

Index

- Abrams, M.H. 11
 Achinstein, Sharon 266
 actresses 230–31, 236, 239–40
 Admiral's Men 78
 Adorno, Theodor II, 268
Aeneid (Virgil) 66, 100, 177
 Aesop 120
 aesthetics
 autonomous *vs.* affirmative or pragmatic
 10–11, 68–69, 103–12, 147, 159–60, 241,
 267–70
 post-Restoration 10–11, 269, 308
 see also appropriation, liberated aesthetic,
 Protestant (reformed) aesthetic, reception
 Agrippa, Henry Cornelius 170, 178, 180–81
 De Occulta Philosophia 179
 The Vanitie of Sciences 179, 181
Alba: The Monih's Minde of a Melancholy Lover
 (Tofte) 140–44
The Alchemist (Jonson) 201, 216, 218, 219–20,
 241, 247, 252, 256
 alcoholism 93–94
 Alley, Edward 18, 21
 allusions 6–7, 9–11, 53, 126, 151, 201–02
 Alonso 62
 Altman, Joel 28
Amends for Ladies (Field) 96–97, 202
 Amoret 136–39
Amoretti (Spenser) 133–40
 Ananias 219–20, 222
Anatomy of Abuses (Stubbes) 157
The Anatomy of Melancholy (Burton) 218
 1 and 2 *The True and Honorable History of the*
Life of Sir John Old-castle, the Good Lord
Cobham (Admiral's Men) 78
 Anglicanism 246
Anniversaries Upon His Panarete: Continued
 (Brathwait) 226
 An.Sc. 115, 133, 144–45, 197
An Antidote for Purgatory (Owen) 98, 100
 antitheatricalism 26, 97, 119, 136, 169, 199
 Anton, Robert 215
Antonius (Marc Antoine) (Garnier) 207
An Apology for Actors (Heywood) 58, 115, 142, 147,
 157, 168
 apostrophe 205–06
 apprentices 169–83, 185–95
 appropriation 1, 66, 81–82, 97, 98, 116, 159,
 163–64, 202, 214, 215, 221, 223, 231
Arcadia (Sidney) 11, 145
 Armado 165–66
 Armin, Robert 120
 astrology 152
Astrophel and Stella (Sidney) 140, 143
 authorial agency 10, 241–43, 270
 Autolykus 153
 Bacon, Francis 87, 178
 Bajazeth 39, 44, 48, 50, 54
 Baker, Augustine 124
 Bampfield, Colonel Joseph 227
 Banquo 150, 153
 Barthes, Roland 23
Bartholomew Fair (Jonson) 242, 249, 255–56
 Battenhouse, Roy 30
 Beard, Thomas 218
 Beaumont, Francis 123, 131–32, 225, 227–28, 302
 Knight of the Burning Pestle 82, 186, 227
 Rafe 186
 Bedford, Lucy Countess of 50
 Behn, Aphra 111
Belvédère 83
 Berek, Peter 49
 Bevington, David 180
 Biron 165–66
 Blackfriars 128–29, 201, 215–16, 218–19, 221–22,
 225, 228, 243
The Blazon of Jealousie (Varchi) 143
 Bleamell, Thomas 190
 bliss (jouissance) 7, 23–24, 29, 32, 35, 45–48, 59,
 99–100, 135, 138, 147, 251

