

BIBLIOGRAPHY AND ABBREVIATIONS

FOR THE 1955 REVISED EDITION OF THE
MOTIF-INDEX OF FOLK LITERATURE

COMPILED AND EDITED BY POLLY GRIMSHAW

REVISED BY MOIRA SMITH AND CHRISTINA SHELEY

INDIANA UNIVERSITY BLOOMINGTON, 2005.

For many years, readers of Stith Thompson's *Motif-Index of Folk Literature* have been puzzled and frustrated by Thompson's bibliography. Many entries are hard to decipher and hence hard to find in any library. In 1976, Polly Grimshaw, the Folklore Librarian at the Indiana University Libraries, prepared an improved version of the bibliography to aid students, faculty, researchers, and librarians in locating items referred to in the bibliography. She verified each entry, put them into a standard citation style, and added Indiana University Library call numbers.

For this electronic edition of the Bibliography, we have added the abbreviations found in the *Motif-Index*, listed later editions of works where applicable, and verified the call numbers. The call numbers indicate where each book may be found in the Indiana University Library. In almost all cases, the book may be found under this call number in the IU Wells Library Folklore Collection. Call numbers marked with an asterisk are shelved in the general research collections of the IU Wells Library. Approximately fifteen items are denoted with the initials "JGW," indicating that the book is not in the IU Libraries collections, but may be found in the John G. White Collection of the Cleveland Public Library.

Although there are close to 900 entries in this bibliography, it does not include entries for which the *Motif-Index* did not give bibliographic citations or for infrequently-cited books. For assistance in locating one of these mystery titles, seek out a librarian.

Moira Smith, Folklore Librarian
Bloomington, Indiana, Summer 2005

AA n.s.	<i>American Anthropologist</i> , new series. v. 1-105. Washington, etc.: American Anthropological Association, etc. 1899-.	GN1.A5
AA o.s.	<i>American Anthropologist</i> , old series. v. 1-11. Washington, etc.: American Anthropological Association, etc. 1888-98.	GN1.A5
	Aarne, Antti. <i>Vergleichende Märchenforschungen</i> . Helsingfors: Druckerei der Finnischen Literaturgesellschaft, 1908. (NOTE: Also published in Mémoires de la Société Finno-Ougrienne Ser. 25. Original index has publication date as 1907.)	GR200.A121
	<i>Africa</i> . v.1-. London: Oxford University Press, 1928-.	PL8000.A2
	<i>Afrika und Übersee</i> . v. 36-84. Berlin: Dietrich Reimer, 1952-. (NOTE: Continues <i>Zeitschrift für Eingeborenen-Sprachen</i> . Original index cites <i>Afrika und übersee; sprachen, Kulturen</i> . Berlin: Dietrich Reimer, 1913.)	PL8000.A25
	Alarcón, J. de Cañedo and Ricardo Pittini. <i>El Chaco Paraguayo y sus tribos</i> . Turin, 1924. See: Alarcón y Cañeda, José de and Ricardo Pittini. <i>El Chaco Paraguayo y sus tribos</i> . Turin: Sociedad editora internacional, 1924.	
Alexander. N. Am.	Alexander, Hartley Burr. <i>North American [Mythology]</i> , (<i>The Mythology of All Races</i> , 10). Boston: Marshall Jones Co., 1916.	BL25.M9 v.10
Alexander. Lat. Am.	_____. <i>Latin American [Mythology]</i> , (<i>The Mythology of All Races</i> , 11). Boston: Marshall Jones Co., 1920.	BL25.M9 v.11
Alphabet	<i>An Alphabet of Tales, an English 15th century translation of the Alphabetum Narrationum of Etienne de Besançon</i> . Ed. Mary McCleod Banks. Early English Text Society Original Ser. 126 & 127. London: K. Paul, Trench, Trübner & Co., 1904-5.	*PR1119.A2 nos. 126-7
	Ananikian, Mardiros Harootioon. <i>Armenian [Mythology]</i> , (<i>The Mythology of All Races</i> , 7). Boston: Archeological Institue of America; Marshall Jones Co., 1925.	BL25.M9 v.7
	Anderson, Walter. <i>Nordasiatische Flutsagen</i> . Acta et Commentationes Universitatis Dorpatensis B Ser. 4.3. Dorpat: C. Mattiesen, 1923.	*AS262.T19 A18
	Andree, Richard. <i>Die Flutsagen</i> . Braunschweig: F. Vieweg und Sohn, 1891.	BL325.D4 A5
	_____. <i>Ethnographische Parallelen und Vergleiche</i> . Stuttgart: J. Maier, 1878.	GN400.A5
	_____. <i>Ethnographische Parallelen und Vergleiche</i> . Leipzig: Veit & Comp., 1889. (NOTE: Responsibility <i>Neue Folge</i> , Mit 8 Abbildungen im Text und 9 Tafeln.)	*GR18 reel 1, no.3A (Microforms)
	Andrejev, A.N. <i>Ukazatel' Skazočnik Sjuzhetov po Systeme Aarne</i> . Leningrad: Gosud. Russ. Geogr. Obščestvo, otd. Etnogr. Skasočnaya komisisya, 1929. See: Andreav, Nikolai Petrovich. <i>Ukazatel' Skazochnykh s 'i'uzhetov po sisteme Aarne Andreev</i> . Leningrad: Izd. Gos. Russ. Geogr. Obschestva, 1929.	GR36.A12
	Anesaki, Masaharu. <i>Japanese [Mythology]</i> , (<i>The Mythology of All Races</i> , 8). Boston: Archaeol. Inst. Of Am.; Marshall Jones Co., 1928.	BL25.M9 v.8
	"Ánssaga Bogsveigis." <i>Fornaldar sögur Norðrlanda</i> . Ed. Guðni Jónsson. Vol. 2 of 4. Reykjaik: Íslendingasagnaútgáfan, 1954. 324-.	PT7285.A1 F7
	Arfert, P. "Das Motiv von der unterschobenen Braut in der internationalen Erzählungslitteratur, mit einem Anhang: Ueber den Ursprung und die Entwicklung der Bertasage." [Microform]. Schwerin: Hofbuchdruckerei, 1897. (NOTE: This publication is a dissertation.)	*PT2 (Microform)
	Apollonius, Rhodius. <i>The Argonautica of Apollonius Rhodius</i> . Ed., intro. & com. George W. Mooney. London: Longmans, Green, 1912.	*PA3872.E5
	Árnason, Jón. <i>Íslenzkar þjóðsögur og aevintýri</i> . Ný útg. 6 vols. Reykjavik: Bókáutgáfan	PT7433.A74

	jódsaga, Hólar, 1954-1961.	
	<i>Arv.</i> v. 1-52. Stockholm, etc.: Almqvist & Wiksell., 1945-. (NOTE: Possible subtitles can be <i>Tidskrift för Nordisk Folkminnesforskning</i> , 1945-1978; <i>Scandinavian Yearbook of Folklore</i> , 1979-1992; <i>Nordic Yearbook of Folklore</i> , 1993-.)	GR1.F72
ASB	<i>Altnordische Saga-Bibliothek.</i> Ed. Gustaf Cederschiöld, Hugo Gering and Eugen Mogk. 18 vols. Halle a.S.: M. Niemeyer, 1892-1929.	*PT7261.A4
	Asbjørnson, Peter Christen. <i>Norske folke-eventyr.</i> 3 rd ed. Kristiania: H. Aschehoug, 1896. See: Asbjørnson, Peter Christen. <i>Norske folke-eventyr.</i> Christiania: I commission hos J. Dybwad, 1871.	GR220.A77
	<i>Asmundarsaga Kappabana.</i> Vol. 2 of <i>Fornaldar sögur Norðrlanda.</i> Ed. Guðni Jónsson. 3 vols. Reykjaik: Íslendingasagnaútgáfan, 1954. 460-.	*PT7285.A1 F1
	Auning, R. "Ueber den lettischen Drachenmythus." <i>Magazin der lettischliterarischen Gesellschaft</i> 19 (1891): 1-128. See: Auning, R. "Ueber den lettischen Drachenmythus." <i>Mitau, Magasine, herausgegeben von der lettisch-literarischen Gesellschaft</i> 19 (1891): 1-128.	
	Azov, R. F. and D.C. Phillott. "Some Arab Folktales from Hazramut." <i>Journal and Proceedings of the Asiatic Society of Bengal</i> 2 (1906): 399-439, 3, 645-80.	*AS472.C14
Babrius	Babrius. <i>Babrii Fabulae Aesopeae.</i> Ed. Otto Crusius. Lipsiae: B.G. Teubneri, 1897. See: Babrius. <i>Babrii Fabulae Aesopeae.</i> Ed. F.G. Schneidewin. Lipsiae: B.G. Teubner, 1880.	*PA3941.A2
	Baldus, Herbert. <i>Ensaio de Etnologia Brasileira.</i> Pref. Affonso de E. Taunay. São Paulo: Companhia editora nacional, 1937.	*F2520.B17
	Balys, Jonas. <i>Ghosts and Men: Lithuanian Folk Legends about the Dead.</i> Bloomington, IN: Indiana University Press, 1951. See also: Balys, Jonas. <i>Dvasios ir *zmon-es; liaudies sakm-es.</i> Bloomington, IN: Indiana University Press, 1951.	GR203.L5 B27
	_____. <i>Lithuanian Historical Legends. Istoriniai padavimai.</i> Chicago: Lietuvi, u Katalik, u spaudos draugija, 1949.	GR203.L5 B18
	_____. <i>Motif-Index of Lithuanian Narrative Folklore.</i> Vol. 2 of 7. Kaunas: Lithuanian Folklore Archives (Archyvas), 1936. See: <i>Tautosakos Darbai.</i> Vol. 2 of 7. Kaunas: Lithuanian Folklore Archives (Archyvas), 1936.	GR203.L5 T22 v.2
	_____. <i>Tautosakos rink-ejo vadovas (Lithuanian Folk Legends).</i> 2 nd ed. Kaunas: Lituianistikos Instituto, 1940. (NOTE: This is a publication of the Lithuanian Folklore Archives I.)	GR203.L5 B29
	Balzac, Honoré de. <i>Les contes drolatiques.</i> Paris: Librairie Illustrée, J. Tallandier, 1903-1904.	*PQ2164.A1 (Lilly)
BAM	<i>Bulletin of the American Museum of Natural History.</i> v. 1-82. New York: Printed for The Museum by William C. Martin, 1886-1944.	*QH1.A445
	Baring-Gould, Sabine. <i>Curious Myths of the Middle Ages.</i> 2 vols. London: Rivingtons, 1868. See: Baring-Gould, Sabine. <i>Curious Myths of the Middle Ages.</i> London, etc.: Rivingtons, 1872.	GR90.B2
	Barker, William Henry and Sinclair, Cecilia. <i>West African Folk-Tales.</i> London: G. G. Harrap & Co., 1917.	GR350.B2
	Barrett, W.E.H. "A`Kikuyu Fairy Tales." <i>Man</i> 12 & 13 (1912-13): 41-2, 112-4, 183-5; 10-11, 24-5, 73-6.	*GN1.M2

	Barroso, Gustavo. <i>Myths, contes et legendes des indiens: Folklore Bresilien</i> . Paris: A. Ferroud/F. Ferroud, 1930.	GR133.B7 B2
	Barto, Philip Stephan. <i>Tannhäuser and the Mountain of Venus: A Study in the Legend of the Germanic Paradise</i> . New York: Oxford University Press, 1916.	PT941.T2 B2
AW	Basden, George Thomas. <i>Among the Ibos of Nigeria: An Account of the Curious and Interesting Habits, Customs, and Beliefs of a Little Known African People by One Who Has for Many Years Lived amongst Them on Close and Intimate Terms</i> . Philadelphia: J. B. Lippincott Co.; London: Seeley, Service & Co., 1921.	*DT515.42. B287
	Basile, Giambattista. <i>The Pentamerone of Giambattista Basile</i> . Trans. Benedetto Croce. Ed., preface & appen. N.M. Penzer. 2 vols. London: John Lane; New York: E.P. Dutton, 1932.	PQ4607.B5 P42
	Baskerville, Rosetta Gage. <i>King of the Snakes and Other Folklore: Stories from Uganda</i> . London, New York, Toronto: Sheldon Press, Macmillan, 1922. See: ° Baskerville, Rosetta Gage (Harvey). <i>The King of the Snakes and Other Folk-Lore Stories from Uganda</i> . New York: Macmillan, 1922.	
	Basset, René. <i>Contes populaires d' Afrique</i> . Les Litteratures Populaires de Toutes les Nations Ser. 47. Paris: E. Guilmoto, 1903.	GR15.L7 v.47
	_____. <i>Mille et contes, récits et legends arabes</i> . 3 vols. Paris: maisonneuve Frères, 1924-26. (NOTE: Original index has publication dates as 1925-7.)	GR275.B2
	Bateman, George W. <i>Zanzibar Tales Told by Natives of the East Coast of Africa</i> . Chicago: A.C. McClurg, 1901.	GR360.Z3 A2
	Baughman, Ernest Warren. <i>A Comparative Study of the Folktales of England and North America</i> . Diss. IU. 3 vols. Ann Arbor, MI: UMI, 1954. See also: Baughman, Ernest Warren. <i>Type and Motif-Index of the Folktales of England and North America</i> . Indiana University Folklore Ser. 20. The Hague, Mouton & Co., 1966-7.	PN7000.B346 GR1.I3 no.20
BBAE	<i>Bulletin of the Bureau of American Ethnology and Smithsonian Institution</i> . v. 25-200. Washington: Government Printing Office, 1903-71.	*E51.U55
	Beauvois, E. "L'autre vie dans la mythologie acandinave." <i>Le Museón</i> . Paris, 1883.	*PJ4.M98
	<i>Bebel</i> . See: Wesselski, Albert.	
	Beckwith, Martha Warren. <i>Hawaiian Mythology</i> . New Haven: Yale University Press; London: H. Milford, Oxford University Press, 1940. (NOTE: Published for the Folklore Foundation of Vassar College.)	BL2620.H3 B3
	Bédier, Joseph. <i>Les Fabliaux: études de littérature populaire et d'histoire littéraire du Moyen Âge</i> . Paris: É. Bouillon, 1893. See: Bédier, Joseph. <i>Les Fabliaux: études de littérature populaire et d'histoire littéraire du Moyen Âge</i> . 2 ed. Paris: É. Bouillon, 1895.	*AS162.B6 no.98
	Bender, Carl Jacob. "Die Volksdichtung der Wakweli." <i>Beiheft zur Zeitschrift für Eingeborenen-Sprachen</i> 4 (1922): 38-. See: Bender, C.J. <i>Die Volksdichtung der Wakweli; Sprichwörter, Fabeln und Märchen, Parabeln, Rätsel und Lieder</i> . Nendeln, Liechtenstein: Kraus Reprint, 1969.	GR360.B17 B46
	Benedict, Ruth. <i>Zuni Mythology</i> . 2 vols. Columbia University Contributions to Anthropology Ser. 21. New York: Columbia University Press, 1935 (NOTE: All references are to volume II.)	GR15.C7
	Béranger-Feraud, L.J.B. <i>Recueil de contes populaires de Sénégambie</i> . Paris, 1879. See: Béranger-Feraud, Dr. Laurent-Jean Baptiste. <i>Recueil de contes populaires de la Sénégambie</i> . Collection de Chansons et de Contes Populaires Ser. 9. Paris, E. Leroux, 1885.	GR15.C6 no.9
	<i>Biblioteca Africana</i> . (D.A. Drexel ed.) v. 1-5. Innsbruck, 1924-34.	*Center for Research Libraries, Chicago

	Bin Gorion, M.J. <i>Der Born Judas: Legenden, Märchen und Erzählungen</i> . 6 vols. Leipzig, 1918-. (NOTE: Cited v. 1-4 are 2 nd ed., 5-6 are 1st ed.) See: Berdichevsky, Micah Joseph. <i>Der Born Judas: Legenden, Märchen und Erzählungen</i> . 2 nd ed. Leipzig: Insel-Verlag, 1916-22.	BM530.B612
	Bladé, Jean-François. <i>Contes populaires de la Gascogne</i> . 3 vols. Les Littératures Populaires. 19-21. Paris: Maisonneuve Frère & C. Leclerc, 1886.	GT15.L7 v.19-20
	Bleek, Wilhelm Heinrich Immanuel. <i>Reynard the Fox in South Africa (Hottentot Fables and Tales)</i> . London: Trübner & Co., 1864.	GR360.H7 B6
	Bleek, W.H.I. and L.C. Lloyd. <i>Specimens of Bushman Folklore</i> . London: G. Allen & Co., 1911.	GR360.B9 B6
	Blinkenberg, Christian. <i>The Thunder Weapon in Religion and Folklore: A Study in Comparative Archaeology</i> . Cambridge: The University Press, 1911.	GR630.B6
	Bloomfield, Maurice. <i>Studies in Honor of Maurice Bloomfield, Professor of Sanskrit and Comparative Philology in the Johns Hopkins University, Baltimore, Maryland, by a Group of his Pupils</i> . New Haven: Yale University Press, 1920.	*PJ26.B6
BMB	<i>The Bulletin of the Bernice P. Bishop Museum</i> . Honolulu, HI: The Museum Press, Bishop Museum Press, 1921-.	GN670.B45
	Boas, Franz. <i>Indianische Sagen von der Nord-Pacifischen Küste Amerikas</i> . Berlin: A. Asher & Co., 1895.	*E98.F6 B6
	Boberg, Inger Margrethe. <i>Motif-Index of Early Icelandic Literature (Biblioteca Arnamagnaeana)</i> . Copenhagen, Munksgaard, 1966. (NOTE: Original index has publication date as 1956.)	PT7154.B663
	Bødker, Laurits. <i>Christen Nielsens, De Gamle Vises Exempler oc Hoffsprock</i> . København, 1951, 1953.	PN3741.P3 D2
	Boekenoogen, G.J. <i>En Schone ende miraculeuse historie van den Ridder Metter Swane</i> . Leiden, 1931. See: ° <i>Ridder Metter Zwane Een Schone ende Miraculeuse histoire</i> . Nederlandsche Volksboeken Ser. 3. Leiden, E.J. Brill, 1931.	
	Boje, Christian. <i>Über den altfranzösischen roman von Beuve de Hamtone</i> . Beiheft zur Zeitschrift für Romanische Philologie Ser. 19. Halle a.S., 1909.	*PC3.Z5
	Bolte, J. <i>Jakob Freye Gartengesellschaft</i> . Bibliothek des Literarischen Vereins in Stuttgart Ser. 209. Tübingen, 1896.	PT1101.B5
	_____. <i>Martin Montanus Schwankbücher</i> . Bibliothek des Literarischen Vereins in Stuttgart. 217. Tübingen, 1899.	PT1101.B5
	_____. <i>Valentin Schumanns Nachtbuchlein</i> . Bibliothek des Literarischen Vereins in Stuttgart. 197. Tübingen, 1893.	PT1101.B5
	_____. <i>George Wickrams Werke</i> . Bibliothek des Literarischen Vereins in Stuttgart. 222, 223, 229, 230, 232, 236, 237, 241. 8 vols. Tübingen, 1901-80.	PT1101.B5
	Bolte, J. See: BP (Bolte, J. and Polivka, G).	
	Bolte, J. See: Fischer, Hermann and Bolte, Johannes.	
	Bolte, J. See: Pauli, Johannes.	
	<i>Bósasaga in zwei fassungen, nebst proben aus den Bosa-rimur</i> . Strassburg: K.J. Trübner, 1893.	
	Bourhill, E.J., Mrs. and Drake, J.B. <i>Fairy Tales from South Africa</i> . London: Macmillan, 1908.	GR360.K2 B77
	Bouveignes, Olivier de. <i>Contes d'Afrique</i> . Paris, 1927 See:	

