

F. S. Stych, *Boccaccio in English*. Supplement, 2005

A supplement to *Boccaccio in English: A Bibliography of Editions, Adaptations, and Criticisms*. Greenwood Press, 1995.

[Second draft April 25, 2005. Based on "boaug26b.doc" draft and FSS' corrections of Aug 17, 2004.]

Reviews of works listed in the book published too late for inclusion

No. 12 G.M. McWilliam, *M.Ae.* LXI (1992) 349-51.

No. 22 V. Kirkham, *Italica* LXX (1993) 79-89.

No. 42 V. Kirkham, *Italica* LXX (1993) 79-89.

No. 63 D.C.P. *M.Ae* LVIII (1989) 346. Very brief.

No. 174 C. O'Cuilleain, *MLR* XCVI (2001) 531-2.

No. 1863 R. Haas In No. 1941 (See No. S 75) below.

No. 1867 L. Jepson, *Lingua e Letteratura Italiana* IV (1986) 170-71.

No. 2027 A. Bettinzoli, *St. sul B.* XXV (1997) 393-5.

No. 2030 M. Cottino-Jones, *Rom. Phil.* XLIV (1990) 240-45; V. Kirkham, *Ren. Q.* XLVII (1994) 653-6; C. Frisch and others, *Italian History and Culture* XVI (1996) 219-22.

No. 2040 J. Usher, *MLR* LXXXIV (1989) 191-2.

No. 2065 D. Koenigsberger, *Cristianesimo nella Storia* XII (1991) 205-8; E. Parlate, *Roma nel Rinascimento* 1991 179-80.

No. 2098 A.K. Cruell, *For. It.* XXIV (1990) 135-6; P. Vecchi-Galli, *St. sul B.* XIX (1990) 277-81; G. Lucente, *It. Cult.* IX (1991) 460-62.

No. 2106 G.L. Bruns, *Comp. Lit.* XLV (1993) 175-7.

No. 2171 P.G. Beidler, *Speculum* LXIII (1992) 513-4; S. Johnson, *Am. N. & Q.* V (1992) 29-30; B. Windeatt, *N. & Q.* CCXXXVII (1992) 495; D. Anderson, *M. Ae.* LXII (1993) 325-7; R. Ellis, *MLR* XXXVIII (1993) 313-4; T. Giartasio, *Rass. Lett. It.* XCVII (1993) 313-4; H.L. Spencer, *RES* XLV (1994) 412-3.

No. 2205 K. Craig, *Vergilius* XXXVII (1991) 12-4; J. Kleiner, *Philosophy and Lit.* XVI (1992) 187-8; M. Marcus, *Ren. Q.* XLV (1992) 833-6; J.S. Ryan, *Parergon* X (1992) 144-6; J.L. Smarr, *Ren. Q.* XLVI (1992) 542-3; T. Giartasio, *Rass. Lett. It.* XCVII (1993) 314; J.L. Smarr,

Speculum LXVIII (1993) 211-2; L. Chalon, *Moyen Age C* (1994) 525-6; D. Looney, *Speculum* LXIX (1994) 521-3.

No. 2208 D. Parker, *Lectura Dantis XIII* (1993) 110-12; K. Taylor, *Ren. Q.* XLVI (1993) 819-20; G.D. Millet-Gerard, *Rev. Lit. Comp.* LXIX (1995) 225; A.M. Jeannet, *Comp. Lit. St.* XXXIII (1996) 307-13; J. Dagenais, *Hisp. Rev.* LXVII (1999) 250-53.

No. 2214 A.L. Lepschy, *St. sul B.* XXI (1991-2) 422-3; N.S. Thompson, *M. Ae.* LXI (1992) 351-2; J. Usher, *MLR* LXXXVIII (1993) 224.

No. 2220 J.G. Bryan, *Choice* XXX (1993) 764; C. Kleinhenz, *St. sul B.* XXIII (1995) 281-4.

No. 2221 J.L. Smarr, *Annali d'Italianistica* X (1992) 349-51; J.A. Cavallo, *St. sul B.* XXI (1993) 385-9; M. Marcus, *For. It.* XXVIII (1994) 194-5; A. Testafarri, *Quad. It.* XVI (1994) 267-9; L.L. Carroll, *Ren. Q.* XLVII (1994) 650-53; V. Kirkham, *JMRS* LXX (1995) 376-8; V. Kirkham, *Speculum* LXX (1995) 376-8.

No. 2236 N.S. Thompson, *M. Ae.* LXIII (1994) 157-8.

No. 2241 A.L. Lepschy, *St. sul B.* XXII (1994) 350-52.

Editions of Boccaccio's Works published between 1882 and 2001

Fiammetta

S 1 The elegy of Madonna Fiammetta sent by her to women in love. *trans.* Roberta L. Payne and Alexander H. Olsen. N.Y. Peter Lang. 1992. 149 pp. Studies in Italian Culture--Literature in History 9. Rev. M. Staples, *Parergon* XII (1995) 144-5; J.L. Smarr, *Ren. Q.* XLVIII (1995) 151-3.

De Claris mulieribus

S 2 Famous women, *ed. and trans.* Virginia Brown. Cambridge, MA, Harvard UP. 2001. 530 pp. I Tatti Renaissance Library 1. Latin and English text of De Claris mulieribus. Rev. T.L. Cooksey, *Lib J.* CXXVI (2001) 167-8; I.D. Rowland, *N.Y. Times Bk. Rev.* 22 IV. 2001 10.

De casibus

S 3 The text and concordance of *De casibus virorum illustrium*, *trans.* by Pedro Lopez de Ayala. HSA Ms. B1196 *ed.* Eric Naylor. Madison WI Seminary of Mediaeval Studies. 1994. 6 microfiches 11 x 15 cm. and guide 6 pp. Spanish series, Hispanic Seminary of Mediaeval Studies, 102. The Ms. was finished in Burgos 30. XII. 1476.

Decameron

S 4 *The Decameron*, *trans.* by Guido Waldman. Introduction and notes by Jonathan Usher. Oxford, OUP. 1993. xxxix, 698 pp. World's Classics. Paperback. Rev. N.S. Thompson, *M. Ae.*

LXI (1992) 351-2; C.L. Stevens, *It. St.* XLIX (1994) 166-7; A.L. Lapsehy, XXII (1994) 349-50; N.S. Thompson, *TLS* 4773 (23. IX. 1994) 27.

Selections from the *Decameron*

S 5 *Decameron: selected tales; novelle scelte: a dual language book ed. and trans.* Stanley Appelbaum. Mineola NY. Dover pubs. 2000. xxv, 255 pp. Italian text of twenty novelle with a new English translation of them.

Criticism of Boccaccio's Works and References to them

1938 - 1988-9

S 6 Goldschmidt, E.P. & Co. Ltd. Sources of English literature before 1640, including...books mentioned by Chaucer...Boccaccio, etc. London, Goldschmidt. 1938. [ii] 120 pp. front.illus. 14 pl. facsims. Catalogue No. 50.

S 7 Baum, Paull F. Chaucer's nautical metaphors, *S. Atlantic Q.* XLIX (1950) 67-73 For Boccaccio see pp. 68-70: influence of *Filostrato* in "Troilus and Criseyde"

S 8 Bivar, A.D.H. The death of Eucratides in Mediaeval tradition, *J. Royal Asiatic Soc.* LXXXII (1950) 7-13. Boccaccio may have drawn on the 4th century Roman historian Trogus for the account of Demetrius of Bactria in *De casibus* VI vi, rather than on Justin.

S 9 Stroud, Theodore A. Boethius' influence on Chaucer's Troilus. *Mod. Phil.* XLIX (1951-2) 1-9. For the influence of *Filostrato*.

S 10 Owen, Charles A. Significance of a day in "Troilus and Criseyde", *Med. St.* XXII (1960) 366-70. Chaucer expands his source in the *Filostrato*, exhibiting Criseyde in her social environment in the first part of Bk. II of "Troilus and Criseyde".

S 11 Shepherd, Jean. Miss Bryfogel and the case of the warbling cuckolds wherein the clandestine bathroom book reviewer of Warren G. Harding school stumbles into a child's garden of vices and is bushwhacked by the lurking serpent of temptation, *Playboy* August 1966 pp. 117, 132-6. illus. Reprinted as Ch. XXVI of "In God we trust" N.Y. Doubleday. 1966. Bantam edn. NY, Bantam Bks (Grosset & Dunlap) 1967 pp. 160-173 with the title Miss Bryfogel and the frightening case of the speckle-throated cuckold. A small boy reads the *Decameron* and especially III 1 innocently and with total lack of comprehension.

S 12 J, J.G.A. The scribe of the Bodleian *Filocolo* identified, *Bodleian Lib. Res.* IX (1977) 303-4. The Ms. was written for Lodovico Gonzaga by Andrea de Laude.

S 13 Smarr, Janet Levarie The *Teseida*, Boccaccio's allegorical epic, *N.E. Mod. Lang. Assoc. It. St.* I (1977) 29-35

S 14 Windeatt, Barry "Peynted proces: Italian to English in Chaucer's "Troilus", *Eng. Misc.* XXVI-VII (1977-8) 79-103

S 15 Stych, Franklin Samuel An Anglo-Irish traveller in Tuscany during the Napoleonic wars, *Riv. di Lett. Mod. e Comp.* XXIV (1981) 271-85. Eustace's strictures on Boccaccio and Hobhouses rebuke, pp. 277-8 (See Nos. 539 and 574)

S 16 Roaf, Christina. Francesco Sansovino e le sue *Lettere sopra le dieci giornate del Decamerone*, *Quaderni di Retorica e Poetica* I (1985) 91-8 facsimils. 107 letters written towards the middle of the 16th century, reflecting the culture of the age and the taste of the author.

S 17 Carter, Tim Another promoter of the 1582 *rassetatura* of the *Decameron*, *MLP* LXXXI (1986) 893-9. A recently discovered document in the Archivio di Stato di Firenze suggests that the Giunti were actively concerned in the promotion in addition to those mentioned by Brown (No. 1358)

S 18 Smarr, Janet Levarie [Review of] Armando Balduino's Boccaccio, Petrarca e altri poeti del Trecento. Florence, Olschki 1984 217 pp. *Ren. Q.* XXXIX (1986) 515-8

S 19 Usher, Jon. Caratteri e funzioni degli elementi pseudoautobiografici in Boccaccio I L'autobiografia: il vissuto e il narrato, *Quaderni di Retorica e Poetica* II (1986) 55-8

S 20 Battles, Dominique Chaucer's "Franklin's Tale" and Boccaccio's *Filocolo* reconsidered, *Ch. Rev.* XXXIV (1989-90) 38-59. Finds "a compelling argument for the *Filocolo* as a source for the Franklin's Tale".

