Review* '89, I, 39. 1118
- Über Antiquitäten vgl. auch 'Sitzungsberichte'.

VI. Unterrichtswesen.

a) Studium und Unterricht.

- Balg (H.), Ueber die Theilung des Studiums der neueren Sprachen u. den lautl. Unterricht auf der unteren Stufe im Englischen. *Neuphilolog* III, 5. 1119
 — — Schluss. *Ebd.* III, 6—8. 1120
- Bonghi (R.), *Istruzione secondaria in Inghilterra. Collegio di Eton. Nuova Antologia.* XX (5), p. 62—75; 7, p. 539—563. 1121
- Borgmann (Ferd.), Ueber den Anfangsunterricht im Englischen in der Sexta. *Progymn.-Progr. Geestemünde.* 33 ss. 8°. 1122
- Breul (K.), Das wissenschaftliche Studium der neueren Sprachen in Cambridge. *Englische Studien.* XII, 244—270. 1123
 Nachträge dazu *ebd.* XIII, 163 f.
- Burhenne (F.), Wie kann die Volksschule vorbereitend auf den fremdsprachlichen Anfangsunterricht wirken? *Phonetische Studien* II, 313—328. 1124
- Eidam (Chr.), Die Lautschrift beim Schulunterricht. Nürnberg, Korn. 18 ss. 8°. M. 0,40. 1125
Bespr. Engl. Stud. XIV, 150—157 (A. Western).
- Ewald (Fz.), Die neueren Sprachen als Bildungsmittel. *Realprogym.-Progr. v. Geisenheim.* S. 3—37. 4°. 1126
- Fetter (J.), Über die Reformbestrebungen auf dem Gebiete des neu-sprachlichen Unterrichts. Vortrag, gehalten im Verein 'Die Realschule' in Wienam, 15. Okt. 1887. 1127
Bespr. Engl. Stud. XIII, 508 f. (H. Klinghardt).
- Groth (E. J.), Zum Studium der englischen Sprache u. Litteratur. *Grenzboten* 1889, 506—517. 1128
- Hauschild, Die Reform des sprachlichen Unterrichtes mit besond. Bezugnahme auf die neuern Sprachen. In: *Berichte d. Fr. Deut. Hochstiftes.* 1. 2. 1129
- Heims (Br.), Ueber die Aneignung des Wortschatzes beim Unterricht in den neueren Sprachen nebst einem systematischen Vokabular für das Englische auf den Unterstufen. *Progr. d. Hansa-Schule in Bergedorf bei Hamburg.* S. 1—49. 4°. 1130
- Hornemann (F.), Bemerkungen üb. den gegenwärtigen Stand der Schulreformbewegung. — Fortsetzg. der *Bibliographie der Einheitsschule.* In: *Schriften d. deutschen Einheitsschulvereins.* 5. Hft. Hannover, Meyer. IV, 104 ss. gr. 8°. M. 2. 1131
- Jäger (Osk.), Das humanistische Gymnasium u. die Petition um durchgreifende Schulreform. Wiesbaden, Kunze Nachf. 65 ss. gr. 8°. M. 1. 1132
- John, Plutarch und Shakspeare. *S. No. 618.*
- Kroeh (C. F.), *Methods of Teaching Foreign Languages.* In: *Transact. and Proc. of the Mod. Lang. Ass. of America* III. 1133
- Louvier (A. F.), Ueb. *Naturgemässheit im fremdsprachlichen Unterricht.* 4. erweit. Aufl. Hamburg, Gröning. 32 ss. 8°. M. 0,50. 1134