	° Guebels, Leon, comp. <i>Contes d'Afrique</i> . Paris: La Renaissance du livre, 1927.	
BP	Bolte, J. and Polivka, G. <i>Anmerkungen zu den Kinder- u. Hausmärchen der Brüder Grimm</i> . 5 vols. Leipzig: T. Weicher, 1913-32.	PT921.G9 B6
	Broderius, John R. "The Giant in Germanic Tradition." Diss. U of Chicago. Chicago, 1930.	GR560.B8
	Brown, Arthur Charles Lewis. <i>Iwain: A Study in the Origins of Arthurian Romance</i> . Harvard Studies and Notes in Philology and Literature Ser. 8. Boston, 1903.	*PN35.H3
Brown Collection	<i>The Frank C. Brown Collection of North Carolina Folklore; The Folklore of North Carolina</i> . 7 vols. Durham: Duke University, 1952-1964.	GR110.N8 D8
	Bryan, William Frank and Dempster, Germaine. <i>Sources and Analogues of Chaucer's Canterbury Tales</i> . Chicago: The University Press, 1941.	*PR1912.A2 B9
	Bugge, Sophus. <i>Norrøne Skrifter af Sagnhistorisk Indhold</i> . Christiania, 1864-73.	JGW
	Burton, Richard Francis, Sir. <i>Arabian Nights: The Book of the Thousand Nights and a Night</i> . London: H.S. Nichols & Co., 1894. (NOTE: SI, SII, etc. refers to supplementary volumes).	PJ7715.B93
	_____. <i>Book of the Sword</i> . London: Chatto & Windus, 1884.	*U850.B9
	Büttner, Carl Gotthilf. <i>Lieder und Geschichten der Suaheli</i> . Beiträge zur Volks- und Volkerkunde Ser. 3. Berlin: E. Felber, 1894.	GR15.B4 v.3
	Caldwell, James Ralston. <i>Egar and Grime; A Parallel-Text Edition of the Percy and Huntington-Laing Versions of the Romance</i> . Cambridge: Harvard University Press, 1933.	PR2065.E2 C2
	Callaway, Henry. <i>Nursery Tales, Traditions, and Histories of the Zulus, in Their Own Words, with a Translation into English... Vol. 1</i> . Springvale: Natal; London: Trübner, 1868.	GR360.Z19 C15
	Campbell, John Francis. <i>Popular Tales of the West Highlands, Orally Collected</i> . 4 vols. New edition. Paisley, London: A. Gardner, 1890-93.	GR145.H6 C18
	Campbell, Killis. <i>The Seven Sages of Rome</i> . Boston, New York, etc.: Ginn & Co., 1907.	*PR2065.S3 A2
Campbell-McKay	<i>More West Highland Tales</i> . Transc. and transl. from the original Gaelic manuscript of John Francis Campbell by John G. McKay. Edinburgh, London: Oliver and Boyd, 1940-. (NOTE: Published for the Scottish Anthropological and Folklore Society.)	GR145.H6 C19
	Cappelle, Herman van. <i>Mythen en Sagen uit West Indië</i> . Zutphen: W.J. Thieme, 1926.	GR120.C2
	Cardim, Ferñao. <i>Tratados da terra e gente do Brasil</i> . Rio de Janeiro: J. Leite & Cia, 1925.	*F2511.C26 (Lilly)
	Carnoy, Albert J. <i>Iranian [Mythology], (The Mythology of All Races, 6)</i> . Boston: Marshall Jones Co., 1917.	BL25.M9 v.6
Carriere	Carrière, Joseph Medard. <i>Tales from the French Folk-Lore of Missouri</i> . Evanston, IL: Northwestern University, 1937.	AS36.N78 no.1
	Carrington, Hereward and Fodor, Nandor. <i>Haunted People: Story of the Poltergeist down the Centuries</i> . 1 st edition. New York: Dutton, 1951.	BF1483.C32
	Casati, Gaetano. <i>Ten Years in Eutoria and the Return with Emin Pasha</i> . 2 vols. London, New York: F. Warne, 1891.	DT363.C332
Catalogus	<i>Catalogus van Folklore in de Koninklijke Bibliotheek</i> . 3 vols. Den Haag: Drukkerij "Humanitas," 1919-22.	GR37.K7
CColl	<i>Colorado College Studies: Papers Read before the Colorado College Scientific Society</i> . v. 2-10. Colorado Springs: The Society, 1891-1903. (NOTE: Original index has Colorado College Publications, Language Series.)	*AS36.C65
	<i>Les Cent Nouvelles Nouvelles (Cent Nouvelles Nouvelles)</i> . Ed. Pierre Champion. Paris: E. Droz, 1928.	PQ1553.C3 A13

	Chantepie de la Saussaye. See: Saussaye, Pierre Daniel Chantepie de la.	
	Charpentier, Jarl. <i>Kleine Beiträge zur indoiranischen Mythologie</i> . Uppsala Universitets Årsskrift Ser. 1. Uppsala, 1911. See: Charpentier, Jarl Hellen Robert Toussaint. <i>Kleine Beiträge indoiranischen Mythologie</i> . Uppsala Universitets Årsskrift. 1. Uppsala: Akademische Buchdr., E. Berling, 1911.	
	Chatelain, Héli. <i>Folk-Tales of Angola: Fifty Tales, with Ki-mbundu Text, Literal English Translation, Introduction, and Notes</i> . The American Folklore Society Memoirs Ser. 1. Boston, New York: Houghton Mifflin & Co., 1894.	GR1.A5 v.1
	Chauvin, Victor. <i>Bibliographie des ouvrages arabes ou relatifs aux Arabes, publiés dans l'Europe chrétienne de 1810 à 1885</i> . 12 vols. Liege: H. Vaillant-Carmanne, 1892-1905. (NOTE: Original index has publication dates as 1892-1922.)	Z7052.C5
	Chavannes, Edouard. <i>Cinq cents contes et apologues extraits du Tripitaka chinois. Da zang jing. French. Selections</i> . 4 vols. Paris: E. Leroux, 1910-34. (NOTE: Published for the Auspices de la Société Asiatique).	GR335.C5
	Child, Francis James. <i>The English and Scottish Popular Ballads</i> . 10 vols. Boston, New York: Houghton, Mifflin and Co., 1882-98.	PR1181.C5
	° Childers, James Wesley. <i>Motif-Index of the Cuentos of Juan Timoneda</i> . Indiana University Publications Folklore Ser. 5. Bloomington, IN: Indiana University Press, 1948. (NOTE: Original index has publication date as 1947.)	GR1.I3 no.5
	Chông, In-Söp. <i>Folk Tales from Korea</i> . London: Routledge & Paul, 1952. See also: Zông, In-Söb. <i>Folk Tales from Korea</i> . London: Routledge & Paul, 1952.	GR342.C5
	Christensen, Arthur. <i>Dumme Folk; danske skæventyr i international belysning</i> . Danmarks Folkminder Ser. 50. København: E. Munksgaard, 1941.	GR210.D2 no.50
	_____. <i>Molboernes vise Gerninger</i> . Danmarks Folkminder Ser. 47. København: Det Schönbergske forlag, 1939.	GR210.C54 GR210.D2 no. 47
	Christiansen, Reidar Thoralf. <i>Norske Eventyr: en Systematisk Fortegnelse efter Trykte og Utrykte Kilder</i> . Norske Folkeminder Ser. 2. Kristiania: I hovedkommission hos Jacob Dybwad, 1921.	Z5984.S2 C5
CI	<i>Publications of the Carnegie Institution of Washington</i> . Washington, D.C.: The Institution, -1916.	*AS32.C31
	Clark, Kate McCosh. <i>Maori Tales and Legends</i> . London: D. Nutt, 1896.	GR375.C5
	Clodd, Edward. <i>Tom-Tit-Tot; an Essay on Savage Philosophy in Folk-Tale</i> . London: Duckwork and Co., 1898.	GR71.C6
	Clouston, William Alexander. <i>The Book of Noodles: Stories of Simpletons; or, Folls and their Follies</i> . London: E. Stock, 1888.	PN6231.F6 C62
	_____. <i>A Group of Eastern Romances and Stories from the Persian, Tamil, and Urdu</i> . Glasgow: W. Hodge & Co., 1889. (NOTE: Privately printed.) See: _____. <i>A Group of Eastern Romances and Stories from the Persian, Tamil, and Urdu</i> . Norwood, Pa.: Norwood Editions, 1975.	JGW GR290.C52
	_____. <i>Popular Tales and Fictions, Their Migrations and Transformations</i> . 2 vols. Edinburgh, London: W. Blackwood and Sons, 1887.	GR65.C547
CNAE	<i>Contributions to North American Ethnology</i> . 9 vols. Washington: Government Printing Office, 1877-93. (NOTE: Published by the Department of the Interior, U.S. Geographical and Geological Survey of the Rocky Mountain Region.)	*E51.U58
	Codrington, Robert Henry. <i>The Melanesians: Studies in their Anthropology and Folk-Lore</i> . Oxford: Clarendon Press, 1891.	*DU490.C6
	Cole, Fay-Cooper. <i>Traditions of the Tinguian; a Study in Philippine Folklore</i> . Field	GN2.F4 v.14, no.1

	Columbian Museum, Chicago Anthropological Publications Ser. 14. Chicago, 1915.	
	Conzemius, Eduard. <i>Ethnographical Survey of the Miskito and Sumu Indians of Honduras and Nicaragua</i> . Bureau of American Ethnology Bulletin Ser. 106. Washington: Government Printing Office, 1932.	*E51.U55 no.106
	Cook, Arthur Bernard. <i>Zeus: A Study in Ancient Religion</i> . 3 vols. Cambridge: The University Press, 1914-40.	BL820.J8 C7
	<i>Corpus Poeticum Boreale: The Poetry of the Old Northern Tongue from the Earliest Times to the Thirteenth Century</i> . Ed. Guðbrandur Vigfússon and F.York Powell. 2 vols. Oxford, 1883.	
	Cosquin, Emmanuel. <i>Contes populaires de Lorraine comparés avec les contes des autres provinces de France et des pays étrangers, et précédés d'un essai sur l'origine et la propagation des contes populaires européens</i> . 2 vols. Paris: F. Vieweg, 1886. (NOTE: Original index has publication date as 1887.)	GR162.L8 C8
	_____. <i>Études folkloriques, recherches sur les migrations des contes populaires et leur point de départ</i> . Paris: É. Champion, 1922.	GR71.C8
	_____. <i>Les contes indiens et l'Occident, petites monographies folkloriques</i> . Paris: É. Champion, 1922.	GR305.C8
	Coster-Wijsman, Lina Maria. <i>Uilespiegel-Verhalen Indonesië, in het bijzonder in de Soendalanden</i> . Santpoort: C.A, Mees, 1929.	GR315.C8
	Cowell, E. B. et al. <i>The Jātaka: or, Stories of the Buddha's Former Births</i> . 6 vols. and index. Cambridge: University Press, 1895-1907.	BQ1462.E5 C8
	Cox, Marian Emily Roalfe. <i>Cinderella; Three Hundred and Forty-Five Variants of Cinderella, Catskin, and Cap o'Rushes</i> . Folklore Society Publications Ser. 31. London: The Folk-lore Society, 1893.	GR1.F64 v.31
	Coyajee, J.C. <i>Shahnameh Legends and their Chinese Parallels</i> . Journal and Proceedings of the Asiatic Society of Bengal Ser. 24. 1928.	*AS472.C14
	Crane, T.F. <i>Liber de Miraculis Sanctae Dei Genetricis Mariae</i> . Ithaca: Cornell University, 1925. (NOTE: Original index has publication date as 1926.)	BT675.L6
	_____. <i>The Exempla of Jacques de Vitry</i> . Folklore Society Publications Ser. 26. London: The Folk-lore Society, 1890.	GR1.F64 v.26
	Crawley, Alfred Ernest. <i>The Mystic Rose: A Study of Primitive Marriage</i> . London: Macmillan and Co., 1902.	GN480.C8
Cross	Cross, Tom Peete. <i>Motif Index of Early Irish Literature</i> . Indiana University Publications. Folklore Ser. 7. Bloomington, IN: Indiana University Press, 1952.	GR1.I3 no.7
CU	<i>Columbia University's Contributions to Anthropology</i> .	GR15.C7
	Curtin, Jeremiah. <i>Seneca Indian Myths</i> . New York: E.P. Dutton & Co., 1923. (NOTE: Original index has publication location as Boston.)	E98.F6 C85
	Cushing, Frank Hamilton. <i>Zuñi Folk Tales</i> . New York, London: G.P. Putman's Sons, 1901.	E98.F6 C9
	<i>Dania</i> . v. 1-10. København: Lybecker & Meyer, 1890-1903.	PD3001.A2 D2
	<i>Danske Studier</i> . v. 11-. København: Schubothese forlag, 1904-. (NOTE: This publication continues <i>Dania</i> .)	PD3001.A2 D3
	Davenport, William. "Marshallese Folklore Types." <i>Journal of American Folklore</i> 66 (1953): 219-37.	GR1.J8
	Dawkins, Richard M. <i>Forty-five Stories from the Dodekanese</i> . Cambridge: University Press, 1950.	GR295.I8 D2

	_____. <i>Modern Greek Folktales</i> . Oxford: Clarendon Press, 1953.	GR170.D2
	Day, Lal Behary. <i>Folk-Tales of Bengal</i> . London, 1912.	GR305.D2
	de Cock, Alfons. <i>Studien en Essays over oude Volksvertelsels</i> . Antwerpen: "De Sikkel", 1919.	GR185.C66
	_____. <i>Volkssage, Volksgeloof en Volksgebruik</i> . Antwerpen: G. Janssens, 1918.	JGW
	_____. <i>Volksgeneeskunde in Vlaanderen</i> . Gent: J. Vuylsteke, 1891.	JGW
	de la Saussaye. See: Saussaye, Pierre Daniel Chantepie de la.	
	Dennett, Richard Edward. <i>Notes on the Folk-lore of the Fjort (French Congo)</i> . Folklore Society Publications Ser. 41. London: D. Nutt, 1898.	GR1.F64 v.41
	Desparmet, Joseph. <i>Contes populaires sur les ogres, recueillis à Blida et traduits</i> . 2 vols. Collection de Chansons et de Contes Populaire Ser. 35-6. Paris: E. Leroux, 1909-10.	GR15.C6 nos.35-36
	Deutschbein, Max. <i>Studien sur Sagengeschichte Englands</i> . Cöthen: O. Schulze, 1906-.	PR1203.D4
	de Vries, Jan. "De Sage van het ingemetselde Kind." <i>Nederlandsch Tijdschrift voor Volkskunde</i> 32 (1927): 1-13.	GR1.V92
	_____. <i>Studiën over Faerösche Balladen</i> . Haarlem: H.D. Tjeenk Willink, 1915.	GR213.V8
	_____. <i>Volksverhalen uit Oost-Indië (sprookjes en fables)</i> . 2 vols. Zutphen: W.J. Thieme & cie, 1925-28. (NOTE: Original index has publication place as Leiden.)	GR320.V8
de Vries's list	_____. "Typen-Register der Indonesische Fabeln en Sprookjes." <i>Volksverhalen uit Oost-Indië (sprookjes en fables)</i> 2 (1928): 398-.	GR320.V8
DF	<i>Danmarks Folkeminder</i> . København: Foreningen Danmarks Folkeminder, 1908-. (NOTE: <i>Foreningen Danmarks Folkmindes Skrifter</i> continues <i>Danmarks Folkeminder</i> after 1989.)	GR210.D2
Dh	Dähnhardt, Oskar. <i>Natursagen: eine Sammlung naturdeutender Sagen, Märchen, Fabeln und Legenden</i> . 4 vols. Leipzig, Berlin: B.G. Teubner, 1907-12. (NOTE: Original index has publication dates as 1909-12.)	GR15.D12
	Dickson, Arthur. <i>Valentine and Orson; a Study in Late Medieval Romance</i> . New York: Columbia University Press, 1929.	PN687.V3 D5; PR13.C7 no.91
	Dieterich, Albrecht. <i>Mutter Erde; ein Versuch über Volksreligion</i> . 2 nd ed. Leipzig, etc.: B.G. Teubner, 1913. (NOTE: Original index has publication place as Berlin.)	GR655.D5
	Dixon, Roland Burrage. <i>Oceanic [Mythology], (The Mythology of All Races, 9)</i> . Boston: Marshall Jones, 1916.	BL25.M9 v.9
	Dobie, J.F. <i>Coronado's Children: Tales of Lost Mines and Buried Treasures of the Southwest</i> . Dallas, TX: The Southwest Press, 1930. See: Dobie, James Frank. <i>Coronado's Children: Tales of Lost Mines and Buried Treasures of the Southwest</i> . New York: Grosset & Dunlap, 1930.	F786.D63
Dunlop-Liebrecht	Dunlop, John Colin. <i>John Dunlop's Geschichte der Prosadichtungen oder Geschichte der Romane, Novellen, Märchen u.s.w.; aus dem Englischen Übertragen und Vielfach verm. und Berichtigt, so wie mit Einleitender Vorrede</i> . Trans. and revised by Felix Liebrecht. Berlin: G.W.F. Müller, 1851.	PN3451.D96
Dunlop-Wilson	Dunlop, J. <i>History of Prose Fiction</i> . New ed., revised by Henry Wilson. 2 vols. London: George Bell & Sons, 1888.	PN3451.D93
	Dunn, Thomas Franklin, Jr. <i>The Facetiae of the Mensa Philosophica</i> . Washington University Studies Language and Literature New Ser. 5. St. Louis, IL: Washington University Press, 1934.	*PN35.W32 no.5

