Shakespeare's London

Spring, 2011

6AAEC052 Shakespeare's London

LECTURE AND SEMINAR PROGRAMME:

10th/14th January: no teaching examination week

17th/21st January: Arriving in Shakespeare's London

The Man From Stratford Lecture:

John Stow, from A Survey of London; John Donne, 'Satire I: A London Street'; Seminar:

Braun & Hogenberger's Map of Early Modern London

28th January: Globe Education (1)

The Place of the Stage in Shakespeare's London Lecture:

31st January / 4th February: **St Paul's and Tyburn**

Printing and Violence in Shakespeare's London Lecture:

Titus Andronicus Seminar:

7th/11th February: Whitehall

Power and Politics in Shakespeare's London Lecture:

Seminar:

14th/18th February: **Reading Week**

25th February: **Globe Education (2)**

Vision in Shakespeare's London Lecture:

28th February / 4th March: **The Inns of Court**

Lecture: Law in Shakespeare's London Seminar: The Merchant of Venice

7/11th March: **Cheapside**

Lecture: Living and Trading in Shakespeare's London Seminar: Measure for Measure

18th March: Globe Education (3)

Sounds of Shakespeare's London Lecture:

21st/25th March: **Lime Street**

Science in Shakespeare's London Lecture:

The Tempest Seminar:

28th March / 1st April: **Essay consultations**

Lectures will take place on Mondays from 9-10am in room K0.20

Selected Bibliography

PLAYS STUDIED IN SEMINARS

Please purchase a copy of these texts

William Shakespeare, *Titus Andronicus* (ed.) Jonathan Bate, The Arden Shakespeare 3rd Series (London, 1995 repr. 2006)

--- Richard II, The Merchant of Venice, Measure for Measure and The Tempest, all in The Norton Shakespeare: Essential Plays & The Sonnets (ed.) Stephen Greenblatt et al (New York & London, 1997 repr. 2009)

John Stow, A Survey of London Written in the Year 1598 with an Introduction by Antonia Fraser (London, 2005)

OTHER PRIMARY TEXTS

Further plays featuring Shakespeare's London

Francis Beaumont, The Knight of the Burning Pestle

Richard Brome, The New Academy

- --- The Weeding of Covent Garden
- --- The Sparagus Garden

Thomas Dekker, The Shoemaker's Holiday

- --- The Roaring Girl
- --- The Honest Whore
- --- & John Webster, Northward Ho
- --- Westward Ho

John Ford, 'Tis Pity She's a Whore

Robert Greene, A Disputation Between a Hee Conny-Catcher and a Shee Conny Catcher

William Haughton, Englishmen for My Money, or A Woman Have Her Will

Thomas Heywood, The Wise Woman of Hoxton

- --- If You Know Not Me, You Know Nobody, Parts I and II
- --- The Fair Maid of the Exchange

Ben Jonson, The Alchemist

- ---, Bartholomew Fair
- ---, Every Man out of His Humor
- ---, with George Chapman & John Marston, Eastward Ho!
- ---, Epicoene

Thomas Kyd, The Spanish Tragedy

John Marston. The Dutch Courtesan

Thomas Middleton, A Trick to Catch the Old One

- --- A Chaste Maid in Cheapside
- --- Michaelmas Term
- --- The Revenger's Tragedy
- --- The Changeling

John Webster, The White Devil

Mapping the History of London

lan Archer, The Pursuit of Stability: Social Relations in Elizabethan London (Cambridge, 1991)

A.L. Beier and Roger Finlay, eds. London, 1500-1700 (London & New York, 1986),

J. Boulton, 'London 1540-1700' in P.Clark (ed.) *The Cambridge Urban History of Britain 1540-1700*, vol. II (Cambridge, 2000)

--- Neighbourhood and Society: A London Suburb in the Seventeenth Century (Cambridge, 1987)

Martha Carlin, "What say you to a piece of beef and mistard?": The Evolution of Public Dining in

Medieval and Tudor London, Huntington Library Quarterly 71.1 (2008): 199-217

Kent Cartwright, 'The Folger 1560 View of London', *Shakespeare Quarterly* 29.1 (Winter, 1978): 67-76 T.C. Dale, *the Inhabitants of London in 1638*, 2 vols. (London, 1931)

Peter Earle, A City Full of People: Men and Women of London, 1650-1750 (London, 1994)

Roger Finlay, Population and Metropolis: The demography of London 1580-1650 (Cambridge, 1991)

