[bookmark: OLE_LINK3][bookmark: OLE_LINK4] from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://bit.ly/abibliog
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

EMILY DICKINSON	(1830-1886)

(US poet, spinster, recluse; Daughter of Edward Dickinson, lawyer in Amherst, MA; st. Amherst Academy, and Mount Holyoke Female Seminary; l. secluded at home from 1862, intense frienships and epistolary relationship with Benjamin F. Newton, Rev. Charles Wadsworth, T. W. Higginson and others; did not publish in her lifetime, wrote for herself)

Works

Dickinson, Emily. "After Great Pain, a Formal Feeling Comes." Poem.
_____. "There's been a Death, in the Opposite House." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 748-49.*
_____. "Much Madness Is Divinest Sense." Poetry Foundation.*
	https://www.poetryfoundation.org/poems/51612/much-madness-is-divinest-sense-620
	2021
_____. "I Felt a Funeral, in My Brain." Poetry Foundation.*
	https://www.poetryfoundation.org/poems/45706/i-felt-a-funeral-in-my-brain-340
	2021
_____. "Tell All the Truth but Tell It Slant."
_____. "It sifts from leaden sieves." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 788-89.*
_____. "How many times these low feet staggered." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 726.*
_____. "There is no Frigate like a Book." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 758.*
_____. "There Is no Frigate Like a Book." Poetry Foundation.*
	https://www.poetryfoundation.org/poems/52199/there-is-no-frigate-like-a-book-1286
	2021
[bookmark: _GoBack]_____. "The Soul Selects Her Own Society." Poets.org.*
	https://poets.org/poem/soul-selects-her-own-society-303
	2021
_____. "I felt a Funeral, in my Brain." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 776.*
_____. "I taste a liquor never brewed." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 797.*
_____. "I started Early—Took my Dog." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 826-27.*
_____. "I Started Early, Took My Dog." Poetry Foundation.*
	https://www.poetryfoundation.org/poems/50976/i-started-early-took-my-dog-656
	2021
_____. "Much Madness is Divinest Sense." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 830.*
_____. "Abraham to kill him." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 861.*
_____. "I never saw a Moor." Poem. Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 871.*
_____. "'Faith' Is a Fine Invention." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 872.*
_____. "Apparently with no surprise." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 882.*
_____. "One dignity delays for all." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 888.*
_____. "'Twas warm—at first—like us." In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 888-9.*
_____. "As Imperceptibly as Grief." In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 910-11.*
_____. "I heard a Fly buzz—when I died." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 948-49.*
_____. "These are the days when Birds come back." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 963.*
_____. "There's a certain Slant of light." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 1004.*
_____. "A Light exists in Spring." In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 1036-37.*
_____. "A Light Exists in Spring." Poem Hunter.*
	https://www.poemhunter.com/poem/a-light-exists-in-spring/
	2021
_____. "A Narrow Fellow in the Grass." In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 1037-38.*
_____. "I died for Beauty—but was scarce." In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 1038.*
_____. "I died for Beauty—but was scarce." In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 1038.*
_____. "I like a look of Agony." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 1038-39.*
_____. "What Inn is this." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 1039.*
[bookmark: OLE_LINK2][bookmark: OLE_LINK5]_____. "XCIII." ("The distance that the dead have gone…". In The Complete Poems of Emily Dickinson. Boston: Little, Brown.
