HIST. 620: Making Victorian England
Ed BEasley
Fall 2014

THEMES AND SCOPE: Great Britain in the nineteenth century was the first industrial and the first chiefly urban society in the history of the world. While most of the rest of humanity was in stage two of human history—the ten-thousand year-long agric​ultural phase—Great Britain moved beyond. Its people had to learn to live together under modern conditions.

They struggled with each other over many things, from worker’s rights to the continuing relevance of religion in the new age; and from the place of women to the very desirability of science and progress. There were people on all sides of these questions. Only an impatient later gen​eration could – with the all the accuracy of adolescent rebellion – lump all the Victor​ians together as a bunch of sexual prudes whose only source of excitement was exploiting the poor.

We will examine what the Victorians thought about how their age should be characterized, and what later people have thought about the question. We, as moderns, are following in the wake of the classical world of the Victorians – living together in ever larger numbers and densities, and exercising power over each other and over less developed societies. How did the Victorians define themselves? How do we define them? And how do we define ourselves – against the Victorian models and monsters in the backs of our minds?

The evidence that the British left about themselves as they faced their problems in living in and understanding their new world is very rich. Great Britain was a society that prided itself on free enquiry and religious morality, even relig​ious earnestness. People knew and felt obliged to record the worst of what was going on. They discussed their problems in now classic literature and in open debates in the press and Parliament.

Out of that ferment came many things. New forms of education, democracy, and labor organ​ization were pioneered – as the ruling classes slowly but in most cases peaceably maintained a tradition of yielding power to ever wider groups of people. Slavery was abolished in the 1830s. Evol​ution by natural selection (the mechanism by which order and beauty could arise from unplanned diversity) was discovered in the biological realm and in the realm of human culture by 1858. By 1910 there was a world of universal literacy, typewriters, underground trains, young women working outside the house and (some of them) demanding the vote, and the institution of major elements of the welfare state.

But there was also great inequality. Many people lived on tea, sugar, bread, and butter. By 1914, unresolved demands for further social change and unresolved imperial impulses fed into a great conflict that destroyed or trans​formed the Victorian world.

LEARNING GOALS: A major set of goals specific to this class is learning the main sequences, divisions, and themes of British History from 1815 to 1914; and learning the main ways in which the British experience can throw light on other European societies and other parts of the English-speaking world, including current American society.

Beyond these specific goals of understanding British culture, there is the more general goal of the graduate-level exercise of your study skills and your historical imagination. That means calling forth your skills in researching and writing clear papers, papers that have two features: (1) Showing your mastery of the specific course material, given the pace of graduate school reading; and (2) showing your originality and imagination in going beyond the assigned material to make a story and argument of your own. That includes testing your ideas against original sources, rather than merely restating the ideas of others. Can you look at evidence about the past, select what you need from that evidence, and integrate it into well-supported stories and arguments? Can you achieve this synthesis in your written work, and can you achieve it in oral reports and discussions? Your task is not to summarize the readings in any of your papers, but to show me that you know them well enough to exercise the selection and judg​ment to take from the readings whatever you need to make your argu​ments. The arguments that you choose (and the under​standing that you show in researching and expressing these arguments) will help me to see that you know enough about British history.

LEARNING OUTCOMES: You can demonstrate that you have met these learning goals by being able to select, organize, judge, synthesize, into a thesis-evidence argument some of the major issues in 19th-century British culture; you should be able to clearly present these well-researched arguments of yours in formal papers and orally, in class. Along the way, you should also be able to use primary sources to ratify and deepen what you are saying about history. You should also be able to access and use book review literature in academic journals in order to judge the books you are reading against the broader heritage of historical scholarship, rather than in a vacuum. Under the limits of the evidence, you should show imaginative insight into the people of the past. All of the assign​ments (on the next page) are designed with these learning outcomes in mind.

Ed’s Office Hours: MW 12:30-1:45, M 6:45-7:15 pm. Office: AL-572
 Edward.Beasley@sdsu.edu

http://www-rohan.sdsu.edu/~ebeasley/
Note: This website contains a page of links to various sources and resources on Victorian History.
SEMESTER SCHEDULE

Victorians Afresh
Week I (25 Aug.): G.M. Young, Victorian England: Portrait of an Age

(1936); Stansky, Gladstone: A Progress in Politics, 3-33
Week II (no class meeting): Charles Dickens, Hard Times (1854);
selections from Benjamin Disraeli, Sybil (1845) (on my

website); J. P. Parry, “Disraeli and England,” Historical

Journal 43:3 (Sept., 2000), 699-728; John Plotz, "Crowd

Power: Chartism, Carlyle, and the Victorian Public

Sphere,” Representations 70 (Spring, 2000), 87-114;

Stansky,Gladstone, 34-47
Week III (8 Sept.): Richard Altick, The English Common Reader:

A Social History of the Mass Reading Public, 1800-1900

 (1957) -- Introduction and Chapters 2-12; Walter

Houghton, “Victorian Periodical Literature and the

Articulate Classes,” Victorian Studies 22:4 (Summer

1979): 389-412
Week IV: (15 Sept.) G. Kitson Clark, The Making of Victorian England

(1962)
Week V (22Sept.): Anthony Trollope, The Warden (1855);

passages (to be distributed in class) from J.S. Mill, On

Liberty (1859); Charles Darwin, The Origin of Species

(1859) (on my website); Stansky, Gladstone, 48-109
Week VI (29 Sept.): W.L. Burn, The Age of Equipoise: A Study of

 the Mid-Victorian Generation (1964)

Victorians Long in the Tooth:
Week VII (6 Oct.): Robert Louis Stevenson, Dr. Jekyll and Mr.

Hyde (1886); Altick, The English Common Reader,

Chapters 13-16; Stansky, Gladstone, 110-166
Week VIII (13 Oct.): Lytton Strachey, Eminent Victorians (1918);

Stansky, Gladstone, 167-184
Week IX (20 Oct.): Gareth Stedman Jones, Outcast London: A

Study in the Relationship Between Classes in Victorian

Society (1971)

Week X (27 Oct.): Mary Lyndon Shanley, Feminism, Marriage,

 and the
Law in Victorian England, 1850-1895 (1986)
Week XI (3 Nov.): Judith Walkowitz, City of Dreadful Delight:

Narratives of Sexual Danger in Late-Victorian London

(1992)

Today's Victorians
Week XII (10 Nov.): Erika Rappaport, Shopping for Pleasure:

Women in the Making of London's West End (2000)

Week XIII (17 Nov.): Chris Otter, The Victorian Eye:A Political

History of Light and Vision in Britain, 1800-1910 (2008),
Chapters 1-3 and one of the others

Week XIV (24 Nov.): Aileen Fife, Steam-Powered Knowledge: William Chambers and the Business of Publishing, 1820-1860 (2012)
Week XV (1 Dec.): W.D. Rubinstein, Capitalism, Culture, and

Decline in|Britain, 1750-1990 (1993)
Week XVI (8 Dec.): John Gardiner, The Victorians: An Age in

Retrospect (2002)
Week XVII (15 Dec.): David Newsome, The Victorian World

Picture (1997)

GRADING: 7 small papers whose average is 35% of your grade. 35% for the big paper. 15% for discussion. 15% for presentation.

DISCUSSION REQUIREMENT: You will be graded on whether you have contibuted during the course of the term to the dis​cuss​ions of the issues and readings connected to your big paper, as well as to discussion generally.

7 SMALL PAPERS: 3-page papers discusing an issue from the readings, due every other week. 3 pages means 3 pages, not 3 1/4.
PRESENTATION: 5-10 minutes on one of the books you’re reading from the supplementary lists. Sign up early in the term. For more abour this see below, under "Further Details: Oral Review of a Monograph."
MAJOR PAPER: A unified, 18-20 page, properly researched, well-organized, well-written, and well-edited argument about aspects of Victorian Eng​land. Due in Week XVII. The paper should include substant​ial discussion of at least one required reading, of three readings from the other listed at the end of the syllabus, and of appropriate peer-reviewed modern academic journal lit​erature found in JSTOR, Project Muse, the Oxford or Black​well sites, or the paper journals. Chicago-style notes and biblio​graphy. Also, you will need to use primary sources to judge your books against or to fill out your theme. See the next section, "Further Details: Primary Source Requirement."

UNREQUIRED BY HELPFUL SURVEYS: If you would like some greater familiarity with the basics of English history, you can read the Victorian sections of the Encyclopaedia Britannica article on British history, or more amibitiously the appropriate chapters of Clayton Roberts, David Roberts, and Douglas Bisson, A History of England, vol. 2, 1688 to the Present, or (more detaled yet, but still not very taxing) Walter Arnstein, Britain Yesterday and Today. For reference, see Cook and Stevenson, The Longman Handbook of Modern British History (various editions).

READING LISTS

Required Books

Charles Dickens, Hard Times (1854)

Anthony Trollope, The Warden (1855)

R.L. Stevenson, Dr. Jekyll and Mr. Hyde (1886)

Lytton Strachey, Eminent Victorians (1918)

G.M. Young, Victorian England: Portrait of an Age (1936)

Richard Altick, The English Common Reader: A Social History of the Mass Reading Public, 1800-1900 (1957)

*G. Kitson Clark, The Making of Victorian England (1962)

*W.L. Burn, The Age of Equipoise: A Study of the Mid-Victorian Generation (1964)

*Gareth Steadman Jones, Outcast London: A Study in the Relationship Between Classes in Victorian Society (1971)

*Peter Stansky, Gladstone: A Progress in Politics (1979)

*Mary Lyndon Shanley, Feminism, Marriage, and the Law in Victorian England, 1850-1895 (1986)

Judith Walkowitz, City of Dreadful Delight: Narratives of Sexual Danger in Late-Victorian London (1992)

*W.D. Rubinstein, Capitalism, Culture, and Decline in Britain, 1750-1990 (1993)

*David Newsome, The Victorian World Picture (1997)

Erika Rappaport, Shopping or Pleasure: Woemen and the Making of London's West End (2000)

*John Gardiner, The Victorians: An Age in Retrospect (2002)

Chris Otter, The Victorian Eye: A Political History of Light and Vision in Britain, 1800-1910 (2008)

*Aileen Fyfe, Steam-Powered Knowledge: William Chambers and the Business of Publishing, 1820-1860 (2012)

*Not in the bookstore: See www.abebooks.com or Amazon. Abebooks has many cheap copies of some of them.

Language which the university now requires in every syllabus:

If you are a student with a disability and believe you will need accommodations for this class, it is your responsibility to contact Student Disability Services at (619) 594-6473. To avoid any delay in the receipt of your accommodations, you should contact Student Disability Services as soon as possible. Please note that accommodations are not retroactive, and that accommodations based upon disability cannot be provided until you have presented your instructor with an accommodation letter from Student Disability Services. Your cooperation is appreciated.

FURTHER DETAILS: PRIMARY SOURCE REQUIREMENT. Here are some options:

Government Reports, Records of Testimony, and the like:

Do not miss the Parliamentary Papers, listed under that name among the library databases. We have a subscription to everything 1800-1900. Included are all the the testimony and reports generated by the British Parliament in the nineteenth century. Legally, much of this was material presented “by command” to parliament, so they are also called Command Papers. You may also see them called Sessional Papers and Blue Books. Cite them carefully – see the Chicago Manual of Style.
In this material you will find factory workers testifying about working conditions, and factory owners giving their views. You will find testimony on how the adult education system ought to be changed so that people will learn to design products that will be more tasteful and sell more widely. There is material on everything from urban sanitation to poor relief to foreign policy to railways to free trade to the elite public schools. You can do full text searches. You can also drill down through different subject categories, to thr reports that interest you – this is usually are better way to go at the beginning of your research, because your will probaby wind up with only a few of the more relevant reports, rather than the overwhelming number you may get in a full text search.

This same online source also has all the acts passed by parliament and all of the consular reports from British diplomatic personal throughout the world. So if you are interested in Japan, or Latin America, or the Unites States, or wherever the British maintained diplomatic representation, there is a wealth of material for you.

More detailed guidance to British official papers is available. In the reference area on the main floor (floor 1), you might want to look at P. and G. Ford, A Guide to Parliamentary Papers: What They Are, How to Find Them, How to Use Them (J 301 F67 1972); and upstairs, P. Ford and G. Ford, Select List of British Parliamentary Papers, 1833-1899 (J301 M3), Frank Rodgers, A Guide to British Government Publications (J301 R62 1980) and Stephen Richard, Directory of British Official Publications: A Guide to Sources (J301 R524).

