
Shakespeare Variorum Handbook: A Manual of
Editorial Practice

MLA Committee on the New Variorum Edition of

Shakespeare

Web publication, 2003

All material published by the Modern Language Association in any medium is protected by copyright. Users may
link to the MLA Web page freely and may quote from MLA publications as allowed by the doctrine of fair use.
Written permission is required for any other reproduction of material from any MLA publication.

Send requests for permission to reprint material to the MLA permissions manager by mail (26 Broadway, New York,
NY 10004-1789), e-mail (permissions@mla.org), or fax (646 458-0030).

© 2003 by The Modern Language Association of America

SHAKESPEARE VARIORUM HANDBOOK

A Manual of Editorial Practice

Second Edition

Revised and enlarged by

Richard Knowles

Prepared for the

Committee on the New Variorum Edition of Shakespeare

of

The Modern Language Association of America

New York

2003

ii

Approved in April 2003 by the Committe on the New Variorum Edition of Shakespeare:

Thomas L. Berger (2000-4)
A. R. Braunmuller (1999-2005); 2002-5 (Ch.)
William C. Carroll (2002-6)
Richard Knowles (general editor; ex officio 1992-)
Anne Lancashire (1999-2003)
Leah S. Marcus (2000-4)
Scott McMillin (2002-6)
Mary Beth Rose (1999-2003)
Paul Werstine (general editor; ex officio 1997-)

Copyright © 2003 by the Committee on the New Variorum Edition of Shakespeare of the
Modern Language Association of America. All rights reserved.

iii

CONTENTS

Preface and Acknowledgments vi

I. Introduction: The Scope and Purpose of the New Variorum Shakespeare 1

II. The Treatment of the Text 6
 The choice of copy-text 6
 The general nature of the Variorum text 6
 Substantive emendation 6
 Dramatis personae list 8
 Bibliographical information 9
 Emendation of accidentals 9
 Lineation 12

III. Act-and-Scene Division and Numbering 14

IV. Line-Numbering 22
 Line-numbering procedures for TLN 22
 Riverside act-scene-line numbers 25

V. A Procedure for Typing the Text 26

VI. Textual Notes 28
 Mechanics 28
 Emendations of the copy-text 33
 Emendations recorded in the textual notes 33
 Emendations recorded in the appendix 34
 Emendations not recorded 34
 Historical collation 35
 General principles 35
 Substantive variants 37
 Semi-substantive variants 37
 Variants of accidentals 40
 Variant lineation 42
 Variant stage directions 45
 Variant speech prefixes 46
 Variant act and scene headings 47
 Variant place headings 47
 Conjectures 48
 General principles of writing (and re-writing) textual notes 49
 Lists of editions collated 51

VII. Collating Editions: Procedures 52
 Preliminaries: choosing and ordering the editions 52
 Mechanics: a working method for historical collation of texts 53

VIII. Notes on Editions of Shakespeare 58

iv

IX. Commentary Notes 106
 Scope and contents 106
 Quotation and citation 107
 Definitions 107
 Proverbs 107
 Biblical parallels 107
 Shakespeare 107
 Style of the notes 107
 Writing Variorum commentary 108
 Working space 108
 Preliminaries 108
 Note-taking 109
 Selection 110
 Consistency of form 111
 Cross-references 112
 Citation of dictionaries 113

X. The Appendices 115
 Emendations of Accidentals 115
 Conjectural emendations 115
 Text 116
 Date of composition 116
 Sources 116
 Criticism 118
 Style 119
 Topicality 119
 Staging and stage history 120
 Performances 120
 Special problems of staging 121
 The text of the play on the stage 121
 Costume, scenery 122
 Doubling of parts 122
 Music 122
 Bibliography 122
 Index 123

XI. Editorial Policy and Style 124
 Permissions 124
 Quotations 124
 Citation of sources 127
 Cross-references 129
 Act-scene-line reference 129
 Use of Abbreviations 130
 Spelling 130
 Capitalization and italics 130
 Spacing 131
 Numbers 131
 Dates 131
 Submitting the manuscript 132

XII. Abbreviations and Sigla 133
 Shakespeare’s plays and poems 133

v

 Journals, series, and reference books 135
 Scholarly and editorial terms 136
 Editions of Shakespeare 142

XIII. Bibliographies 148
 The contents of the entries 148
 The style of the entries 151
 Procedures 155

XIV. The Role of Computers 157
 Practical uses of personal computers 157
 Internet research resources 159
 Anticipating electronic publication 164

XV. Appendices: Supplementary Finding-Lists 166
 1. Commentators and Conjectors 166
 Persons 166
 Manuscript annotations 172
 2. The Stage Historian at the British Library and the Folger 175
 3. Theatrical Records at the Shakespeare Birthplace Trust 178
 4. Theater Editions 182
 5. Notes on Shakespeare in the Gentleman’s Magazine 184
 6. Notes on Shakespeare in the St. James Chronicle 190

vi

PREFACE AND ACKNOWLEDGMENTS (2003)

 The Shakespeare Variorum Handbook is intended primarily to establish standards for
Variorum editions and to specify how formal details of their apparatus are to be handled. The
rules have grown out of the practice of past Variorum editors and the experience of those who
are presently at work on Variorum volumes. In his Foreword to the first edition, James G.
McManaway cautioned, “As experience increases it will be necessary to add to the rules or to
modify them, although no changes are expected to be so radical as seriously to affect the
uniformity of the volumes.” In fact, since 1971 the General Editors and individual editors of the
New Variorum series have collectively learned a great deal about the making of Variorum
volumes. Much of this knowledge has been shared in yearly meetings of the editors and has been
circulated in annual supplements to the Handbook. By now these supplements, with their
countless cross-references, deletions, addenda, and revisions, have become too multifarious and
bewildering to be a sure and easy guide to editors. The time has arrived for consolidation into a
second edition of the Handbook.
 The time is right for another reason, and that is the decision of the New Variorum
Shakespeare Committee of the Modern Language Association to publish future Variorum
volumes in electronic as well as paper form. In addition to all the old problems of making a
Variorum, future editors will have also to face a wholly new set of considerations arising from
electronic publication. This edition of the Handbook includes substantially all of the advice
given to past editors, but it includes as well a new ch. XIV on the role that computer research
tools, delivery systems, markup languages, and forms of publication will play in the preparation
and uses of Variorums in the future. Advice for this chapter has been offered by Clifford
Wulfman of the Perseus Project at Tufts University; the list of helpful web sites is largely the
contribution of Prof. Michael Best at the University of Victoria, with additions suggested by
several Variorum editors. Earlier guidance on matters electronic was generously provided by S.
W. Reid, Robert O’Hara, John Nitti, Todd Bender, Michael Sperburg-McQueen, Edward
Mendelson, Janet Murray, Peter Donaldson, Donald Foster, Susan Hockey, Ian Lancashire,
Allen Renear, John Unsworth, Joachim Neuhaus, Greg Crane, and Clifford Wulfman.
 As was the case with the first edition, the examples provided to illustrate rules or
principles are usually real, occasionally fictitious.
 We wish to thank again the contributors to the first edition, whose many and various
offerings are acknowledged throughout. The chief contributor to this second edition is Robert K.
Turner, whose expertise, unflagging dedication, imagination, good judgment, and sense of
humor are responsible not only for many of the improvements in this revision but for the general
health of the whole New Variorum enterprise. I wish to thank also George Walton Williams,
who arranged to have the original Handbook scanned into electronic form at the Duke University
Humanities Computing Facility, and Bernice Kliman, who had the many supplements typed onto
electronic discs. Among the editors who shared their Shakespearean knowledge and discoveries
are Cyrus Hoy, Mark Eccles, G. Blakemore Evans, John Velz, John Hazel Smith, David George,
Marvin Spevack, William Woodson, James Kuist, Paula Glatzer, Michael Hiltscher, Paul
Werstine, Joseph Candido, Michael Steppat, William P. Williams, Eric Rasmussen, and Andrew
Gurr.
 It is also a pleasure to acknowledge the continuing and generous support of the New
Variorum Shakespeare by Kenneth L. Frazier, Director of Libraries at the University of
Wisconsin--Madison, and by Peter Watson-Boone, Director of the Golda Meir Library at the
University of Wisconsin--Milwaukee. Without the matchless special collections of Shakespeare
editions and reference works maintained at these two libraries and made available to the
Variorum General Editors for more than a quarter of a century, the writing of this book and the
editing of the New Variorum series would hardly have been possible.
 Several proofreadings were the gift of my inestimable wife, Dr. Jane B. Knowles. Any
surviving errors are my responsibility. Special thanks also go to Joseph Gibaldi and David

 vii

Nicholls for enabling and supervising this publication, and to Judith Altreuter for making its
electronic version possible.

 R. K.
 Madison, February 2003

PREFACE AND ACKNOWLEDGMENTS (1971)
 After a meeting of New Variorum Shakespeare editors in December 1968 the General
Editor appointed a three-man committee to write a handbook to help and guide fellow-editors, to
insure uniformity within the New Variorum series, and if possible to find more economical ways
for the editions to encompass the present mass and variety of Shakespeare scholarship. Many
new departures have been adopted; many other proposals (e.g., a liberally edited critical text)
were adopted in early versions of the Handbook only to be withdrawn later because of the
immense problems they created. We have followed many of the practices of previous Variorum
editions not simply out of respect to custom and a wish for continuity in the series, but because
lengthy comparison with alternate proposals persuaded us often that our illustrious predecessors
had in fact found the best way of doing things.
 We are indebted to the wisdom and imagination of many people associated with the New
Variorum: to the editors and bibliographers who responded to lengthy questionnaires; to the
Variorum Committee--Fredson Bowers, Mark Eccles, Charlton Hinman, Richard Hosley, James
G. McManaway, and Robert K. Turner--who carefully scrutinized the last drafts and suggested
revisions; to John Hurt Fisher and Michael F. Shugrue of the Modern Language Association for
their advice about publication; and above all to the General Editor of the Variorum, James G.
McManaway, who from beginning to end watched over this project, and whose encouragement
and generosity of his time and advice slumbers not nor sleeps. Among Variorum editors special
thanks go to Matthias Shaaber, Mark Eccles, G. B. Evans, Christopher Spencer, and John Velz
for their information about editions of Shakespeare; to Ruth L. Widmann for her knowledge of
manuscript annotations and computer collation; and to William R. Elton, Editor of
Shakespearean Research and Opportunities, for permission to absorb most of G. B. Evans’s
“Rough Notes on Editions Collated for 1 Henry VI,” SRO 2 (1966) and of my companion piece
on As You Like It, SRO 4 (1968/69).
 We are also pleased to express our gratitude to many people not directly associated with
the Variorum series: to John Pomfret and Mary Isabel Fry of the Huntington Library for
information about its holdings; to the directors and staffs of the Newberry Library and the Folger
Shakespeare Library for conference rooms and hospitality; to the Graduate School of the
University of Wisconsin for a travel grant; and to Dr. Walker Cowen, Associate Director of the
University Press of Virginia, for permission to print passages from Fredson Bowers’s On Editing
Shakespeare, 2nd ed. (1966). Dr. Cathryn A. Nelson assisted in preparing several sections of the
Handbook, and Miss Leslie A. Eldridge has our special thanks for typing, assembling, and
otherwise helping to prepare several complete drafts.
 While every member of the handbook committee contributed to every part of the
Handbook, the section on textual notes and early versions of the section on text were mainly
written by Ruth McGugan, the sections on act-and-scene division and on abbreviations and sigla
are mainly the work of Richard Hosley, and I am mainly responsible for the rest. The final
editing of the manuscript is the gift of my wife, Jane B. Knowles; any oversights are my
responsibility, not hers.
 Richard Knowles
 Chairman, Handbook Committee
 1971

