

Bibliography of Books by and about George MacDonald
(abridged by Paul F. Ford)

from *The Harmony Within: The Spiritual Vision of George MacDonald* by Rolland Hein
(Chicago: Cornerstone Press, 1999) ISBN 0-940895-43-9

Published by Cornerstone Press Chicago, 939 W. Wilson Ave., Chicago, IL 60640
www.cornerstonepress.com cspress@jpusa.cbi.il.us

See John Malcolm Bulloch's "Bibliography of George MacDonald," Aberdeen: The University Press; 1925), for extensive information. It is reprinted in Mary Nance Jordan, *George MacDonald: A Bibliographical Catalog and Record* (Privately published for the Marion E. Wade Collection, Wheaton College, Wheaton, Ill., in Fairfax, Vir., 1984). The following titles have been reprinted in facsimile editions by Johannesen Printing and Publishing, Whitethorn, Calif, 95589 [johannesen@humboldt.net]. The second date is that of the most recent printings.

Adela Cathcart. [contains many fairy tales, parables, and poems] London: Hurst & Blackett, 1864; 1994.

Alec Forbes of Howglen. London: Hurst & Blackett, 1865; 1995

Annals of a Quiet Neighbourhood. London: Hurst & Blackett, 1867; 1995.

At the Back of the North Wind. London: Strahan, 1871; 1998.

Castle Warlock. (More often titled *Warlock O'Glenwarlock*.) London: Sampson Low, Marston, Searle & Rivington, 1882; 1998.

David Elginbrod. London: Hurst & Blackett, 1863; 1995.

A Dish of Orts. London: Sampson Low, Marston, & Co. 1893

Donal Grant. London: Kegan Paul, 1883; 1998.

The Elect Lady. London: Kegan Paul, 1888; 1996.

England's Antiphon. London: Macmillan & Co., 1868; 1996.

Guild Court. London: Hurst & Blackett, 1868; 1992.

Gutta Percha Willie: The Working Genius. London: Henry S. King & Co., 1873; 1993.

Heather and Snow. London: Chatto & Windus, 1893; 1996.

Home Again. London: Kegan Paul, 1887; 1992.

The Hope of the Gospel. London: Ward, Lock, Bowden, & Co., 1892; 1995.

The Light Princess and Other Fairy Tales. New York. G. P. Putnam's Sons, 1893; 1997.

Lilith. London: Chatto & Windus, 1895; published with *Lilith A*, 1998.

Lilith: A Variorum Edition (containing mss. B, C, D, and E). 2 vols., 1998.

Malcolm. London: Henry S. King & Co., 1875; 1995.

The Marquis of Lossie. London: Hurst & Blackett, 1877; 1995.

Mary Marston. London: Sampson Low, Marston, Searle & Rivington, 1881; 1995.

The Miracles of Our Lord. London: Strahan & Co., 1870; 1995

Paul Faber, Surgeon. London: Hurst & Blackett, 1879; 1998.

Phantastes: A Faerie Romance for Men and Women. London: Smith, Elder, 1858; 1998.

The Poetical Works of George MacDonald. 2 vols. London: Chatto & Windus, 1893; 1997.

The Portent. London: Smith, Elder, 1864; 1994.

The Princess and Curdie. London: Chatto & Windus, 1883; 1997.

The Princess and the Goblin. London: Strahan & Co., 1872; 1997.

Rampolli. London: Longmans, Green & Co., 1897; 1995.

Ranald Bannerman's Boyhood. London: Strahan & Co., 1871; 1993.

Robert Falconer. London: Hurst & Blackett, 1868; 1995-

A Rough Shaking. London: Blackie & Sons, Ltd., 1891; 1999.

St. George and St. Michael. London: Henry S. King, 1876; 1997.

Salted with Fire. London: Hurst & Blackett, 1897; 1996.

The Seaboard Parish. London: Tinsley Brothers, 1868; 1995.

Sir Gibbie. London: Hurst & Blackett, 1879; 1996.

Stephen Archer and Other Tales. Sampson Low, Marston, Searle & Rivington, 1883; 1994.
Published as *The Gifts of the Child Christ*, 1882; Grand Rapids, Mich.: Eerdmans, 1996.

There and Back. London: Kegan Paul, Trench, Trubner & Co., 1891; 1998.

Thomas Wingfold, Curate. London: Hurst & Blackett, 1876; 1997.

The Tragedie of Hamlet. London: Longmans, Green & Co., 1885; 1995.

Unspoken Sermons. London: Alexander Strahan, 1867; 1997.

Unspoken Sermons: Second Series. London: Longmans, Green & Co., 1886; 1997.

Unspoken Sermons: Third Series. London: Longmans, Green & Co., 1889; 1997.

The Vicar's Daughter. London: Tinsley Brothers, 1872; 1998.

Weighed and Wanting. London: Sampson Low, Marston, Searle & Rivington, 1882; 1996.

What's Mine's Mine. London: Kegan Paul, 1886; 1995.

