

HAL
open science

D. H. Lawrence: A Bibliography

Shirley Bricout

► **To cite this version:**

Shirley Bricout. D. H. Lawrence: A Bibliography. *Journal of the Short Story in English, Les cahiers de la nouvelle*, 2017, *Transgressing Borders and Borderlands in the Short Stories of D. H. Lawrence*, 68, pp.161-211. hal-03404204

HAL Id: hal-03404204

<https://univ-montpellier3-paul-valery.hal.science/hal-03404204>

Submitted on 23 Feb 2024

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Journal of the Short Story in English

Les Cahiers de la nouvelle

68 | Spring 2017

Special Issue: Transgressing Borders and Borderlines
in the Short Stories of D.H. Lawrence

D.H. Lawrence: A Bibliography

Shirley Bricout

Electronic version

URL: <http://journals.openedition.org/jsse/1828>

ISSN: 1969-6108

Publisher

Presses universitaires de Rennes

Printed version

Date of publication: 1 June 2017

Number of pages: 161-211

ISBN: 978-2-7535-6516-6

ISSN: 0294-04442

Electronic reference

Shirley Bricout, « D.H. Lawrence: A Bibliography », *Journal of the Short Story in English* [Online], 68 | Spring 2017, Online since 01 December 2018, connection on 03 December 2020. URL : <http://journals.openedition.org/jsse/1828>

This text was automatically generated on 3 December 2020.

© All rights reserved

D.H. Lawrence: A Bibliography

Shirley Bricout

I. Short stories and novellas by D. H. Lawrence

a- 1910-1929

- 1 Title. First edition. Standard scholarly edition(s).
- 2 *The Prussian Officer and Other Stories*. London: Duckworth, 1914. Ed. John Worthen. Cambridge: Cambridge UP, 1983. Ed. Antony Atkins. Oxford UP, 1995. Print.
Contains "The Prussian Officer" (first appeared in the *English Review* and in *Metropolitan* in 1914 as "Honour and Arms"), "The Thorn in the Flesh" (first published in the *English Review* as "Vin Ordinaire" in 1914), "Daughters of the Vicar" (a version appeared in *Time and Tide* in 1934 as "Two Marriages"), "A Fragment of Stained Glass" (*English Review* 1911), "The Shades of Spring" (first appeared in the *Forum* in 1913 as "The Soiled Rose"), "Second Best" (*English Review* 1912), "The Shadow in the Rose Garden" (*Smart Set* 1914), "Goose Fair" (*English Review* 1910), "The White Stocking" (*Smart Set* 1914), "A Sick Collier" (*New Statesman* 1913), "The Christening" (*Smart Set* 1914), "Odour of Chrysanthemums" (*English Review* 1911; later adapted into a play *The Widowing of Mrs. Holroyd*).
The Cambridge edition also includes Appendix I "Odour of Chrysanthemums Fragment" and Appendix II "Two Marriages."
- 3 *England, My England and Other Stories*. New York: Seltzer, 1922. Ed. Bruce Steele. Cambridge: Cambridge UP, 1990. Ed. Bruce Steele. Harmondsworth: Penguin, 1995. Print.
Contains "England, My England" (*English Review* 1915), "Tickets, please" (*Strand* 1919), "The Blind Man" (*English Review* 1920), "Monkey Nuts" (*Sovereign* 1922), "Wintry Peacock" (*Metropolitan* 1921), "Hadrian" (appeared as "You Touched Me" in *Land and Water* in 1920), "Samson and Delilah" (*English Review* 1917), "The Primrose Path," "The Horse Dealer's Daughter" (*English Review* 1922; in its draft stage was known as "The Miracle"), "The Last Straw" (*Hutchinson's Story Magazine* 1921 entitled "Fanny and

Annie”).

The Cambridge and Penguin editions provide a selection of Uncollected Stories 1913-22: “The Mortal Coil” (*Seven Arts*, 1917) “The Thimble” (*Seven Arts* 1917), “Adolf” (*Dial*, 1920), “Rex” (*Dial* 1921) and an appendix “England, My England,” 1915 version.

- 4 *The Ladybird, The Fox, The Captain’s Doll*. London: Secker, 1923. Print.

The Captain’s Doll: Three Novelettes. New York: Seltzer, 1923. Print.

The Fox, The Captain’s Doll, The Ladybird. Ed. Dieter Mehl. Cambridge: Cambridge UP, 1992. Print.

These editions contain three novellas: *The Fox* (periodical publication in an earlier version in *Hutchinson’s Story Magazine* in 1920, revised and published in installments in the *Dial* in 1922), *The Captain’s Doll* (loosely based on “The Mortal Coil”), *The Ladybird* (a later version of “The Thimble”).

The Cambridge edition also provides Appendix I “Ending of the First Version of *The Fox*” and Appendix II “*The Fox: Hermitage and Those Farm Girls.*”

- 5 *St. Mawr*. New York: Knopf, 1925. Print.

St. Mawr Together with The Princess. London: Secker 1925. Print.

St. Mawr and Other Stories. Ed. Brian Finney. Cambridge: Cambridge UP, 1983. Ed. Brian Finney. London: Penguin 1997. Print.

These editions contain *St. Mawr*, and “The Princess” (first published in installments in the March, April and May 1925 issues of the *Calendar of Modern Letters*).

The Cambridge and Penguin editions also add “The Overtone,” Appendix I “The Wilful Woman” and Appendix II “The Flying Fish.”

- 6 *Glad Ghosts*. London: Ernest Benn, 1926. Print.

- 7 *The Woman Who Rode Away and Other Stories*. London: Secker 1928. London: Penguin, 1970. Eds. Dieter Mehl and Christa Jansohn. Cambridge: Cambridge UP, 1995. Print.

Contains “Two Blue Birds” (*Dial* 1927), *Sun* (*New Coterie* 1926), “The Woman Who Rode Away” (first published in the *Dial* in two installments in 1925), “Smile” (*Nation & Athenaeum* 1926), “The Border-Line” (*Hutchinson’s Magazine* and *Smart Set* 1924), “Jimmy and the Desperate Woman” (*Criterion* 1924), “The Last Laugh” (*The New Decameron IV* 1925), “In Love” (*Dial* 1927), “The Man Who Loved Islands” (first published in the *Dial* in two installments in 1927, and collected only in the American edition of *The Woman Who Rode Away and Other Stories*, Knopf 1928, and not in the Penguin 1970 edition), *Glad Ghosts* (first published in installments in the *Dial* 1926), “None of That.”

The Penguin edition also contains “A Modern Lover” and “Strike-Pay.”

The Penguin and Cambridge editions also include “The Rocking Horse Winner” (*Harper’s Bazaar* 1926, also compiled in *The Ghost Book: 16 New Stories of the Uncanny*, edited by Lady Cynthia Asquith, Hutchinson, 1926), “The Lovely Lady” (first collected in Cynthia Asquith’s *The Black Cap: New Stories of Murder*, Hutchinson, 1927).

The Cambridge edition provides additional material with Appendix I “*Sun: Variants*,” Appendix II “‘The Border-Line’: Early Manuscript Version,” Appendix III “‘The Last Laugh’: Lawrence’s revisions in MS,” Appendix IV “‘More Modern Love’: Manuscript Version of ‘In Love,’” Appendix V “‘The Man Who Love Islands’: First Manuscript Version,” Appendix VI “‘Glad Ghosts’ Lawrence’s Manuscript Revisions,” Appendix VII “‘The Lovely Lady’: *The Black Cap* Version” and Appendix VIII “A Pure Witch.”

- 8 *The Escaped Cock*. Paris: Black Sun Press, 1929. Print.

b- Posthumous collections

- 9 *The Virgin and the Gipsy*. Florence: Orioli, 1930. Print.
- 10 *Love Among the Haystacks and Other Pieces*. London: Nonesuch, 1930. New York: Viking, 1933. Print.
Contains "A Reminiscence by David Garnett," "Love Among the Haystacks," "A Chapel Among the Mountains," "A Hay Hut Among the Mountains" (the latter two being travel pieces), "Once."
- 11 "Adolf" and "The Fly in the Ointment." *Young Lorenzo: Early Life of D. H. Lawrence*. Eds. Ada Lawrence and G. Stuart Gelder. Florence: Orioli, 1932. Print.
- 12 *The Lovely Lady and Other Stories*. London: Secker, 1933. Print.
Contains "The Blue Moccasins" (*Eve: The Lady's Pictorial* 1928) "The Lovely Lady," "The Man Who Loved Islands," "Mother and Daughter" (*New Criterion* 1929), "The Overtone," "Rawdon's Roof," "Things" (*Bookman* 1928), "The Rocking-Horse Winner."
- 13 *A Modern Lover*. London: Secker, 1934. Print.
Contains "Her Turn," "A Modern Lover," "New Eve and Old Adam," "The Old Adam," "Strike Pay" (*Saturday Westminster Gazette* 1913), "Witch à la Mode" (*Lovat Dickson's Magazine* 1934), and also *Mr. Noon*.
- 14 *The Tales of D. H. Lawrence*. London: Secker, 1934. Reprinted in 2 volumes, St Clair Shores: Scholarly Press, 1972. Print.
Contains all the short stories published between 1914 and 1931.
- 15 *Phoenix: The Posthumous Papers of D. H. Lawrence*. Ed. Edward D. McDonald. London: Heinemann, 1936, 1961. London: Penguin, 1978. Print.
Contains "Adolf," "A Dream of Life" (published as "Autobiographical Fragment"), "The Flying Fish," "Miner at Home" (*Nation* 1912), "Mercury," (*Atlantic Monthly* 1927), "Rex" (*Dial* 1921), and "The Undying Man."
- 16 *Stories, Essays and Poems*. Ed. Desmond Hawkins. London: Dent, 1939. Reprinted as *D. H. Lawrence's Stories, Essays and Poems*. London: Dent, 1967. Print.
- 17 *A Prelude*, Thames Ditton: Merle Press, 1949. Print.
- 18 *The Portable D. H. Lawrence*. Ed. Diana Trilling. New York: Viking, 1947. New York: Penguin, 1977. Print.
Contains "The Blind Man," *The Fox*, "The Lovely Lady," "The Princess," "The Prussian Officer," "The Rocking-Horse Winner" and "Tickets, Please."
- 19 *The Complete Short Stories of D. H. Lawrence*. London: Heinemann, 1955. Harmondsworth: Penguin, 1976. 3 vols. Print.
- 20 *The Short Novels*. London: Heinemann, 1956. 2 vols. Print.
Contains *The Captain's Doll*, *The Fox*, *The Ladybird*, "Love Among the Haystacks," "The Man Who Died," *St. Mawr*, *The Virgin and the Gipsy*.
- 21 *St. Mawr and the Man Who Died*, New York: Random House, 1959. Print.
- 22 *Four Short Novels*. New York: Viking 1965. New York: Penguin 1976. Print.
Contains *The Captain's Doll*, *The Fox*, *The Ladybird*, "Love Among the Haystacks."
- 23 *Phoenix II: Uncollected, Unpublished, and Other Prose Works by D. H. Lawrence*. Eds. Warren Roberts and Harry T. Moore. London: Heinemann, 1968. Harmondsworth: Penguin, 1978. Print.

- Contains "Delilah and Mr. Bircumshaw," "Fly in the Ointment," "Lessford's Rabbits," "A Lesson on a Tortoise," "The Mortal Coil," "Once-!" "A Prelude," and "The Thimble."
- 24 *Three Novellas: The Fox, The Ladybird, The Captain's Doll*. Harmondsworth: Penguin, 1970. Print.
- 25 *Love Among the Haystacks and Other Stories*. Harmondsworth: Penguin, 1970. Print.
Contains: "Love Among the Haystacks," "The Lovely Lady," "Rawdon's Roof," "The Rocking-Horse Winner," "The Man Who Loved Islands" and "The Man Who Died."
- 26 *The Mortal Coil and Other Stories*. Ed. Keith Sagar. Harmondsworth: Penguin, 1971. Print.
Contains "The Mortal Coil," "A Chapel and a Hay Hut among the Mountains," "Adolf," "Delilah and Mr. Bircumshaw," "A Fly in the Ointment," "Her Turn," "Lessford's Rabbits," "A Lesson on a Tortoise," "The Miner at Home," "New Eve and Old Adam," "The Old Adam,"
"Once -!" "A Prelude," "Rex," "The Thimble" and "Witch à la Mode."
- 27 *The Princess and Other Stories*. Ed. Keith Sagar. Harmondsworth: Penguin, 1971. Print.
Contains "The Princess," "The Blue Moccasins," "A Dream of Life" ("Autobiographical Fragment"), "The Flying Fish," "The Man Who Was Through with the World," "Mother and Daughter," "Mercury," "The Overtone," "Sun," "Things," "The Undying Man," "The Wilful Woman."
- 28 *St. Mawr and The Virgin and the Gipsy*. Harmondsworth: Penguin, 1971. Print.
- 29 *The Collected Short Stories of D. H. Lawrence*. London: Heinemann, 1974. 3 vols. Print.
- 30 *The Escaped Cock*. Ed. Gerald Lacy. Los Angeles: Black Sparrow Press, 1976. Print.
- 31 *Love Among the Haystacks and Other Stories*. Ed. John Worthen. Cambridge: Cambridge UP, 1987. London: Penguin 1996. Print.
Contains "A Prelude" (*Nottinghamshire Guardian*, 1907), "A Lesson on a Tortoise," "Lessford's Rabbits," "A Modern Lover," "The Fly in the Ointment," "The Witch à la Mode," "The Old Adam," "The Miner at Home," "Her Turn" (*Saturday Westminster Gazette*, 1913), "Strike-Pay," "Delilah and Mr. Bircumshaw" (*Virginia Quarterly Review*, 1940), "Love Among the Haystacks," "Once -!" "New Eve and Old Adam."
The Cambridge edition also provides Appendix I "Two Schools' Fragment," Appendix II "Delilah and Mr. Bircumshaw' Fragment," Appendix III "Burns Novel' Fragments."
- 32 *The Virgin and the Gipsy and Other Stories*. Eds. Michael Herbert, Bethan Jones, and Lindeth Vasey. Cambridge: Cambridge UP, 2006. Print.
Contains "The Virgin and the Gipsy," "Things," "Rawdon's Roof," "Mother and Daughter," "The Escaped Cock," "The Blue Moccasins," Appendix I "The Escaped Cock': Early Versions, Appendix II "The Man Who Was Through with the World," Appendix III "The Undying Man," Appendix IV "The Blue Moccasins: Early Versions," Appendix V "The Woman Who Wanted to Disappear."
- 33 *Selected Stories*. Ed. Sue Wilson. London: Penguin, 2007. Print.
Contains "Love Among the Haystacks," "The Miner at Home," "The White Stocking," "Odour of Chrysanthemums," "New Eve and Old Adam," "Vin Ordinaire," "The Prussian Officer," "England, My England," "The Horse-Dealer's Daughter," "The Blind Man," "Adolf," "The Last Straw," "Sun," "The Rocking-Horse Winner," "The Man Who Loved Islands" and "Things."
- 34 *Vicar's Garden and Other Stories*. Ed. N. H. Reeve. Cambridge: Cambridge, UP, 2009. Print.
A collection of manuscripts and other early versions of some of D. H. Lawrence's short

stories, as well as stories which have never been published before. Contains “The Vicar’s Garden” (written 1907), “The Shadow in the Rose Garden,” “A Page from the Annals of Gresleia” (1907), “Ruby-Glass” (1907), “The White Stocking,” ““Odour of Chrysanthemums’ Version 2” (1910), ““Odour of Chrysanthemums’ Version 3” (1911), “Intimacy” (1911), “The Harassed Angel” (1911), “Vin Ordinaire” (1913), ““The Blind Man’ Version 1” (1918), ““Wintry Peacock’ Version 1” (1919), Appendix “The July 1914 ending of ‘Odour of Chrysanthemums.’”

- 35 *The Collected Supernatural and Weird Fiction of D. H. Lawrence: Three Novelettes* – “Glad Ghosts,” “The Man Who Died,” and “The Border-Line” – and *Five Short Stories of the Macabre and Unusual*. Milton Keynes: Leonaur, 2009. Print.

