

Bibliography: Shakespeare and the Law
For Fall 2003 Shakespeare Moot

Compiled by Pierre-Olivier Savoie

MONOGRAPHS

- Anderson, Linda. *A Kind of Wild Justice: Revenge in Shakespeare's Comedies*, (Newark, Delaware: University of Delaware Press, 1987).
- Andrews, Mark Edwin. *Law versus Equity in The Merchant of Venice*, (Boulder, Co.: University of Colorado Press, 1972). [PR 2825 A72 1965 \[Regular Loan\] Nahum Gelber Law](#).
- Aristodemou, Maria. *Law and Literature: Journeys from Her [sic] to Eternity*, (Oxford: Oxford UP, 2000).
- Andrew, Edward. *Shylock's Rights: A Grammar of Lockian Claims*, (Toronto: University of Toronto Press, 1988). [B1297 A64 1988 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg](#).
- Barton, Anne. "'Wrying But a Little': Marriage, Law, and Sexuality in the Plays of Shakespeare," in *Essays, Mainly Shakespearean*, (Cambridge: Cambridge University Press, 1994). [PR2976 B34 1994 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg](#).
- Bates, Catherine. "Love and Courtship" in Alexander Leggat, ed., *Cambridge Companion to Shakespearean Comedy*, (Cambridge: Cambridge University Press, 2002), 102-22. [PR2981 C36 2002 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg](#).
- Boris, Edna Zwick. *Shakespeare's English Kings, the People, and the Law: A Study in the Relationship between the Tudor Constitution and the English History Plays*, (Rutherford: Fairleigh Dickinson UP, 1978). [PR 2982 B6 1978 \[Regular Loan\] Nahum Gelber Law](#).
- Burt, Richard. *Unspeakable Shaxxxspeares*, (New-York: Saint-Martin's Press, 1998). "The Love That Dare Not Speak Shakespeare's Name : New Shakesqueer Cinema" 29-76.
- Carroll, William. "'The Form of Law': Ritual and Succession in Richard III" in Linda Woodbridge & Edward Berry, eds., *True Rites and Maimed Rites: Ritual and Anti-Ritual in Shakespeare and His Age*, (Urbana: University of Illinois Press, 1992), 203-19. [PR3069 R55 T78 1992 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg](#).

- Cerasano, S. P. "Half a Dozen Dangerous Words" in *Gloriana's Face: Women, Public and Private, in the English Renaissance*, (Hertfordshire: Harvester, 1992), 167-83. [HQ1149 G7 G56 1992 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg.](#)
- Charney, Maurice. *Shakespeare on Love and Lust*, (New-York: Columbia University Press, 2000). [PR 3069 L6 C48 2000.](#)
- Chedgzoy, Kate. *Shakespeare's queer children: Sexual politics and contemporary culture*, (New-York: Manchester University Press, 1995).
- Clarkson, Paul S. & Warren, Clyde T. *The Law of Property in Shakespeare and the Elizabethan Drama*, Reprint Ed. (New-York: Gordian Press, 1968). [PR658 P7 C5 1968 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg.](#)
- Creaser, John. "Forms of confusion" in Alexander Leggatt, ed. *The Cambridge Companion to Shakespearean Comedy*, (New-York: Cambridge University Press, 2002) 81-101 [PR 2981 C36 2002 McLennan.](#)
- Crewe, Jonathan. "In the Field of Dreams: Transvestism in *Twelfth Night* and *The Crying Game*" Stephen Orgel & Sean Keilen, eds. *Shakespeare and Gender*, (New-York: Garland Publishing, Inc.: 1999) 183-203. [PR3069 S45 S52 1999 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg](#)
- Danby, John F. *Shakespeare's Doctrine of Nature: A Study of 'King Lear'* (London, 1949). [PR2819 D33 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg.](#)
- Davis, Cushman K. *The Law in Shakespeare*, 2nd ed. (St. Paul, Minn.: 1884). [PR3028 D3 1884 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg.](#)
- DiGangi, Mario. "Queering the Shakespearean Family" in Stephen Orgel & Sean Keilen, eds. *Shakespeare and Gender*, (New-York: Garland Publishing, Inc.: 1999) 67-88. [PR3069 S45 S52 1999 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg](#)
- Dollimore, Jonathan. *Sexual Dissidence: Augustine to Wilde, Freud to Foucault*, (Oxford: Clarendon, 1991). [HQ71 D49 1991 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg.](#)
- Elton, William R. *Shakespeare's Troilus and Cressida and the Inns of Court Revels* (Aldershot: Ashgate, 2000). [PR2836 E48 2000 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg](#)

