

1-1-1994

Bibliography of Writing About George MacDonald up to 1924 Not Included in J.M. Bulloch's Bibliography

Roderick McGillis

Follow this and additional works at: <http://digitalcommons.snc.edu/northwind>

Recommended Citation

McGillis, Roderick (1994) "Bibliography of Writing About George MacDonald up to 1924 Not Included in J.M. Bulloch's Bibliography," *North Wind: A Journal of George MacDonald Studies*: Vol. 13 , Article 6.
Available at: <http://digitalcommons.snc.edu/northwind/vol13/iss1/6>

This Notes and Queries is brought to you for free and open access by the English at Digital Commons @ St. Norbert College. It has been accepted for inclusion in North Wind: A Journal of George MacDonald Studies by an authorized editor of Digital Commons @ St. Norbert College. For more information, please contact sarah.titus@snc.edu.

Bibliography of Writing About George MacDonald up to 1924 Not Included in J.M. Bulloch's Bibliography

Roderick McGillis

* denotes items added from Mary Jordan's bibliography of 1984;
@ denotes items added from Raphael Shaberman's bibliography of 1990.

A. Reviews

Adela Cathcart

Spectator. 16 April 1864: 454.
Westminster Review. (1864): 258-59.

Alec Forbes of Howglen

* *Eclectic Review*. 9 (1865): 234.
Examiner. 27 May 1865: 324.
Pall Mall Gazette. 8 June 1865: 10.

Annals of a Quiet Neighbourhood

Athenaeum. 20 Oct. 1866: 494.
* *Eclectic Review*. 125 (1867): 247-48.
Saturday Review. 20 Oct. 1866: 495-96.

At the Back of the North Wind

Athenaeum. 11 Mar. 1871: 303.

Castle Warlock

Westminster Review 139 (1893): 462.

David Elginbrod

* *Eclectic Review*. 117 (1862): 145-66.
The Globe. 22 Jan 1863.
Morning Post. 10 Jan. 1863: 7.
Spectator. 3 Jan. 1863: supp. 20-21.

The Disciple and Other Poems

British Quarterly Review. 47 (1868): 543.
Westminster Review. 33 (1868): 601-02.

Donal Grant

Westminster Review, ns 65 (1884): 616.

The Elect Lady

Saintsbury, George. *Academy*. 21 July 1888: 36.

The Flight of the Shadow

Noble, J. A. *Academy*. 5 Mar. 1892, 226.

Guild Court

Athenaeum. 30 Nov. 1867: 720.

Heather and Snow

Allen, John Barrow. *Academy*. 22 July 1893: 69-70.
Athenaeum. 27 May 1893: 667.

[end of page 39]

North Wind 13 (1994): 39-43

* *Harpers Magazine*. 87 (1893): 486.

* *The Nation*. 57 (1893): 200.

Lilith

Athenaeum. 9 Nov. 1895: 639.

The Critic. 25 (1896): 58.

Massingham, H. J. *Nation and Athenaeum* 2 Aug. 1924: 569.

Pall Mall Gazette. 18 Oct. 1895: 9.

Saintsbury, George. *Academy* 12 Oct. 1895: 291.

Saturday Review. 19 Oct. 1895: 5.13-14.

Malcolm

* *Canadian Monthly*. 7 (1874): 367-69.

Saintsbury, George. *Academy*. 9 Jan. 1875: 35.

Saturday Review. 1 May 1875: 573.

Spectator. 48 (1875): 344.

Westminster Review. 47 (1875): 270.

The Marquis of Lossie

Athenaeum. 23 June 1877: 795.

Saintsbury, George. *Academy*: 14 July 1877: 33.

Mary Marston

Davies, Jim. *Academy*. 5 Mar. 1881: 167-68.

Spectator. 5 Feb. 1881: 191-92.

Orts

* *Spectator*. 21 April 1883: 518-20.

Paul Faber, Surgeon

Browne, Matthew. *Contemporary*

Review 74 (1878-9): 627-28.