I. INTRODUCTION: THE SCOPE AND PURPOSE OF THE NEW VARIORUM
SHAKESPEARE

 The essential purpose of the New Variorum Shakespeare, from Furness’s original
volumes to those presently being edited under the auspices of the New Variorum Shakespeare
Committee of the MLA, has always been to provide a detailed history of critical commentary
together with an exhaustive study of the text. Each Variorum edition has therefore provided an
authoritative text and a history of direct or implied commentary on that text in the form of
editorial emendation, conjecture, and elucidation; of source study, critical analysis, and
assessment; and of adaptation or production.
 Variorum editions have always attempted to be as comprehensive as human energy and
the limits of the printed book allow. They have never pretended to be an archive of every word
written about a play, but at best a judicious selection of fact and commentary, representing
insofar as humanly possible the whole range of knowledge and opinion that readers might find
useful in understanding the play as an artifact and as part of our cultural history. Since
Shakespearean study and performance now produce a Niagara of new information every year,
the aim of comprehensiveness becomes ever more difficult to achieve. Many of the innovative
guidelines in the first edition of this Handbook were designed to enable the most efficient
presentation of as much of that flood of information as was possible within the covers of a (quite
large) book. One cannot include everything, of course; nonetheless, a Variorum provides what
no other alternative--annotated bibliographies, anthologies of essays, glossaries, companion
commentaries--is able to offer. Nothing else matches its comprehensiveness and detail. It offers
instant mastery of all the significant knowledge relevant to a play, knowledge that would take
any individual scholar weeks, months, or years to gather on his or her own.
 During the past decade, when publication outside the limits of the book--on tape, disc,
CD, the Internet--has increased so dramatically, the question has sometimes been raised whether
the effort to give “comprehensive” coverage within a Variorum’s two covers is not now
outmoded. Acknowledging that there is some truth in the suggestion, the Variorum Committee
has responded by planning for electronic publication of all future Variorums and perhaps
eventual electronic retroconversion of most former ones. The committee has not, however, been
persuaded that the growing availability of electronic archives of Shakespearean scholarship has
rendered the Variorum approach to scholarship an archaism. If anything, it seems more
necessary today than when the extant archives were only of printed paper. Nor is an electronic
Variorum likely in the foreseeable future to replace the printed version; each mode of publication
has advantages that the other does not.
 Virtually no one talks now of the demise of the book. A decade of searching the Internet
(or even of retrieving the data in one’s own constantly changing computers) has reminded
readers of how convenient, accessible, reliable, and easily usable the codex is, and how long a
shelf-life it has. Books, unlike electronic hardware and software, do not change much in form
every few years, and are always accessible without technical mediation. They also last much
longer than fading magnetic charges on disc or tape. Probably basic scholarly works will
continue to appear in codex form for the foreseeable future, and the Variorum Committee
currently expects to publish its volumes both electronically and in print.
 Nor are there present plans radically to change the scope and overall approach of the
Variorum. The variorum form, like that of dictionaries, encyclopedias, Biblical and Talmudic
commentaries, and case-law indexes, has evolved by trial and error over many centuries into a
very efficient means of retrieving and assimilating information. It is arguably the most
sophisticated and complex form of scholarly hypertext ever developed. The Variorum
Committee and its General Editors are therefore proceeding cautiously in modifying it, lest any
of its old advantages be lost in the pursuit of those many new advantages offered by the
electronic mode, such as rapid searches and possible hypertext links beyond the covers of a
printed book.
 It has sometimes been suggested that in electronic form the Variorum, instead of
excerpting the pith of a comment or criticism on a play, could by hypertext links to a limitless

1

electronic archive (presumably provided in part by the editor) call up the whole essay or book
from which that criticism is excerpted. It is even suggested that the ability to do rapid Boolean
searches through existing and future electronic archives on the Internet will render the Variorum
useless; to find what has been said about the nature of Hamlet’s madness, one will simply search
for the key terms “Hamlet and madness,” or depend on someone’s tagging of that concept in all
extant electronic texts. Or instead of reading the Variorum’s notes recording earlier editors’
emendations and comments, the reader will go directly to electronic facsimiles of some hundred
or more important editions of a play and read the originals for himself or herself. According to
these arguments, the Variorum either should convert itself into an analyzed and tagged electronic
archive of all books, editions, journals, and manuscripts concerning a play, or else it will be
wholly replaced by one.
 But of course no one is likely to attempt such a search more than once, any more than one
would search through electronic texts (if they existed) of all the thousands of works excerpted in
the OED rather than simply look up a definition in that work. No sensible reader will ever search
anew through the whole corpus of Shakespearean commentary for each question of interpretation
concerning a play, when thorough and accurate digests of the sought-for information are
instantly to hand in the Variorum. Most readers will not want to read, on screen or in printout,
the tens of thousands of pages, most of them repetitious, that have been written on Hamlet’s
madness, when a Variorum editor who has read all of those pages can summarize the dozen
theories that have been proposed in them. (The editor does, of course, refer the reader to the
relevant books and articles, providing him or her the means to test, challenge, or transcend what
he or she finds in the Variorum.)
 For the time being, at least, the obviously preferable alternative to replacing the
Variorum as we know it by an unlimited electronic archive is to combine all its past efficiency in
selecting and condensing material with the new flexibility and reach of electronic retrieval.
Without trying pointlessly to reproduce extant electronic archives and research tools, the
electronic Variorum will acknowledge that they are already easily accessible to its readers;
perhaps eventually the electronic Variorum will make them even more easily accessible by
hypertext links. Already there are digital archives of primary and secondary editions in facsimile,
of STC primary texts, of linguistic resources such as concordances and dictionaries and lexical
databases, of whole runs of journals, of illustrations and art; these and other resources will
doubtlessly continue to proliferate and to become accessible in ways not yet imagined. It is easy
to foresee that the electronic version of the Variorum, as it evolves, will increasingly be able to
reach out beyond itself and link with these, while offering its own unique digest of the present
state of knowledge about a play. Such flexibility will help situate the Variorum as a locus of
original research, and make it less a museum of past critical artifacts.
 In the meantime the Variorum will remain basically a book (though an electronically
searchable and manipulable one). As such it will continue to include features that have made it a
convenient guide to vast amounts of scholarly and critical information. As in recent volumes, the
text will be of the kind most convenient to hang notes and commentary upon, a modified
diplomatic reprint of the earliest full substantive text, in some cases with prose relined to
accommodate Folio through-line numbering (TLN; see ch. IV), in some cases supplemented by
lines from a collateral text. Students whose interests require full knowledge of the typographical
and accidental details (bibliographical, textual, linguistic) of a given substantive text will
naturally and necessarily consult a photographic facsimile (in paper or electronic form) or even a
live copy of the book itself. But students whose interests, like those presumably of most users of
the New Variorum Shakespeare, are primarily literary will continue to be better served by our
modified diplomatic text than by a facsimile, since they will be spared the necessity of coping
with many literarily insignificant typographical characteristics of the particular edition chosen as
copy-text. At the same time they will be presented with such typographical features of the copy-
text as may possess literary or textual significance.
 A typical page of the edition proper will, as before, have three sections--text, textual
notes (including historical collation), and commentary notes--as well as page numbers, the

2

Riverside edition’s act-scene-line cross-reference numbers in the running heads (see ch. IV), and
Quarto and/or Folio signature and column numbers in the margins of the play text. This
elaborate, convenient, and easy-to-use hypertext page layout will (for the near future at least) be
preserved by electronic presentation in a PDF format, which experience has shown to be more
stable than on-screen reconstruction from separate files by various browsers using different
softwares. The textual notes (including historical collation) will generally record only
substantive and semi-substantive emendations, such as are relevant to the vast majority of the
commentary on the play. The extremely rare reader who wishes to investigate purely accidental
matters in the primary substantive texts or later editions may do so in electronic or printed
facsimiles or in live copies; the vast majority of scholars who will use a Variorum edition will be
interested in substantive matters, not in non-substantive textual minutiae. However, any
emendations of purely accidental details of the copy-text that may be of any possible textual or
bibliographical interest will be recorded in a list of emended accidentals as part of the appendix
on text, for the use of those few readers especially interested in them. No doubt in collating
editions the editor will need to record many non-substantive variants of spelling, capitalization,
punctuation, and even typography before he or she can choose what variants to record in the
textual notes; and the editor will often find such data useful in determining relationships among
the editions collated (e.g., by the use of agreement of accidentals, he or she may show that one
edition served as the printer’s copy for another). But once the editor has selected the significant
variants and established relationships between editions, the bulk of the evidence of the
accidentals will be of no conceivable use to most users of the Variorum Shakespeare, and so will
not be recorded anywhere in the volume. Perhaps electronic data banks of such textual
accidentals may eventually be established, if there is a call for them, but they will not be part of
the Variorum. (For further distinctions between substantive, semi-substantive, and accidental
variants, see ch. VI under “Historical Collation.”)
 Another category of variants--unadopted conjectural emendations--will continue to be
eliminated from the historical collation recorded on the page with the text and relegated to an
appendix. Any conjectural readings adopted in any of the texts collated will of course be
recorded in the historical collation, and credit will there be given to the original proposer of the
conjecture. Some unadopted printed conjectures may be discussed in the commentary notes; all
others will be recorded in a separate list as part of the appendix on text. Obviously none of the
conjectures in such an appendix will ever have been considered of much merit (since never
adopted) and no doubt, as M. A. Shaaber says in the preface to his Variorum 2 Henry IV, the
world would be a better place if many of them could be forgotten. But such conjectures are
indirectly part of the history of the text and should therefore be made available in a Variorum
edition for the sake of the occasional student who may be interested in them. The situation is
somewhat different in the case of unadopted conjectural emendations in manuscript. Here the
editor will be highly selective, including all significant 17th-century examples and perhaps a few
18th-century ones, but virtually none later than the 18th-century.
 Thus, the historical collations in future New Variorum volumes will continue to take up
as little space as possible on the page of text and yet provide a record of all substantive or semi-
substantive emendations. Some of the information previously found therein in older Variorums
will now continue to be eliminated entirely from the edition, and other information will be sorted
out into separate appendices. The economical style of recording variants that has been used in
recent Variorums will continue to be used for the textual notes; and to facilitate its use a
complete chronological list of editions collated, with their sigla, will be given on pastedowns
inside the front and back covers of the edition, and easily called up on-screen in the electronic
version. While it would be possible to store in a data bank and to call up a record of every
variant of a word or line in every edition collated, the compression of such data into
formulas that has in the past been required by limited space on the printed page still seems
preferable for the vast majority of Variorum users. Almost every reader will prefer to see at
a glance that at Ant. 1534 most editions follow F in reading “whither,” that only editions

3

from Pope’s to Johnson’s omit the word, and that Capell adopts Thirlby’s conjecture “where,”
rather than repeat the work the Variorum editor has already done by sorting through all the
readings of 80 or 100 editions to find these few variants. That will be even truer in cases such as
Ant. 1630-7, where various editors have rearranged a series of lines in many different ways that
can be sorted out only by a considerable amount of time and effort; since the Variorum editor
will already have done that work, and will have reported his or her findings in as succinct a way
as is possible, probably few readers will prefer to spend their time in duplicating those labors.
The Variorum’s textual formulas are a powerful tool for compressing a great deal of textual
information into minimal space; there is no reason to abandon them for a less efficient method of
information retrieval.
 As for the more purely critical kind of scholarly information provided in the commentary
notes and in the critical appendices, the New Variorum editions will continue to be as inclusive
and self-contained as the bulk of modern scholarship will allow. At this point in history no one
person can keep up with Shakespeare scholarship and know everything that has been written
about the plays and poems; and the main justification for the existence of a Variorum edition is
that it is the one place where scholars can expect to find out everything significant that has been
thought and known about a work up to that date, in order that they may avoid duplication of
effort and uninformed conclusions. The Variorum must continue to attempt to be inclusive,
however difficult the burgeoning of scholarship makes that attempt.
 The following chapters therefore suggest in detail a number of ways in which, it is hoped,
inclusiveness can be realistically approached if not achieved. In the commentary notes factual
and objective information must be as economical as comprehensive coverage will allow. When
an authority is cited, it must usually be the first (for the sake of a historical survey) or the best
authority for an idea, and other sources are to be briefly cited or else ignored. An immense
amount of Shakespeare commentary is derivative, imitative, repetitive, and redundant, and does
not need or deserve to be endlessly repeated in Variorum notes. In both the commentary notes
and the critical appendices, quotation of sources will inevitably become more of a luxury to be
justified by the necessity or high desirability of a verbatim report; paraphrase must be widely
employed, and many sources of information must simply be cited as being in agreement or
disagreement with an idea, without even a paraphrase. When the Variorum cannot reproduce or
summarize critical comment as expansively as one might wish, it must at least try to act as an
index to it, so that even if readers cannot sample all the pertinent material on a question while
they are using the edition, they will at least be apprised that such further material exists and will
be given the means to find it easily. Certain kinds of material available elsewhere on a scale not
possible in the Variorum--complete stage histories of plays, collections of music, etc.--will
simply be referred to if they are generally and easily available, and no attempt will be made to
emulate them in this edition. Even texts of sources for the plays, now so easily available
elsewhere, may be reproduced selectively, though usually not excluded altogether.
 Finally, the Variorum editor must attempt to give a balanced representation of every
aspect of scholarship on a play. A Variorum edition is not primarily a place to publish one’s
original research, and the editor must resist the natural temptation to ride his or her particular
hobby-horse at the expense of other interests. An editor should not, for example, let a personal
interest in stage history result in an appendix on that subject whose size is all out of proportion to
the place of stage history in the history of critical interest in the play. An editor who has done a
complicated compositor analysis of the printing of a quarto should not print all the data that he or
she has collected in making the analysis, for the sake of making generally known the habits of
certain compositors; rather the editor should include in the appendix on text the minimum
information needed to establish his or her points, and should print a fuller discussion of the
data and the conclusions from them as a separate journal article or monograph. Inevitably
the editor will find that he or she has collected many times more material than can be put in
the edition; and in cutting out potentially usable material, the editor must see to it that the

4

selection does justice to the scholarly readers and, of course, to Shakespeare. The editor may
wish to save unused data on disc and perhaps make it available in such electronic data banks as
may be established for such a purpose. That purpose, however, is different from that of the
Variorum, which is the difficult one of providing a critical guide to the whole range and variety
of fact and opinion on a play, not the impossible one of recording every word in all the collective
Shakespeare libraries of the world.
 For the origin and early history of the New Variorum Shakespeare, read James M.
Gibson’s enjoyable biography of Horace H. Furness, The Philadelphia Shakespeare Story (New
York, 1990).

