

Works Cited

- Accati, Luisa, Marina Cattaruzza, and Monika Verzar Brass, eds. *Padre e figlia*. Turin: Rosenberg & Sellier, 1994.
- Acoromboni, Geronimo. *Tractatus de Lacte*. Venice, 1536.
- Adams, Julia. "The Familial State: Elite Family Practices and State-Making in the Early Modern Netherlands," *Theory and Society* 23, no. 4 (1994): 505–39.
- Aikema, Bernard. "L'Immagine della Carità Veneziana," in: *Nel Regno dei Poveri: Arte e Storia dei grandi ospedali veneziani in età moderna 1474–1797*, ed. by Bernard Aikema, 71–98. Venice: IRE, Istituzioni di Ricovero e di Educazione, 1989.
- Alpers, Svetlana. *The Making of Rubens*. New Haven: Yale University Press, 1995.
- Angelucci, Laura, and Roberta Serra, eds. *Giulio Romano; Exposition, Cabinet des Dessins au Musée du Louvre du 11. 10. 2012 au 14. 01. 2013*. Paris: Musée du Louvre, 2012.
- L'année littéraire* (1757, vol. V; 1765, vol. VI) in: *L'année littéraire*. Genève: Faksimile Slatkine Reprints, 1966.
- Anon., "Girard de Rossillon" (written between 1155–80), in: *Poème Bourguignon du XIVe siècle*, ed. by Edward Billings Ham. New Haven: Yale University Press, 1936.
- Antonioni, Michelangelo. *L'avventura* [The adventure]. Janus Films, 1960.
- Arasse, Daniel. *Le Détail: pour une histoire rapprochée de la peinture*. Paris: Flammarion, 1992.
- Arbizzoni, Guido. "La pietas erga parentes negli emblemi (e dintorni)," in: Raffaelli et al., *Pietas e allattamento filiale*, 247–69.
- Aresi, Paolo. *Delle sacre imprese di Monsignor Paolo Aresi vescovo di Tortona libro quarto: In cui le fatte in lode di Cristo Signor N. e di altri Santi e Beati si contengono*. Tortona: Pietro Giovanni Calenzano et Eliseo Viola compagni, 1630.

- Aristotle. *The Complete Works of Aristotle: The Revised Oxford Translation*, ed. by Jonathan Barnes, vol. 1. Princeton: Princeton University Press, 1984.
- Arnaldi, Francesco, and Franz Blatt. *Novum glossarium mediae Latinitatis, ab anno DCCC usque ad annum MCC*. Hafniae: E. Munksgaard, 1957–2011.
- Aselli, Gaspare. *De lactibus sive lacteis vasis quarto vasorum mesaraicorum genere*. Milan: apud Io: Baptām Bidellium, 1627.
- Astolfi, Giovanni Felice. *Scelta curiosa, et ricca officina di varie antiche, & moderne Istorie, divisa in tre libri*. Venice: apresso gli heredi di Marchiò Sessa, 1602.
- Atkinson, Clarissa W. *The Oldest Vocation: Christian Motherhood in the Middle Ages*. Ithaca: Cornell University Press, 1991.
- Auerbach, Erich. *Scenes from the Drama of European Literature* (Theory and History of Literature, vol. 9). Manchester: Manchester University Press, 1984; first ed. 1959.
- Bal, Mieke. "The genius of Rome: Putting things together," *Journal of Visual Culture* 1, no. 1 (2002): 25–45.
- Baldus Novellus. "Tractatus Notabilis singularis et utilis, de dotibus, et dotatis mulieribus, & earum iuribus & privilegijs. Editus per excellentissimum ac celeberrimum Iuris Pontificij & Caesarei doctorem monarcham & advocatum consistorialem, D. Baldum de Bartholinis, de Perusio: Inchoatus in almo studio Pisano, & completus sub anno Domini 1479, in excelso Gymnasio Perusino, cum iussu summi Pontefici ad patriam esset revocatus," in: *De Dote Tractatus ex variis iuris civilis interpretibus decerpti. His, quae ad dotium pertinent iura, & privilegia enucleantur*, with contributions by Baldus Novellus et aliis. Venice: apud Mauritium Rubinum, 1579.
- Bancel, André. *Jean-Baptiste Deshayes, 1729–1765*. Paris: Arthéna, 2008.
- Bange, E.F. *Die Italienischen Bronzen der Renaissance und des Barock*, Part II, Reliefs und Plaketten. Berlin; Leipzig: Walter de Gruyter & Co., 1922.
- Barbieri, Patrizio. "Caravaggio's 'Denial of St. Peter' acquired by Guido Reni in 1613," *The Burlington Magazine* 154, no. 1312 (July 2012): 487–89.
- Barkai, Ron. *A History of Jewish Gynaecological Texts in the Middle Ages*. Leiden; Boston; Köln: Brill, 1998.
- Barclay, William. *De potestate papae: An & quatenus in Reges & Principes seculares ius & imperium habeat: Giul. Barclaii I.C. Liber posthumus. Reddite Caesari quae sunt Caesaris, & quae Dei Deo*. Mussiponti: apud Franciscum du Bois, & Jacobum Garnich, 1609.
- Barker, Emma. *Greuze and the Painting of Sentiment*. Cambridge: Cambridge University Press, 2005.
- . "Painting and Reform in Eighteenth-Century France: Greuze's 'l'Accordée de Village'," *Oxford Art Journal* 20, no. 2 (1997): 42–52.
- Bartolini, Baldo. "Tractatus notabilis, singularis, et utilis De dotibus, & dotatis mulieribus, & earum iuribus & privilegijs, Editus, per Excellentiss. ac Celeberrimum Iuris Pontificij, & Caesarie Docto. Monarcham, & Advocatum

- Consistorialem, D. Baldum de Bartholinis, de Perusio,” in: *Tractatus illustrium in utraque tum pontificii, tum Caesarei iuris facultate Iurisconsultorum, De Matrimonio, & Dote ex multis in hoc volumen congesti, additis plurimis, etiam nunquam editis, ac nota designatis*. Venice: Società dell’aquila che si rinnova, 1584.
- Bartrum, Giulia. *German Renaissance Prints 1490–1550*. London: British Museum Press, 1995.
- Baskins, Cristelle, and Lisa Rosenthal, eds. *Early Modern Visual Allegory: Embodying Meaning*. Aldershot, England; Burlington, Vermont: Ashgate, 2007.
- Battaglia, Salvatore, and Giorgio Barberi Squarotti, *Grande dizionario della lingua italiana*. Turin: Unione Tipografico-Ed., 1999, first ed. 1981.
- Baumgärtel, Bettina. “Die Tugenden als Symbol kirchlicher und staatlicher Macht. Über die Galerie der starken Frauen in Ausstattungsprogrammen und als Buchillustrationen,” in: Baumgärtel and Neysters, *Die Galerie der starken Frauen*, 140–57.
- Baumgärtel, Bettina, and Silvia Neysters, eds. *Die Galerie der starken Frauen: Regentinnen, Amazonen, Salondamen*; exhibition catalog; Kunstmuseum Düsseldorf, 10. September bis 12. November 1995; Hessisches Landesmuseum Darmstadt, 14. Dezember 1995 bis 26. Februar 1996. München: Klinkhardt & Biermann, 1995.
- Bazzotti, Ugo, Geneviève Brese-Bautier, Dominique Cordellier, Marianne Grivel, and Vittoria Romani, eds. *Primate, Maître de Fontainebleau*; exhibition catalog; Paris, Musée du Louvre, 22 septembre 2004–3 janvier 2005. Paris: Éditions de la Réunion des musées nationaux, 2004.
- Beauvais, Vincent de. “Speculum Historiale,” in: *La vierge et le miracle: Le speculum historiale de Vincent de Beauvais*, ed. by Michel Tarayre. Paris: Champion, 1999.
- . “Speculum Historiale,” in: *Bibliotheca Mundi seu Speculi Marioris Vincentii Burgundi Praesulis Bellovacensis, Ordinis Praedicatorum*, Tomus quartus, qui speculum historiale inscribitur ... Omnia nunc accuratè recognita, distinctè ordinata ... Duaci: B. Belleri, 1624.
- Begley, Christine. “Giulio Romano as Court Artist to Federico Gonzaga in the late 1520s,” in: *Giulio Romano. Master Designer*, exhibition catalog, ed. by Janet Cox-Rearick, The Bertha and Karl Leubsdorf Art Gallery, Hunter College, 16 September–27 November 1999, 74–97. New York: Hunter College, 1999.
- Bellarmino, Robert Franciscus Romulus, Cardinal. *Power of the Pope in Temporal Affairs against William Barclay*, transl. and ed. by George Albert Moore. Chevy Chase: The Country Dollar Press, 1949; first ed. Köln 1610.
- Bellori, Giovanni Pietro. *The Lives of the Modern Painters, Sculptors and Architects*, transl. by Alice Sedgwick Wohl, notes by Hellmut Wohl, introduction

- by Tomaso Montanari. Cambridge: Cambridge University Press, 2005; first It. ed. 1672.
- Belluzzi, Amedeo. *Palazzo Te a Mantova*, 2 vols. Modena: Franco Cosimo Panini, 1998.
- Belting, Hans. *Bilderfragen: Die Bildwissenschaften im Aufbruch*, ed. by Hans Belting. München: Wilhelm Fink Verlag, 2007.
- . “Die Herausforderung der Bilder. Ein Plädoyer und eine Einführung,” in: Belting, *Bilderfragen*, 11–24.
- . *Bild und Kult: eine Geschichte des Bildes vor dem Zeitalter der Kunst*. München: Beck, 1970.
- Benkheira, Mohammed Hocine. “‘The Milk of the Male’: Kinship, Maternity, and Breastfeeding in Medieval Islam,” in: Sperling, *Medieval and Renaissance Lactations*, 21–36.
- Bernoni, Domenico Giuseppe, ed. *Indovinelli popolari veneziani*. Venice: Tipografia Antonelli, 1874.
- Bestor, Jane Fair. “Ideas about Procreation and Their Influence on Ancient and Medieval Views of Kinship,” in: *The Family in Italy from Antiquity to the Present*, ed. by David I. Kertzer and Richard P. Saller, 150–67. New Haven: Yale University Press, 1991.
- Biondi, Carminella. “La Scena della Carità Romana nella Zelmire di Dormont e Belloy,” in: Danese et al., *Allattamento filiale*, 141–54.
- Black, Charlene Villaseñor. “The Moralized Breast in Early Modern Spain,” in: *The Material Culture of Sex, Procreation, and Marriage in Premodern Europe*, ed. by Anne L. McClanan and Karen Rosoff Encarnacion, 191–219. New York: Palgrave 2002.
- Blankert, Albert. “Caravaggio und die nördlichen Niederlande,” in: Blankert and Slatkes, *Holländische Malerei in neuem Licht*, 17–41.
- Blankert, Albert, and Leonard J. Slatkes, eds. *Holländische Malerei in neuem Licht: Hendrick ter Brugghen und seine Zeitgenossen*; Ausstellung im Centraal Museum Utrecht, 13. Nov. 1986–12. Jan. 1987; Herzog Anton Ulrich-Museum in Braunschweig, 12. Feb. 1987–12. April 1987. Braunschweig: Das Museum, 1986.
- Bloomer, W. Martin. *Valerius Maximus & the Rhetoric of the New Nobility*. Chapel Hill: University of North Carolina Press, 1992.
- Blumenthal, Debra G. “‘With My Daughter’s Milk’: Wet Nurses and the Rhetoric of Lactation in Valencian Court Records,” in: Sperling, *Medieval and Renaissance Lactations*, 101–14.
- Blunt, Anthony. *Nicolas Poussin*. London: Pallas Athene, 2nd ed., 1995; first ed. 1967.
- Boccaccio, Giovanni. *Famous Women*, ed. and transl. by Virginia Brown. Cambridge, Massachusetts: I Tatti Renaissance Library, 2001.
- . *De Claris Mulieribus*, transl. by Heinrich Steinhöwel, ed. by Karl Drescher. Tübingen: Litterarischer Verein Stuttgart, 1895; first German edition Ulm: Johann Zainer, 1473.