- Blumenberg, Hans 180, 182, 194
 Boar's Head Theatre 193
 "Bocke of Plaies" (Forman) 149–60
 Bodenhan, John 83
 Bolton, Edmund 242
 "Book of Martyrs" (Foxe) 25–26, 77–78, 139
The Bouncing Knight, or the Robers Rob'd 71
 Bowen, Barbara E. 214
 Boyle, Elizabeth Killigrew 232
 Brackley, Elizabeth 239
 Brathwait, Richard 53, 93, 210, 226, 241, 248
 Anniversaries Upon His Panarete: Continued
 226
 The English Gentleman 226, 248
 The English Gentlewoman 226, 248
 A Solemne Ioviall Disputation . . . briefly
 Shadowing the Laws of Drinking 93
 Whimzies: or A new Cast of Characters 248–49
 Brecht, Bertholt 45
 Bridges, John 32
 Bristol, Michael 196
 Britomart 66, 137–38, 204
 Brooke, Christopher 50
 Brooke, Henry, Lord Cobham 73–74, 77, 140
 Brooke, Tucker 18, 176
 Brooke, William, Lord Cobham 73
 Burbage, Richard 68, 119–20, 127
 Burgess, Glenn 164
 Burghe, Nicholas 243
 Burnett, Mark Thornton 162, 168
The Burning Book, Not Consumed (Hart) 216
 Burton, Robert 218, 252
 Busirane 136–37
 Butler, Martin 161
- Calvin, John 217–19, 222
 Carew, Thomas 244
 Carey, George 77
 Carey, Henry 207
 Carion 94–95
 Carleton, Dudley 84, 87
 Carnival/Lent dynamic 91–103
 carnivalesque grotesque 92, 95, 105–06
 Caroline period 225, 231, 242–43, 254–57
 carpenters' records 189
 Cartelli, Thomas 19, 45
 Cary, Elizabeth 122, 202–03, 208, 222, 244
 The Tragedy of Mariam 38, 52, 208
 Cary, Lucius 241, 244–46, 257
 An Eglogue on the Death of Ben Johnson 244
 The Case is Altered (Jonson) 21, 187
 Catholicism 25, 27, 87, 175, 222
 Catholics 78, 98–100
 Catiline 250–51
Catiline (Jonson) 241, 243, 247, 250–51
- Cavalier culture 224–33, 255
 Cavendish, Jane 239
 Cavendish, Margaret 72, 236
 Cavendish, William, Duke of Newcastle 240
 Cecil, Lady Ann 225
 Cecil, Robert 74
 Celia 203, 228–32
 Chapman, George 123, 244
 character books 101, 248
 Charney, Maurice 63
 Chettle, Henry 198
 Chillingworth, William 244
Christ's Tears Over Jerusalem (Nashe)
 33–36, 100
Church-History of Britain (Fuller) 79
 citizen taste 159, 182
 Cixous, Hélène 72
 Cleaver, Robert 219
 Cleopatra 201, 299
Cléopatre (La Calprenède) 238
 Clifford, Anne *see* Sackville, Anne Clifford,
 Countess of Dorset
 Clifford, Margaret *see* Cumberland, Margaret
 Clifford, Dowager Countess of
 clowns 120–21
 Cobham, Lord *see* Brooke, Henry, Lord
 Cobham, William, Lord Cobham
 Cockpit Theatre 225
 Coleridge, Samuel Taylor 268
 commodity/commodification 9–10, 59–60,
 68–69, 107–08, 110–12, 162–63, 268–69,
 285
 commonplace books 42, 44, 83, 127, 149, 223,
 243, 256
 "community of discourse" 164
The Concealed Fancies (Cavendish and
 Brackley) 239
 Copernicanism 178
 Coryat, Thomas 118
 Costard 165–66, 169
 Cotgrave, John 244
 Cotton, Sir Robert 80
 Counter-Reformation 100
 courtship 133–34, 139–46, 233–40
 Covell, William 213
 Coventry, Sir William 88
 Cowley, Abraham 60, 239
Cox of Collumpton 152
 Cox, Robert 188
 craft guilds 164
Critique of Pure Judgement (Kant) 10
 Cromwell, Henry 267
 Cromwell, Oliver 61, 262, 267
 crossdressing 36, 174
 Crosse, Henry 164

- Cumberland, Margaret Clifford, Dowager
 Countess of 206–07, 213
- Curle, Edward 128
- Curtain Theatre 165, 193
- Daiphantus* (An. Sc.) 144–46
- Daniel, George 80
- Daniel, Samuel 118, 209, 299–300
Hymen's Triumph 225
Rosemund 207, 213
The Tragedie of Cleopatra 207–08, 213
- D'Avenant, William 253
- Davies, John of Hereford 20, 27, 38, 40,
 115, 126, 166–67, 213, 278
 audience, authority of 116–23
 and *Hamlet* 63–64, 65, 67
*Humours Heau'n on Earth: with the Ciuile
 Warres of Death and Fortune* 120
Microcosmos 48, 116, 119
The Muse's Sacrifice, or Divine Meditations 122
 poetry 117
Scourge of Folly 118, 120–22
 on Shakespeare 119–21
 sonnet on Tamburlaine 41–49
Urania 167
Wit's Bedlam 121
Witte's Pilgrimage 42–43, 118
The Writing Schoolemaster 117
- Dawson, Anthony 5, 7, 67–68, 142, 153
de casibus framework 41, 44
De Occulta Philosophia (Agrippa) 179
 death 37, 39
- Dee, John 178, 180
- Dekker, Thomas 9, 19, 22, 35, 62, 82, 92,
 118, 130, 242
The Gull's Hornbook 9, 62, 199
Old Fortunatus 38, 40
Satiromastix 22, 198
The Shoemaker's Holiday 22
- Deloney, Thomas 192
- Dering, Edward 31
- despair 183–85, 217–18
- Devereux, Robert, Earl of Essex 50, 73–74, 77, 126
 Dido 66
Dido, Queen of Carthage (Marlowe) 63, 66
- Diehl, Huston 7, 23, 25, 27, 36, 265
- Digges, Leonard 178, 257
- Dod, John 217–20
- Dolven, Jeff 134
- Don Quixote 95, 252
- Donne, John 8, 49, 51, 117, 125–26, 133, 244
- Dorset, Countess of *see* Sackville, Anne Clifford,
 Countess of Dorset
- Dr. Faustus* (Marlowe) 36, 62, 169–85
- Drake, Joan 2, 201, 203, 215–23, 224
- Drake, Rev. Samuel 88, 104
- Drake, William 223
- dramatic response 1–13
- Drayton, Michael 51, 84, 131, 142
- Drebbel, Cornelius 178
- Drugger-Dapper 253
- Drummond, Jane 225
- Drummond, William 220
 drunken executioner image 92–93
- Dryden, John 10, 72, 256, 269
The Duchess of Malfi (Webster) 132
- Duncan 150
- Dutton, Elizabeth 118
- Dutton, Richard 8
- Dymoke, Edward 143
- Eagleton, Terry 268
- Earle, John 203–04
Eastward Ho! (Jonson) 82, 124, 187
Edward II (Marlowe) 156
- effigies 83, 90, 95, 212
- Egerton, Lord Keeper 50
- An Elogue on the Death of Ben Johnson (Cary)
 244
- Eikon Basilike* (Charles I) 250, 262,
 265–66, 270
- Eikonoklastes: in Answer to a Book Entitl'd Eikon
 Basilike* (Milton) 258, 265–67, 270
- Elton, W.R. 125
The English Gentleman (Brathwaite) 226, 248
The English Gentlewoman (Brathwaite) 226, 248
The English Treasury of Wit and Language
 (Cotgrave) 244
- Erasmus 100, 244, 246
- Essex, Earl of *see* Devereux, Robert, Earl of Essex
- Eton, John Hales of *see* Hales, John, of Eton
- Every Man in His Humour* (Jonson) 61, 84
Every Man out of His Humour (Jonson) 124, 167
 exile 109
- The Faerie Queene* (Spenser) 66, 134–39
- Falstaff, Sir John 70–112, 140, 194, 201
 between Carnival and Modern Aesthetics
 103–12
 Carnival/Lent dynamic 91–103
 catechism on honour 71, 84, 86, 96, 98, 100
 The Oldcastle Controversy 73–82
 orature 82–91
 and Tamburlaine 71–72
- fate 37
- Felltham, Owen 243
- female playgoers 12, 51, 75, 127, 137–39, 141, 144,
 165, 191–97, 201–02, 203–04, 207,
 214–15, 216, 221–26, 232–33
see also response, female

