

HART3205: Art and visual culture in early modern England

[View Online](#)

A two-term final-year undergraduate course

Adamson, J.S.A. 1994. 'Chivalry and Political Culture in Caroline England'. In *Culture and Politics in Early Stuart England*, Problems in focus:161–98. Basingstoke: Macmillan Press.

Albert J. Loomie. 1998. 'The Destruction of Rubens's "Crucifixion" in the Queen's Chapel, Somerset House'. *The Burlington Magazine* 140 (1147): 680–82.
<http://www.jstor.org/stable/888161>.

Alexander Samson. 2013. 'Images of Co-Monarchy in the London Entry of Philip and Mary (1554)'. In *Writing Royal Entries in Early Modern Europe*, edited by Jean Andrews, Marie-France Wagner, and Marie-Claude Canova-Green, 113–27. Turnhout: Brepols.

Archer, Jayne Elisabeth, and Sarah Knight. 2007. 'Elizabetha Triumphans'. In *The Progresses, Pageants, and Entertainments of Queen Elizabeth I*, 1–23. Oxford: Oxford University Press.

Aston, Margaret. 1988. *England's Iconoclasts: Vol.1: Laws against Images*. Oxford: Oxford University Press.

———. 1995. 'Gods, Saints, and Reformers: Portraiture and Protestant England'. In *Albion's Classicism: The Visual Arts in Britain, 1550-1660*, *Studies in British art*:181–220. New Haven: Yale University Press.

Auwers, Michael. 2013. 'The Gift of Rubens: Rethinking the Concept of Gift-Giving in Early Modern Diplomacy'. *European Studies* 43 (3): 421–41.
<https://doi.org/10.1177/0265691413489246>.

Belsey, Andrew, and Catherine Belsey. 1990. 'Icons of Divinity'. In *Renaissance Bodies: The Human Figure in English Culture, c. 1540-1660*, *Critical views*:11–35. London: Reaktion Books.

Belsey, Hugh, and Catherine Belsey. 1990. 'Icons of Divinity: Portraits of Elizabeth I'. In *Renaissance Bodies: The Human Figure in English Culture, c. 1540-1660*, *Critical views*:11–35. London: Reaktion Books.

Bill Brown. n.d. 'Thing Theory'. *Critical Inquiry* 28 (1): 1–22.
<http://www.jstor.org/stable/1344258>.

Bindman, David. 2008. 'Ideas and Images of Britain'. In *The History of British Art*. London: Tate.

Bracken, Susan. 2002. 'Robert Cecil as an Art Collector'. In *Patronage, Culture and Power: The Early Cecils*. Vol. *Studies in British art*. New Haven, CT: Published for the Paul Mellon Centre for Studies in British Art, the Yale Center for British Art [by] Yale University Press.

Bracken, Susan, and Robert Hill. 2012. 'Sir Isaac Wake, Venice and Art Collecting in Early Stuart England: A New Document'. *Journal of the History of Collections* 24 (2): 183–98. <http://jhc.oxfordjournals.org/content/24/2/183.short?rss=1>.

Braunmuller, A.R. 1991. 'Robert Carr, Earl of Somerset, as Collector and Patron'. In *The Mental World of the Jacobean Court*. Cambridge: Cambridge University Press.

Brotton, J., and D. McGrath. 2008. 'The Spanish Acquisition of King Charles I's Art Collection: The Letters of Alonso de Cardenas, 1649-51'. *Journal of the History of Collections* 20 (1): 1–16. <https://doi.org/10.1093/jhc/fhm035>.

Brotton, Jerry. 2006. 'Buying the Renaissance: Prince Charles's Art Purchases in Madrid'. In *The Spanish Match: Prince Charles's Journey to Madrid, 1623*. Aldershot: Ashgate.

Brown, Jonathan. 1995. *Kings & Connoisseurs: Collecting Art in Seventeenth-Century Europe*. New Haven: Yale University Press.