	http://www.bartleby.com/113/4093.html
	2015
_____. "Because I Could Not Stop for Death." Poem. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 938.*
_____. "Because I Could Not Stop for Death." Poetry Foundation.*
	https://www.poetryfoundation.org/poems/47652/because-i-could-not-stop-for-death-479
	2021
_____. Poems by Emily Dickinson. Ed. Mabel L. Todd and T. W. Higginson. 1890.
_____. Poems by Emily Dickinson: Second Series. Ed. Mabel L. Todd and T. W. Higginson. 1891.
_____. Poems by Emily Dickinson: Third Series. Ed. Mabel L. Todd. 1896.
_____. The Single Hound. Poems. Ed. Martha Dickinson Bianchi. 1914.
_____. The Complete Poems of Emily Dickinson. Introd. Martha Dickinson Bianchi. Boston: Little, Brown, 1924. New York: Bartleby.com, 2000.*
	http://www.bartleby.com/113/4093.html
	2015
[bookmark: OLE_LINK1]_____. Further Poems. Ed. Martha Dickinson Bianchi and Alfred Leete Hampson. 1929.
_____. Unpublished Poems. Ed. Martha Dickinson Bianchi and Alfred Leete Hampson. 1936.
_____. Bolts of Melody. Poems. Ed. Mabel L. Todd and Millicent Bingham. 1945.
_____. The Complete Poems of Emily Dickinson. Ed. Thomas H. Johnson. Boston and Toronto: Little, Brown, 1960.
_____. The Poems of Emily Dickinson. Ed. Thomas H. Johnson. 3 vols. Cambridge (MA): Harvard UP, 1951. 1955. 1983.
_____. The Poems of Emily Dickinson. Ed. Thomas Johnson. 3 vols. Cambridge (MA): Harvard UP-Belknap Press, 1955.
_____. "After Great Pain, a Formal Feeling Comes." "Because I Could Not Stop for Death." "The Soul Selects." From The Poems of Emily Dickinson. Centenary Edition. Ed. Martha Dickinson Bianchi and Alfred Lee Hampson. Boston: Little, Brown. "Tell All the Truth but Tell It Slant." From The Poems of Emily Dickinson. Ed. Thomas H. Johnson. Cambridge (MA): Harvard UP, 1951, 1955. In Understanding Poetry. By Cleanth Brooks and Robert Penn Warren. Fort Worth: Harcourt, 1988.
_____. The Letters of Emily Dickinson. Ed. Thomas Johnson. 3 vols. Cambridge (MA): Harvard UP-Belknap P, 1958.
_____. Poems by Emily Dickinson (1890-1896). Ed. George Monteiro. Gainesville: Scholar's Facsimiles, 1967.
_____. The Complete Poems. Ed. T. H. Johnson. London: Faber, 1975.
_____. The Poems of Emily Dickinson. Centenary Edition. Ed. Martha Dickinson Bianchi and Alfred Lee Hampson. Boston: Little, Brown.
_____. Selected Poems of Emily Dickinson. Ed. James Reeves. London: Heinemann, 1988.
_____. The Poems of Emily Dickinson: Variorum Edition. Ed. R. W. Franklin. Cambridge (MA): Harvard UP-Belknap Press, 1998.
_____. Poems in American Gothic: An Anthology 1787-1916. Ed. Charles L. Crow. Oxford: Blackwell, 1999. 227-32.*
_____. The Complete Project Gutenberg Poems.
	http://www.gutenberg.org/files/12242/12242-h/12242-h.htm
	2012
_____. Poems by Emily Dickinson, Three Series, Complete. Online texts at Project Gutenberg.*
	http://www.gutenberg.org/ebooks/12242
	2017
_____. Poemas. Ed. Margarita Ardanaz. (Letras Universales). Madrid: Cátedra.
_____. Poems / Poemas. Bilingual selection. Ed. and trans. Ricardo Jordana and María Dolores Macarulla. Barcelona: Bosch, 1980.
_____. The Manuscript Books of Emily Dickinson. 1982.
_____. The Master Letters of Emily Dickinson. Ed. R. W. Franlin. Amherst: U of Massachusetts P-Amherst College P, 1998.
_____. Cartas a T. W. Higginson. Bilingual ed. Ed and trans. Paul Scott Derrick and C. Blanco Outón. León: Universidad de León, Secretariado de Publicaciones, 1999.
_____. Poems by Emily Dickinson at Women's Studies Database Reading Room, U of Maryland
	http://www.mith2.umd.edu/WomensStudies/ReadingRoom/Poetry/Dickinson/
	2009
_____. Poemas 1-600: Fue –culpa- del paraiso. Trans. Ana Mañeru Méndez and María Milagros Rivera Garretas. Book + CD. (Perla y Amatista). Madrid: Sabina, 2012.