Paul Griffiths, Lost Londons: Change, Crime and Control in the Capital City 1550-1660 (Cambridge, 2008)

--- and Mark Jenner (eds.) Londinopolis: Essays in the Cultural and Social History of Early Modern London (Manchester, 2000)

Vanessa Harding, 'The Population of London 1550-1700: a review of the published evidence,' *London Journal* 15 (1990): 111-28

Richard Helgerson, Forms of Nationhood: The Elizabethan Writing of England (Chicago, 1992)

J. Howgego, *Printed Maps of London, c.1533-1850* (2nd ed., 1978)

W.K. Jordan, *The Charities of London 1480-1660* (London, 1960)

Lawrence Manley, ed. London in the Age of Shakespeare: An Anthology (London, 1986)

--- 'From Matron to Monster: Tudor-Stuart London and the Languages of Urban Description,' in Heather Dubrow and Richard Strier, eds. *The Historical Renaissance* (Chicago, 1988), pp.347-74

J.F. Merritt, (ed.) *Imagining the City: Perceptions and Portrayals of Early Modern London from Stow to Strype 1598-1720* (Cambridge, 2001)

Lena Cowlin Orlin, (ed.) Material London, ca. 1600 (Philadelphia, 2000)

--- 'Temporary Lives: Lodgings in Early Modern London', *Huntington Library Quarterly* 71.1 (2008): 219-42

Gail Kern Paster, The Idea of the City in the Age of Shakespeare (1985)

M.J. Power, 'The east and west in early-modern London' in E.W. Ives, R.J. Knecht, and J.J.Scarisbrick (eds.) *Wealth and Power in Tudor England* (1978), pp.167-85

Adrian Prockter and Robert Taylor, The A to Z of Elizabethan London (London, 1979)

Steve Rappaport, World within Worlds: Structures of Life in Sixteenth-Century London (Cambridge, 1989)

John Schofield (ed.) The London Surveys of Ralph Treswell (London, 1987)

Paul S. Seever, Wallington's World: A Puritan Artisan in Seventeenth-Century London (Stanford, 1988)

Peter Slack, 'Perceptions of the metropolis in seventeenth-century England' in P. Burke, B. Harrison and P. Slack (eds.) *Civil Histories* (Oxford, 2000)

--- Poverty and Policy in Tudor and Stuart England (London, 1988)

Lawrence Stone, 'The Residential Development in the West End of London in the Seventeenth Century,' in Barbara Malamant, ed. *After the Reformation* (Philadelphia, 1980), pp.167-212 Robert Tittler, *Townspeople and Nation: English Urban Experiences, 1540-1640* (Stanford, 2001) Peter Whitfield, *London: A Life in Maps* (London, 2006)

E.A. Wrigley, 'A Simple Model of London's Importance in changing English society and economy 1650-1750,' *Past and Present* 37 (1967): 44-70

City Comedy

Brian Gibbons, Jacobean City Comedy (1968, rev. ed. 1980)

Jean E. Howard, 'Shakespeare and the London of City Comedy', *Shakespeare Studies* (Tokyo, Japan) 39 (2001): 1-21

- --- 'Stage Masculinities, National History, and the Making of London Theatrical Culture', in Lena Cowen Orlin (ed.), *Center or Margin: Revisions of the English Renaissance in Honor of Leeds Barroll* (Selinsgrove, PA, 2006), pp. 199-214
- --- Theater of a City: The Places of London Comedy, 1598-1642 (Philadelphia, 2007)

T.B. Leinwand, The City Staged: Jacobean Comedy, 1603-1613 (1986)

Dieter Mehl et al (eds.), *Plotting Early Modern London: New Essays on Jacobean City Comedy* (Ashgate, 2004)

Shakespeare and His Contemporaries in London

Katherine Duncan-Jones, Ungentle Shakespeare: Scenes from his Life (London, 2001)

James D. Mardock, Our Scene is London: Ben Jonson's City and the Space of the Author (New York, 2008)

Charles Nicholl, The Lodger: Shakespeare on Silver Street (London, 2007)

--- The Reckoning: The Murder of Christopher Marlowe (1995)

Carlo Pagetti, 'Shakespeare's Tales of Two Cities: London and Rome', in Maria Del Sapio Garbero (ed.), *Identity, Otherness and Empire in Shakespeare's Rome* (Surrey, 2009)

James Shapiro, 1599: A Year in the Life of William Shakespeare (London, 2005)