More then 10,000 nineteenth-century Parliamentary Papers on Ireland (not restricted to the nineteenth century) are available online here: http://www.eppi.ac.uk/eppi/digbib/home .
Otherwise, if you need papers or bills from after 1900 – for the online set we own ends then – your options are more limited:

A few of the acts passed by Parliament are available online: http://www.opsi.gov.uk/acts . The standard printed source for English laws is Halsbury's Laws of England, which is in the law library at the University of San Diego (at the west end of Mission Valley, overlooking Mission Bay), at KD310 .H193. It is forty-three volumes and does not circulate, so you have to look at it there. There are also online sources, which you can find out about from the law librarians there.
Late eighteenth-century Parliamentary Papers, including Bills as well as reports, are available in a 145-volume set in the Government Documents stacks at UCSD, at GB X11 C65, with an index and guide in the reference stacks at J301 K625 1975. The collection is organized by topic and covers the mid-1770s till 1800.
Parliamentary Debates:

And then there is Hansard, which is the traditional name for what are also called House of Commons Debates and House of Lords Debates. The books include what was said in parliament, often in a well-informed speeches that could go on for hours, but they also include more detailed written answers inserted into the record later. Someone might ask a cabinet minister for shipping statistics, for example, and later on the minister will hand in an elaborate answer. (“Hansard” was the company that first produced the transcripts; now a generic name like “xerox,” “Hansard” can be used for most sets of parliamentary papers in the British-influenced world.) Hansard is online at http://hansard.millbanksystems.com/ .

Paper indexes to Hansard: Online searching may be all you need, but if you want guidance on the kinds of terms to search for, depending on your project. Unless you are looking for a specific event, or for a Member of Parliament who spoke only rarely, you might get overwhelmed by all the hits you would get by full record of Hansard in all its online glory. So, you might want to look at an index to Hansard. One index to Hansard after 1900 exists in the reference collection on the main floor: J 301 G74 1960. On the fourth floor there is a reprint of an old index for 1803-1830 at J301 H222, and something similar is at J301 K62 Oversize.

To understand the limits of Hansard's as a source in the earlier periods, see Olive Anderson, "Hansard's Hazards: An Illustration from Recent Interpretations of Married Women's Property Law and the 1857 Divorce Act", English Historical Review, 112, no. 449 (Nov. 1997), pp. 1202-1215.

Records of Trials:

For incomplete but deep records of trials at the Old Bailey, which is the central criminal court in London, see http://www.oldbaileyonline.org/. The site contains about 100,000 trial records from the period 1834 to 1913, plus may more going back to 1674. The search engine works by key words and also names.

Poor Law:

Two volumes of the offical records of the Poor Law Commissioners from 1840 to 1853 are available in our regular library stacks, at HV 241 A379.
Records of the health inspectors, looking for nasty things in houses and restaurants:

http://wellcomelibrary.org/moh/

Other Official Documents:

The British Library, www.bl.uk , will have some online exhibitions of full-text documents, but usually not too many – mostly they feature pictures of individual pages chosen for schoolchildren, plus lists and indexes to what you could see if you were in the building.

The National Archives (British version, that is) at www.nationalarchives.gov.uk. If you have a reference to an unpublished source in the National Archives (say from one of the books you are reading), or if you find something by using their search engine, they will send you a copy online, often for the equivalent of twenty dollars or less, and sometimes for free. Note also that the National Archives used to be called the Public Record Office, and older references to the documents held there will start with the abbreviation "PRO". But now they use the abbreviation "TNA".

They also have a tremendous numner of sets of documents already on-line as "Digital Microfilm". The have picked specific subjects for this, such as the Chartist Disturbances and the investigation over the sinking of the Titanic: http://www.nationalarchives.gov.uk/records/digital-microfilm.htm
Finding People Who May Have Left Papers, and Finding those Papers:

Within the National Archives there is the National Register of Archives. Since the nineteenth century every private company or organization has had to register its historical archives and is encouraged to open them to inspection. Many organizations have deposited their papers in county records offices, where they can be cared for and consulted. The National Register of Archives indexes all indivduals who are respresented by significant numbers of letters or papers somewhere. The website also explains how to visit these papers – some of the collections are scattered in different university libraries in the United States. See http://www.nationalarchives.gov.uk/nra/default.asp .

Not included in the National Register of Archives are the manuscript collections in the British Library, whose catalog is here: http://searcharchives.bl.uk/primo_library/libweb/action/search.do?dscnt=1&fromLogin=true&dstmp=1372612187992&vid=IAMS_VU2&fromLogin=true . You would have to go to London to see these collections.

Biographical Records and Census Data:

The British census, held every ten years in years ending in "1", is searchable for 1841-1911 at http://www.nationalarchives.gov.uk/census/ . For the official population reports (that do not list individuals), see http://www.histpop.org/ohpr/servlet/ .

You can also do searches in a database of the clergy of the Church of England. Different date ranges are available for different dioceses; note the current description of the contents: http://www.theclergydatabase.org.uk/index.html . The search engine is at http://www.theclergydatabase.org.uk/jsp/search/index.jsp .

Certain military records, the records of professions and occupations, and lists of criminals, POWs, and other categories of people can be searched online. For details, see http://www.nationalarchives.gov.uk/records/looking-for-person/default.htm .
19th-Century Newspapers

We do have microfilm rolls of the (London) Times going back to the eighteenth century, at F-147, and there is a printed index to the Times (many volumes, each covering a few years) sitting in the reference section at AI21 T5. UCSD has the Times online. Go to the UCSD Library website: https://libraries.ucsd.edu/info/resources/resource-access/ucsd-only . You will have to go to the UCSD Library to access them.

Another great nineteenth-century newspaper – and the voice of free trade and big business – was The Manchester Guardian. You can search it online at http://pqasb.pqarchiver.com/guardian/advancedsearch.html . Seeing the actual newspapers costs money, but very little.

A huge number of nineteenth-century newspapers, including papers from smaller towns, are available here: http://www.britishnewspaperarchive.co.uk/ (this does not include the Times or the Manchester Guardian). As with the Guardian, the searching is free but seeing the newspapers themsleves costs a few dollars for one day's access.

A great resource for working class and radical views is the main newspaper of the Chartist movement from 1837 to 1852, the Northern Star, which is available in its entirety at http://www.ncse.ac.uk/index.html. This site also has certain other specialized newspapers, covering Unitarianism, women's issues, and literary news. (For other Chartist sources, see below, under "Other Primary Sources Available Online".)

Julian Harney was for a time the editor of the Northern Star; as Chartism faded, he adopted Marxism. He may have been the first person in Britain to do so. Our library has a two-volume set of facsimiles of his Marxist newspaper, the Red Republican, from 1850 and 1851. It is in the Compact Shelving room at HD 8396 R433 1966 vols. 1 and 2.

19th-Century Quarterlies and Monthlies:

Next there are the articles in the great Victorian reviews,which were generalist periodicals with great long articles, like some of those in the the New Yorker today. These reviews were full of long articles on intellectual, literary, political, and cultural topics. You'll find everything from discussions of foreign policy to speculations about physics to round-up reviews of recent literature or art to how to build greenhouses to serialized novels. We have the bound volumes of the Edinburgh Review, AP4 N3, in Special Collections. Other reviews, such as the Westminster Review, are on microfiche at UCSD. To see lists of articles in these reviews, and to identify the mostly anonymous writers, see one of the most useful things ever to have been published in Victorian studies: The Wellesley Index to Victorian Periodicals (5 vols.) at Z2005 H6 (in reference) – it also has essays on the different reviews themselves. Most of these reviews with their wonderful mix of articles declined by the early twentieth century; serious publications became more specialized and mass publications began to cater to people with shorter attention spans. More information on researching Victorian periodicals is available at http://www.victorianresearch.org/periodicals.html .

Some runs of three journals, Blackwood's Edinburgh Magazine (general interest, digitized for 1843-1863), Notes & Queries (short questions and answers on history and literature, digitized for 1849-1869), and The Builder (which is journal of the nineteenth-century building profession, digitized for 1843-1852) are available for free at http://www.bodley.ox.ac.uk/ilej/ . The site, which is at the Bodleian Library at Oxford University, also has three eighteenth-century journals, but the coverage is never going to expand. What the site has it has, and that is all.

Charles Dickens as a Newspaperman:

Dickens produced tremoundous amounts of journalism in his own newspapers, commenting on politics and daily life. This material, which goes from 1850 to 1870, on-line here: http://www.djo.org.uk/ .

Punch – the Victorian humor magazine (with funny pictures):

1842-1922: http://catalog.hathitrust.org/Record/000682156
Periodicals on Science or Medicine:

For some more specialized nineteenth-century journals in geography, anthropology, and science, as well as the English Historical Review (and for that matter the American Historical Review) from the 1880s on, see JSTOR (one of the article sources available through Infodome on the SDSU library website: http://library.sdsu.edu/guides/dbaz.php– you will be prompted to sign on with your name, RedID and library PIN if you are not on an SDSU computer). The Journal of the Royal Geographical Society is available back to 1831.

Major nineteenth-century medical journals are available through Pubmed, which is available through the same website.

In science itself, a fantastic, open, and free full-text resource is "Science in the Nineteenth-Century Periodical": http://www.sciper.org/ .

The papers of British naval surgeons from 1793 to 1800 are available here: http://www.nationalarchives.gov.uk/surgeonsatsea/ . This includes surgeons on warships, but also those stationed on shore and on ships carrying convicts and emigrants. Many of these journals are heavily illustrated.

Books as Primary Sources:

Of course there are the works of major Victorian writers. You can very easily do primary-source-based research on Victorian England at your local Barnes & Noble or Bookstar (or Bay Books in Coronado) by picking up some of the Victorian authors in the Literature section. Our library will of course have a wider choice, especially in non-fiction, and Google Books is not to be sneezed at for digitized copies of odd things. (To get a pdf in Google Books, go to the gears menu.) You can also print the things you find at www.gutenberg.org and www.bartleby.com.

Finally, our library includes the published collected letters and papers of major and some minor nineteenth-century figures. Also, many of the oldest biographies, published in the late nineteenth or early twentieth centuries, include large numbers of letters and papers in the body of the work. Sometimes these letters are heavily edited or expurgated, but these sources are close enough to being “primary” to count for most purposes – if you keep the possible editorial bias in mind and try to work around it. Many of these books have one-or-two-page evaluations of their reliability and quality in John Powell, Art, Truth, and High Politics: A Bibliographic Study of the Official Lives of Queen Victoria's Ministers in Cabinet, 1843-1969, which is in our library at DA562 P69 1996.

Other Primary Sources Available Online:

Among the research-quality online collections of primary sources, among the most impressive are the two sites that between them allow you to do real primary-source work on Charles Darwin: http://darwin-online.org.uk/ and http://www.darwinproject.ac.uk/ .

And there are tremendous numbers of primary sources in legal, parliamentary, architectural, and urban history at http://www.british-history.ac.uk/catalogue.aspx . Click on "Sources." Most of this material is from the eighteenth century or before, but some of the nineteenth century collections include the papers of the London radical Francis Place (http://www.british-history.ac.uk/source.aspx?pubid=230), the Acts of the General Assembly of the Church of Scotland up to 1842 (http://www.british-history.ac.uk/source.aspx?pubid=599), and the Journal of the House of Commons for 1830 only (http://www.british-history.ac.uk/source.aspx?pubid=46).

There is a useful amount of primary source material on the Chartist radicals of 1838 to the early 1850s at http://www.chartists.net/Further-research.htm . (For other Chartist sources, see above, in the section on newspapers.)

Many historical trade directories, and notes on how they might be used, are at http://www.historicaldirectories.org/hd/ .

Pictures:

Depending on your theme, you might look at The Catalogue of the Great Exhibition, 1851 (in our library at Microform F-3456, 5 rolls). This would give you visual and short textual material on everything from furniture design to agricultural machinery.

The British Library website (www.bl.uk) has a fantastic picture collection to search through as well. Click "Discover", and then "Online Gallery."

See also the Victorian parts of museum websites:

The Victorian and Albert Museum, http://www.vam.ac.uk/page/v/victorian-social-life/ , http://www.vam.ac.uk/page/v/victorian-design/ , http://www.vam.ac.uk/page/0-9/19th-century-design-styles/ , http://www.vam.ac.uk/page/v/victorian-architecture/ .

