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

W. B. YEATS 	(1865-1939)

(Anglo-Irish poet; b. Sandymount, Dublin; son of painter J. B. Yeats; l. London 1874-83; l. Dublin / London / Sligo; associated to Irish revival in late 19th, then Modernist poet; supersititious believer in occultism and magic, anti-bourgeois aristocratic ideals, in love with Maud Gonne but rejected; married a "psychic" wife 1917; Irish Free State senator allied to interest of Protestant landed classes, friend of Lady Gregory, lived in a tower in her land; promoter of the Irish National Theatre; Nobel Prize for Literature)

Works

Yeats, W. B. "The Madness of King Goll." Poem. 1884, pub. 1887, 1888. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2088-90.*
_____. "The Stolen Child." Poem. 1886, 1889. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2090-91.*
_____. "The Rose of the World." Poem.
_____. "The Poet of Ballyshannon." (William Allingham). 1888. In Yeats, Letters to the New Island 163-74.
_____. "The Children of Lir." (John Todhunter). 1889. In Yeats, Letters to the New Island 174-92.
_____. "Irish Wonders." (D. R. McAnally). 1889. In Yeats, Letters to the New Island 192-204.
_____. "Mr. William Wills." 1889. In Yeats, Letters to the New Island 69-76.
_____. "Lady Wilde." 1889. In Yeats, Letters to the New Island 76-82.
_____. "The Three O'Byrnes." 1889. In Yeats, Letters to the New Island 83-90.
_____. "Chevalier Burke and Shule Aroon." (Stevenson). 1889. In Yeats, Letters to the New Island. Cambridge (MA): Harvard UP, 1934. 90-6.*
_____. "Down by the Salley Gardens." Poem. 1889. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2091-92.*
_____. The Wanderings of Oisin. Poem. 1889. In Collected Poems 405-48.
_____. "Browning." 1890. In Yeats, Letters to the New Island. Cambridge (MA): Harvard UP, 1934. 97-104.*
_____. "Ireland's Heroic Age." 1890. In Yeats, Letters to the New Island 104-11.
_____. "The Lake Isle of Innisfree." Poem. 1890, 1892. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2092-93.*
_____. "A Scholar Poet." (William Watson). 1890. In Yeats, Letters to the New Island. Cambridge (MA): Harvard UP, 1934. 204-13.*
_____. "A Sicilian Idyll." (Todhunter). 1890. In Yeats, Letters to the New Island 112-18.
_____. "Rose Kavanagh." 1891. In Yeats, Letters to the New Island 118-24.
_____. "The Poems of Ellen O'Leary." 1891. In Yeats, Letters to the New Island 124-31.
_____. "The Poison Flower." (Todhunter). 1891. In Yeats, Letters to the New Island 132-7.
_____. "A Ballad Singer." 1891. In Yeats, Letters to the New Island 137-41.
_____. "A Poetic Drama." (Todhunter). 1891. In Yeats, Letters to the New Island 213-22.
_____. "The Sorrow of Love." Poem. 1891. Pub. 1892, 1925. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2093.*
_____. Versions of "The Sorrow of Love." 1891, 1892, 1925. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2874-75.*
_____. "The Man Who Dreamed of Faeryland." Poem. 1891, 1892. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2094-95.*
_____. "When You Are Old." Poem. 1891, pub. 1892. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2093.*
_____. The Countess Cathleen. Drama. 1892. (Based on Irish legend).
_____. Crossways. Poems. 1892. In Collected Poems 7-29.
_____. "The Rhymers' Club." (Symbolists). 1892. In Yeats, Letters to the New Island 142-8.
_____. "Maud Gonne." 1892. In Yeats, Letters to the New Island 149-53.
_____. "The Irish National Literary Society." 1892. In Yeats, Letters to the New Island. Cambridge (MA): Harvard UP, 1934. 153-61.*
_____. "The Rose of the World." Poem. 1892. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2092.*
_____. The Rose. Poems. 1893. In Collected Poems 31-57.
_____. "Who Goes with Fergus?" Poem. 1893. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2094.*
_____. The Land of Heart's Desire. Drama. 1894.
_____. "The Secret Rose." Poem. 1896, 1897. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2095-96.*
_____. Rosa Alchemica, The Tables of the Law and The Adoration of the Magi. London, 1897.
_____. The Wind among the Reeds. Poems. 1899. In Collected Poems 58-83.
_____. "The Symbolism of Poetry." 1899. In W. B. Yeats, Essays and Introductions. London: Macmillan, 1961. 153-164. (Symbolism; Emotion; Mysticism; Nature of poetry; Rhythm; Criticism)
_____. "The Symbolism of Poetry." In Critical Since Plato. Ed. Hazard Adams. San Dieto: Harcourt, 1971. 722-725.*
_____. "The Symbolism of Poetry." 1899. In 20th Century Literary Criticism: A Reader. Ed. David Lodge. London: Longman, 1972. 28-34.*
_____. "The Symbolism of Poetry." In Symbolism: An Anthology. Ed. T. G. West. London: Methuen, 1980. 14-24.*
_____. "At Stratford-upon-Avon." 1901. Rpt. in Yeats, Essays and Introductions. Macmillan, 1961.
_____. Cathleen ni Houlihan. 1902.
_____. The Shadowy Waters. Dramatic poetry. 1902, 1906. In Collected Poems 469-500.
_____. The Old Age of Queen Maeve. Poem. 1903. In Collected Poems 449-56.
_____. "The Folly of Being Comforted." Poem. 1902, 1903. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2096-97.*
_____. "Adam's Curse." Poem. 1902, 1903. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2097.
_____. Baile and Aillinn. Poem. 1903. 457-68.
_____. In the Seven Woods. Poems. 1903.
_____. On Baile's Strand. 1904.
_____. In the Seven Woods. Poems. 1904. In Collected Poems 84-95.
_____. "No Second Troy." 1908, 1910. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2098.*
_____. "The Fascination of What's Beautiful." 