

Bibliography of Personal Names, 1972

ELSDON C. SMITH

IT WILL BE APPRECIATED if members will call my attention to items I have missed, and also to items published in 1973 for the next installment of this bibliography.

American Name Society Membership and Subscription Roster 1972

in *Names*, Vol. 20, December, 1972, pp. 266–286.

Potsdam (N.Y.), 1972.

Anagnostopoulos, Georgios, Plato's *Cratylus*: the Two Theories of the Correctness of Names in *The Review of Metaphysics*, Vol. 25, June, 1972, pp. 691–736.

Washington, 1972.

On the theory of names.

Backus, Joseph M., "Poor Valentin" or "Monsieur le Comte": Variation in Character Designation as Matter for Critical Consideration (in Henry James' *The American*)

in *Names*, Vol. 20, March, 1972, pp. 47–55.

Potsdam (N.Y.), 1972.

On names in literature.

Barnett, M. J., Porpaillart in the Cycle de Guillaume d'Orange

in *The Modern Language Review*, Vol. 66, October, 1971, pp. 772–774.

Washington, 1971.

On names in literature.

Benz, F. L., Personal Names in the Phoenician and Punic Inscriptions.

1972.

Berlitz, Charles F., Hwang it all — which Wong are you ?

in *Horizon*, Vol. 14, Summer, 1972, p. 120.

Marion (Ohio), 1972.

On Chinese names and the way American surnames are rendered in Chinese characters.

Brown, Ivor, A Charm of Names

London, 1972. Pp. 160.

General discussion of about 100 Christian names with references to famous people who have borne them.

Bryant, Margaret M., Some Indian and Dutch Names Reflecting the Early History of Brooklyn

in *Names*, Vol. 20, June, 1972, pp. 106–110.

Potsdam (N.Y.), 1972.

On the Indian names and Dutch family names used in Brooklyn place-names.

Cassidy, Frederic G., Old English *gārsecg* — an Eke-Name ?

in *Names*, Vol. 20, June, 1972, pp. 95–100.

Potsdam (N.Y.), 1972.

Chambers, Frank M., Proper Names in the Lyrics of the Troubadours

Chapel Hill (N.C.), 1972. Pp. 271.

Chen, Charles K. H., A Standard Romanized Dictionary of Chinese and Japanese Popular Surnames

New York, 1972. Pp. 681.

- Chuks-orji, Ogonna, *Names from Africa, their Origin, Meaning, and Pronunciation*
Edited and with a Commentary by Keith E. Baird.
Chicago, 1972.
On African given names.
- Clark, Thomas L., *The Environment of Names in the Classroom in Elementary English*,
Vol. 49, November, 1972, pp. 81–83.
Urbana (Ill.), 1972.
- Dillard, J. L., *West African Naming Practices outside Gullah Territory*
in his *Black English*, pp. 123–135.
New York, 1972.
On African names in America.
- Dolan, J. R., *English Ancestral Names*
New York, 1972. Pp. xvi, 381.
On English names derived from occupations.
- Droege, Geart B., *Three Semesters of Germanic Personal Name Study for Undergraduates*
in *Names*, Vol. 20, September, 1972, pp. 220–224.
Potsdam (N.Y.), 1972.
On a course taught by Professor Droege.
- Emrich, Duncan, *American Names*
in his *Folklore on the American Land*, pp. 91–145.
Boston-Toronto, 1972.
General on place-names, nicknames, and other names.
- Emrich, Duncan, *Nicknames*
in his *Folklore on the American Land*, Chapter 13, pp. 145–154.
Boston-Toronto, 1972.
- Evans, D. Ellis, *A Comparison of the Formation of Some Continental and Early Insular Celtic Personal Names*
in *The Bulletin of the Board of Celtic Studies*, Vol. 24, May, 1972, pp. 415–434.
Cardiff (Wales), 1972.
- Felton, Gary S., *Who is the Real John Doe?*
in *Names*, Vol. 20, December, 1972, pp. 297–300.
Potsdam (N.Y.), 1972.
On fictitious names.
- Finnie, W. Bruce, *The Structural Function of Names in the Works of Chrétien de Troyes*
in *Names*, Vol. 20, June, 1972, pp. 91–94.
Potsdam (N.Y.), 1972.
On names in literature.
- Galliher, John F., *Naming Behaviour and Social Interaction in Prisons*
in *The British Journal of Criminology*, Vol. 12, April, 1972, pp. 167–174.
London, 1972.
- Gilbreth, Jr., Frank Bunker, *Bunkers, Claghorns, and Other Name-Droppers*
in *Saturday Review*, Vol. 55, July 29, 1972, pp. 71–72.
New York, 1972.
On surnames that have become slang words.
- Gold, David L., *Jewish Names — Jewish Migrations*
in *Women's American Ort Reporter*, Vol. 23, September/October, 1972, pp. 7, 14.
1972.

