

SHAKESPEARE: FROM THE GLOBE TO THE GLOBAL
AN NEH INSTITUTE FOR COLLEGE AND UNIVERSITY TEACHERS
DIRECTED BY MICHAEL NEILL, PROFESSOR OF ENGLISH EMERITUS, UNIVERSITY OF AUCKLAND
AT THE FOLGER INSTITUTE CENTER FOR SHAKESPEARE STUDIES
SUMMER 2011

SELECTED SECONDARY SOURCES

- Adelman, Janet. *The Common Liar: An Essay on Antony and Cleopatra*. New Haven: Yale University Press, 1973.
- Albala, Kenneth. *The Banquet: Dining in the Great Courts of Late Renaissance Europe*. Urbana: University of Illinois Press, 2007.
- . *Eating Right in the Renaissance: Food in Early Modern Europe*. Berkeley: University of California Press, 2003.
- Anderson, Benedict. *Imagined Communities*. Revised edition. London and New York: Verso, 2006.
- Andrews, Kenneth R. *Trade, Plunder and Settlement: Maritime Enterprise and the Genesis of the British Empire, 1480-1630*. Cambridge: Cambridge University Press, 1984.
- Armitage, David. *The Ideological Origins of the British Empire*. Cambridge: Cambridge University Press, 2000.
- , ed. *Theories of Empire 1450-1800*. Aldershot and Brookfield, VT: Ashgate, 1998.
- Armstrong, Philip. "Spheres of Influence: Cartography and the Gaze in Shakespearean Tragedy and History." *Shakespeare Studies* 23 (1995): 39-70.
- Baker, Alan R.H., and J.B. Harley, eds. *Man made the Land: Essays in English Historical Geography*. Series from the *Geographical* magazine. Newton Abbot: David and Charles, [1973].
- Baker, David J. "'Wildehirisheman': Colonialist Representation in Shakespeare's *Henry V*." *English Literary Renaissance* 22 (1992): 37-61.
- Baker, David J., and Willy Maley, eds. *British Identities and English Renaissance Literature*. Cambridge and New York: Cambridge University Press, 2002.
- Barbour, Richmond. *Before Orientalism: London's Theatre of the East, 1576-1626*. Cambridge: Cambridge University Press, 2003.
- Barish, Jonas. "Madness, Hallucination, and Sleepwalking." In *Verdi's Macbeth: A Sourcebook*, edited by David Rosen and Andrew Porter. New York: W.W. Norton, 1984.
- Barkan, Leonard. *The Gods Made Flesh: Metamorphosis and the Pursuit of Paganism*. New Haven: Yale University Press, 1986.
- Barker, Francis, Peter Hulme, and Margaret Iverson, eds. *Cannibalism and the Colonial World*. Cambridge: Cambridge University Press, 1998.
- Bartels, Emily C. "The Double Vision of the East: Imperialist Self-Construction in Marlowe's *Tamburlaine, Part 1*." *Renaissance Drama* 23 (1992): 3-23.
- . "Malta, the Jew, and the Fictions of Difference: Colonist Discourse in Marlowe's *The Jew of Malta*." *English Literary Renaissance* 20 (1990): 3-16.
- . "Othello and Africa: Postcolonialism Reconsidered." *The William and Mary Quarterly* 54.1 (January 1997): 45-64.
- . *Spectacles of Strangeness: Imperialism, Alienation, and Marlowe*. Philadelphia: University of Pennsylvania Press, 1993.
- Bartolovich, Crystal. "Putting *Tamburlaine* on a (Cognitive) Map." *Renaissance Drama* 28 (1997): 29-72.
- . "Shakespeare's Globe?" In *Marxist Shakespeares*, edited by Jean E. Howard and Scott Cutler Shershow, 178-205. London and New York: Routledge, 2001.
- Bate, Jonathan. *The Genius of Shakespeare*. London: Picador, 1997.

- Black, Jeremy. *Maps and History: Constructing Images of the Past*. New Haven: Yale University Press, 1997.
- Bradshaw, Brendan, Andrew Hadfield, and Willy Maley, eds. *Representing Ireland: Literature and the Origins of Conflict*. Cambridge: Cambridge University Press, 1993.
- Bradshaw, Graham. *Misrepresentations: Shakespeare and the Materialists*. Ithaca: Cornell University Press, 1993.
- . *Shakespeare's Scepticism*. Brighton, Sussex: Harvester Press, 1987.
- . "Redrawing the Boundaries." In *Modern Drama: From "Modern" to Post-Modern*, edited by Yutori Iizuka, 127-160. Translated into Japanese by Izumi Momose. Chuo University Press, 2001.
- Bradshaw, Graham, and Kaori Ashizu. "Reading Hamlet in Japan." In *Shakespeare in the Twentieth Century*, edited by Jonathan Bate, Jill L. Levenson and Dieter Mehl, 350-363. Newark: University of Delaware Press, 1998.
