Works Cited
Abrams, M.H. "Coleridge, Baudelaire and Modernist Poetics" Immanente Ästhetik, Ästhetische Reflexion: Lyrik Als Paradigma Der Moderne. Ed. Wolfgang Iser. München: Fink, 1966. 113-38. 
Acquisto, Joseph. The Fall out of Redemption: Writing and Thinking beyond Salvation in Baudelaire, Cioran, Fondane, Agamben, and Nancy. New York: Bloomsbury, 2015.
Ahlgren, Gillian T. W. Teresa of Avila and the Politics of Sanctity. Ithaca, NY: Cornell UP, 1996. 
Allsen, Thomas T. The Royal Hunt in Eurasian History. Philadelphia: U of Pennsylvania, 2006. 
Alter, Robert. Pen of Iron: American Prose and the King James Bible. Oxford: Princeton UP, 2010.
Altieri, Charles. "'Preludes' as Prelude: In Defence of Eliot as Symboliste." T.S. Eliot, a Voice Descanting: Centenary Essays. Ed. Shyamal Bagchee. New York: St. Martin's, 1990. 1-27.
Anderson, Linda R. Elizabeth Bishop: Lines of Connection. Edinburgh: Edinburgh UP, 2013.
Andriot-Saillant, Caroline. “Poèmes de l’anniversaire, ou la quête du temps transparent : Elizabeth Bishop et Mario Luzi” L’anniversaire. Ed. Alain Montandon. Paris: PUB, 2008. 57-68.
Assmann, Aleida. Im Dickicht Der Zeichen. Berlin: Suhrkamp, 2015. 
Austin, Lloyd James. "Mallarmé Disciple De Baudelaire: ‘Le Parnasse Contemporain’" Revue D'Histoire Littéraire De La France 67.2 (1967): 437-49.
Ausubel, Jonathan. “Subjected People: Towards a Grammar for the Underclass in Elizabeth Bishop's Poetry” Connotations 4.1-2 (1994/95): 83-97.
Bacon, Crystal. "'That World Inverted': Encoded Lesbian Identity in Elizabeth Bishop's 'Insomnia' and 'Love Lies Sleeping, In Worcester, Massachusetts: Essays on Elizabeth Bishop, from the 1997 Elizabeth Bishop Conference at WPI. Eds. Laura Jehn Menides and Angela G. Dorenkamp. New York: P. Lang, 1999. 139-148.
Baer, Ulrich. Remnants of Song: Trauma and the Experience of Modernity in Charles Baudelaire and Paul Celan. Stanford, CA: Stanford UP, 2000. 
Barry, Sandra. "Invisible Threads and Individual Rubatos: Migration in Elizabeth Bishop's Life and Work." In Worcester, Massachusetts: Essays on Elizabeth Bishop, from the 1997 Elizabeth Bishop Conference at WPI. Eds. Laura Jehn Menides and Angela G. Dorenkamp. New York: P. Lang, 1999. 59-74.
Barthes, Roland. Sade, Fourier, Loyola. Paris: Éditions Du Seuil, 1980.
Bate, Jonathan. The Song of the Earth. Cambridge, MA: Harvard UP, 2000. 
Bender, Niklas. "Die Objektivität Der Modernen Lyrik (Baudelaire, Rimbaud, Mallarmé)" Objektivitä�t Und Literarische Objektivierung Seit 1750. Ed. Niklas Bender and Steffen Schneider. Tü�bingen: Narr, 2010. 73-98. 
 Benet, Diana. Secretary of Praise: The Poetic Vocation of George Herbert. Columbia: U ofMissouri, 1984. 
Benjamin, Roger Harold. “The Decorative Landscape, Fauvism, and the Arabesque of Observation.” The Art Bulletin 75.2 (1993): 295-316. 
Benstock, Shari. “Authorizing the Autobiographical.” Ed. Shari Benstock. The Private Self: Theory and Practice of Women's Autobiographical Writings. London: Routledge, 1988. 10-33. 
Blair, Kirstie. Form and Faith in Victorian Poetry and Religion. Oxford: Oxford UP, 2012.
Blasing, Mutlu Konuk. "From Gender to Genre and Back: Elizabeth Bishop and “The Moose”." American Literary History 6.2 (1994): 265-86. 
Blasing, Mutlu Konuk. Politics and Form in Postmodern Poetry: O'Hara, Bishop, Ashbery, and Merrill. Cambridge: Cambridge UP, 1995.
Blood, Susan. Baudelaire and the Aesthetics of Bad Faith. Stanford, CA: Stanford UP, 1997.
 Bohrer, Karl Heinz. Der Abschied: Theorie Der Trauer: Baudelaire, Goethe, Nietzsche, Benjamin.Frankfurt: Suhrkamp, 1996.
Boschman, Robert. In the Way of Nature: Ecology and Westward Expansion in the Poetry of Anne Bradstreet, Elizabeth Bishop and Amy Clampitt. Jefferson, NC: McFarland, 2009.
 Brooks, Peter. Troubling Confessions: Speaking Guilt in Law & Literature. Chicago: U of Chicago,2000. 
Brown, Bill. A Sense of Things: The Object Matter of American Literature. Chicago: U of Chicago, 2003. 
Brown, Dennis. The Poetry of Postmodernity: Anglo/American Encodings. Basingstoke: Macmillan, 1994. 
 Bruns, Gerald L. Inventions: Writing, Textuality, and Understanding in Literary History. New Haven: Yale UP, 1982.
