

Bibliography

Primary Archival Sources

- Greengrass, Mark, Leslie, Michael, and Hannon, Michael, *The Hartlib Papers: A Complete Text and Image Database of the Papers of Samuel Hartlib (C. 1600-1660)* Held in Sheffield University Library, 2nd ed. (Sheffield, 2002) [also available online at: <http://www.hrionline.ac.uk/hartlib>]
- Beale, John to Hartlib, Samuel, 28 May 1657, 25/5/1a—12b in *The Hartlib Papers: A Complete Text and Image Database of the Papers of Samuel Hartlib (C. 1600-1660)* Held in Sheffield University Library, 2nd ed. (Sheffield, 2002),
- Beale, John to Worthington, John, 12 June 1658, The James Marshal and Marie-Louise Osborn Collection, Beinecke Rare Book and Manuscript Library, Yale University. Document 2. Included in *The Hartlib Papers: A Complete Text and Image Database of the Papers of Samuel Hartlib (C. 1600-1660)* Held in Sheffield University Library, 2nd ed. (Sheffield, 2002)
- Beale, John to Hartlib, Samuel, 28 November 1659, 60/1/2—3in *The Hartlib Papers: A Complete Text and Image Database of the Papers of Samuel Hartlib (C. 1600-1660)* Held in Sheffield University Library, 2nd ed. (Sheffield, 2002)
- Hartlib, Samuel to Pell, John, 4 February 1658, British Library Add. MSS 4279 Fol. 49a—b in *The Hartlib Papers: A Complete Text and Image Database of the Papers of Samuel Hartlib (C. 1600-1660)* Held in Sheffield University Library, 2nd ed. (Sheffield, 2002)
- Beale, John, 'Treatise on the Art of Interpreting Dreams', Undated, 25/19/1-28, in *The Hartlib Papers: A Complete Text and Image Database of the Papers of Samuel Hartlib (C. 1600-1660)* Held in Sheffield University Library, 2nd ed. (Sheffield, 2002)
- Comenius, Johannes Amos, to Hartlib, Samuel(?), 14 December 1657, Translation of 7/111/4a—5b, (trans.) W.J. Hitchens in *The Hartlib Papers: A Complete Text and Image Database of the Papers of Samuel Hartlib (C. 1600-1660)* Held in Sheffield University Library, 2nd ed. (Sheffield, 2002)
- Haydock, Richard, *Oνειροlogia* in British Library, MS Lansdowne 489, fol. 131

Primary Printed Sources

- Adams, Thomas, *The deuills banket described in foure sermons* (London, 1614)
—*Diseases of the soule a discourse diuine, morall, and physical* (London, 1616)
—*The happines of the Church. Or, a description of those spirituall prerogatiues vverewith Christ hath endowed her Considered in some contemplations upon part of the 12. chapter to the Hebrewes.* (London, 1619)
- Agrippa, Cornelius, *Three Books of Occult Philosophy*, (trans.) John French (London, 1651)
- Alleine, Joseph, *An alarme to unconverted sinners in a serious treatise* (London, 1672)
- Allestree, Richard, *Forty sermons whereof twenty one are now first publish'd, the greatest part preach'd before the King and on solemn occasions* (London, 1684)
—*The art of patience and balm of Gilead* (London, 1694)
- Ames, William, *Conscience with the power and cases thereof Devided into V. bookes* (London, 1639)
- Amyraut, Moïse, *A Discourse Concerning the Divine Dreams Mention'd in Scripture*, (trans.) Ja. Lowde (London, 1676).
- Andrewes, Lancelot, *A manual of directions for the sick With many sweet meditations and deuotions of the R. Reverend Father in God, Lancelot Andrews* (London, 1648),
- Aquinas, Thomas, *Summa Theologica (Complete & Unabridged)*, (trans.) Fathers of the Dominican Province (Electronic Edition, Coyote Canyon Press, 2010)
- Barrough, Philip, *The method of phisick containing the causes, signes, and cures of inward diseases in mans body, from the head to the foote* (London, 1583)
- Bartholomew of England, *Batman vppon Bartholome his booke De proprietatibus rerum, newly corrected, enlarged and amended* (London, 1582)
- Baxter, Richard, *The life of faith in three parts* (London, 1670)
—*A Christian directory, or, A summ of practical theologie and cases of conscience directing Christians how to use their knowledge and faith, how to improve all helps and*

- means, and to perform all duties, how to overcome temptations, and to escape or mortifie every sin* (London, 1673)
 —*Monthly Preparations for the Holy Communion* (London, 1696)
- Benedictus, Iohannes, *Of Visions and Revelations Natural and Divine* (Mainz, 1550)
- Beza, Theodore, *Propositions and Principles of Divinitie* (Edinburgh, 1591)
- Boehme, Jacob, *Jacob Boehme* (ed.) Robin Waterfield (Berkeley, 2001)
 —*The way to Christ discovered* (London, 1648)
 —*A description of the three principles of the divine essence* (London, 1648)
 — *Mysterium magnum, or, An exposition of the first book of Moses called Genesis concerning the manifestation or revelation of the divine word through the three principles of the divine essence* (London, 1654)
 — *Forty questions of the soul concerning its original, essence, substance, nature or quality and property, what it is from eternity to eternity* (London, 1665)
- Bolton, Robert, *A discourse about the state of true happinesse* (London, 1611)
 — *The carnall professor Discovering the wofull slavery of a man guided by the flesh* (London, 1634)
- Bridge, William, *Scripture-light the most sure light* (London, 1656)
- Brinsley, John, *The spirituall vertigo, or, Turning sickensse of soul-unsettlednesse* (London, 1655)
- Bromhall, Thomas, *An history of apparitions, oracles, prophecies, and predictions with dreams* (London, 1658)
- Browne, Thomas, *The Works of Sir Thomas Browne*, Vol. III, (ed.) Geoffrey Keynes (London, 1893)
- Burgess, Anthony, *A treatise of original sin ... proving that it is, by pregnant texts of Scripture vindicated from false glosses* (London, 1658)
 — *An expository comment, doctrinal, controversial, and practical upon the whole first chapter to the second epistle of St. Paul to the Corinthians Paul* (London, 1661)
- Burton, Richard, *The Anatomy of Melancholy* (Oxford, 1621)
- Calvin, John, *Sermons of Master Iohn Caluin, vpon the booke of Iob* (London, 1574)
- Camfield, Benjamin, *A theological discourse of angels and their ministries* (London, 1678)
- Casaubon, Meric, *A Treatise Concerning Enthusiasme* (London, 1654)
- Cogan, Thomas *The Haven of Health* (London 1636)
- Comenius, Johannes Amos, *Naturall Philosophie Reformed by Divine Light* (London, 1651)
 —*A generall table of Europe, representing the present and future state thereof viz. the present governments, languages, religions, foundations, and revolutions both of governments and religions, the future mutations, revolutions, government, and religion of christendom and of the world &c.* (London, 1670)
 —*Panegersia, or, Universal Awakening*, (trans.) A.M.O. Dobbie (Shipston-on-Stour, 1990)
- Cook, John, *A true relation of Mr. Iohn Cook's passage by sea from Wexford to Kinsale in that great storm Ianuary 5. Wherein is related the strangeness of the storm, and the frame of his spirit in it. Also the vision that he saw in his sleep, and how it was revealed that he should be preserved, which came to pass very miraculously. Likewise a relation of a dream of a Protestant lady in Poland, which is in part come to pass, the remainder being to begin this year 1650.* (London, 1650)
- Cooper, Thomas, *The Christians daily sacrifice containing a daily direction for a setled course of sanctification* (London, 1608)
- Cromwell, Oliver, *A declaration of His Highness the Lord Protector, inviting the people of England and Wales, to a day of solemn fasting and humiliation* (London, 1653)
- Cudworth, Ralph, *The true intellectual system of the universe* (London, 1678),
- Della Porta, Giambattista, *Natural Magicke* (London, 1658)
- Diemerbroeck, Ysbrand van, *The Anatomy of Human Bodies*, (trans.) William Salmon (London, 1694)
- Dupleix, Scipion, *The resoluier; or Curiosities of nature written in French by Scipio Du Plesis counsellor and historiographer to the French King* (London, 1635)
- Durham, James, *The law unsealed: or, A practical exposition of the Ten Commandments With a resolution of several momentous questions and cases of conscience* (Glasgow, 1676)
- Edwards, Thomas, *The First and Second part of Gangraena* (London, 1646)
- Elyot, Sir Thomas, *The castel of helthe* (London, 1539)
- Foxe, John, *The Acts and Monuments* (1563 ed.)
 —*The Acts and Monuments* (1583 ed.)