- Braudy, Leo. *The Frenzy of Renown: Fame and its History*. New York: Oxford University Press, 1986.
- Bright, Curtis C. "Realpolitik and Elizabethan Ceremony: The Earl of Hertford's Entertainment of Elizabeth at Elvetham, 1591." *Renaissance Quarterly* 45 (Spring 1992): 20-48.
- Brummett, Palmira. *Ottoman Seapower and Levantine Diplomacy in the Age of Discovery*. Albany: State University of New York Press, 1994.
- Burgess, Glenn. "Revisionist History and Shakespeare's Political Context." In "Shakespeare and History." Special Issue of *Shakespeare Year Book* 6 (1996): 5-36.
- Burnett, Mark Thornton. "Applying the Paradigm: Shakespeare and World Cinema." In "After Shakespeare on Film." Special Issue of *Shakespeare Studies*, edited by Greg Colon Semenza (forthcoming 2010).
- . *Filming Shakespeare in the Global Marketplace*. New York: Palgrave Macmillan, 2007.
- Burnett, Mark Thornton, and Ramona Wray, eds. *Screening Shakespeare in the Twenty-First Century*. Edinburgh: Edinburgh University Press, 2006.
- . *Shakespeare and Ireland: History, Politics, Culture*. New York: St. Martin's Press, 1997.
- Burt, Richard, and Scott L. Newstok. "Certain Tendencies in Criticism of Shakespeare on Film." In "After Shakespeare on Film." Special Issue of *Shakespeare Studies*, edited by Greg Colon Semenza (forthcoming 2010).
- Cahill, Patricia A. "Nation Formation and the English History Plays." In *A Companion to Shakespeare's Works*, edited by Richard Dutton and Jean Howard. Volume 2 of *The Histories*. Blackwell Companions to Literature and Culture. London: Blackwell, 2005.
- Cairns, David, and Shaun Richards. *Writing Ireland: Colonialism, Nationalism and Culture*. London: Palgrave Macmillan, 1988.
- Callaghan, Dympna. "Re-reading *The Tragedie of Mariam, Faire Queen of Jewry*." In *Women, Race and Writing in the Renaissance*, edited by Margo Hendricks and Patricia Parker, 163-77. London: Routledge, 1994.
- Canny, Nicholas. "Asia, the Atlantic and the Subjects of the British Monarchy." In *A Companion to Stuart Britain*, edited by Barry Coward, 45-66. Oxford: Oxford University Press, 2003.
- . *Kingdom and Colony: Ireland in the Atlantic World, 1560-1800*. Baltimore: Johns Hopkins University Press, 1988.
- . *Making Ireland British, 1580-1650*. Oxford and New York: Oxford University Press, 2001.
- , ed. *Europeans on the Move: Studies on European Migration, 1500-1800*. Oxford: Clarendon Press; New York: Oxford University Press, 1994.
- , ed. *The Origins of Empire*. Volume I of *The Oxford History of the British Empire*, edited by William Roger Louis. Oxford and New York: Oxford University Press, 1998.

- Carroll, Clare. *Circe's Cup: Cultural Transformations in Early Modern Writing about Ireland*. Notre Dame: University of Notre Dame Press in association with Field Day; Cork: Cork University Press, 2001.
- Cartelli, Thomas. "Doing It Slant: Reconceiving *Shakespeare* in the Shakespeare Aftermath." In "After Shakespeare on Film." Special Issue of *Shakespeare Studies*, edited by Greg Colon Semenza (forthcoming 2010).
- . "Prospero in Africa: *The Tempest* as Colonialist Text and Pretext." In *Shakespeare Reproduced: The Text in History and Ideology*, edited by Jean E. Howard and Marion F. O'Connor, 99-115. London: Methuen, 1987.
- . *Repositioning Shakespeare: National Formations, Postcolonial Appropriations*. London and New York: Routledge, 1999.
- Cartelli, Thomas, and Katherine Rowe. *New Wave Shakespeare on Screen*. Cambridge: Polity Press, 2007.
- Chakrabarty, Dipesh. *Provincializing Europe: Postcolonial Thought and Historical Difference*. Princeton: Princeton University Press, 2000.
- Cheyfitz, Eric. *The Poetics of Imperialism: Translation and Colonization from The Tempest to Tarzan*. Expanded edition. Philadelphia: University of Pennsylvania Press, 1997.
- Cogswell, Thomas, and Peter Lake. "Buckingham Does the Globe: Henry VIII and the Politics of Popularity in the 1620s." *Shakespeare Quarterly* 60.3 (Fall 2009): 253-278.
- Cohn, Bernard. "The Command of Language and the Language of Command." In *Colonialism and its Forms of Knowledge*, 16-56. Princeton: Princeton University Press, 1996.