 Bruss, Elizabeth W. Autobiographical Acts: The Changing Situation of a Literary Genre. Baltimore: Johns Hopkins UP, 1976.
 Burt, E. S. Regard for the Other: Autothanatography in Rousseau, De Quincey, Baudelaire, and Wilde. New York: Fordham UP, 2009. 
 Burt, Stephen. “Sestina! Or, The Fate of the Idea of Form.” Modern Philology 105.1 (2007): 218- 41. 
 Caplan, David. Questions of Possibility: Contemporary Poetry and Poetic Form. New York: Oxford UP, 2005. 
 Caputo, John D. “In Praise of Ambiguity.” Ambiguity in the Western Mind. Ed. De Paulo Craig J. N., Patrick A. Messina, and Marc Stier. New York: Peter Lang, 2005. 15-35. 
 Carter, Karen E. Creating Catholics: Catechism and Primary Education in Early Modern France. Notre Dame, IN: U of Notre Dame, 2011. 
Casey, Edward S. Representing Place: Landscape Painting and Maps. Minneapolis: U of Minnesota, 2002.
Castle, Terry. The Female Thermometer: Eighteenth-century Culture and the Invention of the Uncanny. New York: Oxford UP, 1995.
Catani, Damian. "Notions of Evil in Baudelaire." The Modern Language Review 102.4 (2007): 990- 1007.
Cates, Diana Fritz. "Review: Conceiving Emotions: Martha Nussbaum's "Upheavals of Thought"" The Journal of Religious Ethics 31.2 (2003): 325-41.
Cheung, Chan-Fai. "Separation and Connection: Phenomenology of Door and Window." Space, Time, Culture. Ed. David Carr and Chan-Fai Cheung. Dordrecht: Springer, 2011. 253-62. 
Cohn, Dorrit. The Distinction of Fiction. Baltimore: Johns Hopkins UP, 1999. 
Coleman, Philip. John Berryman's Public Vision: Relocating 'the Scene of Disorder'. Dublin: U College Dublin, 2014. 
Colwell, Anne. Inscrutable Houses: Metaphors of the Body in the Poems of Elizabeth Bishop. Tuscaloosa: U of Alabama, 1997.
Compagnon, Antoine. Baudelaire: L'irréductible. Paris: Flammarion, 2014. 
 Cook, Eleanor. Against Coercion: Games Poets Play. Stanford, CA: Stanford UP, 1998.
 Cook, Eleanor. “Elizabeth Bishop’s Cartographic Imagination Once More.” Something Understood:Essays and Poetry for Helen Vendler. Ed. Stephen Burt and Nick Halpern. Charlottesville: Uof Virginia, 2009. 207-26.
 Cook, Eleanor. Elizabeth Bishop at Work. Cambridge/London: Harvard UP, 2016.
 Cooke, Katharine. Coleridge. London: Routledge & Kegan Paul, 1979. 
 Corn, Alfred. The Metamorphoses of Metaphor: Essays in Poetry and Fiction. New York, NY,U.S.A.: Viking, 1987. 
 Corn, Alfred. “Elizabeth Bishop, Critic.” The Kenyon Review 31.1 (2009): 207-13.
 Corelle, Laurel Snow. A Poet's High Argument: Elizabeth Bishop and Christianity. Columbia: U ofSouth Carolina, 2008. 
 Costello, Bonnie. Elizabeth Bishop: Questions of Mastery. Cambridge, MA: Harvard UP, 1991.
 Costello, Bonnie. “A Response to Frank J. Kearful.” Connotations 13.1 (2003/4): 89-92. 
 Croft, William, and D. Alan Cruse. Cognitive Linguistics. Cambridge, U.K.: Cambridge UP, 2004. 
Cruickshank, Frances. Verse and Poetics in George Herbert and John Donne. Farnham, Surrey: Ashgate, 2010.
Culler, Jonathan D. "Baudelaire's Satanic Verses." Diacritics 28.3 (1998): 86-100.
Curry, Renée R. White Women Writing White: H.D., Elizabeth Bishop, Sylvia Plath, and Whiteness. Westport, CT: Greenwood, 2000. 
Curtius, Ernst Robert. European Literature and the Latin Middle Ages. New York: Pantheon, 1953. 
 Daniels, Kate. “The Demise of the 'Delicate Prisons': The Women's Movement in Twentieth- Century American Poetry.” A Profile of Twentieth-century American Poetry. Ed. Jack Myers and David Wojahn. Carbondale: Southern Illinois UP, 1991. 224-53.
 Dalferth, I.U. "Self-sacrifice: From the Act of Violence to the Passion of Love." International Journal for Philosophy of Religion 68.1/3, (2010): 77-94.
Daly, Robert. God's Altar: The World and the Flesh in Puritan Poetry. Berkeley: U of California, 1978.
Dickie, Margaret. “Elizabeth Bishop: Text and Subtext.” South Atlantic Review 59.4 (1994): 1-19. 
 Dickie, Margaret. “The Love Poetry of Elizabeth Bishop: Silent and Silenced.” Semantics of Silences in Linguistics and Literature. Ed. Gudrun Grabher and Ulrike Jessner. Heidelberg: Universitätsverlag C. Winter, 1996. 271-90. 
Djos, Matts G. Writing under the Influence: Alcoholism and the Alcoholic Perception from Hemingway to Berryman. New York: Palgrave Macmillan, 2010. 