S 21 Besserman, Lawrence A note on the sources of Chaucer's *Troilus* V 540-613, *Ch. Rev.* XXIV (1989-90) 306-8. Derivation by Chaucer from Ovid through Boccaccio

1990 - 2001

S 22 Brownlee, Marina Scordilis The severed word: Ovid's *Heroides* and the *novela sentimental*. Princeton NJ Princeton UP. 1990. viii, 272 pp. For Boccaccio see the index.

S 23 Fleming, John Classical imitation and interpretation in Chaucer's "Troilus" Lincoln NE Nebraska UP. 1990. xviii, 276 pp. For Boccaccio see the index.

S 24 Heinrichs, Katherine The myths of love; classical lovers in medieval literature. University Park PA, London, Pennsylvania State UP. 1990 x, 270 pp. For Boccaccio see the index. Rev. R. Psaki, *Comp. Lit.* XLVI (1994) 407-9

S 25 Nicosia, Giovanni Not a Cinderella but a sleeping beauty. John Keats: la corrispondenza, Boccaccio e l'Isabella. *Nuovi Annali della Facolta di Magistero dell'Universita di Messina* VIII-X (1990-92) 515-46.

S 26 Bergan, Brooke Surface and secret in the Knight's Tale, *Ch. Rev.* XXVI (1991) 1-16. See especially pp. 5-8 for Chaucer's reworking of the *Teseida*

S 27 Brown, Virginia Boccaccio in Naples: the Beneventan liturgical palimpsest of the Laurentian autographs (Mss. 29. 8. and 33.31) *It. Med. e Um.* XXXIV (1991) 41-126. 6 pl. diags.

S 28 Gilbert, Creighton Poets seeing artists' work: instances in the Italian Renaissance. Florence, Olschki. 1991. 293. pp. pl. Boccaccio's admirations Ch. 3; Boccaccio's devotion to artists and art Ch. 4; The frescoes by Giotto in Milan (a reprint of No. 1727) Ch. 5; Boccaccio looking at actual frescoes [in the *Amorosa Visione*] Ch. 6. On Castagno's nine famous men and women: sword and book as the basis for public service pp. 49-223.

S 29 Grossvogel, Steven The trial of Biancifiore in Boccaccio's *Filocolo* In *L'imaginaire courtois et son double*, ed. Giovanni Angeli and Luciano Formisano. Naples, Edizioni Scientifiche Italiane. © 1991. 515 pp. Pubblicazioni dell'Università di Salerno. Sezione Atti, Convegni e Miscellanee 35.

S 30 Henderson, John Statius' *Thebaid* Form premed. *Proc. Cambridge Philol. Soc.* (1991) 30-78. See p. 39 and n. 56 p. 67 for a somewhat dismissive comment on Boccaccio's use of Statius.

S 31 Kellogg, Laura Boccaccio's Criseida and her narrator, Filostrato, *Critical Matrix* VI (1991) 46-75. Narrative frames and layers in the *Filostrato*.

S 32 Lord, Mary Louise Boccaccio's *Virgiliana* in the "Miscellanea Latina", *It. Med. e Um.* XXXIV (1991) 127-97.

S 33 Lutter, Susan The lost garden of Coleridge, *The Wordsworth Circle* XXII (1991) 24-30 *The Garden of Boccaccio* a poem of 1828 on Stothard's picture of the garden of Day III of the *Decameron*.

S 34 McAlpine, Monica E. Chaucer's *Knight's Tale*: an annotated bibliography 1900-1985. Toronto, Buffalo, London in Association with the University of Rochester, U. of Toronto Pr. 1991. lii, 432 pp. For Boccaccio see the index. The extensive annotations cover many minor points as well as those of major importance.

S 35 McLeod, Glenda Virtue and venom: catalogs of women from antiquity to the Renaissance. Ann Arbor, U. of Michigan Pr. 1991 vii, 168 pp. Women and Culture Series. See Ch. 3 for *De claris mulieribus*. Rev. T. Fenster, *Speculum* LXIX (1994) 217-8.

S 36 Robey, David [review of] Aldo Busi *Il Decameron da un italiano all'altro*. Prime cinque giornate. *TLS* 4618 (4.X.1991) 30. A "translation" of the first five days into present day Italian.

S 37 Branca, Vittore Ancora manoscritti figurati 1 *Studi sul B.* XX (1991-2) Mss. sold by Sotheby and Kraus in London and New York.

S 38 Coleman, William E. United States private collections (Ms. Kettameh) *St. sul B.* XX (1991-2) 19-43.

S 39 De la Mare, Albinia C. and Reynolds, Catherine Illustrated Boccaccio manuscripts in Oxford libraries, *St. Sul B.* XX (1991-2) 45-72.

S 40 Friedman, Rodger Il codice Spencer 33 della Public Library di New York. *St. sul B. XX* (1991-2) 3-17 *Des cleres et nobles femmes*.

S 41 Benson, Pamela Joseph The invention of the Renaissance woman: the challenge of female independence in the literature and thought of Italy and England. University Park, PA, Pennsylvania State UP. 1992. x 325 pp. pp. 9-31 "Boccaccio's *De mulieribus claris* an ambiguous beginning." "The foundation text of Renaissance prefeminism" but excludes women of Boccaccio's own age.

S 42 Bliss, Lee The Renaissance Griselda: a woman for all seasons, *Viator* XXIII (1992) 301-43. For Decameron X 10.

S 43 Di Matteo, Anthony The genealogy of evil in *Othello*: Iago's "Hell and night" *N. & Q.* N.S. XXXIX (1992) 331-4. An evil love or rather hatred as the firstborn of Hell (Erebus) and Night in *Genealogia deorum* III xvii.

S 44 Edwards, Robert R. Pandarus's 'unthrift' and the problem of desire in *Troilus and Criseyde* In Chaucer' *Subgit to alle poesy* (S 55) 74-87.

S 45 Ferme, Valerio C. Ingegno and morality in the new societal order: the role of the *beffa* in Boccaccio's *Decameron*, *RLA* IV (1992) 248-53.

S 46 Fontana, Ernest Narrative disfigurement and the unnamed friend in Tennyson's *The lover's tale*, *Victorian Newsletter* LXXXII (1992) 33-7. Claims relevance to *Decameron* X 4 but see n. to No. 495.

S 47 Ganim, John M. Chaucerian ritual and patriarchal romance. *Chaucer Year Book* I (1992) I (1992) 65-86. "Troilus and Criseyde" and the *Filostrato*.

S 48 Hanning, Robert Cone Come in out of the code: interpreting the discourse of desire in the *Filostrato* and Chaucer's "Troilus and Criseyde" In *Chaucer's Troilus and Criseyde: subgit to alle poesy* (S 54).

S 49 Harvey, Nancy Lenz Chaucer's *Troilus and Criseyde* and the idea of 'pleye' In David G. Allen and Robert A. White eds. *The work of dissimilitude: essays for the Sixth Citadel conference on Medieval and Renaissance literature* Newark DE, U. of Delaware Pr. London, Assoc. UPs. 1992 292 pp. pp.48-56 for what Chaucer did to *Il Filostrato* and the role of "Lollius."

S 50 Leavy, Barbara Fass To blight with plague: studies on a literary theme. NY and London, NYUP. 1992 xi, 237 pp. The diseased soul in Chaucer, Boccaccio and Poe pp. 41-82, where there is also a suggestion that the frame of the *Decameron* may also have influenced Defoe.

S 51 Muto, Lisa M. The parabola of pleasure: a study of the cornice of the *Decameron*. Ph.D. thesis, McGill. 1992. Abstract in *DAI* LIII. 3. 805A. Includes an iconography of the *cornice*.

S 52 Olsen, Christina Gross expenditure; Botticelli's *Nastagio degli Onesti* panels *Art Hist.* XV (1992) 146-70 Scenes from *Decameron* V 8. See also Nos. 1492, 1494 and 1501.

S 53 Richardson, Brian Le edizioni del *Corbaccio* curate da Castorio Laurario *Bibliofilia* XCIV (1992) 165-9.

S 54 Roaf, R.A. and Cox, Catherine S. eds. *Chaucer's Troilus and Criseyde : subgit to alle poesye : essays in criticism*. Binghamton NY, Medieval and Renaissance texts and studies. 1992. xviii, 270 pp. Medieval and Renaissance Texts and Studies series 104. Pegasus paperbacks 10.

S 55 Saycell, Ken J. Vitalizing alchemy: fourteenth century transformations of Boccaccio's tale of Patient Griselda, *Studi d'Italianistica nell'Africa Australe. Italian Studies in Southern Africa (SIAA)* V (1992) 79-102.

S 56 Scaglione, Aldo Storytelling: the novella and the *Decameron* In The Western Pennsylvania Symposium on World Literature. Selected proceedings, 1974-91: a retrospective, ed. Carla E. Lucente. Greensburg PA Eadmer. 1992. xxviii, 215 pp. pp. 1-24.

S 57 Trueblood, Alan S. La *Dorotea* y la *Elegia di Madonna Fiammetta* In *Hispanic Studies in Honour of Geoffrey Ribbans* ed. Ann L. Mackenzie and Dorothy S. Severini. Liverpool, Liverpool UP. 1992 371 pp. 83-9.

S 58 Usher, Jonathan [Review of Francesco Bruni Boccaccio: l'invenzione della letteratura mezzana Bologna, Il Mulino. 1990. 522 pp. *MLR* LXXXVII (1992) 498-9. See also S. 81.

S 59 ----- [Review of] Boccaccio *Ninfale fiesolano* ed. Pier Massimo Forni. Milan, Mursia. 1991 210 pp. *MLR* LXXXVII (1992) 499-500.

S 60 Wallace, David Chaucer and the absent city In Chaucer's England: literature in historical context. ed. Barbara Hanwalt. Minneapolis, Minneapolis UP. 1992. xxii, 248 pp. *Medieval Studies at Minnesota* 4. pp. 59-90. Florence in the *Decameron* and the absence of London in the *Canterbury Tales*.

S 61 Windeatt, Barry *Troilus and Criseyde*. Oxford, Clarendon Pr. 1992. xiv, 414 pp. Oxford Guides to Chaucer. See the index for Boccaccio.

S 62 Woffords, Susanne L. The social aesthetics of rape in Boccaccio and Botticelli In Quint. David and others eds. Creative imitation: new essays on Renaissance literature in honor of Thomas M. Greene. Binghamton NY Medieval and Renaissance Texts and Studies. 1992. xiii, 411 pp. *Medieval and Renaissance Texts and Studies* 95 189-238.

S 63 Zago, Esther Gender and melancholy in Boccaccio's Decameron, *Lingua e Stile* XXVII (1992) 173-4.

S 64 Alfie, Fabian [Review of] Giovanni Boccaccio *Ninfale fiesolano* ed. P.M. Forni. Milan Mursia. 1991 210 pp. *Italica* LXX (1993) 103-4.