- Conley, Tom. "Pierre Boiastuau's Cosmographic Stage: Theater, Text, and Map," *Renaissance Drama* 23 (1992): 59-86.
- . *The Self-Made Map: Cartographic Writing in Early Modern France*. Minneapolis: University of Minnesota Press, 1996.
- Cormack, Lesley B. *Charting an Empire: Geography at the English Universities, 1580-1620*. Chicago: University of Chicago Press, 1997.
- Dobson, Michael. *The Making of the National Poet: Shakespeare, Adaptation and Authorship, 1660-1769*. Oxford: Clarendon Press; New York: Oxford University Press, 1992.
- Dollimore, Jonathan, and Alan Sinfield. "History and Ideology: The Instance of *Henry V*." In *Alternative Shakespeares*, edited by John Drakakis, 208-227. London and New York: Methuen, 1985.
- Dzelzainis, Martin. "Shakespeare and Political Thought." In *A Companion to Shakespeare*, edited by David Scott Kastan, 100-116. Malden, MA: Blackwell Publishers, 1999.
- Edgerton, Samuel. "From Mental Matrix to *Mappamundi* to Christian Empire: The Heritage of Ptolemaic Cartography in the Renaissance." In *Art and Cartography*, edited by David Woodward, 10-50. Chicago: University of Chicago Press, 1987.
- Edwards, Philip. *The Making of the Modern English State, 1460-1660*. Basingstoke: Palgrave, 2001.
- . *Threshold of a Nation: A Study in English and Irish Drama*. Cambridge: Cambridge University Press, 1979.
- Egerton, Douglas R., Alison Games, Jane G. Landers, Kris E. Lane and Donald R. Wright. *The Atlantic World: A History, 1400-1888*. Wheeling, IL: Harlan Davidson, 2007.
- Feerick, Jean. "A 'Nation. . . Now Degenerate': Shakespeare's *Cymbeline*, Nova Britannia, and the Role of Diet and Climate in Reproducing Races." *Early American Studies: An Interdisciplinary Journal* 1.2 (Fall 2003): 30-71.
- . *Strangers in Blood: Relocating Race in the Renaissance*. Toronto: University of Toronto Press, 2010.
- Floyd-Wilson, Mary. *English Ethnicity and Race in Early Modern Drama*. Cambridge and New York: Cambridge University Press, 2003.
- Floyd-Wilson, Mary, and Garrett A. Sullivan, Jr., eds. *Environment and Embodiment in Early Modern England*. Basingstoke and New York: Palgrave Macmillan, 2007.

- Fumerton, Patricia C. *Cultural Aesthetics: Renaissance Literature and the Practice of Social Ornament*. Chicago: University of Chicago Press, 1991.
- Galery, Maria Clara Versiani. "Caliban/Cannibal/Carnival: Cuban Articulations of Shakespeare's *The Tempest*." In *Shakespeare in the Worlds of Communism and Socialism*, edited by Irena R. Makaryk and Joseph G. Price, 307-327. Toronto: University of Toronto Press, 2006.
- Games, Alison. "Beyond the Atlantic: English Globetrotters and Transoceanic Connections." *The William and Mary Quarterly* 63 (October 2006): 675-692.
- . "England's Global Transition and the Cosmopolitans Who Made It Possible." *Shakespeare Studies* 35 (2007): 24-31.
- . *Migration and the Origins of the English Atlantic World*. Cambridge and London: Harvard University Press, 1999.
- . *The Web of Empire. English Cosmopolitanisms in an Age of Expansion 1560-1600*. Oxford: Oxford University Press, 2008.
- Games, Alison, and Adam Rothman. *Major Problems in Atlantic History*. Boston: Houghton Mifflin, 2007.
- Gillies, John. "Marlowe, the Timur Legend, and the Motives of Geography." In *Playing the Globe: Genre and Geography in English Renaissance Drama*, edited by John Gillies and Virginia Mason Vaughan, 203-229. Madison: Fairleigh Dickinson University Press, 1998.
- . *Shakespeare and the Geography of Difference*. Cambridge: Cambridge University Press, 1994.
- Gillies, John, Ruru Li, Ryuta Minami, and Poonam Trivedi. "Shakespeare and the Traditions of Asia." In *The Cambridge Companion to Shakespeare on Stage*, edited by Stanley Wells and Sarah Stanton, 259-283. Cambridge: Cambridge University Press, 2001.
- Gillies, John, and Virginia Mason Vaughan. *Playing the Globe: Genre and Geography in English Renaissance Drama*. Madison: Fairleigh Dickinson University Press, 1998.
- Goldberg, Jonathan. *James I and the Politics of Literature*. Baltimore: Johns Hopkins University Press, 1983.
- Gordon, Andrew, and Bernhard Klein, eds. *Literature, Mapping, and the Politics of Space in Early Modern Britain*. Cambridge and New York: Cambridge University Press, 2001.