1910. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2098.*
_____. The Green Helmet and Other Poems. 1910. Select. in Collected Poems 97-110.
_____. Preface to Poems 1899-1905. In The Personal Note. Ed. H. J. C. Grierson and S. Wason. London: Chatto, 1946. 181-3.
_____. Deirdre. Drama. 1906. (On the Irish legendary princess).
_____. "A Coat." Poem. 1912, pub. 1914. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2100.*
_____. "To a Shade." Poem. 1913. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2100.*
_____. "September 1913." Poem. 1913. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2099.*
_____. Responsibilities. Poems. 1914. In Collected Poems 111-44.
_____. The Two Kings. Poem. 1914. In Collected Poems 501-10.
_____. From Reveries over Childhood and Youth. Autobiographical essay. 1915. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2124-27.*
_____. "Easter 1916." Poem. 1916, 1920. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2104-106.*
_____. "Easter 1916." In Yeats's Poems. Ed. A. Norman Jeffares. Houndmills: Macmillan, 1996. 287-9.
_____. The Only Jealousy of Emer. Drama. 1919.
_____. "In Memory of Major Robert Gregory." Poem. 1918. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2102-4.*
_____. Fighting the Waves. Rewriting of The Only Jealousy of Emer.
_____. "The Second Coming." Poem. 1919, pub. 1920-21. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2106-7.*
_____. "The Second Coming." In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 1109-10.*
_____. "The Second Coming." Poem of the Week 351.*
	http://www.potw.org/archive/potw351.html
	2014
_____. The Wild Swans at Coole. Poems. 1919. In Collected Poems 145-93.
_____. "The Wild Swans at Coole." 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. 1110-11.*
_____. "The Wild Swans at Coole." 1916, pub. 1917. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2101.*
_____. "A Prayer for My Daughter." Poem. 1919, 1921. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2107-9.*
_____. "Nineteen Hundred and Nineteen."
_____. "An Irish Airman Foresees His Death." From The Wild Swans at Coole. 1919. Online at Bartleby.*
	http://www.bartleby.com/148/3.html
	2015
_____. "An Irish Airman Foresees His Death." At The Beckoning.
	http://www.thebeckoning.com/poetry/yeats/yeats.html
	2008
_____. Michael Robartes and the Dancer. Poems. 1921. In Collected Poems 195-215.
_____. The Gift of Harun-al-Raschid. Poem. 1923. In Collected Poems 511-20.
_____. "Leda and the Swan." Poem. 1923, pub. 1924, 1928. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2110-111.*
_____. "Leda and the Swan." Sonnet. In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 859-60.*
_____. Drafts for "Leda and the Swan." In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2875-77.*
_____. (Collected Essays). New York, 1924.
_____. "Among School Children." Poem. 1926, pub. 1927. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2111-13.*
_____. "A Dialogue of Self and Soul." Poem. 1927, pub. 1929. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2113-14.*
_____. "Sailing to Byzantium." Poem. 1926, pub. 1927. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2109-10.*
_____. "Sailing to Byzantium." In Perrine's Literature: Structure, Sound, and Sense. By Thomas R. Arp and Greg Johnson. 8th ed. Boston (MA): Thomson Learning-Heinle & Heinle, 2002. 1108-9.*
_____. "Mares tenebrosos." Drama. In Antología de piezas cortas de teatro. Ed. Nicolás González Ruiz. Barcelona: Labor, 1965. 2.996-1005.*
_____. The Tower. Poems. 1928. In Collected Poems 215-58.
_____. Calvary. Drama. 1929.
_____. "After Long Silence." Poem. 1929, pub. 1932. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2117.*
_____. "Byzantium." Poem. 1930, pub. 1932. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2115-16.*
_____. "Crazy Jane Talks with the Bishop." Poem. 1931, pub. 1932. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2116-17.*
_____. The Winding Stair, and Other Poems. 1933. In Collected Poems 260-88.
_____. The Resurrection. Drama. 1931. Staged Abbey Theatre, 1934.
_____. King of the Great Clock Tower. Drama. Staged Abbey Theatre, 1934.
_____. Letters to the New Island. Ed. Horace Reynolds. Cambridge (MA): Harvard UP, 1934.*
_____. The Words upon the Window-Pane. Drama. 1934. (On Swift).
_____. Words for Music Perhaps. Poems. In Collected Poems 290-307.
_____. A Woman Young and Old. Poems. In Collected Poems 307-17.
_____. A Full Moon in March. Poems. 1935. Select. in Collected Poems 319-35.
_____. On the Boiler. 1938.
_____. At the Hawk's Well. Drama.
_____. "Parnell's Funeral." In The Poems of W. B. Yeats. Ed. Richard J. Finneran. New York: Macmillan, 1983. 279-80.
_____. "A General Introduction for my Work." In Symbolism: An Anthology. Ed. T. G. West. London: Methuen, 1980. 24-41.*
_____. From "A General Introduction for my Work." In Strong Words: Modern Poets on Modern Poetry. Ed. W. N. Herbert and Matthew Hollis. Tarset (Northumberland): Bloodaxe Books, 2000. 26-30.*
_____. "The Philosophy of Shelley's Poetry." In W. B. Yeats, Essays and Introductions 65-95.
_____. "William Blake and the Imagination." In W. B. Yeats, Essays and Introductions 111-115.
_____. "La maldición de los fuegos y de las sombras." In Felices pesadillas: Los mejores relatos de terror aparecidos en Valdemar (1987-2003). Madrid: Valdemar, 2003. 663-72.