S 65 Baranski, Zygmunt G. A note of the Trecento: Boccaccio, Benvenuto and the dream of Dante's pregnant mother In *Miscellanea di Studi danteschi* (S.) I 69-82.

S 66 Boitani, Piero and Torti, Anna eds. Interpretation, mediaeval and modern. Woodbridge, Suffolk/Rochester NY. Brewer. 1993. vii, 212 pp. The J.A.W. Bennett Memorial Lectures 8th series. Perugia 1992.

S 67 Bruni, Francesco Interpretation within the *Decameron* In *Interpretation mediaeval and modern* (S 66) 123-136. Communication, verbal and non-verbal in certain novelle.

S 68 Cro, Stelio The marks of the trickster: a new hero(ine) for the new age, *Can. J. It. St.* XVI (46) (1993) 1-20. Boccaccio as a forerunner of Machiavelli in a new political outlook.

S 69 Cruikshank, Don William The lovers of Teruel (*Los amantes de Teruel*) a romantic story, *MLR* LXXXVIII (1993) 881-93. *Los amantes de Teruel* and *Decameron* IV 8.

S 70 Donaldson-Evans, Lance K. The narrative of desire: Boccaccio and the French *Decamerons* of the 15th and 16th centuries, *Neophil.* LXXVII (1993) 541-52. Differences of moral implication.

S 71 Ferrante, Joan M. Politics, finance and feminism in *Decameron* II 7. *St. sul B.* XXI (1993) 151-74. A political allegory of Florence exploited in the later 13th century in the form of Alatiel as an innocent victim.

S 72 Fleming, Ray Happy endings? -- Resiting women and the economy of love in Day V of Boccaccio's *Decameron*, *Italica* LXX (1993) 30-45.

S 73 Gertz, S. M. Kim The readerly imagination: Boccaccio's commentary on Dante's *Inferno* V. *Rom. Forsch.* CV (1993) 1-29.

S 74 Ginsberg, Warren S. "Medium autem, et extrema sunt eiusdem genesis": Boccaccio's *Filostrato* and the shape of writing, *Exemplaria* I (1993) 185-206. Ends and means in the *Filostrato*.

S 75 Haas, Renate Pope Joan and Patient Griselda as Top Girls: late medieval literature via poetic decoration In *Interpretation medieval and modern* (S 66) 25-41. There is an evident allusion to No. 1863.

S 76 Kainsworth, Peter Petrarchism in Boccaccio's *Rime*? In *The Cultural Heritage of the Italian Renaissance: Essays in Honour of T.G. Griffith*, ed. C.E.J. Griffiths and R. Mastings. Lewiston NY E. Mellin Pr. 1993. xi, 264 pp. 46-64.

S 77 Harris, Neil The Ripoli *Decameron*, Guglielmo Libri and the 'incomparable' Harris In *The Italian book 1465-1800: studies presented to Dennis E. Rhodes on his 70th birthday*, ed. Denis V. Reidy. London, British Library. 1993 xxi, 401 pp. The British Library Studies in the History of the Book. 323-34.

S 78 Hollander, Robert The proem of the *Decameron*: Boccaccio between Ovid and Dante In *Miscellanea di studi danteschi in memoria di Silvio Pasquazi*, ed. Alfonso Paoletta and others. Naples, Federico & Ardia. 1993. 2v. faesims. port. A penetrating study, stressing the importance of the *Proemio* and its neglect by even scholarly readers and drawing parallels with the *Commedia* and the *Remedia Amoris*.

S 79 Jocelyn, M.D. The sources of Boccaccio's *Genealogia deorum gentilium libri* and the myths about early Italy In *Il mito del Rinascimento*. ed. Luisa Rotondi Secchi Tarugi. Milan, Nuovo Orizzonte. 1993 503 pp. *illus.* Caleidoscopic 4.

S 80 Kirkham, Victoria Two new translations -- The early Boccaccio in English dress, *Italica* LXX (1993) 79-89. Reviews of S 22 and 42 noted above.

S 81 ----- [Review of] Francesco Bruni Boccaccio: l'invenzione della letteratura mezzana. Bologna, Il Mulino. 1990. 522 pp. *Speculum* LXVIII (1993) 113-6. See also S. 58.

S 82 ----- The sign of reason in Boccaccio's fiction. Florence, Olschki. 1993 283 [1] pp. *pl.* Biblioteca di Lettere Italiane. Studi e Testi 43. Revised versions of Nos. 1848, 1913, 1995, 1996, 1997, 2062, 2140, 2174 with a new essay on the *Amorosa Visione* -- Amorous vision and scholastic vistas pp. 55-116. The whole concerned with iconography and symbolism in general. Rev. A.L. Lepschy *Lett. It.* XLVII (1994) 377-8; M. Marti, *GSLI* CXI (1994) 627-8; G. Chiecchi, *St. sul B.* XXIII (1995) 284-7; J.L. Smarr, *Speculum* LXX (1995) 641-3; P.M. Forni, *MLN* VIII (1996) 171-80.

S 83 Kolodziej, Jersy Julia Voznesenskaia's women with love and squalor, *In Fruits of Her Plume: Essays on Contemporary Russian Women's Culture*, ed. Helena Goscile Armonk. NY and London. Sharpe. 1993. xxiii, 278 pp. 225-238. Shows how closely Voznesenskaia's *Zhenskii Dekameron* is modelled structurally on the *Decameron* although its narrators more often than not recount personal experiences which also reflect the author's own. See especially pp. 225-7.

S 84 Marcus, Millicent J. Film making by the book: Italian cinema and literary adaptation. Baltimore MD Johns Hopkins UP. 1993. xiv, 313 pp. Pasolini's *Decameron*: writing with bodies pp. 136-55.

S 85 O'Brien, Dennis J. Warrior queen: the character of Zenobia according to Giovanni Boccaccio, Christine de Pisan and Sir Thomas Elyot, *Meiaeval Perspectives* VIII (1993) 53-68.

S 86 Psaki, Regina The play of genre and voicing in Boccaccio's Corbaccio, *Italiana* V (1993) 41-54.

S 87 Rooksby, Rikky and Shrimpton, Nicholas eds. The whole music of passion: new essays on Swinburne. Aldershot, Seelar Pr. [Brookfield VT Ashgate Pub. Co.] 1993, xvi, 186 pp. Contains early drafts of "The Two Dreams" based on *Decameron* IV 6 (See also S 90 and 93).

S 88 Rumble, Patrick Allen *La trilogia della vita* : P.P. Pasolini's scherme eloquie. Ph.D. thesis. U. of Toronto 1993. Abstract in *DAI* LIII 8 (1993) 2581 A.

S 89 Schaber, Bennet The aesthetics of deception: Giotte in the text of Boccaccio In *Postmodernism across the ages: essays for a postmodernity that wasn't born yesterday*, ed. Bill Readings and Bennet Schaber. Syracuse NY, Syracuse UP. 1993 xvii, 279 pp. 47-62. Shows a deconstructionist tendency.

S 90 Shrimpton, Nicholas and Burnett, Timothy Three unpublished poems by A.C. Swinburne In *The Whole Music of Passion* (S 87) pp. 159-165 and see also S 93.

S 91 Smarr, Janet Levarie. Boccaccio's elegia: on the use of classics. *It. Cult.* XI (1993) 127-34 Classicism in *Fiammetta* and its moral giustification.

S 92 Suzuki, Mihoko. Gender, power and the female reader: Boccaccio's *Decameron* and Marguerite de Navarre's *Heptameron*, *Comp. Lit. St.* XXX (1993) 231-252. Sees Boccaccio as misogynistic, Marguerite as anti-patriarchal, *Decameron* X 10 a fantasy of male omnipotence.

S 93 Swinburne, Algernon Charles (ii) The white hind from Boccaccio in *The Whole Music of Passion* (S 87) pp. 172-4. An early draft of two passages printed in "Poems and ballads" 1866 (No. 492) as "The Two Dreams (From Boccaccio)". Now Ashley Ms. 1841 in the British Library, where it is entitled as above. See also S 90.

S 94 Usher, Jonathan "Magna pars abest": a borrowed sententia in Boccaccio's *De casibus*, *St. sul B.* XXI (1993) 235-42. For Boccaccio's use of Valerius Maximus in the *De casibus*.

S 95 ----- "Quid referam Baias: Boccaccio e il topos dei bagni, *Medioevo Romanzo* XVIII (1993) 105-114. A possible Ovidian inspiration for Baia and its baths in Boccaccio.

S 96 ----- Pieces of Dante among Cipolla's relics, *Lectura Dantis* XIII (1993) 22-31.

S 97 Capone, Cynthia C. The representation of women in Boccaccio's *Decameron*, *La Fusta* X (1993-4) 13-27.

S 98 Anderson, David Boccaccio's glosses on Statius, *St. sul B.* XXII (1994) 3-134 10 pl. With a list of the Mss. of the *Thebaid* and of commentaries on it. The plates are photographs from Ms. Medicea-Laurenziana Plat. 38. 6.

S 99 ----- The Italian background of Chaucer's epic similes, *Annali d'Italianistica* XII (1994) 15-38.

S 100 Beck, Nora Maria Singing in the garden: an examination of music in Trecento painting and Boccaccio's "Decameron" Ph.D. thesis, Columbia U. 1993. 305 pp. Abstract in *DAI* LIV 7 (1994) 2376 A.

S 101 Beidler, Peter G. Chaucer's 'Reeves Tale,' Boccaccio's *Decameron* IX 6 and two "soft" German analogues, etc. *Ch. Rev.* XXVIII (1994) 237-251. The author considers Chaucer must have known the novella, which is therefore a "hard" analogue.

S 102 Bronfman, Judith Chaucer's Clerk's Tale: the Griselda story received, rewritten. NY/London, Garland. 1994. xiv, 162 pp. *front. pl. facsim.* Garland studies in medieval literature 11. Garland Reference Library of the Humanities v. 1831. For Boccaccio see the index.

S 103 Carroll, Linda L. [Review of] Pier Massimo Forni *Forme e complesse e nel Decameron* Florence, Olschki. 1992, *Ren. Q.* XLVII (1994) 650-53.

S 104 Cannon, Derek F. A further influence on Moliere's *L'Ecole des femmes*, *Fr. St.* XLVIII (1994) 58-9. The author considers the play must owe its denouement to *Decameron* V 5, especially since the heroine is Agnes/Agnesa in both.

S 105 Consolini, Dina Maria Parodies of love in the Middle Ages: the poetics of re-writing. Ph.D. thesis Yale 1993 241 pp. Abstract in *DAI* LIV 8 (1994) 3022 A. The last chapter is partially concerned with Boccaccio's attitude to women and love.

S 106 Cottino-Jones, Marga [Review of] Vittore Branca *Tradizione delle opere di Giovanni Boccaccio 2: un secondo elence*. Rome, Storia e Letteratura. 1991. v, 584 pp. *Storia e Letteratura. Raccolta di Studi e Testi* 175, *Speculum* LXIX (1994) 429-30.

