

Philip K. Dick - Bibliography Summary Philip K. Dick - Bibliography Summary

[Pub Biblio (New)][Pub Biblio (Old)] [Alpha] [Chron] [Main Menu] [Search]
[Correct Author Info] [New Anth/Coll] [New Data]

Dick, Philip Kindred (USA, 1928-1982)

Awards:

[Hu] = Hugo Award: [1963][1983]
[Bs] = British Science Fiction Award: [1966][1982][1978]
[Bl] = Balrog Award: [1984]
[Bf] = British Fantasy Award: [1983]
[Sc] = SF Chronicle Award: [1983]
[Ca] = John W. Campbell Memorial Award: [1975]

Awards with No Bibliographic Records:

[Sc] = SF Chronicle Award: [1991]

Interviews: Philip K. Dick: Interview (1974), Philip K. Dick: Interview (1987),
So I Don't Write About Heroes (1996).

Web Page: <http://www.users.interport.net/~regulus/pkd/pkd-int.html>

Novels

Solar Lottery

[vt World of Chance (1956 UK)] (1955)

The Man Who Japed (1956)

The World Jones Made (1956)

The World That Jones Made (1956)

The Cosmic Puppets (1957) - Expansion of "A Glass of Darkness".

Eye in the Sky (1957)

Time Out of Joint (1959)

Magazine Appearances:

Time Out of Joint (Part 1 of 3) (1959)

Dr. Futurity (1960) - Expansion of 'Time Pawn'.

Vulcan's Hammer (1960)

The Man in the High Castle (1962)[Hu1963][Lc1975 n][Lc1987 n][Lc1998 n]
[Pr1984 x]

The Game Players of Titan (1963)

Clans of the Alphane Moon (1964)

Martian Time-Slip (1964) - Expansion of "All We Marsmen".

The Penultimate Truth (1964)[Reviews]

The Simulacra (1964)

The Three Stigmata of Palmer Eldritch (1964)[Bs1966][Ne1965 n][Reviews]

The Unteleported Man (1964)[Reviews]

Dr. Bloodmoney

[vt Dr. Bloodmoney, or How We Got Along After the Bomb] (1965)[Ne1965 n]

The Crack in Space (1966) - Expansion of "Cantata 140".

Now Wait for Last Year (1966)

Counter Clock World (1967)

The Ganymede Takeover (1967) with Ray Nelson

The Zap Gun (1967) - Serialized as 'Project Plowshare'.

Do Androids Dream of Electric Sheep?

[vt Blade Runner] (1968)[Bl1983 n][Bl1984][Bf1983][Bs1982][Sc1983]

[Hu1983][Lc1998 n][Ne1968 n]

Galactic Pot Healer (1969)

Ubik (1969)[Lc1987 n][Lc1998 n][Reviews]

A Maze of Death (1970)

Our Friends from Frolix 8 (1970)

We Can Build You (1972) - Serialized as "A. Lincoln, Simulacrum"

Flow My Tears, The Policeman Said (1974)[Ca1975][Hu1975 n][Lc1975 n]

[Ne1974 n][Reviews]

Deus Irae (1976) with Roger Zelazny
A Scanner Darkly (1977)[Bs1978][Ca1978 n][Lc1978 n]
The Divine Invasion (1981)[Bs1982 n][Lc1982 n][Pr1983 x]
VALIS (1981)[Lc1982 n]
The Transmigration of Timothy Archer (1982)[Bs1984 n][Lc1983 n][Ne1982 n]
The Man Whose Teeth Were All Exactly Alike (1984)
In Milton Lumky Territory (1985)
Lies, Inc. (1985)
Puttering About in a Small Land (1985)
Radio Free Albemuth (1985)[Pr1986 n][Pr1990 x]
Humpty Dumpty in Oakland (1986)
Mary and the Giant (1987)
The Broken Bubble (1988)
Nick and the Glimmung (1988) [jvn] - Written 1966, first published
1988.
Confessions of a Crap Artist (1989)
We Can Remember It for You Wholesale (1990)
The VALIS Trilogy (1993)
Gather Yourselves Together (1994)[Reviews] - Previously unpublished, and believed
to be written in 1952.