*
_____. From The Trembling of the Veil. (London and Pre-Raphaelitism; Oscar Wilde, The origin of 'The Lake Isle of Innisfree', The Rhymers' Club). In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2127-31.*
_____. The Collected Poems of W. B. Yeats. London: Macmillan, 1933. 2nd ed. 1950.
_____. The Collected Poems of W. B. Yeats. New York: Macmillan, 1956.
_____. "Lapis Lazuli." Poem. 1936, pub. 1938. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2117-19.*
_____. "The Circus Animals' Desertion." Poem. 1939. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2120-21.*
_____. Last Poems. 1936-39. In Collected Poems 336-400.
_____. "Long-Legged Fly." Poem. 1937, pub. 1939. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2119.*
_____. W. B. Yeats and T. Sturge Moore: Their Correspondence, 1901-1937. Ed. Ursula Bridge. 1953.
_____. "Under Ben Bulben." Poem. 1938, pub. 1939. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2121-23.*
_____. The Death of Cuchulain. Drama. 1939.
_____. Purgatory. Drama. 1949.
_____. "Ego Dominus Tuus." In The Poems, by W. B. Yeats. Ed. Richard J. Finneran. New York: Macmillan, 1983. 161-2.
_____. The Letters of W. B. Yeats. Ed. Allan Wade. 1955.
_____. The Variorum Edition of the Poems of W. B. Yeats. Ed. Peter Allt and Russell K. Alspach. 1957.
_____. The Autobiography of W. B. Yeats. 1958.
_____. Mythologies. 1959.
_____. Obras escogidas: Teatro completo y otras obras. Trans. Amando Lázaro Ros. Introd. S. Fraser. Madrid: Aguilar, 1956.
_____. Essays and Introductions. 1961. London: Macmillan, 1979.
_____. "A General Introduction to My Work." In Yeats, Essays and Introductions. London: Macmillan, 1961. 509-26.
_____. Essays and Introductions. London: Macmillan, 1961.
_____. A Vision. 1925. 1937. 1961.
_____. Explorations. 1962.
_____. Letters on Poetry from W. B. Yeats to Dorothy Wellesley. Introd. Kathleen Raine. 1964.
_____. The Variorum Edition of the Plays of W. B. Yeats. Ed. R. K. Alspach. London: Macmillan, 1966.
_____. Uncollected Prose. Ed. John P. Frayne. 2 vols. 1970-76.
_____. Selected Poems and Two Plays by W. B. Yeats. Ed. M. L. Rosenthal. USA.
_____. Collected Poems. London: Macmillan-Papermac, 1982.*
_____. The Poems of W. B. Yeats. Ed. Richard J. Finneran. New York: Macmillan, 1983.
_____. The Collected Poems of W. B. Yeats. Ed. Richard J. Finneran. Houndmills: Macmillan, 1991.
_____. The Collected Poems of W. B. Yeats: A New Edition. Ed. Richard J. Finneran. Houndmills: Macmillan, 1996.
_____. El crepúsculo celta. Trans. Javier Marías. Madrid: Alfaguara, 1985.
_____. The Collected Letters of W. B. Yeats. Ed. John Kelly. Oxford: Oxford UP, 1986-.
_____. The Collected Plays. Basingstoke: Macmillan, 1988.
_____. Memoirs. Ed. Dennis Donoghue. Basingstoke: Macmillan, 1988.
_____. Poems of W. B. Yeats: A New Selection. Ed. A. Norman Jeffares. Houndmills: Macmillan, 1988.
_____. Selected Plays. Ed. A. N. Jeffares. London: Pan.
_____. The Collected Letters of W. B. Yeats. Ed. John Kelly et al. Oxford: Clarendon Press. Vol. 1, 1986, Vol. 2, 1994, Vol 3, 1997.
_____. The Collected Letters of W. B. Yeats: Vol. I, 1865-1895. Ed. John Kelly and Eric Domville. Oxford: Oxford UP, 1986.
_____. The Collected Letters of W. B. Yeats: Vol. II, 1896-1900. Ed. Warwick Gould, John Kelly and Deirdre Toomey. Oxford: Oxford UP, 1997.
_____. The Collected Letters of W. B. Yeats: Vol. III, 1901-1904. Ed. John Kelly and Ronald Schuchard. Oxford: Oxford UP, 1994.
_____. The Collected Letters of W. B. Yeats: Vol. IV, 1905-1907. Ed. John Kelly and Ronald Schuchard. (Yeats Collected Letters Series, 4). Oxford: Oxford UP, 2004.
_____. The Collected Letters of W. B. Yeats. Database. (English Letters). Intelex / Oxford UP, 2004. (From the Oxford UP ed.).
	http://www.nlx.oup.com
	2004.
_____. Yeats's Poems. 3rd ed. Ed. A. Norman Jeffares. Appendix by Warwick Gould. Basingstoke: Macmillan, 1996. 1998.
_____. Poems ("Down by the Salley Garden." " The Lake Isle of Innisfree." "The Secret Rose." "The Fiddler of Dooney." "No Second Troy." "The Wild Swans at Coole." "Im Memory of Major Robert Gregory." "An Irish Airman Foresees His Death." "Easter 1916." "The Second Coming." "A Prayer for My Daughter." "Sailing to Byzantium." "Leda and the Swan." "Among School Children." "Byzantium." "Crazy Jane and the Bishop." "Crazy Jane Reproved." "Crazy Jane on the Day of Judgment." "Crazy Jane and Jack the Journeyman." "Crazy Jane on God." "Crazy Jane Talks with the Bishop." "The Statues." "The Circus Animals' Desertion." "Under Ben Bulben." In The Arnold Anthology of British and Irish Literature in English. Ed. Robert Clark and Thomas Healy. London: Arnold, 1997. 1213-36.*
_____. Drafts for "After Long Silence." In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2877-80.*
_____. W. B. Yeats: Selected Writings. Ed. Edward Larrissy. (The Oxford Authors). 1997.
_____. Ein Morgen grünes Gras: Gedichte. Ed. and trans. Andrea Paluch and Robert Habeck. Afterword by Peter Hühn. München: Luchterhand, 1998.
_____. Selected Poems. With paintings by Jack B. Yeats. London: Folio Society, 1998. 1999. (Rpt. of Selected Poems, Scribner's, 1962).*
_____. Poems. Electronic version.
	gopher://ftp.std.com:70/11/obi/book/William.Butler.Yeats/Yeats 8/3/98
_____. The Plays. Ed. David R. Clark and Rosalind E. Clark. Basingstoke: Palgrave Macmillan, 2001.
_____, ed. The Poems of William Blake. Ed. W. B. Yeats. London: Routledge, 1905.
_____, ed. The Oxford Book of Modern Verse 1892-1935. Oxford: Oxford UP.
_____, trans. The Ten Principal Upanishads. Trans. Shri Purohit Swami and W. B. Yeats. London: Faber and Faber.