- Grafton, Anthony, and Lisa Jardine. *From Humanism to the Humanities: Education and the Liberal Arts in Fifteenth- and Sixteenth-Century Europe*. Cambridge: Harvard University Press, 1986.
- Greenblatt, Stephen. "Marlowe, Marx and Anti-Semitism." *Critical Inquiry* 5.2 (Winter 1978): 291-307.
- . *Marvelous Possessions: The Wonder of the New World*. Chicago: University of Chicago Press, 1991.
- Habib, Imtiaz. *Shakespeare and Race: Postcolonial Praxis in the Early Modern Period*. Lanham, MD: University Press of America, 2000.
- Hadfield, Andrew. *Literature, Politics, and National Identity: Reformation to Renaissance*. Cambridge and New York: Cambridge University Press, 1994.
- . "'The naked and the dead': Elizabethan Perceptions of Ireland." In *Travel and Drama in Shakespeare's Time*, edited by Jean-Pierre Maquerlot and Michelle Willems, 32-54. Cambridge: Cambridge University Press, 1996.
- . *Shakespeare and Republicanism*. Cambridge: Cambridge University Press, 2005.
- . *Shakespeare, Spenser and the Matter of Britain*. Houndmills, Basingstoke, Hampshire and New York: Palgrave Macmillan, 2004.
- Hall, Kim F. "Culinary Spaces, Colonial Spaces: The Gendering of Sugar in the Seventeenth Century." In *Feminist Readings of Early Modern Culture: Emerging Subjects*, edited by Valerie Traub, M. Lindsay Kaplan and Dymna Callaghan, 172-176. Cambridge and New York: Cambridge University Press, 1996.
- . "Sexual Politics and Cultural Identity in *The Masque of Blackness*." In *The Performance of Power: Theatrical Discourse and Politics*, edited by Sue Ellen Case and Janelle Reinelt, 3-18. Iowa City: University of Iowa Press, 1991.

- . *Things of Darkness: Economies of Race and Gender in Early Modern England*. Ithaca: Cornell University Press, 1995.
- Hammer, Paul E. J. "Shakespeare's *Richard II*, the Play of 7 February 1601, and the Essex Rising." *Shakespeare Quarterly* 59.1 (Spring 2008): 1-35.
- Hampton, Timothy. *Writing from History: The Rhetoric of Exemplarity in Renaissance Literature*. Ithaca: Cornell University Press, 1990.
- Harley, J.B. "Maps, Knowledge, and Power." In *The Iconography of Landscape: Essays on the Symbolic Representation, Design and Use of Past Environments*, edited by Denis Cosgrove and Stephen Daniels, 277-312. Cambridge: Cambridge University Press, 1989.
- Harley, J.B., and David Woodward, eds. *The History of Cartography*. Six volumes. Chicago: University of Chicago Press, 1987.
- Harris, Jonathan Gil. *Foreign Bodies and the Body Politic: Discourses of Social Pathology in Early Modern England*. Cambridge and New York: Cambridge University Press, 1998.
- Helgerson, Richard. *Forms of Nationhood: The Elizabethan Writing of England*. Chicago: University of Chicago Press, 1992.
- Henderson, Diana E., ed. *Alternative Shakespeares*. 3. London and New York: Routledge, 2008.
- Hendricks, Margo. "Obscured by Dreams": Race, Empire, and Shakespeare's *A Midsummer Night's Dream*." *Shakespeare Quarterly* 47.1 (Spring 1996): 37-60.
- Highley, Christopher. "Wales, Ireland, and *1 Henry IV*." *Renaissance Drama* 21 (1990): 91-114.
- Hoenselaars, A. J. *Images of Englishmen and Foreigners in the Drama of Shakespeare and his Contemporaries*. Rutherford: Fairleigh Dickinson University Press: Associated University Presses, 1992.
- Holderness, Graham. *Visual Shakespeare: Essays in Film and Television*. Hatfield, Hertfordshire: University of Hertfordshire Press, 2002.
- Hopkins, A. G., ed. *Globalization in World History*. New York: W. W. Norton, 2002.
- Howard, Jean. "An English Lass Amid the Moors: Gender, Race, and Sexuality, and National Identity in Heywood's *The Fair Maide of the West*." In *Women, 'Race,' and Writing*, edited by Margo Hendricks and Patricia Parker, 101-117. London: Routledge, 1994.
- Howard, Jean, and Phyllis Rackin. *Engendering a Nation: A Feminist Account of Shakespeare's English Histories*. London and New York: Routledge, 1997.
- Huang, Alexander C.Y. *Chinese Shakespeares: Two Centuries of Cultural Exchange*. New York: Columbia University Press, 2009.