5*

- Mac Alister (Jam.), *The Study of Modern Literature in the Education of our Time.* Transactions and Proceedings of the Modern Languages Association of America. III. 1135
- Müller (Joh.), *Zur neusprachlichen Lektüre.* In: Pädagogisches Archiv 1889, 8. 1136
- Müller (René), *Utilité de l'étude des langues vivantes, discours.* Paris, Chaix. 14 p. 8°. 1137
- Mullinger (J. B.), *A History of the University of Cambridge.* London, Longmans & Co. 2/6. 1138
- Rashdall (H.), *The First Oxford School.* Academy '89, I, 360 f. 1139
- Raydt (H.), *Ein gesunder Geist in einem gesunden Körper.* Englische Schulbilder in deutschem Rahmen, nach einer Studienreise aus des Bismarck-Schönhausen-Stiftung geschildert. Mit 44 Abbildungen. Hannover, Meyer. 266 ss. 8°. M. 4. 1140
Bespr. Engl. Stud. XIV, 157—159 (A. Brennecke); ebd. 159—164 (H. Klinghardt).
- Sallwürk (E. v.), *Die Leitmotive der Reform d. Unterrichts der neuern Fremdsprachen.* In: Lehrproben u. Lehrgänge 19. 1141
- Schmeding, *Der Aufenthalt des Neuphilologen und das Studium moderner Sprachen im Auslande.* Zweite, völlig umgearbeitete Auflage. Berlin, R. Oppenheim. 97 ss. 8°. M. 1. 1142
Bespr. Engl. Stud. XIII, 328—330 (A. Brennecke); Neuphil. Centralbl. '89, 25.
- Smyth (A. H.), *American Literature in the Class-room.* In: Transact. and Proc. of the Mod. Lang. Ass. of America III. 1143
- Swoboda (W.), *Aneignung eines „Wortvorraths“ in einer fremden (besonders der englischen) Sprache.* Englische Studien XIII, 404—431. 1144
- Verzeichnis der germanistischen, anglistischen und romanistischen Vorlesungen an deutschen Universitäten, Wintersemester 1889/90.* Litbl. für germ. u. rom. Phil. '89, 359 f., 398—400, 440, 480. 1145
- Verzeichnis neuphilologischer Vorlesungen auf den Universitäten Deutschlands und seiner Nachbarstaaten.* Neuphil. Centralblatt '89, 154—157, 188—190. 1146
- Vorurtheile auf dem Gebiete der Sprachen.* Grenzboten '89, No. 42, 129—138. 1147
- Weinthal (Fz.), *Einiges aus der Schulpraxis, ein Beitrag zur modernen Sprachunterrichtsfrage.* Englische Studien XIII, 64—78. 1148
- Wuerzner (A.), *Der Unterricht im Französischen u. Englischen an d. höh. Schulen Oesterreichs.* Englische Studien XII, 155—160. 1149

b) Lehr- und Lesebücher.

- Backhaus (J. C. N.), *Lehrbuch der englischen Sprache.* 2. Tl. Hannover, Meyer. gr. 8°. VIII, 238 ss. à M. 2. 1150
Inhalt: Schulgrammatik der englischen Sprache in übersichtlicher Darstellung.
- Bierbaum, *History of the English Language and Literature.* S. No. 54 f.
- Clairbrook (R.), [Die Kunst der Polyglottie &c.] I. *Die Kunst die englische Sprache sich anzueignen.* Wien, Hartleben. 8°. M. 2. 1151