5

II. THE TREATMENT OF THE TEXT

The choice of copy-text.

 Throughout the following pages copy-text is used in R. B. McKerrow’s sense of “the text
used . . . as the basis of mine” (Works of Thomas Nashe, 1 [1904]:xi) and not in W. W. Greg’s
sense as given in “The Rationale of Copy-Text,” SB 3 (1950-1), 19-36.
 In each case the first edition of a play, provided it is authoritative, should be the copy-
text. The so-called “bad quartos”--the earliest printed texts of 2H6, 3H6, Rom., H5, Wiv., and
Ham.--cannot qualify; the Per. quarto, in the absence of any other text, must qualify. The
General Editor(s) and the Special (Textual) Editor will decide which of multiple substantive
texts should be the copy-text, as well as which complete scenes or other passages missing from
substantive texts but regarded as important parts of a play should be inserted into the copy-text
from earlier or later editions.

The general nature of the Variorum text.

 After lengthy study, discussion, and trials of different kinds of facsimile and critical texts,
the Handbook and Variorum Committees concluded that the proper kind of text for a Variorum
edition is that form of modified diplomatic reprint of the copy-text which is a literatim reprint,
according to (or adjusted to) Folio lineation, and with minimal editing. Since a New Variorum
Edition is primarily a research rather than a reading edition, the editor’s first responsibility is not
to smooth out the text, making the rough places plain for the sake of general readability, but
rather to preserve as much of the original texture as will be useful to a student of the editorial
treatment of, and critical commentary about, the play. What distinguishes a Variorum edition
from all others is the volume of commentary it contains, and the volume of data on transmission
of text, many times that in other editions. It is precisely for the extensive commentary and
collations that scholars are motivated to consult this edition. Therefore, the main purpose of the
text of a Variorum Edition should be to accommodate the commentary and collations as
efficiently, i.e., as economically and conveniently, as possible.
 Clearly a text which offers a minimum of editorial intervention between text and
commentary is best. On the one hand, a text in which the editor has attempted to resolve all the
textual cruxes that have troubled other editors and critics and has recorded all emendations in the
textual notes, forces a user to puzzle through collational formulae to find the original data of a
textual problem. The simpler and more efficient procedure, as Furness discovered when he
abandoned an edited text for a type facsimile, is to leave the difficulties in the text. Similarly, a
text in which the editor has corrected, normalized, expanded, and modernized purely stylistic
matters, may have suffered complete removal from the edition, or at best to notes and
appendices, of textual features that are either suggestive in themselves or that have formed the
basis of previous bibliographical theories. Such texts would swell the edition’s apparatus and
make the edition less convenient and useful for research purposes. On the other hand, with
accurate photographic facsimiles of Folio and Quarto texts easily available in print or electronic
form, there is no need for a text which at the cost of great pains and expense seeks to reproduce
insignificant details of archaic typography. A modified diplomatic reprint of the copy-text,
therefore, best serves the Variorum’s need of economy, convenience, and usefulness. In general
the guidelines described below ought to be followed scrupulously, and any exceptions to them
should be cleared with the General Editor(s).

Substantive emendation.

 As the name “diplomatic” (from Lat. diploma, “document”) suggests, the aim of a
diplomatic text is to give a literal transcription of a copy-text, accurate in all essential details

6

though not reproducing some kinds of unessential features found in a facsimile. In general the
diplomatic editor is confined to the emendation of purely typographical details; his or her text
reprints the exact readings of the original, even readings believed to be erroneous, without
editorial interference of any kind. The textual emendations of other editions will be recorded in
the textual notes, and the Variorum editor should indicate in the commentary notes which of
these readings (or which unadopted conjectures, including any of the editor’s own) are believed
to be correct, when he or she has a definite opinion on such a matter; but the editor will not in
any way alter the text in accordance with his or her opinions, as would be done in a critical
edition. Any reading found in the copy-text (including even such redundancies as the two “grey-
eyed morn” speeches in Romeo and Juliet, Folio through-line numbers 999-1002 and 1006-9)
will be reprinted exactly in the Variorum text.
 One kind of substantive emendation that will be allowed in the Variorum text is the
addition of authoritative material not found in the copy-text. Upon agreement of the Special
Editor and the General Editor(s), such material will be added, to provide a full version of the
play containing all the lines that have appeared in editions during the past four centuries. If the
Variorum editor is to fulfill the role of representing the whole history of commentary on the play,
he or she must somehow include in the Variorum text all the lines to which commentary has
been attached in the past. The general principle behind the importation of such material from a
secondary substantive text should be to print it if it supplements the copy-text, but not to print it
if it is essentially a variant or an emendation of an error in the copy-text. Thus a whole scene or
authoritative speeches within a scene might be printed; but individual words within a line, or a
missing speech prefix, would probably not be supplied, on the grounds that they would be
essential alterations of the existing text rather than necessary supplements. Stage directions may
pose special problems. In a pure diplomatic text the existing stage-directions in the original
would not be supplemented with others from a secondary text; and an editor might decide that it
was inadvisable to mix two sets of stage directions from original texts of different provenances.
Exceptional cases should be cleared with the General Editor(s), but the following example from
MV will illustrate a solution to the problem arising when F contains a stage-direction (on a line
to itself) which is wanting in copy-text Q:

 Let all of his complexion choose me so. Exeunt.
--

 Enter Salarino and Solanio 2.8 1054
 Sal. Why man I saw Bassanio vnder sayle, 1056

In the textual note the apparently missing line is accounted for:

 1055 Om. Q1; Flo. Cornets F1

(Note that in this special instance the marginal through-line number [TLN; see ch. IV] and the
act-scene number must share a line. The special problem of act and scene division is discussed in
ch. III.)
 The other kind of substantive emendation permitted in the Variorum text is the
substitution of readings from a corrected state of the copy-text. In the case of press-altered
formes the editor may wish to adopt the corrected state except in cases of positive error; the
textual note should list the variants as corrected (c) or uncorrected (u). A complete record of
press corrections will be given in an appendix. Use a “corrected” state of the text only if you
have examined the line in question and can be sure that the correction really is one rather than
the result of necessity on the part of the compositor or directions issued by a proofreader.
Examples from Lr.:
 a. 1067 seuerall] Q1(u); seueral Q1(c)

7

 b. 1474 varlot] Q1(u); varlet Q1(c)
 c. 1481 alow] Q1(u); Allow Q1(c)
In each of these instances, read with the uncorrected state. In a., the compositor, in changing
incorrect hand to correct home, was compensating for the wider m by eliminating the last l in
seueral; yet it is likely that the uncorrected spelling with two l’s is what the compositor was
looking at. In b. and c., read varlot and alow: since the (u) state contains obsolete variants of
words, the compositor may be following MS, the proofreader merely sophisticating.
 As a general rule, semi-substantive emendations--i.e., changes of accidental details that
affect meaning--will not be made in the text. See the discussion of treatment of accidentals
below.
 The mechanics of indicating substantive additions to the copy-text are as follows. When a
single line is added, an asterisk should be printed at the beginning and end of that line, without
space and within the margins. E.g.,

 Yor. *Should I do so I should bely my thoughts,*
 Comfort’s in heauen, and we are on the earth. . . . (R2 1031+1-1032)

 Whilst we were wandring with the Antipodes,
 Shall see vs rising in our Throne, the East, . . .(R2 1404+1-1405)

When more than one line is added, an asterisk should appear at the beginning of each line and at
the end of the last line, thus:

 *The meanes that heauens yeeld must be imbrac’t
 *And not neglected. Else heauen would,
 *And we will not, heauens offer, we refuse,
 The profered meanes of succors and redresse. (R2 1355+1-+4)

For an example of the treatment of a quarto text, see ch. V on typing the text.
 In the rare case when less than a line is added, or when a press-correction is substituted,
asterisks precede and follow the addition or substitution, thus:

 Needs must I like it well. *I weepe for ioy.* (fictitious example)

 mine, twice or thrice in that *last* Article: rehearse that (TGV 1416)

 Clo. A ripe age: Is thy name William? (AYL 2361)

 When words or lines from two collateral texts are combined in the Variorum text, the
editor may wish to distinguish omissions from one text as well as additions from the other, by
enclosing the omitted parts in half-brackets. Thus in this example from Lr., whose copy text is Q,

 May be preuented now. The ztwo great{ Princes France and Burgundy, 50

the words within asterisks are imported from F1, and those in half-brackets are original Q words
missing from F.

Dramatis personae list.

 If a dramatis personae list is part of the copy-text, it should be printed along with and
according to the same standards as the copy-text. If necessary, names of characters may be

8

added, provided they are preceded by single asterisks to indicate substantive emendation. If the
copy-text has no dramatis personae list, the Variorum editor may print one of his or her own
choosing or devising. Since the earliest list (especially if it is Rowe’s) may have become the
basis of many or most later lists, and since commentary may often refer to its conventional
wording, the editor may find that list the most convenient one to adopt, adding names as needed:
but if any other listing seems equally convenient, the editor may choose it if he or she wishes.
 Dramatis personae lists should precede the head-title with edition line numbers arbitrarily
assigned to them. Of the five plays in F1 which have lists printed after the texts, the three (Tmp.,
MM, and WT) which are necessarily copy-texts should be assigned line numbers in logical
sequence after the last Norton facsimile through-line number (TLN; see ch. IV). Thus in WT
“The Names of the Actors.” is numbered 3370; “Emilia,” 3380; “Autolicus,” 3385. The treatment
of F1’s lists in the other two plays (2H4 and Oth.) will be dictated by the choice between Q1 and
F1 as copy-text.
 If a locus of the action is supplied by the copy-text, it should be moved along with the
dramatis personae to precede the title, but it should retain its copy-text position with respect to
the dramatis personae. Thus in Tmp. “The Scene, an vninhabited Island” is edition line 1 but is
numbered marginally according to its TLN, 2342, and “Reapers” is edition line 22 but is
numbered marginally according to its TLN, 2363. The two lines of the head-title “THE |
TEMPEST.” would be designated 0.1 and 0.2 (see ch. IV on line-numbering, rule 5).
 Examples of dramatis personae lists may be seen in Mark Eccles’s MM or Robert
Turner’s WT.

Bibliographical information.

 The Variorum text will not reproduce such features of the copy-text as headlines and
catchwords nor record in the textual notes significant variants of these, though significant
variants and press alterations of such features should be recorded and discussed in the appendix
on text. The text will, however, indicate in the right-hand outer margin the beginning of each
quarto page and/or Folio column. When the copy-text is the Folio, the New Variorum page of
text will print flush right opposite the first line of each Folio column a signature and column
indicator in parentheses, thus: (R3vb), indicating signature R3 verso, column b. When the copy-
text is a quarto, both Folio columns and quarto pages will be indicated; opposite the first line of
each quarto page the New Variorum text will print, in the outer margin, the quarto page signature
in square brackets, thus: [C1], [D2v]. When the copy-text is the Folio but a full quarto text exists,
both Folio and quarto indicators will be given. These page and column indicators will not
compete for space with the line numbers in the right margin of the Variorum text, since they will
be in the outer margin.

Emendation of accidentals.