- Bodin, Jean. *Abrégé de la République de Bodin*, vol. I. London: Chez Jean Nourse, 1775.
- Boehm, Gottfried. *Wie Bilder Sinn erzeugen: Die Macht des Zeigens*. Berlin: Berlin University Press, 2010 (first publ. 2007).
- . “Iconic Turn. Ein Brief,” in: Belting, *Bilderfragen*, 27–36.
- . “Jenseits der Sprache? Anmerkungen zur Logik der Bilder,” in: *Iconic Turn. Die neue Macht der Bilder*, ed. by Christa Maar and Hubert Burda, 28–43. Köln: Dumont, 2004.
- . “Die Wiederkehr der Bilder,” in: *Was ist ein Bild*, ed. by Gottfried Boehm, 11–38. München: Wilhelm Fink Verlag, 1994.
- Boissonade, Jean François, ed. *Tzetzae Allegoriae Iliadis*. Hildesheim: G. Olms, 1967, reprint of ed. Paris 1851.
- Bologna, Ferdinando. “Il Caravaggio al Pio Monte della Misericordia,” in: *Il Pio Monte della Misericordia di Napoli nel quarto centenario*, ed. by Mario Pisani Massamormile, 173–90. Naples: Electa Napoli, 2003.
- . *L’incredulità del Caravaggio e l’esperienza delle “cose naturali.”* Turin: Bollati Boringhieri, 2006; first ed. 1992.
- Bolten, Jaap. *Abraham Bloemaert, c. 1565–1651: The Drawings*. Netherlands: J. Bolten, 2007.
- Bom, Erik De, Marijke Janssens, Toon Van Houdt, and Jan Papy, eds. *(Un)masking the Realities of Power: Justus Lipsius and the Dynamics of Political Writing in Early Modern Europe*. Leiden: Brill, 2011.
- Bonfante, Larissa. “Nursing Mothers in Classical Art,” in: *Naked Truths: Women, Sexuality, and Gender in Classical Art and Archaeology*, ed. by Ann Olga Koloski-Ostrow and Claire L. Lyons, 174–96. New York: Routledge, 1997.
- Bouillon-Landais, Paul Louis. *Catalogue des objets d’art composant la collection du musée de Marseille précédé d’un essai historique sur le musée*. Marseille: impr. Marseillaise, 1884.
- Braun, Edmund W. “Caritas Romana,” in: *Reallexikon zur Deutschen Kunstgeschichte*, ed. by Ernst Gall and L.H. Heydenreich, vol. 3. Stuttgart: J.B. Metzler, 1954.
- Bronzini, Giovanni Battista. “Mitemi incestuosi fra ingorghi di latte e scambi parentali,” in: Danese et al., *Allattamento filiale*, 13–32.
- . “La Figlia che allatta il padre: Analisi morfologico-strutturale del motivo incestuoso nella letteratura popolare,” in: Raffaelli et al., *Pietas e allattamento filiale*, 199–226.
- Brookner, Anita. *Greuze: The Rise and Fall of an Eighteenth-Century Phenomenon*. London: Elek, 1972.
- Brown, Beverly Louise, ed. *The Genius of Rome: 1592–1623*; exhibition catalog; Royal Academy of Arts, London, 20 Jan.–16 April, 2001; Palazzo Venezia, Rome, May–August, 2001. London: Royal Academy of Arts, 2001.

- . “The Birth of the Baroque: Painting in Rome 1592–1623,” in: Beverly Brown, *The Genius of Rome*, 16–41.
- Brown, David Alan. “Venetian Painting and the Invention of Art,” in: *Bellini, Giorgione, Titian and the Renaissance of Venetian Painting*; exhibition catalogue; National Gallery of Art, Washington, June 18–Sept. 17, 2006; Kunsthistorisches Museum, Vienna, Oct. 17, 2006–Jan. 7, 2007, ed. by David Alan Brown and Sylvia Ferino-Pagden, 15–37. New Haven: Yale University Press, 2006.
- Bruno, Giordano. *Il Candelaio*, ed. by Enrico Sicardi. Milan: Casa Editrice Sonzogno, 1888.
- Budin, Stephanie Lynn. *Images of Woman and Child from the Bronze Age: Reconsidering Fertility, Maternity, and Gender in the Ancient World*. Cambridge: Cambridge University Press, 2011.
- Buettner, Brigitte. *Boccaccio’s Des cleres et nobles femmes: Systems of Signification in an Illuminated Manuscript*. Seattle: College Art Association and the University of Washington Press, 1996.
- Büttner, Nils, and Ulrich Heinen, eds. *Peter Paul Rubens: Barocke Leidenschaft*; Ausstellung im Herzog Anton Ulrich-Museum Braunschweig, 8. August bis 31. Oktober 2004. München: Hirmer Verlag, 2004.
- Burcardo, Giovanni. *Diarium sive rerum urbanatum commentarii (1483–1506)*, ed. by L. Thuasne, vol. II. Paris: E. Leroux, 1884.
- Burchard, Ludwig, ed. *A Loan Exhibition of Works by Peter Paul Rubens*; exhibition catalog, London, Wildenstein, Oct. 4–Nov. 11, 1950. London: Wildenstein, 1950.
- Burres von Neunkirchen, Lorentz. *Ein new Wund Artzney Büchlein vor nihe an den Tag gegeben Durch den erfahren Meister Lorentzen Burres von Neunkirchen*. 1549.
- Bustis, Bernardino de. *Rosarium Sermonum predicabilium in quo quicquid praeclarum et utile in cunctis sermonarijs usque in hodiernum editis continetur. hic ingeniose enucleatum atque solerti cura collectum invenies*, vol. 1. Augsburg, 1513.
- Butsch, Albert Fidelis. *Handbook of Renaissance Ornament; 1290 Designs from Decorated Books*, with a new introduction and captions by Alfred Werner. New York: Dover Publications, 1969.
- Butler, Judith. *Bodies That Matter: On the Discursive Limits of “Sex.”* New York: Routledge, 1993.
- Bynum, Caroline W. *Wonderful Blood: Theology and Practice in Late Medieval Northern Germany and Beyond*. Philadelphia: University of Pennsylvania Press, 2007.
- . *Holy Feast and Holy Fast: The Religious Significance of Food to Medieval Women*. Berkeley; Los Angeles: University of California Press, 1987.
- . “Jesus as Mother and Abbot as Mother: Some Themes in Twelfth-Century Cistercian Writings,” *Harvard Theological Review* 70, nos. 3–4 (1977): 257–84.

- Cadden, Joan. *Meanings of Sex Difference in the Middle Ages: Medicine, Science, and Culture*. Cambridge: Cambridge University Press, 1993.
- Calvesi, Maurizio. *La realtà di Caravaggio*. Turin: Giulio Einaudi Editore, 1990.
- Campanella, Tommaso. *La Città del Sole: Dialogo Poetico (The City of the Sun: A Poetical Dialogue)*, transl. and ed. by Daniel John Donno. Berkeley; Los Angeles: University of California Press, 1981; first published 1623; written in 1602.
- Cantimpré, Thomas of. *The Collected Saints' Lives: Abbot John of Cantimpré, Christina the Astonishing, Margaret of Ypres, and Lutgard of Aywières*, ed. and introduced by Barbara Newman; transl. by Margot H. King and Barbara Newman. Turnhout: Brepols, 2008.
- Cappelletti, Francesca. *Caravaggio: un ritratto somigliante*. Milan: Mondadori Electa, 2009.
- Capua, Raymond of. *The Life of Catherine of Siena*, translated, introduced and annotated by Conleth Kearns; preface by Vincent de Couesnongle. Wilmington, Delaware: Glazier, 1980.
- Casti, Giovan Battista (Giambattista). "Novella Terza: Le due Sunamitidi," in: *Opere di Giambattista Casti in un volume*. Bruxelles: Società Meline, Cans e Compagni, 1838; first complete ed. 1804.
- Castro, Rodrigo de. *De universa mulierum Medicina novo et antehac a nemine tentato ordine opus absolutissimum et studiosis omnibus utile, medicis vero pernecessarium; pars prima theorica*. Hamburg: in officina frobeniana; typis Philippi de Ohr, 1603.
- Cecchi Fiorentino, Gianmaria. "La dote," in: *Comedie di M. Gianmaria Cecchi Fiorentino Libro primo nel quale si contengono La Dote, La Moglie, Il Corredo, La Stiana, Il Donzello, Gl'Incantesimi, Lo Spirito*. Venice, appresso Bernardo Giunti, 1585; first ed. 1550.
- Cessoles, Jacques de. *Le Jeu des Eschaz Moralisé (1347)*, ed. by Alain Collet and transl. by Jean Ferron. Paris: Champion, 1999.
- Ceuleneer, Adolf de. "La Charité romaine dans la littérature et dans l'art," *Annales de l'Académie royale d'archéologie de Belgique* (1920): 175–206.
- Champier, Symphorien. *La Nef des Dames Vertueuses*, ed. by Judy Kem. Paris: Honoré Champion Éditeur, 2007; first ed. 1503.
- Cifani, Arabella, and France Monetti. "Angelica Kauffmann, Luigi Sabatelli, Pietro Benvenuti e Vincenzo Camuccini: Disegni Inediti nella Raccolta di Damiano Pernati," *Bollettino d'Arte* 115 (2001): 75–92.
- Cipriani, Giovanni. "L'allattamento salvifico: un problema di papi e filosofi," in: Danese et al., *Allattamento filiale*, 103–24.
- Climent-Delteil, Pascale. *Il Rosso Fiorentino, pittore della Maniera*. Montpellier: Presses universitaires de la Méditerranée, 2007.
- Cohen Jr., Samuel Kline. *Death and Property in Siena, 1205–1800: Strategies for the Afterlife*. Baltimore: Johns Hopkins University Press, 1988.

- Colonna, Francesco (presumed author). *Hypnerotomachia Poliphili: The Strife of Love in a Dream*, transl. by Joscelyn Godwin. London: Thames & Hudson, 1999.
- Corsiglia, Christina, ed. *Rubens and His Age: Treasures from the Hermitage Museum, Russia*. London: Merrell Publishers; Toronto: Art Gallery of Ontario, 2001.
- Council of Trent, "On the Invocation, Veneration, and Relics of Saints, and on Sacred Images," in: *The Canons and Decrees of the Sacred and Oecumenical Council of Trent, Twenty-Fifth Session*, ed. and transl. by J. Waterworth, 232–89. London: Dolman, 1848.
- Cramer, Daniel. *Zehen Catechismus Predigten. Das ist: Die Vernunfftige Lautere Milch Des H. Catechismus Lutheri öffentlich gehalten und nunmehr zum andern mahl in truck geben durch Danielem Cramerum der H. Schrift Doctorem Pastoren der Stiffts Kirchen und Professoren des Furstlichen Pedagogij zu alten Stettin*. Alt-Stettin: David Rehten, 1635.
- Cranz, Ferdinand Edward, and Paul Oskar Kristeller, *Catalogus translationum et commentariorum: Mediaeval and Renaissance Latin Translations and Commentaries*, vol. 5. Washington (DC): Catholic University of America Press, 1960–2003.
- Cropper, Elizabeth, and Charles Dempsey, *Nicolas Poussin: Friendship and the Love of Painting*. Princeton: Princeton University Press, 1996.
- Crow, Thomas E. *Painters and Public Life in Eighteenth-Century Paris*. New Haven: Yale University Press, 1985.
- Curran, Brian. *The Egyptian Renaissance: The Afterlife of Ancient Egypt in Early Modern Italy*. Chicago: University of Chicago Press, 2007.
- D'Aubigné, Agrippa. *Les Tragiques*, ed. by Jean-Raymond Fanlo, vol. 1. Paris: H. Champion, 2003; first ed. 1603.
- The Daily Curreant*, 26 August, 2012.
- Dallapiazza, Michael. "Boccaccio, de romana iuvencula in una versione tedesca del sec. XVI e in Hans Sachs," in: Danese et al., *Allattamento filiale*, 55–63.
- Danese, Roberto M., Daniela De Agostini, Renato Raffaelli, and Gioia Zaganelli, eds. *Allattamento filiale: la fortuna; colloquio di Urbino*, 28–29 aprile 1998. Urbino: Quattro Venti, 2000.
- . "Lac Humanum Fellare. La trasmissione del latte e la linea della generazione," in: Raffaelli et al., *Pietas e allattamento filiale*, 40–72.
- Daston, Lorraine, and Katharine Park. *Wonders and the Order of Nature, 1150–1750*. New York: Zone Books, 1998.
- Davis, Natalie Zemon. *The Return of Martin Guerre*. Cambridge, Massachusetts: Harvard University Press, 1983.
- . "Women on Top," in: *Society and Culture in Early Modern France. Eight Essays by Nathalie Zemon Davis*, 124–51. Stanford: Stanford University Press, 1975.
- Davis, Whitney. *A General Theory of Visual Culture*. Princeton: Princeton University Press, 2011.

- . *Queer Beauty: Sexuality and Aesthetics from Winckelmann to Freud and Beyond*. New York: Columbia University Press, 2010.
- Delaplanche, Jérôme. *Noël-Nicolas Coypel 1690–1734*. Paris: Arthéna, 2004.
- Della Pergola, Paolo. *Galleria Borghese: I dipinti*, vol. 2. Rome: Istituto poligrafico dello stato, 1959.
- Demófilo, pseud., *Colección de Enigmas y Adivinanzas en forma de diccionario*, ed. by Antonio Machado y Alvarez. Sevilla: Imp. de R. Baldaraque, 1880.
- Deonna, Waldemar. “La légende de Pero et de Micon et l’allaitment symbolique,” *Latomus* 13 (1954): 140–66; 356–75.
- Dick, Wilhelm, ed. *Die Gesta Romanorum nach der Innsbrucker Handschrift vom Jahre 1342*. Erlangen; Leipzig: Deichert, 1890.
- Diderot, Denis. “The Father of the Family,” in: *Two Plays by Denis Diderot*, transl. and introduced by Kiki Gounaridou and John Hellweg. New York: Peter Lang, 2011.
- . “The Salon of 1765 and Notes on Painting,” in: *Diderot on Art*, ed. and transl. by John Goodman, introduced by Thomas Crow, vol. 1. New Haven: Yale University Press, 1995.
- . “Salon de 1767,” in: *Salons*, ed. by Jean Seznec and Jean Adhémar, vol. 3. Oxford: Clarendon Press, 1963.
- . “Salon de 1759,” in: *Salons*, ed. by Jean Seznec and Jean Adhémar, vol. 1. Oxford: Clarendon Press, 1957.
- . “Salon de 1761,” in: *Salons*, ed. by Jean Seznec and Jean Adhémar, vol. 1. Oxford: Clarendon Press, 1957.
- Diderot, Denis, and Jean Le Rond D’Alembert, eds. *Encyclopédie ou dictionnaire raisonné des sciences, des arts et des métiers*. 17 vols. Paris: Briasson, 1751–65.
- Diesbach, Anna von. “Anna von Diesbachs Berner ‘Arzneibüchlein’ in der Erlacher Fassung Daniel von Werdts (1658),” in: *Würzburger medizinhistorische Forschungen*, ed. by Gundolf Keil, vol. 16. Hannover; Pattensen: Wellm, 1978.
- Dioscorides Pedanius of Anazarbus. *Pedaci Dioscoridae Anazarbei Simplicium medicamentorum reique medicae Libri VI*, ed. and transl. by Marcello Vergilio. Basel: A. Cratander & J. Bebelius, 1532.
- Doläus, Johann. *Upon the Cure of the Gout by Milk-Diet*. London: J. Smith and W. Bruce, 1732.
- Dolders, Arno, ed. *The Illustrated Bartsch: Netherlandish Artists (Philips Galle)*, vol. 56. New York: Abaris Books, 1987.
- Doorschodt, Heinrich. “De Lacte Commentatio,” in: *De Lacte Humano eiusque cum Asinino et Ovillo comparatione observationes chemicae Accesserunt Henrici Doorschodti De Lacte atque Ioh. Georgii Greiselii De Cura Lactis in Arthritide ...*, ed. by Ioh. Georgius Fridericus Franzius. Leipzig: Ioh. Garb. Bueschelii Viduae, 1773; first ed. Leiden: apud Johannes Hasebroek, 1737.