Collections

A Handful of Darkness (1955)
The Variable Man and Other Stories (1957)
The Preserving Machine (1969)
A Philip K. Dick Omnibus (1970)
The Book of Philip K. Dick (1973)[Lc1974 n]
The Turning Wheel and Other Stories (1973)
The Best of Philip K. Dick (1977)
The Golden Man (1980)[Lc1981 n][Reviews]
Robots, Androids, and Mechanical Oddities: The Science Fiction
of Philip K. Dick (1984)[Lc1985 n]
I Hope I Shall Arrive Soon (1985) with Mark Hurst
and Paul Williams [Lc1986 n]
Beyond Lies the Wub (1987)
The Collected Stories of Philip K. Dick, Vols I-V (1987)[Lc1988 n]
The Days of Perky Pat (1987)
The Father-Thing (1987)
The Little Black Box (1987)
Second Variety (1987)

Non-Fiction

The Dark-Haired Girl (1989)[Lc1990 n]
The Shifting Realities of Philip K. Dick (1996) with Lawrence Sutin - Collection
of essays, speeches, journals, and interviews. Edited by Lawrence
Sutin.
The Selected Letters of Philip K. Dick 1980-82 (1998)

Short Fiction

How to Build a Universe That Doesn't Fall Apart Two Days Later
(unknown)
Beyond Lies the Wub (1952)
The Gun (1952)
The Little Movement (1952)
Prize Ship (1952)
The Skull (1952)
The Builder (1953)
Colony (1953)
The Commuter (1953)
The Cookie Lady (1953)
The Cosmic Poachers (1953)

The Defenders (1953)
Expendable (1953)
The Eyes Have It (1953)
The Great C (1953)
The Hanging Stranger (1953)
The Impossible Planet (1953)
Impostor
 [vt Imposter] (1953)
Impostor (1953)
The Indefatigable Frog (1953)
The Infinities (1953)
The King of the Elves (1953)
Mr. Spaceship (1953)
Out in the Garden (1953)
Paycheck (1953)
Piper in the Woods (1953)
Planet for Transients (1953)
The Preserving Machine (1953)
Project: Earth (1953)
Retreat from Rigel (1953)
Roog (1953)
Second Variety (1953)
Some Kinds of Life (1953)
Tony and the Beetles (1953)
The Trouble with Bubbles (1953)
The Variable Man (1953)
The World She Wanted (1953)
Adjustment Team (1954)
Beyond the Door (1954)
Breakfast at Twilight (1954)
The Crawlers (1954)
The Crystal Crypt (1954)
Exhibit Piece (1954)
The Father-Thing (1954)
Foster, You're Dead (1954)
The Golden Man (1954)
James P. Crow (1954)
Jon's World (1954)
The Last of the Masters (1954)
Martians Come in Clouds (1954)
Meddler (1954)
Of Withered Apples (1954)
A Present for Pat (1954)
Progeny (1954)
Prominent Author (1954)
Sales Pitch (1954)
Shell Game (1954)
The Short Happy Life of the Brown Oxford (1954)
Small Town (1954)
Souvenir (1954)
Strange Eden (1954)
Survey Team (1954)
Time Pawn (1954)
The Turning Wheel (1954)
Upon the Dull Earth (1954)
A World of Talent (1954)
Autofac (1955)
Captive Market (1955)
The Chromium Fence (1955)
The Hood Maker (1955)
Human Is (1955)