 Djwa, Sandra. Journey with No Maps: A Life of P.K. Page. Montreal: McGill-Queen's UP, 2012.
 Donoghue, Denis. “Finding a Prose for God: Religion and American Fiction.” Invisible Conversations: Religion in the Literature of America. Ed. Roger Lundin. Waco, TX: BaylorUP, 2009. 19-38. 
 Doreski, Carole. Elizabeth Bishop: The Restraints of Language. New York: Oxford UP, 1993.
 Doty, Mark. “The 'Forbidden Planet' of Character: The Revolutions of the 1950s.” A Profile of Twentieth-century American Poetry. Ed. Jack Myers and David Wojahn. Carbondale: Southern Illinois UP, 1991. 131-57.
 Dowd, Michelle M. "A Gentleman May Wander: Inheritance, Travel, and the Prodigal Son on the Jacobean Stage." Renaissance Drama 42.1 (2014): 113-37. 
Duncan, James S. “Dis-Orientation: The Shock of the Familiar in a Far-away Place.” Writes of Passage: Reading Travel Writing. Ed. James S. Duncan and Derek Gregory. London: Routledge, 1999. 151-63. 
Eliade, Mircea. A History of Religious Ideas: From the Stone Age to the Eleusinian Mysteries. Chicago: U of Chicago, 1978. 
 Eldridge, Richard. “Criticism and the Risk of the Self: Stanley Cavell's Modernism and Elizabeth Bishop's” Stanley Cavell: Philosophy, Literature and Criticism. Ed. James Loxley and Andrew Taylor. Manchester: Manchester UP, 2011. 92-105.
 Elgin, Catherine Z Between the Absolute and the Arbitrary. Ithaca: Cornell UP, 1997. 
 Elgin, Catherine Z. Nelson Goodman's Philosophy of Art. New York: Garland Pub., 1997. 
 Elkins, Mary J. "Elizabeth Bishop and the Act of Seeing." South Atlantic Review 48.4 (1983): 43- 57.
 Ellis, Jonathan. “'A Curious Cat': Elizabeth Bishop and the Spanish Civil War.” Journal of Modern Literature 27.1/2, (2003): 137-48.
 Ellis, Jonathan. Art and Memory in the Work of Elizabeth Bishop. Aldershot: Ashgate, 2006. 
Ellis, Jonathan. “Last Letters: Keats, Bishop and Hughes.” Letter Writing among Poets: From William Wordsworth to Elizabeth Bishop. Ed. Jonathan Ellis. Edinburgh: Edinburgh UP, 2015. 231-45.
Erkkila, Betsy. “Elizabeth Bishop, Modernism, and the Left.” American Literary History 8.2 (1996): 284-310. 
Ferguson, Frances. Solitude and the Sublime: Romanticism and the Aesthetics of Individuation. New York: Routledge, 1992. 
Fields, Joan L. "Elizabeth Bishop's Aural Imagery: The Male Personae." In Worcester, Massachusetts: Essays on Elizabeth Bishop, from the 1997 Elizabeth Bishop Conference at WPI. Ed. Laura Jehn Menides and Angela G. Dorenkamp. New York: P. Lang, 1999. 149-56.
Fisher-Wirth, Ann W. William Carlos Williams and Autobiography: The Woods of His Own Nature. University Park: Pennsylvania State UP, 1989. 
Flynn, Richard. “Elizabeth Bishop, Randall Jarrell, and the Lost World of Real Feeling.” The Cambridge History of American Poetry. Ed. Alfred Bendixen and Stephen Burt. New York: Cambridge UP, 2015. 775-94.
Ford, Mark. "Elizabeth Bishop at the Water's Edge." Essays in Criticism 53.3 (2003): 235-61.
Fuss, Diana. Dying Modern: A Meditation on Elegy. Durham: Duke UP, 2013. 
 Freedgood, Elaine. The Ideas in Things: Fugitive Meaning in the Victorian Novel. Chicago (Ill.): Uof Chicago, 2006.
Friedrichs, Lutz. Autobiographie Und Religion Der Spätmoderne: Biographische Suchbewegungen Im Zeitalter Transzendentaler Obdachlosigkeit. Stuttgart: Kohlhammer, 1999.
Galand, R. "T. S. Eliot and the Impact of Baudelaire." Yale French Studies 6 (1950): 27-34.
Gusdorf, Georges. “'Scripture of the Self: "Prologue in Heaven'” Studies in Autobiography. Ed. James Olney. New York: Oxford UP, 1988. 112-27.
Geertz, Clifford. The Interpretation of Cultures: Selected Essays. New York: Basic, 1973.
 Geertz, Clifford. Available Light: Anthropological Reflections on Philosophical Topics. Princeton,NJ: Princeton UP, 2000. 
Gelpi, Albert. American Poetry after Modernism: The Power of the Word. Cambridge: Cambridge UP, 2015.
Ginfray, Denise. “Elizabeth Bishop Et L'empreinte Du Temps.” Modernités Du Suranné. Ed. Valéry Hugotte, Jean-Christophe Valtat, and Bernadette Bertrandias. Clermont-Ferrand: Presses Universitaires Blaise Pascal, 2006. 233-45. 
González-Crussi, F. On Seeing: Things Seen, Unseen, and Obscene. New York: Overlook Duckworth, 2006. 
Goodman, Nelson. Ways of Worldmaking. Indianapolis: Hackett Pub., 1978.
