American Dante Bibliography for 2010
 
 
 Richard Lansing
 
 
This bibliography is intended to include all publications on Dante (books, articles, translations, reviews) written by North American writers or published in North America in 2010 as well as reviews from foreign sources of books published in the United States and Canada. 
 
 
Studies
Abbruzzese, Kelsey. “The Seed of the Stately Tree: Longfellow and Dante at Bowdoin College.” Dante Studies 128 (2010): 163–80.
Aleksander, Jason. “The Aporetic Ground of Revelation’s Authority in the Divine Comedy and Dante’s Demarcation and Defense of Philosophical Authority.” Essays in Medieval Studies 26 (2010): 1–14.
Arduini, Beatrice. “Dante in Prison.” Romance Philology 64.1 (2010): 23–38.
Arduini, Beatrice. “Il desiderio naturale della conoscenza in ‘Le dolci rime d'amor ch’io solea.’” Le Rime di Dante (q.v.), 231-49.
Ascoli, Albert R. “Dante and Allegory.” The Cambridge Companion to Allegory, edited Rita Copeland and Peter T. Struck, 128–35. Cambridge: Cambridge University Press, 2010.
 
Barański, Zygmunt G. “The Roots of Dante’s Plurilingualism: ‘Hybridity’ and Language in the Vita nova.” Dante's Plurilingualism (q.v.), 98-121.
 
Barański, Zygmunt G. “‘Valentissimo poeta e correggitore de’ poeti’: A First Note on Horace and the Vita nova.” Letteratura e filologia tra Svizzera e Italia. Studi in onore di Guglielmo Gorni. I. Dante: la Commedia e altro (q.v.), 3-18.
 
Barolini, Teodolinda. “Saggio di un commento alle Rime di Dante: i sonetti dell'episodio della donna gentile.” Letteratura e filologia tra Svizzera e Italia (q.v.), 19-36. 
 
Barsella, Susanna. In the Light of the Angels: Angelology and Cosmology in Dante’s Divina Commedia. Florence: Leo S. Olschki, 2010.
 
Bernardi Triggiano, Tonia. “Dante’s Heavenly Lessons: Educative Economy in the Paradiso.” Essays in Medieval Studies 26 (2010): 15–26.
 
Cachey, Theodore Jr. “Cartographic Dante.” Italica 87.3 (2010): 325–54.
 
Candido, Igor. “European Influences and American Identity in Longfellow’s Dantism.” Dante Studies 128 (2010): 103–23.
 
Cerocchi, Marco. Funzioni semantiche e metatestuali della musica in Dante, Petrarca e Boccaccio. Biblioteca dell’Archivum romanicum. Florence: Olschki, 2010.
 
Cestaro, Gary. “Pederastic Insemination, or Dante in the Grammar Classroom.” The Poetics of Masculinity in Early Modern Italy and Spain. Ed. Gerry Milligan & Jane Tylus. Toronto, Ont.: Centre for Reformation and Renaissance Studies, 2010, 41–73.
 
Cestaro, Gary. “Is Ulisse queer? The Subject of Greek Love in Inferno XV and XXVI.” Dante’s Plurilingualism (q.v.), 179–92. 
Ciabattoni, Francesco. Dante's Journey to Polyphony. Toronto: University of Toronto Press, 2010. 
Cranfill, Elmira P. “George Santayana’s Influence on Eliot, Pound, and Stevens: The Tradition of Lucretius, Dante, and Goethe.” PhD diss., University of Texas at Dallas, 2010. Dissertation Abstracts International, Section A: The Humanities and Social Sciences 71.1 (2010): 177.
Cristiano, Anthony. Dante Alighieri’s Metaphor. The Revised Interlinear Edition + 5 novi canti, with illustrations. Translation, introduction and references by Anthony Cristiano. Preface by Franco Pierno. Toronto: Polypus, 2010.
Daigle-Williamson, Marsha. “Dante: A New Pauline Apostle?” Christian Scholar Review 40.1 (2010): 39–58.
Dana, Henry Wadsworth Longfellow. “Longfellow and Dante.” Transcribed and edited by Christian Dupont. Dante Studies 128 (2010): 221–78.
Dante the Lyric and Ethical Poet. Edited by Zygmunt G. Barański and Martin McLaughlin. Legenda: Oxford, 2010.
 