- Duym, Jacob. "Den Spiegel der Liefden," in: *Een Spiegelboeck inhudende ses Spiegels, vvaer in veel deuchden claer aen te mercken zijn: Seer cortvvijlich ende sichtlichijck voor alle Menschen om te lessen*. Leyden: Ian Bouvvensz; 1600.
- Ebert, Anja. "Fischfrauen, Meermänner und andere Wunder. Drei Reliefs aus dem Umkreis des Hans Kels," *Anzeiger des Germanischen Nationalmuseums* (2005): 121–32.
- Ebert-Schifferer, Sybille. "Vom Seicento zum Grand goût," in: Baumgärtel and Neysters, *Die Galerie der starken Frauen*, 79–96.
- Eck, Xander van. *Clandestine Splendor: Paintings for the Catholic Church in the Dutch Republic*. Zwolle: Waanders Publishers, 2007.
- . "From Doubt to Conviction: Clandestine Catholic Churches as Patrons of Dutch Caravaggesque Painting," *Simiolus: Netherlands Quarterly for the History of Art* 22, no. 4 (1993–94): 217–34.
- Emery, Patrizia Birchler, "De la nourrice à la dame de compagnie: le cas de la trophos en Grèce antique," *Paedagogica Historica* 46, no. 6 (2010): 751–61.
- Erasmus, Desiderius. "A Pilgrimage for Religion's Sake," in: *The Colloquies of Erasmus*, transl. by N. Bailey, ed. by the Rev. E. Johnson, vol. 2, 1–37. London: Reeves and Turner, 1878.
- Ettinger, Bracha Lichtenberg. "Matrix and Metamorphosis," *Differences: A Journal of Feminist Cultural Studies* 4, no. 3 (1992): 176–206.
- Ewald, Gerhard. *Johann Carl Loth (1632–1698)*. Amsterdam: Menno Hertzberger & Co, 1965.
- Eyb, Albrecht von. *Ehebüchlein. Ob einem Manne sei zu nehmen ein ehelichs Weib oder nicht*. Leipzig: Insel-Verlag, 1986; reprint of first ed. 1472.
- Fachechi, Grazia Maria. "L'allattamento filiale nella ceramica da farmacia cinquecentesca e la sua fortuna nei secoli successivi," in: Danese et al., *Allattamento filiale*, 93–101.
- . "L'iconografia della Caritas Romana dal Medioevo a Caravaggio," in: Raffaelli et al., *Pietas e allattamento filiale*, 227–45.
- Falk, Tilman, ed. *The Illustrated Bartsch: Sixteenth Century German Artists*, vol. 11. New York: Abaris Books, 1980.
- Fanestrus, Hieronymi Gabvcinii. *Commentarius De Podagra: Ad medicinam faciendam accommodatissimus*. Venice: Io. Baptistam Somasculum, 1569.
- Félibien, André. *Entretien sur Nicolas Poussin*, ed. by Joseph Aynard. Paris: Éditions Fernand Roches, 1929; first ed. Paris: chez Sébastien Mabre-Cramoisy, 1685.
- Ferino-Pagden, Sylvia. "Pictures of Women – Pictures of Love," in: *Bellini, Giorgione, Titian and the Renaissance of Venetian Painting*; exhibition catalogue; National Gallery of Art, Washington, June 18–Sept. 17, 2006; Kunsthistorisches Museum, Vienna, Oct. 17, 2006–Jan. 7, 2007, ed. by David Alan Brown and Sylvia Ferino-Pagden, 189–236. New Haven: Yale University Press, 2006.

- Ferro, Marco. *Dizionario del diritto comune e veneto*, vols. I, II. Venice: presso Andrea Santini e Figlio, 1845, first ed. 1778–1781.
- Festus Grammaticus. *De la signification des mots*, ed. and transl. by M.A. Savagner. Paris: Panckoucke, 1846.
- Festus, Sextus Pompeius. *De verborum significatu*, ed. and transl. by M.A. Savagner. Paris: Panckoucke, 1846.
- Ficino, Marsilio. *Three Books on Life*, ed. by Carol V. Kaske and John R. Clark. Tempe, Arizona: Medieval and Renaissance Texts and Studies in conjunction with the Renaissance Society of America, 1989.
- Fildes, Valerie. *Wet Nursing: A History from Antiquity to the Present*. Oxford: Blackwell, 1988.
- . *Breasts, Bottles, and Babies: A History of Infant Feeding*. Edinburgh: Edinburgh University Press, 1986.
- Findlen, Paula. "Humanism, Politics, and Pornography in Renaissance Italy," in: *The Invention of Pornography: Obscenity and the Origins of Modernity, 1500–1800*, ed. by Lynn A. Hunt, 49–108. New York: Zone Books, 1996.
- Fineman, Joel. "The Structure of Allegorical Desire," *October* 12 (Spring 1980): 46–66.
- Forcellini, Egidio, and Giuseppe Furlanetto. *Lexicon totius latinitatis*, ed. by Francesco Corradini and Josephus Perin, vol. 3. Padua: Gregoriana, 1965; faksimile ed. of the 4th ed. from 1864–1926.
- Forcellini, Egidio, Jacobo Facciolati, Gaetano Cognolato, John Gerard, Johann Matthias Gesner, and James Bailey, eds. *Totius latinitatis lexicon*. London: Baldwin and Cradock, 1828; first ed. Padua: Seminario, 1771.
- Foucault, Michel. *The History of Sexuality: An Introduction*. New York: Vintage Books, 1990, first English ed. 1978, first French ed. 1976.
- Franits, Wayne E. *The Paintings of Dirck van Baburen: Catalog Raisonné*. Amsterdam: John Benjamins Publishing Company, 2012.
- . *Dutch Seventeenth-Century Genre Painting: Its Stylistic and Thematic Evolution*. New Haven: Yale University Press, 2004.
- Franke, Birgit, and Barbara Welzel, "Judith. Modell für politische Machtteilhabe von Fürstinnen in den Niederlanden," in: Baumgärtel and Neysters, *Die Galerie der starken Frauen*, 133–53.
- Freccero, Carla. *Queer / Early / Modern*. Durham: Duke University Press, 2006.
- Freedberg, David. *The Power of Images: Studies in the History and Theory of Response*. Chicago: University of Chicago Press, 1989.
- Freyhan, Robert. "The Evolution of the Caritas Figure in the Thirteenth and Fourteenth Centuries," *Journal of the Warburg and Courtauld Institutes* 11 (1948): 68–86.
- Fried, Michael. "Notes toward a Caravaggisti Pictorial Poetics," in: *Caravaggio: His Followers in Rome*, ed. by David Franklin and Sebastian Schütze, 102–23. New Haven: Yale University Press, 2011.

- . *The Moment of Caravaggio*. Princeton: Princeton University Press, 2010.
- . *Absorption and Theatricality: Painting and Beholder in the Age of Diderot*. Berkeley; Los Angeles; London: University of California Press, 1980.
- Friedlaender, Walter. *Caravaggio Studies*. Princeton: Princeton University Press, 1955.
- Gallagher, Catherine, and Stephen Greenblatt, *Practicing New Historicism*. Chicago: University of Chicago Press, 2000.
- Gayangos, Don Pascual de. "El libro de los Enxemplos," in: *Biblioteca Autores Españoles, desde la formacion del lenguaje hasta nuestros días. Escritores en prosa anteriores al siglo XV*, ed. by Don Pascual de Gayangos, 443–542. Madrid: M. Rivadeneyra, 1884.
- Gelder, J.G. van. "Jan Gossaert in Rome, 1508–09," *Oud Holland* 59 (1942): 1–11.
- Georgeakis, G., and Léon Pineau, *Le Folk-Lore de Lesbos*. Paris: J. Maisonneuve, Libraire-Éditeur, 1894.
- Gerhon, Ilana. "Seeing Like a System: Luhmann for Anthropologists," *Anthropological Theory* 5, no. 2 (2005): 99–116.
- Gerin-Pierre, Claire. *Catalogue des peintures françaises XVIIe–XVIIIe siècle*. Paris: Réunion des musées nationaux, 2005.
- Giladi, Avner. *Infants, Parents, and Wet Nurses: Medieval Islamic Views on Breastfeeding and Their Social Implications*. Leiden: Brill, 1999.
- Giles, Fiona. *Fresh Milk: The Secret Lives of Breasts*. New York: Simon and Schuster, 2003.
- . "'Relational, and Strange': A Preliminary Foray into a Project to Queer Breastfeeding," *Australian Feminist Studies* 19, no. 45 (2004): 301–14.
- Giordano, Sebastiano. "Una nuova lettura dell'allegorismo cinquecentesco. 'Igne Natura Renovatur integra: Dal Chaos alla redenzione' in Giulio Romano," in: *Atti della Accademia Nazionale dei Lincei*, anno CDIV–2007; Classe di scienze morali, storiche e filologiche; Memorie; Serie IX, Vol. XXI, Fascicolo 2, 419–716. Rome: Bardi Editore, 2007.
- Gmelin, Hans Georg. "Georg Pencz als Maler," *Münchener Jahrbuch der bildenden Kunst* 17, no. 1 (1966): 49–126.
- Gobi, Jean. *Scala coeli*. Ulm: Johan Zainer, 1480.
- Gombrich, Ernst, et al., eds. *Giulio Romano*, exhibition catalog, Palazzo Te, Mantua, September 1–November 12, 1989. Milan: Electa, 1989.
- Greisel, Johann Georg. *Tractatus medicus de Cura Lactis in Arthritide in quo indagata natura lactis et arthritidis tandem rationibus, et experiētiis allatis, diaeta lactea, optima arthritidem curandi methodus, proponitur*. Leipzig: Joh. Garb. Bueschelii Viduae, 1779; first ed. Vienna: Typis Johannis Jacobi Kürner, 1670.
- Grivel, Marianne. "La fortune de Primatice dans l'estampe au xvii^e siècle," in: Bazzotti et al., *Primatice, Maître de Fontainebleau*, 45–53.

- Groebner, Valentin. "Körpergeschichte politisch. Montaigne und die Ordnungen der Natur in den französischen Religionskriegen 1572–1592," *Historische Zeitschrift* 269, no. 2 (Oct. 1999): 281–304.
- Guerrino, Roberto. "Il Ciclo di Palazzo Venturi a Siena e la sua iconografia," in: *Beccafumi*, ed. by Piero Torriti, 97–108. Milan: Electa, 1998.
- Hairston, Julia L. "The Economics of Milk and Blood in Alberti's *Libri della famiglia*: Maternal versus Wet-Nursing," in: Sperling, *Medieval and Renaissance Lactation*, 187–212.
- Hale, Rosemary Drage. "Imitatio Mariae: Motherhood Motifs in Late Medieval German Spirituality." Ph.D. thesis, Harvard University, 1992.
- Hall, Marcia B. *The Sacred Image in the Age of Art*. New Haven: Yale University Press, 2011.
- Hanika, Karin. "Eine offene Tür, ein offenes Mieder.' Das Schicksal der Lucretia zwischen Vergewaltigung und Ehebruch," in: *Böse Frauen – Gute Frauen: Darstellungskonventionen in Texten und Bildern des Mittelalters und der Frühen Neuzeit*, ed. by Ulrike Gäbel and Erika Kartschoke, 109–31. Trier: Wissenschaftlicher Verlag, 2001.
- Hanley, Sarah. "The politics of identity and monarchic governance in France: The debate over female exclusion," in: *Women Writers and the Early Modern British Political Tradition*, ed. by Hilda L. Smith, 289–304. Cambridge: Cambridge University Press, 1998.
- . "Engendering the State: Family Formation and State Building in Early Modern France," *French Historical Studies* 16, no. 1 (1989): 4–27.
- Hartje, Nicole. *Bartolomeo Manfredi (1582–1622): Ein Nachfolger Caravaggios und seine europäische Wirkung*. Weimar: VDG, Verlag und Datenbank für Geisteswissenschaften, 2004.
- Hauschild, Stephanie. "Spiegelbild und Schatten. Bildnisse des Sebald Schirmer und des Jakob Hofmann von Georg Pencz," *Anzeiger des Germanischen Nationalmuseums* (2004): 105–14.
- Heinen, Ulrich. "Rubens' Präsenz," in: *Peter Paul Rubens. Barocke Leiden-schaften: Ausstellung im Herzog Anton Ulrich-Museum Braunschweig, 8. August bis 31. Oktober 2004*, ed. by Nils Büttner and Ulrich Heinen, 28–36. München: Hirmer Verlag, 2004.
- Hémery, Axel. "La génération de Caravage dans le Nord: attractions et résistances," in: *Corps et ombres: Caravage et le Caravagisme européen*; exhibition catalog, Musée Fabre de Montpellier Agglomération et au Musée des Augustins de la Ville de Toulouse, 23 June to 14 October, 2012, 139–56. Milan: 5 Continents Editions, 2012.
- Herold, Johannes. *Exempla virtutum et vitiorum, atque etiam aliarum rerum maxime memorabilium*. Basel: Henricum Petri, 1555.
- Hipp, Elisabeth. *Nicolas Poussin: Die Pest von Asdod*. Hildesheim; Zürich; New York: Olms Verlag, 2005.