- Gerson, Jean, *Early Works* (trans.) Brian McGuire (New York, 1998)
- Gilbert, Claudius, *A sovereign antidote against sinful errors, the epidemical plague of these latter days* (London, 1658)
- Gonzalo, *The divine dreamer, or A short treatise discovering the true effect and power of dreames confirmed by the most learned and best approved authors* (1641)
- Goodwin, Philip, *The mystery of dreames, historically discoursed; or A treatise; wherein is clearly discovered, the secret yet certain good or evil, the inconsidered and yet assured truth or falsity, virtue or vanity, misery or mercy, of mens differing dreames. Their distinguishing characters: the divers cases, causes, concomitants, consequences, concerning mens inmost thoughts while asleep* (London, 1658)
- Goodwin, Thomas, *The vanity of thoughts discovered with their danger and cvre* (London, 1638)
- Greenham, Richard, *The workes of the reuerend and faithfull seruant af Iesus Christ M. Richard Greenham, minister and preacher of the Word of God collected into one volume* (London, 1612)
- Gregory, Edmund, *An historical anatomy of Christian melancholy, sympathetically set forth, in a threefold state of the soul* (London, 1646)
- Haestens, Henrick van, *Apocalypsis, or, The revelation of certain notorious advancers of heresie wherein their visions and private revelations by dreams, are discovered to be most incredible blasphemies, and enthusiastical dotages* (London, 1658)
- Hall, Joseph, *The invisible world discovered to spirituall eyes and reduced to usefull meditation* (London, 1659)
—*The contemplations upon the history of the New Testament. now complete: together with divers treatises reduced to the greater volume* (London, 1661)
- Hart, James, *Klinike, or The diet of the diseased* (London, 1633),
- Heywood, Thomas, *The hierarchie of the blessed angells Their names, orders and offices the fall of Lucifer with his angells* (London, 1635)
- Hill, Thomas, *The moste pleasuante arte of the interpretacion of dreames* (London, 1576)
- Hobbes, Thomas, *De corpore politico* (London, 1652)
—*Leviathan* (London 1651)
- Hove, Frederick Hendrick van, *Oniropolis, or dreams interpreter. Being several aphorisms upon the physiognomy of dreams made into verse.* (London, 1680)
- Hume, Patrick, *Annotations on Milton's Paradise lost wherein the texts of sacred writ, relating to the poem, are quoted, the parallel places and imitations of the most excellent Homer and Virgil, cited and compared* (London, 1695)
- Jenkyn, William, *An exposition of the Epistle of Jude together with many large and useful deductions* (London, 1652)
- Joscelin, Elizabeth, *The Mothers Legacie, To her vnborne Childe* (London, 1622)
- Lawrence, Henry, *An history of angells being a theologicall treatise of our communion and warre with them* (London, 1649)
- Lead, Jane, *A fountain of gardens watered by the rivers of divine pleasure* (London, 1696)
—*The Enochian walks with God found out by a spiritual-traveller* (London, 1694)
- Lemnius, Levinus, *The touchstone of complexions generallye appliable, expedient and profitable for all such, as be desirous & carefull of their bodylye health* (London, 1576)
- Locke, John, *An essay concerning humane understanding in four books* (London, 1690)
- Loyer, Pierre Le, *A treatise of specters or straunge sights, visions and apparitions appearing sensibly vnto men Wherein is delivered, the nature of spirites, angels, and divels* (London 1605)
- Luther, Martin, *Luther's Works, Vol. 54: Table Talk* (eds) Theodore G Tappert and Helmut T. Lehmann (Phildadelphia, 1967)
- Malebranche, Nicolas, *Treatise Concerning the Search After Truth* (London, 1700)
- Manning, James, *A new booke, intituled, I am for you all, complexions castle* (London, 1604)
- Manton, Thomas, *A practical commentary, or An exposition with notes on the Epistle of Jude. Delivered (for the most part) in sundry weekly lectures at Stoke-Newington in Middlesex* (London, 1657)

- One hundred and ninety sermons on the hundred and nineteenth Psalm preached by the late reverend and learned Thomas Manton* (London, 1681)
- Maton, Robert, *Christs personall reigne on earth, one thousand yeares with his saints* (London, 1652)
- Mayhew, Edward, *A Paradise of Prayers* (Douai, 1613)
- Mediolano, Joannes de, *Regimen sanitatis Salerni: or, The schoole of Salernes regiment of health. Containing, most learned and judicious directions and instructions, for the preservation, guide, and government of mans life* (London, 1528)
- Melton, Sir Thomas, *Astrologaster, or, The figure-caster Rather the arraignment of artlesse astrologers, and fortune-tellers, that cheat many ignorant people vnder the pretence of foretelling things to come, of telling things that are past, finding out things that are lost, expounding dreames, calculating deaths and natiuities, once againe brought to the barre* (London, 1620)
- Milton, John, *Paradise Lost* (London, 1667)
- More, Henry, *Enthusiasmus triumphatus, or, A discourse of the nature, causes, kinds, and cure, of enthusiasme* (London, 1656)
- Nashe, Thomas, *The terrors of the night or, A discourse of apparitions* (London, 1594)
- Owen, John, *Pneumatologia, or, A discourse concerning the Holy Spirit wherein an account is given of his name, nature, personality, dispensation, operations, and effects* (London, 1676)
- Perkins, William, *An exposition of the Symbole or Creed of the Apostles* (Cambridge, 1595)
 — *A commentarie or exposition, vpon the fiue first chapters of the Epistle to the Galatians* (Cambridge, 1604)
 — *Lectures vpon the three first chapters of the Reuelation* (London, 1604),
 — *M. Perkins, his Exhortation to repentance, out of Zephaniah* (London, 1605),
 — *The combat betwveene Christ and the Diuell displayed* (London, 1606)
 — *A treatise of mans imaginations Shewing his naturall euill thoughts* (Cambridge, 1607),
 — *A discourse of the damned art of witchcraft so farre forth as it is reuealed in the Scriptures* (Cambridge, 1610)
 — *An abridgement of the whole body of divinity* (London, 1654)
- Person, David, *Varieties: or, A surveigh of rare and excellent matters necessary and delectable for all sorts of persons* (London, 1635)
- Peter of Celle, *The Letters of Peter of Celle* (ed.) Julian Haseldine (Oxford, 2001)
- Prynne, William, *A breuiate of the life of William Laud, Arch-bishop of Canterbury extracted (for the most part) verbatim, out of his owne diary, and other writings, under his owne hand* (London, 1644)
- Reynolds, Edward, *A treatise of the passions and faculties of the soule of man With the severall dignities and corruptions thereunto belonging* (London, 1640)
- Sanderson, Robert, *Twenty sermons formerly preached XVI ad aulam, III ad magistratum, I ad populum* (London, 1656)
 — *Fourteen sermons heretofore preached IIII. Ad cleruum, III. Ad magistratvm, VII. Ad popvlvm* (London, 1657)
- Saunders, Richard, *Saunders physiognomie, and chiromancie, metoposcopia the symmetrical proportions and signal moles of the body, fully and accurately* (London, 1653)
- Scot, Reginald, *Scot's discovery of vwitchcraft proving the common opinions of witches contracting with diuels, spirits, or familiars; and their power to kill, torment, and consume the bodies of men women, and children, or other creatures by diseases or otherwise; their flying in the air, &c. To be but imaginary erroneous conceptions and novelties; wherein also, the lewde unchristian practices of witchmongers...is notably detected* (London, 1651)
- Sibbes, Richard, *The soules conflict with itselfe and victory over itselfe by faith a treatise of the inward disquietments of distressed spirits, with comfortable remedies to establish them* (London, 1635)
- Smith, John, *Select Discourses... By John Smith, Late Fellow of Queen's College in Cambridge* (ed.) John Worthington (London, 1660)
- Spanheim, Freidrich, *Englands vvarning by Germanies vvoe* (London, 1646)
- Taylor, Jeremy, *The rule and exercises of holy dying in which are described the means and*