One of a series of collected “supernatural and weird fiction” of writers in English. The “Five Short Stories of the Macabre and Unusual” are “Smile,” “The Last Laugh,” “Sun,” “The Rocking-Horse Winner,” and “The Woman Who Rode Away.”

II. Other works in chronological order

- 36 Title. First edition. Standard scholarly edition.
- 37 *The White Peacock*. London: Heinemann, 1911. Ed. Andrew Robertson. Cambridge: Cambridge UP, 1983. Print.
- 38 *The Trespasser*. London: Duckworth, 1912. Ed. Elizabeth Mansfield. Cambridge: Cambridge UP, 1981. Print.
- 39 *Love Poems and Others*. London: Duckworth, 1913. *D. H. Lawrence: The Poems*. Ed. Christopher Pollnitz. Cambridge: Cambridge UP, 1992. 2 vols. Print.
- 40 *Sons and Lovers*. London: Duckworth, 1913. Eds. Helen Baron and Carl Baron. Cambridge: Cambridge UP, 1992. Print.
- 41 *The Widowing of Mrs Holroyd*. Written 1914. First performed 1916. *The Plays*. Eds. Hans-Wilhelm Schwarze and John Worthen. Cambridge: Cambridge UP, 1999. 2 vols. Print.
- 42 *The Rainbow*. London: Methuen, 1915. Ed. Mark Kinkead-Weekes. Cambridge: Cambridge UP, 1989. Print.
- 43 *Twilight in Italy*. London: Duckworth, 1916. *Twilight in Italy and Other Essays*. Ed. Paul Eggert. Cambridge: Cambridge UP, 1994. Print.
- 44 *Amores*. London: Duckworth, 1916. Print. (see *D. H. Lawrence: The Poems*)
- 45 *Look! We Have Come Through!* London: Chatto and Windus, 1917. Print. (see *D. H. Lawrence: The Poems*)
- 46 *New Poems*. London: Secker, 1918. Print. (see *D. H. Lawrence: The Poems*)
- 47 *Bay: A Book of Poems*. London: Beaumont, 1919. Print. (see *D. H. Lawrence: The Poems*)
- 48 *Touch and Go*. London: C. W. Daniel, 1920. Print. First performed 1973. (see *The Plays*)
- 49 *Women in Love*. Privately published 1920. London: Secker, 1921. Eds. David Farmer, Lindeth Vasey and John Worthen. Cambridge: Cambridge UP, 1987. Print.
- 50 *The Lost Girl*. London: Secker, 1920. Ed. John Worthen. Cambridge: Cambridge UP, 1981. Print.
- 51 *Movements in European History*. Oxford: Oxford UP, 1921. Ed. Philip Crumpton. Cambridge: Cambridge UP, 1989. Print.

- 52 *Psychoanalysis of the Unconscious*. New York: Seltzer, 1921. *Psychoanalysis and the Unconscious and Fantasia of the Unconscious*. Ed. Bruce Steele. Cambridge: Cambridge UP, 2004. Print.
- 53 *Tortoises*. New York: Seltzer, 1921. Print. (see *D. H. Lawrence: The Poems*)
- 54 *Sea and Sardinia*. New York: Seltzer, 1921 (this first edition included eight pictures in colour by Jan Juta). Ed. Mara Kalnins. Cambridge: Cambridge UP, 1997. Print.
- 55 *Aaron's Rod*. New York: Seltzer, 1922. Ed. Mara Kalnins. Cambridge: Cambridge UP, 1988. Print.
- 56 *Fantasia of the Unconscious*. New York: Seltzer, 1922. Print. (see *Psychoanalysis and the Unconscious and Fantasia of the Unconscious*)
- 57 *Studies in Classic American Literature*. New York: Seltzer, 1923. Eds. Ezra Greenspan, Lindeth Vasey and John Worthen. Cambridge: Cambridge UP, 2002. Print.
- 58 *Kangaroo*. London: Secker, 1923. Ed. Bruce Steele. Cambridge: Cambridge UP, 1994. Print.
- 59 *Birds, Beasts and Flowers*. New York: Seltzer, 1923. Print. (see *D. H. Lawrence: The Poems*)
- 60 *Mastro-Don Gesualdo*, by Giovanni Verga. New York: Seltzer, 1923. London: Dedalus, 1999. Print.
- 61 *The Boy in the Bush*. London: Secker, 1924. Ed. Paul Eggert. Cambridge: Cambridge UP, 1990. Print.
- 62 *Little Novels of Sicily*, by Giovanni Verga. New York: Seltzer, 1925. *Phoenix II: Uncollected, Unpublished, and Other Prose Works by D. H. Lawrence*. Eds. Warren Roberts and Harry T. Moore. London: Heinemann, 1968. Harmondsworth: Penguin, 1973. Print.
- 63 *Reflections on the Death of a Porcupine and Other Essays*. Philadelphia: Centaur Press, 1925. Ed. Michael Herbert. Cambridge: Cambridge UP, 1988. Print.
- 64 *The Plumed Serpent*. London: Secker, 1926. Ed. L. D. Clark. Cambridge: Cambridge UP, 1987. Print.
- 65 *David*. London: Secker, 1926. Print. First performed 1927. (see *The Plays*)
- 66 *Mornings in Mexico*. London: Secker, 1927. *Mornings in Mexico and Other Essays*. Ed. Virginia Hyde. Cambridge: Cambridge UP, 2009. Print.
- 67 *Cavalleria Rusticana and Other Stories*, by Giovanni Verga. London: Jonathan Cape, 1928. London: Penguin, 2000. Print.
- 68 *Lady Chatterley's Lover*. Privately published in Florence, 1928. Harmondsworth: Penguin, 1960. Ed. Michael Squires. Cambridge: Cambridge UP, 1993. *The First and Second Lady Chatterley novels*. Eds. Dieter Mehl and Christa Jansohn. Cambridge: Cambridge UP, 1999. Print.
- 69 *The Paintings of D. H. Lawrence*. London: Mandrake Press, 1929. Ed. M. Levy. London: Cory, Adams & Mackay, 1964. Print.
- 70 *The Collected Poems of D. H. Lawrence*. London: Secker, 1928. Print. (see *D. H. Lawrence: The Poems*)
- 71 *Pansies*. London: Secker, 1929. Print. (see *D. H. Lawrence: The Poems*)
- 72 *Pornography and Obscenity. Criterion Miscellany 5*. London: Faber & Faber, 1929. Print. (see *Late Essays and Articles*)

- 73 *Nettles*. London: Faber & Faber, 1930. Print. (see *D. H. Lawrence: The Poems*)
- 74 *Apocalypse*. Florence: Orioli, 1931. *Apocalypse and the Writings on Revelation*. Ed. Mara Kalnins. Cambridge: Cambridge UP, 1980. Print.
- 75 *Etruscan Places*. London: Secker, 1932. *Sketches of Etruscan Places and Other Italian Essays*. Ed. Simonetta de Filippis. Cambridge: Cambridge UP, 1992. Print.
- 76 *Last Poems*. Florence: Orioli, 1932. Print. (see *D. H. Lawrence: The Poems*)
- 77 *The Fight for Barbara*. *Argosy* 14.91 (1933): 68-90. Print. First performed 1967. (see *The Plays*)
- 78 *A Collier's Friday Night*. London: Secker, 1934. Print. First performed 1939. (see *The Plays*)
- 79 *The Married Man*. *Virginia Quarterly Review* 16 (Autumn 1940): 523-47. Print. First performed 1997. (see *The Plays*)
- 80 *The Merry-go-round*. *Virginia Quarterly Review* Christmas Issue (Winter 1941). Print. First performed 1973. (see *The Plays*)
- 81 *Mr. Noon*. Part I. *A Modern Lover*. New York: Viking, 1934. *Phoenix II*. Parts I and II. Ed. Lindeth Vasey. Cambridge: Cambridge UP, 1984. Print.
- 82 *The Escaped Cock*. Ed. Gerald Lacy. Los Angeles: Black Sparrow Press, 1976. Print.
- 83 *The Letters of D. H. Lawrence*. Ed. James T. Boulton, George J. Zytaruk, Andrew Robertson, et al. Cambridge: Cambridge UP, 1979-2001. 8 vols. Print.
- 84 *Quetzalcoatl*. Written 1923. Introd. Louis Martz. New York: New Directions, 1995. Ed. N. H. Reeve. Cambridge: Cambridge UP, 2015. Print.
- 85 *Paul Morel*. Written 1911-12. Ed. Helen Baron. Cambridge: Cambridge UP, 2003. Print.
- 86 *Introductions and Reviews*. Eds. N. H. Reeve and John Worthen. Cambridge: Cambridge UP, 2004. Print.
- 87 *Late Essays and Articles*. Ed. James T. Boulton. Cambridge: Cambridge UP, 2004. 2 vols. Print.

III. A selection of studies of the short stories

- 88 Abolin, Nancy. "Lawrence's 'The Blind Man': The Reality of Touch." *A D. H. Lawrence Miscellany*. Ed. Harry T. Moore. Carbondale: Southern Illinois UP, 1959. 215-30. Print.
- 89 Adelman, Gary S. "Beyond the Pleasure Principle: An Analysis of D. H. Lawrence's 'The Prussian Officer'." *Studies in Short Fiction* 1 (1964): 8-15. Print.
- 90 Alexandre-Garner, Corinne. "The Captain's Doll ou le ravissement de la langue." *Études Lawrenciennes* 8 (1992): 21-34. Print.
- 91 ---. "'The Man Who Loved Islands'; ou l'effacement de la trace." *Études Lawrenciennes* 2 (1988): 91-106. Print.
- 92 Amon, Frank. "D. H. Lawrence and the Short Story." *The Achievement of D. H. Lawrence*. Eds. Frederick J. Hoffman and Harry T. Moore. U of Oklahoma P, 1953. 222-34. Print. [Studies "The Rocking-Horse Winner."]
- 93 Anderson, Walter E. "'The Prussian Officer': Lawrence's Version of the Fall of Man Legend." *Essays in Literature* 12 (1985): 215-23. Print.

- 94 Appleman, Philip. "One of D. H. Lawrence's 'Autobiographical Characters'." *Modern Fiction Studies* 2 (1956-7): 237-38. Print. [Focuses on "The Shades of Spring."]
- 95 Aquien, Pascal. "Le visage et la voix dans 'The Lovely Lady'." *Études Lawrenciennes* 2 (1988): 71-80. Print.
- 96 Baim, Joseph. "Past and Present in D. H. Lawrence's 'A Fragment of Stained Glass'." *Studies in Short Fiction* 8 (1971): 323-26. Print.
- 97 ---. "The Second Coming of Pan: A Note on D. H. Lawrence's 'The Last Laugh'." *Studies in Short Fiction* 6 (Autumn 1968): 98-100. Print.
- 98 Baker, P. G. "By the Help of Certain Notes: A Source for D. H. Lawrence's 'A Fragment of Stained Glass'." *Studies in Short Fiction* 17 (1980): 317-26. Print.
- 99 Balbert, Peter. "Courage at the Border-Line: Baider, Hemingway and Lawrence's *The Captain's Doll*." *Papers on Language & Literature* 42.3 (2006): 227-63. Print.
- 100 ---. "Freud, Frazer, and Lawrence's Palimpsestic Novella: Dreams and the Heaviness of Male Destiny in *The Fox*." *Studies in the Novel* 38.2 (2006): 211-33. Print.
- 101 ---. "From Panophilia to Phallophobia: Sublimation and Projection in D. H. Lawrence's *St. Mawr*." *Papers on Language and Literature* 49.1 (2013): 37-69. Print.
- 102 ---. "Pan and the Appleyness of Landscape: Dread of the Procreative Body in 'The Princess'." *Studies in the Novel* 34.3 (2002): 282-302. Print.
- 103 ---. "Snake's Eye and Obsidian Knife: Art, Ideology and 'The Woman Who Rode Away'." *D. H. Lawrence Review* 18 (1985-86): 255-73. Print.
- 104 ---. "Scorched Ego, the Novel, and the Beast: Patterns of Fourth Dimensionality in 'The Virgin and the Gipsy'." *Papers on Language and Literature* 29.4 (1993): 395-416. Print.
- 105 ---. "Thirteen Ways of Looking at *The Ladybird*: D. H. Lawrence, Lady Cynthia Asquith, and the Incremental Structure of Seduction." *Studies in the Humanities* 36.1 (2009): 15-49. Print.
- 106 ---, and Phillip L. Marcus, eds. *D. H. Lawrence: A Centenary Consideration*. Ithaca: Cornell UP, 1982. Print [A section deals with *The Ladybird* and *St. Mawr*.]
- 107 Baldeshwiler, Eileen. "The Lyric Short Story: The Sketch of a History." *Studies in Short Fiction* 6 (Summer 1969): 443-53. Print. [Discusses "The Blind Man" and "The Christening."]
- 108 Banerjee, Ria. "The Search for Pan: Difference and Morality in D. H. Lawrence's *St. Mawr* and 'The Woman Who Rode Away'." *D. H. Lawrence Review* 37.1 (2012): 65-89. Print.
- 109 Barker, Anne Darling. "The Fairy Tale and *St. Mawr*." *Forum for Modern Language Studies* 20.1 (1984): 76-83. Print.
- 110 Barrett, Gerald, and Thomas L. Erskine. *From Fiction to Film: D. H. Lawrence's "The Rocking-Horse Winner"*. Encino and Belmont: Dickenson 1974. Print.
- 111 Barry, Peter. "Stylistics and the Logic of Intuition: or, How Not to Pick a Chrysanthemum." *Critical Quarterly* 27 (Winter 1985): 51-58. Print.
- 112 Beauchamp, Gorman. "Lawrence's 'The Rocking-Horse Winner'." *Explicator* 31 (1973): item 32. Print.
- 113 Becker, George. *D. H. Lawrence*. New York: Ungar, 1980. Print. [Includes a section giving an overview of the main short stories.]

- 114 Becker, Henry. "'The Rocking-Horse Winner': Film as Parable." *Literature/Film Quarterly* 1 (1973): 55-63. Print.
- 115 Bentley, Greg. "Hester and the Homo-social Order: An Uncanny Search for Subjectivity in D. H. Lawrence's 'The Rocking-Horse Winner'." *D. H. Lawrence Review* 34-35 (2010): 55-74. Print.
- 116 Bergler, Edmund. "D. H. Lawrence's *The Fox* and the Psychoanalytic Theory on Lesbianism." *A D. H. Lawrence Miscellany*. Ed. Harry T. Moore. Carbondale: Southern Illinois UP, 1959. 49-55. Print.
- 117 Betsky-Zweig, Sarah. "Floutingly in the Fine Black Mud: D. H. Lawrence's 'The Horse-Dealer's Daughter'." *Dutch Quarterly Review* 3 (1973): 159-65. Print.
- 118 Birgy, Philippe. "'The Victim and the Sacrificial Knife': Lawrence's Transatlantic Fantasies in 'The Woman Who Rode Away'." *Journal of the Short Story in English/Les Cahiers de la nouvelle* 61 (2013): 33-48. Print. <http://jsse.revues.org/1372> Web. 14 March 2017.
- 119 Black, Michael. *D. H. Lawrence: The Early Fiction, a Commentary*. Cambridge: Cambridge UP, 1986. Print.
- 120 ---. *Lawrence's England: The Major Fiction, 1913-20*. Basingstoke: Palgrave Macmillan, 2001. Print. [A chapter is devoted to "England, My England."]
- 121 ---. "Lawrence's Language of Metaphor: *St. Mawr* as source." *Études Lawrenciennes* 19 (1999): 81-96. Print.
- 122 Blanchard, Lydia. "D. H. Lawrence." *Critical Survey of Short Fiction*. Vol. 5. Ed. Frank N. Magill. Englewood Cliffs: Salem Press, 1981. 1788-1794. Print.
- 123 ---. "Mothers and Daughters in D. H. Lawrence: *The Rainbow* and Selected Shorter Works." *Lawrence and Women*. Ed. Anne Smith. New York: Barnes & Noble, 1978. 75-100. Print. [Deals with "Mother and Daughter" and *St. Mawr*.]
- 124 Blayac, Alain. "Guerre et guerres dans 'England, My England'." *Études Lawrenciennes* 2 (1988): 17-36. Print.
- 125 Bloom, Harold, ed. *Bloom's Major Short Story Writers: D. H. Lawrence*. Bromall: Chelsea House, 2001. Print.
- 126 Blythe, Hal, and Charlie Sweet. "Lawrence's 'Odour of Chrysanthemums'." *The Explicator* 60.3 (2002): 154. Print.
- 127 Bodenheimer, Rosemarie. "*St. Mawr, A Passage to India*, and the Question of Influence." *D. H. Lawrence Review* 13 (1980): 134-49. Print.
- 128 Booth, Howard J. *New D. H. Lawrence*. Manchester: Manchester UP, 2009. Print. [Contains a chapter devoted to Lawrence's late short stories.]
- 129 ---. "Same-Sex Desire, Cross-Gender Identification and Asexuality in D. H. Lawrence's Early Short Fiction." *Études Lawrenciennes* 42 (2011): 36-57. Print.
- 130 Boren, James L. "Commitment and Futility in *The Fox*." *University of Kansas City Review* 31 (1965): 301-04. Print.
- 131 Boulton, James T. "D. H. Lawrence's 'Odour of Chrysanthemums': An Early Version." *Renaissance and Modern Studies* 13.1 (1969): 4-48. Print.

