

**Recent Studies of Censorship, Press Freedom, Libel, Obscenity, etc.,
in the Long Eighteenth Century, Published c. 1985–2016**

This bibliography lists scholarship published between 1985 and 2016 related to the freedom of the press and, more frequently, censorship (*zensur, censura, censure*) from communal, legal, moral, political, and religious sources (and the self-censorship such forces inspire). The 2015 revision corrected some errors and greatly increased the number of entries listed in 2010, expanding the bibliography from 51 to 86 pages. With updates in February 2016, January 2017, and now in May 2017 I've expanded it to 110 pages, with many of the new entries involving Hispanic culture. Although church and state licensing is included, restrictions on printing that involve copyright and literary property are covered in my bibliography on studies of authorship during the period, and guild licensing and piracy usually in the bibliography on studies of publishers. The scope involves the "long eighteenth century," here 1660–1820, and is limited to Europe and the Americas. Dissertations and book reviews are included. The coverage is best for 1990–2014 publications, the period for which I have compiled the section on bibliography and the history of print-related fields for *ECCB: Eighteenth-Century Current Bibliography*. This bibliography expands upon two short checklists published in *The East-Central Intelligencer's* September 2004 and February 2005 issues (cited below). I have, no doubt, overlooked a great deal of scholarship on Continental Europe, where more censorship occurred than in English-speaking regions and to which much more research has been directed (I've pursued studies of "clandestine" literature on the Continent, though some literature so classified was not threatened with censorship). I have not listed Wikipedia websites and the like, though such online sources are greatly increasing, some from rock-solid sources as the Bibliothèque Nationale de France (one such BNF bibliography is listed). Nor have I listed here all general and national surveys of the history of the book, which can be expected to address censorship. Within British studies, much might be added about pornography, but then much that can be termed "pornography" was not censored. Certain authors, publishers, and groups (Quakers, for instance) were particularly subject to censorship and have been pursued. In citing the reviews of books, I have sometimes employed abbreviations for major journals in historical and literary studies. My list is drawn from my own library work and searching through the dozen or so major annual bibliographies and the "recently published" lists in bibliographical and eighteenth-century journals--and the websites of individual scholars, journals, and publishers and the websites of vendors of publication reprints, like Brill-Online, Dialnet, JSTOR, and Project Muse. *ABELL*, Google, the MLA's *International Bibliography*, and OCLC's *WorldCat* have been invaluable in completing partial entries and discovering others. Scholars' posted CV's have been helpful. As for general serial surveys of bibliographical and book history publications, I benefited most from the electronic quarterly *L'Almanacco bibliografico*--for over ten years now the most useful bibliographical review in any language, and also from the most helpful in English: the "Recent Books" and "Recent Periodicals" surveys in *The Library*. I thank the Bibliographical Society of America for this posting on BibSite, particularly BibSite Editor Donna A. C. Sy (Rare Book School), and I apologize to scholars for inaccuracies and for works overlooked.

James E. May (jem4@psu.edu)
Emeritus, Penn State University
6 May 2017

[Previously posted 22 July 2010 (with the assistance of Jeffrey Barton and Travis Gordon); and (with the assistance of Christina Geiger) 2 August 2015; 20 February 2016; 28 January 2017.]

- Abellán García-González, José Luis. "El liberalismo gaditano: José Ma Blanco-White." *Studi Ispanici*, 36 (2011), 119-24. [On the political context of censorship, 1700-1799, within a special issue entitled "Político y pensamiento político en la literatura hispánica."]
- Abinzadeh, Arash. "Publicity, Privacy, and Religious Toleration in Hobbes's Leviathan." *Modern Intellectual History*, 10 (2013), 261-91.
- Abramovici, Jean-Christophe. "Aux temps où l'on savait encore 'ce que c'est que rougir': Interdits langagiers et pudeur féminine à l'âge classique." *Romanistische Zeitschrift für Literaturgeschichte / Cahiers d'Histoire des Littératures Romanes*, 23, nos. 1-2 (1999), 27-38.
- Abramovici, Jean-Christophe (ed.). *Le livre interdit: De Théophile de Viu à Sade*. Paris: Payot & Rivages, 1996. Pp. 290; illus. (some in color).
- Abreu, Márcia. *Os caminhos dos livros*. Campinas, São Paulo: Mercado de Letras; Associação de Leitura do Brasil, 2003. Pp. 382. [History of reading and publishing in Rio de Janeiro, 1769-1821, treating licensing, censorship, the booktrade and authors.]
- Abreu, Márcia (ed.). *Trajetórias do romance: Circulação, leitura e escrita nos séculos XVII e XIX*. Campinas: Mercado de Letras, 2008. Pp. 648. [Over two dozen essays on the production, sale, and consumption of fiction in Brazil, drawing on advertisements, catalogues, and censorship reports.]
- Abruzzo, Margaret. "Apologetics of Harmony: Mathew Carey and the Rhetoric of Religious Liberty." *Pennsylvania Magazine of History and Biography*, 134 (2010), 5-30.
- Achinstein, Sharon. *Literature and Dissent in Milton's England*. Cambridge: Cambridge U. Press, 2003. Pp. xii + 302; illustrations; index. [Rev. by P. G. Stanwood in *Seventeenth-Century News*, 63 (2005), 164-68.]
- Achinstein, Sharon, and Elizabeth Sauer (eds.). *Milton and Toleration*. Oxford: Oxford U. Press, 2007. Pp. 320. [Essays with some relevance to discussions of censorship and freedom of speech include Nigel Smith's "Milton and the European Context of Toleration" (23-44); David Loewenstein's "Toleration and the Specter of Heresy in Milton's England" (45-71); Thomas N. Corns's "John Milton, Roger Williams, and the Limits of Toleration" (72-85); Nicholas von Maltzahn's "Milton, Marvell, and Toleration" (86-106); James Grantham Turner's "Libertinism and Toleration: Milton, Bruno, and Aretino" (107-25); and Jason P. Rosenblatt's "Milton, Natural Law, and Toleration" (126-43). Rev. by Paul M. Dowling in *Journal of British Studies*, 48 (2009), 197-98; by Noam Reisner in *Review of English Studies*, n.s. 59 (2008), 157-59.]
- Adams, David, and Adrian Armstrong (eds.). *Print and Power in France and England, 1500-1800*. Aldershot: Ashgate, 2006. Pp. vi + 145. [Includes Ann Dean's "Insinuation and Instruction: Public Opinion in Eighteenth-Century 'Letters to the Printer'" (85-98); Lee Morrissey's "'Charity,' Social Control, and the History of English Literary Criticism" (53-68); and Alison Saunders's "'Illustrated Books': Political Propaganda in Seventeenth-Century France" (69-84). Rev. by Pollie Bromilow in *Modern Language Review*, 103 (2008), 166-67; by Cynthia Jane Brown in *French Studies*, 62 (2008), 85-86; by Matt Thron in *Sixteenth-Century Journal*, 39 (2008), 146-47.]
- Adams, Geoffrey. *The Huguenots and French Opinion, 1685-1787: The Enlightenment Debate on Toleration*. Waterloo, Ontario: Wilfrid Laurier U. Press for the Canadian Corporation for Studies in Religion, 1991. Pp. xiv + c. 340; bibliography; illus.; index.
- Addeo, Girolamo. "La Libertà di stampa nella Repubblica napoletana del 1799." *Atti dell'Accademia Pontaniana di Napoli*, 14 (1996 [1997]), 243-93.
- Adorno, Rolena. "Globalism and Censorship in the Intellectual World of Early Modern Spain." Pp. 1-23 in *Proceedings of the 23rd Louisiana Conference on Hispanic Languages and Literatures*. Edited by Alejandro Cortazar and Christian Fernández. Dept. of Foreign Languages and Literatures, Louisiana State U., 2003.

- Agueda Méndez, María (ed). *Catálogo de textos marginados novohispanos: Inquisición, Siglos XVIII y XIX: Archivo General de la Nación (México)*. Mexico, DF: Archivo General de la Nación, Colegio de México, Universidad Nacional Autónoma de México, 1992. Pp. xiv + 792; bibliography. [OCLC gives the publishers as corporate co-compilers.]
- Agueda Méndez, María. "The Mexican Inquisition vs. the Spirit of Independence." *Dieciocho*, 14 (1991), 92-101. [A survey of the 2000 texts in the Archivo General de la Nación (Mexico City) reveals that most suppression by the Holy Office involved religious transgression, not political, but that political suppression occurred as well, particularly during crises in 1702, 1761, and 1810. Agueda Méndez writes as the general coordinator for a projected catalogue of the literary texts in the Archives.]
- Airey, Jennifer L. "I must vary shapes as often as a Player": Susanna Centlivre and the Liberty of the British Stage." *Restoration and 18th-Century Theatre Research*, 28, no. 1 (Summer 2013), 45-62; summary. [Also treats Richard Steele, Mary Pix, Charles Johnson, and Colley Cibber.]
- Alamillo Alvarez, Rocío. "Magia e Inquisición en el siglo XVIII: Prácticas y espacios." *Bulletin of Spanish Studies*, 92, no. 5 (2015), 811-29. [Special issue entitled "Inquisición, cultura y vida cotidiana en el mundo hispánico (siglos XVI-XVIII)," edited by Clive Griffin with an introduction by Manuel Peña Díaz.]
- Albertan Coppola, Sylviane. "La littérature clandestine au XVIII^e siècle: Orientations de la recherche: Notes Critiques" [review essay]. *Revue de l'histoire des religions*, 216, no. 3 (July-September 1999), 355-66; summary in English and French.
- Albuixech, Lourdes. "Censura y autocensura en la escritura femenina de la Edad Media y del Siglo del Oro." *Cincinnati Romance Review*, 23 (2004), 90-108.
- Allan, Keith, and Kate Burridge. *Forbidden Words, Taboo, and the Censoring of Language*. Cambridge: Cambridge University Press, 2006. Pp. 314; index. [Not a historical study but suggestive and useful.]
- Alonso Seoane, María José. "Los originales presentados a censura de las lectura útiles y entretenidas." *EntreSiglos: Actas de Congreso Entre Siglos: Cultura y Literatura en España finales del siglo XVII a principios del XIX, Bordighera, 3-6 Abril 1990*. Edited by Ermanno Caldea and Rinaldo Frolidi. Rome: Bulzoni, 1993. Pp. 267. [On Peruvian literature.]
- Alonso Seoane, María José. "Las últimas obras de Olavide a través de los expedientes de censura." Pp. 47-54 in *El siglo que llaman ilustrado: Homenaje a Francisco Aguilar Piñal*. Ed. by Joaquín Álvarez Barrientos and José Checa Beltrán. Madrid: Consejo Superior de Investigaciones Científicas, 1996. Pp. 893; illus.
- Alpert, Michael. *Crypto-Judaism and the Spanish Inquisition*. Basingstoke: Palgrave Macmillan, 2001. Pp. x + 246; 4 illus. [Rev. by Seth Ward in *Shofar*, 22, no. 4 (Summer 2004), 167-69.]
- Alsop, J. D. "Defoe, Toland, and *The Shortest Way with the Dissenters*." *Review of English Studies*, n.s. 43 (1992), 245-47.
- Alturo, Jesús, Miquel Torras, and Ainoa Castro (eds.). *La producció i circulació de llibres clandestins des de l'antiquitat fins al nostres dies: Actes de les segones Jornades Internacionals sobre història del llibre i de la lectura: 20 i 21 d'octubre de 2010*. Bellaterra: Universitat Autònoma de Barcelona, 2012. Pp. 118.
- Álvarez Barrientos, Joaquín. *El crimen de la escritura: Une historia de las falsificaciones literarias españolas*. Madrid: Abada Editores, 2014. Pp. 255. [Rev. (favorably) by Ann Rueda in *Dieciocho*, 38 (2015), 166-68.]
- Álvarez Barrientos, Joaquín, and José Checa Beltrán (eds.). *El siglo que llaman ilustrado: Homenaje a Francisco Aguilar Piñal*. Madrid: Consejo Superior de Investigaciones Científicas, 1996. Pp. 893; illus. [Essays include Maria José Alonso Seoane's "Las

- últimas obras de Olavide a través de los expedientes de censura" (47-54); Pedro Alvarez de Miranda's "La trayectoria editorial de la 'Virtud al uso y mística a la moda'" (63-72); Gonzalo Anes's "La inquisición en la *Encyclopédie*: Una censura inédita de Jovellanos" (87-97); François López's "Lo que puede hacerse con la *Bibliografía de autores españoles del siglo XVIII*" (575-82); Francisco López Estrada's "La ilustración literaria y sus motivos: La edición de *La Galatea* de Antonio de Sancha (Madrid, 1784)" (583-607); Jaime Moll's "Joaquin Ibarra y la herencia del impresor Antonio Marín" (659-64).]
- Álvarez-Recio, Leticia. "Nahum Tate's *The History of King Richard the Second* (1681): Politics and Censorship during the Exclusion Crisis." *Restoration and 18th-Century Theatre Research*, 24, no. 1 (Summer 2009), 17-30.
- Amadiou, Jean-Baptiste. "La Littérature française du XIX siècle à l'Index." *Revue d'histoire littéraire de la France*, 104, no. 2 (2004), 395-422.
- Ammermann-Estermann, Monika. Unmoralisch an sich--." *Buchhandelgeschichte*, 2 (1985), B72-B75.
- Anderson, Misty G. "Unholy Laughter." *Eighteenth-Century Fiction*, 26, no. 4 (Summer 2014), 731-55; illustrations of eighteenth-century satirical prints.
- Andrews, Stuart. *The British Periodical Press and the French Revolution, 1789-1799*. Houndsmill: Palgrave; New York: St. Martin's, 2000. Pp. xi + 280; illus.; index. [Rev. by Hannah Barker in *International History Review*, 23 (2001), 670; (with another book) by Jeremy Black in *Albion*, 34 (2002), 328-30; by Patricia Bradley in *Journalism History*, 27 (2001), 140-41; (with another book) by Simon Burrows in *French History*, 16 (2002), 238-39; by Jack R. Censer in *Journal of Modern History*, 74 (2002), 843-44; by Michael Scrivener in *Wordsworth Circle*, 32 (2001), 280.]
- Andrews, Stuart. *Irish Rebellion: Protestors and Polemic, 1798-1900*. New York: Palgrave Macmillan, 2006. Pp. 248.
- Andries, Lise. "Les Imprimeurs-libraires parisiens et la liberté de la presse (1789-1795)." *Dix-huitième siècle*, 21 (1989), 247-61.
- Angebault, Christopher. "Censeurs et critiques dans le Dictionnaire Universel contrôle des mœurs, contrôle des mots." *Littérature classique*, 47 (2003), 253-69.
- Arenas Cruz, María Elena. "Pedro Estala como Censor Mensual en el *Diario de Madrid* (1795-1798)." *Revista de Literatura*, 124 (2000), 327-46.
- Artigas-Menant, Geneviève. *Du secret des clandestins à la propagande voltairienne*. Paris: Champion, 2001. Pp. 440.
- Artigas-Menant, Geneviève. "La plume et les Lumières: Le manuscrit, outil de progrès." *Lumen*, 19 (2000), 1-22.
- Artigas-Menant, Geneviève, Olivier René Bloch, and Antony McKenna (eds.). *Censure et clandestinité aux XVII^e et XVIII^e siècles: Actes de la journée de Créteil du 25 avril 1997*. (La Lettre clandestine, 6.) Paris: Presses de l'U. de Paris-Sorbonne, 1998. Pp. 288; illus. Catalogued variously: commonly with the title as above and as authored by "Journée de Créteil (Paris, France: 25 April 1997)." The volume begins with resources, a "Bulletin d'information," including François Moureau's "Bibliothèques virtuelles: Provenances: Cheminements manuscrits" (15-24); Alain Mothu's "Un curé 'janséniste' lecteur et concepteur de manuscrits clandestins: Guillaume Maleville" (25-50); and Bertram Eugène Schwarzbach's "Remarques sur la date, la bibliographie et la réception des *Opinions des anciens sur les Juifs*" (51-63). This section also contains Artigas-Menant's "Bibliographie: Éditions de textes, travaux récents sur la littérature clandestine ou sur des domaines voisins, thèses, mémoires soutenus ou en cours, quelques travaux en chantier." She also contributed "Répertoires géographiques de l'inventaire en France (III)" and "Conclusion: Mystères de l'interdit." Co-editor Olivier Bloch added "Éditorial" and "Manuscrits: Nouvelles copies: Traités non encore répertoriés." A

- second section contains revised papers from the "journée clandestine" of 1997: Guido Canziani's "Scepticisme et religion dans le *Symbolum sapientiae*" (173-87); Isabelle Laboulais-Lesage's "Coquebert de Montbret, un collectionneur de manuscrits clandestins?" (189-200); Gianluca Mori's "L'Examen de la religion au XVIII^e siècle" (201-28); Sabine Juratic's "Commerce et réseaux du livre clandestin à Paris au XVIII^e siècle" (229-42); Dominique Varry's "Le livre clandestin à Lyon au XVIII^e siècle" (243-52); Edoardo Tortarolo's "La censure à Berlin au XVIII^e siècle" (253-62); Françoise Weil's "Les Livres persécutés en France de 1720 à 1770" (263-69); François Moureau's "Du clandestin et de son bon usage au XVIII^e siècle" (271-83); and Artigas-Menant's "Conclusion: *Mystères de l'interdit*" (285-88). Rev. (favorably) by Lise Andries in *Revue d'histoire littéraire de la France*, 99 (1999), 1256; (briefly) by Diana Martinez-Raposo in *Studi francesi*, 44, no. 131 (2000), 387.]
- Artigas-Menant, Geneviève, Laurent Jaffro, and Anthony McKenna, with the assistance of Maria Susana Sequin (eds.). *Les Relations franco-anglaises aux XVII^e et XVIII^e siècles: Périodiques et manuscrits clandestins. (La lettre clandestine, 15.)* Paris: Presses de l'Université de Paris-Sorbonne, 2007. Pp. 504. [Includes Ann Thomson's "L'écho des débats ed théologiques anglais: Henry Dodwell et les journalistes" (77-92), and James Dybikowski's "La dette d'Anthony Collins envers les penseurs français" (93-116). Rev. by Maurizio Melai in *Studi francesi*, 53 (2009), 619.]
- Artigas-Menant, Geneviève, and Antony McKenna (eds.). *Anonymat et clandestinité aux XVII^e et XVIII^e siècles: Actes de la journée de Créteil du 11 juin 1999. (La Lettre clandestine, 8.)* Paris: Presses de l'U. de Paris-Sorbonne, 2000. Pp. 321; illus. [With an introduction by McKenna and conclusion by Artigas-Menant. Includes David Diop's "L'Anonymat dans les articles politiques de l'*Encyclopédie*" (83-102); Olivier Ferret's "*Vade mecum, vade retro*: Le Recours au pseudonyme dans la démarche pamphlétaire voltairienne" (65-82); and Gianluca Mori's "Littérature clandestine et tradition philosophique" (5-8)].
- Artigas-Menant, Geneviève, and Antony McKenna (eds.). *Le Doute philosphique: Philosophie classique et littérature clandestine. (La Lettre clandestine, 10: 2001.)* Paris: Presses de l'Université de Paris-Sorbonne, 2002. Pp. 450.
- Artigas-Menant, Geneviève, and Antony McKenna, with the assistance of Maria Susanna Sequin (eds.). *Les Formes littéraires dans les manuscrits philosophiques clandestins: Avec les actes de la journée de Créteil du 26 mai 2000. (La Lettre clandestine, 9.)* Paris: Presses de l'U. de Paris-Sorbonne, 2001. Pp. 432; illus.
- Artigas-Menant, Geneviève, and Antony McKenna, with the assistance of Maria Susanna Sequin (eds.). *Les Matérialismes dans la littérature clandestine de l'âge classique.. (La Lettre clandestine, 14-15: 2005-2006.)* Introductions by Sequin and also by Olivier Bloch. Paris: Presses de l'Université de Paris-Sorbonne, 2006. Pp. c. 500.
- Artigas-Menant, Geneviève, and Antony McKenna (eds.). *Tendances actuelles dans la recherche sur les clandestins à l'âge classique.* [Special issue of] *Lettre clandestine*, 5 (1996).
- Artigas-Menant, Geneviève, Antony McKenna, and Alain Mothu (eds.). *L'Identification du texte clandestin aux XVII^e et XVIII^e siècles: Actes de la journée de Créteil du 15 mai 1998. (La Lettre clandestine, 7.)* Paris: Presses de l'U. de Paris-Sorbonne, 1999. Pp. 398. [Includes Françoise Badelon's "Luttes d'influence et influence des luttes dans le champ de la clandestinité au XVIII^e siècle: Un exemple: Voltaire et Robinet" (57-72); Miguel Benitez's "Y a-t-il une philosophie clandestine? Le statut des copies manuscrites du *Du rerum natura*" (355-68); Roger Chartier's "Le manuscrit à l'âge de l'imprimé (XV^e-XVIII^e siècles): Lectures et réflexions" (175-93); Daniel Droixhe's "Signatures clandestines: Sur les contrefaçons de Liege et de Maastricht au XVIII^e siècle" (195-235; illus.); Jean-Pierre Lavandier's "La Censure du livre en Autriche, 1740-1792: Exposé synoptique sur les Lois de Censure et les Catalogues de Livres prohibés" (259-87); Laurence Macé's "L'Édition clandestine dans la Toscane des réformes: Le Cas de Voltaire" (237-57);

- Danielle Muzerelle's "Le Marquis de Paulmy et la littérature clandestine, à travers le catalogue raisonné de sa bibliothèque" (289-99); Michel Porret's "Expertises typographico-légales et censure des imprimés au XVIII^e siècle: L'exemple genevois" (73-88); Françoise Weil's "La Notion de clandestinité" (348-54), a round-table for which Geneviève Artigas-Menant provides a focus on "Les limites du corpus des manuscrits philosophiques clandestin" and a conclusion (345-47 and 397-98, respectively). Also included is a survey of recent "Séminaires et colloques" (145-58), another of newly discovered "Manuscrits," including many from Moscow compiled by Artigas-Menant and from Trois-Rivières, Quebec, by N. A. Boulanger (159-71), and a "Bibliographie" of primary and secondary works (101-43).]
- Artigas-Menant, Geneviève, Antony McKenna, and others (eds). *Protestants, Protestantisme, et Pense clandestine. (La Lettre clandestine, 13: 2004.)* Paris: Presses de l'Université de Paris-Sorbonne, 2005. Pp. c. 500.
- Aschieri, Elena. "La Norme rétablie: Intervention de censure dans un recueil épistolaire d'amour." *Studi Francesi*, 47 (2003), 540-68.
- Astorgano Abajo, Antonio. "El inquisidor Rodríguez Laso y el ocaso de la Inquisición valenciana (1814-1820)." *Cuadernos de Ilustración y Romanticismo*, 13 (2005), 297-345.
- Auchter, Dorothy. *Dictionary of Literary and Dramatic Censorship in Tudor and Stuart England*. Westport: Greenwood, 2001. Pp. xxxiv + 403; index. [Rev. by Alexandra Halasz in *Renaissance Quarterly*, 56 (2003), 888-90.]
- Augustine, Matthew C., and Steven N. Zwicker (eds.). *Lord Rochester in the Restoration World*. Cambridge: Cambridge University Press, 2015. Pp. 303; index. [After the editors' introduction are several essays on censorship and obscenity: Matthew C. Augustine's "Trading Places": Lord Rochester, the Laureate, and the Making of Literary Reputation" (58-78); Steven N. Zwicker's "Lord Rochester: A Life in Gossip" (79-98); Nicholas von Maltzahn's "Rochester and the Satiric Underground," treating the circulation of manuscripts and readers (99-120); Tim Harris's "Sexual and Religious Libertinism in Restoration England" (162-83); Melissa E. Sanchez's "Sex and Sovereignty in Restoration England" (184-206); Tom Jones's "Unfit to Print: Rochester and the Poetics of Obscenity" (231-49); and Nicholas Fisher's "The Perspective of Rochester's Letters" (250-69).]
- Bachleitner, Norbert. "Bericht über die Datenbank der in Österreich zwischen 1750 und 1848 verbotenen Bücher." *Leipziger Jahrbuch zur Buchgeschichte*, 19 (2010), 369-380.
- Backscheider, Paula R. "No Defense: Defoe in 1703." *PMLA*, 103 (1988), 274-84. [On Defoe's punishment for *The Shortest Way with the Dissenters*.]
- Baecque, Antoine de. "Le Commerce du libelle interdit à Paris (1790-1791)." *Dix-huitième siècle*, 21 (1989), 233-46.
- Baecque, Antoine de. "Pamphlets: Libel and Political Mythology." Pp. 165-76 of *Revolution in Print: The Press in France, 1775-1800*. Edited by Robert Darnton and Daniel Roche. Introduction by Darnton. Berkeley: U. of California Press, in collaboration with the New York Public Library, 1989. Pp. xv + 351; bibliography; illustrations.
- Baets, Antoon de, Jacques Dane, W. E. Krul, Sandra van Voorst, et al. *Over Censuur, Zelfcensuur, en Tolerantie*. Groningen: Onderzoeksschool Rudolf Agricola, 2002. Pp. 74. [Papers from a March 2001 conference.]
- Báez, Fernando. *Historia universal de la destrucción de libros*. Madrid: Destino Ediciones, 2004. Pp. 408. [Translated into French by Nelly Lhermillier as *Histoire universelle de la destruction des livres: Des tablettes sumériennes à la guerre d'Irak* (Paris: Fayard, 2008); pp. 526; translated into English as *Universal History of the Destruction of Books: From Ancient Sumer to Modern-Day Iraq* (Atlas & Co., 2008); 272 pp.]
- Bahr, Fernano. "Inquisición, censura y librepensamiento en el sur de la América española." *Páginas de Guarda*, 4 (2007), 95-106; summaries in English and Spanish.

- Baillaud, Bernard, Jérôme de Gramont, and Denis Hüe (eds.). *Censures et Interdits. Actes du IXe colloque de l'Association Diderot, Mortagne-au-Perche, 9-10 novembre 1996. (Cahiers Diderot, 9.)* Rennes: Presses U. de Rennes, 1997. Pp. 384. [See rev. by Yannick Sétté in *Dix-huitième siècle*, 31 (1999), 606.]
- Baines, Paul. "Curll at the Old Bailey: 'Curll or Cull?'" *Factotum*, 30 (December, 1989), 6-10.
- Baines, Paul, and Pat Rogers. *Edmund Curll, Bookseller*. Oxford: Clarendon, 2007. Pp. x + 388; select bibliography of titles published by Curll (or attributed as such if only in part); illus.; index; maps. [With new information from the Chancery records and the House of Lords Records office, the authors re-examine *Pope v. Curll* (1741) and Curll's career in general; they examine Curll's copyright observance and relation to censorship and libel statutes. This dense and sometimes obscure account does not replace Ralph Staus's biography but often adds new information. Few reviews (following) are grounded in an adequate examination of both biographies and the bibliographical record (as in the ESTC). Rev. (favorably) by Janine Barchas in *SHARP News*, 16, no. 4 (Autumn 2007), 8-9; by Michael Caines in *Book Collector*, 57 (2008), 460-62; by Scott Cleary in *Age of Johnson*, 18 (2007), 499-508; by Neil Guthrie in *Eighteenth-Century Book Reviews Online* (<http://back.csulb.edu:8080/asecs>); by Robert D. Hume in *Review of English Studies*, n.s. 59 (2008), 785-87; by H. J. Jackson in *TLS* (May 25, 2007), 30; (with another book) by Tom Jones in *Cambridge Quarterly*, 36 (2007), 352-58; by A. F. T. Lurcock in *Notes and Queries*, n.s. 55 (2008), 239-40; (briefly with other books, in review essay "Recent Studies in the Restoration and Eighteenth Century") by Adam Potkay in *SEL: Studies in English Literature, 1500-1900*, 48 (2008), 701; by Shef Rogers in *Script & Print*, 31 (2007), 117-18; (favorably) by Peter Sabor in *Philological Quarterly*, 86 (2007), 447-50; (fav. with reservations) by Winfried Schleiner in *Eighteenth-Century Studies*, 41 (2008), 275-76.]
- Baldini, Ugo. "The Roman Inquisition's Condemnation of Astrology: Antecedents, Reasons, and Consequences." Pp. 79-110 in *Church, Censorship, and Culture in Early Modern Italy*. (Cambridge Studies in History and Culture.) Edited by Gigliola Fragnito; translated by Adrian Belton. 2nd ed. Cambridge: Cambridge University Press, 2011. Pp. x + 226.
- Ballin, Marie-Thérèse. "Les 'historiettes' de Tallemant des Réaux manuscrit privé ou clandestin?" *Revue d'histoire littéraire de la France*, 113 (2013), 259-77.
- Ballón Aguirre, Enrique. "Censuras coloniales peruanas: La obra atribuida a Juan del Valle y Caviedes." *Caliope*, 4, nos. 1-2 (1998), 107-24.
- Baltes, Sabine. *The Pamphlet Controversy about Wood's Halfpence (1722-25) and the Tradition of Irish Constitutional Nationalism*. (Münster Monographs on English Literature, 27.) Bern: Peter Lang, 2003. Pp. xviii + 335; bibliography; index. [Adding to what's been published, Baltes covers closely the government's response to Swift's Drapier's Letters and other opposition pamphlets, as in Chapter 4's section "Proclamations against the Drapier" and "Chief Justice Whitshed and the Grand Jury," pp. 223ff.]
- Bannet, Eve Tavor. "'Secret History': or, Talebearing Inside and Outside the Secretorie." *Huntington Library Quarterly*, 68 (2005), 375-96. [On the vogue for secret histories 1690-1714, both the ostensibly "true" and the fiction, as well as on the development and recognition by audiences of generic rules.]
- Barber, Alex W. "Censorship, Salvation, and the Preaching of Francis Higgins: A Reconsideration of High Church Politics and Theology in the Early 18th Century." *Parliamentary History*, 33 (2014), 114-39.
- Barber, Alex W. "It is not easy what to say of our condition, much less to write it': The Continued Importance of Scribal News in the Early 18th Century." *Parliamentary History*, 32, no. 2 (June 2013), 293-316. [The continued presence of scribal newsletters, as by John Dyer, was encouraged by parliament members' hostility to news in the printed papers and to the consequent fear of censorship. Barber writes that attention to scribal

- newsletters “is indispensable for understanding both the nature of censorship and the power of the press in post censorship {i.e. 1695-} England.”]
- Barber, Alex [W.]. “Why don’t those lazy priests answer the book?”: Matthew Tindal, Censorship, Freedom of the Press and Religious Debate in Early Eighteenth-Century England.” *History: Journal of the Historical Association*, 98 [no. 333] (2013), 680-707.
- Barber, G. G. “Flowers, the Butterfly, and Clandestine Books.” *Bulletin of the John Rylands University Library of Manchester*, 68, no. 1 (1985), 11-33; illustrations.
- Barbier, Edmond-Jean-François. *L’Interdiction de l’Encyclopédie: 1751-1752*. (Journal d’un avocat de Paris 9.) Clermond-Ferrand: Éditions Paleo, 2009. Pp. 232.
- Barbier, Frédéric. “Sur les routes de l’interdit: Espaces et réseaux du livre de contrebande entre le Nord et Paris au XVIII^e siècle.” *Lettre Clandestine*, 5 (1996), 201-23.
- Barbier, Frédéric, Marie-Elizabeth Ducreux, István Monok, and Martin Svatos (eds.). *L’Europe en réseaux: Contributions à l’histoire de la culture écrite 1650-1918 / Vernetztes Europa: Beiträge zur Kulturgeschichte des Buchwesens 1650-1918*. 3 volumes. Vol. 1: *Libri prohibiti: La censure dans l’espace habsbourgeois, 1650-1850*, edited by Marie-Elizabeth Ducreux and Martin Svatos; 2: *Est-ouest: Transferts et réceptions dans le monde du livre en Europe (XVIIe-XXe siècles)*, ed. by Barbier; and 3: *Les bibliothèques centrales et la construction des identités collectives*, edited by Barbier and István Monok. Leipzig: Leipziger Universitätsverlag, 2005. [Rev. by S. Katalin Németh] in *Magyar Könyvszemle*, 121 (2005), 368-c. 370.]
- Barbierato, Federico. “La bottega del cappellaio: Libri proibiti, libertinismo e suggestioni massoniche nel ‘700 veneto.” *Studi Veneziani*, 44 (2002), 327-60; with an appended inventory of bookseller Bortolo Zorzi’s library.
- Barbierato, Federico. *The Inquisitor in the Hat Shop: Inquisition, Forbidden Books and Unbelief in Early Modern Venice*. Translated by Frank Gordon [noted in the Acknowledgements]. Farnham: Ashgate, 2012. Pp. xxxiii + 396; bibliography; index. [On the expansion of unbelief in Venice 1640-1740, with attention to conversation groups or circles and their locations and practices, as well as printed materials. The study is based on records of the Venice office of the Inquisition, covering the period. Of particular notice are the chapter “Censorship and Secrecy” (265-84) and the appendix “Bortolo Zorzi’s Prohibited Library” (335-42). Rev. by Abigail Brundin in *English Historical Review*, 130 (2015), 208-10; by R. Barr Litchfield in *Seventeenth-Century News*, 70, nos. 3-4 (2012), online journal at <http://repository.tamo.edu/>; (favorably) by Jane Wickersham in *American Historical Review*, 118 (2013), 1279-80.]
- Barbierato, Federico (ed.). *Libro e censure*. Introduction by Mario Infelise. Milan: S. Bonnard, 2002. Pp. 221; illus. [Rev. by D. Armocida in *Bibliotheca* (2005), no. 1.]
- Barbierato, Federico. “*La Rovina di Venetia in materia de’libri prohibiti*”: *Il Libraio Salvatore de’ Nigri e l’Inquisizione veneziano (1628-1661)*. (Albrizziana.) Venice: Marsilio, 2007. Pp. 82.
- Barbierato, Federico. “Tra attori e inquisitori: Manoscritti, commoedia dell’arte e diffusione delle conoscenze magiche nella Venezia del Seicento.” Pp. 341-52 in *I luoghi dell’immaginario barocco*. (Critica e Letteratura, 30.) Edited by Lucia Strappini. Naples: Liguori, 2001. Pp. xii + 610. [Treats censorship and MSS involving magic.]
- Barbieri, Edoardo. “Indices librorum prohibitorum cum notis manuscriptis.” Pp. 267-96 in *Libri a stampa postillati: Atti del Colloquio Internazionale Milano, 3-5 maggio 2001*. Edited by Barbieri and Giuseppe Frasso. Milan: Edizioni C.U.S.L., 2003. Pp. vi + 409; 10 leaves of plates. [Aside from Barbieri’s essay, this book is largely focused on annotations and early manuscripts and *incunaboli*.]
- Bardle, Stephen. *The Literary Underground in the 1660s: Andrew Marvell, Ralph Wallis, and the World of Restoration Satire and Pamphleteering*. Oxford: Oxford U. Press, 2012. Pp. xvi + 192; bibliography; 2 illustrations; index. [Rev. by Nicholas von Maltzahn in *Review of*

- English Studies*, 65 [no. 271] (2014), 935-37.]
- Barker, Hannah, and Simon Burrows (eds.). *Press, Politics and the Public Sphere in Europe and North America: 1760-1820*. Cambridge: Cambridge U. Press, 2002. Pp. ix + 263; index. [With the editors' introduction (1-22); Burrows' "Cosmopolitan Press, 1760-1815" (23-47); Nicolaas van Sas's "The Netherlands, 1750-1815" (48-69); Eckhart Hellmuth and Wolfgang Piereth's "Germany, 1760-1815" (69-92; translated by Angela Davies); Hannah Barker's "England, 1760-1815" (93-112); Douglas Simes's "Ireland, 1760-1820" (113-39); David Copeland's "America, 1750-1820" (140-58); Jack Censer's "France, 1750-89," adapted from his *French Press in the Age of Enlightenment*, 1994 (159-81); Hugh Gough's "French Revolutionary Press" (182-200); Maurizio Isabella's "Italy, 1760-1815" (201-23; and Miranda Beaven Remnek's "Russia, 1790-1830" (224-47). Articles provide a well-documented survey of scholarship (in fields like Italian journalism where very little is available in English). Note that footnoted sources are often not cited in the index.]
- Barnaby, Andrew. "The Politics of Garden Spaces: Andrew Marvell and the Anxieties of Public Speech." *Studies in Philology*, 97 (2000), 331-63.
- Barnard, Toby. "The Irish Parliament and Print, 1660-1782." *Parliamentary History*, 33 (2014), 97-11.
- Barnett, Lydia. "Strategies of Toleration: Talking across Confessions in the Alpine Republic of Letters." *Eighteenth-Century Studies*, 48, no. 2 (Winter 2015), 141-57. [On the nature and consequence of transalpine epistolary networks involving Protestant and Catholic scholars.]
- Baron, Sabrina A[licorn]. "Licensing Readers, Licensing Authorities in Seventeenth-Century England." Pp. 217-42 in *Books and Readers in Early Modern England: Material Studies*. Ed. by Jennifer Andersen and Elizabeth Sauer. (Material Texts.) Afterword by Stephen Orgel. Philadelphia: U. of Pennsylvania Press, 2002. Pp. vi + 305; illus.; index.
- Baron, Sabrina Alcorn, Eric N. Lindquist, and Eleanor F. Shevlin (eds.). *Agent of Change: Print Culture Studies after Elizabeth L. Eisenstein*. Amherst: U. of Massachusetts Press, 2007. Pp. 464; 10 illus. [Includes Jean-Dominique Mellot's "Counterfeit Printing as an Agent of Diffusion and Change: The French Book-Privilege System and Its Contradictions (1498-1790)" (43-66); Paula McDowell's "'On the Behalf of the Printers': A Late Stuart Printer-Author and Her Causes" (125-39); and Calhoun Winton's "The Southern Printer as Agent of Change in the American Revolution" (238-49).]
- Barrell, John. *Imagining the King's Death: Figurative Treason, Fantasies of Regicide, 1793-1796*. Oxford: Oxford U. Press, 2000. Pp. xvii + 737. [Rev. by Vincent Carretta in *Albion*, 33 (2001), 479-80; (with other books) by Gregory Claeys in a review essay ("The 1790s") in *Journal of British Studies*, 42 (2003), 389-95; by Jonathan Lamb in *JEGP*, 101 (2002), 145-48; by Jon Mee in *Review of English Studies*, n.s. 52 (2001), 593-95; by Mark Philip in *Notes and Queries*, n.s. 48 [246] (2001), 344-46.]
- Barrell, John. *The Spirit of Despotism: Invasions of Privacy in the 1790s*. Oxford: Oxford U. Press, 2006. Pp. 278. [Rev. (fav.) by David Francis Taylor in *Romanticism*, 13, no. 2 (2007), 189-91.
- Barrell, John, and Jon Mee (eds.). *Trials for Treason and Sedition, 1792-1794*. 8 vols. divided into 2 parts. London: Pickering & Chatto, 2007. Pp. 3776. [With an important introduction by the editors. Rev. in a review essay ("New Work on John Thelwell") by John Bugg in *Huntington Library Quarterly*, 73 (2010), 303-13; by Emma Vincent Macleod in *Journal of Eighteenth-Century Studies*, 32 (2009), 268-70.]
- Bartee, Wayne C., and Alice Fleetwood Bartee. *Litigating Morality: American Legal Thought and its English Roots*. New York: Praeger, 1992. Pp. xiv + 149; index. [The principal immorality involves sex. Chapter 3, "English Precedents of American Legal Thought," reviews Edmund Curll's arrests for political materials as well as pornography.]

- Basbanes, Nicholas A. *A Splendor of Letters: The Permanence of Books in an Impermanent World*. New York: Harper Collins, 2003. Pp. 444; bibliography; index. [Historical survey of the destruction of books by humans and by non-human forces. Rev. (fav.) by Christopher Hawtree in *TLS* (May 21, 2004), 25; (fav.) by Basil Stuart-Stubbs in *Papers of the Bibliographical Society of Canada*, 42, no. 1 (Spring 2004), 101-02.]
- Bastos da Silva, Jorge. "Censors, Dwarfs, and Giants: Further Notes on Swift in Portugal." *Swift Studies*, 26 (2011), 120-31; bibliography. [To his 2005 essay on Swift's reputation and reception in Portugal (in *The Reception of Jonathan Swift in Europe*, edited by Hermann J. Real [2005]), Bastos da Silva adds 14 references to Swift in Portugal, largely to *Gulliver's Travels*.]
- Baudot, Georges, and María Agueda Méndez (eds.). *Amores prohibidos: La palabra condenada en el México de los virreyes: Antología de coplas y versos censurados por la inquisición de México*. Mexico, D.F.: Siglo Veintiuno, 1997. Pp. 282. [Rev. by Ruth Hill in *Dieciocho*, 21 (1998), 284-85.]
- Bawcutt, N. W. (ed.). *The Control and Censorship of Caroline Drama: The Records of Sir Henry Herbert, Master of the Revels, 1623-73*. Oxford: Clarendon, 1996. Pp. ix + 350; appendices; index. [Contains a catalogue of Revels documents to 1673 (pp. 133-298), an appendix with licenses issued by Herbert and his deputies and another with printing licenses issued by Astley, Herbert, and Herbert's deputies. Rev. by Andrew Barnaby in *Seventeenth-Century News*, 57 (1999), 231-33; (fav.) by Janet Clare in *RES*, n.s. 49, No. 194 (1998), 228-30; by Humphrey Gyde in *MLR*, 93 (1998), 1087-88; by Arthur F. Kinney in *JEGP*, 97 (1998), 268-70; by Judith Milhous in *Renaissance Quarterly*, 51 (1998), 1399-1400; by Martin Wiggins in *Theatre Notebook*, 51 (1997), 113; by William Proctor Williams in *Notes and Queries*, n.s. 44 [242] (1997), 558-59.]
- Béaur, Gérard, Hubert Bonin, and Claire Lemercier (eds.). *Fraude, contrefaçon et contrebande de l'Antiquité à nos jours*. (Publications d'histoire économique et sociale internationale.) Geneva: Droz, 2007. Pp. 832.
- Becker-Cantarino, Barbara. "Gender Censorship': On Literary Production in German Romanticism." *Women in German Yearbook*, 11 (1995), 81-97.
- Behrendt, Stephen C. (ed.). *Romanticism, Radicalism, and the Press*. Detroit: Wayne State U. Press, 1997. Pp. 221. [Includes Michael Scrivener's "John Thelwall and the Press" (120-36).]
- Bell, Maureen. "Elizabeth Calvert and the 'Confederates.'" *Publishing History*, no. 31 (1992), 5-49. [On the success in the early 1660s of Calvert and other printers and publishers to violate the Licensing Act with illegal publications despite the efforts of Roger L'Estrange, Surveyor of the Press.]
- Bell, Maureen. "Seditious Sisterhood: Women Publishers of Opposition Literature at the Restoration." Pp. 185-95 of *Voicing Women: Gender and Sexuality in Early Modern Writing*. (Renaissance Texts and Studies.) Edited Kate Chedgzoy, Melanie Hansen, and Suzanne Trill. Pittsburgh: Duquesne U. Press, 1997. Pp. viii + 200.
- Bellany, Alastair. "Libel." Pp. 141-63 of *The Oxford History of Popular Print Culture*. Vol. 1: *Cheap Print in Britain and Ireland to 1660*. Edited by Joad Raymond. Oxford: Oxford U. Press, 2011. Pp. xxix + 672; illus. [With an introduction by the editor, "The Origins of Popular Print Culture" (1-14). The volume's contents are fully surveyed by William Baker in "Bibliography and Textual Criticism" within *Years Work in English Studies*, 93 (for 2012 [2014]).]
- Bellany, Alastair. *The Politics of Court Scandal in Early Modern England: News Culture and the Overbury Affair, 1603-1666*. Cambridge: Cambridge U. Press, 2002. Pp. xvii + 312; illustrations; index. [Rev. by Joad Raymond in a review essay ("Describing Popularity in Early Modern England") in *Huntington Library Quarterly*, 67 (2004), 101-29.]
- Bellingradt, Daniel. "The Publishing of a Murder Case in Early Modern Germany: The Limits of

- Censorship in the Electorate of Saxony (1726)." *Quaerendo*, 45, nos. 1-2 (2015), 62-107.
- Belorgey, Jean. "Un Exemple des infortunes de la censure en Espagne: Les traductions espagnoles de *La Zaire* de Voltaire." *Cristol*, 7 (1987), 11-31.
- Benalil, Mounia. "Sade entre les ordres institutionnels et le miroir de la censure." *Dalhousie French Studies*, 44 (1998), 23-30.
- Beneke, Chris, and Christopher S. Grenda (eds.). *The First Prejudice: Religious Tolerance and Intolerance in Early America*. Philadelphia: U. of Pennsylvania Press, 2010. Pp. 416; index. [With 12 essays.]
- Benhamou, Paul. "Diffusion of Forbidden Books: Four Case Studies." Pp. 259-81 in *Social History; Morellet; Social Anthropology; History of the Book*. (SVEC, 2005:12.) Oxford: Voltaire Foundation, 2005. Pp. v + 287; summaries [p. 286-87 for Benhamou's essay--on the cabinet de lecture as place where, for a fee, books were read in the second half of the eighteenth century].
- Benítez, Miguel. "Anatomie de la matière: Matière et mouvement dans le naturalisme clandestin du XVIIIe siècle en France." *Studies on Voltaire and the Eighteenth Century*, 205 (1982), 7-30.
- Benítez, Miguel. "Benoît de Maillet et les manuscrits clandestins." *Lettre clandestine*, 1 (1992), 25.
- Benítez, Miguel. *La Face cachée des Lumières: Recherches sur les manuscrits philosophiques clandestins de l'âge classique*. Oxford: Voltaire Foundation; Paris: Universitas, 1996. Pp. v + 456; indices. [Rev. by Friedhelm Beckmann in *Zeitschrift für französische Sprache und Literatur*, 109, no. 2 (1999), 200-02; (with other books) by Bertram Eugene Schwarzbach in *British Journal for Eighteenth-Century Studies*, 22 (1999), 207-12; by William Trapnell in *Diderot Studies*, 27 (1999), 254-55.]
- Benítez, Miguel. *Le Foyer clandestin des Lumières: Nouvelles recherches sur les manuscrits clandestins*. 2 vols. Paris: H. Champion, 2013. Pp. 898; bibliography.
- Benítez, Miguel (ed.). *Materia actiosa: Antiquité, âge classique, Lumières: Mélanges en l'honneur d'Olivier Bloch*. Paris: H. Champion, 2000. Pp. 747.
- Benítez, Miguel. "Voltaire and Clandestine Manuscripts." (Translated by Nicholas Cronk.) Pp. 65-77 in *The Cambridge Companion to Voltaire*. Edited by Nicholas Cronk. Cambridge: Cambridge U. Press, 2009. Pp. xv + 235.
- Bennett, Kate. "Anthony Wood's Verse Miscellany 'Libells and Songs': The Lost MS Wood E.31." *Bodleian Library Record*, 16, no. 5 (April 1999), 391-98. [The manuscripts described here were stolen from the Ashmolean between 1792 and 1837.]
- Bentley, G. E., Jr. "Blake's First Arrest, at Upnor Castle." *Blake: An Illustrated Quarterly*, 31, no. 3 (Winter 1997/1998), 82-84.
- Bentley, G. E., Jr. "Rex v. Blake: Sussex Attitudes toward the Military and Blake's Trial for Sedition in 1804." *Huntington Library Quarterly*, 56 (1993), 83-89.
- Bentley, G. E., Jr. "The Suppression of George Cumberland's *Captive of the Castle of Sennaar* (1798): Liberty vs. Commerce." *Yale University Library Gazette*, 71 (1997), 155-58.
- Berkvens-Stevelinck, Christiane, John I. Israel, and G. H. M. Posthumus Meyjes (eds.). *The Emergence of Tolerance in the Dutch Republic*. Leiden and New York: Brill, 1997. Pp. vi + 278.
- Berman, David. "Censorship and the Displacement of Irreligion" *Journal of the History of Philosophy*, 27, no. 4 (1989), 601-04. [Treats Anthony Collins and Matthew Tindal.]
- Berman, David. *A History of Atheism in Britain: From Hobbes to Russell*. London: Croom Helm, 1988. Pp. x + 233.
- Bernard, Bruno. "Pers en literatuur onder het juk van de censuur." Pp. 396-413 (with illus.) in *België onder het Frans bewind 1792-1815*. Edited by Hervé Hasquin. Brussels: Gemeentekrediet, 1993.

- Bernard, Stephen. "After Defoe, Before the *Dunciad*: Giles Jacob and *A Vindication of the Press*." *Review of English Studies*, n.s. 59 (2008), 487-507.
- Bernier, Jean. *La Critique du Pentateuque de Hobbes à Calmet*. (Libre Pensée et Littérature Clandestine, 42.) Paris: Champion, 2010. Pp. 333.
- Bertelsen, Lance. "The Significance of the 1731 Revisions of *The Fall of Mortimer*." *Restoration and 18th-Century Theatre Research*, 2nd ser., 2, no. 2 (1987), 8-25. [On an anonymous recycling of an older play such that it attacked Sir Robert Walpole and was found seditious by a Middlesex Grand Jury.]
- Bessire, François, and Sylvain Menant, with contributions from Marie Hélène Cotoni et al. *Traité sur la tolérance de Voltaire*. Paris: Editions du Temps, 1999. Pp. 159.
- Bethencourt, Francisco. *The Inquisition: A Global History, 1478-1834*. Translated by Jean Birrell [of *L'Inquisition à L'Époque moderne* (1995).] Cambridge: Cambridge U. Press, 2009. Pp. xii + 491; bibliography; illus.; index; maps.
- Bettig, Ronald V. "Critical Perspectives on the History and Philosophy of Copyright." *Critical Studies in Mass Communication*, 9 (1992), 131-55. [Examines the origin of literary property, with discussions of John Locke's writings and the Licensing Act of 1694.]
- Beutel, Albrecht. "Zensur im protestantischen Deutschland der Frühen Neuzeit." Pp. 195-206 in *Inquisition und Buchzensur im Zeitalter der Aufklärung*. (Römische Inquisition und Indexkongregation, 16.) Edited by Hubert Wolf. Paderborn: Ferdinand Schöningh, 2011.
- Bever, Edward. "Witchcraft Prosecutions and the Decline of Magic." *Journal of Interdisciplinary History*, 40 (2009), 263-93.
- Bezanson, Randall P. *Taxes on Knowledge in America: Exactions on the Press from Colonial Times to the Present*. Philadelphia: U. of Pennsylvania Press, 2015. Pp. viii + 320; bibliography; index; table of cases. [Treats federal and local exactions as well as postal costs.]
- Bianchi, Lorenzo. "La Diffusion des idées libertines et matérialistes dans la littérature française clandestine du dix-huitième siècle: Le Cas du *Jordanus Brunus Redivivus*." *Studies on Voltaire and the Eighteenth Century*, 263 (1989), 514-18. ["*J. Brunus Redivivus*" was a MS text published in 1771 well after it was written.]
- Biard, Michel (ed.). *Combattre, tolérer ou justifier? Ecrivains et journalistes face à la violence d'État (XVIe-XXe siècle)*. (Cahiers du GRHis, no. 20.) Rouen: Presses universitaires de Rouen, 2009. Pp. 174. [Most essays involve other periods, but two are relevant here: Bernard Gainot's "La Presse métropolitaine et la violence coloniale en novembre 1791" (73-94), and Michel Biard's "Lemaire et le *Courier de l'Égalité*: Les évolutions d'un journaliste--'Brissotin' face aux violences politiques (printemps-été 1793)" (95-110).]
- Bibliothèque Nationale de France, Directions des Collections, Dept. Littérature et art (comp.). *Livre et censure: Bibliographie*. Open access online posting, 11 December 2007. Pp. 14. http://www.bnf.fr/documents/biblio_censure.pdf. [Chronology from 1521; bibliography with general studies and then by period (listing major sources prior to the period of this present bibliography).]
- Bickham, Troy O. "Sympathizing with Sedition? George Washington, the British Press, and British Attitudes during the American War of Independence." *William and Mary Quarterly*, 59 (2002), 101-22.
- Biet, Christian. *Droit et littérature sous l'Ancien Régime: Le jeu de la valeur et de la loi*. (Lumière classique, 41.) Geneva: Slatkine, 2002. Pp. 415; bibliography; index.
- Bietolini, Nicola. "I 'concatenati dolori': Esilio, scrittura e censura nell'autobiografia letteraria e nel poema *L'esule* di Pietro Giannone." *Annali d'Italianistica*, 20 (2002), 187-200.
- Bird, Benjamin. "The Anxiety of Legitimacy in the Subject of 1760s." *Romanticism*, 12, no. 3 (2006), 189-99. [Treats anxieties about treason accusations and restricted freedom of expression back to the 1760s, showing the climate associated with the French Revolution has anticipations.]

- Birn, Raymond. "Book Censorship in Eighteenth-Century France and Rousseau's Response." Pp. 223-45 in *History of Ideas; Travel Writing; History of the Book; Enlightenment and Antiquity*. (SVEC, 2005:1.) Oxford: Voltaire Foundation, 2005. Pp. v + 295; index; summaries [p. 294 of Birn's essay]. [During the middle decades of the century, when the "magistrates of the Parlement of Paris entered into public conflict with royal censors over book policing authority. . . . Rousseau joined the debate" (294); later, his disciples would censor Rousseau's 1782 collected works.]
- Birn, Raymond. *La Censure royale des livres dans la France des Lumières*. Preface by Daniel Roche. Paris: Odile Jacob, 2007. Pp. 179. [See below for 2012 English translation. Rev. (with other books in a review essay) by Clorinda Donato in *Eighteenth-Century Studies*, 47, no. 1 (Fall 2013), 69-73.]
- Birn, Raymond. "Malesherbes and the Call for a Free Press." Pp. 50-66 of *Revolution in Print: The Press in France, 1775-1800*. Edited by Robert Darnton and Daniel Roche. Introduction by Darnton. Berkeley: U. of California Press, in collaboration with the New York Public Library, 1989. Pp. xv + 351; bibliography; illustrations.
- Birn, Raymond. "The Pamphlet Press and the Estates-General of 1789." *Studies on Voltaire and the Eighteenth Century*, 287 (1991), 59-69.
- Birn, Raymond. "Royal Book Censorship on the Eve of Revolution (May-December 1788)." *Histoire et civilisation du livre*, 9 (2013 [2014]), 195-207.
- Birn, Raymond. *Royal Censorship in Books in Eighteenth-Century France*. Stanford: Stanford University Press, 2012. Pp. xii + 195. [A revised translation of *La Censure royale des livres dans la France des Lumières* (2007). Birn finds the censors were not simple tools of the state, in licensing publication and distribution, were intent on protecting the public as well as authors. Some have criticized the book as attempting to put too kind of a face on censorship. Rev. by David Adams in *French Studies*, 67, no. 1 (2013), 105-06; by G. Matthew Adkins on *H-Ideas*, October 2012; redistributed on *H-Net*, open-access online journal; by Daniel Bellingradt in *Das Achtzehnte Jahrhundert*, 37, no. 2 (2013); by Paul Benhamou in *XVIII: New Perspectives on the Eighteenth Century*, 10 (2013), 77-79; by Jack Censer in *Journal of Modern History*, 85, no. 4 (2013), 947-48; by Jay M. Smith in *French History*, 27 (2013), 128-30; by K. Steven Vincent in *The European Legacy*, 21, no. 2 (2016), 240-42; by Nancy J. Voageley in a review essay ("France and Beyond: Legal and Stealthy Book Publishers") in *Eighteenth-Century Studies*, 46, no. 3 (2013), 439-43.]
- Black, Christopher F. *The Italian Inquisition*. New Haven, CT: Yale U. Press, 2009. Pp. xviii + 330; bibliography; illus.; index; map. Rev. by Paul Grendler in *Renaissance Quarterly*, 63 (2010), 649-51; by Jeffrey R. Watt in *English Historical Review*, 127 (2012), 162-64.
- Black, Jeremy. *The English Press in the Eighteenth Century*. London: Croom Helm, 1987. Pp. xvi + 320. [Rev. by Malcolm Kelsall in *Review of English Studies*, n.s. 40 (1989), 273-74.]
- Black, Jeremy. *The English Press, 1621-1861*. Thrupp, Stroud, Gloucestershire: Sutton, 2001. Pp. ix + 213; bibliography; facsimile frontispiece; illustrations; index. [The second chapter, "Politics to 1750," addresses censorship--usually undertaken at the specter of Jacobitism and directed at protecting the monarch,--and develops its points with an examination of the career (and prosecutions) of opposition journalist Nathaniel Mist, who was at the very least sympathetic to Jacobitism.]
- Black, Jeremy. "Episcopal Condemnation of Nathaniel Mist [in unprinted letter from Bishop Edmund Gibson to Attorney-General Sir Philip Yorke, 1725]." *Factotum: Newsletter of the XVIIIth Century STC*, no. 39 (1995), 12-13. [In response to an account of the Archbishop of York's actions in Mist's *Weekly Journal* for 25 Sept. 1725, Edmund Gibson, Bishop of London, asked unsuccessfully for the Attorney General to punish Mist (that letter is here transcribed). Other evidence of the Whig Ministry's concern is offered and Mist's cautionary strategies are noted.]

- Black, Jeremy. "A Failed Attempt at Censorship: The British Diplomatic Service and Pöllnitz's *Histoire secrète de la Duchesse de Hanover*." *Quaerendo*, 18 (1988), 211-17.
- Black, Jeremy. "In Search of a Scandalous Pamphlet: Sir Robert Walpole and the Attempt to Suppress the Publication of Opposition Literature in the United Provinces." *Publishing History*, 25 (1989), 5-11.
- Black, Jeremy. "A Plan for the Regulation of the Press." *Factotum*, 36 (Feb. 1993), 22-26.
- Black, Jeremy. "Trying Mist's Men: Fresh Material from the Althorp Papers." *Notes and Queries*, n.s. 33 (1986), 495-97. [Charles Delafaye, Undersecretary for the Southern Department, remarks in a letter of 27 February 1729 of spending the day at the trial and conviction of four men working for Nathaniel Mist, for seditious libel against the King in *Mist's Weekly Journal* of 24 August 1724. The Althorp MSS are at the BL.]
- Black, Jeremy. "An Underrated Journalist: Nathaniel Mist and the Opposition Press during the Whig Ascendancy." *Journal for Eighteenth-Century Studies*, 10, no. 1 (1987), 27-41.
- Black, Jeremy. "The United Provinces and the British Press, 1725-37: Newspaper Abuse and Diplomatic Complaints." *Quaerendo*, 17 (1987), 128-36.
- Bland, Mark. "'Invisible Dangers': Censorship and the Subversion of Authority in Early Modern England." *Papers of the Bibliographical Society of America*, 90 (1996), 151-93.
- Blank, Juliane. "Ein rechtes Wollustferkel": Erotisierung und Selbstzensur in Wilhelm Heineses italienischen Kunstbeschreibungen." Pp. 45-73 of *Lenz Jahrbuch 16 (2009: Literatur--Kultur--Medien 1750-1800*. Edited by Nikola Rossbach, Ariane Martin, and Matthias Luserke-Jaqui. St. Ingbert: Röhrig Universitätsverlag, 2009.
- Bléchet, Françoise. "Voltaire et la police du livre." Pp. 125-38 in *Voltaire & le livre*. Edited by François Bessire and Françoise Tilkin. Ferney-Voltaire: Centre Internationale du XVIII^e siècle, 2009. Pp. 336; bibliography; 98 illustrations; index.
- Bloch, Olivier R., and Antony McKenna (eds.). *La Lettre clandestine*. Vols. 1-4. 1992-1995. Rpt., Paris: Presses de l'Université de Paris-Sorbonne, 1999. Pp. 700. [Rev. by Maria Susana Seguin in *RHLF*, 103 (2003), 476-77.]
- Bloch, Olivier R., and Antony McKenna (eds.). *La Lettre clandestine*. Vol. 5: 1996. *Avec les actes de la journée de Créteil du 12 avril 1996: Tendances actuelles dans la recherche sur les clandestins à l'âge classique*. Paris: Presses de l'U. de Paris--Sorbonne, 1997. Pp. 360. [Volume 5 includes Sylviane Albertan-Coppola's "Apologistes et clandestins au siècle des Lumières" (267-78); Lise Andries' "Le Colportage des livres au XVIII^e siècle, entre orthodoxie et clandestinité" (193-200); Frédéric Barbier's "Sur les routes de l'interdit: Espaces et réseaux du livre de contrebande entre le Nord et Paris au XVIII^e siècle" (201-23); Antony McKenna's "Un texte extrait des recueils des frères Jamet" (51-55); and Véronique Sarrazin's "Du bon usage de la censure au XVIII^e siècle" (161-91); Bertram Eugene Schwartzbach's "A Quo? Datation de l'Opinions des anciens sur les Juifs; Ad Quem? Une Source des Lettres persanes" (33-41).]
- Bödeker, Hans Erich. "Raisonnement, Zensur und Selbstzensur: Zu den institutionellen und mentalen Voraussetzungen aufklärerischer Kommunikation." Pp. 184-93 in *Streitkultur: Strategien des Überzeugens im Werk Lessings*. Edited by Wolfram Mauser and Günter Sasse. Tübingen: Niemeyer, 1993.
- Bödeker, Hans Erich, Clorinda Donato, and Peter Hanns Reill (eds.). *Discourses of Tolerance and Intolerance in the European Enlightenment*. (UCLA Clark Memorial Lecture Series.) Toronto: U. of Toronto Press, 2009. Pp. xii + 257; illus.; index. [Includes Terence Ball's "Political Parties and the Legitimacy of Opposition" (73-99); Hans Erich Bödeker's "Towards a Reconstruction of the Discourse on Tolerance and Intolerance in the Age of the Enlightenment" (167-26); Madelyn Gutwirth's "The Intolerable Other" (170-91).]
- Boer, Harm den. "Ediciones falsificadas de Holanda en el siglo XVII: Escritores sefarditas y

- censura judaica.” Pp. 99-104 in *Varia Bibliographica: Homenaje a José Simón Díaz*. Edited by Kurt Reichenberger, Roswitha Reichenberger, and José Fradejas Lebrero. Kasset: Reichenberger, 1988. Pp. x + 678.
- Boës, Ann, and Robert L. Dawson. “The Legitimation of contrefaçons and the police.” *Studies on Voltaire and the Eighteenth Century*, 230 (1985), 461-84.
- Boggiani, Rinaldo. *Storia della libertà di stampa*. Rome: Edizioni Associate, 2011. Pp. iv + 207.
- Boisacq, Marie-Jeanne. “Critique contre censure dans *L’Histoire du Bohème e ses sept château* de Charles Nodier.” *French Studies in Southern Africa*, 21 (1992), 8-19.
- Bollinger, Ernst. *Pressegeschichte*. Vol. 1: 1500-1800: *Das Zeitalter der allmächtigen Zensur*. (Öffentliche soziale Kommunikation. Reihe Werkpapiere, 29.) Freiburg: Universitätsverlag, 1995. Pp. 149; illus.
- Bonani, Vittoria (ed.). *Dal torchino alle fiamme: Inquisizione e censura: Nuovi contributi dalla più antica Biblioteca Provinciale d’Italia*. Bound with *Censura e libri espurgati: Le cinquecentine della Biblioteca Provinciale di Salerno: Catalogo della mostra bibliografica*, ed. by Bonani, Giuseppe Gianluca Cicco, and Anna Maria Vitale. Salerno: Biblioteca Provinciale di Salerno, 2005. Pp. 358; bibliographical catalogue; illustrations. [Rev. (briefly, fav.) by Neil Harris] in *Library*, 7th series, 7 (2006), 220.]
- Bonin, Philippe. “Censorship of / in Diderot’s Entry ‘Encyclopédie’ of the *Encyclopédie*.” *Romance Review*, 16 (2006), 48-63.
- Bonnet, Pierre (ed.). *Littérature de contestation: pamphlets et polémiques du règne de Louis XIV aux Lumières*. Paris: Le Manuscrit, 2011. Pp. 445. [Includes Anthony McKenna’s “*Les Soupirs de la France esclave, qui aspire après la liberté: La question de l’attribution*” (229-68); Jean-Jacques Tatin-Gourier’s “*La dénonciation pamphlétaire du ‘Système de Law’: Des métaphores et allégories mythologiques de l’illusion aux métaphores optiques nouvelles*” (303-08); and Henri Duranton’s “*Les voies cachées de la propagande janséniste au XVIII^e siècle: Un provisoire état des lieux* (309-34); and Sébastien Drouin’s “*Les Jésuites aux Enfers: Figures de l’antijésuitisme dans la première moitié du XVIII^e siècle*” (335-60); and Samy Ben Messauoud’s “*Voltaire et la Gazette de littérature de Europe, brève illustration du journalisme pamphlétaire*” (379-95).]
- Bonomi, Patricia U. *The Lord Cornbury Scandal: The Politics of Reputation in British America*. Chapel Hill: U. of North Carolina Press, for the Omohundro Institute of Early American History and Culture, 2012. Pp. xiv + 290; bibliography; illus.; index. [On the gossip, libel, and slander directed at Cornbury, governor of New York and New Jersey from 1702-1708, until forced out.]
- Booker, Kristina. “‘Heresy and Error’: The Ecclesiastical Censorship of Books 1400-1800: Bridwell Library, Southern Methodist University, Dallas TX 20 September -17 December 2010.” *SHARP News*, 20, no. 2 (Spring 2011), 14-15.
- Booth, Alan. “Irish Exiles, Revolution, and Writing in England in the 1790s.” Pp. 64-81 of *Irish Writing: Exile and Subversion*. Edited by Paul Hyland and Neil Sammells. New York: St. Martin’s, 1991. [On the publications of the United Irishmen in the 1790s, especially *The Declaration*.]
- Borchi, Nicola. “Jean-Jacques Rousseau et Jean-Baptiste René Robinet devant le Saint-Office.” *Dix-huitième siècle*, 34 (2002), 335-48.
- Bordas, Eric. “Obscènes details: Contre-écriture de la scène sadienne.” *Eighteenth-Century Fiction*, 11 (1999), 271-84.
- Borromeo, Agostino (ed.). *L’Inquisizione: Atti del Simposio Internazionale, Città del Vaticano, 29-31 ottobre 1998*. Vatican City: Biblioteca Apostolica Vaticana, 2003. Pp. 788.
- Bots, J. A. H. G. M. “Censorship.” Pp. 131-32 in *Bibliopolis: History of the Printed Book in the Netherlands*. Ed. by Marieke van Delft and Clemens de Wolf. The Hague: Koninklijke Bibliotheek; Zwolle: Waanders, 2003. Pp. 319; illus. (some in color).
- Boutier, Jean. “Les imprimés révolutionnaires français en Toscane: Paradoxe d’une liberté

- surveillée (1789-1792)." *Mélanges de l'École Française de Rome: Italie et Méditerranée*, 102 (1990), 423-68.
- Bowyer, T. H. "Philip Francis and '54': The Record of a Clandestine Correspondence." *Notes and Queries*, n.s. 40 (1993), 342-45.
- Braida, Lodovica. "L'affermazione della censura di stato in Piemonte: Dall'editto del 1648 alle Costituzioni per L'Università del 1772." *Rivista Storica Italiana*, 102 (1990), 717-95.
- Braida, Lodovica. *Il commercio delle idèe: Editoria e circolazione del libro nella Torino del Settecento*. (Centro di Studi sul Pensiero Politico, Studi e testi, 2.) Florence: L. Olschki, 1995. Pp. 403; bibliography [357-81]; index. [Rev. (fav.) by A. Di Ricco in *Rassegna della letteratura italiana*, 101, nos. 2-3 (1997), 299-300; (fav.) by Neil Harris in *Library*, 6th ser., 20 (1998), 89; (fav.) by Craig Kallendorf in *Papers of the Bibliographical Society of America*, 90 (1996), 227-29; by Françoise Waquet in *Revue française d'histoire du livre*, 88-89 (1995), 438-39.]
- Braida, Lodovica "Gli studi italiani sui 'libri per tutti' in antico regime: Tra storia sociale, storia del libro e storia della censura." Pp. 326-44 in *Libri per tutti: Generi editoriali di larga circolazione tra antico regime ed età contemporanea*. Edited by Lodovica Braida and Mario Infelise. Turin: ETET Libreria, 2010.
- Braithwaite, Helen. *Romanticism, Publishing, and Dissent: Joseph Johnson and the Cause of Liberty*. Basingstoke, Hants.: Palgrave Macmillan, 2002. Pp. 288; index.
- Brambilla, Elena. *La Giustizia intollerante: Inquisizione e tribunali confessionali in Europa (secoli IV-XVIII)*. Rome: Carocci, 2006. Pp. 272.
- Braun, Theodore E. D. "The Controversy over the Morality of the Theatre in Early Enlightenment France." *Restoration and 18th-Century Theatre Research*, 2nd ser., 29, no. 1 (Summer 2014), 57-74; summary [142]. [In a special issue on anti-theatricalism, edited by Logan Connors, beginning with his introduction "The Theater's Many Enemies" (29.1: 5-16).]
- Bravetti, Patrizia, and Orfea Granzotto (eds.). *False Date: Repertorio delle licenze di stampa veneziane con falso luogo di edizione (1740-1797)*. (Fonti storiche e letterarie, 21.) Introduction by Mario Infelise. Florence: Università di Firenze, 2008. Pp. 283. [An account of 772 applications to the Riformatori dello Studio di Padova to publish books at Venice under a false location (Venetian books required a difficult approval process so circumvented), with identifications of actual editions as published. This major bibliographical catalogue is arranged by date, recording title, imprint, format and pagination and location of copy; it provides the name of the revisor or auditer for the application, as a person at an office of the Inquisition. It has an index of "falsi luoghi di stampa" and another for authors, revisors, and printers. Infelise's introduction is on pp. 7-28. Rev. by Anna Giulia Cavagna in *Il Bibliotecario*, 3rd series, 2010, no. 3 (Sept-Dec., 2010; (briefly) by Rudj Gorjan in *L'Almanacco bibliografico*, no. 12 (December 2009), 25.]
- Breashears, Caroline. "'Justifying Myself to the World': Paratextual Strategies in Teresia Constantia Phillips's *Apology*." *Script & Print*, 35 (2011), 7-22.
- Brera, Matteo. "Non istà bene in buona teologia': Four Italian Translations of *Paradise Lost* and the Vatican's Policies of Book Censorship (1732-1900)." *Italian Studies*, 68, no. 1 (March 2013), 99-122.
- Bricker, Andrew Benjamin. "Libel and Satire: The Problem with Naming." *ELH*, 81, no. 3 (2014), 889-921. [Argues that elided, or "guttled," names (like "S_____") served no legal function but rather a rhetorical and satirical end.]
- Brisebois, Michel. "Trois lettres inédites de Crébillon fils." *Dix-huitième siècle*, 25 (1993), 267-73. [One of the letters, to La Beaumelle (Feb. 1755), notes the refusal of a printer in Sens to publish his work and another, to the Baron d'Aigaliers in Montauban (August 1755), treats Crébillon's role as a censor and his criticism of contemporary literature.]
- Brockmeier, Peter, and Gerhard R. Kaiser (eds.). *Zensur und Selbstzensur in Literatur*.

