

The Literature of the Anglo-Saxons (ENGL3015) (Q33221)

[View Online](#)

[1]

Abels, R.P. 1988. Lordship and military obligation in Anglo-Saxon England. University of California Press.

[2]

Aertsen, H. and Bremmer, R.H. 1994. Companion to Old English poetry. VU University Press.

[3]

Alexander, J.C. 1993. The Battle of Maldon: fiction and fact. Hambleton Press.

[4]

Alexander, M. 1973. Beowulf: a verse translation. Penguin.

[5]

Alexander, M. 1983. Old English literature. Macmillan.

[6]

Allen, M.J.B. and Calder, D.G. 1976. Sources and analogues of Old English poetry: the major Latin texts in translation. D. S. Brewer.

[7]

Anlezark, D. 2011. Old Testament narratives. Harvard University Press.

[8]

Anlezark, D. 2011. Old Testament narratives. Harvard University Press.

[9]

Baird, J.L. 1967. Grendel the exile. *Neuphilologische Mitteilungen*. 67, (1967), 275–284.

[10]

Baker, D. et al. 1978. Medieval women. Blackwell, for the Ecclesiastical History Society.

[11]

Bandel, B. 1955. The English Chroniclers' Attitude Toward Women. *Journal of the History of Ideas*. 16, 1 (Jan. 1955). DOI:<https://doi.org/10.2307/2707530>.

[12]

Belanoff, P.A. 1993. Judith: sacred and secular heroine. *Heroic poetry in the Anglo-Saxon period: studies in honor of Jess B. Bessinger, Jr.* Medieval Institute Publications. 247–264.

[13]

Bennett, J.A.W. 1982. Poetry of the Passion: studies in twelve centuries of English verse. Clarendon Press.

[14]

Bessinger, J.B. et al. 1993. *Heroic poetry in the Anglo-Saxon period: studies in honor of Jess B. Bessinger, Jr.* Medieval Institute Publications.

[15]

Bessinger, J.B. et al. 1993. Heroic poetry in the Anglo-Saxon period: studies in honor of Jess B. Bessinger, Jr. Medieval Institute Publications.

[16]

Bessinger, J.B. and Kahrl, S.J. 1968. Essential articles for the study of Old English poetry. Archon Books.

[17]

Biddle, M. et al. 1977. Sutton Hoo published: a review. Anglo-Saxon England. 6, (Dec. 1977). DOI:<https://doi.org/10.1017/S0263675100001058>.

[18]

Bjork, R.E. et al. 2008. Klaeber's Beowulf and The fight at Finnsburg. University of Toronto Press.

[19]

Bjork, R.E. and Cynewulf 2013. The Old English poems of Cynewulf. Harvard University Press.

[20]

Bjork, R.E. and Niles, J.D. 1997. A Beowulf handbook. University of Exeter Press.

[21]

Blair, J. 2000. The Anglo-Saxon age: a very short introduction. Oxford University Press.

[22]

Blake, N.F. 1978. The genesis of The Battle of Maldon. Anglo-Saxon England. 7, (Dec. 1978). DOI:<https://doi.org/10.1017/S0263675100002891>.

[23]

Bonjour, A. 1950. The digressions in Beowulf. Blackwell.

[24]

Bosworth, J. and Toller, T.N. 1882. An Anglo-Saxon dictionary: based on the manuscript collections of the late Joseph Bosworth. Clarendon Press.

[25]

Bowra, C.M. 1952. Heroic poetry. Macmillan.

[26]

Bradley, S.A.J. 1995. Anglo-Saxon poetry. Everyman.

[27]

Bradley, S.A.J. 1995. Anglo-Saxon poetry. Everyman.

[28]

Brodeur, A.G. 1959. The art of Beowulf. University of California.

[29]

Brodeur, A.G. and Greenfield, S.B. 1963. Studies in Old English literature in honor of Arthur G. Brodeur. University of Oregon.

[30]

Bruce Mitchell and Fred C. Robinson 2011. Guide to Old English. Wiley.

[31]

Bugge, J. 1975. *Virginitas: an essay in the history of a medieval ideal*. Martinus Nijhoff.

[32]

Burchmore, S. 1985. Traditional exegesis and the question of guilt in the Old English Genesis B. *Traditio*. 41, (1985), 117–144.

[33]

Burton, R. 1967. On translating Beowulf. *Old English poetry: fifteen essays*. Brown University Press.

[34]

Calder, D.G. et al. 1979. *Old English poetry: essays on style*. University of California Press.

[35]

Caloen, J.M.L.V. van and Abbaye de Maredsous *Revue bénédictine*.

[36]

Campbell, A. et al. 1972. *An Anglo-Saxon dictionary: based on the manuscript collections of the late Joseph Bosworth*. Clarendon Press.

[37]

Campbell, A. 1959. *Old English grammar*. Clarendon Press.

[38]

Campbell, A. 1938. *The battle of Brunanburh*. W. Heinemann.

