

Index

(All works are listed under entries for their authors)

- Aesop 6, 73–4, 85
 Allusions 6, 9
 Anderson, Miles 130
 Anglican Church (Church of England) 15,
 23, 41, 51, 69, 120, 137, 142
 Anglo-Spanish Treaty of London, 1604 56,
 98, 114
 Anna of Denmark, Queen, wife of James I 9,
 27, 58, 117
 Anne, Queen of England 145
 ‘Applications’ 89–91, 92
 Archduke(s) 56
 Archer, John Michael 22
 Aretino, Pietro 83, 84, 100, 103
 Armin, Robert 50, 66
 Aubrey, John 148
 Augsburg, Peace of (1555) 69, 102
- Bacon, Francis 42
 Bancroft, Richard 123
 Barish, Jonas 57
 Beast fable 2, 6, 12, 44, 65, 72, 73–93, 143
 Beaumont, Francis 37, 62–3, 141
 Bedford, Lucy Harington, Countess of 18,
 40, 58, 100
 Bellany, Alastair 81, 117
 Bennett, Josephine W. 10
 Bentley, G. E., *Shakespeare and Jonson* (1945)
 136, 148
 Blackfriars, London liberty 35
 Blackfriars Boys (Children of the Queen’s
 Revels, Children of the Revels) 16, 63
 Blackfriars Theatre 16, 27
 Blackley, Brian 44, 45–6
 Blayney, Peter 155 n. 24
 Bodin, Jean 102, 113, 166–7 n. 6
 Bolton, Edmund 11, 32, 37, 38–9, 47,
 69, 104, 106, 141
- Bradley, J. F. and Adams, J. Q., eds., *Jonson
 Allusion-Book* (1922) 136, 148
 Brayton, Dan 125
 Brink, Jean 161 n. 10
 Buc, Sir George, licenser of plays for the press
 and Master of the Revels 155 n. 24
 Buckingham, George Villiers, first Duke of 90
 Bullein, William 70
 Burghley, Lord: see Cecil, Sir William
 Burns, Raymond S. 64
 Bury School 148
 Butler, Martin 164
 Bye Plot (1603) 110
- Calvin, John 48
 Camden, William, historian, Jonson’s
 school-master 17
 Canterbury, Archbishop of, chaplain to 24
 Carey, John 40–1
 Cary, Lucius, Viscount Falkland 139
 Catesby, Robert 19, 21, 22, 67, 68, 71, 136, 139,
 154 n. 12
 Catholics and Catholicism, English:
 see Roman Catholics
 Catiline (historical figure) 135
 Cavendish, Margaret, Duchess of Newcastle
A Piece of a Play (1668) 161
 Caxton, William *The History of Reynard the Fox* 74
 Cecil, Lady Frances, daughter of Robert Cecil 49
 Cecil, Sir Robert, first Viscount Cranborne,
 first Earl of Salisbury, second son of Sir
 William Cecil, Principal Secretary of
 State, Lord Treasurer 2, 3, 4, 7, 8–9, 11,
 12, 14, 18, 19, 20–1, 23, 27–30, 35, 36,
 41–4, 45–51, 57, 63–5, 66–72, 79–82, 90,
 109, 110–12, 113–15, 117–18, 126–32, 133–41
An Answer to Certain Scandalous Papers
 20–1, 57