 The modified diplomatic text of the New Variorum editions will leave intact as much as
possible of the original accidental texture as might have any conceivable significance, including
copy-text spelling, punctuation, italics, capitals, and abbreviations. The kinds of patent errors
and meaningless typographical peculiarities that may be emended or ignored are detailed below.
Insignificant emendations of typographical details or of accidentals are to be made silently (see
“Emendations not recorded” in ch. VI on “Textual Notes”); if any changes of semi-substantive
importance are made in the text, they are to be recorded in the textual notes; and all others,
including changes of details that might have bibliographical significance or that a reader
interested in reconstructing important aspects of the copy-text would need to know about, are to
be recorded in an appendix of emended accidentals.
 Archaic typographical features of the copy-text which have no bearing on meaning and
which are unnecessary and costly to reproduce will be ignored or silently replaced by modern

9

typographical equivalents. Box rules and ornaments will not be reproduced. Display and swash
capitals, factotums, and ornamental initials will be printed as simple roman or italic capitals, and
the capitals following display capitals will be printed in lower case. The abnormal use of a small
or large capital will be normalized to a regular capital or a lower case, as the context demands.
Ligatures and digraphs (except æ and œ) will be printed as separate letters. The use of u for v, v
for u, i for j, and vv for w should be retained as in the copy-text; although these are technically
typographical practices, they were conventional (if less regular) in manuscript as well and so
have some claim to be considered as Elizabethan spelling. Since there is no absolute need to
normalize these usages to modern practice, since they may reflect the spelling in the manuscript
copy, and since questions of ambiguity treated in the textual notes and commentary must often
refer to the use of these conventions in script and print, it seems advisable to leave the copy-text
as intact as possible in such matters. Although the same argument could be made for retaining
the long-s for modern s, it seems doubtful that the great trouble and (possibly) expense necessary
to retain it would be justified by the few occasions when long-s and f are confused, since such a
case of ambiguity as fight/sight may be easily explained in the commentary notes. Long-s will
therefore be normalized to modern s in the Variorum text (and in all quotations appearing
throughout the edition; the one possible exception may be in the exact quotation of textual data
in the appendix on press-variants).
 Abbreviations such as L., Mr, gent., wc, ye, yt, remõstrate, &, &c., arabic numbers, and
pound-shilling-pence signs will not be expanded. To avoid the trouble and cost of making
special types, however, digraphs such as yt (where the second letter is directly above the first)
should be printed as two letters, yt, the second letter as a superscript following the first rather
than directly above it. Abbreviated proper names will not be expanded in the text proper or in the
accessories.
 All wrong-font, damaged, doubtful, or misprinted letters should be corrected. Abnormal
occurrences of italic, roman, or swash type (including italic A, a, I, O, and o when they are used
as words in a roman context) should normally be corrected silently. Thus an editor may silently
emend “bird” to “bird” as well as “Bero.” to “Bero.,” but the latter instance, if it apparently
resulted from a shortage of italic B, would be mentioned along with other type-shortage evidence
as a part of the discussion of the printing of the copy-text. In some early printing little distinction
seems to have been made between roman and italic marks of punctuation. The general rule for
Variorum texts is that italic punctuation appears in italic context (as, for example, the lyric of a
song) and roman punctuation in roman context, even in association with italicized proper names
or mottoes within roman context. The anomalous old punctuation should be altered silently as
though it were merely wrong-font type, although its occurrence should be mentioned in the
appendix on the text if it is bibliographically significant. A broken or doubtful letter should be
corrected silently unless meaning is in doubt because of it, in which case its emendation and any
history of editorial disagreement occasioned by it should be recorded in the textual notes.
Similarly a printing space-type or printing shoulder of a letter-type should be silently corrected,
but where editors have regarded the defect as a letter, comma, or apostrophe, it should be
recorded in the textual notes.
 Incorrect, turned, and transposed letters should be corrected. When such changes are
from a non-word to the correct form of the intended word (e.g., from anp or nad to and, from
thete to these), they should be recorded in the appendix of emended accidentals. When, however,
a clearly erroneous letter makes a standard English word, so that the emendation is from one
word to another (e.g., from lone to loue, own to now, wot to woe), the change should be recorded
in the textual notes, along with the readings of later editions.
 The spacing of sections, lines, words, contractions, elisions, etc., should be silently
normalized wherever such changes do not have semi-substantive or bibliographical importance.
Unnecessary white space between lines should be eliminated. A space should be introduced after
periods, commas, colons, semicolons, question marks, and close parentheses where the
copy-text has no space, though where two punctuation marks appear together no space

10

should separate them. Buryall should be printed as Buryall and rec ord as record without note,
but the repair of all such run-together words as myhand should be recorded in the Appendix of
Emended Accidentals. There should be no attempt to normalize such legitimate forms as a loft
for aloft or my selfe for myselfe; they are not errors, and the preponderance of one form over
another in the copy-text may simply be the result of the compositor’s own imperfect
normalization of the manuscript or of his justification of lines.
 Capital letters should be supplied silently only if their omission in the original is clearly a
typographical accident, as at the beginning of a verse line, of a sentence, of a stage direction, of a
proper noun, or of a speech prefix. However, in special cases likely to be commented upon, such
as the many consecutive lines of verse in the 1600 quarto of MV which begin with lower-case
letters, capitals should not be supplied. The copy-text should be followed in the capitalization or
non-capitalization of un-named characters (Servant, Boy, Officer, etc.) in stage directions, of
individual common nouns (including apparent personifications), of the first word following a
colon, semi-colon, or question mark, and of I and ile, A, O, and ô.
 The copy-text should be followed exactly in its italicization or non-italicization of whole
words, including speech prefixes, proper nouns, foreign words and sentences, stage directions,
songs, poems, incidental verse, allusions, quoted matter, letters, proclamations, prophecies, and
inset plays. Even such an exceptional case as the roman speech prefixes and italic speeches in
Rom. 1.3 and 1.5 should be allowed to stand unaltered.
 The copy-text punctuation, no matter how inadequate, careless, or erroneous it may seem
by modern or Elizabethan standards, should virtually always be reproduced exactly as it stands,
except that punctuation errors of a clearly typographical nature may be corrected. A missing
period after a speech prefix, stage direction, or act or scene heading, whose absence can not
affect meaning in the least, may be supplied silently, unless such omissions seem to be a regular
feature of the copy-text, in which case the editor may wish to leave them unemended and discuss
them in the appendix on text. A period which, in the judgment of the editor, is needed to end a
full sentence may be supplied and the change recorded in the appendix of emended accidentals;
if such omissions seem repeatedly to signify suspensions, however, they should be allowed to
stand and be discussed in the appendix on text. Such normal Elizabethan practices as linking
complete sentences with commas, ending interrupted speeches or rhetorical questions with a
period, putting the question mark after the question proper rather than at the end of the sentence,
and using the question mark after an exclamation should all be followed without change. Copy-
text hyphenation should be followed even when it seems illogical by modern practice, as in “You
clowdy-Princes, & hart-sorowing-Peeres”; and conversely, the copy-text should be followed
when it apparently omits a hyphen from a compound epithet, as in “fearefull bloudy issue.” No
special marks of punctuation should be added to indicate that a speech is left incomplete or
intended to be an aside, and a comma at the end of a speech that might signal its incompleteness
should not be emended.
 All copy-text spelling should be retained except for those cases that are demonstrably
erroneous because of typographical error. Merely abnormal spellings, including variant spellings
of a character’s name, or common variants like of/off, to/too/two, and the/thee, should not be
changed except where a misprint is certain. The mis-spelled or corrupt forms of foreign words
should be reproduced exactly; such distortions may either have some point or may represent
what Shakespeare thought was reasonably correct form. Normal variants in word division, such
as no body/nobody, good man/goodman, all together/altogether, a gain/again, to
morrow/tomorrow, shall be/shalbe, etc., should be printed as they appear in the copy-text. The
printing of an unnecessary apostrophe to indicate elision, as in put’s, ha’s, do’s, can’st, it’s,
whil’st, among’st, by’th’way, i’th’ right should not be considered a typographical error, since the
practice is conventional. Conversely the copy-text should be followed in leaving out an
apostrophe where one might be expected, as in such common variants as where (for whe’re,
‘whether’), eer (for e’er, ‘ever’), wast (for was’t, ‘was it’), toot (for to’t, ‘to it’), i’th way (for
i’th’way), etc. The spelling of passages imported from a secondary text should not be changed

11

to conform with the normal spellings in the primary text. Speech prefixes should not be
expanded or normalized, though a clear typographical error in a prefix should be corrected.

Lineation.

 Verse lineation should follow the copy-text. All turned-under or turned-over verse lines
should be printed as single continuous typographic lines; the parenthesis mark that usually
precedes the turnunder or turnover should be omitted from the text, words divided by turning
under or over should be printed whole, and these alterations should be recorded in the appendix
of emended accidentals. This rule applies to turnunders with their own Folio TLN number (e.g.,
1H6 1797). No part-line will be indented to indicate that it continues or completes a full line of
verse; variant attempts to arrange lines as verse will be recorded in the textual notes.
 Lines of verse (often hypermetrical) that exceed the measure are sometimes printed not as
turnovers or turnunders, but as two lines in Q and F with different line division. Cf. MV 8-9:

 Q I am to learne: and such a want-wit sadness
 makes of mee,
 F I am to learne: and such a Want-wit sadnesse makes of
 mee,

Since Q is the copy-text, and the Variorum reproduces the copy-text lineation of verse, these
lines may be printed and numbered thus:

 I am to learne: and such a want-wit sadness 8
 makes of | mee, 8-9

Here the line division follows Q, while the vertical stroke indicates how the line division is
different in F (and where the change in TLN occurs).
 Prose lineation for both Folio and quarto copy-texts should exactly reproduce the Folio
lineation (except in exceptional cases where the sequence of lines in a quarto copy-text differs
from that in the Folio). Quarto prose will frequently have to be relined to conform to counterpart
lines in the Folio. The reason for this relining is to insure an exact correspondence between the
Variorum line and the Folio TLN numbers used for reference throughout the edition (see ch. IV).
When unique quarto lines are imported into a Folio copy-text, they will be printed in their
original quarto length, and the “plus-numbers” (+1, +5) by which they will be identified in the
margin and referred to in the notes will correspond with the original quarto lineation.
 When end-of-line word-division is caused by relining the prose of a quarto copy-text, the
appendix of emended accidentals will record the word-division and hyphenation only if the end-
of-line hyphen in the Variorum text was originally present in the copy-text as joining the parts of
a true compound. Conversely, when an end-of-line hyphen in the copy-text is retained in mid-
line after relining because the hyphen joins the parts of a true compound, the appendix of
emended accidentals will record that the compound was originally broken and hyphenated at the
line-ending. All other changes to or from hyphenation that are caused by re-lining should be
made silently.
 The arrangement and placement of stage-directions should as much as possible reflect
that in the copy-text. Stage directions should not be re-located to follow a different line of text;
ornamental arrangements of lengthy stage directions (as inverted pyramids, etc.) should be
reproduced for the sake of keeping Folio TLN numbers and line-length in correspondence; and
for the same reason an Exit or Exeunt should not be raised to the level of the line it follows.
 When F1 prints as one line (with one TLN) a stage-direction that occupies two lines in a
Q copy-text, treat thus:

12

 Enter Bassanio, Portia, Gratiano, and all | their traynes. 1341

The Variorum text’s lining and TLN indicate that the SD occupies one line in F, while the line-
division stroke shows where it is divided into two lines in Q.

13

III. ACT-AND-SCENE DIVISION AND NUMBERING
(By Richard Hosley, 1971)

 Folio through-line numbering (TLN; see ch. IV) provides an “absolute” system of
reference to the lines of Shakespeare, but it does not provide a system of reference to the parts
of a Shakespearean play. Act- and scene-divisions therefore remain a practical necessity. They
pose a complex editorial problem which can be clarified by observing a distinction between
act- and scene-headings (conventional formulas printed as part of the text) and act- and scene-
numbers (a numerical system making possible precise reference to any scene in Shakespeare).
In most editions act- and scene-headings themselves constitute the reference-numbers, but it is
possible to have a complete system of numerical reference without (or without invariably)
printing headings as part of the text if the act- and scene-numbers are invariably printed in the
margin, as in the Pelican Shakespeare or the Cambridge Beaumont and Fletcher. The point is
made because Shakespeare’s plays are heterogeneous in having been printed originally, some
with, some without, act- and scene-headings. In this respect the plays fall into three classes.