Butler, Martin. 2008. 'The Invention of Britain'. In *The Stuart Court Masque and Political Culture*. Cambridge: Cambridge University Press.

Carew, Thomas, Giordano Bruno, and Inigo Jones. 1634. *Cœlum Britannicum: A Masque at White-Hall in the Banqueting-House, on Shrove-Tuesday-Night, the 18. of February, 1633*. London: printed for Thomas VValkley, and are to be sold at his shop neare White-Hall. http://gateway.proquest.com/openurl?ctx_ver=Z39.88-2003&res_id=xri:eebo&rft_val_fmt=&rft_id=xri:eebo:image:132967.

Catherine Richardson. 2010. '"A Very Fit Hat": Personal Objects and Early Modern Affection'. In *Everyday Objects: Medieval and Early Modern Material Culture and Its Meanings*, 289–98. Farnham: Ashgate.

Chaney, Edward, ed. 2003a. *The Evolution of English Collecting: Receptions of Italian Art in the Tudor and Stuart Periods*. Vol. *Studies in British art*. New Haven: Yale University Press.

———, ed. 2003b. *The Evolution of English Collecting: Receptions of Italian Art in the Tudor and Stuart Periods*. Vol. *Studies in British art*. New Haven: Yale University Press.

Cole, Mary Hill. 1999. *The Portable Queen: Elizabeth I and the Politics of Ceremony*. Vol. *Massachusetts studies in early modern culture*. Amherst: University of Massachusetts Press.

———. 2007. 'Monarchy in Motion: An Overview of Elizabethan Progresses'. In *The Progresses, Pageants, and Entertainments of Queen Elizabeth I*, 27–43. Oxford: Oxford University Press.

Cooper, Tarnya. 2007a. 'Predestined Lives? Portraiture and Religious Belief in England and Wales, 1560-1620'. In *Art Re-Formed: Re-Assessing the Impact of the Reformation on the*

Visual Arts. Newcastle: Cambridge Scholars.

———. 2007b. 'Predestined Lives: Portraiture and Religious Belief in England and Wales, 1560-1625'. In *Art Re-Formed: Re-Assessing the Impact of the Reformation on the Visual Arts*. Newcastle: Cambridge Scholars.

Cooper, Tarnya and Paul Mellon Centre for Studies in British Art. 2012. 'Artists and Sitters'. In *Citizen Portrait: Portrait Painting and the Urban Elite of Tudor and Jacobean England and Wales*, 41–63. New Haven: Yale University Press for the Paul Mellon Centre for Studies in British Art.

Cruz, Anne J. 2008. *Material and Symbolic Circulation between Spain and England, 1554-1604*. Vol. *Transculturalisms, 1400-1700*. Aldershot: Ashgate.

Cummings, Brian. 2007. 'Images in Books: Foxes' Eikonoclastes'. In *Art Re-Formed: Re-Assessing the Impact of the Reformation on the Visual Arts*, 183–200. Newcastle: Cambridge Scholars.

Duffy, Eamon. 2005. *The Stripping of the Altars: Traditional Religion in England, c.1400-c.1580*. 2nd edition. New Haven: Yale University Press.
<http://www.jstor.org/stable/10.2307/j.ctt5vm716>.

Felicity Heal. 2014. 'The Politics of Gift-Exchange under the Tudors'. In *The Power of Gifts: Gift Exchange in Early Modern England*. Oxford: Oxford University Press.
<https://doi.org/10.1093/acprof:oso/9780199542956.003.0004>.

Foister, Susan. 1993. 'Foreigners at Court: Holbein, Van Dyck and the Painter-Stainer's Company'. In *Art and Patronage in the Caroline Courts: Essays in Honour of Sir Oliver Millar*, 32–50. Cambridge: Cambridge University Press.

———. 1995. 'Sixteenth-Century English Portraiture and the Idea of the Classical'. In *Albion's Classicism: The Visual Arts in Britain, 1550-1660*, *Studies in British art*:163–80. New Haven: Yale University Press.