174

Index

- Cecil, Sir Thomas, first Earl of Exeter,
 first son of Sir William Cecil 42
- Cecil, Sir William, Lord Burghley, Principal
 Secretary of State, Lord Treasurer 2, 4,
 19, 36, 41–4, 79–80, 89, 90, 112
- ensorship 83–4, 103 (See also Edmund Tilney
 and Sir George Buc)
- Chamberlain, John 62
- Chamberlain's Men (later King's Men) 16, 58, 66
- Chapman, George 17, 26, 28, 35, 38, 52–3, 90,
 142, 158 n. 25
- Byron* plays 90
- Charles I, King of England 92
- Charles II, King of England 145
- Chettle, Henry 155 n. 20
- Chew, Samuel 59
- Christian IV, King of Denmark 127
- Cicero, Marcus Tullius 11, 104, 135, 138, 139
- Cinnamus the barber 25, 34
- Coleridge, Samuel Taylor 118
- Commedia dell'arte* 97
- Consistory court 7, 23, 39, 106
- Contarini, Gaspar 99, 101
- The Commonwealth and Government
 of Venice* 99
- 'Conversations with William Drummond of
 Hawthornden' 3, 15, 17, 40, 48, 53,
 69, 137, 156 n. 2
- Cook, Anne Jennalie 61
- Coryat, Thomas 116
- Coryat's Crudities* 94–7
- Cotton, Sir Robert 38
- Cresser, John, editor of *Volpone* 4, 6, 33, 162 n. 18
- Croft, Pauline 8, 110, 111, 154 n. 10
- Da Forti, Marcolino 83
- 'Dametas', character in Day's *The Isle of Gulls*,
 shadowing Robert Cecil 63–4, 114, 133, 140
- Daniel, Samuel, poet and dramatist 27, 133
- Philotas* 133
- Darrel, John, *An Apology or Defence of the
 Possession of William Sommers* 120
- Davies, Godfrey, *The Early Stuarts* (1959) 152 n. 13
- Day, John, dramatist 63, 64, 114
- The Isle of Gulls* 22, 63, 65, 114, 133, 140
 (with William Rowley and John Wilkins) *The
 Travels of the Three English Brothers* 60
- Defoe, Daniel 70
- Dekker, Thomas 8, 14, 16, 70, 142, 155, 158 n. 8
- 'Our Fox of a Poet' 142
- Satiromastix* 14, 16, 158
- The Whore of Babylon* 8
- De Luna, Barbara 9, 10, 64, 135, 136, 137–41,
 155 n. 16
- Demonic possession: see Possession
- Dennis, John 72, 109
- Devereux, Robert: see Essex, Earl of
- De Vocht, Henry, editor of *Volpone* 5
- Digby, Sir Everard 19
- Diogenes Laertius 51
- Doni, Anton Francesco 75, 83, 84, 100, 103
- Moral Philosophy* 75, 82–91
- Donne, John 11, 32, 37, 39–41, 58, 59, 98,
 105, 133, 141
- The Courtier's Library* 46
- Ignatius His Conclave* 46
- 'Metempsychosis, or the Progress of the Soul'
 12, 44–9, 75, 93
- The Second Anniversary* 48
- Drebbel, Cornelius 106
- Drummond, William, Laird of
 Hawthornden 3, 15, 26, 137
- Early Stuart Libels* (website) 81, 114, 117, 127,
 164 n. 42
- Edict of Nantes (1598) 7
- Edwards, Father Francis 154 n. 12
- Egerton, Sir Thomas 41, 46
- Elizabeth I, Queen of England 2, 10, 15,
 19, 41, 45, 47, 48, 117
- Equivocation 8, 21, 22, 64
- Erasmus, Desiderius 30, 101
- 'Letter to Martin Dorp' 28
- 'E. S.': see Esmé Stuart, Lord D'Aubigny
- Essex, Robert Devereux, second Earl of 4,
 19, 21, 41, 45, 79, 90, 114
- Evans, Robert C. 129
- Exclusion Bill 145
- Exorcism: see Possession
- Faction Displayed* (1704) 146
- Fawkes, Guy 19, 67, 72
- Ferrabosco, Antonio 98
- Field, Nathan 37, 156
- Fletcher, John 35, 37, 156 n. 2
- Florio, John (Giovanni) 84, 98, 156 n. 2
- Queen Anna's New World of Words* (1611) 98
- A World of Words* (1598) 98, 100
- Flynn, Dennis 46–7
- Foucault, Michel 123
- 'fox' 4, 8, 43, 52, 53, 74–93, 112, 133, 142
- Fraser, Antonia 152 n. 12
- Garnet, Father Henry, S. J. 21, 57
- George I, King of England 147
- Gerard, Father John, S. J. 21
- Globe Theatre 109
- Godolphin, Sidney, first Earl 145–8
- Goodman, Godfrey, *The Court of King James
 the First* 154 n. 12