S 107 D'Antuono, Nancy L. And the story goes 'round and round': the genesis and fortunes of *Il can dell'ortolano*, *It. Cult.* XIII (1994) 107-23. For *Decameron* V 7: the sequence Italian novella-Spanish play-Italian play exemplifies the use of the novella by later writers.

S 108 Di Sirto, Laura Boccaccio, friend or foe. An examination of the role of women in the *Decameron*, *Spunti e Ricerche* X (1994) 63-75.

S 109 Dufresne, Laura Rinaldi Women warriors: a special case from the fifteenth century, *The City of Ladies. Women's St.* XXIII (1994) 111-31 *illus.* Boccaccio and Christine de Pizan, for whom it is more important. The illustrations are from Mss.

S 110 Fenton, James A disease that lingers in our imagination, *Independent* 3. X. 1994 18. Reprinted as The disease of all diseases. *NY Review of Bks.* XLI (1.XII.1994) 48. A brief modern appreciation of the impact of the plague as described by Boccaccio in the Proemio of the *Decameron*.

S 111 Fogli, Giovanna Tragedy, laughter and Cavalcantian lovers: Boccaccio's criticism of the sweet new style. *Memla It. St.* XVIII (1994) 13-29.

S 112 Franklin, Margaret A note on Boccaccio in hiding: Raphael's Parnassus fresco, *Source* XIV No. 1 (1994) 1-5.

S 113 Gehl, Paul F. Preachers, teachers and translators: the social meaning of language studies in Trecento Tuscany, *Viator* XXV (1994) 289-323. pp. 320-21. Boccaccio's humanistic motives as the probable translator of Livy.

S 114 Goldberg, Harriet Looking for the fifteenth century author. "De ilustres mujeres en romance." *Livius* VI (1994) 107-20. For *De claris mulieribus*.

S 115 Gray, Douglas Bocace in Kent In *Il passaggiere italiano : saggi sulle letterature di lingua inglese in onore di Sergio Rossi*, ed. Renze S. Crivelli and Luigi Sampietro. Rome, Bulzoni. 1994. 569 pp. Biblioteca di anglistica 4. pp. 59-71.

S 116 Guerra Bosch, Teresa The religious satire in the *Decameron* and *The Canterbury Tales*, *Philologica Canariensia* [I] (1994) 181-91. *Decameron* VI 10, VII, 3 and IX 2. "Boccaccio seems to be more understanding of the frailties of the religious while Chaucer is more openly a joker."

S 117 Hill, Alan G. Wordsworth, Boccaccio and the pagan gods of antiquity, *RES XLV* (1994) 26-41. pp. 32-5 for the *Genealogia deorum*, studied by Wordsworth and Coleridge.

S 118 Hoeveler, Diane Long Decapitating romance: class, fetish and ideology in Keats's *Isabella* 321-38. See pp. 337-8 for Keats's motivation for adapting Boccaccio in his treatment of *Decameron* IV 5.

S 119 Hyatte, Reginald Boccaccio's *Decameron* and de Ferriere's *Songe de pestilence*, *Explicator* LIII (1994) 3-5. "The *brigata* of the *Decameron* offers a courtly example of moderation, prudence, justice and constancy" in the light of the moral degeneracy accompanying the plague.

S 120 Kuhns, Richard The architecture of sexuality. Body and space in the *Decameron* In *Freud and forbidden knowledge*, ed. . Peter L. Rudnyteley and Ellen Kandler Spitz. NY, NYUP. 1994. x [ii] 186 pp. pp. 153-63.

S 121 Langer, Ulrich Perfect friendship: studies in literary and moral philosophy from Boccaccio to Corneille. Geneva, Droz. 1994. 273 pp. paperback. *Histoire des ideas et critique litteraire* 331. At pp. 45-7 the apparent lack of motivation for the friendship of Tito and Gisippo in *Decameron* X 8. Rev. J.C. Margolin, *BHR* LVII (1995) 521-3; S. Rendall, *Fr. For.* XX (1995) 245-6; N.S. Struver, *16th Cent. J.* XXVI (1995) 713-4; T. Peach, *HLR* XCI (1996) 214-5; M. Renaud, *Lit. Comp.* LXX (1996) 630-31; S. Murphy, *Ren. Q.* L (1997) 924-61 J. O'Brien, *Fr. St.* LI (1997) 197-8.

S 122 Maiseen, Thomas. Attila, Totila e Carlo Magno fra Dante, Villari, Boccaccio e Malispini per la genesi di due Hun as destroyer of Florence, Charlemagne as its restorer. For Boccaccio see pp. 597-605 and 611.

S 123 Naylor, Eric W. Pero Lopez Ayala protohumanist, *Livius* VI (1994) 121-8. See also No. 2033 and S 3.

S 124 Pennisi, Francesco A. [Review of] Pier Massimo Forni *Forme complesse nel Decameron*. Florence, Olschki. 1992 153 pp. Biblioteca di Lettere Italiane 42, *Speculum* LXIX (1994) 1163-4. Finds the work especially important from a bibliographical point of view, e.g. Ch. 2 for Ovid's influence on Boccaccio.

S 125 Roman, Marco David The “Chastoiement” and the “Decameron”; rhetorical examples of vernacularization. Ph.D. thesis Florida State U. 1993. 229 pp. Abstract in *DAI* LIV 8 (1994) 3022-3 A. Vernacularization of the *Disciplina Clericalis* in three tales of the *Decameron*.

S 126 Staples, Max Alexander The ideology of the “Decameron”. Lewiston NY, Nellen Pr. 1994. 304 pp. Rev. J. Nall, *YWMLS* (1995) 472-3; A.L. Lepschy, *St. sul B.* XXIV (1996) 314-5.

S 127 Stone Gregory B. The death of the troubadour; the late medieval resistance to the Renaissance. Philadelphia PA, U. of Pennsylvania Pr. 1994. viii, 230 pp. See pp. 104-8 for *Decameron* IV 9.

S 128 Vasvari, Louise O. “L’usignuolo in gabbia”: popular tradition and pornographic parody in the *Decameron*, *For. It.* XXVIII (1994) 224-51 with extensive bibliography. The title naturally refers to *Decameron* V 4.

S 129 Virtue, Nancy Elizabeth Representations of rape in the Renaissance novella. Ph.D. thesis. Wisconsin. 1993. 278 pp. Abstract in *DAI* LIV 9 (1994) 3460 A. See Ch. 2 for Boccaccio’s attitude.

S 130 Alfie, Fabian. Poetics enacted: a comparison of the novellas of Guido Cavalcanti and Cecco Angiolieri in Boccaccio’s *Decameron*, *St. sul B.* XXIII (1995) 171-96. The importance of the novelle for the light they shed on the two poets. (*Decameron* VI 9 and IX 4).

S 131 Baraff, Barbara Ellen. Theatricality in the *Decameron*. Ph.D. thesis, U. of California, Berkeley. 1994. 187 pp. Abstract in *DAI* LVI 5 (1995) 1807 A.

S 132 Brownlee, Kevin. Christine de Pizan’s canonical authors. The special case of Boccaccio, *Comp. Lit. St.* XXXII (1995) 244-61. Sees Christine using the *Decameron* to rewrite *De claris mulieribus*. See No. 2217 for an earlier Italian version

S 133 Budra, Paul. ‘Exemplifying frailty’: representing English women in *De Casibus* tragedy, *Phil. Q.* LXXIV (1995) 359-72. Argues that the tragedy of political women failed after the real life of Queen Elizabeth I.

S 134 Callmann, Ellen. Subjects from Boccaccio in Italian painting, 1375-1525, *St. sul B.* XXIII (1995) 19-78. 15 pl. With bibliography and index to the pictures by location.

S 135 Clark-Evans, Christine. Boccaccio’s “narratio interrupta”: the “Cornice” and the first tale of Day VI, *Can J. It. St.* XVIII (1995) 136-45. A study in “closure.”

S 136 Clogan, Paul M. Visions of Thebes in medieval literature *In Proceedings of the XIII Congress of the International Comparative Literature Association ICLA Tokyo. The force of vision II Visions in history. Visions of the Other, ed.* Earl Miner and others. Tokyo. 1995. xvi, 657 pp. 144-51. (See S 156)

S 137 Del Santo, Jean Catherine. Sexual politics, alterity and the search for signifiers in Boccaccio's *Decameron* Ph.D. thesis. Indiana 1994. 239 pp. Abstract in *DAILV* 8 (1995) 2416 A.

S 138 Diffley, Paul B. From translation to imitation and beyond: a reassessment of Boccaccio's role in MarguJrite de Navarre's *HeptamJron*, *MLR* XC (1995) 345-362.

S 139 Esposito, Enzo. Bollettino bibliografico. XLIX Integrazione alle precedenti puntate (1972-92). L'integrazione di *St. sul B.* (1993) *St. sul B.* XXIII (1995) 265-80.

S 140 Freccero, Carla. From Amazon to court lady. Generic hybridization in Boccaccio's *Teseida*, *Comp. Lit. St.* XXXII (1995) 226-43. The author sees Boccaccio as opposing recognition and containment or "domestication" against the misogynist/feminist poles of the discussion concerning the *querelle des femmes*.

S 141 Gembera, Disa. Disarming women: gender and poetic authority from the "Thebaid" to the "Knight's Tale." Ph.D. thesis. Cornell U. 1995. 287 pp. Abstract in *DAILV* 11 (1995) 3505 A. Ch. 4 Boccaccio's use of the *Thebaid*.

S 142 Hardman, Phillipa. Chaucer's articulation of the narrative in *Troilus*: the manuscript evidence, *Ch. Rev.* XXX (1995) 111-33. Manuscript evidence reveals that Chaucer followed Boccaccio more closely in form and content than has been thought.

S 143 Haywood, Louise. Gradissa: a fictional female reader in/of a male author's text. *M. Ae.* LXIV (1995) 85-99. Fiammetta and Juan de Flores Fiometa in *Grimalte y Gradissa*.

S 144 Hollander, Robert and Cahill, Courtney. Day ten of the *Decameron*: the myth of Order, *St. sul B.* XXIII (1995) 113-70. The *Decameron* as not belonging to the matrix of tragedy/comedy but to the tradition of Roman satire and comedy.

S 145 Hyatte, Reginald. Reconfiguring ancient *amicitia perfecta* in *Decameron* X 8. *It. Q.* XXXII (1995) 27-37. Stresses Filomena's role as narrator.

S 146 Irwin, Bonnie D. What's in a frame? the medieval textualization of traditional story telling, *Oral Tradition* X (1995) 27-53. The *Decameron passim*.

S 147 Kellogg, Laura D. *Boccaccio and Chaucer's Cressida*. NY. P. Lang. 1995. xi, 144 pp. *Studies in the Humanities* 16. Traces Cressida's descent from Dido, with an appendix on Boccaccio's treatment of the latter.