- Gorden, Raymond L., *Spanish Personal Names; as Barriers to Communication between Latin Americans and North Americans*
 Yellow Springs (Ohio), 1968. Pp. x, 142.
- Gouldsbrough, P., *Surnames in Indexing*
 in *Archives*, Vol. 10, October, 1972, pp. 158–159.
 London, 1972.
- Gray, William G., *What's in a Name*
 in his *Inner Traditions of Magic*, Chapter II, pp. 37–60.
 New York, 1970.
 On names in connection with magic.
- Green, William, *Humours Characters and Attributive Names in Shakespeare's Plays*
 in *Names*, Vol. 20, September, 1972, pp. 157–165.
 Potsdam (N.Y.), 1972.
 On names in literature.
- Hahn, Ferdinand, *The Titles of Jesus in Christology*
 London, 1969. Pp. 415.
- Harris, Marvin, *A Trip Through Ma Bell's Zoo*
 in *Natural History*, Vol. 18, April, 1972, pp. 6, 8, 12.
 New York, 1972.
 On names of animals, birds, fish, and insects as surnames of men.
- Henrickson, Robert, *Human Words*
 Philadelphia, 1972. Pp. [v], 343
 On words from names.
- Hillers, Delbert R., *Pahad Yishāq*
 in *Journal of Biblical Literature*, Vol. 91, March, 1972, pp. 90–92.
 Missoula (Mont.), 1972.
 On this name of God.
- Holladay, William L., *Covenant with the Patriarchs Overturned: Jeremiah's Intention in Terror on Every Side (Jer. 20: 1–6)*
 in *Journal of Biblical Literature*, Vol. 91, September, 1972, pp. 305–320.
 Missoula (Mont.), 1972.
 On Aramaic names.
- Holutiak-Hallick, Jr., Stephen P., *Orthographic Variations of Ukrainian Surnames in Western Pennsylvania*
 in *Names*, Vol. 20, September, 1972, pp. 193–199.
 Potsdam (N.Y.), 1972.
- Hoskins, W. G., *The Homes of Family Names*
 in *History Today*, Vol. 22, March, 1972, pp. 189–194.
 London, 1972.
 On surname distribution in England.
- How to Name a Baby*
 in *Changing Times*, Vol. 26, February, 1972, pp. 17–18.
 Washington, 1972.
- Hughes, John P., *Celtic Lenition in English Nicknames*
 in *Names*, Vol. 20, June, 1972, pp. 101–105.
 Potsdam (N.Y.), 1972.
- Jocelyn, H. D., *Two Plautine Names: Milphio and Milphidippa*
 in *The Classical Review*, New Series, Vol. 21, December, 1971, p. 331.
 Cardiff (Wales), 1971.
 On names in literature.