- Goodwin, R., *Vindiciae Jonsonianae* (1631) 139
- Greenblatt, Stephen 122–4, 125
 ‘Loudon and London’ 122
 ‘Shakespeare and the Exorcists’ 122
- Greenlaw, Edwin 82, 162 n. 21, 164 n. 43
- Grendler, Paul 83
- Griffiths, Richard 130
- Grosart, A. B. 164
- Gunpowder Plot, 1605 1, 7, 8, 10, 11, 12, 18–23, 30, 35, 43, 55, 57, 64, 65, 70, 71, 93, 98, 101, 105, 108, 109, 134, 135, 141, 145, 146, 148
- Gunter, Anne 124
- Hadfield, Andrew 101
- Harris, Brice 157 n. 11
- Harsnett, Samuel 107, 120, 121–2
A Declaration of Egregious Popish Impostures 107, 120, 122
A Discovery of the Fraudulent Practices of John Darrel 120
- Harvey, Gabriel, *Four Letters* 76
- Healy, Margaret 70
- Henri IV, King of France 7, 136
- Henry, Prince of Wales 98
- Henslowe, Philip 155 n. 20, 158 n. 8
- Herford and Simpson, editors of *Ben Jonson* (1925–52) x, 58, 73, 154
- Heywood, John 40
- Hinchliffe, Arnold P. 130, 131
- Hiss, Alger 66
- Holyday, Dr Barten 142
- Horace (Quintus Horatius Flaccus) 30, 104
- Hotson, J. L., *I, William Shakespeare* . . . (1937) 154 n. 14
- Howard, Catherine, Countess of Suffolk (wife of Thomas, Earl of Suffolk) 50, 117
- Howard, Charles, Lord Admiral, first Earl of Nottingham 27, 55, 90
- Howard, Henry: see Northampton, first Earl of
- Howard, Thomas, fourth Duke of Norfolk 89
- Howard, Thomas, first Earl of Suffolk 18, 53, 110, 112, 117
- James I, King of England (James VI of Scotland) 2, 7, 9, 17, 18, 20, 21, 41–4, 50, 59, 61, 64, 107, 109, 124, 136
Demonology 124
His Majesty’s Speech in the late Session of Parliament 19
- James II, King of England 145, 150
- Jesuits 8, 15, 21, 22, 42, 60, 63, 64, 71, 101, 107, 124, 145
- John, Robert Edward 81
- Johnson, Francis R. 81
- Jones, Inigo 98
- Jonson, Ben
 Life and career 7, 11, 15–16, 17–18, 22–3, 24
 Masques and entertainments
Entertainment at Britain’s Burse 128
Entertainment of the King and Queen at Theobalds 127
Hymenaei 34
The Masque of Beauty 58
The Masque of Blackness 58
The Masque of Queens 58
 Patronage 128–32
 Plays, co-authored
Eastward Ho! (with Chapman and Marston) 17–18, 26, 28, 30, 52, 53, 92
The Isle of Dogs (with Nashe) 13–14, 15, 26, 27, 30, 31
Sejanus (performed version, with unknown collaborator: Chapman?) 17, 26, 30
 Plays, sole-authored
The Alchemist 135, 142, 147
Bartholomew Fair 1, 6, 59, 63, 135
Catiline 10, 11, 133, 135–41, 147
The Devil is an Ass 123, 135
Epicene, or the Silent Woman 6, 58, 82–3, 106, 135, 147
Every Man In His Humour
Every Man Out of His Humour 16, 31, 58, 105
Poetaster 16, 30, 40, 67, 107; Apologetical Dialogue to *Poetaster* 16, 24, 25, 30, 34
Sejanus (printed version) 5, 6, 17, 30, 34, 37, 39, 65, 92, 107, 134, 139
Volpone, characters in: Androgynio 49, 50, 51; Avocatori 12, 33, 77, 106–7, 109, 115, 125, 126; Bonario 68, 105, 116, 118, 120, 125, 126, 132; Castrone 50; Celia 67, 74, 77, 96, 97, 105, 116, 118, 119, 120, 125, 126, 130, 164; Corbaccio 68, 109, 111, 116, 126, 129; Corvino 67, 73, 97, 103, 111, 118, 119, 120, 121, 126, 129, 131, 164; Lady Would-be 50, 57, 97, 99–100, 102–3, 105, 113, 115–17, 129; Mosca 68, 77, 78, 95–6, 109, 111, 114, 115–17, 119, 125, 126, 129–32, 135; Nano 49, 50–1, 65, 66, 78, 105, 134, 144; Peregrine 50, 55, 56, 57, 58, 60, 63, 65, 66, 67, 68, 70, 97, 99, 102, 108, 109, 129, 134; ‘Scoto of Mantua’ 67, 94, 97, 129, 135, 160; Sir Politic Would-be 8, 12, 50, 72, 75, 92, 95, 98, 99, 100, 102, 108, 109, 110, 129, 134, 148; Volpone 111–15, 118–22, 129–32; Voltore 68, 107, 109, 111, 121–2, 126, 129, 144
Volpone, 1607 quarto text: 9–10, 13, 24, 34, 105; Epistle 2, 5, 10, 11, 13, 18, 24–36, 54, 60, 73, 84, 104, 119, 128, 133, 140;