- 132 Brault-Dreux, Elise. *Le "je" et ses masques dans la poésie de D. H. Lawrence*. Villeneuve d'Ascq: Presses Universitaires du Septentrion, 2014. Print. [Traces parallels between Lawrence's poems and *St. Mawr* and "The Man Who Died," passim]
- 133 Brayfield, Peg. "Lawrence's 'Male and Female Principles' and the Symbolism of *The Fox*." *Mosaic* 4.3 (1971): 41-51. Print.
- 134 Breen, Judith P. "D. H. Lawrence, World War I and the Battle Between the Sexes: A Reading of 'The Blind Mind' and 'Tickets, Please'." *Women's Studies* 13 (1986): 63-74. Print.
- 135 Bricout, Shirley. "Bankruptcy in 'The Horse-Dealer's Daughter'." *Journal of D. H. Lawrence Studies* 4.2 (2016): 139-42. Print.
- 136 ---. "Le sacrifice du langage dans 'The Woman Who Rode Away' de D. H. Lawrence." *Études britanniques contemporaines* 42 (2012): 37-50. Print.
- 137 Brown, Christopher. "The Eyes Have it: Vision in *The Fox*." *Wascana Review* 15.2 (1980): 61-68. Print.
- 138 Brown, Keith. "Welsh Red Indians: D. H. Lawrence and *St. Mawr*." *Essays in Criticism* 32 (1982): 158-79. Print.
- 139 Butler, Gerald J. "'The Man Who Died' and Lawrence's Final Attitude towards Tragedy." *Recovering Literature* 6.3 (1977): 1-14. Print.
- 140 Carriker, Kitti. *Created in Our Image: The Miniature Body of the Doll as Subject and Object*. Bethlehem: Lehigh UP, 1998. Print. [Discusses *The Captain's Doll*.]
- 141 Carter, Courtney M. "Journey Toward the Center: A Jungian Analysis of Lawrence's *St. Mawr*." *D. H. Lawrence Review* 26.1-3 (1995-96): 65-78. Print.
- 142 Chua, Cheng Lok. "Lawrence's 'The Shadow in the Rose Garden'." *Explicator* 37.1 (1978): 23-24. Print.
- 143 Clark, L. D. "Lawrence's 'Maya' Drawing for *Sun*." *D. H. Lawrence Review* 15 (1982): 141-146. Print.
- 144 Clausson, Nils. "Practicing Deconstruction, Again: Blindness, Insight and the Lovely Treachery of Words in D. H. Lawrence's 'The Blind Man'." *College Literature* 34.1 (2007): 106-28. Print.
- 145 Cluysenaar, Anne. *Introduction to Literary Stylistics: A Discussion of Dominant Structures in Verse and Prose*. London: Batsford, 1976. Print. [Analyses "The Blind Man."]
- 146 Conde, Silvestre, and Juan Camilo. "'A Lesson on a Tortoise' and D. H. Lawrence's Earliest Crisis of Social Identity." *Revista Alicantina de Estudios Ingleses* 7 (1994): 47-54. Print.
- 147 Consolo, Dominic P., ed. *The Rocking-Horse Winner*. Columbus: Charles E. Merrill, 1969. Print. [A collection of essays on this one short story.]
- 148 Contreras, Sheila. "'These were just natives to her': Chilchui Indians and 'The Woman Who Rode Away'." *D. H. Lawrence Review* 25.1-3 (1993-94): 91-103. Print.
- 149 Core, Deborah. "'The Closed Door': Love Between Women in the Works of D. H. Lawrence." *D. H. Lawrence Review* 11 (1978): 114-31. Print. [Also deals with *The Fox*.]
- 150 Coroneos, Con and Trudi Tate. "Lawrence's Tales." *The Cambridge Companion to D. H. Lawrence*. Ed. Anne Fernihough. Cambridge: Cambridge UP, 2001. 103-18. Print.

- 151 Cowan, James. *D. H. Lawrence's American Journey: A Study in Literature and Myth*. Cleveland: Press of Case Western Reserve U, 1970. Print. [Discusses "The Border-Line," "The Flying Fish," "Jimmy and the Desperate Woman," "The Last Laugh," "The Man Who Died," "The Princess," "Smile," and "The Woman Who Rode Away."]
- 152 ---. "D. H. Lawrence's Dualism: The Apollonian-Dionysian Polarity and *The Ladybird*." *Forms of Modern British Fiction*. Ed. Alan W. Friedman. Austin: Texas UP, 1975. 73-99. Print.
- 153 ---. "D. H. Lawrence's 'The Princess' as Ironic Romance." *Studies in Short Fiction* 4.3 (Spring 1967): 245-51. Print.
- 154 ---. "The Function of Allusions and Symbols in D. H. Lawrence's 'The Man Who Died'." *American Imago* 17 (1960): 241-53. Print.
- 155 ---. "Lawrence and Touch." *D. H. Lawrence Review* 18.2-3 (1985-86): 121-37. Print. [Argues how touch is a medium to communicate empathy in "You Touched Me."]
- 156 ---. "Lawrence's 'The Rocking-Horse Winner'." *Explicator* 27 (1968): item 9. Print.
- 157 ---. "Phobia and Psychological Development in D. H. Lawrence's 'The Torn in the Flesh'." *The Modernists: Studies in Literary Phenomenon: Essays in Honor of Harry T. Moore*. Eds. Lawrence B. Gamache and Ian S. MacNiven. London: Associated UP, 1987. 163-70. Print.
- 158 Craig, David. *The Real Foundations: Literature and Social Change*. Oxford: Oxford UP, 1974. Print. [Includes comments on *The Captain's Doll*, "Daughters of the Vicar," *St. Mawr* and "The Virgin and the Gipsy."]
- 159 Crick, Brian. *The Story of "The Prussian Officer" Revisions: Littlewood Amongst the Lawrence Scholars*. Retford: Brynmill Press, 1983. Print.
- 160 Crowder, A.B., and L. Crowder. "Mythic Intent in D. H. Lawrence's 'The Virgin and the Gipsy'." *South Atlantic Review* 49.2 (1984): 61-66. Print.
- 161 Crowley, Cornelius. "Living On, Desired Ends: The Poetics of Travel in Four Lawrence Stories." *Études Lawrenciennes* 36 (2007): 9-29. Print. [Focuses on "The Border-Line," "England, My England," *Sun* and "Things."]
- 162 Crump, G. B. "The Fox on film." *D. H. Lawrence Review* 1 (Autumn 1968): 238-44. Print.
- 163 ---. "Gopher Prairie or Papplewick?: 'The Virgin and the Gipsy' as Film." *D. H. Lawrence Review* 4 (1971): 142-153. Print.
- 164 Cushman, Keith. "The Achievement of *England, My England and Other Stories*." *DHL The Man who Lived*. Eds. Robert B. Partlow Jr. and Harry T. Moore. Carbondale: Southern Illinois UP, 1980. 27-38. Print.
- 165 ---. "'A Bastard Begot': The Origins of D. H. Lawrence's 'The Christening'." *Modern Philology* 70 (1972): 146-48. Print.
- 166 ---. "Blind, Intertextual Love: 'The Blind Man' and Raymond Carver's 'Cathedral'." *D. H. Lawrence's Literary Inheritors*. Eds. Dennis Jackson and Keith Cushman. Basingstoke: Macmillan, 1991. 155-66. Print.
- 167 ---. *D.H. Lawrence at Work - The Emergence of the 'Prussian Officer' Stories*. Hassocks: Harvester Press, 1978. Print.
- 168 ---. "D.H. Lawrence at Work: from 'Vin Ordinaire' to 'The Thorn in the Flesh'." *Journal of Modern Literature* 5.1 (February 1976): 46-58. Print.

- 169 ---. "D. H. Lawrence at Work: The Making of 'Odour of Chrysanthemums'." *Journal of Modern Literature* 2.3 (1971-1972): 367-92. Print.
- 170 ---. "D. H. Lawrence at Work: 'The Shadow in the Rose Garden'." *D. H. Lawrence Review* 8 (Spring 1975): 31-46. Print.
- 171 ---. "Domestic Life in the Suburbs: Lawrence, the Joneses and 'The Old Adam'." *D. H. Lawrence Review* 16 (1983): 221-34. Print.
- 172 ---. "Ghosts and Fighting Celts in 'The Border-Line'." *Études Lawrenciennes* 23 (2000): 93-107. Print.
- 173 ---. "'I am going through a transition stage': 'The Prussian Officer' and *The Rainbow*." *D. H. Lawrence Review* 8 (Summer 1975): 176-97. Print.
- 174 ---. "'I wish that story at the bottom of the sea': The Making and Re-Making of 'England, My England'." *Études Lawrenciennes* 46 (2015). Web. 14 March 2017. DOI: 10.4000/lawrence.235
- 175 ---. "Lawrence's Use of Hardy in 'The Shades of Spring'." *Studies in Short Fiction* 9 (Autumn 1972): 402-04. Print.
- 176 ---. "The Making of D. H. Lawrence's 'The White Stocking'." *Studies in Short Fiction* 10 (1973): 51-65. Print.
- 177 ---. "The Making of 'The Prussian Officer': A Correction." *D. H. Lawrence Review* 4 (1971): 263-73. Print.
- 178 ---. "A Note on Lawrence's 'Fly in the Ointment'." *English Language Notes* 15 (1977): 47-51. Print.
- 179 ---. "The Serious Comedy of 'Things'." *Études Lawrenciennes* 6 (1991): 83-94. Print.
- 180 ---. "*The Virgin and the Gypsy* and *The Lady and the Gamekeeper*." *D. H. Lawrence's Lady: A New Look at Lady Chatterley's Lover*. Eds. Michael Squires and Dennis Jackson. Athens: U of Georgia P, 1985. 154-69. Print.
- 181 ---. "The Young Lawrence and the Short Story." *Modern British Literature* 3.2 (1978): 101-12. Print;
- 182 ---, and Earl G. Ingersoll, eds. *D. H. Lawrence: New Worlds*. Madison: Fairleigh Dickinson UP, 2003. Print. [Contains a chapter devoted to "The Woman Who Rode Away."]
- 183 ---, and Michael Squires, eds. *The Challenge of D. H. Lawrence*. Madison: U of Wisconsin P, 1990. Print. [Contains a section on *The Captain's Doll* and *The Fox*.]
- 184 *D. H. Lawrence's Short Fiction*, special issue of the *D. H. Lawrence Review* 16.3, 1983. Print.
- 185 Daalder, Joost. "Background and Significance of D. H. Lawrence's *The Ladybird*." *D. H. Lawrence Review* 15 (1982): 107-28. Print.
- 186 Daleski, H. M. "Aphrodite of the Foam in *The Ladybird Tales*." *D. H. Lawrence: A Critical Study of the Major Novels and Other Writings*. Ed. A. H. Gomme. Hassocks: Harvester Press, 1978. 142-59. Print.
- 187 Dataller, Roger. "Mr. Lawrence and Mrs. Woolf." *Essays in Criticism* 8 (1958): 48-59. Print. [Discusses revisions in two stories: "The Prussian Officer" and "The Thorn in the Flesh."]
- 188 Davies, Rosemary. "D. H. Lawrence and the theme of rebirth." *D. H. Lawrence Review* 14 (1981): 127-42. Print.

- 189 ---. "From Heat to Radiance: The Language of 'The Prussian Officer'." *Studies in Short Fiction* 21 (1984): 269-71. Print.
- 190 ---. "Lawrence, Lady Cynthia Asquith, and 'The Rocking-Horse Winner'." *Studies in Short Fiction* 20 (1983): 121-26. Print.
- 191 ---. "'The Rocking-Horse Winner' again: A Correction." *Studies in Short Fiction* 18 (1981): 320-22. Print.
- 192 Davis, Patricia. "Chicken Queen's Delight: D. H. Lawrence's *The Fox*." *Modern Fiction Studies* 19 (1973): 565-71. Print.
- 193 Dawson, Eugene W. "Love Among the Mannikins: *The Captain's Doll*." *D. H. Lawrence Review* 1 (Summer 1968): 137-48. Print.
- 194 De Filippis, Simonetta. "Eros and Thanatos in D. H. Lawrence's Amerindian Tales." *Études Lawrenciennes* 23 (2000): 7-23. Print.
- 195 ---, and Nick Ceramella, eds. *D. H. Lawrence and Literary Genres*. Naples: Loffredo, 2004. Print. [A section is devoted to romance in some of the short stories, in particular *Sun*, another offers a reading of "Odour of Chrysanthemums."]
- 196 Delany, Paul. "'We shall know each other now': Message and Code in D. H. Lawrence's 'The Blind Man'." *Contemporary Literature* 26 (1985): 26-39. Print.
- 197 ---. "Who was 'The Blind Man'?" *English Studies in Canada* 9 (1983): 92-99. Print.
- 198 Delavenay, Emile. *D. H. Lawrence: The Man and His Work, the Formative Years, 1885-1919*. London: Heinemann, 1972. Print. [Discusses "The Blind Man," "The Christening," "England, My England," "Love Among the Haystacks," and "The Shades of Spring."]
- 199 ---. "D. H. Lawrence and Sacher-Masoch." *D. H. Lawrence Review* 6 (Summer 1973): 119-48. Print. [Discusses "The Shades of Spring."]
- 200 Denny, N. "*The Ladybird*." *Theoria* 11 (1958): 17-28. Print.
- 201 Devlin, Albert J. "The 'Strange and Fiery' Course of *The Fox*: D. H. Lawrence's Aesthetic of Composition and Revision." *The Spirit of D. H. Lawrence: Centenary Studies*. Eds. Gāmini Salgādo and G. K. Das. London: Macmillan, 1988. 75-91. Print.
- 202 Dexter, Martin. "D. H. Lawrence and Pueblo Religion: An Inquiry into Accuracy." *Arizona Quarterly* 9 (Autumn 1953): 219-34. Print.
- 203 Díez-Medrano, Conchita. "Breaking Moulds, Smashing Mirrors: The Intertextual Dynamics of D. H. Lawrence's 'The Lovely Lady'." *Revista Alicantina de Estudios Ingleses* 9 (1996): 91-103. Print.
- 204 ---. "Fictions of Rape: The Teller and the Tale in D. H. Lawrence's 'None of That'." *Forum for Modern Language Studies* 32.4 (1996): 303-13. Print.
- 205 ---. "Narrative Voice and Point of View in D. H. Lawrence's 'Samson and Delilah'." *Essays in Literature* 1 (Spring 1995): 87-96. Print.
- 206 Doherty, Gerald. "The Art of Survival: Narrating the Nonnarratable in D. H. Lawrence's 'The Man Who Loved Islands'." *D. H. Lawrence Review*. 24 (Autumn 1992): 117-26. Print.
- 207 ---. "D. H. Lawrence's *The Fox*: A Question of Species." *D. H. Lawrence Review* 37.2 (2012): 1-21. Print.
- 208 ---. "The Greatest Show on Earth: D. H. Lawrence's *St Mawr* and Antonin Artaud's Theater of Cruelty." *D. H. Lawrence Review* 22.1 (1990): 5-20. Print.

