

THE CAMBRIDGE COMPANION TO 'LYRICAL BALLADS'

Lyrical Ballads (1798) is a work of huge cultural and literary significance. This volume of poetry in which Coleridge's *The Rime of the Ancient Mariner* and Wordsworth's *Lines Written above Tintern Abbey* were first published lies at the heart of British Romanticism, establishing a poetics of powerful feeling that is, nonetheless, expressed in direct, conversational language and explores the everyday realities of common life. This engaging, accessible collection provides a comprehensive overview of current approaches to *Lyrical Ballads*, enabling readers to find fresh ways of understanding and responding to the volume. Sally Bushell's introduction explores how the Preface to the second edition (1800) became a potent manifesto for the Romantic movement. Broad in scope, the *Companion* includes accessible essays on Wordsworth's experiments with language and metre, ecocritical approaches, the reception of the volume in America and more, furnishing students and scholars with a range of entry points to this seminal text.

SALLY BUSHELL is Professor of Romantic and Victorian Literature and Co-Director of the Wordsworth Centre in the Department of English Literature & Creative Writing, Lancaster University. She has long had an interest in Wordsworth. Her first book, *Re-reading the Excursion* (2002), sought to open up the text to new readings, followed by her co-editing of the Cornell edition of *The Excursion* (2007) and her second monograph, *Text as Process: Creative Composition in Wordsworth, Tennyson and Dickinson* (2009), which explored the margins of textuality by developing a method for interpreting works in a state of process. A strong interest in place and space in literature has recently led her into research around the question of how the reader spatialises literature with a forthcoming monograph (Cambridge, 2020), *Reading and Mapping Fiction*. She is also interested in digital and spatial projects for the mapping of literature. She is the PI on the AHRC-Funded project, *Chronotopic Cartographies*, and has developed an educational project using Minecraft to map literary worlds (*LITCRAFT*).

Cambridge University Press
978-1-108-41632-0 — The Cambridge Companion to 'Lyrical Ballads'
Edited by Sally Bushell
Frontmatter
[More Information](#)

Cambridge University Press
978-1-108-41632-0 — The Cambridge Companion to 'Lyrical Ballads'
Edited by Sally Bushell
Frontmatter
[More Information](#)

THE CAMBRIDGE
COMPANION TO 'LYRICAL
BALLADS'

EDITED BY
SALLY BUSHELL
Lancaster University

Cambridge University Press
 978-1-108-41632-0 — The Cambridge Companion to 'Lyrical Ballads'
 Edited by Sally Bushell
 Frontmatter
[More Information](#)

CAMBRIDGE
 UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
 One Liberty Plaza, 20th Floor, New York, NY 10006, USA
 477 Williamstown Road, Port Melbourne, VIC 3207, Australia
 314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India
 79 Anson Road, #06–04/06, Singapore 079906

Cambridge University Press is part of the University of Cambridge.
 It furthers the University's mission by disseminating knowledge in the pursuit of
 education, learning, and research at the highest international levels of excellence.

www.cambridge.org
 Information on this title: www.cambridge.org/9781108416320
 DOI: 10.1017/9781108236300

© Cambridge University Press 2020

This publication is in copyright. Subject to statutory exception
 and to the provisions of relevant collective licensing agreements,
 no reproduction of any part may take place without the written
 permission of Cambridge University Press.

First published 2020

Printed in the United Kingdom by TJ International Ltd, Padstow Cornwall

A catalogue record for this publication is available from the British Library.

Library of Congress Cataloging-in-Publication Data

NAMES: Bushell, Sally, editor.

TITLE: The Cambridge companion to 'lyrical ballads' / edited by Sally Bushell, Lancaster University.

DESCRIPTION: Cambridge ; New York : Cambridge University Press, 2019. | Includes
 bibliographical references and index.