Robert Shaughnessy (ed.), *The Cambridge Companion to Shakespeare and Popular Culture* (Cambridge, 2007)

J.L. Simmons, 'A Source for Shakespeare's Malvolio: The Elizabethan Controversy with the Puritans', The Huntington Library Quarterly 36.3 (May, 1973): 181-201

Stanley Wells, Shakespeare & Co. (London, 2006)

Playhouses

Herbert Berry, 'The View of London from the North and the Playhouses in Holywell', *Shakespeare Survey* 53 (2000): 196-212

O.L. Brownstein, 'A Record of London Inn-Playhouses from c.1565-1590, *Shakespeare Quarterly* 22.1 (Winter, 1971): 17-24

Douglas Bruster, Drama and the Market in the Age of Shakespeare (1992)

Christie Carson and Farah Karim-Cooper (eds.) Shakespeare's Globe: A Theatrical Experiment (Cambridge, 2008)

Giles E. Dawson, 'London's Bull-Baiting and Bear-Baiting Arena in 1562', Shakespeare Quarterly 15.1 (Winter, 1964): 97-101

Richard Dutton (ed.), The Oxford Handbook of Early Modern Theatre (Oxford, 2009)

Andrew Gurr, Playgoing in Shakespeare's London (Cambridge, 1987)

--- The Shakespeare Company, 1594-1642(Cambridge, 2004)

Andrew Gurr and Mariko Ichikawa, Staging in Shakespeare's Theatres (Oxford, 2000)

J.T. King, Casting Shakespeare's Plays: London Actors and their Roles, 1590-1642 (Cambridge, 1992)

Roslyn Lander Knutson, *Playing Companies and Commerce in Shakespeare's Time* (Cambridge, 2001)

James P. Lusardi, 'The Pictured Playhouse: Reading the Utrecht Engraving of Shakespeare's London', *Shakespeare Quarterly* 44.2 (Summer, 1993): 202-27

LOCATION-SPECIFIC SECONDARY READING

These texts will help you in compiling your entry for the Mapping Shakespeare's London project

Tyburn - Violence

Thomas P. Anderson, Chapter 2, 'Reading Martyred History in *Titus Andronicus*', in *Performing Early Modern Trauma from Shakespeare to Milton* (Ashgate, 2006), pp. 19-56

Anne Dillon, The Construction of Martyrdom in the English Catholic Community, 1535-1603 (Aldershot, 2002)

John Klause, 'Politics, Heresy and Martyrdom in Shakespeare's Sonnet 124 and *Titus Andronicus*', in James Schiffer (ed.), *Shakespeare's Sonnets: Critical Essays* (New York, 1999), pp. 219-240

Shagan, Ethan (ed.) Catholics and the 'Protestant Nation': Religious Politics and Identity in Early Modern England (Manchester, 2005)

Sweeney, Anne, Robert Southwell: Snow in Arcadia – Redrawing the English Lyric Landscape 1586-95 (Manchester, 2006)

Alexandra Walsham, *Charitable Hatred: Tolerance and Intolerance in England, 1500-1700* (Manchester, 2006)

St Paul's - Printing

H.S. Bennett, English Books and Readers 1603-1640 (Cambridge, 1970)

- Peter W.M. Blayney, The Bookshops in Paul's Cross Churchyard (London, 1990)
- Douglas A. Brooks, From Playhouse to Printing House: Drama and Authority in Early Modern England (Cambridge, 2000)
- Lukas Erne, 'Shakespeare and the Publication of His Plays', *Shakespeare Quarterly* 53.1 (Spring, 2002): 1-20
- John N. King, Introduction to *Foxe's 'Book of Martyrs' and Early Modern Print Culture* (Cambridge, 2006), pp.1-20
- Millar Maclure, The Paul's Cross Sermons 1534-1642 (Toronto, 1958)
- Margaret Spufford, Small Books and Pleasant Histories: Popular Fiction and its readership in Seventeenth-Century England (London, 1981)
- Tessa Watt, Cheap Print and Popular Piety, 1550-1640 (Cambridge, 1991)