[39]

Campbell, J.J. 1971. Schematic Technique in Judith. *ELH*. 38, 2 (Jun. 1971).
DOI:<https://doi.org/10.2307/2872342>.

[40]

Carver, M.O.H. 1992. *The Age of Sutton Hoo: the seventh century in north-western Europe*.
Boydell Press.

[41]

Cavill, P. 1999. *Anglo-Saxon Christianity: exploring the earliest roots of Christian spirituality in England*. Fount.

[42]

Cavill, P. 2004. Christianity and theology in Beowulf. *The Christian tradition in Anglo-Saxon England: approaches to current scholarship and teaching*. D.S. Brewer. 15–39.

[43]

Cavill, P. 2008. Eorodicistum in The Battle of Brunanburh. *Leeds studies in English*. 39, (2008), 1–16.

[44]

Cavill, P. 2010. Heroic saint and saintly hero: the *Passio Sancti Eadmundi* and *The Battle of Maldon*. *The hero recovered: essays on medieval heroism in honor of George Clark*. Medieval Institute Publications, Western Michigan University. 110–124.

[45]

Cavill, P. 1995. Interpretation of *The Battle of Maldon*, lines 84–90: a review and reassessment. *Studia neophilologica*. 67, (1995), 149–164.

[46]

Cavill, P. 1999. Maxims in Old English poetry. D. S. Brewer.

[47]

Cavill, P. 1986. Notes on Maxims in Old English Narrative. *Notes and Queries*. 33, 2 (Jun. 1986). DOI:<https://doi.org/10.1093/notesj/33.2.145-a>.

[48]

Cavill, P. 2004. The Christian tradition in Anglo-Saxon England: approaches to current scholarship and teaching. D.S. Brewer.

[49]

Chamberlain, D. 1975. Judith: a fragmentary and political poem, from: Anglo-Saxon poetry: essays in appreciation : for John C. McGalliard. Anglo-Saxon poetry: essays in appreciation : for John C. McGalliard. University of Notre Dame Press. 135–159.

[50]

Chambers, R.W. 1912. Widsith: a study in Old English heroic legend. Cambridge University Press.

[51]

Chance, J. 1986. Woman as hero in Old English literature. Syracuse University Press.

[52]

Chance, J. 1986. Woman as hero in Old English literature. Syracuse University Press.

[53]

Charewatuk, K. 1986. Standing turning, twisting, falling: posture and moral stance in Genesis B. *Neuphilologische Mitteilungen*. 87, (1986), 537–544.

[54]

Chase, C. and University of Toronto. Centre for Medieval Studies 1981. The dating of Beowulf. Published in association with the Centre for Medieval Studies, University of Toronto by University of Toronto Press.

[55]

Cherniss, M.D. 1972. Ingeld and Christ: heroic concepts and values in Old English Christian poetry. Mouton.

[56]

Cherniss, M.D. 1972. Ingeld and Christ: heroic concepts and values in Old English Christian poetry. Mouton.

[57]

Cherniss, M.D. 1973. The cross as Christ's weapon: the influence of heroic literary tradition on The Dream of the Rood. *Anglo-Saxon England*. 2, (Dec. 1973).
DOI:<https://doi.org/10.1017/S0263675100000454>.

[58]

Clark, G. 1973. Grendel the terrible. *Neuphilologische Mitteilungen*. 73, (1973), 427–436.

[59]

Clark, G. 1968. The battle in The Battle of Maldon. *Neuphilologische Mitteilungen*. 69, (1968), 374–379.

[60]

Clark, G. 1979. The Hero of Maldon: Vir Pius et Strenuus. *Speculum*. 54, 2 (Apr. 1979), 257–282. DOI:<https://doi.org/10.2307/2854973>.

[61]

Clayton, M. 2013. Old English poems of Christ and his saints. Harvard University Press.

[62]

Clayton, M. 1990. The cult of the Virgin Mary in Anglo-Saxon England. Cambridge University Press.

[63]

Clemoes, P. 1995. Chapter 1 - Kingship in Beowulf and kingship in practice. Interactions of thought and language in Old English poetry. Cambridge University Press.

[64]

Clemoes, P. 1970. Rhythm and cosmic order in old English Christian literature: an inaugural lecture. Cambridge University Press.

[65]

Clemoes, P.A.M. 1975. Late Old English Literature. Tenth-century studies: essays in commemoration of the millennium of the Council of Winchester and 'Regularis concordia'. Phillimore. 103–114.

[66]

Cook, A.S. and Tinker, C.B. 2005. Select translations from Old English poetry. Capricorn Publishing.

[67]

Cramp, R. 1957. Beowulf and Archaeology. Medieval Archaeology. (1957), 55–77.

[68]

Creed, R.P. 1967. Old English poetry: fifteen essays. Brown University Press.

[69]

Creed, R.P. 1967. Old English poetry: fifteen essays. Brown University Press.