Biography

Cody, John. After Great Pain: The Inner Life of Emily Dickinson. Cambridge (MA): Harvard UP, 1971.
Dickerson, Donna. Emily Dickinson. c. 1986.
du Plooy, Heilna. "3.4. Emily Dickinson, 'After Great Pain'." (3. "Coping with Loss in Love."). In Facing Loss and Death: Narrative and Eventfulness in Lyric Poetry. By Peter Hühn, with contributions by Britta Goerke, Heilna du Plooy, and Stefan Schenk-Haupt. (Narratologia, 55). Berlin and Boston: Walter de Gruyter, 2016. 94-98.*
Hart and Leininger. "Emily Dickinson." (From the Oxford Companion to American Literature). In García Landa, Vanity Fea 5 Dec. 2012.*
	http://vanityfea.blogspot.com.es/2012/12/emily-dickinson.html
	2012
Johnson, Thomas. The Life of Emily Dickinson. 2 vols. Cambridge: Harvard UP, 1965.
Wolff, Cynthia. Emily Dickinson. Biography. New York: Knopf, 1986.

Criticism

Ackroyd, Peter. Rev. of Gertrude Bell, by Susan Goodman, Madame de Staël, by Renee Winegarten, and Emily Dickinson, by Donna Dickerson. Sunday Times 5 Jan. 1986. Rpt. in Ackroyd, The Collection. Ed. Thomas Wright. London: Chatto & Windus, 2001. 175-77.*
Anderson, Charles. Emily Dickinson's Poetry: Stairway of Surprise. New York: Holt, 1960.
Ardanaz, Margarita. "Consideraciones sobre la correspondencia de Emily Dickinson." In Actas del VII Congreso de la Asociación Española de Estudios Anglo-Norteamericanos. Madrid: Ediciones de la UNED, 1986. 57-62.
_____. "Emily Dickinson o el juego de la palabra esencial." Atlantis 12.1 (1990): 115-28.
Barker, Wendy. Lunacy of Light: Emily Dickinson and the Experience of Metaphor. Carbondale: Southern Illinois UP, 1987.
Bauer, Matthias. "The Language of Dogs: Mythos and Logos in Emily Dickinson." Connotations 5.2-3 (1995-96): 208-27.*
Bennett, Paula. "The Pea that Duty Locks: Lesbian and Feminist Heterosexual Readings of Emily Dickinson's Poetry." In Lesbian Texts and Contexts: Radical Revisions. Ed. Joanne Glasgow and Karla Jay. New York: New York UP, 1990. 104-25.
_____. "The Pea That Duty Locks: Lesbian and Feminist-Heterosexual Readings of Emily Dickinson's Poetry." 1976. In Contemporary Literary Criticism: Literary and Cultural Studies. Ed. Robert Con Davis and Ronald Schleifer. 3rd ed. White Plains (NY): Longman, 1994. 535-48.*
_____. "The Pea that Duty Locks: Lesbian and Feminist-Heterosexual Readings of Emily Dickinson's Poetry." In Lesbian Texts and Contexts: Radical Revisions. Ed. Karla Jay and Joanne Glasgow. New York: New York UP, 1990. 104-25.
_____. Emily Dickinson: Woman Poet. Hemel Hempstead: Harvester Wheatsheaf, 1990.
Blackmur, R. P. "Emily Dickinson: Notes on Prejudice and Fact." 1937. In Blackmur, Language as Gesture. 1952. Westport (CT): Greenwood Press, 1977. 25-50.*
Bloom, Harold. "In the Shadow of Emerson." (Whitman, Dickinson, Stevens). In Bloom, A Map of Misreading. New York: Oxford UP, 1975. 1980. 177-92.*
_____. "Emily Dickinson: Blanks, Transports, the Dark." In Bloom, The Western Canon. 1994. London: Macmillan, 1995. 291-309.*
_____, ed. Modern Critical Views: Emily Dickinson. New York: Chelsea House, 1985.
Bonheim, Helmut. "Narrative Technique in Emily Dickinson's 'My life had stood a loaded gun'." The Journal of Narrative Technique 18.3 (1988): 258-268. *
Budick, Emily Miller. Emily Dickinson and the Life of Language: A Study in Symbolic Poetics. Baton Rouge: U of Louisiana P, 1985.
Burbick, Joan. "Emily Dickinson and the Economics of Desire." American Literature 58.3 (October 1986).
Cajiao Cuéllar, Elsa. "Disentangling Emily Dickinson's Riddles and Encoded Voices in 'My Life Had Stood—a Loaded Gun' and 'I Taste a Liquor Never Brewed'." Atlantis 37.2 (Dec. 2015): 27-43.*
Cameron, Sharon. "Naming as History: Dickinson's Poems of Definition." Critical Inquiry 5.2 (Winter 1978).
Carton, Evan. The Rhetoric of American Romance: Dialectic and Identity in Emerson, Dickinson, Poe, and Hawthorne. Baltimore: Johns Hopkins UP, 1985.
Chase, Richard. Emily Dickinson. 1951.
Derrick, Paul Scott. "Emily Dickinson, Martin Heidegger, and the Poetry of Dread." Atlantis 5.1-2 (June-Nov. 1983): 55-64.*