S 148 Kirkpatrick, Robin. English and Italian Literature From Dante to Shakespeare: a Study of Source, Analogue and Divergence. London/NY, Longman. 1995. ix, 328 pp. Paperback. For Boccaccio see the index. Rev. S. Roush, *Comp. Lit. St.* XXXV (1998) 309-12.

S 149 La Gony, Michael. Wormy circumstance: symbolism in Keats's *Isabella*, *St. in Romanticism* XXXIV (1995) 321-42. pp. 325-7 for Keats's attitude to Boccaccio.

S 150 Land, Norman E. The viewer as poet: the Renaissance response to art. University Park PA Pennsylvania State UP. 1995. xx, 216 pp. *illus.* For Boccaccio see the index.

S 151 Mazzotta, Giuseppe F. Two visions of the world: Dante and Boccaccio, *Medieval Perspectives X* (1995) 27-48.

S 152 Milliken, Roberta Lee. Neither “clere laude” nor “sklandre”: Chaucer’s translation of Criseyde, *Womens’ St.* XXIV (1995) 191-204. Comparison with the *Filostrato*, where Criseyde is more conscious of her social position.

S 153 Moe, Nelson. Not a love story: sexual aggression, law and order in *Decameron X 4*, *Rom. Rev.* LXXXVI (1995) 623-38. An earlier version was given in a lecture at the U. of Michigan. March 15, 1991.

S 154 Park, Yoon-hee. Rewriting woman evil? Problems in four Criseida stories. Ph.D. thesis U. of N. Texas. 1995. 257 pp. Abstract in *DAI* LVI 5 (1995) 1796 A. Changing attitudes to Criseida in Boccaccio, Henryson, Shakespeare and Dryden. There is an obvious allusion to “Writing woman good,” a chapter in Sheila Delany’s *Medieval literary politics, etc.* Manchester/NY, Manchester UP. 1990.

S 155 Pisanti, Tommaso Boccaccio in Inghilterra tra Medioevo e Rinascimento In *L’un lito e l’altro. Circolazione dantesca e altri saggi*. Naples, Liguori. 1995. vi, 197 pp. Strumenti series. 171-82.

S 156 Richards, Sylvie L.F. Thrice told tales: embedded narratives in the *Decameron* and the *Heptameron* In *Proceedings of the XIII Congress of the International Comparative Literature Association* (See S 136) III *Powers of narration: literary theory*. Tokyo, U. of Tokyo Pr. 1995 pp. 138-46.

S 157 Spellenger, Paul. The matakorphosis of *masorno*: a note on Chaucer’s translation of *Filostrato I 54* in *Troilus I 526-32*, *Ch. Rev.* XXIX (1995) 348-51. “that fol” in Chaucer’s lines perhaps due to a misunderstanding of the passage in the *Filostrato*.

S 158 Stych, Franklin Samuel. Boccaccio in English: a bibliography of editions, adaptations and criticism. Westport CT Greenwood Pr. 1995. xix, 254 [1] pp. Bibliographies and indexes in world literature 48. Rev. T.M. Izbicki, *Choice* LXXXII (1995) 1580-81; Anon. *Ann d’It.* XIII (1995) 540; S.U. Baldassari, *Riv. di St. It.* XV (1997) 221-2; J.B. Dillon, *ARBA* (1997) 462; A.L. Lepschy, *St. sul B.* XXV (1997) 401-2.

S 159 Thompson, Phyllis A.N. The triumph of Poverty over Fortune: illuminations from Boccaccio’s *De casibus virorum illustrium*. Ph.D. thesis Boston, Boston University, 1994 484 pp. Abstract in *DAI* LVI 6 (1995) 2021-2 A. Mainly from Mss. and incunabula of De Premierfait’s version with a few from Lydgate’s. Indexes of Mss. and early editions, etc.

S 160 Traubner, Richard [Review of] SuppJ *Boccaccio* etc. *Opera News* LX (2. VIII. 1995) 24. A review of a CD of SuppJ’s operetta Boccaccio with *Die Schone Galathee*. Eurodisc 258-376.

At p. 21 an illustration of a sheet music copy of SuppJ's *Boccaccio Marsch*. *Boccaccio* is described by the author as SuppJ's best-loved full-length operetta.

S 161 Vacea, Diane Duyos. Converting Alibech "nunc spiritus copulens," *JMRS* XXV (1995) 207-27. The tale as critique of theological views of sexuality. *Amor* and *Caritas* as a single emotion.

S 162 Biow, Douglas. *Mirabile dictu: representation of the marvellous in medieval and Renaissance epic*. Ann Arbor MI. U. of Michigan Pr. 1996 199 pp. Stylus series. For *Boccaccio* see the index.

S 163 Buettner, Brigitte. *Boccaccio's "Des clPres et nobles femmes": systems of signification in an illuminated manuscript*. Seattle WA/London, College Art Association/U. of Washington. 1996 x, 139 pp. 106 pl. *Monographs on the fine arts* 53. 15-24 The impact of *De claris mulieribus* in France and the importance of the miniatures in this Ms. of the anonymous translation. Rich bibliography. Rev. F. Smollet *Speculum* LXXIV (1999) 701-4.

S 164 Doden, Frank Arlan. *A funny thing happened on the way to my dissertation*. Ph.D. thesis U. of Kansas. 1995 436 pp. Abstract in *DAI* LVI 11 (1996) 4395 A. The introduction discusses humour as a subversive device in mediaeval literature as exemplified in *Boccaccio*.

S 165 Edwards, Robert R. *Source, context and cultural translation in the Franklin's Tale, M. Phil.* XCIV (1996) 141-62. Cultural and social differences between Meneden's story in the *Questioni d'Amore* of the *Filocolo* and the Franklin's Tale.

S 166 Esposito, Enzo. *Bollettino bibliograficoli: integrazioni alle precedenti puntate (1976-1993)* *St. sul B.* XXIV (1996) 283-303.

S 167 Forni, Pier Massimo. *Adventures in speech: rhetoric and speech in Boccaccio's 'Decameron'*. Philadelphia PA. U. of Pennsylvania Pr. 1996. 155 pp. Rev. N. Giannetti, *St. sul B.* XXV (1997) 387-92; J. Usher, *M Ae.* LXVI (1997) 156-7; V. Kirkham, *Ren. Q.* LI (1998) 613-4; C O'Cuileanain, *MLR* XCIII (1998) 238-40; W.A. Rebhorn, *Speculum* LXXIII (1998) 514-6; M. Staples, *Parergon* XV (1998) 197-200; S.S. Thomas, *Ren. Q.* XLV (1998) 191-2.

S 168 Gabriele, Tommasina. *Aspects of nudity in the Decameron* In *Gendered contexts: new perspectives in Italian cultural studies*, ed. Laura Benedetti and others. NY. P. Lang. 1996. 221 pp. *illus.* *Studies in Italian culture. Literature in history* 10. pp. 31-8. Nudity usually implies vulnerability, danger or shame.

S 169 Giusti, Eugenio L. *The widow in Giovanni Boccaccio's work: a negative exemplum or a symbol of positive praxis*. In *Gendered contexts, etc* (See S 168) 39-48.

S 170 Greene, Thomas M. *Ritual and text in the Renaissance*, In *Reading the Renaissance culture, poetics and drama*. NY. Garland 1996, viii, 290 pp. Garland reference library of the humanities. *Garland Studies in the Renaissance* 4.17-34. At pp. 23-4 discusses the crowning of the "sovereigns" in the *Decameron*, beginning with Pampinea, and of Fiammetta in *Il Filocolo*.

S 171 Grossvogel, Steven. What do we really know of Ser Ciappelletto? *Veltro* XL (1996) 132-7. For *Decameron* I 1.

S 172 Guidotti, Richard Williams. Deceivers, credulous skeptics and believers: historical, fictional and hermetic identity development of authors and characters in Boncompagno da Signa, Salimbene da Parma, Dante and Boccaccio. Ph.D. thesis Berkeley 1995. 213 pp. Abstract in *DAI* LVI 9 (1996) 3574-5 A.

S 173 Hagedorn, Suzanne Christine. Abandoned women: studies of an Ovidian theme in the works of Dante, Boccaccio and Chaucer. Ph.D. thesis Cornell. 1995. Abstract in *DAI* LVI 7 (1996) 2671 A. For *Teseida*, *Amorosa Visione* and *Fiammetta*.

S 174 Harris, Neil. Una pagina capovolta nel *Filocolo* veneziano del 1472. *Bibliofilia* XCVIII (1996) 1-21. A technical discussion of how the error may have come about.

S 175 Hirakawa, Sukehiro. The *Divina Commedia*, the plays of Japan: an attempt at reciprocal elucidation. *Comp. Lit. St.* XXXIII (1996) 35-58.

S 176 Holmes, Olivine The *Vita Nuova* in the context of Vatican Ms. Chigiano L. VIII 305 and Dante's "Iohannian" strategy of authorship. *Exemplaria* VIII (1996) 193-229 B.

S 177 Ife, B. His heart in her mouth [a review of] Nick Ward, Giovanni Boccaccio, The Decameron [a play performed at the Gate Theatre, London in August 1996] *TLS* 4871 (9. VIII 1996) 20. A somewhat unsavoury dramatization of about one tenth of the *Decameron*. The title of the review obviously refers to IV 9.

S 178. Kennedy, Angus J. [Review of] Bianciotto, Gabriel Le Roman de Troyle [Rouen, UniversitJ de Rouen] 1994. 2v. *M. Ae.* LXV (1996) 329-30. A thesis for the *Doctorat d'Etat* of 1977. For the *Filostrato*.

S 179 Kron, Thomas. Acquisitions in focus. Boccaccio's *Des cas des nobles hommes et femmes* at the Getty Museum, *Apollo* CXLIV (1996) No. 415 576-8. A Premierfait Ms. (Ms. 63) illuminated by the Boucicaut Master and his workshop.

S 180 Levenstein, Jessica. Out of bounds: passion and the plague in Boccaccio's *Decameron*, *Italica* LXXIII (1996) 313-35.

S 181 Lupton, Julia Reinhard. Afterlives of the saints: hagiography, typology and Renaissance literature, Stanford CA Stanford UP. 1996 xxxii, 269 pp. *pl.* New wine in old skins: The *Decameron* and secular literature 85-109 and see also the index for Boccaccio.

S 182 McEntire, Sandra J. Illusions and interpretation in the 'Franklin's Tale,' *Ch. Rev.* XXI (1996) 145-63. For *Decameron* X 5.

S 183 Maginnis, Hayden B.J. Boccaccio: a poet making pictures, *Source* XV. No. 2 (1996) 1-7. *Notes in the history of art*. According to the author Boccaccio's description of the frescoed chamber in the *Amorosa Visione* gives us a Trecento view of painting.

