

CONTENTS OF VOLUME 58

ARTICLES

Bilson, Marc. A Conversation with Albert Speer	17
Bowen, Roger. Death, Failure, and Survival in the Poetry of Philip Larkin	79
Bumsted, J.M. Highland Emigration to the Island of St. John and the Scottish Catholic Church, 1769-1774	511
Cain, William E. "Lycidas" and the Reader's Response	272
Craig, Linda Christine. The Scottish Origins of "Farewell to Nova Scotia"	471
Dobson, W.A.C.H. China and the Future	605
Fogel, Stanley. Professors and Professionals	63
Fox, Michael. Animal Rights: Misconceived Humaneness	230
Frost, S.B. A Transatlantic Wooing	458
Gilbert, A.D. "On the Road to New York": The Protective Impulse and the English-Canadian Cultural Identity, 1896-1914	405
Gould, Eric. The Gap Between Myth and Literature	723
Hark, Ina Rae. Anti-Shavian Satire in <i>Heartbreak House</i>	611
Harp, Richard L. <i>The Winter's Tale</i> : An "Old Tale" Begetting Wonder	295
Heidtmann, Peter. Augustine the Pilgrim	116
Hinz, Evelyn J. <i>Ancient Art and Ritual</i> and <i>The Rainbow</i>	617
Kelly, John Joseph. Intelligence and Counter Intelligence in German Prisoner of War Camps in Canada During World War II	285
Knoppf, Rainer. Democracy and Liberal-Democracy: The Nationalist Conundrum	638
Lampert, Laurence. Zarathustra and George Grant: Two Teachers	443
Lauber, John. Sultan of the Pequod: Ahab as Hero	30
Lawrence, Robert G. Eugene A. McDowell and his Contributions to the Canadian Theatre 1875-1890	249
Lindquist, Carol A. The Jonsonian Design in Dryden's <i>Mac Flecknoe</i>	130
Lower, A.R.M. "The Dorian Gray Phenomenon": Explained (?)	541
Makow, Henry. Grove's Treatment of Sex: Platonic Love in <i>The Yoke of Life</i>	528
McMaster, R.D. Centre and Periphery: A Rhythmical Motif in <i>Jude the Obscure</i>	260
Powell, Kerry. Oscar Wilde 'Acting': The Medium as Message in <i>The Picture of Dorian Gray</i>	104
Priestly, F.E.L. The Uses of Literature	5
Pullen, Charles. Eighteenth-Century Madness, Swift and <i>A Modest Proposal</i>	53
Richards, Bernard. Victorian Verse Satire	682
Roazen, Deborah Heller. The Surrogate Self in Ibsen's Mature Plays	346
Rockas, Leo. "Stick Fiery Off": Foils in <i>Hamlet</i>	647
Rompkey, Ronald. Mrs. Hester Thrale (Piozzi) and the Pursuit of her "Nova Scotia Fortune"	434
Savage, D.S. Graham Greene and Belief	205
Scally, Thomas. The Telemacheia	46
Shields, R.A. Canada, the Foreign Office and the Caribbean Market, 1884-1895	703
Siemens, Lloyd G. Hardy's Poetry and the Rhetoric of Negation	69
Spigelman, Martin S. "Des Paroles En L'Air": Quebec, Minority Rights and the New Brunswick Schools Question	329
Stobie, Margaret. Grove and the Ants	418
Voorhees, Richard J. Evelyn Waugh's Travel Books	240
Williams, David. The Indian Our Ancestor: Three Modes of Vision in Recent Canadian Fiction	309
Withers, Maurine. The Diary of August Hecker Bandmaster of HMS <i>Royal Albert</i> from 1870 to 1872	489
Withers, Maurine. The Diary of August Hecker (Part 2)	737

REVIEW ARTICLES

Barbour, Douglas. Poetry Chronicle V	149
Barbour, Douglas. Poetry Chronicle VI	555
Smith, Rowland. The Keith Douglas Collection	763
Wainwright, J.A. Beautiful Winners: A Consideration of Ronald Sutherland's <i>The New Hero</i>	579
Wainwright, J.A. Leonard Cohen: The Master's Voice	773