- Würzburg: Königshausen & Neumann, 1996. Pp. vi + 306; illus. [Papers of a 1993 congress in Berlin. Rev. by Susanne Knaller in *Romanische Forschungen*, 110 (1998), 235-38.]
- Brooks, Christopher. "‘To make seclusion pleasant’: Censorship and Subordination in *Rasselas*." *CLA Journal*, 52 (2009), 353-66.
- Brooks, Joanna. "The Early American Public Sphere and the Emergence of a Black Print Counterpublic." *William and Mary Quarterly*, 3rd series, 62 (2005), 67-92.
- Brotini, Maurizio. "La carte della censura nell’Archivio di Stato di Firenze (1814-1844)." *La Fabbrica del Libro*, 8, no. 1 (2002), 39-46.
- Brown, Gregory. *A Field of Honor: Writers, Court Culture, and Public Theater: Literary Life from Racine to the Revolution*. New York: Columbia U. Press, 2002. Pp. 387; bibliography. [Revision of 1997 Columbia U. dissertation, detailing instances of censorship. Rev. by Emmet Kennedy in *H-France Review*, 3, no. 33 (2003); (with another book) by Geoffrey Turnovsky in *Eighteenth-Century Studies*, 37 (2004), 325-29.]
- Brown, Gregory S. "Reconsidering the Censorship of Writers in Eighteenth-Century France: Civility, State, Power, and the Public Theater in the Enlightenment." *Journal of Modern History*, 75 (2003), 247-88.
- Brown, Michael. *A Political Biography of John Toland*. (Eighteenth-Century Political Biographies.) London: Pickering & Chatto, 2009; e-book edition, 2011. Pp. viii + 196; bibliography; index. [Rev. by Justin Champion in *Eighteenth-Century Ireland / Iris an dá chultúr*, 27 (2012), 214-16; by Al Coppola in *Scriblerian*, 47, no. 1 (Autumn 2014), 74-76.]
- Brown, Richard D. "Periodicals and Politics: Part Two: Shifting Freedoms of the Press in the Eighteenth Century." Pp. 366-76 in *A History of the Book in America*. Vol. I: *The Colonial Book in the Atlantic World*. Ed. by Hugh Amory and David D. Hall. Cambridge: Cambridge U. Press; Worcester, MA: American Antiquarian Society, 2000.
- Bucchi, Gabriele. "'Finché non cangiano color le chiome': Tracce di autocensura negli 'Endecasillabi' di Paolo Rolli." Pp. 231-39 in *"Parlar l'idioma soave": Studi di filologia e storia della lingua offerti a Gianni A. Papini*. Ed. by Matteo M. Pedroni. Novara: Interlinea, 2003.
- Buccini, Stefania. "Letture clandestine e 'apprendisti lettori' nelle autobiografie del Sette-Ottocento." *Yearbook of Italian Studies*, 10 (1993), 29-39.
- Buch, David J. *The Representation of Jews in the Musical Theatre of the Habsburg Empire (1788-1807)*. (Yuval Music Series, 9.) Jerusalem: Jewish Music Research Centre, 2012. Pp. 140. [Essay and transcripts of librettos and scores of dramatic representations of Jews, usually derogatory. Rev. (fav.) by Joshua S. Walden in *Music and Letters*, 94, no. 1 (2003), 154-56.]
- Bujanda, Jesús M[artinez]. de. *El índice de libros prohibido y expurgados de la Inquisición española (1551-1819): Evolución y contenido*. (Indices de libros prohibidos, 12.) Madrid: Biblioteca de Autores Cristianos, 2016. Pp. 1227; index. [Rev. by Alessandro Tedesca in *L'Almanacco bibliografico*, no. 40 (December 2016), 2-3.]
- Bujanda, Jesús M[artinez]. de, with the assistance of Marcella Richter (comps.). *Index librorum prohibitorum 1600-1966*. (Index des livres interdits, 11.) Geneva: Droz; Montreal: Centre d'Études de la Renaissance, U. de Sherbrooke, 2002. Pp. 980 + [2]. [Rev. (fav.) by Luigi Balsamo in *La Bibliofilia*, 105 (2003), 318-20; by Albert Labarre in *Bulletin du bibliophile* (2003), 378-79; by David McKitterick in *Book Collector*, 52 (2003), 588-89.]
- Bulgin, Iona. "Attempting the Pen: Anne Finch's Defense of a Woman's Right to be a Poet." Pp. 1-10 in *TransAtlantic Crossings: Eighteenth-Century Explorations*. St. Johns, Newfoundland: Memorial U. of Newfoundland, 1995.
- Bullard, Patrick. "Parliamentary Rhetoric, Enlightenment, and the Politics of Secrecy: The Printers' Crisis of March 1771." *History of European Ideas*, 31 (2005), 313-25.

- Bullard, Rebecca. *The Politics of Disclosure, 1674-1725: Secret History Narratives*. London: Pickering & Chatto, 2009. Pp. viii + 250. [Rev. by Matthew Jenkinson in *English Historical Review*, 128 (2013), 1241-43; by Jack Lynch in *Review of English Studies*, 62 [no. 254] (2011), 312-14.]
- Burch, Steven Dedalus. "When satire more than closed on Saturday night": Henry Fielding and the Licensing Act of 1737." *Theatre Symposium*, 16 (2008), 75-88.
- Burrows, Simon. *Blackmail, Scandal, and Revolution: London's French Libellistes, 1758-92*. Manchester: Manchester U. Press (distributed in the U.S.A. by Palgrave), 2006. Pp. xv + 256; illustrations. [Rev. by James Hanrahan in *French Studies*, 62 (2008), 342-43; by Gary Kates in *H-France Review*, 8, no. 142 (November 2008), 577-79.]
- Burrows, Simon. "French Banned Books in International Perspective, 1770-1789." Pp. 19-45 in *Experiencing the French Revolution*. (SVEC, 2013: 05.) Edited by David Andress. Oxford: Voltaire Foundation, 2013.
- Burrows, Simon. "Grub Street Revolutionaries: Marginal Writers at the Enlightenment's Periphery." *SVEC*, 2008: 1 (2008), 145-61. [In a volume, edited by Richard Butterwick, Simon Davies, and Gabriel Sanchez Espinosa, with the introductory "Peripheries of the Enlightenment: An Introduction" by Butterwick (1-16) and containing Fiona Clark's "The *Gazeta de Literatura de México* and the Edge of Reason: When Is a Periphery not a Periphery?" (251-64).]
- Burrows, Simon. "A Literary Low-Life Reassessed: Charles Théveneau de Morande in London, 1769-1791." *Eighteenth-Century Life*, 22, no. 1 (Feb. 1998), 76-94. [On slander.]
- Burrows, Simon, and Mark Curran. "The French Book Trade in Enlightenment Europe Project and the STN Database." *Journal of Digital Humanities*, 1, no. 3 (Summer 2012), 52-55.
- Burrows, Simon, and Mark Curran. "How Swiss was the Société Typographique de Neuchâtel? A Digital Case Study of French Book Trade Networks." *Journal of Digital Humanities*, 1, no. 3 (Summer 2012), 58-65.
- Burrows, Simon, Mark Curran, and others (eds.). *The French Book Trade in Enlightenment Europe, 1769-1794: Mapping the Trade of the Société Typographique de Neuchâtel*. Online project to examine the publishers' trade, posted at <http://chop.leeds.ac.uk/stn/index.html>. [Rev. favorably by Jeremy L. Caradonna in *French History*, 27 (2013), 286-87; by Nancy J. Vogeley in a review essay (with a book) ("France and Beyond: Legal and Stealthy Book Publishers") in *Eighteenth-Century Studies*, 46, no. 3 (2013), 439-43.]
- Burt, E. S. "The Meeting Place of Autobiography and Censorship: Rousseau's *Lettres à Malesherbes*." *Studies in Eighteenth-Century Culture*, 17 (1987), 289-308.
- Burwick, Frederick. "The Language of High Treason: Thomas Hardy, John Horne Tooke, and the Edinburgh Seven." *Huntington Library Quarterly*, 63, no. 3 (2000), 263-75. [In an issue devoted to "British Radical Culture of the 1790s."]
- Buscaglia-Salgado, José F. "The Misfortunes of Alonso Ramírez' (1690) and the Duplicitous Complicity between the Narrator, the Writer, and the Censor." *Dissidences: Hispanic Journal of Theory and Criticism*, 1, no. 1 (Sept. 2005). Unpaginated e-journal. [On *Los infortunios de Alonso Ramírez* by Carlos de Sigüenza y Góngora.]
- Buti, Gilbert, and Anne Carol (eds.). *Comportements, croyances et mémoires: Europe méridionale, XV^e-XX^e siècles: Etudes offertes à Régis Bertrand*. Aix-en-Provence: Publications de l'Université de Provence, 2007. Pp. 300. [Includes Albrecht Burkardt's "'Periculosam dico haec propositionem': La censure de Beccaria par la Congrégation de l'Index"; Emmanuelle Chapron's "Les humeurs du lecteur: Manières de lire et hypocondrie savante à Florence au XVIII^e siècle"; Marilynne Crivello's "Un écrit d'écran: 'La Peste de 1720' de R. Bertrand sur Internet"; Jacques Guilhaumou's "Objets culturels dans le tourmente révolutionnaire en Provence"; Michèle Janin-Thivos's "Mourir à Lisbonne: Autour du testament de quelques marchands libraires du Briançonnais installés

- au Portugal au XVIII^e siècle.”]
- Cabantous, Alain. *Blasphemy: Impious Speech in the West from the Seventeenth to the Nineteenth Century*. Translation of *Histoire du blasphème en Occident: Fin XVI^e-milieu XIX^e siècle* (Paris: A. Michel, 1998) by Eric Rauth. New York: Columbia U. Press, 2002. Pp. x + 288; index. [Rev. (mixed) by Peter Davidson in *TLS* (April 12, 2002), 31; by Peter S. Fosl in *1650-1850*, 11 (2005), 533-38; by Lisa Sigel in *Journal of Social History*, 37 (2003), 237-38; by John Spurr in *English Historical Review*, 119 (2004), 1060-61.]
- Cable, Lana. “Licensing Metaphor: Marvell, and the Debate over Conscience.” Pp. 243-60 in *Early Modern England: Material Studies*. Edited by Jennifer Andersen and Elizabeth Sauer. Afterword by Stephen Orgel. Philadelphia: U. of Pennsylvania Press, 2002. Pp. vi + 305.
- Calvo, Hortensia. “The Politics of Print: The Historiography of the Book in Early Spanish America.” *Book History*, 6 (2003), 277-305.
- Camden, Vera J. “Blasphemy and the Problem of the Self in *Grace Abounding*.” *Bunyan Studies*, 1, no. 2 (1989), 5-21.
- Camenietzki, Carlos Ziller. “O Paraíso Proibido: A Censura à Chronica de Simão de Vasconcelos em 1663.” Pp. 109-34 of *El Saber de los jesuitas, historias naturales y el Nuevo Mundo*. Edited by Luis Millones Figueroa and Domingo Ledezma. (Textos y Estudios Coloniales y de la Independencia.) Frankfurt: Vervuert; Madrid: Iberoamericana, 2005. Pp. 349. [Treats Jesuit writers in Brazil and works including *Chronica de Companhia de Jesus do Estado do Brasil* (1663) and *Noticias Curiosas e Necessitárias das Cousas do Brasil* (1668).]
- Candaux, Jean-Daniel, Alain Cernuschi, Clorinda Donato, and Jens Häselser (eds.). *L'Encyclopédie d'Yverdon et sa résonance européenne: Contextes--contenus--continuités*. Geneva: Slatkine, 2005. Pp. 504. [20 essays. Rev. by Paola Sossa in *Studi Francesi*, 51 [no. 151] (2007), 177-78.]
- Canfield, J. Douglas. “Richard Flecknoe’s Early Defense of the Stage: An Appeal to Cromwell.” *Restoration and 18th-Century Theatre Research*, 2, no. 2 (Winter 1987), 1-7.
- Canosa, Romano. *Storia dell’inquisizione di Sicilia dal 1600 al 1720*. Palermo: Sellerio, 1989. Pp. 144.
- Canosa, Romano. *Storia dell’Inquisizione in Italia: Dalla metà del Cinquecento alla fine del Settecento*. 5 vols. Rome: Sapere, 1986-1990. [Volumes have regional focus and appeared separately, as vol. 3 in 1988]: Vol. 1: Modena, 2: Venezia; 3: Torino e Genova; 4: Milano e Firenze; and 5: Napoli e Bologna.]
- Canosa, Romano. *Storia dell’Inquisizione Spagnola in Italia*. Rome: Sapere 2000 [sic], 1992. Pp. 314.
- Canovari, Aldo (ed.). *Sui libri malvagi*. (Oche del Campidoglio, 96.). Macerata, Italy: Liberilibri, 2011. Pp. 169. [On censorship 1765-1966. Rev. (briefly) by Rudj Gorian in *L’Almanacco bibliografico*, no. 20 (December 2011), 29.]
- Cantera García, Victor. “El Officio de censor en nuestra historia literaria (Siglos XVII-XIX): Estudio y consideración de la censura dramática en la España decimonónica.” *Letras de Deusto*, 32 [no. 96] (2002), 63-89.
- Canuel, Mark. *Religion, Toleration and British Writing, 1790-1830*. (Cambridge Studies in Romanticism, 53.) Cambridge: Cambridge U. Press, 2002. Pp. vi + 317; index. [Rev. by Regina Hewitt in *Studies in Romanticism*, June 2004.]
- Canziani, Guido (ed.). *Filosofia e religione della letteratura clandestina: Secoli XVII e XVIII*. Milan: Franco Angeli, 1994. Pp. 520.
- Capatti, Alberto. “La bettola reale.” *Confronto Letterario* [Bergamo], 15, Supplement (1991), 121-33. [Sade’s imprisonment in the Bastille.]
- Capel Martínez, Rosa María. “Ilustración, matrimonio, y censura inquisitorial.” Pp. 164-79 in

- Figures de la censure dans le monde hispanique et hispano-américain.*
Edited by Juan Carlos Garrot and Jean-Louis Guereña, and Mónica Zapata. (Études Hispaniques.) Paris: Indigo et Côté-femmes, 2009. Pp. 391.
- Carefoote, Pearce J. *Forbidden Fruit: Banned, Censored, and Challenged Books from Dante to Harry Potter.* Introduction by Alberto Manguel. Toronto: LMB Editions, 2007. Pp. 143; illustrations.
- Carefoote, Pearce J. *Nihil Obstat: An Exhibition of Banned, Censored & Challenged Books in the West, 1491-2000.* Introduction by Alberto Manguel. Toronto: Thomas Fisher Rare Book Library, U. of Toronto, 2005. Pp. 111; catalogue of exhibition (Jan.-April 2005); illus. [Rev. in *Library*, 7th series, 6 (2005), 362.]
- Carnell, Rachell K. "Eliza Haywood and the Narratological Tropes of Secret History." *Journal for Early Modern Cultural Studies*, 14, no. 4 (Fall 2014), 101-21.
- Carnell, Rachell K. "The Very Scandal of her Tea Table: Eliza Haywood's Response to the Whig Public Sphere." Pp. 255-73 in *Presenting Gender: Changing Sex in Early Modern Culture.* Edited by Chris Mounsey. Lewisburg, PA: Bucknell U. Press, 2001.
- Carretta, Vincent. *The Snarling Muse: Verbal and Visual Political Satire from Pope to Churchill.* Philadelphia: U. of Pennsylvania Press, 1983. Pp. xxi + 290; illus; index. [Rev. by Jenny Mezciems in *RES*, 39 (1988), 300-01.]
- Carruthers, Gerrard. "'Tongues turn'd inside out': The Reception of 'Tam O'Shanter.'" *Studies in Scottish Literature*, 35-36 (2007), 455-63.
- Carter, Michael S. "'Under the Benign Sun of Toleration: Matthew Carey, the Douai Bible, and Catholic Print Culture, 1789-1791.'" *Journal of the Early Republic*, 27 (2007), 437-69. [Carey, 1760-1839. His bible was the first Catholic and only the second English Bible printed in North America.]
- Carter, Sophie. *Purchasing Power: Representing Prostitution in Eighteenth-Century English Popular Print Culture.* (British Art and Visual Culture since 1750, New Readings.) Aldershot, U.K.; Burlington, VT: Ashgate, 2004. Pp. ix + 211; illus.; index. [A revision of Carter's 1998 Ph.D. dissertation, "Purchasing Power: Representing Metropolitan Prostitution in Eighteenth-Century English Popular Print Culture" (U. of East Anglia). Besides such chapters as "Pornocracy: Prostitution in Eighteenth-Century London" and "A Harlot's Progress: Constructing and Reading a Popular Narrative of Prostitution," it includes "The New Moral Arena: Prostitution and Popular Print Culture." Jessica Hollis's review offers a good summary of its chapters' contents. Rev. (favorably) by Jessica L. Hollis in a review essay ("Prostitution in the Long Eighteenth Century") in *Eighteenth-Century Studies*, 40 (2007), 340-45; by Deborah Simonton in *British Journal for Eighteenth-Century Studies*, 28 (2005), 288-89.]
- Caruso, Carlo. Three Cases of Censorship in Opera Theatre: Mozart, Rossini, Verdi." *Italianist*, 24, no. 2 (2004), 208-23.
- Cash, Arthur H. (ed.) *An Essay on Woman by John Wilkes and Thomas Potter: A Reconstruction of a Lost Book, with an Historical Essay on the Writing, Printing, and Suppressing of This "Blasphemous and Obscene" Work.* (AMS Studies in the Eighteenth Century, 36.) With historical and textual introductions, explanatory notes, critical apparatus, appendices and index by Cash. New York: AMS Press, 2000. Pp. xii + 200. [Rev. (glowingly) by Peter Briggs in *Age of Johnson*, 13 (2002), 589-95; by M. Demata in *Notes and Queries*, 50 (2003), 241-42; in rev. essay ("British Erotica before and after 1700") by Norbert Schürer in *ECS*, 37 (2004), 474-78. See also Cash's further study of the Goldberg manuscript of Wilkes' *Essay on Woman*, which qualifies points in this 2000 discussion: "A Goldberg Variation," *Age of Johnson*, 13 (2002), 239-54.]
- Cash, Arthur H. *John Wilkes: The Scandalous Father of Civil Liberty.* New Haven: Yale U. Press, 2006. Pp. xii + 482. [Rev. (fav.) by G. M. Ditchfield in *Age of Johnson*, 20 (2010), 347-52. Rev. by Stephen Behrendt in *Eighteenth-Century Studies*, 31, no. 3 (2007), 85-

- 91.]
- Castañeda, Carmen. “Circulación, censura, y apropiación de libros al norte de la Nueva España.” Pp. 271-83 of *La formación de la cultura virreinal: I: La Etapa inicial*. Edited by Karl Kohut and Sonia V. Rose. Madrid: Iberoamericana; Frankfurt: Vervuert, 2000. Pp. 439.
- Castiglione, Dario, and Lesley Sharpe (eds.). *Shifting the Boundaries: Transformation of the Languages of the Public and Private in the Eighteenth Century*. Exeter: U. of Exeter Press, 1995. Pp. xii + 242; illus.; index. [Includes John Christian Laursen's "Literatures of Publicity and the Right to Freedom of the Press in the Late Eighteenth-Century Germany: The Case of Karl Friedrich Bardt" (105-30); and Eduardo Tortarola's "Censorship and the Conception of the Public in Late Eighteenth-Century Germany: or, Are Censorship and Public Opinion Mutually Exclusive?" (131-50).]
- Castillo Gomez, Antonio. “‘There are lots of papers going around and it’d be better if there weren’t’: Broad­sides and Public Opinion in the Spanish Monarchy in the Seventeenth Century.” Pp. 227-48 in *Beyond the Public Sphere: Opinions, Publics, Spaces in Early Modern Europe*. Edited by Massimo Rospo­cher. Bologna: Il Mulino; Berlin: Duncker & Hum­bolt, 2012.
- Castro, Demetrio. “Autor censura a autor: Un caso de control político-literario en la España de finales del antiguo régimen.” *Studi Ispanici*, 36 (2011), 87-106. [On the political context of censorship, 1700-1799, within a special issue entitled “Político y pensamiento político en la literatura hispánica.”]
- Castronovo, Russ. *Propaganda 1776: Secrets, Leaks, and Revolutionary Communications in Early America*. New York: Oxford University Press, 2014. Pp. 256. [Rev. by Sandra M. Gustafson in *Modern Philology*, 114, no. 3 (February 2017), E186-E188; by Stephen Shapiro in *Library & Information History*, 31 (2015), 139-40; (fav.) by William B. Warner in *Journal of the Early Republic*, 35, no. 1 (Spring 2016), 175-78.]
- Castronovo, Russ. “State Secrets: Ben Franklin and WikiLeaks.” *Critical Enquiry*, 39 (2011), 425-50.
- Cattoor, Muriel. “Opérations à livre ouvert” In *Voltaire & le livre*. Edited by François Bessire and Françoise Tilkin. Ferney-Voltaire: Centre Internationale du XVIIIe siècle, 2009. Pp. 336; bibliography; 98 illustrations; index.
- Cavaillé, Jean-Pierre. “*Libertine* and *Libertinism*: Polemic Uses of the Terms in Sixteenth and Seventeenth-Century English and Scottish Literature.” *Journal for Early Modern Cultural Studies*, 12, no. 2 (Spring 2012), 12-36. [Part of a special issue: “*Libertine Bodies or the Politics of Baroque Corporeality*, edited by Karel Vanhaesebrouck and Pol Dehert.]
- Cavarzere, Marco. “Un cantiere aperto della storiografia religiosa: Alcuni nuovi studi sulla censura in Italia.” *Revista di Storia e Letteratura Religiosa*, 48, no. 1 (2012), 179-92.
- Cavarzere, Marco. “La Fortune di [Pierre] Bayle in Italia: La censure romane.” *Rivista di Storia e Letteratura Religiosa*, 43, no. 3 (2007), 525-44.
- Cayuela, Anne (ed.). *Edición y literatura en España: Siglos XVI y XVII*. Afterword by Roger Chartier. Zaragoza: Prensas Universitarias de Zaragoza, 2012. Pp. 398. [Some of the 17 essays treat censorship.]
- Cerezo, José Antonio. *Literature erótica en España: Repertorio de obras, 1519-1936*. Madrid: Ollero y Ramos, 2001. Pp. 390; index.
- Cerioti, Luca. “Parma francese: Intellettu­ali, potere e censura della idee negli stati dei Borbone a mezzo il Settecento.” Pp. 179-94 in *Inquisition und Buchzensur im Zeitalter der Aufklärung*. (Römische Inquisition und Indexkongregation, 16.) Edited by Hubert Wolf. Paderborn: Ferdinand Schöningh, 2011.
- Cerruti, Sofie. “Illegale handel in boeken rond 1791: Paapes biografie van Willen V. of hoe een boekhandelaar in het rasphulus belandde.” *Achttiende Eeuw*, 30, no. 1 (1998), 59-78.
- Champion, J[ustin]. A. I. “‘Manuscripts of Mine Abroad’: John Toland and the Circulation of

- Ideas, c. 1700-1722." *Eighteenth-Century Ireland*, 14 (1999), 9-36.
- Champion, Justin. "Publié mais non imprimé: John Toland et la circulation des manuscrits, 1700-1722." *Lettre clandestine*, 7 (1998), 301-41.
- Chancellor, V. E. "Anti-Racialism or Censorship? The 1802 Jewish Riots at Covent Garden Opera and the Career of Thomas John Dibdin." *Opera Quarterly*, 18, no. 1 (Winter 2002), 18-25.
- Chang, Ku-Ming (Kevin). "Toleration of Alchemists as a Political Question: Transmutation, Disputation, and Early Modern Scholarship on Alchemy." *Ambix*, 54, no. 3 (2007), 245-73.
- Chaplin, Sue. "Romance and Sedition in the 1790s: Radcliffe's *The Italian* and the Terrorist Text." *Romanticism*, 7, no. 2 (2001), 177-90.
- Charles, Sébastien "L'immatérialisme dans la littérature clandestine du siècle des Lumières." *Dialogue*, 39 (2000), 491-511.
- Chartier, Roger. "Book Trade, Literary Property, and Censorship: Diderot and his 'Corsairs.'" *Center & Clark Newsletter*, no. 46 (autumn 2007), 7-10.
- Chartier, Roger. "L'éditeur comme censeur: Le Breton et l'*Encyclopédie*." *Histoire et civilisation du livre*, 7 (2011), 178-90.
- Chartrand, Harry Hillman. "Christianity, Copyright, and Censorship in English-Speaking Countries." *Journal of Arts Management, Law, and Society*, 22 (1992), 253-71.
- Chen Sham, Jorge. "Las contradicciones del contrato de lectura de *Cartas Marruecas*: El carácter de la imparcialidad política." *Revista de Filología y Lingüística de la Universidad de Costa Rica*, 24, no. 2 (July-Dec. 1998), 99-111. [On authorial intent, reception, and censorship of this work by José Cadalso y Vázquez.]
- Cherniak, Warren, and Martin Dzelzainis (eds.). *Marvell and Liberty*. New York: St. Martin's, 1999. Pp. xiii + 365; bibliography; illus.
- Cheyronnaud, Jacques, Elisabeth Claverie, Denis Laborde, and Philippe Roussin. *Critique et affaires de blasphème à l'époque des Lumières*. Paris: Champion, 1998. Pp. 272. [Rev. (with another book) by François Moureau in *Dix-huitième siècle*, 31 (1999), 590-91.]
- Chocano Mena, Magdalena G. "Imprenta e impresores de Nueva España, 1539-1700: Límites económicos y condiciones políticas en la tipografía colonial americano." *Historia Social*, 23 (1995), 3-20.
- Choteev, Pavel Ivanovic. *Kniga v Rossii v seredine XVIII veka: Castnye kniznye sobranija* [Das Buch in Russland mitte des 18. Jahrhunderts.: Private Büchersammlungen. Izdat. Nauka: Leningradskoe Otdelenie Leningrad, 1989. Pp. 140 + [12] of plates. [Rev. by E. A. in *Jahrbücher für Geschichte Osteuropas*, 39, no. 3 (1991), 474.
- Choudhury, Mita. "An Unlikely Pair: Satire and Jansenism in the *Sarcelades*, 1731-64." *French Historical Studies*, 36 (2013), 543-70.
- Churchiak, John F., IV. *The Inquisition in New Spain, 1536-1820: A Documentary History*. Baltimore: Johns Hopkins U. Press, 2012. Pp. 464; index.
- Cienfuegos Antelo, Gema. "La censura teatral, del Barroco a la Ilustración: Un baile prohibido en el siglo XVIII." *Anagnórisis: Revista de Investigación Teatral*, 6, no. 1 (2012), 64-91; summary in English and Spanish. E-journal published at <http://www.anagnorisis.es/>. [Concerning the censorship of Pedro Vayalarde's *Baile nuevo para la quinta parte* (1743), as well as his *El Mágico de Salerno* (1715).]
- Clark, Anna. *Scandal: The Sexual Politics of the British Constitution*. Princeton: Princeton U. Press, 2013. Pp. xiv + 311; index. [Examines six "major British scandals," 1763-1830, to show these brought people into politics as the public was moved by "familiar stories of sex and betrayal" (scandals involve Lord Bute, Georgiana Duchess of Devonshire, and others).]
- Clark, David, and Stephen H. P. Clark. *Newton's Tyranny: The Suppressed Scientific Discoveries of Stephen Gray and John Flamsteed*. Boston: W. H. Freeman, 2000; reprinted in

- paperback: New York: Owl Books, 2001. Pp. 192; bibliography; index.
Rev. by Nick Kollerstrom in *Isis*, 96 (2005), 278-79. Newton's obstruction is also treated by Adrian Johns (see below).]
- Clark, J. C. D. *Samuel Johnson: Literature, Religion and English Cultural Politics from the Restoration to Romanticism*. Cambridge: Cambridge U. Press, 1995. Pp. 272; illus. [An important if combative argument for Johnson's Jacobitism. Rev. by David Nokes in *TLS* (25 November 1995); (fav. with reservations) by Isobel Grundy in *ECCB*, n.s. 20-21: for 1994-1995 (2001), 503-05, accusing Clark of "tunnel vision" but finding the book beneficial to all working on Johnson.]
- Clarke, Jan. "The Expulsion of the Italians from the Hotel de Bourgogne in 1697." *Seventeenth-Century French Studies*, 14 (1992), 97-117.
- Clegg, Cyndia Susan. "Liberty, License, and Authority: Press Censorship and Shakespeare." Pp. 464-85 in *A Companion to Shakespeare*. Edited by David Scott Kastan. Oxford: Blackwell, 1999.
- Clegg, Cyndia Susan. *Press Censorship in Caroline England*. Cambridge: Cambridge U. Press, 2008. Pp. vii + 289. [Rev. by Maureen Bell in *TLS* (19 June 2009), 32; by Mark Kishlansky in *Renaissance Quarterly*, 62 (2009), 331-33.]
- Clegg, Cyndia Susan. *Press Censorship in Jacobean England*. Cambridge: Cambridge U. Press, 2001. Pp. xii + 286; bibliography; index. [Rev. by Richard Dutton in *Albion*, 35 (2003), 117-19; by Michelle O'Callaghan in *Modern Language Review*, 98 (2003), 960-61; by Joad Raymond in *RES*, 55 (2004), 131-34.]
- Cliteur, Paul, and Tom Herrenberg (eds.). *The Fall and Rise of Blasphemy Law*. Foreword by Flemming Rose. Leiden: Leiden U. Press, 2015. Pp. viii + 268. [Though mainly focused on 21st-century developments in Europe, the collection includes two essays reaching back to the eighteenth century: David Nash's "Blasphemy and the Law: The Fall and Rise of a Legal Non Sequitur" (27-48) and Ivan Hare's "The English Law of Blasphemy: The 'Melancholy, Long Withdrawing Roar,'" on the history of English blasphemy law (49-70).]
- Close, Anthony J. "Lo Cómico y la censura en el Siglo de Oro." Pp. 27-38 in *Memoria de la palabra: Actas del VI Congreso de la Asociación Internacional Siglo de Oro*. Edited by Maria Luisa Lobato and Francisco Domínguez Matito. Madrid: Iberoamericana; Frankfurt: Vervuert, 2004. Pp. 955.
- Coaldrake, Kimi. "Nishiki-e and Kumi-uta: Innovations in Edo Popular Prints and Music in Suzuki Harunobu's *Descending Geese of the Koto Bridges (Kotoji no rakugan)*." *Japanese Studies*, 32, no. 1 (2012), 113-27; summary in English.
- Cocks, Harry G. [sic]. "Reading Obscene Texts and their Histories." *Media History*, 18, nos. 3-4 (2012), 275-88. [Cocks argues that modern historians would benefit from perceiving pornography and obscenity more as these concepts were employed during the long eighteenth century. In a special issue on "The Historiography of the Media in the United Kingdom," introduced by Tom O'Malley ("Historiography of the UK Media" (247).]
- Coers, Albert. "'E una bella materia il libro': Kunstlerische Buchzerstörung--imaginiert und real." *Kodex: Jahrbuch der Internationalen Buchwissenschaftlichen Gesellschaft*, 3 (2013), 79-98. [in a volume on book destruction.]
- Coffey, John. "Milton, Locke, and the New History of Toleration" [review essay]. *Modern Intellectual History*, 5 (2008), 619-32.
- Colclough, David. *Freedom of Speech in Early Stuart England*. Cambridge: Cambridge U. Press, 2005. Pp. xi + 293; illus. [Rev. (fav.) by Cyndia Susan Clegg in *SHARP News*, 16, no. 3 (Summer 2007), 8.]
- Collier, Jeremy. *A Short View of the Immorality and Prophaneness of the English Stage*. Edited by Benjamin Hellinger. New York: Garland, 1987. Pp. cx + 354; bibliography. [Rev.

- (fav.) in *Scriblerian*, 21, no. 1 (Autumn 1988), 80-81, noting intro includes biography and background.]
- Colombo, Claire Miller. "You All May Boast the Censor's Art?: Censorship and Authority in Romantic Drama." PhD dissertation, University of Texas, 1997. *Dissertation Abstracts International*, 59A, no. 1 (July 1998), 180.
- Combe, Kirk. "Clandestine Protest against William III in Dryden's Translations of Juvenal and Persius." *Modern Philology*, 87 (1989), 36-50. [Rev. (fav.) in *Scriblerian*, 22, no. 2 (Spring 1990), 133. See also Rachel Miller's similar conclusions the same year in *Philological Quarterly*.]
- Combe, Kirke. "Making Monkeys of Important Men: Performance Satire and Rochester's *Alexander Bendo's Brochure*." *Journal for Early Modern Cultural Studies*, 12, no. 2 (Spring 2012), 54-76.
- Comisso, Giovanni (ed.). *Agenti segreti veneziani nel Settecento*. Milan: Pareco, 2012. Pp. 430; index.
- Como, David R. "Print, Censorship and Ideological Escalation in the English Civil War." *Journal of British Studies*, 51 (2012), 820-57.
- Conde Naranjo, Esteban. "Governare la verità: Censura e mercato delle idee nella Spagna illuminista." Pp. 149-79 in *La censura nel secolo dei Lumi: Una visione internazionale*. Edited by Edoardo Tortarolo. Turin: UTET Libreria, 2011.
- Connors, Logan. "From Anti-Theater to Anti-Theatricality." *Restoration and 18th-Century Theatre Research*, 2nd ser., 29, no. 2 (Winter 2014), 5-20; summary [117]. [Introduction to a special issue entitled "Writing against the Stage: Anti-Theatrical Discourse in Early Modern Europe, Part 2," edited by Connors. Connors also edited the issue 29, no. 1 on international oppositions to the stage.]
- Connors, Logan. "The Theater's Many Enemies" *Restoration and 18th-Century Theatre Research*, 2nd ser., 29, no. 1 (Summer 2014), 5-16. [Introduction to a special issue entitled "Writing against the Stage: Anti-Theatrical Discourse in Early Modern Europe, Part 1," edited by Connors. Connors also edited the issue 29, no. 2 on international oppositions to the stage.]
- Constant, Benjamin. *Principes politique et autres écrits (juin 1814-juillet 1815): Liberté de la presse, . . .* Ed. by Olivier Devaux, Kurt Klooche, and others. Vol. 9 of *Oeuvres complètes*. 2 vols. Tübingen: Max Niemeyer, 2001. Pp. xviii + 1052.
- Conti, Gregory. "What's Not in On Liberty: The Pacific Theory of Freedom of Discussion in the Early Nineteenth Century." *Journal of British Studies*, 55 (2016), 57-75.
- Cooper, Barbara T. "Censorship and the Double Portraits of Disorder in Lemercier's *La Démence de Charles VI*." *Orbis Litterarum*, 40, no. 4 (1985), 300-16.
- Cooper, Robert L. D. *Cracking the Freemasons Code: The Truth about Solomon's Key and the Brotherhood*. New York and London: Random House, 2006; rpt. in paperback: New York: Atria Books [division of Simon & Schuster], 2007. Pp. 256; glossary, illus.; index. [Touches upon censorship, as of Andrew Michael Ramsay's intended oration by Cardinal Fleury in France.]
- Cope, Kevin L. "*A Discourse on the Miracles of our Savior (1727)* [by] Thomas Woolston[.] Introduction." Pp. 101-17 in *Above the Age of Reason: Miracles and Wonder in the Long Eighteenth Century*. Edited by Cope. New York: AMS, 2006. [Woolston's case exemplifies the censorship of clergy internally by the church.]
- Copello, Fernando. "Jardín, clausura, y censura: Historias de tijeras en la España de los siglos XVI y XVII." Pp. 145-63 in *Figures de la censure dans le monde hispanique et hispano-américain*. Edited by Juan Carlos Garrot and Jean-Louis Guereña, and Mónica Zapata. (Études Hispaniques.) Paris: Indigo et Côté-femmes, 2009.
- Corp, Edward. "Jacobite Books in Toulouse." *Journal of the Edinburgh Bibliographical Society*, 1 (2006), 71-85.

- Cortijo Ocaña, Antonio. "Comedia novohispana y censura: El género de la comedia de Santos." Pp. 53-69 of *Temas del Barroco hispánico*. Edited by Ignacio Arellano and Eduardo Godog. Madrid: Iberoamericana, in association with U. of Navarra; Frankfurt: Vervuert, 2004. Pp. 314.
- Costa, Gustavo. "La Congregazione dell'Indice e Jonathan Swift (Documenti sulla ricezione italiana di *A Tale of a Tub*)." *Paratesto*, 1 (2004 [early 2005]).
- Costa, Gustavo. *Malebranche e Roma: Documenti dell'Archivio della Congregazione per la Dottrina delle fede*. Florence: Olschki, 2003. Pp. 262.
- Costa, Gustavo. *Thomas Burnet e la censura pontificia (con documenti inediti)*. Florence: Olschki, 2006. Pp. x + 116.
- Couzinet, Marie-Dominique. *Le Clandestin et l'inédit à l'âge classique*. (La lettre clandestine, 11.) Paris: Presses de l'U. de Paris-Sorbonne, 2002.
- Cowan, Brian. "The Spin Doctor: Sacheverell's Trial Speech and Political Performance in the Divided Society." *Parliamentary History*, 31 (2012), 28-46.
- Cowan, Brian (ed.) *The State Trial of Doctor Henry Sacheverell*. (Texts and Studies, 6.) Malden: Wiley-Blackwell, for the Parliamentary History Yearbook Trust, 2012. Pp. xiii + 307; color illustrations. [This volume was also issued as supplemental issue no. 1 of Vol. 31 of *Parliamentary History*. It contains Cowan's "Reading the Trial of Dr. Sacheverell: Introduction" (1-34) and then a chronology (35-41); there follow fifteen documents important for understanding the significance of the trial, including manuscript materials. Printed materials include An Impartial Account of What Pass'd Most remarkable (L: Jacob Tonson [Abel Roper], 1710) and Dr. Henry Sacheverell's Speech, Relating to the Tumults (L: W. Garnet, 1710). In conjunction with this, Vol. 31's first number is a special issue with the title "Faction Displayed: Reconsidering the Impeachment of Dr. Henry Sacheverell," ed. by Mark Knights, with his introductory "The View from 1710: Introduction." Six essays plus some notes follow. The articles are W. A. Speck's "The Current State of Sacheverell Scholarship" (16-27); Brian Cowan's "The Spin Doctor: Sacheverell's Trial Speech and Political Performance in the Divided Society" (28-46); Geoff Kemp's "The 'End of Censorship' and the Politics of Toleration, from Locke to Sacheverell" (47-68); Eirwen E. C. Nicholson's "Sacheverell's Harlots: Non-Resistance on Paper and in Practice" (69-79); D. W. Hayton's "Irish Tories and Victims of Whig Persecution: Sacheverell Fever by Proxy" (80-98); and S.C.A. Pincus's "Addison's Empire: Whig Conceptions of Empire in the Early 18th Century" (99-117). Also present under "Note and Documents" is Daniel Szechi's "A Non-Resisting, Passively Obedient Revolution: Lord North and Grey and the Tory Response to the Sacheverell Impeachment" (118-27).]
- Coward, David. "The Sublimations of a Fetishist: Restif de la Bretonne." *Eighteenth-Century Life*, 9, no. 3 (October 1985), 98-108.
- Cox, Neville. *Blasphemy and the Law in Ireland*. Lewiston, NY: Edwin Mellen, 2000. Pp. 236; bibliography; index; table of cases. [On the history of Irish blasphemy laws and criticism and reform efforts addressing them.]
- Craciun, Adriana. "Mary Robinson, *The Monthly Magazine*, and the Free Press." *Prose Studies*, 25 (2002), 19-40.
- Cragin, Thomas J. "The Failings of Popular News Censorship in Nineteenth-Century France." *Book History*, 4 (2001), 49-80.
- Craik, Katharine A. *Reading Sensations in Early Modern England*. New York: Palgrave Macmillan, 2007. Pp. xii + 200; bibliography; index. [Although focused on the physical and emotional experience of reading during the early sixteenth century, this book has a chapter on pornography that provides a good historical background to pornography in the eighteenth century. Rev. by Catherine A. Eskin in *Renaissance Quarterly*, 16 (2008), 1026-28; by Erin Sullivan in *Medical History*, 53 (2009), 154-56.]

- Cranston, Maurice. "Voltaire and the Freedom of the Press." *Essays by Divers Hands*, 46 (1990), 1-21. [A volume in a Royal Society of Literature serial that ceased publication in 1990.]
- Cronk, Nicholas. "L'Épître à Uranie de Voltaire: Stratégies de publication d'une oeuvre clandestine." Pp. 275-84 in *Poétique de la pensée: Études sur l'âge classique et le siècle philosophique en hommage à Jean Dagen*. Edited by Béatrice Guion, Maria Susana Seguin, and Sylvain Menant. Paris: Champion, 2006. Pp. 973.
- Cronk, Nicholas. "Voltaire and the Uses of Censorship: the Example of the *Lettres philosophiques*." In *An American Voltaire: Essays in Memory of J. Patrick Lee*. Edited by E. Joe Johnson and Byron Wells. Newcastle: Cambridge Scholars Publishing, 2009. Pp. xii + 337; index. [Perhaps also relevant is Cronk's essay "Subversion et forme fragmentaire dans les *Lettres philosophiques*" in *Revue Voltaire*, 6 (2006).]
- Crosby, Mark. "The Voice of Flattery vs. Sober Truth: William Godwin, Thomas Erskine and the 1792 Trial of Thomas Paine for Sedition." *Review of English Studies*, 62 [no. 253] (2011), 90-112; summary.
- Cross, Paul James. "The Private Case: A History." Pp. 201-40 of *The Library of the British Museum: Retrospective Essays on the Department of Printed Books*. Edited by P. R. Harris. London: British Library, 1991. Pp. xiii + 306.
- Cruikshanks, Eveline, and Jeremy Black (eds.). *The Jacobite Challenge*. Edinburgh: John Donald, 1988. Pp. 208.
- Cruikshanks, Eveline, and Edward Corp (eds.). *The Stuart Court in Exile and the Jacobites*. London: Hambledon Press, 1995 [Reprinted by Continuum in 2003; see Paul K. Monod's article separately listed below.]
- Cruz Redondo, Alba de la. "Imprimir en tiempos difíciles. La imprenta española a finales del siglo XVIII." Pp. 413-30 in *Hacia 1812 desde el siglo ilustrado*. (Actas del V Congreso internacional de la Sociedad Española de Estudios de Siglo XVIII.) Edited by Fernando Durán López. Cadiz: Sociedad Española de Estudios de Siglo XVIII [SEES XVIII]; Ediciones Trea, 2013.
- Cryle, Peter M., and Lisa O'Connell (eds.). *Libertine Enlightenment: Sex, Liberty, and License in the Eighteenth Century*. New York: Palgrave Macmillan, 2004. Pp. xi + 256; illus.; index. [Papers from a 2001 conference at the U. of Queensland, more focused on moralities and customs than on censorship and print history. Includes Simon During's "Taking Liberties: Sterne, Wilkes and Warburton" (17-33); Chantal Thomas's "Casanova: Inscriptions of Forgetting"; Nicola Parsons' "Secrecy and Enlightenment: Delarivier Manley's *New Atalantis*"; and Lisa O'Connell's "Authorship and Libertine Celebrity: Harriette Wilson's Regency Memoirs" (161-81). Rev. (fav.) by James Turner in *Journal of the History of Sexuality*, 14 (2005), 206-10.]
- Curley, Thomas M. "Johnson No Jacobite: Or, Treason Not Yet Unmasked." *Age of Johnson*, 7 (1996), 137-62.
- Curley, Thomas M. "Johnson No Jacobite: Or, Treason Not Yet Unmasked, Part 2: A Quotable Rejoinder from A to C." *Age of Johnson*, 8 (1997), 127-31.
- Curran, James. "Media and the Making of British History, c. 1700-2000." *Media History*, 8, no. 2 (December 2002), 135-54. [One of the topics discussed is media's control by the government.]
- Curran, Mark. *Atheism, Religion and Enlightenment in Pre-Revolutionary Europe*. (Royal Historical Society Studies in History, n.s.) Woodbridge: Boydell and Brewer, 2012. Pp. 218; appendix; bibliography; index. [The second through fourth chapters are particularly relevant: "The Oral and Written Public Sphere," "Books and Pamphlets," and "Periodicals"; several later chapters concern the "Christian Enlightenment." Curran, who has been at work on the records of the Société Typographique de Neuchâtel, offers a publication history of Baron d'Holbach, stressing the popularity of Holbach and kindred

- authors. Rev. (favorably) by Darrin M. McMahon in *American Historical Review*, 118, no. 5 (2013), 1591-92.]
- Curran, Mark. "Beyond the Forbidden Best-Sellers of Pre-Revolutionary France." *The Historical Journal*, 56, no. 1 (March 2013), 89-112.
- Curry, L. Chris. "Broadsides and Popular Protest in Seventeenth-Century Sicily." *Canadian Journal of Italian Studies*, 18 (1995), 47-75.
- Cusumano, Nicola. "Libri, biblioteche e censura: Il teatino Joseph Sterzinger a Palermo (1774-1821)." *Studi storici*, 48 (2007), 161-202. [Briefly noted in *L'almanacco bibliografico*, no. 6 (June 2008), 23, indicating that Sterzinger was "custode della biblioteca regia (dal 1779) e revisore 'de'libri venuti da fuori Regno' (dal 1787)"]
- Dabhoiwala, Faramerz. *The Origins of Sex: A History of the First Sexual Revolution*. London: Allen Lane; New York: Oxford U. Press, 2012. Pp. xi + 483; illustrations; index. [Released in paperback in 2013. On the growth of sexual liberty from 1650-1800, with a lengthy chapter on "The Media and the Message" (282-348), treating topics such as the "Explosion of Print," "Sexual Celebrity," "Manipulation of Publicity," self-promotion, and the celebration of sex. Rev. by Siân Pooley in *English Historical Review*, 129 (2014), 1216-18; by B. Reay in *American Historical Review*, 118 (2013), 1249-50.]
- Dagan, Jean, and Roger Philippe (eds.). *Un Siècle de deux cents ans? Les XVIIe et XVIIIe siècles: Continuités et discontinuités*. (L'Esprit des lettres.) Paris: Desjonquères, 2004. Pp. 346. [Includes Geneviève Artigas-Menant's "Du labeur clandestin à la propagande philosophique" and Muriel Brot's "Le roman du XVIIe siècle dans la Bibliothèque universelle des romans."]
- Dallasta, Federica. *Al cliente lettore: Il commercio e la censura del libro a Parma nell'epoca farnesiana 1545-1731*. Preface by Arnoldo Ganda. Milan: Franco Angeli, 2012. Pp. 382. [Rev. by Luca Rivali in *L'Almanacco bibliografico*, no. 26 (July 2013), 21.]
- Damien, Robert. *Bibliothèque et État: Naissance d'une raison politique dans la France du XVIIe siècle*. (Questions.) Paris: Presses universitaires de France, 1995. Pp. 316.
- Dane, Joseph A. "Seized, Burnt, and Variant: Bibliographical Note on Nathaniel Bacon, *An Historical Discourse on the Uniformity of the Government of England* (1672)." *Papers of the Bibliographical Society of America*, 102 (2008), 95-102.
- Daniel, Stephen H. "The Subversive Philosophy of John Toland." Pp. 1-12 of *Irish Writing: Exile and Subversion*. Edited by Paul Hyland and Neil Sammells. New York: St. Martin's, 1991.
- Darnton, Robert. *Censors at Work: How States Shaped Literature*. New York: W. W. Norton, 2014. Pp. 316. [Released in paperback in 2015. An examination and survey reaching to the 20C.]
- Darnton, Robert. *The Corpus of Clandestine Literature in France, 1769-1789*. New York: Norton, 1995. Pp. [vii] + 260; bibliography; index; lists of publishers. [A companion volume to Darnton's *The Forbidden Best-Seller*, listed below, this study lists 720 books "circulated outside the law in France from 1769 to 1789," of which 457 were ordered by booksellers from the Société de Neuchâtel (3). Although Darnton draws principally on the archives of the Société, he also examines publishers' catalogues of their illegal stock (1772-80), inventories of books seized in police raids on bookshops (1773-83), and registers of books confiscated in the Paris Customs (1771-1783). Not all the titles "generated by the manuscript sources have been identified" (3). Rev. (with Darnton's companion volume *Forbidden Best-Sellers* below) by Peter Brooks in *New Republic*, 213 (July 17, 1995), 51-53; (with Darnton's companion volume, *Forbidden Best-Sellers*) by Malcolm Cook in *MLR*, 92 (1997), 190-91; in *Virginia Quarterly Review*, 72 (1996), 559; (with *Forbidden Best-Sellers*) by P. N. Furbank in *New York Review of Books*, 42, no. 10 (June 8, 1995); (with *Forbidden Best-Sellers*) by Jeremy D. Popkin in *Journal of Modern History*, 69 (1997), 154-57; (with *Forbidden Best-Sellers*) by Ronald C. Rosbottom in

- ECF*, 8 (1996), 303-06.]
- Darton, Robert. *The Devil in the Holy Water or the Art of Slander from Louis XIV to Napoleon*. Philadelphia: University of Pennsylvania Press, 2010. Pp. [xii] + 543; 47 illustrations; index. [Begun as the 2005 Rosenbach Lectures in Bibliography at the University of Pennsylvania. Rev. by David Brewer in *French Studies*, 66 (2012), 95-96; by Christine Haynes (misdating the book "2009") in *Eighteenth-Century Studies*, 45 (2011), 168-70.]
- Darnton, Robert. "The Devil in the Holy Water: Political Libel in Eighteenth-Century France." *Proceedings of the British Academy*, 151 (2007), 387-422. [Later expanded by Darnton into the book *The Devil in the Holy Water, or the Art of Slander from Louis XIV to Napoleon* (Philadelphia: U. of Pennsylvania Press, 2009).]
- Darnton, Robert. *Edición y subversión: Literatura clandestina en el Antiguo Régimen*. (Colección Noema, 31.) Translation of *The Literary Underground of the Old Régime* by Laura Vidal. Madrid: Turner, 2003. Pp. 269.
- Darnton, Robert. *Edition et sédition: L'univers de la littérature clandestine au 18^e siècle*. (NRF essais.) Paris: Gallimard, 1991. Pp. [4] + vii + 282; bibliography; illus. [Darnton's first book written in French, written with a wealth of information from the Société Typographique de Neuchâtel. Rev. (fav.) by Ian A. Bell in *ECCB*, n.s. 17: for 1991 (1998), 264-65; by David Coward in *TLS* (14 Feb. 1992), 8; by W. Doyle in *English Historical Review*, 109 (1994), 738; by E. Falconer in *Rivista Storica Italiana*, 104 (1992), 872; by M. Fontius in *Francia*, 19 (1992), 304; by G. Gersmann in *Das achtzehnte Jahrhundert*, 18 (1994), 103-05; by Frank Kafker in *American Historical Review*, 97 (1993), 1533; by Jeremy D. Popkin in *ECS*, 25 (1991), 99-103; (fav.) by Jean Rivière in *ECCB*, n.s. 17: for 1991 [1998], 265-66; by David Smith in *ECF*, 4 (1992), 273-74.]
- Darnton, Robert. "Les Encyclopédistes et la police." *Recherches sur Diderot et sur l'Encyclopédie*, 1 (1986), 94-109.
- Darnton, Robert. "Mademoiselle Bonafon and the Private Life of Louis XV: Communication Circuits in Eighteenth-Century France." *Representations*, 87 (Summer 2004), 102-24. [Treating the roman à clef *Tanastés* (1745).]
- Darnton, Robert. *The Forbidden Best-Sellers of Pre-Revolutionary France*. New York: Norton, 1995. Pp. xxiii + 440; illus.; index; 2 maps locating dealers; 7 tables (e.g., totals sold by authors, patterns of demand, and the Matthieu booksellers of Nancy). [See Darnton's *Corpus of Clandestine Literature* above for reviews. Translated by Vittorio Beonio Brocchieri into Italian as *Libri proibiti: Pornografia, satira, e utopia all'origine della Rivoluzione francese* (Milan: Mondadori, 1997), pp. 342.]
- Dawson, Robert L. *The French Booktrade and the "Permission Simple" of 1777: Copyright and Public Domain*. (Studies on Voltaire and the Eighteenth Century, 301.) Oxford: Voltaire Foundation at the Taylor Institute, 1992. Pp. xvi + 665; appendices; bibliographies, 63 illustrations [most are title-page facsimiles]; index. [Rev. (favorably) by Nicole Masson in *Bulletin du Bibliophile* (1993), 452-54; by Claude Michaud in *Dix-huitième siècle*, 25 (1993), 510; (favorably) by Christopher Todd in *Modern Language Review*, 90 (1995), 195.]
- Dawson, Robert. "The *Mélange de poésies diverses* (1781) and the Diffusion of Manuscript Pornography in Eighteenth-Century France." *Eighteenth-Century Life*, 9, no. 3 (1985), 229-43.
- Darnton, Robert. "Censorship, a Comparative View: France, 1789--East Germany, 1789." *Representations*, 49 (Winter 1995), 40-60.
- Darnton, Robert. "Les Encyclopédistes et la police." *Recherches sur Diderot et sur l'Encyclopédie*, 1 (1986), 94-109.
- Darnton, Robert. "Naughty French Books and Their Imprints during the Long Eighteenth Century." Pp. 151-239 in *Opinion, Voltaire, Nature et Culture*. Edited by Ursula Haskins

- Gonthier. Oxford: Voltaire Foundation, 2007.
- Darnton, Robert. "'Philosophical Sex': Pornography in Old Regime France." Pp. 88-110 in *Enlightenment, Passion, Modernity: Historical Essays in European Thought and Culture*. Edited by Mark S. Micale and Robert L. Dietle. Stanford: Stanford U. Press, 2000.
- Darnton, Robert. *Poetry and the Police: Communication Networks in Eighteenth-Century Paris*. Cambridge, MA: Belknap Press [Harvard U. Press], 2010. Pp. 240. [See the review essay by Clorinda Donato in *Eighteenth-Century Studies*, 47, no. 1 (Fall 2013), 69-73.]
- Darnton, Robert. "Poetry and the Police in Eighteenth-Century Paris." *SVEC*, 371 (1999), 1-22.
- Darnton, Robert. "La Science de la Contrefaçon." *Revue Voltaire*, 4 (2004), 253-70.
- Darnton, Robert. "Die verbotenen Bestseller in vorrevolutionären Frankreich." Translated by Gudrun Middell. *Leipziger Jahrbuch zur Buchgeschichte*, 1 (1991), 117-38.
- Darnton, Robert, and Stephen Ferguson. "Collecting and Researching in the History of Books." *Princeton University Library Chronicle*, 67 (2005), 49-59; bibliography; plate. [Darnton's article on his research at Princeton falls on 49-53; on 54 is a list of "The thirty-five forbidden books diffused most widely in France (1769-1789)." After a facsimile title-page comes Stephen Ferguson's afterword. The essay appears in a special issue devoted to reflections on research at the library by faculty and friends.]
- Darnton, Robert, and Daniel Roche (eds.). *Revolution in Print: The Press in France, 1775-1800*. Introduction by Darnton. Berkeley: U. of California Press, in collaboration with the New York Public Library, 1989. Pp. xv + 351; bibliography; illustrations (some in color). [Includes such essays as Robert Darnton's "Philosophy under the Cloak" (27-49); Daniel Roche's "Censorship and the Publishing Industry" (3-26); Raymond Birn's "Malesherbes and the Call for a Free Press" (50-66); Pierre Casselle's "Printers and Municipal Politics" (98-106); Michel Vernus's "A Provincial Perspective" (124-38); Jeremy D. Popkin's "Journals: The New Face of News" (141-64); Antoine de Baecque's "Pamphlets: Libel and Political Mythology" (165-76); and Lise Andries's "Almanacs: Revolutionizing a Traditional Genre" (203-22). Rev. (mixed) by Jack R. Censor in *Journal of Modern History*, 63 (1991), 390-91; (fav.; with other works) by Alan Forrest in *TLS* (6-12 Oct. 1989), 1097-98; in rev. essay by Joan B. Landes in *ECS*, 25 (1991), 85-98, noting strong essays by Darnton, Roche, Raymond Birn, and Carla Hesse on censorship and trade activities to circumvent it; by Jean Rivière in *ECCB*, n.s. 15 (for 1989 [1996], 39-40; in *Virginia Quarterly Review*, 65 (1989), 117-18.]
- The Darnton Debate: Books and Revolution in the Eighteenth Century*. Edited by Haydn Mason. (SVEC, 359.) Oxford: Voltaire Foundation, 1998. Pp. ix + 305; bibliography of works by Robert Darnton [295-96]; 3 illus.; index. [Contents listed in duplicate entry under editor.]
- Davies, Michael. "'Bawdy in Thoughts, Precise in Words': Decadence, Divinity, and Dissent in the Restoration." Pp. 39-63 in *Romancing Decay: Ideas of Decadence in European Culture*. Edited by Michael St. John. Aldershot, UK: Ashgate, 1999. Pp. xviii + 280. [Perhaps a misleading title, for the focus is on Swift's *A Proposal for Correcting, . . . the English Tongue*.]
- Davis, John. "Cultures of Interdiction: The Politics of Censorship in Italy from Napoleon to the Restoration." Pp. 237-56 in *Napoleon's Legacy: Problems of Government in Restoration Europe*. Edited by David Laven and Lucy Riali. Oxford: Berg, 2000. Pp. xiii + 291; index; maps.
- Davis, Peter A. *From Androboros to the First Amendment: A History of America's First Play*. Iowa City: U. of Iowa, 2015. Pp. 254; 2 appendices; bibliography; index. [On New York Governor Robert Hunter's satire *Androboros, A Bogographical [sic] Farce in Three Acts*, 1715, and its relation to freedom of speech issues in America. The chapter "The Tyrant and the Printer" focuses on John Philip Zenger's trial.]