Class 1 Class 2 Class 3
Plays having a copy-text Plays having a copy-text Plays having a copy-
without act- and scene-headings: with act-headings only: text with both act-
 and scene-headings:

1. Ado (Q) 1. Err. (F) 1. Tmp. (F)
2. LLL (Q) 2. Shr. (F) 2. TGV (F)
3. MND (Q) 3. AWW (F) 3. Wiv. (F)
4. MV (Q) 4. H5 (F) 4. MM (F)
5. R2 (Ql; or Class 3 5. Cor. (F) 5. AYL (F)
 if copy-text F)
6. 1H4 6. JC (F) 6. TN (F)
7. 2H4 (Q; or Class 3 7. WT (F)
 if copy-text F)
8. 2H6 (F) 8. Jn. (F)
9. 3H6 (F) 9. 1H6 (F)
10. Tro. (Q) 10. R3 (F)
11. Tit. (Q) 11. H8 (F)
12. Rom. (Q2) 12. Mac. (F)
13. Tim. (F) 13. Oth. (F; or Class 2
 if copy-text Q)
14. Ham. (Q2; or Class 3 14. Cym. (F)
 if copy-text F)
15. Lr. (Q1) 15. TNK (Q)
16. Ant. (F)
17. Per. (Q)

 It is assumed that each of the three methods of arrangement is significant and hence to
be preserved in a conservative scholarly edition. (Each method is, of course, representative of a
much larger class of Elizabethan dramatic texts.) Accordingly, each edition in the New
Variorum Shakespeare will reflect the arrangement of its copy-text, as the case may be either
omitting act- and scene-headings, printing act-headings only, or printing both act- and scene-
headings.
 In view of occasional incompleteness and inconsistency in the act- and scene-divisions
of the copy-texts, it is necessary to use a non-substantive system of act- and scene-numbers for
the sake of reference. And since it is impossible at the present time to create a system of

14

numbering that will be “absolute” (in the sense that TLN is absolute for line-references), it
seems advisable to adopt the generally accepted act- and scene-numbering of the Riverside
edition (which has replaced the Globe edition as the edition of general outside reference in the
Variorum). This expedient is admittedly unsatisfactory, but then so are all other systems of
numbering. The clear advantage of the Riverside numbering is that its use in the Spevack
concordances has led to its adoption as a standard of reference in many recent studies, editions,
and reference works. The confusion attendant upon the occasional renumbering of scenes in
recent editions such as the second Arden and New Oxford Shakespeares should emphasize the
value of a commonly accepted system of act- and scene-numbering. Each edition in the New
Variorum Shakespeare will therefore refer to and marginally print the act- and scene-
numbering of the Riverside edition (but will not necessarily adopt its act- and scene-division or
its act- and scene-headings). The immediately following notes relate to the mechanics of
printing the act-scene numbers.

1. Act-scene numbers will use arabic numerals connected by a period but without a space (e.g.,
3.5).

2. The appropriate Riverside act-scene number will be printed (in boldface arabic numerals)
flush with the right margin on a level with the first line of text (heading, stage-direction, or
dialogue) of the scene in question. (If it displaces a regular marginal TLN number, the next
line of text will be assigned such a number.).

3. The appropriate Riverside act-scene number(s) will also be printed in the headline of each
page, since the inclusive Riverside act-scene-line numbers for each page will be printed flush
with the outer margin (as discussed in ch. IV on line-numbering).

4. Act-scene numbers in the right margin (but not in the headline) will be printed in boldface
type. Normally the number will be in roman boldface, but in those few cases where the act-
scene heading differs from the act-scene number, the reference number (as explained in pars.
10-12 below) will be in italic boldface.

5. All act- and scene-headings retained in the text will be printed, as normally in F, between a
pair of horizontal rules running the width of the type page. No attempt will be made to imitate
the box resulting from the meeting of horizontal and vertical rules in F.

6. A single horizontal rule will be printed immediately before most scenes not headed with an
act-scene heading. The procedure is explained in pars. 13, 15 below.

 It is axiomatic that the editorial treatment of act- and scene-divisions in the New
Variorum Shakespeare should be based on practices observable in the substantive texts of
Shakespeare. Three principles of scene-division are employed in those texts. (a) The basic
principle is that a new scene is marked after a cleared stage attended by an obvious change of
locale. Practically all instances of scene-division in Shakespeare conform to this principle
(example under par. 7 below). (b) A corollary of the foregoing principle is that a new scene is
not marked if the cleared stage is attended by “continuing” locale. Of this convention there are
some two dozen instances in Shakespeare (example under par. 17 below). However (c), an
exception to the foregoing corollary is that a new scene sometimes is marked after a cleared
stage attended by continuing locale. Of this convention there are some three or four examples
in Shakespeare (example under par. 11 below). Still another convention, according to which a
new scene is marked in the case of a cleared stage attended by continuing locale and a lapse of
dramatic time, is of doubtful relevance to the substantive texts of Shakespeare (see par. 19
below).

15

 It is a curious fact that the two different methods of dealing with continuing locale after
a cleared stage (b, c) are found together in a single text. Most editors redivide Cymbeline in
accordance with the principle (a) that a new scene is marked only after a cleared stage attended
by a change in locale. They suppress the F division 1.2 at 1.1.70 by combining F 1.1 and 1.2 as
Riverside 1.1, thus converting the seven scenes of Act 1 in F into six scenes; and they suppress
the F division 3.7 at 3.6.28 by combining F 3.6 and 3.7 as Riverside 3.6, thus converting the
last three scenes of Act 3 in F into two scenes. The practice is dubious, however, in a
conservative scholarly edition, since the F scene-headings emended by deletion are not
erroneous; they are simply based on a variant, if abnormal, method of scene-division.
Inconsistently, the same editors mark a new scene at Riverside 2.5 (= F 2.4.153), although the
locale there continues; yet (a further inconsistency) they fail to mark a new scene at Riverside
4.2.101, where again the locale continues (some early editors marked a new scene at this point
also). The New Arden editor (Nosworthy) sensibly preserves the two variant methods of scene-
division in F, but he is able to do so only at the expense of departing from the traditional
(Globe) and Riverside numbering of the seven scenes in Act 1 (six scenes in Riverside) and of
the last three scenes of Act 3 (two scenes in Riverside). Clearly it is desirable to employ an
editorial procedure that will preserve the system of reference represented by the Riverside act-
and scene-numbers as well as the two conflicting methods of marking scenes in F after a
cleared stage attended by continuing locale.
 The following notes attempt to deal with most of the problems that will arise in thus
combining the traditional Riverside act- and scene-numbers with the act-and scene-headings to
be found in the Shakespearean copy-texts.

7. In the case of a copy-text act- or scene-heading judged to be not erroneous, the heading will,
of course, be retained. Example: Mac. 3.3:

 3.2 . . .
 Macb. . . .
 So prythee goe with me. Exeunt. 1215
--
 Scena Tertia. 3.3
--
 Enter three Murtherers.
 1. But who did bid thee ioyne with vs?

8. In the case of a copy-text act- or scene-heading judged to be erroneous, the heading will not
be emended. Example: 1H6 5.5:

 5.4 . . .
 Yor. . . .
 For heere we entertaine a solemne peace. Exeunt.
--
 Actus Quintus. 5.5
--
 Enter Suffolke in conference with the King, 2820
 Glocester, and Exeter.
 King. Your wondrous rare description . . .

9. In the case of a copy-text act- or scene-heading judged to be erroneously omitted from the
text, the heading will not be supplied. Example: 1H6 1.2 (the dividing rule in the example is
explained in pars. 13 and 15 below):

16

 1.1 . . .
 Winch. . . .
 And sit at chiefest Sterne of publique Weale. 190
 Exit.
--
 Sound a Flourish. 1.2
 Enter Charles, Alanson, and Reigneir, marching
 with Drum and Souldiers.
 Charles. Mars his true mouing, . . . 195

10. In the case of a copy-text act- or scene-heading which varies in number from the
corresponding Riverside act- or scene-number because of Riverside’s different act-division, the
copy-text heading (not being erroneous) will be retained. In this case the Riverside’s reference-
number will necessarily vary from the number of the heading, and the discrepancy in
numbering will be acknowledged by printing both the marginal act-scene number and
appropriate headline numbers in italic boldface type. Example: H5 4.7:

 4.6 . . .
 King. . . .
 Giue the word through. Exit.
--
 Actus Quartus. 4.7
--
 Enter Fluellen and Gower. 2525
 Flu. Kill the poyes and the luggage, . . .

11. A situation analogous to that discussed in the preceding paragraph is caused by Riverside’s
occasional omission of a copy-text scene-heading because it is based on a system of scene-
division different from the system normally employed in the copy-text and from the system
generally employed in the Riverside edition. In the examples that have been noticed, the copy-
text heading accords with the principle of marking a new scene at a (technically) cleared stage
even though the locale “continues,” whereas the Riverside omission of the heading accords
with the principle of marking a new scene only after a cleared stage attended by a change of
locale. (In these examples the stage is only technically cleared because owing to the
“enjambement” or linking of successive actions, the entering players of the second scene have
come on stage before the exiting players of the first scene have gotten themselves off.) In such
cases the copy-text heading (not being erroneous) will again be retained, and the appropriate
headline numbers will again be printed in italic in acknowledgement of the discrepancy
between text and reference-number. The Riverside scene number will not be repeated in the
margin opposite the heading. Example: Cym. 1.1.70:

 1.1 . . .
 1 We must forbeare. Heere comes the Gentleman, 80
 The Queene, and Princesse. Exeunt.

 Scena Secunda.

 Enter the Queene, Posthumus, and Imogen.
 Qu. No, be assur’d . . .

12. A consequence of the cases described in the two preceding paragraphs is that, until the end
of the act in question, the copy-text numbers of any scenes subsequent to the scene in question

17

will be different from the Riverside scene-numbers used for reference. In any such case the
copy-text heading in question (not being erroneous) will again be retained, and both the
marginal reference-number and appropriate headline numbers will be printed in boldface italic
in acknowledgement of the discrepancy between text- and reference-number. Example: Cym.
Riverside 1.2 (= F 1.3):

 1.1 . . .
 Imo. . . .
 For this time leaue me. Exeunt.
--
 Scena Tertia. 1.2
--
 Enter Clotten, and two Lords.
 1. Sir, I would aduise you . . .

13. In the case of a copy-text without act- or scene-headings, headings will not be introduced
to the text, but the beginning of each new scene (or “action”) will be indicated by the
typographical device of a single horizontal rule similar to one of the pair of rules that will
bracket copy-text act- and scene-headings. Thus in undivided texts an unobtrusive mark of
punctuation will be provided that will correspond to the “punctuation” afforded by act- and
scene-headings in divided texts. The system of scene-division employed will be that which is
dominant in the substantive texts of Shakespeare, namely that a new action will be judged to
begin after a cleared stage attended by an obvious change of locale. (The requirement that the
change of locale be “obvious”--that is, explicitly stated in the dialogue--is designed to avoid
subtle argument about an alleged change of locale that would not be readily apparent to an
audience viewing a performance on a stage without scenery [an example occurs at Mac.
5.8.34]). The action-dividing rule (as it may be called) corresponds to the action-dividing
printer’s ornament used in the Pelican Shakespeare except that, wherever the end of an action
corresponds to the end of a printed page of text in the New Variorum Shakespeare, the rule
will be printed at the beginning of the new action--that is, at the head of the later page of text
rather than at the foot of the earlier. In fact, a secondary function of the action-dividing rule
will be to indicate the beginning of a new action at the top of a page where the reader might
not readily understand that the entrance there recorded is to a cleared stage attended by a
change of locale. (Another difference between the action-dividing rule here proposed and the
action-dividing printer’s ornament of the Pelican Shakespeare is discussed below under Par.
19.) Example: Ham. (Q2) 1.4:

 1.3 . . .
 Ophe. I shall obey my Lord. Exeunt.

 Enter Hamlet, Horatio and Marcellus. 1.4
 Ham. The ayre bites shroudly, . . .

14. In the case of a copy-text with act-headings only, the copy-text act-headings will (as in Par.
5) be retained and printed within a pair of horizontal rules. Example: JC 4.1:

 3.3 . . .
 Away, go. 1850
 Exeunt all the Plebeians.

 Actus Quartus. 4.1

18

 Enter Antony, Octauius, and Lepidus.
 Ant. These many then shall die, . . .

15. In the case of a copy-text with act-headings only, scene-headings will not be introduced to
the text but the action-dividing rule will be used (as specified in Par. 13) at the heads of all new
actions not beginning an act. Example: JC 4.2:

 4.1 . . .
 Octa.. . .
 Millions of Mischeefes. Exeunt.