- Dalen (C. van), Henry Lloyd, G. Langenscheidt, Brieflicher Sprach- u. Sprech-Unterricht f. das Selbststudium Erwachsener. Englisch. 36. Aufl. Berlin, Langenscheidt. In Leinw.-Decke u. Carton. M. 27. 1152
- Deutschbein (K.), Theoretisch-praktischer Lehrgang der englischen Sprache m. genügender Berücksicht. der Aussprache. 10. Aufl. Spezialausg. f. Oesterreich. Bearb. v. J. Resch. Cöthen, Schulze. VIII, 378 ss. gr. 8°. M. 2,50. 1153
- Foelsing-Koch, Lehrbuch der englischen Sprache. 3. Tl. Oberstufe: Wissenschaftliche Grammatik der englischen Sprache, besonders f. die Oberklassen höherer Lehranstalten u. zur Einführg. in das Universitätsstudium. Nach der 17. Aufl. v. J. Foelsings Lehrbuch f. den wissenschaftl. Unterricht in der engl. Sprache neu bearb. v. John Koch. Berlin, Goldschmidt. VIII, 468 ss. m. 1 Taf. gr. 8°. M. 5. 1154
- Freund (W.), Sechs Tafeln der griechischen, römischen, deutschen, englischen, französischen u. italienischen Literaturgeschichte. Für den Schul- u. Selbstunterricht. IV. Tafel der engl. Literaturgeschichte. 2. verb. u. verm. Aufl. Leipzig, Violet. 31 ss. gr. 8°. M. 0,50. 1155
- Graeser (Ch.), Grammaire complète de la langue anglaise sur un plan très-méthodique, avec de nombreux thèmes distribués dans l'ordre des règles. 2 parties. Leipzig, Brockhaus. 8°. (1. 19. éd. VIII, 139 ss. M. 1,20. — 2. 12. éd. XII, 254 ss. M. 2.) M. 3,20. 1156
- Haeusser (E.), Selbstunterrichtsbriefe f. die englische Sprache unter Mitwirkg. von Fachmännern. 1. Brief. Karlsruhe, Bielefeld's Verl. 16 ss. gr. 8°. M. 0,50. 1157
- — 2. und 3. Brief. S. 17—48. à M. 1. 1158
- Heims (B.), Systematisches Vokabular. *S. No. 1130.*
- Hewitt (H. M.) and Geo. Beach: A Manual of our Mother Tongue. 4. Ed. London, Hughes. 842 p. kl. 8°. 7 sh. 6 d. 1159
- Kukla's vollständige englische Conjugations-Tabelle. Complete Table of the English Verb. Wien, Frick. Imp.-Fol. M. 0,60. 1160
- Morgan (Hor. H.), English and American Literature for Schools and Colleges. New-York and Boston, Leach, Shewell & Sanborn. 9, 264 p. 12°. cloth, 1 Doll. 1161
- Sammlung geschichtlicher Quellschriften zur neusprachlichen Lektüre im höheren Unterricht. Unter fachgenöss. Mitwirkg. hrsg. v. Frdr. Perle. 1—4. Bd. Halle a/S., Niemeyer. 8°. geb. M. 5,70. 1162
- Pünjer (J.) und F. Hodgkinson, Lehr- und Lesebuch der englischen Sprache. Hannover, Meyer. 228 ss. gr. 8°. M. 2,20. 1163
- Bespr. Engl. Stud. XIII, 521 f. (A. Western).
- Regel (E.) und J. G. C. Schuler, Einführung in das heutige Englisch, nach Stämmen geordnet m. Berücksichtigung der Synonymik. Leipzig, Teubner. VI, 443 ss. gr. 8°. M. 4,80. 1164
- Schmidt (Im.), Grammatik der englischen Sprache f. obere Klassen höherer Lehranstalten. (Lehrbuch der englischen Sprache, 2. Tl.) 4. vielfach bericht. Aufl. Berlin, Haude & Spener. XII, 608 ss. 8°. geb. M. 4. 1165

- Die englische Aussprache auf phonetischer Grundlage methodisch bearb. f. den Schul- und Selbstunterricht. Von einem Schulmanne. Braunschweig, Lübbecke. VIII, 57 ss. gr. 8°. M. 1,20. 1166
- Sonnenburg (R.), Grammatik der englischen Sprache, nebst method. Übungsbuche. Naturgemässe Anleitung zur Erlerng. u. Einübng. der Aussprache, der Formenlehre u. der Syntax. Für den Gebrauch in Schulen wie auch f. den Selbstunterricht. 12. vollständig neu bearb. Aufl. Berlin, Springer. VII, 312 ss. gr. 8°. M. 2,40; Einbd. M. 0,40. 1167
- Swoboda (W.), Englische Leselehre nach neuer Methode. Wien, Holder. VI, 58 ss. gr. 8°. M. 1,10. 1168
- Tendering (Fr.), Kurzgefasstes Lesebuch der englischen Sprache. Berlin, Gärtner. IV, 119 ss. 1169
- Bespr. Herrig's Archiv, Bd. 83, 211 (J. Sarrazin).
- Wiemann (A.), Questions and Answers. Praktischer Anfangsunterricht in der englischen Sprache. Berlin, Wiegandt & Schotte. M. 1. 1170
- Bespr. Neuphil. Centralbl. '89, 347 f. (W. Wilke).

c) Schulausgaben.