Gould, Jean. Modern American Women Poets. New York: Dodd, Mead, 1984.
 Grafe, Adrian. Gerard Manley Hopkins Ou La Profusion Ténébreuse: Création Et Décréation DansSon Oeuvre Poétique. Une Approche À Partir De La Pensée De Simone Weil. Villeneuve- d'Ascq (Nord): Presses Universitaires Du Septentrion, 2003.
Gray, Richard. A History of American Poetry. Malden, MA: Wiley Blackwell, 2015. 
Grey, Robin. The Complicity of Imagination: The American Renaissance, Contests of Authority, and Seventeenth-century English Culture. Cambridge: Cambridge UP, 1997. 
Guest, Gerald B. “The Prodigal's Journey: Ideologies of Self and City in the Gothic Cathedral.” Speculum 81.1 (2006): 35-75.
Haeger, Barbara. "The Prodigal Son in Sixteenth and Seventeenth-Century Netherlandish Art: Depictions of the Parable and the Evolution of a Catholic Image." Simiolus: Netherlands Quarterly for the History of Art 16.2/3 (1986): 128-38. 
 Hahn, Alois, and Volker Kapp. Selbstthematisierung Und Selbstzeugnis: Bekenntnis UndGeständnis. Frankfurt Am Main: Suhrkamp, 1987.
Hahn, Alois. Körper Und Gedächtnis. Wiesbaden: VS, Verl. Für Sozialwiss., 2010.
Hamon, Philippe. L'ironie Littéraire: Essai Sur Les Formes De L'écriture Oblique. Paris: Hachette Supérieur, 1996. 
Harrison, Victoria. Elizabeth Bishop's Poetics of Intimacy. Cambridge: Cambridge UP, 1993.
Hart, Matthew. Nations of Nothing but Poetry: Modernism, Transnationalism, and Synthetic Vernacular Writing. New York: Oxford UP, 2010. 
Heaney, Seamus. Finders Keepers: Selected Prose, 1971-2001. New York: Farrar, Straus and Giroux, 2002. 
Hick, Ulrike. Geschichte Der Optischen Medien. München: Fink, 1999. 
Hiddleston, J. A. Baudelaire and the Art of Memory. Oxford: Clarendon, 1999. 
Hill, Geoffrey. “Redeeming the Time.” Collected Critical Writings: Geoffrey Hill. By Geoffrey Hill. Ed. Kenneth Haynes. Oxford: Oxford UP, 2008. 88-108.
Hollander, John. The Figure of Echo: A Mode of Allusion in Milton and after. Berkeley: U of California, 1981.
 Hühn, Peter. “Watching the Speaker Speak: Self-Observation and Self-Intransparency in LyricPoetry” New Definitions of Lyric: Theory, Technology, and Culture. Ed. Mark Jeffreys. NewYork: Garland Pub., 1998. 215-44. 
Hungerford, Amy. Postmodern Belief: American Literature and Religion since 1960. Princeton: Princeton UP, 2010. 
Husband, Timothy B. "Medieval Art and the Cloisters." The Metropolitan Museum of Art Bulletin 59.1 (2001): 33-39.
Jackson, Richard. “Constructing a New Stage: The Poetry of the 1930s.” A Profile of Twentieth- century American Poetry. Ed. Jack Myers and David Wojahn. Carbondale: Southern Illinois UP, 1991. 102-30. 
Jantzen, Grace. Power, Gender, and Christian Mysticism. Cambridge: Cambridge UP, 1995.
Jauß, Hans Robert. Studien Zum Epochenwandel Der Ästhetischen Moderne. Frankfurt Am Main: Suhrkamp, 1989
Johnson, Barbara. Mother Tongues: Sexuality, Trials, Motherhood, Translation. Cambridge, MA: Harvard UP, 2003.
Johnson, Barbara. Persons and Things. Cambridge, MA: Harvard UP, 2008.
Jossua, Jean-Pierre. "Quelques Interprétations De La Religion De Baudelaire." Recherches De Science Religieuse 94.2 (2006): 169-91. 
Kadi, Simone. Proust Et Baudelaire: Influences Et Affinités Électives. Paris: La Pensée Universelle, 1975.
Kalstone, David. Five Temperaments: Elizabeth Bishop, Robert Lowell, James Merrill, Adrienne Rich, John Ashbery. New York: Oxford UP, 1977.
Kampling, Rainer. “Antijudaismus Von Anfang An? Zur Diskussion Um Den Neutestamentlichen Ursprung Des Christlichen Antijudaismus.” Im Angesicht Israels: Studien Zum Historischen Und Theologischen Verhältnis Von Kirche Und Israel. Ed. Rainer Kampling and Matthias Blum. Stuttgart: Verlag Katholisches Bibelwerk, 2002. 85-100. 
Kaplan, Edward K. "Baudelairean Ethics." The Cambridge Companion to Baudelaire. Ed. Rosemary Lloyd. Cambridge: Cambridge UP, 2005. 87-100.
Keane, Webb. "Religious Language." Annual Review of Anthropology 26.1 (1997): 47-71.
Kearful, Frank J. “Elizabeth Bishop’s ‘The Prodigal’ as a Sympathetic Parody.” Connotations 12.1 (2002/3): 14-34. 
Kearful, Frank J. “Poetics and Politics in Robert Lowell’s 'The March 1' and 'The March 2'” Connotations. 22.1 (2012/2013): 89-117.