- 209 ---. "The Third Encounter: Paradigms of Courtship in D. H. Lawrence's Shorter Fiction." *D. H. Lawrence Review* 17 (1984): 135-51. Print. [Discusses "The Virgin and the Gipsy" and *The Fox*]
- 210 ---. "A 'Very Funny' Story: Figural Play in D. H. Lawrence's *The Captain's Doll*." *D. H. Lawrence Review* 18.1 (1985-86): 5-17. Print.
- 211 Draper, R. P. "The Defeat of Feminism; D. H. Lawrence's *The Fox* and 'The Woman Who Rode Away'." *Studies in Short Fiction* 3 (Winter 1966): 186-98. Print.
- 212 ---. *D. H. Lawrence*. New York: Twayne, 1964. Print. [Refers to "England, My England," "Hadrian" *The Fox*, "The Man Who Died," "The Man Who Loved Islands," "The Princess," "The Prussian Officer" stories, "The Rocking-Horse Winner," "Things," "The Virgin and the Gipsy," and to "The Woman Who Rode Away."]
- 213 ---. "D. H. Lawrence on Mother-Love." *Essays in Criticism* 8 (1958): 285-89. Print. [Discusses "The Rocking-Horse Winner."]
- 214 ---. "The Sense of Reality in the Work of D. H. Lawrence." *Revue des Langues Vivantes* 23 (1967): 461-70. Print. [On "Love Among the Haystacks."]
- 215 Dufour, Françoise. "'Sun': Nouvelle, essai ou poème ?" *Études Lawrenciennes* 2 (1988): 59-70. Print.
- 216 Earl, G. A. "Correspondence." *Cambridge Quarterly* 1.3 (1965): 273-75. Print. [Discusses "Daughters of the Vicar."]
- 217 Ebbatson, Roger. "'England, My England': Lawrence, War and Nation." *Literature and History* 9.1 (2000): 67-82. Print.
- 218 Edwards, Duane. "The Objectivity of D. H. Lawrence's 'The Woman Who Rode Away'." *Southern Humanities Review* 39.3 (2005): 205-22. Print.
- 219 Eggert, Paul, and John Worthen. *Lawrence and Comedy*. Cambridge: Cambridge UP, 1996. Print. [A chapter is devoted to *St. Mawr*.]
- 220 Ellis, David, and Ornella de Zordo, eds. *D.H. Lawrence: Critical Assessments*. Mountfield: Helm Information, 1992. 4 vols. Print. [In vol. 3, this collection of previously published articles is devoted to most of the short stories.]
- 221 Emmett, V. J., Jr. "Structural Irony in D. H. Lawrence's 'The Rocking-Horse Winner'." *Connecticut Review* 5 (1972): 5-10. Print.
- 222 Engel, Monroe. "The Continuity of Lawrence's Short Novels." *D. H. Lawrence: A Collection of Critical Essays*. Ed. Mark Spilka. Englewood Cliffs: Prentice-Hall, 1963. 93-100. Print. [About *The Captain's Doll*, *The Fox*, *The Ladybird*, *St. Mawr*.]
- 223 ---. "Knowing More Than One Imagines: Imagining More Than One Knows." *Agni* 31-32 (1990): 165-176. Print. [Draws parallels between Raymond Carver's "Cathedral" and "The Blind Man".]
- 224 Englander, Ann. "'The Prussian Officer': The Self Divided." *Sewanee Review* 71 (Autumn 1963): 605-19. Print.
- 225 Faderman, Lillian. "Lesbian Magazine Fiction in the Early Twentieth Century." *Journal of Popular Culture* 11 (1978): 800-17. Print. [Discusses *The Fox*.]
- 226 Fadiman, Regina. "The Poet as Choreographer: Lawrence's 'The Blind Man'." *Journal of Narrative Technique* 2 (1972): 60-67. Print.

- 227 Fambrough, Preston. "The Sexual Landscape of D. H. Lawrence's 'The Princess'." *CLA Journal* 53.3 (2010): 286-301. Print.
- 228 Faustino, Daniel. "Psychic Rebirth and Christian Imagery in D. H. Lawrence's 'The Horse-Dealer's Daughter'." *Journal of Evolutionary Psychology* 9 (1989): 105-108. Print.
- 229 Fernihough, Anne, ed. *The Cambridge Companion to D. H. Lawrence*. Cambridge: Cambridge UP, 2001. Print. [Sections are devoted to "The Prussian Officer" and to an overview of the short stories and novellas]
- 230 Ferretter, Luke. *The Glyph and the Gramophone: D. H. Lawrence's Religions*. London: Bloomsbury, 2013. Print. [Traces how Lawrence expresses his own religious beliefs in "The Escaped Cock," *St. Mawr* and "The Woman Who Rode Away."]
- 231 Fiderer, Gerald. "D. H. Lawrence's 'The Man Who Died': The Phallic Christ." *American Imago* 25 (Spring 1968): 91-96. Print.
- 232 Finney, Brian. "D. H. Lawrence's Progress to Maturity: From Holograph Manuscript to Final Publication of *The Prussian Officer and Other Stories*." *Studies in Bibliography* 28 (1975): 21-32. Print.
- 233 ---. "The Hitherto Unknown Publication of some D. H. Lawrence Short Stories." *Notes and Queries* 19 (1972): 55-56. Print. [Mentions "The Blue Moccasins," *The Fox*, "The Rocking-Horse Winner," and "Smile."]
- 234 ---. "Introduction." *The Prussian Officer and Other Stories*. Ed. John Worthen. Cambridge: Cambridge UP, 1983. xiii-xxxiii. Print.
- 235 ---. "A Newly Discovered Text of D. H. Lawrence's 'The Lovely Lady'." *Yale University Library Gazette* 49 (1975): 245-60. Print.
- 236 ---. "Two Missing Pages from *The Ladybird*." *Review of English Studies* 24 (1973): 191-92. Print.
- 237 ---, and Michael Ross. "The Two Versions of 'Sun': An exchange." *D. H. Lawrence Review* 8 (1975): 371-74. Print.
- 238 Fitz, L. T. "'The Rocking-Horse Winner' and *The Golden Bough*." *Studies in Short Fiction* 11 (1974): 199-200. Print.
- 239 Ford, George H. *Double Measure: A Study of the Novels and Stories of D. H. Lawrence*. New York: Holt, Rinehart, and Winston, 1965. Print.
- 240 Foster, Jane. *D. H. Lawrence: Symbolic landscapes*. Kent: Joe's Press, 1994. Print. [Highlights Lawrence's symbols in many of the short stories, as well as the major novels.]
- 241 Fowles, John. "The Man Who Died': A Commentary." *Wormholes: Essays and Occasional Writings*. Ed. Jan Relf. London: Jonathan Cape, 1998. 228-40. Print.
- 242 Fox, Elizabeth. "André Grenn's 'The Dead Mother' and D. H. Lawrence's 'The Rocking-Horse Winner'." *Études Lawrenciennes* 39 (2009): 151-62. Print.
- 243 ---. "Mirroring in 'The Prussian Officer': Lacanian Reflections in Lawrence." *Études Lawrenciennes* 34 (2007): 59-76. Print.
- 244 Franks, Jill. *Islands and the Modernists: The Allure of Isolation in Art, Literature and Science*. Jefferson: McFarland, 2006. Print. [A section deals with "The Man Who Loved Islands."]
- 245 ---. *Revisionist Resurrection Mythologies: A Study of D. H. Lawrence's Italian Works*. New York: Peter Lang, 1994. Print. [Includes remarks on "The Man Who Died," *Sun*, and "The Woman Who Rode Away."]

- 246 Freije, George F. "Equine Names in 'The Rocking-Horse Winner'." *CEA Critic* 51.4 (1989): 75-84. Print.
- 247 Friedman, Alan W. *Forms of Modern British Fiction*. Austin: Texas UP, 1975. Print. [A chapter is devoted to *The Ladybird*.]
- 248 Fulmer, O. Bryan. "The Significance of the Death of the Fox in D. H. Lawrence's *The Fox*." *Studies in Short Fiction* 5 (Spring 1968): 275-82. Print.
- 249 Gamache, Lawrence B., and Ian S. MacNiven, eds. *The Modernists: Studies in Literary Phenomenon: Essays in Honor of Harry T. Moore*. London: Associated UP, 1987. Print. [A chapter is devoted to "The Thorn in the Flesh."]
- 250 Game, David. *D. H. Lawrence's Australia: Anxiety at the Edge of Empire*. London: Routledge, 2016. Print. [Sections trace Lawrence's engagement with Australia in "The Vicar's Garden," "The Primrose Path" and *St. Mawr*.]
- 251 Garcia, Reloy, and James Karabataos, eds. *A Concordance to the Short Fiction of D. H. Lawrence*. Lincoln: U of Nebraska P, 1972. Print. [A word index to Lawrence's short stories and novellas.]
- 252 Gavin, Adrienne. "Marginalization and Colonization: Literary Criticism of D. H. Lawrence's Short Stories." *Études Lawrenciennes* 23 (2000): 135-48. Print.
- 253 Gidley, Mick. "Antipodes: D. H. Lawrence's *St. Mawr*." *Ariel* 5 (1974): 25-41. Print.
- 254 Gilbert, Sandra. "Costumes of the Mind: Transvestism as Metaphor in Modern Literature." *Critical Enquiry* 7 (1980): 391-417. Print. [Discusses *The Fox*.]
- 255 ---. "Potent Griselda: *The Ladybird* and the Great Mother." *D. H. Lawrence: A Centenary Consideration*. Eds. Peter Balbert and Phillip L. Marcus. Ithaca: Cornell UP, 1982. 130-161. Print.
- 256 Giles, Steve. "Marxism and Form: D. H. Lawrence's *St. Mawr*." *Literary Theory at Work: Three Texts*. Ed. Douglas Tallack. London: Batsford, 1987. 49-66. Print.
- 257 Goldberg, Michael. "Dickens and Lawrence: More on Rocking-Horses." *Modern Fiction Studies* 27 (Winter 1971-2): 574-75. Print.
- 258 ---. "Lawrence's 'The Rocking-Horse Winner': A Dickensian Fable?" *Modern Fiction Studies* 15 (Winter 1969): 525-36. Print.
- 259 Gomme, A. H., ed. *D. H. Lawrence: A Critical Study of the Major Novels and Other Writings*. Hassocks: Harvester Press, 1978. Print. [Sections are devoted to "England, My England," to *The Ladybird* and to *The Fox*.]
- 260 Gontarski, S. E. "Christopher Miles on his Making of 'The Virgin and the Gipsy'." *Literature/Film Quarterly* 11 (1983): 249-56. Print.
- 261 ---. "Mark Rydell and the Filming of *The Fox*." *Modernist Studies* 4 (1982): 96-104. Print.
- 262 Good, Jan. "Toward a Resolution of Gender Identity Confusion: The Relationship of Henry and March in *The Fox*." *D. H. Lawrence Review* 18.2-3 (1985-86): 217-27. Print.
- 263 Goodheart, Eugene. "Lawrence and Christ." *Partisan Review* 31 (Winter 1964): 42-59. Print. [Discusses "The Man Who Died."]
- 264 ---. *The Utopian Vision of D. H. Lawrence*. Chicago: U of Chicago P, 1963. Print. [Discusses *The Fox*, "The Man Who Died," *St. Mawr* and "The Woman Who Rode Away."]
- 265 Goodman, Charlotte. "Henry James, D. H. Lawrence and the Victimized Child." *Modern Language Studies* 10.1 (1979-80): 43-51. Print. [Traces similarities between "The Author

- of Beltraffio” and “England My England,” and between “The Pupil” and “The Rocking-horse Winner.”]
- 266 Gouirand-Rousselon, Jacqueline. “D. H. Lawrence after a phallic Christ: The Resurrection into Touch in “The Man Who Died’.” *Études Lawrenciennes* 23 (2000): 45-59. Print.
- 267 ---. “Passages: from hibernation to Awakening (March in *The Fox*). The Phallic Parade and Woman in Question.” *Études Lawrenciennes* 17 (1998): 121-37. Print.
- 268 ---. “Power, Will and the Phallic Order in *The Fox* and *The Ladybird*.” *Études Lawrenciennes* 40 (2008): 119-32. Print.
- 269 Granofsky, Ronald. *D. H. Lawrence and Survival: Darwinism in the Fiction of the Transitional Period*. Montreal: McGill-Queen’s UP, 2003. Print. [Sections are devoted to *The Captain’s Doll* and *The Ladybird* novellas and to the stories of *England, My England*.]
- 270 ---. “Illness and Wellness in D. H. Lawrence’s *The Ladybird*.” *Orbis Litterarum* 51.2 (1996): 99-117. Print.
- 271 ---. “A Second Caveat: D. H. Lawrence’s *The Fox*.” *English Studies in Canada* 15.1 (1988): 49-63. Print.
- 272 ---. “Survival of the Fittest in Lawrence’s *The Captain’s Doll*.” *D. H. Lawrence Review* 27.1 (1997-98): 27-46. Print.
- 273 Gregor, Ian. “*The Fox*: A Caveat.” *Essays in Criticism* 9 (1959): 10-21. Print.
- 274 Greiff, Louis K. “Bittersweet Dreaming in Lawrence’s *The Fox*: A Freudian Perspective.” *Studies in Short Fiction* 20 (1983): 7-16. Print.
- 275 ---. “Variations on a Theme by D. H. Lawrence: ‘The Rocking-Horse Winner’ as Experimental Cinema.” *Études Lawrenciennes* 23 (2000): 109-114. Print.
- 276 Grenander, M. E., ed. *Helios: From Myth to Solar Energy*. Albany: State U of New York P, 1978. Print. [A section is devoted to Lawrence’s last stories, with a particular focus on *Sun*.]
- 277 Grmelová, Anna. “*The Captain’s Doll*: Aspects of D. H. Lawrence’s Politics and the Comic Mode.” *Prague Studies in English* 22 (2000): 153-160. Print.
- 278 ---. “‘The Prussian Officer’ in the Context of D. H. Lawrence’s Short Fiction.” *Brno Studies in English* 24 (1998): 141-146. Print.
- 279 ---. *The Worlds of D. H. Lawrence’s Short Fiction*. Prague: Karolinum, 2001. Print.
- 280 Gunnarsdottir-Campion, Margret. “The ‘something-else’: Ethical *Écriture* in D. H. Lawrence’s *St. Mawr*.” *D. H. Lawrence Review* 36.2 (2011): 43-71. Print.
- 281 Gurko, Leo. “D. H. Lawrence’s Greatest Collection of Short Stories – What Holds it Together.” *Modern Fiction Studies* 18 (1972): 173-82. Print. [Discusses the aesthetic value of the novellas.]
- 282 Gutierrez, Donald. “The Ancient Imagination of D. H. Lawrence.” *Twentieth Century Literature* 27 (1981): 178-96. Print. [Traces hylozoistic concepts in *St. Mawr*.]
- 283 ---. “Getting Even with John Middleton Murry.” *Interpretations* 15.1 (1983): 31-38. Print. [Discusses “The Border-Line,” “Jimmy and the Desperate Woman,” and “The Last Laugh.”]