S 184 Milliken, Roberta Lee. Neither “clere laude” nor “sklandre”: Chaucer’s translation of Criseyde and sensual and holy locks: a study of hair in women’s hagiography. Ph.D. thesis Toledo OH 1995 51 pp. Abstract in *DAILVI* 7 (1996) 2672 A. Pt. I Chaucer’s transformation of Criseida.

S 185 Morgan, Gerald. Boccaccio’s *Filocolo* and the moral argument of the Franklin’s Tale In *Chaucer: contemporary critical essays*, ed. V. Allen. NY, St. Martin’s Pr. 1996. xii, 268 pp. New Casebooks. 63-76. A reprint of No. 2032.

S 186 Perfetti, Lisa RenJe. The laughter of ladies, the wit of women: finding a place for the female reader in medieval comic literature. Ph.D. thesis U. of N. Carolina 1996. 322 pp. Abstract in *DAILVII* 5 (1996) 2029 A. See Ch. 3 for the *Decameron*.

S 187 Reed, Laura Marie. Interrupted feasts: confrontation with the uncanny in medieval and Renaissance texts. Ph.D. thesis Yale 1996. 187 pp. Abstract in *DAILVII* 6 (1996) 2495 A. Chapter 2 is concerned with the *Decameron* and how far feasts succeed in sublimating the violence and desire which disrupt communities.

S 188 Richards, Sylvie L.S. Speaking politically correct in the feminine voice: examples from the *Decameron* and *Heptameron* In *Imagining culture: essays in early modern history and literature*, ed. Jonathan Hart. NY, Garland. 1996. 262 pp. Garland Reference Library of the Humanities 2001 Comparative Literary and Cultural Studies. 121-32. A feminist interpretation of *Decameron* VI 1.

S 189 Ruble, Patrick Allen Allegories of contamination: Pier Pasolini’s trilogy of life. Toronto, etc. U. of Toronto Pr. 1996. 207 pp. *pl.* Toronto Italian Studies. pp. 100-134 Framing Boccaccio: Pasolini’s adaptation of the *Decameron* and see also the index s.n. Boccaccio.

S 190 Ruffo Fiore, Silvio Boccaccio in Margurite de Navarre’s *Heptameron* the muted confronts the dominant. *Riv. di St.It.* XIV (1996) 54-63. Male and female approaches to the genre compared and contrasted.

S 191 Selig, Karl-Ludwig. Boccaccio’s *Decameron* and ‘Natural History’ and compendia In *Text and tradition: Gedenkschrift Eberhard Leube*, hrsg. Klaus Ley [and others] Frankfurt am Main, P. Lang. 1996. 463 pp. port. pp.409-16.

S 192 Thompson, Nigel S. Chaucer, Boccaccio and the debate of love: a comparative study of the ‘Decameron’ and the ‘Canterbury Tales.’ Oxford, Clarendon Pr. 1996. x, 354. pp. Paperback edn. Oxford, OUP. 1999. 288 pp. Tends toward the belief that Chaucer may have known the *Decameron*. Rev. P.G. Beidler, *M. Ae.* LXVI (1997) 331-2; J. Usher, *TLS* 23. V. 1997 25; N. Havelly, *MLR* XCIII (1998) 1082-3; J.L. Smarr, *JEGP* XCVII (1998) 241-3; K. Taylor, *M. Phil.* XCVII (2000) 448-51; J. Usher, *MLS* XXXVI (2000) 224.

S 193 Ziolkowski, Jan M. The erotic pater noster redux, *Neuphil Mitt.* XCVII (1996) 329-32?. The *paternostro* taught to the maid by Frate Rinaldo’s companion in *Decameron* VII 3 as evidence for use of the word with a sexual significance in the Middle Ages.

- S 194 Beck, Eleonora M. Music in the cornice of Boccaccio's 'Decameron,' *Med. et Hum.* N.S. XXIV (1997) 33-49.
- S 195 Boitani, Piero. Chaucer e Boccaccio da Certaldo a Canterbury: un panorama, *St. sul B.* XXV (1997) 311-29. A survey of the relationship between Chaucer and Boccaccio and to some extent an updating of the author's "Chaucer and the Italian Trecento." Rev. E. Bufonchi, *Rass. della Lett. It.* CII (1998) 638.
- S 196 Bondanella, Peter E. Translating the *Decameron* In *The flight of Ulysses: studies in memory of Emmanuel Hatzantonis*, ed. A.A. Mastri, Chapel Hill NC, *Annali d'Italianistica* 1997. 359 pp. *port.* Studi e Testi 1.111-124. Complains of English translations, concluding with a plea for one into contemporary American idiom.
- S 197 Calabrese, Michael A. Feminism and the packaging of Boccaccio's *Fiammetta*, *Italica* LXXIV (1997) 20-42. Attacks some recent views of *Fiammetta*.
- S 198 Coleman, William E. Watermarks in the Mss of Boccaccio's *Il Teseida*: a catalogue, codicological study and album. Florence, Olschki. 1997. 205 pp. *illus.* Rev. P.F. Gehl, *Speculum* LXXVI (2001) 146-7.
- S 199 Cooper, Helen. *Sources and Analogues of Chaucer's Canterbury Tales: reviewing the work*, *St. in the Age of Ch.* XIX (1997) 183-210. A draft of the first chapter of a new manual to replace the work of Bryan and Dempster (No. 1171). At pp. 192-9 the study advances, under three heads, cogent reasons for accepting the view that Chaucer knew the *Decameron* although he "was not working with a copy...on his desk."
- S. 200 Costa-Zalessow, Natalia. Numerical symmetry among narrators of the *Decameron*, In *The flight of Ulysses* (See S 195) 97-110. Extracts a number of "mathematical patterns" from the text.
- S. 201 Giusti, Eugenio L. [Review of] *Lessico critico decameroniano*, ed. Renzo Bragantini and Pier Massimo Forni. Turin, Bollati Beringhieri. 1995. Paperback 498 pp. *diags. tables.* *Speculum* LXXII (1997) 148-51. "A thorough presentation of today's critical interpretations...essential to Boccaccio scholars and students alike."
- S 202 Hollander, Robert. Boccaccio's Dante and the shaping force of satire. Ann Arbor MI. U. of Michigan P. 1997.x, 226 pp. *Essays on Dante in Boccaccio. An appendix Hapax legomenon in Boccaccio's Decameron and its relation to Dante's Commedia.* Rev. E. Giusti. *Speculum* LXXVI (2001) 170-172.
- S 203 Jacobus, Lee A. Dalila, misogyny and the *De casibus* tradition. In *Arenas of conflict: Milton and the unfettered mind*, ed. Kristin P. McColgan and Charles W. Durham. Selingsrove, PA: Susquehanna UP. London, Assoc. UPs. 1997. 290 pp. pp.261-70. Milton condemns Dalila as a person not as a woman, unlike the tradition of Chaucer's "Monk's Tale" and Lydgate's 'Fall of Princes'. Not as relevant for Boccaccio as the title might suggest.

- S 204 Karr, Debra L. *Inversions*, perversions and diversions: gender transgression and gender identity in the *Decameron*. Ph.D. thesis. Indiana University 1997. Abstract in *DAILX* 6 (1999) 2021 A 9932661.
- S 205 Kelly, Henry Ansgar. Chaucer's tragedy. Westbridge/ Rochester NY. Brewer. 1997. xii, 297 pp. *Chaucer Studies* 24. The author discusses what he calls Boccaccio's "non tragedy". See the extensive index entry s.n. Boccaccio.
- S 206 Kirkham, Victoria. Decoration and iconography of Lydgate's "Fall of Princes" (*Decasibus*) at the Philadelphia Rosenbach Foundation. *St. sul B.* XXV (1997) 297-310 with three plates and a portrait of Boccaccio.
- S 207 ----- A pedigree for courtesy: "Purser" cured a miser (*Decameron* I 8), *St. sul B.* XXV (1997) 213-38. A rich divagation on the novella concerned with many parallels and illustrations.
- S 208 Maisch, William C. Boccaccio's *Teseida*: the breakdown of difference and ritual sacrifice, *Annali d'Italianistica* XV (1997) 85-98. An anthropological treatment." The *Teseida* represents a compact theory of the ultimate failure of Pre-Christian society.'
- S 209 Marrapodi, Michele. Da Boccaccio a Shakespeare: il racconto dell'eros e la trasgressione della commedia. Le forme del teatro V: eros e commedia nella scena inglese dalle origini al primo Seicento. Rome, Edizioni di Storia e Letteratura. 1997. 283 pp. *Lecture di pensiero e arte* 75. For Boccaccio see pp. 131-52.
- S 210 Mueller, Reinhold C. Boccaccio, Giovanni Boccaccio and Venice. *St. sul B.* XXV (1997) 133-42.
- S 211 Passaro, Maria Pastore. Some examples of "wisdom" and "folly" in the *Decameron*. *For. It.* XXI (1997) 145-52.
- S 212 Peters, Edward. Henry II of Cyprus, *Rex inutilis*: a footnote to *Decameron* I 9. *Speculum* LXXII (1997) 763-75. The historical background to the novella with other references to the *Decameron passim*.
- S 213 Psaki, Regina. Boccaccio and female sexuality: gendered and eroticised landscapes. In *The flight of Ulysses* (See S 196) 125-34.
- S 214 Ricketts, Jill M. Visualising Boccaccio: studies on illustrations of the *Decameron* from Giotto to Pasolini. Cambridge/NY, CUP. 1997. x, 214 pp. illus. Cambridge studies in new art history and criticism. Rev. P. Vescovo, *St. sul B.* XXV (1997) 400-401; V. Kirkham, *Ren. Q* LX (1998) 1352-3; J. Usher, *MLR* XCV (2000) 227-8; N. Boli, *Speculum* LXXVI (2001) 6-13; T. Boli, *Speculum* LXXVI (2001) 507-12.
- S 215 Sudo, Jan A note on Chaucer's "Knight's Tale" compared with Boccaccio's *Teseida* In *Medieval heritage: essays in honor of Tadahiro Ikegawa*. Tokyo, Yushodo Pr. 1997. x, 657 pp. 255-68.