The National Portrait Gallery, http://www.npg.org.uk/collections/explore.php
The Tate Britain, http://www.tate.org.uk/art
The Wallace Collection, http://wallacelive.wallacecollection.org/eMuseumPlus (you can search for nineteenth-century things)

The Museum of London, http://www.museumoflondon.org.uk/Collections-Research/Collections-online/
The Science Museum, http://www.sciencemuseum.org.uk/onlinestuff/museum_objects.aspx
The Welcome Museum of the History of Medicine, http://www.wellcomecollection.org/explore.aspx
The National Maritime Musuem, http://collections.rmg.co.uk/
The National Army Museum, http://www.nam.ac.uk/collection
The London Transport Museum, http://www.ltmuseum.co.uk/collections
The Birmingham Museum and Art Gallery, http://www.bmagic.org.uk/ , http://www.preraphaelites.org/
The Scottish National Gallery, http://www.nationalgalleries.org/collection/323/
Also:

Beeton's Book of Household Management (original edition 1861) is cookbook that also includes how to write your will, how to hire your maid, how and what to plan for the weekly menu for different budgets, and so on. It also includes hundreds of little essays -- on where foods come from around the world, what different plants are like, how they herd goats in the mountains of Austria, and many more. Most of these essays are illustrated. In the better reprints of the book there are also dozens of full-page color plates. If you do a PAC search for "Beeton, Isabella," as an author, you will find that we do not have a reprint of the full book, but UCSD does, so it can ordered through the Circuit. What we have is a volume of selections from the full book, plus a microfilm copy of an edition from the 1870s. Modern reprints can be bought online for a reasonable price -- make sure you get one with the plates. The complete text (to which the illustrations are being slowly added) is at http://www.mrsbeeton.com/index.html .

If you are interested in a British angle on the history of San Diego or the American West, you might go and look at this 1200-page thing in the Special Collections department of the Library: Abraham P. Nasatir (as in Nasatir Hall) and Gary Elwyn Monell, British Activities in California and the Pacific Coast of North America to 1860: An Archival Calendar Guide (San Diego State University Press, 1990). Nasatir was the first famous historian at SDSU, and his special contribution was to digest and describe documents.

Chronologies -- Not primary sources, but sometimes useful

For looking things up, see Chris Cook and Brendan Keith, British Historical Facts, 1830-1900, in the reference section at JN 216 C65. For looking up people who sat in the House of Commons for particular seats at particular times – and many other kinds of people -- see http://www.leighrayment.com/ .

For works showing what happened year-by-year, so you can see how events from different realms of experience were interconnected in the experience of people who were alive then, see the Annual Register (a contemporary listing), which we have in Special Collections or online (it varies by year; see the PAC). For a century-old British view of what was important annually in the nineteenth century, see Edwin Emerson, A History of the Nineteenth Century Year-by-Year , 3 vols, D 358.5 E52. For a modern version, which includes the major books published each year, see Michael Cox, ed., The Oxford Chronology of English Literature at PR97 O98.

Finally, for more specialized help on British sources from books that list Cabinet Papers covering Wales to guides to water-colour artists, see Sharon Propas, Victorian Studies: A Research Guide, 2nd edn (High Wycombe, England: Rivendale Press, 2006). This also includes websites on women's history, guides to published and unpublished nineteenth-century diaries, and much else. This book is not in our library, but it is at UCSD and thus available through the Circuit.

FURTHER DETAILS: ORAL REVIEW OF A MONOGRAPH

One book per person from one of the lists at the end of the syllabus. No two students presenting the same book.
The book lists and the Oral Review of a Monograph

I want you each to sign up for an oral report on one monograph. Signup-days and procedures will be discussed in class.

A monograph is unified book (not a set of articles bound together) in which one author explores primary sources to make an argument and pursue a theme. It is checked (“peer reviewed”) by other experts before it is published. Ideally, the audience for the academic monograph is both other academic specialists and some advanced general readers (including students). The requirement for research and originality means that as we retell and extend our stories about the past, we are not just restating things endlessly, compounding each other's mistakes. We are extending what was known, and testing our ideas against evidence.

Some good monographs have been excluded from these lists simply because they are too big to fit. I did not want the outside book assignment to involve much over three hundred pages above the weekly reading on the syllabus. While some of the books that are listed here do go a bit over this limit, you can cope if you are interested in the topic. Where books have well over three hundred pages of text, the list will indicate that you are to read them only in part. Come to me if you are interested in one of these books and we will look at it together and see what “in part” means in each case – bring the book.

What should you be looking for in your list book? And what is the connection to JSTOR and Project Muse?

For every work of history that you read, there are THREE key questions which I really want you to ask yourself:

1. Could this evidence support these conclusions in the way the author would like? That is, are the conclusions of the book well supported according to the evidence presented? (With this first question, you are asking yourself how the book works on its own terms.)

2. Are the book's conclusions well-supported according to the evidence that might have been presented? Answering this question involves exercising your historical imagination about the nature of other evidence out there in the world. (Answering Question 2 means going beyond the careful thinking of the generalist reader, which was all that was needed to answer Question 1. For Question 1, you had to judge the book from the inside, on how well it seemed to work based upon the terms parameters set by the author. Question 2 asks you to judge the book by the wider world of other history and other possible historical sources.)

3. Are the conclusions of the book based up new thinking and new research, or are they rehashed? (Answering Question 3 means looking at other scholarship, in part through the book reviews in journals. You cannot answer this question out of your own head, as you could with Questions 1 and 2, unless you already know the relevant historical literature.)

Getting to number (3), namely the issue of how well the book uses the scholarship of others, is more of a challenge. You need the specialized knowledge of what that earlier scholarship actually was, not merely the general intelligence that you need for judging the books under criteria (1) and (2). The book may seem to prove its case, until you look at other cases – and then you will be able to see how adequate or how significant the book may or may not be.

 To judge a book by criterion (3), first and foremost get to know the academic journal reviews available through the full-text databases called JSTOR (for some journals) and Project Muse (for others) – available through the SDSU library website list of databases.

And don’t forget the history.

Besides reviewing the book under the three numbered criteria, you need to give a rundown of the main historical arguments and evidence that the book presents. In other words, review the book for us, but please review the history for us, too.

THE SUPPLEMENTARY BOOKS THAT YOU CAN CHOOSE FROM

Nota Bene: I have excluded most books that are more than 300-350 pages. That means you won't find very many biographies. Good scholarly biographies of the Victorians are usually huge (or they are about obscure people). But there are some small but good biographies scattered through these lists.

Books of essays are (almost entirely) excluded, because I want you to read and analyze monographs.

The monographs required for the course (see above) are also listed here, for completeness and context -- naturally they are not valid choices for your supplementary reading.

The Spirit of the Age

Lytton Strachey, Eminent Victorians (1918)

G.M. Young, Victorian England: Portrait of an Age (1936)

Asa Briggs, Victorian People: A Reasessment of Persons and Themes, 1851-67 (1955)

Asa Briggs, The Age of Improvement, 1783-1867 [in part] (1959)

G. Kitson Clark, The Making of Victorian England (1962)

W.L. Burn, The Age of Equipoise: A Study of the Mid-Victorian Generation (1964)

G. Kitson Clark, An Expanding Society: Britain 1830-1900 (1967)

Geoffrey Best, Mid-Victorian Britain, 1851-75 (1971)

Frederick Charles Green, A Comparative View of French and British Civilization (1850-1870) (1975) [Not to be used as a first choice]

David Newsome, The Victorian World Picture (1997)

Margaret Homans, Royal Representations: Queen Victoria and British Culture, 1837-1876 (1998)

John Gardiner, The Victorians: An Age in Retrospect (2002) -- on 20th-century views of the Victorians

Peter Mandler, The English National Character (2006) [Not to be used as a first choice]

Politics

Norman Gash, Politics in the Age of Peel: A Study in the Technique of Parliamentary Representation, 1830-1850 (1953)

Donald Southgate, The Passing of the Whigs, 1832-1886 (1962) [in part]

J.B. Conacher, The Aberdeen Coalition, 1852-1855 (1968) [Too big to choose, but graduate students should know about it]

George Watson, The English Ideology: Studies in the Language of Victorian Politics (1973)

Derek Fraser, Urban Politics in Victorian England: The Structure of Politics in Victorian Cities (1976)

Gary Cox, The Efficient Secret: The Cabinet and the Development of Political Parties in Victorian England (1987)

Richard Faber, Young England (1987) – a political group involving the young Benjamin Disraeli

Angus Hawkins, Parliament, Party, and the Art of Politics in Britain, 1855-59 (1987)

Peter Mandler, Aristocratic Government in the Age of Reform: Whigs and Liberals, 1830-1852 (1990)

E.A. Smith, The House of Lords in British Politics and Society, 1815-1911 (1992)

Andrew Adonis, Making Aristocracy Work: The Peerage and the Political System in Britain, 1884-1914 (1993)

J.P Parry, The Rise and Fall of Liberal Government in Victorian Britain (1993)
G.R. Searle, Entrepreneurial Politics in Mid-Victorian Britain (1993)

James Vernon, Politics and the People: A Study in English Political Structure, c. 1815-1867 (1993)

Jon Lawrence, Speaking for the People. Party, Language and Popular Politics in England, 1867-1914 (Cambridge, 1998)

H.S. Jones, Victorian Political Thought (2000) [Also listed under "Thinkers"]

Joseph S. Meisel, Public Speech And The Culture Of Public Life in the Age of Gladstone (2001)
John Garrard, Democratisation in Britain: Elites, Civil Society and Reform since 1800 (2002)

J.P. Parry, The Politics of Patriotism: English Liberalism, National Identity, and Europe, 1830-1868 (2006)
Richard D. Floyd, Religious Dissent and Political Modernization: Church, Chapel and Party in Nineteenth-Century England (2007)
Richard Davis, A Political History of the House of Lords, 1811-1846: From the Regency to Corn Law Repeal (2008)

The Liberal Party – Besides the the books listed here, you can also choose books from "Politics"

John Vincent, The Formation of the British Liberal Party, 1857-68 (1966)

D.A. Hamer, Liberal Politics in the Age of Gladstone and Rosebery (1972)

J.P. Parry, Democracy and Religion: Gladstone and the Liberal Party, 1867-1875 (1986)

E.D. Steele, Palmerston and Liberalism, 1855-1865 (1991)

T.A. Jenkins, The Liberal Ascendancy, 1830-1886 (1994)

Patricia Lynch, The Liberal Party in Rural England, 1885-1910: Radicalism and Community (2003)

The Conservative Party – Besides the books listed here, you can also choose books from "Politics"

Robert Blake, Disraeli (1967) – [This book is about three times longer than most of the books on this list, but the writing and the subject are so good that graduate students might want to choose it anyway; this book will count as two books.]

Paul Smith, Disraelian Conservatism and Social Reform (1967)

E.H.H. Green, The Crisis of Conservatism: The Politics, Economics, and Ideas of the British Conservative Party, 1880-1914 (1995)

Alex Windscheffel, Popular Conservatism in Imperial London, 1868-1906 (2007)

Activists and Radicals -- Chartists (~1838 to ~1848)

G.D.H. Cole, Chartist Portraits (1941)

Asa Briggs, Chartist Studies (1959) [in part]

David Jones, The Chartists (1975)

David Goodway, London Chartism, 1838-1848 (1982)

Dorothy Thompson, The Chartists (1984) [Not a choice, but a book for graduate students to know about. The book is wonderful, thoughtful, evocative, and well-nigh ubiquitous, but Thompson assumes that you already know the story of the Chartists in some detail.]

Jutta Schwarzkopf, Women in the Chartist Movement (1991)

Paul Pickering, Chartism and the Chartists in Manchester and Salford (1995)

Miles Taylor, "Rethinking the Chartists: Searching for Synthesis in the Historiography of Chartism", Historical Journal 39, 2 (1996), pp. 479-495. [Does not count as a monograph, but it should be read by those doing a paper on this area.]

Miles Taylor, Ernest Jones, Chartism, and the Romance of Politics, 1819-1869 (2003)

Malcolm Chase, Chartism: A New History (2007)

Robert G. Hall, Voices of the People: Democracy and Chartist Political Identity, 1830-1870 (2007)

Activists and Radicals -- Non-Chartist

George Dangerfield, The Strange Death of Liberal England, 1910-1914 (1935) – on labour radicals, suffragettes, and Irish nationalists,

among others [Also appears under "Class" and "Feminism"]

Norman McCord, The Anti-Corn Law League, 1838-1846 (1958)

E.P. Thompson, The Making of the English Working Class (1963) -- technically pre-Victorian, but a classic -- yet it also very big and not to be used as a first choice.

Eric Hobsbawm and George Rudé, Captain Swing: A Social History of the Great Agricultural Uprsing of 1830 (1968) -- technically pre-Victorian, but a classic by classic authors -- yet it also very detailed and not to be used as a first choice.