———. 2012a. 'Holbein, Antonio Toto, and the Market for Italian Painting in Early Tudor England'. In *The Anglo-Florentine Renaissance: Art for the Early Tudors*, edited by Cinzia Maria Sicca and Louis Alexander Waldman. Vol. *Studies in British art*. New Haven, CT: The Yale Center for British Art.

———. 2012b. 'Holbein, Antonio Toto, and the Market for Italian Painting in Early Tudor England'. In *The Anglo-Florentine Renaissance: Art for the Early Tudors*, edited by Cinzia Maria Sicca and Louis A. Waldman. New Haven: Yale University Press.

Foister, Susan, and Hans Holbein. 2004a. *Holbein and England*. New Haven, Conn: Yale University Press.

———. 2004b. *Holbein and England*. New Haven, Conn: Yale University Press.

Ford, Boris. 1989. *The Cambridge Guide to the Arts in Britain: Vol.3: Renaissance and Reformation*. Cambridge: Cambridge University Press.

Geertz, Clifford. 1972. 'Deep Play: Notes on the Balinese Cockfight'. *Daedalus* 101 (1).
[http://ucl-primo.hosted.exlibrisgroup.com/primo_library/libweb/action/display.do?frbrVersion=3&tabs=detailsTab&ct=display&fn=search&doc=TN_jstor_archive20024056&indx=4&reclids=TN_jstor_archive20024056&recldxs=3&elementId=3&renderMode=poppedOut&displayMode=full&frbrVersion=3&frbg=&&dscnt=0&scp.scps=scope%3A%28UCL%29%2Cprimo_central_multiple_fe&tb=t&mode=Basic&vid=UCL_VU1&srt=rank&tab=local&dum=true&vl\(freeText0\)=clifford%20geertz%20cockfight&dstmp=1456845765385](http://ucl-primo.hosted.exlibrisgroup.com/primo_library/libweb/action/display.do?frbrVersion=3&tabs=detailsTab&ct=display&fn=search&doc=TN_jstor_archive20024056&indx=4&reclids=TN_jstor_archive20024056&recldxs=3&elementId=3&renderMode=poppedOut&displayMode=full&frbrVersion=3&frbg=&&dscnt=0&scp.scps=scope%3A%28UCL%29%2Cprimo_central_multiple_fe&tb=t&mode=Basic&vid=UCL_VU1&srt=rank&tab=local&dum=true&vl(freeText0)=clifford%20geertz%20cockfight&dstmp=1456845765385).

Gilman, Ernest. 2000. 'Madagascar on My Mind: The Earl of Arundel and the Arts of Colonization'. In *Early Modern Visual Culture: Representation, Race, and Empire in Renaissance England*, New cultural studies:284-314. Philadelphia: University of Pennsylvania Press.

Goldring, Elizabeth. 2007. " "In the Cause of His God and True Religion": Sir Philip Sidney, the Sequitur Celebritas, and the Cult of the Protestant Martyr'. In *Art Re-Formed: Re-Assessing the Impact of the Reformation on the Visual Arts*, 227-42. Newcastle: Cambridge Scholars.

Goldring, Elizabeth. 2014. *Robert Dudley, Earl of Leicester, and the World of Elizabethan Art: Painting and Patronage at the Court of Elizabeth I*. New Haven: Yale University Press for the Paul Mellon Centre for Studies in British Art.

Hale, J. R. 2005. *England and the Italian Renaissance: The Growth of Interest in Its History and Art*. 4th ed. Vol. Blackwell classic histories of Europe. Oxford: Blackwell.
<http://www.vlebooks.com/vleweb/product/openreader?id=UCL&isbn=9781405152228>.

Haskell, Francis, Karen Serres, and Paul Mellon Centre for Studies in British Art. 2013. *The King's Pictures: The Formation and Dispersal of the Collections of Charles I and His Courtiers*. New Haven: Yale University Press for the Paul Mellon Centre for Studies in British Art.