Dante’s Plurilingualism: Authority, Knowledge, Subjectivity, edited by Sara Fortuna, Manuele Gragnolati and Jürgen Trabant. Legenda: Oxford, 2010.
 
Davies, Oliver. “Dante’s Commedia and the Body of Christ.” Dante’s Commedia: Theology as Poetry, 161–79. Notre Dame, Ind.: University of Notre Dame Press, 2010.
[bookmark: _GoBack]De Benedictis, Raffaele. “Dante’s Epistola a Can Grande: Allegory, Discourse, and their Semiotic Implications.” Quaderni d’italianistica 31.1 (2010): 3–42.
De La Vars, Lauren P. “Elements of Dark Humor in Dante’s Divine Comedy.” In Dark Humor, edited by Harold Bloom (New York: Bloom’s Literary Criticism, 2010), 105–14. 
Di Fonzo, Claudia. “Giusti son due e non vi sono intesi.” Forum Italicum 44.1 (2010): 5–36.
Dimock, Wai Chee. “Dante, Schelling, and Longfellow in the Classroom.” Dante Studies 128 (2010): 65–69.
Dupont, Christian. “Chronicling Longfellow’s Interest in Dante: Henry Wadsworth Longfellow Dana and Joseph Chesley Mathews.” Dante Studies 128 (2010): 191–220.
Durling, Robert. M.  “Paradiso: un'introduzione.” Rassegna europea di letteratura italiana 36 (2010): 11-24.
Eckel, Leslie. “Longfellow’s Dantean Imagination and the Volume of the World.” Dante Studies 128 (2010): 149–61.
Efron, Leon Jacobowitz. “The Dantean Origins of a Bernardinian Thought Experiment.” Electronic Bulletin of the Dante Society of America, June 30, 2010.
Federici, Theresa. “Dante’s Davidic Journey: From Sinner to God’s Scribe.” In Montemaggi and Treherne, Dante’s Commedia: Theology as Poetry (q.v.), 180–209.
Ford, David F. “Dante as Inspiration for Twenty-First-Century Theology.” In Montemaggi and Treherne, Dante’s Commedia: Theology as Poetry (q.v.), 318–28.
Fosca, Nick. “Purg. VII.52: ‘… in terra fregò ’l ditto.’ Electronic Bulletin of the Dante Society of America, May 3, 2010.
Fosca, Nick. “Par. VII.147: ‘... come l’umana carne fessi allora.’” Electronic Bulletin of the Dante Society of America, October 28, 2010.
Freccero, John. “Dante and the Epic of Transcendence.” The Cambridge Companion to the Epic, edited by Catherine Bates, 76–92. Cambridge: Cambridge University Press, 2010.
Ginzburg, Carlo. “Dante's Blind Spot (Inferno XVI-XVII).” Dante's plurilingualism (q.v.), 150-163.
Havely, Nick. “From ‘Goodly Maker’ to Witness against the Pope: Conscripting Dante in Henrician England.” Textual Cultures: Texts, Contexts, Interpretation 5.1 (2010): 76–98.
Hawkins, Peter S. “All Smiles: Poetry and Theology in Dante’s Commedia.” In Montemaggi and Treherne, Dante’s Commedia: Theology as Poetry (q.v.), 36–59.
Hawkins, Peter S. “Bottom of the Universe: Dante and Evil.” In 147-59.
Hedley, Douglas. “Neoplatonic Metaphysics and Imagination in Dante’s Commedia.” In Montemaggi and Treherne, Dante’s Commedia: Theology as Poetry (q.v.), 245–66.
Hollander, Robert. “Ancora sul Catone dantesco.” Studi Danteschi 75 (2010): 187–204.
Hollander, Robert. “In memoriam Amilcare A. Iannucci (1946–2007).” Letteratura italiana antica 11 (2010): 509–11.
Hollander, Robert. “Inferno II: A Problematic Prologue.” Letteratura italiana antica 11 (2010): 279–302.
Hollander, Robert. “Marsyas as figura Dantis: Paradiso 1.20.” Electronic Bulletin of the Dante Society of America, April 27, 2010.
Hollander, Robert. “Qualche appunto sull’Eden dantesco. Una lectura di Purgatorio XXVIII e XXIX.” Letteratura e filologia fra Svizzera e Italia (q.v.),  239–56. 
Hollander, Robert. “Canti I–II: Il prologo alla terza cantica.” Esperimenti danteschi: Paradiso 2010, edited by T. Montorfano, 3–25. Genoa: Marietti 1820, 2010.
Houston, Jason M. Building a Monument to Dante: Boccaccio as Dantista. Toronto Italian Studies. Toronto, Ont.: University of Toronto Press, 2010.
Imus, Ashleigh Suzanne. “Mind Reading in Dante’s Commedia.” Cornell University, 2010. Dissertation Abstracts International, Section A: The Humanities and Social Sciences 71.3 (2010): 939–40.
Irmscher, Christoph. “Reading for Our Delight.” Dante Studies 128 (2010): 45–64.
Keen, Catherine. “Dante Alighieri.” Oxford Dictionary of the Middle Ages, edited by Robert E. Bjork, vol. 2, 483–84. Oxford: Oxford University Press, 2010. 
Kirkpatrick, Robin. “Polemics of Praise: Theology as Text, Narrative, and Rhetoric in Dante’s Commedia.” In Montemaggi and Treherne, Dante’s Commedia: Theology as Poetry (q.v.), 14–35. 
Lampart, Fabian. “Dante’s Reception in German Literature: A Question of Performance?” Aspects of the Performative in Medieval Culture, 277–98. Berlin: de Gruyter, 2010.
Lansing, Richard. “American Dante Bibliography for 2009.” Dante Studies 128 (2010): 317–30.
Le Rime di Dante. Gargnano del Garda 25-27 settembre 2008, edited by Claudia Berra, Paolo Borsa. Quaderni di Acme 117. Milan-Cisalpino: Istituto Editoriale Universitario, 2010.
 