	Durkheim, Emile. <i>Les Formes élémentaires de la vie religieuse: Le Système totémique en Australie</i> . Paris, 1912. See: Durkheim, Emile. <i>Les Formes élémentaires de la vie religieuse: Le Système totémique en Australie</i> . 6 th ed. Paris: Presses Universitaires de France, 1979.	*GN470.D9
EETS	<i>Early English Text Society Publications</i> . London, New York: G. Cumberlege, Oxford University Press, 1864-.	PR1119.E5
	Ebding, F. "Duala Märchen." <i>Zeitschrift für Eingeborenen-Sprachen</i> 18 (1928): 142-47.	*PL8000.A25, Nos. 17-18
	Eberhard, Wolfram. <i>Chinese Fairy Tales and Folk Tales</i> . London: K. Paul, Trench, Trubner & Co., 1937.	GR335.E16
	_____. <i>Typen chinesischer Volksmärchen</i> . Folklore Fellows Communications Ser. 220. Helsinki: Suomalainen Tiedeakatemia, Academia Scientiarum Fennica, 1937.	GR1.F605 no.120
	____ and Boratav, Pertev Naili. <i>Typen türkischer Volksmärchen</i> . Weisbaden: F. Steiner, 1953.	GR270.E16
	<i>Engils, saga einhenda ok Asmundar Berserkjabana</i> . Altnordische Saga Bibliothek. 17. Halle, a.S.: M. Niemeyer, 1927. (NOTE: This selection is on pages 1-.)	PT7261.A4 v.17
	Ehrenreich, Paul Max Alexander. <i>Die Mythen und Legenden der südamerikanischen Urvölker und ihre Beziehungen zu denen Nordamerikas und der Alten Welt</i> . Berlin: A. Asher & Co., 1905.	F2229.E3
	Einstein, Carl. <i>Afrikanische Legenden</i> . Berlin: E. Rowohlt, 1925.	GR350.E35
	Eisler, Robert Isaac. <i>Weltenmantel und Himmelszelt: Religionsgeschichtliche Untersuchungen zur Urgeschichte des antiken Weltbildes</i> . Munich: C.H. Beck, 1910.	
Ellis (Yoruba)	Ellis, A.B. <i>The Yoruba-Speaking Peoples of the Slave Coast of West Africa</i> . London: Chipman & Hall, 1894. See: Ellis, Alfred Burton. <i>The Yoruba-Speaking Peoples of the Slave Coast of West Africa, Their Religion, Manners, Customs, Laws, Language, etc.</i> Chicago: Benin Press, 1964.	DT500.E43
Ellis (Vai)	Ellis, George Washington. <i>Negro Culture in West Africa; A Sociological Study of the Negro Group of Vai-Speaking People, with Its Own Invented Alphabet and Written Language Shown in Two Charts and Six Engravings of Vai Script, Twenty-Six Illustrations of Their Arts and Life, Fifty Folklore Stories, One Hundred and Fourteen Proverbs and One Map</i> . New York: The Neale Publishing Co., 1914.	DT630.5. V2 E4
	Ellis, T.P. and Lloyd, John. <i>The Mabinogion</i> . 2 vols. Oxford: The Clarendon Press, 1929.	PB2363.M2 E5
	° Emeneau, Murray Barnson. <i>Kota Texts</i> . 3 vols. Berkeley: University of California Press, 1944-46. (NOTE: Original index denotes 4 vols.)	P25.C15
Encyc. Rel. Ethics	Hastings, James. <i>Encyclopaedia of Religion and Ethics</i> . 13 vols. New York, 1908-22.	*BL31.H3 (Reference)
	Engert, Rolf. <i>Die Sage vom Fliegenden Holländer</i> . Meereskunde Ser. Bd. 15, 7, Heft 173. Berlin: E.S. Mittler & Sohn, 1927.	GR181.E5
	Equilbecq, Victor François. <i>Essai sur la littérature merveilleuse des noirs, duivi de contes indigènes de l'Ouest-Africain français</i> . 3 vols. Collection de Chansons et de Contes Populaires. 41-3. Paris: E. Leroux, 1913-16. (NOTE: Original index has title as <i>Contes indigènes de l'Ouest Africain Français</i> .)	GR15.C6 no.41-3
	Ermíny Arismendi, Santos. <i>Huellas Folklóricas, Tradiciones, Leyendas, Brujería y Supersticiones</i> . Caracas: Editorial Oceánica, 1954.	GR133.V4 E7
	Espinosa, Aurelio Macedonio. <i>Cuentos populares españoles recogidos de la tradición oral de España</i> . 3 vol. 2 nd ed. Madrid: S. Aguirre, 1946-7.	GR230.E77
	_____. <i>Cuentos populares de Castilla, recogidos de la tradición oral y publicados</i> . Buenos Aires: Espasa-Calpe Argentina, 1946.	GR230.E76

	<i>Eyrbyggja saga</i> . Ed. by H. Gering. Altnordische Saga-Bibliothek Ser. 6. Halle a.S.: M. Niemeyer, 1897.	PT7261.A4
FAS	Rafn, C.C. <i>Fornaldar sögur Norðrlanda</i> . 3 vols. Kaupmannahöfn: Prentadar i E. Poppsku prentsmidju, 1829-30. (NOTE: Original index has the place of publication as Købehavn.)	PT7285.A1.F7 v.1 only
Fb	Feilberg, Henning Frederick. <i>Bidrag til en Ordbog over jyske Almuesmål</i> . 4 vols. Kjøbenhavn: Thieles bogtrykkeri, 1886-1914.	PD3826.F2
	Feilberg, H.F. <i>Nissens Historie</i> . Danmarks Folkeminder Ser. 18. København: Det Schönbergske forlag, 1919.	GR210.D2
	_____. <i>Jul</i> . 2 vols. København: Det Schuboeske Forlag, 1904.	GT4985.F2
	_____. <i>Festskrift til H.F. Feilberg fra nordiske sprog-og folkemindeforskere på 80 års dagen den 6. august 1911; utgivet af Svenska landsmålen, Maal og minne (Bymaalslaget, Kristiania), Universitetsjubilaets danske samfund (Danske studier)</i> . Stockholm: P.A. Norstedt & söner, etc., 1911.	DL30.F4
	Ferguson, John Calvin. <i>Chinese [Mythology]</i> , (<i>The Mythology of All Races</i> , 8). Boston: Archaeological Institute of America, Marshall Jones Co., 1928.	BL25.M9 v.8
FFC	<i>Folklore Fellows Communications</i> . v. 1-. Helsinki: Published by the Folklore Fellows, 1907-.	GR1.F605
	Field, John Edward. <i>The Myth of the Pent Cuckoo: A Study in Folklore</i> . London: E. Stock, 1913.	GR735.F4
	Fischer, Hermann and Bolte, Johannes. <i>Die Reise der Söhne Giaffers, aus dem Italienischen des Christoforo Armeno übers. durch Johann Wetzel 1583</i> . Bibliothek des Litterarischen Vereins in Stuttgart Ser. 208. Tübingen: Literarischer Verein in Stuttgart, 1895.	PT1101.B5 v.208
FL	<i>Folklore</i> . v. 1-. London: The Folk-lore Society, 1890-. (NOTE: This publication continues <i>The Folk-Lore Journal</i> .)	GR1.F6
	<i>Flateyrbók. En samling af norske kongesagaer med indskudte mindre fortællinger om begivenheder 1 og udenfor Norge samt annaler</i> . Ed. Guðbrandur Vigfússon and Carl Rikard Unger. 3 vols. Christiania: P.T. Mallings, 1860-68.	PT7260.F3
FLJ	<i>The Folk-Lore Journal</i> . v.1-7. London: E. Stock, 1883-9. (NOTE: Published for the Folk-lore Society. Original index denotes 8 vols. in this series. Continues <i>The Folk-Lore Record</i> . Continued by <i>Folklore</i> .)	GR1.F61
	Flowers, Helen Leneva. <i>A Classification of the Folktale of the West Indies by Types and Motifs</i> . Diss. IU, 1952. Ann Arbor, MI: UMI, 1953.	PN7000.F643
FLR	<i>The Folk-Lore Record</i> . v. 1-5. London: Folk-lore Society, 1878-2. (NOTE: Continued by <i>The Folk-Lore Journal</i> .)	GR1.F62
FM	<i>Chicago Anthropological Publications Series of the Field Columbian Museum</i> . 1895-.	GN2.F4
FMS	<i>Fornmanna sögur Norðrlanda</i> . 12 vols. Købehavn, 1925-37.	PT7260.F7 L3
FochF	<i>Folkminnen och Folktankar</i> . 26 vols. Göteborg, etc.: Elanders boktryckeri, etc., 1914-44. (NOTE: Continued by <i>Arv</i> .)	GR1.F7
	<i>Folklore Studies</i> . 21 vols. Peking ("Journal of Far Eastern Folklore"): Museum of Oriental Ethnology of the Catholic University of Peking, 1942-52; Tokyo: S.V.D. Research Institute, 1953-56; Tokyo: Society of the Divine Word, 1957-60.	GR330.F66
	Fox, William Sherwood. <i>Greek and Roman [Mythology]</i> , (<i>Mythology of All Races</i> , 1). Boston: Marshall Jones Co., 1916.	BL25.M9 v.1
	Frazer, James George, Sir. <i>Apollodorus: The Library</i> . 2 vols. London: W. Heinemann; New York: G.P. Putnam's Sons, 1921.	PA3612.A5

	_____. <i>The Belief in Immortality and the Worship of the Dead</i> . 3 vols. London: Macmillan, 1913-24.	BL530.F8
	_____. <i>Publii Ovidii Nasonis Fastorum Libri Sex; The Fasti of Ovid</i> . 5 vols. London: Macmillan, 1929.	PA6519.F2
	_____. <i>Folk-lore in the Old Testament</i> . 3 vols. London: Macmillan, 1919. (NOTE: Original index has publication date 1918.)	BS625.F8
	Frazer, J.G. <i>The Golden Bough: a Study in Magic and Religion</i> . 3 rd ed. 12 vols. London: Macmillan, 1907-15. See: _____. <i>The Golden Bough; a Study in Magic and Religion</i> . 3 rd ed. 12 vols. New York: Macmillan, 1935.	BL310.F83
	_____. <i>Myths of the Origin of Fire: An Essay</i> . London: Macmillan, 1930.	GR495.F8
	_____. <i>Pausanias's Description of Greece</i> . 6 vols. London: Macmillan, 1898. See: Pausanias. <i>Description of Greece</i> . Trans. and commentary by J.G. Frazer. 6 vols. New York: Biblo and Tannen, 1965.	PA4265.E5 F8
	Frey. See: Bolte, J.	
	Frobenius, Leo. <i>Atlantis; Volksmärchen und Volksdichtungen Afrikas</i> . 12 vols. Jena: E. Diederichs, 1921-28.	GR350.F9
	Frobenius, L. <i>Erlebte Erdteile</i> . Frankfurt a.M., 1925-.	GN400.F9
	Frobenius L. and Fox, Douglas C. <i>African Genesis</i> . New York: Stackpole Sons, 1937.	GR350.F88
FSS	Cederschöld, Gustav Johan C. <i>Fornsögur Suorlanda</i> . Lund—Universitet. Acta universitatis lundensis. Ars-skrift. Lund, 1876-83.	AS284.L8, 13-15, 18-19
	Gantenbein, B. <i>Sprichwörter und Fabeln der Kamerun-Neger</i> . Ostschweizerischen Geograph-Commerciellen Gesellschaft Mitteilungen Ser. 2. St. Gallen, 1909.	
	Gaster, Moses. <i>Beitrage zur vergleichenden Sagen- und Märchen-kund</i> . Gruz' Monatschrift für Geschichte und Wissenschaft des Judentums Ser. 29 & 30. Bukarest, 1880, 1881. (NOTE: Separate reprint 1882 included in his <i>Studies and Texts in Folklore</i> , which is cited below).	DS101.M73
	_____. <i>The Exempla of the Rabbis; Being a Collection of Exempla, Apologues and Tales Culled from Hebrew Manuscripts and Rare Hebrew Books</i> . London, Leipzig: The Asia Pub. Co., 1924.	BM520.E8 G2
	_____. <i>Studies and Texts in Folklore, Magic, Medieval Romance, Hebrew Apocrypha and Samaritan Archaeology</i> . 3 vols. London: Maggs Brothers, 1925-8.	PJ3003.G2
	Gaster, Theodor Herzl. <i>The Oldest Stories in the World</i> . New York: Viking Press, 1952.	BL1600.G2
	_____. <i>Thespis; Ritual, Myth, and Drama in the Ancient Near East</i> . New York: Schuman, 1950.	BL1060.G2
	<i>Gautreks Saga</i> . Ed. Wilhelm Ranisch. Palaestra Ser. 11. Berlin, Mayer & Müller, 1900.	PD25.P15 no.11
	Gayton, Anna Harwick and Newman, Stanley S. <i>Yokuts and Western Mono Myths</i> . California University Publications in Anthropology. 5. Berkeley, Los Angeles: University of California Press, 1940.	E51.C2 v.5, no.1
	Gerould, Gordon Hall. <i>The Grateful Dead: The History of a Folk Story</i> . Folk-Lore Society Publications Ser. 60. London: David Nutt, 1908.	GR1.F64 v.60
	Gifford, Edward Winslow. <i>Tongan Myths and Tales</i> . Bernice P. Bishop Museum Bulletin Ser. 8. Honolulu, HI: The Museum, 1924.	GN670.B45 no.8
	Giles, Herbert A. <i>Strange Stories from a Chinese Studio</i> . New York: Boni and Liveright, 1927. See: Giles, Herbert A. <i>Strange Stories from a Chinese Studio</i> . London: T. Werner Laurie,	GR335.P9

	1909.	
Gilgamisch	Ungnad, Arthur and Gressmann, Hugo. <i>Das Gilgamesch-Epos</i> . Göttingen: Vandenhoeck & Ruprecht, 1911.	PJ3771.G5 G4
	Golther, Wolfgang. <i>Zur deutschen Sage und Dichtung</i> . Leipzig: Xenien-Verlag, 1911.	PT204.G63
	“Göngu Hrólfss saga.” Vol 3 of <i>Fornaldar sögur Norðrlanda</i> . Auth. Valdimar Ásmundarson. 3 vols. Reykjavik: Á Kostnað Sigm. Guðmundssonar, 1885-89. 235-.	PT7285.A1 F7 v.3
	Gonzenbach, Laura. <i>Sicilianische Märchen</i> . 2 vols. Leipzig: Wilhelm Engelmann, 1870.	GR177.S5 G6
	Graf, Arturo. <i>Miti, Leggende e Superstizioni del Medio Evo</i> . 2 vols. Torino: E. Loescher, 1892-93. See: Graf, Arturo. <i>Miti, Leggende e Superstizioni del Medio Evo</i> . 2 vols. Torino: Giovanni Chiantore, 1925.	GR90.G7
° Graham (Chinese)	Graham, David Crockett. <i>Songs and Stories of the Ch'uan Miao</i> . Smithsonian Miscellaneous Publications Ser. 123.1. Washington, D.C.: Smithsonian Institution, 1954.	DS731.M5 G73 (FOLK); Q11.S65 v.123, no.1 (RSCH)
	Gray, Louis H. <i>Baltic [Mythology], (Mythology of All Races, 3)</i> . Boston: Marshall Jones Co., 1918.	BL25.M9 v.3
Grenfell	Grenfell. See: Johnston, Sir Harry.	
	<i>Grettis saga Asmundarsonar</i> . Ed. R.C. Boer. Altnordische Saga-Bibliothek Ser. 8. Halle a.S.: M. Niemeyer, 1900.	*PT7261.A4 v.8
	“Grimssaga Loðinkinna.” Vol. 2 of <i>Fornaldar sögur Norðrlanda</i> . Auth. Valdimar Ásmundarson. 3 vols. Reykjavik: Á Kostnað Sigm. Guðmundssonar, 1885-89. 143-.	PT7285.A1 F7 v.2
	Grinnell, George Bird. <i>Pawnee Hero Stories and Folk-Tales, with Notes on the Origin, Customs and Character of the Pawnee People</i> . New York: Forest & Stream Pub. Co., 1889.	E99.P3 G8
	Grote, George. <i>A History of Greece: from the Earliest Period to the Close of the Generation Contemporary with Alexander the Great</i> . 10 vols. London: J. Murray, 1888. (NOTE: Original index denotes only 3 vols.)	*DF214.G82
	Grundtvig, Sven. <i>Danmarks gamle Folkeviser</i> . 12 vols. København: Samfundet til den danske literaturs fremme, etc., 1853-1976. (NOTE: Original index denotes only 8 vols.)	GR210.G82
	Grunwald, M. “Spaniolic-Jewish Folktales and Their Motifs.” <i>Edoth 2</i> (1947): 225-43. (NOTE: This selection is in Hebrew.)	GR1.E23
GSCan	<i>Canada Geological Survey, Anthropological Series Publications</i> . v. 1-14. Ottawa: Government Printing Bureau, 1913-16.	*QE185.A25
	<i>Gull-þóris Saga eller, þorskfirðinga saga</i> . Auth. Kr. Kålund. Samfund til Udgivelse af Gammel Nordisk Litteratur. 26. København: S.L. Møllers Bogtrykkeri, 1898.	PT7269.G84 K15
	<i>Gunnlaugs saga Ormstungu</i> . Ed. E. Mogk. Altnordische Texte I Ser. Halle a.S.: M. Niemeyer, 1886. See: <i>Gunnlaugs saga Ormstungu</i> . Ed. E. Mogk. 2 nd ed. Halle a.S.: M. Niemeyer, 1908.	PT7269.G9 M6
	Güntert, Hermann. <i>Der arische Weltkönig und Heiland; Bedeutungsgeschichtliche Untersuchungen zur Indo-Iranischen Religionsgeschichte und Altertumskunde</i> . Halle, a.S.: M. Niemeyer, 1923.	
	_____. <i>Kalypso, Bedeutungsgeschichtliche Untersuchungen auf dem Gebiet der indogermanischen Sprachen</i> . Halle a.S.: M. Niemeyer, 1919.	
	Günter, H. <i>Die christliche Legende des Abendlandes</i> . Heidelberg: C. Winter, 1910.	JGW
	Gutmann, Bruno. <i>Volksbuch der Wadschagga: Sagen, Märchen, Fabeln und Schwänke den Dschagganegern nacherzählt</i> . Leipzig: Verlag der Evang.-Luth. Mission, 1914.	GR360.W3 G94