- instruments of preparing our selves and others respectively, for a blessed death, and the remedies against the evils and temptations proper to the state of sicknesse* (London, 1651)
 — *Eniautos a course of sermons for all the Sundaies of the year* (London, 1653)
 — *Holy living in which are described the means and instruments of obtaining every virute, and the remedies against every vice, and considerations serving to the resisting all temptations* (London, 1656)
 — *A sermon preached at the funerall of that worthy knight Sr. George Dalston of Dalston in Cumberland, September 28. 1657.* (London, 1658)
- Aicha, Johan Babtista Grosschedel von, *The Magical Calendar: A Synthesis of Magical Symbolism from the Seventeenth-Century Renaissance of Medieval Occultism* (trans.) Adam McLean (Grand Rapids, 1994)
- ‘Trismegistus, Hermes’ (attr.), *Trismegistus his Divine Pymander* (trans.) John Everard (London, 1657)
- Tryon, Thomas, *A treatise of dreams & visions wherein the causes, natures, and uses, of nocturnal representations, and the communications both of good and evil angels, as also departed souls, to mankind. Are theosophically unfolded* (London, 1689)
- Ussher, James, *A body of divinitie, or, The summe and substance of Christian religion catechistically propounded, and explained, by way of question and answer : methodically and familiarly handled* (London, 1645)
- Vaughan, William, *Approved Directions for Health both naturall and artificiall deriued from the best physitians as well moderne as auncient.* (London, 1612)
- Vives, Juan Luis, *Somnium et Vigilia in Somnium Scipionis*, (ed.) Edward V. George (Greenwood, 1989)
- Whitehead, George, *The law and light within the most sure rule or light* (London, 1662)
- Wilkins, John, *A discourse concerning a new world & another planet in 2 bookes* (London, 1640)
- Willet, Andrew, *Hexapla in Danielem* (Cambridge, 1610)
 — *Hexapla in Genesin & Exodum* (London, 1633)
- Wilson, John, *A seasonable vvatch-vvord unto Christians against the dreams & dreamers of this generation* (Cambridge, 1677)
- Wotton, Anthony, *A defence of M. Perkins booke, called A reformed Catholike against the cauils of a popish writer, one D.B.P. or W.B. in his deformed Reformation.* (London, 1606)

Sources in Collected Works

- Browne, Thomas, ‘On Dreams’ in *The Works of Sir Thomas Browne*, Vol. III, ed. Geoffrey Keynes (London, 1893), pp. 230—233.
- Dietrich, Vitus, ‘Treatment of Melancholy Despair, Etc., November 30, 1531’ in Martin Luther, *Luther’s Works, Vol. 54: Table Talk* (eds) Theodore G Tappert and Helmut T. Lehmann (Philadelphia, 1967)
- Gerson, Jean, ‘Distinguishing True from False Revelations’ in *Early Works* (trans.) Brian McGuire (New York, 1998)
- Peter of Celle, ‘Letter 158. To Nicholas of St Albans, c. 1180’ in Julian Haseldine (ed.), *The Letters of Peter of Celle* (Oxford, 2001) p. 579—581.

Sources Online

- Aristotle, ‘On Dreams’, (trans.) J.I. Beare,
 [<http://classics.mit.edu/Aristotle/dreams.html>, accessed 23 Aug 2010]
- Fox, George, *The Journal of George Fox*, Online Edition
 [<http://www.strecorsoc.org/gfox>, accessed 11 Nov 2013]
- Foxe, John, *The Acts and Monuments* [www.johnfoxe.org, accessed 07 Feb 13]
- Galen, *On Diagnosis in Dreams*, (trans.) Lee Percy,
 [http://www.ucl.ac.uk/~ucgajpd/medicina%20antiqua/tr_GalDreams.html,
 accessed 23 Aug 2010]
- Gregory the Great, *The Book of the Morals of St. Gregory*,
 [<http://www.lectionarycentral.com/GregoryMoraliaIndex.html>, accessed 21 Jan 2013]

- Justinus, Marcus Junianus, *Epitome of the Philippic History of Pompeius Trogus*, (trans.) Rev. John Selby
 Watson (London, 1853)
 [<http://www.forumromanum.org/literature/justin/english/trans36.html>, accessed 08 Feb 2013]
- Plato, *The Republic, X.IX*, (trans.) Benjamin Jowett,
 [<http://classics.mit.edu/Plato/republic.10.ix.html>, accessed 13 Sep 2010]
- Plato, 'Timaeus', (trans.) Benjamin Jowett,
 [<http://classics.mit.edu/Plato/timaeus.html>, accessed 29 Aug 2011]
- British Library Manuscript Harl. 3420, 40v-41r at *Esoterica Archives*,
 [<http://www.esotericarchives.com/mc/index.html>, accessed 14 Nov 2013]

Unpublished Secondary Sources

- Carter, Jessica, 'Sleep and Dreams in Early Modern England', Ph.D. Thesis, Imperial College London (2008)

Published Secondary Sources

- Allen, Don Cameron, *The Star-Crossed Renaissance: The quarrel about astrology and its influence in England* (London, 1966)
- Ahlgren, Gillian, *Teresa of Avila and the Politics of Sanctity* (London, 1996)
- Baldwin, Anna and Hutton, Sarah (eds), *Platonism and the English Imagination* (Cambridge, 1994)
- Barbour, Reid, *Literature and Religious Culture in Seventeenth-Century England* (Cambridge, 2002)
- Barnes, Robin Bruce, *Prophecy and Gnosis: Apocalypticism in the Wake of the Lutheran Reformation* (Stanford, 1988)
- Bath, Michael, *Speaking Pictures: English Emblem Books and Renaissance Culture* (London, 1993)
- Bennett, Jim and Mandelbrote, Scott, *The Garden, the Ark, the Tower, the Temple: The Biblical Metaphors of Knowledge in Early Modern Europe* (Oxford, 1998)
- Bozeman, Theodore D., *The Precisianist Strain: Disciplinary Religion & Antinomian Backlash in Puritanism to 1638* (University of North Carolina, 2004)
- Bulkeley, Kelly, *Visions of the Night: Dreams, Religion, and Psychology* (Albany, 1999)
- Burke, Peter, *Varieties of Cultural History* (Cambridge, 1997)
- Burns, Robert and Pickard, Hugh Rayment, *Philosophies of History: From Enlightenment to Post-Modernity*, (Wiley-Blackwell, 2000)
- Caciola, Nancy, *Discerning Spirits: Divine and Demonic Possession in the Middle Ages* (London, 2003)
- Cameron, Euan, *Enchanted Europe: Superstition, Reason and Religion, 1250-1750* (Oxford, 2010)
- Camporesi, Piero, *Bread of Dreams: Food and Fantasy in Early Modern Europe* (Cambridge, 1989)
- Chenu, Marie-Dominique, *Nature, Man, and Society in the Twelfth Century: Essays on New Theological Perspectives in the Latin West* (Chicago, 1968)
- Clark, Stuart, *Thinking With Demons: The Idea of Witchcraft in Early Modern Europe* (Oxford, 1997)
 — *Vanities of the Eye: Vision in Early Modern European Culture* (Oxford, 2007)
- Cocking, J.M., *Imagination: A Study in the History of Ideas*, (ed.) Penelope Murray (London, 1991),
- Coffey, John, and Lim, Paul C. H. (eds), *The Cambridge Companion to Puritanism* (Cambridge, 2008)
- Cohn, Norman, *Europe's Inner Demons: The Demonization of Christians in Medieval Christendom* (London, 1993)
- Colish, Marcia L., *Medieval Foundations of the Western Intellectual Tradition, 400-1400* (London, 1998)
- Como, David R., *Blown By The Spirit: Puritanism and the Emergence of an Antinomian Underground in Pre-Civil War England* (Stanford, 2004)
- Conrad, Lawrence I., *The Western Medical Tradition: 800 B.C.-1800 A.D.* (Cambridge, 2006)

