

INDEX

- Albania, 3, 33, 138
 Alberta, 9, 35
 American South, 3, 12–13, 112
 Amos, Janet, 18
 Andersen, Hans Christian, 10
Atlantic Monthly, 117
 Atwood, Margaret, 1, 4, 14, 60, 91, 96–114
 Australia, 3, 7, 33–4, 73, 125, 127
 Australia Council, 18
 autobiography. *See* non-fiction
- Barber, Virginia, 18, 118
 Benstock, Shari, 80
 Beran, Carol L., 60
 Bishop, Elizabeth, 183
 Blaise, Clark, 131
 Blyth, 9, 13
 Blyth Festival, 18
 Bradbury, Ray, 112
 British Columbia, 7, 40, 82
 Brontë, Emily, 3, 11–12, 89
 Burne-Jones, Edward, 65
- Calgary (Alberta), 20
 Callaghan, Morley, 12
 Canada Council, 14
 Canada Council Senior Arts Grant, 16
 Canada-Australia Literary Prize, 18
 Canadian Booksellers' Award, 16
Canadian Short Stories, 14
 Carleton Place (Ontario), 9
 Carman, Bliss, 128
 Celtic culture, 154, 162–7
 Chamney, Anne Clarke, 9, 13, 80, 178–91
 Chapman, L. J., 90
Chatelaine, 117, 121
 Chekhov, 1, 17
 China, 20
- Church of England, 9
 Cixous, Hélène, 61–2, 88
écriture féminine, 62, 75
 Clinton, 3, 7–10, 17, 19, 23, 40
 Close, Ann, 118, 124
Codex Regius, 177
 'Lay of Atli', 168
 Conron, Brandon, 16
 Corelli, Marie, 106
- Dante, 146–7, 167
 Dickens, Charles, 46, 53
Oliver Twist, 108
 Duffy, Dennis, 140
- Eaton's Department Store, 13
 Eliot, T. S., 5
 Engel, Marian, 20
 Englund, Peter, 2
 Erikson, Erik, 149
 experimental writing, 139
 External Affairs, Department of, 18
- fairy tales, 10, 62, 64–6, 113, 147
 Faulkner, William, 12
Sound and the Fury, The, 112
 female body, 71–4
 feminism, 4, 60–76
 Fitzgerald, F. Scott, 86
Folio, x, 13
 Franzen, Jonathan, 1, 142
 Fremlin, Gerald, 17, 19, 23
National Atlas of Canada, 17, 40
- Gibson, Douglas, 118, 124
 Gibson, Graeme, 96
Eleven Canadian Novelists, 96, 100, 112, 114
 Gide, André, 67