Steven Marcus, Engels, Manchester, and the Working Class (1974) [Also appears under "Places" and "Class"]

Bernard Porter, The Refugee Question in Mid-Victorian Politics (1979)

Adrian Desmond, The Politics of Evolution: Morphology, Medicine, and Reform in Radical London (1989) [Too big to choose; graduate students working in this area might want to know about it] [Also appears under "Science"]

Eugenio Biagini, Liberty, Retrenchment, and Reform: Popular Radicalism in the Age of Gladstone, 1860-1880 (1992) [in part]

Margot Finn, After Chartism: Class and Nation in English Radical Politics, 1848-1874 (1993) [Also appears under "Class"]

James Epstein, Radical Expression: Political Language, Ritual, and Symbol in England, 1790-1850 (1994)

Miles Taylor, The Decline of British Radicalism, 1847-1860 (1995)

Antony Taylor, Down with the Crown: British Anti-Monarchism and Debates about Royalty since 1790 (1999)

Paul Pickering and Alex Tyrell, The People's Bread: A History of the Anti-Corn Law League (2000)

Edward Royle, Revolutionary Britannia?: Reflections on the Threat of Revolution in Britain, 1789-1848 (2000)

Simon Cordery, British Friendly Societies, 1750-1914 (2003)

Antony Taylor, Lords of Misrule: Hostility to Aristocracy in Late Nineteenth- and Early Twentieth-Century Britain (2004)

Matthew Thomas, Anarchist Ideas and Counter-Culture in Britain, 1880-1914: Revolutions in Everyday Life (2005)

Administration

David Roberts, Victorian Origins of the British Welfare State (1960)

Oliver McDonough, A Pattern of Government Growth, 1800-60: The Passenger Acts and their Enforcement (1961) [Too big to choose, but graduate students ought to know about it]

Royston Lambert, Sir John Simon, 1816-1904, and English Social Administration (1963) [Too big to choose, but graduate students ought to know about it]

John Cell, British Colonial Administration in the Mid-Nineteenth Century: The Policy-Making Process (1970) [Also appears under "Imperialism – Political and Economic"]

William Lubenow, The Politics of Government Growth: Early Victorian Attitudes toward State Intervention, 1833-1848 (1971)
Gillian Sutherland, ed., Studies in the Growth of Nineteenth-Century Government (1972) [A collection of essays by a variety of people, so it cannot be chosen, but graduate students ought to know about it]
M.J. Cullen, The Statistical Movement in Early Victorian Britain: The Foundations of Empirical Social Research (1975)

Oliver McDonough, Early Victorian Government, 1830-1970 (1977)

John Roach, Social Reform in England, 1780-1880 (1978)

David Roberts, Paternalism in Early Victorian England (1979)

Norman Chester, The English Administrative System, 1780-1870 (1981)

Derek Fraser, The Evolution of the British Welfare State (2nd edn, 1984)

Anthony Wohl, Endangered Lives: Public Health in Victorian Britain (1983) [Also appears under "Medicine"]

Lotte and Joseph Hamburger, Troubled Lives: John and Sarah Austin (1985) – John Austin was involved in colonial adminstration and the law. [Also appears under "Feminism"]

J.M. Bourne, Patronage and Society in Nineteenth-Century England (1986)

Anthony Brundage, England's "Prussian Minister": Edwin Chadwick and the Politics of Government Growth, 1832-1854 (1988) [Also appears under "Medicine"]

Mary Poovey, Making a Social Body: British Cultural Formation, 1830-1864 (1995) [Not to be used as a first choice] [Also appears under "Medicine"]

Philip Harling, The Waning of the 'Old Corruption' (1996)

Oz Frankel, States of Inquiry: Social Investigations and Print Culture in Nineteenth-century Britain and the United States (2006) [This book cannot be a first choice, because five of its eight case studies are about the U.S.]
Zoë Laidlaw, Colonial Connections, 1815-1845: Patronage, the Information Revolution and Colonial Government (2006) [Also appears under "Imperial Information Flow & the "Imperial Archive'"] [Not to be used as a first choice]
E.P. Hennock, The Origin of the Welfare State in England and Germany, 1850-1914: Social Policies Compared (2007) [Not to be used as a first choice] [Also appears under "Poverty"]

Administration -- Local

David Owen, The Government of Victorian London, 1855-1889 (1982)

John Prest, Liberty and Locality: Parliament, Permissive Legislation, and Ratepayers' Democracies in the Nineteenth Century (1990)

Simon Gunn, The Public Culture of the Victorian Middle Class (2000) [Also appears under "Leisure"]

Patrick Joyce, The Rule of Freedom: Liberalism and the Modern City (2003) [Not to be used as a first choice]

Steven King, Women, Welfare, and Local Politics, 1880–1920: “We might be trusted” (2006) [Also appears unde4r "Gender"]
Isobel Armstrong, Victorian Glassworlds: Glass Culture and the Imagination, 1830-1880 (2008) [Also appears under "Science", "Art", and "Things"]

Chris Otter, The Victorian Eye: A Political History of Light and Vision in Britain, 1800-1910 (2008) -- much on town-planning. [Also appears under "Science"]

David Green, Pauper Capital: London and the Poor Law 1790-1870 (2010) [Also appears under "Poverty"]

Religion

Walter Arrstein, The Bradlaugh Case: Atheism, Sex,and Politics among the Late Victorians (1965)

Warren Smith, The London Heretics, 1870-1914 (1968)

Walter Arnstein, Protestant versus Catholic in Mid-Victorian England: Mr. Newdegate and the Nuns (1982)

Boyd Hilton, The Age of Atonement: The Influence of Evangelicalism on Social and Economic Thought, 1785-1865 (1986) [Also appears under "Economics"] [Omit Chaps. 2-4.]

Logie Barrow, Independent Spirits: Spiritualism and English Plebeians, 1850-1910 (1986)

Denis Paz, Popular Anti-Catholicism in Mid-Victorian England (1992)

Susan Thorne, Congregational Missions and the Making of an Imperial Culture in 19th-Century England (1999)

Herbert Schlossberg, The Silent Revolution and the Making of Victorian England (2000) – on Evangelicalism

Pamela Walker, Pulling the Devil's Kingdom Down: The Salvation Army in Victorian Britain (2001)
Catherine Hall, Civilising Subjects: Metropole and Colony in the English Imagination, 1830-1867 (2002) [in part]
-- on Baptists in Birmingham and Baptist missionaries in Jamaica

Rhonda Anne Semple, Missionary Women: Gender, Professionalism, and the Victorian Idea of Christian Mission (2003)

Brad Faught, The Oxford Movement: A Thematic History of the Tractarians and Their Times (2003) – on Anglicans who wanted to push their church toward Roman Catholicism; included many important cultural figures

Rhonda Anne Semple, Missionary Women: Gender, Professionalism, and the Victorian Idea of Christian Mission (2003) [Also appears under "Imperialism – Cultural Aspects"]

D.B. Bebington, The Mind of Gladstone: Religion, Homer, and Politics (2004)

Andrew Porter, Religion versus Empire: British Protestant Missionaries and Overseas Expansion, 1700-1914 (2004) [Also appears under "Imperialism – Cultural Aspects"]

Sujit Sivasundaram, Nature and the Godly Empire: Science and Evangelical Mission in the Pacific, 1795-1850 (2005) [Also appears under "Imperialism – Cultural Aspects"]

Michaela Giebelhausen, Painting the Bible: Representation and Belief in Mid-Victorian Britain (2006) [Also appears under "Art"]

Michael Wheeler, The Old Enemies: Catholic and Protestant in Nineteenth-Century English Culture (2006)

Alison Twells, The Civilising Mission and the English Middle Class, 1792–1850: The ‘Heathen’ at Home and Overseas (2009)

Michael Clark, Albion and Jerusalem: The Anglo-Jewish Community in the Post-Emancipation Era, 1858-1887 (2009)

Dominic Janes, Victorian Reformation: The Fight over Idolatry in the Church of England, 1840-1860 (2009)
Timothy Larsen, A People of One Book: The Bible and the Victorians (2011)

Economics

John Osbourne, The Silent Revolution: The Industrial Revolution in England as a Sign of Cultural Change (1970)

Martin Weiner, English Culture and the Decline of the Industrial Spirit, 1850-1980 (1981) [Should be read along with Rubinstein]

François Crouzet, The Victorian Economy (1982)

Lance Davis and Robert Huttenback, Mammon and the Pursuit of Empire: The Political Economy of British Imperialism, 1860-1912 (1986) [Also appears under "Imperialism – Political and Economic"]

Boyd Hilton, The Age of Atonement: The Influence of Evangelicalism on Social and Economic Thought, 1785-1865 (1986) [Also appears under "Religion"] [Omit Chaps. 2-4.]

Philip Zeigler, The Sixth Great Power: The House of Barings, 1762-1929 (1988) – banking

George Robb, White-Collar Crime in Modern England: Financial Fraud and Business Morality, 1845-1929 (1992) [Also appears under "Crime and Social Problems"]

W.D. Rubinstein, Capitalism, Culture and Decline in Britain, 1750-1990 (1993) [Should be read along with Weiner]

David Kynaston, The City of London, vol. 1, A World of Its Own, 1815-1890 (1994) -- about London bankers and finance [This book is very big, but graduate students working in this area might want to choose it; it is a very readable and interesting book.]

Anthony Howe, Free Trade and Liberal England, 1846-1896 (1997) [Also appears under "Foreign Trade"]

G.R. Searle, Morality and the Market in Victorian Britain (1998)

Anna Gambles, Protection and Politics: Conservative Economic Discourse, 1815-1852 (1999)
Peter Marsh, Bargaining on Europe : Britain and the First Common Market, 1860-1892 (1999) [Also appears under "Foreign Policy"]
P.J. Cain and A.G. Hopkins, British Imperialism, 1688-1914 (2 vols., 1993; 2nd ed. published in one vol. under this title, 2002) – this work reinterprets the history of the British economy. [Read the Preface, chapters 1-8 and 10, and if you wish chapter 9, 11, or 12] [Also appears under "Imperialism – Political and Economic"]

Seymour Drescher, The Mighty Experiment: Free Labor versus Slavery in British Emancipation (2002)

Margot Finn, The Character of Credit: Personal Debt in English Culture, 1740-1914 (2003)

Edward Bujak, England's Rural Realms: Landholding and the Agricultural Revolution (2007)

Things

H. Parris, Government and the Railways in Nineteenth-Century Britain (1965)

T.C. Barker and Michael Robbins, History of London Transport: Passenger Travel and the Development of the Metropolis, 2nd ed., Vol. 1: The Nineteenth Century (1975) [in part]
Marc Girouard, Sweetness and Light: The Queen Anne Movement, 1860-1900 (1977) [Also appears under "Art"]

Wolfgang Schivelbusch, The Railway Journey: The Industrialization of Time and Space in the 19th Century (1977)

Marc Girouard, The Victorian Country House [in part] (1979)

Jack Simmons, The Railway in Town and Country 1830-1914 (1986) [in part]

Philip Bagwell, The Transport Revolution, 2nd ed. (1988) [in part]

Asa Briggs, Victorian Things (1988)

Jack Simmons, The Victorian Railway (1991)

Jeffrey Auerbach, The Great Exhibition of 1851: A Nation on Display (1999) [Also appears under "Leisure"]

Linda Young, Middle-Class Culture in the Nineteenth Century: America, Australia, Britain (2003) [Not to be used as a first choice; not entirely British]

Ben Marsden and Crosbie Smith, Engineering Empires: A Cultural History of Technology in Nineteenth-Century Britain (2005)

Tammy Whitlock, Crime, Gender, and Consumer Culture in Nineteenth-Century England (2005)

Deborah Cohen, Household Gods: The British and Their Possessions (2006)

Brent Shannon, The Cut of His Coat: Men, Dress, and Consumer Culture in Britain, 1860-1914 (2006)

Lara Kriegel, Grand Designs: Labor, Empire, and the Museum in Victorian Culture (2007)

Isobel Armstrong, Victorian Glassworlds: Glass Culture and the Imagination, 1830-1880 (2008) [Also appears under "Administration -- Local", "Science", and "Art"]

Judith Neiswander, The Cosmopolitan Interior: Liberalism and the British Home, 1870-1914 (2008)

Jane Hamlett, Material Relations: Domestic Interiors and Middle-Class Families in England (2010)

James Wharton, Arsenic Century: How Victorian Britian was Poisoned at Home, Work, and Play (2010) [Also appears under "Medicine"]
Samuel Alberti, Morbid Curiosities: Medical Museums in Nineteenth-Century Britain (2011) [Also appears under "Medicine"]

Education, Literacy, and Publishing

Richard Altick, The English Common Reader: A Social History of the Mass Reading Public, 1800-1900 (1957) [in part]

Sheldon Rothblatt, The Revolution of the Dons: Cambridge and Society in Victorian England (1968)

Guinevere Griest, Mudie's Circulating Library and the Victorian Novel (1970)

J.R. de S. Honey, Tom Brown's Universe: The Development of the English Public School in the Nineteenth Century (1977)

Jonathan Gathorne-Hardy, The Old School Tie: The Phenomenon of the English Public School [in part] (1977)

Phil Gardner, The Lost Elementary Schools of Victorian England: The People's Education (1984)

David Vincent, Literacy and Popular Culture (1989) [in part]

Gauri Vishwanathan, Masks of Conquest: Literary Study and British Rule in India (1989) [Also appears under "Imperialism – Cultural Aspects"]

Patricia Anderson, The Printed Image and the Transformation of Popular Culture, 1790-1860 (1991)