FICTION

Cairns, A.T. Island	95
Dempster, Barry. The Advent	481
Hollingshead, Greg. Last Days	674

VERSE

Bartlett, Andrew. Evensong	366
Berg, Sharon. I am the Old Door through which They Enter	140
Bishop, Wendy. Brass Rubbing: Chinese Horses and the World	365
Borson, Roo. Scene in Silverpoint	142
Borson, Roo. Three Women Bathing	148
Brownlow, Timothy. Three Clerihews	549
Conard, Audrey. Traveller	147
Cooper, Allan. The Darkened Room	554
Curtis, Tony. Families	361
Di Cicco, Pier Giorgio. Donna Italiana	553
Ditsky, John. Naked Man at the Fireplace	755
Ditsky, John. What? Still Here?	362
Faulkner, Leigh. Ghazal IV: Body	759
Goodreau, Joan Marie. Unicorns on Sable Island	367
Harrison, James. Opera at Home	550
Hicks, John V. Loon	364
Irving, James. The Geese Go	548
Jones, Elizabeth. Confession of a Suburban Housewife	144
Keenan, Leona. Wanderlust	756
Kelly, M.T. Disappointment	549
LeDressay, Anne. To Reassure Myself	143
Maltman, Kim. Ancestors	141
Margoshes, Dave. the order of things	550
Meyer, Bruce. Voyager Spaceprobe	547
Miller, Hugh. Concerning Lakes (for Jean Canepa)	552
Monk, Patricia. Selanna Three	753
Moorhead, Andrea. In Cold Rain	139
Pyke, Linda. rendez-vous	754
Samberg, Ken. I had not expected	762
Scheerer, Constance. Fox-Meeting	363
Scheier, Libby. In That House	146
Scheier, Libby. Where Golden Moon	148

Schorb, E.M.	Paris Recidivist	758
Thorpe, Michael.	Plane's-Eye Prairie View	761
Tyler, Kathy.	Ghazal	760
Whipple, George.	The Bench of Desolation	362
White, Patrick.	In the Cafeteria	551
Wilson, Graeme.	Fragrances (translated from the Korean)	360
Wilson, Graeme.	Old Age (translated from the Korean)	757
Wilson, Graeme.	Paulownia (translated from the Korean)	360
Wilson, Graeme.	Snow Village (translated from the Korean)	757