INDEX

- Gilbert and Sullivan, 103
 Giller Prize, 2, 21
 Glover, Douglas, 3, 45–59, 90, 92
 Gluck, Christoph Willibad von, 155
 Orfeo ed Euridice, 155
 Golding, William, 174
 Lord of the Flies, 175
 Gothic, 12, 101, 112
Grand Street, 79, 87, 117
 Great Lakes, 7
 Greek myth, 155–61
 Grey, Zane, 11
- Hadley, Tessa, 1
 Halifax (Nova Scotia), 20, 125
 Herk, Aritha van, 60
 Hodgins, Jack, 19
 Hoffmann, E. T. A., 171
 Night Pieces, The, 172
 Hogg, James, 160, 164
 Memoirs of the Author's Life, The, 165
 *Private Memoirs and Confessions of a
 Justified Sinner*, 154
 Homer, 5, 146–7
How I Met My Husband, 18
 Howells, Coral Ann, 4, 64, 65, 75, 79–93,
 139, 140
 Hugo, Victor, 128
 Humber School for Writers, 17
 Huron County (Ontario), 3, 7–10, 19, 23, 32,
 40, 42, 121, 125, 154
 Huron, Lake, 7–8, 27, 36–7
- Ibsen, Henrik, 157
 Doll's House, A, 157
 Indonesia, 3, 33
- James, Henry, 86
 Japan, 14
 Joyce, James, 4, 48, 114
- Kertes, Joseph, 17
 Kingston (Ontario), 3, 32, 35
 Kitchener (Ontario), 3, 37
Künstlerroman, 4, 96, 143
- Laidlaw, Margaret, 154, 163, 165–6
 Laidlaw, Mary Etta, 13
 Laidlaw, Robert, 9, 87
 Macgregors, The, 13, 87
 Last of the Mohicans, The, 11
 Laurence, Jack, 15
 Laurence, Margaret, 15, 99
 This Side Jordan, 15
 life writing. *See* non-fiction
 London (Ontario), 16, 18, 37, 71, 189–90
 Lorentzen, Christian, 139
- McCullers, Carson, 12, 112
 McGrath, Charles, 118, 139
 McGraw-Hill, 15
 Macmillan, 87, 117
 Maitland River, the, 9, 29, 36–7
 maps, 37, 39–42, 90
*Maps as Mediated Seeing: Fundamentals of
 Cartography*, 41
 Marian Engel Award, 20
 Metcalf, John, 82
 Mezei, Kathy, 82
Mill on the Floss, The, 98
 Miller, Joaquin, 128
 Montgomery, Lucy Maud, 3, 10–11
 Anne of Green Gables, 10, 98
 Emily of New Moon, 10, 20
 Morocco, 14
 Morris-Turnberry Township, 28, 42
 motherhood, 5, 61, 66–8, 143
 Munro, Alice
 collections
 Carried Away, 97
 Dance of the Happy Shades, 2, 5, 26, 37,
 68, 96, 131, 138–9, 141, 155–6, 175
 Dear Life, 2, 5, 21, 23, 37, 65, 81, 85,
 136–7, 139, 142, 145, 151, 154, 171,
 175
 Friend of My Youth, 20, 26, 61, 138–9
 *Hateship, Friendship, Courtship,
 Loveship, Marriage*, 21, 32, 63–4, 66,
 69, 140, 143
 Lives of Girls and Women, 15, 19, 40,
 47, 68, 87, 138, 159
 Moons of Jupiter, The, 4, 14, 20, 72,
 116–33, 139, 143, 150
 Open Secrets, 21, 32, 65, 93, 136, 138–9
 Progress of Love, The, 20, 32–3, 67, 72,
 139, 167
 Runaway, 1, 21–2, 33, 37, 67, 70, 137, 140
 Selected Stories, 1, 151, 181
 *Something I've Been Meaning to Tell
 You*, 16, 23, 32, 68, 71, 136, 151
 The Love of a Good Woman, 21, 29, 37,
 66, 136
 Too Much Happiness, 21, 32, 36, 67,
 71, 117, 145