Little, Stephen Michael. “The Sacramental Poetics of Dante’s Commedia.” PhD diss., University of Notre Dame, 2010.
Luzzi, Joseph. “‘As a Leaf on a Branch . . .’: Dante’s Neologisms.” PMLA 125.2 (2010): 322–36.
Mathews, Joseph Chesley, updated by Christian Dupont. “Longfellow’s Dante Collection Dante Studies 128 (2010): 279–305.
Mazzotta, Giuseppe. “Canti XXI–XXII. Contemplazione e Poesia.” Esperimenti danteschi: Paradiso 2010, edited by T. Montorfano, 201–12. Genoa: Marietti 1820, 2010.
Mazzotta, Giuseppe. “The Circumspection of Poets: Longfellow and Dante.” Dante Studies 128 (2010): 1–9.
McInerny, Ralph. Dante and the Blessed Virgin. Notre Dame, Ind.: University of Notre Dame Press, 2010.
Minardi, Enrico. “Funzione e significato dell’exemplum nel Purgatorio di Dante.” University of Wisconsin, Madison, 2009. Dissertation Abstracts International, Section A: The Humanities and Social Sciences 71.3 (2010): 958.
Modesto, Filippa. “Dante’s Transmutation of Classical Friendship.” PhD diss., City University of New York, 2009. Dissertation Abstracts International, Section A: The Humanities and Social Sciences 70.9 (2010): 3457–58.
Moevs, Christian. “‘Il punto che mi vinse’: Incarnation, Revelation, and Self-Knowledge in Dante’s Commedia.” In Montemaggi and Treherne, Dante’s Commedia: Theology as Poetry, 267–85. 
Montemaggi, Vittorio, and Matthew Treherne, eds. Dante’s  Commedia: Theology as Poetry. William and Katherine Devers Series in Dante and Medieval Italian Literature 11. Notre Dame, Ind.: University of Notre Dame Press, 2010.
 