Whitehall - Politics

- Anne Barton, 'The London Scene: City and Court' in Margreta DeGrazia & Stanley Wells (eds.), *The Cambridge Companion to Shakespeare* (Cambridge, 2001), pp. 115-128
- David Bevington, David L. Smith & Richard Strier (eds.) *The Theatrical City: Culture, Theatre and Politics in London, 1576-1649* (Cambridge, 1995)
- Chris Fitter, "The Quarrel Is between Our Masters and Us Their Men": *Romeo and Juliet*, Dearth, and the London Riots', *English Literary Renaissance* 30.2 (Spring, 2000): 154-83
- Frank Freeman Foster, *The Politics of Stability: A Portrait of the Rulers in Elizabethan London* (London, 1977)
- Alexander Leggatt, chapter 4, 'Henry IV', in Shakespeare's Political Drama: The History Plays and the Roman Plays (London, 1988), pp.79-114
- Ian Munro, The Figure of the Crowd in Early Modern London: The City and its Double (Basingstoke, 2005)
- A.D. Nuttall, from *A New Mimesis: Shakespeare and the Representation of Reality* (New Haven, repr. 2007), pp. 143-162
- Stephen Orgel, *The Illusion of Power: Political Theater in the English Renaissance* (Berkeley, 1975) Adam Zucker and Alan B. Farmer, (eds.) *Localizing Caroline Drama: Politics and Economics of the Early Modern English Stage*, 1625-1642 (Basingstoke, 2006)

The Inns of Court - Law

- Lorna Hutson, Chapter 2, 'Rethinking Foucault: The Juridical Epistemology of English Renaissance Drama', in *The Invention of Suspicion: Law and Mimesis in Shakespeare and Renaissance Drama* (Oxford, 2008), pp. 64-103
- Alan H. Nelson, Chapter 16, 'The Universities and the Inns of Court', in Richard Dutton (ed.), *The Oxford Handbook of Early Modern Theatre* (Oxford, 2009) pp.280-91
- Wilfrid Prest, *The Inns of Court under Elizabeth I and the Early Stuarts 1590-1640* (London, 1972) --- The Rise of the Barristers (Oxford, 1986)
- Robert B. Shoemaker, *Prosecution and Punishment: Petty Crime and the Law in London and Rural Middlesex, c.1660-1725* (Cambridge, 1991)
- Wallace Shugg, 'Prostitution in Shakespeare's London', Shakespeare Studies 10 (1977): 291-313

Cheapside - Trade

- A.L. Beier, 'Engine of Manufacture: The Trades of London' in A.L. Beier and Roger Finlay, eds. *London, 1500-1700* (London & New York, 1986), pp.141-67
- Robert Brenner, Merchants and Revolution: Commercial Change, Political Conflict, and London's Overseas Traders, 1550-1653 (Princeton, 1993)
- J.A. Chartres, Internal Trade in England 1500-1700 (London & New York, 1986)
- Emily Cockayne, Hubbub: Filth, Noise and Stench in England, 1600-1770 (New Haven, 2007)
- A.H. Dodd, 'Mr Myddleton the Merchant of Tower Street,' in S.T. Bindoff, J. Hurstfield and C.H. Williams, eds. *Elizabethan Government and Society* (London, 1961), pp.249-81
- Richard Grassby, *The Business Community in Seventeenth-Century England* (Cambridge, 1995) David Kathman, 'Grocers, Goldsmiths, and Drapers: Freemen and Apprentices in the Elizabethan Theater', *Shakespeare Quarterly* 55.1 (Spring, 2004): 1-49
- Lena Cowlin Orlin, Locating Privacy in Tudor London (Oxford, 2007)
- --- 'Women on the Threshold', Shakespeare Studies 25 (1997): 16-23
- Paul S. Seaver, 'Work, Discipline and the Apprentice in Early Modern London, in Penelope Gouk, ed. *Wellsprings of Achievement: Cultural and Exonomic Dynamics in Early Modern England and Japan* (Aldershot, Hants, 1995), 159-79

Joseph P. Ward, *Metropolitan Communities: Trade Guilds, Identity and Change in Early Modern London* (Stanford, 1997)

Lime Street – Experiment

lan Donaldson, Jonson's Magic Houses: Essays in Interpretation (Cambridge, 1997)

Paula Findlen, 'Jokes of Nature and Jokes of Knowledge: The Playfulness of Scientific Discourse in Early Modern Europe', *Renaissance Quarterly* 43.2 (Summer, 1990): 292-331

Deborah Harkness, *The Jewel House: Elizabethan London and the Scientific Revolution* (New Haven, 2007)

John Shanahan, 'Ben Jonson's *Alchemist* and Early Modern Laboratory Space', *The Journal for Early Modern Cultural Studies* 8.1 (Spring/Summer, 2008): 35-66