- Hollstein, F.W.H. *German Engravings and Woodcuts, ca. 1400–1700*, vols. II, III. Amsterdam: Menno Hertzberger, 1955–56.
- Holmes, Megan. “Disrobing the Virgin: The *Madonna lactans* in Fifteenth-Century Florentine Art,” in: *Picturing Women in Renaissance and Baroque Italy*, ed. by Geraldine A. Johnson and Sara F. Matthews Grieco, 167–95. Cambridge: Cambridge University Press, 1997.
- Hulden, Philip. *Tractatio de mirandis naturae fontibus ex quibus Ambrosinum Humane Sustentationis Nectar hauritur illorum origine ductibus & reliquis, tam in excessu quam defectu existentibus qualitatibus publici juri facta*. Jena: Biellkium, 1697.
- Hunt, Lynn. *The Family Romance of the French Revolution*. Berkeley; Los Angeles: University of California Press, 1992.
- Irigaray, Luce. *Speculum: Spiegel des anderen Geschlechts*. Frankfurt a.M.: Suhrkamp, 1980; first Fr. ed. 1974.
- Jack, Belinda Elizabeth. *Beatrice’s Spell: The Enduring Legend of Beatrice Cenci*. London: Chatto and Windus, 2004.
- Jacobus, Mary. “Incorruptible Milk: Breastfeeding and the French Revolution,” in: Mary Jacobus, *First Things: Maternal Imagery in Literature, Art, and Psychoanalysis*, 207–30. New York: Routledge, 1995.
- Jahn, Ulrich. *Volkssagen aus Pommern und Rügen*. Berlin: Mayer & Müller, 1889.
- Jaucourt, Chevalier. “Mammelle ou Mamelle (Anat. & Physiol.),” in: Diderot and D’Alembert, *Encyclopédie ou dictionnaire raisonné*, vol. 10 (1765).
- . “Teter,” in: Diderot and D’Alembert, *Encyclopédie ou dictionnaire raisonné*, vol. 16 (1765).
- Jenkins, Catherine. “Les Graveurs de Primatice au XVIe siècle à Fontainebleau,” in: Bazzotti et al., *Primatice, Maître de Fontainebleau*, 38–44.
- Jones, Pamela. *Altarpieces and Their Viewers in the Churches of Rome from Caravaggio to Guido Reni*. Aldershot, England; Burlington, Vermont: Ashgate, 2008.
- Jordan, Constance. *Renaissance Feminism: Literary and Political Models*. Ithaca: Cornell University Press, 1990.
- Journal Encyclopédique* (October 1757, November 1765) in: *Journal Encyclopédique*. Genève: Faksimile Slatkine Reprints, 1967.
- Judson, J. Richard, and Rudolf E.O. Ekkart, *Gerrit van Honthorst 1592–1656*. Doornspijk: Davaco Publishers, 1999.
- Junkerman, Anne Christine. “Bellissima Donna: An Interdisciplinary Study of Venetian Sensuous Half-Length Images of the Early Sixteenth Century.” Ph.D. diss., University of California–Berkeley, 1988.
- Kahng, Eik. “L’Affaire Greuze and the Sublime of History Painting,” *The Art Bulletin* 86, no. 1 (March 2004): 96–113.
- Kalavrezou, Ioli. “Images of the Mother: When the Virgin became the ‘Meter Theou’,” *Dumbarton Oaks Papers* 44 (1990): 165–72.

- Kalden-Rosenfeld, I. "Brosamer," in: *Allgemeines Künstlerlexikon. Die Bildenden Künstler aller Zeiten und Völker*, vol. 14, 384–85. München; Leipzig: K.G. Saur, 1996.
- Keller, Bettina. "'Weltliche historien außm Livio, Ovidio etc.' (um 1543): Georg Pencz, die Antike und Italien," in: *Zwischen Dürer und Raffael: Graphikserien Nürnberger Kleinmeister*, ed. by Karl Möseneder, 139–60. Petersberg: Michael Imhof Verlag, 2010.
- Kelley, Donald B. "Law," in: *The Cambridge History of Political Thought 1450–1700*, ed. by J.H. Burns, with the assistance of Mark Goldie, 66–94. Cambridge: Cambridge University Press, 1991.
- Kelley, Theresa M. *Reinventing Allegory*. Cambridge, Massachusetts: Harvard University Press, 1997.
- Kemmer, Claus. "'Expression' 'effet' und 'esprit': Rubens und die Kunsttheorie des 17. Jahrhunderts," in: Büttner and Heinen, *Peter Paul Rubens*, 99–106.
- King, Helen. *The One-Sex Body on Trial: The Classical and Early Modern Evidence*. Farnham, Surrey; Burlington, Vermont: Ashgate, 2013.
- Klapisch-Zuber, Christiane. "Albero genealogico e costruzione della parentela nel Rinascimento," *Quaderni Storici* 86, annata XXIX, no. 2 (1994): 405–20.
- . "Blood Parents and Milk Parents: Wet Nursing in Florence, 1300–1500," in: Christiane Klapisch-Zuber, *Women, Family, and Ritual in Renaissance Florence*, 132–64. Chicago: University of Chicago Press, 1985.
- . "Zacharias, or the Ousted Father: Nuptial Rites in Tuscany between Giotto and the Council of Trent," in: Christiane Klapisch-Zuber, *Women, Family, and Ritual in Renaissance Florence*, 178–212. Chicago: University of Chicago Press, 1985.
- Knaack, Georg. "Die säugende Tochter: ein Beitrag zur vergleichenden Volkskunde," *Zeitschrift für vergleichende Litteraturgeschichte*, ed. by Max Koch, *Neue Folge* 12, nos. 5–6 (1898): 450–54.
- Knauer, Elisabeth R. "Caritas Romana," *Jahrbuch der Berliner Museen* 6, Neue Folge (1964): 9–23.
- Knauer, Martin. *Dürers unfolgsame Erben: Bildstrategien in den Kupferstichen der deutschen Kleinmeister*. Petersberg: Michael Imhof Verlag, 2013.
- Koch, Robert A., ed. *The Illustrated Bartsch. Early German Masters*, vol. 15. New York: Abaris Books, 1978.
- Köhler, Reinhold. "Eingemauerte Menschen," in: *Aufsätze über Märchen und Volkslieder*, ed. by Johann Bolte and Erich Schmidt. Berlin: Weidmann, 1894.
- Koelbing, Huldrych M. *Ein schön lustig Trostbüchle von den empfangknussen und geburten der menschen; Einführung zu Jakob Rüff's Trostbüchle*. Zürich: Verlag Bibliophile Drucke von Joself Stocker, 1981.

- Köllner, Lucia. *Die töchterliche Liebe: Ein Mysteriumgeheimnis* (Europäische Hochschulschriften, Reihe XXVIII, Kunstgeschichte, vol. 307). Frankfurt a.M.; New York: Peter Lang, 1997.
- Köpplin, Dieter. "Cranach's Paintings of Charity in the Theological and Humanist Spirit of Luther and Melanchthon," in: *Cranach*, ed. by Bodo Brinkmann, 63–80. London: Royal Academy of Arts, 2007.
- Koerner, Joseph Leo. *The Reformation of the Image*. Chicago: University of Chicago Press, 2004.
- Kraft, Helga. "Töchter, die keine Mütter werden: Nonnen, Amazonen, Mätressen. Hildegard von Bingen, Mechthild von Magdeburg, Grimms-Hausens Courasche, Lessings Marwood in Miss Sara Simpson," in: *Mütter – Töchter – Frauen: Weiblichkeitsbilder in der Literatur*, ed. by Helga Kraft and Elke Liebs, 35–52. Stuttgart; Weimar: Verlag J.B. Metzler, 1993.
- Kratzmann, Gregory, and Elizabeth Gee, eds. *The Dialogue of Creatures Moralised*. Leiden; New York: E.J. Brill, 1988.
- Kretschmer, Paul. "Zur Geschichte von der 'säugenden Tochter,'" *Zeitschrift für deutsches Altertum und deutsche Literatur* 43, no. 1 (1899): 151–57.
- Kristeva, Julia. *Powers of Horror: An Essay on Abjection*. New York: Columbia University Press, 1982.
- Kruse, Britta-Juliane. *Verborgene Heilkünste: Geschichte der Frauenmedizin im Spätmittelalter*. Berlin; New York: Walter de Gruyter, 1996.
- Kühnel-Kunze, Irene. "Hans Brosamer und der Meister HB mit dem Greifenkopf: Ein weiterer Beitrag zur Brosamer-Forschung," *Zeitschrift für Kunstwissenschaft* 14, nos. 1–2 (1960): 57–80.
- Kuntze, Franz. "Die Legende der guten Tochter in Wort und Bild," *Neue Jahrbücher für das klassische Altertum* 7 (1904): 280–300.
- Kunze, Irene. "Der Meister HB mit dem Greifenkopf. Ein Beitrag zur Brosamer-Forschung," *Zeitschrift des deutschen Vereins für Kunstwissenschaft* 8, no. 2 (1941): 209–38.
- Kunze, Matthias. *Daniel Seiter, 1647–1705: Die Gemälde*. München; Berlin: Deutscher Kunstverlag, 2000.
- Labalme, Patricia H., and Laura Sanguinetti White, eds. *Venice: Città eccellentissima: Selections from the Renaissance Diaries of Marin Sanudo*, transl. by Linda L. Carroll. Baltimore: Johns Hopkins University, 2008.
- Labouvie, Eva. *Beistand in Kindsnöten: Hebammen und weibliche Kultur auf dem Land (1550–1910)*. Frankfurt a.M.; New York: Campus Verlag, 1999.
- Labrot, Gérard. *Collections of Paintings in Naples 1600–1780*. München; New York: K.G. Saur, 1992.
- Lancelotti, Secondo. *Les impostures de l'histoire ancienne et profane; ouvrage nécessaire aux jeunes gens, aux instituteurs, & généralement à toutes les personnes qui ...*, vol. 2. Paris: J.P. Costard 1770; first Italian ed. Venice 1647.

- Lancelotti, Settimio. "Pietas e allattamento negli scholia vallicelliana," in: Danese et al., *Allattamento filiale*, 203–07.
- Langdon, Helen. *Caravaggio: A Life*. London: Chatto and Windus, 1998.
- Laqueur, Thomas. *Making Sex: Body and Gender from the Greeks to Freud*. Cambridge, Massachusetts: Harvard University Press, 1990.
- Lavezzi, Elisabeth. *La scène de genre dans les Salons de Diderot*. Paris: Hermann Éditeurs, 2009.
- Law, Ernest Phillipe Alphonse. *A Historical Catalogue of the Pictures in the Royal Collection at Hampton Court*. London: G. Bell and Sons, 1881.
- Le Moyne, Pierre. *Gallery of Heroick Women*, transl. by Marquesse of Winchester. London: printed by R. Norton for H. Seile, 1652; first French ed. 1647.
- . *La galerie des femmes fortes*. Paris: Somaville, 1647.
- Ledbury, Mark. *Sedaine, Greuze and the Boundaries of Genre*. Oxford: Voltaire Foundation, 2000.
- . "Intimate Dramas: Genre Painting and New Theater in Eighteenth-Century France," in: *Intimate Encounters: Love and Domesticity in Eighteenth-Century France*, ed. by Richard Rand, with the assistance of Juliette M. Bianco, 49–67. Princeton: Princeton University Press, 1997.
- Legrand, Émile. *Recueil de Contes Populaires*. Paris: E. Leroux, 1881.
- Leino, Marika, and Charles Burnett. "Myth and Astronomy in the Frescoes at Sant'Abbondio in Cremona," *Journal of the Warburg and Courtauld Institutes* 66 (2003): 272–88.
- Lemoine, Annick. *Nicolas Régnier, ca. 1588–1667: Peintre, collectionneur et marchand d'art*. Paris: Arthena, 2007.
- Lessing, Gotthold Ephraim. "Laokoon: oder über die Grenzen der Mählerey und Poesie," in: *Lessings Laokoon*, ed. by Hugo Blümner. Berlin: Weidmannsche Buchhandlung, 1880; first ed. Berlin: bey Christian Voss, 1766.
- Lingenthal, Karl Eduard Zachariä von. *Imp. Iustiniani pp.a. Novellae quae vocantur sive Constitutiones quae extra Codicem supersunt, ordine chronologico digestae*. Leipzig: In aedibus B.G. Teubneri, 1881.
- Lipsius, Justus. *Ivsti Lipsi diva Sichemiensis siue Aspricollis: noua eius beneficia & admiranda*. Antwerp: ex officina Plantiniana, apud Ioannem Moretum, 1606.
- . *Miracles of the B. Virgin, or, an Historical Account of the Original, and Stupendous Performances of the Image entituled, Our Blessed Lady of Halle. Viz. Restoring the Dead to Life, Healing the Sick, Delivering of Captives, etc. Written Originally in Latin by Justus Lipsius; afterwards translated into French, then into Dutch, and now rendered into English*. London: 1688; first Latin ed. Antwerp 1604.
- . *Politica: Six Books of Politics or Political Instruction*, ed. and transl. by Jan Waszink. Assen: Royal Van Gorcum, 2004; first publication 1589.

