

**PUBLICATIONS BY FELLOWS
AT THE FOLGER SHAKESPEARE LIBRARY**

(NEH) Barnes, Robin Bruce. "Hope and Despair in Sixteenth-Century German Almanacs." In *The Reformation in Germany and Europe: Interpretations and Issues*, edited by Hans R. Guggisberg and Gottfried G. Krodel, 440-61. Sonderband Washington: Gütersloh, 1993.

(Folger) Beem, Charles. *The Royal Minorities of Medieval and Early Modern England*. Palgrave Macmillan, 2008.

(Folger) Belsey, Catherine. *Shakespeare and the Loss of Eden: the Construction of Family Values in Early Modern Culture*. Macmillan, 1999.

(Folger) Berti, Silvia. "At the Roots of Unbelief." *Journal of the History of Ideas*, 56:4 (1995).

(Folger) Billings, Timothy. "Squashing the 'shard-bone Beetle' Crux: a Hard Case with a Few Pat Readings." *Shakespeare Quarterly* 56:4 (2005).

(NEH) Bliss, Lee, "Scribes, Compositors, and Annotators: The Nature of the Copy for the First Folio Text of *Coriolanus*." *Studies in Bibliography* 50 (1997).

----- ed. William Shakespeare. *Coriolanus*. New Cambridge Series. Cambridge University Press, 2000.

(Mellon) Bosman, Anston. "History between Theaters." In *From Performance to Print in Shakespeare's England*, edited by Peter Holland, Stephen Orgel. Palgrave Macmillan, 2006.

(NEH) Braunmuller, A. R. *Natural Fictions: George Chapman's Major Tragedies*. University of Delaware Press, 1992.

(NEH) Bristol, Michael. *Big-Time Shakespeare*. Routledge, 1996.

(NEH) Bryant, Lawrence. "Early Modern France." In *American Historical Association Guide to Historical Literature*. Oxford University Press, 1995.

----- . "Making History in the Sixteenth Century: Assemblies-with-Rulers, Rhetoric, Texts, and Theory." In *Dissent, Identity, and the Law in Early Modern France: Essays in Honor of Nancy L. Roelker*. Duke University Press, 1996.

(Mellon) Brown, Patricia Fortini. *Private Lives in Renaissance Venice: Art, Architecture, and the Family*. Yale University Press, 2004.

(Folger) Buchanan, Judith. *Shakespeare on Silent Film: An Excellent Dumb Discourse*. Cambridge University Press, 2009.

(Folger) Callaghan, Dympna. *Shakespeare without Women*. Routledge, 2000.

(Folger) Cannan, Paul. "Early Shakespeare Criticism: Charles Gibbon and the Making of Shakespeare the Playwright-Poet." *Modern Philology* 102:1 (2005).

(NEH) Carey, Vincent, co-ed. *Taking Sides?: Colonial and Confessional Mentalities in Early Modern Ireland*. Four Courts Press, 2003.

-----, ed. *Voices for Tolerance in an Age of Persecution* (exhibition catalogue). Folger Shakespeare Library, 2004.

(NEH) Cogswell, Thomas. "The Path to Elizium 'Lately Discovered': Drayton and the Early Stuart Court." *Huntington Library Quarterly* 54 (1991).

-----, "War and the Liberty of the Subject." In *Parliament and Liberty from the Reign of Elizabeth to the English Civil War*, edited by J. H. Hexter. Stanford University Press, 1992.

(Folger) Cohen, Adam Max. *Shakespeare and Technology: Dramatizing Early Modern Technological Revolutions*. Palgrave Macmillan, 2006.

(NEH) Coldiron, Anne E.B. "Visibility Now: Historicizing Foreign Presences in Translation" *Translation Studies* 5.2 (May 2012): 189-200.

(Folger) Connolly, Ruth. "Editing Intention in the Manuscript Poetry of Robert Herrick". *SEL: Studies in English Literature, 1500-1900* 52, no.1 (2012 Winter): 69-84.

(NEH) Cooper, Alix. *Inventing the Indigenous: Local Knowledge and Natural History in Early Modern Europe*. Cambridge University Press, 2007.

(Folger) Dailey, Alice. "Easter Scenes from an Unholy Tomb: Christian Parody in The Widow's Tears". In *Marian Moments in Early Modern British Drama*. edited by Regina Buccola, Lisa Hopkins, and Arthur Marotti, 127-39. England: Ashgate, 2007.

(Mellon) Davis, Robert C. *Christian Slaves, Muslim Masters: White Slavery in the Mediterranean, the Barbary Coast, and Italy, 1500-1800*. Palgrave Macmillan, 2003.