- Gless, Daryl J. *Measure for Measure, the Law, and the Convent*, (Princeton: Princeton UP, 1979). [PR2824 G5 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg](#)
- Goldberg, Jonathan. “‘Play the Sodomits, or Worse’: The Elizabethan Theater: *Desiring Hal*” in *Sodometries: Renaissance Texts, Modern Sexualities*, (Stanford: Stanford University Press, 1992) 145-178. PR 428 H66G6 1992 McLennan.
- Greene, Jody. “‘You Must Eat Men’: The Sodomitic Economy of Renaissance Patronage” Stephen Orgel & Sean Keilen, eds. *Shakespeare and Gender*, (New-York: Garland Publishing, Inc.: 1999) 229-264. [PR3069 S45 S52 1999 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg](#)
- Greer, Germaine. “Love and the Law” in Frances McNeely Leonard, ed., *Politics, Power, and Shakespeare*, (Arlington: Texas Humanities Resource Center, 1981), 29-45.
- Hamilton, Donna. *Shakespeare and the Politics of Protestant England*, (Hemel Hempstead, 1992). [PR3017 H36 1992 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg](#).
- Hammond, Paul. *Figuring Sex Between Men from Shakespeare to Rochester*, (Oxford: Clarendon Press, 2002).
- Hattaway, Michael. “Male sexuality and misogyny” in Alexander, Catherine M.S. & Stanley Wells, *Shakespeare and Sexuality*, (New-York: Cambridge University Press, 2001), 92-115.
- *Hawley, William M. *Shakespearean Tragedy and the Common Law: The Art of Punishment*. New York: Lang, 1998. [PR2983 H39 1998 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg](#).
- Hodgon, Barbara. “Sexual disguise and the theatre of gender” in Alexander Leggatt, ed. *The Cambridge Companion to Shakespearean Comedy*, (New-York: Cambridge University Press, 2002) 179-198. PR 2981 C36 2002 McLennan.
- *Hopkins, Lisa. *The Shakespearean Marriage: Merry Wives and Heavy Husbands*, (New-York: Saint-Martin’s Press, 1998).
- *Hutson, Lorna. “Not the King’s Two Bodies: Reading the “Body Politic” in Shakespeare’s *Henry IV*, Parts I and 2” in Victoria Kahn & Lorna Hutson, eds., *Rhetoric and Law in Early Modern Europe*, (New-Have, Conn.: Yale University Press, 2001) 166.
- . “On Not Being Deceived: Rhetoric and the Body in *Twelfth Night*” Stephen Orgel & Sean Keilen, eds. *Shakespeare and Gender*, (New-York: Garland Publishing, Inc.:

- 1999) 148-182. [PR3069 S45 S52 1999 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg](#)
- *von Ihering, Rudolf. *The Struggle for Law*, trans. J.J. Lalor, 2nd ed. (Chicago: 1915). Comment: pp. 86-8 discuss the trial of Shylock v. Antonio where Ihering argues justice was not done to Shylock. [K 230 J5 K313 1997 \[Regular Loan\] Nahum Gelber Law.](#)
- Jones, Ann. "Revenge Comedy: Writing, Law, and the Punishing Heroine in *Twelfth Night*" in Gillian Murray Kendall, ed., *Shakespearean Power and Punishment: A Volume of Essays*, (Madison: Fairleigh Dickinson UP; London: Associated UPs, 1998) 23-38. [PR3017 S575 1998 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg.](#)
- Jordan, Constance. *Shakespeare's Monarchies: Ruler and Subject in the Romances*, (Ithaca: Cornell UP, 1997). [PR2981.5 J67 1997 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg](#)
- Keeton, George W. *Shakespeare and his Legal Problems*. (London, 1930). [PR 3028 K4 1987 \[Regular Loan\] Nahum Gelber Law.](#)
- Kennedy, David. "Law's Literature" in Marjorie Garber, Paul B. Franklin & Rebecca L. Walkowitz, eds., *Field Work: Sites in Literary and Cultural Studies*. (New York: Routledge, 1996) 207-13. [PN81 F48 1996 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg.](#)
- Kernan, Alvin B. *Shakespeare, the King's Playwright: Theater in the Stuart Court, 1603-13*, (New Haven: Yale University Press, 1995). [PR3095 K47 1995 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg.](#)
- Kinney, Arthur F. "Lexias of the Family" in Chapter 2 of *Lies Like Truth: Shakespeare, Macbeth and the Cultural Moment*, (Detroit: Wayne State University Press, 2001) 163-173. [PR2823 K56 2001 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg.](#)
- Korda, Natasha. "'Judicious Oeillades': Supervising Marital Property in *The Merry Wives of Windsor*" in Jean E. Howard & Scott Cutler Shershow, eds., *Marxist Shakespeares*, (London: Routledge, 2001), 82-103. [PR3024 M39 2001 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg.](#)
- Kornstein, Daniel J. *Kill All the Lawyers: Shakespeare's Legal Appeal*, (Princeton: Princeton University Press, 1994). [PR3028 K67 1994 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg.](#)
- *Kubiak, Anthony. *Stages of Terror: Terrorism, Ideology, and Coercion as Theatre History*, (Bloomington: Indiana University Press, 1991). [PN1650 T47 K8 1991 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg.](#)