INDEX

- View from Castle Rock, The*, 21, 28, 30,
 40–1, 63, 79, 117, 139, 154, 159, 161,
 163, 175
Who Do You Think You Are?, 18, 22,
 28, 33–4, 37, 62, 137, 141, 143–5
- screenplay
1847: the Irish, 18
- stories
 ‘A Queer Streak’, 31
 ‘A Real Life’, 33
 ‘A Trip to the Coast’, 33
 ‘Accident’, 117, 124–5, 130–1, 143
 ‘Albanian Virgin, The’, 32–3
 ‘Amundsen’, 37, 145
 ‘An Ounce of Cure’, 64, 96
 ‘Baptizing’, 47–59
 ‘Bardon Bus’, 72–3, 117, 124–5, 127,
 130–1
 ‘Bear Came Over the Mountain, The’,
 39, 147
 ‘Beggar Maid, The’, 65
 ‘Boys and Girls’, 62, 156, 158
 ‘Carried Away’, 65, 136, 147
 ‘Chaddeleys and Flemings’, 30, 117–19,
 121–3, 131, 133
 ‘Chance’, 33, 137
 ‘Changes and Ceremonies’, 106–7
 ‘Child’s Play’, 145
 ‘Children Stay, The’, 39, 66–7
 ‘Connection’, 117, 120–1
 ‘Corrie’, 142
 ‘Dance of the Happy Shades’, 97, 102,
 158
 ‘Deep Holes’, 67
 ‘Dimensions’, 71, 188
 ‘Dulse’, 117, 124–5, 131
 ‘Eskimo’, 34
 ‘Eye, The’, 172
 ‘Family Furnishings’, 31, 69
 ‘Ferguson Girls Must Never Marry, The’,
 117
 ‘Friend of My Youth’, 92, 162, 185–6
 ‘Gravel’, 151
 ‘Hard-Luck Stories’, 117, 125, 128,
 130–1
 ‘Haven’, 37, 68–70
 ‘Hired Girl’, 38, 80, 174
 ‘Hold Me Fast Don’t Let Me Pass’, 163
 ‘Home’, 32, 36, 38, 79, 81, 190
 ‘Images’, 15, 27
 ‘Jack Randa Hotel, The’, 138
 ‘Labor Day Dinner’, 117, 125, 130–1
 ‘Lives of Girls and Women’, 3, 107–9
 ‘Love of a Good Woman, The’, 138–9,
 186
 ‘Lying Under the Apple Tree’, 63, 80–1,
 87–9
 ‘Material’, 32, 68, 99, 151, 180–1
 ‘Memorial’, 71
 ‘Meneseteung’, 28, 99, 138
 ‘Messenger’, 41, 87, 174
 ‘Miles City, Montana’, 33, 67, 184
 ‘Mischief’, 36, 66, 143
 ‘Moons of Jupiter, The’, 117, 123, 128
 ‘Mrs. Cross and Mrs. Kidd’, 117, 125,
 131
 ‘My Mother’s Dream’, 32, 67
 ‘Nettles’, 38, 63, 66
 ‘Night’, 86, 172
 ‘Office, The’, 15, 32, 68
 ‘Oh, What Avails’, 34, 40
 ‘Open Secrets’, 36
 ‘Oranges and Apples’, 61
 ‘Ottawa Valley, The’, 5, 19, 36, 92, 136,
 144, 178–80, 184, 190
 ‘Peace of Utrecht, The’, 5, 92–3, 96, 182–5
 ‘Pictures of the Ice’, 33
 ‘Postcard’, 15
 ‘Powers’, 70
 ‘Privilege’, 63
 ‘Prue’, 117, 125, 127, 131
 ‘Queenie’, 32
 ‘Red Dress – 1946’, 63
 ‘Royal Beatings’, 18
 ‘Save the Reaper’, 34, 136
 ‘Simon’s Luck’, 35
 ‘Soon’, 67
 ‘Spaceships Have Landed’, 28
 ‘Stone in the Field, The’, 117, 121–3,
 126, 129, 131
 ‘Sunday Afternoon’, 174
 ‘Ticket, The’, 81
 ‘Time of Death, The’, 156, 158
 ‘To Reach Japan’, 37, 145
 ‘Train’, 137, 145–50
 ‘Tricks’, 39, 70
 ‘Turkey Season, The’, 117–18, 121, 125,
 132
 ‘Vandals’, 186
 ‘Visitors’, 34–5, 117, 125–6, 130–2
 ‘Voices’, 80
 ‘Walker Brothers Cowboy’, 15, 21, 27,
 141
 ‘Wenlock Edge’, 32

