II. Renaissance: 1500-1660, including Milton Ph.D. Exam

Primary Texts:
References to “Jones” and “Fowler” refer to The New Oxford Book of Sixteenth Century Verse, edited by Emrys Jones; and The New Oxford Book of Seventeenth Century Verse, edited by Alastair Fowler. References to “Norton” refer to The Norton Anthology of English Literature,

More, Utopia.

Skelton, Selections in Jones.

Wyatt, Selections in Jones.

Surrey, Selections in Jones.

Foxe, Actes and Monuments, selections in Norton.

Udall, Roister Doister or “Mr. S,” Gammer Gurton’s Needle.

Gascoigne, Selections in Jones.

Greville, Selections in Jones.

Lanyer, Salve Deus Rex Judaeorum, selections in Norton.

Sidney, Astrophil and Stella, The Defense of Poesy, and Arcadia (the “Old” Arcadia).

Spenser, Selections in Jones, and The Faerie Queene, Books I, III, VI and the

“Mutabilitie Cantos.”

Lyly, Endymion or Gallathea, Euphues: Anatomy of Wit, Selections in Norton.

Marlowe, Selections in Jones, Tamburlaine the Great, Parts 1 & 2, Doctor Faustus

(A-Text).

Kyd, Spanish Tragedy.

Shakespeare, Sonnets, Richard III, Midsummer Night’s Dream, 1 & 2 Henry IV, Much

 Ado About Nothing, Twelfth Night, Hamlet, Othello, King Lear, Macbeth, The
Winter’s Tale,
The Tempest, Measure for Measure, The Merchant of Venice.

Nashe, The Unfortunate Traveler.

Ralegh, Selections in Jones.

Bacon, Essays.

Sidney, Mary, “A Dialogue between two shepheards, Therrot and Piers, in praise of
Astraea,” “The Dolefull Lay of Clorinda.”

Donne, Selections in Fowler and in Norton; Epigrams 1-20; Meditations 16 and 18;
Death’s Duell.

Jonson, Volpone, The Alchemist, Pleasure Reconciled to virtue, Epigrams, The Forest,
Underwood 1 (“Poems of Devotion”), 2 (“A Celebration of Charis”), 9, 23, 29,

 43, 47, 70.

Heywood, A Woman Killed with Kindness.

Webster, The Duchess of Malfi, The White Devil.

Beaumont and Fletcher, Philaster or A King and No King.
Wroth, Pamphilia to Amphilanthus, The Countesse of Montgomeries Urania, selections

 in Norton.

Cary, The Tragedie of Mariam.

Middleton & Rowley, The Changeling.

Herrick, Selections in Fowler.

Herbert, Selections in Fowler.

Walton, Selections in Norton.

Crashaw, Selections in Fowler.

Vaughan, Selections in Fowler.

Marvell, Selections in Fowler.

Browne, Religio Medici.

Milton, “Lycidas,” “L’Allegro & Il Penseroso,” Paradise Lost, Samson Agonistes,

 “Areopagitica,” “Of Education.”

Secondary Texts: Choose 10-12 from among the following
Achinstein, Sharon. Milton and the Revolutionary Reader. 1994.
Alpers, Paul J. The Poetry of the Faerie Queene. 1967.

Anderson, Judith. Words That Matter: Linguistic Perception in Renaissance English. 1996.

Beilin, Elaine. Redeeming Eve: Women Writers of the English Renaissance. 1990.

Bush, Douglas. English Literature in the Earlier Seventeenth Century. 1945.

Clare, Janet. Art Made Tongue-Tied by Authority: Elizabethan and Jacobean Dramatic Censorship. 1999.

Thomas Corns, ed. Cambridge Companion to English Poetry, Donne to

Marvell. 1993.
---. Uncloistered Virtue: English Political Literature, 1640-1660. 1992.

Cox, John D. and David Scott Kastan, eds. A New History of Early English Drama. 1997.

Danielson, Dennis, ed. The Cambridge Companion to Milton. 2nd ed. 1999.
Dasenbrock, Reed Way. Imitating the Italians: Wyatt, Spenser, Synge, Pound, Joyce. 1991. (introd., chaps. on Wyatt and Spenser)

Dobranski, Stephen. Milton, Authorship, and the Book Trade. 1999.

Doran, Madeleine. Endeavors of Art: A Study of Form in Elizabethan Drama. 1954.

Dutton, Richard. Mastering the Revels: The Regulation and Censorship of English Renaissance Drama. 1991.

Eagleton, Terry. William Shakespeare. 1986.

Erne, Lukas. Shakespeare as Literary Dramatist. 2003.

Fallon, Stephen. Milton among the Philosophers: Poetry and Materialism in Seventeenth-Century England. 1991.
Gallagher, Catherine and Stephen Greenblatt. Practicing New Historicism. 2000.

Greenblatt, Stephen. Renaissance Self-Fashioning: From More to Shakespeare. 1980.

Greene, Thomas M. The Light in Troy: Imitation and Discovery in Renaissance Poetry. 1982.

Guibbory, Achsah. Ceremony and Community from Herbert to Milton. 1998.

Hadfield, Andrew. Spenser’s Irish Experience: Wilde Fruit and Salvage Soyl. 1997.
---, ed., Cambridge Companion to Spenser. 2001.
Helgerson, Richard. Forms of Nationhood: The Elizabethan Writing of England. 1992.

Hunter, G. K. English Drama 1586-1642. 1997.

Kinney, Arthur F. ed. Cambridge Companion to English Literature 1500-1600. 2000.

Lewalski, Barbara Kiefer. Paradise Lost and the Rhetoric of Literary Forms. 1985
---. Writing Women in Jacobean England. 1994.

Lewis, C. S. English Literature in the Sixteenth Century. 1954.

Loewenstein, David. Milton and the Drama of History: Historical Vision, Iconoclasm, and the Literary Imagination. 1990.

Marcus, Leah. The Politics of Mirth: Jonson, Herrick, Milton, Marvell, and the
Defense of Old Pastimes. 1986.

Marotti, Arthur F. Manuscript, Print, and the English Renaissance Lyric. 1995.

Matar, Nabil. Turks, Moors and Englishmen in the Age of Discovery. 1999.

Matchinske, Megan. Writing, Gender and State in Early Modern England: Identity Formation and the Female Subject. 1998.

McColley, Diane Kelsey. Milton’s Eve. 1983.

McMillan, Scott. The Elizabethan Theatre and The Book of Sir Thomas More. 1987.

Norbrook, David. Writing the English Republic: Poetry, Rhetoric, and Politics,
1627-1660. 1999.
Owen, Susan. Restoration Theatre and Crisis. 1986.

Pooley, Roger. English Prose of the Seventeenth Century, 1590-1700. 1992.

Revard, Stella. Milton and the Tangles of Neaera’s Hair: The Making of the 1645
Poems. 1997.
Shapiro, James. Shakespeare and the Jews. 1996.

Shuger, Debora Kuller. Censorship and Cultural Sensibility: The Regulation of Language in Tudor-Stuart England. 2006.

---, Habits of Thought in the English Renaissance: Religion, Politics, and the Dominant Culture. 1990

Wilcher, Robert. The Writing of Royalism. 2001.

Wilcox, Helen, ed. Women and Literature in Britain: 1500-1700. 1996.