- Jonson, Ben (*cont.*)
 Commendatory poems 2, 5, 10, 11, 13, 18, 29, 35, 37–41, 54, 60, 104, 106, 133, 141; Persons of the Comedy 11, 113;
 Argument 11, 109; Prologue 2, 7, 11, 14, 31, 32, 33, 35, 56, 141, 149;
 ‘metempsychosis’ entertainment 11, 44, 49–52, 129, 131, 132, 143
Volpone, cannibalism in 51, 143, 144
Volpone in performance 130–2, 166
 Poems (including translations)
Ars Poetica (translation of Horace’s *Art of Poetry*) 24, 35, 40, 53
Epigrams 62
 Prose works
Discoveries 32, 71
 Relations with Robert Cecil 3, 127–32
 Wife 7, 23
Works of Benjamin Jonson (1616 folio of Jonson’s selected works, including a revised text of *Volpone*) 6, 11, 16, 24, 35, 55, 105
- Kay, W. David 6, 139
 Kempe, Will 60, 66, 98
 Kepler, Johannes, astronomer 55
 Kernan, Alvin 135, 160 n. 35
 King’s Men 35, 66, 155 n. 23, 156 n. 27
 Knights, L. C. 119
 Knowles, James 128
 Kyd, Thomas 71
- Lake, Peter 152 n. 8, 153 n. 6
 Langley, Robert 27
 Leatherhead, Lantern (character in *Bartholomew Fair*) 151 n. 1
 Leggatt, Alexander 57
 Leicester, Robert Dudley, first Earl of 41, 85, 89, 90
 Levin, Harry 47, 135
 Lewkenor, Sir Lewis 99, 106
 Lucian, *The Dream, or The Cock* 51
 Lownes, Matthew 81
- Machiavelli, Niccolo 102, 113
 ‘magnifico’ 77, 112, 113, 132
 ‘Main’ Plot (1603) 109
 Manley, Delarivier 147
 Marlowe, Christopher 118
 Marlborough, first Duke and Duchess of 145, 147
 Marston, John, dramatist and satirist 16, 17, 26, 28
 Martial 30
Epigrams 28
- Martin, Richard 16
 Massinger, Philip
Believe as You List 169 n. 5
The King and the Subject 92
 McPherson, David 104
 McRae, Andrew 81, 117
Mercurio Volpone (1648) 142
 Middleton, Thomas 76, 133
The Black Book 76
Father Hubbard’s Tale 76
A Game at Chess 133
 Minturno, Antonio 30, 104
De Poeta 29–30, 104
Misso stato (Venetian constitution) 100
Moderation Displayed (1705) 146
 Monteagle (or Mounteagle), Lord, William Parker 19, 67
 Montgomery, Earl of: see Pembroke, Philip, fourth Earl of
 More, Sir Thomas 40, 101
 Moryson, Fynes 69
Itinerary 94–7
 Mullini, Roberta 104
 Murray, Sir James 17, 30, 92
- Nashe, Thomas 13, 70, 76
Christ’s Tears Over Jerusalem 70
Isle of Dogs (co-author with Jonson) 13–14, 15, 26, 30
Nashe’s Lenten Stuff 14, 160
Pierce Penniless 70
Strange News 76
 New Comedy 33
 Niccols, Richard, *Beggar’s Ape* 80, 93
 Nixon, Anthony, *The Three English Brothers* 60, 61
 North, Sir Thomas, translator 75, 83, 88 (see also Doni, *Moral Philosophy*)
 Plutarch’s *Lives* 75
 Northampton, Henry Howard, first Earl of 17, 23, 30, 92, 107, 110, 135, 137
 Northumberland, Henry Percy, ninth Earl of 21, 22, 46–7, 49
 Noyes, Robert Gale 147, 169 n. 1
- Oath of Allegiance, The 11
 Oram, William 79
 Ostovich, Helen 97
- ‘Parallelograph’ 10, 92, 135, 137, 138
 Parker, R. B. (Brian), editor of *Volpone* 52, 73–4, 98, 104, 106
 Parry, William, *A New and Large Discourse of the Travels of Sir Anthony Sherley* 61
 Partridge, E. B. 111

- Patrick, William 22
 Paul's Boys 16
 Pembroke, Philip Herbert, fourth Earl of
 (and first Earl of Montgomery) 18, 90
 Pembroke, William Herbert, third Earl of 18, 139
 Pembroke's Men 13, 27
 Percy, Thomas 19, 20, 21, 22, 46, 154 n. 12
 Persons (Parsons), Robert, S. J. 60
 Peterson, Richard S. 73, 75, 91
 Petti, Anthony G. 4
*Poems of Ben Johnson Junior . . . Composed by
 W. S. Gent.* (1672) 143
 Popham, Sir John, Lord Chief Justice 16
 Popish Plot (1678) 145, 150
 Possession (including demonic possession and
 exorcism) 12, 65, 107, 119–27, 143
 Privy Council 13, 14, 17, 19, 20, 23, 27, 30, 153 n. 2
 'Prosopopoiā' 76, 93
 prostitutes 96–7
 Puttenham, George 76
 Pythagoras 45, 49, 51