Allan Dooley, Author and Printer in Victorian England (1992)

David F. Mitch, The Rise of Popular Literacy in Victorian England: The Influence of Private Choice and Public Policy (1992)

Reba Soffer, Discipline and Power: The University, History, and the Making of an English Elite, 1870-1930 (1994) [Also appears under "Victorian Approaches to History"]

Anna Davin, Growing Up Poor: Home, School and Street in London 1870-1914 (1996) [Also appears under "Poverty"]

Aled Jones, Powers of the Press: Newspapers, Power, and the Public in Nineteenth-Century England (1996)

Pamela Horn, The Victorian Town Child (1997) [Also appears under "Poverty"] (1997)

Jonathan Rose, The Intellectual Life of the British Working Class (2001) [Too big to choose, but something that graduate students working in this area would do well to consult]
Lisa Sigel, Governing Pleasures: Pornography and Social Change in England, 1815-1914 (2002) [Also appears under "Gender and Sexuality"]

Aileen Fyfe, Science and Salvation: Evangelical Popular Science Publishing in Victorian Britain (2004) [Also appears under "Science"]

Mark Hampton, Visions of the Press in Britain, 1850-1950 (2004)

Kate Hill, Culture and Class in English Public Museums, 1850-1914 (2005) [Also appears under "Art"]
Lynda Mugglestone, Lost for Words: The Hidden History of the Oxford English Dictionary (2005)

Christina de Bellaigue, Educating Women: Schooling and Identity in England and France (2007)

John T. Smith, 'A Victorian Class Conflict': Schoolteaching and the Parson, the Priest, and the Minister, 1837-1902 (2009)

Juliette Atkinson, Victorian Biography Reconsidered: A Study of Noneteenth-Century 'Hidden' Lives (2010)

Victorian Approaches to History

Giles St. Aubyn, A Victorian Eminence: The Life an World of Henry Thomas Buckle (1958) – who was an historian

Valerie E. Chancellor, History for their Masters: Opinion in the English History Textbook, 1800-1914 (1970)

Richard Jenkyns, The Victorians and Ancient Greece (1980)

Frank Turner, The Greek Heritage in Victorian Britain (1981)

J.W. Burrow, A Liberal Descent: Victorian Historians and the English Past (1981) [Do not choose this book. It is too allusive and makes to many assumptions. But graduate students ought to know about it.]

Marc Girouard, The Return to Camelot: Chivalry and the English Gentleman (1981) [Also appears under "Art"]

Charles Dellheim, The Face of the Past: The Preservation of the Medieval Inheritance in Victorian England (1982)

Dwight Culler, The Victorian Mirror of History (1985)

Rosemary Jann, The Art and Science of Victorian History (1985)

Philippa Levine, The Amateur and the Professional: Antiquarians, Historians, and Archaeologists in Victorian England, 1838-1886 (1986)

Peter Bowler, The Invention of Progress: The Victorians and the Past (1989)

Anthony Brundage, The People's Historian: John Richard Grren and the Writing of History in Victorian England (1994)

Reba Soffer, Discipline and Power: The University, History, and the Making of an English Elite, 1870-1930 (1994) [Also appears under "Education, Literacy, and Publishing"]

Thomas Trautmann, Aryans and British India (1997) – on English scholarship on Ancient India, Indian languages, and the relationships between Indian and European cultures [Also appears under "Race" and "Imperial Information Flow & the "Imperial Archive'"]
Tony Ballantyne, Orientalism and Race: Aryanism in the British Empire (2002) – on theories about where the Maori came from [Also appears under "Race" and "Imperial Information Flow & the "Imperial Archive'"]

Billie Melman, The Culture of History: English Uses of the Past, 1800-1953 (2006)

Science
Morris Berman, Social Change and Scientific Organization: The Royal Institution, 1799-1844 (1978)

Lucile Brockway, Science and Colonial Expansion: The Role of the British Royal Botanic Gardens (1979; 2nd. ed. 2002) [Also appears under "Imperial Information Flow & the "Imperial Archive'"]
Lynn Barber, The Heyday of Natural History (1980)

Dov Ospovat, The Development of Darwin's Theory (1981)

Adrian Desmond, Archetypes and Ancestors: Palaeontology in Victorian London, 1850-1875 (1982)

Maritn Rudwick, The Great Devonian Controversy: The Shaping of Scientific Knowledge aming Gentlemanly Specialists (1985) [Too big to choose; graduate students should look at the figures in Chapter 2, and pp. 412-13]

Harriet Ritvo, The Animal Estate: The English and Other Creatures in the Victorian Age (1987)

Adrian Desmond, The Politics of Evolution: Morphology, Medicine, and Reform in Radical London (1989) [Too big to choose, but graduate students working in this area might want to know about it] [Also appears under "Activists and Radicals – Non-Chartist"]

James Secord, Controversy in Victorian Geology: The Cambrian-Silurian Dispute (1990)

A. Bowdoin van Riper, Men Among the Mammoths: Victorian Science and the Discovery of Human Prehistory (1993)

Peter Raby, Bright Paradise: Victorian Scientific Travellers (1996) [Also appears under "Imperial Information Flow & the "Imperial Archive'"]

Harriet Ritvo, The Platypus and the Mermaid and Other Fragments of the Classifying Imagination (1997)

Richard Drayton, Nature's Government: Science, Imperial Britain, and the 'Improvement' of the World (2000)
Nancy Leys Stepan, Picturing Tropical Nature (2001) [Also appears under "Medicine", "Race" and "Imperial Information Flow & the "Imperial Archive'”]

Michael Freeman, Victorians and the Prehistoric: Tracks to a Lost World (2003)

Aileen Fyfe, Science and Salvation: Evangelical Popular Science Publishing in Victorian Britain (2004) [Also appears under "Education, Literacy, and Publishing"]

Katharine Anderson, Predicting the Weather: Victorians and the Science of Meteorology (2005)

Jennifer Tucker, Nature Exposed: Photography as Eye-witness in Victorian Science (2005)

Isobel Armstrong, Victorian Glassworlds: Glass Culture and the Imagination, 1830-1880 (2008) [Also appears under "Administration -- Local", "Art", and "Things"]

Chris Otter, The Victorian Eye: A Political History of Light and Vision in Britain, 1800-1910 (2008) [Also appears under "Administration -- Local"]

Michael Reidy, Tides of History: Ocean Science and Her Majesty’s Navy (2008) [Also appears under "War and the Military"]

J.F.M. Clark, Bugs and the Victorians (2009)

Barri Gold, Thermopoetics: Energy in Victorian Literature and Science (2010) [Also appears under "Thinkers"]

Medicine

W.J. Reader, Professional Men: The Rise of Professional Classes in Nineteenth-Century England (1966) [Also appears under "Labour", and besides covering doctors, it also includes the development of the legal profession, among other things]

Terry Parsinnen, Secret Passions, Secret Remedies: Narcotic Drugs in British Society 1820-1930 (1983)
Anthony Wohl, Endangered Lives: Public Health in Victorian Britain (1983) [Also appears under "Administration"]

Elaine Showalter, The Female Malady: Women, Madness, and English Culture (1985) -- in part on shell-shocked officers [Also appears under "War" and "Gender and Sexuality"]

Anthony Brundage, England's "Prussian Minister": Edwin Chadwick and the Politics of Government Growth, 1832-1854 (1988) [Also listed under "Administration"]

David Arnold, Colonizing the Body: State Medicine and Epidemic Disease in Nineteenth-Century India (1993) [Also appears under "Medicine"]

Mary Poovey, Making a Social Body: British Cultural Formation, 1830-1864 (1995) [Also appears under "Administration"] [Not to be used as a first choice]

Edward Reed, From Soul to Mind: The Emergence of Psychology from Erasmus Darwin to William James (1997) [Also appears under "Thinkers"]

Frank Mort, Dangerous Sexualities: Medico-Moral Politics in England since 1830, 2nd edn (2000) [Also appears under "Gender and Sexuality"]
Nancy Leys Stepan, Picturing Tropical Nature (2001) [Also appears under "Science", "Race" and "Imperial Information Flow & the "Imperial Archive'”]

Pamela Gilbert, Mapping the Victorian Social Body (2004) -- on cholera and public health mapping

Hilary Marland, Dangerous Motherhood: Healthcare and Childbirth in Victorian Britain (2004)

Nadja Durbach, Bodily Matters: The Anti-Vaccination Movement in England, 1853-1907 (2005)

Akihito Suzuki, Madness at Home: The Psychiatrist, the Patient, and the Family in England (2006)

James Wharton, Arsenic Century: How Victorian Britian was Poisoned at Home, Work, and Play (2010) [Also appears under "Things"]
Samuel Alberti, Morbid Curiosities: Medical Museums in Nineteenth-Century Britain (2011) [Also Appears under "Things"]

The Environment

Barbara Gates, Kindred Nature: Victorian and Edwardian Women Embrace the Living World (1998)

James Winter, Secure from Rash Assault: Sustaining the Victorian Environment (1999) [Also appears under "Places"]

Stephen Mosley: The Chimney of the World: A History of Smoke Pollution in Victorian and Edwardian Manchester (2001)

John Hassan, The Seaside, Health, and the Environment in England and Wales since 1800 (2003) [Also appears under "Places"]

William Taylor The Vital Landscape: Nature and the Built Environment in Nineteenth-Century Britain (2004) [Also appears under "Art"]

Dana Arnold, Rural Urbanism: London Landscapes in the Early Nineteenth Century (2005) [Also appears under "Places"]

S. Ravi Rajan, Modernizing Nature: Forestry and Imperial Eco-Development, 1800-1950 (2006)

Harriet Ritvo, The Dawn of Green: Manchester, Thirlmere, and Modern Environmentalism (2009) – on a resevoir plan and the English lake District [Also appears under "Places"]

Race

Francis Hutchins, The Illusion of Permanence: British Imperialism in India (1967) [Also appears under "Imperialism – Cultural Aspects"]

Douglas Lorimer, Colour, Class, and the Victorians (1978)

Nancy Stepan, The Idea of Race in Science: Great Britain, 1800-1960 (1982)

Peter Fryer, Staying Power: The History of Black People in Britain (1984) [in part]

George Stocking, Victorian Anthropology (1987) [Also appears under "Imperial Information Flow and the European “Imperial Archive"]

Mary Cowling, The Artist as Anthropologist: The Representation of Type and Character in Victorian Art (1989) [Also appears under "Art"]

Paul Rich, Race and Empire in British Politics (2nd ed., 1990)

Laura Tabili, "We Ask for British Justice": Workers and Racial Difference in Late Imperial Britain (1994)
Thomas Trautmann, Aryans and British India (1997) – on English scholarship on Ancient India, Indian languages, and the relationships between Indian and European cultures [Also appears under "Victorian Approaches to History" and "Imperial Information Flow & the "Imperial Archive'"]
Antoinette Burton, At the Heart of the Empire: Indians and the Colonial Encounter in Late-Victorian Britain (1998)[Also appears under "Imperialism – Cultural Apsects"]

Neil Parsons, King Khama, Emperor Joe, and the Great White Queen: Victorian Britain Through African Eyes (1998) [Also appears under "Imperialism – Cultural Apsects"]

Nancy Leys Stepan, Picturing Tropical Nature (2001) [Also appears under "Science", "Medicine", and "Imperial Information Flow & the "Imperial Archive'”]

Tony Ballantyne, Orientalism and Race: Aryanism in the British Empire (2002) – on theories about where the Maori came from [Also appears under "Victorian Approaches to History" and "Imperial Information Flow & the "Imperial Archive'"]

Heather Streets, Martial Races: The Military, Race, and Masculinity in British Imperial Culture, 1857-1914 (2004) [Also appears under "Imperialism – Cultural Apsects"]

Robert Aguirre, Informal Empire: Mexico and Central America in Victorian Culture (2005) [Also appears under "Imperial Information Flow & the "Imperial Archive'”]

Julie Evans, Edward Eyre: Race and Colonial Governance (2005) [Also appears under "Imperialism – Cultural Aspects"]

Robert J.C. Young, The Idea of English Ethnicity (2008) [Also appears under "Thinkers"]

Kate Flint, The Transatlantic Indian, 1776-1930 (2009)
Martin Weiner, An Empire on Trial: Race, Murder, and Justice under British Rule, 1870-1935 (2009) [Also appears under "Imperialism – Cultural Aspects"]

Edward Beasley, The Victorian Reinvention of Race (2010) [Also appears under "Thinkers", "Imperialism – Cultural Aspects", and "Imperial Information Flow & the "Imperial Archive'”] [You cannot choose one of my books to report on in class.]