Steven Shapin, 'The House of Experiment in Seventeenth-Century England', *Isis* 79.3 (September, 1988): 373-404

YOU MIGHT ALSO ENJOY

Anthony Burgess, Nothing Like the Sun (London, 1964)
--- Dead Man in Deptford (London, 1993)
Liza Picard, Elizabeth's London: Everyday Life in Elizabethan London (New York, 2005)
Richard Tames, Shakespeare's London on Five Groats a Day (London, 2009)

10th/14th January: Arriving in Shakespeare's London

Primary Reading:

• Excerpts from John Stow, A Survey of London Written in the Year 1598 (London, 2005)

Secondary Reading:

• Nicola J. Watson, 'Shakespeare on the Tourist Trail' in Robert Shaughnessy (ed.), *The Cambridge Companion to Shakespeare and Popular Culture* (Cambridge, 2007), pp.199-226

- Herbert Berry, 'The View of London from the North and the Playhouses in Holywell', Shakespeare Survey 53 (2000): 196-212
- Martin Brückner and Kirsten Poole, 'The Plot Thickens: Surveying Manuals, Drama, and the Materiality of Narrative Form in Early Modern England', *ELH* 69 (2002): 617-648
- Kent Cartwright, 'The Folger 1560 View of London', Shakespeare Quarterly 29.1 (Winter, 1978): 67-76
- Giles E. Dawson, 'London's Bull-Baiting and Bear-Baiting Arena in 1562', *Shakespeare Quarterly* 15.1 (Winter, 1964): 97-101
- Richard Helgerson, Chapter 3, 'The Land Speaks', in *Forms of Nationhood: The Elizabethan Writing of England* (Chicago, 1992), pp.105-48
- James P. Lusardi, 'The Pictured Playhouse: Reading the Utrecht Engraving of Shakespeare's London', Shakespeare Quarterly 44.2 (Summer, 1993): 202-27
- Joseph P. Ward, 'The Taming of the Thames: Reading the River in the Seventeenth Century,' *Huntington Library Quarterly* (2008) 71.1: 55-75

28th January: The Place of the Stage in Shakespeare's London

Primary Reading:

• Steven Mullaney, 'Chapter 1: Towards a Rhetoric of Space in Elizabethan London' and 'Chapter 2: The Place of the Stage' in *The Place of the Stage: License, Play, and Power in Renaissance England* (Ann Arbor: University of Michigan Press, 1988)

- Mary Bly, 'Playing the Tourist in Early Modern London: Selling the Liberties Onstage', PMLA 122.1 (2007): 61-71
- Janette Dillon, 'Chapter 1: City, court and theatre', *Theatre, Court and City, 1595-1610: Drama and Social Space in London* (Cambridge: Cambridge University Press, 2000).
- Janette Dillon, 'Clerkenwell and Smithfield as a Neglected Home of London Theater,' Huntington Library Quarterly 71.1 (2008): 115-135
- Lawrence Manley, 'Why Did London Inns Function as Theaters?' Huntington Library Quarterly 71.1 (2008): 181-197
- Tiffany Stern, 'Chapter 2: Text, Playhouse and London', *Making Shakespeare: From Stage to Page* (London: Routledge, 2004).
- Joseph P. Ward, 'Imagining the Metropolis in Elizabethan and Stuart London', in *The Country and the City Revisited: England and the Politics of Culture, 1550-1850*, ed. Gerald MacLean, Donna Landry and Joseph P. Ward (Cambridge: Cambridge University Press, 1999), pp. 24-40.

31st January / 4th February: St Paul's and Tyburn

Primary Reading:

William Shakespeare, *Titus Andronicus* (ed.) Jonathan Bate, The Arden Shakespeare 3rd Series (London, 1995 repr. 2006)

Secondary Reading:

 Daryl W. Palmer, 'Histories of Violence and the Writer's Hand: Foxe's Actes and Monuments and Shakespeare's Titus Andronicus', in David M. Bergerson (ed.), Reading and Writing in Shakespeare (Cranbury, NJ, 1996), pp. 82-115

Suggested Further Reading (St Paul's):