- 284 ---. *Lapsing out: Embodiments of Death and Rebirth in the Last Writings of D. H. Lawrence*. London: Associated UP, 1980. Print. [A section focuses on “The Virgin and the Gipsy” but the study also includes discussions of “The Man Who Died.”]
- 285 Guttenberg, Barnett. “Realism and Romance in Lawrence’s ‘The Virgin and the Gipsy.’” *Studies in Short Fiction* 17 (1980): 99-103. Print.
- 286 Haegert, John W. “D. H. Lawrence and the Aesthetics of Transgression.” *Modern Philology* 88 (1990): 2-25. Print.
- 287 ---. “Lawrence’s *St. Mawr* and the De-Creation of America.” *Criticism* 34 (1992): 75-98. Print.
- 288 Halperin, Irving. “Unity in *St. Mawr*.” *South Dakota Review* 4 (1966): 58-60. Print.
- 289 Harris, Janice Hubbard. “Insight and experiment in D. H. Lawrence’s Early Short Fiction.” *Philological Quarterly* 55 (1976): 418-35. Print.
- 290 ---. “The Many Faces of Lazarus: ‘The Man Who Died’ and its Context.” *D. H. Lawrence Review* 16 (1983): 291-311. Print.
- 291 ---. “The Moulting of *The Plumed Serpent*: A Study of the Relationship Between the Novel and Three Contemporary Tales.” *Modern Language Quarterly* 39 (1978): 154-68. Print. [The relationship with *St Mawr* in particular]
- 292 ---. *The Short Fiction of D. H. Lawrence*. New Brunswick: Rutgers UP, 1984. Print.
- 293 Harrison, Andrew. *D. H. Lawrence: Selected Short Stories*. Tirril: Humanities-Ebooks, 2008. Print. [Provides a background for the writing of the short stories together with a selected bibliography for each.]
- 294 Hendrick, George. “Jesus and the Osiris-Isis Myth: Lawrence’s ‘The Man Who Died’ and Williams’s *The Night of the Iguana*.” *Anglia* 84 (1966): 398-406. Print.
- 295 Herzinger, Kim. *D. H. Lawrence in His Time: 1908-1915*. London: Associated UP, 1982. Print. [Refers to “England, My England.”]
- 296 Hildick, Wallace. *Word for Word: The Rewriting of Fiction*. New York: Norton, 1965. Print. [A section is devoted to “Odour of Chrysanthemums.”]
- 297 Hinz, Evelyn J., and John J. Teunissen. “Savior and Cock: Allusion and Icon in Lawrence’s ‘The Man Who Died’.” *Journal of Modern Literature* 5.2 (1976): 279-96. Print.
- 298 Hirsch, Gordon D. “The Laurentian Double: Images of D. H. Lawrence in the Stories.” *D. H. Lawrence Review* 10.3 (1977): 270-76. Print.
- 299 Hoffman Frederick J. and Harry T. Moore, eds. *The Achievement of D. H. Lawrence*. Oklahoma: U of Oklahoma P, 1953. Print. [A section gives an overview of Lawrence’s short stories.]
- 300 Hollington, Michael. “Lawrentian Gothic and ‘the Uncanny’.” *Anglophonia* 15 (2004): 171-84. Print. [Discusses the short stories written between 1924 and 1928.]
- 301 Hough, Graham. *The Dark Sun: A Study of D. H. Lawrence*. London: Duckworth 1956. Print. [Discusses *The Captain’s Doll*, “England, My England,” *The Fox*, “Hadrian,” “The Man Who Died,” “The Princess,” “The Rocking-Horse Winner,” *St. Mawr*, “The Virgin and the Gipsy,” and “The Woman Who Rode Away.”]
- 302 ---. “Lawrence’s Quarrel With Christianity: ‘The Man Who Died’.” *D. H. Lawrence: A Collection of Critical Essays*. Ed. Mark Spilka. Englewood Cliffs: Prentice-Hall, 1963. 101-11. Print.

- 303 Howard, Daniel F. *A Manual to Accompany the Modern Tradition: An Anthology of Short Stories*. Boston: Little & Brown, 1968. Print. [Introduces “The Prussian Officer.”]
- 304 Hudspeth, Robert N. “Duality as Theme and Technique in D. H. Lawrence’s ‘The Border-Line’.” *Studies in Short Fiction* 4 (Autumn 1966): 51-56. Print.
- 305 ---. “Lawrence’s ‘Odour of Chrysanthemums’: Isolation and Paradox.” *Studies in Short Fiction* 6 (Autumn 1969): 630-36. Print.
- 306 Humma, John B. “Lawrence’s *The Ladybird* and the Enabling Image.” *D. H. Lawrence Review* 17 (1984): 219-32. Print.
- 307 ---. “Melville’s *Billy Budd* and Lawrence’s ‘The Prussian Officer’: Old Adam and New.” *Essays in Literature* 1 (1974): 83-88. Print.
- 308 ---. “Pan and ‘The Rocking-Horse Winner’.” *Essays in Literature* 5 (1978): 53-60. Print.
- 309 Hyde, Virginia. *The Risen Adam: D. H. Lawrence’s Revisionist Typology*. Philadelphia: Pennsylvania State UP, 1992. Print. [Discusses the influence of the Bible and Christian beliefs throughout Lawrence’s works.]
- 310 Iida, Takeo. *D. H. Lawrence as Anti-rationalist: Mysticism, Animism, and Cosmic Life in His Works*. Tokyo: AoyamaLife, 2012. Print. [A section traces parallels between *St. Mawr*, ‘The Escaped Cock,’ and *Child of the Western Isles*, another contrasts animism and Christianity in *St. Mawr*.]
- 311 Ingram, Allan. *The Language of D. H. Lawrence*. London: Macmillan, 1990. Print. [Refers to “England, My England” and to *St Mawr*.]
- 312 Inniss, Kenneth. *D. H. Lawrence’s Bestiary: A Study of His Use of Animal Trope and Symbol*. The Hague: Mouton, 1971. Print.
- 313 Iwai, Gaku. “Wartime Ideology in ‘The Thimble’: A Comparative Study of Popular Wartime Romance and the Anti-romance of D. H. Lawrence.” *Études Lawrenciennes* 46 (2015). Web. 13 March 2017. DOI: 10.4000/lawrence.236
- 314 Iyer, Pico. “Lawrence by Lightning.” *American Scholar* 68.4 (1999): 128-33. Print. [Studies “The Virgin and the Gipsy.”]
- 315 Jackson, Dennis and Keith Cushman, eds. *D. H. Lawrence’s Literary Inheritors*. Basingstoke: Macmillan, 1991. Print. [Sections are devoted to “The Blind Man,” to *St. Mawr* and to “The Virgin and the Gipsy.”]
- 316 ---, and Fleda Brown Jackson, eds. *Critical Essays on D. H. Lawrence*. Boston: G. K. Hall, 1988. Print. [A section deals with “The Horse-Dealer’s Daughter.”]
- 317 Jenkins, Stephen. “The Relevance of D. H. Lawrence Today: A Study of ‘Odour of Chrysanthemums’.” *Journal of the D. H. Lawrence Society* 2.1 (1979): 15-16. Print.
- 318 Jones, Bethan. “Depravity, Abuse and Homoerotic Desire in *Billy Budd* and ‘The Prussian Officer’.” *Journal of D. H. Lawrence Studies* 42 (2016): 47-72. Print.
- 319 ---. “Disappearing Tricks: Comedy and Gender in D. H. Lawrence’s Late Short Fiction.” *New D. H. Lawrence*. Ed. Harold Booth. Manchester: Manchester UP, 2009. 130-47. Print.
- 320 ---. “Strife, Consummation and Consciousness in D. H. Lawrence’s *Women in Love* and ‘The Prussian Officer’.” *Études Lawrenciennes* 31 (2005): 135-50. Print.
- 321 Jones, Lawrence. “Physiognomy and the Sensual Will in *The Ladybird* and *The Fox*.” *D. H. Lawrence Review* 13 (1980): 1-29. Print.

- 322 --- and Paul Simpson-Housley. "The Dualistic Landscapes of *St. Mawr*." *Journal of the D. H. Lawrence Society* 4.3 (1988-89): 31-40. Print.
- 323 Joost, Nicholas, and Alvin Sullivan. *D. H. Lawrence and the Dial*. Carbondale: Southern Illinois UP, 1970. Print. [An account tracing how thirty of Lawrence's works appeared in twenty-five issues of the *Dial*.]
- 324 Junkins, Donald. "D. H. Lawrence's 'The Horse-Dealer's Daughter'." *Studies in Short Fiction* 6 (Winter 1969): 210-13. Print.
- 325 ---. "'The Rocking-Horse Winner': A Modern Myth." *Studies in Short Fiction* 2 (Autumn 1964): 87-89. Print.
- 326 Kalnins, Mara, ed. *D. H. Lawrence: Centenary Essays*. Bristol: Bristol Classical Press, 1986. Print. [A section is devoted to "The Virgin and the Gipsy."]
- 327 ---. "D. H. Lawrence's 'Odour of Chrysanthemums': The Three Endings." *Studies in Short Fiction* 13.4 (1976): 471-79. Print.
- 328 ---. "D. H. Lawrence's 'Two Marriages' and 'Daughters of the Vicar'." *Ariel* 7.1 (1976): 32-49. Print.
- 329 Karl, Frederick R. "Lawrence's 'The Man Who Loved Islands': The Crusoe Who Failed." *A D. H. Lawrence Miscellany*. Ed. Harry T. Moore. Carbondale: Southern Illinois UP, 1959. 265-79. Print.
- 330 Katz-Roy, Ginette. "Tel un poisson dans l'eau: du léthal au foetal dans 'The Flying Fish'." *Études Lawrenciennes* 1 (1986): 59-72. Print.
- 331 ---. "La Transgression des frontières dans l'œuvre de D. H. Lawrence." Dissertation, Institut du Monde Anglophone Paris III, 1995. Print.
- 332 Kay, Wallace G. "Women in Love and 'The Man Who Had Died': Resolving Apollo and Dionysus." *Southern Quarterly* 10 (1972): 325-39. Print.
- 333 Kearney, Martin F. *Major Short Stories of D.H. Lawrence - A Handbook*. New York: Garland, 1998. Print. [Discusses "Daughters of the Vicar," "The Horse-Dealer's Daughter," "Odour of Chrysanthemums," "The Prussian Officer," "The Rocking-Horse Winner" and "The Shadow in the Rose Garden."]
- 334 ---. "Spirit, Place and Psyche: Integral Integration in D. H. Lawrence's 'The Man Who Loved Islands'." *English Studies* 69.2 (1988): 158-62. Print.
- 335 Kegel-Brinkgreve E. "The Dionysian Tramline." *Dutch Quarterly Review* 5 (1975): 180-94. Print. [A study of "Tickets, Please."]
- 336 Kendle, Burton S. "D. H. Lawrence: The Man Who Misunderstood Gulliver." *English Language Notes* 2 (1964): 42-46. Print. [Discusses Swift in "The Man Who Loved Islands"]
- 337 Kennedy, Andrew. "The Myth of Rebirth in D. H. Lawrence's 'The Man Who Died'." *Excursions in Fiction*. Ed. Andrew Kennedy. Oslo: Novus, 1994. 124-30. Print.
- 338 Kiely, Robert. "Power of the Working Class in Lawrence's Fiction." *The Challenge of D. H. Lawrence*. Eds. Keith Cushman and Michael Squires. Madison: U of Wisconsin P, 1990. 89-102. Print. [Discusses all the works, including the short stories, related to the mining community.]
- 339 Kinkead-Weekes, Mark. "The Gringo Señora Who Rode Away." *D. H. Lawrence Review* 22.3 (1990): 251-65. Print.
- 340 ---. "Re-dating 'The Overtone'." *D. H. Lawrence Review* 25.1-3 (1993-94): 75-80. Print.

- 341 Koban, Charles. "Allegory and the Death of the Heart in 'The Rocking-Horse Winner'." *Studies in Short Fiction* 15 (1978): 391-96. Print.
- 342 Koh, Jae-Kyung. *D. H. Lawrence and the Great War: The Quest for Cultural Regeneration*. New York: Peter Lang, 2007. Print. [Sections are devoted to *The Fox* and *St. Mawr*.]
- 343 Kramp, Michael. "Gypsy Desire in the Land: The Decay of the English Race and Radical Nomadism in 'The Virgin and the Gypsy'." *D. H. Lawrence Review* 32-33 (2003-4): 64-86. Print.
- 344 Krishnamurthy, M. G. "D. H. Lawrence's 'The Woman Who Rode Away'." *Literary Criterion* 4 (Summer 1960): 40-49. Print.
- 345 Kunkel, Francis L. *Passion and the Passion: Sex and Religion in Modern Literature*. Philadelphia: Westminster Press, 1975. Print. [A section is devoted to "The Man Who Died."]
- 346 Lacy, Gerald. "Commentary." *The Escaped Cock*. Ed. Gerald Lacy. Los Angeles: Black Sparrow Press, 1976. 121-70. Print.
- 347 Lainoff, Seymour. "The Wartime Setting of Lawrence's 'Tickets, Please'." *Studies in Short Fiction* 7 (Autumn 1970): 649-51. Print.
- 348 Larsen, Elizabeth. "Lawrence's 'The Man Who Died'." *The Explicator* 40.4 (1982): 38-40. Print.
- 349 Lawrence, D. H. "'The Man Who Was Through with the World': An Unfinished Story by Lawrence Introduced by John R. Elliott, Jr." *Essays in Criticism* 9 (1959): 213-21. Print.
- 350 Leavis, F. R. *D. H. Lawrence: Novelist*. London: Chatto & Windus, 1955. Print. [Discusses "Daughters of the Vicar," "England, My England," *The Fox*, "Hadrian," "Fanny and Annie," "The Horse-Dealer's Daughter," "Mother and Daughter," "The Princess," *St. Mawr*, "The Virgin and the Gypsy," and "The Woman Who Rode Away."]
- 351 ---. "Lawrence and Class: 'The Daughters of the Vicar'." *Sewanee Review* 62 (Autumn 1954): 535-62. Print.
- 352 ---. *Thought, Words and Creativity: Art and Thought in Lawrence*. London: Chatto & Windus, 1976. Print. [A chapter is devoted to *The Captain's Doll*.]
- 353 Ledoux, Larry V. "Christ and Isis: The Function of the Dying and Reviving God in 'The Man Who Died'." *D. H. Lawrence Review* 5 (1972): 132-48. Print.
- 354 Lee, Brian S. "The Marital Conclusions of Tennyson's 'Maud' and Lawrence's 'England, My England'." *University of Cape Town Studies in English* 12 (1982): 19-37. Print.
- 355 Levin, Gerald. "The Symbolism of Lawrence's *The Fox*." *CLA Journal* 11 (1967): 135-41. Print.
- 356 Liddell, Robert. "Lawrence and Dr Leavis: The Case of *St. Mawr*." *Essays in Criticism* 4 (1954): 321-27. Print.
- 357 Link, Viktor. "D. H. Lawrence's 'The Man Who Loved Islands' in the Light of Compton Mackenzie's Memoirs." *D. H. Lawrence Review* 15 (1982): 77-86. Print.
- 358 Littlewood, J. C. F. *D. H. Lawrence: 1885-1914*. Harlow: Longman, 1976. Print. [Includes remarks on "Daughters of the Vicar."]
- 359 ---. "Lawrence's Early Tales." *Cambridge Quarterly* 1.2 (1965-1966): 107-24. Print. [Comments on "The Prussian Officer" stories.]

- 360 Lucas, Barbara. "A Propos of 'England, My England'." *Twentieth Century* 169 (1961): 288-93. Print.
- 361 Lucente, Gregory L. *The Narrative of Realism and Myth: Verga, Lawrence, Faulkner, Pavese*. Baltimore: Johns Hopkins UP, 1981. Print. [A section is devoted to "The Man Who Died" and *Women in Love*.]
- 362 Lusty, Natalya, and Julian Murphet, eds. *Modernism and masculinity*. Cambridge: Cambridge UP, 2014. Print. [A chapter is devoted to *The Fox*.]
- 363 Macadré-Nguyên, Brigitte. "Stripping the Veil of Familiarity from the World: D. H. Lawrence's Art of Language in 'The Border-Line'." *Études Lawrenciennes* 44 (2013): 169-86. Print.
- 364 MacDonald, Robert H. "Images of Negative Union: The Symbolic World of D. H. Lawrence's 'The Princess'." *Studies in Short Fiction* 16 (1979): 289-93. Print.
- 365 ---. "The Union of Fire and Water: An Examination of the Imagery of 'The Man Who Died'." *D. H. Lawrence Review* 10 (1977): 34-51. Print.
- 366 Mackenzie, D. Kenneth. "Ennui and Energy in *England, My England*." *D. H. Lawrence: A Critical Study of the Major Novels and Other Writings*. Ed. A. H. Gomme. Hassocks: Harvester Press, 1978. 120-41. Print.
- 367 ---. *The Fox*. Milton Keynes: Open UP, 1973. Print.
- 368 Macleod, Sheila. *Lawrence's Men and Women*. London: Heinemann, 1985. Print. [Includes an analysis of the major short stories]
- 369 Magill, Frank N., ed. *Critical Survey of Short Fiction*. Englewood Cliffs: Salem Press, 1981. 7 vols. Print. [A section from vol. 5 is devoted to Lawrence.]
- 370 Marks III, W. S. "D. H. Lawrence and his Rabbit Adolf: Three Symbolic Permutations." *Criticism* 10.3 (1968): 200-16. Print. [Finds parallels between *Paul Morel*, "Adolf" and *Women in Love*.]
- 371 ---. "The Psychology in D. H. Lawrence's 'The Blind Man'." *Literature and Psychology* 17 (Winter 1967): 177-92. Print.
- 372 ---. "The Psychology of the Uncanny in Lawrence's 'The Rocking-Horse Winner'." *Modern Fiction Studies* 11.4 (1965-66): 381-92. Print.
- 373 Marshall, Timothy. "Claiming the Body: 'Odour of Chrysanthemums,' Death, the Great War and the Workhouse." *D. H. Lawrence Review* 32-33 (2003-4): 19-35. Print.
- 374 Martin, Dexter. "The Beauty of Blasphemy: Suggestions for Handling 'The Escaped Cock'." *D. H. Lawrence News and Notes* (February 1960). Print.
- 375 Martin, W. R. "Fancy or Imagination? 'The Rocking-Horse Winner'." *College English* 24 (1962): 64-65. Print.
- 376 ---. "Hannele's 'surrender': A Misreading of *The Captain's Doll*." *D. H. Lawrence Review* 18.1 (1985-6): 19-23. Print.
- 377 Matterson, Stephen. "Another Source for Henry? D. H. Lawrence's *The Fox*." *ANQ: A Quarterly Journal of Short Articles, Notes and Reviews* 5 (1992): 23-25. Print.
- 378 Maybury, James F., and Marjorie A. Zerbel, eds. *Franklin Pierce Studies in Literature*. Rindge: Franklin Pierce College, 1982. Print. [A chapter is devoted to "England, My England."]