	Hackman, Oskar. <i>Die Polyphemsage in der Volksüberlieferung</i> . Helsingfors: Frenckellska tryckeri-aktiebolaget, 1904.	GR75.P6 H2
	Haddon, Alfred Cort. <i>Reports of the Cambridge Anthropological Expedition to Torres Straits</i> . 6 vols. Cambridge, England: The University Press, 1901-35.	DU950.T6 C2
	Hagen, Friedrich Heinrich von der. <i>Gesamtabenteuer. Hundert altdeutsche Erzählungen: Ritter- und Pfaffen-Mären, Stadt- und Dorfgeschichten, Schwänke, Wundersagen und Legenden</i> . 3 vols. Stuttgart, Tübingen: J. G. Cotta, 1850.	PT1417.H14
	“Hálfðanar saga Brönufóstra.” Vol 3 of <i>Fornaldar sögur Norðrlanda</i> . Auth. Valdimar Ásmundarson. 3 vols. Reykjavík: Á Kostnað Sigm. Guðmundssonar, 1885-89. 559-.	PT7285.A1 F7 v.3
	<i>Hálfðanar saga Eysteinsonar</i> . Ed. F.R. Schröder. Altnordische Saga-Bibliothek Ser. 14. Halle a.S.: M. Niemeyer, 1917.	*PT7261.A4 v.14
	<i>Hálfs saga ok Hálfsrekka</i> . Ed. A. Le Roy Andrews. Altnordische Saga-Bibliothek Ser. 14. Halle a.S.: M. Niemeyer, 1909.	*PT7261.A4 v.14
	Halm, Karl. <i>Aisōpeiōn Mythōn Synagōgē: Fabulae Aesopicae Collectae</i> . Bibliotheca Scriptorum Graecorum et Romanorum Teubneriana Ser. Lipsiae: sumptibus et typis B.G. Teubneri, 1852.	
	° Halpert, Herbert Norman. <i>Folktales and Legends from the New Jersey Pines, a Collection and Study</i> . 2 vols. Diss. IU, 1947.	GR999.H195
	<i>Handbook of South American Indians</i> . Ed. Julian H. Steward. 7 vols. Bureau of American Ethnology Bulletin Ser. 143. Washington: U.S. Government Printing Office, 1946-59. (NOTE: Original index indicates 6 vols with publication dates of 1949-50.)	F2229.S84; *E51.U55, no.143, part 1-5
	Handy, Edward Smith Craighill. <i>Marquesan Legends</i> . Bernice P. Bishop Museum Bulletin Ser. 69. Honolulu, HI: The Museum, 1930.	GN670.B45 no.69
	Harris, James Rendel. <i>Boanerges</i> . Cambridge, England: The University Press, 1913.	BL325.T8 H3
	_____. <i>The Cult of the Heavenly Twins</i> . Cambridge, England: The University Press, 1906.	BL325.T8 H33
	_____. <i>Picus Who is also Zeus</i> . Cambridge, England: The University Press, 1916.	BL442.H3
	Harris, Joel Chandler. <i>Uncle Remus: His Songs and Sayings; the Folk-Lore of the Old Plantation</i> . New York: D. Appleton & Co., 1880.	PS1809.A1
	_____. <i>Uncle Remus and His Friends; Old Plantation Stories, Songs, and Ballads, with Sketches of Negro Character</i> . Boston, New York: Houghton, Mifflin & Co., 1892.	PS1808 1892
	_____. <i>Nights with Uncle Remus; Myths and Legends of the Old Plantation</i> . Boston: J.R. Osgood & Co., 1883.	PS1806 1883
	Hartland, Edwin Sidney. <i>The Legend of Perseus; A Study of Tradition in Story, Custom and Belief</i> . 3 vols. London: D. Nutt, 1894-96.	BL820.P5 H3
	_____. <i>Primitive Paternity: the Myth of Supernatural Birth in Relation to the History of the Family</i> . 2 vols. Folk-lore Society Publications Ser. London: D. Nutt, 1909-10.	572 H33p (Kinsey)
	_____. <i>The Science of Fairy Tales, an Inquiry into Fairy Mythology</i> . London: W. Scott, 1891.	GR550.H3
	Hatt, Gudmund. <i>Asiatic Influences in American Folklore</i> . København: I kommission hos Munksgaard, 1949.	GR100.H3
	Hatt, G. “The Corn Mother in America and Indonesia.” <i>Anthropos</i> 46 (1951): 853-914.	GN1.A6
Hdwb. d. Aberql.	Bächtold-Stäubli, Hans et al. <i>Handwörterbuch des deutschen Aberglaubens, herausgegeben unter besonderer Mitwirkung</i> . 10 vols. Berlin, Leipzig: W. de Gruyter & Co., 1927-42.	GR35.H2

Hdwb. d. Märch.	Mackensen, Lutz et al. <i>Handwörterbuch des deutschen Märchens</i> . 2 vols. Berlin, Leipzig: W. de Gruyter & Co., 1930-33. (NOTE: Original index denotes publications date as 1931-.)	GR35.H21
	Harva, Uno. <i>Der Baum des Lebens</i> . Academiae Scientiarum Fennicae Annales Ser. 16 B. Helsinki: Suomalainen Tiedeakatemia, 1923. (NOTE: This publication is bound in <i>Randbermerkungen zu Arnob</i> by Karl Juliu Hidén.)	*Q60.H4 Ser. B, v.16
	Heepe, Martin. <i>Jaunde-Texte von Karl Atangana und Paul Messi, nebst experimentalphonetischen Untersuchungen über die tonhöhen im Jaunde und einer Einführung in die Jaundesprache</i> . Hamburg: L. Friederichsen & Co., 1919.	PL8291.H4
	<i>Heiðreks saga</i> . See: <i>Hervararsaga ok Heiðrekskongs. Hoc est Historia Hervöræ et Regis Heiðreki</i> . Hafnia: Sumtibus P.F. de Suhm, 1785.	PT7287.H57
	Held, Toni von. <i>Märchen und Sagen de afrikanischen Neger</i> . Jena: H.W. Schmidt (Gustav Tauscher), 1904.	GR350.H4
	<i>Heptameron</i> . See: Marguerite de Navarre, Queen, consort of Henry II, King of Navarre, 1492-1549. <i>L'Heptaméron des nouvelles</i> . 2 vols. Paris: Librairie des bibliophiles, 1879-1880.	PQ1631.H3 1879
	Herbert, John Alexander. <i>Catalogue of Romances in the Department of Manuscripts in the British Museum</i> . 3 vols. London: Printed by order of the Trustees, 1910.	Z6621.B87
	Herrmann, Paul. <i>Erläuterungen zu den ersten neun Büchern der dänischen Geschichte des Saxo Grammaticus</i> . 2 vols. Leipzig: W. Engelmann, 1901-22.	PT 8050.S2 H4
	_____. <i>Nordische Mythologie in Gemeinverständlicher Darstellung</i> . Leipzig: W. Engelmann, 1903.	BL850.H5
	Hertel, Adolf. <i>Verzauberte Ortlichkeiten und Gegenstände in der altfranzösischen erzählenden Dichtung</i> . Hannover: W. Riemschneider, 1908. (NOTE: The University of Illinois Library has this publication on microfilm.)	
	Hertz, Wilhelm and Karl Gustav Vollmöller. <i>Aus Dichtung und Sage; Vorträge und Aufsätze</i> . Stuttgart, Berlin: J.G. Cotta, 1907.	
	Hertz, W. <i>Gesammelte Abhandlungen</i> . Ed. Friedrich von der Leyen. Stuttgart, Berlin: J.G. Cotta, 1905.	PT2355.H4 G3
	_____. <i>Parzival</i> . 2 nd edition. Stuttgart and Berlin, 1914.	PT1682.P6 H5
	_____. <i>Spielmannsbuch [microform]</i> . Stuttgart, 1886. See also: Hertz, W. <i>Spielmannsbuch. Novellen in Versen aus dem zwölften und dreizehnten Jahrhundert</i> . 2 ed. Stuttgart: J.G. Cotta, Nachfolger, 1900.	PT1101.B535 fiche 7440-41; PQ1308.G3 H5
	_____. <i>Tristan und Isolde</i> . Stuttgart: Gebrüder Kröner, 1877. See: _____. <i>Tristan und Isolde</i> . 4 th ed. Stuttgart: J.G. Cotta, 1904.	PT1525.A3 H5
	<i>Hervarar saga ok Heiðreks Konungs</i> . Ed. J. Helgason. København, 1924.	PT7287.H57
	Hervieux, Léopold. <i>Les fabulistes latins depuis le siècle d'Auguste jusqu'à la fin du moyen âge</i> . 5 vols. Paris: Firmin-Didot, 1883-99. (NOTE: Vols 1 & 2 are 2 nd editions.)	PA6059.F2 H5
	Hibbard (Loomis), Laura Alandis. <i>Mediaeval Romance in England, a Study of Sources and Analogues of the Non-Cyclic Metrical Romances</i> . New York, etc.: Oxford University Press, 1924. See: Hibbard (Loomis), Laura Alandis. <i>Mediaeval Romance in England, a Study of Sources and Analogues of the Non-Cyclic Metrical Romances</i> . New York, B. Franklin, 1960.	*PR321.L86
HF	<i>Hoosier Folklore</i> . v. 1-9. Indianapolis, IN: Indiana Historical Bureau, 1946-50. (NOTE: Published for the Hoosier Folklore Society.)	GR1.H7

	“Hjálmterssaga ok Olvis.” Vol. 3 of <i>Fornaldar sögur Norðrlanda</i> . Auth. Valdimar Ásmundarson. 3 vols. Reykjavík: Á Kostnað Sigm. Guðmundssonar, 1885-89. 453-.	*PT7285.A1 F7 v.3
	Hock, Stefan. <i>Die Vampyrsgen und ihre Verwertung in der deutschen Literatur</i> . Forschungen zur Neueren Literaturgeschichte Ser. 17. Berlin: A. Duncker, 1900.	PN35.F7 v.17
	Holm, Gustav. <i>Sagn og Fortaellinger fra Angmagsalik</i> . Meddelelser om Grønland Ser. 10. 237-. Kjøbenhavn: B. Lunos Kgl. Hol-Bogtrykkeri, 1887.	E98.E 7 H7
	Holmberg, Uno. See: Harva, Uno. <i>Der Baum des Lebens</i> . Annales Academiae Scientiarum Fennicae XVI. B Ser. Helsinki: Suomalainen Tiedekatemia, 1923. (NOTE: This publication is bound in <i>Randbermerkungen zu Arnob</i> by K.J. Hidén.)	*Q60.H4 Ser. B, v.16, part 3
	_____. <i>Finno-Ugric [Mythology], (The Mythology of All Races, 4)</i> . Boston: Archaeological Institute of America, Marshall Jones Co., 1927.	BL25.M9 v.4
	_____. <i>Gudstrons uppkomst</i> . Uppsala, 1917.	
	_____. <i>Siberian [Mythology], (The Mythology of All Races, 4)</i> . Boston: Archaeological Institute of America, Marshall Jones Co., 1927.	BL25.M9 v.4
	Holmstöm, Helge. <i>Studier över svanjungfrumotivet I Volundarkvida och annorstädes</i> . Malmö: Maiander, 1919.	GR75.S8 H7
	Howey, M. Oldfield. <i>The Horse in Magic and Myth</i> . London: W. Rider, 1923.	GR715.H8
	<i>Hrólfs saga Kraka og Bjarkarímur</i> . Ed. Finnur Jónsson. Samfundet til Udgivelse af Gammel Nordisk Litteratur, Copenhagen Skrifter Ser. 32. København, S.L. Møllers Bogtr., 1904.	PT7287.H87 J8
	“Hromundarsaga Greipssonar.” Vol 2 of <i>Fornaldar sögur Norðrlanda</i> . Auth. Valdimar Ásmundarson. 3 vols. Reykjavík: Á Kostnað Sigm. Guðmundssonar, 1885-89. 363-.	*PT7285.A1 F7 v.2
	Huber, P. Michael. <i>Die Wanderlegende von den Siebenschläfern: eine literargeschichtliche Untersuchung</i> . Leipzig: O. Harrassowitz, 1910.	GR75.S4 H8
	Huet, Gédéon Busken. <i>Les contes populaires</i> . Paris: E. Flammarion, 1923.	GR65.H8
	Hultkrantz, Åke. <i>Conceptions of the Soul Among North American Indians; A Study in Religious Ethnology</i> . Stockholm: Ethnographical Museum of Sweden, 1953.	E98.B3 H92
	Irwin, Cecilia Pauze. <i>Summaries of the Stories of Beroalde de Verville's La Moven de Parvenir</i> . Diss. University of South Carolina, 1953.	
	Ittman, J. “Einiges aus Bankon-Literatur.” <i>Zeitschrift für Eingeborenen-Sprachen</i> 17.	*PL8000.A25
	_____. “Nyang-Märchen.” <i>Zeitschrift für Eingeborenen-Sprachen</i> 17.	*PL8000.A25
	Jacobs, Joseph. <i>The Book of Wonder Voyages</i> . London: D. Nutt, 1896.	GR910.J2
	_____. <i>The Fables of Aesop</i> . New York, 1894.	PA3855.E5 C3
	_____. <i>Celtic Fairy Tales</i> . London, 1892.	PZ8.J2 C3
	_____. <i>More Celtic Fairy Tales</i> . London, 1894.	PZ8.J2 M77
	_____. <i>English Fairy Tales</i> . London, 1890.	PZ8.J2 E5
	_____. <i>More English Fairy Tales</i> . London, 1890.	PZ8.J2 M8
Jacobs' list	Jacobs, Joseph and Alfred Nutt, ed. “List of Folk-Tale Incidents Common to European Folk-Tales.” <i>The International Folk-Lore Congress (1891) Papers and Transactions</i> . London: D. Nutt, 1892.	GR10.I6 1891
	Jacottet, Édouard. <i>The Treasury of Ba-suto Lore; Being Original Se-suto Texts, with a Literal English Translation and Notes</i> . Morija, Basutoland (South Africa): Sesuto Book	GR360.B3 J1 v.1

	Depot; London: K. Paul, Trench, Trubner & Co., 1908.	
JAFL	<i>Journal of American Folk-Lore</i> . v.1-. Boston, New York: Houghton, Mifflin & Co., 1888-. (NOTE: Published for the American Folk-lore Society).	GR1.J8
JAI	<i>The Journal of the Anthropological Institute of Great Britain and Ireland</i> . v. 1-36. London: Trübner & Co., 1872-1906. (NOTE: Published for the Anthropological Institute of Great Britain and Ireland).	GN2.R8
JAOS	<i>Journal of the American Oriental Society</i> . New Haven, etc., 1849 ff.	*PJ2.A5
	Jansen, William Hugh. <i>Abraham "Oregon" Smith: Pioneer, Folk Hero, and Tale-Teller</i> . Diss. IU, 1949. (NOTE: Typwritten MS, Indiana University Library, Bloomington, IN).	PN7000.J35
JAS	<i>Journal of the African Society</i> .v. 1-34. London, New York: Macmillan, 1901-35. (NOTE: Continued by the <i>Journal of the Royal African Society</i> .)	*DT1.A24
	<i>Jätaka</i> . See: Cowell, E. B. et al.	
JE	<i>Publications of the Jesup North Pacific Expedition</i> . New York, etc., 189 ff.	*QH1.A455
	Jegerlehner, Johannes. <i>Sagen und Märchen aus dem Oberwallis, aus dem Volksmunde</i> . Schweizerische Gesellschaft für Volkskunde, Schriften Ser. 9. Basel: Schweiz, 1913. (NOTE: Original index also includes Basel, 1909, as part of the citation.)	GR240.S3 v.9; GR240.J4
	Jeness, Diamond. <i>Notes and Traditions from Northern Alaska</i> . Canadian Arctic Expedition, Southern Party, 1913-16, Report. 13. Ottawa, 1924.	*G670.S78 1913
	Jensen, Peter. <i>Das Gilgamesch-Epos in der Weltliteratur</i> . 2 vols. Strassburg: K.J. Trübner, 1906-28.	PJ3771.G5 J515
	Jijena, Sánchez, Rafael. <i>El Perro Negro en el Folklore</i> . Buenos Aires: Ediciones Dolmen, 1952. See: <i>Die Bósa-Saga in zwei Fassungen, nebst Proben aus den Bósa-rímur</i> . Ed. Otto Luitpold Jiriczek. Strassburg: K.J. Trübner, 1893.	GN825.J62
	Johnson, Harry Hamilton, Sir. <i>George Grenfell and the Congo; a History and Description of the Congo Independent State and Adjoining Districts of Congoland, together with Some Account of the Native Peoples and Their Languages, the Fauna and Flora; and Similar Notes on the Cameroons and the Island of Fernando Pó, the whole Founded on the Diaries and Researches of the late Rev. George Grenfell, B.M.S., F.R.G.S.; and on the Records of the British Baptist Missionary Society; and on Additional Information Contributed by the Author, by Rev. Lawson Forfeitt, Mr. Emil Torday, and Others</i> . 2 vols. London: Hutchinson & Co., 1908.	*DT644.J73
	Jones, Louis Clark. <i>Spooks of the Valley: Ghost Stories for Boys and Girls</i> . Boston: Houghton Mifflin Co., 1948.	PZ8.1.J65 S6
JPASB	<i>Journal and Proceedings of the Asiatic Society of Bengal</i> . v. 11-30. Calcutta: Asiatic Society, 1915-34.	AS472.C14
JSFO	<i>Suomalais-ugrilaisen seuran aikakauskirja. Journal de la Société finno-ougrienne</i> . Helsinki: Suomalaisen kirjallisuuden seuran kirjapainossa, 1886-.	PH1.S7
	Junod, H.A. <i>The Life of a South African Tribe</i> . Neuchâtel: Attinger Frères, 1913. See: Junod, Henri Alexandre. <i>The Life of a South African Tribe</i> . 2 vols. London: Macmillan, 1927.	GN657.T5 J9
	<i>Kalevala, the Land of Heroes</i> . Trans. W.F. Kirby. London: J.M. Dent & Sons; Toronto, New York: E.P. Dutton & Co., 1907.	PH324.E5 K5
	Kålund, Kristian. See: <i>Kirialax Saga</i> .	
	Keightley, Thomas. <i>Fairy Mythology, Illustrative of the Romance and Superstition of Various Countries</i> . London: G. Bell & Sons, 1828. See: Keightley, Thomas. <i>Fairy Mythology, Illustrative of the Romance and Superstition of</i>	GR550.K2 1968