_____. "The Growth of an American Eve: Emily Dickinson in the Romantic Garden of Eden." In Critical Essays on the Myth of the American Adam. Ed. Viorica Patea and Maria Eugenia Díaz. Salamanca: Ediciones U de Salamanca, 2001. 81-98.*
Derrick, Paul S., Norma González, Anna Mª Brígido. La poesía temprana de Emily Dickinson: El primer cuadernillo. (Biblioteca Javier Coy d'Estudis Nord-americans, 39). Valencia: Departamento de Filología Inglesa y Alemana, U de València, 2006.
Díaz, María Eugenia. "Against the Emersonian Moral: Dickinson's Disintegrating Obsession." Atlantis 10 (1988): 131-36.
du Plooy, Heilna. "4.5. Emily Dickinson: 'Because I Could Not Stop for Death'." (4. "Confronting One's Own Death."). In Facing Loss and Death: Narrative and Eventfulness in Lyric Poetry. By Peter Hühn, with contributions by Britta Goerke, Heilna du Plooy, and Stefan Schenk-Haupt. (Narratologia, 55). Berlin and Boston: Walter de Gruyter, 2016. 169-73.*
England, Martha, and John Sparrow. Hymns Unbidden: Donne, Herbert, Blake, Emily Dickinson and the Hymnographers. NY: NYPL, 1966. (Watts, Wesley, etc.).
Ernst, K. 'Death' in the Poetry of Emily Dickinson. 1992.
Foster, Thomas. "Homelessness at Home: Placing Emily Dickinson in (Women's) History." In Engendering Men: The Question of Male Feminist Criticism. Ed. Joseph Boone and Michael Cadden. New York: Routledge, 1990. 225-38.*
Gelpi, Albert. (Stanford U). Emily Dickinson: The Mind of the Poet.
Gilbert, Sandra M., and Susan Gubar. "A Woman—White: Emily Dickinson's Yarn of Pearl." In Gilbert and Gubar, The Madwoman in the Attic. New Haven: Yale UP, 1979. 581-650.*
Griffith, Clark. The Long Shadow: Emily Dickinson's Tragic Poetry. Princeton (NJ): Princeton UP, 1964.
Guthrie, James R. [James Robert; Wright State U, Dayton, Ohio] Emily Dickinson's Vision: Illness and Identity in Her Poetry. Gainesville: UP of Florida, 1998.*
Hamilton, Craig. "A Cognitive Rhetoric of Poetry and Emily Dickinson." Language and Literature 14.3 (August 2005): 279-94.*
Harris, Morag. "Representations of the Male in the Female Imagination: The Brontës and Dickinson." Gramma 4 (1996): 129-52.*
Homans, Margaret. "Emily Dickinson and Poetic Identity." In Modern Critical Views: Emily Dickinson. Ed. Harold Bloom. New York: Chelsea House, 1985. 128-48.
Jacobs, Richard. "Dickinson's Poems: Women Writing the Inexpressible." In Jacobs, A Beginner's Guide to Critical Reading. London: Routledge, 2001. 240-46.*
Johnson, Greg. Emily Dickinson: Perception and the Poet's Quest. University: U of Alabama P, 1985.
Jones, Misty. "A Review of Emily Dickinson's 'A Light Exists in Spring'." Associated Content 2 Dec. 2008.*
	http://www.associatedcontent.com/article/1226587/a_review_of_emily_dickinsons_a_light.html?cat=9
	2010
Juhasz, Suzanne. The Undiscovered Continent: Emily Dickinson and the Space of the Mind. Bloomington: Indiana UP, 1983.
_____, ed. Feminist Critics Read Emily Dickinson. Bloomington: Indiana UP, 1983.
Kazin, Alfred. "Called Back." (E. Dickinson). 1960. In Kazin, Contemporaries. London: Secker, 1963. 50-57.*
Loeb, Monica, and Gerald Porter, eds. Dangerous Crossings: Papers on Transgression in Literature and Culture. (Umeå Studies in the Humanities 146). Umeå University, 1999. (Gordimer, Octavia Butler, Byatt, George Eliot, Ondaatje, Dickens, Atwood, Dickinson).
Loving, Jerome. Emily Dickinson: The Poet on the Second Story. (Cambridge Studies in American Literature and Culture, 20). Cambridge: Cambridge UP, 1987.
Martin, Wendy. An American Tryptich: Anne Bradstreet, Emily Dickinson, and Adrienne Rich. Chapel Hill: U of North Carolina P, 1984.
Méndez García, Carmen. Rev. of La poesía temprana de Emily Dickinson: El primer cuadernillo. By Paul S. Derrick et al. Atlantis 29.2 (Dec. 2007): 127-31.*
Mitchell, Domhnall. "Revising the Script: Emily Dickinson's Manuscripts." American Literature 70.4 (December 1998): 705-738.
Monteiro, George. "Traditional Ideas in Dickinson's 'I Felt a Funeral'." Modern Language Notes 75 (Dec. 1960).
