Suggestive Bibliography:
Barash, Carol, English women's poetry, 1649-1714: politics, community, and linguistic authority (Oxford: Clarendon Press; New York: Oxford University Press, 1996).

Belsey, Catherine, The subject of tragedy: identity and difference in Renaissance drama (London: Methuen, 1985).

Blain, Virginia, Clements, Patricia and Grundy, Isobel, Feminist companion to literature in English: women writers from the middle ages to the present (London: B.T. Batsford, 1990).

Braverman, Richard Lewis, Plots and counterplots: sexual politics and the body politic in English literature, 1660-1730 (Cambridge: Cambridge University Press, 1993).

Bronfen, Elisabeth, Over her dead body: death, femininity and the aesthetic (Manchester: Manchester University Press, 1992).

Callaghan, Dympna, Shakespeare without women: representing gender and race on the Renaissance stage (London: Routledge, 2000).

Callaghan, Dympna, Woman and gender in Renaissance tragedy: a study of King Lear, Othello, Duchess of Malfi and White Devil (Atlantic Highlands, N. J.: Humanities Press International, 1989).

Chernaik, Warren L., Sexual freedom in Restoration literature (Cambridge: Cambridge University Press, 1999).
Clarke, Daniele and Clarke, Elizabeth, 'This double voice': gendered writing in early modern England (Houndmills et al: Macmillan, 2000).

Daileader, Celia R., Eroticism on the Renaissance stage: transcendence, desire, and the limits of the visible (Cambridge: Cambridge University Press, 1998).

Dash, Irene G., Women's worlds in Shakespeare's plays (Newark, Del.: University of Delaware Press; London; Cranbury, New Jersey: Associated University Presses, 1997). 

Enterline, Lynn, The rhetoric of the body from Ovid to Shakespeare (Cambridge: Cambridge University Press, 2000).

Fletcher, Anthony, Gender, sex and subordination in England 1500-1800 (New Haven: Yale University Press, 1995).

Gay, Penny, As she likes it: Shakespeare's unruly women (London; New York: Routledge, 1994).

Gent, Lucy and Llewellyn, Nigel, Renaissance bodies: the human figure in English culture c. 1540-1660 (London: Reaktion Books, 1990).

Grundy, Isobel and Wiseman, Susan, Women, writing, history 1640-1740 (London: B. T. Batsford, 1992).

Harvey Elizabeth D. and Maus Katharine Eisaman, Soliciting interpretation: literary theory and seventeenth-century English poetry (Chicago: The University of Chicago Press, 1990).

Hinds, Hilary, God's Englishwomen: seventeenth-century radical sectarian writing and feminist criticism (Manchester; New York: Manchester University Press; New York: St. Martin's Press, 1996).

Howard Jean Elizabeth and Rackin Phyllis, Engendering a nation: a feminist account of Shakespeare's English histories (London; New York: Routledge, 1997).

Hutson Lorna, The usurer's daughter: male friendship and fictions of women in sixteenth-century England (London: Routledge, 1994).

Keeble, N. H., The cultural identity of seventeenth-century women: a reader (London: Routledge, 1994).

Kegl, Rosemary, The rhetoric of concealment: figuring gender and class in Renaissance literature (Ithaca, New York: Cornell University Press, 1994).

Laqueur, Thomas Walter, Making sex: body and gender from the Greeks to Freud (Cambridge, Mass.: Harvard University Press, 1990).

Lerner, Gerda, The creation of feminist consciousness: from the Middle Ages to eighteen-seventy (New York: Oxford University Press, 1993).

Lyons, Paddy and Morgan, Fidelis, Female playwrights of the Restoration: five comedies (London: J.M. Dent, 1991).

Masten, Jeffrey, Textual intercourse: collaboration, authorship, and sexualities in Renaissance drama (Cambridge: Cambridge University Press, 1997).

McCormick, Ian, Secret sexualities: a sourcebook of 17th and 18th century writing (London; New York: Routledge, 1997).

McMullan, Gordon, Renaissance configurations: voices / bodies / spaces, 1580-1690 (Houndmills: Macmillan; New York: St. Martin's Press, 1998).

Morgan, Fidelis, Female wits: women playwrights on the London stage 1660-1720 (London: Virago, 1981).

Orgel, Stephen, Impersonations: the performance of gender in Shakespeare's England (Cambridge: Cambridge University Press, 1996).

Pacheco, Anita, Early modern women writers: 1600-1720 (London: Longman, 1998).

Pearson, Jacqueline, Prostituted muse: images of women & women dramatists 1642-1737 (New York: St. Martin's Press, 1988).

Pitkin, Hanna Fenichel, Fortune is a woman: gender and politics in the thought of Niccolo Machiavelli (Berkeley: University of California Press, 1984).

Plasa, Carl and Ring, Betty Joan, The discourse of slavery: Aphra Behn to Toni Morrison (London: Routledge, 1994).

Rose, Mary Beth, The expense of spirit: love and sexuality in English Renaissance drama (Ithaca, New York: Cornell University Press, 1988).

Rosenthal, Laura Jean, Playwrights and plagiarists in early modern England: gender, authorship, literary property (Ithaca, New York: Cornell University Press, 1996).

Rubik, Margarete, Early Women Dramatists 1550-1800 (New York: St. Martin’s Press, 1998).

Runge, Laura L., Gender and language in British literary criticism, 1660-1790 (Cambridge: Cambridge University Press, 1997).

Sedgwick, Eve Kosofsky, Between men: English literature and male homosocial desire (New York: Columbia University Press, 1985).

Stone, Lawrence, The family, sex and marriage in England, 1500-1800 (New York: Harper & Row, 1977).

Stone, Lawrence, The family, sex and marriage in England, 1500-1800 (London: Penguin, 1979).

Todd, Janet, Aphra Behn (London: Macmillan, 1999).

Traub, Valerie, Kaplan, M. Lindsay and Callaghan, Dympna, Feminist readings of early modern culture: emerging subjects (Cambridge: Cambridge University Press, 1996).

Velissariou, Aspasia, Female sexual transgression in Jacobean tragedy (Athens: National and Kapodistrian University of Athens, 2002).

Wall, Wendy, The imprint of gender: authorship and publication in the English renaissance (London: Cornell University Press, 1993).

Weber, Harold, Restoration rake-hero: transformations in sexual understanding in seventeenth-century England (Madison, Wisconsin: University of Wisconsin Press, 1986).

Whigham, Frank, Seizures of the will in early modern English drama (New York: Cambridge University Press, 1996).

White, Paul Whitfield, Marlowe, history and sexuality: new critical essays on Christopher Marlowe (New York: AMS Press, 1998).

Williams, Andrew P., The image of manhood in early modern literature: viewing the male (London: Greenwood Press, 1999).

Young, Douglas M., The feminist voices in Restoration comedy: the virtuous women in the play-worlds of Etherege, Wycherley and Congreve (New York: University Press of America, 1997).

Zimmerman, Susan, Erotic politics: desire on the Renaissance stage (New York: Routledge, 1992).