[70]

Crossley-Holland, K. 2002. The Anglo-Saxon world. Boydell Press.

[71]

Crossley-Holland, K. 1999. The Anglo-Saxon world: an anthology. Oxford University Press.

[72]

Damico, H. and Olsen, A.H. 1990. New readings on women in Old English literature. Indiana University Press.

[73]

Damico, H. and Olsen, A.H. 1990. New readings on women in Old English literature. Indiana University Press.

[74]

Davidson, H.E. 1968. Archaeology and Beowulf. Beowulf and its analogues. Dent.

[75]

Davidson, H.R.E. 1990. Gods and myths of Northern Europe. Penguin.

[76]

Dendle, P. 2001. Satan unbound: the Devil in Old English narrative literature. University of Toronto Press.

[77]

Dickins, B. and Ross, A.S.C. 1963. *The dream of the Rood*. Methuen.

[78]

Doane, A.N. 1991. *The Saxon Genesis: an edition of the West Saxon Genesis B and the Old Saxon Vatican Genesis*. University of Wisconsin Press.

[79]

Dobbie, E.V.K. 1954. *Beowulf and Judith*. Routledge & Kegan Paul.

[80]

Dobbie, E.V.K. 1942. *The Anglo-Saxon minor poems*. Routledge and Kegan Paul.

[81]

Dockray-Miller, M. 1998. Female community in the old English. *Studia Neophilologica*. 70, 2 (Jan. 1998), 165–172. DOI:<https://doi.org/10.1080/00393279808588228>.

[82]

Dockray-Miller, M. 1998. Female community in the old English. *Studia Neophilologica*. 70, 2 (Jan. 1998), 165–172. DOI:<https://doi.org/10.1080/00393279808588228>.

[83]

DOE: Dictionary of Old English: <http://tapor.library.utoronto.ca/doe/>.

[84]

Doubleday, J.F. 1971. The principle of contrast in Judith. *Neuphilologische Mitteilungen*. 72, (1971), 436–441.

[85]

Douglas, D.C. and Whitelock, D. 1953. English historical documents. Eyre & Spottiswoode.

[86]

Edward B. Irving, Jr. 1961. The Heroic Style in 'The Battle of Maldon'. *Studies in Philology*. 58, 3 (1961), 457–467.

[87]

Eliason, N.E. 1978. Beowulf, Wiglaf and the Wægmundings. *Anglo-Saxon England*. 7, (Dec. 1978). DOI:<https://doi.org/10.1017/S0263675100002878>.

[88]

Evans, A.C. and British Museum. Trustees 1994. The Sutton Hoo ship burial. Published for the Trustees of the British Museum by British Museum Press.

[89]

Evans, S.S. 1997. The lords of battle: image and reality of the comitatus in Dark-Age Britain. Boydell Press.

[90]

Farmer, D.H. and Webb, J.F. 1998. The Age of Bede. Penguin.

[91]

Farrell, R.T. 1972. Beowulf, Swedes and Geats. *Saga book of the Viking Society for Northern Research*. 18, (1972), 226–286.

[92]

Fell, C.E. 1995. Paganism in Beowulf: a semantic fairy-tale. Pagans and Christians: the interplay between Christian Latin and traditional Germanic cultures in early medieval Europe : proceedings of the Second Germania Latina Conference held at the University of Groningen, May 1992. Egbert Forsten. 9–34.

[93]

Fell, C.E. et al. 1984. Women in Anglo-Saxon England. British Museum.

[94]

Fell, C.E. et al. 1984. Women in Anglo-Saxon England. British Museum.

[95]

Foot, S. 2008. Where English becomes British: rethinking contexts for Brunanburh. Myth, rulership, church and charters: essays in honour of Nicholas Brooks. Ashgate. 127–144.

[96]

Frank, R. 2013. Germanic legend in Old English literature. The Cambridge companion to Old English literature. Cambridge University Press. 88–106.

[97]

Frank, R. 1991. The Battle of Maldon and heroic literature. The Battle of Maldon, AD 991. Basil Blackwell in association with the Manchester Centre for Anglo-Saxon Studies.

[98]

Frank, R. 1991. The Battle of Maldon and heroic literature. The Battle of Maldon, AD 991. Basil Blackwell in association with the Manchester Centre for Anglo-Saxon Studies.

[99]

Frankis, P.J. 1962. Deor and Wulf and Eadwacer: Some Conjectures. *Medium aevum*. 31, (1962), 161–175.

[100]

Frantzen, A.J. and Niles, J.D. 1997. Anglo-Saxonism and the construction of social identity. University Press of Florida.

[101]

Fred C. Robinson 1976. Some Aspects of the 'Maldon' Poet's Artistry. *The Journal of English and Germanic Philology*. 75, 1 (1976), 25-40.

[102]

Fry, D.K. 1974. Finnsburh: fragment and episode. Methuen.