Kearful, Frank J. “Signs of Life in Robert Lowell’s ‘Skunk Hour.’” Connotations. 23.2 (2014): 317- 35. 
Keller, Lynn. Re-making It New: Contemporary American Poetry and the Modernist Tradition. Cambridge: Cambridge UP, 1987.
Kinzie, Mary. The Cure of Poetry in an Age of Prose: Moral Essays on the Poet's Calling. Chicago: U of Chicago, 1993. 
Knickerbocker, Scott. Ecopoetics: The Language of Nature, the Nature of Language. Amherst: U of Massachusetts, 2012. 
Kuhn, Bernhard Helmut. Autobiography and Natural Science in the Age of Romanticism: Rousseau, Goethe, Thoreau. Farnham, England: Ashgate, 2009.
Labarthe, Patrick. Baudelaire Et La Tradition De L'allégorie. Genève: Droz, 1999. 
Leakey, F.W. Baudelaire and Nature. Manchester: Manchester U.P., 1969.
Lee, Hsiao-Hung. Possibilities of Hidden Things: Narrative Transgression in Victorian Fictional Autobiographies. New York: Peter Lang, 1996.
Leviston, Frances. "Mothers and Marimbas in 'The Bight': Bishop’s Danse Macabre." Twentieth- Century Literature 61.4 (2015): 436-59. 
Levinson, Marjorie. “Picturing Pleasure: Some Poems By Elizabeth Bishop.” What's Left of Theory?: New Work on the Politics of Literary Theory. Ed. Judith Butler, John Guillory, and Kendall Thomas. New York: Routledge, 2000. 192-239.
Lloyd, Rosemary. Mallarmé: The Poet and His Circle. Ithaca, NY: Cornell UP, 1999.
Lombardi, Marilyn May. The Body and the Song: Elizabeth Bishop's Poetics. Carbondale: Southern Illinois UP, 1995.
Longenbach, James. “Elizabeth Bishop's Social Conscience.” ELH 62.2 (1995): 467-86. 

Longenbach, James. Modern Poetry after Modernism. New York: Oxford UP, 1997. 
 MacInnes, John W. The Comical as Textual Practice in Les Fleurs Du Mal. Gainesville: Ues ofFlorida, 1988. 
 Mackinnon, Lachlan. Eliot, Auden, Lowell: Aspects of the Baudelairean Inheritance. London:Macmillan, 1983.
 Madsen, Deborah L. Allegory in America: From Puritanism to Postmodernism. Houndmills,Basingstoke, Hampshire: Macmillan, 1996. 
 Maio, Samuel. Creating Another Self: Voice in Modern American Personal Poetry. Kirksvill, MO: T. Jefferson UP, 1995. 
Mangham, Iain L., and Michael A. Overington. “Dramatism and the Theatrical Metaphor.” Ed. Charles Edgley. Life as Theater: A Dramaturgical Sourcebook. Ed. Dennis Brissett. New York: Aldine De Gruyter, 1990. 333-46.
Marcus, Phillip L. “’I Knew That Underneath Mr. H and I Were Really a Lot Alike’: Reading Hemingway’s The Old Man and the Sea with Elizabeth Bishop’s ‘The Fish’.” The Hemingway Review 33.1 (2013): 27-43.
Marder, Elissa. Dead Time: Temporal Disorders in the Wake of Modernity (Baudelaire and Flaubert). Stanford, CA: Stanford UP, 2001. 
Marvick, Louis Wirth. Mallarmé and the Sublime. Albany, NY: State U of New York, 1986. 
Marx, Bernhard. Balancieren Im Zwischen: Zwischenreiche Bei Paul Klee. Würzburg: Königshausen & Neumann, 2007.
Massin, Jean. Baudelaire: Entre Dieu Et Satan. Paris: R. Julliard, 1946.
Materer, Timothy. "Mirrored Lives: Elizabeth Bishop and James Merrill." Twentieth-Century Literature 51.2 (2005): 179-209.
Matzat, Wolfgang. “Mimesis Und Lebensgeschichte. Zu Den Möglichkeiten Des Autobiographischen Erzählens Im Umkreis Von Marivaux' 'La Vie De Marianne'” Mimesis Und Simulation. Ed. Andreas Kablitz and Gerhard Neumann. Freiburg Im Breisgau: Rombach, 1998. 183-208. 
Mazzaro, Jerome. Postmodern American Poetry. Urbana: U of Illinois, 1980.
McCabe, Susan. Elizabeth Bishop: Her Poetics of Loss. University Park, PA: Pennsylvania State UP, 1994. 
Mccracken, David. “Wordsworth, the Bible, and the Interesting.” Religion & Literature 31.3 (1999): 19-42. 
 McCorkle, James. The Still Performance: Writing, Self, and Interconnection in Five PostmodernAmerican Poets. Charlottesville: U of Virginia, 1989.
McGowan, Philip. “Reading Elizabeth Bishop's 'Artifact of [Words]'” Maintaining a Place: Conditions of Metaphor in Modern American Literature: Essays and Poems in Honour of Ron Callan. Ed. Maria Stuart, Fionnghuala Sweeney, Fionnuala Dillane, and Ron Callan. Dublin: U College Dublin, 2014. 130-43. 
McKendrick, Jamie. "Bishop's Birds." Elizabeth Bishop: Poet of the Periphery. Ed. Linda R. Anderson and Jo Shapcott. Newcastle upon Tyne: Dept. of English Literary & Linguistic Studies, U of Newcastle in Association with Bloodaxe, 2002. 123-42.