- 379 McAra, Catriona, and David Calvin, eds. *Anti-tales: The Uses of Disenchantment*. Newcastle: Cambridge Scholars Publishing, 2011. Print. [A section is devoted to dystopian elements in "The Rocking-Horse Winner" and "A Suburban Fairy Tale" by Katherine Mansfield.]
- 380 McCabe, Thomas H. "The Otherness of D. H. Lawrence's 'Odour of Chrysanthemums'." *D. H. Lawrence Review* 19.2 (1987): 149-56. Print.
- 381 ---. "Rhythm as Form in Lawrence: 'The Horse-Dealer's Daughter'." *PMLA* 87.1 (1972): 64-68. Print.
- 382 McCollum, Laurie. "Ritual Sacrifice in 'The Woman Who Rode Away': A Girardian Reading." *D. H. Lawrence: New Worlds*. Eds. Keith Cushman and Earl G. Ingersoll. Madison: Fairleigh Dickinson UP, 2003. 230-42. Print.
- 383 McDermott, John V. "Faith and Love: Twin Forces in 'The Rocking-Horse Winner'." *Notes on Contemporary Literature* 18:1 (1988): 6-8. Print.
- 384 McDowell, Frederick. "'The individual in his pure singleness': Theme and Symbol in *The Captain's Doll*." *The Challenge of D. H. Lawrence*. Eds. Keith Cushman and Michael Squires. Madison: U of Wisconsin P, 1990. 143-58. Print.
- 385 ---. "'Pioneering into the Wilderness of Unopened life': Lou Witt in America." *The Spirit of D. H. Lawrence: Centenary Studies*. Eds. Gāmini Salgādo and G. K. Das. London: Macmillan, 1988. 92-105. Print.
- 386 McGinnis, Wayne D. "Lawrence's 'Odour of Chysanthemums' and Blake." *Research Studies (Washington State University)* 44 (1976): 251-52. Print.
- 387 McKenna, John. "Using the Lens of Keirsian Temperament Theory to Explain Character and Conflict in D. H. Lawrence's 'The Horse-Dealer's Daughter'." *D. H. Lawrence Review* 34-35 (2010): 25-40. Print.
- 388 Mehl, Dieter. "'Never was such a man for crossing frontiers': A Gap in 'The Border-Line'." *Études Lawrenciennes* 32 (2005): 21-36. Print.
- 389 Mellen, Joan. "Outfoxing Lawrence: Novella into Film." *Literature/Film Quarterly* 1 (1973): 17-27. Print.
- 390 Mellown, Elgin W. "*The Captain's Doll*: Its Origins and Literary Allusions." *D. H. Lawrence Review* 9 (1976): 226-35. Print.
- 391 Merivale, Patricia. *Pan the Goat-God: His Myth in Modern Times*. Cambridge: Harvard UP, 1969. Print. [Comments on Lawrence and the Pan Myth in "The Last Laugh," "The Overtone," and *St. Mawr*.]
- 392 Meyers, Jeffrey. "D. H. Lawrence and Tradition: 'The Horse Dealer's Daughter'." *Studies In Short Fiction* 26.3 (1989): 346-51. Print.
- 393 ---. "Katherine Mansfield, Gurdjieff, and Lawrence's 'Mother and Daughter'." *Twentieth Century Literature* 22 (1976): 444-53. Print.
- 394 ---. "'The Voice of Water': Lawrence's 'The Virgin and the Gipsy'." *English Miscellany* 21 (1970): 199-207. Print.
- 395 Michelucci, Stefania. *Space and Place in the Works of D. H. Lawrence*. Trans. Jill Franks. Jefferson: McFarland, 2002. Print. [Devotes a section to "The Prussian Officer," and also to islands.]

- 396 ---. "The Violated Silence: D. H. Lawrence's 'The Man Who Loved Islands'." *Beyond the Floating Islands: An Anthology*. Eds. Stephanos Stephanides and Susan Bassnett. Bologna: U of Bologna, 2002. 128-34. Print.
- 397 Millard, Elaine. "Feminism II: Reading as a Woman: D. H. Lawrence, *St. Mawr*." *Literary Theory at Work: Three Texts*. Ed. Douglas Tallack. London: Batsford, 1987. 133-57. Print.
- 398 Modiano, Marko. "'Fanny and Annie' and the War." *Durham University Journal* 83 (1991): 69-74. Print.
- 399 Monaco, Beatrice. "Lurid Colour in D.H. Lawrence's *St. Mawr*." *Études Lawrenciennes* 40 (2008): 183-200. Print.
- 400 Moore, Harry T., ed. *A D. H. Lawrence Miscellany*. Carbondale: Southern Illinois UP, 1959. Print. [Sections are devoted to "The Blind Man," "The Man Who Loved Islands" and *The Princess*.]
- 401 Morsia, Elliott. "A Genetic Study of 'The Shades of Spring'." *Journal of D. H. Lawrence Studies* 3. 3 (2014): 153-78. Print.
- 402 Moss, Gemma. "A 'Beginning rather than an end': Popular Culture and Modernity in D. H. Lawrence's *St. Mawr*." *Journal of D. H. Lawrence Studies* 4.1 (2015): 119-39. Print.
- 403 Moynahan, Julian. *The Deed of Life: The Novels and Tales of D. H. Lawrence*. Princeton: Princeton UP, 1963. Print.
- 404 ---. "Lawrence's 'The Man Who Loved Islands: A Modern Fable.'" *Modern Fiction Studies* 5 (Spring 1959): 57-64. Print.
- 405 Naugrette, Jean-Pierre. "Le mythe et le réel: lecture de 'Odour of Chrysanthemums'." *Études Lawrenciennes* 1 (1986): 7-27. Print.
- 406 ---. "Le renard et les rêves: onirisme, écriture et inconscient dans *The Fox*." *Études anglaises* 37 (1984): 142-155. Print.
- 407 Neill, Crispian. "D. H. Lawrence and Dogs: Canines and the Critique of Civilisation." *Journal of D. H. Lawrence Studies* 4.1 (2015): 95-118. Print. [A study of "Rex."]
- 408 Nelson, Jane. "The Familial Isotopy in *The Fox*." *The Challenge of D. H. Lawrence*. Eds. Keith Cushman and Michael Squires. Madison: U of Wisconsin P, 1990. 129-42. Print.
- 409 Nicolaj, Rina. "'The Escaped Cock': A Story of the Resurrection." *Études Lawrenciennes* 14-15 (1996): 119-31. Print.
- 410 Norris, Nanette. "1914: Two Sides to War: 'England, My England' and 'Vin Ordinaire'." *D. H. Lawrence Review* 39.1 (2014): 97-108. Print.
- 411 O'Faolin, Sean, ed. *Short Stories: A Study of Pleasure*. Boston: Little & Brown, 1961. Print. [A section is devoted to "The Horse-Dealer's Daughter."]
- 412 Osborn, Marijane. "Complexities of Gender and Genre in Lawrence's *The Fox*." *Essays in Literature* 19 (1992): 84-97. Print.
- 413 Padhi, Bibhu. "Lawrence's Ironic Fables and How They Matter." *Interpretations* 15.1 (1983): 53-59. Print. [Focuses on "The Man Who Loved Islands," "The Princess" and "The Rocking-Horse Winner."]
- 414 ---. "Lawrence, *St. Mawr* and Irony." *South Dakota Review* 21.2 (1983): 5-13. Print.
- 415 ---. "'The Woman Who Rode Away' and Lawrence's Vision of the New World." *University of Dayton Review* 17 (Winter 1985-86): 57-61. Print.

- 416 Panajoti, Armela, and Marija Krivokapić, eds. *Narrative Being vs. Narrating Being*. Newcastle: Cambridge Scholars Publishing, 2015. Print. [A section focuses mainly on “England, My England,” “The Man Who Loved Islands” and “The Shades of Spring.”]
- 417 Partlow, Robert B. Jr., and Harry T. Moore, eds. *DHL The Man who Lived*. Carbondale: Southern Illinois UP, 1980. Print. [A chapter is devoted to the collection *England, My England and Other Stories*.]
- 418 Paxton, Nancy. “Reimagining melodrama: ‘The Virgin and the Gipsy’ and the consequences of mourning.” *D. H. Lawrence Review* 38.3 (2013): 58-76. Print.
- 419 Peek, Andrew. “Edgar Allan Poe’s ‘Ligeia,’ Hermione Roddice and ‘The Border-Line’: Common Romantic Contexts and a Source of Correspondence in the Fiction of Poe and Lawrence.” *Journal of the D. H. Lawrence Society* 2.2 (1980): 4-8. Print.
- 420 Penrith, Mary. “Some Structural Patterns in ‘The Virgin and the Gipsy.’” *University of Cape Town Studies in English* 6 (1976): 46-52. Print.
- 421 Phillips, Steven R. “The Double Pattern of D. H. Lawrence’s ‘The Horse-Dealer’s Daughter’.” *Studies in Short Fiction* 10 (1973): 94-97. Print.
- 422 ---. “The Monomyth and Literary Criticism.” *College Literature* 2 (1975): 1-16. Print. [Studies “The Horse-Dealer’s Daughter.”]
- 423 Piccolo, Anthony. “Sun and Sex in the Last Stories of D. H. Lawrence.” *Helios: From Myth to Solar Energy*. Ed. M. E. Grenander. Albany: State U of New York P, 1978. 1166-74. Print.
- 424 Pilditch, Jan, ed. *The Critical Response to D.H. Lawrence*. Westport: Greenwood Press, 2001. Print. [A collection of previously published essays dealing with *The Prussian Officer and Other Stories*, *The Fox* together with “The Woman Who Rode Away” (see Draper), “The Princess” (see Cowan) “Odour of Chrysanthemums” (see Schulz) and *St. Mawr* (see Winn), see also Gurko.]
- 425 Pinion, F. B. *A D. H. Lawrence Companion: Life, Thought and Works*. London: Macmillan, 1978. Print. [Gives an overview of the background and thematic content of the short stories.]
- 426 Pinkney, Tony. *D. H. Lawrence and Modernism*. New York: Harvester Wheatsheaf, 1990. Print. [A chapter is devoted to Englishness in works including “England, My England,” and refers to myth in “The Woman Who Rode Away.”]
- 427 Poplawski, Paul. *Language, Art and Reality in D. H. Lawrence’s St. Mawr: A Stylistic Study*. New York: Edwin Mellen Press, 1996. Print.
- 428 ---. “Lawrence’s satiric style: language and voice in *St. Mawr*.” *Lawrence and Comedy*. Eds. Paul Eggert and John Worthen. Cambridge: Cambridge UP, 1996. Print.
- 429 ---. “*St. Mawr* and the Ironic Art of Realization.” *Writing the Body in D. H. Lawrence: Essays on Language, Representation, and Sexuality*. Ed. Paul Poplawski. Westport: Greenwood Press, 2001. 93-104. Print.
- 430 ---, ed. *Writing the Body in D. H. Lawrence: Essays on Language, Representation, and Sexuality*. Westport: Greenwood Press, 2001. Print. [Contains a section on *St. Mawr* and “The Woman Who Rode Away.”]
- 431 Prasuna, M. G. “Writing ‘like’ a Woman: An Analysis of *The Fox* by D. H. Lawrence.” *International Journal of English and Literature* 4.4 (2013): 181-83. Print.

- 432 Preston, Peter. "Narrative Procedure and Structure in a Short Story by D. H. Lawrence." *Journal of English Language and Literature (Korea)* 29 (1983): 251-56. Print. [An analysis of "Things."]
- 433 ---, and Peter Hoare, eds. *D. H. Lawrence and the Modern World*. Basingstoke: Macmillan, 1989. Print. [A section is devoted to *The Fox*.]
- 434 Pritchard, R. E. *D. H. Lawrence: Body of Darkness*. London: Hutchinson University Library, 1971. Print. [Refers to "England, My England," *The Fox* "The Man Who Died," "The Prussian Officer" stories, "The Virgin and the Gipsy," and "The Woman Who Rode Away."]
- 435 Pugh, Bridget. "Lawrence and Industrial Symbolism." *Renaissance and Modern Studies* 29 (1985): 33-49. Print. [A study of symbols in the "England, My England," "The Virgin and the Gipsy" and "The Woman Who Rode Away" stories.]
- 436 Radu, Adrian. "Masculinity, domination and the Other in D. H. Lawrence's 'The Prussian Officer'." *British and American Studies* 21 (2015): 93-99. Print.
- 437 Ragachewkaya, Marina. "The Logic of Love: Deconstructing Eros in Four of D. H. Lawrence's Short Stories." *Études Lawrenciennes* 43 (2012): 105-28. Print. [Studies "The Blind Man," "Love Among the Haystacks," "Second Best," and "The White Stocking."]
- 438 Ragussis, Michael. "The False Myth of *St. Mawr*: Lawrence and the Subterfuge of Art." *Papers on Language and Literature* 11 (1975): 186-97. Print.
- 439 Raina, M. L. "A Forster Parallel in Lawrence's *St. Mawr*." *Notes and Queries* 211 (1966): 96-97. Print.
- 440 Ramadier, Bernard-Jean. "Dubious progress in D. H. Lawrence's 'Tickets, Please'." *Journal of the Short Story in English/Les Cahiers de la nouvelle* 35 (2000): 43-54. Print.
- 441 Reeve, N. H. *Reading Late Lawrence*. Basingstoke: Palgrave Macmillan, 2003. Print. [Includes discussions of "Glad Ghosts," "Sun," "The Lovely Lady" and "The Blue Moccasins."]
- 442 ---. "Two Lovely Ladies." *English* 49.193 (2000): 15-22. Print. [A reading of variant texts of the short story "A Lovely Lady."]
- 443 Reinhold, Nathalya. "'Going for Lawrence for feeling': A Study of *The Princess*." *Études Lawrenciennes* 43 (2012): 203-14. Print.
- 444 Relf, Jan. *Wormholes: Essays and Occasional Writings*. London: Jonathan Cape, 1998. Print. [Includes a section on "The Man Who Died."]
- 445 Renner, Stanley. "The Lawrentian Power and Logic of *Equus*." *D. H. Lawrence's Literary Inheritors*. Eds. Dennis Jackson and Keith Cushman. Basingstoke: Macmillan, 1991. 31-45. Print. [Traces parallels between *St. Mawr* and the play.]
- 446 ---. "Sexuality and the Unconscious: Psychosexual Drama and Conflict in *The Fox*." *D. H. Lawrence Review* 21.3 (1989): 245-73. Print.
- 447 Rivers, Bryan. "Flattened Primroses: Discarded Floral Symbolism in an Early Manuscript Version of D. H. Lawrence's 'Odour of Chrysanthemums'." *Notes and Queries* 58.1 (2011): 120-22. Print.
- 448 ---. "'No Meaning for Anybody': D. H. Lawrence's Use of Hans Christian Andersen's *The Fir Tree* in the Original Version of 'Odour of Chrysanthemums' (1910)." *Notes and Queries* 61.1 (2014): 114-16. Print.