- Leggatt, Alexander. "Comedy and sex" in Alexander Leggatt, ed. *The Cambridge Companion to Shakespearean Comedy*, (New-York: Cambridge University Press, 2002) 139-155. PR 2981 C36 2002 McLennan.
- *Levin, Joel. "Lear's Final Argument or More Sinned against than Sinning: Pride, Law, and Justice among the Ancients" in Roberta Kevelson, ed., *The Eyes of Justice: Seventh Round Table on Law and Semiotics* (New York: Lang, 1994) 203-16. K 213 R68 1993 [Regular Loan] Nahum Gelber Law.
- Marowitz, Charles. *Recycling Shakespeare*. New York: Applause, 1991. PR2965 M35 1991 [Regular Loan] Humanities & Social Sciences McLennan Bldg.
- MacKinnon, F.V. *The Timeless Shakespeare (The Natural Law in Shakespeare)*, (Gloucester, Ont.: The Times of Gloucester Press, 1984). PR2976 M27 1985 [Regular Loan] Humanities & Social Sciences McLennan Bldg.
- Marotti, Arthur F. "Shakespeare's Sonnets as Literary Property" in E.D. Harvey and K.E. Maus, eds., *Soliciting Interpretation: Literary Theory and Seventeenth-Century English Poetry*, (Chicago: University of Chicago Press, 1990).
- *McEachern, Claire. *The Poetics of English Nationhood, 1590-1612*, (Cambridge: Cambridge University Press, 1996). PR428 P6 M34 1996 [Regular Loan] Humanities & Social Sciences McLennan Bldg.
- Meador, William G. *Courtship in Shakespeare*, (New-York: Octagon Books, 1971). Chapter 5, Spousals, pp. 165-203.
- *Mehl, Dieter. "Corruption, Retribution and Justice in *Measure for Measure* and *The Revenger's Tragedy*" in *Shakespeare and His Contemporaries: Essays in Comparison*. Ed. E.A.J. Honigmann. (Manchester: Manchester University Press, 1986). PR2976 S335 1986 [Regular Loan] Humanities & Social Sciences McLennan Bldg.
- Merchant, W. Moelwyn. « Lawyer and Actor : Process of Law in Elizabethan Drama » *English Studies Today*. 3d series. (Edinburgh: Edinburgh University Press, 1964).
- *Meron, Theodor, *Bloody constraint : war and chivalry in Shakespeare*, (New-York, Oxford University Press, 1998). PR3069 M5 M47 1998 [Regular Loan] Humanities & Social Sciences McLennan Bldg.
- Miller, Anthony. "Matters of State" in Alexander Leggat, ed., *Cambridge Companion to Shakespearean Comedy*, (Cambridge: Cambridge UP, 2002) 198-214. PR2981 C36 2002 [Regular Loan] Humanities & Social Sciences McLennan Bldg.

- *Myrsiades, Kostas, and Linda Myrsiades, eds. *Un-Disciplining Literature: Literature, Law, and Culture*, (New York: Lang, 1999). NAHUM GELBER: PR 408 L38 U53 2000
- Nowotny, W.M.T. "Justice and Love in Othello" in L.F. Dean, ed., *Casebook on Othello* (New-York: Crowell, 1961)
- *Parker, M.D.H. *The Slave of Life: A Study of Shakespeare and the Idea of Justice* (1955).
- Parker, Patricia. "Othello and Hamlet: Spying, Discovery, and Secret Faults" *Shakespeare from the Margins: Language, Culture, Context*, (Chicago: University of Chicago Press, 1996) 229-72. PR2997 P8 P37 1996 [Regular Loan] Humanities & Social Sciences McLennan Bldg.
- Pequigney, Joseph. *Such is my love: A Study of Shakespearean Sonnets*, (Chicago: The University of Chicago Press, 1985. PR 2848 P 46 1985 McLennan.
- . "The Two Antonios and Same-Sex Love in *Twelfth Night* and *The Merchant of Venice*" in Deborah E. Barker & Ivo Kamps, *Shakespeare and Gender: A History* (New-York: Verso, 1995), 178-195. PR 3069 S45 S53 1995 McLennan
- Phelps, Charles E. *Falstaff and Equity : An Interpretation*, (New-York: Houghton, Mifflin & Co., 1901).
- *Phillips, Owen Hood. *Shakespeare and the Lawyers*, (London: Methuen, 1972). NAHUM GELBER PR 3028 P65 1972.
- Politi, Jina. *Shakespeare and the Law*, (Athens: Papazisis, 1979).
- *Posner, Richard. *Law and Literature*, (Cambridge: Harvard University Press, 1998). K 290 P67 1988 [Regular Loan] Nahum Gelber Law.
- Radel, Nicholas F. "Queer Romeo and Juliet: Teaching Early Modern "Sexuality" in Shakespeare's "Heterosexual" Tragedy" Maurice Hunt, ed., *Approaches to Teaching Shakespeare's Romeo and Juliet*, (New-York: The Modern Language Association of America, 2001) 91-97. MCL PR 2831 A89 2001
- Ranald, Margaret Loftus. *Shakespeare and his Social Context*, (New-York, 1987).
- Reed, Robert R. Jr. *Crime and God's Judgment in Shakespeare*, (Lexington, KY: University Press of Kentucky, 1984).