The Mold of Yancy (1955)
Nanny (1955)
Psi-Man
 [vt Psi-Man Heal My Child!] (1955)
Psi-Man (1955)
Service Call (1955)
A Surface Raid (1955)
War Veteran (1955)
The Minority Report (1956)
Pay for the Printer (1956)
To Serve the Master (1956)
Vulcan's Hammer (1956)
Misadjustment (1957)
The Unreconstructed M (1957)
Null-O (1958)[as Phillip K. Dick]
Explorers We (1959)
Fair Game (1959)
Recall Mechanism (1959)
War Game (1959)
The Days of Perky Pat (1963)
If There Were No Benny Cemoli (1963)
Stand-By (1963)
Top Stand-By Job
 [vt Stand-By] (1963)
What'll We Do with Ragland Park? (1963)
Cantata 140 (1964)
A Game of Unchance (1964)
The Little Black Box (1964)
Novelty Act (1964)
Oh, to Be a Blobel! (1964)
Orpheus with Clay Feet (1964)
Precious Artifact (1964)
The Unteleported Man (1964)
The Waterspider (1964)
Waterspider (1964)
What the Dead Men Say (1964)
Retreat Syndrome (1965)
Holy Quarrel (1966)
Return Match (1966)
We Can Remember It for You Wholesale (1966)[Ne1966 x]
Your Appointment Will Be Yesterday (1966)
Faith of Our Fathers (1967)[Hu1968 n]
Not By Its Cover (1968)
The Story to End All Stories for Harlan Ellison's Anthology
 Dangerous Visions (1968)
The Electric Ant (1969)
The War with the Fnools (1969)
A Little Something for Us Tempunauts (1974)[Lc1975 n]
The Pre-Persons (1974)[Lc1975 n]
The Exit Door Leads In (1979)[Lc1980 n]
Chains of Air, Web of Aether (1980)
Frozen Journey (1980)[Lc1981 n]
I Hope I Shall Arrive Soon (1980)
Rautavaara's Case (1980)[Bs1980 n][Lc1981 n]
The Alien Mind (1981)
Strange Memories of Death (1984)
Cadbury, the Beaver Who Lacked (1987) - Written 1971, unpublished until
 1987.
The Day Mr. Computer Fell Out of Its Tree (1987) - Written 1977, unpublished
 until 1987.

The Eye of the Sibyl (1987) - Written 1975, unpublished until 1987.
Stability (1987) - Written 1947 or earlier, unpublished until 1987.
A Terran Odyssey (Excerpt) (1987) - Written 1964, unpublished until 1987.

Non-Genre

Confessions of a Crap Artist (1975) - Written in 1959, first published 1975 by Entwhistle.
The Man Whose Teeth Were All Exactly Alike (1984)
In Milton Lumky Territory (1985) - Written 1958-59, first published 1985.
Puttering About in a Small Land (1985) - Written 1957, first published 1985.
Humpty Dumpty in Oakland (1986) - Written 1960, first published 1986.
Mary and the Giant (1987) - Written 1953-55, first published 1987.
The Broken Bubble (1988) - Written 1956, first published 1988.

Serials

All We Marsmen (Part 1 of 3) (1963)
All We Marsmen (Part 2 of 3) (1963)
All We Marsmen (Part 3 of 3) (1963)
Operation Plowshare (Part 1 of 2) (1965)
Operation Plowshare (Part 2 of 2) (1966)
A. Lincoln, Simulacrum (Part 1 of 2) (1969)
A. Lincoln, Simulacrum (Part 2 of 2) (1970)

Essays/Articles

Introducing the Author (1953)
Dr. Futurity (1960)
Dr. Futurity (1960)
That Moon Plaque (Men on the Moon) (1969)
An Open Letter to Joanna Russ (1974)
Foreword to The Preserving Machine (1976)
Afterthoughts by the Author (1977)
Afterword (The Golden Man) (1980)
Author's Afterword (1980)
Introduction (The Golden Man) (1980)
Memoir (1980)
Story Notes (1980)
Memoir (1981)
Dick-Editors Correspondence (1982)
How to Write Science Fiction (1982)
How to Write Science Fiction (1982)
Now Wait For This Year (1983)
Introduction: How to Build a Universe That Doesn't Fall Apart
Two Days Later (1987)
Notes (1987)
Notes (1987)
Notes (1987)
Notes (1987)
Preface (Beyond Lies the Wub) (1987)