 Drum. Enter Brutus, Lucillius, and the Army. Titinius 4.2
 and Pindarus meete them.
 Bru. Stand ho. 1910

16. In the case of continuing action in the copy-text where Riverside marks a new scene
(usually there is a change of locale with actors, in Elizabethan production, remaining on stage),
the action-dividing rule will not be employed, and the text will be printed without interruption
and with normal spacing. There are some sixteen occurrences of this phenomenon in
Shakespeare. Ten are in the case of a copy-text without act- or scene-headings: MND (Q) 2.2-
3.1, 3.2-4.1; R2 (Ql) 5.3-4; 2H4 (Q) 4.1-2, 4.4-5; Tit. (Q) 1.1-2.1; Rom. (Q2) 1.4-5, 2.1-2, 4.4-
5; Ham. (Q2) 3.4-4.1. Three are in the case of a copy-text with act-headings only: Shr. Ind. 2-
1.1, 1.1-2; JC 4.2-3. And two are in the case of a copy-text with both act- and scene-headings:
MM 3.1-2, 1H6 4.5-6; cf. Lr. (F) 2.2-4. Because of its importance, several examples of the
phenomenon are given.

(a) JC 4.2-3:
 4.2 . . .
 Bru. . . .
 Let Lucius and Titinius guard our doore. Exeunt.
 Manet Brutus and Cassius. 4.3
 Cassi. That you haue wrong’d me, . . . 1970

(b) 2H4 (Q).4.1-2:

 4.1 . . .
 West. The prince is here at hand, pleaseth your Lordship 2095
 To meet his grace iust distance tweene our armies. 2096
 Enter Prince Iohn and his armie. 2100
 Mow. Your grace of York, in Gods name then set forward. 2097-8
 Bishop. Before, and greete his grace (my lord) we come. 2099
 Iohn. You are well incountred here, . . . 4.2

(c) Lr. (F) 2.2-4 (Q1 copy-text, however):
 2.2 . . .
 Kent. . . .
 Smile, once more turne thy wheele. sleepes. 1250
 Enter Edgar. 2.3
 Edg. I heare my selfe proclaim’d, . . .
 That’s something yet, Edgar I nothing am. Exit.
 Enter King.*Foole, and Gentleman.* 2.4
 Lear. Tis strange 1274

19

(d) Tit. (Q) 1.1-2.1:
 1.1 . . .
 Saturn. Be it so Titus, and gramercie to. Exeunt.
 Sound trumpets, manet Moore. 2.1
 Aron. Now climeth Tamora Olympus toppe, . . . 555

(e) MND (Q) 2.2-3.1:

 Enter Tytania Queene of Fairies, with her traine. 2.2
 Quee. Come, . . . 651
 Her. . . .
 No, then I well perceiue, you are not ny: 810
 Either death, or you, Ile finde immediately. Exit.
 Enter the Clownes. 3.1
 Bott. . . .
 The Wren, with little quill. 945
 Tytania. What Angell wakes me from my flowry bed?

(f) Ham. (Q2) 3.4-4-1:

 3.4 . . .
 Ham. . . .
 Good night mother. Exit. 2584-5
 Eenter King, and Queene, with Rosencraus 4.1
 and Guyldensterne.
 King. There’s matter in these sighes, . . .

 It will have been noted that copy-text continuity of action is violated by the Folio act-
division at Tit. Act 2 (with adjustment of staging to the demands of an act-interval) and at
MND Acts 2 and 3 (in the latter case again with an adjustment of staging to the demands of an
act-interval). The reason for the difference is that in each case the text without act-headings
(Tit. Q 1594, MND Q 1600) relates to performance without interruption in a public playhouse
before about 1609, whereas the text with act-headings (F 1623) relates to performance
interrupted by act-intervals in a private playhouse or in a public playhouse after about 1609.
(Copy-text continuity of action is violated also by the Riverside act-division at Ham. Act 4.)
The “violation” of copy-text continuity of action is one of the reasons why act-headings of a
secondary substantive text should not be introduced to the text of an edition based on a copy-
text without act-headings.

17. In the case of a cleared stage attended by continuing locale, the action-dividing rule will
not be employed, and the text will be printed without interruption and with normal spacing.
Example: Mac. 5.7-8:

 5.7 . . .
 Sey. Enter Sir, the Castle. Exeunt. Alarum.
 Enter Macbeth. 5.8
 Macb. Why should I play the Roman Foole, . . . 2436

 18. The rule proposed in par. 17 will not be invoked in a case where to do so would
involve omitting a scene-heading found in the copy-text. The reason for this rule is that even

20

within a single text the scene-division can accord with more than one principle of scene-
division. At Mac. 5.8 a new scene is not marked, presumably because the locale continues (par.
17), but at Mac. 2.3 a new scene is marked although the locale continues. Cf. par. 11.
Example: Mac. 2.3:

 2.2 . . .
 Macb. . . .
 Wake Duncan with thy knocking:
 I would thou could’st. Exeunt. 740

 Scena Tertia. 2.3

 Enter a Porter.
 Knocking within.
 Porter. Here’s a knocking indeede: . . .

19. In the case of a cleared stage attended by continuing locale and a lapse of dramatic time,
the action-dividing rule will not be employed. (In such a case the Pelican technique requires
the action-dividing printer’s ornament.) Only two Shakespearean examples of the phenomenon
have come to notice (R3 F 4.3, 5.4). In each of these the copy-text, although generally
equipped with act- and scene-headings, omits a scene-heading. (The omission is not
unquestionably “correct,” but it seems reasonable that the copy-text should here be given the
benefit of the doubt.) Continuing locale, even if attended by a lapse of dramatic time, will
therefore be treated in the manner suggested in par. 17.

21

IV. LINE-NUMBERING

 The Variorum page of text will have two sets of line numbers printed on it. Flush with
the right margin of each page will be the Folio through-line numbering (TLN) for the play--
that is, the numbers of the successive type-lines of the Folio as counted straight through each
play. This is the “absolute” numbering system proposed by McKerrow in 1939 and since
adopted in the Norton facsimile of the First Folio, in the Oxford Shakespeare Concordances, in
the latest volumes of the Shakespeare Quarto Facsimiles, and in the headlines of the Riverside
Sh. The TLN numbers will be used for all internal reference to the play within its own edition--
that is, for all reference to the play in the textual and commentary notes and in the appendices.
These Folio numberings will be used even when the copy-text is a quarto. The TLN numbers
for most plays can simply be copied from the Norton facsimile; Pericles and Two Noble Kins-
men will have to be provided with their own through line numberings according to the princi-
ples used in the Folio TLN, as explained in McKerrow’s Prolegomena, pp. 60-2, or in the
introduction to the Norton facsimile, p. xxiv. Those for Per. are provided in Trevor Howard-
Hill’s Oxford Concordance (1972), and for both plays in the headlines of the Riverside Sh. (ed.
Evans, 1974). To avoid any doubt that these are quarto-based line numbers, the editor may
wish to prefix a Q to them: e.g., Q1348.
 The Riverside act-scene-line numbers will also be included in the Variorum edition for
purposes of external reference: since, as a result of their adoption in the Spevack concordances,
they will probably be the standard line reference for some time to come, the Variorum editions
need to print them on the page of text for convenient cross-reference to present and many
future editions and works of scholarship. However, since they are included only as an added
convenience for the user of the edition, to allow him or her to locate a passage by its Riverside
numbers, there is no need to take up space in another margin with a second set of line-
numbers: the inclusive Riverside numbers for each page of text will therefore appear flush with
the outer margin in the headline for each page, thus: 2.3.4-12 (on a verso page); 2.3.13-15 (on
the following recto page); and so on. Since the average number of lines of text on the Variorum
page is between 7 and 8, the reader can locate a passage by such headline numbers just as
easily as if the Riverside numbers were given by 10’s in the margin alongside the text. River-
side act-scene numbers will of course appear in the margins as explained in the section on act-
and-scene division and numbering.

Line-numbering procedures for TLN.

 Since the TLN numbers will be used throughout the Variorum volume as the edition’s
own basic system of line reference, these numbers should be in exact correspondence with the
lines printed in the Variorum text; where quarto lineation of verse or prose differs from that in
the Folio, as it occasionally does, the Variorum’s marginal numbers should reflect and indicate
the nature and extent of the divergence, so that a reader can determine the TLN number of a
given word or line in the text as printed, without having to consult the Norton facsimile or any
other edition. The reason for relining the prose of a quarto copy-text to conform to that in the
Folio is to keep such divergences to a minimum. Line-numbering should be indicated accord-
ing to the following rules.

 1. The marginal numbers printed opposite the text will be multiples of five; but when a
page contains fewer than five lines of text and no multiple-of-five number appears in the
margin, the top line on the page should be numbered. Except where quarto lineation differs
from the Folio, or where there are very short pages of printed text, therefore, the TLN numbers
will be separated by four typographic lines of text. The editor preparing the typescript need
only include the regular multiples of five in the margin.

22

 Whenever a TLN number falls on the same line as a marginal act-scene-number, the
latter will always take precedence over the TLN number and be printed instead of it. In such
cases a TLN number will be printed opposite the next line.
 The dramatis personae list will of course have its own separate numbering, by fives.

 2. When the Variorum text contains one or more quarto lines absent from the Folio,
including stage directions less than a full line in length imported (if they ever are) into a Folio
copy-text, each typographic line or part-line peculiar to the quarto is considered as having its
own number, just as each typographic line in the Folio has its own regular TLN number. In
such cases the last line before and the first line after the material not in F will be given their F
numbers marginally, the first line not in F will be marked +1 and the last one +17 (or whatever
it may be), and the appropriate intermediary lines will be marked by fives, +5, +10, +15, etc.
These “plus-numbers” will be printed flush against the right margin, just as the TLN numbers
are. Reference to such lines in the notes or appendices should be by the last previous Folio
line-number and the plus-number for the particular line or lines from the quarto, thus: 786+1,
786+3, 786+1-+3, 786+3-788.
 When such additional quarto lines interrupt a Folio line, the last Folio line before the
material not in F is given its TLN followed by a hyphen to indicate the line’s incompleteness,
and the first Folio line after the extra material is given the same TLN preceded by a hyphen to
indicate the completion of the interrupted line. Thus in Ado 4.2, the marginal numbering will
read 2010, 2013-, +1, +4, -2013, 2015, to indicate that four lines of quarto text appear in the
middle of the Folio line 2013. The hyphen would not, of course, appear in numbered references
to the quarto lines: that is, one would refer to 2013+2, not to 2013-+2. See examples at the end
of ch. V, “A Procedure for Typing the Text.”

 3. The omission from a quarto copy-text of a significant part (i.e., an important word,
phrase, or clause) of a Folio line may, at the discretion of the editor, be signaled by a hyphen
after the TLN number, thus: 146-. The hyphen will not, of course, appear in references to the
line or to any part of it.

 4. When a quarto copy-text line contains significantly more material (i.e., an important
word, phrase, or clause) than is in the Folio line, that fact may, at the discretion of the editor,
be signaled by a plus sign after the TLN number, thus: 268+. The plus sign will not, of course,
appear in references to the line or to any part of it. When part of a quarto verse line omitted
from the Folio line appears in the Variorum text, it should not be given a separate “plus-
number” but should be assigned the TLN for that Folio verse line. Thus at Lr. 769-75:

 Lear. We that too late repent’s, zO sir, are you come?{

 is it your will*, speake Sir?* zthat wee{ prepare any horses, 770
 ingratitude! thou marble harted fiend,
 more hideous when thou shewest thee in a child,
 then the Sea-monster,
 *Alb. Pray Sir be patient.
 Lear. detested kite, thou list 775

Here Q’s false prose has been correctly set as verse in F, save that the Q phrase “O . . . come?”
has for some reason been omitted from F, leaving the verse line incomplete. There is no reason
to give this Q-only phrase a separate “plus-number” (769+1) since it was almost certainly
intended to complete the verse line in the manuscript behind Q, and so may be given the num-
ber of the short verse line in F (769) that it naturally completes. The F-only “Pray . . . patient”
of course gets its Folio TLN number 774. Contrast the following example from Lr. 109-10:

23

 Halfe my care and duty, | sure I shall neuer 109-10
 Mary like my sisters, zto loue my father all.{ 110, 110+1

Here the (doubtless incorrect) verse lineation of the Q copy-text is preserved, as it should be,
the Q-only “to . . . all” completing the verse line as it does in Q. That phrase, however, cannot
be considered part of F’s complete verse line 110 (“Sure . . . sisters,”) and so must be assigned
the kind of “plus-number” (110+1) given to lines or part-lines not in F.