- Dawson, Robert L. *Confiscations at Customs: Banned Books and the French Booktrade during the Last Years of the Ancien Régime*. (SVEC, 2006: 7.) Oxford: Voltaire Foundation, 2006. Pp. xvi + 315; 2 illus.; indices. [Important account from a large empirical survey of records of how many books were banned in France and how severely (more than reported by Robert Darton in *The Corpus of Clandestine Literature in France, 1769-1789* [1995]) but with greater laxness and greater arbitrariness and inconsistency as the Revolution approached. Rev. by Raymond Birn in *SHARP News*, 17, no. 1 (Winter 2008), 8; by Clorinda Donato in a review essay ("The Stakes of Enlightenment: Censorship and Communication in Eighteenth-Century France") in *Eighteenth-Century Studies*, 47, no. 1 (Fall 2013), 69-73; by Robert P. Holley in *Libraries & the Cultural Record*, 43 (2008), 112-14; by Siofra Pierse in *Journal of Eighteenth-Century Studies*, 34 (2011), 110-11.]
- Dawson, Robert. "The *Mélange de poésies diverses* (1781) and the Diffusion of Manuscript Pornography in Eighteenth-Century France." *Eighteenth-Century Life*, 9, no. 3 (October 1985), 229-43.
- Dawson, Robert L. "Naughty French Books and Their Imprints during the Long Eighteenth Century." Pp. 151-239, 306, in *Opinion; Voltaire: Nature et culture*. (SVEC, 2007: 12.) Edited by Ursula Haskins Gonthier. Oxford: Voltaire Foundation, 2007. Pp. xi + 307.
- Dawson, Robert L., and Anne Boë. "The Legitimation of Contrefaçons and the Police Stamp of 1777." *Studies on Voltaire and the Eighteenth Century*, 230 (1985), 461-84.
- De Bujanda, Jesús M., [See "Bujanda, Jesús M. de."]
- De Vivós, Filippo. "Le armi dell'ambasciatore: Voci e manoscritti a Parigi durante l'interdetto di Venezia." Pp. 189-201 in *I luoghi dell'immaginario barocco*. (Critica e Letteratura, 30.) Edited by Lucia Strappini. Naples: Liguori, 2001. Pp. xii + 610. [Treats censorship and MSS involving magic.]
- Deacon, Philip. "El autor esquivo en la cultura Española del siglo XVIII: Apuntes sobre decoro, estrategias y juegos." *Dieciocho*, 22 (1999), 213-36.
- Deacon, Philip. "De confesiones eróticas y penitencias inquisitoriales (un texto que causó escándalo en 1806)." Pp. 191-201 in *Signoria di parole: Studi offerti a Mario di Pinto*. Edited by Giovanna Calabró. Naples: Liguori, 1998 [1999]
- Deacon, Philip. "El espacio clandestino del erotismo literario en la España dieciochesca." Pp. 219-30 in *Redes y espacios de opinión pública: De la Ilustración al Romanticismo: Cádiz, América y Europa ante la Modernidad. 1750-1850. XII Encuentro, Cádiz 3, 4 y 5 de noviembre de 2004*. Edited by Marieta Cantos Casenave. Cadiz: Universidad de Cádiz, 2006.
- Deacon, Philip. "El libro erótico en la España dieciochesca." Pp. 825-37 of Vol. 1 of *La memoria de los libros: Estudios sobre la historia del escrito y de la lectura en Europa y América*. 2 vols. Edited by María Isabel de Páiz Hernández. Salamanca: Instituto de Historia del Libro y de la Lectura, 2004.
- Deacon, Philip. "La Libertad de expresión en España en el período precedente a la Révolution Francese." *Estudios de Historia Social*, nos. 36-37 (1986), 17-21. [The issue is devoted to papers from the congress "La Revolución Francesa y la Península Ibérica."]
- Deacon, Philip. "El libro erótico en la España dieciochesca." Pp. 825-37 in Vol. 1 of *La memoria de los libros: Estudios sobre la historia del escrito y de la lectura en Europa y América*. (Serie major, Instituto de Historia del Libro y de la Lectura, 4-5.) Pedro M. Cátedra, María Luisa López-Vidriero, and María Isabel de Páiz Hernández (eds.). 2 vols. Salamanca: Instituto de Historia del Libro y de la Lectura, 2004. Pp. 917 + 813; illustrations.
- Deacon, Philip. "On Lucienne Domergue and Censorship of the Printed Word in Late Eighteenth-Century Spain [review article]." *Bulletin of Hispanic Studies*, 69 (1992), 171-

- 74.
- Deacon, Philip. "The Removal of Louis Reynaud as Director of the Madrid Theatres in 1776." *Bulletin of Hispanic Studies*, 68, no. 1 (1991): 15-24. [In a special issue entitled *The Eighteenth Century in Spain: Essays in Honour of I. L. McClelland*, edited by Ann L. Mackenzie.]
- Deacon, Philip. "Resisting Absolutism: Spanish Intellectual Freedom and its Enemies before 1812." Pp. 34-49 in *1812 Echoes: The Cadiz Constitution in Hispanic History, Culture and Politics*. Edited by Stephen G. H. Roberts and Adam Sharman. Newcastle upon Tyne: Cambridge Scholars, 2013. Pp. 455; index.
- Dean, Ann C. "Insinuation and Instruction: Public Opinion in Eighteenth-Century 'Letters to the Printer.'" Pp. 85-98 in *Print and Power in France and England, 1500-1800*. Ed. by David Adams and Adrian Armstrong. Aldershot: Ashgate, 2006. Pp. viii + 157.
- Decker, Rainer. *Witchcraft & the Papacy: An Account Drawing on the Formerly Secret Records of the Roman Inquisition*. Translated by H. C. Erik Midelfort. Charlottesville: U. of Virginia Press, 2008. Pp. xv + 262; illus.; index. [Mostly on 17th-century events. Rev. by T. E. D. Braun in *Eighteenth-Century Intelligencer*, n.s. 24, nos. 1-2 (Feb. 2010), 19-22.]
- Dedieu, Jean-Pierre. *L'Administration de la foi: L'Inquisition de Tolède, XVIe-XVIIIe siècle*. 2nd ed. Madrid: Casa de Velázquez, 1992. Pp. 406; index; map. [Abridgement of author's Ph.D. thesis, which apparently is the first edition.]
- Deen, Femke, David Onnekink, and Michael Reinders (eds.). *Pamphlets and Politics in the Dutch Republic*. (Library of the Written World, 12; Handpress World, 7.) Leiden: Brill, 2011. Pp. 261. Rev. (briefly, favorably) by Julianne Simpson in *The Library*, 7th series, 12 (2011), 439.]
- DeJean, Joan. "Obscenity: Concealment, Divulgence, and (Self-)Censorship." *Papers on French Seventeenth-Century Literature*, 29 [no. 57] (2002), 441-73.
- DeJean, Joan E. *The Reinvention of Obscenity: Sex, Lies, and Tabloids in Early Modern France*. Chicago: U. of Chicago Press, 2002. Pp. xii + 204; illus.; index. [Treats censorship in 17C France. Rev. by Stephanie B. Hammer in *Journal of the History of Sexuality*, 12 (2003), 320-23; by Michèle Longino in *French Review*, 77 (2004), 1258-59.]
- DeJean, Joan E. "Le Traveil de l'oubli: Commerce, sexualité et censure dans *Le Festin de Pierre* de Molière." *Littérature*, no. 144 (2006), 8-24. [Impact on the fortunes of Molière's *Dom Juan, ou le Festin de Pierre* of state censorship promoting an image of France.]
- DeJean, Joan E. "The Work of Foretting: Commerce, Sexuality, Censorship, and Molière's *Le Festin de pierre*." *Critical Inquiry*, 29, no. 1 (Fall 2002), 53-80. [Also treats Corneille.]
- Del Col, Andrea. *L'Inquisizione in Italia: XII al XXI secolo*. Milan: Oscar Mondadori, 2006. Pp. 963; illus.; maps; indices. [Rev. by C. F. Black in *English Historical Review*, 123 (2008), 1009-12.]
- Del Col, Andrea, and G. Paolin (eds.). *L'Inquisizione romana: Metodologia delle fonti e storia istituzionale*. Trieste: EUT-Circolo Culturale Menocchio, 2000.
- Del Prete, Antonella. "Filosofie clandestine: Edizione di testi." Pp. 127-38 in *Filosofia e scienza tra testo, libro e biblioteche: Atti del convegno (Lecce, 7-8 febbraio 2007)*. (Corrispondenze le letterarie, scientifiche, ed erudite dal Rinascimento all'età moderna, Subsidia, 17.) Edited by Franco A. Meschina and Francesca Puccini (eds.). Florence: Leo S. Olschki, 2011. Pp. xx + 282; 5 illustrations. [On editions of the late 1600s and early 1700s.]
- Deloffe, Frédéric. "L'Ecrivain éditeur posthume dans la littérature clandestine." *Travaux de Littérature*, 14 (2001), 278-98.
- Delon, Michel. "'J'abandonne mon esprit à tout son libertinage': De Diderot à Sade ou de la morale à l'esthétique." *Revue de la BNF*, no. 50 [2015/2] (2015), 38-45. [In an issue entitled "Libertinages," beginning with Delon's introductory essay "Libertinages" (3-5).]
- Delpiano, Patrizia. "I censori leggono romanzi." Pp. 117-33 in *Testi et forme e usi del libro*:

- Teorie e pratiche di cultura editoriale: Giornata di studio 2006: Università degli Studi di Milano-APICE, 13-14 novembre 2006.* Edited by Lodovica Braida and Alberto Cadioli. Milan: Sylvestre Bonnard, 2007. Pp. 285.
- Delpiano, Patrizia. "La Censura ecclesiastica nel Settecento." *Cromohs*, 14 (2009), 1-6.
- Delpiano, Patrizia. *Il Governo della lettura: Chiesa e libri nell'Italia del Settecento.* (Ricerca.) Bologna: il Mulino, 2007. Pp. 321; illustrations. [Rev. (briefly) by Neil Harris in *Library*, 7th ser., 10 {2009}, 93.]
- Delpiano, Patrizia "Per una storia della censura ecclesiastica nel Settecento: Aspetti e problemi." *Società e Storia*, 105 (2004), 27-70.
- Denizot, Paul. "Publicité et liberté(s) dans la presse britannique à la fin du XVIII^e siècle." *XVII-XVIII*, 29 (1989), 159-77.
- Denlinger, Elizabeth Campbell. "The Garment and the Man: Masculine Desire in *Harris's List of Covent Garden Ladies*, 1763-1793." *Journal of the History of Sexuality*, 11, no. 3 (2002), 357-94.
- Dennis, Donna I. *Licentious Gotham: Erotic Publishing and its Prosecution in Nineteenth-Century America.* Cambridge: Harvard U. Press, 2009. Pp. 408; illus.; maps. [Rev. by Rodney Hessinger in *Journal of the Early Republic*, 30 (2010), 485-87.]
- Deschamps, Yannick. "Daniel Defoe's Contribution to the Dispute over Occasional Conformity: An Insight into Dissent and 'Moderation' in the Early Eighteenth Century." *Eighteenth-Century Studies*, 46, no. 3 (Spring 2013), 349-61. [Attributes some of Defoe's altered position to his employment by Robert Harley.]
- Desné, Roland. "Manuscripts philosophiques clandestins dans les bibliothèques de la R. D. A." *Dix-huitième siècle*, 21 (1989), 451-55. [Listing some MSS in German libraries.]
- Di Carlo, Carla. *Il libro in Benedetto XIV: Dalla "domestica libreria" alla biblioteca universale.* (Lyceum, 1.) Bologna: Pàtron, 2000. Pp. 198; index. [On libraries (especially private libraries), censorship, and intellectual life in Bologna, Rome, and the Papal States; Pope Benedict XIV d. 1758.]
- Diderot, Denis. *Lettre sur le commerce de la librairie.* Paris: Fontaine, 1984. Pp. 141. [The Dodo Press published a small paperback edition in 2009.]
- Diderot, Denis. *Sulla libertà della stampa. Lettera storica e politica a un magistrato sul commercio dei libri, il suo stato nel passato e oggi, i suoi regolamenti, i privilegi, i permessi taciti, i censori, i distributori . . .* (Liberilibri, 6.) Edited and translated by Pino di Braco. Milan: La Vita felice, 2011. Pp. 247 + [9]. [Translation of *Lettre adressée à un magistrat sur le commerce de la librairie* (1763), with the original text facing.]
- Dierse, Ulrich. "Die 'trügerischen Gedankenblitze unserer Vernunft': Voltaire über das Recht der Vernunft und ihre Grenzen." *Das achtzehnte Jahrhundert*, 29 (2005), 95-106.
- Dietzsch, Steffen. "Zensur in Königsberg und des Universitätssensors Immanuel Kant." Pp. 191-99 in *Beiträge zu einem besonderen Kapitel der deutschen Geistesgeschichte des 18. und angehenden 19. Jahrhunderts.* Edited by Joseph Kohnen. Frankfurt am Main: Peter Lang, 1998. Pp. viii + 421.
- Diez, J. Ignacio, and Adrienne L. Martín (eds.). *Venus venerada: Tradiciones eróticas de la literatura española.* Madrid: U. of Madrid, Editorial Complutense, 2006. Pp. xii + 269; bibliographies.
- DiMarco, Vincent. "'Times Teeming with Sedition and Conspiracy': Intelligence Regarding the Supporters of Thomas Paine." *Manuscripts*, 55, no. 1 (2003), 25-32.
- Domenech, Jacques (ed.). *Censure, autocensure, et art d'écrire: De l'Antiquité à nos jours.* Brussels: Complexe, 2005. Pp. 376. [Includes Françoise Weil, "Le fonctionnement de la censure en France au XVIII^e siècle" (127-30); Marie-Paule de Weerd-Pilorge, "Censure et autocensure dans les *Mémoires* de Saint Simon" (131-42); Huquette Krief, "Écriture féminine et autocensure: Une pratique épistolaire de Madame du Deffand" (143-56); Nicola Borchi, "La *Métaphysique* de Antonio Genovesi: face à la censure ecclésiastique

- de Rome” (167-64); Claudine Lavigne, “Les stratégies de Voltaire face à la censure” (165-82); Andréas Pfersmann, “La censure de la note dans *La Nouvelle Héloïse*” (191-204). Rev. by Nicholas Harrison in *French Studies*, 60 (2006), 421-22; by Martine Poulain in *Bulletin des Bibliothèques de France*, 50, no. 6 (2005), 128-29.]
- Domergue, Lucienne. *La censure des livres en Espagne à la fin de l'Ancien Régime*. Madrid: Casa de Velázquez, 1996. Pp. 354. [Reprinted in 2002.]
- Domergue, Lucienne. "Juan Pablo Forner y la censura: Primeros encuentros (1782-1874)." Pp. 73-92 of *Juan Pablo Forner y su época (1756-1797)*. Ed. by Jesús Canas Murillo and Miguel Angel Lama. Mérida, Spain: Regional de Extremadura, 1998. Pp. 623.
- Domergue, Lucienne. "La Prensa periódica y la censura en la segunda mitad del siglo XVIII." *Estudios de historia social*, 52-53 (1990), 141-50.
- Domergue, Lucienne. "El Regalista [Meclhor Rafael de] Macanaz y la censura." *Dieciocho*, 22, no. 2 (1999), 373-83.
- Donald, Diana. *The Age of Caricature: Satirical Prints in the Reign of George III*. New Haven, CT: Yale U. Press, for the Paul Mellon Center for Studies in British Art, 1996. Pp. vii + 248; illus. (including 27 colorplates). [With an introduction on the print trade and distribution and on caricature and attitudes toward it; then chapters on the satirical etcher; the "Language of Political Prints"; treatments of "the Fashionable World"; "The Crowd in Caricature: 'A Picture of England'"; "The French Revolution and the Propaganda War of the 1790s"; and the epilogue "Peterloo [in Manchester 1819] and the End of the Georgian Tradition in Satire." Rev. by Richard Altick in *TLS* (20 Sept. 1966), 18-19; by Vincent Carretta in *Eighteenth-Century Studies*, 30 (1997), 464-65; by Alexander S. Gourlay in *Blake*, 32 (1999), 74-76; by Ronald Paulson in *Albion*, 29 (1997), 122-23.]
- Donath, Regina. "Végrehajtási utasítás Mária Terézia 1747-es cenzúra rendeletéhez." *Magyar Könyvszemle*, 102, no. 1 (1986), 81-88.
- Donati, Claudio. "A Project of 'Expurgation' by the Congregation of the Index: Treatises on Duelling." Pp. 134-62 of *Church, Censorship, and Culture in Early Modern Italy*. (Cambridge Studies in Italian History and Culture.) Edited by Gigliola Fragnito; translated by Adrian Belton. Cambridge: Cambridge U. Press, 2001. Pp. x + 264.
- Donato, Clorinda. "Censorship in Translation: The Spanish Translation of the *Encyclopédie Méthodique*." *Studies on Voltaire and the Eighteenth Century*, 305 (1992), 1855-58.
- Donato, Clorinda. "The Stakes of Enlightenment: Censorship and Communication in Eighteenth-Century France" [review essay] *Eighteenth-Century Studies*, 47, no. 1 (Fall 2013), 69-73. [On four studies reaching back to Robert Dawson's *Confiscations at Customs (SVEC, 2006)*, Thierry Rigogne's *Between State and Market: Printing and Bookselling in Eighteenth-Century France* (Oxford: Voltaire Foundation, 2007), and Raymond Birn's *La censure royale des livres . . .* (Paris: Odile Jacob, 2007), and also covering the more recent *Poetry and the Police . . .* by Robert Darnton (2010).]
- Döring, Detlef. "Druck und Zensur der Schriften Samuel von Pufendorfs in Kursachsen im 17. Jahrhundert." *Leipziger Jahrbuch zur Buchgeschichte*, 6 (1996), 171-98.
- Dow, Gillian. "Naughty French Books." *Female Spectator*, 10, no. 1 (2006), 1-4
- Downie, J. A. "Politics and the English Press." Pp. 340-46 in *The Age of William III and Mary II: Power, Politics and Patronage, 1688-1702: A Reference Encyclopedia and Exhibition Catalogue*. Williamsburg, Va: College of William & Mary, in association with the Folger Shakespeare Library and the Groliers Club, 1989.
- Downie, J. A. "Walpole, 'The Poet's Foe.'" Pp. 171-88 of *Britain in the Age of Walpole*. Edited by Jeremy Black. New York: St. Martin's Press, 1984. Pp. vii + 260.
- Dreisbach, Daniel L. *Thomas Jefferson and the Wall of Separation between Church and State*. New York: New York U. Press, 2002. Pp. x + 283; illus.
- Droixhe, Daniel. "Raynal à Liège: Censure, vulgarisation, révolutions." *Studies on Voltaire and the Eighteenth Century*, 286 (1991), 205-33. [On abbé Guillaume-Thomas Raynal (1713-

- 1796) and his *Histoire des deux Indes* (1772).]
- Droixhe, Daniel. "Signatures clandestines et autres essais sur les contrefaçons de Liège et de Maastricht au XVIII^e siècle." In *From Letter to Publication: Studies on Correspondence and the History of the Book. With the Besterman Lecture 2000*. (SVEC, 2001: 10.) Ed. by Anthony Strugnell. Oxford: Voltaire Foundation, 2001. Pp. v + 295.
- Droixhe, Daniel. "Signatures clandestines: Sur les contrefaçons de Liège et de Maastricht au XVIII^e siècle." *La Lettre clandestine*, 7 (1999), 195-235. [On the role of title-pages, from the 1998 conference.]
- Dubuis, Michel. "Le Moréri espanol et ses censeurs." *Dix-huitième siècle*, 47 (2015), 457-74.
- Dufour, Dany-Robert. *La Cité perverse: Libéralisme et pornographie*. Paris: Denoel; Méditations, 2009. Pp. 392.
- Dufour, Gérard. "Cuándo fue abolida la Inquisición en España?" *Cuadernos de Ilustración y Romanticismo*, 13 (2005), 93-107; summary
- Dufour, Gérard. "L'Inquisition espagnole et les Lumières." *Cahiers d'Etudes Romanes*, 13 (1988), 19-25.
- Dugast, Jacques, François Mouret, and Irène Langlet (eds.). *Littérature et interdits*. Rennes: Presses universitaires de Rennes, 1998. Pp. 365; essays presented at a 1995 congress.
- Duke, A. C., and C. A. Tamse (eds.). *Too Mighty To Be Free: The Censorship and the Press in British and the Netherlands*. (Britain and the Netherlands, 9.) Zutphen: De Walburg Press, 1987. Pp. 206. [Includes A. H. Huussen's "Freedom of the Press and Censorship in the Netherlands, 1780-1810" (107-26).]
- Dunan-Page, Anne, and Beth Lynch (eds.). *Roger L'Estrange and the Making of Restoration Culture*. Aldershot: Ashgate, 2008. Pp. xviii + 236; illustrations. [L'Estrange (1616-1704) was a royalist pamphleteer, Licensor of the Press (1663-1679), editor of *The Observer* (1681-1687), and translator. The collection is relevant to the study of early periodical and censorship, among other topics. Various essays, including Martin Dzelzainis's "L'Estrange, Marvell and the Directions to a Painter: The Evidence of Bodleian Library, MS Gough London 14, with insights into L'Estrange role as Licensor, Mark Goldie's "Roger L'Estrange's *Observer* and the Exorcism of the Plot," Peter Hinds' "Trustworthiness and the Credibility of Information, and Harold Love's "L'Estrange, [James] Joyce and the Dictates of Typography." The collection concludes with Geoff Kemp's "The Works of Roger L'Estrange: An Annotated Bibliography" (40 pp.). Rev. by Todd Butler in *Renaissance Quarterly*, 62 (2009), 330-31; by John Hinks in *SHARP News*, 18, no. 4 (Autumn 2009), 12-13; by Robert D. Hume in *Papers of the Bibliographical Society of America*, 104 (2010), 117-19; by Molly McClain in *Restoration*, 33, no. 1 (2009), 55-57; by Mary Ann O'Donnell in *Scriblerian*, 42, no. 1 (Autumn 2009), 79-82.]
- Dunkley, John. "Theatrical Censorship and Nicolas Boindin's *Le Bal d'Auteuil* (1702)." *Studies on Voltaire and the Eighteenth Century*, 329 (1995), 185-96.
- Dunne, Tom. "Subaltern Voices? Poetry in Irish, Popular Insurgency, and the 1798 Rebellion." *Eighteenth-Century Life*, 22, no. 3 (Nov. 1998), 31-44.
- Durán López, Fernando. "Las censuras ilustradas de José Vargas Ponce para la Real Academia de la Historia (1786-1805)." *Boletín de la Real Academia de la Historia*, 2009, no. 3 (2012), 363-414.
- Durán López, Fernando (ed.). *Obscenidad, vergüenza, tabú: Contornos y retornos de lo reprimido entre las siglas XVIII y XIX: XV Encuentro de la Ilustración al Romanticismo, celebrado del 18 al 20 de mayo de 2011 en Cadiz*. Cadiz: Universidad de Cádiz, 2012. Pp. 387. [The papers include Asunción Aragón, "Los placeres obscenos: Espacios y prácticas sexuales durante la Ilustración" (91-100); David Becerra Mayor, "Torres Villarroel y la invención de venderme la vida" 139-50); María Isabel Calderón López, "El reverendo Richard Polwhele al descubierto en *The Unsexed Female* (1798)" (259-70); Cinta Canterla González, "La Razón en Valentín de Foronda: 'El ensayo "Sobre que

- todos los entendimientos son iguales” (271-84); Fernando Durán López, “Coprafilia, violencia, y alienación en la autobiografica de Santiago González Mateo” (285-300); Beatriz Ferrús Antón, “Lo que se oculta, lo que se exhibe: Retóricas del cuerpo en la *Vida de la Madre Castillo*” (131-37); Jean-Louis Guereña, “Lo invisible hecho visible: Las publicaciones eróticas en los últimos índices inquisitoriales (1790-1805)” (15-49); Francisco Molina Artaloytia, “Los avatares (ibéricos) de la noción de sodomía entre la Ilustración y el Romanticismo” (101-20); José Manuel Pereiro Otero, “Tabú y contagio en las *Noches lúgubres*: Una aproximación a la filosofía del tacto” (169-88); Bartolomé Pozuelo Calero, “‘Merididum Matritense’: Un reportaje poético de las porquerías de Madrid por Juan de Iriarte” (151-68); Carlos Reyero, “El prestigio del desnudo artístico masculino. Pero, hasta dónde?” (51-71); Albert Rossich, “Escatología literaria” (73-90); Carmen María Sánchez Morillas, “Con la vergüenza en los bajos” (121-30).]
- Durand, Pascal. *La Censure invisible*. Arles: Actes Sud, 2006. Pp. 75.
- Durand, Pascal, Pierre Hébert, Jean-Yves Mollier and others (eds.). *La censure de l'imprimé: Belgique, France, Québec et Suisse romande, XIX^e et XX^e siècles*. Quebec: Éditions Nota Bene, 2006. Pp. 464; illus. (some in color).
- Dury, Maxime. *La Censure: La prédication silencieuse*. Paris: Publisud, 1995. Pp. 325. [Apparently based on her 1992 thesis (Dijon) and covering the 18th through 20th centuries.]
- Dutel, Jean-Pierre: *Bibliographie des ouvrages érotiques publiés clandestinement en français entre 1650 et 1880*. Paris: Jean-Pierre Dutel [for the author], 2009. Pp. 667; illustrations. [Dutel published a survey with this title on 1880-1920 in 2002 and then another on 1920-1970 in 2005. This is thus the first of three volumes if contents are chronologically placed. Rev. by Jacques Duprilot in *Bulletin du Bibliophile* (2011), 186-88.]
- Duthille, Rémy. “Dissent against the American War: The Politics of Richard Price’s Sermons.” Pp. 130-48 of *War Sermons*. Edited by Gilles Teulié and Laurence Lux-Sterritt. Newcastle upon Tyne: Cambridge Scholars, 2009.
- Dutton, Richard. *Licensing, Censorship, and Authorship in Early Modern England: Buggeswords*. New York: Palgrave; St. Martins, 2000, 2001. Pp. xx + 218; index. [Rev. by James P. Bednarz in *Reformation*, 7 (2002), 209-12; by Richard Burt in *Renaissance Quarterly*, 56 (2003), 228-29; by Cyndia Susan Clegg in *Ben Jonson Journal*, 8 (2001), 419-23.]
- Dzelzainis, Martin. “Andrew Marvell and the Restoration Literary Underground: Printing the Painter Poems.” *Seventeenth Century*, 22, no. 2 (2007), 395-410.
- Echenberg, Margo. “Alianzas y censura en la dedicatorias de las obras de Sor Juana.” *Revista de Estudios Hispánicos St. Louis, Missouri*, 44, no. 2 (2010), 411-32. [Sor Juana Inés de la Cruz, 1648-195.]
- Ecsedy V., Judit. “A gályarab-per propagandakiadványai tipográfiai szempontból.” *Magyar Könyvszemle*, 124, no. 1 (2008), 1-14.
- Edwards, John (ed.). *The Inquisitions: Manuscripts of the Spanish, Portuguese, and French Inquisitions in the British Library, London*. Woodbridge, CT: Primary Source Microfilm, 2002. 35 reels of microfilm and printed guide. [This material is probably focused on the Renaissance period, given Edwards’ other publications.]
- Egan, James. “*Areopagitica* and the Tolerationist Rhetorics of the 1640s.” *Milton Studies*, 46 (2007), 165-90.
- Eicke, Leigh A. “Jane Barker’s Jacobite Writings.” Pp. 137-57 of *Women’s Writing and the Circulation of Ideas: Manuscript Publication in England, 1550-1800*. Edited by George Justice and Nathan Tinker. Cambridge: Cambridge U. Press, 2002. Pp. ix + 245.

- [Possibly this and other studies on the Jacobite Barker don't belong here-- she published some works, such as her political poems, in the safety of France and then her novels were sold by Edmund Curll and others without apparent prosecution.]
- Eisenstein, Elizabeth L. *Grub Street Abroad: Aspects of the French Cosmopolitan Press from the Age of Louis XIV to the French Revolution*. (Lyell Lectures.) Oxford: Clarendon, 1992. Pp. 172. [On Prosper Marchand and other francophone intellectuals and journalists. Rev. (fav. with reservations) by Margaret C. Jacob in *ECS*, 27 (1993), 121-25.]
- Eko, Lyombe. *The Regulation of Sex-Themed Visual Imagery from Clay Tablets to Tablet Computers*. London: Palgrave Macmillan, 2016. Pp. c. 310; bibliography; illus.; index. [Chapter 8 treats the Renaissance and Enlightenment and a later chapters treat the First Amendment to the U.S. Constitution.]
- Eksedy [commonly known as "Ecsedy" and Vizkelety-Ecsedy"], Judit Vizkelety. "Statt Zensur: Falsche und fingierte Druckorte." Pp. 245-54 in *Kommunikation und Information im 18. Jahrhundert: Das Beispiel der Habsburgermonarchie*. Edited by Johannes Frimmel and Michael Wögerbauer. Wiesbaden: Harrassowitz, 2009.
- Ekstrand, Victoria Smith, and Cassandra Imfeld Jeyaram. "Our Founding Anonymity: Anonymous Speech during the Constitutional Debates." *American Journalism*, 28, no. 3 (2011), 35-60.
- Ellenzweig, Sarah. *The Fringes of Belief: English Literature, Ancient Heresy, and the Politics of Free Thinking, 1660-1760*. Stanford: Stanford University Press, 2008. Pp. xii + 240. [Treats Rochester, Blount, Behn, Fontenelle, Swift (particularly his *Tale of a Tub*).]
- L'Enciclopedismo in Italia nel XVIII secolo*. [Special issue of] *Studi Settecenteschi*, 16 (1996), 1-488. Naples: Bibliopolis, 1996. [Essays include A. Barzazi's "Enciclopedismo e ordini religiosi tra Sei- e Settecento: La Biblioteca universale di Vincenzo Coronelli," on censorship problems (61-83); C. Farinella's "Le traduzioni italiane della *Ciclopaedia* di Ephraim Chambers," on its protracted publication in Venice and Naples, 1746-1753, despite its being indexed (97-160); Mario Infelise's "Enciclopedie e pubblico a Venezia a meta Settecento: G. F. Pivati e i suoi dizionari" (161-90); and C. Mangio's "Censura granducale, potere ecclesiastico ed editoria in Toscana: L'edizione livornese dell'*Encyclopédie*," noting censorship was less severe in Livorno and discussing the printing of the *Encyclopédie* in 1770-79 by Coltellini press and the Stamperia dell'Enciclopedia (191-219).]
- Epstein, Jacob, and David Karr. "Playing at Revolution: British 'Jacobin Performance.'" *Journal of Modern History*, 79 (2007), 495-530. [Related to censorship.]
- Erdman, David V. "Treason Trials in the Early Romantic Period." *Wordsworth Circle*, 19, no. 2 (1988), 76-82.
- Ehrard, Jean. "Montesquieu et l'Inquisition." *Dix-huitième siècle*, 24 (1992), 333-34. [He was against it!]
- Erlat, Jaale. "La Presse clandestine en France au 18ème siècle." *Frankofoni* [Ankara, Turkey], 9 (1997), 275-81.
- "Erotisme et pornographie." [Special issue of] *Revue de la Bibliothèque nationale de France*, no. 7 (c. Spring 2001), c. 88 pp. [18C pornography is the subject of one-third of the issue's essays: Annie Le Brun's "Volupté perdue?" (21-24; illus.); Maxime Préaud's "'Si les mouches foutent en l'air . . .': Notes sur un album pornographique français du XVIIe siècle" (25-27; illus.); Jean M. Goulemot's "Des mots et des images: L'illustration du livre pornographique: Le cas de *Thérèse philosophe*" (28-33; illus.); Antoine Coron's "La censure des ventes publiques de livres au XVIII^e siècle: À propos de l'Enfer de 'M. Filheul'" (34-38; bibliography); and Danièle Muzerelle's "Moeurs de bibliophile: Le marquis de Paulmy," on an archive at La Bastille a l'Arsenal (39-42; facs).]
- Errera, Andrea. *Processus in Causa Fidei: L'evoluzione dei Manuali Inquisitoriali nei Secoli XVI-XVIII e Il manuale inedito di un inquisitore perugino*. Bologna: Monduzzi, 2000.

- Pp. xiv + 427.
- Ertler, Klaus-Dieter. *Tugend und Vernunft in der Presse der spanischen Aufklärung--El Censor*. Tübingen: G. Narr, 2004. Pp. 239. [*El Censor*, Madrid periodical, 1781-1787.]
- Estep, William R. *Revolution within the Revolution: The First Amendment in Historical Context, 1612-1789*. Grand Rapids: Eerdmans, 1990. Pp. xvii + 214.
- Evans, J. Edward. *Freedom of the Press*. (American Politics.) Minneapolis: Lerner, 1990. Pp. 72; illus.; index.
- Færch, Christina Holst. "Bisp Deichman og den sorte Pest': Om paskviller og smædevers i første halvdel af 1700-tallet" [Bishop Deichman and the Black Plague: About libels and lampoons in the first half of the eighteenth century]. *Lynchos* (2010), 137-46; English summary.
- Fairbairn, A. W., and Bertram Eugene Schwarzbach. "Notes sur deux manuscrits clandestins." *Dix-Huitième Siècle*, 22 (1990), 433-40.
- Fairclough, Mary. "The *Telegraph*: Radical Transmission in the 1790s." *Eighteenth-Century Life*, 37, no. 2 (Spring 2013), 26-52. [On the London anti-ministerial newspaper *The Telegraph* and its association with the new optical telegraph, but noting government opposition to the paper.]
- Farge, Arlette. *Dire et Mal Dire: L'Opinion publique au XVIII^e siècle*. Paris: Seuil, 1992. Pp. 318. [Rev. (with other books) by Jeremy D. Popkin in *Eighteenth-Century Studies*, 28 (1994), 151-54. Translated by Rosemary Morris and published as *Subversive Words: Public Opinion in Eighteenth-Century France* (University Park: Penn State U. Press, 1994. Pp. ix + 219).]
- Fatovic, Clement. "The Anti-Catholic Roots of Liberal and Republican Conceptions of Freedom in English Political Thought." *Journal of the History of Ideas*, 66, no. 1 (2005), 37-58.
- Feather, John. "Controlling the Press in Restoration England." *Publishing History*, 74 (2013), 7-48.
- Fein, Patrick L.-M. "Aline et Valcour [1793] de Sade: Auto-censure de ce roman-féministe." *French Studies in Southern Africa*, 21 (1992), 40-47.
- Felker, Christopher D. "'The Tongues of the Learned Are Insufficient': Phillis Wheatley: Publishing Objectives, and Personal Liberty." *Resources for American Literary Studies*, 20 (1994), 149-79.
- Felsenstein, Frank. *Anti-Semitic Stereotypes: A Paradigm of Otherness in English Popular Culture, 1660-1830*. Baltimore: Johns Hopkins U. Press, 1995. Pp. 350. [Rev. (with another book) by David S. Katz in *Jewish Quarterly Review*, 87, nos. 1-2 (1996), 196-99; by Michael Scrivener in *Shofar*, 15, no. 2 (1997), 134-36.]
- Fenning, Hugh. "The 'Udienze' series in the Roman Archives of Propaganda Fide, 1750-1820." *Archivium Hibernicum*, 48 (1994), 100-06.
- Ferch, David L. "'Good Books are a very great Mercy to the World': Persecution, Private Libraries, and the Printed Word in the Development of the Dissenting Academies, 1663-1730." *Journal of Library History*, 21 (1986), 350-61.
- Fernández Cabezón, Rosalía. "El teatro breve al servicio de la propaganda antifrancesa." *Cuadernos de Ilustración y Romanticismo*, 19 (2013), 141-62. [In an volume with the special focus section and volume title "Teatro ilustrado y modernidad escénica."]
- Fernández Sebastián, Javier. "From the 'Voice of the People' to the Freedom of the Press: The Birth of Public Opinion." Pp. 213-34 in *The Spanish Enlightenment Revisited*. Edited by Jesús Astigarraga. (SVEC 2015: 02.) Oxford: Voltaire Foundation, 2015. Pp. xii + 320; 10 illustrations.
- Ferret, Olivier. "Vade mecum, vade retro: Le Recours au pseudonyme dans la démarche pamphlétaire Voltairienne." *Lettre Clandestine*, 8 (1999), 65-82.
- Ferret, Olivier. "Voltaire: Pamphlet and Polemic." Pp. 167-77 in *The Cambridge Companion to Voltaire*. Edited by Nicholas Cronk. New York: Cambridge University Press, 2009.

- Fichtner, Paula Sutter. "Print versus Speech: Censoring the Stage in Eighteenth-Century Vienna." Pp. 81-102 in *Freedom of Speech: The History of An Idea*. (Aperçus: Histories Texts Cultures.) Edited by Elizabeth Powers. Lewisburg: Bucknell University Press, 2011.
- Field, Clive D. "Anti-Methodist Publications of the Eighteenth Century: A Revised Bibliography." *Bulletin of the John Rylands University Library of Manchester*, 73, no. 2 (1991), 159-280.
- Fielding, Penny. "Black Books: Sedition, Circulation, and *The Lay of the Last Minstrel*." *ELH*, 81 (2014), 197-223; summary.
- Filhol, Emmanuel. "Censure et citation: Remarques générales, sur les rapports entre pouvoir et savoir à l'époque classique." *Neophilologus*, 76, no. 4 (1992), 50-57.
- Fine, Jonathan Blake. "The New Heathens: A Pandemic of Heresy in Late Eighteenth-Century Prussia." *Studies in Eighteenth-Century Culture*, 44 (2015), 229-54. [On literary and political efforts against Enlightenment ideas seen as seditious and atheistic.]
- Fischer, John Irwin. "The Government's Response to Swift's *An Epistle to a Lady*." *Philological Quarterly*, 65 (1986), 39-59.
- Fischer, John Irwin. "The Legal Response to Swift's *The Public Spirit of the Whigs*." Pp. 21-38 in *Swift and his Contexts*. Edited by Fisher, Hermann J. Real, and James Woolley. New York: AMS Press, 1989.
- Fischer, John Irwin. "The Government's Response to Swift's *An Epistle to a Lady*." *Philological Quarterly*, 65 (1986), 39-59.
- Fischer-Lichte, Erika, and Jörg Schönert (eds.). *Theater im Kulturwandel des 18. Jahrhunderts: Inszenierung und Wahrnehmung von Körper-Musik-Sprache*. Göttingen: Wallstein, 1999. Pp. 568. [Includes at least two essays treating censorship: Peter Höyng, "Vier Gründe, warum Theaterzensur im 18. Jahrhundert von der Forschung vernachlässigt wird" (433-47); and Gérard Dufour, "*El Evangelo en Triunfo* [1797] en el dispositivo político del Príncipe de la Paz" (159-66).]
- Fix, Andrew. "What Happened to Balthasar Bekker in England? A Mystery in the History of Publishing." *Church History and Religious Culture*, 90 (2010), 609-31. [On the fortunes of *De Betoverde Weereld* by Bekker, a work attacking the notion that evil spirits existed, whose publication in Amsterdam in 1692-1693 caused controversy and that was to be published in translation in England but only the first part of which was published (1694). Fix asks why more wasn't published, touching on the publishers John Dunton and Richard Baldwin.]
- Flor, Fernando de la. "Eros barroco: Placer: Matrimonio y censura en el ordenamiento contrarreformista." Pp. 107-60 in *Iconografía y creación artística: Estudios sobre la identidad femenina desde las relaciones de poder*. Edited by Rosario Camacho Martínez and Aurora Miró Domínguez. Málaga: Diputación Provincial de Málaga, 2001. Pp. 332.
- Flynn, Carol Houlihan. "Closing down the Theater, and Other Critical Abuses." *The Eighteenth Century: Theory and Interpretation*, 37 (1996), 244-56.
- Folkenklik, Robert. "*Memoirs of a Woman of Pleasure* and the Culture of Pornography." *Eighteenth-Century Novel*, 6-7 (2009), 103-25.
- Fontaine, Jean-Paul. "Livres prohibés en Champagne septentrionale sous l'Ancien Régime." *Archives et bibliothèques de Belgique*, 68 (1997), 55-91; illus.
- Fontana, Paolo. *Riti proibiti: Liturgia e inquisizione nella Francia del Settecento*. Rome: Corocci editore, 2013. Pp. 270. [On the struggle with Rome waged by French bishops in their efforts to reform liturgical literature. Rev. by Christopher F. Black in *English Historical Review*, 130 (2015), 459-60.]
- Ford, Philip, and Ingrid de Smet (eds.). *Éros et Priapus: Érotisme et obsénité dans la littérature néo-latine*. Geneva: Droz, 1997. Pp. 188. [Rev. by Pascal Debailly in *XVIIe siècle*, 52 (2000), 358-59.]

- Fosalba, Eugenia, and Maria José Vega (eds.). *Textos castigados: La censura literaria en el Siglo de Oro*. (Perspectivas de la germanística y la literature comparada en España, 8.) Frankfurt am Main: Peter Lang, 2013. Pp. 275. [Most essays involve censorship before our period, but some reach into the late seventeenth century, such as Sonia Boadas's "Las traducciones francesas de *El Héroe* de Baltasar Gracian y la censura política del siglo XVII." Rev. briefly by Natale Vacalebri in *L'Almanacco Bibliografico*, no. 27 (September 2013), 36.]
- Fouilleron, Joël. "Fuir les mauvais livres: Sur une bibliophobie de l'Église au Siècle de Lumières." *Histoire et civilisation du livre*, 8 (2012).
- Fouquet-Plümacher, Doris. "Jede neue Idee kann einen Weltbrand anzünden: Georg Andreas Reimer und die preussische Zensur während der Restauration." *Archiv für Geschichte des Buchwesens*, 29 (1987), 1-150; summary in English and French. [Reimer, bookseller, 1776-1842.]
- Fowler, Patsy S., and Alan Jackson (eds.). *Launching "Fanny Hill": Essays on the Novel and Its Influences*. (AMS Studies in the Eighteenth Century, 41.) New York: AMS Press, 2003. Pp. xix + 364. [Includes Marvin D. Lansverk's "'Delightful Vistas': Genital Landscapes in Cleland's *Memoirs of a Woman of Pleasure*"; Brian McCord's "'Charming and Wholesome Literature': *Fanny Hill* and the Legal Production of Production"; Judith Bailey Slagle's and Robert Holtzclaw's "*Memoirs of a Woman of Pleasure: Fanny Hill* from Page to Screen"; Rev. by Bradford Mudge in *Age of Johnson*, 15 (2004), 467-74; by Todd C. Parker in *Scriblerian*, 37, no. 2 - 38, no. 1 (2005), 137-39; by Clive Probyn in *Eighteenth-Century Fiction*, 18 (2005), 149-51.]
- Fragnito, Gigliola. "The Central and Peripheral Organization of Censorship." Pp. 13-49 in *Church, Censorship, and Culture in Early Modern Italy*. (Cambridge Studies in History and Culture.) Edited by Gigliola Fragnito; translated by Adrian Belton. 2nd ed. Cambridge: Cambridge University Press, 2011.
- Fragnito, Gigliola (ed.). *Church, Censorship, and Culture in Early Modern Italy*. (Cambridge Studies in History and Culture.) Translated by Adrian Belton. 2nd ed. Cambridge: Cambridge University Press, 2011. Pp. 280. [First published in 2001; now reprinted in paperback. The eight essays include Fragnito's "The Central and Peripheral Organization of Censorship," treating the decision-making by censors and the difficulty of enforcement (13-49); Ugo Baldini's "The Roman Inquisition's Condemnation of Astrology: Antecedents, Reasons, and Consequences" (79-110); and Ugo Rozzo's "Italian Literature on the Index" (194-222). Rev. by Gene A. Brucker in *Journal of Interdisciplinary History*, 33 (23003), 644-45; by Moshe Sluhovskiy in *The Historical Journal*, 47, no. 2 (2004), 501-10; by Randolph Starn in *Common Knowledge*, 10 (2004), 363-64.]
- Frajese, Vittorio. *La Censura in Italia: Dall'Inquisizione alla polizia*. (Quadrante, 195.) Roma-Bari: Laterza, 2014. Pp. 239. [Rev. by Alfredo Serrai in *Bibliothecae.It*, 5, no. 2 (2016), 448-49.]
- Frajese, Vittorio. *Nascita dell'Indice: La censura ecclesiastica dal Rinascimento alla Controriforma*. Brescia: Morcelliana, 2006. Pp. 452; illus. (some in color).
- Frajese, Vittorio. "Il Purgatorio dei libri: Inquisizione e Indice nell'attività espurgatoria di inizio Seicento." Pp. 203-19 in *I luoghi dell'immaginario barocco*. Ed. by Lucia Strappini. Naples: Liguori, 2001. Pp. xii + 610.
- Frajese, Vittorio. "Regolamentazione e controllo delle pubblicazioni negli antichi stati italiani (sec. XV-XVIII)." Pp. 677-724 in *Produzione e commercio della carta e del libro secc. XIII-XVIII: Atti della "Ventitreesima Settimana di Studi" 15-20 aprile 1991*. (Serie II: Atti delle settimane di studi e altri convegni, 23.) Edited by Simonetta Cavaciocchi. Florence: Le Monnier; Mondadori Education, 1992. Pp. 1039.
- Franco Rubio, Gloria. "Nicolás Fernández de Moratín y *El Arte de las putas*." Pp. 97-122 in *Feminismo y misoginia en la literatura española*. Edited by Cristina Segura Graño.

- Madrid: Narcea, 2001.
- Franta, Andrew. "The Art of Printing and the Law of Libel." Pp. 137-64 in *Romanticism and the Rise of the Mass Public*. (Cambridge Studies in Romanticism, 68.) Cambridge: Cambridge University Press, 2007. Pp. 260; bibliography; index. censor
- Franta, Andrew. *Romanticism and the Rise of the Mass Public*. (Cambridge Studies in Romanticism, 68.) Cambridge: Cambridge U. Press, 2007. Pp. 260; bibliography; index. [Includes a first chapter on "Public Opinion from Burke to Byron" (1-18) and a fifth chapter on "The Art of Printing and the Law of Libel" (137-64). Reissued in paperback in 2009. Rev. by Tim Milnes in *Journal of British Studies*, 47 (2008), 438-39.]
- Freedman, Harry. *The Talmud, A Biography. Banned, Censored, and Burned: The Book They Could Not Suppress*. London: Bloomsbury, 2014. Pp. 243.
- Freeman, Arthur. "A 'Dirty and Scandalous Poem': William Gifford's First Book?" *Book Collector*, 53 (2004), 353-80. [The proposed attribution is a "satirical squib" arising from John Newton's 1782 divorce proceedings against his adulterous, young wife Catherine, daughter of Revd. Francis Seymour, Dean of Bath and Wells, entitled *N-wt-n's Principia: or, Live to Love* (Lewis, Stockdale and Fielding, 1782). Freeman's occasion for the article is the emergence on the rare book market of the second known copy, acquired by the British Library and reproduced fully on pp. 363-80.]
- Freeman, Janet Ing. "Jack Harris and 'Honest Ranger': The Publication and Prosecution of *Harris's List of Covent-Garden Ladies*, 1760-95." *Library*, 7th series, 13 (2012), 423-56; appendix: "Harris's *List of Covent-Garden Ladies*: A Census of Copies" (1761-1794, listing library locations of extant copies).
- Freeman, Lisa A. "The Cultural Politics of Antitheatricity: The Case of John Home's *Douglas*." *Eighteenth Century: Theory and Interpretation*, 43, no. 3 (Fall 2002), 210-35.
- Freeman, Lisa A. "Exit Lord Chamberlain, Stage Left" [review article]. *TLS* (7 Nov. 2008), 23.
- Freeman, Lisa A. "Jeremy Collier and the Politics of Theatrical Representation." In *Players, Playwrights, Playhouses: Investigating Performance, 1600-1800*. (Redefining British Theatre History.) Ed. by Michael Cordner. New York: Palgrave, 2007. Pp. 300.
- Freshwater, Helen. "The Allure of the Archives." *Poetics Today*, 24, no. 4 (2003), 729-58. [On researching the Lord Chamberlain's control of the theatre.]
- Freshwater, Helen. *Theatre Censorship in Britain: Silencing, Censure, and Suppression*. New York: Palgrave-Macmillan, 2009. Pp. x + 252. [Rev. by Maggie B. Gale in *New Theatre Quarterly*, 25, no. 4 (2009), 419-20.]
- Fridrich, Raimund. "La Société Typographique de Neuchâtel et la censure en France." *Annales Benjamin Constant*, 18/19 (1996), 229-36.
- Friedman, Lawrence. *Guarding Life's Dark Secrets: Legal and Social Controls over Reputation, Propriety, and Privacy*. Stanford: Stanford U. Press, 2007. Pp. 360.
- Frimmel, Johannes. "Kommunikation und Information in 18. Jahrhundert: Das Beispiel der Hapsburger Monarchie." *Leipziger Jahrbuch zur Buchgeschichte*, 16 (2007), 399-404.
- Frohburg, Jens. "Zeitschriftenzensur in Kursachsen von 1789: Das Beispiel der Zeitschrift *Deutsches Museum*." *Leipziger Jahrbuch zur Buchgeschichte*, 21 (2013), 77-128.
- Frost, J. William. *A Perfect Freedom: Religious Liberty in Pennsylvania*. University Park: Penn State University Press, 1993. Pp. 232.
- Frost, William. "Literacy, Science, and Censorship from the Greeks to Shakespeare and Dryden." *Soundings*, 17 [no. 23] (1986), 32-43.
- Fruchtman, Jack, Jr. *Thomas Paine: Apostle of Freedom*. New York: Four Walls Eight Windows, 1994. Pp. 416. [Reprinted by Basic Books in paperback in 1996.]
- Fuchs, Thomas. "Bücher und Bibliotheksverluste in der Frühen Neuzeit." *Kodex: Jahrbuch der Internationalen Buchwissenschaftlichen Gesellschaft*, 3 (2013), 25-41. [In a volume focused on book destruction.]
- Fuhring, Peter. "The Print Privilege in Eighteenth-Century France, [Part] I"; "_____ [Part], II."

- Print Quarterly*, 2, no. 3 (1985), 175-93; 3, no. 1 (1986), 19-33.
- Gacto Fernández, Enrique (ed.). *El Centinela de la Fe: Estudios jurídicos sobre la Inquisición de Sevilla en el siglo XVIII*. (Anales de la Universidad Hispalense, serie derecho, 64.) Seville: Universidad de Sevilla, 1997. Pp. 469.
- Gacto Fernández, Enrique. "Sobre la censura literaria en el XVII: Cervantes, Quevedo, y la Inquisición." *Revista de la Inquisición*, 1 (1991), 11-61.
- Gallagher, Catherine. "Political Crimes and Fictional Alibis: The Case of Delarivier Manley." *ECS*, 23 (1990), 502-21. [On Manley's claim she wrote fiction when prosecuted for seditious libel in 1709 (for *Secret Memoirs and Manners of Several Persons . . . New Atalantis*) and the implications of that defense.]
- Gallichan, Gilles, et al. "Publication and Power" [in early Canada]. Chapter 13 of *History of the Book in Canada, Vol. I: Beginnings to 1840*. Edited by Patricia Lockhart Fleming, Gilles Gallichan, and Yvan Lamonde. [English:] Toronto: Toronto U. Press, 2004. [Three relevant essays: Gilles Gallichan's "Political Censorship"; Pierre Hébert's "Religious Censorship"; and George L. Parker's "Case Study: Joseph Howe and Freedom of the Press." Also published in French by Presses de l'U. de Montreal.]
- Ganofsky, Marine. "Sacred or Profane Pleasures? Erotic Ceremonies in Eighteenth-Century French Libertine Fiction." *Religion in the Age of Enlightenment*, 5 (2015).
- García Aguilar, Idalia. "Before We Are Condemned: Inquisitorial Fears and Private Libraries of New Spain." *Books in the Catholic World during the Early Modern Period*. (Library of the Written Word, 33; The Handpress World, 25.) Edited by Natlia Maillard Álvarez. Leiden: Brill, 2014. Pp. 240; bibliography; name index.
- García Cárcel, Ricardo, and Doris Moreno Martínez. "La Inquisición y el debate sobre la tolerancia en Europa en el siglo XVIII." *Bulletin Hispanique* (2002), 195-213.
- García Garrosa, María Jesús. "Censura y traducciones teatrales en España en la primera mitad del siglo XVIII." *Anagnórisis: Revista de Investigación Teatral*, 6, no. 1 (2012), 92-115; summaries in English and Spanish. E-journal posted online at www.anagnorisis.es.
- García Hurtado, Manuel-Reyes. "La participación de los militares españoles en la prensa del siglo XVIII." *Studia historica: Historia moderna*, 32 (2010), 375-98.
- García Ivars, Flora. *La represión en el Tribunal Inquisitorial de Granada, 1550-1819*. Madrid: Akal, 1991. Pp. 302; maps.
- Gardiner, Anne Barbeau. "Catholic Authors and the Liberty of Conscience, 1649-1771." *Catholic Dossier*, 5 (July-August 1999), 17-22. [With freedom of the press only from 1686-1688.]
- Gardiner, Anne Barbeau. "Dating Dryden's *Amboyna*: Allusions in the Text to 1672-1673 Politics." *Restoration and 18th-Century Theatre Research*, 2nd ser., 5 (Summer 1990), 18-27.
- Gardiner, Anne Barbeau. "Dryden's *Cleomenes* (1692) and Contemporary Jacobite Verse." *Restoration*, 12, no. 2 (Fall 1988), 87-95. [Egypt is attacked in the play in coded terms similar to those used in Jacobite verse. Rev. in *Scriblerian*, 22, no. 1 (Autumn 1989), 12.]
- Gardiner, Anne Barbeau. "Lord Castlemaine, Dryden, and the Property-Rights Argument for Freedom of Conscience." *Scriblerian*, 22, no. 2 (Spring 1990), 195-99.]
- Garnai, Amy. "'A Lock upon my Lips': The Melodrama of Silencing and Censorship in Thomas Holcroft's *Knave, or Not?*" *Eighteenth-Century Studies*, 43 (2010), 473-84. [Examines the plays evolution through MS to stage to print as it offers a critique of the "repressive cultural climate.]
- Garnai, Amy. "Radicalism, Caution, and Censorship in Elizabeth Inchbald's *Every One Has His Fault*." *SEL: Studies in English Literature 1500-1900*, 47, no. 3 (Summer 2007), 703-22. [Argues that Inchbald offers a pro-revolutionary thesis or thrust in her 1793 play, but does so deftly without raises censorship difficulties.]
- Gamer, Michael. "Genres for the Prosecution: Pornography and the Gothic." *PMLA*, 114 (1999), 1043-54.

- Garrot, Juan Carlos, Jean-Louis Guereña, and Mónica Zapata (eds.). *Figures de la censure dans les mondes hispanique et hispano-américain*. (Études Hispaniques.) Paris: Indigo et Côté-femmes, 2009. Pp. 391. [Includes a couple dozen essays. Of note among the four on theory is Jean-Louis Guereña's "Pour una histoire de la censure: Censureurs, censeurs, censuré(e)s" (83-103). Several essays in the second section, "Les temps modernes: histoire des idées, figures de la censure," are noteworthy: Alexandra Danet's "Raison d'État et raison de religion dans la traduction espagnole anonyme du *David persécuté* de Virgilio Malvezzi (1635); Fernando Copello's "Jardín, clausura y censura: Historias de tijeras en la España de los siglos XVI y XVII"; Rosa María Capel's "Ilustración, matrimonio y censura inquisitorial"; and Patricia Mauclair's "Éros dans l'Espagne du XVIII^e siècle: D'un corps qui se tait à un corps qui se vend." At least one essay is about characters who are censured in the sense of shamed--thus, the volume is partly out of my focus on censorship of expression. Rev. by Emilie Mendonça in *Cahiers de civilisation espagnole contemporaine*, 4 (2009). On-line journal at <http://ceec.revues.org/2757>. Posted on 16 January 2009; consulted 27 May 2015.]
- Gates, Rebecca A. "Aristocratic Libraries, Censorship, and Bookprinting in Late-Eighteenth-Century Hungary." *Journal of Library History*, 22, no. 1 (1987), 23-41; illus.
- Geary, Christopher, and Thomas Keymer. "Seditious Libel in Eighteenth-Century Dublin: *Polyphemus's Farewel* (1714)." *Eighteenth-Century Ireland / Iris an dá chultúr*, 31 (2016), 170-77. [A survey of what's been published on Edward Waters and the broadside satire of Lord Lieutenant Charles Talbot, Duke of Shrewsbury, copies of which were seized when his shop was raided in June 1714 and prosecution followed in 1715. Thereafter comes an examination of the satire itself. The 41-line poem's full title is *Polyphemus's Farewel: Or, A Long Adieu to Ireland's Eye. A Poem*; it concludes Waters' colophon. The broadside is transcribed, not reproduced, though extant in three copies and available on the National Library of Ireland's website.]
- Genand, Stéphanie. "Le libertinage existe-t-il au féminin? Le cas Justine dans l'œuvre de Sade." *Revue de la BNF*, no. 50 [2015/2] (2015), 14-19.
- Gentil-Brasseur, Hélène. "Le livre saisi en Picardie sous la Révolution française." *Bulletin du bibliophile*, 2007-1 (2007), 38-69.
- Geoghegan, Vincent. "A Jacobite History: The Abbé MacGeoghegan's 'History of Ireland.'" *Eighteenth-Century Ireland / Iris an dá chultúr*, 6 (1991), 37-55. [James MacGeoghegan, bound in Ireland, 1702, and educated in France, wrote a history translated by Patrick O'Kelly.]
- Gerrard, Christine. *The Patriotic Opposition to Walpole: Politics, Poetry, and Myth, 1725-1742*. Oxford: Clarendon, 1994. Pp. xiv + 273. [A revision of Gerrard's Ph.D. dissertation "The Patriotic Opposition to Sir Robert Walpole: A Study of Politics and Poetry, 1725-1742" (U. of Oxford, 1986).]
- Gersmann, Gudrun. "Un aperçu de 'la vie des autres': La police parisienne du livre et ses informateurs sous l'Ancien Régime." *Histoire et civilisation du livre*, 8 (2012), 311-25.
- Gersmann, Gudrun. ". . . contre le pudeur et les bonnes moeurs': Verbotene Bücher und ihre Vertriebswege im Frankreich des 18. Jahrhunderts." Pp. 34-47 (with illus.) in *Dar "Giftschrank": Erotik, Sexualwissenschaft, Politik und Literatur: "Remota": Die weggesperrten Bücher der Bayerischen Staatsbibliothek*. Edited by Stephen Kellner. Munich: Bayerischen Staatsbibliothek, 2002. Pp. 224; illus.
- Gersmann, Gudrun. *Im Schatten der Bastille: Die Welt der Schriftsteller, Kolporteurs und Buchhändler am Vorabend der Französischen Revolution*. Stuttgart: Klett-Cotta, 1993. Pp. 394; index. [Examines the activities and careers of authors and book trade members who were imprisoned in the Bastille. Rev. by Gerard Groeneveld in *De boekenwereld*, 11 (1995/1995), 128-30; (with another book) by René Nohr in *Leipziger Jahrbuch zur Buchgeschichte*, 6 (1996), 488-94; (favorably; with other books) by Jeremy D. Popkin in

- ECS, 28 (1994), 151-54; by Véronique Porra in *Revue d'histoire moderne et contemporaine*, 44 (1997), 531-35.]
- Gersmann, Gudrun. "Le Monde des colporteurs parisiens de livres prohibés 1750-1789." Pp. 37-48 in *Colportage et lecture populaire: Imprimés de large circulation en Europe XVI^e-XIX^e siècles: Actes du colloque des 21-24 avril 1991, Wolfenbüttel*. Edited by Roger Chartier and Hans-Jürgen Lüsebrink (In Octavo.) Paris: IMEC; Maison des Sciences de l'Homme, 1996.
- Gies, David T. "El XVIII Porno." Pp. 299-310 in *Signoria di parole: Studi offerti a Mario di Pinto*. Edited by Giovanna Calabró. Naples: Liguori, 1998 [1999].
- Giguère, Richard. "'Ces restes d'Inquisition . . .': Littérature, édition et censure dans les correspondances d'écrivains de l'entre-deux-querres au Québec." *Voix et Images: Littérature Québécoise*, 23, no. 2 (1998), 248-65.
- Gill, Catie. "Evans and Cheevers's *A Short Relation* in Context: Flesh, Spirit, and Authority in Quaker Prison Writings, 1650-1662." *Huntington Library Quarterly*, 72 (2009), 257-72.
- Gillies, W. "Gaelic Songs of the 'Forty-five.'" *Scottish Studies*, 30 (1991), 19-58. [See also Murray Pittock's article on the songs of the 1745 rebellion.]
- Gilmartin, Kevin. *Print Politics: The Press and Radical Opposition in Early Nineteenth-Century England*. (Cambridge Studies in Romanticism, 21.) New York: Cambridge U. Press, 1996. Pp. xiv + 274; index.
- Gilmartin, Kevin. "Radical Print Culture in Periodical Form." Pp. 39-63 in *Romanticism, History, and the Possibilities of Genre: Re-Formation Literature, 1789-1833*. Edited by Tilottama Rajan. Cambridge: Cambridge U. Press, 1998. Pp. xiv + 291.
- Giusti, Giorgia. "Gli 'Avvisi' mantovani del '700 e la censura di Stato." *La fabbrica del libro*, 13, no. 1 (2007), 7-12.
- Givens, Bryan. *Judging Maria de Macedo: A Female Visionary and the Inquisition in Early Modern Portugal*. Baton Rouge, LA: Louisiana State University Press, 2011. Pp. viii + 255. [Besides examining the Millenarian tradition behind Maria de Macedo's thought and belief and her visions themselves, the good has a chapter entitled "Utopia's Judges: Understanding Inquisitorial Subculture."]
- Gladfelder, Hal. "In Search of Lost Texts: Thomas Cannon's *Ancient and Modern Pederasty Investigated and Exemplify'd*." *Eighteenth-Century Life*, 31, no. 1 (Winter 2007), 22-38. [This work was advertised in the *Gentleman's Magazine* of April 1749; it caused difficulties for the author, whose authorship was referenced by John Cleland.]
- Gladfelder, Hal. "The Indictment of John Purser, Containing Thomas Cannon's *Ancient and Modern Pederasty Investigated and Exemplify'd*." *Eighteenth-Century Life*, 31, no. 1 (winter 2007), 39-61.
- Gladfelder, Hal. "In Search of Lost Texts: Thomas Cannon's *Ancient and Modern Pederasty Investigated and Exemplify'd*." *Eighteenth-Century Life*, 31, no. 1 (Winter 2007), 22-38. [This work was advertised in the *Gentleman's Magazine* of April 1749; it caused difficulties for the author, whose authorship was referenced by John Cleland.]
- Gladfelder, Hal. "Obscenity, Censorship, and the Eighteenth-Century Novel: The Case of John Cleland." *Wordsworth Circle*, 35 (2004), 134-41.
- Glaser, Eliane (ed.). *Religious Tolerance in the Atlantic World: Early Modern and Contemporary Perspectives*. New York: Palgrave Macmillan, 2014. Pp. c. 260. [Begins with the editor's introduction, sharing the volume title (1-13), and includes such essays as John Coffey's "Scripture and Toleration between Reformation and Enlightenment" (14-40), Andrew R. Murphy's "Law and Civil Interest: William Penn's Tolerationism" (111-33), Nicholas McDowell's "John Milton and Religious Tolerance: The Origins and Contradictions of the Western Tradition" (134-48); Jacob Selwood's "Present at Creation: Diaspora, Hybridity, and the Place of Jews in the History of English Toleration" (193-213);

- Matthew Dimmock's "Tolerating 'Mahomet': Or, Thinking about Then, Now" (214-34). Rev. by Sarah Mortimer in *Journal of Jesuit Studies*, 2 (2015), 688-90.]
- Glessner, Beth A. "The Censored Erotic Works of Félicité de Choiseul-Meuse." *Tulsa Studies in Women's Literature*, 16 (1997), 131-44; checklist of 27 novels published 1797-1824 [132-34].
- Glickman, Gabriel. "Andrew Michael Ramsay (1786-1743), the Jacobite Court, and the English Catholic Enlightenment." *Eighteenth-Century Thought*, 3 (2007), 293-329. [Ramsay's life was mostly spent in France, where he published various works, and at least his Masonic work was censored. The publication of his writings in England was provocative.]
- Glover, Jeffrey. "Thomas Lechford's *Plain Dealing*: Censorship and Cosmopolitan Print Culture in the English Atlantic." *Book History*, 10 (2007), 29-46.
- Godwin, Peter. *Der geheime Inquisition: Aus den verbotenen Archiven des Vatikans*. Munich: List, 2001. Pp. 299.
- Goldgar, Anne. "The Absolutism of Taste: Journalists as Censors in 18th-Century Paris." Pp. 87-110 in *Censorship and the Control of Print in England and France (1600-1910)*. Edited by Robin Myers and Michael Harris. Winchester, U.K.: St. Paul's Bibliographies, 1992.
- Goldstein, Robert J. *Censorship of Political Caricature in Nineteenth-Century France*. Kent, OH: Kent State U. Press, 1989. Pp. xii + 293; illus.; index.
- Goldstein, Robert Justice. *The Frightful Stage: Political Censorship of the Theater in Nineteenth-Century Europe*. New York and Oxford: Bergahn Books, 2009. Pp. 322; bibliography; index. [With an introduction and the chapter "France" by Goldstein, and including chapters on Germany by Gardy D. Stark, Italy by John A. Davis, Russia by Anthony Swift, and Spain by David T. Gies. Rev. (fav.) by Tyler Smith in *Theatre Journal*, 64 (2012), 466-67.]
- Goldstein, Robert Justin. *Political Censorship of the Arts and the Press in Nineteenth-Century Europe*. Basingstoke: Macmillan; New York: St. Martin's Press, 1989. Pp. xx + 232 + [16] of plates. [Rev. by David Mayer in *Nineteenth-Century Theatre*, 19, no. 2 (1991), 143.]
- Goldwyn, Henriette. "Censure, clandestinité, et épistolarité: Les *Lettres pastorales* de Pierre Jurieu." Pp. 285-94 of *Le Savoir au XVIIe siècle*. (Biblio, 17, no. 147.) Edited by John D. Lyons and Cara Welch. Tübingen: Narr, 2003. Pp. 404. [Jurieu, 1637-1713.]
- Gonelli, Lida Maria. *Censimento di testi veneti antichi in prosa (secoli XIII-XV) editi dal 1501 al 1900*. Padua: Esedra, 2003. Pp. 370.
- González Cruz, David. *Propaganda e información en tiempos de guerra: España y América (1700-1714)*. Madrid: Sílex, 2009. Pp. 304. [On the control of print and opinion during the War of Spanish Succession, drawing on records from England, France, Italy and Spain. Rev (fav.) by Scott Eastman in *Hispanic Review*, 79 (2011), 661-64; (very favorably) by Christopher Storrs in *Journal of Military History*, 73 (2009), 1322-23.]
- González Martínez, Javier. "Una autoría a partir de una censura." Pp. 409-26 in *El teatro barroco revisitado: Textos, lecturas y otras mutaciones*. Edited by Emilia I. Deffis, Jesús Pérez Magallón, and Javier Vargas de Luna. Puebla, Mexico: Colegio de Puebla, 2013. Pp. 621; illustrations.
- González Ramírez, David. "Novela corta en la encrucijada de los siglos XVII y XVIII: Censuras y (re)ediciones." In *La Literatura del Siglo de Oro en el Siglo de la Ilustración: Studios sobre la recepción y el canon de la literaturaña*. Edited by José Lara Garrido, and Belen Molina Huete. Madrid: Visor Libros, 2012. Pp. 227. Available as an e-book. [The seven essays include David González Ramírez's "Novela corta en la encrucijada de los siglos XVII y XVIII: Censuras y (re)ediciones"]
- González Rodríguez, Jaime. "La censura franciscana del Gobierno de los regulares de Pedro José

- de Parras, OFM." *Archivum Franciscanum Historicum*, 85 (1992), 489-579.
- González Sánchez, Carlos Alberto. "Inquisición y control ideológico en la Carrera de Indias de la Ilustración (1750-1830)." *Bulletin of Spanish Studies*, 92, no. 5 (2015), 855-77. [On the influence of the Inquisition on books ship to the Americas and beyond on the "Carrera de Indias."]
- González Sánchez, Carlos Alberto, and Enriqueta Vila Vilar (eds.). *Grafitas del imaginario: Representaciones culturales en España y América (siglos XVI-XVIII)*. (Sección de obras de historia.) Mexico City: Fondo de Cultura Económica, 2003. Pp. 648; illus. [Includes a section on censorship and clandestine reading and another on education.]
- Göpfert, Herbert G., and Erdmann Weyrauch (eds.). "*Unmoralisch an sich . . .': Zensur im 18. und 19. Jahrhundert*. (Wolfenbütteler Schriften zur Geschichte des Buchwesens, 13.) Wiesbaden: Harrassowitz, 1988. Pp. 338. [Rev. by Grete Klingenstein in *Zeitschrift für Historische Forschung*, 18, no. 4 (1991), 493-94; by David Paisey in *Library*, 6th ser., 12 (1990), 253-55, noting 13 essays from a 1985 conference, involving English, French, and German censorship.]
- Gordon, Sarah Barringer. "Blasphemy and the Law of Religious Liberty in Nineteenth-Century America." *American Quarterly*, 52 (2000), 682-719. [Treats the context, in part English legal tradition, for the conviction of John Ruggles in New York in 1811.]
- Gorian, Rudj. "La Distinta notitia di molte orationi ed historie proibite: Due edizioni censorie minori del 1710." Pp. 141-70 in *Dalla bibliografia alla storia: Studi in onore di Ugo Rozzo*. Edited by Rudj Gorian. Udine: Forum, 2010. Pp. viii + 343.
- Goubier-Robert. Geneviève. "Le Topos du manuscrit trouvé: De la tradition à la subversion (1745-1799)." Pp. 217-24 in *Le Topos du manuscrit trouvé*. Ed. by Jan Herman, Fernand Hallyn, and Kris Peeters. Louvain: Peeters, 1999. Pp. liv + 532.
- Gough, Hugh. *The Newspaper Press in the French Revolution*. Chicago: Dorsey Press; London: Routledge, 1988. Pp. 264; bibliography. [Rev. by Jeremy Black in *English Historical Review*, 106 (1991), 1023.]
- Goulemot, Jean Marie. *Ces Livres qu'on ne lit que d'une main. Lecture et lecteurs de livres pornographiques du XVIII^e siècle*. (Collection de la Pensee.) Aix-en-Provence: Alinéa, 1991. Pp. xoo + 167; bibliography [157-67]; illus. [Rev. (in French) by Marie-France Silver in *ECF*, 4 (1992), 179-80; (with anr. book) by James Smith Allen in *Libraries and Culture*, 28 (1993), 319-26. Translated by James Simpson as *Forbidden Texts: Erotic Literature and its Readers in Eighteenth-Century France* (Philadelphia: U. of Pennsylvania Press, 1994), reviewed by Madelyn Gutwirth in *ECS*, 30 (1997) and Alan J. Singerman in *ECCB*, n.s. 22-24 (for 1996-1998), 548-49; translated into German by Andrea Spingler as *Gefährliche Bücher: Erotische Literatur, Pornographie, Leser und Zenser im 18. Jahrhundert* (Reinbek bei Hamburg: Rowohlt-Taschenbuch, 1993).]
- Graham, Lisa Jane. *If the King only Knew: Seditious Speech in the Reign of Louis XV*. Charlottesville: U. Press of Virginia, 2000. Pp. xi + 324; illus.
- Graham, Lisa Jane. "Scandal: Law, Literature, and Morality in the Early Enlightenment." Pp. 217-42 of *The Interdisciplinary Century: Tensions and Convergences in Eighteenth-Century Art, History, and Literature*. Edited by Julia V. Douthwaite and Mary Vidal. Oxford: Voltaire Foundation, 2005. Pp. xxxiv + 312.
- Graham, Kenneth W. "Vathek with the Episode of Vathek: The Role of the Suppressed 'Story of Alasi and Firouz.'" *East-Central Intelligencer*, 14, no. 3 (September 2000), 10-12.
- Graham, Michael F. *The Blasphemies of Thomas Aikenhead: Boundaries of Belief on the Eve of the Enlightenment*. Edinburgh: Edinburgh U. Press, 2008. Pp. xii + 180; 3 illustrations. Rev. by Alasdair Raffe in *Scottish Historical Review*, 89 (2010), 111-13. [Last man executed for blasphemy (in 1697); Aikenhead had studied at the University of Edinburgh. His case was much discussed in the press.]