- Reese, M.M. *The Cease of Majesty*, (London: Edward Arnold, 1961).
- * Rockwood, Bruce L. “Shylock the Stranger: Looking Around for Justice or, More than Meets the Eye” in Roberta Kevelson, ed., *The Eyes of Justice: Seventh Roundtable on Law and Semiotics*, (New-York: Peter Lang, 1993), 251. NAHUM GELBER K 213 R68 1993.
- Ryan, Kiernan. “*Measure for Measure*: Marxism before Marx” in Jean E. Howard and Scott Cutler Shershow, eds., *Marxist Shakespeares*, (London: Routledge, 2001), 227-44. PR3024 M39 2001 [Regular Loan] Humanities & Social Sciences McLennan Bldg.
- Sahel, Pierre. “Les prisons politiques chez Marlowe et Shakespeare” dans Marie-Thérèse Jones-Davies, ed., *Société française Shakespeare: Actes du congrès 1980*, (Paris, Touzot, 1981), 99. PR2977 S6 1980 McLennan
- Schochet, Gordon J., Patricia E. Tatspaugh, & Carol Brobeck, eds. *Law, Literature, and the Settlement of Regimes*, (Washington: Folger, 1990).
- *Schoeck, Richard J. “Shakespeare and the Law: An Overview” in W.R. Elton & John M. Mucciolo, eds., *The Shakespearean International Yearbook: Where are we now in Shakespearean Studies*, (Brookfield, USA: Ashgate, 1999), 219. PR2970 W43 1999 [Regular Loan] Humanities & Social Sciences McLennan Bldg.
- Seed, Patricia. “‘This Island’s Mine’: Caliban and Native Sovereignty” in Peter Hulme & William H. Sherman, eds., *The Tempest and Its Travels*, (Philadelphia: University of Pennsylvania Press, 2000), 202-11. PR2833 T463 2000 [Regular Loan] Humanities & Social Sciences McLennan Bldg
- Shell, Marc. *The End of Kinship: “Measure for Measure”, Incest and the Ideal of Universal Sibling-hood* (Stanford: Stanford University Press, 1988).
- Shuger, Deborah. *Political Theologies in Shakespeare's England: The Sacred and the State in Measure for Measure*, (Basingstoke: Palgrave, 2001). PR2824 S54 2001 [Regular Loan] Humanities & Social Sciences McLennan Bldg
- Sibony, Daniel. « La guerre et l'évitement de la loi dans *Jules Caesar* et dans *Macbeth* » dans Marie-Thérèse Jones-Davies, ed., *Shakespeare et la guerre: Societe française Shakespeare, Actes du congrès 1989*, Paris, Belles lettres, 1990, 129-38. [On order] Humanities & Social Sciences McLennan Bldg
- Sokol, B. J., and Mary Sokol. *Shakespeare's Legal Language: A Dictionary*, (London: Athlone, 2000). PR3028 S65 2000 [In Library Use] Humanities & Social Sciences Reference (McLennan Bldg, Main floor)

- *Spriet, Pierre. "Justice et violence dans les dénouements tragiques de Shakespeare" dans Marie-Thérèse Jones-Davies, ed., *Société française Shakespeare: Actes du congrès 1980*. Paris: Touzot, 1981, 71. PR2977 S6 1980 McLennan
- *Strier, Richard. "Faithful Servants: Shakespeare's Praise of Disobedience," in Heather Dubrow and Richard Strier, eds., *The Historical Renaissance* (Chicago, University of Chicago Press, 1988).
- Suhamy, Henri. "Le droit, l'équité, la charité: Autour de quelques situations judiciaires dans Shakespeare" dans Marie-Thérèse Jones-Davies, ed., *Société française Shakespeare: Actes du congrès 1980*. Paris: Touzot, 1981, 23. PR2977 S6 1980 McLennan.
- Tennenhouse, Leonard. "Family Rites: Patriarchal Strategies in Shakespearean Romance" in Kiernan Ryan, ed., *Shakespeare: The Last Plays*, (New-York: Longman, 1999) 43-61. MCL PR 2981.5 S48 1999.
- *Tiefenbrun, Susan. *Law and the Arts* (Westport: Greenwood, 1999).
- Thayer, C.G. *Shakespearean Politics: Government and Misgovernment in the Great Histories* (Athens, Ohio: Ohio, University Press, 1983).
- *Time, Victoria M. *Shakespeare's Criminals: Criminology, Fiction, and Drama* (Westport: Greenwood, 1999).
- Tovey, Barbara. "Wisdom and the Law: Thoughts on the Political Philosophy of *Measure for Measure*" in Joseph Alulis & Vickie Sullivan, eds., *Shakespeare's Political Pageant: Essays in Literature and Politics*, (Lanham: Rowman, 1996), 61-75. [PR3017 S58 1996 \[Regular Loan\] Humanities & Social Sciences McLennan Bldg](#)
- Van Laan, Thomas F. *Role Playing in Shakespeare*, (Toronto: University of Toronto Press, 1978). PR 3069 R59V36 McLennan.
- Van Watson, William. "Shakespeare, Zeffirelli and the Homosexual Gaze" in Deborah E. Barker & Ivo Kamps, *Shakespeare and Gender: A History* (New-York: Verso, 1995), 235-262. PR 3069 S45 S53 1995 McLennan
- *Ward, Ian. *Law and Literature: Possibilities and Perspectives*, (Cambridge: Cambridge University Press, 1995).
- *---. *Shakespeare and the Legal Imagination*, (London: Butterworths, 1999). NAHUM GELBER PR 3028 W37 1999