Bruce Nelson, Irish Nationalists and the Making of the Irish Race (2012)

Thinkers

Basil Wiley, Nineteenth-Century Studies: Coleridge to Matthew Arnold (1950)

Friedrich Hayek, John Stuart Mill and Harriet Taylor: Their Friendship and Subsequent Marriage (1951)

Basil Wiley, More Nineteenth-Century Studies: A Group of Honest Doubters (1954)

Walter Houghton, The Victorian Frame of Mind, 1830-1870 (1957) [in part]
Seymour Drescher, Tocqueville and England (1964)

J.W. Burrow, Evolution and Society: A Study of Victorian Social Theory (1966) [Do not choose this book. It is too allusive and makes to many assumptions. But graduate students ought to know about it.]

Jerome Buckley, The Triumph of Time: A Study of the Victorian Concepts of Time, History, Progress, and Decadence (1966)

Morse Peckham, Victorian Revolutionaries: Speculations on Some Heroes of a Culture Crisis (1970)

Richard D. Arnstein, Victorian People and Ideas (1973)

Christopher Kent, Brains and Numbers: Elitism, Comtism, and Democracy in Mid-Victorian England (1978)

Leon Edel, Bloomsbury: A House of Lions (1979) – about Virginia Woolf, Lytton Strachey, and their circle, 1890s - c. 1920. [Also appears under "Art"]

Thomas William Heyck, The Transformation of Intellectual Life in Victorian England (1982)

Stefan Collini, Public Moralists: Political Thought and Intellectual Life in Britain, 1850-1930 (1991)

Edward Reed, From Soul to Mind: The Emergence of Psychology from Erasmus Darwin to William James (1997) [Also appears under "Medicine"]

Kali Israel, Names and Stories: Emilia Dilke and Victorian Culture (1999) [Also appears under "Gender and Sexuality"]

H.S. Jones, Victorian Political Thought (2000) [Also listed under "Politics"]

Robert J.C. Young, The Idea of English Ethnicity (2008) [Also appears under "Race"]

William Lubenow, Liberal Intellectuals and Public Culture in Modern Britian, 1815-1914: Words Made Flesh (2009)

Edward Beasley, The Victorian Reinvention of Race (2010) [Also appears under "Race", "Imperialism – Cultural Aspects", and "Imperial Information Flow & the "Imperial Archive'”] [You cannot choose one of my books to report on in class.]

Barri Gold, Thermopoetics: Energy in Victorian Literature and Science (2010) [Also appears under "Science"]

Art

Stefan Muthesius, The High Victorian Moment in Architecture, 1850-1870 (1972) [Also appears under "Places]

John Steegman, Consort of Taste (1950), later republished as Victorian Taste – about artistic connoisseurship [Also appears under "Places"]

Marc Girouard, Sweetness and Light: The Queen Anne Movement, 1860-1900 (1977) [Also appears under "Things"]

Leon Edel, Bloomsbury: A House of Lions (1979) – about Virginia Woolf, Lytton Strachey, and their circle, 1890s - c. 1920. [Also appears under "Thinkers"] [Not to be used as a first choice in this category]

Marc Girouard, The Return to Camelot: Chivalry and the English Gentleman (1981) [Also appears under "Victorian Approaches to History"]

Lynda Nead, Myths of Sexuality: Representations of Women in Victorian Britain (1988) [Also appears under "Gender and Sexuality"]
Mary Cowling, The Artist as Anthropologist: The Representation of Type and Character in Victorian Art (1989) [Also appears under "Art"]

Ian Jenkins, Archaeologists and Aesthetes in the Sculpture Galleries of the British Museum (1992) [Also appears under "Imperial Information Flow & the "Imperial Archive'"]

Lynda Nead, Victorian Babylon: People, Streets, and Images in Nineteenth-Century London (2000) [Also appears under "Places"]

William Taylor The Vital Landscape: Nature and the Built Environment in Nineteenth-Century Britain (2004) [Also appears under "The Environment"]

Kate Hill, Culture and Class in English Public Museums, 1850-1914 (2005) [Also appears under "Education, Literacy, and Publishing"]
Michaela Giebelhausen, Painting the Bible: Representation and Belief in Mid-Victorian Britain (2006) [Also appears under "Religion"]

Isobel Armstrong, Victorian Glassworlds: Glass Culture and the Imagination, 1830-1880 (2008) [Also appears under "Administration -- Local", "Science", and "Things"]

David Solkin, Painting out of the Ordinary: Modernity and the Art of Everyday Life in Nineteenth-Century Britain (2008)

Places

John Steegman, Consort of Taste (1950), later republished as Victorian Taste – about artistic connoisseurship [Also appears under "Art"]

Harold Dyos, Victorian Suburb:A Study of the Growth of Camberwell (1961)

John Summerson, Georgian London (1962) -- technically pre-Victorian, but it's a beloved classic that wonderfully clarifies the structure of Victorian London.

Asa Briggs, Victorian Cities (1963)

Stefan Muthesius, The High Victorian Moment in Architecture, 1850-1870 (1972) [Also appears under "Art"]

Steven Marcus, Engels, Manchester, and the Working Class (1974) [Also appears under "Activists and Radicals -- Non-Chartist" and "Class"]

F.M.L. Thompson, Hampstead: Building of a Borough, 1650-1964 (1974)

John Summerson, The Architecture of Victorian London (1976) [Also appears under "Art"]

Martin Daunton, House and Home in the Victorian City: Working-Class Housing, 1850-1914 (1983)
Sharon Marcus, Apartment Stories: City and Home in Nineteenth-Century Paris and London (1999)

Jonathan Schneer, London 1900: The Imperial Metropolis (1999)

James Winter, Secure from Rash Assault: Sustaining the Victorian Environment (1999) -- covers many kinds of places, including the countryside and coastal resorts.

Lynda Nead, Victorian Babylon: People, Streets, and Images in Nineteenth-Century London (2000) [Also appears under "Art"]
Erika Rappaport, Shopping for Pleasure: Women and the Making of London's West End (2000)
John Hassan, The Seaside, Health, and the Environment in England and Wales since 1800 (2003) [Also appears under "The Environment"]

Dana Arnold, Rural Urbanism: London Landscapes in the Early Nineteenth Century (2005) [Also appears under "The Environment"]

Christopher, Harvie, A Floating Commonwealth: Politics, Culture, and Technology on Britain's Atlantic Coast, 1860-1930 (2008)

Harriet Ritvo, The Dawn of Green: Manchester, Thirlmere, and Modern Environmentalism (2009) – on a resevoir plan and the English lake District [Also appears under "The Environment"]

Crime and Social Problems

J.J. Tobias, Urban Crime in Victorian England (1967)

Brian Harrison, Drink and the Victorians: The Temperance Question in England, 1815-1872 (1971) [Too big for undergraduates to choose, but graduate students working in this area might want to choose it]

A.E. Dingle, The Campaign for Prohibition in Victorian England: The United Kingdom Alliance, 1872-1895 (1980)

Virginia Berridge and Griffith Edwards, Opium and the People: Opiate Use in Nineteenth-Century England (1981)

Geoffrey Pearson, Hooligan: A History of Respectable Fears (1983)

Lilian Lewis Shiman, Crusade Against Drink in Victorian England (1988)
Martin Wiener, Reconstructing the Criminal: Culture, Law and Policy in England, 1830-1914,(1990) [in part]

Lucia Zedner, Women, Crime and Custody in Victorian England (1991) [in part]

George Robb, White-Collar Crime in Modern England: Financial Fraud and Business Morality, 1845-1929 (1992) [Also appears under "Economics"]

Judith Walkowitz, City of Dreadful Delight: Narratives of Sexual Danger in Late-Victorian London (1992) [Also appears under "Gender and Sexuality"]

Philip Collins, Dickens and Crime, 3rd ed. (1994) [in part]

V.A.C. Gatrell, The Hanging Tree: Execution and the English People, 1770-1868 (1994) [Too big for undergraduates to choose, but graduate students working in this area might want to choose it]

Shani D'Cruze, Crimes of Outrage: Sex, Violence and Victorian Working Women (1998) [Also appears under "Gender and Sexuality"]

David Taylor, Crime, Policing and Punishment in England, 1750-1914 (1998)

Jennie Duckworth, Fagin's Children: Criminal Children In Victorian England (2002)
Joel Peter Eigen, Unconscious Crime: Mental Absence and Criminal Responsibility in Victorian London (2003)
Clive Emsley, Crime and Society in England 1750-1900, 3rd ed. (2004)

Martin Wiener, Men of Blood: Violence, Manliness, and Criminal Justice in Victorian England (2004)
Neil Davie, Tracing the Criminal: The Rise of Scientific Criminology in Britain, 1860-1918 (2006)

Poverty

Gareth Steadman Jones, Outcast London: A Study in the Relationship Between Classes in Victorian Society (1971)

Anthony Wohl, The Eternal Slum: Housing and Social Policy in Victorian London (1977)

David Mayall, Gypsy-Travellers in Nineteenth-Century Society (1988)

Gertrude Himmelfarb, Poverty and Compassion: The Moral Imagination of the Late Victorians (1991) [Too big for undergraduates to choose, but graduate students working in this area might want to choose it]

Felix Driver, Power and Pauperism: The Workhouse System, 1834-1884 (1993)

Ellen Ross, Love and Toil: Motherhood in Outcast London, 1870-1918 (1993)

Robert Humphreys, Sin, Organized Charity, and the Poor Law in Victorian England (1995)
Anna Davin, Growing Up Poor: Home, School and Street in London 1870-1914 (1996) [Also appears under "Education, Literacy, and Publishing"]

Pamela Horn, The Victorian Town Child (1997) [Also appears under "Education, Literacy, and Publishing"] (1997)

Gerald Moran, Sending out Ireland's Poor: Assisted Emigration to North America in the Nineteenth Century (2004)

Julie-Marie Strange, Death, Grief, and Poverty in Britain, 1870-1914 (2005)
Robert Lee, Rural Society and the Anglican Clergy, 1815-1914: Encountering and Managing the Poor (2006)
Lydia Murdoch, Imagined Orphans: Poor Families, Child Welfare, and Contested Citizenship in London (2006)

E.P. Hennock, The Origin of the Welfare State in England and Germany, 1850-1914: Social Policies Compared (2007) [Not to be used as a first choice] [Also appears under "Administration"]

Elizabeth Hurren, Protesting about Pauperism: Poverty, Politics, and Poor Relief in Late-Victorian England, 1870-1900 (2007)

David Green, Pauper Capital: London and the Poor Law 1790-1870 (2010) [Also appears under "Administration -- Local"]

Labour

W.J. Reader, Professional Men: The Rise of Professional Classes in Nineteenth-Century England (1966) [Also appears under "Medicine", for its coverage of doctors, and includes as well the growth of the legal profession]

Gregory Anderson, Victorian Clerks (1974)

Pamela Horn, The Rise and Fall of the Victorian Servant (1975)

E.H. Hunt, British Labour History, 1815-1914 (1981)

Kathryn Hughes, The Victorian Governess (1993)

Karl Ittmann, Work, Gender, and Family in Victorian England (1995)

Barbara Harrison, Not Only the 'Dangerous Trades': Women's Work and Health in Britian, 1880-1914 (1996)

John Host,Victorian Labour History: Experience, Identity, and the Politics of Representation (1998)

Jamie L. Bronstein, Land Reform and Working-Class Experience in Britain and the United States, 1800-1862 (1999)

Ellen Jordan, The Women's Movement and Women's Employment in the Nineteenth Century (1999) – how and when women entered different trades and positions [Also appears under "Feminism"]

James Jaffe, Striking a Bargain: Work and Industrial Relations in England, 1815-1865 (2000)

Haia Shpayer-Makov, The Making of a Policeman: A Social History of a Labour Force in Metropolitan London, 1829-1914 (2002)

Mark Curthoys, Governments, Labour, and Law in Mid-Victorian Britain: The Trade Union Legislation of the 1870s (2004) –actually covers the 1820s to the 1870s.