- Cunningham, Andrew and Grell, Ole Peter (eds), *The Four Horsemen of the Apocalypse: Religion, War, Famine and Death in Reformation Europe* (Cambridge, 2000)
- Daston, Lorraine and Park, Katherine, *Wonders and the Order of Nature, 1150—1750* (New York, 1998)
- Dement, William C., *Some Must Watch While Some Must Sleep: Exploring the World of Sleep* (London, 1976)
- Drozdek, Adam, *Greek Philosophers as Theologians: The Divine Arche* (Aldershot, 2007)
- Dutton, Paul, *The Politics of Dreaming in the Carolingian Empire*, (London, 1994)
- Dyrness, William A., *Reformed Theology and Visual Culture: The Protestant Imagination from Calvin to Edwards* (Cambridge, 2004)
- Egginton, William, *The Philosopher's Desire: Psychoanalysis, Interpretation and Truth* (Stanford, 2007)
- Ekirch, A. Roger, *At Day's Close: Night in Times Past* (London 2005)
- Faivre, Antoine Le, *The Eternal Hermes: From Greek God to Alchemical Magus* (trans.) Joscelyn Goodwin (Grand Rapids, 1995)
— *Theosophy, Imagination, Tradition: Studies in Western Esotericism* (Albany, 2000)
- Ferguson, Harvie, *The Lure of Dreams: Sigmund Freud and the Construction of Modernity* (London, 1996)
- Floyd-Wilson, Mary, *English Ethnicity and Race in Early Modern Drama* (Cambridge, 2003)
- Galdon, Joseph, *Typology and Seventeenth-Century Literature* (Mouton, 1975)
- Garber, Daniel and Ayers, Michael (eds), *The Cambridge History of Seventeenth-Century Philosophy*, Vol. I & II (Cambridge, 2003)
- Garin, Eugenio, *Astrology in the Renaissance: The Zodiac of Life* (London, 1983)
- Guakroger, Stephen (ed), *The Soft Underbelly of Reason: The Passions in the Seventeenth Century* (London, 1998)
- Gerona, Carla, *Night Journeys: The Power of Dreams in Transatlantic Quaker Communities* (London, 2004)
- Gnuse, Robert, *The Dream Theophany of Samuel: Its Structure in Relation to Ancient Near Eastern Dreams and its Theological Significance* (Lanham, MD, 1984)
- Goff, Jacques Le, *The Medieval Imagination*, (trans.) Arthur Goldhammer (London, 1988)
- Grafton, Anthony, *Cardano's Cosmos: The Worlds and Works of a Renaissance Astrologer* (London, 1999)
- Green, Ian, *Print and Protestantism in Early Modern England* (Oxford, 2000)
- Greenblatt, Stephen, *Renaissance Self-Fashioning: From More to Shakespeare*, (London, 1984)
- Greengrass, Mark, Leslie, Michael, and Hannon, Michael (eds.), *The Hartlib Papers: A Complete Text and Image Database of the Papers of Samuel Hartlib (c. 1600-1660) Held in Sheffield University Library, 2d ed.* (Sheffield, 2002)
- Haidt, Jonathan, *The Righteous Mind: Why Good People are Divided by Politics and Religion*, (London, 2012)
- Harris, William V., *Dreams and Experience in Classical Antiquity* (Cambridge, Mass., 2009)
- Harrison, Peter, *The Bible, Protestantism and the Rise of Natural Science* (Cambridge, 1998),
— *The Fall of Man and the Foundations of Science* (Cambridge, 2007)
- Henry, John, *The Scientific Revolution and the Origins of Modern Science* (New York, 2008),
- Hessayon, Ariel and Keene, Nicholas (eds), *Scripture and Scholarship in Early Modern England* (Aldershot, 2006)
- Heyd, Michael *Be Sober and Reasonable: The Critique of Enthusiasm in the Seventeenth and Early Eighteenth Centuries* (Leiden, 1995)
- Holowchak, Mark, *Ancient Science and Dreams: Oneirology in Greco-Roman Antiquity* (Lanham, MD, 2002)
- Hoopes, Robert, *Right Reason in the English Renaissance* (Cambridge, 1962)
- Hughes, Anne, *Gangraena and the Struggle for the English Revolution* (Oxford, 2004)
- Hunter, Michael, *Science and the Shape of Orthodoxy: Intellectual Change in Late Seventeenth-Century Britain* (Woodbridge, 1995)
- Husser, Jean-Marie, *Dreams and Dream Narratives in the Biblical World* (Sheffield, 1999)
- Iribarren, Isabel and Lenz, Martin (eds), *Angels in Medieval Philosophical Inquiry: Their Role and Significance* (Ashgate, 2008)
- James, Susan, *Passion and Action: The Emotions in Seventeenth-Century Philosophy* (Oxford, 1997)
- Johnstone, Nathan, *The Devil and Demonism in Early Modern England* (Cambridge, 2006)

- Jung, C.G., *Dreams* (Routledge, 2001)
- Kagan, Richard L., *Lucretia's Dreams: Politics and Prophecy in Sixteenth Century Spain* (London, 1990)
- Kahneman, Daniel, *Thinking, Fast and Slow* (London, 2012)
- Kassell, Lauren, *Medicine and Magic in Elizabethan London: Simon Forman – Astrologer, Alchemist and Physician* (Oxford, 2005)
- Kearney, Richard, *The Wake of Imagination: Toward a Postmodern Culture* (London, 1988)
- Keeble, N.H., *The Literary Culture of Nonconformity in Late Seventeenth England* (Leicester, 1987)
- Kirschner, Suzanne R., *The Religious and Romantic Origins of Psychoanalysis: Individuation and Integration in Post-Freudian Theory* (Cambridge, 1996)
- Klaniczay, Gabor, *The Uses of Supernatural Power: The Transformation of popular Religion in Medieval and Early-Modern Europe* (Cambridge, 1990)
- Klibanksy, Raymond, *The Continuity of the Platonic Tradition in the Middle Ages: Outlines of Corpus Platonium Medii Aevi* (London, 1939),
- Kocher, Paul H., *Science and Religion in Elizabethan England* (New York, 1969)
- Korshin, Paul, *Typologies in England, 1650-1820* (Princeton, 1982)
- Koslofsky, Craig, *Evening's Empire: A History of the Night in Early Modern Europe* (Cambridge, 2011)
- Kruger, Stephen, *Dreaming in the Middle Ages* (Cambridge, 1992)
- Lake, Peter, *The Boxmaker's Revenge: 'Orthodoxy', 'Heterodoxy', and the Politics of the Parish in Early Stuart London* (Manchester, 2001)
- Leslie, Michael, and Raylor, Timothy (eds), *Culture and Cultivation in Early Modern England: Writing and the Land* (Leicester, 1992)
- Levin, Carole, *Dreaming the English Renaissance: Politics and Desire in Court and Culture* (Basingstoke, 2008)
- Lindberg, David C. and Westman, Robert S., (eds), *Reappraisals of the Scientific Revolution* (Cambridge, 1990)
- Lohmann, Roger Ivar (ed.) *Dream Travelers: Sleep Experiences and Culture in the Western Pacific*
- Lund, Mary Ann, *Melancholy, Medicine and Religion in Early Modern England: Reading The Anatomy of Melancholy* (Cambridge, 2010)
- Macfarlane, Alan, *The Family Life of Ralph Josselin: An Essay in Historical Anthropology* (Cambridge, 1970)
- Mack, Phyllis, *Visionary Women: Ecstatic Prophecy in Seventeenth-Century England* (Berkeley, 1994)
- Maggi, Armando, *Satan's Rhetoric: A Study of Renaissance Demonology* (London, 2001)
—*In The Company of Demons: Unnatural Beings, Love and Identity in the Italian Renaissance* (London, 2006)
- Marshall, Peter and Walsham, Alexandra (eds), *Angels in the Early Modern World*, eds (Cambridge, 2006)
- Mazzio, Carla and Trevor, Douglas (eds), *Historicism, Psychoanalysis and Early Modern Culture* (London, 2000)
- McGinn, Colin, *Mindsight: Image, Dream, Meaning* (Cambridge MA, 2004)
- Michael Ayers, *Locke: Epistemology and Ontology* (London, 1993)
- Miller, Patricia Cox, *Dreams in Late Antiquity: Studies in the Imagination of a Culture* (Princeton, 1994)
- Morgan, John, *Godly Learning: Puritan Attitudes Towards Reason, Learning and Education, 1560-1640* (Cambridge, 1986)
- Monod, Paul Kleber, *Solomon's Secret Arts: The Occult in the Age of Enlightenment* (London, 2013)
- Nuttall, Geoffrey, *The Holy Spirit in Puritan Faith and Experience* (Oxford, 1946),
- O'Mera, Dominic, *Neoplatonism and Christian Thought* (Albany, 1982)
- Osborne, Roger, *The Dreamer of the Calle de San Salvador: Visions of Sedition and Sacrilege in Sixteenth-Century Spain* (London, 2002)
- Paster, Gail Kern, Rowe, Katherine, and Floyd-Wilson, Mary (eds), *Reading the Early Modern Passions: Essays in the Cultural History of Emotion* (Philadelphia, 2004)
- Peters, Edward, *The Magician, The Witch and the Law* (Philadelphia, 1978)
- Pick, Daniel and Roper, Lyndal, *Dreams and History: The Interpretation of Dreams from Ancient Greece to Modern Psychoanalysis* (London, 2004)
- Plane, Ann Marie and Tuttle, Leslie (eds), *Dreams, Dreamers, and Visions: The Early Modern*