- Granata, Giovanna. "Il Data base della ricerca sull'inchiesta' della Congregazione dell'Indice dei libri proibiti (RICI)." *Bibliotheca* (2004), no. 1, 115-30.
- Granrut, Bernard du. "Démocratie et liberté de la presse." *Revue internationale de compare*, 47 (1995), 133-38.
- Green, Jonathan. *The Encyclopedia of Censorship*. New York: Facts on File, 1989. Pp. ix + 388.
- Green, Katherine S. "Mr. Harmony and the Events of January 1793: Elizabeth Inchbald's *Every One Has His Fault*." *Theatre Journal*, 56 (2004), 47-62.
- Greene, Jody. *The Trouble with Ownership: Literary Property and Authorial Liability in England, 1660-1730*. Philadelphia: U. of Pennsylvania Press, 2005. Pp. 272; illus.; index. [A study of authorship, censorship or control of the press, and literary property that includes such chapters as "Daniel Defoe, the Act of Anne, and the Obligations of Ownership" (107-49)--also examined are several seventeenth- and eighteenth-century legal cases and the publications of Pope and Gay. Rev. (fav.) by Adam Budd in *TLS* (July 15, 2005), 24; by Christopher Flint in *1650-1850*, 13 (2006), 346-49; by Susan Paterson Glover in *Eighteenth-Century Fiction*, 20 (2007), 124-26; by Bonnie Gunzenhauser in a review essay ("Reading the Intersection of Law and Literature in the Eighteenth Century") in *Eighteenth-Century Studies*, 40 (2007), 334-39; (with reservations) by Harold Love in *TLS* (7 October 2005), 28; (fav.) by Mark Rose in *Scriblerian*, 39 (2006), 81-82; by William St. Clair in *SHARP News*, 16, no. 3 (Summer 2007), 9.]
- Greenleaf, Richard E. *Inquisition in Colonial Latin America: Selected Writings of Richard E. Greenleaf*. Edited and introduced by James D. Riley. Berkeley: Academy of American Franciscan History, 2010. Pp. vi + 247. [Rev. by Ida Altmann in *Catholic Historical Review*, 100, no. 1 (2014), 181-82.]
- Greenspan, Nicole. "News, Intelligence, and Espionage at the Exiled Court at Cologne: The Case of Henry Manning." *Media History*, 11, no. 1-2 (April-August 2005), 105-26.
- Gregory, Mary Efrosini. *Freedom in French Enlightenment Thought*. New York: Peter Lang, 2010. Pp. 249; index.
- Grell, Ole Peter, and Roy Porter (eds.). *Toleration in Enlightenment Europe*. Cambridge: Cambridge U. Press, 2000. Pp. ix + 270; index. [For discussions of censorship, see Grell and Porter's introductory essay "Toleration in Enlightenment Europe" (1-22); Nicholas Davidson's "Toleration in Enlightenment Italy," which finds Italian state censorship usually lax (230-49); Martin Fitzpatrick's "Toleration and the Enlightenment Movement" (23-68); Jonathan I. Israel's "Spinoza, Locke, and the Enlightenment Battle for Toleration" (102-13); Henry Kamen's "Inquisition, Tolerance, and Liberty in Eighteenth-Century Spain" (250-58); Michael Müller's "Toleration in Eastern Europe: The Dissident Question in Eighteenth-Century Poland-Lithuania" (212-29); see also "censorship" and other relevant topics in the index. Rev. by Adam Sutcliffe in *American History Review*, 107 (2002), 604; by Paul S. Spalding in *Church History*, 71 (2002), 664-65; in *English Historical Review*, 116 (2001), 235-36.]
- Griffin, Clive (ed.). "Inquisición, cultura y vida cotidiana en el mundo hispánico (siglos XVI-XVIII)." *Bulletin of Spanish Studies*, 92, no. 5 (2015), 651-877. [Special issue, with an introduction by Manuel Peña Díaz. Includes such essays as Jaqueline Vassallo's "La persecución de las prácticas mágicas en la Córdoba colonial (siglo XVIII)" and Rocío Alamillo Alvarez's "Magia e Inquisición en el siglo XVIII: Prácticas y espacios."]
- Grinchenko, N. A., and N. G. Patrusheva. "Russian Imperial Censors from the Late Eighteenth to the Early Twentieth Century." *Solanus: International Journal for Russian and Eastern European Bibliographic, Library, and Publishing Studies*, n.s. 17 (2003), 18-23.
- Gross, Sabine. "Matters of Reading, Shapes of Writing: Material Form and Social Practice" [review essay]. *German Studies Review*, 36 (2013), 147-61. [Includes a critique of Mona Körte's *Essbare Lettern, brennendes Buch: Schriftvernichtung in der Literatur der Neuzeit* (Munich: W. Fink, 2012).]

- Guereña, Jean-Louis. "De erotica hispanica." [In a special issue entitled] "Del'obscene e la pornographie como objets d'études" of *Cahiers d'histoire culturelle de l'université de Tours*, 5 (1999), 19-32.
- Guereña, Jean-Louis. *Un infierno español: Un ensayo de bibliografía de publicaciones eróticas españolas clandestinas (1812-1939)*. Madrid: Asociación de Libreros de Viejo, 2011. Pp. 382; 54 illus. [The study includes clandestine erotic works of the 18th century. Rev. (fav.) by Maite Zubiaurre in *Journal of Spanish Cultural Studies*, 16, no. 2 (2015), 235-37.]
- Guggenbühl, Christoph. *Zensur und Pressefreiheit: Kommunikationskontrolle in Zürich an der Wende zum 19. Jahrhundert*. Zürich: Chronos, 1996. Pp. 452; illus. [Rev. by Holger Böning in *Jahrbuch für Kommunikationsgeschichte*, 1 (1999), 262-63.]
- Guibovich Pérez, Pedro. *Censura, libros e inquisición en el Perú colonial, 1570-1754*. Seville: Consejo Superior de Investigaciones Científicas, Escuela de Estudios Hispano-Americanos, 2003. Pp. 429; bibliography.
- Guibovich Pérez, Pedro. *La Inquisición y la censura de libros en el Perú virreinal (1570-1813)*. Lima: Fondo Editorial del Congreso del Peru, 2000. Pp. 75.
- Guibovich Pérez, Pedro. "The Printing Press in Colonial Peru: Production Process and Literary Categories in Lima, 1584-1699." *Colonial Latin American Review*, 10, no. 2 (2001), 167-88.
- Guicciardi, Jean-Pierre (translated by Michael Murray). "Between the Licit and the Illicit: The Sexuality of the King." *Eighteenth-Century Life*, 9, no. 3 (October 1985), 88-97.
- Guincho, Maria does Anjos. "Morality and Poetic Theorizing as Censorship Strategies: In the Translation of *Heroides* by Miguel do Couto Guerreiro (1720-1793)." Pp. 265-88 in *Translation and Censorship in Different Times and Landscapes*. Ed. by Teresa Seruya and Maria Lin Moniz. Newcastle upon Tyne: Cambridge Scholars, 2008. Pp. xix + 344.
- Gunzenhauser, Bonnie. "Reading the Intersections of Law and Literature in the Eighteenth Century" [review essay]. *Eighteenth-Century Studies*, 40 (2007), 334-39.
- Gurr, Jens Martin. "The Taboo of Revolutionary Thought after 1660 and Strategies of Subversion in Milton's *Paradise Lost* and Bunyan's *The Holy War*." Pp. 99-116 of *Taboo and Transgression in British Literature from the Renaissance to the Present*. Edited by Stefan Horlacher, Stefan Glomb, and Lars Heiler. New York: Palgrave Macmillan, 2010.
- Gurr, Jens Martin. "Worshipping Cloacina in the Eighteenth Century: Functions of Scatology in Swift, Pope, Gay, and Sterne." Pp. 117-34 of *Taboo and Transgression in British Literature from the Renaissance to the Present*. Edited by Stefan Horlacher, Stefan Glomb, and Lars Heiler. New York: Palgrave Macmillan, 2010.
- Guthrie, Neil. *The Material Culture of the Jacobites*. Cambridge: Cambridge U. Press, 2013. Pp. xviii + 268; illus. [Treats seditious language and libel as well as medals and prints and focuses on non-linguistic Jacobite symbols, which were hard to prosecute. Rev. (with another book) by Niall MacKenzie in *The Byron Journal*, 42, no. 2 (2014), 198-201; (fav.) by Paul Monod in *Scriblerian*, 48, no. 2- 49, no. 1 (Spring-Autumn 2016), 128-30, praising the illustrations.]
- Haasis, Hellmut G. "Literarischer Underground Hapsburg 1700-1800." Pp. 217-26 in *Kommunikation und Information im 18. Jahrhundert: Das Beispiel der Hapsburgermonarchie*. Edited by Johannes Frimmel and Michael Wögerbauer. Wiesbaden: Harrassowitz, 2009.
- Habermann, Ina. *Staging Slander and Gender in Early Modern England*. Aldershot: Ashgate, 2003. Pp. 210. [Rev. by Nancy M. Bunker in *Seventeenth-Century News*, 62 (2004), 216-19.]
- Hadfield, Andrew (ed.). *Literature and Censorship in Renaissance England*. London and New York: Palgrave, 2003. Pp. 234. [Contains Hadfield's "The Politics of Early Modern Censorship" and Annabel Patterson's "Andrew Marvell: Living with Censorship." Rev. by Katharine Craik in *TLS* (14 Nov. 2003), 31.]

- Haefs, Wilhelm, and York-Gorhart Mix (eds.). *Zensur im Jahrhundert der Aufklärung: Geschichte, Theorie, Praxis*. (Das achtzehnte Jahrhundert, Supplement, 12.) Göttingen: Niedersachs; Wallstein, 2006. Pp. c. 400; 10 illus. Pp. 456. [Includes Mix's "Zensur im 18. Jahrhundert. Prämissen und Probleme der Forschung" (11-23); Jürgen Wilke's "Pressezensur im Alten Reich" (27-44); Klaus Beyrer's "Die Schwarzen Kabinette der Post: Zu einigen Beispielen der organisierten Briefüberwachung" (45-59); Ernst Fischer's "'Immer schon die vollständigste pressefreiheit?': Beobachtungen zum verhältnis von Zensur und Buchhandel im 18. Jahrhundert" (61-78); Martin Papenheim's "Die katholische kirchliche Zensur im Reich im 18. Jahrhundert" (79-98); and Peter Höyng's "Die Geburt der Theaterzensur aus dem Geiste bürgerlicher Moral: Unwillkommene Thesen zur Theaterzensur im 18. Jahrhundert?" (99-119); Clemens Schwaiger's "Denkverbote und Denkfaulheit in der Sticht der deutschen Aufklärer" (123-32); Klaus Bohnen's "Grenzsetzungen Zensur-Kritik und Selbstzensur bei G. E. Lessing" (133-43); Hans-Jürgen Lüsebrink's "Zensur, Exil und Autoridentität (Diderot, Raynal)" (145-56); Simone Zurbuchen's "Aufklärung 'von oben herunter' oder 'von unten herauf'? Die Berliner Preisfrage über den Volksbetrug (1780)" (157-85); Hans-Edwin Friedrich's "'Volksverführer, Franzosennachäffer, Weisheitsgaukler'—Zensur als ästhetischer Akt. Wieland und der Göttinger Hain" (189-202); Hartmut Reinhardt's "'man weiss nicht, was man schreiben darf . . .': Die Weimarer Klassik und die Zensur: Zwei Fallstudien zu Schiller und Herder (203-23); Norbert-Christian Wolf's "Von 'eingeschränkt und erzbigott' bis 'ziemlich inquisitions-mässig': Die Rolle der Zensur im Wiener literarischen Feld des 18. Jahrhunderts" (305-30); and Wilhelm Haef's "Zensur im Alten Reich des 18. Jahrhunderts—Konzepte, Perspektiven und Desiderata der Forschung" (389-424). Rev. by Holger Böning in *Jahrbuch für Kommunikationsgeschichte*, 10 (2008), 167-69.]
- Halimi, Suzy. "La Censure en Angleterre au XVIIIe siècle: Obstacle à la diffusion de l'écrit?" *Revue de la Société d'Études Anglo-Américaines des XVIIe et XVIIIe Siècles*, Supplement, (2010), 17-32; summary in French.
- Hall, David J. "'The fiery Tryal of their Infallible Examination!': Self-Control in the Regulation of Quaker Publishing in England from the 1670s to the mid 19th Century." Pp. 59-86 of *Censorship and the Control of Print in England and France 1600-1910* [title on cover; title-pages uses "Censorship &"]. Edited by Robin Myers and Michael Harris. Winchester, U.K.: St. Paul's Bibliographies, 1992. Pp. xii + 154; illus.; index. [A paper read at the 13th annual Conference on Book Trade History, held at Birkbeck College, December 1991. Hall, a librarian at Cambridge U. Library, was working on the history of Quaker printing, which including searching the minutes of regular Quaker meetings for records of approval and disapproval for publishing members. He found that London Morning Meeting minutes for 1691-1695 recorded the acceptance of 73 titles and rejection of 19--even George Fox had work rejected for publication. Meetings in Bristol and York similarly censored Quaker publications. In a long-standing interest in controlling discourse, Quaker committees edited writers' works (and re-edited earlier works sometimes with more excisions, as William Penn's), and he quotes many authors' words to that effect. I cannot find that Hall's work led to any book, and there is little published on Quaker printing in the long eighteenth century. This is a fascinating essay.]
- Hammond, Paul. "Censorship in the Manuscript Transmission of Restoration Poetry." *Literature and Censorship*, edited by Nigel Smith, special issue of *Essays and Studies*, 46 (1993), 39-62. [See also Hammond's "Anonymity in Restoration Poetry," *The Seventeenth Century*, 8 (1993), 123-42, and his "The Circulation of Dryden's Poetry." *Papers of the Bibliographical Society of America*, 86 (1992), 379-409. All three essays are reprinted in Hammond's collection *The Making of Restoration Poetry* (Cambridge: D. S. Brewer, 2006), reviewed by Harold Love in *Review of English Studies*, 58 (2007), 102-04.]

- Hammond, Paul. "The Circulation of Dryden's Poetry." *Papers of the Bibliographical Society of America*, 86 (1992), 379-409. [Dryden's preferred modes of distribution for different sorts of compositions. Rev. in *Scriblerian*, 28, nos. 1-2 (Autumn 1995-Spring 1996), 15-16.]
- Hammond, Paul. *The Making of Restoration Poetry*. (Studies in Renaissance Literature, 16.) Cambridge: D. S. Brewer, 2006. Pp. xxiii + 230; illustrations; index. [Chapters include "The Restoration Poetic Canon"; "Censorship and the Manuscript Transmission of Restoration Poetry"; "Anonymity in Restoration Poetry" (previously published); "The Circulations of Dryden's Poetry"; "Rochester and His Editors."]
- Hanazaki, Tomoko. "Libel Actions in Late Eighteenth-Century England." *SVEC*, 348 (1996), 1305-08.
- Hanazaki, Tomoko. "A New Parliament of Birds: Aesop, Fiction, and Jacobite Rhetoric." *Eighteenth-Century Studies*, 27, no. 2 (1993), 235-54.
- Handwerk, Gary. "Historical Trauma: Political Theory and Novelistic Practice in William Godwin's Fiction." In *Revolutions and Censorship*. Ed. by E. S. Shaffer. Cambridge: Cambridge U. Press, 1994.
- Hanley, William. *A Biographical Dictionary of French Censors, 1742-1789*. Part 1: A-B. (Publications du Centre, 17.) Ferney-Voltaire: Centre International d'étude du XVIIIe siècle, 2005. Pp. xii + 400. [Part 2 covering "C" is forthcoming in 2015.]
- Hanley, William. "The Censure of Voltaire's Biblical Verses." *Australian Journal of French Studies*, 21, no. 1 (1984), 26-42.
- Hanley, William. "Une Réflexion de l'époque sur le nombre de censeurs royaux en place au XVIII^e siècle." *Revue d'histoire littéraire de la France*, 105 (2005), 207-14.
- Hanuschek, Sven. "Die hiesige ganz und gar närrische Censur: Zwischen Laisser-faire und Schikane: Zensur in Bayern um 1800." Pp. 48-55 (with illus.) in *Dar "Giftschrank": Erotik, Sexualwissenschaft, Politik und Literatur: "Remota": Die weggesperrten Bücher der Bayerischen Staatsbibliothek*. Edited by Stephen Kellner. Munich: Bayerischen Staatsbibliothek, 2002. Pp. 224; illus.
- Hanvelt, Marc. "Politeness, a Plurality of Interests, and the Public Realm: Hume on the Liberty of the Press." *History of Political Thought*, 33 (2012), 627-46.
- Hargreaves, Robert. *The First Freedom: A Liberty of Free Speech*. Stroud, Gloucestershire: Sutton, 2002. Pp. 338. [Rev. (favorably, with reservations) by Matt Shinn in *TLS* (June 13, 2003), 25.]
- Harline, Craig E. *Pamphlets, Printing, and Political Culture in the Early Dutch Republic*. Dordecht: Martinus Nijhoff/Kluwer Academic, 1987. Pp. xiv + 309; bibliography; illus.; index.
- Harris, Susan Cannon. "Clearing the Stage: Gender, Class, and the Freedom of the Scenes in Eighteenth-Century Dublin." *PMLA*, 119, no. 5 (2004), 1264-78. [Rioting audience as censor.]
- Harrison, Nicholas. *Circles of Censorship: Censorship and its Metaphors in French History, Literature, and Theory*. New York: Oxford U. Press, 1995. Pp. vii + 246. [A rather theoretical study on freedom of the press after the 1789 revolution, with remarks on the Marquis de Sade.]
- Harrison, Nicholas. "Colluding with the Censor: Theatre Censorship in France after the Revolution." *Romance Studies* [Swansea, Wales], 25 (1995), 7-18.
- Harrison, Nicholas. "Reading Sade through Censorship." *Paragraph: A Journal of Modern Critical Theory*, 23, no. 1 (2000), 26-37.
- Haslanger, Andrea. "What Happens When Pornography Ends in Marriage: The Uniformity of Pleasure in *Fanny Hill*." *ELH*, 78 (2011), 163-88.
- Haug, Christine. "Die Bibliothek verteidigt sich selbst . . .": Unsichtbare Literatur und verborgene Bibliotheken im 18. Jahrhundert." Pp. 142-62 of *Verbergen-Überschreiben-*

- Zerreißen: Formen der Bücherzerstörung in Literatur, Kunst, und Religion.* (Allgemeine Literaturwissenschaft: Wuppertaler Schriften, 9.) Berlin: Schmidt, 2007.
- Haug, Christine. "Geheimbündische Organisationstrukturen und subversive Distributionssysteme zur Zeit der Französischen Revolution. Die Mitgliedschaft des hessischen Buchhändlers Johann Christian Konrad Krieger in der 'Deutschen Union.'" *Leipziger Jahrbuch zur Buchgeschichte*, 7 (1997), 51-74.
- Haug, Christine. "'Schlimme Bücher, so im Verborgenen herumgehn, thun mehr schaden, als die im öffentlichen Laden liegen . . .': Literarische Konspiration und Geheimpliteratur in Deutschland zur Zeit der Aufklärung." *Leipziger Jahrbuch zur Buchgeschichte*, 11 (2001/2002), 11-63. [On book destruction.]
- Haug, Christine, Johannes Frimmel, and Anke Vogel, with the assistance of Theresa Lang and Franz Adam (eds.). *Erotisch-pornografische Lesestoffe: Das Geschäft mit Erotik und Pornografie im deutschen Sprachraum vom 18. Jahrhundert bis zur Gegenwart.* (Buchwissenschaftliche Beiträge, 88.) Wiesbaden: Harrassowitz, 2015. Pp. c. 250; index. [Includes Haug and Frimmel's "Zwischen Moral und Kommerz: Herausbildung, Expansion und Marktstrategien des erotisch pornografischen Buchmarkts. Eine Einführung" (1-36); Dorothee Bores, "Obskure Privatdrucke, limitierte Luxusausgaben und massenwirksame Taschenbuchauflagen: John Clelands *Fanny Hill* (1749)--Ein Klassiker der erotisch-pornografischen Literatur auf dem deutschsprachigen Buchmarkt" (37-68); Norbert Bachleitner, "Polit pornos. *Chroniques scandaleuses* in den österreichischen Katalogen verbotener Bücher des 18. Jahrhunderts" (69-84); Wilhelm Haefs, "Kein Wiener 'Huren-Spiegel' *Das Taschenbuch für Grabennymphen auf das Jahr 1787* als satirische Inszenierung" (85-96); Sven Hanuschek, "'Dieses Zapfenförmige Stück Fleisch'--Geschlechterdifferenz in der deutschsprachigen Pornografie um 1800" (97-112); Hans-Edwin Friedrich, "*Aus den Memoiren einer Sängerin*: Anatomie eines pornografischen Klassikers" (113-30); Eberhard Köstler, "'Zärter noch als Mädchenwangen / Streichl'ich ein geliebtes Buch . . .': Zum Verhältnis zwischen Bibliophilie und Erotik" (131-42); Ulrich Bach, "'Das Formierte der Erotik': Franz Blei und der erotische Buchhandel" (143-58); Murray G. Hall, "Josef und Josefine Mutzenbacher: Oder Recycling der Pornografie" (159-82); Hermann Staub, "Indische Liebeskunst obszön? Karl Schustek verleger das *Kamasutram*" (183-206); Anke Vogel, "'Gute Geschäfte oder tote Hose?' Aktuelle Tendenzen im Markt für erotische Bücher" (207-22); and a final essay on Sade.]
- Haug, Christine, Franziska Mayer, and Winfried Schröder (eds.). *Geheimpliteratur und Geheimbuchhandel in Europa im 18. Jahrhundert.* (Wolfenbütteler Schriften zur Geschichte des Buchwesens, 47.) Wiesbaden: Harrassowitz Verlag, 2011. Pp. 300; illustrations (some in color). [On clandestine literature and its distribution. Rev. by Petronela Bulková in *Studia Bibliographica Pisoniensi (Slovak ejournal from Bratislava)*, 2012 (2012), 251-52; by Franz M. Eybl in *Mitteilungen der Gesellschaft für Buchforschung in Österreich*, 2011, no. 2 (2011), 87-89.]
- Haven, Kornee van der. "'Dat dan de Schouwburg nooit op godsdienst schempe of smaal . . .': De herziene Schouwburgdrukken van 1729 en het verbod op godsdienstig en onbetamelijk toneel in de Amsterdamse Schouwburg." *Achttiende Eeuw*, 36 (2004), 1-20.
- Havens, Hillary. "Revisions and Revelations in Frances Burney's *Cecilia*'s Manuscript." *SEL: Studies in English Literature 1500-1900*, 55, no. 3 (Summer 2015), 537-58. [The MS of the novels shows that Burney cut and softened passages in response to comments by her family members.]
- Hayden, Judy A. "Harlequin, the Whigs and William Montfort's *Doctor Faustus* [1697]." *SEL: Studies in English Literature 1500-1900*, 49, no. 3 (Summer 2009), 573-93.
- Hayes, Julie Candler. "Diderot and the Problem of Authority in the *Discours sur la poésie*

- dramatique.*" *Diderot Studies*, 23 (1988), 75-83.
- Haynes, Christine. *Lost Illusions: The Politics of Publishing in Nineteenth-Century France*. (Harvard Historical Studies, 167.) Cambridge: Harvard University Press, 2010. Pp. xvi + 328; illustrations. [Rev. (favorably) by Sarah Leonard in *Papers of the Bibliographical Society of America*, 105 (2011), 534-35.]
- Hayton, David. "Two Ballads on the County Westmeath By-Elections of 1723." *Eighteenth-Century Ireland / Iris an dá chultúr*, 4 (1989), 7-30.
- Haywood, Ian. "'The Dark Sketches of a Revolution': Gillray, the *Anti-Jacobin Review*, and the Aesthetics of Conspiracy in the 1790s." *European Romantic Review*, 22, no. 4 (2011), 431-51. [Treats the collaboration of Gillray and the *Anti-Jacobin* and resulting government censorship.]
- Heady, Kate. *Literature and Censorship in Restoration Germany: Repression and Rhetoric*. Rochester: Camden House, 2009. Pp. 221. [On the 1820s. Rev. (fav.) by Katherine Arens in *Monatshefte*, 103, no. 2 (2011), 309-11.]
- Heath, Deana. "Obscenity, Censorship, and Modernity." Pp. 508-19 in *A Companion to the History of the Book*. Edited by Simon Eliot and Jonathan Rose. Oxford: Blackwell, 2009. Pp. 616.
- Hébert, Pierre, with Patrick Nicol. *Censure et littérature au Québec: Le livre crucifié, 1625-1919*. Saint-Laurent, Quebec: Fides, 1997. Pp. 296; appendices; bibliography; index; list of bishops. [Rev. by Gilles Gallichan in *Papers of the Bibliographical Society of Canada*, 36 (1998), 138-40; (fav.) by Jane W. Romer in *French Review*, 73 (1999), 124-25; (with another book) by Ben-Z Shek in *University of Toronto Quarterly*, 68 (1998/1999), 161-66.]
- Heersink, W. "Onder druk van de censuur boekverboden te Amsterdam, 1746-1750." *Jaarboek voor Nederlandse Boekgeschiedenis*, 2 (1995), 57-76.
- Heiler, Lars. "Against Censorship: Literature, Transgression, and Taboo from a Diachronic Perspective." Pp. 49-72 of *Taboo and Transgression in British Literature from the Renaissance to the Present*. Edited by Stefan Horlacher, Stefan Glomb, and Lars Heiler. New York: Palgrave Macmillan, 2010.
- Helfield, Randa. "Constructive Treason and Godwin's Treasonous Constructions." *Mosaic*, 28, no. 2 (1995), 43-62.
- Hellmuth, Eckhart. "Criticising the Constitution; or, How to Talk about the Liberty of the Press in the 1790s." Pp. 199-210 of *Sites of Discourse--Public and Private Spheres--Legal Culture: Papers from a Conference Held at the Technical University of Dresden, December 2001*. Ed. by Uwe Böker and Julie A. Hibbard. Amsterdam: Rodopi, 2002.
- Hellmuth, Eckhart. "Enlightenment and Freedom of the Press: The Debate in the Berlin Mittwochsgesellschaft, 1783-1784." *History*, 83 (1998), 420-44.
- Henderson, Frances. "'Swifte and Secrete writing' in Seventeenth-Century England and Samuel Shelton's *Brachygraphy*." *Electronic British Library Journal* (2008), article 5. PDF. <www.bl.uk.eblj/2008articles/article5.html>.
- Henderson, Lizanne. "The Survival of Witchcraft Prosecutions and Witch Belief in South-West Scotland." *Scottish Historical Review*, 85 (2006), 52-74.
- Herbeck, Dale A. (comp.). "Index to the *Free Speech Yearbook* Volumes 1 (1962) to 40 (2003)." *Free Speech Yearbook*, 40 (2002 [2003]), 120-45. [After some years without a publication in the first decade of the twenty-first century, this journal, published by the National Communication Association, became First Amendment Studies in 2013 and move from one to two issues a year. Its articles have in recent decades rarely reached back to the founding of the United States.]
- Herlihy, Kevin (ed.). *The Politics of Irish Dissent, 1650-1800*. Dublin: Four Courts Press, 1997. Pp. 126. [Includes Toby C. Barnard's "The Government and Irish Dissent, 1704-1780" and Raymond Gillespie's "Presbyterian Propaganda."]

- Herlihy, Kevin (ed.). *Propagating the Word of Irish Dissent, 1650-1800*. Dublin: Four Courts Press, 1998. Pp. 137. [Includes David D. Hall's "The Literary Practices of Dissent"; other conference essays treat singing, the use of Irish, Huguenots, Francis Hutcheson, and Baptists.]
- Hérou, Josette. "Censure et comédie en Grande-Bretagne après 1737: De Fielding et de Foote au *Critic* (1779) de Sheridan." Pp. 141-55 of *Contraintes et libertés dans la Grande Bretagne du XVIII^e siècle*. (Langues & Langages, 18.) Edited by Paul-Gabriel Boucé. Paris: Publications de la Sorbonne, 1988. Pp. 193.
- Herrick, James A. "The English Deists' Argument for Freedom of Expression: Religious Inquiry and the First Amendment." *Free Speech Yearbook*, 34 (1996), 131-40.
- Herrick, James A. *The Radical Rhetoric of the English Deists: The Discourse of English Skepticism, 1680-1750*. Columbia: U. of South Carolina Press, 1997. Pp. ix + 245. [Topics include tolerance, expression, and persecution as well as Thomas Woolston and Peter Annet.]
- Hesse, Carla. *Publishing and Cultural Politics in Revolutionary Paris, 1789-1810*. (Studies on the History of Society and Culture, 12.) Berkeley: U. of California Press, 1991. Pp. xvi + 296; bibliography; illus.; indices; maps. [Rev. by Gail Bossenga in *Journal of Interdisciplinary History*, 24 (1994), 541-43; by Jack R. Censer in *Libraries and Culture*, 28 (1993), 98-99; (fav.) by William Doyle in *French Studies*, 47 (1993), 467-68; (fav.) by Ann Haugland in the *Journal of Communication*, 43 (1993), 171-73; by Colin Jones in *TLS* (13 Nov. 1992), 22; (fav.) by R. Emmet Kennedy, Jr., in *American Historical Review*, 98 (1993), 178-79; (fav.) by Gwynne Lewis in *Social History*, 18 (1993), 256-59; (fav.) by Raymond G. McInnis in *Library Quarterly*, 63 (1993), 210-11; (fav.) by Julian Swann in *History*, 78 (1993), 523-24.]
- Hewitt, Regina. "Treason, Sedition, and Reform: The Scottish Trials and Joanna Bailie's *Ethwald*." *Scottish Literary Review*, 1 (2009), 1-19.
- Heydemann, Klaus. "Abwehr schädlicher Bücher: Zu Buchhandel und Zensur im Erzstift Salzburg im 18. Jahrhundert." Pp. 131-60 in *Zwischen Aufklärung und Restauration: Sozialer Wandel in der deutschen Literatur (1700-1848)*. (Studien und Texte zur Sozialgeschichte der Literatur, 24.) Edited by Wolfgang Frühwald and Alberto Martino. Tübingen: Niemeyer, 1989. Pp. x + 471. [Festschrift for Wolfgang Martens, with bibliography of his publications.]
- Higgins, Ian. "Censorship, Libel, and Self-Censorship." Pp. 179-98 in *Jonathan Swift and the Eighteenth-Century Book*. Edited by Paddy Bullard and James McLaverty. Cambridge: Cambridge University Press, 2013. Pp. xii + 291; illustrations; index
- Higgins, Ian. "Remarks on *Cato's Letters*." Pp. 127-46 in *"Cultures of Whiggism": New Essays on English Literature and Culture in the Long Eighteenth Century*. Edited by David Womersley, with the assistance of Paddy Bullard and Abigail Williams. Newark: University of Delaware Press, 2005. Pp. 370; index.
- Hill, Christopher. *Liberty against the Law: Some Seventeenth-Century Controversies*. London: Allen Lane; New York: Penguin, 1996. Pp. x + 354; chronology; index.
- Hill, Christopher. *A Turbulent, Seditious, and Factious People: John Bunyan and His Church, 1628-1688*. Oxford: Clarendon, 1988. Pp. xxi + 394. [Also published as *A Tinker and a Poor Man: John Bunyan and His Church, 1628-1688* by New York: Knopf, 1988. Rev. by John Bossy and by Valentine Cunningham in *Bunyan Studies*, 2, no. 1 (1990), respectively 73-80 and 67-73; by Frank Engehausen in *Arbeiten aus Anglistik und Amerikanistik*, 15, no. 1 (1990), 66-68; by Paul Hammond in *Review of English Studies*, 41 [issue no. 164] (1990), 564-66; by Malcolm Hardman in *Modern Language Review*, 85 (1990), 916-17; by John R. Knott in *Modern Philology*, 88 (1990), 81-83.]
- Hill, Jacqueline R. "Popery and Protestantism, Civil and Religious Liberty: The Disputed Lessons of Irish History, 1690-1812." *Past and Present*, 118 (1988), 96-129.

- Hillerbrand, Hans Joachim. "On Book Burning and Book Burners: Reflections on the Power (and Powerlessness) of Ideas." *Journal of the American Academy of Religion*, 74 (2006), 593-614. [Covering book burning over time and across lands.]
- Hinds, Peter. *The Horrid Popish Plot: Roger L'Estrange and the Circulation of the Political Discourse in Late Seventeenth-Century London*. (British Academy Postdoctoral Fellowship Monograph.) Oxford: Oxford University Press, 2010. Pp. xiv + 457; chronology; illustration. [Besides recounting the major events, Hinds' book examines the development of the Plot through manuscript and print reports and representations (and responses to the opposition's narratives, too). Much attention is given to Roger L'Estrange's efforts to discredit Titus Oates and other claiming there was a plot to poison Charles II. Rev. by Matthew Jenkinson in *English Historical Review*, 127 (2012), 182-84; by Kate Loveman in *Parliamentary History*, 31 (2012), 262-63; (favorably) by Steven N. Zwicker in *Scriblerian*, 46, no. 1 (Autumn 2013), 63-65.]
- Hinds, Peter. "Roger L'Estrange, the Rye House Plot, and the Regulation of Political Discourse in Late Seventeenth-Century London." *Library*, 7th series, 3 (2002), 3-31.
- Hinds, Peter. "'A Vast Ill Nature': Roger L'Estrange, Reputation, and the Credibility of Political Discourse in the late Seventeenth Century." *Seventeenth Century*, 21, no. 2 (2006), 335-63.
- Hines, W. D. (comp.). *English Legal History: A Bibliography and Guide to the Literature*. New York: Garland, 1990. Pp. 201.
- Hinks, John. "Networks of Print in Radical Leicester." *Leicestershire Historian*, 46 (2010), 21-26.
- Hinks, John. "Richard Phillips: Pioneer of Radical Print." *Leicestershire Historian*, 47 (2011), 22-26. [Phillips' experiences included imprisonment for sedition in 1793.]
- Hippchen, Christoph. *Zwischen Verschwörung und Verbot: Der Illuminatenorden im Spiegel deutscher Publizistik (1776-1800)*. Cologne: Böhlau, 1998. Pp. ix + 187; illus.
- Hobohm, Hans-Christoph. "Le Roman français à l'aube des Lumières: Analyse sociale de la production romanesque et de la censure, 1730-1744." *Studies on Voltaire and the Eighteenth Century*, 265 (1989), 1256-59.
- Hobohm, Hans-Christoph. *Roman und Zensur zu Beginn der Moderne: Vermessung eines sozio-poetischen Raumes, Paris (1730-1744)*. (Studien zur historischen Sozialwissenschaft, 19.) Frankfurt am Main: Campus, 1992. Pp. 350; illus. [Revised diss. at U. of Cologne, 1992. Rev. in *Historical Social Research / Historische Sozialforschung*, 19, no. 4 [no. 70] (1994), 178-79.]
- Hoff, Dagmar von. "Aspects of Authorship in the Work of Karoline von Günderrode." *Women in German Yearbook*, 11 (1995), 99-112. [Günderrode (1780-1806) wrote drama, a field particularly difficult for women to enter; her self-censorship included using pseudonyms and leaving some plays unfinished.]
- Hoff, Dagmar von. "Kontingenz-Erfahrung in der Romantik: Ausdrucksbegehren und Zensur bei Karoline von Günderrode." Pp. 179-97 in *Pandaemonium Germanicum* (São Paulo), 4 (2000), 179-97. [On self-censorship by theatrical writer Karoline-Friederike Louis Maximiliane von Günderrode (1780-1806).]
- Hoffmann, Frank W. (comp.). *Intellectual Freedom and Censorship: An Annotated Bibliography*. Metuchen, NJ: Scarecrow, 1989. Pp. x + 244; indices. [Rev. by Robert C. Small, Jr., in *Library Quarterly*, 60 (1990), 76-77.]
- Hoffmann, Peter. "Leipziger Buchmesse und Zensur am Ende des 18. Jahrhunderts." *Marginalien*, 132 (1993), 82-86.
- Hogg, Peter C. "Paine's *Rights of Man*, Swedenborgianism, and Freedom of the Press in Sweden: A Publishing Enigma of 1792." *British Library Journal*, 19 (1993), 34-43; illus.
- Hone, Joseph. "A New Portrait of Defoe in the Pillory." *Notes and Queries*, n.s. 63 [261] (2016), 70-71.

- Hook, David. "Mr. Boswell's Books and the Inquisition." *Library*, 6th ser., 8 (1986), 265-68.
- Horgan, Kate. *The Politics of Songs in Eighteenth-Century Britain, 1723-1795*. (Poetry and Song in the Age of Revolution.) New York: Routledge, 2014. Pp. 272; index. [Includes a chapter entitled "Songs and Pikes in Sheffield: The Trial of James Montgomery." Rev. by Paul Douglass in *European Romantic Review*, 25 (2015), 520-26; by Dianne M. Dugaw in *Journal of British Studies*, 54 (2015), 732-22.]
- Horlacher, Stefan, Stefan Glomb, and Lars Heiler (eds.). *Taboo and Transgression in British Literature from the Renaissance to the Present*. New York: Palgrave Macmillan, 2010. Pp. vi + 269. [A collection of essays claimed to offer "innovative overview of the interdisciplinary theoretical approaches." Of most relevance are two essays by Jens Martin Gurr's "The Taboo of Revolutionary Thought after 1660 and Strategies of Subversion in Milton's Paradise Lost and Bunyan's The Holy War" and his "Worshipping Cloacina in the Eighteenth Century: Functions of Scatology in Swift, Pope, Gay, and Sterne."]
- Horowitz, Helen Lefkowitz. *Rereading Sex: Battles over Sexual Knowledge and Suppression in Nineteenth-Century America*. New York: Knopf, 2002. Pp. 528.
- Horstbøll, Henrik. "Anonymiteten, trykkefriheden og forfatterrollens forandring i 1700-tallets Danmark" (Authorship, anonymity, and the liberty of the press in Denmark in the eighteenth century). *Lynchos* (2010), 147-60; English summary.
- Houben, Heinrich Hubert. *Verbotene Literature von der klassischen zeit bis zur Gegenwart*. 2 vols. Hildesheim: Olms, 1992. Pp. 1432.
- Houston, Alan. "'A Difference in Opinion is Inevitable': Franklin, Hemphill, and Modern Toleration." *Eighteenth-Century Studies*, 49, no. 3 (Spring 2016), 329-52; summary [437].
- Houswitschka, Christoph. "Circulating Ideas of Democracy: The Legal Culture of the High Treason Trials of 1794." Pp. 105-24 of *In the Grip of the Law: Trials, Prisons, and the Space Between*. Edited by Monika Fludernik and Greta Olson. Frankfurt: Peter Lang, 2004. Pp. liv + 292.
- Houswitschka, Christoph (ed.). *Freedom--Treason--Revolution: Uncollected Sources of the Political and Legal Culture of the London Treason Trials (1794)*. (Britannia Texts in English, 10.) Frankfurt am Main: Peter Lang, 2004. Pp. 251; illus.
- Howard-Hill, T. H. "Liberty, Speech, and Print in Early Modern England" [review essay]. *Papers of the Bibliographical Society of America*, 105 (2011), 219-29.
- Howell, William Hunting. "Entering the Lists: The Politics of Ephemera in Eastern Massachusetts, 1774." *Early American Studies*, 9, no. 1 (2011), 187-217. [On printing and political coercion involving ephemera printed in eastern Massachusetts in 1774.]
- Höyng, Peter. *Die Sterne, die Zensur und das Vaterland: Geschichte und Theater im späten 18. Jahrhundert*. Köln: Böhlau, 2003. Pp. viii + 249. [Rev. by Karin A. Wurst in *German Quarterly*, 79, no. 3 (2006), 391-92.]
- Höyng, Peter. "' . . . und mußte dem Geist des Zeitalters nahe bleiben': Studie zur Darstellung des Historischen auf dem Theater am Ende des 18. Jahrhunderts." Ph.D. dissertation, U. of Wisconsin, 1994. *DAI*, 55A, no. 7 (Jan. 1995), 1974.
- Hume, Robert D. "The Digitized Larper Collection: And Some Surprising Facts, Problems, and Questions." *The Eighteenth-Century Intelligencer*, n.s. 30, no. 2 (October 2016), 1-7.
- Hume, Robert D. *Henry Fielding and the London Theatre, 1728-1737*. Oxford: Clarendon, 1988. Pp. xix + 238. [Rev. by Bertrand Goldgar in *Scriblerian*, 22 (1990), 181-83; by Calhoun Winton in *JEGP*, 90 (1991), 430-32.]
- Hume, Robert D. "Jeremy Collier and the Future of the London Theater in 1698." *Studies in Philology*, 96 (1999), 480-511.
- Humphrey, Carol Sue. "Greater Distance = Declining Interest: Massachusetts Printers and

- Protections for a Free Press, 1783-1791." *American Journalism*, 9, nos. 3-4 (Summer-Fall 1992), 12-19; rpt. in *Communication Abstracts*, 21, no. 5 (1998).
- Hunt, Lynn (ed.). *The Invention of Pornography, Obscenity, and the Origins of Modernity, 1500-1800*. New York: Zone Books (distributed through Cambridge, MA: MIT Press), 1993. Pp. 411; illus.; index. [Revised and illustrated papers of a conference on "The Invention of Pornography" held October 1991 at the U. of Pennsylvania, containing Lynn Hunt's "Introduction: Obscenity and the Origins of Modernity, 1500-1800" (9-45); three essays under the heading "Early Political and Cultural Meanings": Paula Findlen's "Humanism, Politics, and Pornography in Renaissance Italy" (49-108); Joan DeJean's "The Politics of Pornography: *L'Ecole des Filles*" (109-123); and Rachel Weil's "Sometimes a Scepter Is Only a Scepter: Pornography and Politics in Restoration England" (124-53); two essays under the heading "Philosophical and Formal Qualities": Margaret C. Jacob's "The Materialist World of Pornography" (157-202), and Lucienne Frappier-Mazur's "Truth and the Obscene Word in Eighteenth-Century French Pornography" (203-21); and four essays under the heading "Eighteenth-Century Vantage Points": Kathryn Norberg's "The Libertine Whore: Prostitution in French Pornography from Margot to Juliette" (225-52), Randolph Trumbach's "Erotic Fantasy and Male Libertinism in Enlightenment England" (253-82); Wijnand W. Mijnhardt's "Politics and Pornography in the Seventeenth- and Eighteenth-Century Dutch Republic" (283-300), and Lynn Hunt's "Pornography and the French Revolution" (301-39). Rev. (favorably) by Steven C. Dubin in *Contemporary Sociology*, 24 (1995), 397-99; (with other books) by Susanne Kappeler in *Signs: Journal of Women in Culture and Society*, 21 (1995), 215-20; (favorably; with another book) by Stephan K. Schindler in *Eighteenth-Century Studies*, 29 (1995), 112-14; (favorably) by Arthur K. Steinberg in *Library Journal*, 118, no. 12 (July 1993), 96; (unfavorably) by Genevieve Stuttaford in *Publisher's Weekly*, 240, no. 21 (May 24, 1993), 75; (mixed) by Linda G. Zatlín in *Journal of Modern History*, 67 (1995), 683-85.]
- Hunter, Ian. "English Blasphemy." *Humanity*, 4, no. 3 (2013), 403-28.
- Hunter, J. Paul. "Protesting Fiction, Constructing History." Pp. 298-317 in *The Historical Imagination in Early Modern Britain: History, Rhetoric and Fiction, 1500-1800*. Ed. by Donald R. Kelley and David Harris Sacks. Cambridge: Cambridge U. Press, 1998. [Treats the Puritan opposition to fiction and "feigning." Rev. (fav.) in *Scriblerian*, 33.1 (Autumn 2000), 28.]
- Huussen, A. H., Jr. "Censuur in stad en ommelanden van Groningen 1594-1795." *Jaarboek voor Nederlandse Boekgeschiedenis*, 2 (1995), 13-33.
- Huussen, A. H., Jr. "Freedom of the Press and Censorship in the Netherlands, 1780-1810." Pp. 107-26 in *Too Mighty To Be Free: The Censorship and the Press in British and the Netherlands*. Edited by A. C. Duke and C. A. Tamse. (Britain and the Netherlands, 9.) Zutphen: De Walburg Press, 1987. Pp. 206.
- Hyland, P. B. J. "Liberty and Libel: Government and the Press during the Succession Crisis in Britain, 1712-1716." *English Historical Review*, 101 (1986), 863-88.
- Hyland, Paul, and Neil Sammells (eds.). *Writing and Censorship in Britain*. London: Routledge, 1992. Pp. ix + 271; index. [Includes Hyland's "Richard Steele: Scandal and Seditious" (59-80).]
- Iamartino, Giovanni. "Lexicographers as Censors: Checking Verbal Abuse in Early English Dictionaries." Pp. 168-96 in *Enforcing and Eluding Censorship: British and Anglo-Italian Perspectives*. Edited by Giuliana Iamartino. Newcastle upon Tyne: Cambridge Scholars, 2014. Pp. xxiii + 243; index.
- Iamartino, Giuliana (ed.). *Enforcing and Eluding Censorship: British and Anglo-Italian Perspectives*. Newcastle upon Tyne: Cambridge Scholars, 2014. Pp. xxiii + 243; index. [With essays examining Renaissance to Modern periods. Of relevance here are Giuliana Iamartino's introductory essay "The Ways of Censorship: New Trends, New Challenges"

- (viii-xxiii; bibliography); Marialuisa Bignami's "John Milton Drowned in Words and Silenced by 18th- and 19th-Century Italian Translations of Paradise Lost" (118-29); and Elisabetta Lonati's "'And Trade is so noble a master': Promoting and Censuring Commerce in 18th-Century British Encyclopedias" (197-216).]
- Iliyuyshina, Anastasia. "Banned Books: Censorship in Eighteenth-Century England." M.A. thesis, Westfälische Wilhelms-Universität, Münster, 2009.
- Imbruglia, Girolamo. "Censura e giurisdizionalismo nel secondo Settecento a Napoli: Il Delegato alla Reale Giurisdizione." Pp. 115-47 in *La censura nel secolo dei Lumi: Una visione internazionale*. Edited by Edoardo Tortarolo. Turin: UTET Libreria, 2011.
- Imbruglia, Girolamo. "Reflected Images: *The Histoire des deux Indes* and the Censorship of the Roman Congregation of the Index." *Studies on Voltaire and the Eighteenth Century* [commonly "SVEC"], 2003:7 (2003), 175-201. [This volume is edited by Anthony Strugnell.]
- Infelise, Mario. "'Che di lui non si parli': Inquisizione e memoria di Sarpi a metà '600." Pp. 349-68 of *Paolo Sarpi: Politique et religion en Europe*. (Rencontres, 7.) Edited by Marie Viallon. Paris: Classiques Garnier, 2010. Pp. 478.
- Infelise, Mario. *I libri proibiti: Da Gutenberg all'Encyclopédie*. Rome and Bari: GLF; Laterza, 1999. Pp. 153; chronology; index. [Laterza published a 3rd ed. in 2002, also 153 pp. Rev. by Luigi Balsamo in *La Bibliofilia*, 102 (2000), 242-43. The work was translated and published as *Libros prohibidos: Una historia de la censura* (Buenos Aires: Nueva Vision, 1999, 2004).]
- Infelise, Mario. *I padroni dei libri: Il controllo sulla stampa nella prima età moderna*. (Storia e Società.) Rome: Laterza, 2014. Pp. 227. [Rev. by Marco Callegari in *L'Almanacco bibliografico*, no. 31 (September 2014), 7-8.
- Ingelhart, Louis E. (comp.). *A Descriptive Calendar of Concepts, Interpretations, Events, and Court Actions from 4000 B.C. to the Present*. Westport: Greenwood, 1987. Pp. 449.
- Ingelhart, Louis E. (comp.). *Press and Speech Freedom in America, 1619-1995: A Chronology*. Westport, CT: Greenwood Press, 1997. Pp. xi + 367; indices. [Rev. (favorably) by Don H. Corrigan in *Journalism and Mass Communication Quarterly*, 74 (1997), 654-55.]
- Ingelhart, Louis E. (comp.). *Press and Speech Freedom in the World, from Antiquity until 1998: A Chronology*. Westport, CT: Greenwood Press, 1998. Pp. viii + 307; indices.
- Ingrassia, Catherine. "Additional Information about Eliza Haywood's 1749 Arrest for Seditious Libel." *Notes and Queries*, n.s. 44 [242] (1997), 202-04.
- Isaac, Peter, and Tanya Schmoller. "Letters from a Newspaperman in Prison." *Library*, 7th ser., 4 (2003), 150-67. [On "the evidence these letters offer of the workings of a provincial newspaper and printing shop"; the correspondents are James Montgomery (1771-1854), editor of Sheffield's *The Iris*, and the bookseller John Pye Smith, who ran *The Iris* while Montgomery was in prison for three months in 1795 and six in 1796, due to anti-Jacobin repression by the government.]
- Isitt, Larry. "Immorality and Debauchery: George Meriton's Parallel Voice to Jeremy Collier." *Restoration and 18th-Century Theatre Research*, 9, no. 1 (Summer 1994), 51-58. [On Meriton, 1634-1711, and his *Immorality, Debauchery, and Profaneness Exposed* (1698).]
- Jackson, Kevin. "Carnal to the Point of Scandal': On the Affair of *La Religieuse*." *Eighteenth-Century Fiction on Screen*. Edited by Robert Mayer. Cambridge: Cambridge U. Press, 2002. Pp. xiv + 226. [Focused on the film made of Diderot's novel.]
- Jammes, André. "De la destruction des livres." Pp. 813-17 in *Le Livre et l'historien*. Ed. by Frédéric Barbier, et al. Geneva: Droz, 1997.
- Janmart de Brouillant, Léonce. *La Liberté de la presse en France aux XVIIe et XVIIIe siècles: Histoire de Pierre du Marteau, Imprimeur à Cologne*. Nabu Press, 2010. Pp. 380. [Reprint of an 1888 edition.]
- Jarrow, Gail. *The Printer's Trial: The Case of John Peter Zenger and the Fight for a Free Press*.

- Honesdale, PA: Calkins Creek, 2006. Pp. 102; index.
- Jasper, David. "Preserving Freedom and her Friends: A Reading of Coleridge's *Watchman* (1796)." *Yearbook of English Studies*, 19 (1989), 208-18.
- Jaume, Lucien. *Le Discours Jacobin et la démocratie*. Paris: Fayard, 1989. Pp. 508.
- Jeanneret, Michel. "Les mal-pensants du Grand Siècle." *Revue de la BNF*, no. 50 [2015/2] (2015), 6-13. [In an issue entitled "Libertinages," beginning with Michel Delon's introductory essay "Libertinages" (3-5).]
- Jiménez, Dolores. "Palabras sucias para hablar de amor: El Lenguaje del Sexo en la narrativa erótica del siglo XVII francés." Pp. 45-60 in *The Language of Sex: Saying & Not Saying*. Edited by José Santaemilia. Valencia: Universitat de Valencia, 2005.
- Johns, Adrian. *Nature of the Book: Print and Knowledge in the Making*. Chicago: U. of Chicago Press, 1998. Pp. xxi + 753; bibliography [641-707]; illus.; index. [See Chapters 7-8 on Newton's part in the suppression of research by Rev. John Flamsteed. Rev. by Bruce Whiteman in *Huntington Library Quarterly*, 61 (1998), 549-52.]
- Johnson, John W. (ed.). *Historic U. S. Court Cases, 1690-1990: An Encyclopedia*. (Garland Reference Library of Social Science, 497.) New York and London: Garland, 1992. Pp. xxix + 754; indices. [Includes accounts of trials involving freedom of the press: William F. Steirer's "Myth and Reality: The Case of John Peter Zenger: *New York v. Zenger* (1735)" (527-29); and Mary K. Bonsteel Tauchau's The Sedition Act and the Price of a Free Press: *United States v. Callender*, 15 Federal Cases 239 (1800)" (530-32). Rev. in *American Libraries*, 24 (1993), 386; (favorably) by Philip V. Blue in *Library Journal*, 117, no. 11 (June 15, 1992), 70; (favorably) by F. Oscadel in *Choice*, 30 (1992), 82; by Jack Ray in *American Reference Books Annual*, 24 (1993), 242-43, item 578; (favorably) by James Rettig in the *Wilson Library Bulletin*, 66, no. 10 (June 1992), 112; (favorably) by Sandy Whiteley in *Booklist*, 88 (June 1, 1992), 1776.]
- Johnson, Miles, and A. D. Harvey. "Political Verse in Late Georgian Britain: Poems Referring to William Pitt the Younger (1759-1806)." *Electronic British Library Journal* (2004), article 5, 41 pp. in PDF. <www.bl.uk.eblj/index.html>.
- Johnson, Nancy E. "Fashioning the Legal Subject: Narratives from the London Treason Trials of 1794." *Eighteenth-Century Fiction*, 21 (2009), 413-43.
- Johnson, Odai. "'God prevent it ever being established': The Campaign against Theatre in Colonial Boston Newspapers." *New England Theatre Journal*, 10 (1999), 13-25.
- Jones, Derek (ed.). *Censorship: A World Encyclopedia*. Foreword by Doris Lessing. 4 vols. London: Fitzroy Dearborn, 2001. Pp. 2950; bibliographies; illus.; index. [Includes Jill Maciak's "France: Literary Underground, 18th Century" (863-65). Rev. by Marianne Choldin in *Library Quarterly*, 73 (2003), 84-86; by Robert Potts in *TLS* (15 February 2002), 7-8.]
- Jones, Robert W. "The Cutting of Sir Harry Granger: Scandal and Politics in the Drury Lane Production of Elizabeth Griffith's *The Times*." *Huntington Library Quarterly*, 75 (2012), 393-410; English summary. [On extensive revisions before and after first production of *The Times* (1779), including Drury Lane's cutting the character of Sir Harry.]
- Jongenelen, Ton. "Bevochten vrijheid: Nederlandse letterkunde in een historische context." *Spiegel der Letteren: Tijdschrift voor Nederlandse Literatuurgeschiedenis en voor Literatuurwetenschap*, 46, no. 3-4 (2004), 381-91; summary in English.
- Jongenelen, Ton. *Van Smaad tot eger: Amsterdamse boekverboden, 1747-1794*. Amsterdam: Stichting Jacob Campo Weyerman, 1998. Pp. xxviii + 87; illus. [Rev. by R. Breugelmans in *Quaerendo*, 30 (2000), 167.]
- Joubert, Bernard. *Dictionnaire des livres et journaux interdits*. Paris: Éditions du Cercle de la Librairie, 2007. Pp. 1218.
- Jung, Frank. "Zensur, Buchmarkt und öffentliche Meinung im Grossherzogtum Toskana während des 18. Jahrhundert." Quellen und Forschungen aus italienischen Archiven und

- Bibliotheken, 82 (2002), 702-21.
- Juratic, Sabine. "Commerce et réseaux du livre clandestin à Paris au XVIIIe siècle." *Lettre Clandestine*, 6 (1997), 229-42.
- Justice, George L. "Suppression and Censorship in late Manuscript Culture: Frances Burney's Unperformed *The Witlings*." Pp. 201-22 in *Women's Writing and the Circulation of Ideas: Manuscript Publication in England, 1550-1800*. Edited by George Justice and Nathan Tinker. Cambridge: Cambridge U. Press, 2002. Pp. x + 245; index.
- Kaarolides, Nicholas. *120 Banned Books: Censorship Histories of World Literature*. 2nd ed. New York: Checkmark Books, 2011. Pp. viii + 156. [First published in 2005. Rev. (briefly) by William Baker in *Year's Work in English Studies*, 92 (2013), 1042.]
- Kaempfer, Jean, and Jérôme Meizoz (eds.). *Littérature et morale publique: Censure, justice, presse XVIIe-XXe siècles*. (Special issue of *Études de lettres*, 2003, no. 4.) Lusanne: Études de lettres, 2003. Pp. 151. [With an introduction by the editors.]
- Kaitaro, Timo. "La Littérature philosophique clandestine dans les collections de la Bibliothèque de l'Université d'Helsinki." *Lettre clandestine*, 2 (1993), 145-59.
- Kamen, Henry Arthur Francis. *The Spanish Inquisition: A Historical Revision*. New Haven: Yale U. Press, 1998. Pp. xii + 369; illus.; index.
- Kamensky, Jane. *Governing the Tongue: The Politics of Speech in Early New England*. New York: Oxford U. Press, 1997. Pp. xii + 291. [Concerns the censorship of spoken language but not without some relevance to censorship of printed matter. Rev. (with another book) by Erik R. Seeman in *Social History*, 25, no. 1 (2000), 107-09.]
- Kaplan, Deborah. "'Adieu buttock': Censuring Restoration Comedies for the Early Eighteenth-Century Stage." Pp. 132-54 in *Imagining Selves: Essays in Honor of Patricia Meyer Spacks*. Edited by Rivka Swenson and Elise Lauterbach. Newark: U. of Delaware Press, 2008. Pp. 325.
- Karoui, Abdeljelil. "Le Système d'écriture des livres penseurs en France aux XVIIe et XVIIIe siècles." Pp. 197-204 in *La Liberté de pensée*. Edited by François Lecercle. Poitiers: Université de Poitiers, 2002.
- Karr, David. "'Thoughts that Flash like Lightning': Thomas Holcroft, Radical Theater, and the Production of Meaning in 1790s London." *Journal of British Studies*, 40 (2001), 324-56.
- Kastan, David Scott. "Performances and Playbooks: The Closing of the Theatres and the Politics of Drama." Pp. 167-84 in *Reading, Society, and Politics in Early Modern England*. Edited by Kevin Sharpe and Steven N. Zwicker. Cambridge: Cambridge U. Press, 2003. Pp. ix + 363.
- Katritzky, Linde. "Zensur und Gegenstrategien: Gesellschaftskritik in Moritz August v. Thümmels Rokoko-Satire." *Literature für Leser*, 2010, no. 3 (2010), 175-87.
- Kavanagh, Declan William. "John Wilkes's 'Closet': Hetero Privacy and the Annotation of Desire in *An Essay on Woman*." Pp. 77-94 of *Heteronormativity in Eighteenth-Century Literature and Culture*. Edited by Ana de Freitas Boe and Abby Coykendall. Farnham: Ashgate, 2014. Pp. xi + 219.
- Keach, William. *Arbitrary Power: Romanticism, Language, and Politics*. Princeton: Princeton U. Press, 2004. Pp. xvi + 191. [Rev. by Kevin Gilmartin in *Studies in Romanticism*, 45 (2006), 299-303.]
- Keen, Paul. *The Crisis of Literature in the 1790s: Print Culture and the Public Sphere*. Cambridge: Cambridge U. Press, 1999. Pp. c. 310; bibliography; index.
- Kelliher, Hilton. "Marvell's *The Last Instructions to a Painter*: From Manuscript to Print." *English Manuscript Studies, 1100-1700*, 13 (2006), 296-343.
- Kelly, James. "Inter-Denominational Relations and Religious Toleration in Late Eighteenth-Century Ireland: The 'Paper-War' of 1786-88." *Eighteenth-Century Ireland / Iris an dá chultúr*, 3 (1988), 39-67.
- Kelly, James. "The Private Bill Legislation of the Irish Parliament, 1692-1800" *Parliamentary*