- Löcher, Kurt. *Barthel Beham: Ein Maler aus dem Dürerkreis*. München; Berlin: Deutscher Kunstverlag, 1999.
- Longhurst, Robyn, "'Queer Breastfeeding': (Im)proper Spaces of Lactation," in: Robyn Longhurst, *Maternities: Gender, Bodies, and Space* (New York; London: Routledge, 2008), 101-116.
- Luca, Giovanni Battista de. *Sacrae Rotae Romanae Decisiones, et Summorum Pontificum Constitutiones Recentissimae, Theatrum Veritatis & Justitiae Cardinalis De Luca eiusque tractatus de officiis venal. et stat. successionibus amplectentes, confirmantes, & laudantes*, vol. I. Venice: Typographia Balleoniana, 1726, first ed. 1699.
- . *Theatrum Veritatis et Justitiae, sive Decisivi discursus, ad veritatem editi in forensibus controversiis*, vol. 2. Coloniae Agrippinae: Sumptibus Haeredum Joannis Widenfeldt, & Goderfridi de Berges, 1690.
- Lucco, Mauro, et al., eds. *La pittura nel Veneto: Il Cinquecento*, vol. I. Milan: Electa, 1996.
- Luchs, Alison. *The Mermaids of Venice: Fantastic Sea Creatures in Venetian Renaissance Art*. London: Harvey Miller Publishers, 2010.
- Lyon, J. Vanessa. "Full of Grace: Lactation, Expression and 'Colorito' Painting in Some Early Works by Rubens," in: Sperling, *Medieval and Renaissance Lactations*, 255-77.
- Mahon, Denis, and Nicholas Turner. *The Drawings of Guercino in the Collection of her Majesty the Queen at Windsor Castle*. Cambridge: Cambridge University Press, 1989.
- Mander, Karel van. *Het schilder-boeck waer in voor eerst de leerlustighe iueght den grondt der edel vry schilderconst in verscheyden deelen wort voorghedraghen*. Haerlem: Paschier van Wesbvsch Boeck Vercooper, 1604.
- Marcus, Sharon. "Queer Theory for Everyone: A Review Essay," *Signs* 31, no. 1 (2005): 191-218.
- Marin, Louis. "Lire un tableau en 1639 d'après une lettre de Poussin," in: Louis Marin, *Sublime Poussin*, 11-34. Paris: Éditions de Seuil, 1995; first publ. 1983.
- . *Die Malerei zerstören*. Berlin: diaphanes, 2003; first Fr. ed. Paris: Éditions Flammarions, 1981.
- Marini, Maurizio. *Caravaggio "pictor praestantissimus": L'iter artistico completo di uno dei massimi rivoluzionari dell'arte di tutti i tempi*. Rome: Newton & Compton Editori, 2001.
- Markova, Vittoria. "Un Dipinto di Simon Vouet in Russia," *Bolletino d'Arte* LXVI/12, nos. 88-89 (1981): 139-42.
- Mather Jr., Frank Jewett, "A Titian Problem. The Seven Acts of Mercy," *Gazette des Beaux-Arts* XXII (December 1942): 165-72.
- Maximus, Valerius. *Memorable Doings and Sayings*, ed. and transl. by D.R. Shackleton Bailey. Cambridge, Massachusetts: Harvard University Press, 2000.

- McGrath, Elizabeth. *Rubens: Subjects from History*, ed. by Arnout Balis. London: Harvey Miller Publishers, 1997.
- McNamara, JoAnn. "Women and Power through the Family Revisited," in: *Gendering the Master Narrative: Women and Power in the Middle Ages*, ed. by Mary C. Erler and Maryanne Kowaleski, 17–30. Ithaca: Cornell University Press, 2003.
- . "The Need to Give: Suffering and Female Sanctity in the Middle Ages," in: *Images of Sainthood in Medieval Europe*, ed. by Renate Blumenfeld-Kosinski and Timea Szell, 199–221. Ithaca: Cornell University Press, 1991.
- Mercuriale, Girolamo. *De Morbis Mulieribus praelectiones ex ore Hieronymi Mercurialis iam dudum à Gaspare Bauhino exceptae, ac paulo antea inscio autore editae: nunc vero per Michaelem Columbum ex collatione plurium exemplarium consensu auctoris locupletiores, & emendatiores factae*. Venice: apud Felicem Valgrisium, 1587.
- Mercurio, Scipio (Girolamo). *La Commare Oriccogliatrice*. Venice, apresso Gio. Bat. Giotti, 1601.
- Mercure de France* (June 1724, May 1728, April 1735, June 1737, January 1740, December 1747, October 1757, October 1765), in: *Mercure de France*. Genève: Faksimile Slatkine Reprints, 1968–1970.
- Meyer, Friedrich August. *Werden die Neigungen und Leidenschaften einer Säugenden durch die Milch dem Kinde mitgetheilt?* Hamburg: B.G. Hofman, 1781.
- Michael, Hans. *Das Chorgestühl im Magdeburger Dom. Leben-Jesu-Tafeln und Misericordien, um 1360 und 1844*. Norderstedt: Books on Demand GmbH, 2002.
- Michel, Régis. "Diderot and Modernity," *Oxford Art Journal* 8, no. 2 (1985): 36–51.
- Migeon, Gaston. "La Collection de M. Gustave Dreyfus," *Les Arts* 80 (August 1908): 1–32.
- Miles, Margaret R. *A Complex Delight: The Secularization of the Breast 1350–1750*. Berkeley; Los Angeles: University of California Press, 2008.
- . "The Virgin's One Bare Breast: Female Nudity and Religious Meaning in Tuscan Early Renaissance Culture," in: *The Female Body in Western Culture: Contemporary Perspectives*, ed. by Susan Rubin Suleiman, 193–208. Cambridge, Massachusetts: Harvard University Press, 1986.
- Mineo, Igor. *Nobiltà di Stato: Famiglie e identità aristocratiche nel tardo medioevo: La Sicilia*. Rome: Donzelli, 2001.
- Miotti, Mariangela. "Presenze della carità romana nel teatro francese del Rinascimento," in: Danese et al., *Allattamento filiale*, 65–78.
- Misrahi, Jean. "The Origin of 'De Roussillon,'" *Publications of the Modern Language Association* 51, no. 1 (1936): 8–12.
- Mitchell, W.J.T. *What Do Pictures Want? The Lives and Loves of Images*. Chicago: University of Chicago Press, 2005.

- . “Ekphrasis and the Other,” in: W.J.T. Mitchell, *Picture Theory*, 151–82. Chicago: University of Chicago Press, 1994.
- Morgan, Jennifer. *Laboring Women: Reproduction and Gender in New World Slavery*. Philadelphia: University of Pennsylvania Press, 2004.
- Mori, Elisabetta. “L’eredità di Francesco Cenci, il patrimonio, la memoria, la scrittura,” in: *Beatrice Cenci: la storia di un mito*, ed. by Mario Bevilacqua and Elisabetta Mori. Rome: Fondazione Marco Basso; Viella, 1999.
- Moschion. “De morbis mulieribus liber unus,” in: *Gynaeciorum hoc est de mulierum tum aliis, tum gravidarum, parientium & puerperarum affectibus & morbis, Libri veterum ac recentiorum aliquot partim nunc primum editi, partim multo quam antea castigatores*. Basel: per Thomam Guarinum, 1566.
- Mouradian, Hélène, Xavier Salmon, Tamara Préaud, Danielle Rice, and Ulrich Leben, eds. *Jean-Jacques Bachelier (1724–1806): Peintre du Roi et de Madame de Pompadour*; exhibition catalog; Musée Lambert, Versailles, 23 Nov. 1999–19 March 2000. Paris: Somogy éditions, 1999.
- Moxey, Keith. “Visual Studies and the Iconic Turn,” *Journal of Visual Culture* 7, no. 2 (2008): 131–46.
- Müller, Jürgen, Jessica Buskirk and Kerstin Küster, eds. *Die gottlosen Maler von Nürnberg: Konvention und Subversion in der Druckgraphik der Beham-Brüder*; Ausstellungskatalog; Albrecht-Dürer Haus Nürnberg, 31 March–3 July 2011. Emsdetten: Edition Imorde, 2011.
- Müller, Jürgen, and Kerstin Küster, “Der Prediger als Pornograf? Konvention und Subversion in der Bildpoetik Sebald und Barthel Behams,” in: Müller et al., *Die gottlosen Maler von Nürnberg*, 20–32.
- Mullini, Roberta. “Behold the pious fraud of charity and love’ ovvero narrare il non rappresentabile in the Grecian Daughter di Arthur Murphy,” in: Danese et al., *Allattamento filiale*, 155–72.
- Munhall, Edgar. *Greuze the Draftsman*. New York: Merrell in association with the Frick Collection, 2002.
- Munhall, Edgar, ed. *Jean-Baptiste Greuze, 1725–1805*; exhibition catalogue; Hartford, Wadsworth Athenaeum, 1 Dec. 1976–23 Jan. 1977; San Francisco, The California Palace of the Legion of Honor, 5 March–1 May 1977; Dijon, Musée des Beaux-Arts, 11 June–7 Aug. 1977. Dijon: Musée des Beaux-Arts, 1976.
- Muraro, Michelangelo, and David Rosand, eds. *Tiziano e la silografia Veneziana del cinquecento*, exhibition catalog, Fondazione Giorgio Cini, 1976. Vicenza: N. Pozza, 1976.
- Murphy, Arthur. “The Grecian Daughter,” in: *Cumberland’s British Theater*, vol. 25, no consecutive pagination. London: John Cumberland, 1830.
- Musacchio, Jacqueline Marie. *The Art and Ritual of Childbirth in Renaissance Italy*. New Haven: Yale University Press, 1999.
- Natale, Mauro. *Peintures italiennes du xvie au xviiiè siècle*. Genève: Musée d’art et d’histoire, 1979.

- Nettesheim, Agrippa von. *Von dem Vorzug und der Fürtrefflichkeit des weiblichen Geschlechts vor dem männlichen*. Tübingen: Edition Diskord, 1987; first Latin publication Antwerpen 1529.
- New vermehrtes Rath-Büchlein mit allerhand Weltlich-und Geistlichen Fragen sampt deren Beantwortungen*. 1600.
- Nicolaci, Michele, and Riccardo Gandolfi, “Il Caravaggio di Guido Reni: la Negazione di Pietro tra relazioni artistiche e operazioni finanziarie,” *Storia dell’arte* 130 (2011): 41–64.
- Nicolson, Benedict. *Caravaggism in Europe*, revised and enlarged by Luisa Vertova, 3 vols. Turin: Umberto Allemandi & C., 1990, first ed. 1979.
- . *Hendrick Terbrugghen*. The Hague: Martinus Nijhoff, 1958.
- . “Gerard Seghers and the ‘Denial of Saint Peter’,” *Burlington Magazine* 113, no. 819 (June 1971): 302–09.
- Niermeyer, Jan Frederik. *Mediae Latinitatis Lexicon Minus*. Leiden: Brill, 2002; first ed. 1976.
- Nonnos of Panopolis alias Nonnus of Panopolis, *Dionysiaca*, transl. by W.H.D. Rouse, vol. II. Cambridge, Massachusetts: Harvard University Press, 1940.
- Novy, Marianne. *Reading Adoption: Family and Difference in Fiction and Drama*. Ann Arbor: University of Michigan Press, 2005.
- Oestreich, Gerhard. *Antiker Geist und moderner Staat bei Justus Lipsius (1547–1606): der Neustoizismus als politische Bewegung*, ed. by Nicolette Mout. Göttingen: Vandenhoeck und Ruprecht, 1989.
- Olson, Todd P. “The Street Has Its Masters: Caravaggio and the Socially Marginal,” in: *Caravaggio: Realism, Rebellion, Reception*, ed. by Genevieve Warwick, 69–81. Newark: University of Delaware Press, 2006.
- . *Poussin and France: Painting, Humanism, and the Politics of Style*. New Haven: Yale University Press, 2002.
- Orland, Barbara. “Why Could Early Modern Men Lactate? Gender Identity and Metabolic Narrations in Humoral Medicine,” in: Sperl, *Medieval and Renaissance Lactations*, 37–54.
- . “White Blood and Red Milk. Analogical Reasoning in Medical Practice and Experimental Physiology (1560–1730),” in: *Blood, Sweat, and Tears: The Formation of Early Modern Medicine*, ed. by Manfred Horstmannshoff, Helen King, and Claus Zittel, 443–80. Leiden; Boston: Brill, 2012.
- . “Enlightened Milk: Reshaping a Bodily Substance into a Chemical Object,” in: *Materials and Expertise in Early Modern Europe: Between Market and Laboratory*, ed. by Ursula Klein and E.C. Spary, 163–97. Chicago: University of Chicago Press, 2010.
- Orlich, Leopold von, ed. “Briefe der Landgräfin von Hessen-Cassel Hedwig Sophie vom 20. August 1657 bis den 21. Januar 1678,” in: Leopold von Orlich, *Friedrich Wilhelm der Grosse Kurfürst: Nach bisher noch ungekannten Original-Handschriften*, 115–17. Berlin; Posen; Bemberg: Mittler, 1836.