(NEH) Debus, Allen G. *The French Paracelsians: The Chemical Challenge to Medical and Scientific Tradition in Early Modern France*. Cambridge University Press, 1991.

(NEH) Dessen, Alan. *Recovering Shakespeare's Theatrical Vocabulary*. Cambridge University Press, 1995.

(NEH) Dolan, Frances E. *Whores of Babylon: Catholicism, Gender, and Seventeenth-Century Print Culture*. Cornell University Press, 1999.

(Folger) Dugan, Holly. *The Ephemeral History of Perfume: Scent and Sense in Early Modern England*. The Johns Hopkins University Press, 2011.

(NEH) Edwards, Kathryn. "Popular Religion in Early Modern Europe." In *Early Modern and Reformation Europe: A Guide to Research*, edited by David Whitford. Truman State University Press, 2007.

------. "Ghosts." In *The Encyclopedia of Witchcraft: the Western Tradition*, vol. 2. ABC-Clio, 2006.

(Folger) Egan, Gabriel. *The Struggle for Shakespeare's Text: Twentieth Century Editorial Theory and Practice*. Cambridge, England: Cambridge UP, 2010.

(Folger) Ellis, Anthony. *Old Age, Masculinity, and Early Modern Drama: Comic Elders on the Italian and Shakespearean Stage*. Farnham, England: Ashgate, 2009.

------. "The Problem of Old Age: Anticomedy in As You Like It and Ruzante's L'Anconitana". In *Shakespeare and Renaissance Literary Theories: Anglo-Italian Transactions*. edited by Michele Marrapodi. Surrey, England: Ashgate, 2011.

(Folger) Ferrell, Lori Ann. "King Lear and the Suicide Trick," will be published in 2011 by Continuum, in a volume entitled *New Approaches to the Study of King Lear*, edited by Andrew Hiscock

(NEH) Fissell, Mary E. *Vernacular Bodies: The Politics of Reproduction in Early Modern England*. Oxford University Press, 2004.

(Folger) Fleck, Andrew. "The Custom of Courtesans and John Marston's *The Dutch Courtesan*" *ANQ: A Quarterly Journal of Short Articles, Notes, and Reviews*, 21: 3 (2008).

(Folger) Freeman, Thomas, ed. *Martyrs and Martyrdom in England, c. 1400-1700*. Boydell, 2007.

(NEH) Foakes, R. Anthony, ed. *King Lear* William Shakespeare. Arden Series, 3rd edition. Thomas Nelson and Sons, 1997.

(Folger) Forman, Valerie. "The Comic- Tragedy of Labor: A Global Story." In *Working Subjects in Early Modern English Drama*, edited by Michele Dowd, Natasha Korda, and Jean E. Howard, 209-223. England: Ashgate, 2011.

------. "Early Modern 'Neoliberalisms': England and the English Caribbean". *Modern Language Quarterly: A Journal of Literary History* 72, no. 3 (Sept. 2011): 341-367.

(Folger) Fuller, Mary C. "Writing the Long-Distant Voyage: Hakluyt's Circumnavigators." *Huntington Library Quarterly*, 70:1 (2007).

------. *Remembering the Early Modern Voyage: English Narratives in the Age of Expansion*. Palgrave Macmillan, 2008.

(NEH) Gossett, Suzanne, ed. *Pericles*. William Shakespeare. Arden, 2004.

(NEH) Gross, Kenneth. "The Rumor of *Hamlet*." *Raritan*, 14 (1994).

----- . "Reflections on the Blatant Beast." *Spenser Studies*, 13 (1999).

(Folger) Grubb, James. "Elite Citizens." In *Venice Reconsidered: The History and Civilization of the Italian City-State, 1297-1797*, edited by John Martin and Dennis Romano. Johns Hopkins University Press, 2000.

(Mellon) Hammer, Paul E.J. "Shakespeare's *Richard II*, the Day of 7 February 1601 and the Essex Rising." *Shakespeare Quarterly* 59:1 (2008).

Hart, F. Elizabeth. "1500-1620: Reading, Consciousness and Romance in the Sixteenth Century." In *The Emergence of the Mind: Representations of Consciousness and Narrative Discourse in English*, edited by David Herman, 103-131. Lincoln, NE: University of Nebraska Press, 2011.

(NEH) Helgerson, Richard. "Murder in Faversham: Holinshed's Impertinent History." In *The Historical Imagination in Early Modern Britain*, edited by Donald R. Kelley and David Harris Sacks. Cambridge University Press, 1997.