BOOKS REVIEWED

Anderson, Patrick.	<i>A Visiting Distance</i> . Ottawa: Borealis Press, 1976. (Douglas Barbour)	152
Anderson, Patrick.	<i>Return to Canada: Selected Poems</i> . Toronto: McClelland & Stewart, 1977. (Douglas Barbour)	152
Berthoud, Jacques.	<i>Joseph Conrad: The Major Phase</i> . New York and London: Cambridge University Press, 1978. (Michael J. Larsen)	192
Bessai, Diane and Jackel, David (Editors).	<i>Figures in a Ground: Canadian Essays in Modern Literature Collected in Honor of Sheila Watson</i> . Saskatoon: Western Producer Prairie Books, 1978 (Patricia Monk)	795
Bingham, Madeleine.	<i>Henry Irving: The Greatest Victorian Actor</i> . New York: Stein and Day, 1978. (Denis Salter)	779
Birney, Earle.	<i>Alphabeings & Other Seasyours</i> . London: The Pikadilly Press, 1976. (Douglas Barbour)	160
Birney, Earle.	<i>Ghost in the Wheels</i> . Toronto: McClelland & Stewart, 1977. (Douglas Barbour)	566
Bliss, Michael.	<i>A Canadian Millionaire: The Life and Business Times of Sir Joseph Flavelle</i> . Toronto: Macmillan of Canada, 1978. (R.A. MacLean)	799
Blodgett, E.D.	<i>Sounding</i> . Edmonton: Tree Frog Press, 1977. (Douglas Barbour)	574
Borson, Roo.	<i>Landfall</i> . Fredericton: Fiddlehead Books, 1977. (Douglas Barbour)	558
Bowering, George.	<i>Allophanes</i> . Toronto: Coach House Press, 1976. (Douglas Barbour)	164
Bowering, George.	<i>The Concrete Island</i> . Montréal: Véhicule Press, 1977. (Douglas Barbour)	562
Bowering, Marilyn.	<i>The Killing Room</i> . Victoria: Sono Nis Press, 1977. (Douglas Barbour)	567
Brett, Brian.	<i>Fossil Ground at Phantom Creek</i> . Burnaby: Blackfish Press, 1976. (Douglas Barbour)	159
Brewster, Elizabeth.	<i>Sometimes I think of Moving</i> . Ottawa: Oberon Press, 1977. (Douglas Barbour)	161
Bringhurst, Robert.	<i>Bergschrund</i> . Victoria: Sono Nis Press, 1975. (Douglas Barbour)	569
Brown, Brian A.	<i>The New Confederation: Five Sovereign Provinces</i> . Saanichton and Seattle: Hancock House, 1977. (George F.G. Stanley)	190
Brownlow, F.W.	<i>Two Shakespearean Sequences</i> . London and Toronto: Macmillan of Canada/Maclean Hunter Press, 1977. (G.F. Waller)	188
Butler, Lance St. John (Editor).	<i>Thomas Hardy After Fifty Years</i> . London: Macmillan, 1978. (David Baron)	372
Callaghan, Morley.	<i>No Man's Meat & The Enchanted Pimp</i> . Toronto: Macmillan of Canada, 1978. (E.L. Bobak)	793
Candelaria, Frederick.	<i>Liturgies</i> . Victoria: Sono Nis Press, 1975. (Douglas Barbour)	568
Cappon, Paul (Editor).	<i>In Our Own House: Social Perspectives on Canadian Literature</i> . Toronto: McClelland and Stewart, 1978. (E.L. Bobak)	381