- . "Shakespeare and the Moral Law: Liberalism, Community, and the Idea of the Moral Self" (2000) 86 *Archiv fur Rechts—und Sozialphilosophie* 263-81.
- *---. "Shakespeare, the Narrative Community, and the Legal Imagination" in Michael Freeman & Andrew D. E. Lewis, eds., *Law and Literature*, (Oxford: Oxford University Press, 1999), 117-48. NAHUM GELBER K 296 L37 1999
- *Weisberg, Richard. "Then you shall be his surety: Oaths and Mediating Breaches in *The Merchant of Venice*" in *Poethics and Other Strategies of Law and Literature*, (New York: Columbia University Press, 1992), 94. PN56 L33 W4 1992 [Regular Loan] Humanities & Social Sciences McLennan Bld
- *Wells, Robin Headlam. *Shakespeare on Masculinity*, (Cambridge: Cambridge University Press, 2000). PR2992 M28 W45 2000 [Regular Loan] Humanities & Social Sciences McLennan Bldg
- Wheeler, Thomas, ed. *The Merchant of Venice: Critical Essays*, (New York: Garland, 1991). PR2825 W48 1991 [Regular Loan] Humanities & Social Sciences McLennan Bldg
- White, Edward J. *Commentaries on the Law in Shakespeare: With Explanations of the Legal Terms Used in the Plays, Poems, and Sonnets and a Consideration of the Criminal Types Presented. Also a Full Discussion of the Bacon-Shakespeare Controversy*, (Littleton: Rothman, 1987). NAHUM GELBER PR 3028 W5 1911
- *White, R.S. *Natural Law in English Renaissance Literature* (Cambridge: University Press, 1996).
- Williamson, Marilyn. *The Patriarchy of Shakespeare's Comedies*, (Detroit, 1986).
- Wilson, Luke. *Theaters of Intention: Drama and the Law in Early Modern England*, (Stanford: Stanford University Press, 2000). PR658 L38 W55 2000 [Regular Loan] Humanities & Social Sciences McLennan Bldg
- Wilson, Richard. *Will Power: Essays on Shakespearean Authority*, (London: Harvester, 1993). PR3024 W558 1993 [Regular Loan] Humanities & Social Sciences McLennan Bldg
- *SZeeveld, W. Gordon. *The Temper of Shakespeare's Thought*, (New Haven: Yale University Press), 1974.
- *Ziolkowski, Theodore. *The Mirror of Justice: Literary Reflections of Legal Crises*, (Princeton: Princeton University Press), 1997.

ARTICLES

- Aers, David & Gunther Kress. "The Politics of Style: Discourses of Law and Authority in *Measure for Measure*" (1982) 16 *Style* 22-37.
- Anastaplo, George. "Law & Literature and Shakespeare: Explorations" (2001) *Okla. City U.L. Rev.* 1
- Arnold, Oliver. "The King of Comedy: The Role of the Ruler and the Rule of Law in Shakespeare's Comedies." (1998) 31 *Genre* 1-31.
- Barrett, D. S. "Plautus, *Mostellaria* 630-32 and *The Merchant of Venice*" (1983) 59 *Classical Bulletin* 60-62.
- Bawcutt, N. W. "'He Who the Sword of Heaven Will Bear': The Duke versus Angelo in *Measure for Measure*" (1984) 37 *Shakespeare Survey* 89-97.
- Bell, Millicent. "Othello's Jealousy" (1997) 85.2 *Yale Review* 120-36.
- Bennett, Robert. "The Law Enforces Itself: Richard Hooker and the Law against Fornication in *Measure for Measure*" (1993) 16 *Shakespeare and Renaissance Association of West Virginia: Selected Papers* 43-51.
- Berman, Ronald. "Shakespeare and the Law" (1967) 18 *Shakespeare Quarterly* 141.
- Berenthal, Craig A. "Staging Justice: James I and the Trial Scenes of *Measure for Measure*" (1992) 32 *Studies in English Literature, 1500-1900* 247-69.
- Birje-Patil, J. "Marriage Contracts in Shakespeare's *Measure for Measure*" (1964) 5 *Shakespeare Survey* 106.
- Bland, D. S. "Shakespeare's Legal Language" (1988) 14.4 *Verbatim* 11-13.
- Bolton, W. F. "Ricardian Law Reports and *Richard II*" (1988) 20 *Shakespeare Studies* 53-65.
- Boyd, J.O. "Shylock Versus Antonio: or Justice Blinfolded" (1915) 21 *Case and Comment* 994.
- Bradbrook, M.C. "Authority, Truth and Justice in *Measure for Measure*" (1961) 18 *Review of English Studies* 385.
- Breight, Curt. "'Treason doth Never prosper': *The Tempest* and the Discourse of Treason" (1990) 41 *Shakespeare Quarterly* 1.
- Bruneau, Sydney. "Shakespeare's Law" (1971) 17 *McGill L.J.* 792.