Tim Barringer, Men at Work: Art and Labour in Victorian Britain (2005)

Brian Maidment, Dusty Bob: A Cultural History of Dustmen, 1780-1870 (2007)

Jamie Bronstein, Caught in the Machinery: Workplace Accidents and Injured Workers in Nineteenth-Century Britain (2008)

Class

George Dangerfield, The Strange Death of Liberal England, 1910-1914 (1935) – on labour radicals, suffragettes, and Irish nationalists,

among others [Also appears under "Activists and Radicals -- Non-Chartist" and "Feminism"]

F.M.L. Thompson, English Landed Society in the Nineteenth Century (1963) [Too big to use as a first choice, but graduate students ought to know about it]

Harold Perkin, The Origins of Modern English Society, 1780-1880 (1968)

R.S. Neale, Class and Ideology in the Nineteenth Century (1972)

Steven Marcus, Engels, Manchester, and the Working Class (1974) [Also appears under "Places" and "Activists and Radicals -- Non-Chartist"]

Standish Meacham, A Life Apart: The English Working Class, 1890-1914 (1977)
Gareth Stedman Jones, Languages of Class: Studies in English Working-Class History (1983) [Not to be used as a first choice]

Neville Kirk, The Growth of Working Class Reformism in Mid-Victorian England (1985)

J.V. Beckett, The Aristocracy in England, 1660-1914 (1986) [This book is too big to choose, but graduate students could draw from it]

Leonore Davidoff and Catherine Hall, Family Fortunes: Men and Women of the English Middle Class (1987) [Also appears under "Gender and Sexuality"]

Patrick Joyce, Visions of the People: Industrial England and the Question of Class, 1848-1914 (1991)

Margot Finn, After Chartism: Class and Nation in English Radical Politics, 1848-1874 (1993) [Also appears under "Activists and Radicals -- Non-Chartist"]

Simon Gunn, The Public Culture of the Victorian Middle Class: Ritual and Authority in the English Industrial City 1840–1914 (2000)
Jonathan Rose, The Intellectual Life of the British Working Class (2001) [Too big to choose but something that graduate students working in this area would do well to consult]

F.M.L. Thompson, Gentrification and the Enterprise Culture: Britain 1780–1980 (2001)

Victoria Kelley, Soap and Water: Cleanliness, Dirt, and the working Classes in Victorian and Edwardian Britain (2010)

Leisure

John Steegman, Consort of Taste (1950), later republished as Victorian Taste – about artistic connoisseurship [Also appears under "Art"]

Richard Altick, The Shows of London: A Panoramic History of Exhibitions, 1600-1862 (1978) [This is an authoritative, coffee-table sized book by a major scholar. It is too big for you to choose as a monograph, but you might want to know about it (and look at the pictures) if you are working in this area.]

Peter Bailey, Leisure and Class in Victorian England: Rational Recreation and the Contest for Control, 1830-1885 (1978)

Gareth Stedman Jones, "Working-Class Culture and Working-Class Politics in London, 1870-1900", in his Languages of Class: Studies in English Working-Clas Identity, 1832-1982 (1983) [This essay does not count as a monograph, but it will help with any paper done on popular culture in the late 19th century]

J.A. Mangan, The Games Ethic and Imperialism: Aspects of the Diffusion of an Ideal (1986) [Also appears under "Imperialism – Cultural Aspects]

Peter Bailey, Popular Culture and Performance in the Victorian City (1998)

Jeffrey Auerbach, The Great Exhibition of 1851: A Nation on Display (1999) [Also appears under "Things"]

Simon Gunn, The Public Culture of the Victorian Middle Class (2000) [Also appears under "Administration"]

Catriona Parratt, “More than Mere Amusement”: Working-Class Women’s Leisure in England, 1750-1914 (2001)

Barry Faulk, Music Hall and Modernity: The Late-Victorian Discovery of Popular Culture (2004)

Gender and Sexuality

Judith Walkowitz, Prostitution and Victorian Society: Women, Class, and the State (1980) [Also appears under "Crime and Social Problems"]
Philip Mason, The English Gentleman: The Rise and Fall of an Ideal (1982)

Elaine Showalter, The Female Malady: Women, Madness, and English Culture (1985) [Also appears under "Medicine" and "War and the Military"]

Lenore Davidoff and Catherine Hall, Family Fortunes: Men and Women of the English Middle Class, 1780-1850 (1987) [Also appears under "Class"] [Too big for undergraduates to choose]

Lynda Nead, Myths of Sexuality: Representations of Women in Victorian Britain (1988) [Also appears under "Art]
Françoise Barret-Ducrocq, Love in the Time of Victoria: Sexuality and Desire Among Working-Class Men and Women in Nineteenth-Century London (1989)

Joan Perkin, Women and Marriage in Nineteenth-Century England (1989)

Ronald Hyam, Empire and Sexuality: The British Experience (1990) [Also appears under "Imperialism: Cultural Aspects"]
James Hammerton, Cruelty and Companionship: Conflict in Nineteenth-Century Married Life (1992) [Also appears under "Feminism"]

Lori Loeb, Consumimg Angels: Advertising and Victorian Women (1994)
Michael Mason, The Making of Victorian Sexual Attitudes (1994)

Michael Mason, The Making of Victorian Sexuality (1994)

Ginger Frost, Promises Broken: Courtship, Class, and Gender in Victorian England (1995) [Also appears under "Feminism"]

Angus McLaren, The Trials of Masculinity: Policing Sexual Boundaries, 1870-1930 (1997)

Shani D'Cruze, Crimes of Outrage: Sex, Violence and Victorian Working Women (1998) [Also appears under "Crime and Social Problems"]

John Tosh, A Man's Place: Masculinity and the Middle-class Home in Victorian England (1999)

Kali Israel, Names and Stories: Emilia Dilke and Victorian Culture (1999) [Also appears under "Thinkers"]

Frank Mort, Dangerous Sexualities: Medico-Moral Politics in England since 1830, 2nd edn (2000) [Also appears under "Medicine"]
Lisa Sigel, Governing Pleasures: Pornography and Social Change in England, 1815-1914 (2002) [Also appears under "Education, Literacy, and Publishing"]

Hera Cook, The Long Sexual Revolution: English Women, Sex, and Contraception, 1800-1975 (2004) [first half]

Paul Deslandes, Oxbridge Men: British Masculinity and the Undergraduate Experience, 1850-1920 (2005)

Morris Kaplan, Sodom on the Thames: Sex, Love, and Scandal in Wilde Times (2005)

John Tosh, Manliness and Masculinities in Nineteenth-Century Britain: Essays on Gender, Family, and Empire (2005)

Ginger Frost, Living in Sin: Cohabiting as Husband and Wife in Nineteenth-Century England(2008)

Charles Upchurch, Before Wilde: Sex between Men in Britain's Age of Reform (2009)

Feminism

George Dangerfield, The Strange Death of Liberal England, 1910-1914 (1935) – on labour radicals, suffragettes, and Irish nationalists, among others [Also appears under "Activists and Radicals -- Non-Chartist" and "Class"]

Lotte and Joseph Hamburger, Troubled Lives: John and Sarah Austin (1985) [Also appears under "Administration"]

Sheila Herstein, A Mid-Victorian Feminist: Barbara Leigh Smith Bodichon (1985)

Mary Lyndon Shanley, Feminism, Marriage, and the Law in Victorian England, 1850-1895 (1986)

James Hammerton, Cruelty and Companionship: Conflict in Nineteenth-Century Married Life (1992) [Also appears under "Gender and Sexuality"]
Antoinette Burton, Burdens of History: British Feminists, Indian Women, and Imperial Culture, 1865-1915 (1994) [Also appears under "Imperialism"]
Ginger Frost, Promises Broken: Courtship, Class, and Gender in Victorian England (1995) [Also appears under "Gender and Sexuality"]

Sandra Stanley Holton, Suffrage Days: Stories from the Women's Suffrage Movement (1996)
Kathryn Gleadle, The Early Feminists: Radical Unitarians and the Emergence of the Women's Rights Movement, 1831-51 (1998)
K.D. Reynolds, Aristocratic Women in Political Society (1998)

Ellen Jordan, The Women's Movement and Women's Employment in the Nineteenth Century (1999) – how and when women entered different trades and positions [Also appears under "Labour"]

Laura Mayall, The Militant Suffrage Movement: Citizenship and Resistance in Britain, 1860-1930 (2003)

Steven King, Women, Welfare, and Local Politics, 1880–1920: “We might be trusted” (2006) [Also appears under "Administration -- Local"]
Clare Midgley, Feminism and Empire: Women Activists in Imperial Britain, 1790-1865 (2007) [Also appears under "Imperialism – Cultural Aspects"]

Foreign Affairs

Frederick Palm, England and Napoleon III: A Study of the Rise of a Utopian Dictator (1948)

A.J.P. Taylor, The Trouble Makers: Dissent over Foreign Policy, 1792-1939 (1958)

Frank Thistlethwaite, The Anglo-American Connection in the Early Nineteenth Century (1959)

Paul Kennedy, The Rise of Anglo-German Antagonism, 1860-1914 (1980) [Too big for undergraduates to choose]

Bernard Semmel, Liberalism and Naval Strategy: Ideology, Interest, and Sea Power during the Pax Britannica (1986)

Martin Crawfurd, The Anglo-American Crisis of the Mid-Nineteenth-Century: The Times and America, 1850-1862 (1987)

Eugene Berwanger, The British Foreign Service and the American Civil War (1994)

Anthony Howe, Free Trade and Liberal England, 1846-1896 (1997) [Also appears under "Economics"]
Peter Marsh, Bargaining on Europe : Britain and the First Common Market, 1860-1892 (1999) [Also appears under "Foreign Policy"]
R.J.M. Blackett. Divided Hearts: Britain and the American Civil War (2001)
Heloise Brown, "The Truest From of Patriotism": Pacifist Feminism in Britain, 1870-1902 (2003)

J.P Parry, The Politics of Patriotism: English Liberalism, National Identity, and Europe, 1830-1886 (2006)

Geoffrey Hicks, Peace, War, and Party Politics: The Conservatives and Europe, 1846-59 (2007)

David Howarth, The Invention of Spain: Relations between Britain and Spain, 1770-1870 (2007)
War and the Military

Richard Price, An Imperial War and the British Working Class (1972) [on the Boer War]
Paul Fussell, The Great War and Modern Memory (1975)

Peter Ward Fay, The Opium War, 1840-1842 (1975)

Brian Inglis, The Opium War (1976)

Elaine Showalter, The Female Malady: Women, Madness, and English Culture (1985) – includes shellshocked officers [Also appears under "Medicine" and "Gender and Sexuality"]

Scott Hughes Myerly, British Military Spectacle: From the Napoleonic Wars through the Crimea (1996) – a book on the role of uniforms and such in the psychology of war and service

John Beeler, British Naval Policy in the Gladstone-Disraeli Era, 1866-1880 (1997)
J.Y. Wong, Deadly Dreams: Opium, Imperialism, and the Arrow War (1856-60) in China (1998) [Also appears under "Imperialism – Political and Economic"]

Peter Barham, Forgotten Lunatics of the Great War (2004) [in part] – on shellshocked common soldiers

Allen Frantzen, Bloody Good: Chivalry, Sacrifice, and the Great War (2004)

Stuart Semmel, Napoleon and the British (2004)

J. Rüger, The Great Naval Game: Britain and Germany in the Age of Empire (2007)

Adrian Gregory, The Last Great War: British Society and the First World War (2008)
Roger Parkinson, The Late Victorian Navy: The Pre-Dreadnought Era and the Origins of the First World War (2008)
Michael Reidy, Tides of History: Ocean Science and Her Majesty’s Navy (2008) [Also appears under "Science"]

Imperialism -- Political and Economic

W.D. McIntyre, The Imperial Frontier in the Tropics (1967)

Bernard Porter, Critics of Empire: British Radical Attitudes to Colonialism in Africa, 1895-1914 (1968)

John Cell, British Colonial Administration in the Mid-Nineteenth Century: The Policy-Making Process (1970) [Also appears under "Administration"]

C.C. Eldridge, England’s Mission: The Imperial Idea in the Age of Gladstone and Disraeli, 1868-1880 (1973)

Lance Davis and Robert Huttenback, Mammon and the Pursuit of Empire: The Political Economy of British Imperialism, 1860-1912 (1986) [in part] [Also appears under "Economics"]

Seymour Drescher, Capitalism and Antislavery: British Mobilization in Comparative Perspective (1986)

Thomas Holt, The Problem of Freedom: Race, Labor, and Politics in Jamaica and Britain, 1832-1938 (1992) [in part]

J.Y. Wong, Deadly Dreams: Opium, Imperialism, and the Arrow War (1856-60) in China (1998) [Also appears under "War and the Military"]

P.J. Cain and A.G. Hopkins, British Imperialism, 1688-1914 (2 vols., 1993; 2nd ed. published in one vol. under this title, 2002) [Read the Preface, chapters 1-8 and 10, and if you wish chapter 9, 11, or 12] [Also appears under "Economics"]

Seymour Drescher, The Mighty Experiment: Free Labor versus Slavery in British Emancipation (2002)

Edward Beasley, Empire as the Triumph of Theory: Imperialism, Information, and the Colonial Society of 1868 (2005) [Also appears under "Imperialism: Cultural Aspects" and "Imperial Information Flow & the "Imperial Archive'"] [You cannot choose my book for a class of mine] [You cannot choose one of my books to report on in class.]