[103]

Fry, D.K. 1968. The Beowulf poet: a collection of critical essays. Prentice-Hall.

[104]

Fry, D.K. 1967. The Heroine on the Beach in Judith. *Neuphilologische Mitteilungen*. 68, (1967), 168-184.

[105]

Fry, D.K. 1970. The location of Finnsburh: Beowulf 1125-29a. *English language notes*. 8, (1970), 1-3.

[106]

Fulk, R.D. 1991. Interpretations of Beowulf: a critical anthology. Indiana University Press.

[107]

Gardner, H. 1970. The Dream of the Rood: an exercise in verse-translation. Essays and poems presented to Lord David Cecil. Constable. 18–36.

[108]

Garmonsway, G.N. 1965. Anglo-Saxon Heroic Attitudes. Medieval and linguistic studies in honor of Francis Peabody Magoun, Jr. Allen and Unwin. 139–146.

[109]

Garmonsway, G.N. et al. 1968. Beowulf and its analogues. Dent.

[110]

Garmonsway, G.N. et al. 1968. Beowulf and its analogues. Dent.

[111]

Girvan, R. 1940. Finnsburuh. Proceedings of the British Academy. 26, (1940), 327–360.

[112]

Godden, M. 1994. Apocalypse and Invasion in Late Anglo-Saxon England. From Anglo-Saxon to early middle English: studies presented to E.G. Stanley. Clarendon Press. 130–162.

[113]

Godden, M. and Lapidge, M. 2013. The Cambridge companion to Old English literature. Cambridge University Press.

[114]

Goldsmith, M.E. 1962. The Christian Perspective in Beowulf. Comparative Literature. 14, 1 (Winter 1962). DOI:<https://doi.org/10.2307/1768634>.

[115]

Goldsmith, M.E. 1970. The mode and meaning of 'Beowulf'. Athlone Press.

[116]

Gordon, E.V. 1937. The Battle of Maldon. Methuen.

[117]

Greenfield, S.B. et al. 1986. A New critical history of Old English Literature. New York University Press.

[118]

Greenfield, S.B. 2009. Beowulf and the judgement of the righteous. Learning and literature in Anglo-Saxon England: studies presented to Peter Clemoes on the occasion of his sixty-fifth birthday. Cambridge University Press. 393-407.

[119]

Greenfield, S.B. 1967. Grendel's approach to Heorot: syntax and poetry. Old English poetry: fifteen essays. Brown University Press. 275-284.

[120]

Greenfield, S.B. 1976. The authenticating voice in Beowulf. Anglo-Saxon England. 5, (Dec. 1976). DOI:<https://doi.org/10.1017/S0263675100000776>.

[121]

Greenfield, S.B. 1972. The interpretation of Old English poems. Routledge & Kegan Paul.

[122]

Greenfield, S.B. and Brown, G.H. 1989. Hero and exile: the art of old English poetry.

Hambledon Press.

[123]

Greenfield, S.B. and Evert, R. 1975. Maxims II: gnome and poem. Anglo-Saxon poetry: essays in appreciation : for John C. McGalliard. University of Notre Dame Press. 337–354.

[124]

Griffith, M. 1997. Judith. University of Exeter Press.

[125]

Griffiths, B. 1991. The Battle of Maldon: text and translation. Anglo-Saxon Books.

[126]

Hall, J.R.C. and Meritt, H.D. 1966. A concise Anglo-Saxon dictionary. University Press.

[127]

Hamer, R.F.S. 2015. A choice of Anglo-Saxon verse. Faber & Faber.

[128]

Harmer, F.E. 1914. Select English historical documents of the ninth and tenth centuries. University Press.

[129]

Harris, J. 1994. A nativist approach to Beowulf: the case of Germanic elegy. Companion to Old English poetry. VU University Press. 45–62.

[130]

Harrison, K. 1976. The framework of Anglo-Saxon history to A.D. 900. Cambridge University Press.

[131]

Hawkes, S.C. 1989. Weapons and warfare in Anglo-Saxon England. Oxford University Committee for Archaeology.

[132]

Heaney, S. 1999. Beowulf. Faber.

[133]

Helmut Gneuss 1976. 'The Battle of Maldon' 89: Byrhtnoð's 'Ofermod' Once Again. Studies in Philology. 73, 2 (1976), 117–137.

[134]

Hermann, J.P. 1978. The Dream of the Rood, 19a: earmra ærgewin. English language notes . 15, (1978), 241–244.

[135]

Higham, N.J. 1997. The context of Brunanburh. Names, places and people: an onomastic miscellany in memory of John McNeal Dodgson. Paul Watkins. 144–156.

[136]

Hill, J. et al. 2009. Old English minor heroic poems. Pontifical Institute of Mediaeval Studies.

[137]

Hill, J. 1994. Old English minor heroic poems. Durham and St. Andrews Medieval Texts.