Biography

Abad García, María Pilar. "G. M. Hopkins y W. B. Yeats escriben a Robert Bridges." ES 13 (1983): 133-84.*
Abrams, M. H., ed. "William Butler Yeats." (From the Norton Anthology of English Literature). In García Landa, Vanity Fea 10 Dec. 2012.*
	http://vanityfea.blogspot.com.es/2012/12/william-butler-yeats.html
	2012
Adlard, John. Stenbock, Yeats and the Nineties. London: Cecil and Amelia Woolf, 1969.
_____. Christmas with Count Stenbock. London: Enitharmon Press, 1980.
Brown, Terence. "Yeats, Ireland, and 1939." Actas del XIII Congreso Nacional de AEDEAN. Barcelona: PPU, 1991.101-18.*
_____. The Life of W. B. Yeats. Oxford: Blackwell, 1999.
Ellmann, Richard. Yeats: The Man and the Mask. Biography. 1948. Rev. ed. 1979.
_____. Yeats: The Man and the Mask. Harmondsworth: Penguin.
_____. Eminent Domain: Yeats among Wilde, Joyce, Pound, Eliot, and Auden. 1967.
Fletcher, Ian. W. B. Yeats and His Contemporaries. Hemel Hempstead: Harvester Wheatsheaf, 1987.
Foster, R. F. W. B. Yeats: A Life. 1. The Apprentice Mage 1865-1914. Oxford: Oxford UP, 1997. (Choice Outstanding Academic Book 1997). Rpt. (Oxford Paperbacks). Oxford: Oxford UP, 1998.
Maddox, Brenda. George's Ghosts: A New Life of W. B. Yeats. London: Macmillan-Picador, 2000.
Saddlemeyer, Ann (U of Toronto). Becoming George: The Life of Mrs W. B. Yeats. Oxford: Oxford UP, 2004.
Tuohy, Frank. Yeats. c. 1976.
"W. B. Yeats." In Wikipedia: The Free Encyclopedia.*
	http://en.wikipedia.org/wiki/William_Butler_Yeats
	2010
Ward, Margaret. Maud Gonne. A Life. London: Pandora. Harper & Collins, 1990, 1993.*