- Ozment, Stephen E. *When Fathers Ruled: Family Life in Reformation Germany*. Cambridge, Massachusetts: Harvard University Press, 1983.
- Pabel, Hilmar M. *Conversing with God: Prayer in Erasmus' Pastoral Writings*. Toronto: University of Toronto Press, 1997.
- Pacelli, Vincezo. *Caravaggio: Le Sette Opere di Misericordia*. Salerno: cooperative editrice, 1984.
- Pagels, Elaine. *Adam, Eve, and the Serpent*. New York: Vintage Books, 1989.
- Paleotti, Gabriele. *Discorso intorno alle immagini sacre e profane*, ed. by Stefano della Torre, Gian Franco Freguglia, and Carlo Chenis. Vatican City: Libreria Editrice Vaticana, 2002; first ed. 1582.
- Pallucchini, Rodolfo, and Paola Rossi, eds. *Jacopo Tintoretto, Le opere sacre e profane*. Milan: Alfieri, Gruppo Editoriale Electa, 1982.
- Palumbo-Fossati, Isabella. "L'interno della casa dell'artigiano e dell'artista nella Venezia del cinquecento," *Studi Veneziani* 8, Nuova Serie (1984): 109–53.
- Panofsky, Dora and Erwin. "The Iconography of the Galerie François Ier at Fontainebleau," *Gazette des beaux-arts* 52, hundredth year, sixth series (1958): 113–90.
- Papakonstantinou, Kalliopi. *Die collatio dotis: Mitgift- und Miterben-Auseinandersetzung im römischen Recht*. Köln: Böhlau, 1998.
- Park, Katharine. *Secrets of Women: Gender, Generation, and the Origins of Human Dissection*. New York: Zone Books, distributed by Cambridge, Massachusetts: MIT Press, 2006.
- . "The Rediscovery of the Clitoris," in: *The Body in Parts: Fantasies of Corporeality in Early Modern England*, ed. by David Hillman and Carla Mazzio, 170–91. New York: Routledge, 1997.
- Park, Katharine, and Lorraine Daston. "Destiny is Anatomy." Review of Thomas Laquer, *Making Sex*. *The New Republic* (18 February 1991): 53–57.
- Parkes, Peter. "Fosterage, Kinship, and Legend: When Milk Was Thicker Than Blood?" *Comparative Studies in Society and History* 46, no. 3 (2004): 587–615.
- . "Fostering Fealty: A Comparative Analysis of Tributary Allegiances of Adoptive Kinship," *Comparative Studies in Society and History* 45, no. 4 (2003): 741–82.
- . "Alternative Social Structures and Foster Relations in the Hindu Kush: Milk Kinship Allegiance in Former Mountain Kingdoms of Northern Pakistan," *Comparative Studies in History and Society* 43, no. 1 (2001): 4–36.
- Parlby, Geri. "The Origins of Marian Art: The Evolution of Marian Imagery in the Western Church until AD 431," in: *Mary: The Complete Resource*, ed. by Sarah Jane Boss, 106–29. Oxford: Oxford University Press, 2007.
- Parma, Elena. "Perino del Vaga, ingegno sottile e capriccioso," in: *Perino del Vaga tra Raffaello e Michelangelo*; exhibition catalog, Mantova, Palazzo Te, 18 marzo–10 giugno, 2001, ed. by Elena Parma, 13–38. Milan: Electa, 2001.

- Paxson, James J. *The Poetics of Personification*. Cambridge: Cambridge University Press, 1994.
- Pepper, Stephen. *Guido Reni. L'opera completa*. Novara: Istituto Geografico di Agostini, 1988; first English ed. London 1984.
- Pfisterer, Ulrich. *Lysippus und seine Freunde. Liebesgaben und Gedächtnis im Rom der Renaissance, oder: Das erste Jahrhundert der Medaille*. Berlin: Akademie Verlag, 2008.
- Pigler, Andor. *Barockthemen, eine Auswahl von Verzeichnissen zur Ikonographie des 17. und 18. Jahrhunderts*. Budapest: Akadémiai Kiadó, 1974; first ed. Budapest: Verlag der Ungarischen Akademie der Wissenschaften, 1956.
- . “Valère Maxime et l'iconographie des temps modernes,” in: Szépművészeti Múzeum, *Petrovics Elek Emlékkönyv* [Hommage à Alexis Petrovics], 214–16. Budapest: Kiadák az Országos magyar szépművészeti múzeum, 1934.
- Piles, Roger de. *The Art of Painting, with the Lives and Characters of ... the most Eminent Painters ...* London: printed for Thomas Payne, in Castle Street, 1706; first Fr. ed. 1699.
- . *Dissertation sur les ouvrages des plus fameux peintres*. Paris: chez N. Langlois fils rue de la Harpe chez M.r Fourcroy m.d Epicier, 1681; reprint Farnborough, England: Gregg, 1968.
- Pinelli, Antonio. “Il ‘picciol vetro’ e il ‘maggior vaso’. I due grandi cicli profani di Domenico Beccafumi in Palazzo Venturi e nella Sala del Concistoro,” in: *Domenico Beccafumi e il suo tempo*, ed. by Piero Torriti, 621–51. Milan: Electa, 1990.
- Pizan, Christine de. *Book of the City of Ladies*, transl. by Earl Jeff Richards, foreword by Marina Warner. New York: Persea Books, 1983.
- Pliny the Elder. *Natural History*, ed. by W.H.S. Jones, vol. VIII. Cambridge, Massachusetts: Harvard University Press, 1963.
- . *Natural History*, ed. by John Bostock, M.D., F.R.S., and H.T. Riley, Esq., B.A., book VII. London: H.G. Bohn, 1855–57.
- Ploss, Heinrich, and Max and Paul Bartels, *Das Weib in der Natur- und Völkerkunde*, vol. III, ed. by Ferdinand Freiherr von Reitzenstein. Berlin: Neufeld & Henius Verlag, 1927.
- Plotin, “Die Affektionsfreiheit des Unkörperlichen,” in: *Schriften*, ed. by Richard Harder, Willy Theiler, and Rudolf Beutler, vol. II, 218–25. Hamburg: Felix Meiner, 1962.
- Pocock, J.G.A. *The Machiavellian Moment: Florentine Political Thought and the Atlantic Republican Tradition*. Princeton: Princeton University Press, 1975.
- Poivet, Clémence, and Annick Lemoine, eds. *Greuze et l'affaire du Septime Sévère*; exhibition catalogue, Hôtel-Dieu-Musée Greuze de Tournus, 26 June–18 Sept. 2005. Paris: Somogy éditions, 2005.
- Polláková, Petra. “The Case of Beatrice Cenci: From Guido Reni to David Lynch,” *Umění art* 59 (2011): 380–95.

- Pollock, Griselda. "What the Graces made me do ... Time, Space and the Archive: Questions of Feminist Method," in: Griselda Pollock, *Encounters in the Virtual Feminist Museum: Time, Space, and the Archive*, 9–38. London; New York: Routledge, 2007.
- "The Object's Gaze in the Freudian Museum," in: Griselda Pollock, *Encounters in the Virtual Feminist Museum: Time, Space, and the Archive*, 67–86. London; New York: Routledge, 2007.
- "Woman as Sign: Psychoanalytic Readings," in: Griselda Pollock, *Vision and Difference: Femininity, Feminism and Histories of art*, 120–54. New York: Routledge, 1988.
- Pollock, Griselda, and Victoria Turvey Sauron, *The Sacred and the Feminine: Imagination and Sexual Difference*. New York: Palgrave Macmillan, 2007.
- Poma, Maria Cristina. *Dopo Caravaggio: Bartolomeo Manfredi e la Manfrediana Methodus*. Milan: Mondadori Editore, 1987.
- Pomata, Gianna. "A Christian Utopia of the Renaissance: Elena Duglioli's Spiritual and Physical Motherhood (ca. 1510–1520)," in: *Von der dargestellten Person zum erinnerten Ich: Europäische Selbstzeugnisse als historische Quellen (1500–1850)*, ed. by Kaspar von Greyerz, Hans Medick, and Patrice Veit, 323–53. Köln: Böhlau, 2001.
- "Blood Ties and Semen Ties: Consanguinity and Agnation in Roman Law," in: *Gender, Kinship, Power: A Comparative and Interdisciplinary History*, ed. by Mary Jo Maynes, Ann Waltner, Birgitte Soland, and Ulrike Strasser, 43–64. New York: Routledge, 1996.
- "La meravigliosa armonia: il rapporto fra seni ed utero dall'anatomia vascolare all'endocrinologia," in: *Madri: Storia di un ruolo sociale*, ed. by Giovanna Fiume, 45–82. Venice: Marsilio, 1995.
- "Legami di sangue, legami di seme: consanguinità e agnazione nel diritto romano," *Quaderni Storici* 86, no. 2 (1994): 299–334.
- Prasse, Leona E. "Engravings by Georg Pencz in the Museum Collection," *The Bulletin of the Cleveland Museum of Art* 23 (1936): 50–53.
- Preimesberger, Rudolf. "Textfaszination: Caravaggio liest Valerius Maximus," *Jahrbuch des kunsthistorischen Museums Wien* 11 (2009): 75–88.
- Premo, Bianca. *Children of the Father King: Youth, Authority, and Legal Minority in Colonial Lima*. Durham: Duke University Press, 2005.
- Presciutti, Diana Bullen. "Picturing Institutional Wet-Nursing in Medieval Siena," in: Sperling, *Medieval and Renaissance Lactation*, 129–46.
- "Carità e potere: Representing the Medici Grand Dukes as 'Fathers of the Innocenti,'" *Renaissance Studies* 24, no. 2 (2010): 234–59.
- Price, Theodora Hadzisteliou. *Kourotrophos: Cults and Representations of the Greek Nursing Deities*. Leiden: Brill, 1978.

- Pseudo-Albertus Magnus. *Women's Secrets: A Translation of Pseudo-Albertus Magnus's De Secretis Mulierum with Commentaries*, ed. by Helen Rodnite Lemay. Albany: State University of New York Press, 1992.
- Quilligan, Maureen. *The Language of Allegory: Defining the Genre*. Ithaca; London: Cornell University Press, 1979.
- Raffaelli, Renato. "Due incroci per Zelmire," in: Danese et al., *Allattamento filiale*, 125–39.
- Raffaelli, Renato, Roberto M. Danese, and Settimio Lanciotti, eds. *Pietas e allattamento filiale: La vicenda – l'exemplum – l'iconografia*; colloquio di Urbino, 2–3 maggio, 1996. Urbino: Quattro Venti, 1997.
- Randolph, Adrian W.B. *Engaging Symbols: Gender, Politics, and Public Art in Fifteenth Century Florence*. New Haven: Yale University Press, 2002.
- Richter, Simon. *Missing the Breast: Gender, Fantasy, and the Body in the German Enlightenment*. Seattle: University of Washington Press, 2006.
- Rietbergen, Peter. *Power and Religion in Baroque Rome: Barberini Cultural Politics*. Leiden: Brill, 2006.
- Rösslin, Eucharius. *Der swangern Frauwen vnd Hebamen Rosengarten*. Argentine: Martinus Flach iunior impressit, 1514; first ed. Strassbourg 1513.
- Roethlisberger, Marcel G. *Abraham Bloemaert and his Sons: Paintings and Prints*, vol. 1. Doornspijk: Davaco, 1993.
- Roland, Madame. *Lettres de Madame Roland*, vol. 1 (1780–87), ed. by Claude Perroud. Paris: Imprimerie nationale, 1900.
- . "Avis à ma fille," in: *Œuvres de J.M. Ph. Roland, femme de l'ex-ministre de l'Intérieur*, ed. by L.-A. Champagneux, vol. I. Paris, an VIII, 1799–1800.
- Romani, Vittoria. "Primatice peintre et dessinateur," in: Bazzotti et al., *Primatice, Maître de Fontainebleau*, 18–30.
- Rookmaker, H.R. "'Charity' in seventeenth century art," *Nederlands Kunsthistorisch Jaarboek* 23 (1972): 61–66.
- Roper, Lyndal. "Witchcraft and Fantasy in Early Modern Germany," in: Lyndal Roper, *Oedipus and the Devil: Witchcraft, Sexuality, and Religion in Early Modern Europe*, 199–225. New York: Routledge, 1994.
- Rosand, David. *Myths of Venice: The Figuration of a State*. Chapel Hill: University of North Carolina Press, 2001.
- . *Painting in Cinquecento Venice: Titian, Veronese, Tintoretto*. Cambridge: Cambridge University Press, 1997.
- Rosen, Valeska von. *Caravaggio und die Grenzen des Darstellbaren: Ambiguität, Ironie und Performativität in der Malerei um 1600*. Berlin: Akademie Verlag, 2009.
- Rosenblum, Robert. "Caritas Romana after 1760: Some Romantic Lactations," in: *Woman as Sex Object: Studies in Erotic Art*, ed. by Thomas B. Hess and Linda Nochlin, 42–63. New York: Newsweek, 1972.