IDENTIFIERS: LCCN 2019038196 (print) | LCCN 2019038197 (ebook) |

ISBN 9781108416320 (hardback) | ISBN 9781108402835 (paperback) |

ISBN 9781108236300 (epub)

SUBJECTS: LCSH: Wordsworth, William, 1770-1850. Lyrical ballads.

CLASSIFICATION: LCC PR5869.L93 C35 2019 (print) | LCC PR5869.L93 (ebook) |

DDC 821/.709-dc23

LC record available at <https://lcn.loc.gov/2019038196>

LC ebook record available at <https://lcn.loc.gov/2019038197>

ISBN 978-1-108-41632-0 Hardback

ISBN 978-1-108-40283-5 Paperback

Cambridge University Press has no responsibility for the persistence or accuracy
 of URLs for external or third-party internet websites referred to in this publication
 and does not guarantee that any content on such websites is, or will remain,
 accurate or appropriate.

Cambridge University Press
978-1-108-41632-0 — The Cambridge Companion to 'Lyrical Ballads'
Edited by Sally Bushell
Frontmatter
[More Information](#)

*For Jeff Cowton at the Wordsworth Trust,
and for John Beer, in memoriam.*

Cambridge University Press
978-1-108-41632-0 — The Cambridge Companion to 'Lyrical Ballads'
Edited by Sally Bushell
Frontmatter
[More Information](#)

Contents

<i>Notes on Contributors</i>	<i>page</i> ix
<i>Acknowledgements</i>	xiii
<i>Chronology for Lyrical Ballads</i>	xiv
<i>List of Abbreviations</i>	xix
Introduction <i>Sally Bushell</i>	I
PART I PART AND WHOLE	I 3
1 Wordsworth's 'Preface': A Manifesto for British Romanticism <i>Sally Bushell</i>	I 5
2 Collaboration, Domestic Co-Partnery and <i>Lyrical Ballads</i> <i>Polly Atkin</i>	32
3 Coleridgean Contributions <i>Tim Fulford</i>	49
4 Lyric Voice and Ballad Voice <i>Pete Newbon</i>	66
PART II SUBJECTS AND SITUATIONS FROM COMMON LIFE	8 5
5 Conversation in <i>Lyrical Ballads</i> <i>Frances Ferguson</i>	87
6 The Power of Things in <i>Lyrical Ballads</i> <i>Paul H. Fry</i>	105

viii	<i>Contents</i>	
7	Marginal Figures <i>Philip Shaw</i>	118
	PART III FEELING AND THOUGHT	135
8	Silence and Sympathy in <i>Lyrical Ballads</i> <i>Andrew Bennett</i>	137
9	Domestic Affections and Home <i>Susan J. Wolfson</i>	152
	PART IV LANGUAGE AND THE HUMAN MIND	171
10	A 'Radical Difference': Wordsworth's Experiments in Language and Metre <i>Brennan O'Donnell</i>	173
11	Awkward Relations: Poetry and Philosophy in <i>Lyrical Ballads</i> <i>Alexander Regier</i>	191
	PART V A GLOBAL LYRICAL BALLADS	209
12	Ecocritical Approaches to <i>Lyrical Ballads</i> <i>James C. McKusick</i>	211
13	Rhyming Revolutionaries: <i>Lyrical Ballads</i> in America <i>Joel Pace</i>	230
14	The Indigenous <i>Lyrical Ballads</i> <i>Nikki Hessell</i>	253
	<i>Guide to Further Reading</i>	269
	<i>Index</i>	277

Contributors

POLLY ATKIN is working on a monograph, exploring connections between Romantic legacies, eco-poetics and tourism emerging from her collaborative PhD on Dove Cottage undertaken at Lancaster University and The Wordsworth Trust. Her debut poetry collection, *Basic Nest Architecture* (2017), is followed by a pamphlet, *With Invisible Rain* (2018), drawing on Dorothy Wordsworth's late journals. She is a Penguin Random House *WriteNow* mentee, 2018, for a non-fiction book on place, belonging and chronic illness.