Montemaggi, Vittorio. “In Unknowability as Love: The Theology of Dante’s Commedia.” In Montemaggi and Treherne, Dante’s Commedia: Theology as Poetry (q.v.), 60–94.
Nasti, Paola. “Caritas and Ecclesiology in Dante’s Heaven of the Sun.” In Montemaggi and Treherne, Dante’s Commedia: Theology as Poetry (q.v.), 210–44.
Nordell, Joan. “Search for the Ten Privately Printed Copies of Longfellow’s Translation of the Divine Comedy ‘In Commemorazione del secentesimo Anniversario della nascita di Dante Alighieri.’” Dante Studies 128 (2010): 71–101.
Pearl, Matthew. “A Dante Club Reunion: A Short Story.” Dante Studies 128 (2010): 307–12.
Letteratura e filologia tra Svizzera e Italia. Studi in onore di Guglielmo Gorni. I. Dante: la Commedia e altro, edited by Maria Antonietta Terzoli, Alberto Asor Rosa, and Giorgio Inglese. Rome: Edizioni di Storia e Letteratura, 2010.
 
Pertile, Lino. “L'inferno, il lager, la poesia.” Dante. Rivista internazionale di studi su Dante Alighieri 7 (2010): 11-34.
Pertile, Lino. “Sul dolore nella Commedia.” Letteratura e filologia tra Svizzera e Italia (q.v.), 105-120.
Pertile, Lino. “‘Trasmutabile per tutte guise’: Dante in the Comedy.” Dante’s Plurilingualism (q.v.), 98-121.
Pimpinelli, Alberto. “Thema mundi: Macrobio, Virgilio e Inferno 1.37-40.” Electronic Bulletin of the Dante Society of America, August 14, 2010.
Praderio, Marco. “Dante’s Cato in the ‘Divine Comedy’: The Stoic, anti-Ulyssean Hero of Antiquity and Not Augustine’s Villain.” PhD diss., Columbia University, 2009. Dissertation Abstracts International, Section A: The Humanities and Social Sciences 71.2 (2010): 559.
Prozorova, Natal’ia. “V teni Dante: A. Blok i I. Brodskiĭ.” Toronto Slavic Quarterly 31 (Winter 2010). http://www.utoronto.ca/tsq/31/prozorova31.shtml.
Purdy, Christina. “A Sacred Banquet: Medicine and Theology in Dante’s Inferno.” PhD diss., Yale University, 2010. Dissertation Abstracts International, Section A: The Humanities and Social Sciences 71.1 (2010): 177.
Rendall, Thomas. “The Numerology of Dante’s Divine Vision.” Explicator 68.3 (2010): 151–54.
Rizzo, Gianluca, and Dominic Siracusa, trs. “Aspects of Simultaneity in the Divine Comedy by F. T. Marinetti.” Carte Italiane, ser. 2, 6 (2010): 1–5. 
Roylance, Patricia. “Longfellow’s Dante: Literary Achievement in a Transatlantic Culture of Print.” Dante Studies 128 (2010): 135–48.
Russo, Florence. “Henry VII and Dante’s Dream of a New Golden Age.” Forum Italicum 44.2 (2010): 267–86.
Santayana, George. “Dante.” In Sin and Redemption, edited by Harold Bloom and Blake Hobby, 41–58. New York: Bloom’s Literary Criticism, 2010. Reprinted from G. Santayana, Three Philosophical Poets: Lucretius, Dante, and Goethe (Cambridge: Harvard University, 1910).
Schildgen, Brenda Deen. “Animals, Poetry, Philosophy, and Dante’s Commedia.” Modern Philology 108.1 (2010): 20–44.
Schryer, Stephen. “‘A Culture of Violence and Foodsmells’: Amiri Baraka’s The System of Dante’s Hell and the War on Poverty.” Arizona Quarterly: A Journal of American Literature, Culture, and Theory 66.1 (2010): 145–64.
Shea, Jim. “Longfellow’s House and the Power of Place.” Dante Studies 128 (2010): 11–15.
Sion, Ioana. “Ontological Journeys of Descent in Dramas of Selfhood: Descensus ad inferos and Individuation in Dante, Claudel, Beckett, Ionesco.” PhD diss., University of Toronto, 2008. Dissertation Abstracts International, Section A: The Humanities and Social Sciences 71.1 (2010): 175.