- Huang, Alexander C.Y., and Charles S. Ross, eds. *Shakespeare in Hollywood, Asia, and Cyberspace*. West Lafayette: Purdue University Press, 2009.
- Hulme, Peter. *Colonial Encounters: Europe and the Native Caribbean, 1492-1797*. London and New York: Methuen, 1986.
- Hulme, Peter, and William Sherman. *The Tempest and its Travels*. Philadelphia: University of Pennsylvania Press, 2000.
- Hunter, G.K. "A Roman Thought: Renaissance Attitudes to History Exemplified in Shakespeare and Jonson." In *An English Miscellany: Presented to W.S. Mackie*, edited by Brian S. Lee. Cape Town and New York: Oxford University Press, 1977.
- Hutchison, T. W. *Before Adam Smith. The Emergence of Political Economy*. Oxford, UK, and Cambridge, MA: B. Blackwell, 1988.
- Izubuchi, Hiroshi. "A Hamlet of Our Own: Some Japanese Adaptations." In *Hamlet and Japan*, edited by Yoshiko Ueno, 187-203. New York: AMS Press, 1995.
- Jackson, Russell. *Shakespeare Films in the Making: Vision, Production, and Reception*. Cambridge and New York: Cambridge University Press, 2007.
- James, Heather. *Shakespeare's Troy: Drama, Politics, and the Translation of Empire*. Cambridge: Cambridge University Press, 1997.
- Joughin, John J., ed. *Shakespeare and National Culture*. Manchester and New York: Manchester University Press, 1997.

- Kahn, Coppélia. *Roman Shakespeare: Warriors, Wounds, and Women*. London and New York: Routledge, 1997.
- Kahn, Coppélia, Heather S. Nathans, and Mimi Godfrey, eds. *Shakespearean Educations: Power, Citizenship, and Performance*. Newark: University of Delaware Press, 2010.
- Kamps, Ivo, and Jyotsna G. Singh, eds. *Travel Knowledge: European "Discoveries" in the Early Modern Period*. New York: Palgrave, 2001.
- Kennedy, Dennis, ed. *Foreign Shakespeare: Contemporary Performance*. Cambridge and New York: Cambridge University Press, 1993.
- Kerrigan, John. *Archipelagic English: Literature, History, and Politics, 1603-1707*. Oxford and New York: Oxford University Press, 2008.
- Kilgour, Maggie. *From Communion to Cannibalism: An Anatomy of Metaphors of Incorporation*. Princeton: Princeton University Press, 1990.
- Kishi, Tetsuo, and Graham Bradshaw. "Shakespeare and Japanese Film: Kurosawa Akira." In *Shakespeare in Japan*, 126-145. London and New York: Continuum, 2006.
- Klein, Bernhard. *Fictions of the Sea: Critical Perspectives on the Ocean in British Literature and Culture*. Aldershot, Hants, England and Burlington, VT: Ashgate, 2002.
- . *Maps and the Writing of Space in Early Modern England and Ireland*. New York: St. Martin's Press, 2001.
- Kliman, Bernice W., and Rick J. Santos, eds. *Latin American Shakespeares*. Madison and Teaneck: Fairleigh Dickinson University Press, 2005.
- Knight, G. Wilson. *The Imperial Theme; Further Interpretations of Shakespeare's Tragedies including the Roman plays*. London and New York: Oxford University Press, [1931].
- Korda, Natasha. *Shakespeare's Domestic Economies: Gender and Property in Early Modern England*. Philadelphia: University of Pennsylvania Press, 2002.
- Lake, Peter. "Changing Attitudes towards Religion." In *Shakespeare: An Oxford Guide*, edited by Stanley Wells and Lena Cowen Orlin, 127-138. Oxford: Oxford University Press, 2003.
- . "From *Leicester his Commonwealth* to *Sejanus his Fall*: Ben Jonson and the Politics of Roman (Catholic) Virtue." In *Catholics and the "Protestant Nation": Religious Politics and Identity in Early Modern England*, edited by Ethan Shagan, 128-161. Manchester: Manchester University Press, 2005.
- . "Ministers, Magistrates, and the Production of 'Order' in *Measure for Measure*." *Shakespeare Survey* 54 (2001): 165-181.
- . "Religious Identities in Shakespeare's England." In *A Companion to Shakespeare*, edited by David Scott Kastan, 57-84. Oxford and Malden, MA: Blackwell Publishers, 1999.
- Lake, Peter, with Michael Questier. *The Antichrist's Lewd Hat: Protestants, Papists, and Players in Post-Reformation England*. New Haven and London: Yale University Press, 2002.
- Lake, Peter, and Steven Pincus, eds. *The Politics of the Public Sphere in Early Modern England*. Manchester and New York: Manchester University Press, 2007.
- Lal, Ananda, Sukanta Chaudhuri, and Rangana Banerjee, eds. *Shakespeare on the Calcutta Stage: A Checklist*. Kolkata: Papyrus Publishing House, 2002.