ANDREW BENNETT is Professor of English at the University of Bristol. With Cambridge University Press he has published *Suicide Century: Keats, Narrative and Audience* (1994), *Romantic Poets and the Culture of Posterity* (1999), *Wordsworth Writing* (2007), *William Wordsworth in Context* (editor, 2015) and *Literature and Suicide from James Joyce to David Foster Wallace* (2017). His other books include *Ignorance: Literature and Agnology* (2009) and with Nicholas Royle, *An Introduction to Literature, Criticism and Theory* (5th ed., 2016).

SALLY BUSHELL is Professor of Romantic and Victorian Literature and Co-Director of The Wordsworth Centre in the Department of English Literature & Creative Writing, Lancaster University. Her first two books (*Re-reading the Excursion; The Excursion* for the Cornell Series) were on Wordsworth's second long poem, while her third (*Text as Process: Creative Composition in Wordsworth, Tennyson and Dickinson* (2009)) sought to articulate a method for interpreting works in a state of process. She is also co-editing (with Damian Walford Davies and Julia S. Carlson) a second forthcoming collection with Cambridge University Press: *Romantic Cartographies* (2019).

FRANCES FERGUSON is Professor in the Department of English Language and Literature at the University of Chicago. She has published

Wordsworth: Language as Counter-Spirit (1977), *Solitude and the Sublime: Romanticism and the Aesthetics of Individuation* (1992) and *Pornography, the Theory: What Utilitarianism Did to Action* (2004), as well as various articles on eighteenth-century and Romantic topics, literary theory and aesthetic theory.

PAUL H. FRY is the William Lampson Professor of English and former Head of Ezra Stiles College at Yale University. His books include *The Poet's Calling in the English Ode* (1980), *The Reach of Criticism* (1983), *William Empson: Prophet Against Sacrifice* (1991), *A Defense of Poetry: Reflections on the Occasion of Writing* (1995), an edition of 'The Rime of the Ancient Mariner' (1999), *Wordsworth and the Poetry of What We Are* (2008) and *Theory of Literature* (2012).

TIM FULFORD is Professor of English at De Montfort University, Leicester. Among his books are *The Late Poetry of the Lake Poets* (Cambridge, 2013), *Wordsworth's Poetry 1815–45* (2018) and *The Collected Letters of Sir Humphry Davy* (2019).

NIKKI HESSELL is Associate Professor in the English Programme at Victoria University of Wellington in New Zealand. She works on the intersections of Romanticism, indigeneity and print culture. Her latest book is *Romantic Literature and the Colonised World: Lessons from Indigenous Translations* (2018), which considers Pacific and Indian translations of texts by Wordsworth, Hemans, Burns, Keats and Scott.

JAMES C. MCKUSICK is Dean of the Honors College and Professor of English at the University of Missouri–Kansas City. He received a PhD in English from Yale University. His research and teaching interests include British Romanticism, ecocriticism and the history of science. He is the author of *Coleridge's Philosophy of Language* (1986) and *Green Writing: Romanticism and Ecology* (2000). He is co-editor of *Literature and Nature: Four Centuries of Nature Writing* (2001) and *Faustus: From the German of Goethe, translated by Samuel Taylor Coleridge* (2007).

PETE NEWBON is a senior lecturer in Romantic and Victorian literature at Northumbria University. He is the editor of *The Charles Lamb Bulletin*. His monograph, *The Boy-Man, Immaturity and Masculinity in the Long Nineteenth Century*, was published in 2019. His research addresses representations of childhood, child psychology, children's literature

Contributors

xi

and Romantic masculinities. He has published on Wordsworth, Coleridge, Lamb, Southey and De Quincey.

BRENNAN O'DONNELL has served as President of Manhattan College in New York since 2009, where he also holds an appointment as Professor of English. Previous appointments include five years as Professor and Dean of Fordham College, Fordham University, New York, and seventeen years as Professor of English at Loyola University, Maryland. Among his publications are two studies of Wordsworth's versification, *Numerous Verse* (1989) and *The Passion of Meter* (1995).