Heal, Felicity. 2007. 'Giving and Receiving on Royal Progresses'. In *The Progresses, Pageants, and Entertainments of Queen Elizabeth I*, 47-61. Oxford: Oxford University Press.

Hearn, Karen, Peter Paul Rubens, and Tate Britain (Gallery). 2011. *Rubens and Britain*. London: Tate.

Hill, Robert, and Susan Bracken. 2014. 'The Ambassador and the Artist : Sir Dudley Carleton's Relationship with Peter Paul Rubens : Connoisseurship and Art Collecting at the Court of the Early Stuarts'. *Journal of the History of Collections* 26 (2): 171-91.
<https://doi.org/10.1093/jhc/fht042>.

Hilliard, Nicholas, Edward Norgate, R. K. R. Thornton, T. G. S. Cain, and Mid Northumberland Arts Group. 1981. *A Treatise Concerning the Arte of Limning, ..., Together with a More Compendious Discourse Concerning Ye Art of Limning*. Northumberland: Mid Northumberland Arts group.

Honig, Elizabeth. 1990. 'Lady Dacre and Pairing by Hans Eworth'. In *Renaissance Bodies: The Human Figure in English Culture, c. 1540-1660*, Critical views:60-85. London: Reaktion Books.

Howard, Maurice, and Nigel Llewellyn. 1989. 'Painting and Imagery'. In *The Cambridge Guide to the Arts in Britain: Vol.3: Renaissance and Reformation*, 222-59. Cambridge: Cambridge University Press.

Howarth, David. 1994. 'WILLIAM TRUMBULL AND ART COLLECTING IN JACOBEAN ENGLAND'. *The British Library Journal* 20 (2): 140-62.
<http://www.jstor.org/stable/42554386>.

Hunt, Alice. 2008. '"A Stage Wherin Was Shewed the Wonderfull Spectacle": Representing Elizabeth I's Coronation'. In *The Drama of Coronation*, 146-72. Cambridge: Cambridge University Press. <https://doi.org/10.1017/CBO9780511485411.008>.

Jansson, Maija. 2015. *Art and Diplomacy: Seventeenth-Century English Decorated Royal Letters to Russia and the Far East*. Vol. Brill's studies in intellectual history. Boston: Brill.

Jardine, Lisa, and Jerry Brotton. 2000. *Global Interests: Renaissance Art between East and West*. Vol. Picturing history. London: Reaktion.

Keating, Jessica, and Lia Markey, eds. n.d. 'Special Issue - Captured Objects: Inventories of Early Modern Collections'. *Journal of the History of Collections* 23 (2): 209-13.
<https://doi.org/10.1093/jhc/fhq035>.

Kebulusek, Marika. 2003. 'Cultural and Political Brokerage in Seventeenth-Century England: The Case of Balthasar Gerbier'. In *Dutch and Flemish Artists in Britain, 1550-1800*, Leids kunsthistorisch jaarboek:73-84. Leiden: Primavera.

Knowles, James. 1999. 'Jonson's Entertainment at Britain's Bourse'. In *Re-Presenting Ben Jonson: Text, Performance, History*. Vol. Early modern literature in history. Basingstoke: Macmillan.

Lees-Jeffries, Hester. 2007. 'Location as Metaphor in Queen Elizabeth's Coronation Entry (1559): Veritas Temporis Filia'. In *The Progresses, Pageants, and Entertainments of Queen Elizabeth I*, 65-85. Oxford: Oxford University Press.

Linda Levy Peck. n.d. '"For a King Not to Be Bountiful Were a Fault": Perspectives on Court Patronage in Early Stuart England'. *Journal of British Studies* 25 (1): 31-61.
<https://doi.org/10.1086/385853>.

Malcolm Smuts. 1989. 'Public Ceremony and Royal Charisma: The English Royal Entry in London, 1495-1642'. In *The First Modern Society: Essays in English History in Honour of Lawrence Stone*, Past and present publications:65-93. Cambridge: Cambridge University Press.