Criticism

Ackroyd, Peter. Rev. of Yeats. By Frank Tuohy. The Spectator 23 Oct. 1976. Rpt. in Ackroyd, The Collection. Ed. Thomas Wright. London: Chatto & Windus, 2001. 51-52.* (Biography).
Aguilera Linde, Mauricio. "Oisin's Quest: The Myth of the Modernist Poet's Evolution." Revista Alicantina de Estudios Ingleses 7 (1994): 7-22.
Allen, J. L. Yeats's Epitaph: A Key to Symbolic Unity in His Life and Works. Washington, D. C.: UP of America, 1982.
Alvarez, A. The Writer's Voice. London: Bloomsbury, 2005. Pbk. 2006.* (Sylvia Plath, Jean Rhys, William Shakespeare, John Donne, W. B. Yeats, Coleridge).
Barbeito, Manuel. "'He gives his beloved rhymes': El regalo de Yeats a la musa." In XVIII Congreso de AEDEAN (Alcalá de Henares, 15-17 diciembre 1994). Ed. Ricardo J. Sola, Luis A. Lázaro and José A. Gurpegui. Alcalá: Servicio de Publicaciones de la Universidad de Alcalá, 1997. 657-64.*
Blackmur, R. P. "The Later Poetry of W. B. Yeats." 1936. In Blackmur, Language as Gesture. 1952. Westport (CT): Greenwood Press, 1977. 80-104.*
_____. "W. B. Yeats: Between Myth and Philosophy." 1942. In Blackmur, Language as Gesture. 1952. Westport (CT): Greenwood Press, 1977. 105-23.*
Bloom, Harold. Yeats. New York: Oxford UP, 1970.
Borges, Jorge Luis. "The Oxford Book of English Verse, de W. B. Yeats." El Hogar 28 May 1937. Rpt. in Borges, Miscelánea. Barcelona: Random House Mondadori-DeBols!llo, 2011. 822-23.*
_____. "The Oxford Book of Modern Verse, de W. B. Yeats." 1937. In Borges, Textos cautivos: Ensayos y reseñas en EL HOGAR. Ed. Enrique Sacerio Garí and Emir Rodríguez Monegal. Barcelona: Tusquets, 1986.*
Brannigan, John. New Historicism and Cultural Materialism. Houndmills: Macmillan, 1998. (Conrad, Gilman, Tennyson, Yeats).
Brearton, Fran. The Great War in Irish Poetry: W. B. Yeats to Michael Longley. Oxford: Oxford UP, 2000. pbk 2003. (Yeats, Heaney…)
Breeze, Andrew. "Celtic Legend in Yeats." In De Baudelaire a Lorca. Ed. Manuel Losada et al. Kassel: Reichenberger, 1996. 419-32.*
Brooks, Cleanth. "Yeats's Great Rooted Blossomer." In Brooks, The Well-Wrought Urn. 1947. London: Methuen, 1968. 145-56.*
_____. "Symbolism." In Wimsatt and Brooks, Literary Criticism: A Short History. New York: Knopf, 1957. 583-609.*
_____. "William Butler Yeats as Literary Critic." 1963. In The Disciplines of Criticism: Essays in Literary Theory, Interpretation, and History. Ed. P. Demetz et al. New Haven: Yale UP, 1968. 17-42.
Bushrui, Suheil, and Tim Prenki. An International Companion to the Poetry of W. B. Yeats. 1990. Gerrards Cross: Colin Smythe. Online in Google Book:
	http://books.google.es/books?id=Q1dU0wYeCSMC&lpg=PA154&ots=Nj2YlxK1gY&dq=constance%20Yeats%20%20hares%20vainglorious%20lout&pg=PP1#v=onepage&q&f=false
	2010
Carrera de la Red, Mª José. "Cuchulain y los nuevos bardos: W.B. Yeats vs. Michael O'Loughlin." Actas del XV Congreso de AEDEAN. Logroño: Colegio Universitario de La Rioja, 1993. 173-80.
Cid Lucas, Fernando. "Japón en Yeats y Yeats en Japón: Sobre At the Hawk's Well y Takahime. Un camino florido de ida y vuelta." ES 30 (2009): 23-37.* (Mario Yokimichi).
Cullingford, Elizabeth Butler. Yeats, Ireland and Fascism. 1981.
_____. Yeats: Poems, 1919-1935. (Casebooks series). Basingstoke: Macmillan, 1984.
Donoghue, Denis. W. B. Yeats. London: Fontana, 1971.
Drake, Nicholas. The Poetry of W. B. Yeats. London: Penguin, 1991.
Duncan, Dawn Elain. "Language and Identity in Post-1800 Irish Drama: Alicia Lefanu, Dion Boucicault, W. B. Yeats, Brian Friel." Ph.D. U of North Texas, 1994.
Dyson, A. E. Yeats, Eliot and R. S. Thomas. 1981.
Eagleton, Terry. "History and Myth in Yeats's 'Easter 1916'." Essays in Criticism 21 (1971): 248-60.
_____. "Politics and Sexuality in W. B. Yeats." Crane Bag 9.2 (1985): 138-42.
"Easter 1916 (Poem Summary)." Answers.com
	http://www.answers.com/topic/easter-1916-poem-3
	2010
Eliot, T. S. "Yeats." 1940. In Eliot, On Poetry and Poets. London: Faber, 1956.
Ellis, Sylvia. The Plays of W. B. Yeats: Yeats and the Dancer. Houndmills: Macmillan, 1998.
Empson, William. Seven Types of Ambiguity. London: Chatto and Windus, 1930. 2nd ed. 1953.
_____. Seven Types of Ambiguity. London: Hogarth, 1984.*
Engelberg, Edward. The Vast Design: Patterns in W. B. Yeats's Aesthetic. Toronto: U of Toronto P, 1974.
Finneran, Richard J., ed. Yeats: An Annual of Critical and Textual Studies. Vol.VI, 1988. Hemel Hempstead: Harvester Wheatsheaf, 1989.
Fleming, Deborah, ed. W. B. Yeats and Post-Colonialism. Forthcoming 1999.
Foster, Roy F. "Protestant Magic: W. B. Yeats and the Spell of Irish History." Proceedings of the British Academy 75 (1989).
Frye, Northrop. "The Top of the Tower: A Study of the Imagery of Yeats." 1969. In Frye, The Stubborn Structure. London: Methuen, 1970. 257-77.*
Gibson, Matthew. Yeats, Coleridge and the Romantic Sage. Houndmills: Macmillan, 2000.
Gould, Warwick. "Writing the Life of the Text: The Case of W. B. Yeats." Miscelánea 30 (2004): 9-34.*
Grene, Nicholas. Yeats' Poetic Codes. 2008.
Gritz, Jennie Rothenberg. "The Deathbed Confessions of William Butler Yeats." The Atlantic 28 Jan. 2014.*
	http://www.theatlantic.com/entertainment/archive/2014/01/the-deathbed-confessions-of-william-butler-yeats/283392/
	2014
Hamburger, Michael. The Truth of Poetry: Tensions in Modernist Poetry since Baudelaire. 1968. London: Anvil, 1996.* (Baudelaire, Laforgue, Rimbaud, Mallarmé, Apollinaire, Yeats, Rilke, Valéry, Benn, Pound, Vallejo, Eliot, Stevens, Williams, Bonnefoy, Lorca, Celan, Montale, Pessoa, Brecht, Neruda, Rózewicz).