- Field, John 30–32, 97
 Field, Nathan 96–97, 202
 Finkelpearl, Philip 232
 fishwives 195–96
 Fitzgeoffrey, Henry 115, 128–32
 Notes from Black-Fryers 128–132
 Satyres and Satyricall Epigrams 128, 131–32
 Fitzherbert, Dionys 218
 Fletcher, John 13, 132, 225–31, 281, 302
 The Humorous Lieutenant 202–03, 224, 227, 228–29, 232
 The Mad Lover 222
 The Woman's Prize 202
 Follywit 89
 fools 121
 Ford, John 123
 foreigners 38
 Forman, Simon 115, 147–60, 162
 fortune 37–38
 Fortune Theatre 169, 170, 172–74, 182, 193
 Foucault, Michel 242
Four Prentices of London (Heywood) 192
 Foxe, John 25, 26, 77–78, 139
 Frank, Marcie 269
 Fraser, Nancy 214
 Freud, Sigmund 23
 Fuller, Thomas 78–79
 Church-History of Britain 79
 History of the Worthies of England 79
 Fumerton, Patricia 187, 191
- Gadshill robbery 71, 93
A Game at Chess (Middleton) 126
 Garnier, Robert 207–08, 213, 299
 Gauden, John 263
 Gayton, Edmund 9, 82–83, 95, 104, 241, 248, 251–55
 Pleasant Notes Upon Don Quixote 95, 252–55
 gentlewomen 98–100, 165, 201–40
 Ananias (Jonson) 215–23
 Cavalier culture 224–33
 Cleopatra 204–15
 Drake, Joan 215–23
 Halkett, Anne 224–33
 Lanyer, Amelia 204–15
 Osborne, Dorothy 233–40
 Owen, Jane 98–100
 private shows 233–40
 reprobation 215
 Richard III 233
 theatre of meditation 204–15
 Giacomo 153–54
 Gill, Alexander 244
- Gill, John 186
 Glimp, David 200
 Globe Theatre 8, 193, 198, 225, 269
A Godly Form of Household Government (Dod and Cleaver) 219
 Goldman, Michael 24
Gondibert (d'Avenant) 253
 Goodwin, Richard 250, 261
Gorboduc (Sackville and Norton) 9, 126
 Gouge, William 157, 185, 218, 222
 Grady, Hugh 70–72, 103–05, 112
Le Grand Cyrus (Scudéry) 238
 Gras, Henk 127–28
 Great Tew Circle 246
 Greenblatt, Stephen 150
 Greene, John III 124
 Greene, Katherine 192
 Greene, Robert 17, 21, 176, 202
 Greville, Fulke 117, 123
 Griffiths, Paul 186
 grotesque *see* carnivalesque grotesque
 groundlings 42–43, 47, 118–19, 198–200
The Guardian (Cowley) 60
 guild courts 188
 Guillory, John 268
 Guilpin, Everard 126
The Gull's Hornbook (Dekker) 9, 62, 199
 Gurr, Andrew 4–5, 18–19, 116, 145, 161–62, 192, 195, 197
 Playgoing in Shakespeare's London 4, 116
 Gwyn, Nell 230
- Halasz, Alexandra 116
 Hales, John, of Eton 256–57
 Halkett, Anne Murray 12, 17, 132, 202–03, 215, 224–33
 Hall, Joseph 21, 29, 31, 38, 48, 51, 60, 101
 Harbage, Alfred 161
 Harington, Henry 225
 Harington, Sir John 100–01
 Harrington, Lucy, Countess of Bedford 50–51, 122
 Hart, John 216–19
 The Burning Book, Not Consumed 216
 Trodden Down Strength 217–18
 Harvey, Dorothy 192
 Harvey, Gabriel 21, 37, 134
 Hatfield House 225
 Hattrell, Elizabeth 165
 Hawkes, David 59
A Health to the Gentlemanly Profession of Seruingmen or, the Seruingman's Comfort (I.M.) 162–66
 Heath, Edward 124