JOEL PACE is Professor of English at the University of Wisconsin–Eau Claire, and Associate Editor of *Symbiosis*. He is co-editor of *Transatlantic Romanticism: An Anthology, 1767–1867*; *Wordsworth in American Literary Culture*; and *Studies in Romanticism's* special issue on Black Romanticism (April 2017). He has appeared as a guest on BBC Radio and BBC Two to discuss literature, race and music. Also a vocalist, trumpeter and songwriter, he has shared bills with Wyclef Jean, The Wailers and The Meditations.

ALEXANDER REGIER is Professor of English at Rice University and editor of the scholarly journal *SEL Studies in English Literature 1500–1900*. He is the author of *Exorbitant Enlightenment: Blake, Hamann, and Anglo-German Constellations* (2018) and *Fracture and Fragmentation in British Romanticism* (Cambridge University Press, 2010). He co-edited *Wordsworth's Poetic Theory: Knowledge, Language, Experience* (2010) and has edited special journal issues on 'Mobilities' and 'Genealogies'. His articles on Romanticism, rhetoric, William Wordsworth, Walter Benjamin, ruins, contemporary poetry, the aesthetics of sport and other topics have appeared in a wide variety of journals.

PHILIP SHAW is Professor of Romantic Studies at the University of Leicester where he maintains research interests in Romantic poetry and prose and visual culture. His publications include *Waterloo and the Romantic Imagination* (2002), *The Sublime* (2005; 2nd ed., 2017), *Suffering and Sentiment in Romantic Military Art* (2013), as editor, *Romantic Wars: Studies in Culture and Conflict, 1789–1822* (2000), and as co-editor, *Visual Culture and the Revolutionary and Napoleonic Wars* (2016). He is currently working on a study of Wordsworth's later poetry.

SUSAN J. WOLFSON is Professor of English at Princeton University and most recently the author of the prize-winning *Reading John Keats* (Cambridge University Press, 2015). Her publications on Wordsworth(s) include a unit in *Romantic Interactions* (2010), 'The Poem on the Wye' in *The Oxford Handbook of William Wordsworth* (2015) and 'Wordsworth's Craft' in *The Cambridge Companion to William Wordsworth* (2011). A chapter in *Romantic Shades and Shadows* (2018), 'What's in a Name? Will + Words + Worth,' reflects an article by the same name in *ELH* (2017).

Acknowledgements

I would like to thank: my colleagues at Lancaster University, particularly the Romanticists (Simon Bainbridge; Keith Hanley and Sharon Ruston); those at the Wordsworth Trust, particularly the director, Michael McGregor, and Jeff Cowton, the curator; at Cambridge University Press, Linda Bree for inviting me to edit this collection, the anonymous readers for their helpful advice and Bethany Thomas for seeing it through the Press; and last, but by no means least, the wonderful Kate Ingle – best editorial assistant anyone ever had.

Chronology

- 1770 William Wordsworth (WW) born 7 April in Cockerthorpe, Cumberland (now the Lake District), second of five children.
- 1771 Dorothy Wordsworth (DW), the poet's sister, born 25 December, Cockerthorpe.
- 1772 John Wordsworth (JW), the poet's younger brother, born 4 December, Cockerthorpe.
- Samuel Taylor Coleridge (STC) born 21 October, Ottery St Mary, Devonshire. Youngest of ten children.
- 1776 4 July 1776: American Declaration of Independence. War with Britain begins.
 France recognises American Independence.
- 1778 WW's Mother, Ann Wordsworth, dies 6 March. DW sent to live with cousins in Halifax, WW to Penrith.
- 1779 In May, WW and his brother Richard sent to Hawkshead Grammar School (they lodge with Ann Tyson).
- 1781 Death of STC's father, Rev. John Coleridge, October.
- 1782 STC sent to Christ's Hospital School, London.
- 1783 WW's father, John Wordsworth, dies, 30 December.
 3 September 1783, Treaty of Paris ends the Revolutionary War.
- 1787 WW goes to St John's College, Cambridge.
 25 May 1787, American Constitution adopted.
- 1789 In Paris, storming of the Bastille, 14 July. Declaration of 'The Rights of Man', 26 August. Start of the French Revolution.
- 1790 WW undertakes a walking tour of France and Switzerland with Robert Jones during the long vacation.
- 1791 WW goes on a walking tour of Wales with RJ. WW in London. November, WW goes to live in France, meets Annette Vallon. STC attends Jesus College, Cambridge.