Harrison, John R. "What Rough Beast? Yeats, Nietzsche and Historical Rhetoric in 'The Second Coming'." Papers on Language and Literature 31.4 (1995): 362-388.*
Hochman, Jhan. "An Irish Airman Foresees His Death (Criticism)." Answers.com
	http://www.answers.com/topic/an-irish-airman-foresees-his-death-poem-8
	2010
Hough, Graham. The Last Romantics. London, 1949.
_____. The Last Romantics. London: Duckworth 1961. (Ruskin, Morris, Pater, Yeats)
Hühn, Peter. Das Verhältnis von Mann und Frau im Werk von William Butler Yeats. Bonn: Bouvier, 1971. (Dissertation)
_____. "W. B. Yeats, 'Long-Legged Fly'." In Englische Gedichte des 20. Jahrhunderts. Ed. Michael Hanke. Stuttgart: Reclam, 1997.
_____. "Das Opfer, der Dichter und die nationale Identität: Irischer Mythos in Gedichten von Yeats, Heaney und Muldoon", Literaturwissenschaftliches Jahrbuch, 41 (2000), 247 - 268.
_____. "W. B. Yeats: 'The Second Coming'." In The Narratological Analysis of Lyric Poetry: Studies in English Poetry from the 16th to the 20th Century. By Peter Hühn and Jens Kiefer. Berlin and New York: Walter de Gruyter, 2005. 177-86.*
_____. "5.4. W. H. Auden: 'In Memory of W. B. Yeats'." (5. "Lamenting the Death of Poets."). 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. 212-16.*
_____. "6.2. William Wordsworth: 'The World Is Too Much with Us' and W. B. Yeats: 'High Talk'." (6. "Thematizing the Loss of an Old Order."). 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. 242-49.*
_____. "6.6. W. B. Yeats, 'Lapis Lazuli'." (6. "Thematizing the Loss of an Old Order."). 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. 295-300.*
James, Elizabeth. Studies in the House of Macmillan: A Publishing Tradition. Houndmills: Macmillan, 2000. (Arnold, Hardy, Tagore, Yeats, Keynes, Gwen Raverat, Edith Sitwell, Macmillan's Magazine).
Jeffares, A. Norman. W. B. Yeats: Man and Poet. Yale UP, 1949.
_____. A Commentary on the Collected Poems of W. B. Yeats. 1968
_____. A New Commentary on the Poems of W. B. Yeats. Basingstoke: Macmillan, 1984.
_____. Yeats the European. Monaco: Princess Grace Irish Library Series.
Jones, Brian, ed. "W.B. Yeats: An Irish Airman Foresees His Death." Online at The Beckoning
	http://thebeckoning.com/poetry/yeats/yeats.html
	2010
Kermode, Frank. Romantic Image. 1957. London: Fontana, 1971.*
Khalifa, Rached. "'I Am Unbroken': Aging, Ireland, and Political Desire in W. B. Yeats." In Flaming Embers: Literary Testimonies on Ageing and Desire. Ed. Nela Bureu Ramos. Bern: Peter Lang, 2010. 161-86.*
Kirschner, Paul, and Alexander Stillmark, eds. Between Time and Eternity: Nine Essays on W. B. Yeats and His Contemporaries. Atlanta: Rodopi, 1992.
Larrissy, Edward.Yeats the Poet: the Measures of Difference. Hemel Hempstead: Harvester Wheatsheaf, 1992.
_____. W. B. Yeats. (Writers and Their Work). Plymouth: Northcote House / British Council, 1998.*
Lentricchia, Frank. The Gaiety of Language: An Essay on the Radical Poetics of W. B. Yeats and Wallace Stevens. 1968.
Levitas, Ben, and David Holdeman, eds. W. B. Yeats in Context. Cambridge: Cambridge UP, 2009.
Liebregts, P. T. M. G. Centaurs in the Twilight: W. B. Yeats's Use of the Classical Tradition. Amsterdam: Rodopi, 1992.
Lucas, F. L. The Drama of Chekhov, Synge, Yeats and Pirandello. London: Cassell, 1963.
Marcus, Philip L. Yeats and the Beginning of the Irish Renaissance. London, 1970.
_____. Yeats and Artistic Power. New York: New York UP, 1992. Rev. English Literature in Transition 37.2 (1994).
Martin, Graham. "The Later Poetry of W. B. Yeats." InThe Modern Age. Vol. 7 of The Pelican Guide to English Literature. Ed. Boris Ford. Harmondsworth: Penguin, 1961. 2nd ed. 1963. 170-95.*
Matthews, Steven. "'A Marvellous Drama out of Life': Yeats, Pound, Bunting and Villon at Rapallo." In Rewriting the Thirties: Modernism and After. Ed. Keith Williams and Steven Matthews. Harlow: Addison Wesley Longman, 1997. 91-107.*
_____. Yeats as Precursor: Readings in Irish, British and American Poetry. Houndmills: Macmillan, 2000.
McAlindon, T. "Yeats and the English Renaissance." PMLA 82 (1967): 157-69.
McCormack, W. J. "Yeats, Poetry, and History." In McCormack, From Burke to Beckett: Ascendancy, Tradition and Betrayal in Literary History. Cork: Cork UP, 1994. 123-ff.*
_____. "Yeats and the Invention of Tradition." In Mc Cormack, From Burke to Beckett. Cork: Cork UP, 1994. 302-40.* (Goldsmith too).
_____. "On Purgatory." (Yeats.). In Mc Cormack, From Burke to Beckett. Cork: Cork UP, 1994. 341-74.* (Carl Schmitt).
McDiarmid, Lucy. "W. B. Yeats." In Modernism and the New Criticism. Ed. A. Walton Litz, Louis Menand, and Lawrence Rainey. Vol. 7 of The Cambridge History of Literary Criticism. Cambridge: Cambridge UP, 2000. 151-66.*
McFarlane, James. "Neo-Modernist Drama: Yeats and Pirandello." In Modernism. Ed. Malcolm Bradbury and James McFarlane. 1976. Harmondsworth: Penguin, 1991. 561-70.*
McGowan, John. Representation and Revelation: Victorian Realism from Carlyle to Yeats. Missouri UP, 1986.
Melchiori, Giorgio. The Whole Mystery of Art: Pattern into Poetry in the Work of W. B. Yeats. London: Greenwood, 1970.
Merritt, Henry. "Rising and Going: The Nature of Yeats's 'The Isle of Inisfree'", English 47.188 (Summer 1998): 103-110.
Miller, J. Hillis. "The Rewording Shell: Natural Image and Symbolic Emblem in Yeats's Early Poetry." In Poetic Knowledge: Circumference and Center. Ed. Roland Hagenbüchle and Joseph T. Swann. Bonn: Bouvier, 1980. 75-86.
_____. "W. B. Yeats: 'The Cold Heaven'." In Miller, Others. Princeton: Princeton UP, 2001. 170-82.*
Nalbantian, Suzanne. The Symbol of the Soul from Holderlin to Yeats.