- Buckley, G. T. "Was Edmund Guilty of Capital Treason?" (1972) 23 *Shakespeare Quarterly* 87-94.
- Cacicedo, Alberto. "'She Is Fast My Wife': Sex, Marriage, and Ducal Authority in *Measure for Measure*" (1995) 23 *Shakespeare Studies* 187-209.
- Cimitile, Anna. "The (Un)fixity of the Law: Modalities of Stasis in *The Merchant of Venice*" (1997) 1.1-2 *Annali dell'Instituto Orientale di Napoli: Sezione Germanistica: Anglistica* 27-60.
- Cohen, Stephen A. "'The Quality of Mercy': Law, Equity, and Ideology in *The Merchant of Venice*" (1994) 27.4 *Mosaic* 35-54.
- Cohen, Walter. "*The Merchant of Venice* and the Possibilities of Historical Criticism" (1982) *ELH* 49.
- Collins, Kris. "White-Washing the Black-a-Moor: Othello, Negro Minstrelsy, and Parodies of Blackness" (1996) 19.1 *Journal of American Culture* 87-101.
- Coolidge, John S. "Law and Love in *The Merchant of Venice*" (1976) 27 *Shakespeare Quarterly* 243-63.
- Cowen, Ezek. "Shylock v. Antonio" (1872) 5 *Albany Law Journal* 193.
- Denvir, John, "William Shakespeare and the Jurisprudence of Comedy" (1987) 39 *Stan. L. Rev.* 825.
- Detmer-Goebel, Emily. "The Need for Lavinia's Voice: *Titus Andronicus* and the Telling of Rape" (2001) 29 *Shakespeare Studies* 75-92.
- Dickinson, J. "Renaissance Equity and *Measure for Measure*" (1962) 13 *Shakespeare Quarterly* 287.
- Dunkel, Wilbur. "Law and Equity in *Measure for Measure*" (1962) 13 *Shakespeare Quarterly* 275.
- Echeruo, M. J. C. "Tanistry, the 'Due of Birth' and Macbeth's Sin" (1972) 23 *Shakespeare Quarterly* 444-50.
- Eden, Kathy. "Equity and the Origins of Renaissance Historicism: The Case for Erasmus" (1993) 5 *Yale J. L. & Hum.* 137-145.
- Elton, W.R. "Nicomachean Ethics in *Troilus and Cressida*" (April 1997) *Journal of the History of Ideas*.

- Epstein, Paul. "Law and Subjective Freedom in *The Merchant of Venice*" (1993) 7 *Dionysius* 49-72.
- Frison, Danièle. « Loi et droit dans *Le marchand de Venise* » (2000) 57 *Cahiers élisabethains* 49-60.
- Fuller, R.F. "Shakespeare as a Lawyer" (1863) 9 *Upper Canada Law Journal* 91.
- Gohn, Jack Benoît. "*Richard II*: Shakespeare's Legal Brief on the Royal Prerogative and the Succession to the Throne" (1982) 70 *Georgetown L.J.* 943.
- *Green, Janet M. "Earthly Doom and Heavenly Thunder: Judgment in *King Lear*" (1995) 23 *University of Dayton Review* 63-73.
- *Greenstein, Michael. "Breaking the Mosaic Code: Jewish Literature vs. the Law" (1994) 27.3 *Mosaic* 87-106.
- Gurr, Andrew. "*Measure for Measure*'s Hoods and Masks: The Duke, Isabella, and Liberty" (1997) 27 *English Literary Renaissance* 89-105.
- Halio, Jay L. "Portia: Shakespeare's Matlock?" (1993) 5.1 *Cardozo Stud. in Law & Lit.* 57-64.
- *Halper, Louise. "Measure for Measure: Law, Prerogative, Submission" (2001) 13 *Cardozo Stud. in Law & Lit.* 221.
- Hamill, Monica J. "Poetry, Law, and the Pursuit of Perfection: Portia's Role in *The Merchant of Venice*" (1978) 18 *Studies in English Literature, 1500-1900* 229-43.
- Hamilton, Donna. "The State of Law in *Richard II*" (1983) 34 *Shakespeare Quarterly* 5-17.
- Harding, D. "Elizabethan Bethrotals and *Measure for Measure*" (1950) 49 *JEGP* 139.
- Hatinen, Peter, "Book Annotation: *Bloody Constraint: War and Chivalry in Shakespeare*, by Theodor Meron" (1999) 31 *N.Y.U. J. Int'l L. & Pol.* 664.
- *Henderson, Veronica. "The School Bus to Wilkie and the Walk to Colonus: Latimer, Antigone and the Role of Mercy in Sentencing" (2002) 14 *W.R.L.S.I.* 33.
- Hennedy, John F. "Launcelot Gobbo and Shylock's Forced Conversion" (1973) 15 *Texas Studies in Literature and Language* 405-10.