- S 216 Wallace, David. Chaucerian polity : absolute lineages and associational forms in England and Italy . Stanford CA, Stanford UP. 1997.xx, 555 pp. illus. For Boccaccio see the index.
- S 217 Wisman, Joelte A. Christine de Pizan and Arachne's metamorphosis, *Fifteenth Century Studies* XXIII (1997) 138-51. Arachne in the *Teseida* and de Premierfait's version of the *De casibus* compared with Christine's "feminist" version.
- S 218 Zago, Esther. Women, medicine and law in Boccaccio's Decamerone In *Women healers and physicians : climbing a long hill*. ed .Lilian Furst. Lexington, KY. UP of Kentucky. 1997.vii,274 pp. 64-78.
- S 219 Alfie, Fabian. Love and poetry : reading Boccaccio's *Filostrato* as a medieval parody. *For. It.* XXXII (1998) 347-74. The author's theory is that just as the *Vita Nuova* prefigured the *Divina Commedia* so the *Filostrato* prefigures Boccaccio's "human comedy." Rich bibliography pp. 366-74.
- S 220 Allaire, Gloria. the written eloquence of Frate Cipolla (*Decameron* VI 10) . *Neophil.* LXXXII (1998) 393-402. Rev. M. Motolese , *Rass. della Lett. It.* CII (1998) 637. Argues for a literate Cipolla, not merely an eloquent preacher.
- S 221 Beidler, Peter G. Contrasting masculinities in the "Shipman's Tale" : monk, merchant and wife. In *Masculinities in Chaucer : approaches to maleness in the "Canterbury Tales" and "Troilus and Criseyde"*. ed. P.Beidler. Cambridge/Rochester, sNY. Brewer. 1998.x, 252 pp. pp. 131-42. Compares John the monk with Gulfardo in the *Decameron*.
- S 222 Berio, Boris. Boccaccio's *Il Filostrato* and Chaucer's *Troilus and Criseyde* : the game of fiction and actual life , *Real* XXIII (1998) 77-90.
- S 223 Cowen, Janet M. the translation of Boccaccio's *De mulieribus claris* in British Library Ms. Additional 10304 and the *Forty-six lines* translated from Boccaccio by Henry Parker, Lord Morley, *N & Q* XLV (1) (1998) 28-9. Supports Raith's view that Parker's translation was mistakenly supposed to be a second Ms. in the Philipps collection of a Middle English verse translation of the whole of the *De mulieribus claris*.
- S 224 Finlayson, John. Of leeks and old men : Chaucer and Boccaccio, *St. Neophil.* LXX (1998) 33-9. Argues for Chaucer's knowledge of the *Decameron*.
- S 225 ----- The "Povre Widowe" in the "Priest's Tale" and Boccaccio's *Decameron*, *Neophil. Mitt.* XCIX (1998) 269-73. The Nun Priest's implied criticism of the Monk compared with the denunciation of the friars in *Decameron* VII 3 and III 7, especially in the latter.
- S 226 Lupton, Julia Reinhard Secularization and its symptoms in Boccaccio's *Decameron*. In *Repossessions: psychoanalysis and the phantasms of early modern culture* Minneapolis, MN . U. of Minnesota Pr. 1998.xxxi, 270 pp.

- S 227 McMichaels, John. Double vision : Boccaccio's *Filocolo* in Boiardo's *Orlando Innamorato*. In *Fortune and Romance. Boiardo in America*, ed. by Jo Ann Cavallo & Charles Ross. Tempe, Ariz.: Medieval & Renaissance Texts & Studies, 1998. Medieval and early Renaissance Studies 138. 193-203.
- S 228 Migiel, Marylin. Beyond seduction : a reading of Alibech and Rustico. (*Decameron* III 10) *Italica* LXXV (1998) 161-77.
- S 229 ----- Encrypted messages : men,women and figurative language in *Decameron* V 4., *Phil. Q.* LXXVII (1998) 4-13.
- S 230 ----- How (thanks to a woman) Andreuccio da Perugia became such a loser and how (also thanks to a woman reading could have become a more complicated affair, *RLA* LX (1998) 302-7.
- S 231 Reale, Nancy M. Reading the language of love : Filostrato as intermediary between the *Commedia* and Chaucer's *Troilus and Criseyde* In *Desiring discourse : the literature of love, Ovid through Chaucer*, ed. James J. Paxon and Cynthia A. Graylee. Selingsrove, PA. Susquehanna UP. © 1998. 239 pp. 165-176.
- S 232 Rossi-Reder, Andrea. Male movement and female fixity in the "Franklin's Tale" and in *Il Filocolo* In *Masculinities in Chaucer* (See S 221) 105-16.
- S 233 Stierle, Karlheinz. Three moments in the crisis of exemplarity: Boccaccio, Petrarca, Montaigne and Cervantes, *J. Hist. Ideas* LIX (1998) 581-95. The survival and transformation of the *exemplum* in the Renaissance.
- S 234 Stone, Gregory B. The ethics of Nature in the Middle Ages : on Boccaccio's metaphysics. NY, St Martin's Pr.1998.250 pp. Rev. J. Usher, *M.Ae.* LXIX (2000) 163-4. Boccaccio's view of the poet as interpreter of Nature,its possible philosophical origins,the ethical affect of words with particular reference to the tale of the *papere* in the introduction to Day IV of the *Decameron*.
- S 235 Taylor, Paul Beekman. *Chaucer translator*. Lanham MD, UPs of America.1998. xii, 209 pp. For Boccaccio see the index.
- S 236 Whyte, Christopher The gay Decameron, Gollancz. 1998. 346 pp.London, Indigo. 1999. 346 pp.paperback. Rev. J. Bray, *Scot.Lit J.* XXVI (1999)148-52.Vaguely analogous to the *Decameron* in that ten principal characters appear and that AIDS constitutes a modern form of plague.
- S 237 Allaire, Gloria. Noble Saracen or Muslim enemy? The changing image of the Saracen in late medieval Italian literature. In *Western views of Islam in medieval and early modern Europe*. ed David R. Blanks and Michael Frassetto. NY, St Martins Pr.1999. viii, 235 pp. 173-84.
- S 238 Ascoli, Albert. Pyrrhus' rules : playing with power from Boccaccio to Machiavelli, *MLN* CXIV (1999) 14-57. Victorious losers in the *Decameron* . A comparison of *Decameron* VII 9 with Machiavelli's Clizia.

S 239 Branca, Vittore, *ed.* Merchant writers of the Italian Renaissance from Boccaccio to Machiavelli. *trans.* Martha Baca. NY, Marsilio Publishers.1999.For Boccaccio see pp. vii-xix. Contains also *Decameron* IX 5 and II 9 and a passage from a letter to Franco Nelli. pp. 3-36.

S 240 Cahill, Courtney N. Boccaccio's *Decameron* and the fiction of progress.Ph. D. thesis. Princeton.1999. Abstract in *DAI* LX 5 (1999) 1542 A 9930547. Denies all ideas of self-improvement or progress in the *Decameron* and discusses revenge and the *quid pro quo* as well as *beffe* and brutality.

S 241 De Zar, Kathryn Michelle. The dangerous pleasure of reading : the emotion of interpretation and female sexuality in late medieval and early modern literature. Ph. D. thesis. Claremont Graduate School. 1999. Abstract in *DAI* LX 5 219917972. Female sexuality in Boccaccio, Chaucer and Sir Philip Sidney.

S 242 Edwards, Robert R. The desolate palace and the solitary city. Chaucer, Boccaccio and Dante, *St. in Phil.* XCVI (1999) 394-416. For *Filostrato* and *Troilus and Criseyde*

S 243 Falvo, J. Ritual and ceremony in Boccaccio's *Decameron*. *MLN* CXIV (1999)143-56.

S 244 Finlayson, John. The Wife of Bath's Prologue lines 328-36 and Boccaccio's *Decameron*, *Neophil.* LXXXIII (1999) 313-6. The Wife of Bath's defence against charges of adultery perhaps partly derived from Monna Philippa's defence in *Decameron* VI 7.

S 245 Gittes, Tobias Foster Boccaccio's 'Valley of Women' :fetishized foreplay in *Decameron* VI 1, *Italica* LXXVI (1999) 147-74. Traces source in the *Ars amatoria*.

S 246 Grady, Frank The Boethian reader of Troilus and Criseyde.*Ch. Rev.* XXXIII (1999) 230-51.

S 247 Hastings, Robert Criticism and evaluation in the tale of Nastagio : a reading of the eighth story of Day V of the *Decameron*, *Romance St.* XVII (1999)57-74.

S 248 Hegyi, Ottomar Algerian babel reflected in Persiles In *Ingeniosa invencion : essays on Golden Age Spanish literature for Geoffrey L. Stagg in honor of his eightyfifth birthday*, ed. Ellen M. Anderson and Amy R. Williamson. Newark, DE, Juan de Guesta. 1999.xx,285 pp. Homenajes 14. 225-39. Sources for treatment of language barriers in *Persiles y Sigismunda* in the *Decameron*.

S 249 Kuhns, Richard. Interpretative method for a tale by Boccaccio : an enchanted pear tree in Argos (*Decameron* VII 9) *New Lit. Hist* XXX (1999) 721-36.

S 250 Magnarini, Suzanna. Rewriting Boccaccio : Antonino Danti's Le osservazioni di diverse historie In *Ricerche sulle selve rinascimentali*, ed Paolo Cherchi. Ravenna, Longo.1999.173 pp. Portico. Biblioteca di lettere e arti. 101-18.

S 251 Moore, Miriam. Troilus's mirror : Vision and desire in "Troilus and Criseyde". *Medieval Perspectives* XIV (1999) 152-65. Comparison with *Il Filostrato*.

S 252 Smarr, Janet Levarie Other places and other races in the *Decameron* . *St sul B*. XXVII (1999) 113-36, Particularly interesting for its analysis of Boccaccio's attitude to Islam and Judaism.

S 253 Stanley, Harland Jay Th resilience of the human spirit as seen through Petrarch and Boccaccio. Ph. D. thesis. Union Institute. 1999. Abstract in *DAI* LXX (1999) 3924 A 9910835. The impact of the Black Death on Petrarch and Boccaccio, their concept of fortune and their influence on others, including Christine de Pisan.

S 254 Stanton, Kay. All's well at the Decameron's well : women and societal healing in Boccaccio's *Decameron* III 9 and Shakespeare's "All's well that ends well". *Sh. Yrbk.* (Lewiston, NY) X (1999) 225-52.

S 255 Thompson, Nigel S. Man's flesh and woman's spirit in the *Decameron* and the "Canterbury Tales." In *The body and the soul in mediaeval literature*, ed. Piero Boitani and Anna Torti. Cambridge, Brewer. 1999. x,211 pp. 17-29. Comparison of male fleshliness and women's spirituality in the *Decameron* with that in the *Divina Commedia*.

S 256 Usher, Jon. [Review of] Antonia Illeano. Da Boccaccio a Pirandello : scritti e ricerche, con un saggio su letteratura e cristianesimo. Naples, Federico & Ardia. 1997. 102 pp. *MLR* LCIV (1999) 848-9.

S 257 Bayliss, Robert R. The *Decameron* in Spain. In *Approaches to teaching Boccaccio's Decameron* (S 279) 134-41.

S 258 Beale, Rebecca. Ending in the middle: closure, openness and significance in embedded mediaeval narratives. *Annali d'Italianistica* XVIII (2000) 75-98. Intercalated narratives in the *Divina Commedia* compared with *Filocolo* .