- History*, 33 (2014), 73-96.
- Kelly, James. "Recording the Irish Parliament." *Eighteenth-Century Ireland*, 15 (2000), 158-71. [Review essay of *The Parliamentary Register of Ireland--History of the Proceedings and Debates of the House of Commons of Ireland*, with a new intro. by W. J. McCormack (Bristol: Thoemmes, 1999), 17 vols., discussing the newspapers' care to circumvent prosecution for reporting debates.]
- Kelly, James. "Regulating Print: The State and the Control of Print in Eighteenth-Century Ireland." *Eighteenth-Century Ireland*, 23 (2008), 142-74.
- Kelly, Patrick. "William Molyneux and Late Eighteenth-Century Irish Politics." *Eighteenth-Century Ireland / Iris an dá chultúr*, 3 (1988), 133-48.
- Kemp, Geoff (ed.). *Censorship Moments: Reading Texts in the History of Censorship and Freedom of Expression*. London: Bloomsbury, 2015. Pp. 224; 3 illustrations. [An anthology of responses to censorship from Socrates to Salman Rusdie (with comments).]
- Kemp, Geoff. "The 'End of Censorship' and the Politics of Toleration, from Locke to Sacheverell." *Parliamentary History*, 31 (2012), 47-68.
- Kemp, Geoff, and Jason McElligott (general eds.). *Censorship and the Press, 1580-1720*. 4 vols. London: Pickering & Chatto, 2009. [An anthology. Vol. 1: 1557-1579 was edited by Cyndia Susan Clegg; 2: 1580-1659 by McElligott; 3: 1660-1695, by Kemp; and 4: 1696-1720 by Mark Goldie and Kemp. Vol. 1 contains abbreviations, an introduction to the whole, and a note on the texts (they are partly modernized). Rev. (with another book, in a review essay "Liberty, Speech, and Print in Early Modern England") by T. H. Howard-Hill in *Papers of the Bibliographical Society of America*, 105 (2011), 219-29.]
- Kenny, Colum. "The Exclusion of Catholics from the Legal Profession in Ireland, 1537-1829." *Irish Historical Studies*, 25 (1987), 337-57.
- Kermol, Enzo. *La rete di Vulcano: Inquisizione libri proibiti e libertine nel Friuli del Seicento*. (Collana di studi storici.) Trieste: Università degli Studi di Trieste, 1990. Pp. 160.
- Kerry, Paul E. *Enlightenment Thought in the Writings of Goethe: A Contribution to the History of Ideas*. Rochester, NY: Camden House; Woodbridge: Boydell & Brewer, 2001. Pp. xi + 243; bibliography; index. [Rev. by Michael Ritterson in *East-Central Intelligencer*, 16, no. 3 (Sept. 2002), 14-16.]
- Keymer, Thomas. "Defoe's Ears: *The Dunciad*, the Pillory, and Seditious Libel." *Eighteenth-Century Novel*, 6-7 (2009), 159-96.
- Keymer, Thomas. "Fielding's Theatrical Career." Pp. 17-37 in *Cambridge Companion to Henry Fielding*. Ed. by Claude Rawson. Cambridge: Cambridge U. Press, 2007. Pp. xv + 202.
- Keymer, Thomas. "Obscenity and the Erotics of Fiction." 131-46 in *The Cambridge History of the English Novel*. Edited by Robert L. Caserio and Clement Hawes. Cambridge: Cambridge University Press, 2012. Pp. xiv + 944.
- Kilroy, Phil. *Protestant Dissent and Controversy in Ireland, 1660-1714*. Cork: Cork U. Press, 1994. Pp. x + 300. [Rev. by James Kelly in *Eighteenth-Century Ireland / Iris an dá chultúr*, 9 (1994), 154-55.]
- Kim, Sung Chel. "Censorship, Freedom and the Art of Writing: A Hermeneutical Reconstruction of Schleiermacher's 'Speeches.'" Ph.D. dissertation, Drew U., 2000. *Dissertation Abstracts International*, 61A, no. 10 (April 2021), 4047. [On Friedrich Daniel Ernst Schleiermacher, author of *Über die Religion* (1799).]
- King, Sigrid Marika. "'Vertue Vanish'd': Censorship of Early English Women Dramatists." Ph.D. dissertation, Louisiana State University, 1994. *DAI*, 55A, no. 11 (May 1995), 3521.
- Kingsley, Margery Anne. "The English Jeremiad: A History of Transgression, 1660-1740." Ph.D. dissertation, UCLA, 1994. *DAI*, 55A, no. 8 (Feb. 1995), 2405.
- Kinservik, Matthew J. "Censorship and Generic Change: The Case of Satire on the Early Eighteenth-Century London Stage." *Philological Quarterly*, 78 (1999), 259-82.
- Kinservik, Matthew J. "The Censorship of Samuel Foote's *The Minor* (1760): Stage Controversy

- in the Mid-Eighteenth Century." *Studies in the Literary Imagination*, 32, no. 2 (Fall 1999), 89-104.
- Kinservik, Matthew J. "Censorship, Sodomy, and Satire in Samuel Foote's *The Capuchin* (1776)." *Review of English Studies*, 54 (2003), 639-60.
- Kinservik, Matthew J. *Disciplining Satire: The Censorship of Satiric Comedy on the Eighteenth-Century London Stage*. Lewisburg, PA: Bucknell U. Press, 2002. Pp. 301; illus.; index. [Rev. by Paula Byrne in *TLS* (22 Nov. 2002), 3-4; (with other books) by J. Douglas Canfield in *Eighteenth-Century Studies*, 36 (2003), 423-28; by Cynthia L. Caywood in *College Literature*, 31 (2004), 191-93; (with reservations) by Nora F. Crow in *Scribnerian*, 35 (2002-2003), 51-52; Phyllis Dircks in *Theatre Survey*, 44 (2003), 307-09; by Angela Escott in *Modern Language Review*, 99 (2004), 469-70; Barbara Mackey in *Theatre Journal*, 56 (2004), 136-38; by Chris Sweeney in *Restoration and 18th-Century Theatre Research*, 18, 2 (2003), 46-47; by (fav.) Calhoun Winton in *East-Central Intelligencer*, 16, no. 3 (2002), 12-13.] Kinservik, Matthew J. "New Light on the Censorship of Macklin's *The Man of the World*." *Huntington Library Quarterly*, 62 (1999), 43-66.]
- Kinservik, Matthew J. "John Rich, Theatrical Regulation, and the Dilemma of the Commercial Stage." Pp. 75-84 in *The Stage's Glory: John Rich (1692-1761)*. Edited by Berta Joncus and Jeremy Barlow. Newark: University of Delaware, 2011.
- Kinservik, Matthew J. "New Light on the Censorship of Macklin's *The Man of the World*." *Huntington Library Quarterly*, 62 (1999), 43-66.
- Kinservik, Matthew J. "Reconsidering Theatrical Regulation in the Long Eighteenth Century." *Players, Playwrights, Playhouses: Investigating Performance, 1600-1800*. (Redefining British Theatre History.) Ed. by Michael Cordner. New York: Palgrave, 2007. Pp. 300.
- Kinservik, Matthew J. "Satire, Censorship, and Sodomy in Samuel Foote's *The Capuchin* (1776)." *Review of English Studies*, 54 (2003), 639-60.
- Kinservik, Matthew J. *Sex, Scandal, and Celebrity in Late Eighteenth-Century England*. New York: Palgrave Macmillan, 2007. Pp. 272. [Includes a treatment of the sodomy charges against author Samuel Foote (1720-77), leading to trial and acquittal.]
- Kinservik, Matthew J. "Theatrical Regulation during the Restoration Period." Pp. 36-52 in *A Companion to Restoration Drama*. Ed. by Susan Owen. Oxford: Blackwell, 2001.
- Kirsop, Wallace. ". . . trop bien écrit pour ne pas pouvoir égarer": A Note on Russian Censorship of Foreign Books under Alexander I." *Australian Journal of French Studies*, 30 (1993), 384-90.
- Kirsop, Wallace, and Richard Overell. *Censors and Censorship in Enlightenment France: An Exhibition of Material from the Monash University Library Rare Book Collection 3 September-14 October 1996*. Introduction and text by Kirsop; bibliographical descriptions by Richard Overell. Clayton, Victoria: Monash U. Library, 1996. Pp. 16; illus.
- Kittredge, Katharine (ed.). *Lewd and Notorious: Female Transgression in the Eighteenth Century*. Ann Arbor: University of Michigan Press, 2003. Pp. ix + 329; illus.; index. [Includes Elizabeth Hunt's "A Carnival of Mirrors: The Grotesque Body of the Eighteenth-Century British Masquerade" (91-111); and Cindy McCreery's "Lustful Widows and Old Maids in Late Eighteenth-Century English Caricature" (112-32). Rev. by Susan C. Greenfield in *Age of Johnson*, 15 (2004), 463-67.]
- Klein, S. R. E. *Patriots republikanisme: Politieke cultuur in Nederland (1766-1787)*. Amsterdam: Amsterdam U. Press, 1996. [Contains Klein's "De Republiek op drift: Pers, partijvorming en publieke opinie" (on press freedom and the Patriot movement).]
- Kluger, Richard. *Indelible Ink: The Trial of John Peter Zenger and the Birth of America's Free Press*. New York: Norton, 2016. Pp. xxi + 346.
- Knights, Mark. *The Devil in Disguise: Deception, Delusion, and Fanaticism in the Early English*

- Enlightenment*. Oxford: Oxford U. Press, 2011. Pp. xxi + 279; chronology; glossary; illus.; index; list of characters. [Treats the trial of Spencer Compton, the battles of Whigs and Tories, the Sacheverell conflict, censorship, and witch hunts (including that of Jane Wenham). Rev. by Jeffrey Collins in *Journal of Modern History*, 85, no. 1 (2013), 173-75.]
- Knoppers, Laura Lunger. "‘Revell like Belshazzar’: Censorship, Biblical Allusion, and Milton’s 1671 *Poems*." *Milton Studies*, 48 (2008), 113-34.
- Knudson, Jerry W. *Jefferson and the Press: Crucible of Liberty*. Columbia: U. of South Carolina Press, 2006. Pp. xvii + 221; index. [Rev. (fav.) by Jack Fruchtman, Jr., in *Eighteenth-Century Intelligencer*, n.s. 22, no. 1 (Jan. 2008), 31-32.]
- Koeninger, Frieda. "El negro y la blanca: La censura de una obra abolicionista en Madrid y México." *Dieciocho*, 37 (2014), 123-38.
- Koeninger, Frieda. "Pope-Bashing by Papists? A Curious Censoring of Alexander Pope's Letters by the Mexican Inquisition." *Eighteenth-Century Life*, n.s. 26, no. 2 (Spring 2002), 45-52.
- Kokay, György. "Egy II. József ellen írt könyv betiltásának története (1784)." [A Hungarian-language book (1784) prohibited by the decree of Joseph II.] *Magyar Könyvszemle*, 110 (1994), 423-25.
- Kolbrenner, William D. "Jacobite and High Church Appropriations." Pp. 99-111 of *Milton, Rights, and Liberties*. Edited by Christophe Tournu and Neil Forsyth. Bern: Peter Lang, 2007. Pp. xiv + 533.
- Kollárová, Ivona. *Cenzúra kníh v tereziánskej epoche*. [The Censorship of Books during the Reign of Maria Theresa.] Bratislava: Slovenská akadémia vied, Ustredná kniznica SAV, 1999. Pp. 132.
- Komza, Malgorzata. "Freedom of Pictorial Representations in Books." *Knygotyra* (Vilnius), 44 (2005), 239-51. [Involves period after the 18C.]
- Koopmans, Joop W. "Om de lieve vrede? Buitenlandse invloeden op de Nederlandse censuur in de achttiende eeuw." *Jaarboek voor Nederlandse Boekgeschiedenis*, 11 (2004), 83-97. [On censorship in the history of books and publishing.]
- Kord, Susanne. "The Curtain Never Rises: Femininity and Theater Censorship in Eighteenth- and Nineteenth-Century Germany." *German Quarterly*, 70 (1997), 358-75.
- Körte, Mona. *Essbare Lettern, brennendes Buch: Schriftvernichtung in der Literatur der Neuzeit*. Munich: W. Fink, 2012. Pp. 319. [Rev. by Sabine Gross in a review essay ("Matters of Reading, Shapes of Writing: Material Form and Social Practice") in *German Studies Review*, 36 (2013), 147-61.]
- Kortländer, Bernd, and Enno Stahl (ed.). *Zensur im 19. Jahrhundert: Das literarische Leben aus Sicht seiner Überwacher*. Bielefeld: Aisthesis, 2012. Pp. 267; illus. [The book contains essays on "Funktionen de Zensur": Kaspar Maase, "Militäreinsatz gegen 'Schmutz und Schund': Zensur und kulturelle Regulierung populärer Lektüre im Ersten Weltkrieg"; and Bodo Plachta, "'Zahnlücken der Zeit': Zur Sichtbarkeit von Zensur"; also on Fallbeispiele," such as Christian Liedtke's "Brief und Siegel: Zensurdokumente aus dem Archiv des Heinrich-Heine-Instituts"; and sections on the processes and infrastructure of censorship, the latter including James M. Brophy's "Preussische Zensur und deutsche Verleger im Vormärz: Der Fall Heinrich Hoff." Rev. by Andrew G. Bonnell in *German Quarterly*, 85, no. 4 (Fall 2012), 480-81; by Jeffrey L. Sammons in *Monatshefte*, 104 (2012), 439-40.]
- Kortum, Christa. "Verbotene Schriften in Sachsen zwischen Französischer Revolution und Wiener Kongreß. 1. Teil." *Studien zum Buch- und Bibliothekswesen*, 8 (1993), 68-94.
- Krakovitch, Odile, with the collaboration of Jean-Dominique Mellot and Elisabeth Queval. *Les Imprimeurs parisiens sous Napoléon Ier: Édition critique de l'enquête de décembre 1810: Censure, répression et réorganisation du livre sous le Premier Empire*. Paris:

- Paris-Musées, 2008. Pp. 242; bibliography; illustrations; index. [On printers, publishers, and censorship. Rev. by Frédéric Barbier in *Histoire et civilisation*, 5 (2009), 410-12.]
- Krefting, Ellen, Anna Noding, and Mona Rigvej (eds.). *Eighteenth-Century Periodicals as Agents of Change: Perspectives on Northern Enlightenment*. Leiden: Brill, 2015. Pp. 346; bibliography; illustrations; index. [The following essays concern press freedom and censorship: Edoardo Tortarolo, "Big Theories and Humble Realities: Censorship and Public Opinion in the Eighteenth Century"; Jakob Malikis, "'To rule is to communicate': The Absolutist System of Political Communication in Denmark-Norway, 1660-1750"; Ellen Krefting, "The Urge to Write: Journalists Negotiating Freedom of the Press in Denmark-Norway"; Kjell Lars Berge, "Developing a New Political Text Culture in Denmark-Norway, 1770-1799"; Hilde Sandvik, "How to Criticize Governmental Policy without Freedom of the Press in Late Eighteenth-Century Denmark-Norway"; Dag Michalsen, "Legislators, Journals, and the Public Legal Sphere in Scandinavia around 1800."]
- Krémer, Jean-Pierre, and Alain Pozzuoli. *Dictionnaire de la censure*. Paris: Scali, 2007. Pp. 556.
- Krysmanski, Bernd W. *Hogarth's Hidden Parts: Satiric Allusion, Erotic Wit, Blasphemous Bawdiness and Dark Humour in Eighteenth-Century English Art*. Hildesheim: George Olms Verlag, 2010. Pp. xxix + 514; 304 illustrations; index. [Offers a biographical portrait challenging the "established view that William Hogarth (1697-1764) was chiefly a social moralist who charitably took care of foundling children and produced serialised pictorial satires for ethical guidance." Krysmanski rightly calls his own book "provocative." Krysmanski's Hogarth is "self-complacent, an opportunistic and hugely immoral English artist who disguised an unsavoury predilection for cruelty, malignity, wayward perversity and promiscuity . . . a spiteful joker" who loved "sexual *double entendre*" and "indulged in dark humour" and blasphemous attacks on high religious art. He is a "vicious, impious rake" who dies of "syphilitic aortitis." This study has been much praised for its erudition, its exhaustive reach into Hogarth scholarship. Rev. by Kate Grandjouan in *Eighteenth-Century Studies*, 35 (2012), 335-36; in a review essay ("Indexing the Indecorous in the Life and Works of William Hogarth") by Katherine Mannheimer in *Eighteenth Century: Theory and Interpretation*, 54 (2013), 559-64; (favorably, though finding the case that Hogarth was a pedophile empty) by Sean Shesgreen in *Scriblerian*, 45, no. 2 (Spring 2013), 260-62.]
- Krom, Tycho, and Djoeko van Netten. "Geheymenissen en secreten: Denkbeelden over geheimhouding in Nederlandse pamfletten uit 1672." *Jaarboek voor Nederlandse Boekgeschiedenis*, 23 (2016).
- La Mantia, Benito, and Gabriella Cucca. *Libri Proibiti: Quattro secoli di censura cattolica*. (Eretica.) Viterbo: Stampa Alternative; Nuovi Equilibri, 2007. Pp. 264.
- Lachenicht, Susanne. *Information und Propaganda: Die Presse deutscher Jakobiner im Elsass (1791-1800)*. (Ancien régime, Aufklärung und Revolution, 37.) Munich: R. Oldenbourg, 2004. Pp. 543; illus.; index. [Revision of Ph.D. thesis.]
- Lærke, Mogens (ed.). *The Use of Censorship in the Enlightenment*. (Brill's Studies in Intellectual History.) Leiden: Brill, 2009. Pp. x + 204; bibliography. [Essays treat John Bayle, the Encyclopedists, Leibniz, John Toland, and others. Rev. by Robert H. Blackman in *Seventeenth-Century News*, 69, nos. 1-2 (2011).]
- Lafarga, Francisco. *Voltaire en Espagne, 1734-1835*. (SVEC, 261.) Oxford: Voltaire Foundation, 1989. Pp. vii + 251; bibliography [See the chapter "Voltaire et la censure espagnole."]
- Lafond, Pierrette. "Lire et laisser une trace: Ex-libris, lectures interdites et collections particulières." *Conserveries Mémoires*, 5 (2008), 81-106. [On indexed books in the library of the Séminaire de Québec.]
- Lajeunesse, Marcel. "Public Libraries Reading in Quebec: A History of Censorship Freedom."

- Library and Information History*, 28 (2012), 26-40; abstract.
- Lander, Jesse M. *Inventing Polemic: Religion, Print, and Literary Culture in Early Modern England*. Cambridge: Cambridge U. Press, 2006. Pp. x + 324; illustrations; index. [Rev. by Lois Anne Ferrell in *Journal of British Studies*, 46 (2007), 945-47; by Robert Hamm, Jr., in *Textual Cultures*, 2, no. 1 (Spring 2007), 159-61; by Maria Teresa M. Prendergast in *Renaissance Quarterly*, 61 (2008), 663-64; by Alison Shell in *Library*, 7th ser., 9 (2008), 99-101.]
- Landi, Sandro. *Il governo delle opinioni: Censura e formazione del consenso nella Toscana del Settecento*. Bologna: Il Mulino, 2000. Pp. 384. [Rev. by Domenico Maria Bruni in *Archivio: Storico italiano*, no. 160 (2002), 398-400.]
- Landi, Sandro. "I regimi della censura nella Toscana del Settecento." Pp. 95-113 in *La censura nel secolo dei Lumi: Una visione internazionale*. Edited by Edoardo Tortarolo. Turin: UTET Libreria, 2011.
- Landi, Sandro. *Stampa, censura e opinione pubblica in età moderna*. Bologna: Il Mulino, 2011. Pp. 160. [Rev. by Federico Olmi in *TECA: Testimonianze Editoria Cultura Arte*, 2012, no. 2 (2012), 152-55.]
- Láng, Benedek. "Az emberek titkai: A kora újkori magyarországi rejtjelezés társadalomtörténetének kutatási lehetősége" [People's Secrets: Possible Avenues for Research in the Social History of Cryptography in Early Modern Hungary]. *Korall: Társadalomtörténeti Folyóirat*, no. 43 (2011), 174-89.
- Lange, David. *No Law: Intellectual Property in the Image of an Absolute First Amendment*. Stanford: Stanford Law Books, 2009. Pp. xv + 435; index. [Treats the history of both intellectual property and freedom speech (includes a chapter "The Sedition Act of 1798 and the First First Amendment Crisis").]
- Lange, Horst. "Goethe's Strategy of Self-Censorship: The Case of the Venezianische Epigramme." *Monatshefte für Deutschsprachige Literatur und Kultur*, 91, no. 2 (1992), 224-40.
- Langille, E. M. "'Le Roi des Bulgares': Was Voltaire's Satire on Frederick the Great just too Subtle?" In *An American Voltaire: Essays in Memory of J. Patrick Lee*. Edited by E. Joe Johnson and Byron Wells. Newcastle: Cambridge Scholars Publishing, 2009. Pp. xii + 337; index.
- Langlois, Claude. "Propagande royaliste et censure après Thermidor: Le dossier Bouillon-Vérité (1794-1814)." Pp. 163-71 in *Saint-Denis ou le Jugement dernier des rois: Actes du colloque organisé par l'Université Paris VIII, l'Institut d'histoire de la Révolution française (Université Paris I) et la Comité du Bicentenaire de la Révolution à Saint Denis du 2 au 4 février 1989*. Preface by Patrick Barouezec. Saint-Denis: Editions PSD, 1993. Pp. 465; index.
- Lankhorst, Otto S. "Jean-Baptiste le Villain de La Varenne, journaliste du Glaneur et sa requête de 1732 pour rentrer en France." *Lias*, 20 (1993), 251-68. [Texts of Jean-Baptiste le Villain de La Varenne's correspondence with Gabriel-Jacques de Salignac.]
- Lapied, Martine. "Le Rôle des Comités du Sud-Est." *Annales historiques de la Révolution Française*, 74 (2002), 29-39.
- Lapraz-Severino, Françoise. "Conserver ou censurer: Les Choix d'un traducteur français de Jonathan Swift au dix-neuvième siècle." *Cycnos*, 16 (1999), 197-210.
- Lapuenta, Felipe A. "Anonimia y seudonimia en el Siglo de Oro: La censura inquitatorial y los pliegos sueltos." Pp. 363-67 in *Estudios en homenaje a Enrique Ruiz-Fomells*. Edited by Juan Fernández, et al. Erie, PA: Asociación de Licenciado & Doctores Españoles en Estados Unidos, 1990.
- Larriba, Elisabel. "Inquisición y prensa periódica en la segunda mitad del siglo XVIII." *Cuadernos de Ilustración y Romanticismo*, 13 (2005), 77-92; summary
- Larriba, Elisabel, and Fernando Durán López (eds.). *El nacimiento de la libertad de imprenta:*

- Antecedentes, promulgación y consecuencias del Decreto de 10 de noviembre de 1810*. Madrid: Sílex, 2012. Pp. 428; bibliographies; index. [Papers from a 2010 conference, some of whose topics are analyzed in detail within the contents table, each essay with a bibliography. The volume contains a short preface by the editors and then eighteen essays by different contributors, organized into three sections: “Censura y sueños de libertad en el siglo ‘que llaman ilustrado’” (19-150); “Una libertad de imprenta sin ley (1808-1810)” (151-230); and “Debate, aplicación y recepción del Decreto de 1810” (220-414). The contributors and their essays are: Elisabel Larriba, “Las apiraciones a la libertad de imprenta en la segunda mitad del siglo XVIII” (19-42); Inmaculada Urzainqui, “Libertad de imprenta y prensa crítica a fines del siglo XVIII,” treating such titles as *El Censor*, *El Corresponsa del Censor*, *El Archador*, *El Observador*, and *El Duende de Madrid* (43-78); Esteban Conde Naranjo, “El Consejo de Castillo y la libertad de imprenta” (79-96); Eva Velasco Moreno, “A vueltas con la censura: La libertad de impenta en la teoría académica sobre la censura” (97-118); Jean-Pierre Clément, “La vigilia del gobernane, o el apremio a la prensa en la América Fspañola preindependente” (119-150); Gérard Dufour, “Los afrancesados y la libertad de imprenta” (153-64); María Cruz Seoane, “Una liberetad sin marco legal (1808-1810)” (165-80); Manuel Moreno Alonso, “La libertad de imprenta ante Blanco White y sus amigos” (181-98); Beatriz Sánchez Hita, “Periódicos y licencias de impresión antes del Decreto de 10 de Noviembre de 1810,” treating many newspapers in Cádiz, such as *El Diario Mercantil*, *El Observador*, *El Conciso*, *Tertulia Patriótica de Cádiz*, *El Inexorable o el Buen Patriota*, and *Gazeta de la Regencia de España e Indias* (199-228); Fernando Durán López, “La crítica periodística del debate sobre la ley de libertad de imprenta (septiembre a diciembre de 1810)” (231-66); Gregorio Alonson, “Ciudadaní católica, pensamiento absolutista y libertad de imprenta en las Cortes de Cádiz” (267-82); Daniel Muñoz Sempere, “La libertad de imprenta y la abolición de la Inquisición” (283-94); Emilio La Parna López, “Libertad de imprenta y reforma de la iglesia católica,” treating censorship (295-306); Alberto Romero Ferrer, “El *Diccionario Crítico-Burlesco* de Gallardo y la Polémica de la ley de imprenta” (307-24); Fernando Martínez Pérez, “Juntas de censura y jurado: La aplicación peninsular de la normativa de libertad política de imprenta (1810-1823)” (325-44); Marieta Cantos Casenave, “Las mujeres y la libertad de imprenta en tiempos de las Cortes de Cádiz” (345-62); Elías Durán de Porras, “‘El pueblo no sabe nada de leyes, salvo obedecerlas’: Una visión de la libertad de prensa española desde Inglaterra” (363-90); and Alberto Gil Novales, “Epilogo: La libertad de imprenta entre dos revoluciones de Cádiz al Trienio” (391-414).]
- Lasowski, Patrick Wald. “Carnet et caresses.” *Revue de la BNF*, no. 50 (2015/2) (2015), 20-37 [Treats Casanova and Diderot among others. In an issue entitled “Libertinages,” beginning with Michel Delon’s introductory essay “Libertinages” (3-5).]
- Lauriol, Claude. “Protestantisme, anonymat et clandestinité en France au XVIIIe siècle.” *Lettre Clandestine*, 8 (1999), 103-11.
- Lauriol, Claude. “Le Siècle de Louis XIV et le débat sur la tolérance civile des protestants.” *SVEC*, 2006: 10 (2006), 315-26. [In an issue entitled “Voltaire et le Grand Siècle,” edited by Jean Dagen and Anne-Sophie Barrocovecchie, pp. xxii + 441; index.]
- Laursen, John Christian. “La censura nei Paesi scandinavi, 1750-1890 ca.: Diritti, teorie e pratiche in mutamento.” Pp. 205-24 in *La censura nel secolo dei Lumi: Una visione internazionale*. Edited by Edoardo Tortarolo. Turin: UTET Libreria, 2011.
- Laursen, John Christian. “David Hume and the Danish Debate about Freedom of the Press in the 1770s.” *Journal of the History of Ideas*, 59 (1998), 167-72.
- Laursen, John Christian. “Voltaire, Christian VII of Denmark, and the Freedom of the Press.” Pp. 331-48 of *Correspondence and Epistolary Form; La Fête; Science and Medicine; Voltaire*. (SVEC, 2002: 06.) Oxford: Voltaire Foundation, 2002.

- Laursen, John C[hristian]., and Cary J. Nederman (eds.). *Beyond the Persecuting Society: Religious Toleration before the Enlightenment*. Philadelphia: U. of Pennsylvania Press, 1998. Pp. vi + 288; index. [Includes Laursen's "'Religion sets the world at odds': Deism and the Climate of Religious Toleration in the Works of Aphra Behn," and a discussion by Richard Popkin of religious toleration in Massachusetts.]
- Laursen, John Christian, and Johan van der Zande (eds.). *Early French and German Defenses of Freedom of the Press: Elie Luzac's Essay on Freedom of Expression (1749) and Carl Friedrich Bahrdt's On Freedom of the Press and Its Limits (1787) in English Translation*. (Brill's Studies in Intellectual History, 113.) Leiden: Brill, 2003. Pp. viii + 184; index. [Luzac's essay, the first European defense of free expression based on natural law, is translated by John Paul McDonald; it has an introduction by Wyger R. E. Velema. Bahrdt's essay, employing natural law and other arguments, is translated by the editors. Rev. (fav.) by Kimberly Garmoe on *H-Net* (<www.h-net.org/reviews>).]
- Lavandier, Jean-Pierre. "La Censure du livre en Autriche, 1740-1792: Exposé synoptique sur les Lois de censure et les catalogues de livres prohibés." *Lettre Clandestine*, 7 (1998), 259-87. [This article is tangential to Lavandier's 1985 dissertation on the laws and catalogues.]
- Lavandier, Jean-Pierre. "Indices der verbotenen Bücher in Österreich 1754-1792." Pp. 921-32 in *Verdrängter Humanismus, verdrängte Aufklärung*. Vol. 1: *Osterreichische Philosophie zur Zeit der Revolution und Restauration, 1750-1820*. Ed. by Michael Benedikt. Vienna: Turia, 1992.
- Lavandier, Jean-Pierre. *Le Livre au temps de Joseph II et de Leopold II: Code des lois de censure du livre pour les pays austro-bohémiens (1780-1792): Precede d'un compendium sur l'histoire du concept de censure dans le temps*. (Histoire de la pensée littéraire viennoise, 2.) Bern: Peter Lang, 1995. Pp. 365. [Examines and summarizes Austrian censorship laws. Rev. (with Lavandier's *Le livre au temps de Marie-Thérèse* {1993}) by Norbert Bachleitner in *Jahrbuch für internationale Germanistik*, 28 (1996), 157-60; by Claude Michaud in *Dix-huitième siècle*, 28 (1996), 632.]
- Lavandier, Jean-Pierre. *Le Livre au temps de Marie-Thérèse: Code des lois de censure du livre pour les pays Austro-Bohémiens (1740-1780): Précédé d'un compendium sur l'histoire du concept de censure dans le temps*. (Histoire de la pensée littéraire viennoise, 1.) Bern: Peter Lang, 1993. Pp. 162; illus. [Rev. by Albert Labarre in *Revue française d'histoire du livre*, 88-89 (1995), 441-42.]
- Lavin, Michael Edward. "Censorship, Academic Freedom, and Literary Study in the Tuscany of the Last Medici, 1670-1737." Ph.D. dissertation, U. of Toronto, 1996. *Dissertation Abstracts International*, 56A, no. 12 (June 1996), 4797.
- Laycock, Douglas. *Religious Liberty*. Vol. 1: *Overviews and History*. Grand Rapids, MI: William B. Eerdmans, 2010. Pp. 888.
- Le Ray, Eric, and Jean-Paul Lafrance (eds.). *La Bataille de l'imprimé à l'ère du papier électronique*. Montreal: Presses de l'Université de Montreal, 2008. Pp. 264. [Rev. by Gilles Gallichan in *Histoire et civilisation du livre*, 5 (2009), 402-03.]
- Lecerclé, François. "An Elusive Controversy: The Beginnings of Polemics against the Stage in France." *Restoration and 18th-Century Theatre Research*, 2nd ser., 29, no. 1 (Summer 2014), 17-34; summary [141]. [In a special issue on anti-theatricalism, edited by Logan Connors, beginning with his introduction "The Theater's Many Enemies" (29.1: 5-16).]
- Lecerclé, François. "Jeux avec la censure: Molière et la stratégie de l'obscène." Pp. 157-84 of *La Liberté de pensée*. (Licorne, 61.) Edited by François Lecerclé. Poitiers: UFR Langues Littératures, U. de Poitiers, 2002. Pp. 255.
- Leemans, Inger. "'Arousing Discontent': Dutch Pornographic Plays, 1670-1800." *Journal for Early Modern Cultural Studies*, 12, no. 2 (Spring 2012), 117-32.
- Leeper, Roy V. "Strange Bedfellows: John Milton and Karl Marx on Censorship." *Free Speech*

- Yearbook*, 34 (1996), 24-40.
- Leffler, Phyllis K. "French Histories and the Challenge to Louis XIV's Absolutism." *French Historical Studies*, 14, no. 1 (1985), 1-22.
- Legman, G. "Erotic Folksongs and Ballads: An International Bibliography." *Journal of American Folklore*, 103 [no. 410] (1990), 417-501.
- Legman, G. "'Unprintable' Folklore? The Vance Randolph Collection." *Journal of American Folklore*, 103 [no. 409] (1990), 259-300.
- Lehman, Forrest K. "'Seditious Libel' on Trial, Political Dissent on the Record: An Account of the Trial of Thomas Cooper as Campaign Literature." *Pennsylvania Magazine of History and Biography*, 132 (2008), 117-39.
- Lehner, Ulrich L. "Against the Consensus of the Fathers? The Conundrums of Catholic Biblical Scholarship in the Eighteenth Century." *Pro Ecclesia*, 12 (2013), 189-221.
- Lehner, Ulrich L. *Enlightened Monks: The German Benedictines, 1740-1803*. Oxford: Oxford University Press, 2011. Pp. 288; bibliography; 1 map. On the social, cultural and theological challenges faced by the order. Chapter five is entitled "The Challenge of New Modes of Communication." Rev. by Johannes Frimmel in *Das Achtzehnte Jahrhundert und Österreich*, 27 (2012).]
- Lehner, Ulrich L. "How Enlightened Can a Monk Be? The Attempts of the German Benedictines to Reform Monastery and Church." *Journal of Religious History*, 37 (2013), 64-79.
- Lehner, Ulrich L. "Johann Nikolaus von Hontheim and his Febronius: A Bishop and his Censored Ecclesiology." *Church History and Religious Culture*, 88 (2008), 93-121.
- León Navarro, Vincente. "Entre la carne y el espíritu: El clero solicitante valenciano (siglos XVIII-XIX)." *Cuadernos de Ilustración y Romanticismo*, 13 (2005), 347-78.
- Leonard, Sarah L. *Fragile Minds and Vulnerable Souls: The Matter of Obscenity in Nineteenth-Century Germany*. (Material Texts.) Philadelphia: U. of Pennsylvania Press, 2014. Pp. c. 280; bibliography; index. [The first chapter on the origin of obscenity laws reaches back to 1788.]
- Levack, Brian P. "The Decline and End of Witchcraft Prosecutions." Pp. 1-93 of *The Eighteenth and Nineteenth Centuries*. Philadelphia: U. of Pennsylvania Press, 1999.
- Levine, Alan (ed.). *Early Modern Skepticism and the Origins of Toleration*. Lanham: Lexington, 1999. Pp. vi + 282. [Includes Nathan Tarcov's "John Locke and the Foundations of Toleration"; Kenneth R. Weinstein's "Pierre Bayle's Atheist Politics"; and Patrick Riley's "Tolerant Skepticism of Voltaire and Diderot."]
- Levitt, Marcus C. "The Illegal Staging of Sumarokov's *Sinav i Truvor* in 1770 and the Problem of Authorial Status in Eighteenth-Century Russia." *Slavic and East European Journal*, 43, no. 2 (Summer 1999), 299-323. [Re: Aleksandr Petrovich Sumarokov, 1717-1777.]
- Levy, Leonard W. *Emergence of a Free Press*. Rev. ed. New York: Oxford U. Press, 1985. Pp. xxii + 383; bibliography [351-72]; index. [First published as *Legacy of Suppression* in 1960.]
- Libertinage and Modernity*. Special issue of *Yale French Studies*, no. 94 (1998). c. 220 pp. [Includes Jean-Marie Goulemot's "Toward a Definition of Libertine Fiction and Pornographic Novels" (133-45), as well as definitions of libertinage (by Philippe Sollers), and its relations to the libertine movement (by Thomas M. Kavanagh) and to feminism (by Nancy K. Miller).]
- Liesenfeld, Vincent J. *The Licensing Act of 1737*. Madison: U. of Wisconsin Press, 1984. Pp. 259. [Rev. by Robert Hume in *Modern Philology*, 83 (1986), 313-16; (favorably) by Hugh Amory in *Eighteenth-Century Studies*, 19, no. 3 (Summer 1986), 443-45.]
- "The Licensing Act of 1737." Pp. 344-47 in *Restoration and Eighteenth-Century Dramatists: Second Series*. (DLB, 84.) Ed. by Paula R. Backscheider. Detroit: Gale, 1989.
- Lindon, John. "La 'denunzia' di Antonio Conti per ateismo." Pp. 45-70 of *Antonio Conti: Uno*

- scienziato nella "République des lettres."* (Il testo e le forme, 2.) Edited by Guido Baldassarri, Silvia Conatrini, and Francesca Fedi. Padua: Edizioni Il Poligrafo, 2009.
- Lobban, Michael. "Treason, Sedition, and the Radical Movement in the Age of the French Revolution." *Liverpool Law Review*, 22 (2000), 2005-34.
- Lock, Margaret. "Reading the Endpapers: Five French Texts with Paper Bookbindings Using Printed Waste as Endpapers and the Influence of Censorship on the Eighteenth-Century Book Trade." *Papers of the Bibliographical Society of Canada*, 48, no. 2 (2010), 257-98; illustrations; summary in French.
- Locke, John. *A Letter Concerning Toleration and Other Writings*. (Thomas Hollis Library.) Edited with an introduction by Mark Goldie. University Park, IL: Liberty Fund, 2010. Pp. xlvii + 208; appendix; annotations; bibliography; chronology; index; notes. [With the addition of fragments on toleration by Locke and over 30 pp. of extracts from the *Third Letter on Toleration*. Rev. (favorably) by Philip Milton in *Scriblerian*, 44, no. 2-45, no. 1 (2012), 115-17.]
- Lockwood, Thomas. "Fielding and the Licensing Act [of 1737]." *Huntington Library Quarterly*, 50, no. 4 (1987), 379-93.
- Lodoli, Carlo. *Della censura del libri 1730-1736*. Edited by Mario Infelise. Venice: Marsilio, c. 2001. Pp. xxi + 86. [Rev. by Edoardo Barbieri in *La Bibliofilia*, 105 (2003), 208-09.]
- Longhi, Francesco Maria (translator), and Jean De La Fontaine. *Ventidue Favole tradotte in Bolognese nel Settecento*. Bologna: A. Forni, 1991. Pp. 167; illus.
- Lopez, François. "Antonio Sanz, imprimeur du roi et l'édition populaire sous l'Ancien Régime." *Bulletin Hispanique*, 95 (1993), 349-78. [Regarding the censorship conflicts between the commissioner overseeing printing and Sanz, the royal printer, over unlicensed printings of popular literature, 1757-1766.]
- López-Vidriero, María Luisa. "Censura civil e integración nacional: El censor ilustrado." Pp. 855-67 in *El mundo hispánico en el Siglo de las Luces*. Vol. 2. Madrid: Sociedad Española de Estudios del Siglo XVIII; Editorial Complutense, 1996.
- Lorenzo Álvarez, Elena de. "La América censurada del siglo XVIII: En torno a las antologías y proyectos de Ramón Diosdado Caballero." *América Sin Nombre*, 18 (2013), 114-24.
- Lorenzo Álvarez, Elena de. "Jovellanos: Desde la censura dieciochesca hacia la libertad de imprenta." Pp. 991-1008 in *Hacia 1812 desde el siglo ilustrado*. (Actas del V Congreso internacional de la Sociedad Española de Estudios de Siglo XVIII.) Edited by Fernando Durán López. Cadiz: Sociedad Española de Estudios de Siglo XVIII [SEES XVIII]; Ediciones Trea, 2013.
- Lotsch, Manfred. "Rheinische Blätter unter Napoleons Zensur." In *Zeitungen und ihre Zeit: 300 Jahre Düsseldorfer Presse*. Edited by Lothar Schröder and Manfred Lotsch. Düsseldorf: Droste, 2012. Pp. 152; illus.
- Lough, John. "The French Literary Underground Reconsidered." *Studies on Voltaire and the Eighteenth Century*, 329 (1995), 471-82.
- Love, Harold. *English Clandestine Satire, 1660-1702*. Oxford: Oxford U. Press, 2004. Pp. ix + 431; appendix with "First-Line Index to Selected Anthologies of Clandestine Satires," compiled from indices prepared by Meredith Sherlock and revised and supplemented by Felicity Henderson and Harold Love [305-414]; bibliography; index; music. [Chapters titles reveal the book's scope, focus, and structure: "Origins and Models"; "The Court Lampoon"; "The Town Lampoon"; "State Satire"; "Lampoon Authorship"; "The Lampoon as Gossip"; "A Poetics of the Lampoon"; and "Transmission and Reception." The important index, with lines referenced to an initial list of manuscript sources through sigla, was first undertaken by Meredith Sherlock with a three-year grant from the Australian Research Council, obtained by Love, and revised by Felicity Henderson in 2001-2002. Rev. by Matthew C. Augustine in *Scriblerian*, 41, no. 2 (Spring 2009), 201-

- 03; by David A. Brewer in *Eighteenth-Century Studies*, 41 (2008), 433-35; by Kirk Combe in *Notes and Queries*, n.s. 52 (2005), 541-43; by Howard Erskine-Hill in *Review of English Studies*, 58 (2007), 221-22; by Margaret J. M. Ezell in *Seventeenth-Century News*, 65 (September 2007); (with other books) by Evan Haefeli in *Huntington Library Quarterly*, 69 (2006), 469-76; by Paul Hartle in *European Journal of English Studies*, 9 (2005), 214-15; (fav.; with other books) by David Nokes in *TLS* (February 11, 2005), 7; by Michael McKeon on pp. 736-38 of a review essay in *Studies in English Literature 1500-1900*, 45 (2005), 707-71; by Matthew Spencer in *Essays in Criticism*, 55 (2005), 263-70; by Robert Wilcher in *MLR*, 101 (2006), 824-25.]
- Love, Harold. "Refining Rochester: Private Texts and Public Readers." *Harvard Library Bulletin*, n.s. 7, no. 1 (Spring 1996), 40-49.
- Loveman, Kate. *Reading Fictions, 1660-1740: Deception in English Literary and Political Culture* Farnham: Ashgate, 2008. Pp. 232; bibliography; 1 illus.; index. [Rev. by Nora F. Crow in *Restoration*, 35, no. 1 (2011), 63-65; by John McTague in *Notes and Queries*, n.s. 59 (2012), 603-05; by Douglas Lane Patel in *Eighteenth-Century Fiction*, 22 (2010), 556-58.]
- Lubey, Kathleen. *Excitable Imaginations: Eroticism and Reading in Britain, 1660-1760*. (Transits: Literature, Thought, and Culture, 1650-1850.) Lewisburg, PA: Bucknell U. Press; Lanham, MD: Rowman & Littlefield, 2012. Pp. xi + 271; bibliography; 20 illustrations; index. [Stresses the attention to the erotic across all forms of eighteenth-century literature, noting how it is a vehicle for instruction. Authors discussed include Joseph Addison, Eliza Haywood, and John Cleland, as well as the artist William Hogarth. Rev. (fav.) by George E. Haggerty in *Eighteenth-Century Fiction*, 26, no. 2 (Winter 2013/2014), 303-05; by Marilyn Morris in *Journal of the History of Sexuality*, 24 (2015), 161-63; (fav.) by William Walker in a review essay ("Aroused yet Thoughtful: Readers in Eighteenth-Century Britain) in *Eighteenth-Century Life*, 39, no. 2 (April 2015), 87-91.]
- Lubey, Kathleen. "Making Pornography, 1749-1968: The History of *The History of the Human Heart*." *ELH*, 82 (2015), 897-935; summary. [Argues for a "historicized approach to defining the genre of pornography" through a textual analysis of new editions of this little known novel into the 19th century, attending to the editing of erotic passages.]
- Luckett, Thomas M. "Book Seizures and the Politics of Repression in Paris, 1787-1789." Pp. 113-28 in *Into Print: Limits and Legacies of the Enlightenment: Essays in Honor of Robert Darnton*. (Penn State Studies in the History of the Book.) Edited with a Preface by Charles Walton. University Park: Penn State University Press, 2011. Pp. 264; index.
- Lund, Roger D. "The Bible in the Dock: Thomas Erskine, Thomas Paine, and the Trial of *The Age of Reason*." Pp. 293-309 in *Theology and Literature in the Age of Johnson: Resisting Secularism*. Edited by Melvyn New and Gerard Reedy. Newark: University of Delaware Press, 2012.
- Lund, Roger (ed.). *The Margins of Orthodoxy: Heterodox Writing and Cultural Response, 1660-1750*. Cambridge: Cambridge U. Press, 1995. [Papers from a 1991 conference in Syracuse, NY, including Lund's "Irony as Subversion: Thomas Woolston and the Crime of Wit"; Christopher Hill's "Freethinking and Libertinism: The Legacy of the English Revolution" (54-70); and J. G. A. Pocock's "Within the Margins: The Definition of Orthodoxy" (33-53). Rev. by Marcella Barton in *Church History*, 66 (1997), 613-14; by J. Spurr in *Ecclesiastical History*, 48 (1997), 380-81; and in *YES*, 28 (1998), 317-18.]
- Lund, Roger D. *Ridicule, Religion and the Politics of Wit in Augustan England*. Farnham: Ashgate, 2002. Pp. 258. [On the troublesome nature of wit from Hobbes on, stressing its entanglements in/with politics and religious discourse and institutions. Rev. (fav.) by Daryl Domingo in *Eighteenth-Century Fiction*, 26, no. 2 (Winter 2013/2014), 309-11; (fav.) by Brian Michael Norton in *Scriblerian*, 47, no. 2-48, no. 1 (2015), 114-16.]
- Lüsebrink, Hans-Jürgen, and Jeremy D. Popkin (eds.). *Enlightenment, Revolution, and the*

- Periodical Press*. (SVEC, 2004:6.) Oxford: Voltaire Foundation, 2004. Pp. v + 226; illus.; maps. [Includes the Introduction by Popkin and Jack Censer, "Some Paradoxes of the Eighteenth-Century Periodical" (3-21), and some essays that touch on censorship, such as Marie-Christine Skuncke's "Press and Political Culture in Sweden at the End of the Age of Liberty" (81-102) and Bernadette Fort's "Le discours politique dans les Salons des *Mémoires secrets*" (102-13).]
- Lüsebrink, Hans-Jürgen, and Rolf Reichardt. *The Bastille: A History of a Symbol of Despotism and Freedom*. Trans. By Norbert Schürer. Durham: Duke U. Press, 1997. Pp. 306.
- Lynch, Beth. "Mr. Smirke and 'Mr. Filth': A Bibliographic Case Study in Nonconformist Printing." *Library*, 7th ser., 1 (2000), 46-71. [On the printing of Marvell's *Mr. Smirke* by Nonconformist printers succeeding in eluding government censorship efforts; Lynch also discusses *The Rehearsal Transpos'd*.]
- Lynch, Jack. *Deception and Detection in Eighteenth-Century Britain*. Aldershot: Ashgate, 2008. Pp. 232; bibliography; index. [On public perception of and debates on forgeries and frauds.]
- Lynch, Kathleen. "Into Jail and into Print: John Bunyan Writes the Godly Self." *Huntington Library Quarterly*, 72 (2009), 273-90.
- Lynn, Kimberly. *Between Court and Confessional: The Politics of Spanish Inquisitors*. Cambridge: Cambridge University Press, 2013. Pp. 391. Republished in paperback, 2015 (410 pp.). [Focuses on specific 16th and 17th inquisitors, showing how the Inquisition involves varying local and individual practices. Rev. by Sara T. Nalle in *Journal of Jesuit Studies*, 1 (2014), 618-20.]
- Maas, Edgar. "Zensur und Diskursdifferenzierung: Zur Reception ds französischen 'libres-penseurs' in Deutschland zwischen Edelman und Reimarus." Pp. 205-19 in *Les Lettres françaises dans les revues allemandes du XVIII^e siècle / Die französischen Literatur in den deutschen Zeitschriften des 18. Jahrhunderts*. Edited by Pierre-André Bois, Roland Krebs, and Jean Moes. (Convergences, 4.) Bern: P. Lang, 1997. Pp. xi + 388; bibliography; indices.
- MacArthur, Elizabeth J. "Embodying the Public Sphere: Censorship and the Reading Subject in Beaumarchais's *Mariage de Figaro*." *Representations*, 61 ([Winter] 1998), 57-77.
- Macé, Laurence. "Censure romaine et apologétique dans la seconde moitié du XVIII^e siècle: Les enseignements du corpus voltairien." Pp. 283-306 of *Apologétique 1670-1802: La nature et la grâce*. Edited by Nicolas Brucker. Bern: Peter Lang, 2010.
- Macé, Laurence. "Les *Écrits scientifiques de Voltaire face à la censure romaine*." *Revue Voltaire*, 8 (2008), 253-65.
- Macé, Laurence. "L'Édition clandestine dans la Toscane des réformes: Le Cas de Voltaire." *Lettre Clandestine*, 7 (1998), 237-57.
- Macé, Laurence. "Lancer la foudre et retirer la main": Les stratégies clandestines de Voltaire vues par la censure romaine." *Lettre Clandestine*, 16 (2008), 165-77.
- Macé, Laurence. "Les *Lettres persanes* à l'Index: Une censure posthume." Pp. 48-59 in *Montesquieu en 2005 (Studies on Voltaire and the Eighteenth Century, 2005: 05)*. Edited by Catherine Volpilhac-Augier. Oxford: Voltaire Foundation, 2005. Pp. 316.
- Macé, Laurence. "Les Lumières françaises au tribunal de l'Index et du Saint-Office." *Dix-huitième siècle*, 34 (2002), 13-25.
- Macé, Laurence. "Les Premières censures romaines de Voltaire." *Revue d'histoire littéraire de la France*, 98 (1998), 531-52.
- Macé, Laurence. "Une *Pucelle* en Avignon: Inquisition romaine et édition clandestine dans la France des Lumières." *Revue Voltaire*, 9 (2009), 81-95.
- Macé, Laurence. "Voltaire en Italie (1734-1815): Lecture et censure au siècle Lumières." Ph.D. dissertation from the U. of Paris-Sorbonne, Paris IV (in French and Comparative Literature), 2007. An extended abstract or introduction is posted at [Page 69 of 116](http://www.paris-</p></div><div data-bbox=)

- sorbonne.fr/IMG/pdf/MACE_Position.pdf. [Macé's surname on the title is followed by "ép. Del Vento." It is remarkable how much fine scholarship was produced by the author prior to finishing her thesis.]
- Macé, Laurence (ed.). *Voltaire: Textes interdits*. Paris: Garnier, 2010. Pp. 192. [An anthology of texts that were censored by the Roman Index.]
- Machiels, Jerome. *Privilège, censure et index dans les Pays-Bas méridionaux jusqu'au début du XVIIIe siècle*. Translation of *Privilegie, censuur en indexen in de Zuidelijke Nederlanden tot aan het begin van de 18de eeuw* (1997) by Raymond Doms. Brussels: Archives Générales du Royaume, 1997), pp. 173; bibliography; facs. illus. [Rev. by Albert Labarre in *Revue française d'histoire du livre*, 66 (1997), 425-27.]
- Machiels, Jerome. *Privilegie, censuur en indexen in de Zuidelijke Nederlanden tot aan het begin van de 18de eeuw*. Brussels: Algemeen Rijksarchief, 1997. Pp. 191; illus. [Translated by Raymond Doms into French (see previous entry).]
- Maciak, Jill. "France: Literary Underground, 18th Century." Pp. 863-65 (with bibliography) in *Censorship: A World Encyclopedia*. Ed. by Derek Jones. Foreword by Doris Lessing. 4 vols. New York: Routledge, 2002. Pp. 2950; bibliographies; index.
- Macías Delgado, J. "La Biblioteca clandestina de un ilustrado en la oposición." *Hispania Sacra*, 87 (1990), 259-391.
- Mackay, Peter. "Lost Manuscripts and Reactionary Rustling: Was There a Radical Scottish Gaelic Poetry between 1770 and 1820?" Pp. 125-39 in *The Language of Resistance? (Poetry and Song in the Age of Revolutions, 1.)* Edited by John Kirk, Andrew Noble, and Michael Brown. Afterword by Katie Trumpener. London: Pickering & Chatto, 2012. Pp. xv + 272.
- Macpherson, Sandra. "Sex at Twickenham." *ELH*, 72, no. 2 (Summer 2005), 471-93. [On pornographic responses to Samuel Richardson and his *Pamela* (on Richardson's formative impact on these works.)]
- Madl, Claire. "Libri prohibiti et censure." *Revue française d'histoire du livre*, nos. 112-13 (2001), 223-25.
- Madl, Claire, and Michael Wögerbauer. "Censorship and Booksupply." Pp. 69-87 in *The Enlightenment in Bohemia: Religion, Morality, and Multiculturalism*. (SVEC, 2011:07.). Edited by Ivo Cerman, Rita Kreuger, and Susan Reynolds. Oxford: Voltaire Foundation, 2011.
- Maiorini, Maria Grazia. "Stato e editoria: Controllo e propaganda politica durante la Reggenza." Pp. 405-26 in *Editoria e cultura a Napoli nel XVIII secolo: Atti del Convegno organizzato dall'Istituto universitario orientale, dalla Società italiana di studi sul secolo XVIII e dall'Istituto italiano per gli studi filosofici, Napoli, 5-7 dicembre 1996*. Ed. by Anna Maria Rao. Naples: Liguori, 1998.
- Maire, Catherine. "La Censure différée de l'*Esprit des lois* par Mgr Bottari." *Rivista di storia e letteratura religiosa*, 41 (2005), 175-91.
- Maire, Catherine. "L'Entrée des 'Lumières' à l'Index: Le Tournant de la double censure de l'*Encyclopédie* en 1759." *Recherches sur Diderot et sur l'Encyclopédie*, 42, no. 1 (2007), 107-40.
- Maire, Catherine. "Les Querelles jansénistes de la décennie 1730-1740." *Recherches sur Diderot et sur l'Encyclopédie*, 38, no. 1 (2005), 71-92; summary in English and French.
- Maire, Catherine. "Voltaire et les libertés de l'Église gallicane." Pp. 339-47 of *Voltaire et le Grand siècle*. (SVEC, 2006: 10.) Edited by Jean Dagen and Anne-Sophie Barrovecchio. Oxford: Voltaire Foundation, 2006.
- Maire, Catherine. "Warum wurde Diderot in Rom nicht verurteilt?" Pp. 169-78 in *Inquisition und Buchzensur im Zeitalter der Aufklärung*. (Römische Inquisition und Indexkongregation, 16.) Edited by Hubert Wolf. Paderborn: Ferdinand Schöningh, 2011.
- Malachy, Thérèse "Molière face au pouvoir: Un cas de figure: Tartuffe." *Revue d'histoire du*

- Théâtre*, 2004, nos. 1-2 [nos. 221-22] (October-December 2004), 105-10.
[In a special issue on "Theatres et secrets interdits."]
- Malesherbes, Chrétien-Guillaume de Lamoignon de. *Mémoires sur la librairie, Mémoire sur la liberté de la presse*. Edited with introduction by Roger Chartier. Paris: Imprimerie Nationale, 1994. Pp. 350. [New edition of two works published posthumously with a collected title in 1809 (*Mémoires sur la librairie et sur la liberté de la presse*), the first was written in 1758 to argue for greater liberties of the press, the second in 1788 to argue for fewer. Rev. by Raymond Birn in *Bulletin du bibliophile* (1995), 384-86; (fav.) by Elizabeth Eisenstein in *ECCB*, n.s. 24-26 (for 1996-98 [2003], 541, noting a 1979 edition by Graham E. Rodmell annotated in English); by Isabelle Kratz in *Bulletin des Bibliothèques de France*, 40, no. 4 (1995), 106-07.]
- Mallinson, Jonathan (ed.). *History of Ideas; Travel Writing; History of the Book; Enlightenment and Antiquity*. (SVEC 2005: 1). Oxford: Voltaire Foundation, 2005. Pp. v + 295; illus. [Contains an essay or essays treating censorship in 18C France and Rousseau's views on censorship.]
- Manchester, Colin. "History of the Crime of Obscene Libel." *Journal of Legal History*, 12 (1991), 37-57.
- Manevy, Alain. *Les Journalistes de la liberté et la naissance de l'opinion (1789-1793): Récit-essai sur les risques d'écrire*. Paris: B. Grasset, 1989. Pp. 255 + [v].
- Manfredi, Antonio. "Su un'edizione di cataloghi librari ecclesiastici tra i secoli XVI e XVII: Reflessi e linee di ricerca." *Bibliothecae.It*, 5, no. 2 (2016), 337-53. [On the publication by the Biblioteca Vaticana of three volumes with inventories by the Inchiesta della Congregazione dell'Indice (2013, 2014, 2015).]
- Manley, K[ieith]. A. "Infidel Books and 'Factories of the Enlightenment': Censorship and Circulating Libraries in the Age of Revolutions, 1790-1850." *Book History*, 19 (2016), 169-96.
- Manley, K[ieith]. A. "Jeremy Bentham Has Been Banned: Contention and Censorship in Private Subscription Libraries before 1825." *Library & Information History*, 29 (2013), 170-81.
- Mann, Alastair J. *The Scottish Book Trade 1500-1720: Print Commerce and Print Control in Early Modern Scotland. An Historiographical Study of the Early Modern Book in Scotland*. East Linton, East Lothian, U.K.: Tuckwell Press, 2000. Pp. [xii] + 308; appendix; bibliography; 12 graphs; 9 illus.; index; tables. [Includes the chapters "The Scottish Press and the Scottish Church"; "Copyright in Early Modern Scotland"; "Government Regulation of the Book Trade"; "Government Censorship in Early Modern Scotland"; and "Conclusion: Profit Motives, Public Policy and the 'Scottish Way'"; two appendices list "copyright patents granted, 1540 to 1708" and "officially banned books 1570s to 1700s"; a third provides "Financial information from the testaments of book traders, c. 1570 to c. 1760." Rev. (favorably) by Rab Houston in *TLS* (Sept. 28, 2001), 32; (briefly noted) by Richard B. Sher in *Eighteenth-Century Scotland*, no. 15 (2001), 44; by Arthur Williamson in *Sixteenth-Century Journal*, 33 (2002), 1207-09.]
- Manning, David. "Accusations of Blasphemy in English Anti-Quaker Polemic, 1660-1701." *Quaker Studies*, 14, no. 1 (September 2009), 27-56.
- Marazzani, Pierino. *La chiesa che censura: 500 anni di repressione e della libertà di stampa*. Rome: Massari, 1995. Pp. 128.
- Marchi, Armando. "Obscene Literature in Eighteenth-Century Italy: An Historical and Bibliographical Note." *Eighteenth-Century Life*, 9, no. 3 (October 1985), 244-60
- Marcías Delgado, Jacinta. "La biblioteca clandestina de un ilustrado en la oposición." *Hispania Sacra*, 43, no. 87 (1990), 359-391.
- Marker, Gary. *Publishing, Printing, and the Origin of the Intellectual Life in Russia, 1700-1800*. (Princeton Legacy Library.) Princeton: Princeton U. Press, 2014. Pp. xiv + 301; bibliography; figures; index. [First published in 1985. Covers a broad survey of major

- topics: censorship, authorship, patronage, publishing, readership.]
- Márquez Macías, Rosario. *El trasvase cultural a América: Las bibliotecas privadas de los emigrantes españoles en el siglo XVIII*. (La otra América, 5.) Seville: Aconcagua Libros, 2002. Pp. 92 + [12]. [Section 3 treats "Legislación y censura de los libros" (19-27).]
- Marsden, Jean I. "Female Spectatorship, Jeremy Collier, and the Anti-Theatrical Debate." *ELH*, 65 (1998), 877-98.
- Marsh, Joss. *Word Crimes: Blasphemy, Culture, and Literature in Nineteenth-Century England*. Chicago: U. of Chicago Press, 1998. Pp. xii + 431. [Rev. by Kate Flint in *Victorian Studies*, 42, no. 3 (1999/2000), 544-46; by Kyle Grimes in *Criticism*, 41 (1999), 550-53; by Marion Shaw in *RES*, 50 (1999), 544-46; and W. David Shaw in *Nineteenth-Century Literature*, 54 (1999), 107-09.]
- Marshall, John. *John Locke: Resistance, Religion, and Responsibility*. Cambridge: Cambridge U. Press, 1994. Pp. xxi + 485. [Rev. by Mark Goldie in *TLS* (23 Dec. 1994), 26.]
- Marshall, John. *John Locke, Toleration, and Early Enlightenment Culture*. Cambridge: Cambridge U. Press, 2006. Pp. viii + 767. [Rev. by J. C. D. Clark in *Journal of Eighteenth-Century Studies*, 32 (2009), 267-68; (favorably) by William Gibson on H-Albion; (fav.; with other books) by Glenn A. Moots in *Eighteenth-Century Studies*, 40 (2007), 482-86. Released in paperback in 2010]
- Martín, Gregorio C. "Prensa liberal y censura progresista: Origen y ocaso de *El Español*." Pp. 14-43 in *Negotiating Past and Present: Studies in Spanish Literature for Javier Herrero*. Edited by David Thatcher Gies. Charlottesville, VA: Rookwood, 1997. Pp. xxii + 272.
- Martin, Henri-Jean. *The French Book: Religion, Absolutism, and Readership, 1585-1715*. (Johns Hopkins Symposia in Comparative History, 22.) Trans. by Paul Saenger and Nadine Saenger. Baltimore: Johns Hopkins U. Press, 1996. Pp. xii + 117; 46 illus.; index; maps. [Treatment of 16C-18C booktrade relations with political and religious structures; censorship; book illustration.]
- Martin, Isabelle. "Colportage théâtral: *Ericie ou la Vestale* de Dubois-Fonanelle, les risques du métier." *Revue d'Histoire du Théâtre*, nos. 221-22 (2004), 111-20; summary in English. [Jean-Gaspard Dubois-Fonanelle, 1737-1812; the *Ericie ou la Vestale* is an example of clandestine literature.]
- Martin, Robert W. T. *The Free and Open Press: The Founding of the American Democratic Press Liberty, 1640-1800*. New York: New York U. Press, 2001. Pp. 239; bibliography; index. [Rev. by David Copeland in *Journalism and Mass Communication Quarterly*, 79 (2002), 766-68; by Jeffrey L. Pasley in *William and Mary Quarterly*, 3rd series, 62 (2005), 340-43; by Julie Hedgepeth Williams in *Journalism History*, 28 (2002), 147.]
- Martínez Baro, Jesús. "Las hogueras se extingan": La Inquisición en la poesía de la prensa gaditana entre 1811 y 1813." *Cuadernos de Ilustración y Romanticismo*, 13 (2005), 109-39; summary.
- Martínez Luna, Esther. "La consciencia literaria de la clase letrada en el *Diario de México*: Apertura y flexibilidad." *Estudios del Siglo XVIII*, 16 (2006), 165-85.
- Marziani, Donatella. "La censura libraria nei secoli XVII e XVIII." Thesis at U. of Suor Orsola Benincasa (Naples), 2006. Pp. 166; bibliography [available on the WWW].
- Mason, Haydn T. (ed.). *The Darnton Debate: Books and Revolution in the Eighteenth Century*. (SVEC, 359.) Oxford: Voltaire Foundation, 1998. Pp. ix + 305; bibliography of works by Robert Darnton [295-96]; 3 illus.; index. [Twelve essays focused on Robert Darnton's work on the distribution and effects of reading materials and on censorship and the book trade in eighteenth-century France, plus Darnton's "Two Paths through the Social History of Ideas." The essays are: D. F. McKenzie's "Trading Places? English 1689 - France 1789" (1-24); Roland Mortier's "Le savant, le chat et le cataplasme" (25-30); François Moureau's "Le rendez-vous manque de Bougainville: Du voyage au livre" (31-64); Carla Hesse's "French Women in Print, 1750-1800: An Essay in Historical Bibliography" (65-

- 82); Jonathan Rose's "The History of Books: Revised and Enlarged" (83-104); Jeremy D. Popkin's "Robert Darnton's Alternative (to the) Enlightenment" (105-28); Daniel Gordon's "The Great Enlightenment Massacre" (129-56); Elizabeth L. Eisenstein's "Bypassing the Enlightenment: Taking an Underground Route to Revolution" (157-78); David A. Bell's "Why Books Caused a Revolution: A Reading of Robert Darnton" (179-88); Thomas E. Kaiser's "Enlightenment, Public Opinion, and Politics in the Works of Robert Darnton" (189-206); Renato Pesta's "Beyond Empiricism: A Comment on Robert Darnton's Work" (207-234); and Dominique Varry's "Pour de nouvelles approches des archives de la Société Typographique de Neuchâtel" (235-50). Rev. William Doyle in *TLS* (July 2, 1999), 26; (fav.; with another book) by Sean C. Goodlett and Raymond Birn in *ECS*, 33 (1999), 149-51; (fav.) by Richard B. Sher in *SHARP News*, 8, no. 2 (Spring 1999), 7-8; by David Williams in *MLR*, 95 (2000), 510-11; by Viviana Zito in *Studi francesi*, 44, no. 131 (2000), 390-91.]
- Mass, Edgar. *Literatur und Zensur in der Aufklärung: Produktion, Distribution und Rezeption des Lettres persanes*. (Analecta Romanica, 46.) Frankfurt am Main: Klostermann, 1981. Pp. xi + 328. [Rev. by Otto Dann in *Zeitschrift für Historische Forschung*, 15, no. 2 (1988), 243-44.]
- Mattson, Annie. *Komediant och riksförräddare: Handskriftcircularade smädeskrifter mot Gustaf III*. (Skrifter utgivna av Litteraturvetenskapliga Institutionen vid Uppsala Universitet, 45.) Västerås: Edite Vastras Aros; Uppsala: Uppsala Universitet, 2010. Pp. 411; illus. [Ph.D. dissertation offering an indepth analysis of roughly a dozen illegal publications of the Gustavian period, 1771-1792, with a bibliography of 109 works classified as libels. Rev. by James Massengale in *Scandinavian Studies*, 83 (2011), 155-58.]
- Matyaszewski, Pawel. "Cenzura we Francji doby oswiecenia." *Roczniki Humanistyczne*, 51, no. 5 (2003), 5-23; summary in French.
- May, James E. (comp.). "Recent Studies of Censorship, Press Freedom, Libel, Obscenity, etc., in the Long Eighteenth Century, Published 1987-2009." *BibSite* [Website of the Bibliographical Society of America]. Open-access online posting, 2010. <http://www.bibsocamer.org/BibSite/contents.htm>.
- May, James E. (comp.). "A Select Bibliography of Recent Studies of Censorship, Libel, Obscenity, and Press Freedom [Parts 1-2]." *East-Central Intelligencer*, n.s. 18, no. 3 (September 2004), 72-77; 19, no. 2 (February 2005), [81-97].
- Mayo, Christopher. "Some Indecorous Passages Expurgated from Lord Chesterfield's Published Letters." *Notes and Queries*, n.s. 51 (2004), 126-28.
- McCarthy, John A., and Werner von der Ohe (eds.). *Zensur und Kultur: Zwischen Weimarer Klassik und Weimarer Republik mit einem Ausblick bis Heute / Censorship and Culture: From Weimar Classicism to Weimar Republic and Beyond*. (Studien und Texte zur Sozialgeschichte der Literatur, 51.) Tübingen: Niemeyer, 1995. Pp. vi + 243; illus.; indices. [Relevant essays include McCarthy's introduction "Zensur und Kultur: 'Autoren nicht Autoritäten!'" (1-13); Ute Daniel's "Zensur und Volkskultur im 18. Jahrhundert: Die Feiertagsfrage im Süden des alten Reichs" (14-36); Wofram Siemann's "Normenwandel auf dem Weg zur 'modernen' Zensur: Zwischen 'Aufklärungspolizei,' literaturkritik und Politischer Repression (1789-1848)" (63-86); and Barbara Becker-Cantarino's "Geschlechtszensur: Zur Literaturproduktion der deutschen Romantik" (87-98). Rev. by Gabrielle Bersier in *German Quarterly*, 70 (1997), 312-13; by Anita Bunyan in *MLR*, 93 (1998), 288-89; by Klaus Rek in *Leipziger Jahrbuch zur Buchgeschichte*, 8 (1998), 398-402.]
- McClellan, James. E. *Specialist Control: The Publications Committee of the Académie royale des sciences (Paris), 1700-1793*. (Transactions, 93, part 3.) Philadelphia: American Philosophical Society, 2003. Pp. xii + 134; bibliography; illus.; index.
- McCord, Brian. "'Charming and Wholesome Literature': *Fanny Hill* and the Legal 'Production of