Soro, Antonio. “‘... e già iernotte fu la luna tonda’ (Inf. 20.127): ipotesi sulla Janua Inferni di Inf. 3.1-9.” Electronic Bulletin of the Dante Society of America, April 14, 2010.
 
Soro, Antonio. “‘... ripresi via per la piaggia diserta’ (Inf.  1.29).” Electronic Bulletin of the Dante Society of America, June 25, 2010.

Southerden, Francesca. “Performative desires: Sereni’s restaging of Dante and Petrarch.” In Manuele Gragnolati and Almut Suerbaum, eds. Aspects of the Performative in Medieval Culture (Berlin: de Gruyter, 2010), 165-96.

Southerden, Francesca. “Lost for Words: Recuperating Melancholy Subjectivity in Dante’s Eden.” In Dante's plurilingualism: Authority, Knowledge, Subjectivity, ed. Sara Fortuna, Manuele Gragnolati, and Jürgen Trabant (Oxford: Legenda, 2010), 193-210.

Sowell, Madison U. “The Case of Ovid in Dante.” Approaches to Teaching the Works of Ovid and the Ovidian Tradition, 234–40. New York: Modern Language Association of America, 2010.
 
Steinberg, Justin. “Dante’s First Dream between Reception and Allegory: The Response to Dante da Maiano in the Vita nova.” Dante the Lyric and Ethical Poet (q.v.), 92-118.
Sturges, Robert S. “Visual Pleasure and La vita nuova: Lacan, Mulvey, and Dante.” The Senses and Society 5.1 (2010): 93-105.
Todorović, Jelena. “Reading Cultures in Dante’s Vita Nova.” PhD diss., Indiana University–Bloomington, 2009. Dissertation Abstracts International, Section A: The Humanities and Social Sciences 70.12 (2010): 4672–73.
Took, John. “Dante, Conversation, and Homecoming.” In Montemaggi and Treherne, Dante’s Commedia: Theology as Poetry (q.v.), 308–17. 
Turner, Denys. “How to Do Things with Words: Poetry as Sacrament in Dante’s Commedia.” In Montemaggi and Treherne, Dante’s Commedia: Theology as Poetry (q.v.), 286–305.
Ureni Paola. “Memoria e pensiero in Calvacanti e Dante, Tozzi e Gadda.” PhD diss., New York University, 2009. Dissertation Abstracts International, Section A: The Humanities and Social Sciences 70.12 (2010): 4673.
Van Anglen, Kevin. “Longfellow and the New England Dante Tradition.” Dante Studies 128 (2010): 181–89.
Verdicchio, Massimo. The Poetics of Dante’s Paradiso. Toronto, Ont: University of Toronto Press, 2010.
Verduin, Kathleen. “Grace of Action: Dante in the Life of Longfellow.” Dante Studies 128 (2010): 17–44.
Watson, Nicholas. “The Phantasmal Past: Time, History, and the Recombinative Imagination.” Studies in the Age of Chaucer 32 (2010): 1–37.
Weber, Elizabeth Dolly. “Connoisseurs of Sin: The Perils of the Confessional in Fabliaux and Marian Miracle Stories.” Essays in Medieval Studies 26 (2010): 27–43.
Woods, Marjorie Curry. Classroom Commentaries: Teaching the “Poetria nova” across Medieval and Renaissance Europe. Columbus: Ohio State University Press, 2010.
Woodward, Aisha. “John Dayman and H. W. Longfellow: A Discourse on the Art of Translation.” Dante Studies 128 (2010): 125–34.
 