[138]

Hill, J. 1980. The Soldier of Christ in Old English prose and poetry. *Leeds studies in English*. 11, (1980), 57–80.

[139]

Hill, J. 1984. Widsith and the tenth century. *Neuphilologische Mitteilungen*. 85, (1984), 305–315.

[140]

Hill, R. 1979. Marriage in Seventh-Century England. *Saints, scholars, and heroes: studies in medieval culture in honor of Charles W. Jones*. Hill Monastic Manuscript Library, Saint John's Abbey and University.

[141]

Hill, T.D. 1994. The Christian language and theme of Beowulf. *Companion to Old English poetry*. VU University Press. 63–77.

[142]

Hill, T.D. 1975. The Fall of Angels and Man in the Old English Genesis B. *Anglo-Saxon poetry: essays in appreciation : for John C. McGalliard*. University of Notre Dame Press. 279–290.

[143]

Hofstra, T. et al. 1995. Pagans and Christians: the interplay between Christian Latin and traditional Germanic cultures in early medieval Europe : proceedings of the Second Germania Latina Conference held at the University of Groningen, May 1992. Egbert Forsten.

[144]

Honegger, T. 1998. Form and function: The beasts of battle revisited. *English Studies*. 79, 4 (Jul. 1998), 289–298. DOI:<https://doi.org/10.1080/00138389808599134>.

[145]

Howard, S. 1997. The nature of Beowulf's dragon. *Bull. of the John Rylands Library*. 79, 3 (1997), 67-77.

[146]

Hume, K. 1974. The concept of the hall in Old English poetry. *Anglo-Saxon England*. 3, (Dec. 1974). DOI:<https://doi.org/10.1017/S0263675100000582>.

[147]

Hunter Blair, P. 2003. An introduction to Anglo-Saxon England. Cambridge University Press.

[148]

Hunter Blair, P. 1976. Northumbria in the days of Bede. Gollancz.

[149]

Hunter Blair, P. 1990. The world of Bede. Cambridge University Press.

[150]

Huppé, B.F. 1970. The web of words: structural analyses of the Old English poems : Vainglory, the Wonder of creation, the Dream of the rood, and Judith. State University of New York Press.

[151]

Huppé, B.F. 1970. The web of words: structural analyses of the Old English poems : Vainglory, the Wonder of creation, the Dream of the rood, and Judith. State University of New York Press.

[152]

Irving, E.B. 1968. A reading of Beowulf. Yale University Press.

[153]

Irving, E.B. 1986. Crucifixion witnessed, or dramatic interaction in The Dream of the Rood. Modes of interpretation in old English literature: essays in honour of Stanley B. Greenfield. University of Toronto Press. 101–113.

[154]

Irving, E.B. 1989. Rereading Beowulf. University of Pennsylvania Press.

[155]

Irving, E.B. 1984. The nature of Christianity in Beowulf. Anglo-Saxon England. 13, (Dec. 1984). DOI:<https://doi.org/10.1017/S0263675100003483>.

[156]

Jack, G. 1994. Beowulf: a student edition. Clarendon Press.

[157]

Jackson, W.T.H. 1982. The hero and the king: an epic theme. Columbia University Press.

[158]

Jones, C.A. and Bjork, R.E. 2012. Old English shorter poems. Harvard University Press.

[159]

Jones, C.A. and Bjork, R.E. 2012. Old English shorter poems. Harvard University Press.

[160]

Jones, C.A. and Bjork, R.E. 2012. Old English shorter poems. Harvard University Press.

[161]

Jones, G. 1972. Kings, beasts and heroes. Oxford University Press.

[162]

Jones, G. 1972. Kings, beasts and heroes. Oxford University Press.

[163]

Kanner, B. 1980. The women of England: from Anglo-Saxon times to the present : interpretive bibliographical essays. Mansell.

[164]

Kennedy, C.W. 1952. Early English Christian poetry. Hollis & Carter.

[165]

Kiernan, K.S. 1996. Beowulf and the Beowulf manuscript. University of Michigan Press.

[166]

Kliman, B.W. 1977. Women in Early English Literature: Beowulf to Ancrene Wisse. Nottingham Medieval Studies. 21, (1977), 32–49.

[167]

Klinck, A.L. 1982. Anglo-Saxon Women and the Law. Journal of medieval history. 8, (1982), 107–122.

[168]

Klinck, A.L. 1992. *The Old English elegies: a critical edition and genre study.* McGill-Queen's University Press.

[169]

Krapp, G.P. 1932. *The Vercelli book.* Routledge.

[170]

Krapp, G.P. and Dobbie, E.V.K. 1936. *The Exeter book.* Routledge & Sons.

[171]

Lapidge, M. 2000. The archetype of Beowulf. *Anglo-Saxon England.* 29, (Jan. 2000). DOI:<https://doi.org/10.1017/S0263675100002398>.

[172]

Lapidge, M. et al. 1979. *The prose works.* D.S. Brewer.