----- . "Soldiers and Enigmatic Girls: The Politics of Dutch Domestic Realism, 1650-1672." *Representations* 58 (1997).

----- . "Language Lessons: Linguistic Colonialism, Linguistic Postcolonialism, and the Early Modern English Nation." *Yale Journal of Criticism* 11 (Spring 1998).

(NEH) Herrup, Cynthia. *A House in Gross Disorder: Sex, Law, and the Second Earl of Castlehaven*. Oxford University Press, 1999.

(Folger) Hornback, Robert. *The English Clown Tradition from the Middle Ages to Shakespeare*. D.S. Brewer, 2009.

(Folger) Jackson, Nicholas D. *Hobbes, Bramhall, and the Politics of Liberty and Necessity: A Quarrel of the Civil War and Interregnum*. Cambridge University Press, 2007.

(Folger) Jacobson, Miriam. "The East as Poetic Commodity in Shakespeare's *Venus and Adonis*." *Literature Compass* 8, no. 1 (January 2011): 15-27.

(NEH) James, Heather. "Shakespeare and Classicism." In *The Cambridge Companion to Shakespeare's Poetry*, edited by Patrick Cheney. Cambridge University Press, 2007.

(Folger) Jensen, Phebe. *Religion and Revelry in Shakespeare's Festive World*. Cambridge University Press, 2008.

(NEH) Johnston, Mark. "Sacrum studium: The Lullist School of Fifteenth-Century Barcelona." In *Varia hispanica: Homenaje a Alberto Porqueras Mayo*, edited by Joseph Laurenti and Vern G. Williamsen. Edition Reichenberger, 1989.

------. "Literacy, Spiritual Allegory, and Power: Llull's *Libre de l'orde de cavalleria*." *Catalan Review* 4 (1990).

(Mellon) Jones, Ann Rosalind and Peter Stallybrass. *Renaissance Clothing and the Materials of Memory*. Cambridge University Press, 2000.

(NEH) Kalas, Rayna. *Frame, Glass, Verse: The Technology of Poetic Invention in the English Reenaissance*. Cornell University Press, 2007.

(Mellon) Keilen, Sean. *Vulgar Eloquence: On the Renaissance Invention of English Literature*. Yale University Press, 2006.

(Folger) Kilroy, Gerard. "Advertising the Reader: Sir John Harrington's 'Directions in the Margent'." *English Literary Renaissance* 41, no. 1 (Winter 2011): 64-110.

------. *Epigrams of Sir John Harington*. Ashgate, 2009.

(Folger) Klein, Bernhard. "'We are not pirates': Piracy and Navigation in *The Lusians*." In *Pirates? The Politics of Plunder, 1550-1650*, edited by Claire Jowitt. Palgrave Macmillan, 2006.

(NEH) Knapp, Jeffrey. *Shakespeare's Tribe: Church, Nation, and Theater in Renaissance England*. University of Chicago Press, 2002.

(NEH) Kroll, Richard. *Restoration Drama and "the circle of commerce": Tragicomedy, Politics, and Trade in the Seventeenth Century*. Cambridge University Press, 2007.

(Folger) Laroche, Rebecca. *Medical Authority and Englishwomen's Herbal Texts, 1550-1650*. Ashgate, 2009.

----- "Elizabeth Melville and her Friends: Seeing 'Ane Godlie Dream' through Political Lenses." *Clio* 34:3 (2005).

(NEH) Levin, Carole. *Dreaming the English Renaissance: Politics and Desire in Court and Culture*. Palgrave Macmillan, 2008.

(NEH) ------. *The Heart and Stomach of a King: Elizabeth I and the Politics of Sex and Power*. University of Pennsylvania Press, 1994.

(NEH) Levine, Joseph M. *Between the Ancients and the Moderns: Baroque Culture in Restoration England*. Yale University Press, 1999.

(Folger) Lim, Paul. *Mystery Unveiled: The Crisis of the Trinity in Early Modern England*. Oxford University Press, 2012.

(NEH) Long, Pamela O. *Openness, Secrecy, Authorship, Ownership: Studies in the Technical Practical, and Knowledge Traditions of Premodern and Early Modern Europe*. Johns Hopkins University Press, 2001.

(Folger) Marshall, Gail. "Ellen Terry." In *Macready, Booth, Terry, Irving: Great Shakespeareans, Volume VI*, edited by Richard Scoch, 90-126. New York, NY: Continuum, 2011.

------. "Shakespeare and Victorian Women." In *Cambridge Studies in Nineteenth-Century Literature and Culture*. Cambridge, England: Cambridge University Press 2009.