Nevison, H. W. "The Poet of the Sidhe: Mr William Yeats's Poems." In Nevison, Books and Personalities. London: Lane, 1905. 218-25.*
_____."The Latter Oisin: The Shadowy Waters, by Mr W. B. Yeats." In Nevison, Books and Personalities. London: Lane, 1905. 226-32.*
North, Michael. The Political Aesthetic of Yeats, Eliot, and Pound. 1992.
O'Neill, Michael. "Yeats and Stevens: Two Versions of Post-Romantic Self-Consciousness." In O'Neill, Romanticism and the Self-Conscious Poem. Oxford: Clarendon Press, 1997. 237-58.*
Olson, Elder. "'Sailing to Byzantium': Prolegomena to a Poetics of the Lyric." The University Review 8 (Kansas City, 1942): 209-19.
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.
Pérez Vázquez, Angel. "Yeats's Evolution from The Shadowy Waters to At the Hawk's Well." Revista Alicantina de Estudios Ingleses 8 (November 1995): 195-208.*
Perloff, Marjorie. "'Easter 1916': Yeats's First World War Poem."
	http://epc.buffalo.edu/authors/perloff/articles/perloff_yeats-easter-1916.pdf
	2010
_____. "'Easter 1916': Yeats's First World War Poem." In Marjorie Perloff.
	http://marjorieperloff.com/articles/easter-1916/
	2011
Potolsky, Matthew. "Is There a Swan in This Poem? Yeats and Symbolist Poetics." Miscelánea 20 (1999): 133-53.*
Roberts, Marie Mulvey, and Hugh Ormsby-Lennon, eds. Secret Texts: The Literature of Secret Societies. AMS Press, 1998.
Roche Dolan, Mary. "La influencia de Samuel Ferguson sobre el joven Yeats." Miscelánea 3 (1983): 65-76.*
Rodway, Allan. "'An Irish Airman Foresees His Death', W. B. Yeats." In Rodway, The Craft of Criticism. Cambridge: Cambridge UP, 1982. 134-7.*
Said, Edward W. Yeats and Decolonization. (Field Day Theatre Company Pamphlet, 15). Derry: Field Day, 1988.
Sena, Vinod. W. B. Yeats: The Poet as Critic. London: Macmillan, 1980.
Sidnell, Michael J. Yeats's Poetry and Poetics. Basingstoke: Macmillan, 1996.
Sinaiko, Herman L. "Yeats's 'Among School Children': Analyzing a Lyric Poem." In Sinaiko, Reclaiming the Canon. New Haven: Yale UP, 1998. 111-25.*
Smith, Stan. The Origins of Modernism: Eliot, Pound, Yeats, and the Rhetorics of Renewal. Hemel Hempstead: Harvester Wheathsheaf, 1994.
Snukal, Robert. High Talk: The Philosophical Poetry of W. B. Yeats. Cambridge: Cambridge UP, 1973.
Spencer, Theodore. "The Later Poetry of W. B. Yeats." Hound and Horn 7.
Spivak, Gayatri Chakravorty. "Finding Feminist Readings: Dante-Yeats." 1980. In Spivak, In Other Worlds. New York: Routledge, 1988. 15-29.*
Spurr, Barry. "Modernism—Make It New." In Spurr, Studying Poetry. Melbourne: Macmillan Education Australia, 1997. 225-58.* (W. B. Yeats, "Easter 1916", "The Second Coming", "Sailing to Byzantium"; "Among School Children"; T. S. Eliot, "Preludes", "The Love Song of J. Alfred Pruforck", "Portrait of a Lady", "Journey of the Magi", H. D., "Sea Rose", W. C. Williams, "The Red Wheelbarrow").
Stallworthy, Jon, ed. W. B. Yeats: Last Poems. (Casebooks series). Basingstoke: Macmillan, 1968.
Stead, C. K. The New Poetic: Yeats to Eliot. 1964. Harmondsworth: Penguin, 1967.*
_____. The New Poetic: Yeats to Eliot. 1964. London: Athlone, 1998.
Supheert, Roselinde. Yeats in Holland: The Reception of the Work of W. B. Yeats in the Netherlands before World War Two. Amsterdam: Rodopi, 1995.
Surette, Leon. The Birth of Modernism: Ezra Pound, T. S. Eliot, W. B. Yeats, and the Occult. Montreal: McGill-Queen's UP, 1993.
Toomey, Deirdre, ed. Yeats and Women. 2nd ed. Basingstoke: Macmillan, 1997.
Torres Ribelles, Francisco Javier. "Predetermination and Nihilism in W. B. Yeats's Theatre." Revista Alicantina de Estudios Ingleses 5 (1992): 143-54.
_____. Eternal Shadows: Symbolism in the Theatre of W. B. Yeats. Alicante: Publicaciones de la Universidad de Alicante, 1992.
_____. "The Hour-Glass: Arte y conocimiento en la filosofía de W. B. Yeats." Babel-Afial 1 (1992): 77-88.
_____. "Principios del sistema místico de Yeats en 1896: The Secret Rose." Proceedings of the 20th International AEDEAN Conference. Barcelona: Universitat de Barcelona, Facultat de Filología, 1997. 599-605.*
Tratner, M. Modernism and Mass Politics: Joyce, Woolf, Eliot, Yeats. 1996.
Tumult of Images. (Yeats). Vol 3 of The Politics of Literature: Proceedings of the Leiden IASAIL Conference. 5 vols. Amsterdam: Rodopi, 1995.
Unterecker, J. A Reader's Guide to W.B. Yeats. London: Thames and Hudson, 1959.
Vendler, Helen. Our Secret Discipline. Belknap Press, 2007. (Yeats).
Watson, George. "Protestants on Horses: W.B. Yeats and His Poetic Legacy." In Actas del VII Congreso de la Asociación Española de Estudios Anglo-Norteamericanos. Madrid: Ediciones de la UNED, 1986. 31-40.
Wellek, René. "W. B. Yeats." In Wellek, A History of Modern Criticism: 1750-1950. Vol. 5: English Criticism, 1900-1950. London: Jonathan Cape, 1986. 1-13.*
Whitaker, Thomas R. Swan and Shadow: Yeats's Dialogue with History. 1964.
Wilde, Oscar. "Some Literary Notes." The Woman's World (Feb. 1889). (Yeats, Violet Fane, Anna Kingsford, Amy Levy, Margaret Lee).
_____. "Some Literary Notes." In Wilde, Selected Journalism. Ed. Anya Clayworth. (Oxford World's Classics). Oxford: Oxford UP, 2004. 155-65.*
Wilson, Edmund. "W. B. Yeats." In Wilson, Axel's Castle.. 1931. London: Fontana, 1984. 28-57.*
Wilson, Leigh. Modernism and Magic: Experiments with Spiritualism, Theosophy and the Occult. Edinburgh: Edinburgh UP, 2012.
Winters, Yvor. The Poetry of W. B. Yeats. 1960.
Yeats: Selected Poetry. (Brodie's Notes). Houndmills: Macmillan.

