Reading List for Ph.D. Preliminary Exams in the Romantic Period
(Note: “representative” works may be found in the Norton and Longman anthologies of British literature.)

Primary Sources: Students will be expected to know the poets, novelists, and essayists and their works listed below as well as a selection of six writers from the additional reading list.
Poets:
· Blake, William.

The Marriage of Heaven and Hell, The Book of Thel, Jerusalem,

and representative poems

· Byron, Lord George Gordon.
“English Bards and Scottish Reviewers,” Manfred, Don

Juan, and representative poems

· Coleridge, Samuel Taylor. Conversation poems, Rime of the Ancient Mariner, selections

from Biographia Literaria, and representative poems

· Keats, John

Six great odes, four narratives, and selected poems

· Shelley, Percy Bysshe
Prometheus Unbound, “A Defense of Poetry,” and

representative poems

· Wordsworth, William
The Prelude, “Preface” to Lyrical Ballads, and representative poems

Novelists and Essayists:
· Shelley, Mary.

Frankenstein
· Hazlitt, William.

Representative essays
Additional Readings:
In addition to the required primary sources listed above, select six options from the following:

· Austen, Jane

A major novel

· Burns, Robert

Representative poems

· Clare, John

Representative poems

· DeQuincey, Thomas

Representative essays

· Hogg, James

Confessions of a Justified Sinner
· Lamb, Charles

Representative essays

· Peacock, Thomas Love
Representative poems

· Scott, Sir Walter

A major novel or major romance

· Wordsworth, Dorothy

Journals

Secondary Sources:
Students should select ten to twelve of the following:

Abrams, M. H.

The Mirror and the Lamp and/or Natural Supernaturalism
Ackroyd, Peter.

Blake: A Biography
Barfield, Owen.

Romanticism Comes of Age and/or What Coleridge Thought
Bate, Walter Jackson.

From Classic to Romantic and/or John Keats

Bloom, Harold.

Shelley’s Mythmaking and/or The Visionary Company
Bowra, Maurice
.

The Romantic Imagination
Brown, Nathaniel.

Sexuality and Feminism in Shelley
Bush, Douglas.

Mythology and the Romantic Tradition in English Poetry
Chandler, James K.

Wordsworth’s Second Nature: A Study of the Poetry and Politics
Curran, Stuart.

Shelley’s Annus Mirabilis: The Maturing of an Epic Vision
Eaves, Morris.

William Blake’s Theory of Art
Erdman, David.

Blake: Prophet Against the Empire
Frye, Northrop.

Fearful Symmetry: A Study of William Blake
Gaul, Marilyn.

Romanticism: The Human Context
Gill, Stephen.

William Wordsworth: A Life
Gleckner, Robert F.

 and Gerald E. Enscoe, eds.
Romanticism: Points of View, 2nd ed.

Hagstrum, Jean

William Blake, Poet and Painter: An Introduction to the

Illuminated Verse

Hartman, Geoffrey

Wordsworth’s Poetry, 1787-1814
Hogle, Jerrold.

Shelley’s Process: Radical Transference and the Development of

His Major Works

Holmes, Richard.

Coleridge: Early Visions and/or Shelley: The Pursuit
Keach, William.

Shelley’s Style
Kroeber, Karl.

British Romantic Art and/or Romantic Narrative Art

Lowes, John Livingston.
The Road to Xanadu: A Study in the Ways of the Imagination
Marchand, Leslie A.

Byron: A Portrait
McFarland, Thomas.

Coleridge and the Pantheist Tradition
McGann, Jerome J.

Fiery Dust: Byron’s Poetic Development and/or The Romantic

Ideology

Modiano, Raimonda.

Coleridge and the Concept of Nature
Nicolson, Marjorie.

Mountain Gloom and Mountain Glory: The Development of the

Aesthetics of the Infinite

Perkins, David.

The Quest for Permanence: The Symbolism of Wordsworth,

Shelley, and Keats
Praz, Mario.

Romantic Agony
Simpson, David.

Irony and Authority in Romantic Poetry
Solomon, Robert C.

History and Human Nature: A Philosophical Review of

European Philosophy and Culture, 1750-1850

Sperry, Stuart M.

Keats: The Poet and/or Shelley’s Major Verse
Wasserman, Earl R.

Shelley: A Critical Reading
Webb, Timothy.

Shelley: A Voice Not Understood
Weiskel, Thomas.

The Romantic Sublime: Studies in the Structure and Psychology

of Transcendence
Wellek, Rene.

Confrontations: Studies in the Intellectual and Literary Relations

between Germany, England, and the United States

during
the Nineteenth Century
Woodring, Carl

Nature into Art: Cultural Transformations in Nineteenth-Century

Britain and/or Politics in English Romantic Poetry
Wordsworth, Jonathan.

The Borders of Vision and/or The Music of Humanity