Chronology

xv

- 1792 WW's illegitimate daughter, Caroline, born 15 December in France.
- 1793 WW returns to England (unable to return to France for next nine years because of war).
 Publication of 'An Evening Walk' and 'Descriptive Sketches'.
 Unpublished radical 'Letter to the Bishop of Llandaff'.
 STC Enlists in the 15th Light Dragoons under the false name 'Silas Tomkyn Comberbache'. Discharged April 1794.
 Execution of Louis XVI, 21 January 1793.
 War declared between France and England. 'Reign of Terror' commences.
- 1794 WW reunited with DW in Keswick after many years apart.
 STC returns to Cambridge. Meets Robert Southey, plans pantisocracy in America. Both become engaged to the Fricker sisters. STC collaborates with Southey on *The Fall of Robespierre*.
 Execution of Robespierre, 28 July 1794. End of the Terror.
 Treason Trials in London.
- 1795 WW and STC meet for the first time in Bristol in September.
 WW is left £500 by his friend Raisley Calvert, enabling him to pursue a poetic career.
 STC marries Sara Fricker, 4 November.
 Directory takes power in France.
- 1796 STC publishes *Poems on Various Subjects* and 10 issues of *The Watchman* (a political journal).
 Hartley Coleridge born 19 September 1796.
 Coleridge family moves to Nether Stowey, Somerset, in December.
 Napoleon Bonaparte leads campaign in Italy.
- 1797 WW and DW move to Alfoxden, Somerset, in July to be near Coleridge.
 WW writes play *The Borderers* and tries to get it put on in London.
 STC writes play *Osorio* and tries to get it put on in London.
 Walking tour of Quantocks in Somerset. First composition of 'The Rime of the Ancyent Marinere'.
 Switzerland and Italy declared Republics.
- 1798 Often called the *annus mirabilis*. WW finishes 'The Ruined Cottage' and writes most of the poems for *Lyrical Ballads (LB)*

1798. Walking tour of the Wye valley in July with DW results in 'Tintern Abbey'.
***Lyrical Ballads with a Few Other Poems (anon)* printed in September by Joseph Cottle, Bristol; pub. in London 4 October, J & A. Arch.**
 STC pub. 'Fears in Solitude' with 'Frost at Midnight' and 'France, An Ode'. Birth of second son, Berkeley, in May.
 WW, DW and STC travel to Germany together, then split up. WW and DW go to Goslar. WW writes first episodes of *The Prelude*, drawing on childhood memories. STC goes to Ratzeburg and Göttingen.
 Napoleon invades Egypt.
 Nelson destroys French fleet at the Battle of the Nile, 3 August 1798.
- 1799 WW and DW return to England. WW writes up early *Prelude* material (Bks I and II).
 On walking tour of Lake District with STC and JW, WW sees Dove Cottage, Grasmere; moves there with DW in December. Death of Berkeley in February. STC returns to England in July. Works for *The Morning Post*. Walking tour with WW and JW in October, meets Sara Hutchinson (SH).
 Napoleon overthrows Directory and is elected First Consul, 12 December.
- 1800 WW writes 'Preface' for *LB*. **Second edition *Lyrical Ballads with Other Poems in Two Volumes* by W. Wordsworth (with Preface) pub. January 1801.** Writes 'Home at Grasmere'.
 STC moves to Greta Hall, Keswick, to live near the Wordsworths. Birth of Derwent, 14 September.
- 1802 WW writes lyrical poetry towards **third edition of *Lyrical Ballads with Pastoral and Other Poems in Two Volumes* by W. Wordsworth (with revised Preface). Pub. April 1802.**
 Temporary peace Treaty of Amiens allows WW and DW to visit Annette and Caroline.
 WW marries Mary Hutchinson (MH) 4 October.
 Birth of STC's daughter, Sara, 23 December.
 Napoleon established as First Consul for life, 2 August.
- 1803 Birth of WW's first son, John. Scottish tour with WW, DW, STC.
 STC becoming ill, decides to travel abroad.
 Britain declares war on France, 18 May.