McLennan, Rachael. American Autobiography. Edinburgh: Edinburgh UP, 2013. 
Mehta, Diane. “Elizabeth Bishop: An Active Displacement in Perspective.” Harvard Review No. 16 (1999): 72-74.
Menand, Louis. Discovering Modernism: T.S. Eliot and His Context. New York: Oxford UP, 1987.
Mettler, Dieter. Baudelaire: "ein Ich, Das Unersättlich Nach Dem Nicht-Ich Verlangt" Würzburg: Königshausen & Neumann, 2000.
Miller, Christopher R. The Invention of Evening: Perception and Time in Romantic Poetry. Cambridge, UK: Cambridge UP, 2006. 
Millier, Brett Candlish. Elizabeth Bishop: Life and the Memory of It. Berkeley: U of California, 1993.
Millier, Brett C. "The Prodigal: Elizabeth Bishop and Alcohol." Contemporary Literature 39.1 (1998): 54-76.
Miner, Margaret. "Music and Theatre." The Cambridge Companion to Baudelaire. Ed. Rosemary Lloyd. Cambridge: Cambridge UP, 2005. 145-63. 
 Molesworth, Charles. The Fierce Embrace: A Study of Contemporary American Poetry. Columbia: U of Missouri, 1979.
 Monteiro, George. Elizabeth Bishop in Brazil and After: A Poetic Career Transformed. Jefferson, NC: McFarland, 2012.
Moseley, Marcus. Being for Myself Alone: Origins of Jewish Autobiography. Stanford, CA: Stanford UP, 2006. 
Mounic, Anne. Poésie, Mobilité De L'esprit: Portes, Passages, Rythmes Et Métamorphoses. Paris: L'Harmattan, 2003.
Mujica, Barbara. “Beyond Image: The Apophatic-Kataphatic Dialectic in Teresa De Avila.” Hispania 84.4 (2001): 741-48.
Muldoon, Paul. “Fire Balloons: The Letters of Robert Lowell and Elizabeth Bishop.” Letter Writing among Poets: From William Wordsworth to Elizabeth Bishop. Ed. Jonathan Ellis. Edinburgh: Edinburgh UP, 2015. 216-30.
 Nelson, Deborah. Pursuing Privacy in Cold War America. New York: Columbia UP, 2002. 
 Nussbaum, Felicity. The Autobiographical Subject: Gender and Ideology in Eighteenth-centuryEngland. Baltimore: Johns Hopkins UP, 1989. 
 Page, Barbara. "Elizabeth Bishop and Postmodernism." Wallace Stevens Journal 19 (1995): 166- 79.
 Palattella, John. “'That Sense of Constant Re-Adjustment': The Great Depression and theProvisional Politics of Elizabeth Bishop's 'North & South'” Contemporary Literature 34.1(1993): 18-43.
 Parker, Robert Dale. The Unbeliever: The Poetry of Elizabeth Bishop. Urbana: U of Illinois, 1988.
Paton, Priscilla. Abandoned New England: Landscape in the Works of Homer, Frost, Hopper, Wyeth, and Bishop. Hanover: U of New England, 2003.
Paulin, Tom. "Crusoe Revisited: Elizabeth Bishop." Crusoe's Secret: The Aesthetics of Dissent. London: Faber and Faber, 2005. 332-48. 
Peters, John Durham. The Marvelous Clouds: Toward a Philosophy of Elemental Media. Chicago: U of Chicago, 2015.
Peterson, Linda H. “Gender and Autobiographical Form: The Case of the Spiritual Autobiography” Studies in Autobiography. Ed. James Olney. New York: Oxford UP, 1988. 211-22. 
Pfister, Susanne. Expansion Et Concentration Dans La Pensée D'Amiel. Berne: Editions Herbert Lang & Cie, 1971.
Pickard, Zachariah. Elizabeth Bishop's Poetics of Description. Montreal: McGill-Queen's UP, 2009. 

Pickard, Zachariah. “In Defense of Close Reading; Elizabeth Bishop's Fish.” The New Criticism: Formalist Literary Theory in America. By Alfred J. Drake, Rick Armstrong, and Shep Steiner. Newcastle upon Tyne: Cambridge Scholars Pub., 2013. 53-70.
Phillips, Siobhan. The Poetics of the Everyday: Creative Repetition in Modern American Verse. New York: Columbia UP, 2010. 
Phillips, Siobhan. "Bishop's Correspondence." The Cambridge Companion to Elizabeth Bishop. Ed. Angus J. Cleghorn and Jonathan Ellis. New York: Cambridge UP, 2014. 155-68. 
Pines, Sarah. Pariser Schnappschüsse: Sehen Und Blindheit Bei Baudelaire. Paderborn: Fink, Wilhelm, 2014.
Plant, Bob. Wittgenstein and Levinas: Ethical and Religious Thought. London: Routledge, 2005.
Polk, Timothy H. The Biblical Kierkegaard: Reading by the Rule of Faith. Macon, GA: Mercer UP, 1997.
Pooley, Roger. "Introduction." The Blackwell Companion to the Bible in English Literature. Ed. Rebecca Lemon, Emma Mason, Jonathan Roberts, and Christopher Rowland. Chichester, U.K.: Wiley-Blackwell, 2009. 155-69. 