Marianne Koos. n.d. 'Wandering Things: Agency and Embodiment in Late Sixteenth-Century English Miniature Portraits'. *Art History* 37 (5): 836-59.
<https://doi.org/10.1111/1467-8365.12102>.

- Mcevangsoneya, P. 1996. 'The Sequestration and Dispersal of The Buckingham Collection'. *Journal of the History of Collections* 8 (2): 133–54. <https://doi.org/10.1093/jhc/8.2.133>.
- Mcevangsoneya, Philip. 1992. 'An Unpublished Inventory of the Hamilton Collection in the 1620s and the Duke of Buckingham Pictures'. *The Burlington Magazine* 134 (1073): 524–26. <http://www.jstor.org/stable/885165>.
- Morgan, Victor. 2003. 'The Dutch and Flemish Presence and the Emergence of an Anglo-Dutch Provincial Artistic Tradition in Norwich, c.1500-1700'. In *Dutch and Flemish Artists in Britain, 1550-1800*, Leids kunsthistorisch jaarboek:57–72. Leiden: Primavera.
- Muir, Edward. 2005. *Ritual in Early Modern Europe*. Rev., 2nd ed. Vol. New approaches to European history. Cambridge: Cambridge University Press.
- Newman, Karen. 2007. *Cultural Capitals: Early Modern London and Paris*. Princeton, N.J.: Princeton University Press.
- Norgate, Edward, Jeffrey M. Muller, and Jim Murrell. 1997. *Miniatura, or, The Art of Limning*. New critical ed. New Haven, CT: Published for the Paul Mellon Centre for British Art by Yale University Press.
- Orgel, Stephen. 1975. *The Illusion of Power: Political Theater in the English Renaissance*. Vol. A Quantum book. Berkeley: University of California Press.
- Ormrod, David and London Museum. 1973. *The Dutch in London: The Influence of an Immigrant Community 1550-1800*. London: H.M. Stationery Off.
- Peacock, John. 1999. 'The Visual Image of Charles I'. In *The Royal Image: Representations of Charles I*. Cambridge: Cambridge University Press.
- . 2006. 'The Image of Charles I as a Roman Emperor'. In *The 1630s: Interdisciplinary Essays on Culture and Politics in the Caroline Era*. Vol. Politics, culture, and society in early modern Britain. Manchester: Manchester University Press.
- Rubens, Peter Paul, Stephanie Schrader, Burglind Jungmann, Kim Young-Jae, Christine Göttler, and J. Paul Getty Museum. 2013. *Looking East: Rubens's Encounter with Asia*. Los Angeles, Calif: J. Paul Getty Museum.
- Samson, Alexander. 2006a. *The Spanish Match: Prince Charles's Journey to Madrid, 1623*. Aldershot: Ashgate.
- . 2006b. *The Spanish Match: Prince Charles's Journey to Madrid, 1623*. Aldershot: Ashgate.
- Sandra Logan. n.d. 'Making History: The Rhetorical and Historical Occasion of Elizabeth Tudor's Coronation Entry'. *Journal of Medieval and Early Modern Studies* 31 (2): 251–82. <http://muse.jhu.edu/journals/jmems/summary/v031/31.2logan.html>.
- Shakeshaft, Paul. 1986. "'To Much Bewiched with Thoes Intysing Things": The Letters of James, Third Marquis of Hamilton and Basil, Viscount Feilding, Concerning Collecting in Venice 1635-1639'. *The Burlington Magazine* 128 (995): 114–34.

http://www.jstor.org/stable/882393?seq=1#page_scan_tab_contents.

Sharpe, Kevin. 1999. 'Representations and Negotiations: Texts, Images, and Authority in Early Modern England'. *The Historical Journal* 42 (3): 853–81.
<http://www.jstor.org/stable/3020924>.

———. 2009a. 'The Portrait and Picture of the Queen's Majesty'. In *Selling the Tudor Monarchy: Authority and Image in Sixteenth-Century England*, 357–416. New Haven, Conn: Yale University Press.