- Atlantic World* (Philadelphia, 2013)
- Popkin, Richard, *The History of Scepticism: From Savonarola to Bayle* (Oxford, 2003)
— *The Third Force in Seventeenth-Century Thought* (Leiden: Brill, 1992),
- Raybould, Robin, *An Introduction to the Symbolic Literatures of the Renaissance* (Publisher? 2005)
- Raymond, Joad, *Milton's Angels: The Early-Modern Imagination* (Oxford, 2010)
- Rossi, Paolo, *Francis Bacon: From Magic to Science* (Chicago, 1968)
— *Logic and the Art of Memory: The Quest for a Universal Language* (London, 2006)
- Sangha, Laura, *Angels and Belief in England, 1480-1700* (London 2012)
- Schmitt, Charles B., Skinner, Quentin, Kessler, Eckhard and Kraye, Jill (eds), *The Cambridge History of Renaissance Philosophy* (Cambridge, 1988)
- Scott, Jonathan, *England's Troubles: Seventeenth-Century English Political Instability in European Context* (Cambridge, 2000)
- Selden, Raman, Widdowson, Peter, and Brooker, Peter, *A Reader's Guide to Contemporary Literary Theory (Fifth Edition)* (Longman, 2005)
- Shafton, Anthony, *Dream Reader: Contemporary Approaches to the Understanding of Dreams* (Albany, 1995)
- Shapin, Steven, *A Social History of Truth: Civility and Science in Seventeenth-Century England* (Chicago, 1994)
- Shapiro, Barbara, *Probability and Certainty in Seventeenth-Century England: A Study of the Relationship between Natural Science, Religion, History, Law, and Literature* (Princeton, 1983)
- Simpson, James, *Burning to Read: English Fundamentalism and its Reformation Opponents* (London, 2007)
- Sluhovsky, Moshe, *Believe Not Every Spirit: Possession, Mysticism and Discernment in Early Modern Catholicism* (London, 2007)
- Smith, Nigel, *Perfection Proclaimed: Language and Literature in English Radical Religion, 1640-1660* (Oxford, 1989)
- Spurr, John, *The Restoration Church of England, 1646-1689* (London, 1991)
— *English Puritanism, 1603-1689* (Basingstoke, 1998)
— *The Post-Reformation: Religion, Politics and Society in Britain, 1603-1714* (Harlow, 2006)
- Summers, Claude and Pebworth, Ted-Larry (eds), *The English Civil Wars in the Literary Imagination* (London, 1999)
- Taylor, Charles, *Sources of the Self: The Making of the Modern Identity* (Cambridge, 1992)
— *A Secular Age* (London, 2007)
- Tedlock, Barbara, *Dreaming: Anthropological and Psychological Interpretations* (Cambridge, 1987)
- Thorndike, Lynn, *History of Magic and Experimental Science, Vol. VI: The Sixteenth Century* (London, 1952)
— *History of Magic and Experimental Science, Vol. V: The Sixteenth Century* (London, 1952)
- Waite, Gary, *Heresy, Magic and Witchcraft in Early Modern Europe* (Basingstoke, 2003)
- Walker, D.P., *Spiritual and Demonic Magic: From Ficino to Campanella* (London, 1958)
- Walsham, Alexandra, *Providence in Early Modern England* (Oxford 2001)
- Watt, Diane, *God's Secretaries: Studies of Four Women Visionaries and Prophets as writers in the Late Middle and Early Modern Ages* (Oxford, 1993),
- Weber, Alison, *Teresa of Avila and the Rhetoric of Femininity* (Princeton, 1996)
- Webster, Charles, *From Paracelsus to Newton: Magic and the Making of Modern Science* (Oxford, 1989)
— *The Great Instauration: Science, Medicine and Reform 1626-1660* (Oxford, 2002)
- Weeks, Andrew, *Boehme: An Intellectual Biography of the Seventeenth Century Philosopher and Mystic* (Albany, 1991)
- Weidhorn, *Dreams in Seventeenth Century English Literature* (The Hague, 1970)
- Williams, Thomas, *The Cambridge Companion to Duns Scotus* (Cambridge, 2003)
- Wojcik, Jan, *Robert Boyle and the Limits of Reason* (Cambridge, 2002)
- Wolfe, Charles, and Gal, Ofer, *The Body as Object and Instrument of Knowledge: Embodied Empiricism in Early Modern Science* (New York: Springer, 2010)
- Yates, Frances, *The Art of Memory* (London, 1966)
— *The Occult Philosophy in Elizabethan Age* (London, 2001)

Zambelli, Paola, *White Magic, Black Magic in the European Renaissance* (Leiden, 2007)

Published Secondary Sources: Articles in Journals and Collections

- Aers, David, 'A Whisper in the Ear of Early Modernists; or, Reflections on Literary Critics Writing the "History of the Subject"' in David Aers (ed.), *Culture and History, 1350-1600: Essays on English Communities, Identities and Writing* (London, 1992), pp. 177—202
- Altmann, Alexander, 'Maimonides and Thomas Aquinas: Natural or Divine Prophecy?' in *AJS Review*, Vol. 3 (1978), pp. 1—19
- Ariew, Roger and Gabby, Alan, 'The Scholastic Background' in Daniel Garber and Michael Ayers (eds), *The Cambridge History of Seventeenth-Century Philosophy*, Vol. I (Cambridge, 2003), pp. 429—434.
- Ashworth, William B., 'Natural History and the Emblematic World View' in David C. Lindberg and Robert S. Westman (eds), *Reappraisals of the Scientific Revolution* (Cambridge, 1990), pp. 303—332
- Ayers, Michael, 'Ideas and Objective Being' in Daniel Garber and Michael Ayers (eds), *The Cambridge History of Seventeenth-Century Philosophy*, Vol. II, (Cambridge, 2003), pp. 1062—1107
- Ayers, Michael, 'The Cognitive Faculties' in Daniel Garber and Michael Ayers (eds), *The Cambridge History of Seventeenth-Century Philosophy*, Vol. II, (Cambridge, 2003), pp. 953—1002
- Ayers, Michael, 'Theories of Knowledge and Belief', in Daniel Garber and Michael Ayers (eds), *The Cambridge History of Seventeenth-Century Philosophy*, Vol. II, (Cambridge, 2003), pp. 1003—1061
- Bal, Mieke and Bryson, Norman, 'Semiotics and Art History' in *The Art Bulletin*, Vol. 73, No. 2 (Jun, 1991), pp. 174—208
- Bolton, Martha, 'Universals, Essences, and Abstract Entities' Daniel Garber and Michael Ayers (eds), *The Cambridge History of Seventeenth-Century Philosophy*, Vol. I, (Cambridge, 2003), pp. 178—211
- Bulger, Thomas, 'Reason, recollection and the Cambridge Platonists' in Anna Baldwin and Sarah Hutton (eds), *Platonism and the English Imagination* (Cambridge, 1994), pp. 139—150
- Bremmer, Jan N. 'Prophets, Seers, and Politics in Greece, Israel and Early Modern Europe' in *Numen*, Vol. 40, No. 2 (May, 1993) pp. 150—183
- Burns, Chester R. 'The Nonnaturals: A Paradox in the Western Concept of Health', in *The Journal of Medicine and Philosophy*, Vol. 1, No. 3, (Sep, 1976) pp. 202—211.
- Cameron, Euan, 'Angels, Demons, and Everything in Between: Spiritual Beings in Early Modern Europe' in Clare Copeland and Jan Machielsen (eds), *Angels of Light? Sanctity and the Discernment of Spirits in the Early Modern Period* (Leiden, 2013), pp. 17—52
- Campbell, Mary Baine, 'Dreaming, Motion, Meaning: Oneiric Transport in Seventeenth-century Europe' in Katharine Hodgkin, Michelle O'Callaghan, and S. J. Wiseman (eds), *Reading the Early Modern Dream: The Terrors of the Night* (London, 2008), pp. 15—30 — 'The Inner Eye: Early Modern Dreaming and Disembodied Sight' in Ann Marie Plane and Leslie Tuttle (eds), *Dreams, Dreamers, and Visions: The Early Modern Atlantic World* (Philadelphia, 2013), pp. 33—48
- Clark, Stuart, 'Afterword: Angels of Light and Images of Sanctity' in Clare Copeland and Jan Machielsen (eds), *Angels of Light? Sanctity and the Discernment of Spirits in the Early Modern Period* (Leiden, 2013), pp. 279—304
- Clucas, Stephen, 'Dreams, Prophecies and Politics: John Dee and the Elizabethan Court 1575—1585' in Sue Wiseman, Katherine Hodgekin, Michelle O'Callaghan (eds), *Reading the Early Modern Dream: The Terrors of the Night* (London, 2008), pp. 67—80
- Coffey, John, 'A Ticklish Business: Defining Heresy and Orthodoxy in the Puritan Revolution' in