- Peter W.M. Blayney, The Bookshops in Paul's Cross Churchyard (London, 1990)
- Lukas Erne, 'Shakespeare and the Publication of His Plays', *Shakespeare Quarterly* 53.1 (Spring, 2002): 1-20
- John N. King, Introduction to Foxe's 'Book of Martyrs' and Early Modern Print Culture (Cambridge, 2006), pp.1-20
- Reavley Gair, *The Children of Paul's: The Story of a Theatre Company, 1553-1608* (Cambridge: Cambridge University Press, 1982). Although focussed on the boys' company's theatre, a good starting off point for researching the cathedral/area during Shakespeare's lifetime, particularly the first chapter 'The Decay of St Paul's'.
- Robin Myers and Michael Harris, ed., The Stationers' Company and the Book Trade, 1550-1990 (Winchester: St Paul's Bibliographies, 1997) - history of another institution around St Paul's associated with printing/book selling
- Robin Myers, Michael Harris and Giles Mandelbrote, eds., The London Book Trade: Topographies of Print in the Metropolis from the Sixteenth Century (London: British Library, 2003). Essays on St Paul's as area for book selling.

Suggested Further Reading (Tyburn):

- Alan Brooke and David Brandon, Tyburn: London's Fatal Tree (Stroud: Sutton, 2004)
- Karen Cunningham, 'Renaissance Execution and Marlovian Elocution: The Drama of Death,' Publications of the Modern Language Association of America 105.2 (March, 1990): 209-22.
- Kristine Deiter, *The Tower of London in the English Renaissance: Icon of Oppposition* (New York, 2008)
- Andreas Höfele 'Stages of Martyrdom: John Foxe's Actes and Monuments' in Susanne Rupp and Tobias Döring, Tobias (eds.), Performances of the Sacred in Late Medieval and Early Modern England (Amsterdam, 2005), pp. 81-93
- Arthur Marotti, 'Manuscript Transmission and the Catholic Martyrdom Account in Early Modern England,' in Arthur Marotti and Michael D. Bristol (eds.), *Print, Manuscript, Performance: The Changing Relations of the Media in Early Modern England* (Columbus, OH, 2000), pp. 172-99.
- Susannah Brietz Monta, Martyrdom and Literature in Early Modern England (Cambridge, 2005)
- Donald Rumbelow, The Triple Tree: Newgate, Tyburn, and Old Bailey (University of Michigan, 1982)
- Molly Easo Smith, 'Spectacles of Torment in Titus Andronicus', Studies in English Literature 36.2 (Spring, 1996): 315-331
- Juliet Wightman, 'Death Made an End of Them': Narrative Representations of *Executions* in the English Renaissance' in Michael Hensen, and Annette Pankratz (eds.), *The Aesthetics and Pragmatics of Violence* (Passau, Germany, 2001), pp. 57-65

7/11th February: Whitehall

Primary Reading:

• William Shakespeare, Richard II in The Norton Shakespeare: Essential Plays & The Sonnets (ed.) Stephen Greenblatt et al (New York & London, 1997 repr. 2009)

Secondary Reading:

• Paul E.J. Hammer, 'Shakespeare's *Richard II*, the play of 7 February 1601, and the Essex Rising,' *Shakespeare Quarterly* 59.1 (2008): 1-35

- Ian W. Archer, 'City and Court Connected: The Material Dimensions of Royal Ceremonial, ca. 1480-1625,' *Huntington Library Quarterly* 71.1 (2008): 157-179
- Robert Ashton, *The City and the Court, 1603-1643* (Cambridge: Cambridge University Press, 1979), particularly 'Chapter 3: Big business and politics under James I'
- John Astington, *English Court Theatre*, *1558-1642* (Cambridge: Cambridge University Press, (Cambridge: Cambridge University Press, 1999), particularly 'Chapter 2: Royal Places'
- Richmond Barbour, 'Imperial poetics in royal and civic spectacle,' in *Before Orientalism:* London's Theatre of the East, 1576-1626 (Cambridge, 2003), pp.68-101
- Anne Barton, 'The London Scene: City and Court' in Margreta DeGrazia & Stanley Wells (eds.), *The Cambridge Companion to Shakespeare* (Cambridge, 2001), pp. 115-128
- Rebecca Lemon, 'Shakespeare's Anatomy of Resistance in Richard ii' in Treason by Words: Literature, Law and Rebellion in Shakespeare's England (Ithaca, NY, 2006), pp. 52-78
- David Norbrook, 'The Emperor's New Body? Richard II, Ernst Kantorowicz, and the Politics of Shakespeare Criticism,' Textual Practice 10.2 (1996): 329-357
- S. Schoenbaum, 'Richard II and the Realities of Power,' in Shakespeare and Politics (Cambridge, 2004), pp. 91-109
- Simon Thurley, Whitehall Palace: An Architectural History of the Royal Apartments, 1240-1690 (New Haven: Yale University Press, 1999). Collation of evidence concerning the look of Whitehall and its royal function
- Blair Worden, 'Which Play was Performed at the Globe Theatre on 7 February 1601?'
 London Review of Books 25.13 (2003): 22-24