	<i>Various Countries</i> . New York: Haskell House, 1968.	
	Keith, Arthur Berriedale. <i>Indian Mythology, (The Mythology of All Races, 6)</i> . Boston: Marshall Jones Co., 1917.	BL25.M9, v.6
	° Keller, John Esten. <i>Motif-Index of Mediaeval Spanish Exempla</i> . Knoxville, TN: University of Tennessee Press, 1949.	G37.K29
	Kennedy, Patrick. <i>Legendary Fictions of the Irish Celts</i> . London: Macmillan & Co., 1866.	GR147.K3
	Ker, Annie. <i>Papuan Fairy Tales</i> . London: Macmillan & Co., 1910.	GR385.P18 K3
	“Ketilssaga Haengs.” Vol. 2 of <i>Fornaldar sögur Norðrlanda</i> . Auth. Valdimar Ásmundarson. 3 vols. Reykjavik: Á Kostnað Sigm. Guðmundssonar, 1885-89. 109-.	*PT7285.A1 F7
	Kidd, Dudley. <i>Savage Childhood: A Study of Kaffir Children</i> . London: A. and C. Black, 1906.	*DT764.K2 K44
	<i>Kirialax Saga, Udgiven for Samfund til udgivelse af gammel nordisk litteratur, ved Kr. Kälund...</i> Samfundet til Udgivelse af Gammel Nordisk Litteratur Skrifter. 43. København: S.L. Møllers Bogtrykkeri, 1917.	PT7296.K4 K22
	Kittredge, George Lyman. <i>Arthur and Gorlagon</i> . Harvard Studies and Notes in Philology and Literature Ser. 8. Boston, 1903.	PN35.H3
	_____. <i>A Study of Gawain and the Green Knight</i> . Cambridge, MA: Harvard University Press, 1916.	PR2065.G31 K6
	_____. <i>Witchcraft in Old and New England</i> . Cambridge, MA: Harvard University Press, 1929.	BF1581.K6
	Klapper, Joseph. <i>Erzählungen des Mittelalters in Deutscher Übersetzung und Lateinischem Urtext</i> . Breslau: M. & H. Marcus, 1914.	PT915.K6
	Knowles, James Hinton. <i>Folk-Tales of Kashmir</i> . 2 nd ed. London: K. Paul, Trench, Trübner, 1893.	GR305.K7
	Köhler, Reinhold. <i>Aufsätze über Märchen und Volkslieder</i> . Ed. Johannes Bolte and Erich Schmidt. Berlin: Weidmann, 1894.	GR73.K7
Köhler-Bolte	Köhler, R. <i>Kleinere Schriften</i> . Ed. J. Bolte. 3 vols. Weimar: E. Felber, 1898-1900.	PT37.K7
	Kölbing, Eugen. <i>Riddarasögur: Parcevals saga, Valvers þátr, Ívents saga, Mírmans saga; zum ersten Mal hrsg. und mit einer literarhistorischen Einleitung versehen</i> . Strassburg: K.J. Trübner, 1872.	JGW
	Krappe, Alexander H. “Les Sources du Libro de Exemplos.” <i>Bulletin Hispanique</i> 39 (1899-). 5-54.	*PQ6001.A6
	_____. <i>Balor with the Evil Eye; Studies in Celtic and French Literature</i> . New York: Institut des etudes françaises, Columbia University, 1927.	PN871.K8
	_____. <i>Études de mythologie et de folklore germaniques</i> . Paris: E. Leroux, 1928.	BL860.K8
	_____. <i>The Science of Folk-Lore</i> . London: Methuen, 1930.	GR65.K8
	Kristensen, Evald Tang. <i>Danske Sagn, som de har lydt I folkemunde</i> . 2 nd ed. 7 vols. København: Woel, 1928-39.	GR210.K842
	Krohn, Kaarle. <i>Bär (Wolf) und Fuchs, eine nordische Tiernärchenkette; Vergleichende Studie</i> . Societé Finno-ougrienne Journal Ser. 6. Helsingfors: Druckerei der Finnischen Litteratur-Gesellschaft, 1888. (NOTE: Original index has publication date of 1886.)	GR705.K8
	_____. <i>Der gefangene Unhold</i> . Finnische-Ugrische Forschungen. 7. Helsingfors, 1908. (NOTE: This selection is on pages 129-84.)	GR71.K93 (Folklore Off.)
	_____. <i>Mann und Fuchs: drei vergleichende Märchenstudien</i> . Helsingfors: J.C.	GR200.K9

	Frenckell, 1891.	
	Krug, Adolph N. "Bulu Tales from Kamerun, West Africa." <i>Journal of American Folk-Lore</i> 25.	GR1.J78
	Kruyt, Albertus Christiaan. See: Kruijt, A.C. <i>Het Animisme in den Indischen Archipel</i> . 's-Gravenhage: M. Nijhoff, 1906.	GN471.K94
	Lagerholm, A. "Drei Lygisogur." <i>Altnordische Saga-Bibliothek</i> . 17. Halle: M. Niemeyer	PT7261.A4 v.17
	Laistner, Ludwig. <i>Das Rätsel der Sphinx. Grundzüge einer Mythengeschichte</i> . 2 vols. Berlin: W. Hertz, 1889.	BL310.L18
	Landau, M. <i>Die Quellen des Dekameron</i> . 2 nd ed. Stuttgart: J. Scheible, 1884. See: Landau, Marcus. <i>Die Quellen des Dekameron</i> . Niederwalluf bei Wiesbaden: M. Sändig, 1971.	*PQ4283.A4 L25
	Landtman, Gunner. <i>The Folk-Tales of the Kivai Papuans</i> . Acta Societatis Scientiarum Fennicae Ser. 47. Helsingfors: Printing-Office of the Finnish Society of Literature, 1917.	GR385.P18 L2
	Lang, Andrew. <i>The Delectable Tale of the Marriage of Cupid and Psyche, Done in to English by William Adlington</i> . London, 1886. See: Apuleius Madaurensis. <i>The Most Pleasant and Delectable Tale of the Marriage of Cupid and Psyche, Done into English by William Adlington of Univeristy College in Oxford with Discourse on the Fable by Andrew Lang, Late of Merton College in Oxford</i> . London: D. Nutt, 1887.	PA6209.M5 A34
	_____. <i>Myth, Ritual and Religion</i> . London: Longmans, Grenn, 1887.	BL310.L2
	Langdon, S.H. <i>Semitic [Mythology], (The Mythology of All Races, 5)</i> . Boston: Marshall Jones Co., 1931.	BL25.M9 v.5
	Largeau, Victor. <i>Elements de grammaire et dictionnaire Français-Pahouin</i> . Paris, 1901. See: Largeau, V. <i>Encyclopédie pahouine, Congo français: éléments de grammaire et dictionnaire français-pahouin</i> . Paris, E. Leroux, 1901.	
	Laserstein, Käte. <i>Der Griseldisstoff in der Weltliteratur. Eine Untersuchung zur Stoff- und Stilgeschichte</i> . Forschungen zur Neueren Literaturgeschichte Ser. 58. Weimar: A. Duncker, 1926.	PN35.F7
	Latchman, Ricard E. See: Latcham, Ricardo Eduardo. <i>Las creencias religiosas de los antiguos peruanos</i> . Santiago de Chile: Balcells, 1929.	
	Lawrence, Robert Means. <i>The Magic of the Horse-Shoe: with Other Folk-Lore Notes</i> . London: Gay and Bird; Boston: Houghton, Mifflin, 1898.	GR71.L42
	Le Braz, Anatole. <i>La Légende de la mort chez les Bretons armoricains</i> . 2 vols. Paris: H. Champion, 1902.	GR162.B8 L4
	Lederbogen, Wilhelm, ed. and trans. <i>Kameruner Märchen. Gesammelt und Übersetzt</i> . Berlin: Deutscher Kolonial-Verlag (G. Meinecke), 1901.	JGW
	"Duala Märchen." <i>Mittheilungen des Seminars für Orientalische Sprachen an der Königlichen Friedrich Wilhelms-Universität zu Berlin</i> . 6 (1903). 69-98. (NOTE: Publication information includes: Berlin: Stuttgart, Commissionsverlag von W. Spemann, Dritte Abteilung).	PJ25.B5
	"Duala Fables." <i>Journal of the African Society</i> . 6 (1904-5). (NOTE: Publication information includes: London, New York: Macmillan.)	DT1.A24
	Lee, A. Collingwood. <i>The Decameron: Its Sources and Analogues</i> . London: D. Nutt, 1909.	PQ4287.L4
	Leland, Charles Godfrey. <i>The Algonquin Legends of New England; or, Myths and Folk Lore of the Micmac, Passamaquoddy, and Penobscot Tribes</i> . Boston, New York:	E98.F6 L5 (Lilly)

	Houghton, Mifflin and Co., 1884. See: Leland, Charles Godfrey. <i>The Algonquin Legends of New England; or, Myths and Folk Lore of the Micmac, Passamaquoddy, and Penobscot Tribes</i> . London: S. Low, Marston, Searle & Rivington, 1884.	
Leskien	Leskien, August, and K. Brugman. <i>Litauische Volkslieder und Märchen aus dem Preussischen und dem Russischen Litauen</i> . Strassburg: K.J. Trübner, 1882.	PG8715.L4
	Leyen, Fredrich von der. <i>Das Märchen: Ein Versuch</i> . 3 rd ed. Leipzig, 1925. See: Leyen, Fredrich von der. <i>Das Märchen: Ein Versuch</i> . 2 nd ed. Leipzig: Quelle & Meyer, 1917.	GR65.L6
	_____. <i>Das Märchen in den Göttersagen der Edda</i> . Berlin: G. Reimer, 1899.	PT7235.L6
	_____. <i>Der gefesselte Unhold: eine mythologische Studie</i> . Prague: Prager Deutsche Studien, 1908. (NOTE: The above is a photocopy of <i>Prager Deutsche Studien</i> 8. 7-35. Sonderabzug.)	GR525.L683
	Liebrecht, Felix. <i>Zur Volkskunde: Alte und neue Aufsätze</i> . Heilbronn: Henninger, 1879.	GR80.L7
	Liljeblad, Sven S. <i>Die Tobiasgeschichte und andere Märchen mit Toten Helfern</i> . Lund: P. Lindstedts Univ.-Bokhandel, 1927.	GR75.T6 L7
	Liungman, Waldemar. <i>En traditionsstudie öfver sagaen om Prinsessan i Jordkulan (Aarnes 870)</i> . Göteborg: Elanders Boktryckeri Aktiebolag, 1925.	GR75.P9 L7
	_____. <i>Två Folkminnesundersökningar: brud icke mö och Liten Åsa Gåsapiga samt Kung Ingewalls dotter (DgF274, Aarnes 871 och 535)</i> . Göteborg: Elanders Boktryckeri Aktiebolag, 1925.	GR205.L7
	_____. <i>Sveriges Samtliga Folksagor i ord och bild</i> . 3 vols. Stockholm (Djursholm): Lindfors Bokförlag, i Distribution, 1949-52. (NOTE: Original index has the publication date as 1950-52.)	GR225.L786
	Lloyd, John William. <i>Aw-aw-tam Indian Nights; Being the Myths and Legends of the Pimas of Arizona</i> . Westerfield, NJ: The Lloyd Group, 1911.	E99.P6 L7
	Loomis, Charles Grant. <i>White Magic: an Introduction to the Folklore of Christian Legend</i> . Cambridge, MA: Mediaeval Academy of America, 1948.	BF1589.L6
	Loomis, Roger Sherman. <i>Celtic Myth and Arthurian Romance</i> . New York: Columbia University Press, 1927.	*PN685.L8
	Loorits, Oskar. <i>Grundzüge des estnischen Volksglaubens</i> . Skrifter Utgivna av Kungl, Gustav Adolfs Akademien för Folklivsforskning Ser. 18. Lund: C. Bloms Boktr., 1949.	GR1.G8 v.18
	Lorentzen, Theodor. <i>Die Sage vom Rodensteiner: eine historisch-kritische Darstellung</i> . Heidelberg: K. Groos, 1903.	
	Löwis of Menar, August Arthur von. "Die Brühildsage in Russland." <i>Palaestra</i> . 142 (1923). (NOTE: Original index includes: Leipzig: Mayer & Müller, g.m.b.h. as publication information.)	*PD25.P15 no.142
	Luomala, Katharine. <i>Mau-i-of-a-Thousand-Tricks, His Oceanic and European Biographers</i> . Bernice P. Bishop Museum Bulletin Ser. 198. Honolulu: The Museum, 1949.	GN670.B45 no.198
	Luzel, François Marie. <i>Contes populaires de Basse-Bretagne (Les littératures populaires de toutes les nations)</i> . 3 vols. Paris: Maisonneuve et C. Leclerc, 1887.	GR15.L7 nos.24-26
	MacCulloch, John Arnott. <i>Celtic [Mythology], (The Mythology of All Races, 3)</i> . Boston: Marshall Jones Co., 1918.	BL25.M9 v.3
	_____. <i>The Childhood of Fiction: A Study of Folk Tales and Primitive Thought</i> . London: John Murray, 1905.	GR65.M13
	_____. <i>Eddic [Mythology], (The Mythology of All Races, 2)</i> . Boston: Marshall Jones	BL25.M9 v.2

	Co., 1930.	
	MacDougall, James and Calder, George. <i>Folk Tales and Fairy Lore in Gaelic and English</i> . Edinburgh: J. Grant, 1910.	GR147.M13
	Máchal, Jan. <i>Slavic [Mythology], (The Mythology of All Races, 3)</i> . Boston: Marshall Jones Co., 1918.	BL25.M9 v.3
	MacKay, Dorothy Epplen. <i>The Double Invitation in the Legend of Don Juan</i> . Stanford University, CA: Stanford University Press; London: H. Milford, Oxford University Press, 1943.	*PN57.D7 M2
	° MacKay, John Francis. <i>More West Highland Tales</i> . 2 vols. Edinburgh, London: Oliver and Boyd, 1940. (NOTE: Published for the Scottish Anthropological and Folklore Society.)	GR145.H6 C19
MAFLS	<i>American Folk-Lore Society, Memoirs Series</i> . v. 1-59. 1894-1974. (NOTE: There are various publishers and publication places for this publication.)	GR1.A5
	Malalasekera, George Peiris. <i>Dictionary of Pāli Proper Names</i> . London, J. Murray, 1937. See also: Malalasekera, Gunapala Piyasena. <i>Dictionary of Pāli Proper Names</i> . 2 vols. New Delhi, Oriental Report: Munshiram Manoharlal, 1983.	BQ1130.M35
	Malory, Sir Thomas. <i>Le Morte d'Arthur</i> . 2 vols. London, J.M. Dent; New York, E.P. Dutton, 1941. (NOTE: There are many editions available for this publication.)	PR2043.R4
	Mannhart, Wilhelm. <i>Wald- und Feldkulte</i> . 2 nd ed. 2 vols. Berlin: Gebrüder Borntraeger, 1904-05. See: Mannhart, Wilhelm. <i>Wald- und Feldkulte</i> . 2 vols. Berlin: Gebrüder Borntraeger, 1875-77.	GR785.M28
	Mansfeld, Alfred. <i>Urwald-Dokumente: Vier Jahre unter den Crossflussnegern Kameruns</i> . Berlin: D. Reimer, 1908.	*DT570.M29
	Marguerite de Navarre. See: Marguerite, Queen, Consort of Henry II, King of Navarre. <i>L'Heptaméron Des Nouvelles</i> . 2 vols. Paris: Librairie des Bibliophiles, 1879-80. (NOTE: This Edition has an analysis by Sarah C. Pinkney, University of South Carolina.)	PQ1631.H3 1879
	Marie-Ursule, Soeur. <i>Civilisation traditionnelle des Lavallois</i> . Archives de Folklore Ser. 5 & 6. Québec: Les Presses Universitaires Laval, 1951.	GR1.A7 v.5-6
	Meinhof, Carl. <i>Afrikanische Märchen</i> . Jena: E. Diedrichs, 1921.	GR350.M45
	Meinhof, Elli. See: Dibone, Njo. <i>Märchen aus Kamerun</i> . Strassburg: J.H. Ed. Heitz, 1889.	
	<i>Melusine</i> . v. 1-11. Paris: Librairie Viaut, 1878-1912.	GR1.M5
Mensa Philosophica	See: T.F. Dunn	
	Métraux, Alfred. <i>Ethnology of Easter Island</i> . Bernice P. Bishop Museum Bulletin. 160. Honolulu, HI: The Museum, 1940.	GN670.B45 no.160
	_____. "Mitos y Cuentos de los Indios Chiriguano." <i>Rivista del Museo de la Plata</i> 33 (1932): 119-84.	*AS78.L32 v.33
	_____. <i>Myths of the Toba and Pilag Indians of the Gran Chaco</i> . American Folklore Society Memoirs. 40. Philadelphia: American Folklore Society, 1946.	GR1.A5 v.40
	_____. <i>Myths and Tales of the Mataka Indians (the Gran Chaco, Argentina)</i> . Goteborg: 1939.	F2821.3.F6 M6; *GN2.G68 v.9
	Meyer, Elard Hugo. <i>Germanische Mythologie</i> . Berlin: Mayer & Müller, 1891.	BL860.M63
	_____. <i>Mythologie der Germanen</i> . Straszburg: K.J. Trübner, 1903.	BL860.M65

