

BIBLIOGRAPHY

Monographs

Drama at the Courts of Queen Henrietta Maria (Cambridge: Cambridge University Press, 2006; paperback edition, 2009)

[Reviewed in the *Times Literary Supplement*, *Renaissance Quarterly*, *Journal of British Studies*, *American Historical Review*, *Notes & Queries*, *Cambridge Quarterly*, *Medieval and Renaissance Drama in England*, *Theatre Research International*, *Canadian Journal of History*, H-Albion]

Textual Editions

John Marston's *The Dutch Courtesan* (London: Bloomsbury [Arden Early Modern Drama], 2018), xx + 276pp.

[Reviewed in the *Times Literary Supplement*]

The Cambridge Edition of the Works of Ben Jonson, 7 volumes (Cambridge: Cambridge University Press, 2012), General Editors: Martin Butler, David Bevington, Ian Donaldson; Associate Editors: Karen Britland, Eugene Giddens

[Honourable Mention, 2015 PROSE Award for eProduct, Best in Humanities]

CWBJ print edition

Editor of Ben Jonson's *Mortimer His Fall* (a play fragment) in *The Cambridge Edition of the Works of Ben Jonson*, 7 volumes (Cambridge: Cambridge University Press, 2012), vol. 7, pp. 403-16

CWBJ electronic edition

Editor of the "Dubia" section of the electronic component of *The Cambridge Edition of the Works of Ben Jonson* (and author of essays on Jonson's putative involvement in *The Widow*, *The London Prodigal*, and *The Fair Maid of the Inn*)

Compiler of Performance Archive (with Eugene Giddens). Responsible for "Amateur and professional productions of Ben Jonson's plays and masques to 1850: a database"

Assistant on the Masque Archive: "An archive of documents relating to Ben Jonson's masques and entertainments" (compiled by Katharine Craik)

Elizabeth Cary's *The Tragedy of Mariam* (London: A&C Black [New Mermaids], 2010; repr. 2016; 2018), xxxii + 101pp.

Critical Edition

Henry V: Continuum Renaissance Drama, ed. Karen Britland and Line Cottegnies (London: Bloomsbury, 2018), 325pp.

Issue of Journal

Profane Shakespeare: Perfection, Pollution, and the Truth of Performance, Special Edition of the peer-reviewed journal, *Etudes Epistémè*, 33 (2018), edited by Anne-Marie Miller-Blaise, Line Cottegnies, and Karen Britland

Journal Articles

“Aphra Behn’s First Marriage?” *The Seventeenth Century* (published online 4 December 2019): <https://doi.org/10.1080/0268117X.2019.1693420>

“Conspiring with ‘friends’: Hester Pulter’s Poetry and the Stanley Family at Cumberlow Green,” *Review of English Studies*, 69.292 (November 2018), 832-54: <https://doi.org/10.1093/res/hgy058>

“Felix Kingston, Aurelian Townshend’s *Ante-Masques*, and the Masque at Oatlands, 1635,” *Huntington Library Quarterly*, 79.4 (2016), 655-75

“Recent Studies of the Life and Cultural Influence of Queen Henrietta Maria,” *English Literary Renaissance*, 45.2 (2015), 303-21

“Psalm 140 and Diana’s Crux in *All’s Well That Ends Well*,” *Notes and Queries*, 61.2 (2014), 241-4

“Reading Between the Lines: Royalist Letters and Encryption in the English Civil Wars,” *Critical Quarterly*, 15.4 (2014), 15-26

“Kings Are But Men: Elizabeth Cary’s Histories of Edward II,” *Etudes Epistémè*, 17 (May, 2010) (an online, peer-reviewed journal from the Sorbonne Nouvelle, Paris, France: <https://journals.openedition.org/episteme/660>) (9,000 words)

“‘Tyer’d in Her Banish’d Dress’: Henrietta Maria in Exile,” *Early Modern Literary Studies, Special Edition 15: Court Culture (1640-1660)*, ed. Jerome de Groot and Peter Sillitoe (September 2007: <http://purl.oclc.org/emls/si-15/brithenr.htm>) (8,500 words)

“‘All Emulation Cease, and Jars’: Political Possibilities in *Chloridia*, Queen Henrietta Maria’s Masque of 1631,” *The Ben Jonson Journal*, 9 (2002), 87-108

“*Florimène*: the Author and the Occasion,” *Review of English Studies*, 53 (2002), 475-83

Book Chapters

“A Ring of Roses: Henrietta Maria, Pierre de Bérulle, and the Plague of 1625-1626,” in *The Wedding of Charles I and Henrietta Maria, 1625: Celebrations and Controversy*, ed. Marie-Claude Canova-Green and Sara Wolfson (Turnhout, Belgium: Brepols, 2020)

“‘What I Write I Do Not See’: Reading and Writing With Invisible Ink,” in *Early Modern Cryptography*, ed. Katherine Ellison and Susan Kim (New York: Routledge, 2018), 208-22

“Henry Killigrew and Dramatic Patronage at the Stuart Courts,” in *Thomas Killigrew and the Seventeenth-Century English Stage*, ed. Philip Major (London: Ashgate, 2013), 91-112