Littledale, Richard F. *Academy*. 18 Jan. 1879: 48.

Pall Mall Gazette. 3 Jan. 1879: 11-12.

Saturday Review. 18 Jan. 1879: 88-89.

Spectator. 52 (1879): 118.

Phantastes

British Quarterly Review. *Phantastes*. 29 (1859): 296-97.

The Globe. 30 Dec. 1858.

The Leader. 13 Nov. 1858: 1222.

Spectator. 4 Dec. 1858: 1286.

Poems

British Quarterly Review. 26 (1857): 519-20.

The Scotsman. 15 Aug. 1857.

Spectator. 11 July 1857: 736.

The Portent

Spectator. 28 May 1864: 628-29.

Westminster Review. 2 (1864): 258-59.

The Princess and the Goblin

Athenaeum. 23 Dec. 1871: 835.

Colvin, Sidney. *Academy* 15 Jan. 1872: 24.

Westminster Review 41 (1872): 581.

Rampolli

* *Athenaeum*. 26 Feb. 1898: 273-74.

* *The Critic*. 32 (1898): 214. [40]

Ranald Bannerman's Boyhood

Athenaeum. 8 April 1871: 431.

Robert Falconer

British Quarterly Review. 48 (1868): 277-78.

Illustrated London News. 15 Aug. 1868: 159.

Saturday Review. 12 Sept. 1868: 375-76.

A Rough Shaking

Spectator. Nov. 1890: 622-23.

Saint George and St Michael

Littledale, Richard F. *Academy*. 13 Nov. 1875: 499.

Westminster Review, ns 47 (1876): 283.

Salted With Fire

* *Athenaeum*. 31 July 1897: 154-55.
Max, August. *The Bookman* (N.Y.) 6 (1897): 160-62.

The Seaboard Parish

Athenaeum. 5 Sept. 1868: 298.

Sir Gibbie

* Contemporary Literature. (1879): 280.

Fraser's Magazine, ns 20 (1879): 549-55.

The Graphic. 5 July 1879: 18.

Pall Mall Gazette. 16 June 1879: 12.

Purcell, E. *Academy* 5 July 1879: 5-6.

The Scotsman. 1 July 1879: 3.

Spectator. 52 (1879): 1415.

There and Back

Saturday Review: 2 May 1891: 535.

Spectator. 27 June 1891: 895.

Wallace, William. *Academy* 16 May 1891: 462.

Thomas Wingfold, Curate

* *Canadian Monthly*. 11 (1876): 224.

The Tragedie of Hamlet

St. P.'s Weekly. 20 Oct. 1905: 490.

Unspoken Sermons

* *Spectator*. 27 June 1885: 852-53.

The Vicar's Daughter

Saturday Review. 10 Aug. 1872: 196-97.

Weighed and Wanting

Barker, Arthur R. R. *Academy* 28 Oct. 1882: 309.

Pall Mall Gazette. 28 Oct 1882: 4-5.

What's Mine's Mine

* *Athenaeum*. 5 June 1886: 745.

Wilfrid Cumbermede

Athenaeum. 23 Dec. 1871: 833-834.

British Quarterly Review. 55 (1872): 265-66.

* *Canadian Monthly*. 1 (1872): 477-79.

Saturday Review. 20 Jan. 1872: 91-92.

Scribner's Magazine. 3 (1871-2): 634-35.

Spectator. 14 (1872): 280.

The Wise Woman

* *Athenaeum*. 29 Jan. 1876: 161.

Within and Without

Brighton Herald. 11 Aug. 1855.

* *Frazer's Magazine*. 54 (1856): 235-37.

The Leader. 28 July 1855: 727.

Spectator. 8 (1855): 503-08,

* *Scribner's Magazine*. 4 (1872): 110-12.

Spectator. 26 May 1855: 554.

Works of Fantasy and Imagination

* *Eclectic Magazine*. 78. (1872): 326-36.