- Hedrick, Donald 18, 202
Hell's Broke Loose (Rowlands) 49
 Hemings, John 186
 Herbert, Mary Sidney, Countess Dowager of
 Pembroke 122, 207–09, 213
 Herbert, Philip 118
 Herbert, William, Earl of Pembroke 118
 Hereford, John Davies of *see* Davies, John of
 Hereford
 hermeticism 178
 Herrick, Robert 227
 heterogeneity 161, 197
 Hewes, Joan 165
Hey for Honesty (Randolph) 94–95
 Heylyn, Peter 78
 Heywood, Thomas 25, 198
An Apology for Actors 58, 115, 142, 147, 157–59,
 168
Four Prentices of London 192
Philocothonista 94
 Hintz, Carrie 235
The History of the World 36
History of the Worthies of England (Fuller) 79
 Hobbes, Thomas 244
 Hoby, Margaret 221
The Hogge Hath Lost his Pearl (Tailor) 131
 Holinshead, Raphael 77
 Holland, Philemon 118
 honour catechism *see* Falstaff
 Hooker, Richard 222
 Hooker, Thomas 217
 horseback heroism 53
 Hoskins, John 11, 118, 124
 The Host 106–08
 Hotson, Leslie 74
 Humanism 8, 27
The Humorous Lieutenant (Fletcher) 202–03,
 224, 227–29, 232
*Humours Heau'n on Earth: with the Ciuile
 Warres of Death and Fortune* (Davies of
 Hereford) 120
 Hutson, Lorna 206
 Hyde, Edward 244
Hymen's Triumph (Daniel) 225
 “Hymne of Heavenly Beauty” (Spenser) 260

I The Blind Beggar of Bednal Green (Chettle and
 Haughton) 193
If This be Not a Good Play, the Devil Is In It
 (Dekker) 195
Ignoramus (Ruggles) 129
 “Il Penseroso” (Milton) 260
Iliad (Homer) 266
 I.M. 6, 162–66, 202

 “In Praise of Poesie” (Davies of Hereford) 47
 Inns of Court 115, 123–32, 248
 instrumentalization 111
 Interregnum 71, 73, 95, 216, 241, 250–51
 intonation 83, 90
 Irish campaign 75, 101
The Isle of Gulls 124

 James, Richard 73, 79–80
 John Davies of Hereford *see* Davies, John of
 Hereford
 John of Gaunt 154
 Jones, Richard 20
 Jonson, Ben 13, 29, 48, 80, 82, 118, 121, 123–25,
 241–58, 270
The Alchemist 201, 216, 218, 241, 247,
 252, 256
Ananias 215–223, 218
Bartholomew Fair 242, 249, 255–56
The Case is Altered 21, 187
Catiline 241, 243, 247, 250–51
Eastward Ho! 124, 187
Every Man in His Humour 61, 84
Every Man out of His Humour 124, 167
The Magnetic Lady 243
The New Inn 80, 243
 “Ode to Himself” 243
Poetaster 124
Sejanus 223, 243, 247
The Staple of News 225
Timber 21, 53
 uses 242–55
Volpone 125, 244, 247–48
Works 257
Jonsonus Virbius 244, 247–48, 252, 255
jouissance see bliss
Journal (Norwood) 162, 169–85

 Kant, Immanuel 10
 Killigrew, Sir William 112
 kindness 237, 239
 King James 54
 King, John 135
 King-Kok Cheung 181
 Kinge, William 190–91
 Kinney, Arthur 161
 Kirkman, Francis 176
 Knapp, Jeffrey 99, 246
Knight of the Burning Pestle (Beaumont) 82, 186,
 227
 Knolles, Richard 54
 Knutson, Roslyn 9
 Kyd, Thomas 62