———. 2009b. "'Viewed and Beheld of All Men": Queen Elizabeth I and the Performance of Majesty'. In *Selling the Tudor Monarchy: Authority and Image in Sixteenth-Century England*, 419–23. New Haven, Conn: Yale University Press.

———. 2010. *Image Wars: Promoting Kings and Commonwealths in England, 1603-1660*. New Haven [Conn.]: Yale University Press.

Shohet, Lauren. 2006. 'Reading Triumphs: Localising Caroline Masques'. In *Localizing Caroline Drama: Politics and Economics of the Early Modern English Stage, 1625-1642*. New York: Palgrave Macmillan.

Sloan, Kim, Joyce E. Chaplin, Christian F. Feest, and Ute Kuhlemann. 2007. *A New World: England's First View of America*. London: British Museum.

Sluijter, Eric Jan. 2003. 'The English Venture: Dutch and Flemish Artists in Britain, 1550-1800'. In *Dutch and Flemish Artists in Britain, 1550-1800*, Leids kunsthistorisch jaarboek:11–27. Leiden: Primavera.

Sowerby, Tracey A. n.d. "'A Memorial and a Pledge of Faith": Portraiture and Early Modern Diplomatic Culture'. *The English Historical Review* 129 (537): 296–331.
<https://doi.org/10.1093/ehr/ceu070>.

Spraggon, Julie. 2000. *Puritan Iconoclasm in England, 1640 - 1660*. [Unpublished].

Stallybrass, Peter. 1996. 'Worn Worlds: Clothes and Identity on the Renaissance Stage'. In *Subject and Object in Renaissance Culture. Vol. Cambridge studies in Renaissance literature and culture*. Cambridge: Cambridge University Press.

Stallybrass, Peter, and Ann Rosalind Jones. n.d. 'Fetishizing the Glove in Renaissance Europe'. *Critical Inquiry* 28 (1): 114–32.
http://www.jstor.org/stable/1344263?seq=1#page_scan_tab_contents.

Stoye, John. 1989. 'The Embassies at Venice and Turin'. In *English Travellers Abroad, 1604-1667: Their Influence in English Society and Politics*, rev. ed, 91–106. New Haven: Yale University Press.

Strong, Roy. n.d. 'Faces of a Favourite: Robert Devereux, 2nd Earl of Essex, and the Uses of Portraiture'. *The British Art Journal* 5 (2): 80–90. <http://www.jstor.org/stable/41615296>.
Strong, Roy C. 1972. 'Chapter 2'. In *Van Dyck: Charles I on Horseback: Charles I on Horseback*. London: Allen Lane.

———. 1987a. "'November's Sacred Seventeenth Day'". In *The Cult of Elizabeth: Elizabethan Portraiture and Pageantry*, 117–28. London: Thames & Hudson.

———. 1987b. *The Cult of Elizabeth: Elizabethan Portraiture and Pageantry*. London: Thames & Hudson.

Thomas, Keith. 1995. 'English Protestantism and Classical Art'. In *Albion's Classicism: The Visual Arts in Britain, 1550-1660*, *Studies in British art*:221–38. New Haven: Yale University Press.

Tittler, Robert. 2004. 'Portraiture, Politics and Society'. In *A Companion to Tudor Britain*, *Blackwell companions to British history*:448–66. Malden, MA: Blackwell Pub.
<http://dx.doi.org/10.1002/9780470997109>.

———. 2007. *The Face of the City: Civic Portraiture and Civic Identity in Early Modern England*. Manchester: Manchester University Press.

———. n.d. 'Early Stuart Chester as a Centre for Regional Portraiture'. *Urban History* 41 (01): 3–21. <https://doi.org/10.1017/S096392681300031X>.

Town, Edward. 2014. 'A Biographical Dictionary of London Painters, 1547-1625'. *The Walpole Society* 76.