- Rosenthal, Lisa. "Venus's Milk and the Temptations of Allegory in Otto Van Veen's Allegory of Temptation," in: Baskins and Rosenthal, *Early Modern Visual Allegory*, 219–42.
- . *Gender, Politics, and Allegory in the Art of Rubens*. Cambridge: Cambridge University Press, 2005.
- Roussel, Pierre. *Système physique et moral de la femme, ou tableau Philosophique de la Constitution, de l'Etat organique, du Tempérament, des Moeurs, & des Fonctions propres au Sexe*. Paris: chez Vincent, Imprimeur-Librairie, rue des Mathurins, Hôtel de Clugny, 1775.
- Rubin, Miri. *Mother of God: A History of the Virgin Mary*. New Haven: Yale University Press, 2009.
- Ruggieri, Ugo. "Nouvelles Peintures d'Antonio Triva (1626–1699) en France et en Italie," *Revue du Louvre* 46, no. 2 (1996): 43–48.
- Ruyven-Zeman, Zsuzsanna van, Marjolein Leesberg, and Jan Van der Stock, eds. *The New Hollstein Dutch and Flemish Etchings, Engravings, and Woodcuts 1450–1700*, vol. 67, The Wierix Family, Part IX. Rotterdam: Sound and Vision, 2004.
- Rylands, Philip. *Palma Vecchio*. Cambridge: Cambridge University Press, 1992.
- . *Palma il Vecchio: L'opera completa*. Milan: Arnoldo Mondadori Editore, 1988.
- Sachs, Hans. "Romana, die seugend dochter" (1569) in: *Hans Sachs*, ed. by A. von Keller and E. Goetze (Bibliothek des literarischen Vereins, vol. 23), 470–71. Tübingen: Literarischer Verein, 1895.
- Saint Thierry, William of. *Exposition on the Song of Songs*, transl. by Columba Hart. Spencer, Massachusetts: Cistercian Publications, 1970.
- Sallis, John. *Chorology: On Beginning in Plato's Timaeus*. Bloomington: Indiana University Press, 1999.
- Sancta Clara, Abraham a. *Abraham a Sancta Claras Werke: In Auslese*, vol. VI, ed. by Hans Strigl. Vienna: Kirsch, 1907.
- Sander, Jochen, Bastian Eclercy, and Gabriel Dette, eds. *Caravaggio in Holland; exhibition catalogue*, 1 April–26 July 2009, Städel Museum, Frankfurt. Frankfurt a.M.: Städel Museum; München: Hirmer Verlag, 2009.
- Sandart, Joachim von. *Joachim von Sandrarts Akademie der Bau-, Bild- und Mahlerey-Künste von 1675; Leben der berühmten Maler, Bildhauer und Baumeister*, ed. by A.R. Peltzer. München: G. Hirth's Verlag A.G., 1925.
- Sapir, Itay. *Ténèbres sans leçons: Esthétique et épistémologie de la peinture ténébriste romaine 1595–1610*. Bern: Peter Lang, 2012.
- Sarpi, Paolo. "Dalla 'Relazione dello stato della religione, e con quali disegni et arti ella è stata fabricata e mandeggiata in diversi stati di queste occidentali parti del mondo'," in: *Storici, Politici e moralisti del Seicento (La letteratura italiana. Storia e testi*, vol. 35, tomo 1), ed. by Raffaele Mattiolo, Pietro Pancrazi, and Alfredo Schiaffini, vol. I, 295–330. Milan; Naples: Riccardo Ricciardi Editore, 1969.

- Savonarola, Michele. *Il trattato ginecologico-pediatrico in volgare: ad mulieres ferrarienses de regimine pregnantium et noviter natorum usque ad septennium*, ed. by Luigi Belloni. Milan: Società italiana di ostetrica e ginecologia, 1952; written ca. 1460.
- Schade, Sigrid. "'Himmlische und/oder Irdische Liebe.' Allegorische Lesarten des weiblichen Aktbildes der Renaissance," in: *Allegorien und Geschlechterdifferenz*, ed. by Sigrid Schade, Monika Wagner, and Sigrid Weigel, 95–112. Köln; Weimar; Berlin: Böhlau Verlag, 1994.
- Schelenz, Hermann. *Geschichte der Pharmazie*. Hildesheim: Gg. Olms, 1965; first ed. Berlin: Springer, 1904.
- Schiebinger, Londa. *Nature's Body: Gender in the Making of Modern Science*. Boston: Beacon Press, 1993.
- Schlink, Wilhelm. *Ein Bild ist kein Tatsachenbericht: Le Bruns Akademierede von 1667 über Poussins "Mannawunder."* Freiburg: Rombach Verlag, 1996.
- Schmid, Anton. *Literatur des Schachspiels*. Faksimile ed. Leipzig: Zentralantiquariat der DDR, 1975; first ed. Wien: Carl Gerold, 1847.
- Schütze, Sebastian. "Caravaggism in Europe: A Planetary System and Its Gravitational Laws," in: *Caravaggio: His Followers in Rome*, ed. by David Franklin and Sebastian Schütze, 26–47. New Haven: Yale University Press, 2011.
- Schulz, Anne Markham. *The Sculpture of Giovanni and Bartolomeo Bon and Their Workshop* (Transactions of the American Philosophical Society 68, no. 3). Philadelphia: American Philosophical Society, 1978.
- Schwarzin vohn Greiffswald aus Pommern, Sibylle. *Sibyllen Schwarzin vohn Greiffswald aus Pommern Ander Theil Deutscher Poëtischer Gedichten nuhn zuhm ersten mahl Aus ihren eignen Handschriften herausgegeben und verlegt vohn M. Samuel Berencz aus dem Herzogtuhm Würtemberg*, vol. 2, no pagination, ed. by Helmut W. Zieffle. Bern; Frankfurt a.M.; Las Vegas: Peter Lang, 1980; first ed. Danzig: Georg Theten Witwen, 1650.
- Schweikhart, Gunter. "Antikenskopie und-verwandlung im Fries des Marcello Fogolino aus der Villa Trissino-Muttoni (Ca' Impenta) bei Vicenza. Ein Beitrag zur Geschichte der Villendekoration des frühen 16. Jahrhunderts im Veneto," *Mitteilungen des kunsthistorischen Institutes in Florenz* 20, no. 3 (1976): 351–78.
- Scotus, Michael. *Mensa Philosophica seu Enchiridion*. Frankfurt: Typis Wolfgangi Richter, 1602.
- Seaman, Natasha Therese. *The Religious Paintings of Hendrick ter Brugghen: Reinventing Christian Painting after the Reformation in Utrecht*. Farnham, Surrey, England; Burlington, Vermont: Ashgate, 2012.
- Sedgwick, Eve Kosofsky. *Tendencies*. Durham: Duke University Press, 1993.
- Seidel, Max. "Ubera Matris: Die vielschichtige Bedeutung eines Symbols in der mittelalterlichen Kunst," *Städel-Jahrbuch* 6, N.F. (1977): 41–99.

- Seipel, Wilfried, ed. *Spielwelten der Kunst: Kunstkammerspiele*, exhibition catalog, Kunsthistorisches Museum Wien, 21. Mai bis 2. August 1998. Milan: Skira editore, 1998.
- Signorini, Rodolfo. *Il Palazzo del Te e la Camera di Psiche*. Mantova, editoriale sometti, 2001.
- Simmich, Bettina. "Caritas Romana in Trier – Frauenmut und Männerstolz: Zur Rezeption einer antiken Legende in Trier in der zweiten Hälfte des 18. Jahrhunderts," *Kurtrierisches Jahrbuch* 34 (1994): 141–69.
- Simons, Patricia. "The Social and Religious Context of Iconographic Oddity: Breastfeeding in Ghirlandaio's *Birth of the Baptist*," in: Sperling, *Medieval and Renaissance Lactations*, 213–34.
- . *The Sex of Men in Premodern Europe: A Cultural History*. Cambridge: Cambridge University Press, 2011.
- . "Lesbian (In)Visibility in Italian Renaissance Culture: Diana and Other Cases of *donna con donna* [woman with woman]," *Journal of Homosexuality* 27, nos. 1–2 (1994): 81–121; Special double issue: *Gay and Lesbian Studies in Art History*, ed. by Whitney Davis.
- Skidmore, Clive. *Practical Ethics for Roman Gentlemen: The Work of Valerius Maximus*. Exeter; Devon, UK: University of Exeter Press, 2002.
- Slatkes, Leonard J. "In Caravaggio's Footsteps: A Northern Journey," in: *Sinners & Saints, Darkness and Light: Caravaggio and his Dutch and Flemish Followers*, ed. by Dennis P. Weller, 35–46. Raleigh: North Carolina Museum of Art, 1998.
- . *Dirck van Baburen (c. 1595–1624): A Dutch Painter in Utrecht and Rome*. Utrecht: Haentjens Dekker & Gumbert, 1965.
- Slatkes, Leonard J., and Wayne Franits. *The Paintings of Hendrick ter Brugghen 1588–1629: Catalogue Raisonné*. Amsterdam; Philadelphia: John Benjamins Publishing Company, 2007.
- Smith, R. Scott, and Stephen M. Trzaskoma, eds. *Apollodorus' Library and Hyginus' Fabulae: Two Handbooks of Greek Mythology*. Indianapolis: Hackett Publishing Company, 2007.
- Solinus, Gaius Julius. *Collectanea rerum memorabilium*, ed. by Theodor Mommsen. Berlin: Weidmann, 1895.
- Sommerville, J.P. "Absolutism and Royalism," in: *The Cambridge History of Political Thought 1450–1700*, ed. by J.H. Burns, with the assistance of Mark Goldie, 347–72. Cambridge: Cambridge University Press, 1991.
- Spear, Richard E. *The "Divine" Guido: Religion, Sex, Money and Art in the World of Guido Reni*. New Haven: Yale University Press, 1997.
- Sperling, Jutta. "The Economics and Politics of Marriage," in: *The Ashgate Research Companion to Women and Gender in Early Modern Europe*, ed. by Allyson Poska, Katherine McIver, and Jane Couchman, 213–33. Farnham, Surrey; Burlington, Vermont: Ashgate Press, 2013.

- . “Charity’s Nudity and the Veil of Allegory,” in: *Renaissance Studies in Honor of Joseph Connors*, ed. by Machtelt Israëls, Louis Alexander Waldman, and Guido Beltrami, vol. I, 520–26. Milan, Libreria Officina; Cambridge, Massachusetts: Harvard University Press, 2013.
- . “Wet-Nurses, Midwives, and the Virgin Mary in Tintoretto’s *The Birth of Saint John the Baptist* (1563)” in: Sperling, *Medieval and Renaissance Lactations*, 235–54.
- . “Las Casas and His Amerindian Nurse: Tropes of Lactation in the French Colonial Imaginary (ca. 1770–1810),” *Gender & History* 23, no. 1 (2011): 47–71.
- . “‘Divenni madre e figlia di mio padre.’ Queer Lactations in Renaissance and Baroque Art,” in: *Sex Acts: Practice, Performance, Perversion and Punishment in Early Modern Europe*, ed. by Allison Levy, 165–80. Farnham, Surrey; Burlington, Vermont: Ashgate, 2010.
- . “Allegories of Charity and the Practice of Poor Relief at the Scuola Grande di San Rocco,” *Wallraf-Richartz-Jahrbuch* 70 (2009): 119–46.
- . “Marriage at the Time of the Council of Trent (1560–70): Clandestine Marriages, Kinship Prohibitions, and Dowry Exchange in European Comparison,” *Journal of Early Modern History* 8, nos. 1–2 (2004): 67–108.
- Sperling, Jutta, ed. *Medieval and Renaissance Lactations: Images, Rhetorics, and Practices*. Aldershot, England; Burlington, Vermont: Ashgate, 2013.
- Sperling, Jutta, and Shona Kelly Wray. *Across the Religious Divide: Women, Property, and Law in the Wider Mediterranean (1300–1800)*. New York: Routledge, 2010.
- Speth-Holterhoff, S. *Les Peintres Flamands de Cabinets d’Amateurs au XVIIe siècle*. Bruxelles: Elsevier, 1957.
- Spinosa, Nicola, Jadranka Bentini, Arnaud Brejon de Lavergnée, Giorgio Ceraudo, Keith Christiansen et al., eds. *Mattia Preti tra Roma, Napoli, e Malta*. Naples: Electa Napoli, 1999.
- Stagno, Laura. “Due principi per un palazzo. I cicli decorativi commissionati da Andrea e Giovanni Andrea I Doria a Perino del Vaga, Lazzaro Calvi e Marchello Sparzo per il Palazzo del Principe,” in: *Il Palazzo del Principe. Genesi e trasformazioni della villa di Andrea Doria a Genova*; special issue of *Ricerche di Storia dell’arte* 82–83 (2004): 9–32.
- Stegman, Hans. Article without title, in: *Mitteilungen aus dem Germanischen Nationalmuseum* 4 (1908): 49–61.
- Steinbeck, John. *The Grapes of Wrath*. New York: The Viking Press, 1939.
- Stewart, Alison. *Sebald Beham and the Origins of Peasant Festival Imagery*. Aldershot, England; Burlington, Vermont: Ashgate, 2008.
- Straparola, Giovanni Francesco. *Le Piacevoli Notti*, ed. by Donato Pirovano, vol. II. Rome: Salerno, 2000; first ed. Venice: Orpheo Dalla Carta tien per insegna S. Alvise, 1550.