- Pfeil u. Kasten, Verzeichniss der bislang zu Unterrichtszwecken herausgegebenen Werke französischer u. englischer Schriftsteller. (Schl. d. franz. Theiles.) Neuphilolog. Centralbl. III, 12. 1171
- Byron.** The Prisoner of Chillon. Mazeppa. By Lord Byron. Mit Anmerkgn. zum Schulgebrauch hrsg. v. K. Bandow. Ausg. A. Mit Anmerkgn. unter dem Text. VII, 62 ss. 12°. cart. M. 0,50. 1172
- English Authors. Bielefeld, Velhagen & Klasing. 19. Lfg.
- Childe Harold's Pilgrimage. Ausgewählt und für den Schulgebrauch erklärt v. R. Werner. XX, 98 ss. gr. 8°. M. 1,40. 1173
- Engl. Schulbibl. hrsg. von O. E. A. Dickmann. Leipzig, Renger. Serie B: Poesie. Nr. 10.
- Dickens.** The Chimes. A Goblin Story of some Bells that rang an old Year out and a new Year in. Für die oberen Klassen höherer Schulanstalten und den Selbstunterricht bearb. u. erläutert v. H. A. Werner. 2. (Titel-)Ausg. Hamburg (1871), Meissner's Verl. VII, 111 ss. 8°. M. 0,60. 1174
- The Cricket on the Hearth. A Fairy Tale of Home. Für die oberen Klassen höherer Schulanstalten u. den Selbstunterricht bearb. u. erläutert v. H. A. Werner. 2. (Titel-)Ausg. Ebd. 1873. IV, 133 ss. 8°. M. 0,60. 1175
- Franklin.** Benjamin Franklin's Autobiography. Mit Anmerkgn. zum Schulgebrauch hrsg. v. K. Mayer. IX, 152 ss. 12°. M. 0,75. 1176
- English Authors. Bielefeld, Velhagen & Klasing. No. 48.
- Autobiographie. Texte anglais, publié avec une notice biographique et littéraire, un argument analytique et des notes en français par Em. Fenard. Paris, Garnier frères. XXX, 208 p. 12°. 1177
- Irving.** Dolph Heyliger aus Bracebridge Hall von Washington Irving. Mit Anmerkgn. f. den Schulgebrauch hrsg. von Adf. Seedorf. 78 ss. gr. 16°. cart. M. 0,50. 1178
- Rauch's English Readings. Berlin, Simion. 40. Heft.