Trevor-Roper, Hugh. 1993. 'Mayerne and His Manuscript'. In *Art and Patronage in the Caroline Courts: Essays in Honour of Sir Oliver Millar*, 264–93. Cambridge: Cambridge University Press.

Turner, Simon. 2012. 'Van Dyck and Tapestry in England'. *Tate Papers*. 2012.
<http://www.tate.org.uk/research/publications/tate-papers/17/van-dyck-and-tapestry-in-england>.

Vermeylen, Filip. 2013. 'Greener Pastures? Capturing Artists' Migrations during the Dutch Revolt'. *Nederlands Kunsthistorisch Jaarboek: Netherlands Yearbook for History of Art* 63 (1): 40–57.
<http://booksandjournals.brillonline.com/content/journals/10.1163/22145966-06301003>.

Walsham, Alexandra. 2011a. *The Reformation of the Landscape: Religion, Identity, and Memory in Early Modern Britain and Ireland*. Oxford: Oxford University Press.
<http://dx.doi.org/10.1093/acprof:oso/9780199243556.001.0001>.

———. 2011b. *The Reformation of the Landscape: Religion, Identity, and Memory in Early Modern Britain and Ireland*. Oxford: Oxford University Press.
<http://dx.doi.org/10.1093/acprof:oso/9780199243556.001.0001>.

Ward, Joseph P. 2004. 'Metropolitan London'. In *A Companion to Tudor Britain*, *Blackwell companions to British history*:347–59. Malden, MA: Blackwell Pub.
<http://dx.doi.org/10.1002/9780470997109>.

Wedd, Kit, Lucy Peltz, Catherine Ross, and Museum of London. 2001a. '1560 - 1690: From the City to the West End'. In *Creative Quarters: The Art World in London 1700-2000*, 10–31. London: Merrell [for] Museum of London.

———. 2001b. '1560 - 1690: From the City to the West End'. In *Creative Quarters: The Art World in London 1700-2000*, 10–31. London: Merrell [for] Museum of London.

Wood, Jeremy. 1994. 'Van Dyck and the Earl of Northumberland: Taste and Collecting in Stuart England'. *Studies in the History of Art* 46: 280–84.
<http://www.jstor.org/stable/42622106>.

———. 2001. 'Orazio Gentileschi and Some Netherlandish Artists in London: The Patronage of the Duke of Buckingham, Charles I and Henrietta Maria'. *Simiolus: Netherlands Quarterly for the History of Art* 28 (3): 103–28.
http://www.jstor.org/stable/3780940?seq=1#page_scan_tab_contents.

Woodbridge, Linda. 2001. *Vagrancy, Homelessness, and English Renaissance Literature*. Urbana [Ill.]: University of Illinois Press.

———. 2010. 'Global Traffic: Discourses and Practices of Trade in English Literature and Culture from 1550 to 1700'. *Shakespeare Quarterly* 61 (4).
https://muse.jhu.edu/journals/shakespeare_quarterly/v061/61.4.woodbridge.html.

Woolf, Daniel. 2004. 'Senses of the Past'. In *A Companion to Tudor Britain*, Blackwell companions to British history:407–24. Malden, MA: Blackwell Pub.
<http://dx.doi.org/10.1002/9780470997109>.

Wright, Nancy. 1998. 'Chapter 9: "'Rival Traditions': Civic and Courtly Ceremonies in Jacobean London"'. In *The Politics of the Stuart Court Masque*. Cambridge [England]: Cambridge University Press.

Yates, Frances A. 1947. 'Queen Elizabeth as Astraea'. *Journal of the Warburg and Courtauld Institutes* 10: 27–82. <https://doi.org/10.2307/750395>.

Yates, Frances Amelia. 1975a. *Astraea: The Imperial Theme in the Sixteenth Century*. London: Routledge and Kegan Paul.

———. 1975b. 'Queen Elizabeth I as Astraea'. In *Astraea: The Imperial Theme in the Sixteenth Century*, 29–87. London: Routledge and Kegan Paul.