- 449 ---. "Winter-Crack Trees: Botanical Symbolism and D. H. Lawrence's 1914 Revisions of 'Odour of Chrysanthemums'." *Notes and Queries* 59.3 (2012): 411-13. Print.
- 450 Rohman, Carrie. "Ecology and the Creaturely in D. H. Lawrence's *Sun*." *Journal of D. H. Lawrence Studies* 2.2 (2010): 115-32. Print.
- 451 Rose, Shirley. "Physical Trauma in D. H. Lawrence's Short Fiction." *Contemporary Literature* 16 (1975): 73-83. Print. [Parallels are drawn between most of Lawrence's short stories]
- 452 Rosenbaum, S. P., ed. *English Literature and British Philosophy: A Collection of Essays*. Chicago: U of Chicago P, 1971. Print. [A section is devoted to "The Blind Man"]
- 453 Ross, Charles. "D. H. Lawrence and World War I or History and the 'Form of Reality': The Case of 'England, My England'." *Franklin Pierce Studies in Literature*. Eds. James F. Maybury and Marjorie A. Zerbel. Rindge: Franklin Pierce College, 1982. 11-21. Print.
- 454 Ross, Michael. "Ladies and Foxes: D. H. Lawrence, David Garnett, and the Female of the Species." *D. H. Lawrence Review* 18 (1985-6): 229-38. Print.
- 455 ---. "Lawrence's Second Sun." *D. H. Lawrence Review* 8 (1975): 1-18. Print.
- 456 ---. "The Mythology of Friendship: D. H. Lawrence, Bertrand Russell, and 'The Blind Man'." *English Literature and British Philosophy: A Collection of Essays*. Ed. S. P. Rosenbaum. Chicago: U of Chicago P, 1971. 285-315. Print.
- 457 ---. "Running *The Fox* to Earth: Strategies for Raising Questions Beyond Gender." *D. H. Lawrence Review* 29.3 (2000): 59-60. Print.
- 458 Rossi, Patrizio. "Lawrence's two 'Foxes': A Comparison of the Texts." *Essays in Criticism* 22 (1972): 265-78. Print.
- 459 Rossman, Charles. "Myth and Misunderstanding D. H. Lawrence." *Bucknell Review* 22.2 (1976): 81-101. Print. [Studies "England, My England," "The Princess," and "The Woman Who Rode Away."]
- 460 Roussenova, Stefana. "Crossing Borders in *St. Mawr*." *Études Lawrenciennes* 32 (2005): 109-22. Print.
- 461 Roux, Magali. "Emotions and Otherness in D. H. Lawrence's Mexican Fiction." *Études Lawrenciennes* 43 (2012): 215-35. Print.
- 462 Ruderman, Judith. *D. H. Lawrence and the Devouring Mother: The Search for a Patriarchal Ideal of Leadership*. Durham: Duke UP, 1984. Print. [In addition to the "leadership novels," also includes passages devoted to "England, My England," *The Fox* and "Hadrian," *St. Mawr*, "The Virgin and the Gipsy" and "The Woman Who Rode Away."]
- 463 ---. "*The Fox* and the 'Devouring Mother'." *D. H. Lawrence Review* 10 (1977): 251-69. Print.
- 464 ---. "Lawrence's *The Fox* and Verga's *The She-Wolf*." *Modern Language Notes* 94 (1979): 153-67. Print.
- 465 ---. "The New Adam and Eve in Lawrence's *The Fox* and Other Works." *Southern Humanities Review* 17 (1983): 225-36. Print.
- 466 ---. "Prototypes for Lawrence's *The Fox*." *Journal of Modern Literature* 8.1 (1980): 77-98. Print.
- 467 ---. "Tracking Lawrence's 'Fox': An Account of its Composition, Evolution and Publication." *Studies in Bibliography* 33 (1980): 206-21. Print.

- 468 Ryals, Clyde de Loache. "D. H. Lawrence's 'The Horse-Dealer's Daughter': An Interpretation." *Literature and Psychology* 12 (1962): 39-43. Print.
- 469 Ryan, Kiernan. "The Revenge of the Women: Lawrence's 'Tickets, Please'." *Literature and History* 7 (1981): 210-22. Print.
- 470 Sagar, Keith. *The Art of D. H. Lawrence*. Cambridge: Cambridge UP, 1966. Print. [Sections deal with "The Flying-Fish," *The Fox*, "The Man Who Died," "Odour of Chrysanthemums," *St. Mawr, Sun* and "The Woman Who Rode Away."]
- 471 ---. "'The Best I Have Known': D. H. Lawrence's 'A Modern Lover' and 'The Shades of Spring.'" *Studies in Short Fiction* 4 (Winter 1967): 143-51. Print.
- 472 ---. *Life into Art*. Harmondsworth: Penguin, 1985. Print. [A biographical approach to Lawrence's works.]
- 473 Salgãdo, Gâmini, and G. K. Das. *The Spirit of D. H. Lawrence: Centenary Studies*. London: Macmillan, 1988. Print. [A chapter looks at the publication and revisions of *The Fox* while another examines the *St. Mawr* character Lou Witt.]
- 474 San Juan, E. Jr. "Textual Production in D. H. Lawrence's 'The Horse-Dealer's Daughter'." *DLSU Graduate Journal* 12 (1987): 223-30. Print.
- 475 ---. "Theme versus Imitation: D. H. Lawrence's 'The Rocking-Horse Winner'." *D. H. Lawrence Review* 2 (1970): 136-40. Print.
- 476 Sargent, M. Elizabeth. "Thinking and Writing from the body: Eugene Gendlin, D. H. Lawrence, and 'The Woman Who Rode Away'." *Writing the Body in D. H. Lawrence: Essays on Language, Representation, and Sexuality*. Ed. Paul Poplawski. Westport: Greenwood Press, 2001. 105-18. Print.
- 477 ---. "The Wives, the Virgins and Isis: Lawrence's Exploitation of Female Will in Four Late Novellas of Spiritual Quest." *D. H. Lawrence Review* 26.1-3 (1995-96): 227-48. Print.
- 478 Scheff, Doris. "Interpreting 'Eyes' in D. H. Lawrence's *St. Mawr*." *American Notes and Queries* 19 (1980): 48-51. Print.
- 479 Scherr, Arthur. "Trust and Betrayal in D. H. Lawrence's 'The Man Who Died'." *Explicator* 67.4 (2009): 291-94. Print.
- 480 Scherr, Barry. "'The Prussian Officer': A Lawrentian Allegory." *Recovering Literature* 17 (1989-90): 33-42. Print.
- 481 Scholtes, M. "*St. Mawr*: Between Degeneration and Regeneration." *Dutch Quarterly Review* 5 (1975): 253-69. Print.
- 482 Schorer, Mark, ed. *The Story: A Critical Anthology*. Englewood Cliffs: Prentice-Hall, 1950. Print. [A section is devoted to "The Horse-Dealer's Daughter."]
- 483 Schulz, Victor. "D. H. Lawrence's Early Masterpiece of Short Fiction: 'Odour of Chrysanthemums'." *Studies in Short Fiction* 28.3 (1991): 363-71. Print.
- 484 Scott, James B. "The Norton Distortion: A Dangerous Typo in 'The Rocking-Horse Winner'." *D. H. Lawrence Review* 21.2 (1989): 175-77. Print.
- 485 Scott, James F. "Thimble into Ladybird: Nietzsche, Frobenius, and Bachofen in the Later Work of D.H. Lawrence." *Arcadia* 13 (1978): 161-76. Print.
- 486 Secor, Robert. "Language and Movement in 'Fanny and Annie'." *Studies in Short Fiction* 6 (Summer 1969): 395-400. Print.

- 487 Seidl, Frances. "Lawrence's 'The Shadow in the Rose Garden'." *Explicator* 32 (1973): item 9. Print.
- 488 Shaw, Valery. *The Short Story. A Critical Introduction*. Harlow: Longman, 1992. Print. [Broaches Lawrence's story-telling techniques referring to "Daughters of the Vicar," "The Horse-Dealer's Daughter" and "Tickets, Please."]
- 489 Shields, E. F. "Broken Vision in Lawrence's *The Fox*." *Studies in Short Fiction* 9 (1972): 353-63. Print.
- 490 Siegel, Carol. "Floods of Female Desire in Lawrence and Eudora Welty." *D. H. Lawrence's Literary Inheritors*. Eds. Dennis Jackson and Keith Cushman. Basingstoke: Macmillan, 1991. 166-84. Print. [Deals with "The Virgin and the Gipsy."]
- 491 ---. "St. Mawr: Lawrence's Journey Toward Cultural Feminism." *D. H. Lawrence Review* 26.1-3 (1995-6): 275-86. Print.
- 492 Simpson, Hilary. *D. H. Lawrence and Feminism*. London: Croom Helm, 1982. Print.
- 493 Sinzelle, Claude. "Skinning the Fox: A Masochist's Delight." *D. H. Lawrence and the Modern World*. Eds. Peter Preston and Peter Hoare. Basingstoke: Macmillan, 1989. 161-79. Print.
- 494 Sklenicka, Carol. *D. H. Lawrence and the Child*. Columbia: U of Missouri P, 1991. Print. [Discusses "England, My England," "The Escaped Cock," "The Fly in the Ointment," "A Lesson on a Tortoise" "The Old Adam," and "The Rocking-Horse Winner."]
- 495 Slade, Tony. *D. H. Lawrence*. London: Evans, 1969. Print. [Discusses "Daughters of the Vicar," *The Fox*, "The Man Who Died," "Odour of Chrysanthemums," "Tickets, Please," "The Virgin and the Gipsy," and "The Woman Who Rode Away."]
- 496 Smith, Anne, ed. *Lawrence and Women*. New York: Barnes & Noble, 1978. Print. [Discusses *St. Mawr*.]
- 497 Smith, Bob L. "D. H. Lawrence's *St. Mawr*: Transposition of Myth." *Arizona Quarterly* 24 (Autumn 1968): 197-208. Print.
- 498 Smith, Duane. "England, My England as Fragmentary Novel." *D. H. Lawrence Review* 24 (Autumn 1992): 247-55. Print.
- 499 Smith, Julian. "Vision and Revision: 'The Virgin and the Gipsy' as Film." *Literature/Film Quarterly* 1 (1973): 28-36. Print.
- 500 Snodgrass, W. D. "A Rocking-Horse: The Symbol, the Pattern, the Way to Live." *D. H. Lawrence: A Collection of Critical Essays*. Ed. Mark Spilka. Englewood Cliffs: Prentice-Hall, 1963. 117-26. Print.
- 501 Sobchack, Thomas. "*The Fox*: The Film and the novel." *Western Humanities Review* 23 (Winter 1969): 73-78. Print.
- 502 Spender, Stephen, ed. *D. H. Lawrence, Novelist, Poet, Prophet*. London: Weidenfeld & Nicolson, 1973. Print. [A section refers to *St. Mawr*, "The Princess," and to "The Woman Who Rode Away."]
- 503 Spilka, Mark, ed. *D. H. Lawrence: A Collection of Critical Essays*. Englewood Cliffs: Prentice-Hall, 1963. Print. [Sections are devoted to "The Blind Man," *The Fox*, *The Captain's Doll*, *The Ladybird* and *St. Mawr*, and to "The Man Who Died."]
- 504 ---. "Lawrence's Quarrel with Tenderness." *Critical Quarterly* 9 (Winter 1967): 363-77. Print. [Mentions the story "In Love."]

- 505 ---. "Ritual Form in 'The Blind Man'." *D. H. Lawrence: A Collection of Critical Essays*. Ed. Mark Spilka. Englewood Cliffs: Prentice-Hall, 1963. 112-16. Print.
- 506 Squires, Michael, and Dennis Jackson, eds. *D. H. Lawrence's Lady: A New Look at Lady Chatterley's Lover*. Athens: U of Georgia P, 1985. Print. [A chapter is devoted to "The Virgin and the Gipsy."]
- 507 Štefl, Martin. "The 'Idea' of the Self: Narrated Identities in D. H. Lawrence's (Short) Fiction." *Narrative Being vs. Narrating Being*. Eds. Armela Panajoti and Marija Krivokapić. Newcastle: Cambridge Scholars Publishing, 2015. 54-72. Print. [Focuses mainly on "England, My England," "The Man Who Loved Islands" and "The Shades of Spring."]
- 508 Stephanides, Stephanos, and Susan Bassnett, eds. *Beyond the Floating Islands: An Anthology*. Bologna: U of Bologna, 2002. Print. [Devotes a chapter to "The Man Who Loved Islands."]
- 509 Steven, Laurence. "From Thimble to Ladybird: D.H. Lawrence's Widening Vision." *The D H Lawrence Review* 18.3 (1986): 239-53. Print.
- 510 ---. "'The Woman Who Rode Away': D. H. Lawrence's Cul-de-sac." *English Studies in Canada* 10 (1984): 209-20. Print.
- 511 Stevens, Hugh. "Sex and the Nation: 'The Prussian Officer' and *Women in Love*." *The Cambridge Companion to D. H. Lawrence*. Ed. Anne Fernihough. Cambridge: Cambridge UP, 2001. 49-65. Print.
- 512 Stewart, Jack. "Expressionism in 'The Prussian Officer'." *D. H. Lawrence Review* 18.2-3 (1985-6): 275-89. Print.
- 513 ---. "Eros and Thanatos in Lawrence's 'The Horse-Dealer's Daughter'." *Studies in the Humanities* 12 (1985): 11-19. Print.
- 514 ---. "Flowers and Flesh: Color, Place and Animism in *St. Mawr* and 'Flowery Tuscany'." *D. H. Lawrence Review* 36.1 (2011): 92-113. Print.
- 515 ---. "The Horse-Dealer's Daughter." *D.H. Lawrence: Critical Assessments*. Vol. 3. Eds. David Ellis and Ornella de Zordo. Mountfield: Helm Information, 1992. 515-525. Print.
- 516 ---. "Lawrence's Ontological Vision in *Etruscan Places*, 'The Escaped Cock' and *Apocalypse*." *D. H. Lawrence Review* 31.2 (2003): 43-58. Print.
- 517 ---. "Totem and Symbol in *The Fox* and *St. Mawr*." *Studies in the Humanities* 16 (1989): 84-98. Print.
- 518 Stewart, John I. M. *Eight Modern Writers*. Oxford: Oxford UP, 1963. Print. [Discusses *The Captain's Doll*, "Daughters of the Vicar," and "The Woman Who Rode Away."]
- 519 Stiffler, Dan. "Seeds of Exchange: *St. Mawr* as D. H. Lawrence's American Garden." *D. H. Lawrence Review* 25.1-3 (1993-4): 81-90. Print.
- 520 Stoltzfus, Ben. *Lacan and Literature: Purloined Texts*. Albany: State U of New York P, 1996. Print. [Sections are devoted to "The Escaped Cock" and to "The Rocking-Horse Winner."]
- 521 ---. "Lacan's Knot, Freud's Narrative, and the Tangle of 'Glad Ghosts'." *D. H. Lawrence Review* 32-33 (2003-4): 106-18. Print.
- 522 ---. "'The Man Who Loved Islands': A Lacanian Reading." *D. H. Lawrence Review* 29.3 (2000): 27-38. Print.

