

CANADIAN LITERATURE

*for fourteen years the leading critical journal
of writing in Canada*

Our Contributors include:

Conrad Aiken, Patrick Anderson, Margaret Atwood, Pierre Berton, Earle Birney, George Bowering, Fred Cogswell, John Robert Colombo, Roy Daniells, Frank Davey, Kildare Dobbs, Louis Dudek, Northrop Frye, Roy Fuller, John Glassco, Jacques Godbout, Phyllis Gotlieb, Phyllis Grosskurth, Ralph Gustafson, Robert B. Heilman, Hugh Hood, George Jonas, D.G. Jones, Naim Kattan, Hugh Kenner, Henry Kreisel, Rina Lasnier, Margaret Laurence, Jean Le Moynes, Wyndham Lewis, Dorothy Livesay, Malcolm Lowry, Jack Ludwig, Dwight Macdonald, Hugh McLennan, Eli Mandel, Gilles Marcotte, Mavor Moore, P.K. Page, John Peter, Jean-guy Pilon, A.W. Purdy, Peter Quennell, Bhalchandra Rajan, James Reaney, Mordecai Richler, Guy Robert, Jane Rule, F.R. Scott, Robin Skelton, A.J.M. Smith, Julian Symons, Audrey Thomas, Miriam Waddington, Sheila Watson, Wilfred Watson, Tom Wayman, Robert Weaver, Phyllis Webb, Paul West, George Whalley, Rudy Wiebe, Ethel Wilson

and many others...

Edited by George Woodcock in association with W.H. New and Donald Stephens

Subscribe to CANADIAN LITERATURE for the writers' view of writing

\$5.50 per annum

Single copies \$2.00

From
Canadian Literature,
University of British Columbia, Vancouver 8, B.C.

NEW FROM METHUEN

Jonathan Swift

An Introductory Essay

DAVID WARD

A compact and perceptive study of all Swift's most important satirical writings, approaching the special problems which each of them present in a fresh and lively way.

£2.50; University Paperback £1.00

Samuel Richardson

Dramatic Novelist

MARK KINKEAD-WEEKES

A major critical reevaluation of one of the greatest writers of 18th-century England, shows how Richardson was very conscious of the novelty of his writing and analyses the meticulous art of his literary technique.

£5.20

A New Methuen Library Reprint

The Burlesque Tradition in the English Theatre After 1660

V. C. CLINTON-BADDELEY

£3.20

The Critical Idiom

The latest titles are:

28 Melodrama, JAMES SMITH, £1.20, Paperback 55p

29 Expressionism, R. S. FURNESS, £1.20, Paperback 55p

A New University Paperback

The World of Pope's Satires

An Introduction to the **Epistles** and **Imitations of Horace**

PETER DIXON

'Mr. Dixon is concerned with the deeply tenacious roots from which Pope's satires grew. With a wealth of apt quotation, he explores and documents the social and personal values they embody.'

The Observer

£1.20