- La Calprenède 238
 labor relations 162–69
 Lacan, Jacques 7, 23, 26, 72
 Lady Macbeth 150, 205
The Lady of Pleasure (Shirley) 247
 Lamb, Charles 176
 Lamb, Mary Ellen 221
 Lanier, Douglas 261
 Lanyer, Aemilia 9, 154, 201–16, 299–300
Salve Deus Rex Judaeorum 201, 204–15
 law students 50, 53–54, 93, 123–32, 145
 Leggatt, Alexander 71, 159
The Legitimacy of the Modern Age (Blumenberg) 180
 Lent *see* Carnival/Lent dynamic
 Lenton, Francis 124, 132
 L'Estrange, Roger 226–27
A Letter Sent by Maydens of London 165
 Levin, Richard 18, 116, 203
 Leyden, John 49
 libels 38
 liberated aesthetic 2–3, 7–8, 22–30, 32–36, 42, 45–48, 61–68, 72, 81, 134–39, 153, 175, 213, 243, 266
The Life and Death of Thomas Lord Cromwell 193
 Ligon, Richard 5, 108–12
 Lodge, Thomas 123
 Loewenstein, David 264
 London College of Physicians 152
 Long Parliament 246
 Lord Proudly 96
 love-making 132
 Lovelace, Richard 227
 Lucrece 66
 Lumley, Mayor Martin 54
 Lunney, Ruth 28
 Lupton, Donald 196
 Luther, Martin 27, 62
- Macbeth 11, 151–52
 Macherey, Pierre 285
 Machiavelli, Niccolò 104
The Mad Lover (Fletcher) 222
A Mad World My Masters (Middleton) 89–90, 106
The Magnetic Lady (Jonson) 243
 Malvolio 66, 127–28
 Manningham, John 115, 126–28, 153, 238
 Marcus, Leah 175
 Markley, Robert 229
 Marlowe, Christopher 12, 134
 antitheatrical attacks 26
Dido, Queen of Carthage 63, 66
Dr. Faustus 36, 62, 169–85
Edward II 156
 familism 27
The Massacre at Paris 38
Tamburlaine the Great 2–3, 17–69, 134
 Marlowe effect 181–82
 Marprelate, Martin 32, 81, 96
 marriage 52, 135–39, 218–19
 Marshall, Cynthia 7, 23–24, 62, 137
 Marston, John 121, 123, 126
 Martin, Richard 125
 Martz, Louis 133
 Masque of Cupid (Spenser) 115, 134–38, 204
The Massacre at Paris (Marlowe) 38
 Massinger, Philip 142
 master–apprentice relations 190
 masterless youth *see also* vagrancy 171
 Matthew, Tobie 84–88, 90
 Maus, Katherine 17
Meditations (Tubbe) 250
The Meeting of Gallants at an Ordinary (anon.) 92, 105–08, 252
 melancholy 218, 252
The Memoirs of Anne, Lady Halkett 224, 226–32
 Meres, Francis 84, 90
 Mermaid Tavern 242
 Merrick, Lady Anne 226
Metamorphoses (Ovid) 136
Microcosmos (Davies of Hereford) 48, 116, 119
Micrologia (R.M.) 19
 Middleton, Thomas 53–54, 92, 105–08
A Game at Chess 126
A Mad World My Masters 89–90, 106
The Revenger's Tragedy 156
 and Dekker *The Roaring Girl* 182
 Middleton, John 185
 Mildmay, Henry 247
 Milton, John 9, 241
Eikonoklastes: in Answer to a Book Entitl'd Eikon Basilike 258, 265–70
 “An Epitaph on... William Shakespeare” 241, 257–61, 269
Paradise Lost 265, 269
Poems 261
The Reason of Church Government 265
Samson Agonistes 260, 265
 on Shakespeare 256–70
The Mirror for Magistrates 126, 213
The Mirror of Martyrs (Weever) 78
 misogyny 204, 214
 Mistress Quickly 75
 modernity 103–04, 180, 194, 268
 monarchism 231
 Montaigne, Michel de 104
More Fooles Yet (Sharpe) 101
 More, James 165
 Morgann, Maurice 90