	Meyer, Johann Jakob. <i>Hindu Tales: An English Translation of Jacobi's Ausgewählte Erzählungen in Maharashtra</i> . London: Luzac & Co., 1909. See also: Meyer, Johann Jacob. "Two Twice-Told Tales." <i>The Decennial Publications of the University of Chicago</i> 1.6 (1903): 117-25. (NOTE: This publication only provides a brief recounting of the tale in Jacobi's <i>Ausgewählte Erzählungen in Maharashtra</i> .)	*AS36.C6 Ser.1, v.6, p.117-125
	Meyer, Kuno. <i>The Voyage of Bran, Son of Febal to the Land of the Living; An Old Irish Saga</i> . Essay upon the "Irish Vision of the Happy Otherworld and the Celtic Doctrine of Rebirth" by Alfred Nutt. 2 vols. London: D. Nutt, 1895-97.	PB1397.I3
	Meyer, Richard Moritz. <i>Altgermanische Religionsgeschichte</i> . Leipzig: Quelle & Meyer, 1910.	BL860.M6
	Milligan, Robert H. <i>The Fetish Folk of West Africa</i> . New York, Chicago, etc.: Fleming H. Revell Co., 1912.	*DT639.M6
	°. _____. <i>The Jungle Folk of Africa</i> . New York, Chicago, etc: Fleming H. Revell Co., 1908.	
	Mischlich, Adam. <i>Neue Märchen aus Afrika, gesammelt und aus der Haussasprache übersetzt</i> . Leipzig, R. Voigtländer, 1929.	JGW
	Mitford, Baron. See: Redesdale, Algernon Bertram Freeman.	GR340.R28
MLN	<i>Modern Language Notes of John Hopkins University</i> . v. 1-76. Baltimore, MD: Johns Hopkins Press, etc, 1886-61. (NOTE: This publication is continued by <i>MLN</i> , 1962-).	*PN2.M55
	Moe, Moltke. <i>Moltke Moes Samlede Skrifter</i> . 3 vols. Oslo: H. Aschehoug & Co.; Cambridge, MA: Harvard University Press, etc, 1925-.	GR220.M6
Mogk Festschrift	Mogk, Eugen. <i>Festschrift Eugen Mogk zum 70. Geburtstag, 19. Juli 1924</i> . Halle a. S.: M. Niemeyer, 1924.	PT7013.M6
	Monteil, Charles. <i>Soudan Français. Contes Soudanais</i> . Collection de Chansons et de Contes Populaires. 28. Paris: E. Leroux, 1905.	GR15.C6 no.28
	Moreno Enriquez, Marie de los Angeles. "Motivos de narracion tradicionales en los libros de Esdrus." <i>Anuario de la Sociedad Folklorica de Mexico</i> . 6 (1947): 7-45.	GR1.S65
MSFO	<i>Société Finno-ougrienne Memoires</i> . Helsingfors.	*A263.S9
MPh	<i>Modern Philology</i> . v. 1-. Chicago: University of Chicago Press, 1903-.	*PN2.M6
	Much, R. <i>Der germanische Himmels-gott. Abhandlungen zur germanischen Philologie</i> . Ed. Richard Heinzel. Halle a.S., M. Niemeryer, 1898. (NOTE: This selection is on pages 189ff.)	*PD26.H3
MWF	<i>Midwest Folklore</i> . v. 1-13. Bloomington, IN: Indiana University Press, 1951-64.	GR1.M6
	Müller, P. "Beitrag zur Kenntnis der Tem-Sprache (Nord-Togo)." <i>Mitteilungen des Seminars für Orientalische Sprachen an der Königlichen Friedrich-Wilhelms-Universität zu Berlin</i> 8 (1905).	PJ25.B5 v.8
	Müller, Wilhelm Max. <i>Egyptian [Mythology], (The Mythology of All Races, 12)</i> . Boston: Marshal Jones Co., 1918.	BL25.M9 v.12
	Nassau, Robert Hamill. <i>Where Animals Talk: West African Folklore Tales</i> . London: Duckworth, 1914. See: Nassau, Robert Hamill. <i>Where Animals Talk: West African Folklore Tales</i> . Boston: Richard G. Badger, The Gorham Press, 1912.	GR350.N2
	Naumann, Hans. <i>Primitive Gemeinschaftskultur, Beiträge zur Volkskunde und Mythologie</i> . Jena: E. Diederichs, 1921.	GR65.N2
	Neilson, William Allan. <i>The Origins and Sources of the Court of Love</i> . Harvard Studies	*PN35.H3, v.6

	and Notes in Philology and Literature Ser. 6. Boston: Published under the direction of the Modern Language Departments of Harvard University by Ginn, 1899.	
	Nekes, Hermann. <i>Lehrbuch der Jaunde-Sprache</i> . Berlin: G. Reimer, 1911.	*PL8291.N42
	° Neuman, Dov. <i>Motif-Index to the Talmudic-Midrashic Literature</i> . Diss. IU, 1954. Ann Arbor: UMI, 1954. See also: Noy, Dov. <i>Motif-Index to the Talmudic-Midrashic Literature</i> . Diss. IU, 1954. Ann Arbor: UMI, 1954.	GR999.N4949
	Norlind, Tobias. <i>Skattsägner, en studie I jämförande folkminnesforskning</i> . Lunds Universitets Årsskrift, n.f., avd. 1, bd. 14, nr. 17.	*AS284.L82 v.14
	<i>Nornagests pátttr</i> . See: Bugge, Sophus.	
	Des Périers, Bonaventure. <i>Nouvelles recreations et joyeux devis. Œuvres françoises de Bonaventure des Périers</i> . v. 2. Paris: P. Jannet, 1856. See also: Des Périers, Bonaventure. <i>Les contes ou les nouvelles récréations et joyeux devis de Bonaventure des Périers</i> . Paris: C. Gooselin, 1843. (NOTE: This entry does not correspond with the above citation so use caution.)	*PQ1103.B5 v.25 & v.27 *PQ1609.D3 1858
	<i>Nouvelles de sens. Nouvelles francaises inédites du quinzième siècle</i> . Ed. Ernest Langlois. Paris: H. Champion, 1908.	PQ1391.N9
	Nordenskiöld, Erland. <i>Indianerleben, El Gran Chaco (Südamerika)</i> . Leipzig: A. Bonnier, 1912. See: Nordenskiöld, Erland. <i>Indianerleben, El Gran Chaco (Südamerika)</i> . Leipzig: Georg Merseburger, 1913.	*F3319.N8
	Nutt, Alfred. See: Mayer, Kuno.	
NYFO	<i>New York Folklore Quarterly</i> . v. 1-30. Ithaca, NY: Cornell University Press, 1945-74. (NOTE: Published for the New York Folklore Society).	GR1.N56
	Nyrop, Kristoffer. <i>Navnets Maft</i> . København, 1887.	
	Oberg, Kalervo. <i>Indian Tribes of Northern Mato Grosso, Brasil</i> . Smithsonian Institution's Institute of Social Anthropology Ser. 15. Washington, D.C.: U.S. Govt. Print Off., 1953.	E51.S4 no.15
	Oesterley, Hermann. <i>Gesta Romanorum</i> . Berlin: Weidmann, 1872.	PA8323.E5 O3
	Ohr, Ferdinand. <i>Danmarks Trylleformler</i> . 2 vols. Folklore Fellows Publications Northern Ser. 3. København og Kristiania: Gyldendalske Boghandel Nordisk Forlag, 1917-21.	GR205.F63 no.3, pt.1
	_____. <i>Trylleord fremmede og danske</i> . Danmarks Folkeminder Ser. 25. København: Det Schönbergske Forlag, 1922.	GR210.D2 no.25
	Olrik, Axel. <i>Ragnarök: Die Sagen vom Weltuntergang</i> . Trans. Wilhelm Ranisch. Berlin: W. de Gruyter, 1922.	PT7192.O5
	<i>Örvar-Odds Saga</i> . Ed. R.C. Boer. Altnordische Saga-Bibliothek Ser. 2. Leiden: E.J. Brill, 1888.	*PT7261.A4, v.2
	Ó'Súilleabháin, Seán. <i>Scéalta Craibhtheacha</i> . Dublin: Educational Company of Ireland, 1952.	GR147.O83
PaAm	<i>Anthropological Papers of the American Museum of Natural History</i> . v. 1-. New York: Published by the order of the Trustees, 1907-.	*GN37.A5
PAES	<i>Publications American Ethnological Society</i> . v. 1-. Leyden: E.J. Brill, 1907-.	*PM101.A5
	<i>The Panchatantra</i> . Trans. Arthur Ryder. Chicago: The University of Chicago Press, 1925.	PK3741.P3 E5
	Panzer, Fredrich. <i>Beowulf</i> . München: C.H. Beck'sche Verlagsbuchhandlung, 1910. Vol. 1 of <i>Studien zur germanischen Sagengeschichte</i> . 2 vols. 1910-12.	PT204.P2, v.1
	_____. <i>Hilde-Gudrun: Ein Sagen- und literargeschichtliche Untersuchung</i> . Halle a.S.:	*PT1529.P2

	M. Niemeyer, 1901.	
	_____. <i>Sigfrid</i> . München: C.H. Beck'sche Verlagsbuchhandlung, 1912. Vol. 2 of <i>Studien zur germnaischen Sagengeschichte</i> . 2 vols. 1910-12.	PT204.P2, v.2
	Paris, Gaston Bruno Paulin. <i>Légendes du moyen âge</i> . 2 nd ed. Paris: Hachette et Cie, 1904.	*PQ161.P24
	Parker, Katie Langloh. <i>Australian Legendary Tales: Folklore of the Noongahburrahs as Told to the Piccaninnies</i> . London: D. Nutt; Melbourne: Melvill, Mullen & Slade, 1897.	GR365.P2
	Parkinson, John. "Yoruba Folklore." <i>Journal of the African Society</i> 8 (1908): 165-.	DT1.A24
	Patch, Howard Rollin. <i>The Goddess Fortuna in Mediaeval Literature</i> . Cambridge, MA: Harvard University Press, 1927.	*PN687.F7 P2
	_____. <i>The Other World According to Descriptions in Medieval Literature</i> . Smith College Studies in Modern Languages New Ser. 1. Cambridge, MA: Harvard University Press, 1950.	*PN695.S62 v.1
	Paton, Lucy A. <i>Studies in the Fairy Mythology of Arthurian Romance</i> . Radcliffe College Monographs Ser. 13. Boston: Ginn, 1903.	PN685.P3
	Patetta, Federico. <i>Le Ordalie: Studio di Storia del Diritto E. Scienza del Diritto Comparato</i> . R. Università di Torino, Istituto di Esercitazioni Nelle Scienze Giuridico-Politiche, Memoria Ser. 8. Torino, etc.: Fratelli Bocca, 1890.	
Pauli	Pauli, Johannes. <i>Schimpf und Ernst</i> . Ed. Johannes Bolte. 2 vols. Berlin: H. Stubenrauch, 1924.	PN6193.P3
Pauli-Wissowa	Pauly, August Friedrich von. <i>Pauly's Real-Encyclopädie der classischen Altertumswissenschaft</i> . Ed. Georg Wissowa. 47 vols. Stuttgart: J.B. Metzler, 1894-1963.	*DE5.P31
	Pease, Arthur Stanley, ed. <i>M. Tulli Ciceronis De Divinatione</i> . University of Illinois Studies in Language and Literature Ser. 6.2, 6.3 & 8.3, 8.4. Urbana, IL: University of Illinois Press, 1920-3. See also: Cicero, Marcus Tullius. <i>M. Tulli Ciceronis De Divinatione</i> . University of Illinois Studies in Language and Literature Ser. 6.2, 6.3 & 8.3, 8.4. Urbana, IL: University of Illinois Press, 1920-3.	*PT25.I3
	Pechuël-Loesche, Eduard. <i>Volkskunde von Loango</i> . Stuttgart: Strecker & Schröder, 1907. (NOTE: Also published as abt. 3, hft. 2 of "Die Loango-Expedition ausgesandt von der deutschen Gesellschaft zur Erforschung Aequatorial-Africas. 1873-1876.")	*DT639.L795, v.3 pt.2
	Penzer, Norman Mosely, ed. <i>The Ocean of Story: Being C.H. Tawney's Translation of Somadeva's Kathāsarit Saṅgāra (Or Ocean of Streams of Story)</i> . 10 vols. London: C.J. Sawyer, 1924-28. (NOTE: This selection was a private printing for subscribers only.) See also: Somadeva Bhaṭṭa. <i>The Ocean of Story: Being C.H. Tawney's Translation of Somadeva's Kathāsarit Saṅgāra (Or Ocean of Streams of Story)</i> . 10 vols. London: C.J. Sawyer, 1924-28. (NOTE: This selection was a private printing for subscribers only).	GR305.S693
	Penzer, Norman Mosely. See also: Tawney, C.H.	
	_____. <i>Poison-Damsels and Other Essays in Folklore and Anthropology</i> . London: C.J. Sawyer, 1952. (NOTE: This selection was a private printing.)	GR265.P42 1952
	Petitot, Emile Fortuné Stanislas Joseph. <i>Traditions indiennes du Canada nord-ouest</i> . Les Littératures populaires de toutes les nations Ser. 23. Paris: Maisonneuve Frères et C. Leclerc, 1886.	GR15.L7 v.23
PFLS	<i>Publications of the London Folklore Society</i> . (English).	GR1.F64
	Phaedrus. See: <i>Phaedri Fabulae Aesophia</i> .	
	<i>Phaedri Fabulae Aesophia</i> . Nicolai Perotti Prologo et Decem Novis Fabulis Johannes	

	Percival Postgate. <i>Scriptorium Classicorum Bibliotheca Oxoniensis</i> . Oxford, 1920.	
Pierre Faifeu	Bourdigné, Charles de. <i>Le Légende Pierre Faifeu</i> . Paris: Librairie des Bibliophiles, 1880.	*PQ1605.B77 1880
	Pino Saavedra, Y. "Tres Versiones Chilenas de la Princesa Mona o Rana In." Vol. 1 of <i>Homenaje a Fritz Krüger</i> . Universidad Nacional de Cuyo, Facultad de Filosofía y Letras. Mendoza (Argentina), 1953-4. 399-407.	*P26.K94
	Plenzat, Karl. <i>Die ost- und westpreussischen Märchen und Schwänke nach Typen geordnet</i> . Veröffentlichungen des Volkskundlichen Archivs der Pädagogischen Akademie, Elbing Ser. 1. Elbing: Volkundliches Archiv, 1927.	Z5984.G3 P7
	Plischke, Hans. <i>Die Sage vom Wilden Heere im deutschen Volke</i> . Eilenburg: Druck von C.W. Offenbauer, 1914. (NOTE: This is a Leipzig dissertation.)	
	Plummer, Charles. <i>Vitae Sanctorum Hiberniae Partim Hactenus Ineditae</i> . 2 vols. Oxonii: E Typographeo Clarendoniano, 1910. See: Plummer, Charles. <i>Vitae Sanctorum Hiberniae Partim Hactenus Ineditae</i> . 2 vols. Oxonii: E Typographeo Clarendoniano; London: Oxford University Press, 1968.	BX4659.I7 P73
PMLA	<i>Publications of the Modern Language Association of America</i> . v. 1-. Baltimore: The Association, 1889-. (NOTE: This publication continues <i>Transactions and Proceedings of the Modern Language Association of America</i>).	*PN22.A5
	Potter, Murray Anthony. <i>Sohrab and Rustem, the Epic Theme of Combat between Father and Son; a Study of its Genesis and Use in Literature and Popular Tradition</i> . London: D. Nutt, 1902. See: Potter, Murray Anthony. <i>Sohrab and Rustem, the Epic Theme of Combat between Father and Son; a Study of its Genesis and Use in Literature and Popular Tradition</i> . New York: AMS Press, 1972.	PN57.S6 P8
	Radloff, Wilhelm. See: Radlov, Vasilii Vasil'evich. <i>Proben der Volksliteratur der Türkischen Stämme</i> . 10 vols. Die Sprachen der türkischen Stämme, von Dr. W. Radloff, Ser. 1. St. Petersburg: Commissionäre der Kaiserlichen Akademie der Wissenschaften, Eggers et Co., etc, 1866-1907.	GR345.R12
	Ragnarassaga Loóbrokar. See: Völsungasaga.	
	Rank, Otto. <i>Das Inzest-Motiv in Dichtung und Sage; Grundzüge einer Psychologie des Dichterischen Schaffens</i> . 2 nd ed. Leipzig, F. Deuticke, 1926.	BF410.R19
	_____. <i>Der Mythos von der Geburt des Helden: Versuch einer Psychologischen Mythendeutung</i> . Schriften zur Angewandten Seelenkunde Ser. 5. Leipzig: F. Deuticke, 1909. (NOTE: Original index has place of publication as Leipzig and Wien and the publication date as 1912).	*BF23.S3 no.5
	_____. <i>Psychoanalytische Beiträge zur Mythenforschung: Aus den Jahren 1912 bis 1914</i> . Internationale Psychoanalytische Bibliothek. 4. Leipzig, Wien: Internationaler Psychoanalytischer Verlag, 1919. See: _____. <i>Psychoanalytische Beiträge zur Mythenforschung: Aus den Jahren 1912 bis 1914</i> . 2 nd ed. Internationale Psychoanalytische Bibliothek. 4. Leipzig: Internationaler Psychoanalytischer Verlag, 1922.	BL313.R34 1922
	Ranke, Friedrich. <i>Der Erlöser in der Wiege: Ein Beitrag zur Deutschen Volkssagenforschung</i> . München: C.H. Beck, 1911.	JGW
	Rasmussen, Knud. <i>Myter og Sagn Fra Grønland</i> . 3 vols. Kjøbenhavn, etc.: Gyldendal, Nordisk forlag, 1921-25.	E99.E7 R2
Rattray (Hausa)	Rattray, Robert Sutherland. <i>Hausa Folk-Lore, Customs, Proverbs, etc., Collected and Transliterated with English Translations and Notes</i> . 2 vols. Oxford: The Clarendon Press, 1913.	PL8234.A1 R3