- Lane, Robert. "'When Blood is their Argument': Class, Character, and Historymaking in Shakespeare's and Branagh's *Henry V*." *English Literary History* 61 (1994): 27-52.
- Lanier, Douglas. "Recent Shakespeare Adaptation and the Mutations of Cultural Capital." In "After Shakespeare on Film." Special Issue of *Shakespeare Studies*, edited by Greg Colon Semenza (forthcoming 2010).
- Levin, Carole, and John Watkins. *Shakespeare's Foreign Worlds: National and Transnational Identities in the Elizabethan Age*. Ithaca: Cornell University Press, 2009.
- Li, Ruru. *Shashibiya: Staging Shakespeare in China*. Aberdeen, Hong Kong: Hong Kong University Press, 2003.
- Linton, Joan Pong. *The Romance of the New World: Gender and the Literary Formations of English Colonialism*. Cambridge and New York: Cambridge University Press, 1998.

- Little, Arthur L., Jr. *Shakespeare Jungle Fever: National-Imperial Re-visions of Race, Rape, and Sacrifice*. Stanford: Stanford University Press, 2000.
- Loomba, Ania. *Colonialism-Postcolonialism*. London and New York: Routledge, 1998.
- . *Gender, Race, Renaissance drama*. Manchester and New York: Manchester University Press and St. Martin's Press, 1989.
- . "Hamlet in Mizoram." In *Cross-cultural Performances: Differences in Women's Re-visions of Shakespeare*, edited by Marianne Novy, 227-250. Urbana: University of Illinois Press, 1993.
- . *Shakespeare, Race, and Colonialism*. Oxford: Oxford University Press, 2002.
- Loomba, Ania, and Martin Orkin, eds. *Post-Colonial Shakespeares*. London and New York: Routledge, 1998.
- Makaryk, Irena R., and Joseph G. Price, eds. *Shakespeare in the Worlds of Communism and Socialism*. Toronto: University of Toronto Press, 2006.
- Maley, Willy. *Nation, State, and Empire in English Renaissance Literature: Shakespeare to Milton*. New York: Palgrave Macmillan, 2003.
- Marshall, P. J. *A Free Though Conquering People. Britain and Asia in the Eighteenth Century*. London: King's College, 1981.
- . *The Making and Unmaking of Empire. Britain, India and America 1750-1783*. Oxford: Oxford University Press, 2005.
- Massai, Sonia, ed. *World-Wide Shakespeares: Local Appropriations in Film and Performance*. London and New York: Routledge, 2005.
- Massarella, Derek. *A World Elsewhere: Europe's Encounter with Japan in the Sixteenth and Seventeenth Centuries*. New Haven: Yale University Press, 1990.
- Matar, Nabil. *Islam in Britain, 1558-1685*. Cambridge: Cambridge University Press, 1998.
- . *Turks, Moors, and Englishmen in the Age of Discovery*. New York: Columbia University Press, 1999.
- McBride, Kari. *Country House Discourse in Early Modern England: A Cultural Study of Landscape and Legitimacy*. New York: Ashgate Publishing, 2001.
- McDonald, Joyce Green. "'The Force of Imagination': The Subject of Blackness in Shakespeare, Jonson, and Ravenscroft." *Renaissance Papers* (1991): 53-74.
- McEachern, Claire. *The Poetics of English Nationhood, 1590-1612*. Cambridge and New York: Cambridge University Press, 1996.
- McGrane, Bernard. "The Other in the Renaissance." In *Beyond Anthropology: Society and the Other*, 6-42. New York: Columbia University Press, 1989.
- Mehta, Uday Singh. *Liberalism and Empire. A Study in Nineteenth Century British Liberal Thought*. Chicago: University of Chicago Press, 1999.
- Miles, Gary B. "How Roman Are Shakespeare's Romans?" *Shakespeare Quarterly* 40.3 (Fall 1989) 257-283.
- Mintz, Sidney W. *Sweetness and Power: The Place of Sugar in Modern History*. New York: Viking Press, 1985.
- Miola, Robert V. *Shakespeare's Rome*. Cambridge and New York: Cambridge University Press, 1983.
- Modenessi, Alfredo Michel. "Of Shadows and Stones: Revering and Translating 'The Word' Shakespeare in Mexico." *Shakespeare Survey* 54 (2001): 152-164.
- Morgan, Hiram, ed. *Political Ideology in Ireland, 1541-1641*. Dublin: Four Courts Press, 1999.
- Muldoon, James. *Empire and Order. The Concept of Empire, 800-1800*. New York: Palgrave Macmillan, 1999.
- Murphy, Andrew. *But the Irish Sea Betwixt Us: Ireland, Colonialism and Renaissance Literature*. Lexington: University Press of Kentucky, 1999.