- mousetrap scene 65, 67
 Mueller, Janel 205, 208
 Mulis, Joseph 165
 Munday, Anthony 25, 27, 83
The Murder of Gonzago 64, 65
The Muse's Sacrifice, or Divine Meditations
 (Davies of Hereford) 122
- Nabbes, Thomas 197
 Nashe, Thomas 20, 32–36, 51, 65, 81
Christ's Tears Over Jerusalem 33–36, 100
Pierce Penniless 33, 36, 119
 Neely, Carol Thomas 288
The New Inn (Jonson) 80, 243
 Newcastle, Duke of *see* Cavendish, William,
 Duke of Newcastle
 Nietzsche, Friedrich 8
 Norton, Edward 9, 123, 126
 Norwood, Richard 2, 162, 169–85
 nostalgia 109
Notes from Black-Fryers (Fitzgeoffrey) 128–32
- “Ode to Himself” (Jonson) 243
 Odysseus 66
Old Fortunatus (Dekker) 38, 40
 Oldcastle, Sir John *see* Falstaff, Sir John
 “On Worthy Master Shakespeare and His
 Poems” (I.M.S.) 261–62
 orature 82–91, 104, 159, 229
 Orgel, Stephen 183
*Original Letters.... of Sir John Falstaff and His
 Friends* (White) 91
Oroonoko (Behn) 111
 Orsino 128
 Osborne, Dorothy 202–04, 215, 233–40
 Osborne, Frances 156
 Ostler, William 120
 Overall, Mrs. 221
 Overton, Robert 230
 Ovid 136
 Owen, Jane 12, 98–100, 201, 202
- Pagitt, Justinian 124
Palladis Tamia (Meres) 84
 Palmer, Francis 228
 Palmer, Thomas 281
Pantometria (Digges) 178
Paradise Lost (Milton) 265, 269
 Parsons, Robert 78–79
 patronage system 47, 49, 118–19
 Peele, George 176
 Pembroke, Countess Dowager of *see* Herbert,
 Mary Sidney, Countess Dowager of
 Pembroke
- Pembroke, Earl of *see* Herbert, William, Earl of
 Pembroke
 Pepys, Samuel 88, 230
 performance history 1
 performance studies 9
 performativity 82–83, 90, 115, 133, 142, 188, 194,
 202, 204, 208, 218–19, 224, 231, 233, 236, 238
 Perkins, William 184
 Petrarchan theme 137–38, 140, 142–44
 Petre, Sir George 87–88
Philocothonista (Heywood) 94
Pierce Penniless (Nashe) 33, 36, 119
 Pintpot, Mrs. Dame 74
 Pistol 63, 72
 plague 33–35, 39, 92, 105–07, 152, 156
 plantations 110
 playbooks 5, 100
Playgoing in Shakespeare's London (Gurr) 4, 116
Pleasant Notes Upon Don Quixote (Gayton) 95,
 251–55
 pluralistic theatre 196–200
Poems (Milton) 261
Poetaster (Jonson) 124
 Pollard, Tanya 8, 26
 Poole, Kristen 81
 popular theatre and Tamburlaine 20–21, 38
The Praise of Folly (Erasmus) 100
 preferment 49, 50, 104
 pride 119
The Prince d'Amour (Rudyerd) 125, 127
 Prince Henry 174, 176–77
 Prince Henry's Men 174
 private theatres 195, 233
 Protestant (reformed) aesthetic 20–30, 41, 46,
 58–59, 62, 64, 119, 135, 137, 154, 175, 204,
 210, 265, 268
 Protestantism 8, 24–25, 27, 78, 99, 174,
 183–85
 Protestants 78, 99, 176, 181
 public discourse 117–18
 public spheres 2, 60, 61, 67, 116, 126, 159, 161,
 198, 203, 209, 214, 226, 229, 241, 247,
 258–60, 264, 266, 270
 Pucci, Joseph 6
 puritanism 79, 220, 222
 puritans 19, 73–74, 77–78, 81, 97, 169, 176, 184,
 218, 221, 223, 250
- Rafe* (Beaumont) 186
 ragged regiment scene 71
 Raleigh, Walter 33, 36, 44
 Randolph, Thomas 94–95
 Rasmussen, Eric 180
 Ratcliff, Alex. 74