 
Reviews
Ambrosio, Francis J. Dante and Derrida: Face to Face. Albany: State University of New York Press, 2007). Reviewed by:
Michael S. Collins, Modern Philology 108.1 (2010), E10–14. DOI: 10.1086/653695.
Ardissino, Erminia, ed. Etica e teologia nella Commedia di Dante: Atti del Seminario Internazionale, Torino, 5–6 Ottobre 2006. Rome: Edizioni di Storia e Letteratura, 2009. Reviewed by: 
Ruth Chester, Annali d’Italianistica 28 (2010): 496–98.
Ascoli, Albert Russell. Dante and the Making of a Modern Author. Cambridge: Cambridge University Press, 2008. Reviewed by:
Daniela Boccassini, Italica 87.3 (2010): 504–06.
David Wallace, Speculum 85.4 (2010): 928–29.
Barański, Zygmunt G., and Theodore J. Cachey Jr., eds. Petrarch & Dante: Anti-Dantism, Metaphysics, Tradition. Notre Dame, Ind.: University of Notre Dame Press, 2009. Reviewed by:
Alison Cornish, Renaissance Quarterly 63.1 (2010): 180–81.
Roberta Gentile, Rassegna della letteratura italiana 114.1 (2010): 151.
Olivia Holmes, Italica 87.2 (2010): 305–07.
Barolini, Teodolinda. Dante and the Origins of Italian Literary Culture. New York: Fordham University Press, 2006. Reviewed by:
K. P. Clarke, Heliotropia 7.1–2 (2010): 163–67.
Bellomo, Saverio. Filologia e critica dantesca. Brescia: La Scuola, 2008. Reviewed by:
Igor Candido, MLN 125.1 (2010): 248–50.
Boitani, Piero. Dante’s Poetry of the Donati. Edited by John Lindon. Leeds: Maney Publishing for the Society for Italian Studies, 2007. Reviewed by:
Kara Gaston, Annali d’Italianistica 28 (2010): 502–3.
Campbell, C. Jean. The Commonwealth of Nature: Art and Poetic Community in the Age of Dante. University Park: Pennsylvania State University Press, 2008. Reviewed by:
Benjamin David, Speculum 85.4 (2010): 946–47.
Casciani, Santa, ed. Dante and the Franciscans. Leiden: Brill, 2006. Reviewed by:
Roberta Gentile, Rassegna della letteratura italiana 114.1 (2010): 133–34.
Ciabattoni, Francesco. Dante’s Journey to Polyphony. Toronto: University of Toronto Press, 2010. Reviewed by:
Lorenzo Salvagni, Annali d’Italianistica 28 (2010): 510–12.
Dante Alighieri. Inferno. Translated by Stanley Lombardo. Indianapolis, Ind.: Hackett, 2009. Reviewed by:
Madison U. Sowell, Annali d’Italianistica 28 (2010): 512–15.
Dante e Boccaccio: Lectura Dantis Scaligera 2004–2005 in Memoria di Vittore Branca, edited by Ennio Sandal. Rome: Salerno Editrice, 2006. Reviewed by:
Madison U. Sowell, Heliotropia 7.1–2 (2010): 168–71.
Falvo Heffernan, Carol. Comedy in Chaucer and Boccaccio. Woodbridge: Boydell and Brewer, 2009. Reviewed by:
Robert R. Edwards, Speculum 85.4 (2010): 970–71.
Fyler, John M. Language and the Declining World in Chaucer, Dante, and Jean de Meun. Cambridge: Cambridge University Press, 2007. Reviewed by:
Stephen G. Nichols, Comparative Literature Studies 47.1 (2010): 120–24.