25th February: Vision in Shakespeare's London

Primary Reading:

- Jonathan Gil Harris and Natasha Korda, eds., 'Introduction: Towards a Materialistic Account of Stage Properties' and 'Chapter 12: Wonder-effects: Othello's Handkerchief' in Staged Properties in Early Modern English Drama (Cambridge: Cambridge University Press, 2002).
- You should also take a look at: http://www2.warwick.ac.uk/fac/cross_fac/capital/teaching_and_learning/projects/unpinning/

Secondary Reading:

- Ann Rosalind Jones and Peter Stallybrass, 'Chapter 7: The circulation of clothes and the making of the English Theatre', Renaissance Clothing and the Materials of Memory (Cambridge: Cambridge University Press, 2000; repri. 2007).
- Farah Karim-Cooper, Chapter 6 and Chapter 7, Cosmetics in Shakespearean and Renaissance Drama (Edinburgh: Edinburgh University Press, 2006).
- ——, 'Cosmetics on the Globe Stage', in *Shakespeare's Globe: A Theatrical Experiment*, ed. Christie Carson and Farah Karim-Cooper (Cambridge: Cambridge University Press, 2008), pp. 66-76.
- Jenny Tiramani, 'Exploring Early Modern Stage and Costume Design', in *Shakespeare's Globe: A Theatrical Experiment*, ed. Christie Carson and Farah Karim-Cooper (Cambridge: Cambridge University Press, 2008), pp. 57-65.

28th February / 4th March: The Inns of Court

Primary Reading:

 William Shakespeare, The Merchant of Venice in The Norton Shakespeare: Essential Plays & The Sonnets (ed.) Stephen Greenblatt et al (New York & London, 1997 repr. 2009)

Secondary Reading:

 William O. Scott, 'Conditional Bonds, Forfeitures, and Vows in The Merchant of Venice,' English Literary Renaissance, 34.3 (2004), 286-305.

- J. H. Baker, 'The Inns of Court and Legal Doctrine', in T. M. Charles-Edwards et al. (eds), Lawyers and Laymen (Cardiff, 1986).
- Karen J. Cunningham, "So Many Books, So Many Rolls of Ancient Time": The Inns of Court and Gorboduc", in Dennis Kezar (ed.), Solon and Thespis: Law and Theater in the English Renaissance (Notre Dame, IN., 2007), 197-217.
- Philip Finkelpearl, John Marston of the Middle Temple (Cambridge, MA, 1969), pp. 20-31.
- Lorna Hutson, Chapter 2, 'Rethinking Foucault: The Juridical Epistemology of English Renaissance Drama', in *The Invention of Suspicion: Law and Mimesis in Shakespeare* and Renaissance Drama (Oxford, 2008), pp. 64-103
- Lorna Hutson, 'Introduction', in *The Usurer's Daughter: Male Friendship and Fictions of Women in Sixteenth-Century England* (London, 1994).
- Natasha Korda, 'Dame Usury: Gender, Credit, and (Ac)counting in the Sonnets and The Merchant of Venice', Shakespeare Quarterly, 60.2 (2009), 129-153.
- Alan H. Nelson, Chapter 16, 'The Universities and the Inns of Court', in Richard Dutton (ed.), The Oxford Handbook of Early Modern Theatre (Oxford, 2009) pp.280-91
- Grace Tiffany, 'Law and Self-Interest in The Merchant of Venice,' Papers on Language and Literature: A Journal for Scholars and Critics of Language and Literature, 42.4 (2006), 384-400.
- R. S. White, Natural Law in English Renaissance Literature (Cambridge, 1996).