(Mellon) May, Steven W. (and William A. Ringler, Jr.). *Elizabethan Poetry: A Bibliography and First-Line Index of English Verse, 1559-1603*. Thoemmes Continuum, 2004.

(Folger) Maynard, Katherine. "Writing Martyrdom: Agrippa d'Aubigne's Reconstruction of Sixteenth-Century Martyrdom." *Renaissance and Reformation*, 30:3 (2007).

(NEH) McCoy, Richard C. *Alterations of State: Sacred Kingship in the English Reformation*. Columbia University Press, 2002.

(Folger) McGinley, Kevin. "The First Edinburgh and London Editions of John Home's *Douglas* and the Play's Early Stage History." *Theatre Notebook*, 60 (2006), 134-46.

------. "The Two Edinburgh 1757 Editions of John Home's *Douglas*" *Notes and Queries*, 54:1 (2007).

------. "A Newly Identified Holograph Manuscript by John Rich: 'Some remarks on the Tragedy called *Agis*' (1754)." *Review of English Studies* 59:240 (2008).

------. "'My Name is Norval?': The Revision of Character Names in John Home's *Douglas*." *Journal for Eighteenth Century Studies* 35:1 (2012), 67-83.

------. "The 1757 College of Philadelphia Production of *Alfred: A Masque* - Some New Observations." Forthcoming in *Huntington Library Quarterly*.

(Folger) Mendle, Michael. "Preserving the Ephemeral: Reading, Collecting, and the Pamphlet Culture of Seventeenth-Century England. In *Books and Readers in Early Modern England*, edited by Jennifer Anderson and Elizabeth Sauer. University of Pennsylvania Press, 2002.

(Folger) Mentz, Steven. *At the Bottom of Shakespeare's Ocean*. Continuum, 2009.

(Folger) Mowery, Melissa. "'Past Remembrance or History: Aphra Behn's *The Widdow Ranter*, Or, How the Collective Lost Its Honor." *ELH* 79 (2012).

(Mellon) Neill, Michael, ed. *Othello*. William Shakespeare. Oxford University Press, 2006.

(Folger) Orkin, Martin. *Local Shakespeares: Proximations and Power*. Routledge, 2005.

(NEH) Owens, Jessie Ann. 'Noyses, Sounds, and Sweet Aires': *Music in Early Modern England*. (Exhibition Catalog). Folger Shakespeare Library, 2006.

(NEH) Parrow, Kathleen, "Prudence or Jurisprudence? Etienne Pasquier and the *Responsa Prudentium* as a Source of Law." In *Historians and Ideologues: Essay in Honor of Donald R. Kelley*, edited by J.H.M. Salmon and Anthony Grafton. University of Rochester Press, 2001.

(Mellon) Paster, Gail Kern. *Humoring the Body: Emotions and the Shakespearean Stage*. University of Chicago Press, 2004.

(Folger) Peacey, Jason. "Sir Thomas Cotton's Consumption of News in 1650s England." *The Library* 7:1 (2006).

-----, "The Print Cultures of Parliament, 1600-1800." *Parliamentary History* 26:1 (2007).

(NEH) Peck, Linda Levy. *Court Patronage and Corruption in Early Stuart England*. Unwin-Hyman, 1990.

(Folger) Phillips, Mark S. *Society and Sentiment: Genres of Historical Writing in Britain, 1740-1820*. Princeton University Press, 2000.

(Folger) Phillipson, Nicholas, with Quentin Skinner. *Political Discourse in Early Modern Britain*. Cambridge University Press, 1993.

(ACLS/Burkhardt) Raylor, Timothy. "William Cavendish as a Patron of Philosophers and Scientists." In *Royalist Refugees: William and Margaret Cavendish in the Rubens House, 1648-1660*, edited by Ben Van Veneden. Antwerp: 2006.

(Folger) Robertson, Ben, ed. *The Diaries of Elizabeth Inchbald*. 2 vols. Pickering & Chatto, 2007.

(NEH) Rosenblatt, Jason. *Renaissance England's Chief Rabbi: John Selden*. Oxford University Press, 2006.

(NEH) Sacks, David Harris. *The Widening Gate: Bristol and the Atlantic Economy, 1450-1700*. University of California Press, 1991.

(Mellon) Schachter, Marc D. "Libido Sciendi: Apuleius, Boccaccio and the Study of the History of Sexuality." *PMLA: Publications of the Modern Language Association of America* 124 no. 3 (May 2009): 817-837.

(NEH) Schleiner, Winfried. *Medical Ethics in the Renaissance*. Washington, D.C.: Georgetown University Press, 1995.