- Cather, Ken. *Images on Water*. Lantzville, B.C.: Oolichan Books, 1976. (Douglas Barbour) 570
- Cohen, Leonard. *Death of a Lady's Man*. Toronto: McClelland and Stewart, 1978. (J.A. Wainwright)
- Colombo, John Robert. *Mostly Monsters*. Toronto: Hounslow Press., 1977. (Douglas Barbour) 162
- Colombo, John Robert. *Variable Cloudiness*. Toronto: Hounslow Press, 1977. (Douglas Barbour) 565
- Creighton, Donald. *Takeover*. Toronto: McClelland and Stewart, 1978. (E.L. Bobak) 783
- Culler, Dwight A. *The Poetry of Tennyson*. New Haven and London: Yale University Press, 1977. (C.J. Myers) 584
- Currie, Robert. *Diving into Fire*. Ottawa: Oberon Press, 1977. (Douglas Barbour) 154
- d'Amboise, Jacqueline. *Mother Myths*. Fredericton: Fiddlehead Books, 1978. (Douglas Barbour) 558
- Daniel, Lorne. *Towards A New Compass*. Saskatoon: Thistledown Press, 1978. (Douglas Barbour) 560
- Danson, Lawrence. *The Harmonies of "The Merchant of Venice"*. New Haven, Connecticut: Yale University Press, 1978. (Alan R. Young) 589
- Davies, Robertson. *One Half of Robertson Davies*. Toronto: Macmillan of Canada, 1977. (Patricia Monk) 185
- Day, David and Bowering, Marilyn (Editors). *Many Voices: An Anthology of Canadian Indian Poetry*. Vancouver: Douglas & McIntyre, 1977. (Douglas Barbour) 555
- DeVries, Peter. *Madder Music* Boston and Toronto: Little, Brown, 1977. (J.C. Peirce) 197
- DiCicco, Pier Giorgio. *The Circular Dark*. Ottawa: The Borealis Press, 1977. (Douglas Barbour) 556
- Donnell, David. *The Blue Sky*. Coatsworth: Black Moss Press, 1977. (Douglas Barbour) 570
- Douglas, Keith. *The Complete Poems of Keith Douglas*. Edited by Desmond Graham. Oxford: Oxford University Press, 1978. (Rowland Smith)
- Emerson, Ralph Waldo. *The Journals and Miscellaneous Notebooks of Ralph Waldo Emerson*. Vol. XIII, 1852-1855. Edited by Ralph H. Orth and Alfred C. Ferguson. Cambridge, Massachusetts: The Belknap Press of Harvard University Press, 1977. (E.J. Rose) 784
- Emerson, Ralph Waldo. *The Journals and Miscellaneous Notebooks of Ralph Waldo Emerson*. Vol. XIV, 1854-1861. Edited by Susan Sutton Smith and Harrison Hayford. Cambridge, Massachusetts: The Belknap Press of Harvard University Press, 1978. (E.J. Rose) 801
- Engel, Marian. *The Glassy Sea*. Toronto: McClelland and Stewart, 1978. (E.L. Bobak) 786
- Farkis, Andre and Norris, Ken (Editors). *Montréal English Poetry of the Seventies*. Montréal: Véhicule Press, 1977. (Douglas Barbour) 561
- Flood, John. *The Land They Occupied*. Erin, Ont.: The Porcupine's Quill, 1976. (Douglas Barbour) 156
- Ford, Cathy. *Blood Uttering*. Vancouver: Intermedia Press, 1976. (Douglas Barbour) 155
- Fox, C.J. (Editor). *Enemy Salvoes. Selected Literary Criticism by Wyndham Lewis*. London: Vision Press, 1975 (Susan L. Bowes) 374
- Fraser, Sylvia. *A Casual Affair: A Modern Fairytale*. Toronto: McClelland and Stewart, 1978. (E.L. Bobak) 370
- Friesen, Pat. *bluebottle*. Winnipeg: Turnstone Press, 1978. (Douglas Barbour) 573
- Fromm, Gloria G. *Dorothy Richardson: A Biography*. Urbana, Chicago, London: University of Illinois Press, 1977. (Shirley Rose) 788
- Garnet, Eldon. *A Martyrdom of Jean de Brebeuf*. Erin: Press Porcepic, 1977. (Douglas Barbour) 152
- Gatenby, Greg (Editor). *Whale Sound*. Vancouver: J.J. Douglas, 1977. (Elizabeth Jones) 592
- Gaysek, Fred. *First Scratches No Blood Eye Down*. Fredericton: Fiddlehead Books, 1977. (Douglas Barbour) 153