_____. "Emily Dickinson and Robert Frost." Prairie Schooner 51 (Winter 1977-78).
_____. "Love & Fame or What's a Heaven For? Emily Dickinson's Teleology." New England Quarterly 51 (March 1978).
_____. "Emily Dickinson and Robert Frost." In Contemporary Literary Criticism. Ed. Dedria Bryfonski. Detroit: Gale Research, 1979.
Monteiro, George, and Barton L. St. Armand. The Experienced Emblem: A Study of the Poetry of Emily Dickinson. (In Prospects 6.) New York: Burt Franklin,1981.
Morse, Jonathan. "Memory, Desire, and the Need for Biography: The Case of Emily Dickinson." Georgia Review 35 (1981).
Olney, James. The Language(s) of Poetry: Walt Whitman, Emily Dickinson, Gerard Manley Hopkins. Athens: U of Georgia P, 1993. Rev. English Literature in Transition 37.2 (1994).
Paglia, Camille. Sexual Personae: Art and Decadence from Nefertiti to Emily Dickinson. New Haven: Yale UP, 1990.
_____. "24. Amherst's Madame de Sade: Emily Dickinson." In Paglia, Sexual Personae: Art and Decadence from Nefertiti to Emily Dickinson. (Yale Nota Bene). London and New Haven: Yale UP, 2001.*
Patea, Viorica. "La fenomenología de la muerte en la poesía de Emily Dickinson." Revista Canaria de Estudios Ingleses 40 (1990): 241-251.
_____. "Ambigüedad y ambivalencia en un poema de Emily Dickinson." Revista Canaria de Estudios Ingleses 40 (2000): 391-397.*
Patterson, Rebecca. "Emily Dickinson's Double 'Tim': Masculine Identification." American Imago 28 (1971).
Pérez Romero, Carmen. "La poesía de expresión inglesa en la lírica de Juan Ramón Jiménez: W. Shakespeare, W. Blake, Emily Dickinson, W. B. Yeats en la obra juanramoniana." Ph.D. diss. U of Extremadura.
Phillips, Elizabeth. Emily Dickinson: Personae and Performance. Philadelphia: U of Pennsylvania P, 1988. 1996.*
Piñero, Eulalia, and María José Feu. "A Functional-Lexematic Analysis of Emily Dickinson's Death Poems." Atlantis 19.1 (June 1997 [issued February 1999]): 255-66.*
Pollak, Vivian. Dickinson: The Anxiety of Gender. Ithaca: Cornell UP, 1984.
Pritchard, William H. "Talking Back to Emily Dickinson" and Other Essays. U of Massachusetts P, 1998.
Rich, Adrienne. "Vesuvius at Home: The Power of Emily Dickinson." 1975. In Shakespeare's Sisters: Feminist Essays on Women Poets. Eds. Sandra M. Gilbert and Susan Gubar. Bloomington: Indiana UP, 1979. 99-121.
_____. "Vesubius at Home: The Power of Emily Dickinson." 1975. In Rich, On Lies, Secrets, and Silence: Selected Poems 1966-1978. New York: Norton, 1978. In American Literature, American Culture. Ed. Gordon Hutner. New York: Oxford UP, 1999. 409-26.*
_____. "Vesuvius at Home: The Power of Emily Dickinson." 1975. In Shakespeare's Sisters. Feminist Essays on Women Poets. Eds. Sandra M. Gilbert and Susan Gubar. Bloomington: Indiana UP, 1979. 99-121.
Smith, Robert McClure. The Seductions of Emily Dickinson. Tuscaloosa (Al): U of Alabama P, 1996.* (1994 Elizabeth Agee Prize in American Literature. Choice Outstanding Academic Book for 1996).
Spurr, Barry. "Evaluation of Poetry." In Spurr, Studying Poetry. Melbourne: Macmillan Education Australia, 1997. 45-56.* (Dickinson, "There's a certain slant of light"; Pope, "The Dunciad"; Auden, "Lullaby"; George Herbert, "Love III"; D. H. Lawrence, "Piano").
Tate, Allen. "New England Culture and Emily Dickinson." Symposium (April 1932). Rev. version in Tate, Reactionary Essays on Poetry and Ideas. New York: Scribners, 1936.
Vendler, Helen. Dickinson: Selected Poems and Commentaries. Harvard UP.
Walker, Cheryl. The Nightingale's Burden: Women Poets and American Culture before 1900. Bloomington: Indiana UP, 1982.
Wardrop, Daneen. Emily Dickinson's Gothic: Goblin with a Gauge. Iowa City: Iowa UP, 1996.*
Waters, William. Poetry's Touch: On Lyric Address. Ithaca: Cornell UP, 2003. (On W.C. Williams, Catullus, E. Bishop, Else Laske-Schüler, Rilke, Plath, Whitman, Dickinson, Keats).
Wells, Anna. "Was Emily Dickinson Psychotic?" American Imago 19 (1962): 309-21.
Wilson, R. Jackson. Figures of Speech: American Writers and the Literary Marketplace, from Benjamin Franklin to Emily Dickinson. New York: Knopf, 1989.
Winters, Yvor. "Emily Dickinson and the Limits of Judgment." In Winters, Maule's Curse. 1938. Rpt. in In Defense of Reason. 1947. Athens (OH): Ohio UP-Swallow Press, 1987. 283-99.*