S 259 Beidler, Peter G. Just say, Yes, Chaucer knew the *Decameron* : or bringing "The Shipman's Tale" out of limbo. In *The "Decameron" and the "Canterbury Tales"* (S 277) 25-46. A review of *Decameron* VIII 1 as a test case for the argument that Chaucer had read the *Decameron*.

S 260 Codebo, Marco. True biography vs. false autobiography in Boccaccio's short story of Ser Ciappelletto, *West Virginia U. Philological Papers* XLVI (2000) 10-15. For *Decameron* I 1.

S 261 Cottino-Jones, Marga. Medieval fantasies: other worlds and the role of the other in the *Decameron*. In *Approaches to teaching Boccaccio's "Decameron"* (S 279) 87-94.

S 262 Cowen, Janet M. An English reading of the selective Middle English version of Boccaccio's *De mulieribus claris* in British Library Ms. Add. 10304. In *New perspectives on Middle English texts: a festschrift for R.A. Waldron*, ed. Susan Powell and Jeremy J. Smith, Woodbridge, Brewer. 2000. xi, 190 pp.

S 263 Edwards, Robert R. Rewriting Menegon's story: *Decameron* X 5 and the *Franklin's Tale*. In *The "Decameron" and the "Canterbury Tales"* (S 277) 227-46.

S 264 Finlayson, John. Petrarch, Boccaccio and Chaucer's *Clerk's Tale*, *St. in Phil.* XCVII (2000) 255-75. Basically opposed to the views of Severs in Nos. 1090 and 1192.

S 265 Frontain, Raymond Jean. Anatomizing Boccaccio's sexual festivity. In *Approaches to teaching Boccaccio's "Decameron"* (S279) 95-102. Essentially on the role of sex in the *Decameron*.

S 266 Georgianna, Linda. Anticlericalism in Boccaccio and Chaucer. In *The "Decameron" and the "Canterbury Tales"* (S277) 148-73.

S 267 Grossvogel, Steven M. Teaching the *Decameron* in a historical context. In *Approaches to teaching Boccaccio's "Decameron"*. (S 279) 63-9.

S 268 Gugliminetti, M. Boccaccio (1313-1379). In *History of European literature ed. Annick Benoit-Dusausay and Guy Fontaine, trans. Michael Woof*. London, Routledge. 2000 .xxvii, 731. pp.139-42.

S 269 Ganim, John M. Chaucer, Boccaccio, confession and subjectivity. In *The "Decameron" and the "Canterbury Tales"* (S 277) 128-47. Self-revelation of the characters in the two works.

S 270 Hanning, Robert. Custance and Ciappelletto in the middle of it all: problems of mediation in the *Man of Law's Tale* and *Decameron* I 1. In *The "Decameron" and the "Canterbury Tales"* (S 277) 177-211.

S 271 -----The *Decameron* and the *Canterbury Tales*. In *Approaches to teaching Boccaccio's "Decameron"* (S 279) 103-18.

S 272 Harty, Kevin J. *The Decameron on film*. In *Approaches to teaching Boccaccio's "Decameron"* (S 279) 154-71. With an appendix filmography.

S 273 Hollander, Robert. Boccaccio's hidden debt to Dante. In *Approaches to teaching Boccaccio's "Decameron"* (S 279) 39-43.

S 274 Irwin, Bonnie D. Narrative in the *"Decameron" and the "Thousand and one nights"*. In *Approaches to teaching Boccaccio's "Decameron"* (S 279) 21-30.

S 275 Kirkham, Victoria. Early portraits of Boccaccio: a doorway to the *Decameron*. In *Approaches to teaching Boccaccio's "Decameron"* (S 279) 149-63. With an appendix of iconographic bibliography.

S 276 Koff, Leonard Michael. Imaginary absence: Chaucer's *Griselda* and *Walter* without Petrarch. In *The "Decameron" and the "Canterbury Tales"* (S 277) 278-316.

S 277 ----- and Schildgen, Brenda eds. *The Decameron and the Canterbury Tales*. Madison, NJ, Fairleigh Dickinson UP/London, Toronto, Assoc Ups. 2000. 352 pp. front. A volume of recent criticism with new and revived approaches concerning parallels and possible influence.

S 278 Lupton, Julia Reinhard. *The Decameron's secular designs*. In *Approaches to teaching Boccaccio's "Decameron"* (S 279) 44-50.

S 279 McGregor, James Harvey, ed. *Approaches to teaching Boccaccio's Decameron*. NY, MLA. 2000, ix, 208 pp. *Approaches to teaching world literature* 69. Includes a bibliography of works cited, pp. 187-201.

S 280 ----- *The Knight's Tale* and Trecento Italian historiography. In *The "Decameron" and the "Canterbury Tales"* (S 277) 212-225. Boccaccio's historiography pp 217-220.

S 281 ----- Materials. In *Approaches to teaching Boccaccio's "Decameron"* (S 279) 1-11. Bibliographical resources.

S 282 ----- The novella tradition in Italy after Boccaccio. In *Approaches to teaching Boccaccio's "Decameron"* (S 279) 119-26.

S 283 Mazzocco, Angelo and Elizabeth H.D. *The Decameron and Italian Renaissance comedy*. In *Approaches to teaching Boccaccio's "Decameron"* (S 279) 142-8. The importance of the *Decameron's* influence in this field.

S 284 Mazzotta, Giuseppe *Reflections on the criticism of the Decameron*. In *Approaches to teaching the "Decameron"* (S 279) 70-78.

S 285 Nelson, Helena *Whence all this wormy circumstance? John Keats and "The pot of basil"*, *Keats-Shelley Rev.* XIV (2000) 15-33. Compares Keats's version with that of *Decameron* IV 5 and shows how he added macabre detail and made the brothers evil by nature.

S 286 Papio, Michael *Non meno di compassione piena che dilettevole: notes on compassion in Boccaccio, It. Q.* XXXVII (2000) 107-25.

S 287 ----- Patterns of meaning in the *Decameron*. In *Approaches to teaching the "Decameron"* (S 279) 51-62. Demonstrates that there is no one pattern in the organization of the work and gives a table of the system according to six Boccaccio scholars.

S 288 Neuse, Richard. *The Monk's De Casibus : the Boccaccio case re-opened*. In *The "Decameron" and the "Canterbury Tales"* (S 277) 247-77. *The Monk's Tale* "a miniature imitation of the *De Casibus*."

S 289 Percy, Roy *An Anglo-Norman prose tale and the source of the seventh novel of the seventh day in the Decamer*, *Comp. Lit. St.* XXXVII (2000) 384-402.

S 290 Psaki, Regina. Women in the *Decameron*. In *Approaches to teaching the "Decameron"* (S 279) 79-86.

S 291 Revard, Carter. From French fabliau Mss. and Ms. Harley 2253 to the *Decameron* and the *Canterbury Tales*, *M.Ae.* LXIX (2000) 261-78.

S 292 Riva, Massimo The *Decameron* web: teaching a classic as hypertext at Brown University. In *Approaches to teaching Boccaccio's "Decameron"* (S 279) 172-82.

S 293 Ryan-Scheutz, Colleen The unending process of subjectivity, gendering, otherness and openness in Pasolini's *Decameron*, *Ann.d'It.* XVIII (2000) 359-74.

S 294 Scaglione, Aldo From the *Decameron* to the *Heptaméron*. In *Approaches to teaching Boccaccio's "Decameron"* (S 279) 125-43.

S 295 Schildgen, Brenda Deen Boethius and the consolation of literature in Boccaccio's *Decameron* and Chaucer's *Canterbury Tales*. In *The "Decameron" and the "Canterbury Tales"* (S 277) 102-27.

S 296 Smarr, Janet Levarie. Non-Christian people and spaces in the *Decameron*. In *Approaches to teaching Boccaccio's "Decameron"* (S 279) 3331-8. Includes Christians in the non-Christian world.

S 297 Taylor, Jane W.M. Translation as reception: Boccaccio's *De Claris Mulieribus* and *Des clères et nobles femmes*. In *Por la soie amisté: essays in honor of Norris J. Lacy*, ed. Keith Busby and Catherine M. Jones. Amsterdam/Atlanta GA, Rodopi. 2000. xxxiv, 552 pp. Faux titres 182. 491-507. Suggests that the translator was biased against women and that, if she used this translation, it may have had a depressing effect on Christine de Pisan and may have transformed what was at most ambiguous in Boccaccio into negative criticism.

S 298 Taylor, Karla Chaucer's uncommon voice: some contexts for influence. In *The "Decameron" and the "Canterbury Tales"* (S 277) 47-82.

S 299 Thompson, Nigel S. Local histories: characteristic worlds in the *Decameron* and the *Canterbury Tales*. In *The "Decameron" and the "Canterbury Tales"* (S 277) 85-101.

S 300 Usher, Jon Global warming in the sonnet: the Phaethon myth in Boccaccio and Petrarch, *St.sul B.* XXVIII (2000) 125-83.

S 301 Wallace, David Afterword In *The "Decameron" and the "Canterbury Tales"* (S 277) 317-20. Sums up the scope of the work as a whole.

S 302 West, Rebecca *Decameron* II 2: a dream trip, *It.Q.* XXXVIII (2000) 143-6 127-42

S 303 Wheeler, Jim "Peple" and "parlement": and examination of the prisoner exchanges depicted in Geoffrey Chaucer's *Troilud Criseyde* and Giovanni Boccaccio's *Il Filostrato*, *Eng.Lang.N.* XXXVII (2000) 11-24.

S 304 Bardin, Gay Machiavelli reads Boccaccio: *Mandragola* between *Decameron* and *Corbaccio*, *It.Q.* XXXVIII (2000) 5-26.

S 305 Kirkham, Victoria Fabulous vernacular: Boccaccio's "Filocolo" and the art of medieval fiction. Ann Arbor, U. of Michigan Pr. 2001. 336 pp. A re-evaluation and "upgrading" of the *Filocolo*.

S 306 McGrady, Donald Boccaccio repeats himself: *Decameron* II 6 and V 7, *MLN* CXVI (2001) 193-7. Giuffredi in II 6 makes love to the daughter of Currado Malaspina is imprisoned and in danger of being executed; Teodoro in V 7 gets Violante, daughter of Amerigo Abate, with child and is whipped to the gallows. Both are saved by being recognised by a parent.

S 307 Marchesi, Simone *Sic me formabat puerum*: Horace, Satire I 4 and Boccaccio's defence of the *Decameron*, *MLN* CXVI (2001) 1-29.

S 308 Meale, Carol M. Legends of good women in the European Middle Ages, *Archiv for das Studium der neuren Sprachen und Literaturen*. CCXXIX (2001) 55-70. The diffusion of *De claris mulieribus* in mediaeval times pp 58-9. The paper compares Boccaccio's work with Chaucer's "Legend of good women" and Christine de Pisan's "Cité des dames".

S 309 Redford, Rachel Boccaccio: selections from the *Decameron*, *TLS* 4420 (16, III. 2001) XXIX. A review of a sound recording.