[173]

Lapidge, M. et al. 2014. *The Wiley-Blackwell encyclopedia of Anglo-Saxon England.* John Wiley & Sons.

[174]

Lee, A.A. 1975. Toward a critique of the Dream of the Rood. *Anglo-Saxon poetry: essays in appreciation : for John C. McGalliard.* University of Notre Dame Press. 163–191.

[175]

Leiter, L.H. 1967. *The Dream of the Rood: patterns of transformation. Old English poetry: fifteen essays.* Brown University Press. 93–127.

[176]

Lionarons, J.T. 1998. The medieval dragon: the nature of the beast in Germanic literature. Hisarlik Press.

[177]

Liuzza, R.M. 2002. Old English Literature : Critical Essays. Yale University Press.

[178]

Livingston, M. 2011. The battle of Brunanburh: a casebook. University of Exeter.

[179]

Lord, A.B. 1965. Beowulf and Odysseus. Medieval and linguistic studies in honor of Francis Peabody Magoun, Jr. Allen and Unwin. 86–91.

[180]

Lucas, A.M. 1983. Women in the Middle Ages: religion, marriage and letters. Harvester Press.

[181]

Macrae-Gibson, O.D. 1969. Christ the Victor-Vanquished in The Dream of the Rood. Neuphilologische Mitteilungen. 70, (1969), 667–672.

[182]

Magennis, H. 1983. Adaptation of biblical detail in the Old English Judith: the feast scene. Neuphilologische Mitteilungen. 84, (1983), 331–337.

[183]

Magennis, H. 2002. Gender and heroism in the Old English Judith. Writing gender and genre in medieval literature: approaches to Old and Middle English texts. D.S. Brewer. 5–18.

[184]

Magennis, H. 2011. The Cambridge introduction to Anglo-Saxon literature. Cambridge University Press.

[185]

Malone, K. 1977. Deor. University of Exeter.

[186]

Malone, K. 1962. Widsith. Rosenkilde and Bagger.

[187]

Mayr-Harting, H. 1991. The coming of Christianity to Anglo-Saxon England. Batsford.

[188]

McDougall, I. 1995. Discretion and deceit: a re-examination of a military stratagem in Egils Saga. The Middle-ages in the North West: papers presented at an International Conference sponsored jointly by the Centres of Medieval Studies of the Universities of Liverpool and Toronto. Leopard's Head Press. 109–142.

[189]

McGinn, B. 1998. Visions of the end: apocalyptic traditions in the Middle Ages. Columbia University Press.

[190]

McN Dodgson, J. 1953. The background of Brunanburh. *Saga book of the Viking Society for Northern Research*. 17, (1953), 303–316.

[191]

McNamee, M.B. 1963. Beowulf - an allegory of salvation? An anthology of Beowulf criticism. University of Notre Dame Press. 331–352.

[192]

Medieval and Renaissance Society and Medieval and Neo-Latin Society 1974. Beowulf as heroic history. *Medievalia et humanistica*. 5, (1974), 77–102.

[193]

Mitchell, B. et al. 2006. Beowulf: an edition with relevant shorter texts. Blackwell Publishers.

[194]

Mundy, J.H. et al. 1985. Women of the medieval world: essays in honor of John H. Mundy. Blackwell.

[195]

Musset, L. 1975. The Germanic invasions: the making of Europe, AD 400-600. Elek.

[196]

Neidorf, L. 2013. Beowulf before Beowulf: Anglo-Saxon Anthroponymy and Heroic Legend. *The Review of English Studies*. 64, 266 (Sep. 2013), 553–573.
DOI:<https://doi.org/10.1093/res/hgs108>.

[197]

Neidorf, L. 2013. Scribal errors of proper names in the Beowulf manuscript. *Anglo-Saxon England*. 42, (Dec. 2013), 249–269. DOI:<https://doi.org/10.1017/S0263675113000124>.

[198]

Neidorf, L. 2016. The dating of Beowulf: a reassessment. D.S. Brewer.

[199]

Neidorf, L. 2017. The transmission of Beowulf: language, culture, and scribal behavior. Cornell University Press.

[200]

Nicholson, L.E. 1963. An anthology of Beowulf criticism. University of Notre Dame Press.

[201]

Nicholson, L.E. et al. 1975. Anglo-Saxon poetry: essays in appreciation : for John C. McGalliard. University of Notre Dame Press.

[202]

Niles, J.D. 1983. Beowulf: the poem and its tradition. Harvard University Press.

[203]

Niles, J.D. 1980. Old English literature in context: ten essays. D.S. Brewer.

[204]

Niles, J.T. 1987. Skaldic technique in Brunanburh. Scandinavian studies: publication of the Society for the Advancement of Scandinavian Study. 59, (1987), 356–366.

[205]

Norman, F. 1937. 'Deor': A Criticism and an Interpretation. The Modern Language Review. 32, 3 (Jul. 1937). DOI:<https://doi.org/10.2307/3715914>.