- Muthu, Sankar. *Enlightenment Against Empire*. Princeton: Princeton University Press, 2003.

- Neill, Michael. "Broken English and Broken Irish: Nation, Language, and the Optic of Power in Shakespeare's Histories." *Shakespeare Quarterly* 45 (1994): 1-32.
- . "The Exact Map of Discovery of Human Affairs': Shakespeare and the Plotting of History." In *Putting History to the Question: Power, Politics, and Society in English Renaissance Drama*, 373-397. New York: Columbia University Press, 2000.
- . *Issues of Death: Mortality and Identity in English Renaissance Tragedy*. Oxford: Clarendon Press; New York: Oxford University Press, 1997.
- . "'Material Flames': Romance, Empire and Mercantile Fantasy in John Fletcher's *Island Princess*." In *Putting History to the Question: Power, Politics, and Society in English Renaissance Drama*, 312-338. New York: Columbia University Press, 2000.
- . "Putting History to the Question: An Episode of Torture at Bantam in Java, 1604." In *Putting History to the Question: Power, Politics, and Society in English Renaissance Drama*, 285-309. New York: Columbia University Press, 2000.
- . *The World Beyond: Shakespeare and the Tropes of Translation*. New York: Columbia University Press, 2000.
- Netzloff, Mark. *England's Internal Colonies: Class, Capital, and the Literature of Early Modern English Colonialism*. New York: Palgrave Macmillan, 2003.
- Newman, Karen. *Cultural Capitals: Early Modern London and Paris*. Princeton: Princeton University Press, 2007.
- Ogborn, Miles. *Global Lives. Britain and the World 1550-1800*. Cambridge: Cambridge University Press, 2008.
- Ohlmeyer, Jane H., ed. *Political Thought in Seventeenth-Century Ireland: Kingdom or Colony*. Cambridge: Cambridge University Press, 2000.
- Orr, Bridget. *Empire on the English Stage 1660-1714*. Cambridge: Cambridge University Press, 2001.
- Oz, Avraham, ed. *Strands Afar Remote: Israeli Perspectives on Shakespeare*. Newark: University of Delaware Press; London: Associated University Presses, 1998.
- Pagden, Anthony. *Lords of All the World. Ideologies of Empire in Spain, Britain and France c. 1500-1800*. New Haven: Yale University Press, 1998.
- Palmer, Patricia. *Language and Conquest in Early Modern Ireland: English Renaissance Literature and Elizabethan Imperial Expansion*. Cambridge and New York: Cambridge University Press, 2001.
- Parker, Barbara L. *Plato's Republic and Shakespeare's Rome: A Political Study of the Roman Works*. Newark: University of Delaware Press, 2004.
- Pitts, Jennifer. *A Turn to Empire. The Rise of Imperial Liberalism in Britain and Empire*. Princeton: Princeton University Press, 2005.
- Rackin, Phyllis. *Stages of History: Shakespeare's English Chronicles*. New York: Cornell University Press, 1990.
- Raman, Shankar. "Imaginary Islands: Staging the East." *Renaissance Drama* 26 (1995): 131-161.
- Resende, Aimara da Cunha, ed. *Foreign Accents: Brazilian Readings of Shakespeare*. Newark: University of Delaware Press, 2002.
- Retamar, Roberto Fernandez. "Caliban." In *Caliban and Other Essays*, translated by Edward Baker. Minneapolis: University of Minnesota Press, 1989.
- Robinson, Benedict. *Islam and Early Modern English Literature: The Politics of Romance from Spenser to Milton*. New York: Palgrave, 2007.
- Rowe, Katherine. "'Remember me: Technologies of Memory in Michael Almereyda's *Hamlet*.'" In *Shakespeare the Movie II: Popularizing the Plays on Film, TV, and DVD*, edited by Richard Burt and Lynda E. Boose, 37-55. London and New York: Routledge, 2003.
- Rowe, Katherine, ed. "Shakespeare and New Media." Special Issue of *Shakespeare Quarterly* (forthcoming 2010).

- Roy, Amitava, Krishna Sen, and Debnarayan Bandopadhyay, eds. *Colonial and Postcolonial Shakespeares: Papers and Proceedings of the World Shakespeare Conference Calcutta 2000*. Kolkata: Shakespeare Society of Eastern India in collaboration with Avantgarde Press, 2001.
- Rubies, Joan-Pau. "Oriental Despotism and European Orientalism: Botero to Montesquieu." *Journal of Early Modern History* 9 (2005): 109-180.
- . *Travel and Ethnology in the Renaissance: South India through European Eyes, 1250-1625*. Cambridge and New York: Cambridge University Press, 2000.
- . *Travellers and Cosmographers: Studies in the History of Early Modern Travel and Ethnology*. Aldershot [England] and Burlington, VT: Ashgate, 2007.