- Giesbrecht, Peter. *Hungry Leaves*. Fredericton: Fiddlehead Books, 1977. (Douglas Barbour) 557
- Giguère, Roland. *Mirror & Letters to an Escapee*. Translated by Sheila Fischman. Erin: Press Porcepic, 1977. (Douglas Barbour) 564
- Gilbert, Gerry. *Grounds*. Vancouver: Talonbooks, 1977. (Douglas Barbour) 163
- Gilman, Ernest B. *The Curious Perspective: Literary and Pictorial Wit in the Seventeenth Century*. New Haven and London: Yale University Press, 1978. (Wyman H. Herendeen) 797
- Goldgar, Bertrand A. *Walpole and the Wits: The Relation of Politics to Literature, 1722-1742*. Lincoln and London: University of Nebraska Press, 1976. (Robert James Merrett) 175
- Gom, Leona. *The Singletree*. Victoria: Sono Nis Press, 1975. (Douglas Barbour) 158
- Goodheart, Eugene. *The Failure of Criticism*. Cambridge: Harvard University Press, 1978. (R.P. Bilan) 593
- Gustafson, Ralph. *Corners in the Glass*. Toronto: McClelland & Stewart, 1977. (Douglas Barbour) 573
- Gustafson, Ralph. *Soviet Poems*. Winnipeg: Turnstone Press, 1978. (Douglas Barbour) 572
- Gutteridge, Don. *A True History of Lambton County*. Ottawa: Oberon Press, 1977. (Douglas Barbour) 561
- Hall, Chipman. *Lightly*. Toronto: McClelland and Stewart, 1977. (Frances Davis) 179
- Harris, Michael. *Sparks*. Montreal: New Delta, 1976. (Douglas Barbour) 158
- Helgerson, Richard. *The Elizabethan Prodigals*. Berkely, Los Angeles, London: University of California Press, 1976. (Alan R. Young) 173
- Henderson, Brian. *Paracelsus*. Erin: The Porcupine's Quill, 1977. (Douglas Barbour) 566
- Hibbard, George (Editor). *The Elizabethan Theatre VI*. Toronto: Macmillan of Canada, 1978. (Denis Salter) 385
- Howith, Harry. *Multiple Choices: New and Selected Poems, 1961-1976*. Ottawa: Mosaic Press/Valley Editions, 1976. (Douglas Barbour) 160
- Hyde, Mary. *The Thralls of Streatham Park*. Cambridge, Massachusetts and London: Harvard University Press, 1977. (James Gray) 170
- Jewinski, Hans. *The Magician's Cage is Bulletproof*. London: The Pikadilly Press, 1975. (Douglas Barbour) 151
- Jones, D.G. *Under the Thunder the Flowers Light up the Earth*. Toronto: Coach House Press, 1977. (Douglas Barbour) 575
- Kerr, Luella. *Tenth Muse*. Fredericton: Fiddlehead Books, 1977. (Douglas Barbour) 557
- Kishkan, Theresa. *Arranging the Gallery*. Fredericton: Fiddlehead Books, 1976. (Douglas Barbour) 153
- Kiyooka, Roy. *The Fontainebleau Dream Machine*. Toronto: Coach House Press, 1977. (Douglas Barbour) 576
- Koehn, Lala. *Portraits*. Saskatoon: Thistledown Press, 1977. (Douglas Barbour) 150
- Kogawa, Joy. *Jericho Road*. Toronto: McClelland and Stewart, 1977. (Douglas Barbour) 161
- Kroetsch, Robert. *Seed Catalogue*. Winnipeg: Turnstone Press, 1976. (Douglas Barbour) 164
- Lane, M. Travis. *Homecomings: Narrative Poems*. Fredericton: Fiddlehead Books, 1977. (Douglas Barbour) 157
- Lane, Patrick. *Albino Pheasants*. Madeira Park, B.C.: Harbour Publishing, 1977. (Douglas Barbour) 163
- Lapp, Claudia. *Honey*. Montréal: Véhicule Press, 1977. (Douglas Barbour) 563
- Largo, Michael. *Nails in Soft Wood*. London: The Pikadilly Press, 1976. (Douglas Barbour) 151
- Lee, John B. *Poems Only a Dog Could Love*. London: Applegarth Follies, 1976. (Douglas Barbour) 560
- Levenson, Christopher. *Into the Open*. Ottawa: The Golden Dog Press, 1977. (Douglas Barbour) 564