- Irving.** Erzählungen aus Tales of the Alhambra by Washington Irving. In 2 Tln. Mit Anmerkgn. Zum Schulgebrauch hrsg. v. G. Wolpert. 1. Tl. Ausg. B. Mit Anmerkgn. in e. Anh. 93 u. 19 S. 12°. cart. M. 0,50. 1179
 English Authors. Bielefeld, Velhagen & Klasing. 4. Lfg.
- **American Tales** (aus The Sketch-Book) v. Washington Irving. Für d. Schulgebrauch erklärt v. Gust. Wolpert. VII, 76 ss. gr. 8°. M. 0,80. 1180
 Engl. Schulbibliothek (wie Nr. 1173). Serie A: Prosa. 48. Bd.
- **The Sketch Book of Geoffrey Crayon, Gent.** (W. I.) Erklärt v. Emil Pfundheller. I. Bd. Mit 1 Skizze der Westminster-Abtei. 2. Aufl. Berlin, Weidmann. XV, 208 ss. gr. 8°. M. 1,50. 1181
- **The Sketch-Book by Washington Irving.** Mit Anmerkgn. zum Schulgebrauch hrsg. v. K. Boethke. 1. Bdchn. Ausg. A. Mit Anmerkgn. unter dem Text. XII, 114 ss. 12°. M. 0,90. 1182
 English Authors. Bielefeld, Velhagen & Klasing. No. 47.
- **Zehn charakteristische Skizzen aus dem Sketch Book,** m. Anmerkgn. versehen v. Karl Deutschbein. („Irving-Macaulay-Lesebuch.“) 2. Aufl. Cöthen, O. Schulze's Verl. IV u. S. 57—132. gr. 8°. M. 0,90. 1183
- Lamb.** Six Tales from Shakspeare by Charles and Mary Lamb. Mit Anmerkgn. zum Schulgebrauch hrsg. v. F. Friedrich. Ausg. A. Mit Anmerkgn. unter dem Text. 187 ss. 12°. cart. M. 0,90. 1184
 English Authors. Bielefeld. 28 Lfg.
- Lytton.** The Lady of Lyons or Love and Pride. A Comedy in 5 Acts by Sir Edward Bulwer Lytton. Mit Anmerkgn. zum Schulgebrauch hrsg. v. A. Fritzsche. Ausg. A. Mit Anmerkgn. unter dem Text. XII, 109 ss. M. 0,60; Ausg. B. Mit Anmerkgn. in e. Anhang. XII, 74 u. 32 S. 12°. M. 0,60. 1185
 English Authors (wie No. 1172). No. 45.
- Mrs. Mackarness.** A Trap to catch a Sunbeam. Mit Anmerkgn. zum Schulgebrauch hrsg. v. Emil Grube. VI, 42 ss. 12°. M. 0,50. 1186
 English Authors (wie No. 1172). No. 46.
- Scott.** Sir Walter Scott's Tales of a Grandfather. Ausgewählt u. m. ausführl. Anmerkgn. u. Erläutergn. z. Schul- u. Privatgebrauch versehen v. Heinr. Loewe. 2., verb. Aufl. 128 ss. 8°. M. 1; geb. M. 1,30. 1187
 Schulausgaben ausgewählter klassischer Werke. III. Reihe: Die Klassiker d. Auslandes. 1. Bdchen. Leipzig, Siegismund & Volkening.
- Shakespeare.** Shakespeare's Cymbeline. Ed., with Notes by C. M. Ingleby. Revised and adapted for Schools by Holcombe Ingleby. London, Triebner. Cr. 8°. sd. 1 sh. 6 d. * 1188
- **Julius Cäsar,** hrsg. u. mit Anmerkgn. versehen von W. Bertram. 116 ss. gr. 16°. cart. M. 0,50. 1189
 Rauch's English Readings. Berlin, Simion. Heft 38.
- **Julius Caesar.** Mit Anmerkgn. v. E. Fritzsche. 2. (Titel-)Ausg. Hamburg (1885), Meissner's Verl. XII, 108 ss. 8°. M. 0,60. 1190
- **Julius Caesar.** A Tragedy by Shakespeare. F. d. Schulgebrauch erklärt v. Emil Penner. XLVI, 92 ss. gr. 8°. M. 1,50, geb. M. 2,90. 1191
 Engl. Schulbibl. Leipzig, Renger. Serie B. 15. Bd.

- Shakespeare.** Julius Caesar. Für den Schulgebrauch hrsg. von Ludwig Proescholdt. Gera, Schlutter. 84 ss. 8°. geb. M. 0,60. 1192
- Wörterbuch zu King Richard II. Danzig, Saunier. 26 ss. M. 0,20. 1193
- Sammlung Shakespeare'scher Stücke, f. Schulen hrsg. v. E. Schmid. V.
- Macbeth, hrsg. u. mit Anmerkgn. versehen von W. Bertram. 106 ss. 16°. cart. M. 0,50. 1194
- Rauch's English Readings. Berlin, Simion. Heft 39.
- Shakespeares Macbeth, erläutert. Prölss (R.), Erläuterungen zu den ausländischen Klassikern. 9. Bdchn. Leipzig, Wartig's Verl. 153 ss. 12°. M. 1. 1195
- Macbeth. Mit Anmerkgn. zum Schulgebrauch hrsg. v. O. Thiergen. Ausg. A. Mit Anmerkgn. unter dem Text. 170 ss. 12°. M. 0,80. Ausg. B. Mit Anmerkungen in einem Anhang. XXIV, 93 u. 51 ss. 12°. M. 0,80. 1196
- Engl. Authors. Bielefeld, Velhagen & Klasing. No. 44.
- The Merchant of Venice. A Comedy by Shakespeare. Für den Schulgebrauch erkl. von O. E. A. Dickmann. XXVIII, 94 ss. M. 1,20. 1197
- Schulbibliothek (wie No. 1173). Serie B. 16. Bd.
- Shakspeare-Primer. S. No. 532.

ELI
A589
14

ENGLISH CLUB

DOES NOT CIRCULATE

The Ohio State University

3 2435 05121995 4

THE OHIO STATE UNIVERSITY BOOK DEPOSITORY

D	AISLE	SECT	SHLF	SIDE	POS	ITEM	C
8	03	03	25	7	13	004	8