


The Cambridge Bibliography of English Literature

Edited by
JOANNE SHATTOCK

VOLUME 4 · 1800–1900
Third edition


CAMBRIDGE
UNIVERSITY PRESS

Contents summary

Editor's preface	vii
<i>General arrangement</i>	viii
<i>Style of entries</i>	viii
Acknowledgements	x
List of contributors	xi
Abbreviations	xiii
Contents for volume	xvi

1. BOOK PRODUCTION AND DISTRIBUTION	[1]
2. LITERARY RELATIONS WITH THE CONTINENT	[95]
3. POETRY	[207]
4. THE NOVEL	[859]
5. DRAMA	[1921]
6. PROSE	[2077]
7. HISTORY	[2409]
8. POLITICAL ECONOMY	[2465]
9. PHILOSOPHY AND SCIENCE	[2515]
10. RELIGION	[2619]
11. ENGLISH STUDIES	[2675]
12. TRAVEL	[2715]
13. HOUSEHOLD BOOKS	[2735]
14. SPORT	[2755]
15. EDUCATION	[2791]
16. NEWSPAPERS AND MAGAZINES	[2849]