- Ravenscroft, Thomas 118
The Reason of Church Government (Milton) 265
 reception studies 1–13, 161–62
 Red Bull Theatre 165, 186, 195
 Reed, Timothy 9–11
 reformed aesthetic *see* Protestant (reformed)
 aesthetic
 reification 104
 remuneration 163
 reprobation 215, 217–18, 222
 response
 diversity of 2, 5–6, 8, 10, 20, 67–68, 71, 91, 103,
 107, 115–16, 147, 157–59, 161–62, 168–69,
 203, 243
 female 27, 38, 51–52, 66, 68, 74–77, 98–100,
 138–39, 144, 201–04, 201–40
 male 18, 27, 38, 60, 66, 68, 128–32, 139–44, 159
 pragmatic or affirmative 11, 155, 161–2, 196–98,
 202, 213, 243
 see also aesthetics, reception studies
 Restoration 10, 250, 269
The Revenger's Tragedy (Middleton) 156
 Rich, Mary Boyle 215, 232–33
 Richard II 147, 149, 150, 154–56, 158
 Richard III 233–40, 264
Richard Whittington 182
 Richards, Nathaniel 225
 Richardson, William 90
 Roach, Joseph 7, 82
The Roaring Girl (Middleton and Rowley) 182
 Roberts, Sasha 8
 Rogers, John 190
The Roman Actor (Massinger) 142
 Rose, Mary Beth 230
 Rose Theatre 193
Rosemund (Daniel) 207, 213
 Rowe, George 242
 Rowlands, Samuel 19
 Rowlands, Thomas 49
 Rowley, Samuel 182
 Royalism 263
 Rudyerd, Benjamin 125–26
 Ruggles, George 129
 Russell, John 257
 Russell, Thomas 84
- Sackville, Anne Clifford, Countess of Dorset
 207, 215, 221
 Sackville, Thomas 9, 123, 126
 sadomasochism 20–30, 36, 135, 138, 251
Salve Deus Rex Judaeorum (Lanyer) 201, 204–15
Samson Agonistes (Milton) 260, 265
 Sanders, Eve 209
 Sandiford, Keith 110
- Sanford, James 178
Satiromastix (Dekker) 22, 198
Satyres and Satyricall Epigrams (Fitzgeoffery) 128,
 286–131
 Schoenfeld, Michael 48
 Scoloker, Anthony 145
 scorn 45
 Scott, William 11
Scourge of Folly (Davies of Hereford) 118,
 120–22
 Scudamore 137, 139
 Scudéry, Madeleine de 238
The Seaman's Practice (Norwood) 170
 Sejanus 250
Sejanus (Jonson) 223, 243, 247
 Selden, John 262
 Seldome 96–97
 self 238
 autonomous 23, 46, 48, 238, 239
 performative 9, 72, 238
 see also subjectivity, performativity
 self-development, -discovery, -realization,
 -reflection, -understanding 9, 21, 23, 44–48,
 62, 83, 104–05, 152–53, 160, 174, 180, 214,
 221, 229, 231
 see also self; subjectivity
 self-shattering 7, 23–24, 26–27, 29, 35, 42, 46, 48,
 59, 64–66, 135, 139, 142, 147
 see also bliss; subjectivity
sententiae 83
 servants 163, 165, 169, 185, 191
 female 165, 191
 service workers 162–69
 Shakespeare, William 12, 62–63, 127, 197, 241
Antony and Cleopatra 207
As You Like It 18, 194, 202
Comedy of Errors 123
Cymbeline 149, 153–54, 159
 erotic passion 134
 and Falstaff, Sir John 72–73
 Folios 71, 257, 261
Hamlet 61, 63–69, 144–46, 194
 Davies, John of Hereford and 63–65, 67
Henry IV 1, 70–71, 73–75, 77, 84, 86–88,
 91–95, 103, 105–06
Henry IV 2, 75, 77, 80, 94, 97–98, 101, 103,
 108, 110–12
Henry IV plays 6, 78–80, 90–91, 103, 106
Henry V 194
Henry VI 36
Julius Caesar 194, 199, 266
King Lear 62, 121
love poetry 133–34
Love's Labour's Lost 6, 75, 103, 140–41, 143,
 163–65

- Shakespeare, William (*Cont.*)
Macbeth 147, 149–53
Merry Wives of Windsor 70, 77, 95, 101
Midsummer Night's Dream 167
Milton, John 256–70
Poems 257
Richard II 11, 62, 155–57
Richard III 53, 202, 233, 235–36, 238–39, 241, 258, 262–65
Romeo and Juliet 145
Taming of the Shrew 267
The Tempest 62, 256
Troilus and Cressida 125
Twelfth Night 66, 121, 125, 127, 140, 194
The Winter's Tale 136, 149, 153, 159, 260, 268
- Sharpe, Kevin 223
Sharpe, Roger 101
Sharpham, Edward 123
The Shattering of the Self (Marshall) 7
Shirley, James 3, 90, 123, 132, 225, 227–28
The Lady of Pleasure 247
The Shoemaker's Holiday (Dekker) 22
Sidney, Philip 25
Arcadia 11, 145
Astrophel and Stella 140, 143
Sir John Old Castell 77–78
Sissons, C.J. 161
slavery 110–11
*A Solemne Ioviall Disputation...briefly
 Shadowing the Laws of Drinking*
 (Brathwaite) 93
Sordido 167
Southampton, Countess of *see* Wriothlesley,
 Elizabeth, Countess of Southampton
Southampton, Henry, Earl of 74–77
Southwell, Robert 24
The Spanish Tragedy (Kyd) 62
The Spectator 111
speech-acts 71, 202, 224
Speed, John 79
Speire, Katherine 192, 203
Spenser, Edmund 115, 132
Amoretti 132–3, 138, 139
The Faerie Queene 134, 135
“Hymne of Heavenly Beautie” 260
Masque of Cupid 115, 134–38, 204
Tapestries of Cupid 10, 135
The Staple of News (Jonson) 225
The State of Innocence (Dryden) 269
Stephens, John 131–32
Stevens, Paul 260, 267
Stevin, Simon 178
Stow, John 77
Straw, Jack 155–56
street vendors 195
- Stubbes, Philip 157
subjectivity 3, 7, 24, 29, 62, 71–72, 103, 105, 242
see also Lacan, self, self-discovery,
 performativity
Suckling, John 244, 257
Swan Theatre 193
Swinnerton, John 131
Sylvester, Joshua 118
- tableaux of humiliation (Marlowe) 38
Tailor, Robert 131
Tamburlaine the Great (Marlowe) 2–3, 17–69,
 134
 emblems of power/relentless forces 37–52
 Hamlet 61, 63–65, 67
 idealization and travesty 52–61
 liberation of the Protestant ethic 20–30
 sadomasochism 20–30
 scourge of God 30–37
Tamburlaine 11, 17–69
 and Falstaff, Sir John 71–72
 scourge of God 30–37
Tapestries of Cupid (Spenser) 10, 135
Tarleton, Richard 81, 198
tavern world 71, 91, 95, 105, 107–08, 112
Taylor, John 20, 53, 55–60, 118, 168
Taylor's Travels To Hamburg in Germanie 92
A Thiefe 55, 57
The World Runnes on Wheels 55, 57
Taylor's Travels To Hamburg in Germanie
 (Taylor) 92
Temple, William 233, 236–37
“*The Fruits of Jealousie*” (Tofte) 143
The Theatre of God's Judgement (Beard) 218
theatre of meditation 204–15
theatre simile (Davies of Hereford) 41–43, 47
A Theatre for Worldlings 135
theatrum mundi (theatre of the world) 9–10,
 63–64, 68, 104, 115–60 *passim*, 163–64, 202,
 217, 231, 264–66, 268, 270
 An. Sc. 133
 authority of the audience 116–23
 “*Bocke of Plaies*” (Forman) 147–60
 Davies, John of Hereford 116–23
 Inns of Court 123–32
 Spenser, Edmund 132
 Tofte, Robert 133
A Theory of Literary Production 285
A Thiefe (Taylor) 55, 57
Thynne, Sir Henry 178
Timber (Jonson) 21, 53
Tofte, Robert 115, 133, 140, 144
Tomlinson, Sophie 231
trade guilds 164, 186