- Levine, Norman. *I Walk By The Harbour*. Fredericton: Fiddlehead Books, 1976. (Douglas Barbour) 157
- Lillard, Charles. *Drunk on Wood*. Victoria: Sono Nis Press, 1973. (Douglas Barbour) 568
- Lillard, Charles. *Voice My Shaman*. Victoria: Sono Nis Press, 1976. (Douglas Barbour) 568
- Livesay, Dorothy. *Right Hand Left Hand*. Edited by David Arnason. Erin: Press Porcepic, 1977. (Douglas Barbour) 555
- Layton, Irving. *The Covenant*. Toronto: McClelland and Stewart, 1977. (Douglas Barbour) 565
- Maltman, Kim. *The Country of the Mapmakers*. Fredericton: Fiddlehead Books, 1977. (Douglas Barbour) 558
- Mandel, Eli. *Out of Place*. Erin: Press Porcepic, 1977. (Douglas Barbour) 165
- Mandel, Eli (Editor). *The Poems of Irving Layton*. Toronto: McClelland and Stewart, 1977. (Douglas Barbour) 157
- Marshall, John. *The West Coast Trail Poems*. Lantzville: Oolichan Books, 1977. (Douglas Barbour) 570
- Martz, Louis L. and Williams, Aubrey (Editors). *The Author in his Work: Essays on a Problem in Criticism*. New Haven: Yale University Press, 1978. (Gary Waller) 587
- Mathews, Lawrence. *The Sweet Tears of the Judge*. Fredericton: Fiddlehead Books, 1977. (Douglas Barbour) 556
- McAuley, John. *Nothing Ever Happens in Pointe-Claire*. Montréal: Véhicule Press, 1977. (Douglas Barbour) 562
- McCracken, Kathleen. *Reflections*. Fredericton: Fiddlehead Books, 1978. (Douglas Barbour) 557
- McFadden, David. *The Poet's Progress*. Toronto: Coach House Press, 1977. (Douglas Barbour) 571
- McFee, Oonah. *Sundbars*. Toronto: Macmillan of Canada, 1977. (Ann Munton) 181
- McLeod, Joseph. *Cleaning the Bones*. Erin: Press Porcepic, 1977. (Douglas Barbour) 563
- McNamara, Eugene. *Screens*. Toronto: Coach House Press, 1977. (Douglas Barbour) 572
- McWhirter, George. *Twenty-Five*. Fredericton: Fiddlehead Books, 1978. (Douglas Barbour) 559
- Muir, Kenneth. *The Sources of Shakespeare's Plays*. New Haven: Yale University Press, 1978. (Alan R. Young) 378
- Musgrave, Susan. *Becky Swan's Book*. Erin: The Porcupine's Quill, 1977. (Douglas Barbour) 566
- Musgrave, Susan. *Selected Strawberries and Other Poems*. Victoria: Sono Nis Press, 1977. (Douglas Barbour) 567
- Nichol, bp. *the martyrology. Eooks III & IV*. Toronto: Coach House Press, 1977 (Douglas Barbour) 167
- Niven, Alastair. *D.H. Lawrence: The Novels*. Cambridge: Cambridge University Press, 1978. (Evelyn J. Hinz) 195
- Norris, Ken. *Vegetables*. Montréal: Véhicule Press, 1975/76. (Douglas Barbour) 563
- Nowlan, Alden. *Smoked Glass*. Toronto: Clarke, Irwin, 1977. (Douglas Barbour) 565
- O'Leary, Grattan. *Recollections of People, Press and Politics*. Toronto: Macmillan, 1977. (P.B. Waite) 182
- Painter, George D. *William Caxton: A Quincentenary Biography of England's First Printer*. London: Chatto and Windus, 1976. (H.E. Morgan) 380
- Phillips, P.T. (Editor). *The View From the Pulpit*. Toronto: Macmillan of Canada, 1978. (A.J. Hartley) 791
- Plantos, Ted. *The Light Is On My Shoulder*. Fredericton: Fiddlehead Books, 1977. (Douglas Barbour) 558
- Plantos, Ted. *Vigil*. London: The Pikadilly Press, 1975. (Douglas Barbour) 151
- Powell, Craig. *Rehearsal for Dancers*. Winnipeg: Turnstone Press, 1978. (Douglas Barbour) 573

