Literary History Timeline
(adapted from A Handbook to Literature, 6th ed., C. Hugh Holman and William Harmon (NY: Macmillan, 1992), pp. 506-566)
* Historical or non-English / American item
? B.C. — A. D. 428: Celtic and Roman Britain
428 — 1100: Old English (Anglo-Saxon) Period
c. 700 — Beowulf composed in present form
*1066 — Battle of Hastings (Norman Conquest)
*1215 — Signing of Magna Carta
*c. 1307 — 1321 — Dante's Divina Commedia
1350 — 1500: Middle English Period
c. 1387 — Chaucer, "Prologue" to Canterbury Tales
*1492 — Columbus lands in America
1500 — 1660: The Renaissance (in England; 1607 - 1780 is considered the "Colonial" period in America)
*1517 —Martin Luther posts his theses in Wittenberg, leading to Protestant Reformation
*1532 — Machiavelli, The Prince
1539 — English Bible (the "Great Bible") published
*1558 — 1603 — Reign of Queen Elizabeth I
1564 — 1616 — Life of William Shakespeare
1601 — Shakespeare's Hamlet
*1605 — Cervantes, Don Quixote, Part I
*1607 — Settlement at Jamestown, Virginia
1611 — King James translation of the Bible
*1620 — Pilgrims land at Plymouth
*1640 — Bay Psalm Book: first book printed in America
*1649 — Execution of Charles I
*1649 — 1660 — Commonwealth Period–England ruled by Parliament
1660 — 1798: Neoclassical Period (also known as "The Long 18th Century")
*1660 — Charles II restored to the throne ("The Restoration")
1667 — John Milton, Paradise Lost
*1687 — Sir Isaac Newton, Principia Mathematica
*1692 — Salem witchcraft executions
1719 — Daniel Defoe, Robinson Crusoe
1726 — Jonathan Swift, Gulliver's Travels
1740 — Samuel Richardson, Pamela
1740-5 — The Great Awakening (religious revival)
1749 — Henry Fielding, Tom Jones
*1751 — Gray, "Elegy Written in a Country Churchyard"
1755 - Ben Johnson, Dictionary
1760-67 — Lawrence Stern, Tristram Shandy
1765-1830 — Revolutionary and Early National Period
*1770 — Oliver Goldsmith, "The Deserted Village"
1771 — Ben Franklin, Autobiography
1775-1783 — Revolutionary War
1776 —Declaration of Independence
1783-85 — Noah Webster, Grammatical Institute of the English Language (speller, grammar, reader)
*1789 — French Revolution begins
1798-1832: Romantic Period 
1798 — William Wordsworth and Samuel Taylor Coleridge, Lyrical Ballads
1811 — Jane Austen, Sense and Sensibility
1817 — Mary Shelley, Frankenstein
1819 — Lord Byron, Don Juan I and II
*1820 — The Missouri Compromise
1820 — Sir Walter Scott, Ivanhoe
1830 — Edgar Allan Poe, Poems
1832-1870: Early Victorian Age (English Literature)
1836 — Ralph Waldo Emerson, Nature
1836 — Charles Dickens, Pickwick Papers
1837 — Nathaniel Hawthorne, Twice-Told Tales
1842 — Robert Browning, Dramatic Lyrics; Lord Tennyson, Poems
1845 — Edgar Allan Poe, The Raven
1847 — Emily Bronte, Wuthering Heights; Charlotte Bronte, Jane Eyre
1847-8 — Thackeray, Vanity Fair
1849 — Charles Dickens, David Copperfield
1850 — Elizabeth Barrett Browning, Sonnets from the Portuguese
1850 — Nathaniel Hawthorne, Scarlet Letter
1851 — Herman Melville, Moby Dick
1852 — Harriet Beecher Stowe, Uncle Tom’s Cabin
1854 — Henry David Thoreau, Walden
1855 — Walt Whitman, Leaves of Grass
1859 — Charles Darwin, Origin of the Species
1860 — George Eliot, Mill on the Floss
*1860-5 — American Civil War
1865-1914: Realistic Period (American Literature)
1867 — Karl Marx, Das Kapital
1868 — Louisa May Alcott, Little Women
1872 — George Eliot, Middlemarch
1874 — Thomas Hardy, Far from the Madding Crowd
1876 — Mark Twain, Tom Sawyer
1879 — Henry James, Daisy Miller; * Henrik Ibsen, A Doll’s House
1883 — Robert Louis Stevenson, Treasure Island
1884 — Mark Twain, Huckleberry Finn
1891 — Thomas Hardy, Tess of the D’Urbervilles
1893 — George Bernard Shaw, Mrs. Warren’s Profession
1895 — Oscar Wilde, The Importance of Being Earnest; Stephen Crane, The Red Badge of Courage
1900-1930: Naturalistic and Symbolistic Period (American Only)
1900 — Theodore Dreiser, Sister Carrie
1901-1910: Edwardian Period
1903 — Joseph Conrad, Heart of Darkness; Jack London, The Call of the Wild
1905 — Edith Wharton, The House of Mirth
1907 — John Millington Synge, Playboy of the Western World
1913 — D.H. Lawrence, Sons and Lovers; Willa Cather, O Pioneers!
1914-1918: First World War
1917 — T.S. Eliot, "The Love Song of J. Alfred Prufrock"
1921- Aldous Huxley, Chrome Yellow
1922 - James Joyce, Ulysses; T. S. Eliot, The Waste Land
1924 - E.M. Forster, A Passage to India
1925 — Virginia Woolf, Mrs. Dalloway
1926 — T.E. Lawrence, The Seven Pillars of Wisdom; Earnest Hemingway, The Sun Also Rises
1929 — William Faulkner, The Sound and the Fury
1933 — W.B. Yeats, Collected Poems
1937 — John Steinbeck, Of Mice and Men; The Red Pony
1939-1945: The Second World War
1939 — James Joyce, Finnegan’s Wake
1940 — Richard Wright, Native Son
1946 — George Orwell, Animal Farm
1949 — Arthur Miller, Death of a Salesman
1951 — J.D. Salinger, The Catcher in the Rye
1952 — Samuel Beckett, Waiting for Godot
1955 — Vladmir Nabokov, Lolita
1957 — Jack Kerouac, On the Road
1958 — Chinua Achebe, Things Fall Apart
1961 — Iris Murdock, A Severed Head
1964 — Theodore Roethke, The Far Field
1965 - ? Postmodernist Period
1966 — Sylvia Plath, Ariel
1969 — Maya Angelou, I Know Why the Caged Bird Sings
1973 — Thomas Pynchon, Gravity’s Rainbow
1981 — Salman Rushdie, Midnight’s Children
1983 — Alice Walker, The Color Purple
1985 — Raymond Carver, Cathedral
1987 — Toni Morrison, Beloved
1988- Salman Rushdie, The Satanic Verses
1989 — Amy Tan, The Joy Luck Club; Thoman Pynchon, Vineland
[bookmark: _GoBack]http://www.facstaff.bucknell.edu/rickard/timeline.html 