Posèq, Avigdor W. G. "A Proposal for Rembrandt's Two Versions of Slaughtered Ox." Artibus Et Historiae 30.60 (2009): 271-76.
Powers-Beck, Jeffrey. “Time to Plant Tears': Elizabeth Bishop's Seminary of Tears.” South Atlantic Review 60.4 (1995): 69-87.
Pratt, Sarah. “Angels in the Stalinist House.” Engendering Slavic Literatures. Ed. Pamela Chester and Sibelan E. S. Forrester. Bloomington: Indiana UP, 1996. 158-73.
Prietzel, Kathrin. "Animals in Religious and Non-religious Ango-Saxon Writings." Tiere Und Fabelwesen Im Mittelalter. Ed. Sabine Obermaier. Berlin: Walter De Gruyter, 2009. 235-60.
Purcell, Michael. Levinas and Theology. Cambridge: Cambridge U, 2006.
 Raab, Josef. “Elizabeth Bishop's Autobiographical Silences.” Semantics of Silences in Linguisticsand Literature. Ed.Gudrun Grabher and Ulrike Jessner. Heidelberg: Universitätsverlag C.Winter, 1996. 291-308.
 Ramelli, Ilaria L. E. "Luke 16:16: The Good News of God's Kingdom Is Proclaimed and EveryoneIs Forced into It." Journal of Biblical Literature 127.4 (2008): 737-58.
 Randall, Catharine. The Wisdom of Animals: Creatureliness in Early Modern French Spirituality.Notre Dame: U. of Notre Dame P., 2014.
 Ravinthiran, Vidyan. Elizabeth Bishop's Prosaic. Lewisburg: Bucknell UP, 2015. 
Reddy, Srikanth. Changing Subjects: Digressions in Modern American Poetry. Oxford: Oxford UP, 2012.
Rihard-Diamond, Fabienne. Poésie Et Immanence: Étude Comparée De L'Oeuvre De Jean Follain Et Elizabeth Bishop. Paris: Éd. Classiques Garnier, 2009. 
Robbins, Jill. Prodigal Son/elder Brother: Interpretation and Alterity in Augustine, Petrarch, Kafka, Levinas. Chicago: U of Chicago, 1991. 
 Rosenthal, M. L., and Sally M. Gall. The Modern Poetic Sequence: The Genius of Modern Poetry. New York: Oxford UP, 1983.
Rzepka, Charles J. Selected Studies in Romantic and American Literature, History, and Culture: Inventions and Interventions. Farnham, Surrey, England: Ashgate, 2010. 
Saint-Martin, Isabelle. “Usages religieux des projections lumineuses 1890-1914” Cahiers d’histoire culturelle, 1997 (2): 73-87.
Samuels, Peggy. Deep Skin: Elizabeth Bishop and Visual Art. Ithaca: Cornell U, 2010.
Schlau, Stacey. "Following Saint Teresa: Early Modern Women and Religious Authority." Mln 117.2 82002): 286-309.
Schottroff, Luise. „Das Gleichnis vom verlorenen Sohn“ Zeitschrift für Theologie und Kirche 68 (1971): 27- 52.
Schuchard, Ronald. ""First-Rate Blasphemy": Baudelaire and the Revised Christian Idiom of T. S Eliot's Moral Criticism." Elh 42.2 (1975): 276-95.
Schulte Eickholt, Swen. Religiosität Und Literatur in Novalis' "Heinrich Von Ofterdingen"Und Orhan Pamuks "Das Neue Leben": Eine Studie Der Interkulturellen Germanistik. Würzburg: Königshausen & Neumann, 2015.
Schweik, Susan M. A Gulf so Deeply Cut: American Women Poets and the Second World War. Madison, WI: U of Wisconsin, 1991.
 Scott, Nathan A. Visions of Presence in Modern American Poetry. Baltimore: Johns Hopkins UP, 1993.
 Sealey, Kris. Moments of Disruption: Levinas, Sartre, and the Question of Transcendence. Albany, NY: State U of New York, 2013. 
 Sharpe, William. Unreal Cities: Urban Figuration in Wordsworth, Baudelaire, Whitman, Eliot, and Williams. Baltimore: Johns Hopkins UP, 1990.
 Shetley, Vernon Lionel. After the Death of Poetry: Poet and Audience in Contemporary America. Durham: Duke UP, 1993.
 Siebald, Manfred. Der verlorene Sohn in der amerikanischen Literatur. Heidelberg: Universitätsverlag Winter, 2005.
 Slade, Carole. St. Teresa of Avila: Author of a Heroic Life. Berkeley: U of California, 1995. 
Sloane, Mary Cole. The Visual in Metaphysical Poetry. Atlantic Highlands, NJ: Humanities, 1981. 
Spiegelman, Willard. The Didactic Muse: Scenes of Instruction in Contemporary American Poetry. Princeton, NJ: Princeton UP, 1989.
Spiegelman, Willard. Imaginative Transcripts: Selected Literary Essays. Oxford: Oxford UP, 2009.
Spivack, Kathleen. "Conceal/Reveal: Passion and Restraint in the Work of Elizabeth Bishop." The Massachusetts Review 46.3 (2005): 496-510.
Stahl, Elisabeth Susanne. Correspondances: Ein Forschungsgeschichtlicher Überblick Zum Bildbegriff Charles Baudelaires. Heidelberg: C. Winter, 1999.
Staub, Hans. Laterna Magica; Studien Zum Problem Der Innerlichkeit in Der Literatur. Zürich: Atlantis Verlag, 1960.