Audio

Fellous, Colette, et al. "Emily Dickinson - Une lettre à la poétesse." Audio. ("Carnet Nomade", France Culture, 9 March 2008). YouTube (Éclair Brut) 12 July 2018.*
	https://youtu.be/bSrhlNb9y_0
	2018
Freixas, Laura. "Una genia con habitación propia." Audio. Lecture at Fundación Juan March 10 March 2015.* (Emily Dickinson).
http://www.march.es/conferencias/anteriores/voz.aspx?p1=100345&l=1
	2015

Dictionaries and encyclopedias

Eberwein, Jane Donahue, ed. An Emily Dickinson Encyclopedia. Westport (CT): Greenwood P, 1998. *

Films

Emily Dickinson. Documentary. Dir. Veronica Young. 1988. With French subtitles. ("Emily DICKINSON – La Recluse incandescente"). YouTube (Éclair Brut) 24 April 2020.* (With Richard Sewall, Anthony Hecht, Adrienne Rich and Joyce Carol Oates).
https://youtu.be/gRaDjEH1sMo
	2020

A Quiet Passion. Dir. Terence Davies. Cast: Cynthia Nixon, Jennifer Ehle, Keith Carradine. UK / Belgium, 2016. (Spanis title: Historia de una pasión).

Internet resources

Dickinson Electronic Archives
	http://www.emilydickinson.org/
	2013

Emily Dickinson at Old Poetry
	http://oldpoetry.com/oauthor/show/emily_dickinson
	2011

"Emily Dickinson." In Wikipedia: The Free Encyclopedia
	http://en.wikipedia.org/wiki/Emily_Dickinson
	2009

"Emily Dickinson's Collected Poems Study Guide & Essays." GradeSaver
	http://www.gradesaver.com/emily-dickinsons-collected-poems/
	2010

Literature

Glaspell, Susan. Alison's House. (Novel inspired on Emily Dickinson, "Alison Stanhope").
Jackson, Helen Hunt. Mercy Philbrick's Choice. 1876. (On Emily Dickinson).

Video

Freixas, Laura. "Emily Dickinson: Una genia con habitación propia." Video of the lecture at Fundación Juan March, 10 March 2015. (Literatura universal, en español).
	https://canal.march.es/es/coleccion/emily-dickinson-genia-con-habitacion-propia-1268
	2021
YouTube (Fundación Juan March) 21 May 2015.*
	 https://youtu.be/6D-4rD-fu4A
	2019 DISCONTINUED 2021

"Our Life in Poetry: Emily Dickinson." Panel discussion at the Philoctetes Center. YouTube (Philoctetes Center)
	http://www.youtube.com/watch?v=HhwUc5BAN3E
	2012