 Quayle, Anthony 130

 Raleigh, Sir Walter 4, 21, 41, 46, 109
 Rea, John D., editor of *Volpone* 58
 Recusancy, recusants 7, 15, 20, 23, 30, 42, 43, 57, 80,
 93, 105, 106, 110, 127, 133, 134, 137, 152 n. 13
 Redwine, James D., Jr 31
 Richardson, Ralph 130
 Riddell, James 81–2, 156 n. 27, 161 n. 12
 Riggs, David 6, 135
 Roe, Sir John 22, 23
 Roman Catholics and Catholicism, English 2, 3,
 7, 15, 20, 25, 40, 43, 51, 71, 101, 110, 145
Romance of the Rose (Chaucer) 76
 Romano, Giulio 100
 Rowlands, Samuel, author 1, 3, 4, 80
 'In Vulponem' 1, 3, 81
 Rowley, William 60

 Sacheverell, Henry 146, 147
 St Paul's Cathedral, dean of 24
 Salingar, Leo 104
 Salisbury, Earl of: see Cecil, Robert
 Scaliger, J. C. 33
 Selden, John 17, 38
 Seneca, *Epistles* 32, 39
 Shadwell, Thomas, *History of Timon of
 Athens* 147
 Shakespeare, William 58, 97, 101, 107, 118,
 122, 125, 137, 150
 As You Like It 118
 Henry V 140
 King Lear 107, 122, 123, 125

Macbeth 22
The Merchant of Venice 95, 97
The Merry Wives of Windsor 96
A Midsummer Night's Dream 3
Othello 97
Richard III 49, 157 n. 20
Twelfth Night 123
Timon of Athens 147
 Sherley, Sir Anthony 59, 60, 61, 66, 133,
 159 n. 16, n. 20
 Slight, W. W. E. 8
 Smith, M. Van Wyk 44–5, 47, 73
 Southwell, Robert, S. J. 15
 Spain 15, 55
 Spencer, Gabriel 14, 15, 25, 30
 Spenser, Edmund 37, 75, 134, 162 n. 10
 Complaints 76
 Mother Hubbard's Tale (Prosopopoiā) 42, 43,
 75–82, 91, 93, 115, 134
 Stewart, Stanley 81–2
 Stone the fool 55, 65
 Storry, Malcolm 130
 Stow, John, annalist 55
 Strabo, *Geographica* 103
 Strange, Father Thomas 165 n. 6
 Stuart, Lady Arbella 43, 109
 Stuart, Esmé, Lord D'Aubigny ('E. S.') 18,
 38, 52, 53–4, 142
 Suffolk, Countess of: see Catherine Howard
 Suffolk, Earl of: see Thomas Howard
 Sutton, Thomas 148
 Swan Theatre 13, 14, 27
 Swinburne, Algernon 104

 Tanner, J. R., *Constitutional Documents*
 (1930) 152 n. 13
 Taylor, Gary 152 n. 8, 153 n. 6
 Tesimond, Owen 21
 Tilney, Edmund, Master of the Revels 16,
 31, 75, 155 n. 24
 Topcliffe, Richard 13, 14, 27
 Tresham, Francis 19, 22, 80
 Tresham, Sir John 76, 80
 Tricomi, Albert 90
 Tulip, James 8, 47

 Universities (Oxford and Cambridge) 34, 54
 Upton, James 72

 Venetian ambassador's chaplain 23, 98
 Venice, Republic of 2, 6, 12, 58, 59, 61, 63,
 65, 68, 69, 70, 94–108
 Verstegen, Richard 93, 134
 *A Declaration of the True Cause of the
 Great Troubles* 42–3, 79–80, 134

178

Vives, Juan Luis 32
 'Vulpone' (1672) 143–5, 148

 Walpole, Sir Robert 147
 Walsingham, Lady Audrey 50, 117
 Walsingham, Sir Francis 19, 66
 Wards, Court of 17, 41, 43, 79, 114, 134
 Watson, Robert N., editor of *Volpone* 6
 Whitefriars, London liberty 165 n. 12
 Whyte, Rowland 62
 Wilkins, John 60

Index

Winstanley, William 148
 Winter, Robert 19
 Winter, Thomas 19, 22, 68
 Wolfit, Donald 130, 166
 Wotton, Sir Henry 40, 46, 55, 60, 63, 98,
 101, 133, 159 n. 25
 Wright, Christopher 19
 Wright, John 19
 Wright, Father Thomas 98, 165 n. 6

 Yonge, Walter 20, 168