 5. Titles of plays, which are not assigned regular TLN numbers, will be numbered 0,
and the 0 will be printed in the margin opposite the first line of the title. Titles occupying more
than one line on the Variorum page will be referred to by separate decimal numbers for each
line, reflecting the number of lines in the copy-text, thus: 0.1, 0.2, etc.; but these numbers will
not be printed in the margin. Thus the title The Tempest, printed on two lines in the Folio, will
be numbered 0 in the margin, and a note on its second word, occupying a second line in F,
would be numbered 0.2; the title The second Part of Henry the Sixth, with the death of the
Good Duke HVMFREY, occupying three lines in the Folio, would be referred to by the num-
bers 0.1-0.3, while words in some part of that title would be referred to as occupying line 0.1,
0.2, or 0.3 as appropriate; but only 0 will be printed in the margin, opposite the first line.

 6. A turned-under or turned-over part of a verse line is to be considered as essentially part
of that line rather than as part of the typographic line in which (or more exactly, to the right of
which) it was printed in the copy-text. This is implied by the fact that no TLN number is
assigned to a Folio line that contains only a turnover or a turnunder, and by the practice in the
Variorum text of relining turnovers and turnunders as continuous parts of their respective verse
lines. Any note on a turnover or turnunder, therefore, will refer to it by the TLN of the verse
line it completes, and not by the number of the typographic line to the right of which it was
printed in the copy-text. The one exception is the rare case where a turnunder is printed at or
near the left margin in the Folio and is given its own TLN (e.g., 1H6 1797). Here, although the
turnunder will be printed continuously with the verse line that it completes with a vertical rule
separating the two elements, the notes will refer to that final portion of the line by its proper
TLN (1797) rather than by the number of the rest of the line (1796). The text should be
rendered as

 Sent from our Vnkle Duke of Burgundy.
 Glo. What means his Grace, that he hath chaung’d | his Stile 1796-7

 7. When two separately numbered Folio lines are combined into one verse line in a quarto
copy-text (e.g., 2H4 2097 and 2098), the marginal number opposite the Variorum line will be
compound (2097-8) to indicate the joining of two typographic lines, and notes for the first part,
last part, or the whole of the line will be numbered by the appropriate TLN number or com-
pound number (in this example, 2097, 2098, and 2097-8 respectively). Here is another example
from Lr., where the (erroneous) verse lineation of the Q copy-text is preserved:

 I find she names my very deed of loue, | onely she came short, 76-7
 That I professe | my selfe an enemie to all other ioyes, 77-8
 Which the most precious square of sence possesses,
 And find I am alone felicitate, | in your deere highnes loue. 80-1

Similarly with a Folio copy-text, compound numbers will be printed opposite a Variorum verse
line formed by adding a separately numbered turnunder to the previous Folio line: in the
example given in rule 6, the compound number would be 1796-7. In each instance, a vertical

24

stroke will be printed in the Variorum text to separate the two elements and show precisely
where the line-division occurs. This rule does not apply to prose, since quarto prose is always
relined to agree with the Folio lineation, and since Folio turnunders occur usually in verse.

 8. In the unlikely event that one line of Folio verse is printed as two lines of verse in the
quarto copy-text, the same TLN number will be printed opposite two successive Variorum
lines. Occasionally the same problem arises when a short Folio stage-direction shares a
typographic line with some dialogue, as in Lr. 1586:

 Or ere ile weepe, O foole I shall goe mad. 1586
 Exeunt zLear, Leister, Kent, and Foole{. 1586

Here Q’s long Exeunt . . . was reduced to a single word in F and put on the same typographic
line as verse line 1586. It is numbered accordingly in the Variorum text, since there is no sub-
stantial difference between the Q and F directions.

 9. When a quarto copy-text’s location of a line is different from that in the Folio, the
line’s TLN will be printed in the margin between the TLN numbers of the Variorum lines
before and after it, and its removal from its place in the Folio sequence of lines will be noticed
by two unconsecutive TLN numbers in the Variorum margin at that place. For example, in 2H4
the location of the SD at Folio 2100 at a place three lines earlier in the quarto would result in
the following sequence of TLN numbers in the margin: 2096, 2100, 2097-8, 2099, 2101.

Riverside act-scene-line numbers.

 The Riverside numbers will be added to the edition at the time of page proofs. At that
time the editor will go through a set of preliminary proofs and make a double-column list of
inclusive act-scene-line numbers to be added to the headlines of facing pages, thus:

 Verso Recto
 p. 9 1.1.1
 pp. 10-11 1.1.2-9 1.1.9-14
 pp. 12-13 1.1.15-20 1.1.20-3
 pp. 14-15 1.1.24-1.2.3 etc.

The printer will then add these numbers to the pages all at once, and print sets of final proofs.

25

V. A PROCEDURE FOR TYPING THE TEXT

 I describe here a procedure for keyboarding the text which may be helpful to editors and
which, if followed, should result in reasonably uniform typescripts, with consequent advantages
to the General Editor(s) and the publisher. It is based on my experience with Lr., a quarto-based
text with long prose lines; editors will want to make adjustments accordingly for their own
different texts. (It should be obvious that in the following discussion the terms originating with
the mechanical typewriter, such as type, typescript, tabulator, keyboard, etc., refer equally to
their electronic counterparts, and that (typed) manuscript, typescript, and computer printout are
taken to be functionally the same.)

 1. Setting margins and tabulators. The editor should first determine the length of the
longest line in the play. This can usually be done easily by counting the number of characters
(including spaces) in the longest turned-over or turned-under verse line (seldom more than 65
characters), but a prose line in or imported from a quarto might be longer (up to 75 characters).
Once the length of the longest line has been determined, the editor needs to set the text-width,
margins, and tabulators. For Lr., using an elite (12 pitch) type size, I needed to set the text width
at 80 characters. This in turn required my widening the text width from the default 78 characters
(6.5 in., at 12 chars. per inch), and making room for the wider text by narrowing the left margin,
using (in my program) an Offset command. Then I set five tabs: 2 (for indenting speech prefixes
2 spaces), 28C (for the centering of stage directions), 51R (for the right margin of exits), 70R
(for the right margins of TLNs and boldface Act-scene numerals), and 80R (for the
bibliographical markers of signatures and columns). The principles will be the same in other
programs though the setting and commands may differ. The longest TLN will generally be seven
characters--e.g., 2319-20, 2347+14--, the longest quarto signature will be five characters--e.g.,
[R2v]--, and the longest Folio column indicator will be seven characters--e.g., (Ss3va).

 2. Spacing lines of text. The lines of all text should probably be typed out in single-spaced
lines. Since the manuscript will ultimately be printed out doublespaced, there will in most cases
be adequate white space before and after act-scene rules. Special adjustments can be made before
the final printout.

 3. Typing speech-prefixes. Go to the first tabulator position. This will indent the speech-
prefix two spaces. The terminal period of the prefix should be followed by a single space. Lines
of text (not accessories) without speech-prefixes should be typed flush with the left margin
(unless, of course, they are clearly intended to be indented or centered--e.g., a song).

 4. Typing centered accessories. For centered stage directions (usually entrances or
manets), act- and scene-headings, song headings, and other occasional accessories that seem
intended to be centered in the copy-text, use the second (centering) tab setting. Do not bother
trying to reproduce variant, off-center placements of such accessories in the copy-text unless the
spacing seems somehow significant; in general, regularize.

 5. Typing short stage directions flush right. Use the third tab setting for exits and short
action-directions that are printed flush with the right margin in the copy-text. If the tab setting is
correct, these should also appear roughly at the Variorum (spoken) text’s right margin; if not,
readjust the tab setting. Regularize all insignificant spacings; when accessories are only near the
right margin in the copy-text but not quite flush, they should be typed flush right unless there
seems some special reason for maintaining their position nearer the center.

26

 6. Typing marginal numbers. Use the fourth tab for all TLNs and boldface act-scene
numbers, and the fifth tab for signature and column indicators which will be typed flush with the
farthest right margin.

 7. Spacing after punctuation. In the text and accessories (but not in the marginal numbers),
a single space should follow each period, comma, colon, semicolon, question mark, exclamation
mark, close quotation mark, and close parenthesis, except that where two punctuation marks
appear together no space should separate them. All spacing irregularities in the copy-text should
be normalized by this rule; and conversely, unnecessary spaces in the copy-text following a
hyphen or apostrophe, or between two marks of punctuation, should be closed up.

Two examples of typescript appear below.

HAMLET

 Ham. Then is Doomes day neere, but your newes is
not true; *Let me question more in particular: what haue 1285
*you my good friends, deserued at the hands of Fortune,
*that she sends you to Prison hither?
 *Guil. Prison, my Lord?
 *Ham. Denmark’s a Prison.
 *Rosin. Then is the World one. 1290
. [1291-1313 imported from F1]
 *Ham. No such matter. I will not sort you with the
*rest of my seruants: for to speake to you like an honest 1315
man: I am most dreadfully attended; But in the beaten
way of friendship, what make you at Elsonoure?

For Textual note, see “Emendations recorded,” rule 1, in ch. VI.

MUCH ADOE ABOUT NOTHING

 Ke. Pray write downe Borachio. Yours sirra. 2010
 Con. I am a gentleman sir, and my name is Conrade.
 Ke. Write downe maister gentleman Conrade: mai-
sters, do you serue God ? 2013-
 Both. Yea sir we hope +1
 Kem. Write downe, that they hope they serue God: and
write God first, for God defend but God shoulde goe before
such villaines: +4
 maisters, it is prooued alreadie -2013
that you are little better than false knaues, and it will go
neere to be thought so shortly, how answer you for your 2015
selues?

27

VI. TEXTUAL NOTES

 The following are guidelines and examples for the writing of textual notes according to a
more selective and compact system than that used in older Variorum editions. The notes will
contain two kinds of information: a record of significant emendations (if any) of the copy-text
made by the Variorum editor; and a record of the historical collation of substantive and semi-
substantive variants in major editions other than the copy-text, down to the present day. An
earlier plan to record these two kinds of information in two separate ranks of notes was
abandoned because the method promised to take up too much space on a page of Variorum text.
Although when both kinds of information are to be recorded they will appear in the same note,
rules for handling each kind are grouped in separate sections below because of the different
kinds of problems each presents; and the question of the mechanics of recording both kinds of
information is treated in the first section of all so that the examples given in the other sections
will be immediately comprehensible. For the sake of editorial style in this Handbook, the
examples here are single-spaced, but in the Variorum editor’s typescript they will be double-
spaced. Most of the examples throughout are from 1 Henry VI unless otherwise identified,
though a few are fictional.
 As will be seen from the following rules and guidelines, the writing of textual notes is an
exacting and complex enterprise. All editors are advised to send a first draft of their notes on,
say, the first 100 or 200 lines of their plays, for a preliminary check by the General Editor(s),
who may head off problems that would otherwise keep appearing in the next four acts, and so
may save everyone much work.

Mechanics.

1. TLN is used for the reference numbers--e.g., 1259 or 2013+3.

2. The lemma is in the type and spelling of the Variorum (i.e., copy-) text, and the variant is in
the type and spelling of the first edition cited after the variant. Thus (to use a fictional example)
in the note 513-14 Two lines ending looks, . . . me. Ff, “looks” reproduces the F1 spelling, not
the Q1 copy-text spelling “lookes,” since the Folio lineation is the variant being noted. When
quoting readings as lemmata or as variants, be scrupulous to reproduce such typographical
features of the original as small capitals (indicate by double underlining or by enclosing capital
letters within curly brackets), italics, and oe/ae ligatures. Do not record the typographical
devices--italics, black letter, brackets, obeli--by which some editors call attention to their
emendations. Do not insert a vertical stroke in lemmata or in variant readings unless there is
some special reason to indicate line-division. Normally one would simply write 2-3 then enter]
Enter below, not then | enter]. These typical notes reproduce the accidentals of the texts quoted:

 1763 Poictiers] Pataie v1785+ (–NLSN, CAM3, PEL, EVNS)
 2027 2. Mes.] Lucy THEO1+

3. The lemma sign (a swung, or wavy, dash: ~) is used to avoid printing the word(s) of the
lemma when the variant is a matter of sentence punctuation only.

 1625 sword,] ~ ? ROWE1-WARB, HAN3

It should not, however, be used when the punctuation affects the form of single words rather than
sentence syntax:

 2322 proud commanding] proud-commanding [not ~ - ~]

28

 2519 John] John’s [not ~ ‘s]

If the note involves verbal changes as well as alterations in punctuation, the variant readings
should be entirely spelled out and punctuation simply omitted if there is none in the original.
One wavy dash represents one word in the lemma. Thus one writes

 one^ way,] ~ , ~ ^ XXX

but
 one way,] one, weigh XXX

and not
 one^ way,] ~ , weigh^ XXX

A space should be left before and after the lemma sign.

4. The plus sign means that all completely collated editions after that siglum read as that edition
does in all essential details. E.g., in 2027 (see rule 2) all editions after THEO1 identify the
messenger as Lucy, although the type may differ--roman, italic, caps, etc.