Anthologies

Hampden, John. Introd. to Twenty-Four One-Act Plays. Enlarged ed. (Everyman's Library, 947). London: Dent; New York: Dutton. (Plays by T. S. Eliot, Sean O'Casey, Laurence Housman, W. B. Yeats, James Bridie, Noel Coward, Lord Dunsany, Wolf Mankowitz, etc.).

Audio

[bookmark: _GoBack]Yeats, W. B. "W. B. Yeats Reads 'The Lake Isle of Innisfree'." Audio. YouTube (awetblackbough) 25 July 2010.*
https://youtu.be/QLlcvQg9i6c
	2022

Bibliography

García Landa, José Angel. "W. B. Yeats." From A Bibliography of Literary Theory, Criticism and Philology. Online at Scribd (Neeraj Aggarwal K) 2 July 2013.*
	http://es.scribd.com/doc/151246409/Yeats-W-B
	2013
McCready, Sam. "William Butler Yeats: Selected Bibliography."
	http://research.umbc.edu/~mccready/yeats3.html
	2005-02-27

Dictionaries

Conner, Lester I. A Yeats Dictionary: Persons and Places in the Poetry of W. B. Yeats. Syracuse UP, 1998.

Films

Oedipus Rex. By Sophocles. Version by W. B. Yeats. Film of a masked theatrical production at Stratford. Prod. Tyrone Guthrie. UK, 1957. Online video.
YouTube 1 Feb. 2013.*
	https://youtu.be/ZZUCgq8LfhY
	2015 DISCONTINUED 2020
YouTube (Zagreas) 21 June 2020.*
	https://youtu.be/ewPilBndT5c
	2020	
YouTube (Ruby Pearl) 16 May 2021.*
	https://youtu.be/BpxZFHBARwY
	2021
Words upon the Window Pane. Written and dir. Mary McGuckian, based on the play by William Butler Yeats. Cast: Geraldine Chaplin, Ian Richardson, Jim Sheridan. Music by Niall Byrne. Cinemat. Des Whelan. Ed. Kant Pan. Prod. Mary McGuckian, Tom Reeve and Werner Possardt. Ireland, 1994.

Internet resources

W. B. Yeats poems
	gopher://ftp.std.com:70/11/obi/book/William.Butler.Yeats/Yeats
	2004-01-21

"W. B. Yeats." In Wikipedia: The Free Encyclopedia.*
	http://en.wikipedia.org/wiki/William_Butler_Yeats
	2010

"William Butler Yeats." The Literature Network.*
	http://www.online-literature.com/yeats/
	2010

Journals

Yeats Annual
No. 12.: The Accusing Eye: Yeats and His Irish Readers.
Ed. Warwick Gould (U of London)
and Edna Longley (Queen's U, Belfast).
Basingstoke: Macmillan, 1996.
Yeats Annual no. 13. Ed. Warwick Gould. Houndmills: Macmillan, 1998.

Literature

Auden, W. H. "In Memory of W. B. Yeats." Poem. 1939. Pub. 1940, 1966. In The Norton Anthology of English Literature. 7th ed. Ed. M. H. Abrams, with Stephen Greenblatt et al. New York: Norton, 1999. 2.2507-8.*
_____. "In Memory of W. B. Yeats." Online at Poets.org.*
	https://poets.org/poem/memory-w-b-yeats
	2020

Music

Bruni, Carla. "Those Dancing Days Are Gone." Song on a poem by W. B. Yeats. YouTube (DramaticoMusic) 4 March 2009.*
	https://youtu.be/R4Y904-woJo
	2015
García Landa, José Ángel. "Sing and Sing." In García Landa, Vanity Fea 28 March 2008. (Carla Bruni's song "Those Dancing Days Are Gone" on Yeats's poem).
	http://garciala.blogia.com/2008/032801-sing-and-sing.php
	2008
McKennitt, Loreena. "The Two Trees." Song based on Yeats's poem. In McKennitt, The Mask and Mirror. CD/MC. Prod. Loreena McKennitt. Quinlan Records / Warner Music, 1994.*
Mitchell, Joni. "Slouching towards Bethlehem." Based on Yeats's "The Second Coming." In Mitcchell, Night Ride Home. Words and music by Joni Mitchell. Prod. Joni Mitchell and Larry Klein. CD. Germany: David Geffen, 1991.*
Tippett, M. The Midsummer Marriage. Opera. Written 1946-51. (Based on Yeats).

Related works

Jeffares, A. Norman, Christina Bridgwater and Anna MacBride White, eds. Letters to W. B. Yeats and Ezra Pound from Iseult Gonne: A Girl That Knew All Dante Once. Houndmills: Palgrave Macmillan, c. 2003.
Navarro, Justo. Un aviador prevé su muerte. Poetry.
Saks, Elyn. The Center Cannot Hold. Memoir. (Schizophrenia).

Series

(Yeats Collected Letters Series, 4). Oxford: Oxford UP, 2004.

Video

Hammer, Langdon. "4. William Butler Yeats." (3-video lecture from Modern Poetry, ENGL 310). YouTube (YaleCourses) 12 June 2012.*
	http://youtu.be/ixs5AvKaB4E
	2013
McDonald, Ronan. "Yeats, Ireland, and the Modern World." Video lecture at YouTube (ANU Channel) 24 July 2011.*
	http://youtu.be/s1QCigF6JOg
	2012
"Our Life in Poetry: W. B. Yeats." Panel discussion at the Philoctetes Center. YouTube (Philoctetes Center) 2 June 2008.*
	https://youtu.be/GVSau_T1w_8
	2015
"Our Life in Six Lyrical Poems: William Butler Yeats." Panel discussion at the Philoctetes Center. YouTube (Philoctetes Center)
	http://www.youtube.com/watch?v=-vSMRVe4bBQ
	2012
Sophocles. Oedipus Rex. Version by W. B. Yeats. Prod. Tyrone Guthrie, Stratford, 1957. Online video. YouTube 1 Feb. 2013.*
	https://youtu.be/ZZUCgq8LfhY
	2015