Holmes Olivia. Dante’s Two Beloveds: Ethics and Erotics in the “Divine Comedy.” New Haven: Yale University Press, 2008. Reviewed by:
Roberta Gentile, Rassegna della letteratura italiana 114.1 (2010): 135.
Houston, Jason. Building a Monument to Dante: Boccaccio as “Dantista.” Toronto: University of Toronto Press, 2010. Reviewed by:
K. P. Clarke, Studi sul Boccaccio 38 (2010): 326–29.
Howard, Lloyd H. Virgil the Blind Guide: Marking the Way through the “Divine Comedy.” Montreal: McGill–Queen’s University Press, 2010. Reviewed by:
Teresa A. Kennedy, Renaissance Quarterly 63.4 (2010): 1271–72.
Luzzi, Joseph. Romantic Europe and the Ghost of Italy. New Haven: Yale University Press, 2008. Reviewed by:
Margherita Heyer-Caput, Comparative Literature 62, No. 4 (Fall 2010): 426-29.
Raffa, Guy P. The Complete Danteworlds: A Reader’s Guide to the “Divine Comedy.” Chicago: University of Chicago Press, 2009. Reviewed by:
Adriana Cerami, Annali d’Italianistica 28 (2010): 528–29.
Rachel Jacoff, Speculum 85.3 (2010): 731–32.
John Kerr, Modern Language Studies 39, No. 2 (2010): 101-03.
Katherine McLoone, Comitatus 41 (2010): 297–99.
Rossini, Antonio. Il Dante sapienziale: Dionigi e la bellezza di Beatrice. Pisa: Serra, 2009. Reviewed by: 
Maria Beatrice Di Castri, Rassegna della letteratura italiana 114.1 (2010): 140–43.
Sbacchi, Diego. La presenza di Dionigi Areopagita nel Paradiso di Dante. Florence: Olschki, 2006. Reviewed by:
Alison Cornish, Speculum 85.2 (2010): 460–61.
Sebastio, Leonardo. Il poeta fra chiesa ed impero: una storia del pensiero dantesco. Florence: Olschki, 2007. Reviewed by: 
Maria Donatella Stocchi-Perucchio, Speculum 85.3 (2010): 743–44.
Smarr, Janet Levarie, ed. Writers Reading Writers: Intertextual Studies in Medieval and Early Modern Literature. Newark: University of Delaware Press, 2007. Reviewed by: 
Roberta Gentile, Rassegna della letteratura italiana 114.1 (2010): 152.
Vanacker, Janis. Non al suo amante più Diana piacque. I miti venatori nella letteratura italiana. Rome: Carocci, 2009. Reviewed by:
Enrico Minardi, Annali d’Italianistica 28 (2010): 485–87.
Webb, Heather. The Medieval Heart. New Haven: Yale University Press, 2010. Reviewed by: 
Jason Houston, Italica 87, No. 4 (Winter 2010): 696-97.
Justin Steinberg, Renaissance Quarterly 63.4 (2010): 1272–74.
Lisa Vitale, Annali dItalianistica 28 (2010): 539–41.
Wetherbee, Winthrop. The Ancient Flame: Dante and the Poets. Notre Dame, Ind.: University of Notre Dame Press, 2008. Reviewed by:
Piero Boitani, Speculum 85.4 (2010): 1038–40.
Zanini-Cordi, Irene. Donne sciolte: Abbandono ed identità femminile nella letteratura italiana. Ravenna: Longo Editore, 2008. Reviewed by:
Katja Liimatta-Barboncini, Annali d’Italianistica 28 (2010): 492–94.