Starkie, Enid. From Gautier to Eliot, the Influence of France on English Literature, 1851-1939. London: Hutchinson, 1960. 
Steggink, Otger. Erfahrungen Und Realismus Bei Teresa Von Avila Und Johannes Vom Kreuz. Düsseldorf: Patmos-Verlag, 1976. 
 Strout, Cushing. Making American Tradition: Visions and Revisions from Ben Franklin to Alice Walker. New Brunswick: Rutgers UP, 1990.
 Taylor, Mark. The Soul in Paraphrase; George Herbert's Poetics. The Hague: Mouton, 1974.
 Testart, Alain. 1998. „Uncertainties of the 'obligation to reciprocate': a critique of Mauss“ MarcelMauss: A Centenary Tribute. Hrsg. Wendy James und N.J. Allen. New York: BerghahnBooks.
 Ton-That, Than-Vân. “La laterne magique de Proust: fantasmes et fantasmagories” Cahiersd’histoire culturelle, 1997 (2): 103-117.
Thibaudet, Albert. Intérieurs; Baudelaire, Fromentin, Amiel. Paris: Plon-Nourrit Et Cie, 1924. 
Thormählen, Marianne. "'What Is the Wind Doing?': Winds and Their Functions in Eliot's Poetry." T.S. Eliot, a Voice Descanting: Centenary Essays. Ed. Shyamal Bagchee. New York: St. Martin's, 1990. 122-48. 
Tillich, Paul. Theology of Culture. Ed. Robert C. Kimball. New York: Oxford UP, 1959. 42.
Toste, Ernesto Suárez. “Loin des Yeux du Soleil: Baudelairean Echoes in Elizabeth Bishop.” Fifty Years of English Studies in Spain (1952– 2002): A Commemorative Volume. Ed. Ignacius M. Palacios Martinez. Santiago: Universidad de Santiago de Compostela Publicacións, 2003. 155-60.
Travisano, Thomas. "The Elizabeth Bishop Phenomenon." New Literary History 26.4, (1995): 903-30. 
Travisano, Thomas J. Midcentury Quartet: Bishop, Lowell, Jarrell, Berryman, and the Making of a Postmodern Aesthetic. Charlottesville: U of Virginia, 1999.
 Ullman, Leslie. "American Poetry in the 1960s." A Profile of Twentieth-century American Poetry. Ed. Jack Myers and David Wojahn. Carbondale: Southern Illinois UP, 1991. 190-224. 
 Veloso, Caetano. Tropical Truth: A Story of Music and Revolution in Brazil. Ed. Barbara Einzig. Trans. Isabel De Sena. London: Bloomsbury, 2003.
 Van Leeuwen, Theo. "The Representation of Social Actors." Texts and Practices: Readings in Critical Discourse Analysis. Ed. Malcolm Coulthard and Carmen Rosa Caldas-Coulthard. London: Routledge, 1996. 32-70.
 Vendler, Helen. "Domestication, Domesticity and the Otherworldly." World Literature Today 51.1. (1977): 23-28.
 Vendler, Helen. Part of Nature, Part of Us: Modern American Poets. Cambridge, MA: Harvard UP,1980.
Vendler, Helen.The Breaking of Style: Hopkins, Heaney, Graham. Cambridge, MA: Harvard UP, 1995.
Walker, Cheryl. God and Elizabeth Bishop: Meditations on Religion and Poetry. New York: Palgrave Macmillan, 2005.
Walker, Nancy. "'Wider than the Sky' - Public Presence and Private Self."The Private Self: Theory and Practice of Women's Autobiographical Writings. Ed. Shari Benstock. Chapel Hill: U of North Carolina, 1988.
 Warnke, Frank J. Versions of Baroque: European Literature in the Seventeenth Century. NewHaven: Yale UP, 1972. 
 Weber, Alison. Teresa of Avila and the Rhetoric of Femininity. Princeton, NJ: Princeton UP, 1990. 
 Werness, Hope B., Joanne Benedict H., Tiffany Ramsay-Lozzano, and Scott Tomas. The ContinuumEncyclopedia of Animal Symbolism in World Art. London: Continuum, 2003. 
White, Gillian C. Lyric Shame: The "lyric" Subject of Contemporary American Poetry. Cambridge: Harvard UP, 2014. 
 Wilcox, Helen. "'Curious Frame': The Seventeenth-Century Religious Lyric as Genre." NewPerspectives on the Seventeenth-century English Religious Lyric. Ed. John Richard. Roberts.Columbia: U of Missouri, 1994. 9-27.
 Williamson, Alan. Introspection and Contemporary Poetry. Cambridge, MA: Harvard UP, 1984.
 Wojahn, David. "'All the Blessings of This Consuming Chance': Robert Lowell, John Berryman,Theodore Roethke, and the Middle-Generation Poets." The Cambridge History of AmericanPoetry. Ed. Alfred Bendixen and Stephen Burt. New York: Cambridge UP, 2015. 750-74.
 Wright, Barbara. "Baudelaire's Poetic Journey in 'Les Fleurs Du Mal'" The Cambridge Companionto Baudelaire. Ed. Rosemary Lloyd. Cambridge: Cambridge UP, 2005. 31-50.
 Zona, Kirstin Hotelling. Marianne Moore, Elizabeth Bishop, and May Swenson: The FeministPoetics of Self-restraint. Ann Arbor: U of Michigan, 2002.