Chronology

xvii

- 1804 WW works on *The Prelude*, enlarging it from 2 to 5 to 13 books.
 Daughter Dora Wordsworth born 16 August.
 STC visits Sicily and works as Acting Public Secretary to Alexander Ball in Malta.
 Napoleon crowned Emperor by the Pope, 2 December.
- 1805 John Wordsworth drowns as captain of his ship, *The Earl of Abergavenny*, off Portland harbour, 5 February. WW completes *The Prelude* in a state of mourning.
 Nelson defeats the French navy and is killed at the Battle of Trafalgar, 21 October.
- 1806 WW's son Thomas born 15 June 1806.
 STC returns to Keswick, separates from his wife.
- 1808 WW's daughter Catherine born 5 September. With four children the WW family move from Dove Cottage to Allan Bank, Grasmere.
 STC also moves to Allan Bank, Grasmere. Begins to publish *The Friend* (28 numbers).
 Peninsular War begins. Convention of Cintra signed 30 August 1808, allowing French evacuation from Portugal.
- 1809 Wordsworth pub. *The Convention of Cintra*.
- 1810 Son William born 12 May.
Select Views of Cumberland, Westmoreland and Lancashire pub.
 WW and STC fall out and their friendship ends. Coleridge goes to London to live with the Montagues.
- 1811 In May, the WW family leaves Allan Bank for rectory opposite Grasmere Church.
 STC gives famous lectures in London sponsored by the Philosophical Institution.
 Napoleon's son born 20 March.
- 1812 Death of Catherine Wordsworth, aged 3, 4 June.
 Death of Thomas Wordsworth, aged 6, 1 December.
 Napoleon's disastrous Russian Campaign.
- 1813 Wordsworth appointed Distributor of Stamps for Westmoreland.
 WW family move to Rydal Mount.
 STC's play *Remorse* is staged at Drury Lane.
- 1814 WW's second long poem *The Excursion* published.
 Napoleon abdicates 4 April; Louis XVIII is restored to the throne.
 Napoleon is exiled to Elba, 4 May.

xviii

Chronology

- 1815 *Poems in Two Volumes* (first collected edition) pub. with poems arranged by WW and a new 'Preface'.
 Napoleon escapes and arrives in Paris, 20 March; marks beginning of the 'Hundred Days'. Napoleon finally defeated at the Battle of Waterloo, 18 June. King is restored 8 July. NB is exiled to St Helena, 16 October.
- 1816 STC pub. *Christabel; Kubla Khan; The Pains of Sleep; The Statesman's Manual*.
- 1817 STC pub. *Biographia Literaria; Sibylline Leaves; Zopolya*.
- 1819 WW pub. *Peter Bell* and *The Waggoner*, both written many years earlier.
- 1820 WW pub. *The River Duddon: A Series of Sonnets*.
- 1821 Napoleon dies on St Helena, 5 May.
- 1822 WW pub. *Description of the Scenery of the Lakes*.
 Henry Nelson Coleridge begins recording STC's conversation for *Table Talk*.
- 1825 STC pub. *Aids to Reflection*.
- 1828 Pub. of *The Poetical Works of Samuel Taylor Coleridge*, 3 vols., ed. Henry Nelson Coleridge.
- 1829 STC pub. *On the Constitution of Church and State*.
- 1834 STC dies at Highgate, London, 25 July.
- 1843 WW becomes Poet Laureate on death of Robert Southey.
- 1847 Death of Dora, 9 July.
- 1850 WW dies 23 April. Posthumous pub. of *The Prelude*.