INDEX

- Munro, Alice (cont.)
 'What Do You Want to Know For?',
 40–1, 81, 89–91, 165
 'What Is Real?', 6, 116
 'White Dump', 32, 75, 167
 'Wild Swans', 33, 137
 'Wilds of Morris Township, The', 42, 87
 'Wood', 36, 117
 'Working for a Living', 80–1, 85–7, 117,
 190
 Munro, Andrea, 13
 Munro, Catherine, 13
 Munro, Jenny, 13
 Munro, Jim, 13–14, 16
 Munro, Sheila, 13, 67
Lives of Mothers and Daughters, 67
 Munro's Books, 13–14
- New Canadian Library, 20
New Canadian Stories, 79
New Yorker, The, 18, 93, 117–18, 123–4,
 138–9, 142
 New, William, 20, 116–33
Newcomers, The, 18
 Nobel Prize, 1–2, 5, 22, 51, 60
 non-fiction, 3–4, 15–16, 92–3, 138
 Norse myth, 5, 167–75
 Norway, 20
 Notre Dame University, 16
- Oates, Joyce Carol, 140
 O'Brien, Tim, 17
 O'Connor, Flannery, 12
 Ondaatje, Michael, 18
 Ottawa (Ontario), 3, 32
- Paris Review*, 180, 185
 Parkinson's disease, 13, 86, 92, 178
 PEN/O. Henry Prize, 142, 151
 Phillips, Anne, 61
 place in Munro's fiction, 26–42
 Porter, Katherine Ann, 12
 postmodernism, 139
 Pound, Ezra, 5
 Presbyterianism, 9, 13, 165, 167
Pride and Prejudice, 64
 Protestantism, 13
 Proust, Marcel, 85
 Putnam, D. F., 90
Physiography of Southern Ontario, The, 90
- Rabinovitch, Jack, 21
 Richler, Mordecai, 14, 21
- Roberts, Charles G. D., 12
 Ryerson Press, 15
- Said, Edward, 140
On Late Style, 140
 Salis-Seeewis, Johann Gaudenz von, 166
Saturday Night, 117
 Scandinavia, 7, 174
 Schubert, Franz, 166
 Scobie, Stephen, 87
 Scotch Corners, 9
 Scotland, 3, 33, 163, 173
 Scott, Michael, 167
 Scott, Walter, 154, 165–7
Minstrelsy of the Scottish Borders,
 154
 Seton, Ernest Thompson, 12
 sex/sexuality, 16, 18, 61, 81, 185
 Shakespeare, William, 23
Hamlet, 98
 Shawn, William, 117–18
 Shields, Carol, 17, 79, 84
 short story, 22, 47, 60, 136, 152, 155,
 163–4
Shorter Poems, 129
 Stevenson, Robert Louis, 167
 Stratford (Ontario), 3, 37
 style, 45–59
 Sweden, 20
- Tamarack Review*, 14, 117
 Tate, Allen, 5
 Tennyson, Alfred Lord, 64, 98, 103–4, 109,
 112
 'Mariana', 64, 112
 'The Beggar Maid', 65
 'The Lady of Shalott', 98
 'The Princess', 103
 Thacker, Robert, 82, 119
 Tolstoy, Leo, 23
 Toppings, Earle, 15
 Toronto (Ontario), 3, 13, 16, 20, 31–2, 99,
 117, 145, 148, 173, 178
Toronto Life, 117
 trains, 136–7
 Trillium Book Award, 20
- United Church, 13
 University of British Columbia, 14
 University of New Brunswick, 21
 University of Ottawa, 19
 University of Western Ontario, 13, 16–18,
 40

INDEX

- Vancouver (British Columbia), 3, 13, 15, 20,
 30, 32–3, 36, 82, 92, 131
 Vancouver Public Library, 13
 Vanderhaeghe, Guy, 20
 Victoria (British Columbia), 3, 13, 16, 20, 32
- Wachtel, Eleanor, 80
 Wawanash (Ontario), 27, 36, 38, 49, 100,
 105–14
 Weaver, Robert, 14
 Welty, Eudora, 3, 12
- Wilkinson, Thomas, 173
Tours to the British Mountain, 173
 Wilson, Ethel, 14, 184
 Wingham (Ontario), 3, 28–42, 96,
 181
Wingham Advance Times, 8
 Woolf, Virginia, 84–5, 92, 98
Moments of Being, 84–5
 Wordsworth, William, 84, 166, 172
- York University (Ontario), 16