- *Holmer, Jane Ozark. "Miles Mosse's *The Arraignment and Conviction of Usurie* (1595): A New Source for *The Merchant of Venice*" (1993) 21 *Shakespeare Studies* 11.
- Hutson, Lorna. "'Our Old Storehouse': Plowden's Commentaries and Political Consciousness in Shakespeare" (1996) 7 *Shakespeare Yearbook* 249-73.
- Jardine, Lisa. "Cultural Confusion and Shakespeare's Learned Heroines: 'These Are Old Paradoxes'" (1987) 38 *Shakespeare Quarterly* 1-18. [Note: reprinted in Orgel, *Shakespeare and Gender* PR3069 S45 S52 1999 [Regular Loan] Humanities & Social Sciences McLennan Bldg]
- Johnson, Lonnell. "Shylock's Daniel: 'Justice More than Thou Desir'st.'" (1991-92) 35 *CLA Journal* 353-66.
- Jordan, William. "Approaches to the Court Scene in the Bond Story: Equity and Mercy or Reason and Nature" (1982) 33 *Shakespeare Quarterly* 49-59.
- Kantorowicz. *The King's Two Bodies*, (1957)
- Kaplan, M. Lindsay, & Katherine Eggert. "'Good Queen, My Lord, Good Queen': Sexual Slander and the Trials of Female Authority in *The Winter's Tale*" (1994) 25 *Renaissance Drama* 89-118.
- *Kasirer, Nicholas. « Chronique de doctrine : Lear et le droit civil » (2000) 46 *McGill L.J.* 293.
- Kermode, Frank. "Justice and Mercy in Shakespeare" (1996) 33 *Hous. L. Rev.* 1155.
- Kerr, Heather. "Aaron's Letter and the Acts of Reading: The Text as Evidence in *Titus Andronicus*" (1992) 77 *AUMLA: Journal of the Australasian Universities Language and Literature Association* 1-19.
- Klene, Jean. "A fixed figure for the time of scorn" (1975) 24 *Shakespeare Quarterly* 139.
- Klinck, Dennis. "Shakespeare's Richard II as Landlord and Wasting Tenant" (1998) 25 *College Literature* 21-34.
- Knight, W. Nicholas. "Equity and Mercy in English Law and Drama" (1972) 6 *Comparative Drama* 51-67.
- . "Law and Equity, the *Merchant of Venice*, and William Lambarde" (1974) 27 *Shakespeare Survey* 93-104.

- . "Legal Relationships between Shakespeare's Life and His Works since Schoenbaum's Life Records (1975)" (1976) 2.3 Publications of the Arkansas Philological Association 9-14.
- . "Shakespeare before King James: Betrayal and Revelation." (1988) 62 Iowa State Journal of Research 387-95.
- . "Translation to Law Language to Stage" (1981) 8 Shakespeare Translation 9-15.
- *Kornstein, Daniel J. "Fie Upon Your Law!" (1993) 5.1 Cardozo Stud. in Law & Lit. 35-56.
- *Kreps, Barbara. "When All Is True: Law, History, and Problems of Knowledge in *Henry VIII*" (1999) 52 Shakespeare Survey 52 166-82.
- Levine, Nina S. "Lawful Symmetry: The Politics of Treason in 2 Henry IV." (1994) 25 Renaissance Drama 197-218.
- *Long, Leonard J. "The Life and Death of Law: Law's Role as the Other Bastard in William Shakespeare's *The Life and Death of King John*" (1998) 18 Quinnipiac L. Rev. 1.
- Low, Jennifer. "'These Proud Titles Thou Hast Won': Sovereignty, Power, and Combat in Shakespeare's Second Tetralogy" (2000-01) 34 Comparative Drama 34 269-90.
- Macdonald, Ronald R. "*Measure for Measure*: The Flesh Made Word" (1990) 30 Studies in English Literature, 1500-1900 265-82.
- *McDonald, Marcia. "The Elizabethan Poor Laws and the Stage in the Late 1590s" (1995) 7 Medieval and Renaissance Drama in England 121-44.
- McKay, Maxine. "*The Merchant of Venice*: A Reflection of the Early Conflicts between Courts of Law and Courts of Equity" (1964) 15 Shakespeare Quarterly 371.
- Meron, Theodor. "Crimes and Accountability in Shakespeare" (1998) 92 A.J.I.L. 1.
- *---. "Shakespeare's Henry The Fifth and the Law of War" (1992) 86 A.J.I.L. 1.
- Mukherji, Subha. "Lawful Deed: Consummation, Custom, and Law in *All's Well That Ends Well*" (1996) 49 Shakespeare Survey 181-200.
- Nagajaran, S. "*Measure for Measure* and Elizabethan Betrothals" (1963) 14 Shakespeare Quarterly 115.

- Nass, Barry. "The Law and Politics of Treason in Shakespeare's *Lucrece*" (1996) 7 Shakespeare Yearbook 291-311.
- Norman, Lord. "Portia's Judgment" (1939) 10 University of Edinburgh Journal 43.
- Pether, Penelope. "Measured judgments: Histories, Pedagogies, and the Possibility of Equity" (2002) 14 Cardozo Stud. in Law & Lit. 489.
- Peterson, Robert W. "The Bard and the Bench: An Opinion and Brief Writer's Guide to Shakespeare" (1999) 39 Santa Clara L. Rev. 789.
- Petrault, Claude. "'A Canker in His Grace': Loi, pouvoir et subversion dans *Much Ado about Nothing*." (1991) 1 QWERTY 11-24.
- *Pollock, Frederick. "A Note on Shylock v. Antonio" (1914) 30 Law Quarterly Review 175.
- Powers, Alan W. "*Measure for Measure* and Law Reform in 1604" (1995) 15 Upstart Crow 35-47.
- Ranald, Margaret Loftus. "'As Marriage Binds, and Blood Breaks': English Marriage and Shakespeare" (1979) 30 Shakespeare Quarterly 68-81.
- Rauchut, E. A. "'Guilty in Defence': A Note on *Henry V*" (1991) 42 Shakespeare Quarterly 55-57.
- . "Hotspur's Prisoners and the Laws of War in *1 Henry IV*" (1994) 45 Shakespeare Quarterly 96-97.
- Reynolds, Simon. "The Lawful Name of Marrying: Contracts and Stratagems in *The Merry Wives of Windsor*" (1996) 7 Shakespeare Yearbook 313-31.
- *Rockwood, Bruce L. "Book Review: The Good, the Bad, and the Ironic: Two Views on Law and Literature" (1996) 8 Yale J.L. & Human. 533.
- Rosensweig Blank, Laurie. "The Laws of War in Shakespeare: International vs. Internal Armed Conflict" (1997-1998) 30 N.Y.U. J. Int'l L. & Pol. 251.
- *Sacks, Peter M. "Where Words Prevail Not: Grief, Revenge, and Language in Kyd and Shakespeare" (1982) 49 English Literary History 576-601.
- Saracino, M. "Hobbes, Shakespeare, and the Temptation to Skepticism" (1996) 9 Hobbes Studies 36-50.