7th/11th March: Cheapside

Primary Reading:

 William Shakespeare, Measure for Measure in The Norton Shakespeare: Essential Plays & The Sonnets (ed.) Stephen Greenblatt et al (New York & London, 1997 repr. 2009)

Secondary Reading:

 Jean E. Howard, Chapter 3, '(W)holesaling: Bawdy Houses and Whore Plots in Drama's Staging of London', in *Theater of a City: The Places of London Comedy*, 1598-1642 (Philadelphia, 2007), pp.114-61

- Richmond Barbour, "There is our commission": Writing and authority in Measure for Measure and the London East India Company, Journal of English and Germanic Philology, 99.2 (2000), 193-214
- Vanessa Howard, 'Cheapside: Commerce and Commemoration,' *Huntington Library Quarterly* (2008) 71.1: 77-96
- William Ingram, 'The Economics of Playing', in David Scott Kastan (ed.), *A Companion to Shakespeare* (Malden, MA, 2000), pp. 313-27
- Lisa Jardine, Worldly Goods: A New History of the Renaissance (Macmillan, 1996)
- David Kathman, 'Grocers, Goldsmiths, and Drapers: Freemen and Apprentices in the Elizabethan Theater', *Shakespeare Quarterly* 55.1 (Spring, 2004): 1-49
- Peter Lake, 'Ministers, Magistrates and the Production of "Order" in *Measure for Measure*', *Shakespeare Survey* 54 (2001): 165-180
- Lena Cowen Orlin, Chapter 4, 'Boundaries', in *Locating Privacy in Tudor London* (Oxford, 2007), pp. 152-192
- William S. Sherman, 'Travel and Trade', in Arthur Kinney (ed.), *A Companion to Renaissance Drama* (Malden, MA, 2002), pp. 109-120

18th March: The Sounds of Shakespeare's London

Primary Reading:

• Bruce R. Smith, 'Chapter 3: The Soundscapes of Early Modern England: City, Country, Court' and 'Chapter 8: Within the Wooden O' in *The Acoustic World of Early Modern England: Attending to the O-Factor* (Chicago: University of Chicago, 1999).

- Wes Folkerth, 'Introduction' and 'Chapter 1: Shakespearience', The Sound of Shakespeare (London and New York: Routledge, 2002)
- Jonathan Gil Harris, 'The Smell of Macbeth', Shakespeare Quarterly 58.4 (2007): 465-486.
- Gwilym Jones, "Thus much show of fire": Storm and Spectacle in the Opening of the Globe in *The Spectacle In and Around Shakespeare*, ed. Pascale Drouet (Newcastle: Cambridge Scholars, 2009)
- David Lindley, 'Chapter 2: Music in Practice', Shakespeare and Music, Arden Critical Companions (London: Thomson Learning, 2006).
- Claire van Kampen, 'Music and Aural Texture at Shakespeare's Globe', in *Shakespeare's Globe: A Theatrical Experiment*, ed. Christie Carson and Farah Karim-Cooper (Cambridge: Cambridge University Press, 2008), pp. 79-89.

21st/25th March: Lime Street

Primary Reading:

 William Shakespeare, The Tempest in The Norton Shakespeare: Essential Plays & The Sonnets (ed.) Stephen Greenblatt et al (New York & London, 1997 repr. 2009)

Secondary Reading:

• Elizabeth Spiller, 'Shakespeare and the Making of Early Modern Science: Resituating Prospero's Art', South Central Review: The Journal of the South Central Modern Language Association, 26.1-2 (2009), 24-41

- Denise Albanese, Chapter 2, 'Admiring Miranda and Enslaving Nature', in New science, new world (Durham, N.C, 1996).
- Lorraine Datson, Katherine Park and Roy Porter (eds), *The Cambridge History of Science*, vol. 3, 'Early Modern Science' (Cambridge, 2006).
- Paula Findlen, 'Jokes of Nature and Jokes of Knowledge: The Playfulness of Scientific Discourse in Early Modern Europe', Renaissance Quarterly 43.2 (Summer, 1990): 292-331
- Deborah Harkness, Chapter 4, "Big Science" in Elizabethan London', and Chapter 1, 'Living on Lime Street: "English" natural history and the European republic of letters' in The Jewel House: Elizabethan London and the Scientific Revolution (New Haven, 2007), pp. 142-80 and pp.15-56
- Mickael Popelard, 'Spectacular Science: A Comparison of Shakespeare's The Tempest, Marlowe's Doctor Faustus and Bacon's New Atlantis', Pascale Drouet (ed.), The Spectacular in and around Shakespeare (Newcastle upon Tyne, 2009), pp. 17-40.
- Steven Shapin, 'The House of Experiment in Seventeenth-Century England', *Isis* 79.3 (September, 1988): 373-404
- Elizabeth Spiller, Science, reading and Renaissance Literature: The Art of Making Knowledge (Cambridge, 2004)