- Heresy, Literature and Politics in Early Modern English Culture*, eds. David Lowenstein and John Marshall (Cambridge 2009), pp. 108—129
- Como, David R., 'Women, Prophecy and Authority in Early Stuart Puritanism' in *Huntington Library Quarterly*, Vol. 61, No. 2 (1998), pp. 203—222
—'Radical Puritanism, c. 1558-1660' in John Coffey and Paul Lim (eds), *The Cambridge Companion to Puritanism* (Cambridge, 2008), pp. 241—258
- Copenhaver, Brian, 'Astrology and Magic' in Charles B. Schmitt, Quentin Skinner, Eckhard Kessler, and Jill Kraye (eds), *The Cambridge History of Renaissance Philosophy* (Cambridge, 1988), pp. 264—300
—'The Occult Tradition and its Critics' in Daniel Garber and Michael Ayers (eds), *The Cambridge History of Seventeenth-Century Philosophy*, Vol. I (Cambridge, 2003), pp. 456—459
- Corteguera, Luís R., 'The Peasant Who Went to Hell: Dreams and Visions in Early Modern Spain' in Ann Marie Plane and Leslie Tuttle (eds), *Dreams, Dreamers, and Visions: The Early Modern Atlantic World* (Philadelphia, 2013), pp. 88—103
- Cottingham, John, 'Plato's sun and Descartes's stove: contemplation and control in Cartesian philosophy' in Michael Ayers (ed.), *Rationalism, Platonism and God: A Symposium on Early Modern Philosophy* (Oxford, 2007), pp. 15—44
- Couenhoven, Jesse, 'Dreams of Responsibility' in Philip Cary, John Doody, Kim Paffenroth (eds), *Augustine and Philosophy* (Lanham, 2010), pp. 103—107
- Crawford, Patricia, 'Women's Dreams in Early Modern England' in Lyndal Roper and Daniel Pick (eds), *Dreams and History: The Interpretation of Dreams from Ancient Greece to Modern Psychoanalysis*, (London, 2004), pp. 91—103
- Cross, Richard, 'Philosophy of Mind' in Thomas Williams (ed.), *The Cambridge Companion to Duns Scotus*, (Cambridge, 2003), pp. 263—284.
- Dahm, John J., 'Science and Apologetics in the Early Boyle Lectures' in *Church History*, Vol. 39, No. 2, (June, 1970), pp. 172—186
- Froelich, Karlfried, "'Always to Keep the Literal Sense in Holy Scripture Means to Kill One's Soul':
The State of Biblical Hermeneutics at the Beginning of the 15th Century' in Earl Miner (ed.), *Literary Uses of Typology from the Late Middle Ages to the Present*, (Princeton University Press, 1997)
- Fudge, Erica, "'Onely Proper Unto Man": Dreaming and Being Human' in Sue Wiseman, Katherine Hodgekin, Michelle O'Callaghan (eds), *Reading the Early Modern Dream: The Terrors of the Night* (Routledge, 2008), pp. 31—44
- Garber, Daniel, 'Soul and Mind: Life and Thought in the Seventeenth Century' in Daniel Garber, Michael Ayers (eds), *The Cambridge History of Seventeenth-Century Philosophy*, Vol. II (Cambridge, 2003), pp. 759—795
- Garber, Daniel, 'Problems of Soul and Mind' in Daniel Garber and Michael Ayers (eds), *The Cambridge History of Seventeenth-Century Philosophy*, (Cambridge, 2003), pp. 776—778
- Grafton, Anthony, 'Traditions of Conversion: Descartes and his Demon' in Christina Gillis and Jill Stauffer (eds), *Doreen B. Townsend Centre Occasional Papers*, No. 22 (2000), pp. 1—32
- Hackett, Helen, 'Dream-visions of Elizabeth I' in Sue Wiseman, Katherine Hodgekin, Michelle O'Callaghan (eds), *Reading the Early Modern Dream: The Terrors of the Night* (London, 2008), pp. 45—650
- Hallacker, Anja, 'On Angelic Bodies: Some Philosophical Discussions in the Seventeenth Century' in Isabel Iribarren and Martin Lenz (eds) *Angels in Medieval Philosophical Inquiry: Their Role and Significance* (Ashgate, 2008), pp. 201—142
- Handley, Sasha, 'From the Sacral to the Moral: Sleeping Practices, Household Worship and Confessional Cultures in Late-Seventeenth Century England' in *Cultural and Social History*, Vol. 9, No. 1, (March, 2012), pp. 27—46
- Harrison, Peter, 'Curiosity, Forbidden Knowledge, and the Reformation of Natural Philosophy in Early Modern England' in *Isis*, Vol. 92, No. 2 (Jun, 2001), pp. 265—290
- Hatfield, Gary, 'The Cognitive Faculties' in Daniel Garber and Michael Ayers (eds), *The Cambridge History of Seventeenth-Century Philosophy*, Vol. II, (Cambridge, 2003), pp. 953—100
- Heyd, Michael, 'The Reaction to Enthusiasm in the Seventeenth Century: Towards an Integrative Approach' in *Journal of Modern History*, Vol. 53, (June, 1981), pp. 258—280

- Hessayon, Ariel, 'Og King of Bashan, Enoch and the Books of Enoch: Extra-Canonical Texts and Interpretations of Genesis 6:1-4' in Ariel Hessayon and Nicholas Keene (eds), *Scripture and Scholarship in Early Modern England* (Aldershot, 2006), pp. 5—40
- Hodgkin, Katharine, 'Dreaming Meanings: Some Early Modern Thoughts' in Sue Wiseman, Katherine Hodgekin, Michelle O'Callaghan (eds), *Reading the Early Modern Dream: The Terrors of the Night* (London, 2008), pp. 109—124
- Holland, Peter, "'The Interpretation of Dreams" in the Renaissance' in Peter Brown (ed), *Reading Dreams: The Interpretation of Dreams from Chaucer to Shakespeare* (Oxford, 1999), pp. 125—146
- Hollowchak, M. Andrew, 'Interpreting Dreams for Corrective Regimen: Diagnostic Dreams in Greco-Roman Medicine' in *Journal of the History of Medicine and Allied Sciences*, Vol. 56, No. 4 (Nov, 2001), pp. 382—99
- Hughes, Alan, 'Imagining the Divine: Ghazali on Imagination, Dreams, and Dreaming' in *Journal of the American Academy of Religion*, Vol 70, No 1, (March 2002), pp. 33—53
- Hughes, Ann, 'Thomas Edward's Gangreana and Heresiological Traditions' in David Lowenstein and John Marshall (eds), *Heresy, Literature and Politics in Early Modern English Culture*, (Cambridge 2009), pp.137—159
- Hutton, Sarah, 'The Renaissance and the Seventeenth Century: Introduction' in Anna Baldwin and Sarah Hutton (eds), *Platonism and the English Imagination* (Cambridge, 1994), p. 67—75
—'The Cambridge Platonists' in Steven Nadler (ed.) *A Companion to Early Modern Philosophy* (Oxford, 2008), pp. 308—319
- James, Susan, 'Explaining the Passions: Passions, desires and the explanation of action' in Stephen Gaukroger (ed), *The Soft Underbelly of Reason: The Passions in the Seventeenth Century* (London, 1998), pp. 17—33
— 'The Passions in Metaphysics and Theories of Action' and in Daniel Garber and Michael Ayers (eds), *The Cambridge History of Seventeenth-Century Philosophy*, Vol. I (Cambridge, 2003), pp. 913—948
— 'Reason, the passions, and the good life' in Daniel Garber and Michael Ayers (eds), *The Cambridge History of Seventeenth-Century Philosophy*, Vol. II (Cambridge, 2003), pp. 1358—1396.
- Jordan, María V., 'Competition and Confirmation in the Iberian Prophetic Community: The 1589 Invasion of Portugal in the Dreams of Lucrecia de León' in Ann Marie Plane and Leslie Tuttle (eds), *Dreams, Dreamers, and Visions: The Early Modern Atlantic World*, (Philadelphia, 2013), pp. 72—87
- Jue, Jeffrey K., 'Puritan Millennialism in Old and New England' in John Coffey and Paul Lim (eds), *The Cambridge Companion to Puritanism* (Cambridge, 2008), pp. 259—276
- Keitt, Andrew, 'Religious Enthusiasm, the Spanish Inquisition, and the Disenchantment of the World' in *Journal of the History of Ideas*, Vol. 65, No. 2 (April, 2004), pp. 231—250
- Keskiaho, Jesse, 'The handling and interpretation of dreams and visions in late sixth- to eight-century Gallic and Anglo-Latin hagiography and histories' in *Early Medieval Europe*, Vol. 13, No. 3, (July, 2005), pp. 227—248
- Kessler, Eckhard, 'The Intellective Soul' in Charles B. Schmitt, Quentin Skinner, Eckhard Kessler, and Jill Kraye (eds), *The Cambridge History of Renaissance Philosophy* (Cambridge, 1988), pp. 485—534
- Kobusch, Theo, 'The Language of Angels: On the Subjectivity and Intersubjectivity of Pure Spirits'
in Isabel Iribarren and Martin Lenz (eds), *Angels in Medieval Philosophical Inquiry: Their Role and Significance* (Ashgate, 2008), pp. 131—142
- Kruger, Steven, 'Medical and Moral Authority in the Late-Medieval Dream' in Peter Brown (ed.), *Reading Dreams: The Interpretation of Dreams from Chaucer to Shakespeare* (Oxford, 1999), pp. 51—83
- Lake, Peter, 'Puritanism, Familism, and heresy in early Stuart England: The case of John Etherington revisited' in David Lowenstein and John Marshall (eds), *Heresy, Literature and Politics in Early Modern English Culture* (Cambridge, 2009), pp. 82—107
- Michael Leslie, 'The Spiritual Husbandry of John Beale' in Michael Leslie and Timothy Raylor (eds), *Culture and Cultivation in Early Modern England: Writing and the Land* (Leicester, 1992), pp. 151—172
- Lewalski, Barbara K. 'Typological Symbolism and "The Progress of the Soul" in Seventeenth-