B. Other Articles

Barbour, H. M. "George MacDonald at Home." *The Critic* 29 Sept. 1894: 209.

* *Book News*. "George MacDonald." 127 (1893): 303-04.

* *Bookman* (N.Y.) "Beautiful Thoughts." 1 (1875): 54.

* Bowker, Richard Rodgers. "London as a Literary Center: The Novelists." *Harpers Magazine*. 77 (June 1888): 3-26.

Clear, Claudius [William Robertson Nicholl]. "Dr. Parker's New Novel - And Others." *British Weekly* 10 Oct. 1895: 395.

—. "Dr. George MacDonald." *Bookman* 18 (1900): 116-118.

Cowper, Georgina. *Memorials*. privately printed 1890.

* *The Critic*. "George MacDonald at Bordighera." 5 (1884): 54-55.

* —. "The Founders of the New Scottish School." 30 (1897): 339.

* *Eclectic Magazine*. "George MacDonald." 88 (1877): 248-

49.

Gilder, R. W. *Letters of Richard Watson Gilder*, ed. Rosamond Gilder. London: Constable, 1916.

Gurney, Emilia Russell. *Letters*. ed. Ellen Mary Gurney. London: Nisbet, 1902.

* Hart, Burdett. "George MacDonald L.L.D." *The Treasury*. 10 (1892-3): 5=38-40.

Huntly Express. "George MacDonald and Burns: A Voice from the Past." 27 Sept. 1890.

* *The Living Age*. "The Late George MacDonald." 247 (1905): 254-55.

MacDonald, A. "The Dialect of Sir Gibbie." *Alma Mater* 17 Feb 1915: 182-83.

[42]

Maurice, C. Edmund. *The Life of Octavia Hill as Told in her Letters*. London: Macmillan, 1913.

Millar, J.H. *A Literary History of Scotland*. London: Fisher Unwin, 1903. 617.

- * *Munsey's Magazine*. "Grand Old Men of Today." 24 (1901): 907.
- * *New York Times*. [Reports of MacDonald Lectures 1873]. Robert Burns 22 Jan, 5. "Hamlet" 23 May, 5. Thomas Hood 19 Nov. 5. John Milton 11 May, 3.
- Oliphant, Margaret. *The Autobiography and Letters of Mrs. M.O.W. Oliphant*. Ed. H. Coghill. London: Blackwood, 1899.
- Osmond, Percy H. *The Mystical Poets of the English Church*. London: S.P.C.K., 1919.
- * *The Outlook*. "George MacDonald." 81 (1905): 246-47.
- * Page, H. A. "Children and Children's Books." *Contemporary Review* 11 (1869): 23-24.
- Paden, Mamie, S. "George MacDonald." *The Magazine of Poetry*. 1 (1889): 340-44.
- Robertson, Henry Crabbe. *Diary*. Ed. Thomas Sadler. London: Macmillan 1872.
- Salmon, Edward. "Literature for the Little Ones." *Nineteenth Century* 22 (1887): 563-80.
- * Simmons, Charles L. "George MacDonald and his Writings." *Universalist Quarterly*. 41 (1884): 54-63.
- * *Spectator*. "Dr George MacDonald's & Mr. Oscar Wilde's Fairy Tales." 72 (1894): 508.
- Sutherland, D. "The Founder of the New Scottish School." *The Critic* 27 (1897), 339.
- T. P.'s Weekly*. "Poet, Novelist, Preacher." 29 Sept. 1905: 401.
- * *The Times*. "English Lecturers in America." 16 Nov. 1872.
- * —. "Civil List." 15 Nov. 1877.
- * —. "Funeral of Dr George MacDonald." 22 Sept. 1905.
- * —. [The Wade Collection also has clippings with allusions to MacDonald for 23 Jan. 1906 and 7 Feb. 1906.]
- Woods, Katharine Pearson. "A Little Glory." *The Bookman* (N.Y.). Oct. 1895: 133-35.