- Ryuta, Minami, Ian Carruthers, and John Gillies, eds. *Performing Shakespeare in Japan*. Cambridge and New York: Cambridge University Press, 2001.
- Sasayama, Takashi, J.R. Mulryne, and Margaret Shewring, eds. *Shakespeare and the Japanese Stage*. Cambridge and New York: Cambridge University Press, 1998.
- Schwartz, Stuart. *Implicit Understandings. Observing, Reporting and Reflecting on the Encounters between Europeans and Other Peoples in the Early Modern Era*. Cambridge: Cambridge University Press, 1994.
- Seaton, Ethel. "Marlowe's Map." *Essays and Studies by Members of the English Association* X (1924): 13-35.
- Semenza, Greg Colon, ed. "After Shakespeare on Film." Special Issue of *Shakespeare Studies* (forthcoming 2010).
- Shapiro, James. *Shakespeare and the Jews*. New York: Columbia University Press, 1996.
- Sharpe, Kevin, and Peter Lake, eds. *Culture and Politics in Early Stuart England*. Stanford: Stanford University Press, 1993.
- Sher, Antony, and Gregory Doran. *Woza Shakespeare!: Titus Andronicus in South Africa*. London: Methuen Drama, 1996.
- Singh, Jyotsna G. *Colonial Narratives/ Cultural Dialogues: Discoveries of India in the Language of Colonialism*. London and New York: Routledge, 1996.
- . *A Companion to the Global Renaissance: English Literature and Culture in the Era of Expansion*. Chichester, UK; Malden, MA: Wiley-Blackwell Publishers, 2009.
- . "Different Shakespeares: The Bard in Colonial/Postcolonial India." *Theatre Journal* (December 1989): 445-58.
- . "Othello's Identity: Postcolonial Theory and Contemporary African Rewritings of *Othello*." In *Women, Race and Writing in the Renaissance*, edited by Margo Hendricks and Patricia Parker, 287-299. London: Routledge, 1994.
- Smith, Ian. *Race and Rhetoric in the Renaissance: Barbarian Errors*. New York: Palgrave Macmillan, 2009.
- . "White Skin, Black Masks: Racial Cross-dressing on the Early Modern Stage." *Renaissance Drama*, n.s. 32 (2003): 33-67.
- Spencer, T.J.B. "Shakespeare and the Elizabethan Romans." *Shakespeare Survey* 10 (1957): 27-38.
- Spiekerman, Tim. *Shakespeare's Political Realism: The English History Plays*. Albany: State University of New York Press, 2001.
- . "Space, Measurement, and Stalking *Tamburlaine*." *Renaissance Drama* 28 (1997): 3-27.
- Teltscher, Kate. *India Inscribed. European and British Writing about India 1600-1800*. Delhi: India Oxford University Press, 1995.
- Thomas, Vivian. *Shakespeare's Roman Worlds*. London and New York: Routledge, 1989.
- Trivedi, Poonam, and Dennis Bartholomeusz, eds. *India's Shakespeare: Translation, Interpretation, and Performance*. Newark: University of Delaware Press, 2005.
- Vaughan, Alden, and Virginia Mason Vaughan. *Caliban: A Cultural History*. Cambridge: Cambridge University Press, 1993.
- Viswanathan, Gauri. *Masks of Conquest: Literary Study and British Rule in India*. New York: Columbia University Press, 1989.

- Wall, Wendy. *Staging Domesticity: Household Work and English Identity in Early Modern Drama*. Cambridge: Cambridge University Press, 2006.
- Wang, Shuhua. "From Maoism to (Post) Modernism: *Hamlet* in Communist China." In *Shakespeare in the Worlds of Communism and Socialism*, edited by Irena R. Makaryk and Joseph G. Price, 283-302. Toronto: University of Toronto Press, 2006.
- Ward, Ian. "The Political Context of Shakespeare's Constitutionalism." *Shakespeare Yearbook* 6 (1996): 275-289.
- White, Hayden. "Forms of Wildness: The Archaeology of an Idea." In *Tropics of Discourse: Essays in Cultural Criticism*, 150-182. Baltimore: Johns Hopkins University Press, 1978.
- Wilson, Anne, ed. "*Banqueting Stuff*": *The Fare and Social Background of the Tudor and Stuart Banquet*. Edinburgh: Edinburgh University Press, 1991.
- Womack, Peter. "Imagining Communities: Theatres and the English Nation in the C16th." In *Culture and History 1350-1600*, edited by David Aers, 91-145. Detroit: Wayne State University Press, 1992.
- Zhang, Xiao Yang. "The Chinese Vision of Shakespeare (from 1950 to 1990): Marxism and Socialism." In *Shakespeare in the Worlds of Communism and Socialism*, edited by Irena R. Makaryk and Joseph G. Price, 270-282. Toronto: University of Toronto Press, 2006.