(NEH) Schmidgen, Wolfram. "Exquisite Mixture: The Virtues of Impurity in Early Modern England" University of Pennsylvania Press, 2012.

(NEH) Schoch, Richard. "Henry Irving." In *Macready, Booth, Terry, Irving: Great Shakespeareans, Volume VI*, edited by Richard Schoch, 127-172. New York, NY: Continuum, 2011.

-----, *Not Shakespeare: Bardolatry and Burlesque in the Nineteenth Century*. Cambridge University Press, 2002.

(Folger) Schwarz, Kathryn. "My intents are fix'd": Constant Will in *All's Well that Ends Well*." *Shakespeare Quarterly* 58:2 (2007).

(NEH) Sherman, William. *Used Books: Marking Readers in Renaissance England*. University of Pennsylvania Press, 2007.

(Folger) Shohet, Lauren. "Reading/Genres: on 1630s Masques." In *Spectacle and Public Performance in the Late Middle Ages and Renaissance*, edited by Robert Stillman. Brill, 2006.

(Mellon) Skura, Meredith. *Tudor Autobiography: Listening for Inwardness*. University of Chicago Press, 2008.

(Folger) Sommerville, Johann, P., ed. *The Political Works of King James VI and I*. Cambridge University Press, 1996.

(NEH) Smith, Bruce R. *Homosexual Desire in Shakespeare's England: A Cultural Poetics*. University of Chicago Press, 1991.

(Mellon) Smyth, Adam. "'Art Reflective': the Poetry, Sermons, and Drama of William Strode (1601?-1645)." *Studies in Philology*, 103:4 (2006).

(Folger) Suarez, Michael. *The Oxford Companion to the Book*. Edited by Michael Suarez and H.R. Woudhuysen. New York, NY: Oxford University Press, 2010.

(Folger) Sullivan, Ceri. "The Art of Listening in the Seventeenth Century." *Modern Philology*, 104:1 (2006).

(NEH) Sullivan, Garrett. *Memory and Forgetting in English Renaissance Drama: Shakespeare, Marlowe, Webster*. Cambridge University Press, 2005.

(Folger) Suzuki, Mihoko. "Gender, the Political Subject, and Dramatic Authorship: Margaret Cavendish's *Love's Adventures* and the Shakespeare Example." In *Cavendish and Shakespeare: Interconnections*, edited by Katherine Romack. Ashgate, 2006.

(Folger) Taylor, Stephen. "An English Dissenter and the Crisis of European Protestantism: Roger Morrice's Perceptions of European Politics in the 1680s." In *War and Religion in Europe, 1648-1713*, edited by David Onnenkirk. Ashgate, 2009.

(Folger) Totaro, Rebecca. "'Revolving this will teach thee how to curse': Lessons in Sublunary Exhalation." In *Rhetorics of Bodily Disease and Health in Medieval and Early Modern England*, edited by Jennifer Vaught. (forthcoming Ashgate, 2009).

(Folger) Trim, David. "Calvinist Internationalism and the English Officer Corps, 1562-1642." *History Compass*, 4:6 (2006).

(NEH) Turner, James Grantham. *Libertines and Radicals in Early Modern London: Sexuality, Politics, and Literary Culture, 1630-1685*. Cambridge University Press, 2001.

(Mellon) Vaughan, Virginia Mason. *Performing Blackness on English Stages, 1500-1800*. Cambridge University Press, 2005.

(NEH) Winkler, Amanda Eubanks. *Music for 'Macbeth.'* A-R Editions, 2004.

(NEH) Woodbridge, Linda. *Money and the Age of Shakespeare: Essays in New Economic Criticism*. Palgrave Macmillan, 2003.

(NEH) Yates, Julian and (NEH) Garrett Sullivan. "Shakespeare and Ecology." Introduction to a Forum of Eight Essays. *Shakespeare Studies XXXIX* (2011).

------. "What was Pastoral (Again)? More Versions," in *The Return of Theory in Early Modern English Studies: Tarrying with the Subjunctive*. Edited by Paul Cefalu and Bryan Reynolds. Palgrave Macmillan Press, 2011.

------. "Skin Merchants: Jack Cade's Futures and the Figural Politics of Shakespeare's 2 *Henry 6*" in *Go Figure: Energies, Forms, and Institutions in the Early Modern World*. Edited by Judith Anderson and Joan Pong Linton. Fordham University Press, 2011.

------. "It's (for) You: The Tele-T/r/opical Post-human" *Postmedieval*, 1: 1 + 2 (Spring / Summer 2010).