- Jordan, David K., Surnames and Lineages
in his Gods, Ghosts, and Ancestors, pp. 12–26.
Berkeley (Calif.), 1972.
On name groups in Taiwan.
- Kiteme, Kamuti, What is Our Name in Africa?
in Negro History Bulletin, Vol. 35, April, 1972, pp. 80–83.
Washington, 1972.
On names used by Europeans and by Africans for tribes and individuals in Africa.
- Littlefield, Jr., Daniel F. and Underhill, Lonnie E., Renaming the American Indian
in American Studies, Vol. 12, Fall, 1971, pp. 33–45.
Lawrence (Kans.), 1971.
On the problems in connection with assigning surnames to Indians.
- McGivern, James S., Your Name and Coat of Arms
Don Mills (Ont.), 1971. Pp. 127.
- Meltzer, Edmund S., Horus *dn* "Cutter", "Severer (of heads)"?
in Journal of Near Eastern Studies, Vol. 31, October, 1972, pp. 338–339.
Chicago, 1972.
On Egyptian names.
- Mohome, Paulus M., Naming in Sesotho: Its Sociocultural and Linguistic Basis
in Names, Vol. 20, September, 1972, pp. 171–185.
Potsdam (N.Y.), 1972.
On names in southern Africa.
- Narveson, Robert, The Name "Claggart" in "Billy Budd"
in American Speech, Vol. 43, October, 1968, pp. 229–232.
Lancaster (Pa.), 1968 (1972).
On names in literature.
- Neuffer, Claude, and Neuffer, Irene, The Name Game
Columbia (S.C.), 1972. Pp. viii, 60.
Juvenile book.
- Pitt, Valerie Let's Find Out About Names
New York, 1971. Pp. 48.
Juvenile book.
- Price, Richard, and Price, Sally, Saramaka Onomastics: an Afro-American Naming System
in Ethnology, Vol. 11, October, 1972, pp. 341–367.
Pittsburgh (Pa.), 1972.
- Robinson, Fred C., Appropriate Naming in English Literature
in Names, Vol. 20, June, 1972, pp. 131–137.
Potsdam (N.Y.), 1972.
On names in literature.
- Seltén, Bo, The Anglo-Saxon Heritage in Middle English
Personal Names. East Anglia 1100–1399. Lund Studies in English 43.
Lund, 1972. Pp. 187.
- Shanta, M. A., Handbook of Hindu Names
Calcutta, 1969. Pp. 201.
List of first names in English alphabetically with Hindu forms, with sex and meanings.

- Shaul, David L., The Meaning of the Name Sacajawea
in *Annals of Wyoming*, Vol. 44, Fall, 1972, pp. 237–240.
Cheyenne (Wyom.), 1972.
On this Indian name.
- Slim, Harry Colin, Gian and Gian Maria, Some Fifteenth- and Sixteenth-Century Name-sakes
in *The Musical Quarterly*, Vol. 57, October, 1971, pp. 562–574.
New York, 1971.
On Italian musicians with these names.
- Smith, Elsdon C., Bibliography of Personal Names, 1970–1971.
in *Names*, Vol. 20, September, 1972, pp. 200–206.
Potsdam (N.Y.), 1972.
- Smith, Elsdon C., *New Dictionary of American Family Names*
New York, 1972. Pp. xxxi, 570.
Greatly enlarged and revised edition of his *Dictionary* which appeared in 1956.
- Sorel, Nancy Caldwell, *Word People*
New York, 1971. Pp. 304.
“An inquiry into the lives of those persons who have lent their names to the English language.”
- Spears, James E., Folk Children’s Pejorative Nicknames and Epithets
in *Kentucky Folklore Record*, Vol. 18, July–September, 1972, pp. 70–74.
Bowling Green (Ky.), 1972.
Mostly a list.
- The Surname Game
in *Time*, Vol. 100, September 11, 1972, pp. 28–29.
Chicago, 1972.
On French law concerning names, specifically a French court’s decision against the surname Trognon “stump or butt end,” bestowed upon a foster child.
- Uhlenbeck, E. M., Systematic Features of Javanese Personal Names
in *Word, Journal of the International Linguistic Association*, Vol. 25, April–August–December, 1969, pp. 321–335.
New York, 1969.
- Unbegaun, B. O., *Russian Surnames*
Oxford (England), 1972. Pp. xviii, 529.
A very good analysis of Russian surnames.
- Underhill, Lonnie E., Indian Name Translation
in *American Speech*, Vol. 43, May, 1968, pp. 114–126.
Lancaster (Pa.), 1968 (1972).
On Indian names as taken in white society.
- Vivarelli, Ann West, On the Nickname Burchiello and Related Questions
in *MLN*, Vol. 87, January, 1972, pp. 123–134.
Baltimore (Md.), 1972.
- Wells, Jane, and Adkins, Cheryl, The Name for Your Baby
Richmond (Va.), 1972. Pp. [v], 113.
Chiefly two lists, one of girls’ and the other of boys’ names with brief explanations.
- White, G. Pawley, *A Handbook of Cornish Surnames*
Camborne (England), 1972. Pp. 70.
Cornish surnames in alphabetical order with explanations.