- Production.” Pp. 267-85 in *Launching Fanny Hill: Essays on the Novel and its Influences*. (AMS Studies in the Eighteenth Century, 41.) Edited by Patsy Fowler, Alan Jackson, and Peter Sabor. New York: AMS Press, 2003.
- McCord, James N. “Taming the Female Politician in Early Nineteenth-Century England: *John Bull* versus Lady Jersey.” *Journal of Women’s History*, 13, no. 4 (Winter 2002), 31-54. [On the libel suit of Sarah Sophia Villers, Countess of Jersey, a friend of the queen, during the Queen Caroline affair” (1820-21), in response to attacks by the ministerial press, including the newspaper *John Bull*.]
- McCorison, Marcus A. “Printers and the Law: The Trials of Publishing Obscene Libel in Early America.” *Papers of the Bibliographical Society of America*, 104 (2010), 181-217; with 3 appendices: “Chronological List of Early American Editions of Texts Cited in this Essay” [208-14, 26 early titles]; “Chronological List of Early American Trials for Distribution of Obscene Libel Cited in this Essay” [1807-1842]; and “Chronological List of Some Early American Laws for Distribution of Obscene Libel Cited in this Essay” [nine cases, 1764-1868]; 1 illus. of a plate of Sterne’s *A Sentimental Journey* (1795)].
- McCorison, Marcus A. “Risqué Literature in North America.” *Erotische Literatur Mitteilungen zu Erforschung und Bibliographie*, 9 (2008), 75-101. [A version of the BibSite bibliography “Risqué Literature Published in America before 1877,” posted online with open-access at BibSite (Bibliographical Society of America), 2003.]
- McCorison, Marcus A. “Risqué Literature Published in America before 1877.” Online open-access posting at BibSite (Bibliographical Society of America), 2003.
- McCoy, Ralph E. (comp.). *Freedom of the Press: An Annotated Bibliography. Second Supplement: 1978-1992*. Foreword by Franklin S. Haiman. Carbondale, IL: Southern Illinois U. Press, 1993. Pp. xiv + 414; index. [Rev. (fav.) by D. Altschiller in *Choice*, 31 (1994), 1558; (fav.) by T. H. Howard-Hill in *PBSA*, 88 (1994), 521-22.]
- McDowell, Paula. “Enlightenment Enthusiasm and the Spectacular Failure of the Philadelphian Society.” *Eighteenth-Century Studies*, 35 (2002), 515-33. [On the failure of the publication program of the Philadelphian Society for the Advancement of Divine Philosophy, a London-based group inspired by mystical tenets of Jakob Böhme, held together by Rev. John Pordage and then Jane Lead. The essay touches on a social sort of censorship of enthusiastical writing.]
- McElligott, Jason. “The Book Trade, Licensing, and Censoring.” Pp. 135-53 of *The Oxford Handbook of Literature & the English Revolution*. Edited by Laura Lunger Knoppers. Oxford: Oxford U. Press, 2013. Pp. xxvii + 715.
- McElligott, Jason. “‘A Couple of Hundred Squabbling Small Tradesmen’? Censorship, the Stationers’ Company, and the State in Early Modern England.” *Media History*, 11, no. 1-2 (April-August 2005), 87-104.
- McElligott, Jason (ed.). *Fear, Exclusion, and Revolution: Roger Morrice and Britain in the 1680s*. Aldershot: Ashgate, 2006. Pp. xii + 228. [Includes Geof Kemp’s “L’Estrange and the Publishing Sphere”; Gary S. De Krey’s “Reformation and ‘Arbitrary Government’: London Dissenters and James II’s Policy of Toleration”; Mark Knights’s “Judging partisan News and the Language of Interest”; Melinda Zook’s “Nursing Sedition: Women, Dissent, and the Whig Struggle”; and David L. Wykes’s “Dissenters and the Writing of History: Ralph Thoresby’s ‘Lives and Characters.’”]
- McElligott, Jason. “The Politics of Sexual Libel: Royalist Propaganda in the 1640s.” *Huntington Library Quarterly*, 67 (2004), 75-99.
- McElligott, Jason. *Royalism, Print, and Censorship in Revolutionary England*. Woodbridge, Suffolk, and Rochester, NY: Boydell & Brewer, 2007. Pp. + 274. [Treats royalist newsbooks. Rev. by Walter Chernaik in *Library*, 7th ser., 3 (2002), 426-27; by Jerome de Groot in *TLS* (11 July 2008), 25; by Derek Hirst in *Journal of British Studies*, 48 (2009), 210-12; by Philip Major in *Modern Language Review*, 104 (2009), 838-39; by Robert

- McJimsey in *Seventeenth-Century News*, 66, nos. 1-2 (2008), 76-78.]
- McElligott, James, and Eve Patten (eds.). *Perils of Book Culture: Book, Print, and Publishing History in Theory and Practice*. New York: Palgrave Macmillan, 2014. Pp. 242. [Includes the introductory overview "The Practice of Book and Print Culture: Sources, Methods, Readings" by Leslie Howsam (17-34) and then a essays ranging through the Medieval and Renaissance period to more modern times.]
- McGhee, Jim. "Obscene Libel and the Language of 'The Imperfect Enjoyment.'" Pp. 42-65 in *Reading Rochester*. Ed. by Edward Burns. New York: St. Martin's, 1995. Pp. 232.
- McKee, George D. "La surveillance officielle de l'Estampe entre 1810 et 1830: le Dépôt Légal, la *Bibliographie de la France*, le projet 'Image of France' et leurs statistiques." *Nouvelles de l'Estampe*, no. 188 (2003), 23-35. [With much new archival info.]
- McKenna, Antony. "L'Hérésie dans la littérature clandestine." *Dix-huitième siècle*, 22 (1990), 301-13.
- McKenna, Antony. "Les Manuscrits clandestins dans la bibliothèque du marquis de Méjanès." Pp. 19-40 in *Treize études sur Aix et la Provence au XVIIIe siècle*. Aix-en-Provence: U. de Provence, 1995. Pp. 223.
- McKenna, Antony. "Les Manuscrits philosophiques clandestins." Pp. 192-204 of *The Eighteenth Century Now: Boundaries and Perspectives*. (SVEC, 2005: 10.) Edited by Jonathan Mallinson. Oxford: Voltaire Foundation, 2005. Pp. ix + 348; transcripts.
- McKenna, Antony. "Le Manuscrits philosophiques clandestins à l'Age classique." *XVIIIe Siècle*, 191 (1996), 523-35.
- McKenna, Antony. "Les Masques de Pierre Bayle: Pratiques de l'anonymat." *Littératures Classiques*, 80 (2013), 237-48; summary in English and French. [In a special issue on "L'Anonymat de l'oeuvre XVI^e-XVIII^e siècles.]
- McKenna, Antony. "La Philosophie des Lumières et le statut de la philosophie clandestine." Pp. 55-63 in *Interdisciplinarity-Qu'est-ce que les Lumières? La reconnaissance au dix-huitième siècle*. (SVEC, 2006: 12.) Oxford: Voltaire Foundation, 2006. Pp. v +400.
- McKenna, Antony. "Sur l'hérésie dans la littérature clandestine." *Dix-huitième siècle*, 22 (1990), 301-13; 4-p. bibliography. [For some other of McKenna's publications, see above for volumes of *Lettre clandestine* co-edited with Artigas-Menant and with Olivier Bloch.]
- McKenna, Antony, and Alain Mothu (eds.). *La Philosophie clandestine à l'Age classique: Actes du colloque de l'Université Jean Monnet Saint-Etienne du 29 septembre au 2 octobre 1993*. (Bibliographica, 4.) Oxford: Voltaire Foundation; Paris: Universitas, 1997. Pp. 539; facsimiles; index. [Includes M. Sankey's "Lire le manuscrit clandestin: *L'Autre Mondo* de Cyrano de Bergerac" (279-89); and A. Del Prete's "Entre Descartes et Malebranche: *Le Traité de l'infini créé*" (307-19).]
- McLeod, Jane. *Licensing Loyalty: Printers, Patrons, and the State in Early Modern France*. (Penn State Series in the History of the Book.) University Park, PA: Penn State U. Press, 2011. Pp. 312; 2 appendices [entitled: "Printers' Wealth in the Eighteenth Century" and "Some Licensed Provincial Printers Involved in the Clandestine Book Trade, 1750-89 by Town"]; bibliography [275-92]; index. [A strongly evidenced study of the threat of print culture to government and actions by the government and the press in response. Topics covered include actions by the royal council in 1667 and 1701, the enforcement of printers' quotas in the provinces after 1704, arguments by printers in their requests for licenses, 1667-1789, five case studies during the reign of Louis XVI, and an assessment of the social position of printers in 1750-1789. The two appendices contain: 1) Printers' Wealth in the eighteenth century; and 2) Some licensed provincial printers involved in the clandestine book trade, 1750-89, by town.]
- McRae, Andrew. "Reading Libels: An Introduction." *Huntington Library Quarterly*, 69 (2006), 1-14. [Introduction to an issue devoted to libel in the seventeenth century, with a section on "Reading Libels: Rhetoric, Genre, Textuality, Theory," including Adam Smyth's

- "'Reade in one age and understood i'th'next': Recycling Satire in the Mid-Seventeenth Century" (67-82) and James Loxley's "On Exegetical Duty: Historical Pragmatics and the Grammar of the Libel" (83-102); and another section on "Libels in Action: Authorship, Transmission, and Interpretation."]
- McShane, Angela J. (comp.). *Political Broadside Ballads of Seventeenth-Century England: A Critical Bibliography*. London: Pickering & Chatto, 2011. Pp. 648. [Rev. by Ian Archer in *English Historical Review*, 128 [issue #534] (2013), 1234-36.]
- McTague, John. "Censorship, Reissues, and the Popularity of Poetical Miscellanies." *Eighteenth-Century Life*, 41, no. 1 (January 2017), 96-115. [Examines *Poems on Affairs of State*, vol. 4 (1707) and *The Foundling Hospital for Wit* (1743, 1744), both censored works, and through them problems in assessing the popularity of reprinted works.]
- McTague, John. "The *New Atalantis* Arrests: A Reassessment." *Library*, 7th series, 15 (2014), 439-46. [John Morphey and James Woodward were arrested in 1709 for the publication of Delarivier Manley's *The New Atalantis*. McTague adds information from the draft warrants for their arrest and search.]
- Mee, Jon. "'Examples of Safe Printing': Censorship and Popular Radical Literature in the 1790s." *Essays and Studies*, n.s. 46 (1993), 81-95.
- Mee, Jon, and Mark Crosby. "'This Soldierlike danger': The Trial of William Blake for Sedition." Pp. 111-24 in *Resisting Napoleon: The British Response to the Threat of Invasion, 1797-1815*. Ed. by Mark Philip. Aldershot: Ashgate, 2006. Pp. xiv + 248; illus.
- Melançon, Benoît. "Faire catleys au XVIII^e siècle." *Études Françaises*, 32 (1996), 65-68. [In an issue devoted to the erotic novel with an introduction by Melançon and Jean M. Goulemot.]
- Mellot, Jean-Dominique. "La capitale et l'imprimé à l'apogée de l'absolutisme (1618-1723)." *Histoire et civilisation du livre*, 5 (2009), 17-44.
- Mellot, Jean-Dominique. "Fontenelle censeur royal ou approbateur éclairé?" *Revue Fontenelle*, 6-7 (2010), 51-72.
- Mellot, Jean-Dominique, and Anne Boyer. "Dans les archives de la police (du livre): Une enquête inédite sur l'imprimerie parisienne en 1744." *Histoire et civilisation du livre*, 7 (2011), 33-84.
- Méndez, María Agueda. "The Mexican Inquisition vs. The Spirit of Independence." *Dieciocho*, 14, nos. 1-2 (1991), 92-101.
- Mervaud, Christiane. "L'Intolérance et l'intolérable dans *Le traité sur la tolérance*." *Op. Cit.: Revue de littératures Française et Comparée*, 13 (1999), 141-46.
- Meyer, Steffen-Werner. *Bemühungen um ein Reichsgesetz gegen den Büchernachdruck: Anlässlich der Wahlkapitulation Leopolds II. aus dem Jahre 1790*. (Rechtshistorische, 291.) Frankfurt am Main: P. Lang, 2004. Pp. xxvi + 177; bibliography; illus. [Revised doctoral thesis at Universität des Saarlandes, 2003, related to the regulation of the press.]
- Milhous, Judith, and Robert D. Hume. "Charles Killigrew's Petition about the Master of the Revels' Power as Censor (1715)." *Theatre Notebook*, 41 (1987), 74-79; transcription and translation. [On Killigrew's effort to protect his office. Rev. (fav.) in *Scriblerian*, 21.1 (Autumn 1988), 57-58.]
- Miller, Rachel. "Physic for the Great: Dryden's Satiric Translations of Juvenal, Persius, and Boccaccio." *Philological Quarterly*, 68 (1989), 53-75. [Rev. (fav.) in *Scriblerian*, 22, no. 2 (Spring 1990), 136. Another discussion of clandestine satire of William in Dryden's translations of Juvenal and Persius is offered in 1989 by Kirk Combe, and James Winn covered Dryden's coded method in a 1988 article.]
- Milling, Jane. "'Abominable, Impious, Prophane, Lewd, Immoral': Prosecuting the Actors in Early Eighteenth-Century London." *Theatre Notebook*, 61 (2007), 132-43.
- Minois, Georges. *The Atheist's Bible: The Most Dangerous Book that Never Existed*. Translated by Lys Ann Weiss. Chicago: U. of Chicago Press, 2012. Pp. xii + 249. [Minois added a

- new preface for this English edition. On the *De Tribus impostoribus*, a medieval work treating Moses, Jesus, and Mohammed as impostors, published in Latin and French versions in the eighteenth century. Rev. by Glenn W. Olsen in *Catholic Historical Review*, 99, no. 4 (2013), 767-68.]
- Minois, Georges (ed.). *Censure et culture sous l'Ancien Régime*. Paris: A. Fayard, 1995. Pp. 335; appendices; bibliography [311-19]; index [321-31].
- Miqueu, Christophe, and Mason Chamie (eds.). *Locke's Political Liberty: Reading and Misreadings*. (SVEC, 2009:04.) Oxford: Voltaire Foundation, 2009. Pp. xiv + 230; bibliography; index. [Includes Miqueu's "Beyond Canon and Revision: Exploring Locke's Reception"; Daniel Carey's "Two Strategies on Toleration: Locke, Shaftesbury, and Diversity"; Gerhardt Stenger's "Liberty and Toleration: Locke, Voltaire, and Laïcité à la française"; and Jorn Schosler's "The Reception of Locke's Political Philosophy in Denmark: An Historical Approach."]
- Mitchell, James. "The Use of the False Imprint 'Londres' during the French Revolution, 1787-1800." *Australian Journal of French Studies*, 29 (1992), 185-219; 2 of plates; bibliography of 292 works cited [196-213].
- Mitchell, Jim. [Presumably also known as "C. J. Mitchell."] "Printers' Motives for Using False, Fictitious, or Misleading Imprints." Pp. 31-43 in *An Index of Civilization: Studies of Printing and Publishing History in Honour of Keith Maslen*. Edited by Ross Harvey, Wallace Kirsop, and B. J. McMullin (eds.). Clayton, Victoria, Australia: Center for Bibliographical and Textual Studies, Monash U., 1993. Pp. xiii + 249; bibliography of Maslen's publications [vii-xiii]; frontispiece; illus.; index.
- Mix, York-Gothart. *Ein "Oberkunze darf nicht vorkommen": Materialien zur Publikationsgeschichte und Zensur des Hinze-Kunze-Romans von Volker Braun*. Wiesbaden: Harrassowitz, 1993. Pp. 235. [On Germany of 1930s-40s.]
- Molivas, Gregory. "From Religion to Politics: The Expression of Opinion as the Common Ground between Religious Liberty and Political Participation in the Eighteenth-Century Conception of Natural Rights." *History of Political Thought*, 21 (2000), 237-60.
- Monod, Paul. "The Jacobite Press and English Censorship, 1689-95." Pp. 125-42 in *The Stuart Court in Exile and the Jacobites*. Ed. by Eveline Cruickshanks and Edward Corp. London: Hambledon Press, 1995 [Reprinted by Continuum in 2003.]
- Monod, Paul K. *Jacobitism and the English People, 1688-1788*. Cambridge: Cambridge U. Press, 1989. Pp. c. 410; bibliography; illus.; map; index. [Includes "All the lawful heir? The Problem of Jacobite Seditious Words." Rev. by Deborah Jackson Leslie in *ECCB*, n.s. 15 (for 1989 [1996]), 81.]
- Monod, Paul Kleber. "A Restoration? 25 Years of Jacobite Studies." *Literature Compass*, 10, no. 4 (2013), 311-30; summary. [On-line journal published by Wiley: at <http://literature-compass.com/18th-century/>.]
- Monsagrati, Giuseppe. "Una moderata libertà di stampa (moderata): Il Consiglio di censura di Pio IX." In *Dall'erudizione alla politica: Giornali, giornalisti ed editori a Roma tra XVII e XX secolo*. (Temi di storia, 3.) Ed. by Marina Caffiero and Giuseppe Monsagrati. Milan: Franco Angeli, 1997.
- Montanari, Anna Paola. "Il controllo della stampa 'ramo di civile polizia': L'affermazione della censura di Stato nella Lombardia Austriaca del XVIII sec." *Roma moderna e contemporanea: Rivista interdisciplinare di storia*, 2 (1994), 343-78.
- Montandon, Alain (ed.). *Teatro et censura*. Naples: Liguori, 2004.
- Moody, Jane. *Illegitimate Theatre in London, 1770-1840*. Cambridge: Cambridge U. Press, 2000. Pp. xiv + 278. [Topics include censorship. Rev. by Gillian Russell in *Journal of British Studies*, 42 (2003), 396-405.]
- Moody, Jane. "Inchbald, Holcroft, and the Censorship of Jacobin Theatre." Pp. 197-211 in *Women's Romantic Theatre and Drama: History, Agency, and Performativity*. Edited by

- Lilla Maria Crisafulli and Keir Elam. Farnham: Ashgate, 2010. Pp. xii + 292.
- Moore, Benjamin S. "Reforming Authors: Censorship, Copyright, the Early English Novel." Ph.D. Diss., U. of Iowa, 1992. *Dissertation Abstracts International*, 54A (1993), 535.
- Moore, J. K. *Primary Materials Relating to Copy and Print in English Books of the Sixteenth and Seventeenth Centuries*. (Occasional Papers of the Oxford Bibliographical Society, 24.) Oxford: Oxford Bibliographical Society and the Bodleian Library, 1992. xiii + 103 + 60 of plates; checklists; illustrations; indices [of manuscripts, printers, licensers, and authors-titles].
- More, Anna. "Thinking with the Inquisition: Heretical Science and Popular Knowledge in Seventeenth-Century Mexico." *Romantic Review*, 103, nos. 1-2 (2012), 111-32. [In a special section entitled "Examining Heretical Thought" edited with an introduction by Jose Rebas and Jesus Rodriguez-Velasco.]
- Mori, Gianluca. "Benoît de Maillet et son traité 'Sur la nature de l'âme.'" *Lettre clandestine*, 4 (1996), 459-91. [From the 1995 conference. Appended to Mori's introductory essay is her edition "Benoît de Maillet et son traité 'Sur la nature de l'âme.'" (475-91).]
- Mori, Gianluca. "Du manuscrit à imprimé: Les *Nouvelles libertés de penser*." *Lettre clandestine*, 2 (1993 [1994]), 129-34.
- Mori, Gianluca. "Littérature clandestine et tradition philosophique." *Lettre clandestine*, 8 (1999), 5-8.
- Mori, Gianluca. *Philosophes sans Dieu: Textes athées clandestins du XVIII^e siècle*. (Libre pensée et Littérature clandestine, 26.) Paris: H. Champion, 2005. Pp. 400.
- Mori, Gianluca. "Sur la collection clandestine du consul Maillet." *Lettre clandestine*, 3 (1994 [1995?]), 301-03.
- Mori, Sara. "La Censura delle opere di viaggio in Toscana nella prima metà dell'Ottocento." Pp. 213-33 in *Viaggiare con i libri: Saggi su editoria e viaggi nell'Ottocento*. (La Sfere, 131.) Edited by Gianfranco Tortorelli. Bologna: Pendragon, 2012. Pp. 342.
- Morillo, John. "Seditious Anger: Achilles, James Stuart, and Jacobite Politics in Pope's *Iliad* Translation." *Eighteenth-Century Life*, 19, no. 2 (1995), 38-58.
- Morini, Massimiliano, and Romana Zacchi (eds.). *Forme della censura*. Naples: Liguori, 2006. Pp. c. 200; index. [Includes the editors' introduction; Morini's "Traduzione e censura" (119-38); Marco Presotto's "Teatro e censura nel Siglo del Oro spagnolo" (77-96); and Zacchi's "Libertà di espressione e potere in Inghilterra nell'età moderna" (11-28).]
- Morrissey, Lee. *The Constitution of Literature: Literacy, Democracy, and Early English Literary Criticism*. Stanford: Stanford U. Press, 2008. Pp. xii + 242; index. [Rev. (with other books) by Elizabeth Powers in *Eighteenth-Century Intelligencer*, 23, no. 2 (May 2009), 42-46.]
- Morrissey, Lee. "Towards an Archaeology of the First Amendment's Free Speech Protections." Pp. 165-90 in *Freedom of Speech: The History of An Idea*. (Aperçus: Histories Texts Cultures.) Edited by Elizabeth Powers. Lewisburg: Bucknell University Press, 2011.
- Mostefai, Ourida, and John T. Scott. *Rousseau and l'Infame: Religion, Toleration, and Fanaticism in the Age of Enlightenment*. (Faux titre, 326.) Amsterdam: Rodopi, 2009. Pp. 309.
- Mothu, Alain. "Les Lectures 'Nécessaires' du marquis de Sade." *Lettre clandestine*, 3 (1994 [1995]), 311-19.
- Mortier, Roland. "Diderot, le censeur Marin et les souvenirs de la Marquise de Caylos." *Recherches sur Diderot et sur l'Encyclopédie*, 24 (1998), 151-53.
- Moulton, Ian Frederick. *Before Pornography: Erotic Writing in Early Modern England*. (Studies in the History of Sexuality.) Oxford: Oxford U. Press, 2000. Pp. xiii + 268; 17 illus.; index. [On erotic literature and changing attitudes toward it from the Elizabethans

- through Samuel Pepys, noting the objectification of pornography and its association with Italian authors, especially Aretino. Rev. by Bruce Boehrer in *JEGP*, 101 (2002), 129-29; (fav.) by Anthony Fletcher in *TLS* (June 1, 2001), 32-33; by Karen Harvey in *Journal of the History of Sexuality*, 11 (2002), 521-24; by N. Rhodes in *N&Q*, n.s. 49 (2002), 415-16; (fav.; with another book) by Norbert Schürer in *ECS*, 34 (2001), 476-78.]
- Moureau, François (ed.) *De bonne Main: La Communication manuscrite au XVIII^e siècle*. (Bibliographica, 1.) Paris: Universitas; Oxford: Voltaire Foundation; with the assistance of CNRS, 1993. Pp. 195; bibliography of manuscript and printed sources on manuscripts, especially clandestine manuscripts [177-80]; foreword by the editor; indices [1) checklist of manuscripts discussed in the book, arranged alphabetically by title, and indexed by location; 2) of personal names]. [Includes "Le plume et le plomb" by François Moureau (5-16); "La fonction du manuscrit par rapport à l'imprimé" by Françoise Weil (17-27); "Secrètes correspondances: La fonction du secret dans les correspondances littéraires" by Jochen Schlobach (29-42); "Correspondances érudites et 'littéraires'" by Jens Häselser (43-49); "Réflexions sur un recueil de manuscrits philosophiques clandestins" by Antony McKenna (51-57); "La communication manuscrite et la genèse de *Telliamed*" by Claudine Cohen (59-69); "Eléments d'une sociologie de la littérature clandestine: Lecteurs et éditeurs de *Telliamed*" by Miguel Benitez (71-96); "Une légende en quête d'un manuscrit: Le *Commentaire sur la Bible* de Mme Du Châtelet" by Bertram Eugene Schwarzbach (97-116); "Les nouvelles à la main dans le système d'information de l'Ancien Régime" by François Moureau (117-34); "Les nouvelles à la main: la perspective du client" by Larry Bongie (135-42); "Clandestinité et ventes publiques: Le statut du manuscrit," with a checklist of catalogued manuscripts arranged alphabetically by collectors (based on those published by Friedheim Beckmann (1988) and Françoise Blechet (1991), 165-75, by François Moureau (143-75). Rev. (fav.) in a review essay ("The History of the Book in Early Modern France: Directions and Challenges") by Jack Censer in *ECL*, n.s. 19, no. 1 (Feb. 1995), 84-95; (fav.) by Robert Favre in *Dix-huitième siècle*, 26 (1994), 558; by Nicole Masson in *Bulletin du bibliophile* (1994), 456-57; by Christopher Todd in *Modern Language Review*, 90 (1995), 756-57.]
- Moureau, François. "Du clandestin et de son bon usage au XVIII^e siècle." *Lettre Clandestine*, 6 (1997), 271-83.
- Moureau, François. "Manuscrits de la vente Bignon (1849)" *Lettre clandestine*, 4 (c. 1995 [papers of 1995 conference), 557-58. [See volumes of *Lettre clandestine* under editors Artigas-Menant et al. for other articles by Moureau.]
- Moureau, François. *La Plume et le Plomb: Espaces de l'imprimé et du manuscrit au siècle des lumières*. (Lettres françaises.) Paris: Presses de l'Université Paris-Sorbonne, 2006. Pp. 728; illustrations; index. [Rev. in a review essay ("New Needs in Libraries") by David McKitterick in *Book Collector*, 56 (2007), 11-30.]
- Moureau, Isabelle. "Libertinisme et philosophie." *Synthèse*, 126, no. 1 (March 2005), 139-60.
- Moutefai, Ourida, and John T. Scott (eds.). *Rousseau and l'Infâme: Religion, Toleration, and Fanaticism in the Age of Enlightenment*. Amsterdam: Rodopi, 2009. Pp. 308. [Includes such studies as Christopher Bertram's "Toleration and Pluralism in Rousseau's Civil Religion."]
- Mudge, Bradford K. *When Flesh Becomes Word: An Anthology of Early Eighteenth-Century Libertine Literature*. New York: Oxford U. Press, 2004. Pp. xxxiii + 332. [Rev. by Neil Guthrie on *Eighteenth-Century Book Reviews Online* (EBRO); by Joseph Pappa in *Scriblerian*, 37, no. 2-38, no. 1 (2005), 160-61; (with another book) by Peter Sabor in *ECF*, 19 (2006), 217-21.]
- Mudge, Bradford K. *The Whore's Story: Women, Pornography, and the British Novel, 1684-1830*. New York: Oxford U. Press, 2000. Pp. 304; 26 illus. [Like I. F. Moulton's *Before*

- Pornography* (2000), on the differentiation of pornography as a distinct genre. Rev. by Peter Sabor in *Age of Johnson*, 13 (2002), 585-88; (fav.; with another book) by Norbert Schurer in *ECS*, 34 (2001), 476-78; in a review essay ("Pornography and the Fall of the Novel") by James Grantham Turner in *Studies in the Novel*, 33 (2001), 358-64.]
- Mueller, Andreas K. "A 'Body Unfitt': Daniel Defoe in the Pillory and the Resurrection of the Versifying Self." *The Eighteenth-Century: Theory and Interpretation*, 54, no. 2 (Fall 2013), 393-407.
- Müller, Beate (ed.). *Censorship and Cultural Relations in the Modern Age*. Amsterdam: Rodopi, 2004. Pp. vi + 250.
- Müller-Oberhäuser, Gabrielle. "'The press ought not to be open to all': Zensur in England im Zeitalter der Aufklärung." Pp. 111-44 in *Inquisition und Buchzensur im Zeitalter der Aufklärung*. (Römische Inquisition und Indexkongregation, 16.) Edited by Hubert Wolf. Paderborn: Ferdinand Schöningh, 2011.
- Müller-Oberhäuser, Gabrielle. "'Wicked, Seditious, and Traiterous Books': Buchzensur im reformatorischen England im Spannungsfeld von Religion und Politik." Pp. 117-38 in *Zensur abweichender Meinungen durch Kirche und Staat*. Edited by the Geschichtsverein der Diözese Rottenburg-Stuttgart. (*Rottenburger Jahrbuch für Kirchengeschichte*, 28 [for 2009].) Stuttgart: Thorbecke, 2011. Pp. 363.
- Müller-Sievers, Helmut. "Skullduggery: Goethe and Oken, Natural Philosophy and Freedom of the Press." *Modern Language Quarterly*, 59, no. 2 (1998), 231-59.
- Mulsow, Martin. "Bibliotheca Vulcani: Das Projekt einer Geschichte der Verbrannten Bücher bei Johann Lorenz Mosheim und Johann Heinrich Heubel." *Das Achtzehnte Jahrhundert*, 18, no. 1 (1994), 56-68.
- Mulsow, Martin. "Christian Ludwig Paalzow und der klandestine Kulturtransfer von Frankreich nach Deutschland." Pp. 67-84 in *Geheimliteratur und Geheimbuchhandel in Europa im 18. Jahrhundert*. Edited by Christine Haug and others. Wiesbaden: Harrassowitz, 2011.
- Mulsow, Martin. "Clandestine Literatur und deutsche Frühaufklärung: Aus Anlass einer neuen Reprint-Reihe." *Das achtzehnte Jahrhundert*, 18 (1994), 94-102.
- Mulsow, Martin. *Enlightenment Underground: Radical Germany, 1680-1720*. Translated by H. C. Erik Midelfort. Charlottesville, VA: University of Virginia Press, 2015. Pp. 464.
- Mulsow, Martin. "Practices of Unmasking Polyhistor, Correspondence and the Birth of Dictionaries of Pseudonymity in Seventeenth-Century France." *Journal of the History of Ideas*, 67 (2006), 219-50. [Attempts to explain why dictionaries of anonymous and pseudonymous works arose around 1700 and relates the trend to the growth in government policing and the "clandestine underground."]
- Mulsow, Martin. "Die Transmission verbotenen Wissens." Pp. 61-80 in *Kulturen des Wissens im 18. Jahrhundert*. Edited by Ulrich Johannes Schneider and Helwig Schmidt-Glintzer. Berlin: De Gruyter, 2008. Pp. xiv + 680.
- Muñoz Sempere, Daniel. "The Abolition of the Inquisition and the Creation of a Historical Myth." *Hispanic Research Journal*, 11 (2010), 71-81.
- Muñoz Sempere, Daniel. "Exilio liberal y literatura sediciosa: La difusión del *Citador* ((Londres, 1817) en la España fernandina." *Bulletin of Spanish Studies*, 91, nos. 9-10 (November 2014), 51-79. [On the distribution via London and the circulation in Spain of a translation of Pigault-Lebrun's *Le Citateur*, a satire of Christianity, the first daring critique of religion to be read in Spain, suggesting the translation may have been written by Bartolomé José Gattardo. This double number of the journal is a special issue entitled "'El duque Moratin fue mi maestro': Eighteenth-Century Studies in Homage to Philip Deacon," edited and introduced by María Jesús García Garrosa and Gabriel Sánchez Espinosa.]
- Muñoz Sempere, Daniel. *La Inquisición española como dema literario: política, historia, y*

- ficción en la crisis del antiguo regimen*. Woodbridge, CT: Tamesis, 2008. Pp. 243; index.
- Murphy, Andrew R. *Conscience and Community: Resisting Toleration and Religious Dissent in Early Modern England and America*. University Park: Penn State U. Press, 2001. Pp. xxii + 337; bibliography; index. [Rev. (fav.) by Jeffrey K. Sawyer in *Pennsylvania History*, 71 (2004), 102-04.]
- Muzerelle, Danielle. "Le Marquis de Paulmy et la littérature clandestine, à travers le catalogue raisonné de sa bibliothèque." *Lettre Clandestine*, 7 (1998), 289-99.
- Myers, Robin, Michael Harris, and Giles Mandelbrote (eds.). *Against the Law: Crime, Sharp Practice, and the Control of Print*. (Publishing Pathways.) London: British Library; New Castle: Oak Knoll Press, 2004. Pp. xv + 184; illustrations; index. [The eight articles include: Alastair J. Mann's "'Some Property is Theft': Copyright Law and Illegal Activity in Early Modern Scotland" (31-60); Maureen Bell's "Offensive Behaviour in the English Book Trade, 1641-1700" (61-80); and Helen Berry's "Crimes of Conscience: The Last Will and Testament of John Dunton" (81-102). Rev. by Victoria Gardner in *Journal of the Printing Historical Society*, n.s. 9 (2006), 107-08; (with another book) by John Hinks in *Quadrat*, no. 20 (Summer 2007), 36-37; (fav.) in *Library*, 7th series, 6 (2005), 217.]
- Myers, Robin, and Michael Harris (eds.). *Censorship and the Control of Print in England and France 1600-1910* [title on cover; title-pages uses "Censorship &"]. Winchester, U.K.: St. Paul's Bibliographies, 1992. Pp. xii + 154; illus.; index. [Papers read at the 13th annual Conference on Book Trade History, held at Birkbeck College. They includes "Catholic Texts and Anti-Catholic Prejudice in the 17th-Century Book Trade" by Alison Shell (33-57); "'The fiery Tryal of their Infallible Examination': Self-Control in the Regulation of Quaker Publishing in England from the 1670s to the mid 19th Century" by David J. Hall (59-86); and "The Absolutism of Taste: Journalists as Censors in 18th-Century Paris" by Anne Goldgar (87-110). Rev. (fav.) by Maureen Bell in *PBSA*, 87 (1993), 380-82; by John Feathers in *Library Review*, 42 (1993), 58-60; by Henri-Jean Martin in *Revue française d'histoire du livre*, nos. 84-85 (1994), 403; (favorably) by J. H. Wiener in *Choice*, 31 (1993), 345; by Philip Ziegler in *TLS* (18 December 1992), 12.]
- Nace, Nicholas D. "Some New Light on Sodom." *Book Collector*, 63, no. 4 (Winter 2014).
- Nagel, Michael, and Moshe Zimmermann (eds.). *Judenfeindschaft und Antisemitismus in der deutschen Press über fünf Jahrhunderte: Erscheinungsformen, Rezeption, Debatte, und Gegenwehr*. 2 vols. Bremen: Editions Lumière, 2013. Pp. xii + 646; index. [Offering 55 articles on antisemitism in the German press over 500 years.]
- Nájera, Luna. "Contesting the World: The Crown and the Printing Press in Colonial Spanish America." *Bulletin of Spanish Studies*, 89, no. 4 (2012), 575-96. [In a special issue entitled "Exploring the Print World of Early Modern Iberia," 489-664, with a preface by Alexander S. Wilkinson (491-506) and many articles focused on sixteenth-century printing and publishing.]
- Napoli, Maria Consiglia. *Letture proibite: La censura dei libri nel Regno di Napoli in età borbonica*. Milan: Franco Angeli, 2002. Pp. 144. [See pp. 30-87.]
- Nash, David. "Analyzing the History of Religious Crime: Models of 'Passive' and 'Active' Blasphemy since the Medieval Period." *Journal of Social History*, 41, no. 1 (Fall 2007), 5-29.
- Nash, David. *Blasphemy in Modern Britain: 1789 to the Present*. Aldershot: Ashgate, 1999. Pp. x + 300; illus.; index. [Rev. by James Diedrick in *Albion*, 32 (2000), 322-23; by I. Machin in *History*, 85 (2000), 522-23.]
- Nash, David. *Blasphemy in this Christian World: A History*. Oxford: Oxford U. Press, 2007. Pp. xiv + 269. [Rev. by David Lawton in *American Historical Review*, 113 (2008), 118-19.]
- Navarro Ferré, José. "Un ejemplo de la prensa clandestina del siglo XVIII: *El duende crítico*."

- Pp. 41-46 in *Periodismo y literatura*. Ed. by Annelies van Noortwijk and Anke van Haastrecht. Amsterdam: Rodopi, 1997.
- Negroni, Barbara de. *Lectures interdites: Le travail des censeurs au XVIIIème siècle, 1723-1774*. Louvain: FIDEM; Paris: Albin Michel, 1995. Pp. 377; bibliography [351-74]; illus.; index [Rev. by Stefan Lemny in *Dix-huitième siècle*, 28 (1996), 553; by Véronique Sarrazin in *Revue d'histoire moderne et contemporaine*, 46 (1999), 399-401.]
- Nesvig, Martin Austin "Heretical Plagues and the Censorship Cordons: Colonial Mexico and the Transatlantic Book Trade." *Church History*, 75, no. 1 (March 2006), 1-37.
- Netz, Robert. *Histoire de la censure dans l'édition*. Paris: Presses universitaires de France, 1997. Pp. 128.
- Neumann, Martin (ed.). *Zwischen allen Stühlen: Manuel Maria de Barbosa du Bocage*. Bonn: Romanistischer Verlag Jakob Hillen, 2006. Pp. 258. [This collection on the erotic Portuguese poet Bocage (1765-1805), touching on textual editing and censorship, includes Eckhard Höfner's *Anthropologie und Epistemologie der Erotik im 18. Jahrhundert: Zur Poesia erótica des Manuel Maria de Barbosa du Bocage*" (79-133), and Daniel Pires, "Alguns Problemas que a Edição de *Poesia Erótica* de Bocage Encerra" (135-44).]
- Newman, Stephen L. "Free Speech and *The Spirit of Laws* in Canada and the United States: A Test Case of Montesquieu's Approach to Comparative Law." Pp. 221-38 of *Montesquieu and His Legacy*. Edited by Rebecca L. Kingston. Albany: State U. of New York Press, 2009.
- Niati, Justin S. *Voltaire confronte les journalistes: La tolerance et la liberté de la presse à l'épreuve*. New York: P. Lang, 2008. Pp. x + 168.
- Nichol, Donald W. "An Annotated Facsimile of John Wilkes's Notes on the Fragment of a Dedication." *Bodleian Library Record*, 21, no. 2 (2008), 169-93.
- Nichol, Donald [W.]. "Slander, Scandal, and Satire." *TLS* (28 January 2000), 14-15.
- Nicklas, Thomas. "Publizität und Intrige: Eine antikatholische Pressekampagne in der Zeit der Spätaufklärung." *Historische Jahrbuch*, 119 (1999), 134-58.
- Nipps, Karen. "Cum privilegio: Licensing of the Press Act of 1662." *Library Quarterly*, 84 (2014), 494-500.
- Nisbet, H. B. "On the Rise of Toleration in Europe: Lessing and the German Contribution." *Modern Language Review*, 105 (2010), xxviii-xliv.
- Nivet, Philippe. "Quelque éléments sur le commerce des livres prohibés en Orléanais à la fin du XVIIIe siècle." *Bulletin de la Société archéologique et historique de l'Orléanais* (March 1994), 67-82.
- Noqueira, Carlos. "A Poesia Portuguesa Erótica e satírica de século XVIII: Do Abade de Jazente a Bocage e a Lobo de Carvalho." *Luso-Brazilian Review*, 49 (2012), 172-87.
- Ohles, Frederik. *Germany's Rude Awakening: Censorship in the Land of the Brothers Grimm*. Kent, OH: Kent State U. Press, 1992. Pp. x + 227; bibliography [215-19]; index; map.
- Öhrberg, Ann. "'A Threat to Civic Coexistence': Forbidden Religious Literature and Censorship in Eighteenth-Century Sweden." Pp. 112-32 in *Religious Readings in the Lutheran North: Studies in Early Modern Scandinavian Book Culture*. Edited by Charlotte Appel. Newcastle upon Tyne: Cambridge Scholars, 2011. Pp. vi + 232.
- Oliver, Kathleen M. "Defoe's Poetic Reformation from Poem [*Shortest Way*] to Novel, from Pillory to Penitentiary." *Cleo*, 35, no. 2 (2006), 157-79.
- Oliver, Susan. "Silencing Joseph Johnson and the *Analytical Review*." *Wordsworth Circle*, 40 (2009), 96-102.
- Olson, Alison. "The Zenger Case Revisited: Satire, Seditious, and Political Debate in Eighteenth-Century America." *Early American Literature*, 35 (2000), 223-45. . [Gov. William Crosby of New York prosecuted John Peter Zenger in 1734 for seditious libel for attacks in the *New York Weekly Journal*; Olson offers a good list of references. A Google search for Zenger's seditious libel case now calls up much documentary literature.]
- O'Neal, John C. "The Political Convergence of Religious and Secular Interests in Voltaire's

- Traité sur la tolérance.*” *Religion in the Age of Enlightenment*, 5 (2015), 211-30.
- Oppermann, Gregor. *Ehrensache Satire: zur Frage satirischer Ehrbeeinträchtigungen im Strafrecht*. Berlin: Berliner Wissenschafts Verlag, 2015. Pp. 220. [With a legal focus on the difference in criminal law of libel and satire.]
- Orlandi, Giuseppi. "L. A. Muratori negli Archivi del Sant'Ufficio Romano: La censura dei 'Rerum Italicarum Scriptores.'" *Lateranum*, 45 (1999), 7-39.
- Page, Anthony. "The Dean of St. Asaph's Trial: Libel and Politics in the 1780s." *Journal of Eighteenth-Century Studies*, 32 (2009), 21-35.
- Paillard, Christophe. "Ingérence censoriale et imbroglio éditorial: La censure dans la correspondance de Voltaire dans les éditions in-8° et in-12° de Kehl." *Revue Voltaire*, 7 (2007), 275-312.
- Pajares, Eterio. "Censura y traducción: La autorización imposible de *The History of John Bull*." *Babel: Revue Internationale de la traduction*, 52, no. 1 (2006), 17-38.
- Palazzolo, Maria Iolanda. *I libri, il trono l'altare: La censura nell'Italia della Restaurazione*. (Studi e ricerche di storia dell'editoria, 21.) Milan: Franco Angeli, 2003. Pp. 144.
- Palazzolo, Maria Iolanda. *La perniciosa lettura: La chiesa e la libertà di stampa nell'Italia liberale*. (I libri di Viella, 107.) Rome: Viella, 2010. Pp. 181. [Treats censorship in the nineteenth century. Rev. by Milena Sabato in *Ricerche di Storia Sociale e Religiosa*, n.s. 83 (January-June 2013), 282-86.]
- Palazzolo, Maria Iolanda. "Prima della libertà di stampa: Le forme della censura nell'Italia della Restaurazione." *Bibliofilia*, 108, no. 1 (2006), 71-90.
- Palazzolo, Maria Iolanda. "Le vicissitudini di un libertino: Fortuna editoriale e sfortuna critica delle opere di Giambattista Casti." *Nuova Rivista di Letteratura Italiana*, 4 (2002), 383-413. [Casti's writings were banned in Italy.]
- Palmer, R. R. *Catholics and Unbelievers in 18th-Century France*. Princeton: Princeton U. Press, 2015. Pp. x + 236; index.
- Palomba, Sabrina. "La 'sezione' filosofica del fondo 'libri proibiti' della biblioteca PP. Vincenziani ai Vergini in Napoli." Pp. 121-31 in *Patri et amico: Scritti in onore di S. Ecc. Mons. Ciriaco Scansillo per il suo compleanno*. Ed. by Fausto Ruggieri and Francesco Russo. Palermo: L'Epos, 2001.
- Palumbo, Margherita. "I Bollandisti e la censura di Roma: Cinque memoriali del 1696 nell'Archivio della Congregazione per la Dottrina della Fede." *Analecta Bollandiana*, 127, no. 2 (2009), 364-81.
- Palumbo, Margherita. "La Casantense, una biblioteca al servizio della 'sana dottrina.'" Pp. 455-79 of *A dieci anni dell'apertura dell'Archivio della Congregazione per la Dottrina della Fede: Storia e archivi dell'Inquisizione, Roma, 21-23 febbraio 2008*. (Atti dei convegni Lincei, 260.) Rome: Accademia dei Lincei; Scienza e Lettere, 2011. Pp. 715.
- Palumbo, Margherita. "D'alcuni libri che potrebbero permettersi corretti, ed espurgati': La censura romana e l'espurgazione dei lessici." Pp. 1-27 of *Lessici filosofici dell'età moderna: Linee ed ricerca*. Edited by Eugenio Canone. Florence: Olschki, 2012.
- Palumbo, Margherita. "In Ultima vero omnes libri prohibiti . . .': Zur Einstellung der Palatini im Archiv des Heiligen Offiziums." *Bibliothek und Wissenschaft*, 42 (2009), 107-14.
- Palumbo, Margherita. "Ma qui si tratta anche del mondo nella luna . . .': La censura de *La Monde dans la lune* di John Wilkins." *Bruniana & Compagnielliana*, 17 (2011), 501-11.
- Palumbo, Margherita. "Quis locus nobis plura dare posset et melior, quam Roma?" Die Römische Kurie und Leibniz Editionen." Pp. 156-87 in *Leibniz als Sammler und Herausgeber historischer Quellen*. (Wolfenbütteler Forschungen.) Edited by Nora Gädeke. Wiesbaden: Harrassowitz, 2012.
- Palumbo, Margherita. "Die römische Zensur des Briefwechsels Leibniz-Clarke oder 'Leibniz im Abriss.'" In *Natur und Subjekt: IX. Internationaler Leibniz-Kongress. Nachtragsband*.

- Edited by Breger Herbert, Herbst Jürgen, and Erdner Sven. Hannover: Hartmann, 2012.
- Panzanelli Fratoni, Maria Alessandra. "Libri, biblioteche e cultura degli ordini regolari nell'Italia moderna attraverso la documentazione della Congregazione dell'Indice." *Il Bibliotecario*, 3, nos. 1-2 (2008), 143-56.
- Panzanelli Fratoni, Maria Alessandra. "Libri proibiti nella neonata Biblioteca Augusta: Primi risultati di una indagine sulla efficacia dell'applicazione degli indici." Pp. 23-57 of *Intorno all'Inquisizione*. Edited by Salvatore Geruzzi. Pisa: Giardini, 2005.
- Paquin, Eric. "Une Nouvelle géographie épistolaire dans quelques romans féminins de l'émigration." *Eighteenth-Century Fiction*, 14, no. 1 (October 2001), 31-48. [On late 18C women novelists.]
- Pardo Tomás, José. *Ciencia y censura: La inquisición española y los libros científicos en los siglos XVI y XVII*. (Estudios sobre la ciencia.) Madrid: Consejo Superior de Investigaciones Científicas, 1991. Pp. xxiv + 390; bibliography; illus.
- Paredes Alonso, J[avier?]. "Del privilegio real a la libertad del mercado del libro en España: La decadencia del gremio de libreros de Madrid en el siglo XVIII." *Produzione e commercio della carta e del libro secc. XIII-XVIII: Atti della "Ventitreesima Settimana di Studi" 15-20 aprile 1991*. (Serie II: Atti delle settimane di studi e altri convegni, 23.) Edited by Simonetta Cavaciocchi. Florence: Le Monnier; Mondadori Education, 1992. Pp. 1039.
- Parkin, Jonathan. "Thomas Hobbes and the Problem of Self-Censorship." Pp. 293-317 in *The Art of Veiled Speech: Self-Censorship from Aristophanes to Hobbes*. Edited by Han Baltussen and Peter J. Davis. Philadelphia: U. of Pennsylvania Press, 2015.
- Parmentier, Bérengère (ed.). "L'Anonymat de l'oeuvre (XVe-XVIIIe siècles)." *Littérature classique*, 80 (2013), 1-344. [A special issue on anonymity with an introduction by Parmentier; many of the articles involve the long 18C.]
- Parsons, Nicola. *Reading Gossip in Early Eighteenth-Century England*. Basingstoke: Palgrave Macmillan, 2009. Pp. xii + 212. [Includes an important discussion of prosecution for seditious libel (and thus of the reading of texts, some related to Henry Sacheverell and Edmund Curll. Much attention is given to Mrs. Manley's secret histories and that genre. Rev. (favorably) by Rebecca Bullard in *Review of English Studies*, 61 (2010), 641-42.]
- Partington, Gill. *Book Destruction from the Medieval to the Contemporary*. Basingstoke: Palgrave Macmillan, 2014. Pp. 216. [Without much attention to the long 18C. Rev. by Jeffrey Mifflin in *Printing History*, n.s. no. 20 (July 2016).]
- Paschen, Christine. "Der Umgang mit verbotener Literatur in der Amberger Jesuitenbibliothek." Pp. 269-82 in *Klosterbibliotheken in der Frühen Neuzeit: Süddeutschland, Österreich, Schweiz. Akten der Tagung des Wolfenbütteler Arbeitskreises für Bibliotheks-, Buch- und Mediengeschichte und der Stiftsbibliothek St Gallen 28. bis 30. April 2011*. (Bibliothek und Wissenschaft, 45.) Edited by Franziska Schnoor and Karl Schmuki. Wiesbaden: Harrassowitz, 2012. Pp. vi + 341; illus.
- Pascoe, Judith. "The Courtroom Theatre of 1794 Treason Trials." In *Romantic Theatricality: Gender, Poetry, and Spectatorship*. Ithaca, NY: Cornell U. Press, 1997. Pp. 251.
- Pascual Buxó, José. "Una defensa novohispano del teatro." *Caliope*, 4, nos. 1-2 (1998), 298-310.
- Pasley, Jeffrey L. "Popular Constitutionalism in Philadelphia: How Freedom of Expression Was Secured by Two Fearless Newspaper Editors." *Pennsylvania Legacies*, 8, no. 1 (May 2008), 6-11.
- Pasley, Jeffrey L. *"The Tyranny of Printers": Newspaper Politics in the Early American Republic*. Charlottesville, VA: U. Press of Virginia, 2001. Pp. xviii + 517; appendices; bibliography; illus.; index; maps. [Rev. by John K. Alexander in *Journal of the Early Republic*, 21 (2001), 714-17; by Susan Branson in *Journal of American History*, 89 (2002), 619-20; (fav.) by David A. Copeland in *Journalism History*, 28 (2002), 149; (fav.) by Carol Sue Humphries in *American Journalism*, 19, no. 2 (Spring 2002), 95-96;

- by Richard B. Kielbowicz in *Virginia Magazine of History and Biography*, 110 (2002), 103-04; by Paul David Nord in *American Historical Review*, 108 (2003), 191-92; by Rosalind Remer in *Reviews in American History*, 30 (2002), 220-26; (fav.) by William David Sloan in *Journalism and Mass Communication Quarterly*, 79 (2002), 517-18; (fav.) by James D. Tagg in *Pennsylvania Magazine of History and Biography*, 126 (2002), 500-02; (fav.) by Andie Tucher in *William and Mary Quarterly*, 3rd ser., 58 (2001), 1031-34.]
- Pasta, Renato. "Dalle carte di Giuseppe Pelli: Lettura e censura a Firenze." Pp. 153-80 in *Gli spazi del libro nell'Europa del 18 secolo: Atti del Convegno di Ravenna: 15-16 dicembre 1995*. Ed. by Maria Gioia Tavoni and Françoise Waquet. Bologna: Istituto per i beni artistici culturali e naturali della Regione Emilia Romagna; Patron, 1997.
- Patterson, Annabel. *Censorship and Interpretation: The Condition of Writing and Reading in Early Modern England*. Madison: U. of Wisconsin Press, 1984. Pp. ix + 283. [Rev. by Philip Edwards in *Renaissance Quarterly*, 39 (1986), 325-28; by Blair Worden in *Notes and Queries*, n.s. 33, no. 2 (1986), 220-21; (fav.) in *Scriblerian*, 18, no. 1 (Autumn 1985), 88-89.]
- Peakman, Julie. *Lascivious Bodies: A Sexual History of the Eighteenth Century*. London: Atlantic Books, 2004. xvii + 348; bibliography, with primary, secondary, manuscript, and trial record sections [320-37]; 51 facsimile illustrations. [Discussing pornography passim and sometimes censorship (e.g., pp. 277-80).]
- Peakman, Julie. "Memoirs of Women of Pleasure: The Whore Biography." *Women's Writing*, 11 (2004), 163-84.
- Peakman, Julie. *Mighty Lewd Books: The Development of Pornography in Eighteenth-Century England*. New York: Palgrave Macmillan, 2003. Pp. xii + 263; bibliography [233-51]; 39 illustrations; index. [With a substantial section on the "Erotic Book Trade" (12-44) before illustrated surveys of erotic themes, such as "Sexual Utopias," "Anti-Catholic Erotica," and "Flagellation." Rev. (in a review essay) by Steven N. Zwicker in *Studies in English Literature, 1500-1900*, 44 (2004), 674.]
- Peakman, Julie. *The Pleasure's All Mine: A History of Perverse Sex*. London: Reaktion Books, 2013. Pp. 472; illus. [Rev. (fav.) by Julia Pine in *Journal of the History of Sexuality*, 25 (2016), 192-94.
- Pegenaute Rodríguez, Luis. "Las Primeras traducciones de Sterne al español y el problema de la censura." *Livius: Revista de Estudios de Traducción*, 1, no. 1 (1992), 133-40.
- Pelgen, Franz Stephan. "Das Vatikanische Geheimarchiv als Quellenfundus für Buchhistoriker: Zum apostolischen Bücherkommissariat und Franz Xaver Anton Frhr. Von Scheben (1711-1779)." *Leipziger Jahrbuch zur Buchgeschichte*, 15 (2006), 423-29.
- Pelizaes, Ludolf. "Strategien der Kontrolle: Die Zensur in Spanien, Portugal und Mexiko 1750 bis 1811." Pp. 207-226 in *Inquisition und Buchzensur im Zeitalter der Aufklärung*. (Römische Inquisition und Indexkongregation, 16.) Edited by Hubert Wolf. Paderborn: Ferdinand Schöningh, 2011.
- Pelizaes, Ludolf, and Franz Stephen Pelgen (eds.). *Kontrolle und Nutzung: Medien in geistlichen Gebieten Europas 1680-1800*. (Mainzer Studien zur neuen Geschichte, 28.) Frankfurt am Main: Peter Lang, 2011. Pp. xi + 273. [Papers from a 2009 conference in Mainz.]
- Peña, Margarita (ed.). *La Palabra amordazada: Literatura censurada por la Inquisición*. Mexico City: Facultad de Filosofía y Letras, Universidad Nacional Autónoma de México, 2000. Pp. 129. [Covers dances, songs, popular, religious, and satirical literature censored in sixteenth through nineteenth centuries; with censored texts in the Archivo General de la Nación.]
- Peñarroya Cruz, Jaime. *La Prohibición de las Indias: Los libros perseguidos*. 2 vols. Barcelona: Peñarroya, 1997.
- Pérez, Joseph. *The Spanish Inquisition: A History*. Translated by Janet Lloyd. New Haven: Yale

- U. Press, 2005. Pp. vii + 248. [Translation of *Brève histoire de l'inquisition en Espagne* (Paris: Fayard, 2002).]
- Pérez Andreo, Bernardo. "El Origen de la intolerancia civil y religiosa: Rousseau contra Hume." *Verdad y Vida*, 71, no. 262 (2013), 95-103.
- Pérez Fernández, José María, and Edward Wilson-Lee. *Translation and the Book Trade in Early Modern Europe*. Cambridge: Cambridge University Press, 2014 [January 2015]. Pp. 284; 8 illustrations. [Devouts chapters to topics such as language, printing, marketing, and censorship, treating several national traditions.]
- Pérez-Marchand, Monelisa Lina. *Dos etapas ideológicas del siglo XVIII en México: A través de los papeles de la Inquisición*. 2nd ed. Mexico, D.F.: El Colegio de México, Centro de Estudios Históricos, 2005. Pp. 242.
- Perlmutter, Philip. *Legacy of Hate: A Short History of Ethnic, Religious, and Racial Prejudice in America*. Armonk, NY: M. E. Sharpe, 2000. Pp. 325; index. [Rev. ed. of *Divided We Fall*.]
- Peronnet, Michel. "Censure de la Faculté de théologie contre un livre: L'Histoire philosophique et politique." Pp. 273-85 in *Raynal de la polémique à l'Histoire*. (SVEC, 2000-12.) Edited by Gilles Bancarel and Gianluigi Goggi. Oxford: Voltaire Foundation, 2000. Pp. xii + 446. [On abbé Guillaume-Thomas Raynal (1713-1796).]
- Perrin, Jean-François, and Philip Stewart (eds.). *Du genre libertin au XVIII^e siècle*. Paris: Desjonquères, 2004. Pp. 340; index. [Papers from a 2002 colloque at Université Stendhal-Grenoble III on "La Littérature libertine au XVIII^e siècle," including essays under the subtopics "Définir," "Modéliser," and "Corréler." Papers include Caroline Fischer's "Littérature excitante et roman libertin"; Jean Goldzink's "Questions sur la naissance du récit libertin des Lumières"; Philip Stewart's "Définir la pornographie?"; Christophe Cave's "Libertinage et 'Mémoires secrets'"; and Benoît Melançon's "Épistolarité et libertinage: Note sur quelques romans du tournant des Lumières."]
- Perry, Ruth. "Mary Astell's Response to the Enlightenment." Pp. 13-40 in *Women and the Enlightenment*. Edited by Margaret Hunt, Margaret Jacob, Phyllis Mack, and Ruth Perry. New York: Institute for Research in History, 1984. [Astell opposed religious toleration, such as that advocated by Shaftesbury in *A Letter Concerning Enthusiasm*.]
- Peters, Kate. *Print Culture and the Early Quakers*. Cambridge: Cambridge U. Press, 2005. Pp. xiii + 273; illus.; index. [Focused on the seventeenth century, the book includes chapters on "Writing and Authority in the Early Quaker Movement"; "The Production and Readership of Quaker Pamphlets"; "A National Movement: Pamphleteering in East Anglia": "'Women's Speaking Justified': Women and Pamphleteering"; and "Print and Political Participation." Rev. (with other books) by Evan Haefeli in *Huntington Library Quarterly*, 69 (2006), 469-76.]
- Pettit, Alexander. "Anxiety, Political Rhetoric, and Historical Drama under Walpole." *1650-1850*, 1 (1994), 109-36.
- Pettit, Alexander. *Illusory Consensus: Bolingbroke and the Polemical Response to Walpole, 1730-1737*. Newark: U. of Delaware Press, 1997. Pp. 254. [Rev. (fav.) by John Dussinger in *1650-1850*, 6 (2001), 378-80.]
- Pettit, Alexander. "Lord Bolingbroke's *Remarks on the History of England* and the Rhetoric of Political Controversy." *Age of Johnson*, 7 (1996), 365-95. [On censorship and strategies by the opposition to avoid it.]
- Pettit, Alexander. "Mistakes of a Night: Or, Who Does What with Whom, When (and Why) in Eighteenth-Century Pornography." Pp. 123-43 of *The Enlightenment by Night: Essays on After-Dark Culture in the Long Eighteenth Century*. Edited by Serge Soupel and Kevin L. Cope. New York: AMS Press, 2010.
- Pettit, Alexander. "Rex v. Curll: Pornography and Punishment in Court and on the Page." *Studies in the Literary Imagination*, 34, no. 1 (Spring 2001), 63-78.