- Strasser, Ulrike. *State of Virginity: Gender, Religion and Politics in an Early Modern Catholic State*. Ann Arbor: University of Michigan Press, 2004.
- Stumpfhaus, Bernhard. *Modus-Affekt-Allegorie bei Nicolas Poussin: Emotionen in der Malerei des 17. Jahrhunderts*. Berlin: Reimer, 2007.
- Sunday Mirror*, 15 September 1963.
- Sussman, George D. *Selling Mother's Milk: The Wet-Nursing Business in France 1715–1914*. Urbana: University of Illinois Press, 1982.
- Tafari, Manfredo, et al., eds. *Giulio Romano*. Cambridge: Cambridge University Press, 1998; first Italian ed. Milan 1989.
- Tapié, Alain, "L'Allégorie dans la peinture. La représentation de la Charité au XVIIe siècle," *Revue du Louvre: La Revue des musées de France* 36 (1986): 224–25.
- Tapié, Alain, Caroline Joubert, Jennifer Montague, and Gisèle Jouet, eds. *L'allégorie dans la peinture: la représentation de la charité au XVIIe siècle*, exhibition catalog, Caen, 27 June–13 Octobre, 1986. Caen: Musée des beaux arts de Caen, 1986.
- Taylor, Archer. "Straparola's Riddle of Pero and Cimon and Its Parallels," *Romance Philology* 1, no. 3 (1947): 297–303.
- Thiemann, Susanne. "Sex trouble. Die bärtige Frau bei José de Ribera, Luis Vélez de Guevara und Huarte de San Juan," in: *Geschlechtervariationen: Gender-Konzepte im Übergang der Neuzeit*, ed. by Judith Klinger, 47–82. Potsdam: Potsdam Universitäts Verlag, 2006.
- Thieme, Ulrich, and Felix Becker, eds. *Allgemeines Lexikon der bildenden Künstler von der Antike bis zur Gegenwart*, CD-ROM, vol. "V." Leipzig: Seemann, 2008.
- Thiepolo, Giovanni. *Trattato delle santissime reliquie, ultimamente ritrovate nel Santuario della Chiesa di San Marco*. Venice: appresso Antonio Pinelli, 1618.
- Tommasini, Oreste, ed. *Diario della città di Roma di Stefano Infessura scribasenato* (Fonti per la storia d'Italia pubblicate dall'istituto storico italiano, vol. 5, no. 9). Rome: Forzani E.C. tipografi del Senato, 1890.
- Tradigo, Alfredo. *Icons and Saints of the Eastern Orthodox Church*, transl. by Stephen Sartarelli. Los Angeles: J.P. Getty Museum, 2006.
- Treffers, Bert. "The Arts and Craft of Sainthood: New Orders, New Saints, New Altarpieces," in: Beverly Brown, *The Genius of Rome*, 340–71.
- Tuck-Scala, Anna. "Caravaggio's 'Roman Charity' in the Seven Acts of Mercy," in: *Parthenope's Splendor: Art of the Golden Age in Naples*, ed. by Jeanne Chenault Porter and Susan Scott Munshower, 127–63. College Park: Pennsylvania State University Press, 1993.
- Unglaub, Jonathan. *Poussin and the Poetics of Painting: Pictorial Narrative and the Legacy of Tasso*. Cambridge: Cambridge University Press, 2006.
- . "Poussin's Reflection," *The Art Bulletin* 86, no. 3 (Sept. 2004): 505–29

- Varagine, Iacopo da. *Iacopo da Varagine e la sua cronaca di Genova dalle origini al MXXCXVII*, ed. by Giovanni Monleone, vol. 2 (Fonti per la storia d'Italia; Scrittori, secolo XIII; vol. 85). Rome: Tipografia dello stato, 1941–xix.
- Varriano, John. "Caravaggio and Religion," in: *Saints and Sinners: Caravaggio & the Baroque Image*; exhibition catalog, February 1–March 24 1999, McMullen Museum of Art, 191–207. Chestnut Hill: McMullen Museum of Art, Boston College; distributed by University of Chicago Press, 1999.
- Vaughan, Megan. *Creating the Creole Island: Slavery in Eighteenth-Century Mauritius*. Durham: Duke University Press, 2005.
- Veldman, Ilja M., ed. *The Illustrated Bartsch: Dirck Volkertsz. Coornhert*, vol. 55. New York: Abaris Books, 1991.
- Ventura, Gal. "Nursing in Style: Fashion versus Socio-Medical Ideologies in Late Nineteenth-Century France," *Journal of Social History* 48, no. 3 (2015): 1–29.
- Vertova, Luisa. "La religiosità di Nicolas Tournier a Roma," in: *Nicolas Tournier et la peinture caravagesque en Italie, en France et en Espagne*, ed. by Pascal-François Bertrand and Stéphanie Trouvé, 91–102. Toulouse: Université de Toulouse II-Le Mirail; Collection "Méridiennes," 2003.
- Vetter, Andreas. *Gigantensturz-Darstellungen in der italienischen Kunst: Zur Instrumentalisierung eines mythologischen Bildsujets im historisch-politischen Kontext*. Weimar: Verlag und Datenbank fuer Geisteswissenschaften, 2002.
- Vettori, Benedetto. *Empirica Benedicti Victorij Faventini, Medici clarissimi, necnon Camilli Thomaii Ravennatis morborum humani corporis curandorum Rationalis Methodus, ac Trotulae antiquissimi authoris Compendiu, de Passionibus mulierum curandis*. Leiden: apud haeredes Jacobi Iuntem, 1558.
- Villa, Renzo. "'Quid hoc est rei?' Persistenze di una fortuna fiamminga," in: Danese et al., *Allattamento filiale*, 79–92.
- Viollet Le Duc, Emmanuel-Louis-Nicolas, Anatole de Montaiglon, and Pierre Jannet, eds. "Moralité ou Histoire Rommaine" in: *Ancien théâtre françois; ou, Collection des ouvrages dramatiques les plus remarquables depuis les mystères jusqu'à Corneille*, vol. III, 171–86. Paris: P. Jannet, 1854–57; first ed. Lyon: Barnabé Chaussart, près Nostre-Dame-de-Confort, 1548.
- Vitry, Jacques de. "Sermones Vulgares," in: *The Exempla: Illustrative Stories from the Sermones Vulgares*, ed. by Thomas Frederick Crane. Nendeln: Kraus Reprint, 1967.
- Vodret, Rossella. "Un volto per un mito, il 'ritratto di Beatrice' di Guido Reni," in: *Beatrice Cenci: la storia di un mito*, ed. by Mario Bevilacqua and Elisabetta Mori, 131–41. Rome: Fondazione Marco Basso; Viella, 1999.
- Vollmer, Hans, ed. *Allgemeines Lexikon der bildenden Künstler von der Antike bis zur Gegenwart*, founded by Ulrich Thieme and Felix Becker, vol. 29. Leipzig: Verlag von E.A. Seemann, 1935.
- Voltelen, Floris Jacob. *De Lacte Humano eiusque cum Asinino et Ovillo comparatione observatines chemicae Accesserunt Henrici Doorschodti De Lacte atque*

- Ioh. Georgii Greiselii *De Cura Lactis in Arthritide ...*, ed. by Ioh. Georgius Fridericus Franzius. Leipzig: Ioh. Garb. Bueschelii Viduae, 1779; first ed. Utrecht: ex officina Abraham van Paddenburg, 1775.
- Vorwahl, Heinrich. "Deutsche Volksmedizin in Vergangenheit und Gegenwart," in: *Volksmedizin: Probleme und Forschungsgeschichte*, ed. by Elfriede Grabner, 223–77. Darmstadt: Wissenschaftliche Buchgesellschaft, 1967; first ed. 1939.
- Vos, Jan. "Byschriften op Schildereyen," in: *Alle de Gedichten*, verzamelt en uitgegeven door J. L., vol. 1, 521–76. Amsterdam: Jacob Lescaille, Boeckverkooper op de Middeldam, naast de Vismarkt, 1662.
- Wales, John of. *Summa collationum. Explicit Galensis summa venustissima atque lepidissima summa collectionum, alio nomine sive Communiloquium vocitata*. Augsburg: Anton Sorg, 1475.
- Ward, Roger. "Those Who Came Before: Caravaggio and His Principal Italian Followers," in: *Sinners & Saints, Darkness and Light: Caravaggio and his Dutch and Flemish Followers*; exhibition catalog; North Carolina Museum of Art, Sept. 27–Dec. 13, 1998; Milwaukee Art Museum, January 29–April 18, 1999; Dayton Art Institute, May 8–July 18, 1999; ed. by Dennis P. Weller, 17–34. Raleigh: North Carolina Museum of Art, 1998.
- Warwick, Genevieve. "Introduction: Caravaggio in History" in: *Caravaggio: Realism, Rebellion, Reception*, ed. by Genevieve Warwick, 13–22. Newark: University of Delaware Press, 2006.
- Weber, Gregor J.M. "Caritas Romana: Ein neu entdecktes Bild von Johannes Vermeer," *Weltkunst* 70, no. 2 (Feb. 2000): 225–28.
- Weber am Bach, Sibylle. *Hans Baldung Grien (1484/85–1545): Marienbilder in der Reformation*. Regensburg: Schnell & Steiner, 2006.
- Werner, Elke Anna. "The Veil of Venus: A Metaphor of Seeing in Lucas Cranach the Elder," in: *Cranach*, ed. by Bodo Brinkmann, 99–109. London: Royal Academy of Arts, 2007.
- Williamson, Beth. *The Madonna of Humility: Development, Dissemination & Reception, ca. 1340–1400*. Woodbridge: The Boydell Press, 2009.
- Wind, Barry. 'A Foul and Pestilent Congregation': *Images of Freaks in Baroque Art*. Aldershot, England; Brookfield, Vermont: Ashgate, 1997.
- Winer, Rebecca. "The Mother and the Dida [Nanny]: Female Employers and Wet Nurses in Fourteenth-Century Barcelona," in: Sperling, *Medieval and Renaissance Lactation*, 55–78.
- Wirsung, Christopherus. *Ein new Artzney Buch*. Ursel: durch Cornelium Sutorium, 1605; first ed. 1568.
- . *Artzney Buch darinn werden fast alle eusserliche und innerlich Glieder des Menschlichen leibs mit ihrer gestalt eigenschafft und würckung beschriben ...*. Heidelberg: Mayer, 1568.
- Woolley, Alexandra. "Nicolas Poussin's Allegories of Charity in *The Plague at Ashdod* and *The Gathering of the Manna* and Their Influence on Late

- Seventeenth-Century Art,” in: Sperling, *Medieval and Renaissance Lactations*, 165–85.
- Wright, Christopher. *Poussin: Paintings. Catalogue Raisonné*. London: Chaucer Press, 2007.
- Wunder, Heide. “Frauenmilch-Muttermilch. Eine Geschichte aus dem 18. Jahrhundert,” in: *Geschichte in Geschichten: Ein historisches Lesebuch*, ed. by Barbara Duden, Karen Hagemann, Regina Schulte, and Ulrike Weckel, 295–305. Frankfurt a.M.: Campus, 2003.
- Yalom, Marilyn. *A History of the Breast*. New York: Alfred A. Knopf, 1997.
- Yavneh, Naomi. “To Bare or Not Too Bare: Sofonisba Anguissola’s Nursing Madonna and the Womanly Art of Breastfeeding,” in: *Maternal Measures: Figuring Caregiving in the Early Modern Period*, ed. by Naomi J. Miller and Naomi Yavneh, 65–81. Aldershot, England; Burlington, Vermont: Ashgate, 2000.
- Yehoshua, Abraham B. *The Retrospective*. Boston: Houghton Mifflin Harcourt, 2013.
- Zedler, Johann Heinrich. *Grosses Vollständiges Universal-Lexikon*, vol. 21. Halle: J.H. Zedler, 1739.
- Zimmermann, Heinrich. “Das Inventar der Prager Schatz- und Kunstkammer vom 6. Dezember 1621, nach Akten des K. und K. Reichsfinanzarchivs in Wien,” *Jahrbuch der Kunsthistorischen Sammlungen des Allerhöchsten Kaiserhauses* XXV, part 2 (1905): XIII–LXXV; reprint Graz: Akademische Druck- und Verlagsanstalt, 1967.
- Zorach, Rebecca. *Blood, Milk, Ink, Gold: Abundance and Excess in the French Renaissance*. Chicago: University of Chicago Press, 2005.
- Zuccari, Alessandro, “Il caravaggismo a Roma: Certezze e ipotesi,” in: *I Caravaggeschi: Percorsi e protagonisti*, ed. by Alessandro Zuccari, vol. 1, 31–59. Milan: Skira, 2010.
- Zuccari, Alessandro, with the assistance of Claudio Strinati. *I Caravaggeschi: Percorsi e protagonisti*, 2 vols. Milan: Skira, 2010.
- Zschelletzschky, Herbert. *Die “drei gottlosen Maler” von Nürnberg: Sebald Beham, Barthel Beham und Georg Pencz*. Leipzig: VEB E.A. Seemann Verlag, 1975.