- The Tragedie of Cleopatra* (Daniel) 207–08, 213
The Tragedy of Mariam (Cary) 38, 52, 208
 Traister, Barbara 149
 transportation allusion (Taylor) 57–58
 travel-writing 109
A Treatise of Three Conversions of England from Paganism to Christian Religion (Parsons) 78
 Tribulation Wholesome 219–20
Trodden Down Strength (Hart) 215–19, 221–23
A True and Exact History of the Island of Barbados (Ligon) 5, 108–12
The True and Honorable History of the Life of Sir John Old-castle 78, 99
True Tragedy of Richard III (anon.) 235
 Tubbe, Henry 61, 241, 248, 250–51
 Turkish Empire 54
- “*Upon Master William Shakespeare . . . and his Poems*” (Digges) 257
Urania (Davies) 167
- vagrancy 187–88, 190, 192–95
 Vandunk, Cornelius 93–94
The Vanitie of Sciences (Agrippa) 179, 181
 Vaughan, Robert 54
 Vere, Francis 86
 Verreyken, Ludovik (Louis) 78
 Viola 194
 Virgil 66, 100
 Virosus 102
Volpone (Jonson) 125, 244, 247–48
- Waller, Edmund 227, 244
The Wandering Jew Telling Fortunes to Englishmen: or A Jewes Lottery (anon.) 102–03
 War of the Theatres 256
 Waswo, Richard 184
 Webster, John 123, 130, 132
 Weever, John 78, 133, 144–45
 Weimann, Robert 8, 123
 West, Richard 241, 247, 249
When You See Me You Know Me (Rowley) 182
Whimzies: or A New Cast of Characters (Brathwait) 248–49
- White, Alice 191
 White, James 91
 Whitelock, Bulstrode 124
 Whitney, Isabella 123
 Williams, Elizabeth 221
 witch trials 185
Wit's Bedlam (Davies of Hereford) 121
Witte's Pilgrimage (Davies of Hereford) 42–43, 118
The Woman's Prize (Fletcher) 202
 women's responses 12–13, 51–52, 66, 98–100, 137–39, 141, 144, 193–95, 201–40, 298
The Wonderful Year (Dekker) 39
 Woods, Susanne 205
 workers 3, 12, 55–58, 60, 161–200, 201, 203, 266–67
 apprentices 82, 131, 161–162, 169, 171–72, 185–95
 the carpenter's apprentice 188–91
 Cox, Robert 188
 citizens 182–83
Dr. Faustus 169–85
 emigration 38
 female craft servants 191–92
 fishwives 195–96
 Forman, Simon 149
 Jonson, Ben 124
 labour relations 162–69
 Norwood, Richard 169–85
 out of service 169–85
 vagrancy 185–95
Works (Jonson) 257
The World Runnes on Wheels (Taylor) 55, 57
 Wotton, Henry 126, 131
 Wriothesley, Elizabeth, Countess of Southampton 75–77, 204
 letter to her husband 74–75
The Writing Schoolmaster (Davies of Hereford) 117
 Wybarn, Elizabeth 221
- Yachnin, Paul 5, 7, 25, 67, 118, 285
 Zenocrate 44, 51