“‘My God! Madam, There Must Be Only *One* Black Figure in This Play’: *Hamlet*, Ophelia and the Romantic Hero,” *Shakespeare and the Culture of Romanticism*, ed. Joseph M. Ortiz (London: Ashgate, 2013), 51-76

“Middleton and the Continent,” *Oxford Handbook to Middleton*, ed. Gary Taylor and Trish Thomas Henley (Oxford: Oxford University Press, 2012), 535-50

“Exile or Homecoming? Henrietta Maria in France, 1644-1669,” *Monarchy and Exile*, ed. Philip Mansel and Torsten Rott (Basingstoke: Palgrave Macmillan, 2011), 120-43

“Masques, Courtly and Provincial,” *Ben Jonson in Context*, ed. Julie Sanders (Cambridge: Cambridge University Press, 2010), 153-61

“Women in the Royal Court,” *The Cambridge Companion to Early Modern Women’s Writing*, ed. Laura Knoppers (Cambridge: Cambridge University Press, 2009), 124-39

“Politics, Religion, Geography and Travel: Historical Contexts of the Last Plays,” *The Cambridge Companion to Shakespeare’s Last Plays*, ed. Catherine M. S. Alexander (Cambridge: Cambridge University Press, 2009), 71-89

“Lady Eleanor Davies: Prophecy and Authority, Etc.,” *Les Voix de Dieu: Littérature et prophétie en Angleterre et en France à l’âge baroque*, ed. Line Cottegnies et al (Paris: Presses Sorbonne Nouvelle, 2008), 167-79

“Henrietta Maria’s Theatrical Patronage,” *Henrietta Maria: Piety, Politics and Patronage*, ed. Erin Griffey (London: Ashgate, 2008), 57-72

“A Fairy-Tale Marriage: the Myth of the Caroline Romance,” *The Spanish Match: Prince Charles’s Journey to Madrid, 1623*, ed. Alexander Samson (London: Ashgate, 2006), 123-38

“Buried Alive: Thomas May’s 1631 *Antigone*,” *The 1630s: Interdisciplinary Approaches*, ed. Julie Sanders and Ian Atherton (Manchester: Manchester University Press, 2006), 138-53

“Circe’s Cup: Wine and Women in Renaissance Drama,” *Drink and Conviviality in Seventeenth Century England*, ed. Adam Smyth (Woodbridge: Boydell & Brewer, 2004), 109-25

“An Under-Stated Mother-in-Law: Marie de Médicis and the Last Caroline Court Masque,” *Women and Culture in the Courts of the Stuart Queens*, ed. Clare McManus (Basingstoke: Palgrave, 2003), 204-23

Encyclopaedia Entries

“Patronage,” *Princeton Encyclopaedia of Poetry and Poetics*, ed. Roland Greene (Princeton: Princeton University Press, 2012), pp. 1010-13

Reviews

Review of Hassan Melehy, *The Poetics of Literary Transfer in Early Modern France and England* (Ashgate: Farnham, 2010), in *Comparative Literature Studies*, 51.3 (2014), 516-19

Review of Gesa Stedman, *Cultural Exchange in Seventeenth-Century France and England* (Ashgate: Farnham, 2013), in *Journal of British Studies*, 52.4 (2013), 1076-7

Review of Laura Lunger Knoppers, *Politicizing Domesticity from Henrietta Maria to Milton's Eve* (Cambridge: Cambridge University Press, 2011), in *Renaissance Quarterly*, 66.1 (2013), 271-3

Review of Kim Solga, *Violence Against Women in Early Modern Performance: Invisible Acts* (Basingstoke: Palgrave Macmillan, 2009), in *Theatre Survey*, 52.1 (2011), 171-3

Review of Adam Zucker and Alan B. Farmer, eds., *Localizing Caroline Drama: Politics and Economics of the Early Modern Stage, 1625-1642* (Basingstoke: Palgrave Macmillan, 2006), in *The Ben Jonson Journal*, 17.1 (2010), 133-9

Review of Tony Howard, *Women as Hamlet: Performance and Interpretation in Theatre, Film and Fiction* (Cambridge: Cambridge University Press, 2007), in *The Review of English Studies*, 59 (2008), 150-2

Review of Barbara Ravelhofer, *The Early Stuart Masque: Dance, Costume, and Music* (Oxford: Oxford University Press, 2006), in *The Review of English Studies*, 57 (2006), 800-1

Review of Chris Meads, *Banquets Set Forth* (Manchester: Manchester University Press, 2001), in *Renaissance Forum*, 7 (2004) [<http://www.hull.ac.uk/renforum/v7/britland.htm>]

WORK PENDING/IN PROGRESS

"In the Hollow of His Wooden Leg: the Transmission of Royalist Letters, 1642-9," for *Politics, Religion and Culture in the English Revolution* (Ann Hughes's festschrift), ed. Peter Lake and Jason Peacey (Manchester University Press). (Completed and submitted in September 2015; forthcoming 2020)

Edition of John Webster, *The Duchess of Malfi* (London: A&C Black [New Mermaids]; commissioned November 2015; delivered August 2019; forthcoming 2020/1)

Edition of James Shirley's *The Imposture*, for *The Complete Works of James Shirley (1596-1666)* (Oxford: Oxford University Press). (Completed and submitted in August 2010; forthcoming 2020/1)