[206]

Norman, F. 1965. Problems in the dating of Deor and its allusions. Medieval and linguistic studies in honor of Francis Peabody Magoun, Jr. Allen and Unwin. 205–213.

[207]

North, R. 1997. Heathen gods in Old English literature. Cambridge University Press.

[208]

Ó Carragáin, É. 2005. Ritual and the rood: liturgical images and the old English poems of the Dream of the Rood tradition. The British Library.

[209]

O'Brien O'Keeffe, K. 1994. Old English shorter poems. Garland Pub.

[210]

O'Brien O'Keeffe, K. 2013. Heroic Values and Christian Ethics. The Cambridge companion to Old English literature. Cambridge University Press. 107–125.

[211]

O'Brien O'Keeffe, K. 1997. Reading Old English texts. Cambridge University Press.

[212]

Onions, C.T. et al. 1965. Beowulf the hero and the king. Medium aevum. 24, (1965), 89–92.

[213]

Opland, J. 1980. Anglo-Saxon oral poetry: a study of the traditions. Yale University Press.

[214]

Orchard, A. 2003. *A critical companion to Beowulf*. D.S. Brewer.

[215]

Orchard, A. 2003. *Pride and prodigies: studies in the monsters of the Beowulf-manuscript*. University of Toronto Press.

[216]

Orton, P.R. 1980. The technique of object personification in *The Dream of the Rood* and a comparison with the Old English Riddles. *Leeds studies in English*. 11, (1980), 1-18.

[217]

Patrizia, L. 1999. The Battle of Brunanburh in later histories and romances. *Anglia*. 117, (1999), 201-235.

[218]

Patten, F.H. 1968. Structure and meaning in *The Dream of the Rood*. *English studies*. 49, (1968), 385-401.

[219]

P.Cavill 2008. The site of the battle of Brunanburh: manuscripts and maps, grammar and geography. *A commodity of good names: essays in honour of Margaret Gelling*. Shaun Tyas. 303-319.

[220]

Peter J. Lucas 1988. Some Aspects of 'Genesis B' as Old English Verse. *Proceedings of the Royal Irish Academy: Archaeology, Culture, History, Literature*. 88, (1988), 143-178.

[221]

Phillpotts, B.S. 1929. 'The Battle of Maldon': Some Danish Affinities. *The Modern Language Review*. 24, 2 (Apr. 1929). DOI:<https://doi.org/10.2307/3713946>.

[222]

Pope, J.C. 1981. Seven old English poems. Norton.

[223]

Pope, J.C. 1981. Seven old English poems. Norton.

[224]

Porter, J. 1991. Beowulf: text and translation. Anglo-Saxon Books.

[225]

Power, E. 1922. Medieval English nunneries, c.1275 to 1535. At the University.

[226]

Power, E. and Postan, M.M. 1997. Medieval women. Cambridge University Press.

[227]

Pringle, I. 1975. Judith: the homily and the poem. *Traditio*. 31, (1975), 83–97.

[228]

Pulsiano, P. and Treharne, E.M. 2001. A companion to Anglo-Saxon literature. Blackwell.

[229]

Pulsiano, P. and Treharne, E.M. 2001. A companion to Anglo-Saxon literature. Blackwell.

[230]

R. M. Lumiansky 1952. The Dramatic Audience in 'Beowulf'. *The Journal of English and Germanic Philology*. 51, 4 (1952), 545–550.

[231]

Raffel, B. 1975. Judith: hypermetricity and rhetoric. *Anglo-Saxon poetry: essays in appreciation : for John C. McGalliard*. University of Notre Dame Press. 124–134.

[232]

Raw, B.C. 1990. Anglo-Saxon crucifixion iconography and the art of the monastic revival. Cambridge University Press.

[233]

Raw, B.C. 2013. Biblical Literature: the New Testament. *The Cambridge companion to Old English literature*. Cambridge University Press. 227–242.

[234]

Renoir, A. 1962. Judith and the limits of poetry. *English studies*. 43, (1962), 145–155.

[235]

Renoir, A. 1962. Point of view and design for terror in Beowulf. *Neuphilologische Mitteilungen*. 63, (1962), 154–167.

[236]

Richard Burton 1895. Woman in Old English Poetry. *The Sewanee Review*. 4, 1 (1895),

1-14.

[237]

Robinson, F.C. 1985. *Beowulf and the appositive style*. University of Tennessee Press.

[238]

Russell, J.B. 1977. *The Devil: perceptions of evil from antiquity to primitive Christianity*. Cornell University Press.

[239]

Schlauch, M. 1968. *The Dream of the Rood as prosopopoeia. Essential articles for the study of Old English poetry*. Archon Books. 428-441.

[240]

Schrader, R.J. 1983. *God's handiwork: images of women in early Germanic literature*. Greenwood Press.