- Century Literature,' in Earl Miner (ed.), *The Literary Uses of Typology* (Princeton, 1977), pp. 79—114
- Lewis, Rhodki, "'The Best Mnemonical Expedient": Jon Beale's Art of Memory and its Uses' in *Seventeenth Century*, Vol 20, No 1, (Spring 2005), pp. 113—144
- Loewenstein, David, 'Introduction' in David Loewenstein and John Marshall (eds), *Heresy, Literature and Politics in Early Modern English Culture* (Cambridge 2009), pp. 1—104
- Lohmann, Roger Ivar, 'Introduction: Dream Travels and Anthropology' in Roger Ivar Lohmann (ed.), *Dream Travelers: Sleep Experiences and Culture in the Western Pacific* (New York, 2003), p. 1—18
- Lynch, Kathryn L., 'Baring Bottom: Shakespeare and the Chaucerian Dream Vision' in Peter Brown (ed.), *Reading Dreams* (Oxford, 1999), pp. 99—124
- Mack, Phyllis, 'The Unbounded Self: Dreaming and Identity in the British Enlightenment' in Ann Marie Plane and Leslie Tuttle(eds), *Dreams, Dreamers, and Visions: The Early Modern Atlantic World* (Philadelphia, 2013), pp. 207—225
- Malcolm-Smith, Susan, Koopowitz, Sjeri, Pantelis, Eleni, and Solms, Mark, 'Approach/avoidance in dreams' in *Consciousness and Cognition* 21 (2012), pp. 408—412
- Marinelli, Lydia and Mayer, Andreas, 'Forgetting Freud? For a New Historiography of Psychoanalysis' in *Science in Context*, Vol. 19, Iss. 01 (March 2006), pp 1—13
- Martin, John, 'Inventing Sincerity, Refashioning Prudence: the Discovery of the Individual in Renaissance Europe,' in *American Historical Review*, Vol. 102, No. 5 (Dec, 1997), pp. 1309—1342
- Massing, Jean Michel, 'Dürer's Dreams' in *Journal of the Warburg and Courtauld Institutes*, Vol. 49 (1986), pp. 238—244
- Masten, Jeffrey, 'The Interpretation of Dreams, circa 1610' in Carla Mazzio and Douglas Trevor (eds), *Historicism, Psychoanalysis, and Early Modern Culture* (London, 2000), pp. 157—185
- McCracken, Charles, 'Knowledge of the Soul' in Daniel Garber and Michael Ayers (eds), *The Cambridge History of Seventeenth-Century Philosophy*, Vol. I (Cambridge, 2003), pp. 796—832.
- Meier-Oeser, Stephan, 'Medieval, Renaissance, and Reformation Angels: A Comparison' in Isabel Iribarren and Martin Lenz (eds), *Angels in Medieval Philosophical Inquiry: Their Role and Significance* (Ashgate, 2008), pp. 187—192
- Menn, Stephen, 'The Intellectual Setting' in Daniel Garber and Michael Ayers (eds), *The Cambridge History of Seventeenth-Century Philosophy*, Vol. 1 (Cambridge, 2003), pp. 33—86
- Moreira, Isabel, 'Dreams and Divination in Early Medieval Canonical and Narrative Sources: The Question of Clerical Control' in *The Catholic Historical Review* , Vol. 89, No. 4 (Oct., 2003), pp. 621—642
- Morrill, John, 'The Puritan Revolution', in John Coffey and Paul Lim (eds), *The Cambridge Companion to Puritanism* (Cambridge, 2008), pp. 67—88.
- Mulligan, Lotte, "'Reason," "Right Reason," and "Revelation in Mid-Seventeenth-Century England' in Brian Vickers (ed.), *Occult and Scientific Mentalities in the Renaissance* (Cambridge, 1984), pp. 375—401
- Oberhelman, Steven M. 'Galen, On Diagnosis from Dreams' in *The Journal of the History of Medicine and Allied Sciences*, Vol. 83 (1983), pp. 36—47
— 'The Diagnostic Dream in Ancient Medical Theory and Practice', in *Bulletin of the History of Medicine*, Vol. 61, No. 1 (Spring, 1987), pp. 47—60
- Olds, Katrina, 'The Ambiguity of the Holy: Authenticating Relics in Seventeenth-Century Spain' in *Renaissance Quarterly*, Vol. 65, No. 1 (Spring 2012), pp. 135—184
- Park, Katherine and Daston, Lorraine J., 'Unnatural Conceptions: The Study of Monsters in Sixteenth- and Seventeenth-Century France and England' in *Past and Present*, No. 92 (Aug, 1981), pp. 20--54
- Park, Katherine and Kessler, Eckhard, 'The Concept of Psychology' in Charles B. Schmitt, Quentin Skinner, Eckhard Kessler, and Jill Kraye (eds), *The Cambridge History of Renaissance Philosophy* (Cambridge, 1988), pp. 455—463
- Park, Katherine, 'The Organic Soul' in Charles B. Schmitt, Quentin Skinner, Eckhard Kessler, and Jill Kraye (eds), *The Cambridge History of Renaissance Philosophy* (Cambridge, 1988), pp. 464—484