- Saunders, Henry. "Staple Courts in *The Merchant of Venice*" (1984) 31 Notes and Queries 190-91.
- Saxe, David B. "Shylock, Portia, and a Case of Literary Oppression" (1993) 5.1 Cardozo Stud. in Law & Lit. 115-23.
- Schanzer, Ernest. "The Marriage-Contract in *Measure for Measure*" (1960) 13 Shakespeare Studies 81.
- Schoeck, Richard J. "Shakespeare and the Law" (1975) 7-8 Shakespeare Research Opportunities 61-67.
- Schreiber-McGee, F. "'The View of Earthly Glory': Visual Strategies and the Issue of Royal Prerogative in *Henry VIII*" (1988) 20 Shakespeare Studies 191-200.
- Scott, Margaret. "'Our City's Institutions': Some Further Reflections on the Marriage Contracts in *Measure for Measure*" (1982) 49 English Literary History 790-804.
- Shupack, Paul M. "Natural Justice and *King Lear*" (1997) 9.1 Cardozo Stud. in Law & Lit. 67-105.
- *Simpson, A.W.B., "Book Review: The Agincourt Campaign and the Law of War" (1995) 16 Mich J. Int'l L. 653.
- Skulsky, Harold. "Pain, Law, and Conscience in *Measure for Measure*" (1964) 25 Journal of the History of Ideas 147.
- Sokol, B. J. "*The Merchant of Venice* and the Law Merchant" (1992) 6 Renaissance Studies 60-67.
- *---. "Prejudice and Law in *The Merchant of Venice*" (1998) 51 Shakespeare Survey 159-73.
- Spencer, Janet M. "Princes, Pirates, and Pigs: Criminalizing Wars of Conquest in *Henry V*" (1996) 47 Shakespeare Quarterly 160-77.
- *Spinosa, Charles D. "'The Name and All th' Addition': *King Lear*'s Opening Scene and the Common-Law Use." (1995) 23 Shakespeare Studies 146-86.
- Taft, Edmund M. "The Failure of Accommodation in 2 *Henry IV*" (1995) 18 Shakespeare and Renaissance Association of West Virginia: Selected Papers 90-103.
- Tanselle, G.T. & F.W. Dunbar. "Legal Language in *Coriolanus*" (1962) 13 Shakespeare Quarterly 231.

- *Theis, Jeffrey. "The 'Ill Kill'd' Deer: Poaching and Social Order in *The Merry Wives of Windsor*" (2001) 43 *Texas Studies in Literature and Language* 46-73.
- Traskos, Kevin T. "Arts and the Law: Kill all the Lawyers?: Shakespeare's Legal Appeal" (1995) 93 *Mich. L. Rev.* 1820.
- Tucker, E. F. J. "The Letter of the Law in *The Merchant of Venice*" (1976) 29 *Shakespeare Survey* 93-101.
- Watkin, Thomas Glyn. "Hamlet and the Law of Homicide" (1984) 100 *Law Quarterly Review* 282.
- Wentersdorf, Karl P. "The Marriage Contracts in Measure for Measure: A Reconsideration" (1979) 32 *Shakespeare Survey* 129-44.
- Wertheimer, Ellen. "Shakespeare in Law: The Use of History in Shattering Student Credulity" (2000) 45 *Villanova L. Rev.* 463.
- Wilks, John S. "The Discourse of Reason: Justice and the Erroneous Conscience in *Hamlet*" (1986) 18 *Shakespeare Studies* 117-59.
- Wilson, Michael J. "A View of Justice in Shakespeare's *The Merchant of Venice* and *Measure for Measure*" (1995) 70 *Notre Dame L. Rev.* 695.
- *Yachnin, Paul. "Shakespeare and the Idea of Obedience: Gonzalo in *The Tempest*" (1991) 24/2 *Mosaic* 1.
- Yeandle, Laetitia. "Review: *Playhouse Wills, 1558-1642*" (1994) 45 *Shakespeare Survey* 37.
- Yoshino, Kenji. "The Lawyer of Belmont" (1997) 9 *Yale Journal of Law and the Humanities* 183-216.