Abbreviations

- BL* Coleridge, Samuel Taylor. *The Collected Works of Samuel Taylor Coleridge, Biographia Literaria or Biographical Sketches of My Literary Life and Opinions*. Eds. James Engell and W. Jackson Bate. Princeton: Princeton University Press, 1983.
- CL STC* Coleridge, Samuel Taylor. *The Collected Letters of Samuel Taylor Coleridge*. 6 vols. Ed. Earl Leslie Griggs. Oxford: Clarendon Press, 1956. (Identified by volume number.)
- CNSTC* Coleridge, Samuel Taylor. *The Notebooks of Samuel Taylor Coleridge*. 5 vols. Ed. Kathleen Coburn. Princeton: Princeton University Press, 1957–2002. (Identified by volume number.)
- Cornell*
LB *Lyrical Ballads and Other Poems 1797–1800*. Eds. James A. Butler and Karen Green. Ithaca and New York: Cornell University Press, 1993.
- CW*
STC Coleridge, Samuel Taylor. *The Collected Works of Samuel Taylor Coleridge*. Ed. James Engell and W. Jackson Bate. 16 vols. Routledge & Kegan Paul, 1983.
- DWJ* Dorothy Wordsworth. *The Grasmere and Alfoxden Journals*. Ed. Pamela Woof. Oxford: Oxford University Press, 1991. Rpt. 2002.
- Letters*
EY *The Letters of William and Dorothy Wordsworth: The Early Years 1787–1805*. Ed. Ernest de Selincourt. Oxford: Clarendon Press, 1967.
- Letters*
MY *The Letters of William and Dorothy Wordsworth*. Ed. Ernest de Selincourt. *The Middle Years Part I 1806–1811*. Rev. Mary Moorman. Oxford at the Clarendon Press, 1969; 2nd ed. III. *The Middle Years Part II. 1812–1820*. Revd. Mary Moorman and Alan G. Hill. Oxford: Clarendon Press, 1970. (Identified by volume number.)

- Letters* *The Letters of William and Dorothy Wordsworth: The Later Years 1821–1853*. Ed. Ernest de Selincourt. 4 vols. Revd. Alan G. Hill. Oxford: Clarendon Press, 1978–1988. (Identified by volume number.)
- LY*
- LB* Wordsworth, William. *William Wordsworth and Samuel Taylor Coleridge: Lyrical Ballads 1798 and 1802*. Ed. Fiona Stafford. Oxford: Oxford University Press, 2013.
- Owen* Owen, W. J. B. Ed. *Wordsworth's Literary Criticism*. London: Routledge & Kegan Paul, 1974.
- Prelude* *The Prelude, 1799, 1805, 1850*. Ed. Jonathan Wordsworth, M. H. Abrams and Stephen Gill. New York: W.W. Norton & Co., 1979.
- Prose* *The Prose Works of William Wordsworth*. Ed. W. J. B. Owen and Jane Worthington Smyser. 3 vols. Oxford: Clarendon Press, 1974. (Identified by volume number.)
- PW* *The Poetical Works of Samuel Taylor Coleridge*. Ed. J. C. C. Mays. 3 Parts; 6 vols. Princeton: Princeton University Press, 2001. (Identified by part and volume numbers.)
- STC* *The Collected Works of Samuel Taylor Coleridge*, Vol. 16.
- WSCW* William Shakespeare: *The Complete Works*. Compact Edition. Ed Stanley Wells, Gary Taylor, John Jowett and William Montgomery. Oxford: Clarendon Press, 1988.