- Paster, Gail Kern, 'Melancholy cats, lugged bears, and early modern cosmology: Reading Shakespeare's Psychological Materialism Across the Species Barrier' in Gail Kern Paster, Katherine Rowe, and Mary-Floyd Wilson (eds), *Reading the Early Modern Passions: Essays in the Cultural History of Emotion* (Philadelphia, 2004), pp. 113—129
- Perogamvros, L., Dang-Vu T. T., Desseilles, M., and Schwartz, S., 'Sleep and dreaming are for important matters' in *Frontiers in Psychology*, Vol. 4, Art. 474 (25 July 2013), pp. 1—15
- Plane, Ann Marie and Tuttle, Leslie, 'Introduction: The Literatures of Dreaming' in Ann Marie Plane and Leslie Tuttle (eds), *Dreams, Dreamers, and Visions: The Early Modern Atlantic World* (Philadelphia, 2013), pp. 1—30
- Popkin, Richard, 'Predicting, Prophecy, Divining and Foretelling from Nostradamus to Hume' in *History of European Ideas*, Vol. 5, No 2, (1984) pp. 117—135.
- Popkin, Richard, 'The religious background of seventeenth century philosophy' in Daniel Garber and Michael Ayers (ed), *The Cambridge History of Seventeenth-Century Philosophy*, Vol. I (Cambridge, 2003), pp. 396—400
- Purkiss, Diane, 'Dismembering and Remembering: The English Civil War and Male Identity' in Claude Summers and Ted-Larry Pebworth (eds), *The English Civil Wars in the Literary Imagination*, (London, 1999), pp. 220—241
- Rivière, Janine, "'Filthy dreamers and scurrilous dreams": The politics of dreams in seventeenth-century England' in *Proceedings of the University of Queensland History Research Group*, Vol 12 (2001) pp. 15—22
- "'Visions of the Night": The Reform of Popular Dream Beliefs in Early Modern England' in *Parergon*, Vol. 20, No. 1 (Jan, 2003), pp. 109—138;
- 'Demons of Desire or Symptoms of Disease?: Medical Theories and Popular Experiences of the "Nightmare" in Premodern England' in Ann Marie Plane and Leslie Tuttle (eds), *Dreams, Dreamers, and Visions: The Early Modern Atlantic World* (eds) Ann Marie Plane and Leslie Tuttle (Philadelphia, 2013), pp. 58—59
- Roper, Lyndal and Pick, Daniel, 'Introduction' in Lyndal Roper and Daniel Pick (eds), *Dreams and History: The Interpretation of Dreams from Ancient Greece to Modern Psychoanalysis*, (London, 2004), pp. 1—22
- Roper, Lyndal 'Beyond Discourse Theory' in *Women's History Review*, No. 19, Vol. 2, (24 Mar 2010), pp. 307—3 19
- Rupprecht, Carol Schreier, "Divinity, Insanity, Creativity: A Renaissance Contribution to the History and Theory of Dream/Text(s)" in Carol Schreier Rupprecht (ed.), *The Dream and the Text: Essays on Literature and Language* (New York, 1993), pp. 112—132
- Salter, Alan, 'Early Modern Empiricism and the Discourse of the Senses' in Charles Wolfe and Ofer Gal (eds), *The Body as Object and Instrument of Knowledge: Embodied Empiricism in Early Modern Science* (New York: Springer, 2010), pp. 59—74
- Sangha, Laura, "'Incorporeal Substances": Discerning Angels in Later Seventeenth-Century England' in Clare Copeland and Jan Machielsen (eds), *Angels of Light? Sanctity and the Discernment of Spirits in the Early Modern Period* (Leiden, 2013), pp. 225—278
- Spearing, A. C., 'Introduction' in Peter Brown (ed), *Reading Dreams: The Interpretation of Dreams from Chaucer to Shakespeare* (Oxford, 1999), pp. 1—21
- Valli, Katja and Revonsuo, Antti, 'The threat stimulation theory in light of recent empirical evidence: A review' in *The American Journal of Psychology*, Vol. 122, No. 1 (Spring 2009), pp. 17—38
- Vickers, Brian 'Analogy versus identity: The rejection of occult symbolism, 1580-1680' in Brian Vickers (ed.), *Occult and Scientific Mentalities in the Renaissance*, (Cambridge, 1984), pp. 95—164
- Walsham, Alexandra, "'Frantick Hacket": Prophecy, Sorcery, Insanity, and the Elizabethan Puritan Movement' in *The Historical Journal*, Vol. 41, No. 1 (Jan 1998), pp. 27—66
- 'The Godly and Popular Culture' in John Coffey and Paul Lim (eds), *The Cambridge Companion to Puritanism* (Cambridge, 2008), pp. 286—287.
- Wiseman, S.J., "'I Saw No Angel": Civil War Dreams and the History of Dreaming' in Sue Wiseman, Katherine Hodgekin, Michelle O'Callaghan (eds), *Reading the Early Modern Dream: The Terrors of the Night* (London, 2008), pp. 125—142
- Yeo, Richard, 'Memory and Empirical Information: Samuel Hartlib, John Beale and Robert Boyle' in Charles Wolfe and Ofer Gal (eds), *The Body as Object and Instrument of Knowledge: Embodied Empiricism in Early Modern Science* (New York: Springer, 2010), pp. 185—210

- Atherton, Ian, 'Reynolds, Edward (1599–1676)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, Jan 2009
[<http://www.oxforddnb.com/view/article/23408>, accessed 28 Oct 2013]
- Beyer, Christian, 'Edmund Husserl', *Stanford Encyclopedia of Philosophy*, Ver. 23 April 13
[<http://plato.stanford.edu/entries/husserl/#EmpIntLif>, accessed 15 Nov 13]
- Carlson, Eric Josef, 'Greenham, Richard (early 1540s–1594)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004
[<http://www.oxforddnb.com/view/article/11424>, accessed 18 Nov 2013]
- Dever, Mark E., 'Sibbes, Richard (1577?–1635)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, May 2007
[<http://www.oxforddnb.com/view/article/25498>, accessed 18 Nov 2013]
- French, H. R., 'Goodwin, Philip (d. 1667)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, Jan 2008
[<http://www.oxforddnb.com/view/article/10995>, accessed 11 Nov 2013]
- Greaves, Richard L., 'Owen, John (1616–1683)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, Sept 2013
[<http://www.oxforddnb.com/view/article/21016>, accessed 18 Nov 2013]
- Greenfield, Susan A., 'Exploring the Brain: Sleep and Dreams', a lecture at Gresham College 6 March 1997, PDF Transcript, [<http://www.gresham.ac.uk/lectures-and-events/exploring-the-brain-sleep-and-dreams>, accessed 11 Nov 2013]
- Greengrass, Mark, Leslie, Michael, and Hannon, Michael (eds.), *The Hartlib Papers*, published by HRI Online Publications, (Sheffield, 2013) [<http://www.hrionline.ac.uk/hartlib>]
- Greengrass, Mark, 'Comenius, Johannes Amos (1592–1670)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, Oct 2007
[<http://www.oxforddnb.com/view/article/67104>, accessed 8 Nov 2013].
— 'Hartlib, Samuel (c.1600–1662)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, Oct 2007,
[<http://www.oxforddnb.com/view/article/12500>, accessed 28 Jan 2012]
- Goldie, Mark, 'Cambridge Platonists (act. 1630s–1680s)', *Oxford Dictionary of National Biography*, Oxford University Press
[<http://www.oxforddnb.com/view/theme/94274>, accessed 28 Jan 2012]
- Hasse, Dag Nikolaus, 'Influence of Arabic and Islamic Philosophy on the Latin West', *Stanford Encyclopedia of Philosophy*, Ver. 19/09/08 [<http://plato.stanford.edu/entries/arabic-islamic-influence/#Psy>, accessed 17 Feb 13]
- Hutton, Sarah, 'More, Henry (1614–1687)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, Jan 2008
[<http://www.oxforddnb.com/view/article/19181>, accessed 18 Nov 2013]
— 'Whichcote, Benjamin (1609–1683)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, Oct 2005
[<http://www.oxforddnb.com/view/article/29202>, accessed 18 Nov 2013]
— 'Smith, John (1618–1652)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, Oct 2005
[<http://www.oxforddnb.com/view/article/25838>, accessed 28 Jan 2012]
- Keeble, N. H., 'Baxter, Richard (1615–1691)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, Oct 2009
[<http://www.oxforddnb.com/view/article/1734>, accessed 18 Nov 2013]
- Kuhn, Heinrich, 'Aristotelianism in the Renaissance' on *Stanford Encyclopedia of Philosophy*, Ver. 16/11/05 [<http://plato.stanford.edu/entries/aristotelianism-renaissance/>, accessed 15 Feb 2013]
- Lawrence, T. M., 'Goodwin, Thomas (1600–1680)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, Jan 2008
[<http://www.oxforddnb.com/view/article/10996>, accessed 18 Nov 2013]
- Lorenz, Hendrik, 'Ancient Theories of Soul' on *Stanford Encyclopedia of Philosophy*, Ver. 22 April

- 06, [<http://plato.stanford.edu/entries/ancient-soul/>, accessed 15 Feb 2013]
- McCabe, Richard A., 'Hall, Joseph (1574–1656)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, Jan 2008
[<http://www.oxforddnb.com/view/article/11976>, accessed 18 Nov 2013]
- McGee, J. Sears, 'Sanderson, Robert (1587–1663)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004
[<http://www.oxforddnb.com/view/article/24627>, accessed 18 Nov 2013]
- Nicholl, Charles, 'Nashe, Thomas (bap. 1567, d. c.1601)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, Jan 2008
[<http://www.oxforddnb.com/view/article/19790>, accessed 18 Nov 2013]
- Pailin, David A. 'Cudworth, Ralph (1617–1688)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, Jan 2008
[<http://www.oxforddnb.com/view/article/6864>, accessed 18 Nov 2013]
- Shields, Christopher, 'Aristotle' on *The Stanford Encyclopedia of Philosophy*, Ver. 25 Sep 2008
[<http://plato.stanford.edu/entries/aristotle/#Hyl>, accessed 03 March 2013]
- Shields, Christopher, 'Aristotle's Psychology' on *The Stanford Encyclopedia of Philosophy*, Ver. 23 Aug 2010,
[<http://plato.stanford.edu/entries/aristotle-psychology/>, accessed 03 March 2013]
- Sprunger, Keith L., 'Ames, William (1576–1633)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004 [<http://www.oxforddnb.com/view/article/440>, accessed 18 Nov 2013]
- Smith, Virginia, 'Tryon, Thomas (1634–1703)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004
[<http://www.oxforddnb.com/view/article/27783>, accessed 16 Feb 2013]
- Young, John T., 'Worthington, John (bap. 1618, d. 1671)', *Oxford Dictionary of National Biography*, Oxford University Press, 2004; online edn, Oct 2005
[<http://www.oxforddnb.com/view/article/29992>, accessed 18 Nov 2013]