Ratray (Ashanti)	_____. <i>Akan-Ashanti Folk Tales</i> . Oxford: The Clarendon Press, 1930.	GR360.A8 R2
RBAE	<i>Annual Report of the Bureau of American Ethnology to the Secretary of the Smithsonian Institution</i> . v. 6-. Washington: Government Printing Office, 1897-1973.	*E51.U5
RCHG	<i>Rivista Chilena de Historia y Geografía</i> . v. 1-. Santiago de Chile: Impr. Universitaria, 1911-.	*F3051.R45
	Redesdale, Algernon Bertram Freeman-Mitford, Baron. <i>Tales of Old Japan</i> . 3 rd ed. London: Macmillan, 1876. See: Resdale, Algernon Bertram Freeman-Mitford, Baron. <i>Tales of Old Japan</i> . 2 nd ed., reprinted. London: Macmillan, 1903.	GR340.R28
	Reinhard, John Revell. <i>The Survival of Geis in Mediaeval Romance</i> . Halle a.S., M. Niemeyer, 1933.	PN682.G4 R3
	Renel, Charles. <i>Contes de Madagascar</i> . 3 vols. Collection de Chansons et de Contes Populaires 37 & 38; 46. Paris: E. Leroux 1910-30.	GR15.C6 no.37, no.46
	<i>Riddarasögur: Parcevals saga, Valvers þátrr, Ívents saga, Mirmans saga; zum ersten mal hrsg. und mit einer literarhistorischen Einleitung versehen von Eugen Köling</i> . Strassburg, K.J. Trübner, etc., 1872.	JGW
	Rink, Henry (Hinrich). <i>Tales and Traditions of the Eskimo: with a Sketch of Their Habits, Religion, Language and Other Peculiarities</i> . Edinburgh, London: W. Blackwood and Sons, 1875. See: Rink, Henry (Hinrich). <i>Tales and Traditions of the Eskimo: with a Sketch of Their Habits, Religion, Language and Other Peculiarities</i> . Mineola, NY: Dover Pub., 1997. (NOTE: This Dover edition is an unabridged republication of the 1875 edition.)	E99.E7 R5
	Rittershaus, Adeline. <i>Die neuisländischen Volksmärchen; Eine Beitrag zur Vergleichenden Märchenforschung</i> . Halle a.S.: M. Niemeyer, 1902.	GR215.R6
RMLP	<i>Revista del Museo de la Plata</i> . v. 1-34. La Plata, Argentina: Talleres del Museo de La Plata, 1891-1934.	*AS78.L32
	Roberts, Warren Everett. "Aarne-Thompson Type 480 in World Tradition: A Comparative Folktale Study." Diss. IU, 1953. (NOTE: Original index has publication date as 1954.)	GR999.R648
	Róheim, Géza. <i>Animism, Magic, and the Divine King</i> . London: K. Paul, Trench, Trubner & Co., Ltd., 1930. See: Róheim, Géza. <i>Animism, Magic, and the Divine King</i> . New York: Knopf, 1930.	*GN471.R7
	_____. <i>Drachen und Drachenkämpfer</i> . Berlin, 1912. (NOTE: Erweiterter Separat-Druck aus Jung-Ungarn Jahrg. 1911.)	GR830.D7 R7
	_____. <i>Spiegelzauber</i> . Internationale Psychoanalytische Bibliothek Ser. 6. Leipzig: Internationaler Psychoanalytischer Verlag, 1919.	JGW
	<i>Romantic Review</i> . v. 1-. New York: Dept. of French and Romance Philology of Columbia Univ., etc., 1910-.	*PC1.R65
	Roscher, Wilhelm Heinrich. <i>Ausführliches Lexikon der griechischen und römischen Mythologie</i> . 6 vols. Leipzig: B.G. Teubner, 1884-1937.	*BL715.R7
	Rosén, Georg. <i>Tuti-Nameh, des Papegeienbuch</i> . Leipzig: Insel-Verlag, 1912. (NOTE: Original index has publication date as 1858.)	PK6550.T8 G4
	Rosén, Helge. <i>Om Självandringstro I Nordisk Folkföreställning</i> . Folkminnen och Folktankar Ser. 5. (NOTE: This selection can be found on page 89-.)	GR1.F7
	Rosenhuber, Simon. <i>Märchen, Febeln, Rätsel und Sprichwörter der Neger in Kamerun, gesammelt und für deutsche Kinder bearb.</i> Limburg a.d. Lahn: Kongregation der Pallottiner, 1926.	JGW

	Rotunda, Dominic Peter. <i>Motif-Index of the Italian Novella in Prose</i> . Indiana University Publications Folklore Ser. 2. Bloomington, IN: Indiana University Press, 1942.	GR1.I3 no.2
RTP	<i>Revue des Traditions Populaires</i> . 34 vols. Paris: Librairie Orientale et Américaine, 1886-1919. (NOTE: Original index denotes 32 vols.)	GR1.R4
	Rühlemann, Martin. <i>Etymologie des Wortes Harlequin und verwandter Wörter</i> . Halle a.S.: Buchdruckerei Hohmann, 1912. (NOTE: The above citation is a dissertation.)	
	<i>Saga och Sed; Kungl. Gustav Adolfs Akademiens Årsbok</i> . v. 1-. Uppsala: Lundequistska Bokhandeln, 1932-.	GR1.G78
	“Sagan af Illuga Grið arfóstra.” Vol. 3 of <i>Fornaldar sögur Norðurlanda</i> . Auth. Valdimar Ásmundsson. 3 vols. Reykjavík: S. Kristjánsson, 1885-6. 648-.	PT7285.A1 F7 v.3
	Saintyves, Pierre (See also: Nourry, Émile Dominique). <i>Les Contes de Perrault et les recits parallèles, leurs origins (coutumes primitives et liturgies populaires)</i> . Paris: E. Nourry, 1923.	PQ1877.C7 1923
	_____. <i>Essais de folklore biblique: magie, mythes et miracles dans L'Ancien et le Nouveau Testament</i> . Paris: E. Nourry, 1922.	BS625.N9
	_____. <i>Les Saints Successeurs des dieux</i> . Paris, 1907.	*BR135.N92
	Saussaye, Pierre Daniel Chantepie de la. <i>The Religion of the Teutons</i> . Trans. Bert J. Vos. Boston, London: Ginn & Co., 1902.	BL860.C4
Scala Celi	Gobi, Johannes. <i>Scala Celi</i> . Lubeck, 1476. See: Gobi, Jean. <i>Scalia Celi of Joannes Gobbi Junior, Printed at Ulm, 1480, Joannes Zainer</i> . Chicago: University of Chicago, 1928.	BV4224.G6
	Schlenker, Christian Fredrich. <i>A Collection of Temne Traditions, Fables and Proverbs, with an English Translation; And also Some Specimens of the Author's Own Temne Compositions and Translations; to Which is Appended a Temne-English Vocabulary</i> . London: Printed for the Church Missionary Society, 1861. See: Schlenker, Christian Fredrich. <i>A Collection of Temne Traditions, Fables and Proverbs, with an English Translation; And also Some Specimens of the Author's Own Temne Compositions and Translations; to Which is Appended a Temne-English Vocabulary</i> . Nendein, Kraus Reprint, 1970.	GR360.T5 S3
	Schoolcraft, Henry Rowe. <i>The Myth of Hiawatha, and Other Oral Legends, Mythologic and Allegoric, of the North American Indians</i> . Philadelphia: J.B. Lippincott & Co., etc., 1856. (NOTE: Original index also has London as place of publication.)	E98.F6 S3
	_____. <i>Algie Researches, Comprising Inquiries Respecting the Mental Characteristics of the North American Indians, First Series, Indian Tales and Legends</i> . 2 vols. New York: Harper, 1839.	E98.F6 S2
	Schweda, Valentin. <i>Die Sagen vom Wilden Jäger und vom Schlafenden Heer in der Provinz Posen</i> . Gnesen: J.B. Lange, 1915. (NOTE: This publication is a Greifswald Dissertation.)	
	Scott, Sir James George. <i>Indo-Chinese [Mythology], (The Mythology of All Races, 12)</i> . Boston: Marshall Jones Co., 1918.	BL25.M9 v.12
	Scott, Robert Douglas. <i>The Thumb of Knowledge in Legends of Finn, Sigurd, and Taliesin</i> . New York, 1930.	PN871.S42
	Sébillot, Paul. <i>Le Folk-lore de France</i> . 4 vols. Paris: Librairie Orientale & Américaine, 1904-07.	GR161.S4
	_____. <i>Les incidents des contes populaires de la Haute-Bretagne</i> . Vannes: Lafolye, 1892. See also: <i>Revue des Traditions Populaires</i> 7 (1892): 411, 515, 531.	GR162.B8 S42; GR1.R4 v.7
	Seligmann, Siegfried. <i>Die magischen Heil- und Schutzmittel aus der unbelebten Natur, mit</i>	

	<i>Besonderer Berücksichtigung der Mittel gegen den Bösen Blick; eine Geschichte des Amulettwesens.</i> Stuttgart: Strecker und Schröder, 1927.	
Sharp-Karpeles	Sharp, Cecil James and Maud Karpeles, ed. <i>English Folk Songs from the Southern Appalachians, Comprising Two Hundred and Seventy-Four Songs and Ballads with Nine Hundred and Sixty-Eight Tunes, Including Thirty-Nine Tunes Contributed by Olive Dame Campbell.</i> 2 vols. London: Oxford University Press, H. Milford, 1932.	M1629.S53 E5
	Showerman, Grant. <i>The Great Mother of the Gods.</i> Madison, WI, 1901.	BL820.C8 S55
	Sieber, J. "Märchen und Fabeln der Wute." <i>Zeitschrift für Eingeborenen-Sprachen</i> 12 (1922): 53-72, 162-239.	*PL8000.A25 v.12
	_____. "Märchen der Kweli in Kamerun." <i>Mitteilungen des Seminars für Orientalische Sprachen an der Friedrich-Wilhelms-Universität zu Berlin</i> 35 (1932): 86-92. (NOTE: This work is in the "Afrikanische Studien" section.)	PJ25.B5 v.35
	Siecke, Ernst. <i>Drachenkämpfe; Untersuchungen zur indogermanischen Sagenkunde.</i> Mythologische Bibliothek Ser. 1. Leipzig: J.C. Hinrichs, 1907.	BL301.M9 v.1
	_____. <i>Der Vegetationsgott.</i> Mythologische Bibliothek Ser. 6.3. Leipzig: J.C. Hinrichs, 1914.	BL301.M9 v.6 pt.3
	Siuts, Hans. <i>Jenseitsmotive im deutschen Volksmärchen.</i> Teutonia, Arbeiten zur Germanischen Philologie Ser. 19. Leipzig: In Commission bei E. Avenarius, 1911.	PD25.T3 v.19
	<i>Skjöldungasaga.</i> See: Olrik, Axel. "Skjöldungasaga I Arngrim Jonssons Udtog." <i>Aarbøger for nordisk Oldkyndighed og Historie/Kongelige Nordiske Oldskriftselskab</i> 2 Raekke.9 (1894): 83-164.	*DL1.A64 1894
	Smith, Edwin William and Captain Andrew Murray Dale. <i>The Ila-Speaking Peoples of Northern Rhodesia.</i> Vol. 2 of 2. London: Macmillan & Co., 1920.	GN657.B15 S6
	Smith, Grafton Elliott. <i>The Evolution of the Dragon.</i> Manchester: The Univ. Press; London, New York, etc.: Longmans, Green & Co., 1919.	BL313.S6
	Smith, William Robertson. <i>Lectures on the Religion of the Semites: The Fundamental Institutions.</i> 3 rd ed. London: A & C Black, 1927. See: Smith, William Robertson. <i>Lectures on the Religion of the Semites: The Fundamental Institutions.</i> 3 rd ed. New York: Macmillan & Co., 1927.	*BL1600.S6
	Snorra Sturlusonar, Edda. See: Snorra Sturlusonar, Edda. <i>The Prose Edda.</i> Trans. and Intro. Arthur Gilchrist Brodeur. New York: The American-Scandinavian Foundation, 1916.	*PT7092.E5 A5 v.5
	Sturluson, Snorri. <i>Ynglinga saga/tolkad och upplyst af Carl Säve.</i> Uppsala: C.A. Leffler, 1854.	
Solheim Register	Solheim Svale. <i>Register til Norsk Folkeminnelag Skrifter, nr. 1-49.</i> Oslo: Norsk Folkeminnelag, 1943.	GR1.N8 no.50
	"Sörla saga Sterka." Vol. 3 of <i>Fornaldar sögur Norrlanda.</i> Ed. Valdimar Ásmundarson. 3 vols. Reykjavik: S. Kristjánsson, 1891. 408-.	PT7285.A1 F7 v.3
	Spargo, John Webster. <i>Virgil the Necromancer: Studies in Virgilian Legends.</i> Cambridge, MA: Harvard University Press, 1934.	PA6961.S7
	Sparnaay, Hendrik. <i>Verschmelzung legendarischer und weltlicher Motive in der Poesie des Mittelalters.</i> Groningen: P. Noordhoff, 1922.	PN688.S8
	Spence, Lewis. <i>Myths and Legends of Babylonia and Assyria.</i> London: G. Harrap, 1916. See: Spence, Lewis. <i>Myths and Legends of Babylonia and Assyria.</i> New York: Frederick A. Stokes Co., 1916.	BL1620.S7

Stanley, Henry Morton. <i>My Dark Companions and Their Strange Stories</i> . London: Sampson Low, Marston, 1893. See: Stanley, Henry Morton. <i>My Dark Companions and Their Strange Stories</i> . New York: C. Scribner's Sons, 1906.	GR350.S7
Stapleton, Walter Henry. <i>Comparative Handbook of Congo Languages; Being a Comparative Grammar of the Eight Principal Languages Spoken along the Banks of the Congo River from the West Coast of Africa to Stanley Falls, and of Swahili, the "Lingua Franca" of the Country Stretching Thence to the East Coast, with a Comparative Vocabulary giving 800 Selected Words from these Languages, with their English Equivalents, Followed by Appendices on Six Other Dialects</i> . Yaku, Stanley Falls: Congo Independent State, 1903. (NOTE: This publication was compiled and prepared for the Baptist Missionary Society, London.)	
Starck, Adolf Taylor. <i>Der Alraun, ein Beitrag zur Pflanzensagenkunde</i> . New York University's Ottendorfer Memorial of Germanic Monographs Ser. 14. Baltimore: J.H. Furst Co., 1917.	*PT105.N5 no. 14
Steere, Edward. <i>Swahili Tales, as Told by the Natives of Zanzibar, with an English Translation</i> . London: Society for Promoting Christian Knowledge, 1922.	GR360.Z3 S8
Stigand, C.H. and Mrs. C.H. Stigand. <i>Black Tales for White Children</i> . London: Constable; Boston, New York: Houghton Mifflin Co., 1914.	JGW
Stimson, J.F. "MS. Of Tuamotuan Myths (Unpublished)." Salem, MA: Peabody Museum.	Notebook; Material is uncataloged
<i>Sturlaugs saga Starfsama</i> . Vol. 3 of <i>Fornaldar sögur Norðrlanda</i> . Ed. Valdimar Ásmundarson. 3 vols. Reykjavik: S. Kristjánsson, 1891. 592-.	PT7285.A1 F7 v.3
<i>Sörla saga Sterka</i> . Vol. 3 of <i>Fornaldar sögur Norðrlanda</i> . Ed. Valdimar Ásmundarson. 3 vols. Reykjavik: S. Kristjánsson, 1891. 408-.	PT7285.A1 F7 v.3
Swanton, John Reed. <i>Myths and Tales of the Southeastern Indians</i> . Bulletin of the Smithsonian Institution's Bureau of American Ethnology Ser. 88. Washington: Government Printing Office, 1929.	E51.U55 v.88 *E51.U55 v.88
Sydow, Carl Wilhelm von. <i>Två Spinnsagor: en Studie i Jämförande Folksagonforskning</i> . Stockholm: P.A. Norstedt, 1909. (NOTE: Original index has place of publication as Lund).	GR205.S98
_____. <i>Sigurds strid med Fávne, en studie Rörande Hjältasagans Förhållande till Folkditingen</i> . Lunds Universitets Årsskrift, n.f. avd. 1, bd. 14, nr. 16. Lund, C.W.K. Gleerup, etc., 1918.	*AS284.L82
Talbot, Percy Amaury. <i>In the Shadow of the Bush</i> . New York: G.H. Doran; London: W. Heinemann, 1912.	GN653.T15
Tawney, C.H, trans. <i>The Kathá sarít ságara; or, Ocean of the Streams of Story</i> . 2 vols. Calcutta: J.W. Thoman, 1880-84. See: Somadeva, Bha-t-ta. <i>Katha Sarít Ságara; or, Ocean of the Streams of Story</i> . Trans. C.H. Tawney. 2 vols. 2 nd ed. Delhi: Munshiram Manoharlal, 1968. See also: Penzer, Norman Mosely.	PK3741.S7 E5 1968
Tegethoff, Ernst. <i>Studien zum Märchentypus von Amor und Psyche</i> . Bonn, Leipzig: K. Schroeder, 1922.	GR75.C8 T2
Tessmann, Günter. <i>Ajongs Erzählungen: Märchen der Fangneger, widerzählt und hrsg.</i> Berlin: Pantheon-Verlag, 1921.	JGW
_____. <i>Die Pangwe; Völkerkundliche Monographie eines Westafrikanischen Negerstammes; Ergebnisse der Lübecker Pangwe-Expedition 1907-1909 und früherer Forschungen 1904-1907</i> . 2 vols. Berlin: E. Wasmuth, A.-G., 1913.	*GN655.F3 T34
Thalbitzer, William A. <i>Phonetic Study of the Eskimo Language</i> . Copenhagen, 1904. (NOTE: Denmark: Kommission for Videnskablige Undersegelser; Grønland: Meddelelser	*Q115.D33 v.31