Wilfrid Cumbermede. London: Hurst & Blackett, 1872; 1997.

The Wise Woman. London: Strahan & Co., 1875; 1993.

LETTERS AND ANTHOLOGIES

Hein, Rolland. *The Heart of George MacDonald*. Wheaton, Ill.: Shaw, 1994.

Sadler, Glenn Edward, ed. *An Expression of Character: The Letters of George MacDonald*.
Grand Rapids, Mich.: Eerdmans, 1994.

Verploegh, Harry, ed. *3000 Quotations from the Writings of George MacDonald*. Grand Rapids,
Mich.: Revel, 1996.

SECONDARY SOURCES

Baker, Joseph Ellis. *The Novel and the Oxford Movement*. Princeton: Princeton University Press,
1932.

Barclay, William. *A Spiritual Autobiography*. Grand Rapids, Mich.: Eerdmans, 1975.

Buckley, Jerome Hamilton. *The Victorian Temper: A Study in Literary Culture*. Cambridge:
Harvard University Press, 1951.

Buffoch, John Malcolm. "A Bibliography of George MacDonald." *Aberdeen University Library Bulletin*, 5, No. 30 (February 1925), 679–747

Fremantle, Anne, ed. *The Visionary Novels of George MacDonald*. New York: Noonday, 1954.

Hetzler, Leo A. "George MacDonald and G.K. Chesterton." *Durham University Journal*, 37 (1976), 176–182.

Hutton, Muriel. "The George MacDonald Collection." *Yale University Library Gazette*, 51 (1976), 74–85.

"Sour Grapeshot: Fault-finding in *A Centennial Bibliography of George MacDonald*," *Aberdeen University Review*, 41, No. 134 (Autumn 1965), 85–88.

Lewis, C. S. *George MacDonald: An Anthology*. London: George Allen & Unwin, 1932.

MacDonald, Ronald. "George MacDonald," *From a Northern Window*. London: James Nisbet, 1911, 55–113.

ABRIDGED AND MODERNIZED NOVELS

The Baron's Apprenticeship (Originally titled *There and Back*), Bethany House Publishers, Minn., Minn.

The Baronet's Song (*Sir Gibbie*), Bethany House.

The Curate's Awakening (*Thomas Wingfold, Curate*), Bethany House.

A Daughter's Devotion (*Mary Marston*), Bethany House.

The Fisherman's Lady (*Malcolm*), Bethany House.

The Gentlewoman's Choice (*Weighed and Wanting*), Bethany House.

The Highlander's Last Song (*What's Mine's Mine*), Bethany House.

The Lady's Confession (*Paul Faber, Surgeon*), Bethany House.

The Laird's Inheritance (*Castle Warlock*), Bethany House.

The Maiden's Bequest (*Alec Forbes of Howglen*), Bethany House.

The Marquis' Secret (*The Marquis of Lossie*), Bethany House.

The Minister's Restoration (Salted With Fire), Bethany House.

The Musician's Quest (Robert Falconer), Bethany House.

A Peasant Girl's Dream (Heather and Snow), Bethany House.

The Shepherd's Castle (Donal Grant), Bethany House.

The Tutor's First Love (David Elginbrod), Bethany House.

BIOGRAPHICAL AND CRITICAL STUDIES

Deddo, Gary and Catherine. *George MacDonald: A Devotional Guide to His Writings*. Edinburg: Saint Andrew Press, 1996.

Docherty, John. *The Literary Products of the Lewis Carroll–George MacDonald Friendship*. Lewiston: Mellon, 1995.

Hein, Rolland. *George MacDonald: Victorian Mythmaker*. 1993. Whitethorn, Calif: Johannesen, 1999.

_____. *Christian Mythmakers*, Chicago: Cornerstone Press, 1998.

MacDonald, Ronald. *From A Northern Window* (reprint of 1911 article). Eureka, Calif: Sunrise Books, 1989.

McGillis, Roderick, ed. *For the Childlike: George MacDonald's Fantasies for Children*. Lanham, Md: The Scarecrow Press, 1992.

Phillips, Michael. *George MacDonald, Scotland's Beloved Storyteller*. Minneapolis, Minn.: Bethany House Publishers, 1987.

Raeper, William. *George MacDonald*. Tring, England: Lion Publishing, 1987

_____, ed. *The Gold Thread: Essays on George MacDonald*. Edinburgh: University Press, 1990.

Reis, Richard. *George MacDonald's Fiction* (reprint of 1972 edition). Eureka, Calif.: Sunrise Books, 1989.

Robb, Dr. David S. *God's Fiction* (reprint of Scottish edition). Eureka, Calif: Sunrise Books, Publishers, 1989.

Saintsbury, Elizabeth. *George MacDonald: A Short Life*. Edinburgh, Scotland: Cannongate, 1987

Triggs, Kathy, *George MacDonald: The Seeking Heart*. Basingstoke, England: Pickering & Inglis, 1984.

_____. *The Stars and the Stillness*. Cambridge, England: Lutherworth Press, 1986.