- Purdy, Al. *A Handful of Earth*. Coatsworth: Black Moss Press, 1977. (Douglas Barbour) 571
- Ray, Roger B. (Compiler). *The Indians of Maine and the Atlantic Provinces: A Bibliographical Guide*. Portland: The Maine Historical Society, 1977. (Virginia P. Miller) 591
- Rikki. *Knife Notebook*. Fredericton: Fiddlehead Books, 1977. (Douglas Barbour) 155
- Ritchie, Charles. *An Appetite for Life*. Toronto: Macmillan of Canada, 1977. (W. Graham Allen) 194
- Rosenblatt, Joe. *Top Soil*. Erin: Press Porcepic, 1976. (Douglas Barbour) 165
- Safirik, Alan. *Selected Translations from the Text of Okira*. Burnaby: Blackfish Press, 1975. (Douglas Barbour) 160
- Scriver, Stephen. *Between the Lines*. Saskatoon: Thistledown Press, 1977. (Douglas Barbour) 559
- Skelton, Robin. *Because of Love*. Toronto: McClelland and Stewart, 1977. (Douglas Barbour) 150
- Smith, A.J.M. *The Classic Shade: Selected Poems*. Toronto: McClelland and Stewart, 1978. (Douglas Barbour) 556
- Smith, Douglas. *Thaw*. Winnipeg: Four Humours Press, 1977. (Douglas Barbour) 153
- Solway, David. *The Road to Arginos*. Montréal: New Delta, 1976. (Douglas Barbour) 150
- Sommer, Richard. *left hand mind*. Montréal: New Delta, 1976. (Douglas Barbour) 167
- Sommer, Richard. *Milarepa*. Montréal: New Delta, 1976. (Douglas Barbour) 166
- Sorestad, Glen. *Pear Seeds in My Mouth*. Windsor: Sesame Press, 1977. (Douglas Barbour) 154
- Souster, Raymond. *Extra Innings*. Ottawa: Oberon Press, 1977. (Douglas Barbour) 161
- Staines, David (Editor). *The Canadian Imagination: Divisions of a Literary Culture*. Cambridge, Massachusetts and London: Harvard University Press, 1977. (Patricia Monk) 795
- Stange, Ken. *Revenging Language*. Fredericton: Fiddlehead Books, 1976. (Douglas Barbour) 156
- Stern, Fritz. *Gold and Iron: Bismarck, Bleichröder, and the Building of the German Empire*. New York: Alfred A. Knopf, 1977. (Juergen Doerr) 185
- Stevens, Peter. *The Bogman Pavese Tactics*. Fredericton: Fiddlehead Books, 1977. (Douglas Barbour) 559
- Super, R.H. (Editor). *The Last Word. The Complete Prose Works of Matthew Arnold, Vol. XI*. Ann Arbor: University of Michigan Press, 1977. (C.J. Myers) 383
- Sutherland, Fraser. *Within the Wound*. Ottawa: Northern Journey Press, 1976. (Douglas Barbour) 150
- Sward, Robert. *Honey Bear on Lasqueti Island*. B.C. Victoria: Soft Press, 1978. (Douglas Barbour) 564
- Taylor, Charles. *Six Journeys: A Canadian Pattern*. Toronto: Anansi, 1977. (George F.G. Stanley) 177
- Trower, Peter. *The Alders and Others*. Madeira Park, B.C.: Harbour Publishing, 1976. (Douglas Barbour) 154
- Tyndall, John. *Howlcat Fugues*. London: Applegarth Follies, 1976. (Douglas Barbour) 560
- Van Laan, Thomas F. *Role-Playing in Shakespeare*. Toronto: University of Toronto Press, 1978. (Gary F. Waller) 368
- Waddington, Miriam. *Mister Never*. Winnipeg: Turnstone Press, 1978. (Douglas Barbour) 572
- Wayman, Tom. *Free Time. Industrial Poems*. Toronto: Macmillan of Canada, 1977. (Douglas Barbour) 158
- Weinbrot, Howard D. *Augustus Caesar in "Augustan" England: The Decline of a Classical Norm*. Princeton: Princeton University Press, 1978. (R.L. Hayley) 388
- Willis, Mary. *Under This World's Green Arches*. Fredericton: Fiddlehead Books, 1977. (Douglas Barbour) 557
- Zend, Robert. *From Zero to One*. Translated by J.R. Colombo and Robert Zend. Victoria: Sono Nis Press, 1973. (Douglas Barbour) 569