	om Grønland.)	
	Theal, George McCall. <i>Kaffir Folk-Lore: a Selection from the Traditional Tales Current among the People Living on the Eastern Border of the Cape Colony</i> . 2 nd ed. London: S. Sonnenschein & Co., Le Bas & Lowrey, 1886.	GR360.K12 T3
	_____. <i>The Yellow and Dark-Skinned People of Africa South of the Zambesi; A Description of the Bushmen, the Hottentots, and Particularly of the Bantu, with Fifteen Plates and Numerous Folklore Tales of These Different People</i> . London: S. Sonnenschein & Co., 1910.	*DT732.T3
	Thien, J. <i>Uebereinstimmende und verwandte Motive in den deutschen Spielmannsepen im Anschluss an 'König Rother'</i> . Hamburg: Höhere Bürgerschule zu Hamburg, 1882.	
	Thomas, Northcote Whitridge. <i>Anthropological Report on the Ibo-Speaking Peoples of Nigeria</i> . 6 vols. London: Harrison and Sons, 1913-14. (NOTE: Original index indicates only 2 vols).	*GN653.T4 (v.1-3 only)
Thompson-Balys	Thompson, Stith and Jonas Balys. <i>The Oral Tales of India</i> . Indiana University Publications Folklore Ser. 10. Bloomington, Indiana, 1958.	GR1.I3 no.10
	Thompson, Stith. <i>European Tales among the North American Indians: a Study in the Migration of Folktales</i> . Colorado College General Ser. 100 & 101. Language Ser. 2.34. Colorado Springs: Board of Trustees of Colorado College, 1919.	E98.F6 T4
	_____. <i>Tales of the North American Indians</i> . Cambridge, MA: Harvard University Press, 1929.	E98.F6 T43
	_____. <i>The Folktale</i> . New York: The Dryden Press, 1946.	GR80.T4
	_____. <i>The Star Husband Tale</i> . Oslo, 1952. (NOTE: Reprinted from Studia Septentrionalia. 4).	GR75.S7 T4
	<i>Þöriks saga</i> . Ed. H. Bertelsen. 2 vols. København, 1905-11.	*PT14 (Microfilm)
	<i>Þorsteinssaga Víkingssonar</i> . Vol 2 of <i>Fornaldar sögur Norrlanda</i> . Ed. Valdimar Ásmundarson. 3 vols. Reykjavik: S. Kristjánsson, 1891. 381-.	*PT7285.A1 F7
	<i>Þorsteins þattr úxafóts</i> . Íslendinga þættir.	*PT7260.F7 L3 v.1-3
	Thurneysen, Rudolf. <i>Die irische Helden- und Königsage bis zum siebzehnten Jahrhundert</i> . Halle, a.S.: M. Niemeyer, 1921.	GR146.T5
	Tobler, Otto. <i>Die Epiphanie der Seele in deutscher Volkssage</i> . Kiel: Graphische Kunstanstalt L. Handorff, 1911.	JGW
	Toldo, Peter. <i>Leben und Wunder der Heiligen im Mittelalter</i> . Studien zur Vergleichenden Literaturgeschichte. 1, 320, 345; 2, 87, 304, 329; 4, 49; 5, 337; 6, 289; 8, 18; 9, 451.	*PN874.K7
	Torday, Emil. <i>On the Trail of the Bushongo; An Account of a Remarkable & Hitherto Unknown African People, Their Origin, Art, High Social & Political Organization & Other Culture, Derived from the Author's Personal Experience among Them</i> . London: Seeley, Service & Co., 1925.	*DT650.B87 T6
	_____. <i>Notes ethnographiques sur des populations habitant les bassins du Kasal et du Kwango oriental: I. Peuplades des la forêt. 2. Peuplades de prairies</i> . 2 vols. Annales du Musée du Congo Belge Ethnographie, Anthropologie Ser III. 2. Bruxelles: Spineux, 1911. See: <i>Notes ethnographiques sur des populations habitant les bassins du Kasal et du Kwango oriental: I. Peuplades des la forêt. 2. Peuplades de prairies</i> . Bruxelles: Musée Royal de l'Afrique Centrale, 1922.	*DT650.T67

	Travélé, Moussa. <i>Proverbes et contes Bambara: Accompagnés d'une traduction Française et précédés d'un abrégé de droit coutumier Bambara et Malinké</i> . Paris: P. Geuthner, 1923.	GR360.B18 T7
	Trilles, H. <i>Proverbes, légendes et contes Fang</i> . Neuchatel: Imprimerie Paul Attinger, 1905. (NOTE: Publication is an extract of the <i>Bulletin de la Société Neuchataloise de Géographie</i> . 16.)	GR360.F3 T8
	Tupper, Frederick and Marbury Bladen Ogle, trans. <i>Master Walter Map's Book, De Nugis Curialium (Courtiers' Trifles)</i> . New York: Macmillan, 1924. See: Tupper, Frederick and Marbury Bladen Ogle, trans. <i>Master Walter Map's Book, De Nugis Curialium (Courtiers' Trifles)</i> . London: Chatto & Windus, 1924.	*PA8380.D4 E5 1924
	Tuti-Nameh. See: Rosen, Georg.	
Type	Aarne, Antti and Stith Thompson (trans. and enl). <i>The Types of the Folk-Tale; A Classification and Bibliography</i> . Folklore Fellows FF Communications Ser. 74. Helsinki: Suomalainen Tiedeakatemia Academia Scientiarum Fennica, 1928.	GR1.F605 no.74
UCal	<i>University of California's Publications in American Archaeology and Ethnology</i> . v. 1-50. Berkeley, CA: The University of California Press, 1903-64.	*E51.C2
U Cal Anth. Rec.	<i>University of California's Anthropological Records</i> . v. 1-31. Berkeley, CA: The University of California Press, 1937-95.	*E51.C15
U Pa	<i>University of Pennsylvania, The University Museum's Anthropological Publications</i> . v. 1-10. Philadelphia: The University Museum, 1909-24.	*GN2.P4
Urquell	<i>Am Ur-Quell</i> . 6 vols. Hamburg: G. Kramer, 1890-96. (NOTE: Original index has place of publication as Lunden.) Superseded by: <i>Der Urquell</i> . 2 vols. Leiden: E.J. Brill, 1897-98. (NOTE: Original index has publication date as 1898-99.)	GR1.U7; GR1.U71
	Usener, Hermann. <i>Kleine Schriften</i> . 4 vols. Leipzig, Berlin, etc.: B.G. Teubner, 1912-14.	*PA27.U8
U Wash	<i>University of Washington's Publications in Anthropology</i> . v. 1-15. Seattle: University of Washington Press, 1920-67.	*GN2.W33
	Valcárcel, Luis Eduardo. "El Diluvio." <i>El Aillu</i> 1 (1945). (NOTE: The corporate author is Museo Quechua e Instituto Etnología, Lingüística y Folklore Peruanos; Secci'on Andina de Investigaciones Históricas. The publication place and publisher is Cusco, Peru: La Económica.)	*GN1.A28
	Wing, Joseph van. <i>Folklore Kiyansi (Congo Belge)</i> . Innsbruck: Bibliotheca Africana, 1931. (NOTE: Photocopy (negative) of <i>Bibliotheca Africana</i> . 4. 1930-31.)	GR360.Y2 W4
	<i>Volsunga saga ok Ragnars saga Loðbrókar, udgivet for Samfund til udgivelse af gammel nordisk litteratur</i> . Ed. Magnus Olsen. Samfundet til Udivelse af Gammel Nordisk Litteratur, Skrifter. 36. København: S.L. Møllers Bogtrykkeri, 1906-08.	PT7287.V6 O5
	Von der Hagen. See: Hagen, Friedrich Heinrich von der.	
	Von der Leyen. See: Leyen, Friedrich von der.	
	Von Löwis of Menar. See: Löwis of Menar, August Arthur von.	
	Voorhoeve, Petrus. <i>Overzicht van de Volksverhalen der Bataks</i> . Vlissingen: F. Van de Velde, Jr., 1927.	GR320.V9
	Voretzsch, Karl. <i>Einführung in das Studium der altfranzösischen Literatur im Anschluss an die Einführung in das Studium der altfranzösischen Sprache</i> . 2 nd ed. Halle a.S.: M. Niemeyer, 1913.	*PQ161.V92

	Vries, de. See: de Vries, Jan	
	Wagener, Abraham Jakobus. <i>Afrikanische Parallelen sur biblischen Urgeschichte</i> . Bonn: Universität zu Bonn, 1927. (NOTE: Publication is a dissertation).	GR360.M3 W13
	Ward, Harry Lee Douglas. <i>Catalogue of Romances in the Department of Manuscripts in the British Museum</i> . 3 vols. London: Printed by the order of the Trustees, 1883-93. (NOTE: This citation is for vols. 1 & 2 only). See also: Herbert, John Alexander. <i>Catalogue of Romances in the Department of Manuscripts in the British Museum</i> . 3 vols. London: Printed by the order of the Trustees, 1910. (NOTE: This citation is for vol. 3 only).	Z66212.B87
	Warnke, Karle. "Die Quellen des Esope der Marie de France." <i>Forschungen zur Romanischen Philologie. Festgabe für Hermann Suchier zum 15. März 1900</i> . Halle, a.S.: M. Niemeyer, 1900. 161-284.	*PC14.S9
	Weeks, John H. <i>Among Congo Cannibals: Experiences, Impressions, and Adventures During a Thirty Years' Sojourn amongst the Boloki and Other Congo Tribes, with a Description of their Curious Habits, Customs, Religion & Laws</i> . London: Seeley, Service & Co., 1913.	*DT646.W462
	_____. <i>Jungle Life and Jungle Stories</i> . London, 1923. See (possible substitution): _____. <i>Congo Life and Jungle Stories</i> . Part I: Life on the Congo as Described by a Brass Rod. Part II: Thirty-Three Native Stories as Told Round the Evening Fires. 2 nd ed. London: The Religious Tract Society, 1910-19. (NOTE: 2 nd ed. <i>Congo Life and Folklore</i> listed below).	DT649.5.W395
	_____. <i>Anthropological Notes on the Bangola of the Upper Congo River</i> . Journal of the Royal Anthropological Institute of Great Britain and Ireland Ser. 39. London: Royal Anthropological Institute of Great Britain and Ireland, 1909.	*GN2.R8 v.39
	_____. <i>Congo Life and Folklore: Part I: Life on the Congo as Described by a Brass Rod; Part II: Thirty-Three Native Stories as Told Round the Evening Fires</i> . London: The Religious Tract Society, 1911.	*DT649.5.W33
	Wehrhan, Karl. "Die Sage." Vol. 1 of <i>Handbücher zur Volkskunde</i> . 8 vols in 4. Leipzig: W. Heims, 1908-14.	GR165.H23 v.1
	Weicker, Georg. <i>Der Seelenvogel in der alten Literatur und Kunst. Ein Mythologisch-archaeologische Untersuchung</i> . Leipzig: B.G. Teubner, 1902.	BL820.S5 W4
	Wells, John Edwin. <i>A Manual of Writings in Middle English, 1050-1400</i> . New Haven: Yale University Press; London: H. Milford, Oxford University Press, 1916. See: Wells, John Edwin. <i>A Manual of Writings in Middle English, 1050-1400</i> . New Haven: Connecticut Academy of Arts and Sciences, Yale University Press, 1926-37.	PR255.W42
	Werner, Alice. <i>African [Mythology], (The Mythology of All Races, 7)</i> . Boston: Archaeological Institute of America, Marshall Jones Co., 1925.	BL25.M9 v.7
	Werner, Edward Theodore Chalmers. <i>Myths & Legends of China</i> . London: George G. Harrap & Co., 1922.	GR335.W4
	Wesselski, Albert, ed. <i>Die Schwänke und Schnurren des Pfarrers Arlotto</i> . 2 vols. Berlin: A. Duncker, 1910.	PQ4605.A2
	Bebel, Heinrich. <i>Schwänke</i> . 2 vols. München: G. Müller, 1907.	GR165.B3
	_____. <i>Erlesenes</i> . Prag: Gesellschaft deutscher Bücherfreunde in Böhmen, 1928.	PN57.A1 W5
	_____. <i>Die Begebenheiten der beiden Gonnella. Narren, Gaukler und Volksliebblinge</i> . 5. Weimar: A. Duncker, 1920.	PN6203.G6 W5
	_____. <i>Der Hodscha Nasreddin [Microform]: türkische, arabische, berberische,</i>	PN6231.N27 H6 1911a

	<i>maltesische, sizilianische, kalabrische, kroatische, serbische und griechische Märlein und Schwänke</i> . 2 vols. Weimar: A. Duncker, 1911.	(Microform)
	_____. <i>Märchen des Mittelalters</i> . Berlin: H. Stubenrauch, 1925.	GR90.W5
	_____. <i>Mönchslatein</i> . Leipzig: W. Heims, 1909.	
	_____. <i>Die Novellen Girolamo Morlinis</i> . München, G. Müller, 1908.	
	_____. <i>Versuch einer Theorie des Märchens</i> . Reichenberg i.B.: F. Kraus, 1931.	GR80.W5
	Wessman, V.E.V. "Förteching over Sägentyperna." <i>Finlands Svenska Folkdikning</i> 2 (1924).	PT9974.F5 no.2
WF	<i>Western Folklore</i> . v. 6-. Los Angeles: California Folkore Society, 1947. (NOTE: This publication continues <i>California Folklore Quarterly</i> . v. 1-5. Berkeley, CA: University of California Press, 1942-6).	GR1.W52
	Wheeler, Gerald Camden. <i>Mono-Alu Folklore (Bouganville Strait, Western Solomon Islands)</i> . London: G. Routledge, 1926. (NOTE: Tales are referred to by number).	GR385.S6 W5
	Wilken, George Alexander. <i>De Verspreide Geschiften</i> . 4 vols. 's-Gravenhage: G.C.T. Van Dorp, 1912.	*DS631.W68
	Willians, R.H.K. "The Konnoh People." <i>Journal of the African Society</i> 8 (1908-9): 130-44, 288-95.	*DT1.A24
	Williams, Charles Allyn. <i>Oriental Affinities of the Legend of the Hairy Anchorite; The Theme of the Hairy Solitary in its Early Forms with Reference Die Lügend von Sanct Johanne Chrysostomo (Reprinted by Luther, 1537) and Other European Variants</i> . University of Illinois Studies in Language and Literature Ser. 10 & 11. Urbana, IL: The University of Illinois Press, 1925-6.	*PT25.I3 v.10, no.2; v.11, no.4
	Wimberly, Lowry Charles. <i>Folklore in the English and Scottish Ballads</i> . Chicago: The University of Chicago Press, 1928. See: Wimberly, Lowry Charles. <i>Folklore in the English and Scottish Ballads</i> . New York: F. Ungar Pub. Co., 1959.	PR507.W73 1959
	Winger, Bjorn. "A Classification of Motifs in Eskimo Folk-Literature." Diss. IU, 1930.	GR999.W768
	Winter, Leo. <i>Die deutsche Schatzsage</i> . Wattenscheid: K. Busch, 1925. See: Winter, Leo. "Die deutsche Schatzsage." Diss., 1925.	*PT915.W785
	Wolf, Werner. <i>Der Mond im deutschen Volksglauben</i> . Bühl, Baden: Konkordia A.G., 1929.	GR625.W85
	Woodson, Carter Godwin. <i>African Myths, Together with Proverbs; A Supplementary Reader Composed of Folk Tales from Various Parts of Africa, Adapted to the Use of Children in the Public Schools</i> . Washington: The Associated Pub., Inc., 1928.	PE1127.G4 W8
	Wünsche, August. <i>Die Sagen vom Lebensbaum und Lebenswasser; altorientalische Mythen</i> . Leipzig: E. Pfeifer, 1905.	GR295.A8 W95 *DS42.E96 v.1, no.2-3
	_____. <i>Der Sagenkreis vom geprellten Teufel</i> . Leipzig, Wien: Akademischer Verlag, 1905.	GR525.W9
	<i>Yngliga saga</i> (Ed. Carl Säve). See: Sturluson, Snorri.	
	<i>Yngvars saga víðförla: jämte ett bihang om ingvarsinskrifterna</i> . Ed Emil Olson. København: S.L. Møllers Bogtrykkeri, 1912. See: <i>Yngvars saga víðförla. Sagan om Ingvar Widtfarne och hans son Swen, fr-an gamla</i>	PT7282.Y6 B8

	<i>Isländskan öfversatt, och undersökning om w-are runstenars -alder, i anledning af samma saga, samt företal om altsammans, till nordiska historiens och språkets förbättring.</i> Ed. Nils Reinhold Brocman. Stockholm, L. Salvius, 1762.	
	Zachriae, Theodor. <i>Kleine Schriften zur Indischen Philologie, zur vergleichenden Literaturgeschichte, zur vergleichenden Volkskunde.</i> Bonn, Leipzig: K. Schroeder, 1920.	PK103.Z16
	Zingerle, Ignaz Vinzenz. <i>Sagen aus Tirol.</i> 2 nd ed. Innsbruck: Wagnersche Universitäts-Buchhandlung, 1891. See: Zingerle, Ignaz Vinzenz. <i>Sagen aus Tirol.</i> Innsbruck: Wagnersche Universitäts-Buchhandlung, 1859.	GR159.T9 Z7
	Zöng, In-Söb. See: Chöng, In-söp.	
ZsES	<i>Zeitschrift für Eingeborenen-Sprachen.</i> v. 10-20 Hamburg, etc.,: Cram, De Gruyter & Co., 1919-30. (NOTE: This publication continues <i>Zeitschrift für Kolonialsprachen</i> and is superseded by <i>Afrika und Uebersee</i>).	*PL8000.A25
AsKS	<i>Zeitschrift für Kolonialsprachen.</i> v. 1-9. Berlin: Dietrich Reimer (Ernst Vohsen), 1910-19. (NOTE: This publication is superseded by <i>Zeitschrift für Eingeborenen-Sprachen</i>).	*PL8000.A25
Az.f. Vlšk.	<i>Zeitschrift des Vereins für Volkskunde.</i> 38 vols. Berlin: A. Asher, 1891-1928. (NOTE: This publication is continued as <i>Zeitschrift für Volkskunde/im Auftrage des Verbandes Deutscher Vereine für Volkskunde.</i> v. 39-. Berlin: Walter de Gruyter, 1929-).	GR1.Z4