Imperialism – Cultural Aspects

Fawn Brodie, The Devil Drives: A Life of Sir Richard Burton (1967)

Francis Hutchins, The Illusion of Permanence: British Imperialism in India (1967) [Also appears under "Race"]

J.A. Mangan, The Games Ethic and Imperialism: Aspects of the Diffusion of an Ideal (1986) [Also appears under "Leisure"]

Gauri Vishwanathan, Masks of Conquest: Literary Study and British Rule in India (1989) [Also appears under "Education, Literacy, and Publishing"]

Ronald Hyam, Empire and Sexuality: The British Experience (1990) [Also appears under "Gender and Sexuality"]
Kathryn Tidrick, Empire and the English Character (1990)

David Arnold, Colonizing the Body: State Medicine and Epidemic Disease in Nineteenth-Century India (1993) [Also appears under "Medicine"]

Antoinette Burton, Burdens of History: British Feminists, Indian Women, and Imperial Culture, 1865-1915 (1994) [Also appears under "Feminism"]

Antoinette Burton, At the Heart of the Empire: Indians and the Colonial Encounter in Late-Victorian Britain (1998) [Also appears under "Race"]

Neil Parsons, King Khama, Emperor Joe, and the Great White Queen: Victorian Britain Through African Eyes (1998) [Also appears under "Race"]

David Cannadine, Ornamentalism: How the British Saw the Empire (2001)

Catherine Hall, Civilising Subjects: Metropole and Colony in the English Imagination, 1830-1867 (2002) [Too big to choose, but graduate students should know about it]

John Marriott, The Other Empire: Metropolis, India and Progress in the Colonial Imagination (2003)—on London and India as places where poor people were put into racial hierarchies
Rhonda Anne Semple, Missionary Women: Gender, Professionalism, and the Victorian Idea of Christian Mission (2003) [Also appears under "Religion"]

Elizabeth Buettner, Empire Families: Britons and Late Imperial India (2004)

Andrew Porter, Religion versus Empire: British Protestant Missionaries and Overseas Expansion, 1700-1914 (2004) [Also appears under "Religion"]

Bernard Porter, Absent-Minded Imperialists (2004) [in part] —looks at popular culture in England to argues that the common people and the poor were minding their own business, and not interested in the empire

Heather Streets, Martial Races: The Military, Race, and Masculinity in British Imperial Culture, 1857-1914 (2004) [Also appears under "Race"]

Edward Beasley, Empire as the Triumph of Theory: Imperialism, Information, and the Colonial Society of 1868 (2005) [Also appears under "Imperialism: Political and Economic" and "Imperial Information Flow & the "Imperial Archive'"] [You cannot choose one of my books to report on in class.]

Edward Beasley, Mid-Victorian Imperialists: British Gentlemen and the Empire of the Mind (2005) [Also appears under "Imperial Information Flow & the "Imperial Archive'"] [You cannot choose one of my books to report on in class.]

Julie Evans, Edward Eyre: Race and Colonial Governance (2005) [Also appears under "Race"]

Sujit Sivasundaram, Nature and the Godly Empire: Science and Evangelical Mission in the Pacific, 1795-1850 (2005) [Also appears under "Religion"]

Duncan Bell, The Idea of Greater Britain: Empire and the Future of World Order, 1860-1900 (2007)

Jessica Harland-Jacobs, Builders of Empire: Freemasons and British Imperialism, 1717-1927 (2007)

Clare Midgley, Feminism and Empire: Women Activists in Imperial Britain, 1790-1865 (2007) [Also appears under "Feminism"]

Martin Weiner, An Empire on Trial: Race, Murder, and Justice under British Rule, 1870-1935 (2009) [Also appears under "Race"]

Edward Beasley, The Victorian Reinvention of Race (2010) [Also appears under "Race", "Thinkers", and "Imperial Information Flow & the "Imperial Archive'”] [You cannot choose one of my books to report on in class.]

Imperial Information Flow & the “Imperial Archive”:

Ian Jenkins, Archaeologists and Aesthetes in the Sculpture Galleries of the British Museum (1992) [Also appears under "Art"]

Thomas Richards, The Imperial Archive: Knowledge and the Fantasy of Empire (1993)

Peter Raby, Bright Paradise: Victorian Scientific Travellers (1996) [Also appears under "Science"]

Matthew W. Edny, Mapping an Empire: The Geographical Construction of British India, 1765-1843 (1997) [in part]

Thomas Trautmann, Aryans and British India (1997) – on English scholarship on Ancient India, Indian languages, and the relationships between Indian and European cultures [Also appears under "Victorian Approaches to History" and "Race"]
Nancy Leys Stepan, Picturing Tropical Nature (2001) [Also appears under "Science", "Medicine", and "Race"]

Tony Ballantyne, Orientalism and Race: Aryanism in the British Empire (2002) – on theories about where the Maori came from [Also appears under "Victorian Approaches to History" and "Race"]
Lucile Brockway, Science and Colonial Expansion: The Role of the British Royal Botanic Gardens (1979; 2nd. ed. 2002) [Also appears under "Science"]

George Stocking, Victorian Anthropology (1987) [Also appears under "Race"]

Ian Barrow, Making History, Drawing Territory: British Mapping in India, c. 1765-1905 (2003)

Chandrika Kaul, Reporting the Raj: The British Press and India, c. 1880–1922 (2003)

Simon Potter, News and the British World: The Emergence of an Imperial Press System, 1876-1922 (2003)

Anandi Ramamurthy, Imperial Persuaders: Images of Africa and Asia in British Advertising (2003)

Bernard Porter, Absent-Minded Imperialists (2004) [in part] —looks at popular culture in England to argue that the common people and the poor were minding their own business, and not interested in the empire.

Robert Aguirre, Informal Empire: Mexico and Central America in Victorian Culture (2005) [Also appears under "Race"]

Edward Beasley, Empire as the Triumph of Theory: Imperialism, Information, and the Colonial Society of 1868 (2005) [Also appears under "Imperialism: Political and Economic" and "Imperialism: Cultural Aspects"] [You cannot choose one of my books to report on in class.]

Edward Beasley, Mid-Victorian Imperialists: British Gentlemen and the Empire of the Mind (2005) [Also appears under "Imperialism: Cultural Aspects"] [You cannot choose one of my books to report on in class.]

Andrew Thompson, The Empire Strikes Back?: The Impact of Imperialism on Britain from the Mid-Nineteenth Century (2005)

Zoë Laidlaw, Colonial Connections, 1815-1845: Patronage, the Information Revolution and Colonial Government (2006) [Also appears under "Administration"] [Not to be used as a first choice]
Edward Beasley, The Victorian Reinvention of Race (2010) [Also appears under "Race", "Thinkers", and "Imperialism – Cultural Aspects"] [You cannot choose one of my books to report on in class.]

Elizabeth Hope Chang, Britain's Chinese Eye: Literature, Empire, and Aesthetics in Nineteenth-Century Britain (2010)

Making Things Read Easily, Correctly, and Without Distractions

Ed Beasley

1. A sentence must have a verb and its subject. If the sentence does not have both, it is a fragment (sent. frag.) and in error. Fragment (no verb): “Bell, book, and candle.” Another kind of fragment is when an otherwise complete sent​ence has a subordinating word like “because” or “but” put in front of it. Frag​ment (because of subordination): “Since we live nearby.” This error can be fixed by getting rid of the subordinator; in this case, get rid of “Since.” P. 7, Sect. 6
2. A clause is a complete statement with a subject and a verb; an independent clause is a clause that can stand on its own as a sentence. Join two independ​ent clauses by using either a semicolon by itself, or by using a comma and a conjunction. Do not join them with only a comma; that error is called a comma-splice. Of course you can also punctuate independent clauses as separate sentences.
PP. 5-7, Sects. 4-5
3. If a sentence has a substantial introductory phrase, put a comma after that phrase (as in this sentence). But do not use a comma to separate the subject of the sentence from its verb; subject and verb can only be separated by a comma if there are two commas – on either side of a phrase in between (see Rule 4). Top of P. 5
4. When you add some information to an otherwise complete sentence, and you are adding that information in the form of a substantial phrase or clause, put a comma before and after the extra material, so that the extra words do not bump into and restrict the meaning of the words in the main sentence.

However, if the new material must restrict the meaning of the words in the original sentence, it should not be separated from them by commas.

The first case is called “nonrestrictive usage.” The second is called “restrictive usage.” Nonrestrictive (and correct): “The plant, which needs more water than you might think, is about to die.” Restrictive (and correct): “The plant that’s on the table needs to be watered. PP. 2-5, Sect. 3

5. The relative pronoun “that” is used to define things, which means it is used in restrictive (no comma) situations. (See Rule 4 for what “restrictive” and “non-restrictive” mean.) The relative pronoun “which” is used to relate things but not to define them, so it is used in nonrestrictive (comma-taking) situations. See the examples at the end of Rule 4.
P. 59

6. Because a pronoun has to agree with the number of its antecedent, do not write such things as “Everyone went to their desks.” Make both the pronoun and the antecedent either plural or singular. Correct plural usage: “The stud​ents went to their desks. Another correct plural: “All the students went to their desks.” Correct singular usage: “Everyone went to his or her desk.” PP. 60-61

7. Italicize (or underline) the titles of books. Do not italicise or underline the titles of articles, movies, or the chapters of books; put these in quotation marks. A special rule: Neither italicize nor underline nor put in quotation marks the word Bible or any of its books, such as Genesis or Exodus. P. 38

8. When an introductory phrase contains an “-ing” verb, the subject of that verb is the first noun or pronoun to come along afterward. So avoid dangling the verb in phrases like this: “Having many children, my washing machine is always busy”—unless washing machines have kids. Either give “Having” a proper subject or just get rid of it. Correct (with “Having”): “Having so many children, I am always washing clothes.” Correct (w/o “Having”):“Because I have six children, my washing machine is always busy.” PP. 13-14, Sect. 11
9. The items in a list need to be grammatically similar. This is one aspect of parallelism. Not parallel (because two of the three items are nouns and the third is an action): “I like tacos, pizza, and eating ham​burgers.” Parallel: “I like tacos, pizza, and hamburgers.” Another correct parallel: “I like eating tacos, pizza, and hamburgers.”
 PP. 26-28, Sect. 19

10. Form the possessive by adding ’s to the end of any word that is sing​ular (“Lincoln’s,” “Arkansas’s”) or that forms its plural without adding an “s” (“children’s stories”). Form the possessive of a plural that ends in “s” by adding an apostrophe after the “s.” One emperor: “the emperor’s decrees.” More than one emperor: “the emperors’ decrees.” P. 1, Sect. 1, Para. 1

Form the possessive of a singular word that ends in “s,” if it is from the Bible or from ancient Greece, by adding an apostrophe with no “s” afterward: “Jesus’ name”; “Pericles’ Funeral Oration.” P.1, Sect. 1, Para. 2
11. “It’s” is a contraction that means “it is.” “Its” is the possessive of “it”; no apostrophe is permitted. (Neither is there an apostrophe in the other possessive pronouns, “his,” “hers,” “theirs,” “yours,” or “ours.”) P.1, Sect. 1, Para. 3-4
12. Do not write “In the book, it says that...” or “In the book How to Write, by Joe Blow, it says....” Instead of introducing some artificial “it” as the subject of the sentence, cross out the extra words and just say “The book says that...,” or “In How to Write, Joe Blow says that....” And look for any other oppor-tunity to cross out extra words.

PP. 23-24, Sect. 17
13. A “novel” is a book-length fictional story, written in prose, such as Animal Farm, War and Peace, or any volume in the Harlequin Romances. If a written work is not a book-length fictional story written in prose, it is not a novel. None of the following can be described as a novel without confusing and distracting your reader, and most likely provoking laughter on his or her part: The Bible; The Koran; The Communist Manifesto; Webster’s Dictionary.

14. Books say things in the present tense. Historical events happened in the past tense. Don’t get these situations confused. Also, try to arrange things so you don’t have to go back and forth between the present and past tenses too quickly. That is, maintain tense consistency. P. 31, Sect. 21
15. Get to know Strunk and White, The Elements of Style. You can buy it everywhere, it is short and pleasant, and it has a good index. Read Chaps. 1-3. Then find the parts you most need; read them again and again.

16. Try to keep to this pattern: subject-verb-object-period, and keep each part simple. Yes, one or two of these elements (subject, verb, and object) can be a complicated phrase. But avoid writing sentences where all three are long and complex.

And try not to interrupt your sentences with extra thoughts. Say what you mean without adding simultaneous metacommentary on what you are saying. If you have a new thought that complicates things, add it as a new simple sentence later on, not as a gnarled phrase forced into the middle of the sentence you started with.

You should try to avoid overloading your work with side-comments on the various philo​soph​ical principles that may be running through your mind, and that you think might be running through the mind of your reader. One complicated mind talks to another not through typing out every passing nuance – but through simple sentences. Stream-of-consciousness, super-complicated, catch-all-my-nuances-in-sentences-the-size-of-paragraphs writing is hard to pull off, and impossible to pull off when combined with the main task before you: Clear, analytical, evidence-based writing.

PAGE REFS. FROM STRUNK AND WHITE, 4TH EDITION

1
PAGE