- Pettit, Alexander, and Patrick Spedding (gen. eds.). *Eighteenth-Century British Erotica*. Sets I. 5 volumes. London: Pickering & Chatto, 2002. Pp. 2136; index. Set I: Volume 1: *Pleasures, Comforts and Plagues of the Early Eighteenth Century*, edited by Chris Mounsey and Rictor Norton [pp. xxxi + 373]; Volume 2: *Edmund Curll and Grub-Street Highlights*, edited by Kevin L. Cope [pp. xviii + 456]; Volume 3: *The Geography of Natural History of Mid-Eighteenth-Century Erotica*, edited by Patrick Spedding [pp. xvi + 366]; Volume 4: *Wilkes and the Late Eighteenth-Century*, edited by Barbara M. Benedict [pp. xviii + 361]; Volume 5: *Sex Doctors and Sex Crimes*, edited by Rictor Norton [pp. xix + 474]. [Rev. by Joseph Pappa in *Scriblerian*, 37 (2004), 77-79; in a review essay ("British Erotica before and after 1700") by Norbert Schürer in *Eighteenth-Century Studies*, 37 (2004), 474-78. Facsimile reprints with a general introduction by Pettit and introductory comments by volume editors. A second set of five volumes was published in 2004. Both Parts 1-2 are reviewed (with another book) by Peter Sabor in *Eighteenth-Century Fiction*, 19 (2006), 217-21.]
- Petzold, Jochen. "Moral Opposition to Gay's *Beggar's Opera*: William Duncombe's 'Evidence' Refuted." *Notes and Queries*, n.s. 57 (2010), 71-73.
- Peucker, Paul. "Selection and Destruction in Moravian Archives between 1760 and 1810." *Journal of Moravian History*, 12 (2012), 170-215.
- Phillips, John. "Sade and Self-Censorship." *Paragraph: A Journal of Modern Critical Theory*, 23, no. 1 (2000), 107-18.
- Pia, Pascal (comp.). *Les lives de l'Enfer: Bibliographie critique des ouvrages érotiques dans leur différentes éditions du XVI siècle à nos jours*. Paris: Fayard, 1998. Pp. 887; index.
- Pierce, Helen. "The Devil's Bloodhound: Roger L'Estrange Caricatured." Pp. 237-54 in *Printed Images in Early Modern Britain*. Edited by Michael Hunter. Farnham: Ashgate, 2010.
- Pierrat, Emmanuel. *Le Bonheur de vivre en enfer*. Paris: M. Sell, 2004. Pp. 125 + [3]. [Essay on literary censorship.]
- Pittock, Murray. "Burns and the Jacobite Song." Pp. 308-14 in *Love and Liberty: Robert Burns: A Bicentenary Celebration*. Edited by Kenneth Simpson. East Lothian: Tuckwell, 1997.
- Pittock, Murray. *Material Culture and Sedition, 1688-1760: Treacherous Objects, Secret Places*. Basingstoke: Palgrave Macmillan, 2013. Pp. xvi + 226. [Rev. (with another book) by Niall MacKenzie in *The Byron Journal*, 42, no. 2 (2014), 198-201.]
- Pittock, Murray. "New Jacobite Songs of the Forty-Five." *Studies on Voltaire and the Eighteenth Century*, 267 (1989), 1-75. [Rev. by Claire Lamont in *Scottish Literary Journal*, Supplement no. 37 (Winter 1992), 12-14.]
- Pittock, Murray. "Treacherous Objects: Towards a Theory of Jacobite Material Culture." *Journal for Eighteenth-Century Studies*, 34 (2011), 39-63.
- Pittock, Murray G. H. *Poetry and Jacobite Politics in Eighteenth-Century Britain and Ireland*. Cambridge: Cambridge U. Press, 1994. Pp. xiii + 254; bibliography; index. [On Jacobite culture and literary themes and tropes (cyclical typology--recalling the use of the Old Testament by the Christian church), with attention to minor authors. Rev. (fav.) by Gerald MacLean in *Modern Philology*, 94 (1997), 534-38. Released in paperback in 2006.]
- Pizer, Donald. "Self-Censorship and Textual Editing." Pp. 144-61 in *Textual Criticism and Literary Interpretation*. Edited by Jerome J. McGann. Chicago: U. of Chicago Press, 1985. Pp. xi + 239.
- Plachta, Bodo. *Damnatur--Toleratur--Admittitur: Studien und Dokumente zur literarische Zensur im 18. Jahrhundert*. Tübingen: Neimeyer, 1994. Pp. vi + 250; microfiche; indices. [Rev. by Birgit Nehren in *Aufklärung*, 10, no. 1 (1998), 131-35; by P. Vodosek in *Germanistik*, 35 (1994), 462, item 2801; by W. E. Yates in *Modern Language Review*, 91 (1996), 1035-36;]
- Placta, Bodo. "Lücken-Striche-Einschwärzungen." Pp. 129-47 of *Justitiabilität und*

- Rechtmissigkeit: Verrechtlichungsprozesse von Literatur und Film in der Moderne.* Edited by Claude D. Conter. Amsterdam: Rodopi, 2010. Pp. 286. [On censorship of eighteenth and nineteenth centuries.]
- Plachta, Bodo. "Zensur: Eine Institution der Aufklärung?" *Das achtzehnte Jahrhundert und Österreich*, 17 (2002), 153-66.
- Plachta, Bodo. "Zensur und Textgenese." *Editio*, 13 (1999), 35-52.
- Plata Parga, Fernando. "Inquisición y censura en el siglo XVIII: *El Parnaso español de Quevedo*." *Perinola: Revista de Investigación Quevediana*, 1 (1997), 173-88; illustrations.
- Platania, Gaetano. *Processi per lettura di libri proibiti in Friuli: Approccio statistico.* (testi e studi, 6.) Udine: Del Bianco, 1988. Pp. 61.
- Plongeron, Bernard. "De la réforme aux Lumières: Tolérance et liberté: Autour d'une fausse idée." *Recherches de sciences religieuses*, 78 (1990), 41-72.
- Plumauzille, Clyde. "Les libelles saisis pour raison de moralité: Inscription sociale et culturelle de la pornographie sous le Directoire." M.A. thesis. Paris: Université de Paris I: Panthéon-Sorbonne, [September] 2005. Pp. 175.
- Polastrun, Lucien Xavier. *Livres en feu: Histoire de la destruction sans fin des bibliothèques.* Paris: Denoël, 2004. Pp. 429; colored illustrations; index. [Translated into English by John E. Graham as *Books on Fire: The Destruction of Libraries throughout History* (Rochester, VT: Inner Traditions, 2007). Pp. xii + 331.]
- Pollard, M[ary]. *Dublin's Trade in Books, 1550-1800.* (Lyell Lectures, 1986-1987.) Oxford: Clarendon Press, 1989. Pp. xvi + 280; appendix [pages from "Daybook of Samuel Helsham, Bookseller, March-May 1685"; bibliography; 9 graphs; 8 illustrations; index; 8 tables. [Chapter 1 is entitled "Legal Restraints and Censorship."]]
- Pollard, M[ary]. "Who's for Prison? Publishing Swift in Dublin." *Swift Studies*, 14 (1999), 37-49. [Info. on careers of printers like John Harding.]
- Pollock, Grace. "Signs of Secrecy: The Politics of Scandal in Eighteenth-Century England." PhD dissertation, McMaster University, 2007. *Dissertation Abstracts International*, 68A, no. 6 (2007), 2467.
- Poot Herrera, Sara. "Que mi tintero es la hoguera donde tengo que quemarme . . .?": Sor Juana." *Revista de Humanidades: Tecnológico de Monterrey*, 9 (2000), 25-35.
- Popkin, Jeremy D. "Buchhandel und Presse im napoleonischen Deutschland." (Translated by Beate Popkin). *Archive für Geschichte des Buchwesens*, 26 (1986), 285-96; summary in English and French.
- Popkin, Jeremy D.. "La Censura nel mondo atlantico del Settecento." Pp. 225-42 in *La Censura nel secolo dei Lumi: Una visione internazionale.* Edited by Edoardo Tortarolo. Turin: UTET Libreria, 2011.
- Popkin, Jeremy D. "Pamphlet Journalism at the End of the Old Regime." *Eighteenth-Century Studies*, 22, no. 3 (Spring 1989), 351-67. [In part on the arrest of Pierre-Jacques Le Maitre in 1785 and the treatment of clandestine publications.]
- Popkin, Jeremy D. *Revolutionary News: The Press in France, 1789-1799.* Durham: Duke U. Press, 1990. Pp. xx + 217; bibliography [187-209]; illus.; index; tables. [Rev. by Lise Andries in *Dix-huitième-siècle*, 23 (1991), 495; by Jeremy Black in *History*, 76 (1991), 511-12; by Pascal Bourdon in *Journalism Quarterly*, 68 (1991), 860-61.]
- Porret, Michel. "Etouffer l'obscénité: La censure discrète des 'livres infects' à Genève dans la seconde moitié du XVIII^e siècle." *Equinoxe*, 19 (1998), 105-16.
- Porret, Michel. "Expertises typographico-légales et censure des imprimés au XVIII^e siècle: L'Exemple genevois." *Lettre Clandestine*, 7 (1998), 73-88.
- Porret, Michel. "Lumières et pornographie." *Equinoxe*, 19 (1998), 11-22.
- Porter, Roy. "The Secrets of Generation Display'd: *Aristotle's Master-Piece* in Eighteenth-Century England." *Eighteenth-Century Life*, 9, no. 3 (October 1985), 1-16.

- Porter, Roy, and Lesley Hall. *The Facts of Life: The Creation of Sexual Knowledge in Britain, 1650-1950*. New Haven: Yale U. Press, 1995. Pp. xii + 415; illus.
- Poulain, Martine. *Censures: De la Bible aux "Larmes d'Éros."* Paris: Editions du Centre Pompidou; Bibliothèque Publique d'Information 1987. Pp. 216.
- Powers, Elizabeth (ed.). *Freedom of Speech: The History of An Idea*. (Aperçus: Histories Texts Cultures.) Lewisburg: Bucknell University Press, 2011. Pp. xxvii + 227; chronological appendices with "Milestones in the History of Freedom of Speech"; bibliography; index. [In addition to Powers' introduction and conclusion, there are eight essays (most originally presented as lectures in the Columbia University seminar on the eighteenth century, in a thematic series organized by Powers): Jonathan I. Israel's "*Libertas Philosophandi* in the Eighteenth Century: Radical Enlightenment versus Moderate Enlightenment (1750-1776)" (1-18); Joris van Eijnatten's "In Praise of Moderate Enlightenment: A Taxonomy of Early Modern Arguments in Favor of Freedom of Speech" (19-44); John Christian Laursen's "Cynicism as an Ideology behind Freedom of Expression in Denmark-Norway" (45-60); Douglas Smith's "Alexander Radischchev's "*Journey from St. Petersburg to Moscow* and the Limits of Freedom of Speech in the Reign of Catherine the Great" (61-80); Paula Sutter Fichtner's "Print versus Speech: Censoring the Stage in Eighteenth-Century Vienna" (81-102); Javier Fernández Sebastián's "The Crisis of the Hispanic World: Tolerance and the Limits of Freedom of Expression in a Catholic Society" (103-32); Helena Rosenblatt's "Rousseau, Constant, and the Emergence of the Modern Notion of Freedom of Speech" (133-64); and Lee Morrissey's "Towards an Archaeology of the First Amendment's Free Speech Protections" (165-90). The milestones in the appendices are grouped into three: The Netherlands and Britain, Northern Europe, the Habsburg lands and Russia, and Spain (199-214). Rev. by W. Gareth Jones in *Journal of European Studies*, 43 (2013), 76-78; (favorably) by Wesley McMasters in *Eighteenth-Century Intelligencer*, 26, no. 2 (October 2012), 32-34; by Paul McMenemy in *Journal for Eighteenth-Century Studies*, 36 (2013), 17-312-13.]
- Prado Moura, Angel de. *Las hogueras de la intolerancia: La actividad represora del Tribunal Inquisitorial de Valladolid (1700-1834)*. Valladolid: Junta de Castilla y León, Consejería de Educación y Cultura, 1996. Pp. 252; charts; maps.
- Pratt, T. M. "The Censoring of an Eighteenth-Century Epic." *Romance Studies*, 25 (1995), 45-57. [On the abbé de la Baume-Desdosset's *La Christiade*.]
- Preciosa Izquierdo, Francisco. "El discurso antifrancés de un borbonista español: Macanaz ante 'El Siglo Luis XIV,' de Voltaire." *Cuadernos de Estudios del Siglo XVIII*, 25 (2015), 285-30.
- Press, Steven Michael. "False Fires: The Wartburg Book-Burning of 1817." *Central European History*, 42 (2009), 621-46.
- Preto, Paola. *I servizi segreti di Venezia: Spionaggio e controspionaggio ai tempi della Serenissima*. Milan: Il Saggiatore, 1994; pp. 672; illus.; index. [Reprinted in 2016.]
- Prosperi, Adriano. "Anime in trappola: Confessione e censura ecclesiastica all'Università di Pisa tra '500 e '600." *Belfagor*, 54, no. 3 (1999), 257-87.
- Prosperi, Adriano (ed.) with the assistance of Vincenzo Lavenia, and John Tedeschi. *Dizionario storico dell'Inquisizione*. 4 vols. Pisa: Edizioni della Normale, 2010. Pp. 1700+. [Vols. 1-3 are the dictionary proper; Vol. 4 contains Apparati.]
- Putnam, William Lowell. *John Peter Zenger and the Fundamental Freedom*. Foreword by Paul Sweitzer. Jefferson, NC: McFarland & Co., 1997. Pp. xii + 193; index.
- Quaglioni, Diego. "Il notaio nel processo inquisitorio." Pp. 5-14 of *La documentazione degli organi giudiziari nell'Italia tardo-medievale e moderno: Atti del convegno di studi, Siena, Archivio di Stato, 15-17 settembre 2008*. 2 vols. (Pubblicazioni degli archivi di Stato, Saggi, 109.) Edited by Andrea Giorgi, Stefano Moscadelli, and Carla Zarrilli.

- Rome: Ministero per i beni e le attività culturali, 2012. Pp. xiii + 1248.
- Quantin, Jean-Louis. "La Constitution d'un recueil de textes clandestins." *Dix-huitième siècle*, 26 (1994), 349-64. [On a collection of anti-Christian manuscripts now at the Sélestat Bibliothèque Humaniste.]
- Quignard, Marie-Françoise, and Raymond-Josué Seckel (eds.). *L'Enfer de la Bibliothèque: Éros au secret*. Paris: Bibliothèque nationale de France, 2007. Pp. 460; illustrations. [On increasing censorship in the early nineteenth century.]
- Raabe, Paul, and Hellmut G. Haasis. *Der Zensur zum Trotz: Das gefesselte Wort und die Freiheit in Europa*. Weinheim: VCH: Acta Humaniora, 1991. Pp. ix + 317 + [30] of plates; catalogue for an exhibition at the Herzog August Bibliothek ; illus.
- Rabell, Carmen R. "Under the Law: Rewriting the Italian Novella in Counter-Reformation Spain." Ph.D. dissertation, Columbia U. *DAI*, 60A, no. 12 (June 2000), 4417.
- Rabboni, Renzo (ed.). *Il Calamaio del padre inquisitore: "Istoria della carcerazione del dottor Tommaso Crudeli di Poppi" e della processura formata contro di lui nel tribunale del S. Offizio di Firenze*. With an essay by Marco Cerruti. Udine: Istituto di studi storici Tommaso Crudeli, 2003. Pp. 398; illus. [The manuscript "Istoria della carcerazione del . . . Crudeli" "fu stesa da Luca Antonio Corsi e rivista da Crudeli" (preserved at the Biblioteca Estense di Modena, which is listed by OCLC as a corporate author). Rabboni's introduction runs 9-206; the essay by Cerruti ("Arresti, carceri, tormenti nella letteratura del Settecento"), 371-84. Pages of the manuscript are reproduced (364-67). Rev. by Roberta Turchi in *Rassegna della Letteratura Italiana*, ser. 9, 109 (2005), 581.]
- Rahmede, Stephanie. *Die Buchhandlung der Gelehrten zu Dessau: Ein Beitrag zur Schriftstelleremanzipation um 1800*. (Taschenbuch.) Wiesbaden: Harrassowitz, 2008. Pp. 168. [Rev. by Andrew Piper in *SHARP News*, 18, no. 4 (Autumn 2009), 17-18.]
- Ramírez Aledón, Germán. "Joaquín Lorenzo Villanueva y la polémica sobre la carta del obispo Grégoire contra la Inquisición Española en 1798." *Cuadernos de Ilustración y Romanticismo*, 13 (2005), 13-54; summary.
- Ramos Soriano, José Abel. "Inquisición y cultura novahispana: Repercusiones de la censura de libros." Pp. 423-29 in *Inquisición novohispana*. Edited by Noemí Quezada, Martha Eugenia Rodríguez, and Marcela Suárez. Mexico City: U. Nacional Autónoma de México, 2000.
- Ramos Soriano, José Abel. "Reglamentación de la circulación de libros en Nueva España." Pp. 123-32 in *Seminario de Historia de las Mentalidades: Del dicho al hecho . . . Transgresiones y pautas culturales en la Nueva España*. (Científica series, 180.) Mexico City: Instituto Nacional de Antropología y Historia, 1989. Pp. 147.
- Rao, Anna Maria (ed.). *Editoria e cultura a Napoli nel XVIII secolo: Atti del convegno organizzato dall'Istituto Universitario Orientale, . . . 5-7 dicembre 1996*. Naples: Liguori, 1998. Pp. xi + 951; illus. [Includes many relevant essays: Rao's "Mercato e privilegio" (173-99); Eugenio Di Rienzo and Marina Formica's "Tra Napoli e Roma: Censura e commercio librario" (201-36); Mario Infelise's "Gli scambi librari veneto-napoletani: Fonti e tendenze" (237-50); Elvira Chiosi's "Chiesa e editorial a Napoli nel Settecento" (311-31); Maria Consiglia Napoli's "Editoria clandestina e censura ecclesiastica a Napoli all'inizio del Settecento" (333-51); Aniello D'Iorio's "La Stamperia reale dei Borbone di Napoli: Origini e consolidamento" (353-89); Maria Luisa Perna's "L'universocomunicativo di Antonio Genovesi" (391-404); Maria Grazia Maiorini's "Stato e editorial: Controllo e propaganda politica durante la reggenza" (405-26); Luca Covino's "Stampa e burocrazia in una supplica degli stampatori napoletani del 1786" (427-45); and Mario Battaglini's "Tipografie e librerie nella Repubblica napoletana" (627-40); Vincenzo Trombetta's "La circolazione dei saperi nella seconda metà del Settecento nei cataloghi del libri in commercio" (778-811).]
- Rao, Anna Maria. *Il riformismo borbonico a Napoli, in il secolo del lumi e delle riforme*. Milan:

- Teti, 1989. Pp. 205.
- Rapisarda, Michele. "Le carte della libertà: Simboli e allegorie nelle intestazioni italiane dell'età napoleonica" [1797-1802]. *Charta*, no. 14 (March-April 2011), 80-85.
- Rapetti, Elena. "Contributo allo studio della Censura Philosophiae Cartesianae di Pierre Daniel Huet [1630-1721]: Recognizione del materiale inedito ad essa relativo." *Rivista Filosofia Neo-Scolastica*, 87, no. 3 (1995), 371-421.
- Rausser, Amelia. "The Butcher-Kissing Duchess of Devonshire: Between Caricature and Allegory in 1784." *Eighteenth-Century Studies*, 36, no. 1 (Fall 2002), 23-46; illus.
- Rautenberg, Ursula (ed.). *Buchwissenschaft in Deutschland: Ein Handbuch*. 2 vols. Berlin: De Gruyter-Saur, 2010. Pp. xxx + 1109; index. [With essays by experts on theoretical topics and historical subject fields, such as Beate Müller's "Zensurforschung: Paradigmen Konzepte, Theorien" (321-410). Rev. (favorably, while indexing contents) by John L. Flood in *The Library*, 7th series, 12 (2011), 187-88.]
- Rawson, Claude (ed.). *Politics and Literature in the Age of Swift: English and Irish Perspectives*. Cambridge: Cambridge University Press, 2010. Pp. 312; 9 illustrations; index. [With two essays on Swift's publication strategies: James McLaverty's "Swift and the Art of Political Publication: Hints and Title Pages, 1711-1714" and Valerie Rumbold's "Fanatic Partridge: Swift's Holy Week Hoax." Rev. by Michael Austin in *ECCB*, n.s. 36 (for 2010) [2014], 540; by Aaron Santesso in *Eighteenth-Century Fiction's* last issue (25.2 [Winter 2013], 460-62.)
- Raybould, Robin. "A Cautionary Tale." *Book Collector*, 65, no. 1 (2016), 83-88. [On Catholic persecution of a Protestant bookseller in Strasbourg in 1728.]
- Raymond, Joad. "'A Mercury with a Winged Conscience': Marchamont Nedham, Monopoly and Censorship." *Media History*, 4, no. 1 (1998), 7-18.
- Razzolini, Chiara. "Le soppressioni degli istituti religiosi e le biblioteche pubbliche in Toscana." Pp. 51-61 in .). *Hic liber est: 700 anni di segni sui libri, biblioteche e collezionismo a Siena*. Edited by Daniele Danesi. Siena: Biblioteca comunale degli Intronati, 2009. Pp. 77; catalogue; illus.
- Real, Hermann Josef. "'A Printer Brave enough to Venture his Eares': Defoe, Swift, and the Pillory." *Swift Studies*, 25 (2010), 165-55. [On clipping ears, a worse punishment than the pillory and sometimes combined with it.]
- Real, Hermann Josef. "Zensur zur Zeit Jonathan Swifts und Möglichkeiten ihrer Verhinderung." Pp. 145-68 in *Inquisition und Buchzensur im Zeitalter der Aufklärung*. (Römische Inquisition und Indexkongregation, 16.) Edited by Hubert Wolf. Paderborn: Ferdinand Schöningh, 2011.
- Rebellato, Elisa. *La Fabbrica dei divieti: Gli indici dei libri proibiti da Clemente VIII a Benedetto XIV*. (Il Sapere del libro.) Milan: Edizioni Sylvestre Bonnard, 2008. Pp. 394; appendices; bibliography; indices (of printers & publishers and of names). [A study of the roughly 200 editions of the Index of proscribed books issued between 1596 and 1758 and thus of the Index as a censorship system, with an appended bibliography describing the editions of the Roman index: "Bibliografia delle edizioni degli indici dei libri proibiti, 1596-1758" (pp. 272-373), as well as "Il Syllabus bolognese del 1618" (237-71). Rev. (favorably) by Anna Giulia Cavagna in *Library*, 7th series, 10 (2009), 77-79; by Patrizia Delpiano in *Revista Storica Italiana*, 121 (2009), 945-50; by Rudj Gorian in *L'Almanacco bibliografico*, no. 12 (December 2009), 13-14.]
- Rees, Christine. "Johnson Reads *Areopagitica*." *Age of Johnson*, 14 (2003), 1-21.
- Reichelt, Dieter. "August Friedrich Cranz--Ein Kgl. Preußischer Kriegsrat als freier Schriftsteller: Nachricht über einige seiner merkwürdigen Zensurauseinandersetzungen." *Leipziger Jahrbuch zur Buchgeschichte*, 5 (1995), 39-85.
- Reid, Christopher. "Whig Declamation and Rhetorical Freedom at Trinity College, Cambridge, 1770-1805." *Review of English Studies*, 64 (2013), 630-50.

- Reinders, Michel. *Printed Pandemonium: Popular Print and Politics in the Netherlands, 1650-1672*. (Library of the Written Word, 23; The Handpress World, 17.) Leiden: Brill, 2013. Pp. xii + 271; bibliography; illustrations; index.
- Renda, Francesco. *L'inquisizione in Sicilia: I fatti, le persone*. Palermo: Sellerio, 1997. Pp. 474; index.
- Renwick, John. "Voltaire and the Politics of Toleration." Pp. 179-92 in *The Cambridge Companion to Voltaire*. Edited by Nicholas Cronk. New York: Cambridge University Press, 2009.
- Reyes Gómez, Fermín de los. *El Libro en España y América: Legislación y censura (Siglos XV-XVIII)*. (Instrumento Bibliológica.) 2 vols. Madrid: Arco Libros, 2000. Pp. 1466; appendices include a chronological list of legal documents; bibliography; indices.
- Reyes Gómez, Fermín de los. "Publicar en el Antiguo Régimen." Pp. 287-330 of Vol. 1 of *Historia de la Literatura jurídica en la España del Antiguo Régimen*. Madrid: Marcial Pons, 2000.
- Ribas, Nicolas de. "La diáspora jesuita en Italia: Movilizaciones emancipadoras y reflexiones patrióticas a finales del siglo XVIII." *Forum for Inter-American Research*, 5, no. 2 (2012). Unpaginated e-journal at <http://www.interamerica.de/>.
- Richter, David. "The Closing of Masterpiece Theater: Henry Fielding and the Valorization of Incoherence." *The Eighteenth Century: Theory and Interpretation*, 37 (1996), 195-204.
- Richter, Elisabeth-Marie. "England im Fokus von Indexkongregation und Inquisition im 18. Jahrhundert." Pp. 227-244 in *Inquisition und Buchzensur im Zeitalter der Aufklärung*. (Römische Inquisition und Indexkongregation, 16.) Edited by Hubert Wolf. Paderborn: Ferdinand Schöningh, 2011.
- Rigogne, Thierry. *Between State and Market: Printing and Bookselling in Eighteenth-Century France*. Foreword by Robert Darnton. (SVEC, 2007: 05.) Oxford: Voltaire Foundation, 2007. Pp. xiii + 313; bibliography; illustrations; index; maps; tables. [A study of the French book trade focused around information from a survey of the trade in the 1760s. Significant observations include better relations between authorities and the trade and the growth in the provincial trade at the end of the old regime. Rev. (with other books in a review essay) by Clorinda Donato in *Eighteenth-Century Studies*, 47, no. 1 (Fall 2013), 69-73; by Jeffrey Freedman in *American Historical Review*, 115 (2010), 619-20; by Christine Haynes in *Journal of Modern History*, 81 (2009), 425-26; by Albert Labarre in *Bulletin du Bibliophile* (2011), c. 187-88; (favorably) by Jeremy D. Popkin in *H-France Review*, 8 (2008), 235-37; by Paola Salerni in *Studi francesi*, 52 (2008), 659-60.]
- Ringham, Felizitas. "Authority and the Novel at the End of the Reign of Louis XIV." *Seventeenth-Century French Studies*, 14 (1992), 81-95.
- Riva, Fernando. "San Jerónimo en el eje de la polémica en torno de la *Carta atenagoría* de Sor Juana Inés de la Cruz." *Hispanic Review*, 82, no. 1 (Winter 2014), 1-20. [On polemics surrounding Sor Juana Inés de la Cruz's *Carta atenagoría* (1690), with Sor Juana and her defenders employing St. Jerome's defense of women's right to study.]
- Rivington, Charles A. "*Tyrant*": *The Story of John Barber, 1675-1741: Jacobite Lord Mayor of London and Printer and Friend to Dr. Swift*. York: William Sessions, 1989. Pp. viii + 311; illus.
- Rizza, Cecilia. *Libertinage et littérature*. Paris: Nizet, 1996. Pp. 244.
- Roberts, Hugh. "Obscenity in Sixteenth- and Seventeenth-Century France." *French Studies*, 67 (2013), 535-42.
- Roberts, Marie Mulvey, and Hugh Ormsby-Lennon (eds.). *Secret Texts: The Literature of Secret Societies*. New York: AMS Press, 1995. Pp. xv + 349.
- Robertson, Randolph A. [i.e., Randy]. "The Subtle Art of Division: Censorship and Conflict in Seventeenth-Century England." Ph.D. dissertation, U. of Washington, 2002. *Dissertation Abstracts Internationale*, 63A, no. 10 (April 2003), 3565.
- Robertson, Randy. "Censors of the Mind: Samuel Pepys and the Restoration Licensers."

- Dalhousie Review*, 85 (2005), 181-94.
- Robertson, Randy. *Censorship and Conflict in Seventeenth-Century England: The Subtle Art of Division*. University Park: Penn State U. Press, 2009. Pp. xvi + 272; bibliography; index. [Includes discussions of Prynne, Lovelace, Milton, Marvell, Dryden, and Swift. The fourth chapter is "The Delicate Art of Anonymity and Attribution"; the fifth, "The Battle of the Books: Swift's *Leviathan* and the End of Licensing." Robertson has a related online database of 2600 works noticed or censored by authorities, "The British Index, 1641-1700" (<http://susqu.academia.edu/Randy.Robertson/Papers>). Rev. (favorably, esp. for the empirical platform) by Maureen Bell in *SHARP News*, 19, no. 2 (Spring 2010), 7-8; by Bill Blake in *Restoration*, 34, nos. 1-2 (2010), 170-72; (mixed) by Cyndia Susan Clegg in *Scriblerian*, 44, no. 1 (2011), 84-86; by Kirk Combe in *Notes and Queries*, n.s. 57, no. 4 (2010), 597-99; by Nicole Greenspan in *Seventeenth-Century News*, 68, no. 3-4 (2010), 219-21; by Mark Knights in *Journal of British Studies*, 50 (2011), 746-47; by Philip Major in *Modern Language Review*, 105 (2010), 841-42; by Nigel Smith in *Eighteenth-Century Studies*, 46, no. 3 (Spring 2013), 451-53.]
- Robertson, Randy. "Letter: 'To the Editors: Cyndia Clegg's review of *Censorship and Conflict in Seventeenth-Century England* . . .'" [untitled response to a review of Robertson's book in the same journal (in its Autumn 2011 issue, 44.1: 84-86), stressing points about the government's suppressive practices and noting the online index of materials censored in the British Isles and North America 1641-1700 at <http://susqu.academia.edu/RandyRobertson>]. *Scriblerian*, 44, no. 2 - 45, no. 1 (2012), 144.
- Robertson, Randy. "Swift's *Leviathan* and the End of Licensing." *Pacific Coast Philology*, 40, no. 2 (2005), 38-55.
- Robertson, Randy, and Garth Libhart. "Castrating Rochester: the Politics of the *Poems* in the 1680s." *Huntington Library Quarterly*, 75, no. 4 (Winter 2012), 503-25; English summary. [On the Thorsome edition of Rochester's poems (1685), in which nine poems are omitted and others are rewritten in tamer language.]
- Roche, Daniel. "Censorship and the Publishing Industry." Pp. 3-26 of *Revolution in Print: The Press in France, 1775-1800*. Edited by Robert Darnton and Daniel Roche. Introduction by Darnton. Berkeley: U. of California Press, in collaboration.
- Rodríguez Morín, Felipe. "La 'impía' imprenta y librería mallorquina de Miguel Domingo (1810-1814)." *Cuadernos de Ilustración y Romanticismo*, 19 (2013), 365-90; summary. [Miguel Domingo brought a liberal press and bookshop to Palma de Mallorca in 1810, making enemies of conservative booksellers and others in the community; he later paid for his promotion of reforms emanating from the Cádiz Cortes when Fernando IV and old laws were restored.]
- Roegiers, Jan. "At the Origin of Revolution: Printing in Exile." *Quaerendo*, 38 (2008), 322-32. [That is the Brabant Revolution of 1787-1790, against Josephus II. Roegiers highlights important printers and authors of anonymous pamphlets in the progaganda war for liberty, many of which were published Liege or other cities abroad. Special attention is given to author-printer J. J. Michel and a few others. After the short-lived United Belgian States was established, after a flood of pamphlets, press censorship was enforced, driving the press into exile in France.]
- Rogers, Pat. "Nameless Names: Pope, Curll, and the Uses of Anonymity." *New Literary History*, 33 (2002), 233-45.
- Rogers, Pat. "Nathaniel Mist, Daniel Defoe, and the Perils of Publishing." *Library*, 7th series, 10 (2009), 298-313.
- Rogers, Pat, and Paul Baines. "The Prosecutions of Edmund Curll, 1725-28." *Library*, 7th series, 5 (2004), 176-94.
- Rogers, Pat, and Regina Hewitt (eds.). *Orthodoxy and Heresy in Eighteenth-Century Society*:

- Essays from the DeBartolo Conference*. Lewisburg, PA: Bucknell U. Press, 2002. Pp. 293. [Includes Rogers' "Apocalypse Then: Pope and the Prophets of Dulness" (112-33) and other essays. Rev. by Roger D. Lund in *Modern Philology*, 101 (2004), 615-18.]
- Rogers, Shef (comp.). "The Use of Royal Licences for Printing in England, 1695-1760: A Bibliography." *Library*, 7th series, 1, no. 2 (2000), 133-93.
- Romero Ferrer, Alberto. "Censura y represión: Sobre teatro y política en el Cádiz de Fernando VII (1814-1833)." *Cuadernos de Ilustración y Romanticismo*, 10 (2002), 105-21; summary.
- Romeo, Giovanni. *L'Inquisizione nell'Italia moderna*. (Biblioteca Essenziale Laterza, 48.) Bari (Rome): Laterza, 2002. Pp. 149. [The 2009 reissue is called the 6th edition.]
- Roper, Alan. "Innuendo in the Restoration." *Journal of English and Germanic Philology*, 100 (2001), 22-39.
- Rose, Judith. "Propheying Daughters: Testimony, Censorship, and Literacy among Early Quaker Women." *Critical Survey*, 14, no. 1 (2002), 93-111.
- Rose, Mark. "Copyright, Authors, and Censorship." Pp. 118-31 in *The Cambridge History of the Book in Britain*. Vol. 5: 1695-1830. Ed. by Michael F. Suarez and Michael L. Turner. Cambridge: Cambridge U. Press, 2009. Pp. xxvi + c. 960; bibliography [860-940]; illus.; indices.
- Rosen, David, and Aaron Santesso. *Watchman in Pieces: Surveillance, Literature and Liberal Personhood*. New Haven: Yale U. Press, 2013. Pp. 376. [Winner of the MLA's James Russell Lowell Prize. Rev. by David Mikics in *Modern Language Quarterly*, 76 (2015), 97-99.]
- Rosenberg, Daniel. "The Library of the Disaster." *Romantic Review*, 103, nos. 3-4 (2012), 317-29. [On Diderot, Louis-Sébastien Mercier (his *L'An deux mille quatre cent quarante* {1770}), and other French authors and the theme of book destruction. In an issue entitled "Eighteenth-Century Authorship," edited by Joanna Stalaker.]
- Rosenberg, Norman L. *Protecting the Best Men: An Interpretive History of the Law of Libel*. Chapel Hill: University of North Carolina Press, 1986. Pp. xii + 369; bibliography.
- Rosenfeld, Richard N. *American Aurora: A Democratic-Republican Returns: The Suppressed History of Our Nation's Beginnings and the Heroic Newspaper that Tried To Report It*. New York: St. Martin's Press, 1997. Pp. xi + 988; illus.
- Rosenfield, Sophia. "Writing the History of Censorship in the Age of Enlightenment." In *Postmodernism and the Enlightenment: New Perspectives in Eighteenth-Century French Intellectual History*. Ed. by Daniel Gordon. New York: Routledge, 2001.
- Rosenstrauch, Hazel. "Buchhandelsmanufaktur und Aufklärung: Die Reformen des Buchhändlers und Verlegers Ph. E. Reich (1717-1787): Sozialgeschichtliche Studie zur Entwicklung des literarischen Marktes." *Archiv für Geschichte des Buchwesens*, 26 (1986), 1-129; summary in English and French.
- Rosenthal, Laura J. *Infamous Commerce: Prostitution in Eighteenth-Century British Literature and Culture*. Ithaca, NY: Cornell U. Press, 2006. Pp. 288. [Rev. by Katherine Binhammer in *Tulsa Studies in Women's Literature*, 27, no. 1 (Spring 2008), 173-75; by David M. Turner in *Journal of the History of Sexuality*, 20, no. 2 (May 2011), 422-26; by James Grantham Turner in *Eighteenth-Century Life*, 33, no. 1 (Winter 2009), 97-105.]
- Rosenthal, Laura J. (ed.). *Nightwalkers: Prostitute Narratives from the Eighteenth Century*. Peterborough: Broadview, 2008. Pp. xxxii + 229; bibliography.
- Rosenthal, Laura J. "Obscenity and Work in Early-Eighteenth-Century British Fictions." *PMLA*, 127, no. 4 (2012), 947-53. [In the special section "Theories and Methodologies" within an issue devoted to "Work."]
- Rosetti, Mariana. "La práctica de la libertad civil: La polémica de Servando Teresa de Mier y José Blanco White en la fragmentación de la monarquía española." *Dieciocho*, 37 (2014),

- 295-320.
- Rossellini, Michèle. “Censure et ‘honnêteté publique’ au XVII^e siècle: La Frabrique de la pudeur comme émotion publique dans le champ littéraire.” *Littérature classiques*, 68 (2009), 71-88.
- Ross, Ian Campbell. “Was Berkeley a Jacobite? *Passive Obedience* [1712] Revisited.” *Eighteenth-Century Ireland*, 20 (2005), 17-30.
- Ross, J. C. “The Framing and Printing of the Motte Edition of *Gulliver’s Travels*.” *Bibliographical Society of Australia and New Zealand Bulletin*, 29 (1996), 5-19. [Ross finds that ornaments suggest five printers involved in first edition, six in second, three in third, two in fourth. Also discussing the press’s treatment of the text, such as a cancel to censor (to alter) the first edition. Rev. (fav.) by Robert Phiddian in *Scriblerian*, 31.1 (Autumn 1998), 47-48.]
- Rounce, Adam. “Stuarts without End: Wilkes, Churchill, and Anti-Scottishness.” *Eighteenth-Century Life*, 29, no. 3 (2005), 20-43. [Treats publications in *The North Briton*.]
- Round Table on Clandestine Literature. Pp. 760-86 in *Transactions of the Ninth International Congress on the Enlightenment: Münster, 23-29 July 1995*. (SVEC, 347.) Oxford: Voltaire Foundation, 1996. [Abstracts of papers, within the second of three volumes of the *Transactions* of the Congress, include Miguel Benítez’s “Les différentes versions de la lettre de Voltaire sur Locke” (760-63); Elisabeth Quennehen’s “Les différentes versions autorisées: Le cas d’Isaac de Lapeyrère” (764-66); Antony McKenna’s “Le cas de quelques petits traités et de quelques traductions” (767-71); Roland Desné’s “*Histoire critique de Jésus-Christ: Du manuscrit clandestin à l’édition de d’Holbach* (1770)” (772-74); B. E. Schwarzbach’s “La critique biblique dans les *Examens de la Bible* et dans certains autres traités clandestins” (775-76); Geraldine Sheridan’s “Essai de métaphysique dans les principes de B*** de S*** de Henri de Boulainviller: Problèmes et méthode de l’édition” (777-80); Oliver Bloch’s “*Les Lettres à Sophie: Un traité clandestin dans son rapport à la culture des Lumières*” (781-84).]
- Rousseau, G. S., and Roy Porter (eds.). *Sexual Underworlds of the Enlightenment*. Manchester: Manchester U. Press, 1988. Pp. x + 280; illus. [Includes Peter Wagner’s “The Discourse on Sex--or Sex as Discourse: Eighteenth-Century Meical and Paramedical Erotica.”]
- Rovira, José Carlos. “Algunos perfíles de lectores de *Fray Gerundio* en México dieciochesco.” Pp. 367-80 in *Ideas en sus paisajes: Homenaje al profesor Russell P. Sebold*. Edited by Guillermo Carnero, Ignacio Javier López, and Enrique Rubio. Alicante: U. de Alicante, 1999. [A popular controversial book--said to have been for a time the most popular Spanish book in Mexico.]
- Rozbicki, Michal Jan. *Culture and Liberty in the Age of the American Revolution*. Charlottesville: U. of Virginia Press, 2011. Pp. 304. [Argues for a contemporary definition of liberty. Rev. by J. C. D. Clarke in *English Historical Review*, 127 (2012), 155-57; (with anr. book; with reservations) by Karen Navickas in *Journal of Eighteenth-Century Studies*, 35 (2012), 605-06; by P. Spero in *Journal of American Studies*, 47 (2013), 272-73.]
- Rozzo, Ugo “Italian Literature on the Index.” Pp. 194-222 in *Church, Censorship, and Culture in Early Modern Italy*. (Cambridge Studies in History and Culture.) Edited by Gigliola Fragnito; translated by Adrian Belton. 2nd ed. Cambridge: Cambridge University Press, 2011.
- Rubio Jiménez, Jesús. “Censura y teatro en el siglo XVIII o la verdad de la mentira.” *Cuadernos de Ilustración y Romanticismo*, 19 (2013), 57-84; summary.. [In an volume with the special focus section and volume title “Teatro ilustrado y modernidad escénica.”]
- Rueda Ramírez, Pedro. “El control inquisitorial del libro enviado a América en la Sevilla del Siglo XVII.” Pp. 255-70 in *La cultura del libro en la Edad Moderna: Andalucía y América*. Edited by Manuel Peña Díaz. Cordoba: U. de Cordaba, 2001.
- Rueda Ramírez, Pedro. “La vigilancia inquisitorial del libro con destino a América en el Siglo

- XVII.” Pp. 140-56 in *Grafiyas del imaginario: Representaciones culturales en España y América (Siglos XVI-XVIII)*. Edited by González S. Carlos Alberto and Enriqueta Vila Vilar. Mexico City: Fondo de Cultura Económica, 2003. Pp. 641.
- Rupp, Paul Berthold. "Ein Emigrant und die Zensur: Anmerkungen zu der in Augsburg erschienenen französischsprachigen Zeitung *Bulletin politique d'Augsbourg*." *Bibliotheksforum Bayern*, 19 (1991), 47-55; illustrations.
- Sabato, Milena. "I Briganti e la censura dei libri di diritto." Pp. 287-313 in *Filippo Briganti, l'età dei Lumi nel Salento, Convegno di Studi. Lecce-Gallipoli, 5-6-7 dicembre 2005*. Edited with introduction by Mario Agrimi. Galatina [Lecce]: Congedo, 2010.
- Sabato, Milena. "Comparing Book Censorship: An Italian and European Perspective (Centuries XVI-XVIII)." *European Scientific Journal*, 10, no. 22 (August 2014), 53-68.
- Sabato, Milena. "Leggere per sovvertire: Biblioteche, lettori ribelli e potere nel Mezzogiorno d'Italia." Pp. 11-54 in *Tutti creano, nessuno legge: Studi sulla lettera in Italia*. Edited by Gianfranco Tortorelli. Bologna: Pendragon, 2012.
- Sabato, Milena. "Percorsi di storia della censura: Giulio Cesare Vanini e la Congregazione dell'Indice." *Journal of Baroque Studies*, 1, no. 2 (2014), 5-24.
- Sabato, Milena. *Poteri censori: Disciplina e circolazione libraria nel Regno di Napoli fra '700 e '800*. (Saggi e ricerche, 70.) Introduction by Giuseppe Galasso. Lecce: Congedo Editore, 2007. Pp. 223; illus. [Briefly noted (as giving "particular attention to the outlying territories of Lecce and Otranto") by Neil Harris in *Library*, 7th series, 10 (2009), 97.]
- Sabato, Milena. *Il sapere che brucia: Libri, censore, e rapporti Stato-Chiesa nel regno di Napoli fra '500 e '600*. Galatina [Lecce]: Congedo, 2009. Pp. 283.
- Sabor, Peter. "The Censor Censored: Expurgating *Memoirs of a Woman of Pleasure*." *Eighteenth-Century Life*, 9, no. 3 (October 1985), 192-201.
- Sainsbury, John. *John Wilkes: The Lives of a Libertine*. Foreword by Tony Banks. Aldershot: Ashgate, 2006. Pp. 282; appendix: "The Authorship of *An Essay on Woman*"; bibliography; illustrations; index. [Covers the government's prosecutions of Wilkes. Rev. by Peter D. G. Thomas in *Journal of Eighteenth-Century Studies*, 34 (2011), 399-400.]
- Sainsbury, John. "Wilkes and Libertinism." *Studies in Eighteenth-Century Culture*, 26, (1997), 151-74.
- Saint Gerons, Baldine. "La Tolérance est-elle une vertu?" *Etudes Littéraires*, 32 (2000), 147-60. [Cf. of Voltaire and Rousseau's ideas.]
- Salman, Jeroen. "Grub Street in Amsterdam? Jacobus (I) van Egmont, the Devil's Corner, and the Literary Underground in the Eighteenth Century." *Quaerendo*, 42 (2012), 134-57.
- Sánchez Baena, Juan José. *El terror de las tiranos: La imprenta en la centuria que cambió Cuba, 1763-1868*. Castellón de la Plana: U. Jaume I, 2009. Pp. 236.
- Sánchez Espinosa, Gabriel. "La Obra del naturalista Guillermo Bowles y la política editorial de gobierno ilustrado." *Dieciocho*, 25 (2002), 255-79.
- Sánchez Hita, Beatriz. "La libertad de imprenta: antecedentes y consecuencias del Decreto de 10 de noviembre de 1810." *Andalucía en la historia*, 30 (2010), 56-59.
- Sánchez Hita, Beatriz. "Libertad de Prensa y lucha de Partidos en el Trienio Constitucional: Los Procesos contra el *Diario Gaditano* de José Joaquín de Clararrosa." *El Argonauta español*, 2 [no. 2] (June 2005) [unpaginated, with summary in French and list of key words]. E-journal with open access to PDFs at argonauta.revues.org.
- Sánchez-Jiménez, Antonio. "Anonimia y censura en el teatro del Siglo XVII: El Caso de *El Diablo Predicador*." *Hispanófilia*, 131 (2001), 9-19. [The play is by Luis de Belmonte Bermúdez (d. 1650?).]
- Sánchez-Mejía, María Luisa. "La Inquisición contra el Liberalismo: El expediente de calificación de los príncipes de politique de Benjamin Constant." *Cuadernos Dieciochistas*, 14 (2013), 283-303; summary.
- Sankey, Margaret. "Good Manners and Bad Treasons: Scottish Jacobite Women and the British

- Authorities in the Rebellion of 1715.” *Journal X: A Journal in Culture and Criticism*, 7, no. 1 (2002), 79-89. [Relevance uncertain.]
- Santoro, Marco. *Storia del libro italiano: Libro e società in Italia dal Quattrocento al Novecento*. Milan: Bibliografica, 1995. Pp. viii + 446. [Translated into Italian by Herbert Streicher as *Geschichte des Buchhandels in Italien*. Wiesbaden: Harrassowitz, 2003. Pp. 2222. Includes a chapter on censorship and the book trade.]
- Santos, Maria Teresa C. S. Gonçalves dos. “As Relaxadas do Tribunal Inquisitorial de Evora ou as Discipulas do Mai.” Pp. 87-104 in *Mulheres Más: Percepção e Representações da Mulher Transgressora no Mundo Luso-Hispânico*. Vol. 1. Edited by Ana Maria da Costa Toscano and Shelley Godsland. Porto, Portugal: Universidade Fernando Pessoa, 2004.
- Sarrazin, Véronique. “Du bon usage de la censure au XVIII^e siècle.” *Lettres Clandestine*, 6 (1997), 253-62.
- Sasek, Lawrence A. “Prelude to Collier: Two Restoration Attacks on the Stage.” *Philological Quarterly*, 68 (1989), 37-51. [Attacks by James Durham and by Anthony Horneck.]
- Savelli, Rodolfo. *Censori e giuristi: Storie di libri, di idee e di costumi (seccoli XVI-XVII)*. (Per la storia del pensiero giuridico moderno, 94.) Milan: Giuffrè, 2011. Pp. xxxiv + 410; index. [On censorship practices and the struggle for freedom of expression. Rev. by Alarico Babagli in *Studi Senesi*, 124 (2012), 149-51; by Luca Ceriotti in *Benedictina*, 61 (2014), 162-64; (briefly and favorably) by Neil Harris in *Library*, 7th ser., 16 (2015), 107; (briefly) by Natale Vacalebri in *L'Almanacco bibliografico*, no. 23 (September 2012), 33.]
- Schapira, Nicolas, and Dinah Ribard. “Les disgrazie di Etampes: Azione politica, percorsi sociali e scritture nel Seicento.” *Quaderni storici*, 1 (2011), 41-82.
- Scheinman, Ted. “UNC Wilson MS 547--Blind Zeal or Party Enthusiasm: A Freethought Response to Henry Sacheverell and the Stresses of 1710.” *Studies of Philology*, 111, no. 2 (2014), 375-410.
- Schillings, Jan. *Het tolerantiedebat in de Franstalige geleerdentijdschriften uitgegeven in de Republiek der Verenigde Provinciën in de periode 1684-1753*. Amsterdam-Maarsse: APA-Holland U Pers, 1997. Pp. xxii + 353; summary in English. [On the tolerance debate in French-language scholarly periodicals in Holland, 1684-1753.]
- Schneider, Robert A. “Self-Censorship and Men of Letters: Tocqueville's Critique of the Enlightenment in Historical Perspective.” In *Tocqueville and beyond: Essays on the Old Regime in Honor of David D. Bien*. Edited by Robert M. Schwartz and Robert A. Schneider. Newark: U. of Delaware Press, 2003. Pp. 300; bibliography; illus.; index.
- Schochet, Gordon. “Mandeville's *Free Thoughts* and the Eighteenth-Century Debates on 'Toleration' and the English Constitution.” Pp. 35-50 in *Mandeville and Augustan Essays: New Ideas*. (English Literary Studies, 83.) Edited by Charles W. A. Prior. Victoria, BC: U. of Victoria Press, 2000.
- Scholz, Sabine. *Die Entwicklung der österreichischen Pornographiegeseztgebung seit 1740*. (Europäische Hochschulschriften, Reihe II, Rechtswissenschaft, V. 2684.) Frankfurt am Main: P. Lang, 1999. Pp. 216; bibliography. [On the history of obscenity laws in Austria, a revision of 1998 Ph.D. thesis at U. Graz. Rev. by Peter R. Frank in *Gesellschaft für Buchforschung in Österreich*, 2002, issue #1.]
- Schriks, Chris F. S. *Staats Auteursrecht cum Annexis: Openbaarheid in de Tias Politica en bet Kopij- en Auteursrecht, 17 de-21ste Eeuw / State's Copyright c.a. Public Access in the Trias Politica and the Right of Copy and Copyright, 17th-21st Century*. Foreword by Jacob Kohnstamm. (Meesters in de Rechtsgeschiedenis, 3.) Zuphen: Walburg Pers, 2010. Pp. 797; index.
- Schroeder-Angermund, Christiane. *Von der Zensur zur Pressefreiheit: Das absolutistische Zensursystem in der 2. Hälfte des 18. Jahrhunderts: Eine Innensicht*. (Bochumer Frühneuzeitstudien, 2.) Pfaffenweiler, Germany: Centaurus-Verlagsgesellschaft, 1993.

- Pp. viii + 232; checklist ["Repertoire alphabetique des livres prohibes, 213-32]; index. [On censorship in eighteenth-century France.]
- Schwarzbach, Bertram Eugene. "La Critique biblique dans les Examens de la Bible et dans certains autres traités clandestins." *Lettre Clandestine*, 4 (1995), 577-612.
- Sciuti Russi, Vittorio. *Inquisizione spagnola e riformismo borbonico fra Sette e Ottocento: Il dibattito europeo sulla soppressione del "terribile monstre."* (Studi e testi per la storia della tolleranza in Europa nei secoli XVI-XVIII, 12.) Florence: L. S. Olschki, 2009. Pp. xxi + 371; illustrations.
- Schömgig, Ulrike. *Politik und Öffentlichkeit in Preußen: Entwicklung der Zensur und Pressepolitik zwischen 1740 und 1819.* Würzburg: [U. Schömgig], 1988. [Diss. U. zu Würzburg.]
- Schosler, Jorn. "Locke, Penseur subversif dans les manuscrits clandestins." *La Lettre clandestine*, 15 (2007), 17-44.
- Schröder, Winfried. "La Pseudo-Vallée dans la bibliothèque de Gustav Schroeder." *Lettre clandestine*, 4 (1995 [1996]), 539-40.
- Schröder, Winfried. "Sur la fortune de l'Examen de la religion en Allemagne." *Lettre clandestine*, 3 (1994 [1995]), 559-64. [Voltaire's work as clandestine literature—see also Schroeder.]
- Schroeder-Angermund, Christiane. *Von der Zensur zur Pressefreiheit: Das absolutistische Zensursystem in der 2. Hälfte des 18. Jahrhunderts: Eine Innensicht.* (Bochumer Frühneuzeitstudien, 2.) Pfaffenweiler, Germany: Centaurus-Verlags-Gesellschaft, 1993. Pp. viii + 232; checklist ["Repertoire alphabetique des livres prohibes, 213-32]; index. [On censorship in eighteenth-century France. Rev. (with another book) by René Nohr in *Leipziger Jahrbuch zur Buchgeschichte*, 6 (1996), 488-94.]
- Schürer, Norbert. "British Erotica before and after 1700" [review essay]. *Eighteenth-Century Studies*, 37 (2004), 474-78.
- Schwartz, Stuart B. *All Can Be Saved: Religious Tolerance and Salvation in the Iberian Atlantic World.* New Haven, CT: Yale U. Press, 2008. Pp. xiii + 336. [Rev. (fav.) by Kenneth J. Andrien in *Hispanic Review*, 78, no. 1 (Winter 2010), 123-25.]
- Schwarzbach, Bertram Eugene. "La critique biblique dans les Examens de la Bible et dans certains autres traités clandestins." *Lettre clandestine*, 4 (1996), 577-612. [From the 1995 conference.]
- Schwarzbach, Bertram Eugene. "Remarques sur la date, la bibliographie et la réception des Opinions des anciens sur les Juifs." *Lettre clandestine*, 6 (1997 [1998]), 51-63.
- Sciuti Russi, Vittorio. "El 'citoyen' Grégoire y el debate sobre la Inquisición española y las reservas pontificias al final del siglo XVIII." *Cuadernos de Ilustración y Romanticismo*, 13 (2005), 55-76; summary.
- Scrivener, Michael. "The Discourse of Treason, Sedition, and Blasphemy in British Political Trials, 1794-1820." *Romanticism and the Law.* (Romantic Circles Praxis Series.) Edited by Michael Macovski with John Morillo as Technical Editor. College Park, MD: University of Maryland, 1999. Online posting without pagination, at the *Romantic Circles* website.
- Scrivener, Michael. "John Thelwall and Popular Jacobin Allegory, 1793-95." *ELH*, 67 (2000), 951-71.
- Scrivener, Michael. "John Thelwall and the Press." Pp. 120-36 in *Romanticism, Radicalism, and the Press.* Edited by Stephen C. Behrendt. Detroit: Wayne State U. Press, 1997. Pp. 221.
- Scrivener, Michael. "Literature and Politics." Pp. 43-60 of *The Cambridge Companion to English Literature, 1740-1830.* Edited by Thomas Keymer and Jon Mee. Cambridge: Cambridge U. Press, 2004. Pp. xv + 308.
- Scrivener, Michael. *Seditious Allegories: John Thelwall and Jacobin Writing.* University Park: Penn State U. Press, 2001. Pp. xii + 305. [Rev. by Stephen C. Behrendt in *Wordsworth*

- Circle*, 33 (2002), 146-47; by Gregory Claeys in a review essay ("The 1790s") in *Journal of British Studies*, 42 (2003), 389-95; by Stuart Curran in *Albion*, 34 (2002), 660-61; by Simon Dentith in *MLR*, 98 (2003), 972-73; by GGary Dyerdoe in *European Romantic Review*, 14, no. 3 (2003), 387-90; by Owen Grumbling in *Studies in Romanticism*, 46 (2007), 550-53; (with another book) by Helen Oesterheld in *Eighteenth-Century Studies*, 36 (2002), 122-24.]
- Scrivener, Michael. "Trials in Romantic-Era Writing: Modernity, Guilt, and the Scene of Justice." *Wordsworth Circle*, 35, no. 3 (2004), 128-33.
- Seaward, Louise. "Censorship through Cooperation: The Société Typographique de Neuchâtel and the French Government, 1769-89." *French History*, 28, no. 1 (March 2014), 23-42.
- Sebastián, Javier Fernández. "The Crisis of the Hispanic World: Tolerance and the Limits of Freedom of Expression in a Catholic Society." Pp. 103-32 in *Freedom of Speech: The History of An Idea*. (Aperçus: Histories Texts Cultures.) Edited by Elizabeth Powers. Lewisburg: Bucknell University Press, 2011.
- Seguin, Maria Susana. "Challe et la pensée clandestine." Pp. 291-303 in *Robert Challe: Sources et héritages*. Louvain, Belgium: Peeters, 2003. Pp. viii + 314.
- Séité, Yannick. "Censure et narratologie: Les Exemples de *De l'esprit* et de *La Nouvelle Héloïse*." Pp. 205-22 of *La Liberté de pensée*. (Licorne, 61.) Edited by François Lecercle. Poitiers: UFR Langues Littératures, U. de Poitiers, 2002. Pp. 255.
- Seitz, Jonathan. *Witchcraft and Inquisition in Early Modern Venice*. Cambridge: Cambridge University Press, 2011. Pp. xi + 286. [Of bibliographical note are chapters entitled "The Exorcist's Library" and "The Inquisitor's Library."]
- Selles, Otto H. "Voltaire, 'apôtre de la tolérance': Les *Éloges* de Palissot et La Harpe (1778-1780)." *Studies of Voltaire and the Eighteenth Century (SVEC)*, 2008: 4 (2008), 255-67.
- Selwyn, Pamela S. *Everyday Life in the German Book Trade: Friedrich Nicolai as Bookseller and Publisher in the Age of Enlightenment, 1750-1810*. (Penn State Series in the History of the Book.) University Park, PA: Penn State U. Press, 2000. Pp. xvi + 419; appendix; bibliography; index. [Treats censorship. Rev. by Arnd Bohm in *Eighteenth-Century Studies*, 36 (2002), 286-88; (favorably) by Robert L. Dawson in *Libraries and Culture*, 37 (2002), 390-92; by Holger Hanowell in *ECCB*, n.s. 26 (for 2000 [c. 2006]); (fav.) by Marie-Luise Spieckermann in *SHARP News*, 12, no. 3 (Summer 2003), 10.]
- Semonche, John E. *Censoring Sex: A Historical Journey through American Media*. Lanham, MD: Rowman & Littlefield, 2007. Pp. viii + 301. [Rev. by Dane S. Claussen in *Journalism and Mass Communication Quarterly*, 85 (2008), 447-48.]
- "*A Sentimental Journey* and the Index Librorum Prohibitorum." *The Shandean*, 3 (1991), 183-87; 4 illus. [Author untraced but listed among notes at end of volume in journal's contents pages on the WWW.]
- Shaddock, Roger. *Forbidden Knowledge: From Prometheus to Pornography*. New York: St. Martin's Press, 1996. Pp. 369.
- Shanafelt, Carrie. "Vicarious Sex and the Vulnerable Eighteenth-Century Reader." *LIT: Literature Interpretation Theory*, 24 (2013), 261-77. [Treats John Cleland and Henry Fielding while examining the attitude and effect of realistic depictions of sex.]
- Shank, Derek. "'With Drops of Sperme Pure White & Menstrous Bloud': *Sodom's* Smut and the Politics of the Prick." *Restoration*, 38, no. 2 (Fall 2014), 21-41. [*Sodom* contains a "critique of Hobbes's political philosophy."]
- Shapiro, Alexander H. "Political Theory and the Growth of Defensive Safeguards in Criminal Procedures: The Origin of the Treason Trial Act of 1696." *Law and History Review*, 11 (1993), 249-51.
- Sharpe, Kevin. "Religion, Rhetoric, and Revolution in Seventeenth-Century England." *Huntington Library Quarterly*, 57 (1994), 255-99.
- Shell, Alison. "Publishing Pompeii: A Study of Cultural Censorship." *Biblion*, 4, no. 2 (Spring

- 1996), 17-34; illus. [On how political and moral considerations led the Bourbon monarchy to control "the distribution of published information."]
- Sheridan, Geraldine. "Censorship and the Book Trade in France in the Early Eighteenth Century: Langlet-Dufresnoy's *Méthode pour étudier l'histoire*." *Studies on Voltaire and the Eighteenth Century*, 241 (1986), 95-107.
- Sheridan, Geraldine. *Nicolas Lenglet Dufresnoy and the Literary Underworld of the Ancien Régime*. (Studies on Voltaire and the Eighteenth Century, 262.) Oxford: Voltaire Foundation at the Taylor Institution, 1989. Pp. ix + 433; bibliography [primary sources, 281-404; manuscript sources, 405-09; secondary sources, 410-18]. [Rev. (favorably) by Sean O Cathasaigh in *Modern Language Review*, 86 (1991), 1024-25; by J. Lough in *British Journal of Eighteenth-Century Studies*, 14 (1991), 106; (favorably) by Richard E. A. Waller in *French Studies*, 47 (1993), 76-77. Sheridan's Ph.D. thesis was a career study of this author (U. of Warwick, 1980).]
- Shields, David S., Caroline Sloat, et al. *Liberty! Égalité! Independencia! Print Culture, Enlightenment, and Revolution in the Americas, 1776-1838*. Worcester: American Antiquarian Society (distributed by New Castle, DE: Oak Knoll Press), 2007. Pp. 216. [Papers from a 2006 conference at the American Antiquarian Society as well as Shields' James Russell Wiggins Lecture, exploring the relations of print culture and revolution, ranging throughout the Americas and France.]
- Shiffryn, Steven H., and Jesse H. Choper. *First Amendment: Cases, Comments, Questions*. 4th ed. St. Paul, MN: Thomson/West, 2006. Pp. 701. [First published by Shiffin in 1991. Intended for use in law schools.]
- Shoemaker, Robert B. "The Decline of Public Insult in London 1660-1800." *Past and Present*, no. 169 (November 2000), 97-131.
- Shuger, Deborah. *Censorship & Cultural Sensibility: The Regulation of Language in Tudor-Stuart England*. Philadelphia: University of Pennsylvania Press, 2006. Pp. 346; bibliography; index. [Rev. by James Carley in *TLS* (8 June 2007), 25-26; by Alexandra Halasz in *Renaissance Quarterly*, 59 (2006), 1297-98.]
- Shuger, Debora. "Paper Bullets': Text, Lies, Censorship in Early Modern England." Pp. 163-96 in *Solon and Thespis: Law and Theater in the English Renaissance*. Edited by Dennis Kezar. Notre Dame: Notre Dame U. Press, 2007. Pp. viii + 294.
- Siebert, Harold. "Kircher and His Critics: Censorial Practice and Pragmatic Disregard in the Society of Jesus." In *Athanasius Kircher: The Last Man Who Knew Everything*. Edited by Paula Findlen. New York: Routledge, 2004. Pp. xii + 465; bibliography; illus.; index.
- Siess, Jürgen. *Qu'est-ce que la tolérance? Perspectives sur Voltaire*. (Publications du Centre International d'Étude du XVIII^e siècle, 12.) Ferney-Voltaire: Centre International d'étude du XVIII^e siècle, 2002. Pp. 174. [These papers from a 2000 conference in Jerusalem include a section on "Le contexte," with essay such as "Voltaire, les Juifs et l'Europe," and another on "Discours et argumentation," with Carole Dornier's "Critique de l'autorité et autorité de la critique dans le Traité sur la tolérance." Rev. by Jeroom Vercreysse in *Revue d'histoire littéraire de la France*, 104 (2004), 215-16.]
- Sikora, Michael. "'Über die Veredlung des Soldaten': Positionsbestimmungen zwischen Militär und Aufklärung." *Aufklärung*, 11, no. 2 (1995), 25-50.
- Skinner, Gilliam. "'Stage-Plays . . . and a Thousand Other Amusements Now in Use': Garrick's Response to Anti-Theatrical Discourse in the Mid Eighteenth Century." *Restoration and 18th-Century Theatre Research*, 29, no. 2 (Winter 2014), 63-82; summary.
- Slagle, Judith Bailey. "Thomas Shadwell's Censored Comedy *The Lancashire-Witches*: An Attack on Religious Ritual or Divine Right?" *Restoration and 18th-Century Theatre Research*, 2nd ser., 7, no. 1 (Summer 1992), 54-63.
- Smet, Ingrid de, and Philip Ford (eds.). *Éros et Priapus: Érotisme et obscénité dans la littérature néo-latine*. Geneva: Droz, 1997. Pp. 188. [Rev. by Pascal Debailly in *XVIII^e siècle*, 52

- (2000), 358-59.]
- Smith, Daniel T. "Libertine Dramaturgy: Reading Obscene Closet Drama in Eighteenth-Century France." Ph.D. dissertation, Northwestern U., 2010. *Dissertation Abstracts International*, 71A, no. 5 (2010), 1500.
- Smith, Douglas. "Alexander Radischchev's "Journey from St. Petersburg to Moscow and the Limits of Freedom of Speech in the Reign of Catherine the Great." Pp. 61-80 in *Freedom of Speech: The History of An Idea*. (Aperçus: Histories Texts Cultures.) Edited by Elizabeth Powers. Lewisburg: Bucknell University Press, 2011.
- Smith, Jeffery A. *Printers and Press Freedom: The Ideology of Early American Journalism*. New York: Oxford U. Press, 1988. Pp. ix + 233; bibliography [177-223]; illus.; index. [Rev. by Richard E. Ellis in *American Historical Review*, 95 (1990), 254-55; (favorably, briefly) by James R. Kelly in *Papers of the Bibliographical Society of America*, 85 (1991), 319-20; by Norman L. Rosenberg in *Reviews in American History*, 16, no. 4 (1988), 554-59; by Craig Sanders in *Libraries and Culture*, 24 (1989), 246-47; in review article by Michael Treadwell, *Eighteenth-Century Life*, n.s. 16, no. 2 (1992), 110-35.]
- Smith, Nigel (ed.). *Literature and Censorship*. (Special issue of *Essays and Studies*, 1993.) Woodbridge, Suffolk, and Rochester, NY: D. S. Brewer [for the English Association], 1993. Pp. 145. [Contains an important essay by Paul Hammond, listed under Hammond above.]
- Smith, Nigel. "Milton and the Index." Pp. 101-22 in *Paradise and Light: Essays on Henry Vaughan and John Milton in Honor of Alan Rudsum*. Edited by Donald Dickson and Holly Faith Nelson. Newark: U. of Delaware Press, 2004.
- Smith, Nigel, and Maureen Bell. "Andrew Marvell and the 'femina periculosa': The Poet's Connection with the Underground Radical Press" *TLS* (26 Jan. 2001), 14-15. [New evidence of Marvell's likely role in anti-Catholic and anti-Royal works published by Elizabeth Carter in the 1660s.]
- Smith, Nigel, and Timothy Morton (eds.). *Radicalism in British Literary Culture, 1650-1830: From Revolution to Revolution*. Cambridge: Cambridge U. Press, 2002; reprinted 2009. Pp. x + 284. [Includes Smith's "Radicalism and Replication"; Michael Scrivener's "John Thelwell and the Revolution of 1649"; and Charlotte Sussman's "Women's Private Reading and Political Action, 1649-1838." Rev. (with two other books in a review essay, "Radicalism and Utopianism," by Nicole Pohl in *HLQ*, 66 (2003), 213-21.]
- Snead, Jennifer. "Epic for an Information Age: Pope's 1743 *Dunciad* in Four Books and the Theater Licensing Act." *ELH*, 77 (2010), 195-216.
- Snyder, Terri L. *Brabbling Women: Disorderly Speech and the Law in Early Virginia*. Ithaca: Cornell U. Press, 2003. Pp. xiv + 182. [Rev. by Elizabeth Reis in *William and Mary Quarterly*, 3rd ser., 61 (2004), 359-61.]
- Sokalski, Alexander. "Two Early Versions of *La Reine de golconde* of Boufflers." *Lumen*, 12 (1993), 81-88. [Marquis de Boufflers, 1738-1815. The essay treats censorship.]
- Soriano Muñoz, Nùria. "En defensa de un pasada nacional: La Inquisición española en lucha por la memoria histórica de la conquista." *Cuadernos de Ilustración y Romanticismo*, 19 (2013), 281-301; summary.
- Souza, Evergton Sales. *Jansénisme et réforme de l'Eglise dans l'Empire Portugais*. Lisbon: Fundacao Colooste Gulbenkian, 2004. Pp. 503. [With a chapter on censorship.]
- Spalding, Paul S. *Seize the Book, Jail the Author: Johann Lorenz Schmidt and Censorship in Eighteenth-Century Germany*. West Lafayette, IN: Purdue U. Press, 1998. Pp. xvii + 347; illus.; index; 2 maps. [On Schmidt's translation of the Bible and the political and theological dimensions of the controversy surrounding its publication. Rev. (fav.; with other books) by Arnd Bohm in *ECS*, 36 (2002), 286-88; (with other books) by Christine Haug in *Leipziger Jahrbuch zur Buchgeschichte*, 10 (2000), 353-68; (fav.) by Holger Hanowell in *ECCB*, n.s. 22-24 {for 1996-1998}, 237-38; (fav.) by Graham Jefcoate in