- 523 Stovel, Nora F. "D. H. Lawrence and 'The Dignity of Death': Tragic Recognition in 'Odour of Chrysanthemums,' 'The Widowing of Mrs. Holroyd,' and *Sons and Lovers*." *D. H. Lawrence Review* 16 (1983): 59-82. Print.
- 524 Strychacz, Thomas. "'What I don't seem to see at all is you': D. H. Lawrence's *The Fox* and the Politics of Masquerade." *Modernism and masculinity*. Eds. Natalya Lusty and Julian Murphet. Cambridge: Cambridge UP, 2014. 179-95. Print.
- 525 Sutherland, Romy. "From D. H. Lawrence to the Language of Cinema: Chaste Sacrifices in 'The Woman Who Rode Away' and 'Picnic at Hanging Rock'." *Études Lawrenciennes* 44 (2013): 241-51. Print.
- 526 Tallack, Douglas, ed. *Literary Theory at Work: Three Texts*. London: Batsford, 1987. Print. [Several sections deal with *St. Mawr*.]
- 527 Tallman, Warren. "Forest, Glacier and Flood. The Moon. *St. Mawr*: A Canvas for Lawrence's Novellas." *Open Letter* 3rd series, no.6 (1976): 75-92. Print.
- 528 Tanner, Tony. "D. H. Lawrence in America." *D. H. Lawrence, Novelist, Poet, Prophet*. Ed. Stephen Spender. London: Weidenfeld & Nicolson, 1973. 170-96. Print. [Refers to *St. Mawr*, "The Princess" and to "The Woman Who Rode Away."]
- 529 Tarinayya, M. "Lawrence's 'England, My England': An Analysis." *Journal of the School of Languages* 7 (Winter 1980-1): 70-83. Print.
- 530 Tartera, Nicole. "Criss-cross Borderlines in the Wilderness: *St. Mawr*, *The Princess*, 'The Woman Who Rode Away'." *Études Lawrenciennes* 32 (2005): 123-34. Print.
- 531 ---. "*St Mawr*, de l'humour à la satire; ou les facettes de l'esprit lawrencien." *Études Lawrenciennes* 6 (1991): 53-68. Print.
- 532 Tedlock, E. W., Jr. *D. H. Lawrence: Artist and Rebel, a Study of Lawrence's Fiction*. Albuquerque: U of New Mexico P, 1963. Print. [Discusses "The Blind Man," "The Border-Line," *The Captain's Doll*, "The Christening," "Daughters of the Vicar," "Goose Fair," "Hadrian," "Her Turn," "In Love," "Jimmy and the Desperate Woman," "Love Among the Haystacks," "The Lovely Lady," "The Rocking-Horse Winner," and "The Virgin and the Gipsy."]
- 533 Temple, J. "The Definition of Innocence: A Consideration of the Short Stories of D. H. Lawrence." *Studia Germanica Gandensia* 20 (1979): 105-18. Print.
- 534 Templeton, Wayne. "Resisting Evaluation: Canonization and 'The Rocking-Horse Winner'." *Journal of the Short Story/Les Cahiers de la nouvelle* 21 (1993): 79-94. Print.
- 535 Thompson, Leslie M. "The Christ Who Didn't Die: Analogues to D. H. Lawrence's 'The Man Who Died'." *D. H. Lawrence Review* 8 (1975): 19-30. Print.
- 536 Thornton, Weldon. *D. H. Lawrence: A Study of the Short Fiction*. New York: Maxwell Macmillan International, 1993. Print.
- 537 ---. "'The Flower or the Fruit': A Reading of D. H. Lawrence's 'England, My England'." *D. H. Lawrence Review* 16 (1983): 247-58. Print.
- 538 ---. "A Trio from Lawrence's *England, My England and Other Stories*: Readings of 'Monkey Nuts,' 'The Primrose Path' and 'Fanny and Annie'." *D. H. Lawrence Review* 28.3 (1999): 5-29. Print.
- 539 Toyokuni, Takashi. "A Modern Man Obsessed by Time: A Note on 'The Man Who Loved Islands'." *D. H. Lawrence Review* 7 (Spring 1974): 78-82. Print.

- 540 Travis, Leigh. "D. H. Lawrence: The Blood-Conscious Artist." *American Imago* 25 (1968): 163-90. Print. [Discusses "Daughters of the Vicar," "The Princess," and "The Woman Who Rode Away."]
- 541 Trebisz, Małgorzata. *The Novella in England at the Turn of the XIX and XX centuries: H. James, J. Conrad, D.H. Lawrence*. Wrocław: Wydawn Uniwersytetu Wrocławskiego, 1992. Print.
- 542 Turner, Barnard. "Chasing Strange Gods in 'The Woman Who Rode Away'." *Études Lawrenciennes* 22 (2000): 107-30. Print.
- 543 Turner, John. "The Capacity to Be Alone and Its Failure in D. H. Lawrence's 'The Man Who Loved Islands'." *D. H. Lawrence Review* 16.3 (1983): 259-89. Print.
- 544 ---. "The Perversion of Play in D. H. Lawrence's 'The Rocking-Horse Winner'." *D. H. Lawrence Review* 15.3 (1982): 249-70. Print.
- 545 ---. "Purity and Danger in D.H. Lawrence's 'The Virgin and the Gipsy'." *D. H. Lawrence: Centenary Essays*. Ed. Mara Kalnins. Bristol: Bristol Classical Press, 1986. 139-71. Print.
- 546 Urbano, Cosimo. "The Evil that Men Do: Mark Rydell's Adaptation of D. H. Lawrence's *The Fox*." *Literature/Film Quarterly* 23.4 (1995): 254-61. Print.
- 547 Vichy, Thérèse. "L'ironie dans 'The Woman Who Rode Away'." *Études Lawrenciennes* 6 (1991): 69-81. Print.
- 548 Vickery, John B. "Myth and Ritual in the Shorter Fiction of D. H. Lawrence." *Modern Fiction Studies* 5 (Spring 1959): 65-82. Print. [Refers to *St. Mawr*.]
- 549 Viinikka, Anja. *From Persephone to Pan: D. H. Lawrence's Mythopoeic Vision of the Intergrated Personality*. Turku: Turun Yliopisto Julkaisuje, 1988. Print. [Deals with "The Overtone" and *St. Mawr*.]
- 550 ---. "'The Man Who Died': D. H. Lawrence's Phallic Vision of the Restored Body." *Journal of the D. H. Lawrence Society* (1994-5): 39-46. Print.
- 551 Villanueva-Casado, Maria. "Modernism and the Disenchantment of Modernity in Katherine Mansfield and D. H. Lawrence." *Anti-tales: The Uses of Disenchantment*. Eds. Catriona McAra and David Calvin. Newcastle: Cambridge Scholars Publishing, 2011. 285-94. Print. [Focuses on dystopian elements in "The Rocking-Horse Winner" and "A Suburban Fairy Tale."]
- 552 Vivas, Eliseo. *D. H. Lawrence: The Failure and the Triumph of Art*. London: Allen & Unwin, 1960. Print. [Discusses, "Daughters of the Vicar."]
- 553 Vowles, Richard B. "Lawrence's 'The Blind Man'." *Explicator* 11 (1952): item 14. Print.
- 554 Wadsworth, P. Beaumont, ed. 'A Prelude' by D. H. Lawrence: *His First and Previously Unrecorded Work, with an Explanatory Foreword Dealing with its Discovery*. Thames Ditton: Merle Press, 1949. Print.
- 555 Wallace, Jeff. *D. H. Lawrence, Science and the Posthuman*. Basingstoke: Palgrave Macmillan, 2005. Print. [Sections are devoted to *The Fox* and *St. Mawr*.]
- 556 Ward, Jason M. *The Forgotten Film Adaptations of D. H. Lawrence's Short Stories*. A Brill e-book, 2016. Print. DOI: 10.1163/9789004309050 [Studies the fluidity of the texts in relation to film adaptations focusing more particularly on "Odour of Chrysanthemums," "The Horse-Dealer's Daughter" and "The Rocking-Horse Winner."]

- 557 Wasserman, Jerry. "St. Mawr and the Search for Community." *Mosaic* 5.2 (1972): 113-23. Print.
- 558 Watkins, Daniel P. "Labor and Religion in D. H. Lawrence's 'The Rocking-Horse Winner'." *Studies in Short Fiction* 24.3 (1987): 295-301. Print.
- 559 Watson, Garry. "'The fact, and the crucial significance, of desire': Lawrence's 'Virgin and the Gipsy'." *English* 34 (1985): 131-56. Print.
- 560 Weiner, S. Ronald. "Irony and Symbolism in 'The Princess'." *A D. H. Lawrence Miscellany*. Ed. Harry T. Moore. Carbondale: Southern Illinois UP, 1959. 221-38. Print.
- 561 Weiss, Daniel A. *Oedipus in Nottingham: D. H. Lawrence*. Seattle: U of Washington P, 1962. Print. [Broaches the Oedipus motif in "The Prussian Officer" stories and "The Man Who Died."]
- 562 West, Anthony. *D. H. Lawrence*. Denver: Swallow, 1950. Print. [Discusses "The Border-Line"]
- 563 West, Ray. *Reading the Short Story*. New York: Crowell, 1968. Print. [Discusses "The Blind Man."]
- 564 Wheeler, Richard P. "'Cunning in his overthrow': Give and Take in 'Tickets, Please'." *D. H. Lawrence Review* 10 (1977): 242-50. Print.
- 565 ---. "Intimacy and Irony in 'The Blind Man'." *D. H. Lawrence Review* 9 (Summer 1976): 236-53. Print.
- 566 Whelan, P. T. "The Hunting Metaphor in *The Fox* and Other Works." *D. H. Lawrence Review* 21.3 (1989): 275-90. Print.
- 567 Wicker, Brian. *The Story-Shaped World: Fiction and Metaphysics, Some Variations on a Theme*. 1975. London: Bloomsbury, 2013. Print. [Refers to "The Man Who Died," *St. Mawr* and "The Woman Who Rode Away."]
- 568 Widmer, Kingsley. *The Art of Perversity, D.H. Lawrence's shorter fictions*. Seattle: U of Washington P, 1962. Print.
- 569 ---. "Birds of Passion and Birds of Marriage in D. H. Lawrence." *University of Kansas City Review* 25 (Autumn 1958): 73-79. Print. [Discusses "The Blue Moccasins," "Two Blue Birds," and Wintry Peacock.]
- 570 ---. "D. H. Lawrence and the Art of Nihilism." *Kenyon Review* 20 (1958): 604-16. Print. [Deals with "The Prussian Officer" stories and "The Man Who Loved Islands."]
- 571 ---. "Lawrence and the Fall of Modern Woman." *Modern Fiction Studies* 5 (Spring 1959): 47-56. Print. [Discusses "None of That" and "The Princess."]
- 572 Wiehe, R. E. "Lawrence's 'Tickets, Please'." *Explicator* 20 (1961): item 12. Print.
- 573 Wilde, Alan. "The Illusion of *St. Mawr*: Technique and Vision in D. H. Lawrence's Novel." *PMLA* 79 (1964): 164-70. Print.
- 574 Willbern, David. "Malice in Paradise: Isolation and Projection in 'The Man Who Loved Islands'." *D. H. Lawrence Review* 10 (1977): 223-41. Print.
- 575 Williams, Linda R. *Sex in the Head: Visions of Femininity and Film in D. H. Lawrence*. New York: Harvester Wheatsheaf, 1993. Print. [A critical approach through the eyes and the gaze, passages are devoted to "The Blind Man."]
- 576 ---. "'We've been forgetting that we're flesh and blood, Mother': 'Glad Ghosts' and Uncanny Bodies." *D. H. Lawrence Review* 27.2-3 (1997-8): 233-54. Print.

- 577 Wilson, K. "D. H. Lawrence's 'The Rocking-Horse Winner': Parable and Structure." *English Studies in Canada* 13.4 (1987): 438-50. Print.
- 578 Winn, Harbour. "Parallel Inward Journeys: A *Passage to India* and *St. Mawr*." *English Language Notes* 31 (1993): 62-66. Print.
- 579 Wolkenfeld, Suzanne. "'The Sleeping Beauty' Retold: D. H. Lawrence's 'The Fox'." *Studies in Short Fiction* 14.4 (1977): 345-52. Print.
- 580 Woo, Jung Min. "Sun: The Bible 'written in a kind of foreign language'." *Études Lawrenciennes* 34 (2007): 111-24. Print.
- 581 Wood, Paul. "The Cost of Liberation: Sexual Politics in Lawrence's 'Tickets, Please'." *Journal of the D. H. Lawrence Society* (1992-93): 105-08. Print.
- 582 ---. "The True Cause of Dollie Urquart's Fall: Complementary Interpretations of Lawrence's 'The Princess'." *Journal of the D. H. Lawrence Society* (1996): 18-26. Print.
- 583 Woods, Gregory. *A History of Gay Literature: The Male Tradition*. New Haven: Yale UP, 1998. Print. [Broaches the question of homosexuality in "The Prussian Officer."]
- 584 Worthen, John. "Short Story and Autobiography: Kinds of Detachment in D. H. Lawrence's Early Fiction." *Renaissance and Modern Studies* 29 (1985): 1-15. Print. [A discussion of "The Prussian Officer" stories.]
- 585 Wright, Terry. *D. H. Lawrence and the Bible*. Cambridge: Cambridge UP, 2000. Print. [Discusses "The Escaped Cock."]
- 586 Wulff, Ute-Christel. "Hebl, Hofmannsthal and Lawrence's 'Odour of Chrysanthemums'." *D. H. Lawrence Review* 20.3 (1988): 287-96. Print.
- 587 Yamin, Cai. "Industrial Corruption: The Main Culprit for the Relationship between Husband and Wife in 'Odour of Chrysanthemums'." *Canadian Social Science* 3.4 (2007): 14-18. Print.
- 588 Yanada, Noriyuki. "'The Virgin and the Gipsy': Four Realms and Narrative Modes." *Language and Culture* 20 (1991): 121-46. Print.
- 589 Young, Jane Jaffe. *D. H. Lawrence on Screen: Re-Visioning Prose Style in the Films of "The Rocking-Horse Winner," Sons and Lovers, and Women in Love*. New York: Peter Lang, 1999. Print.
- 590 Zaratsian, Christine. *Le Phénix, Mode Essentiel de l'Imaginaire chez D. H. Lawrence*. Villeneuve d'Ascq: Presses Universitaires du Septentrion, 1997. 2 vols. Print. [Traces alchemy symbolism in Lawrence's works.]
- 591 Zytaruk, George J. "'The Undying Man': D. H. Lawrence's Yiddish Story." *D. H. Lawrence Review* 4 (1971): 20-27. Print.

IV. Bibliographies

- 592 Cowan, James. *D. H. Lawrence: An Annotated Bibliography of Writings about him*. DeKalb: Northern Illinois UP, 1982. Print.
- 593 Iida, Takeo, ed. *The Reception of D. H. Lawrence Around the World*. Fukuoka: Kyushu UP, 1999. Print.
- 594 Mehl, Dieter, and Christa Jansohn, eds. *The Reception of D. H. Lawrence in Europe*. London: Continuum, 2007. Print.

- 595 Mikriammos, Philippe, ed. *D. H. Lawrence: Le Serpent à plumes et autres oeuvres mexicaines*. Paris: Robert Laffont, 2011. Print. [Lists all the translations of Lawrence's works into French including translations of the short stories.]
- 596 Poplawski, Paul, ed. *D.H. Lawrence: A Reference Companion*. Westport: Greenwood, 1996. Print.
- 597 Preston, Peter. *A D. H. Lawrence Chronology*. New York: St Martin's Press, 1994. Print.
- 598 Roberts, Warren, and Paul Poplawski. *A Bibliography of D. H. Lawrence*. 3rd ed. Cambridge: Cambridge UP, 2001. Print. [Lists the first editions of Lawrence's works, the main reviews that appeared at the time and the subsequent seminal studies.]
- 599 Sagar, Keith, ed. *A D. H. Lawrence Handbook*. Manchester: Manchester UP, 1982. Print. [Includes a select bibliography of studies of Lawrence's works, a checklist of his readings, a glossary of Nottingham dialect and an identification of places in Lawrence's fiction.]
-

AUTHOR

SHIRLEY BRICOUT

Shirley Bricout is a member of the post-doctoral research group based at the University Paul Valéry Montpellier 3 (France) devoted to British Literature and Art. The translation into English of her first book was released in 2015 under the title *Politics and the Bible in D. H. Lawrence's Leadership Novels* at the Presses Universitaires de la Méditerranée. It is honored with a foreword by Keith Cushman. She has contributed articles and book reviews to *Les Etudes Lawrenciennes* (Paris X), *Les Etudes britanniques contemporaines* (Montpellier 3) and to *The Journal of D. H. Lawrence Studies* (Nottingham, UK).