[241]

Schrader, R.J. 1993. The language on the giant's sword hilt in Beowulf. *Neuphilologische Mitteilungen*. 94, (1993), 141-147.

[242]

Scragg, D.G. 1981. *The Battle of Maldon*. Manchester University Press.

[243]

Scragg, D.G. 1991. *The Battle of Maldon, AD 991*. Basil Blackwell in association with the Manchester Centre for Anglo-Saxon Studies.

[244]

Sherley-Price, L. et al. 1968. A history of the English church and people. Penguin.

[245]

Shippey, T. and Williamson, C. 2011. 'Beowulf' and Other Old English Poems. University of Pennsylvania Press, Inc.

[246]

Shippey, T.A. 1972. Old English verse. Hutchinson.

[247]

Shippey, T.A. 1976. Poems of wisdom and learning in Old English. D.S. Brewer.

[248]

Smithers, G.V. and University of Durham 1961. The making of Beowulf. University of Durham.

[249]

Smyth, A.P. 1979. Scandinavian York and Dublin: the history and archaeology of two related Viking kingdoms. Humanities Press.

[250]

Stanley, E.G. 1966. Continuations and beginnings: studies in Old English literature. Nelson.

[251]

Stanley, E.G. 2000. Imagining the Anglo-Saxon past. D.S. Brewer.

[252]

Stenton, D.M.P. 1957. *The English woman in history*. Allen & Unwin.

[253]

Stenton, F.M. 1971. *Anglo-Saxon England*. Clarendon Press.

[254]

Swanton, M.J. 1969. Ambiguity and anticipation in 'The Dream of the Rood'. *Neuphilologische Mitteilungen*. 70, (1969), 407–425.

[255]

Swanton, M.J. 1993. *Anglo-Saxon prose*. Dent.

[256]

Swanton, M.J. 1997. *Beowulf*. Manchester University Press.

[257]

Swanton, M.J. 1996. *The dream of the rood*. University of Exeter Press.

[258]

Taylor, P.B. 1969. Heroic ritual in the Old English Maxims. *Neuphilologische Mitteilungen*. 70, (1969), 387–407.

[259]

Thundy, Z.P. 1998. *Millennium: Apocalypse and Antichrist and Old English monsters c. 1000 A.D.* Cross Cultural Publications.

[260]

Timmer, B.J. 1961. *Judith*. Methuen.

[261]

Timmer, B.J. 1948. *The later Genesis*. Scrivener Press.

[262]

Tkacz, C.B. 1998. Heaven and Fallen Angels in Old English. The devil, heresy and witchcraft in the Middle Ages: essays in honor of Jeffrey B. Russell. Brill. 327–344.

[263]

Tolkien, J.R.R. and Tolkien, C. 1997. *The monsters and the critics: and other essays*. HarperCollins.

[264]

Tristram, H.L.C. 1978. Stock Descriptions of Heaven and Hell in Old English Prose and Poetry. *Neuphilologische Mitteilungen*. 79, (1978), 102–113.

[265]

Turville-Petre, G. 1964. *Myth and religion of the North: the religion of ancient Scandinavia*. Weidenfeld and Nicolson.

[266]

Turville-Petre, G. 1951. *The heroic age of Scandinavia*. Hutchinson.

[267]

Vickrey, J.F. 1969. The Vision of Eve in Genesis B. *Speculum*. 44, 1 (Jan. 1969), 86–102.
DOI:<https://doi.org/10.2307/2855040>

[268]

Vries, J. de and Timmer, B.J. 1963. Heroic song and heroic legend. Oxford University Press.

[269]

Wallace-Hadrill, J.M. 1996. The barbarian West, 400-1000. Blackwell.

[270]

Webster, L. 2006. Archaeology and Beowulf . Beowulf: an edition with relevant shorter texts. Blackwell Publishers.

[271]

Whitelock, D. 1951. The audience of Beowulf. Clarendon Press.

[272]

Wolf, C.J. 1970. Christ as hero in The Dream of the Rood. Neuphilologische Mitteilungen. 71, (1970), 202-210.

[273]

Wood, M. 1980. Brunanburh revisited. Saga book of the Viking Society for Northern Research. 20, (1980), 200-217.

[274]

Woolf, R. 1963. The Fall of Man in Genesis B and the Mystère d'Adam. Studies in Old English literature in honor of Arthur G. Brodeur. University of Oregon. 187-199.

[275]

Woolf, R. 1986. The lost opening of Judith. Art and doctrine: essays on medieval literature. Hambleton Press. 119–124.

[276]

Woolf, Rosemary Doctrinal influences on The Dream of the Rood. *Medium Aevum*. 27.

[277]

Wrenn, C.L. 1967. A study of Old English literature. Harrap.

[278]

Wrenn, C.L. and Bolton, W.F. 1973. Beowulf: with, The Finnesburg fragment. Harrap.

[279]

1974. Old English studies in honour of John C. Pope. University of Toronto Press.