- SHARP News*, 8, no. 4 (Autumn 1999), 12; by Mary Lee Townsend in *German Studies Review*, 24 (2001), 160-61; by Peter H. Wilson in *American Historical Review*, 105, no. 3 (2000), 1053; by Johan van der Zande in *Central European History*, 33, no. 2 (2000), 268-69.]
- Spalding, Paul. "Toward a Modern Torah: Moses Mendelssohn's Use of a Banned Bible." *Modern Judaism*, 19, no. 1 (1999), 67-82.
- Sparling, Robert. "Religious Belief and Community Identity in Pierre Bayle's Defense of Religious Toleration." *Eighteenth-Century Thought*, 5 (2014), 33-65; summary.
- Speck, W. A. "The Current State of Sacheverell Scholarship." *Parliamentary History*, 31 (2012), 16-27. [Part of a volume on the Sacheverell crises or controversy, which spun off a pamphlet war. The first essay in the issue is Mark Knights' "The View from 1710: Introduction" (1-15)]
- Spedding, Patrick. "To (Not) Promote Breeding: Censoring Eliza Smith's *Complete Housewife* (1727)." *Script & Print*, 31 (2007), 233-42. [For Spedding, see also Alexander Pettit above.]
- Speraddio, Francesca. "Itinerari di storia della tolleranza: La biblioteca di Antonio Rotondò." *La Fabbrica del libro: Bollettino di storia dell'editoria in Italia*, 17, no. 2 (2011), 36-42.
- Spingler, Michael. "The King's Play: Censorship and the Politics of Performance in Molière's *Tartuffe*." *Comparative Drama*, 19, no. 3 (1985), 240-57.
- St Clair, William. *The Reading Nation in the Romantic Period*. Cambridge: Cambridge U. Press, 2004. Pp. xxix + 765; illus.; index. [See "textual controls" in the index.]
- Stange-Fayos, Christina. *Lumières et obscurantisme en Prusse: Le débat sur les edits de religion et de censure (1788-1797)*. Bern: Peter Lang, 2003. Pp. x + 442.
- Starner, Jane Wright, and Barbara Howard Traister (eds.). *Anonymity in Early Modern England: "What's in a Name?"* Farnham: Ashgate, 2011. Pp. 200.
- Steintrager, James A. "What Happened to the Porn in Pornography? Rétif, Regulating Prostitution, and the History of Dirty Books." *Symposium*, 60, no. 3 (2006), 189-204.
- Stenger, Gerhardt. *Diderot: Le Combattant de la liberté*. Paris: Perrin, 2013. Pp. 790. [Rev. by Pierre Chartier in *French Studies*, 68 (2014), 248-49; by Odile Richard-Pauchet in *Recherches sur Diderot et sur L'Encyclopédie*, 48 (2013), 302-05.]
- Stevens, Laura M. "Civility and Skepticism in the Woolston-Sherlock Debate over Miracles." *Eighteenth-Century Life*, 21, no. 3 (November 1997), 57-70. [On Thomas Sherlock and Woolston's exchanges after the publication of Woolston's doubt discourses "on the miracles of the saviour," for which Woolston was fined and imprisoned in 1729.]
- Stockdale, Eric. *'Tis Treason, My Good Man! Four Revolutionary Presidents and a Piccadilly Bookshop*. London: British Library; New Castle, DE: Oak Knoll Press, 2005. Pp. xii + 421; 18 illus.; index. [Treating booksellers John Almon, John Stockdale, and the latter's son, John Joseph Stockdale, and freedom of the press. Rev. (fav.) by Carla Mulford in *Papers of the Bibliographical Society of America*, 101 (2007), 255-57.]
- Stone, Geoffrey R. *"Perilous Times": Free Speech in Wartime from the Sedition Act of 1798 to the War on Terrorism*. New York: W. W. Norton, 2004. Pp. xx + 730.
- Stora-Lamarre, Annie. "Censorship in Republican Times: Censorship and Pornographic Novels Located in L'Enfer de la Bibliothèque Nationale, 1800-1900." Pp. 48-66 in *International Exposure: Perspectives on Modern European Pornography, 1800-2000*. Edited by Lisa Z. Sigel. New Brunswick, NJ: Rutgers U. Press, 2005. Pp. 296
- Storost, Jürgen. "Laveaux und sein *Eusèbe*: Eine Zensurgeschichte aus dem friderizianischen Preußen." *Wolfenbütteler Notizen zur Buchgeschichte*, 25 (2000), 105-22.
- Strange-Fayos, Christina. "La Mascarade de l'anonymat dans le 'débat public' du XVIIIe siècle." *Cahiers d'études germaniques*, 61 (2011/2012), 13-29.
- Stuart, Kelly. *The Book of Lost Books: An Incomplete History of All the Great Books You'll Never Read*. New York: Random House, 2005. Pp. x + 344. [Rev. favorably in the New York

- Times of 5 May 2006.]
- Suarez, Michael F. "Bibles, Libels, and Bute: The Development of Mock-Biblical Satire in the Eighteenth-Century Political Print." *Age of Johnson*, 5 (1992), 341-89.
- Suarez, Michael F. "The most Blasphemous Book that was ever Publish'd": Ridicule, Reception, and Censorship in Eighteenth-Century England." Pp. 48-77 in *The Commonwealth of Books: Essays and Studies in Honour of Ian Willison*. Edited by Wallace Kirsop and Meredith Sherlock. Melbourne: Centre for the Book, Monash U., 2007. Pp. ix + 271.
- Sutcliffe, Adam. "Judaism in the Anti-Religious Thought of the Clandestine French Early Enlightenment." *Journal of the History of Ideas*, 64, no. 1 (2003), 97-117.
- Sutcliffe, Adam "Lessing and Toleration." .” In *Lessing and the German Enlightenment*. (SVEC: 2013:09.) Edited by Ritchie Robertson. Oxford: Voltaire Foundation, 2013. Pp. xvii + 329; bibliography; chronology; 2 illustrations; index; summaries.
- Sutherland-Meier, Madeline. "Censura y prensa periódica a finales del siglo XVIII: El Caso del *Semanario Erudito* (1787-1791)." *Revista de Literatura*, 75, no. 150 (2013), 495-514; English and Spanish summary. [On the *Semanario Erudito y Curioso de Salamanca* (1793-1798) and Antonio Valladares de Sotomayor.]
- Swan, Beth. "Radcliffe's Inquisition and Eighteenth-Century Legal Practice." *Eighteenth-Century Novel*, 3 (2003), 195-216.
- Swan, Kyle. "Legal Toleration for Belief and Behaviour." *History of Political Thought*, 31 (2010), 87-106.
- Tatin-Gourier, J.-J. "Libelles et pamphlets (1780-1789): Réurrences dégradatrices et multiplicité des formes." *French Literature Series*, 20 (1993), 32-50.
- Temple, Kathryn. "Manley's 'Feigned Scene': The Fiction of Law at Westminster Hall." *Eighteenth-Century Fiction*, 22, no. 2 (Summer 2010), 573-98. [On Mrs. Manley's treatment in *The Adventures of Rivella* (1714) of her earlier libel arrest for *The New Atalantis* (1709).]
- Temple, Kathryn. *Scandal Nation: Law and Authorship in Britain, 1750-1832*. Ithaca, NY: Cornell U. Press, 2003. Pp. x + 242. [Rev. by Jeremy Black in *British Journal for Eighteenth-Century Studies*, 27 (2004), 151-52; (fav.) by Gregory Dart in *TLS* (12 December 2003), 31; by John O'Brien in *1650-1850*, 11 (2005), 578-82; by Richard B. Sher in *Eighteenth-Century Scotland*, no. 18 (Spring 2004), 37.]
- Temple, Kathryn Doris [same person as the last]. "The Author in Public: Literary Scandals, Legal Regulation, and National Identity in Eighteenth-Century Britain." Ph.D. dissertation, University of Virginia, 1995. *Dissertation Abstracts International*, 55A, no. 5 (1994), 1286.
- Teplitsky, Joshua. "Jewish Money, Jesuit Censors, and the Habsburg Monarchy: Politics and Polemics in Early Modern Prague." *Jewish Social Studies*, 19, no. 3 (Spring-Summer 2013), 109-38.
- Terzoli, Maria Antonietta. *Le Prime lettere di Jacobo Ortis: Un giallo editoriale tra politica e censura*. Rome: Salerno, 2004. Pp. 237.
- Thake, Robert. *A Publishing History of a Prohibited Best-Seller: The Abbé de Vertot and the Histoire de Malte*. New Castle: Oak Knoll Press, 2016. Pp. 408; illus. [On the Capuchin historian René-Aubert Vertot's *Histoire de l'Ordres des Chevaliers de Malte* (also published as *Histoire des Chevaliers hospitaliers de Saint-Jean de Jérusalem*), with the titular focus on its being censored by the Inquisition in Rome (that is, listed in the *Index Liborum Prohibitorum*).]
- Thomas, David, David Carlton, and Anne Etienne. *Theatre Censorship: From Walpole to Wilson*. Oxford: Oxford U. Press, 2007. Pp. 288. [Rev. by Lauren Arrington in *Notes and Queries*, n.s. 56 (2009), 314-15; by Lisa A. Freeman in *TLS* (7 Nov. 2008), 23; (with other books) by Amy Garnai in *Studies in English Literature 1500-1900*, 47 (2007), 703-

- 22; by Robert J. Goldstein in *Comparative Drama*, 43, no. 1 (2009), 120-22; by Alec Patton in *Theatre Journal*, 61 (2009), 157-58; by Jeffrey Richards in *Comparative Drama*, 42, no. 4 (2008), 523-25; by Pete Tiarks in *MLR*, 104 (2009), 553-54.]
- Thomas, Donald. "Press Prosecutions of the Eighteenth and Nineteenth Centuries: The Evidence of King's Bench Indictments." *Library*, 5th ser., 32 (1977), 315-332.
- Thomson, Ann. "L'Examen de la religion autour de 1748." *Lettre clandestine*, 4 (1995 [1996]), 559-64. [Voltaire's work as clandestine literature—see also Schröder.]
- Thomson, Ann. "La littérature clandestine et la circulation des idées anti-religieuses dans la première moitié du XVIII^e siècle." Pp. 297-304 in *L'Encyclopédie, Diderot, l'esthétique: Mélanges en hommage à Jacques Chouillet*. Edited by Sylvain Auroux, Dominique Bourel, and Charles Porset. Paris: Presses U. de France, 1991. Pp. 334.
- Timpanaro Morelli Maria Augusta. "Legge sulla stampa e attività editoriale a Firenze nel secondo Settecento." Pp. 1-220 in *Autori, Stampatori, Librai: Per una storia dell'editoria in Firenze nel secolo XVIII*. (Accademia Toscana di Scienze e Lettere: "La Colombaria," Studi 182.) Florence: L. S. Olschki, 1999. Pp. v + 721; index.
- Timpanaro Morelli, Maria Augusta. *Tommaso Crudeli: Poppi 1702-1745: Contributo per uno studio sulla inquisizione a Firenze nella prima metà del XVIII secolo*. (Cultura e memoria, 26.) 2 vols. Florence: Olschki, 2003. Illus.; index.
- Tindemans, Klaas. "Nature, Desire, and the Law: On Libertinism and Early Modern Legal Theory." *Journal for Early Modern Cultural Studies*, 12, no. 2 (Spring 2012), 133-45; summary. [Part of a special issue: "Libertine Bodies or the Politics of Baroque Corporeality, edited by Karel Vanhaesebrouck and Pol Dehert.]
- Toaff, Ariel. "Giovanni Antonio Costanzi, ultimo censore di librai ebraici a Roma (1745-1756 ca.)." *Rassegna Mensile di Israel*, 67, nos. 1-2 (2001), 203-14; summary in English.
- Tobin, Ronald W. "Authority, Language, and Censorship." Pp. 26-32 in *Approaches to Teaching Molière's Tartuffe and Other Plays*. Edited by James F. Gaines and Michael S. Koppisch. New York: Modern Language Association of America (MLA), 1995.
- Todd, Christopher. *Political Bias, Censorship, and the Dissolution of the "Official" Press in Eighteenth-Century France*. (Studies in French Civilization, 8.) Lewiston, NY: Edwin Mellen Press, 1991. Pp. ix + 433; bibliography [335-77]; indices. [Rev. by Jeremy Black in *Journal of European Studies*, 22, no. 87 (1992), 274; (fav.) by François Moureau in *Dix-huitième siècle*, 25 (1993), 557-58.]
- Tomalin, Claire. "Publishing in Prison: Joseph Johnson and the Book Trade." *TLS* (Dec. 2, 1994), 15-16.
- Tomas, José Pardo. *Ciencia y censura: La Inquisición Española y los libros científicos en los siglos XVI y XVII*. (Estudios sobre la ciencia, 13.) Madrid: Consejo Superior de Investigaciones Científicas, 1991. Pp. xxiv + 390.
- Tomlinson, Janis A. "Burn It, Flaunt It: Goya's Majas and the Censorial Mind." *Art Journal*, 50, no. 4 (Winter, 1991), 59-64. [Censorship as context for Goya's painting the nude.]
- Tomlinson, Richard S. "Pornography and Propaganda: Personal Libel and Revolution." *English Romanticism Review*, 1, no. 2 (1991), 181-96.
- Torres Arce, Marina. "Represión y control inquisitorial e finales del siglo XVIII: El caso del tribunal de Logroño." *Cuadernos de Ilustración y Romanticismo*, 13 (2005), 253-96.
- Tortarolo, Edoardo. "Censura e censori nella Germanica del Settecento: Alcuni temi della storiografia recente." *La fabbrica del libro*, 3, no. 1 (1997), 26-31.
- Tortarolo, Edoardo. "Censura e censori: Tra antichi stati italiani e antichi stati tedeschi: Temi della storiografia recente." Pp. 281-94 in *Gelehrsamkeit in Deutschland und Italien im 18. Jahrhundert / Letterati, erudizione e società scientifiche negli spazi italiani e tedeschi*

- del '700*. (Hallesche Beiträge Europäischen Aufklärung, 8.) Edited by Totarola, Giorgio Cusatelli, Maria Lieber, and Thoma. Heinz. Tübingen: Niemeyer, 1999. Pp. xv + 312.
- Tortarolo, Edoardo (ed.) *La Censura nel secolo dei Lumi: Una visione internazionale*. Turin: UTET Libreria, 2011. Pp. 253.
- Tortarolo, Edoardo. "La Censure à Berlin au XVIII^e siècle." *Lettres Clandestine*, 6 (1997), 253-62.
- Tortarolo, Edoardo (ed.). *L'invenzione della libertà di stampa: Censura e scrittori nel Settecento*. (Frecce, 102.) Rome: Carocci, 2011. Pp. 223. [On the evolution of censorship and the struggle against it through the late 1700s, examining the writings of major European authors, such as Hobbes, Spinoza, Bayle, Milton, Hume, Montesquieu, Condorcet, and Filangeri. Rev. (briefly) by Rudj Gorian in *L'Almanacco bibliografico*, no. 22 (June 2012), 39.]
- Tortarolo, Edoardo. "Zensur als Institution und Praxis im Europa der Frühen Neuzeit: Ein Überblick." Pp. 277-94 of *Die Praktiken der Gelehrsamkeit in der Frühen Neuzeit*. (Frühen Neuzeit.) Edited by Helmut Zedelmaier and Martin Mulsow. Tübingen: Niemeyer, 2001. Pp. vi + 361.
- Tosin, Luca. "I libri a stampa del XVII secolo tra censura religiosa e civile: Note sulle norme in uso a Genova." *Aprosiana: Rivista di Studi Barocchi*, n.s. 14 (2006), 173-96.
- Totaro, Pina. "La Congrégation de l'Index et la censure des oeuvres de Spinoza." Pp. 353-78 in *Disguised and Overt Spinozism around 1700: Papers Presented at the International Colloquium, held at Rotterdam, 5-8 October 1994*. Ed. by Wiep van Bunge and Wim Klever. Leiden: Brill, 1996.
- Toulalan, Sarah. *Imagining Sex: Pornography and Bodies in Seventeenth-Century England*. Oxford: Oxford University Press, 2007. Pp. ix + 323. Rev. by Jeremy Webster on *H-Albion* (April 2009); posted online at www.h-net.org/reviews/showrev.php?id=24449.
- Tournu, Christophe. "Un Bon livre, le livre, les livres: L'*Aereopagitica* de John Milton: De la liberté de la presse à la presse de la liberté." *Bulletin de la Société d'études anglo-américaines des XVII^e et XVIII^e siècles*, 48 (1999), 41-54.
- Trapnell, William H. "What Thomas Woolston Wrote." *British Journal for Eighteenth-Century Studies*, 14 (1991), 13-27. [A vindication of the author imprisoned in 1729 for objecting to miracles, with an account of nature of and motive for contemporary misinformation. Rev. (fav.) in *Scriblerian*, 24, no. 2 (Spring 1992), 166-67.]
- Treadwell, Michael. "On False and Misleading Imprints in the London Book Trade, 1660-1750." Pp. 29-46 of *Fakes and Frauds: Varieties of Deception in Print and Manuscript*. Edited by Robin Myers and Michael Harris. Winchester: St. Paul's Bibliographies; Detroit: Omnigraphics, 1989. Pp. xi + 144.
- Treadwell, Michael. "1695-1995: Some Tercentenary Thoughts on the Freedoms of the Press." *Harvard Library Bulletin*, 7, no. 1 (1996), 3-19.
- Treadwell, Michael. "The Stationers and the Printing Acts at the End of the Seventeenth Century." Pp. 755-76 in *The Cambridge History of the Book in Britain*. Vol. 4: 1557-1695. Ed. by John Barnard, Maureen Bell, and D. F. McKenzie. Cambridge: Cambridge U. Press, 2002. Pp. xxvii + 891; 32 plates; illustrations; indices; statistical appendices. [Treats licensing and copyrights.]
- Trombetta, Vincenzo. *Il Rinascimento meridionale nell'editoria napoletana dell'Ottocento*. Pisa and Rose: Fabrizio Serra Editore, 2014. Pp. 156; illustrations.
- Trousseau, Raymond. "Public Prosecutor Servan and the Reception of the *Confessions*." Pp. 62-67 of *Approaches to Teaching Rousseau's Confessions and Reveries of the Solitary Walker*. (Approaches to Teaching World Literature.) Edited by John C. O'Neal and Ourida Mostefai. New York: Modern Language Association of America, 2003. Pp. xiii + 157. Re: Joseph Michel Antoine Servan (1737-1807).]

- Trousson, Raymond. "Voltaire et la liberté de penser: *Le Traité sur la tolérance*." *Op. Cit.: Revue de Littératures Française et Comparée*, 13 (1999), 147-51. [There are four other articles on the *Traité* in this issue.]
- Trumbach, Randolph. *Sex and the Gender Revolution*. Vol. 1: *Heterosexuality and the Third Gender in Enlightenment London*. Chicago: U. of Chicago Press, 1998. Pp. xii + 509. [For Trumbach's essay on "Erotic Fantasy," treating *Fanny Hill*, see Lynn Hunt (ed.), *The Invention of Pornography* above.]
- Truman, Ronald. "Fray Julian Ponce de León and the Seventeenth-Century Libreros of Madrid." *Bulletin of Spanish Studies*, 81, nos. 7-8 (2004), 1091-1107. [Treats the Inquisition and censorship.]
- Turner, James Grantham. "From Revolution to Restoration in English Literary Culture." [Concluding essay] In *The Cambridge History of Early Modern English Literature*. Ed. by David Loewenstein and Janel M. Mueller. Cambridge: Cambridge U. Press, 2002. Pp. xi + 1038.
- Turner, James Grantham. "Great Agents for Libertinism?: Rochester and Milton." Pp. 199-126 of *Religion, Culture and National Community in the 1670s*. Edited by Tony Claydon and Thomas N. Corns. Cardiff: U. of Wales Press, 2011. Pp. x + 198.
- Turner, James Grantham. "John Oldham on Obscenity and Libertine Discourse: Unpublished Verses from Bodleian MS. Rawlinson Poet. 123." *Notes and Queries*, n.s. 49 [247] (2002), 346-51. [On obscene verses by Oldham omitted from *The Poems of John Oldham*, ed. H. F. Brooks with Raman Selden (1987), including Oldham's mock- vituperation "Upon Sodom." To some extent this concerns 20C censorship.]
- Turner, James Grantham. "Libertine Literature Forty Years on : Part 1: From Aretino to *The School of Venus*." *Book Collector*, 54 (2005), 29-51; plate. [The titular reference is to David F. Foxon's "Libertine Literature in England" (*Book Collector*, 1963). In this part one, Turner focuses on *The School of Venus* (1680)--a copy of which has recently been found and published by Bradford Mudge--and Italian and French works related to it.]
- Turner, James Grantham. "Libertine Literature Forty Years on: II. Nicolas Chorier and his Emulators." *Book Collector*, 54 (2005), 231-57.
- Turner, James Grantham. *Libertines and Radicals in Early Modern London: Sexuality, Politics, and Literary Culture, 1630-1685*. Cambridge: Cambridge U. Press, 2002. Pp. xxii + 343; illus.; index. [With discussions of pornography, including for political effects as through libertine libels. Rev. (with another book) by Pamela Cheek in *Modern Language Quarterly*, 65 (2004), 310-16; (with another book) by Robert A. Erickson in *Eighteenth-Century Fiction*, 17 (2005), 269-75; by Paul Griffiths in *Sixteenth-Century Journal*, 35 (2004), 856-58; by Matthew J. Kinservik in *Seventeenth-Century News*, 60 (2002), 274-77; (in a review essay) by Melissa Mowry in *Journal of British Studies*, 44 (2005), 178-86; (in a rev. essay) by Nicole Pohl in *HLQ*, 66 (2003), 213-21; (in a review essay) by Norbert Schürer ("British Erotica before and after 1700") in *Eighteenth-Century Studies*, 37 (2004), 474-78.]
- Turner, James Grantham. "Libertinism and Toleration: Milton, Bruno and Aretino." Pp. 107-25 of *Milton & Toleration*. Edited by Sharon Achinstein and Elizabeth Sauer. Oxford: Oxford U. Press, 2007. Pp. xii + 320.
- Turner, James Grantham. "Milton among the Libertines." Pp. 447-60 in *Milton, Rights, and Liberties*. Edited by Christophe Tournu and Neil Forsyth. Bern: Peter Lang, 2007. Pp. xiv + 533.
- Turner, James Grantham. "Pornography and the Fall of the Novel" [review essay]. *Studies in the Novel*, 33 (2001), 358-64. [On Bradford Mudge's *The Whore's Story* (2000).]
- Turner, James Grantham. *Schooling Sex: Libertine Literature and Erotic Education in Italy, France, and England, 1534-1685*. Oxford: Oxford U. Press, 2003. Pp. xxviii + 408; bibliography; illus. [Rev. (with another book) by Pamela Cheek in *Modern Language*

- Quarterly*, 65 (2004), 310-16; by Warren Chernaik in *Scriblerian*, 37 (2004), 76-77; by Sarah L. Leonard in *Journal of the History of Sexuality*, 13 (2004), 390-92; by Daniel Lochman in *Sixteenth-Century Journal*, 36 (2005), 263-65; by Tom Luxon in *Seventeenth-Century News*, 62 (2004), 213-16.]
- Twombly, David J. "The Ravenant Charles Churchill: A Haunting of Literary History." *Studies in Philology*, 102, no. 1 (2005), 83-109. [Addresses both contemporary perceptions of the satirist and also Churchill's own conception of authorship ("what kind of writer Churchill" strove to be).]
- Urzáiz, Héctor, and Gema Cienfuegos. "Texto y censura de una obra atribuida a Moreto: La adúltera penitente." *eHumanista: Journal of Medieval and Early Modern Iberian Studies*, 23 (2013), 296-325; summary in English and Spanish.
- Vallejo Márquez, Yolanda. "La política bibliotecaria en España en los siglos XVIII y XIX." *Cuadernos de Ilustración y Romanticismo*, 10 (2002), 123-32. [Role of libraries and librarians in censorship.]
- Vampée, Janie. "Performing Justice: The Trials of Olympe de Gouges." *Theatre Journal*, 51, no. 1 (1999), 47-65.
- Vanasse, André. "Censure et rectitude politique." *Lettres Québécoises*, 102 (2001), 5-6.
- Vanderbeke, Dirk. "Fanny Hill, or: What's so Exciting about Mossy Mounts?" *Style*, 46 (2012), 439-60. [Examines why as pornography Cleland's *Memoirs of a Woman of Pleasure* was and remains very successful.]
- Varey, Simon. "Revisiting a Masterpiece: *Government and the Press, 1695-1763*." *Studies in the Literary Imagination*, 34, no. 1 (Spring 2001), 49-61. [On the regulation of the press.]
- Vargas Hidalgo, Rafael. "Censura teatral en la España de 1600." *Revista de Literatura*, 59 [no. 117] (1997), 129-36.
- Varry, Dominique. "Batailles de libelles à Lyon à l'occasion de la suppression de la Compagnie de Jésus (années 1760-1775)." [In a section on "Lyon et les livres," edited by Varry, in] *Histoire et civilisation du livre*, 2 (2006), 135-68.
- Varry, Dominique. "Le Commerce du livre 'philosophique' à Belfort à la fin du l'Ancien Régime." *Revue d'Alsace*, 121 (1995), 98-110.
- Varry, Dominique. "Commerce et police du livre prohibé aux foires de Beaucaire." *Histoire et civilisation du livre*, 7 (2011), 85-98. [An old faire at Beaucaire was an important vehicle for the sale of prohibited books.]
- Varry, Dominique. "Une Géographie de l'illicite: Les Espaces du livre à Lyon au temps des Lumières." *Lettre Clandestine*, 8 (1999), 113-33.
- Varry, Dominique. "Le Livre clandestin à Lyon au XVIIIe siècle." *Lettre Clandestine*, 6 (1997), 243-52.
- Varry, Dominique. "*Sous la main de la Nation": Les Bibliothèques de l'Eure confisquées sous la Révolution française*. Fernay Voltaire: Centre international d'étude du XVIII^e siècle, 2005. Pp. 285.
- Vasquez, Julien. "Les intendants de Bordeaux et le livre à la fin de l'Ancien Régime." *Revue française d'histoire du livre*, 128 (2008), 165-86.
- Vassallo, Jacqueline. "La persecución de las prácticas mágicas en la Córdoba colonial (siglo XVIII)." *Bulletin of Spanish Studies*, 92, no. 5 (June 2015), 831-53. [Special issue entitled "Inquisición, cultura y vida cotidiana en el mundo hispánico (siglos XVI-XVIII)," pp. 651-877, edited by Clive Griffin with an introduction by Manuel Peña Díaz.]
- Vázquez, Lydia. "Le Libertinage est-il traduisible aujourd'hui? Le Cas de Sade en espagnol." *Revue de la BNF*, no. 50 (2015/2) (2015), 47-57. [In an issue entitled "Libertinages," beginning with Michel Delon's introductory essay "Libertinages" (3-5).]
- Vega, María José. "Escandaloso ofensivo y malsonante: Censura y vigilancia de la prosa espiritual en la España del Siglo de Oro." *Criticón*, nos. 120-21 (2014), 137-54; summary

- in English and French.
- Vega, María José. “‘Hacemos música de nuestros vicios’: La censura de la cantares sucios y deshonestos en la España áurea.” *Studi Ispanici*, 37 (2012), 63-82.
- Vega, María José, Julian Weiss, and Cesc Esteve (eds.). *Reading and Censorship in Early Modern Europe, Barcelona 11-13 de diciembre de 2007*. Barcelona: Universidad Autónoma de Barcelona, 2010. Pp. 222.
- Velasco Moreno, Eva. “En torno a la censura en la España de finales del Siglo XVIII: Teorías, interpretaciones y paradojas.” *Dieciocho: Hispanic Enlightenment*, 32 (2009), 201-17.
- Vera Pérez, Carmen. “A propos des *Aventures de Télémaque* de Fénelon.” *Documents pour l’Histoire de Français Langue Etrangère ou Seconde*, 31 (2003), 166-73. [On censorship in Spain.]
- Vercruysse, Jeroom. “L’attrait du fruit défendu: Avarices et succès du commerce des livres prohibié à Bruxelles: L’affaire Delahaye et Cie (1782-1793).” *Livre et l’estampe*, 50, no. 162 (2004 [2005]).
- Vercruysse, Jeroom. “Censure des livres et objections commerciales, Bruxelles 1736.” *Lias*, 21 (1994), 249-56; illus.
- Vercruysse, Jeroom. “Les Impressions clandestines bruxelloises de l’abbé Raynal.” *Studies on Voltaire and the Eighteenth Century*, 2000:12, 143-64.
- Vernon, Richard. *The Career of Toleration: John Locke, Jonas Proast, and After*. Montreal: McGill-Queen’s U. Press, 1997. Pp. x + 164.
- Vial, Charles-Éloi. “Police e censure du Premier Empire à la monarchie de Juillet: La Tumultueuse histoire de trois manuscrits du marquis de Sade.” *Revue de la BNF*, no. 47 (2014/2) (2014), 58-67.
- Vicente, Marta V. “Pornography and the Spanish Inquisition: The Reading of *Le Portier des Chartreux* in Eighteenth-Century Madrid.” *Comparative Literature*, 68, no. 2 (2016), 181-98. [On Jean-Charles Gervaise de Latouche’s *Histoire de Dom B.*]
- Villa-Flores, Javier. *Dangerous Speech: A Social History of Blasphemy in Colonial Mexico*. Tucson: U. of Arizona Press, 2006. Pp. 242. [Rev. (with other books) by Kathleen Ann Myers in a review essay (“Recent Trends in the Study of Women and Religion in Colonial Mexico”) in *Latin American Research Review*, 43, no. 2 (2008), 290-301.]
- Villamediana González, Leticia. “Publicación y censura de los *Discursos mercuriales*, primer periódico español de economía política.” *Dieciocho*, 38 (2015), 291-318.
- Villaverde Rico, José, and John Christian Laursen (eds.). *Forjadores de la Tolerancia*. Madrid: Tecnos, 2011. Pp. 328. [Rev. by Cinta Canterla in *Cuadernos de Ilustración y Romanticismo*, 18 (2012), 295-97; by Eva Velasco Moreno in *Cuadernos Dieciochistas*, 13 (2012), 311-14.]
- Viollet, Catherine, and Claire Bustarret (eds.). *Genèse, censure, autocensure*. Paris: CNRS, 2005. Pp. 234. [Ten essays. Rev. by Virginia Ricard in *Biography*, 29 (2006), 759-61.]
- Vismara, Paola. “Muratori ‘Immoderato’: Le censure romane al ‘De Ingeniorum Moderatione in Religioni’s Negotio.’” *Nuova Rivista Storica*, 83 (1999), 315-44.
- Visser, Piet. “‘Blasphemous and pernicious’: The Role of Printers and Booksellers in the Spread of Dissident Religious and Philosophical Ideas in the Netherlands in the Second Half of the Seventeenth Century.” *Quaerendo*, 26 (1996), 303-26; bibliography [323-26]. [Translated by John A. Lane; a 1995 lecture published in Dutch as *Godtslasterlijck ende Pernicieus: De rol van boekdruckers en boekverkopers . . . zeventiende eeuw* (Amsterdam, 1996).]
- Viveros, Germán. “Reglamentación, censura y preceptiva en el teatro novohispano del setecientos.” Pp. 237-47 of “*Injerto peregrino de blenes y grandezas admirables*”: *Estudios de literatura y cultura española e hispanoamericana (Siglos XVI al XVIII)*. Edited by Lillian Von derWalde, and others. MexicoCity: Universidad Autónom, 2007. P0p. 743.

- Vogele, Nancy. "Actitudes en México hacia la Inquisición: El pro y el contra (1814, 1824)." *Revista de la Inquisición*, 11 (2005), 223-43.
- Vogele, Nancy J. "France and Beyond: Legal and Stealthy Book Publishing" [review essay]. *Eighteenth-Century Studies*, 46, no. 3 (2013), 439-43. [On the *French Book Trade in Enlightenment Europe 1769-1794* website by Simon Burrows et al. and on Raymond Birn's *Royal Censorship of Books in Eighteenth-Century France*.]
- Vogele, Nancy. "Mexican Attitudes toward the Inquisition: Two Views, 1814, 1824." *Dieciocho*, 23 (2000), 91-96.
- Vogele, Nancy. "Spanish-Language Masonic Books Printed in the Early United States." *Early American Literature*, 43 (2008), 337-60.
- Volokh, Eugene. "Freedom of the Press as an Industry, or for the Press as a Technology? From the Framing to Today." *University of Pennsylvania Law Review*, 160, no. 2 (January 2012), 459-540.
- Voltaire. *De l'horrible danger de la lecture: Suivi de livres liberté d'imprimer, fanatisme*. Montélimar: Vox d'encre, 2006. Pp. 46.
- Voltaire et les manuscrits philosophiques clandestins. (*La Lettre clandestine*, 16.) Paris: PUPS, 2008. Pp. 468. [An annual published with the assistance of the C.N.R.S., published by the press of the Sorbonne, evidently with editorial responsibilities there assumed by Sophie Linon-Chipon and Sebastien Porte. Most of the volume contains revised papers from a colloque on 15-16 June 2007, organized by Bérenger Boulay. The volume's introduction (entitled the same as the volume) is written by Genevieve Artigas-Menant. The annual concludes with a "Bulletin d'information" (397-468), containing extensive bibliography besides accounts of conferences and projects.]
- Volz, Gunter. "La Paix civile grâce à la tolérance religieuse: Quelques options dans la presse allemande de la fin du XVIII^e siècle." *Études littéraires*, 32 (2000), 185-200.
- Vulkán, Vera Tünde. "Mártonfi József cenzori kinevezése és működése." *Magyar Könyvszemle*, 127 (2011), 193-205; summary in French.
- Wadsworth, James E. *In Defence of the Faith: Joaquin Marques do Araújo [1742-1820]: A Comissário in the Age of Inquisitional Decline*. Montreal: McGill-Queen's University Press, 2013. Pp. xxii + 202. [Focused on an ex-Jesuit officiating in northeast Brazil 1770s-1810. Rev. (fav.) by Roderick J. Barman in *The Americas*, 71, no. 1 (2014), 178-79; by Thomas M. Cohen in *The Catholic Historical Review*, 100, no. 2 (Spring 2014), 392-94.]
- Wagner, Corinna. "Press Scandal, Class, and the Struggle for Cultural Authority in the 1790s." *Nineteenth-Century Studies*, 22 (2008), 1-14.
- Wagner, Peter [also "Hans Peter"--see my bibliography on engraving for many studies by Wagner]. "Antiaristocratic Erotica before and during the French Revolutions: Problems and Perspectives." Pp. 83-101 in *Evolution et révolution(s) dans la Grande-Bretagne du XVIII^e siècle*. Edited by Paul-Gabriel Boucé. Paris: Presses de la Sorbonne Nouvelle, 1993.
- Wagner, Peter. *Eros Revived: Erotica of the Enlightenment in England and America*. London: Secker & Warburg, 1988. Pp. xiv + 498. [Rev. by David Nokes in *London Review of Books*, 10.14 (1988), 18-19; Pat Rogers in *Albion*, 23 (1991), 135-37.]
- Wagner, Peter. *Erotica and the Enlightenment*. Bern: Peter Lang, 1990. Pp. 368.
- Wagner, Peter. "Preparing the Revolution from Abroad: The Publication of French Emigré Writers in London." *Studies on Voltaire and the Eighteenth Century*, 303 (1992), 476-78.
- Wagner, Peter. "Review Essay: Researching the Taboo: Sexuality and Eighteenth-Century English Erotica." *Eighteenth-Century Life*, 8, no. 3 (May 1983), 108-15.
- Waldstreicher, David. "Rites of Rebellion, Rites of Assent: Celebrations, Print Culture, and the Origins of American Nationalism." *Journal of American History*, 82, no. 1 (1995), 37-61.
- Walker, Jeffrey K. "'All Poisen in ye Commonwealthe': Seditious Libel in Hanoverian London."

- Anglo-American Law Review*, 25 (1996), 341-49.
- Wallace, Miriam. "Constructing Treason, Narrating Truth: The 1794 Treason Trial of Thomas Holcroft and the Fate of English Jacobinism." *Romanticism on the Net*, 45 (2007).
- Walter, Peter. "'Weil . . . nicht sein kann, was nicht sein darf': Zum schweren Stand der Katholischen Aufklärung." Pp. 89-110 in *Inquisition und Buchzensur im Zeitalter der Aufklärung*. (Römische Inquisition und Indexkongregation, 16.) Edited by Hubert Wolf. Paderborn: Ferdinand Schöningh, 2011.
- Walther, Karl Klaus. "Buchhandel, Leihbibliotken und Zensur in Coburg zwischen 1790 und 1848." *Bibliothek und Wissenschaft*, 25 (1991), 268-83.
- Walther, Karl Klaus. "Literaturverhältnisse in Coburg: Buchhandel, Leihbibliotheken und Zensur zwischen 1790 und 1848." *Archiv für Geschichte des Buchwesens*, 44 (1995), 275-302; index [301-02].
- Walton, Charles (ed.). *Into Print: Limits and Legacies of the Enlightenment: Essays in Honor of Robert Darnton*. (Penn State Studies in the History of the Book.) Preface by Charles Walton. University Park: Penn State University Press, 2011. Pp. 264; bibliography of Darnton's publications; 2 illustrations; index. [The essays concern the publication and distribution of Enlightenment books, an area long studied by Darnton. Of particular note here among the volume's thirteen essays are Will Slauter's "A Trojan Horse in Parliament: International Publicity in the Age of the American Revolution" (15-31); Thierry Rigogne's "Who Were the Booksellers and Printers in Eighteenth-Century France?" (53-70); Leonard N. Rosenband's "Making the Fair Trader: Papermaking, the Excise, and the English State, 1700-1815" (71-81); Renata Pasta's "Commerce with Books" Reading Practices and Book Diffusion at the Habsburg Court in Florence (1765-1790)" (82-92); and Thomas M. Lockett's "Book Seizures and the Politics of Repression in Paris, 1787-1789" (113-28) Other contributions are by David A. Bell, Roger Chartier (an introduction, treating Darnton's work), Tabetha Ewing, Jeffrey Freedman, Carla Hesse, Sarah Maza, and Shanti Singham. Rev. by Kenneth Loisel in *H-France Review*, 14, no. 140 (September 2012), 1-6; e-journal posted online.]
- Walton, Charles. *Policing Public Opinion in the French Revolution: The Culture of Calumny and the Problem of Free Speech*. New York: Oxford U. Press, 2009. Pp. vii + 334; index. [Published in paperback in 2011. Rev. by D. Andress in *English Historical Review*, 125 (2010), 196-98; by Gail Bossenga in *Journal of International History*, 41 (2010), 137-38; by Jack Censer in *Journal of Social History*, 45, no. 1 (2011), 289-91; by M. Harder in *French History*, 24 (2010), 113-14; (fav.) by Alan Charles Kors in a review essay ("Calumny, Culture, Continuity, and Control") in *Eighteenth Century: Theory and Interpretation*, 52, no. 4 (2012), 504-08; (with other books) by Elizabeth Powers in *Eighteenth-Century Intelligencer*, 23, no. 2 (May 2009), 42-46.]
- Warman, Caroline. "Chains of Influence, Chains of Allusion: Case Studies of Clandestine Rhetoric in and around the Encyclopédie." Pp. 65-82 in *Enlightenment and Tradition; Women's Studies; Montesquieu (SVEC, 2007:06)*. Edited by Mark Darlow. Oxford: Voltaire Foundation, 2007.
- Warman, Caroline. *Sade: From Materialism to Pornography*. (SVEC, 2002:1.) Oxford: Voltaire Foundation, 2002. Pp. 178; bibliography; index.
- Warman, Caroline, and others (translators). *Tolerance: The Beacon of the Enlightenment*. Oxford: Voltaire Foundation, 2016. E-book with 59 translated texts by French authors on tolerance. Posted 7 January 2016. Available for purchase at the Voltaire Foundation's website.
- Waterlot, G. "La Tolérance générale selon Pierre Bayle et son rapport à la liberté de conscience." Pp. 153-64 in *Le Rayonnement de Bayle*. (SVEC, 1010: 06.) Ed. by Philippe de Robert, Claudine Pailhès, and Hubert Bost. Oxford: Voltaire Foundation, 2010. Pp. x + 320. [Other essays in the volume also address Bayle's campaign for tolerance.]

- Weber, Harold M. "Carolinean Sexuality and the Restoration Stage: Reconstructing the Royal Phallus in *Sodom*." Pp. 67-88 in *Cultural Readings of Restoration and Eighteenth-Century English Theater*. Ed. by J. Douglas Canfield and Deborah Payne. Athens: U. of Georgia Press, 1995. Pp. 320.
- Weber, Harold M. *Paper Bullets: Print and Kingship under Charles II*. Lexington, KY: U. Press of Kentucky, 1996. Pp. x + 292; illus.; index. [The first half mainly concerns deteriorations in the image of kingship, as through attacks on the notion of royal healing and on Charles's sexual behavior; the second half concerns the crown's inability to control print culture after the lapse of the Licensing Act of 1662, despite its efforts (the analysis of the trial and execution of Stephen College covers particularly new ground). Rev. (fav.) by Jeremy Black in *N&Q*, n.s. 44 (1997), 273-74; by Helen Burke in *MP*, 95 (1998), 545-48; by Paul Hammond in *MLR*, 93 (1998), 795; (fav.) by Judith Knelman in *American Journalism*, 14, no. 2 (1997), 249-50; by Richard Kroll in *JEGP*, 96 (1997), 616-19; by Laura L. Knoppers in *RES*, n.s. 48 (1997), 537-38; (fav. with reservations) by Simon Morgan-Russell in *Seventeenth-Century News*, 54 (1996), 66-67; by Howard Nenner in *Albion*, 29 (1997), 114-15; (fav.) by James A. Winn in *Scriblerian*, 30 (1998), 69-70.]
- Weber, Johannes. "Kontrollmechanismen im deutschen Zeitungswesen des 17. Jahrhunderts: Ein kleiner Beitrag zur Geschichte der Zensur." *Jahrbuch für Kommunikationsgeschichte*, 6 (2004), 56-73.
- Weekhout, Ingrid. *Boekcensuur in de Noordelijke Nederlanden: De vrijheid van drukpers gedurende de zeventiende eeuw*. [Book censorship in the northern Netherlands: The Freedom of the press in the Seventeenth Century.] The Hague: Sdu Uitgevers, 1998. Pp. xvi + 580; illus.; index; summary in English. [Also catalogued with the title *Boekcensuur in de Noordelijke Nederlanden: Een verkennend onderzoek naar de vrijheid van drukpers gedurende de zeventiende eeuw*. On the creation and enforcement of laws regulating the press in 17C Netherlands and of censorship as evident in Rotterdam, Deventer, and s'-Hertogenbosch. Rev. by Marieke van Delft in *Quaerendo*, 30 (2000), 64-67.]
- Weil, Françoise. "A propos des livres 'philosophiques.'" *Lettre clandestine*, 3 (1994 [1995]), 335-36.
- Weil, Françoise. "Impressions lyonnaises clandestines de la seconde moitié du XVIII^e." *Livre et l'estampe*, no. 162 (2004), 73-111.
- Weil, Françoise. *L'Interdiction du roman et la librairie, 1728-1750*. Paris: Aux Amateurs de Livres, 1986. Pp. 648. [Rev. by C. P. Courtney in *French Studies*, 42 (1988), 474.]
- Weil, Françoise. "Lévesque de Burigny au secours de la religion chrétienne." *Lettre clandestine*, (1992 [1993]), 199-206. [Re: Jean Lévesque de Burigny and *L'Examen critique des apologiste de la religion chrétienne*, attribution argument, from the 1992 conference.]
- Weil, Françoise. "Les libraires de Franche-Comté et les livres interdits à la fin du 18^e siècle." *Mémoires de l'Académie des sciences, arts et belles-lettres de Dijon*, 132 (1991/92), 395-405.
- Weil, Françoise. *Livres interdits, livres persécutés, 1720-1770*. Oxford: Voltaire Foundation, 1999. Pp. 138; ; bibliography of over 600 foreign and domestic books whose sale was forbidden. [Rev. by Catherine Daniélou in *French Review*, 74 (2001), 619-20; by Albert Labarre in *Bulletin du bibliophile* (2001), 208; by Franco Piva in *Studi francesi*, 44, (2000), 601.]
- Weil, Françoise. "Les Livres persécutés en France de 1720 à 1770." *Lettre clandestine*, 6 (1997), 263-69.
- Weil, Françoise. "La Notion de clandestinité." *Lettre clandestine*, 7 (1998), 348-54.
- Weil, Françoise. "Le Rôle des libraires hollandais dans la diffusion des livres interdits en France dans la première moitié du XVIII^e siècle." Pp. 281-88 in *Le Magasin de l'Univers: The*

- Dutch Republic as the Centre of the European Book Trade. Papers Presented at the International Colloquium, Held at Wassenaar, 5-7 July 1990.* (Brill's Studies in Intellectual History, 31.) Edited by Christiane Berkvens-Stevelinck, Hans Bots, P. G. Hoftijzer, and O. S. Lankhorst Leiden, and New York: E. J. Brill, 1992. (eds.). Pp. x + 319; illus.; index.
- Weinbrot, Howard D. "Censoring Johnson in France: Johnson and Suard on Voltaire: A New Document." *Review of English Studies*, 45 (1994), 230-33.
- Weltman-Aron, Brigitte. "Denying Authorship: Sade and the Censor." *Romantic Review*, 86, no. 1 (1995), 65-75.
- Wessel, Jane. "Performing 'A Ra-ree Show': Political Spectacle and the Treason Trial of Stephen College." *Restoration*, 38, no. 1 (Spring 2014), 3-17. [On the prosecution for sedition in 1691 of College for his ballad "A Ra-ree Show."]
- West, Shearer. "Wilkes's Squint: Synecdochic Physiognomy and Political Identity in Eighteenth-Century Print Culture." *Eighteenth-Century Studies*, 33, no. 1 (Fall 1999), 65-84; illus.
- Wharam, Alan. *The Treason Trials, 1794*. Leicester: Leicester U. Press, 1992. Pp. 320; illus.
- White, Daniel E. *Early Romanticism and Religious Dissent*. Cambridge: Cambridge U. Press, 2006. Pp. xiii + 266. [Rev. by Kevin Gilmartin in *RES*, 59 (2008), 636-38.]
- Whitehead, Maurice. *English Jesuit Education: Expulsion, Suppression, Survival, and Restoration, 1762-1803*. Farnham: Ashgate, 2013. Pp. 245; appendices; bibliography; 12 illustrations; index. [Covers intellectual life as well as education, focusing on major events like the suppression of English colleges in Bruges, 1762-1773, and institutions like the St. Omers College (1593-1762) and the English Academy created in Liege, 1773-1775, and its scope reaches to Jesuits in America.]
- Whiteman, Bruce. "The Clark Acquires Major Manuscripts." *The Center & Clark Newsletter* [UCLA Center for 17C and 18C Studies and the William Andrews Clark Memorial Library], No. 47 (Spring 2008), 1-2; illus. [In particular an "uncensored and unrevised text, with cuts and rewritten passages" of Charles Gildon's *The Patriot, or the Italian Conspiracy* (1703), an adaptation of Nathaniel Lee's *Lucius Junius Brutus*, a play banned in 1680--in this middle stage between Lee's version and Gildon's final, the play is entitled "A Restoration Defeated: The Loves of Titus and Teraminta: A Tragedy." The MS is in a scribal hand but revisions may be in Gildon's.]
- Wilke, Jürgen. "Die Entwicklung von Meinungs- und Pressefreiheit als Menschenrecht im Deutschland des späten 18. Jahrhunderts." Pp. 121-39 in *Naturrecht, Spätaufklärung, Revolution*. (Studien zum achtzehnten Jahrhundert.) Ed. by Otto Dann and Diethelm Klippel. Hamburg: Meiner, 1995.
- Wilke, Jürgen. "Presse und Zensur: Anfänge, Entwicklung und Abbau obrigkeitlicher Kontrollmassnahmen." Pp. 148-56. *Als die Post noch Zeitung machte: Eine Pressegeschichte*. Ed. by Klaus Beyrer and Martin Dallmeier. Giessen: Anabas; Frankfurt am Main: Deutschen Postmuseum, 1998. Pp. 207.
- Wilke, Jürgen. "Die Thematisierung der Französischen Revolution in der deutschen Presse: Untersucht am *Hamburgischen unpartheyischen Correspondenten* (1789-1795)." *Francia*, 22, no. 2 (1995), 61-99.
- Wilke, Jürgen (comp.) *Zensur und Pressefreiheit*. Mainz: Institut für Europäische Geschichte, 2013. On-line computer file.
- Wilkins, Kay. "André de Nerciat and the Libertine Tradition in Eighteenth-Century France." *Studies on Voltaire and the Eighteenth Century*, 256 (1988), 225-35. [On pornography and Nerciat, 1739-1800.]
- Williams, Jerry M. "A New Text in the Case of Ana de Castro: Lima's Inquisition on Trial." *Dieciocho*, 24, no. 1 (2001), 7-32.
- Wilson, Hugh. "The Publication of *Paradise Lost*, the Occasion of the First Edition: Censorship and Resistance." *Milton Studies*, 37 (1999), 18-41.

- Wilson, John F. *Church and State in America: A Bibliographical Guide*. Westport, CT: Greenwood Press, 1986. Pp. xi + 436. [A later volume 2 covers the period from the Civil War to the present.]
- Wilson, W. Daniel. "Ein 'hartnäckiger Ketzler in Liebessachen': Wieland griechische Liebe und Selbstzensur." Pp. 293-314 of *Wissen-Erzählen-Tradition: Wielands Spätwerk*. Edited by Walter Erhart and Lothar van Laak. Berlin: de Gruyter, 2010. [Re: homosexuality and "Juno and Ganymed."]
- Wilson, W. Daniel. "Skeletons in Goethe's Closet: Human Rights, Protest, and the Myth of Political Liberality." Pp. 295-309 in *Unwrapping Goethe's Weimar: Essays in Cultural Studies and Local Knowledge*. Ed. by Burkhard Henke, S. Kord, and S. Richter. Rochester: Camden House, 1999.
- Wilson, W. Daniel. "Wielands Bild von Friedrich II. und die 'Selbszensur' des *Teutschen Merkur*." *Jahrbuch der Deutschen Schillergesellschaft*, 29 (1985), 22-47.
- Wilson-Costa, Karyn. "High and Low Culture: Robert Burns and the Case of 'The Fornicator.'" *Ranam: Recherches Anglaises et Nord-Américaines*, 40 (2007), 69-77; summary in English and French. [On a bawdy song, involving self-censorship.]
- Winn, James A. "'Complying with the Times': Dryden's *Satires of Juvenal and Persius*." *Eighteenth-Century Life*, 12, no. 3 (Nov. 1988), 76-87. [Dryden's submerged satire occurs in the dedication as well as poems. Rev. (fav.) in *Scriblerian*, 22, no. 2 (Spring 1990), 138. Two 1989 articles treat clandestine satirical attacks in Dryden's translations of Juvenal and Persius (see those under Kirk Combe and Rachel Miller.)]
- Wittmann, Reinhard. *Geschichte des deutschen Buchhandels: Ein Überblick*. Munich: C. H. Beck, 1991. Pp. 438; bibliography [417-27]; chronology [covering German book-production 1390-1991]; illus.; index. [Wittmann covers book-production and the booktrade in German-speaking countries from Gutenberg to the present. Wittmann not only shows the historical process of printing and distributing materials (thus concentrating on the economic aspects of both early and the modern booktrade) but also skillfully succeeds in presenting the book and the booktrade itself as important cultural achievements. Throughout this chronological survey, the focus is ever on the tripartite unity of author, booktrade, and reader, emphasizing the functions of publishing houses and retail booksellers. Topics include censorship and copyright. Rev. in *Das achtzehnte Jahrhundert*, 16 (1992), 109; (briefly; fav.) by John L. Flood in *Library*, 6th ser., 14 (1992), 276; by John L. Flood in *TLS* (May 1, 1992), 28; by Albert Labarre in *Bulletin du bibliophile* (1992), 428-30.]
- Wolf, Hubert. *Index: Der Vatikan und die verbotenen Bücher*. Munich: C. H. Beck, 2006. Pp. 303; 10 illustrations. [Translated by Stefano Bacin into Italian: *Storia dell'Indice: Il Vaticano e I libri proibiti* (Rome: Donzelli, 2006), pp. vi + 278; illus.]
- Wolf, Hubert (ed.). *Inquisition, Index, Zensur: Wissenskulturen der Neuzeit im Widerstreit*. Paderborn: Ferdinand Schöningh, 2001. Pp. 340.
- Wolf, Hubert (ed.). *Inquisition und Buchzensur im Zeitalter der Aufklärung*. (Römische Inquisition und Indexkongregation, 16.) Paderborn: Ferdinand Schöningh, 2011. Pp. c. 480; indices. [Lectures on aspects of censorship from a decade earlier. The book begins with Part 1 entitled "Präsentation und Diskussion der Grundlagenforschung 'Römische Inquisition und Indexkongregation, 1701-1813,'" including Hubert Wolf's "'Ich hoffe, ich werde meinen Prozess bei Gott besser ausfechten, als auf Erden': Eine Hinführung zu den Möglichkeiten der Grundlagenforschung zum 18. Jahrhundert am Beispiel des 'Falles Sattler'" (17-42); Ursula Paintner's essay on "Kritik und Rechtfertigung des Index im 18. Jahrhundert" (43-66); and Jyri Hasecker's "'Decet enem de artibus solos artifices indicare': Beobachtungen zum Konsult der Indexkongregation im 18. Jahrhundert" (67-88); then eight essays on "Aufklärer, Aufklärung, und Zensur," including Peter Walter "'Weil . . . nicht sein kann, was nicht sein darf': Zum schweren Stand der Katholischen

- Aufklärung” (89-110), Gabriele Müller-Oberhäuser on “The press ought not to be open to all”: Zensur in England im Zeitalter der Aufklärung” (111-44); Hermann Josef Real’s “Zensur zur Zeit Jonathan Swifts und Möglichkeiten ihrer Verhinderung” (145-68); Catherine Maire’s “Warum wurde Diderot in Rom nicht verurteilt?” (169-78); Luca Ceriotti’s “Parma francese: Intellettuali, potere e censura della idea negli stati dei Borbone a mezzo il Settecento” (179-94); Albrecht Beutel’s “Zensur im protestantischen Deutschland der Frühen Neuzeit” (195-206); Ludolf Pelizaeus’s “Strategien der Kontrolle: Die Zensur in Spanien, Portugal und Mexiko 1750 bis 1811” (207-226); and Elisabeth-Marie Richter’s “England im Fokus von Indexkongregation und Inquisition im 18. Jahrhundert” (227-244). Part 3, entitled “Zensur als Kulturelle Praxis--Zensur Kultureller Praktiken,” contains: Franz Stephan Pelgen’s “Das Apostolische Bücherkommissariat unter Franz Xaver Anton von Scheben (1766-1779)” (245-62); Patrizia Delpiano’s “Prassi scientifica e censura romana nel XVIII secolo” (263-74); Marina Caffiero’s “Ebrei stregoni? La censura dei libri ebraici magici e superstiziosi” (275-94); and Andreea Badea’s “Geschichte schreiben über die Renaissancepäpste: Römische Zensur und Historiographie in der ersten Hälfte des 18. Jahrhunderts” (295-322). Part 4, entitled “Resultate und Desiderate der Zensur- und Inquisitionsforschung,” includes: Daniel Ponziani’s “Misticismo, santità e devozione nel ‘secolo dei lumi’: Percorsi di ricerca nell’Archivio della Congregazione per la Dottrina della Fede” (323-50); Federica Dallasta’s “Appoggi, archivio, astuzia: Le armi dell’inquisitore di Parma Vincenzo Giuliano Mozani (351-430); Bruno Boute’s “Schreiben, zensieren, praktizieren: Die Aufklärung und die Geburt des praktizierenden Christen” (431-42); Margherita Palumbo’s “‘Al servizio di Dio nella difesa della sana dottrina’: Anmerkungen zur Geschichte der Biblioteca Casanatense in Rom” (443-46); and Stephan Wendehorst and Stefan Ehrenpreis’s “Die Zensur antijüdischer Schriften durch den Kaiser” (457-62).]
- Wolf, Hubert. *Römanische Inquisition und Indexkongregation: Grundlagenforschung, 1814-1917*. 5 vols. Paderborn: Ferdinand Schöningh, 2005.
- Wolf, Hubert. *Storia dell’Indice: Il Vaticano e i libri proibiti*. Translation by Stefano Bacin [of *Index: Der Vatikan und die verbotenen Bücher* (2006)]. Rome Donzelli, 2006. Pp. vi + 278; illus.]
- Wolf, Hubert, and Arnold Esch. “Buchdruck, Bücher, Buckzensor.” *Gutenberg-Jahrbuch*, 82 (2007), 20-29.
- Wolf, Hubert, and Bernward Schmidt. *Benedikt XIV und die Reform des Buchzensurverfahrens. Zur Geschichte und Rezeption von “Sollicita ac provida.”* (Römische Inquisition und Indexkongregation, 13.) Paderborn: Ferdinand Schöningh, 2011. Pp. 237. [On the alterations of the Roman Index of Prohibited Books and to censorship practices initiated by Pope Benedict XIV in 1753, providing an edition of important documents with parallel German translation. Rev. (briefly, favorably) by John L. Flood in *Library*, 7th series, 14 (2013), 233.]
- Wood, Marcus. “Radical Publishing.” Pp. 834-48 in *The Cambridge History of the Book in Britain*. Vol. 5: 1695-1830. Ed. by Michael F. Suarez and Michael L. Turner. Cambridge: Cambridge U. Press, 2009.
- Wood, Marcus. *Radical Satire and Print Culture, 1790-1822*. New York: Oxford U. Press, 1994. Pp xviii + 318; 50 illus. [Focused on tracts and graphic satire by William Hone and George Cruikshank c. 1820; with a chapter on Hone's 1817 trial for blasphemy and seditious libel. Rev. (with other books) by Kevin Gilmartin in *Studies in Romanticism*, 36 (1997), 651-55; (with another book) by Charles A. Knight in *Eighteenth-Century Studies*, 30 (1996), 100-02.]
- Wood, Sarah. “An Alien’s Act of Sedition: Structural Coherence and North African Attachments in Tyler’s *The Algerine Captive*.” Pp. 325-32 of *America and the Mediterranean*. Edited

- by Massimo Bacigalupo and Pierangelo Castagneto. Turin: Otto, 2003. Pp. 659. [*The Algerine Captive*, a novel published anonymously in 1797 by Royal Tyler.]
- Woodford, Benjamin. "Developments and Debates in English Censorship during the Interregnum." *Early Modern Literary Studies*, 17, no. 2 (2014). Online e-journal published at Sheffield Hallam University (U.K.) with open access to PDFs.
- Woolley, James. "Poor John Harding and Mad Tom: 'Harding's Resurrection' (1724)." Pp. 101-22 in *That Woman--Studies in Irish Bibliography: A Festschrift for Mary "Paul" Pollard*. Ed. by Charles Benson and Siobhan Fitzpatrick. Foreword by Maurice Craig; Introduction by Charles Benson. Dublin: Library Association of Ireland Rare Books Group and the Lilliput Press, 2005.
- Woolley, James. "Writing Libels on the Germans: Swift's 'Wicked Treasonable Libel.'" Pp. 303-16 in *Swift: The Enigmatic Dean: Festschrift for Hermann Josef Real*. Edited by Rudolf Freiburg Arno Löffler, and Wolfgang Zach. Tübingen: Stauffenberg, 1998.
- Worden, William. "Scandal, Desire, and Indecency in *El Principe jardinero*." *Dieciocho*, 28, no. 1 (2005), 103-14. [On Cuban author Santiago Antonio Pita y Borroto.]
- Worrall, David. *Theatric Revolution: Drama, Censorship, and Romantic Period Subcultures, 1773-1832*. Oxford: Oxford U. Press, 2006. Pp. viii + 407; bibliography [366-94]; index. [Rev. by Paula Byrne in *TLS* (27 Oct. 2006), 20; by Luisa Calé in *Journal for British Studies*, 46 (2007), 961-62; by Angela Esterhammer in *Studies in Romanticism*, 47 (2008), 413-17; by Mark A. Howell-Meri in *Theatre Notebook*, 61 (2007), 116-18; by Julia Swindells in *Romanticism*, 13, no. 1 (2007), 92-94; by Dana Van Kody in *Theatre Journal*, 60 (2008), 504-05.]
- Wust, Wolfgang. "Censur und Censurkollegien im frühmodernen Konfessionsstaat" (569-86); Werner Schwarz's "Vom 'stimpelnden' Uhrmacher zum Kunstverleger: Jeremias Wolff und seine Nachfolger." Pp. 587-620 in *Augsburger Buchdruck und Verlagswesen von den Anfängen bis zur Gegenwart*. Ed. by Helmut Gier and Johannes Janota. Wiesbaden: Harrassowitz, 1997. Pp. xiii + 1413.
- Wyngaard, Amy S. *Bad Books: Rétif de la Bretonne, Sexuality, and Pornography*. Newark: University of Delaware Press, 2013. Pp. 171; bibliography [127-38]; index. [The first and second chapters of this three-chapter work are entitled "Defining Obscenity: The Limits of Censorship in *Le Paysan perversi* and *La Paysanne perversie*" and "Inventing Pornography: Sex and Sentimentality in *Le Pornographe* and *L'Anti-Justine*." Rev. by Thomas Wynn in *Eighteenth-Century Fiction*, 27, no. 2 (Winter 2014-15), 320-22.]
- Wyngaard, Amy. "Defining Obscenity, Inventing Pornography: The Limits of Censorship in Rétif de la Bretonne." *Modern Language Quarterly*, 71 (2010), 15-49.
- Wyngaard, Amy. "Libertine Spaces: Anonymous Crowds, Secret Chambers, and Urban Corruption in Rétif de la Bretonne." *Eighteenth-Century Life*, 22, no. 2 (May, 1998),
- Zaczek, Barbara M. *Censored Sentiments: Letters and Censorship in Epistolary Novels and Conduct Material*. Newark: U. of Delaware Press, 1997. Pp. 209; bibliography [198-205]; index. [Treating forms of censorship affecting female letters in America, England, France, and Italy. With chapters on actual letters by women and on Burney's *Evelina*. Rev. by Paul Goring in *BJECS*, 22, no. 1 (1999), 111; by Celso de Oliveira in *The Comparatist*, 24 (2000), 181-82; by Laura Salsini in *Italica*, 76, no. 2 (1999), 249-50.]
- Zagorin, Perez. *How the Idea of Religious Toleration Came to the West*. Princeton: Princeton U. Press, 2003. Pp. xvi + 371; illus.; index. [Contains an extended discussion of the role of Locke and Bayle.]
- Zammit, William. *Printing in Malta, 1642-1839: Its Cultural Role from Inception to the Granting of Freedom of the Press*. Gudja: Gutenberg Press, 2008. Pp. xxix + 423; bibliography; illustrations. [Rev. (fav.) by J. F. Coakley in *Library*, 7th ser., 10 (2009), 323-25; by Paola Parola in *L'Almanacco bibliografico*, no. 11 (September 2009), 41.]
- Zanardi, Paola. "Giambattista Bodoni: Le scelte editoriali, la circolazione libraria e i vincoli della

- censura.” Pp. 161-82 in *Bodoni, i Lumi, l’Arcadia: Atti del convegno, Parma, 20 ottobre 2006*. (Caratteri, 2.) Edited by Andrea Gatti and Caterina Silva. Parma: Museo Bodoniano, 2008. Pp. 237; illustrations.
- Zarka, Yves Charles, Franck Lessay, G. A. John Rogers, Martine Pécharman, and Pierre Bayle. *Les Fondements philosophiques de la tolérance en France et en Angleterre au XVII^e siècle*. (Fondements de la politique.) 3 vols.: vol. 1: Études; vol. 2: Textes et documents; vol. 3: Pierre Bayle's Supplément du commentaire philosophique, 1688, edited by Pécharman. Paris: Presses universitaires de France, 2002. [On religious toleration.]
- Zavala, Iris M. “Arqueología de la Imaginación: Erotismo, transgresión y pornografía.” Pp. 155-81 in *Discurso erótica y discurso transgresor en la cultura peninsular, siglos XI al XX*. Edited by Myriam Díaz-Diocaretz and Iris M. Zavala. Madrid: Tuero, 1992. Pp. 239.
- Ziegler, Edda. *Literarische Zensur in Deutschland 1819-1848: Materialien, Kommentare*. Munich: Hanser, 1983. [On regulations in 1819- and reactions to them. Rev. by W. E. Yates in *Modern Language Review*, 80, no. 3 (1985), 760.
- Zito, Paola. *L’esagono imperfetto: I libri proibiti della Biblioteca Brancacciana secondo l’inventario del 1730 circa*. (Altera.) Pisa and Rome: Fabrizio Serra Editore, 2012. Pp. 201; bibliographical catalogue of prohibited books at the Biblioteca Brancacciana, Naples; illustrations. [Rev. by Anna Giulia Cavagna in *Bibliothecae.it* [e-journal at www.bibliothecae.it], 2, no. 2 (2013), 305-06; by Rudj Gorian in *L’Almanacco bibliografico*, no. 25 (March 2013), 31.]
- Zito, Paola. *Granelli di senapa all’Indice: Tessere di storia editoriale (1585-1700)*. Rome: Fabrizio Serra, 2008. Pp. 234; illustrations.
- Zitser, Earnest A. “A Full-Frontal History of the Romanov Dynasty: Pictorial ‘Political Pornography’ in Pre-Reform Russia.” *Russian Review*, 70, no. 4 (2011), 557-83; abstract; illus. [Demonstrates that the “desacralization of the Russian monarchy” began in the 18C, in part with five unique watercolors in the New York Public Library, which depict 18C emperors and empresses “in flagrante delicto.”]
- Zozaya Montes, Leonor. “Libros prohibidos: La Inquisición contra la obra del clérigo ilustrado Francisco Santos.” Pp. 151-66 in *Hacia 1812 desde el siglo ilustrado*. (Actas del V Congreso internacional de la Sociedad Española de Estudios de Siglo XVIII.) Edited by Fernando Durán López. Cadiz: Sociedad Española de Estudios de Siglo XVIII [SEES XVIII]; Ediciones Trea, 2013.