5. Most textual notes will be on variants not sufficiently significant to require consultation of
additional occasionally quoted editions. In these notes, the hyphen between sigla, as in

 37 fearful?] ~ . F3-HAN3; tearful? JOSEPH (ed. 1964)

means that all completely collated editions between and including F3 and HAN3 read as the
immediately preceding variant. When an occasionally quoted edition is cited in a note, use its
siglum if it has one, and otherwise the editor’s name.

6. The minus sign (as in the example for 1763 in rule 2) means that the editions whose sigla
follow the sign and are enclosed in parentheses do not read as the variant but do read as the
Variorum text. This device is intended to save space by reducing the number of sigla to be
written down. Editions whose sigla follow the minus sign must read as the Variorum text.

7. The caret sign (^) means that punctuation present in either lemma or variant is missing in the
other. There should be a space between a caret and a lemma sign, but not between a caret and the
word it follows.

 5 Exeter^] ~ , F2+
 1923 Victories,] ~ ^ COL, HAL, ALEX, ARD2

8. Variants which involve several lines or a whole line precede those which involve smaller
groups, i.e., parts of lines or single words.

 2256-9 Degr. POPE, HAN
 2256 Om. JOHN3, v1773-v1813, KTLY
 2258 he . . . thinkes] me thinkes he smiles POPE
 who should] he would KTLY
 say,] ~ ? ARD2
While it is true that a note on two or more lines precedes a note on anything in the first of those
lines, a note on a word or phrase that runs over from the end of one line to the next should appear
in normal order--that is, after notes on anything earlier in the first line. Thus for notes on the
following lines,

29

 Yes, I thinke he is not a picke purse, nor a horse- 1732
 stealer, but for his verity in loue,

notes would appear in this order:

 1732-3 Two lines of verse . . .
 1732 picke purse] . . .
 1732-3 horse-stealer] . . .

9. A lemma, variant reading(s), and sigla for the editions in which the variant(s) appear are
regarded as an entry. The first line of an entry for a given line of text is preceded by that line’s
TLN number, indented five spaces. If the entry continues beyond one line, the second and
successive lines of the entry begin at the left margin. When there is more than one entry for the
same line of text, the TLN number for the line is not repeated before the second and successive
entries, and the first line of each successive entry for that line of text is indented as far as the first
word in the first line of the first entry.

 Char. So we be rid of them, do with him what yu wilt.

 2329 of them,] Om. CAP, v1773, ARD2; of ’em, KTLY
 with him] Om. POPE1-JOHN2, HAN3, mCOL1, COL2, DYCE2, HUD2,
 ARD2
 him] them F3-ROWE1, ROWE2, CAP, v1773, NLSN, KIT1-ALEX, SIS,
 ARD2; ’em MAL-KTLY, WH1, DEL2, DYCE3, WH2-EV1, RID, CAM3, MUN,
 PEL1+

10. A variant and the sigla for editions in which it appears constitute a unit which is separated by
a semicolon from the next unit of variant-and-sigla (if there is more than one variant per lemma).
There is no terminal punctuation for the entry as a whole. (See example for 2329 in rule 9
above.)

11. Sigla are in caps; since they will be printed in the edition in small caps, they will have to be
marked in the typescript by double underlining or some other means (see “Submitting the
manuscript” in ch. XI). Sigla are separated from other sigla either by a hyphen (F2-ROWE1) or
by a comma and space (CAM1, ALEX). When two sigla are separated by a hyphen, indicating
the agreement of three or more editions in succession, give the full siglum for the first and the
last edition in the run, and not some shortened form. Thus Q1-Q3, not Q1-3; ROWE1-ROWE3,
not ROWE1-3; and ROWE1-JOHN1, not ROWE-JOHN.
 Do not allow overlap in the formulas; thus do not write WH, HUD2-IRV if both WH and
HUD2-IRV are formulas that include WH2; instead, write WH1, HUD2-IRV, in which WH2 is
recorded only once (by implication, in HUD2-IRV).

12. If the abbreviation that is the basis of several sigla for a family of related editions (as CAM is
the basis for CAM1, CAM2, CAM3a, CAM3b, etc.) stands alone (without arabic numerals or
letters) in a note, it indicates the agreement of all completely collated editions in that family.
Thus THEO would indicate the agreement of THEO1, THEO2, and THEO4 (the fully collated
editions) but not the further agreement of THEO3 and THEO5 (because they were only
occasionally quoted editions) nor of other editions intervening in the chronological list, such as
HAN1 and WARB (because they are not members of the same family of editions).
 Because some editions or some volumes of multi-volume editions were revised (e.g.,
RID, CAM3, ARD2, PEL1), editors may have to collate both the original edition and its

30

revision, the latter as a source of occasionally quoted readings. An edition may be considered
revised rather than new when the editor remains the same and when less than half its type has
been reset. An edition and its revision are distinguished by the addition of lower-case letters to
the siglum: CAM3a, CAM3b. When an edition and its revision are collated, both of course
should be assigned sigla and listed by date in the Plan of the Work and in the endpaper
(pastedown) summary of Editions Collated. In the Textual Notes, however, cite only the basic
siglum when the readings of the two are identical and reserve the distinguishing sigla for
reporting different readings:

 1752 hot] spot F2-CAM3
 1752 hot] spot F2-CAM3a; shot CAM3b

If the edition varies from the Variorum text but the revision reads with it, write an etc. note in
order to avoid repetition of the lemma among the variants:

 1752 hot] F1, CAM3b; spot F2 etc.

Should this prove awkward, however, the lemma may be repeated among the variants:

 1752 hot] spot F2-CAM3a; hot CAM3b
 1752 hot] spot F2-BEV; hot CAM3b

13. If the siglum of a completely collated edition does not appear in any Textual Note, the
reading of that edition is the same as that of the Variorum Edition.
 In notes using the abbreviation etc., meaning “all other editions,” make sure that the note
does in fact account for all other editions, including the copy-text. Thus wind] wine ROWE;
whined POPE1 etc. would be an incorrect note, since presumably the folios and quartos read
wind, but the note says instead that all editions but ROWE read whined. For a Q1 copy text, the
note should read

 21 wind] Q1-F4; wine ROWE; whined POPE1 etc.

in which case all editions are accounted for. A note that read wind] Q2-F4; wine ROWE; whined
POPE1 etc. would seem to imply that the copy-text reading originated in Q2, which is
misleading.

14. Although it will be usual practice to identify a complete line (or several complete lines)
merely by its (their) TLN number(s), the editor may occasionally wish for the sake of complete
clarity to give a lemma consisting of the first and last words of the line(s), separated by spaced
ellipsis points:

 492 Never . . . oh, oh!] As an aside ROWE1+ (–CAM, RID, KIT1)

15. Although variants usually appear in chronological order, in cases where greater economy of
space can be achieved by another order, the editor should use his or her own discretion, as long
as non-chronological order does not sacrifice clarity in the note. E.g., for MV 411,

 411 pyld] pil’d Ff, ROWE, CAP, YAL2; pill’d KNT, HUD1, SING2,
 HAL, STAU, KTLY, RLF, NLSN, CAM3, RID-ALEX, ARD2, MUN, EVNS; peel’d
 POPE etc.

Normally the variant introduced by POPE would precede that introduced by KNT, but here the
order is changed in order to permit the use of etc. to indicate all other (fully collated) editions

31

not hitherto accounted for in the note. The etc. should always come at the end of the note. To
have recorded the variant “peel’d” in chronological sequence among the other variants would
have necessitated listing all the sigla for all those other editions--a far longer list than for those
editions reading as KNT, since Pope’s “peel’d” is the most common variant.

16. If an emendation is repeated by the same editors within a scene or within a few lines, it can
be recorded economically in one note.

 2693, 2708 Heaven] heav’n ROWE1-JOHN2, HAN3

But such economy is possible only if both the lemmata and the list of editions printing the
emendation are the same in all the occurrences of the reading. E.g., if in line 2708 almost all of
these editions made the same emendation except that ROWE2 printed the original “Heaven,” a
separate note would have to be written for 2708.

17. Editorial comments (including almost all abbreviations) are italicized to set them off from
variants in roman, but they are in roman if the variant adjacent to the formula or abbreviation is
in italics. Editorial comments are put in parentheses only if they are parenthetical in nature; a
few unitalicized abbreviations which are always parenthetical--(c), (u), (text), (errata)--are
always enclosed in parentheses. If the first word of an entry (other than a lemma) is not a
variant--i.e., if it is an editorial comment or abbreviation--it is capitalized.

 143 Falstaffe] Fastolfe (throughout) THEO1-ALEX (–HAN, CAP,
 CAM3, ARD2+)
 269 Prose POPE1+
 314 Om. THEO, WARB
 564 too] Om. HAN

18. When an edition prints a reading and later retracts or changes it in an errata list or elsewhere,
both the original reading and the revision (and its source) are indicated:

 2367 too] to CAM1(text); two CAM1(errata)
 3117 very] Om. CAP; very CAPN

19. The abbreviations to be used in the textual notes, such as Om., Degr., (u), (c), conj., conj.
apud, subst., and others, are explained in the section on editorial abbreviations in ch. XII of this
Handbook; see pp. 136 ff. Two of them deserve special comment:
 Ad. should be used sparingly; it is most useful to indicate something added to the
preceding variant in the note. For instance, in the rewritten versions of notes 935 and 95 below
(“General Principles . . . Notes,” note 4), there is no reason to put ad. before “DEM. throws” or
“Exeunt” or “SCENE III” or “SCENE the Palace” or “Trumpet” or “Enter a Captain,” since
these are already clearly additions to the text. But the abbreviation is very useful in indicating an
addition to a previous variant in the note (see rewritten n. 935) since it avoids the need to keep
repeating earlier portions of a stage direction as one records its growth by accretion in successive
editions.
 (subst.) should be used only for notes on stage directions, not for those on verbal variants
in the text. Accessories, and especially stage directions, are treated with more latitude than the
text itself; any change of wording in the text must be recorded in the textual notes, but changes
of wording and even of non-essential details of fact in the stage directions are frequently
overlooked (as in rewritten notes 935 and 95 below), and (subst.) is the abbreviation used to alert
the reader that editions cited as including a certain stage direction may differ in wording though
in no essential or practical way.

32

 For the many verbal formulae which the editor will need for special cases from time to
time--e.g., Prose, One line, Separate line, As the last verse of the song, Included in the verse,
Transposed to follow --, Marked as “Burthen,” etc.--no exhaustive list can be provided here; the
best guide in such cases will be previous Variorum editions.

Emendations of the copy-text.

 Except in the case of press variants, only substantive and semi-substantive emendations
of the copy-text are recorded in the textual notes. All other emendations are either made silently
or are recorded in the list of Emended Accidentals that forms part of the appendix on text.

 Emendations recorded in the textual notes.

1. Substantive emendations are made and recorded only in the case of lines, part-lines, groups of
lines, or whole scenes adopted from a secondary substantive text. The following example
illustrates how the addition of Folio lines 1285-1316 to a quarto copy-text of Ham. would be
noted:

 Ham. Then is Doomes day neere, but your newes is
 not true; *Let me question more in particular: what haue 1285
 .
 man: I am most dreadfully attended; But in the beaten 1316

 1285-1316 Let . . . attended;] Om. Qq

If the added text is whole lines rather than part-lines, there is usually no need to give the first and
last words in the lemma--e.g., in Ham. 481:

 His greatnes wayd, his will is not his owne, 480
 For hee himselfe is subiect to his Birth:
 He may not as vnualewed persons doe,

 481 Om. Qq

2. Semi-substantive emendations are made and recorded in such cases as

 a. Press variants. E.g., in 1H4,

 1080 Cup] F1(c); Cop F1(u)

 Such variants should be recorded only when they make a substantive difference in the
context, especially, of course, all those that have led to subsequent editorial disagreement. All
others should appear only in the complete listing of press variants, forme by forme, in the
appendix on the text.

 b. Deformed or imperfectly printed letters which have given rise to substantive
 variation. E.g., in JC,

 199 chafing] Broken f (?) F1; chasing F2, F3, QU1-QU3

 c. Printing space-type or printing shoulder or foot of a letter-type which has

33

 resulted in editorial disagreement.

 d. Corrected turned, incorrect, or transposed letters which have resulted in
 a word.

 1432 now] own F1
 2255 woe] wot F1

 Emendations recorded in the appendix.

 The list of emended accidentals in the appendix on text will include emendations of the
copy-text not substantive enough to record in the textual notes, but of enough significance to
warrant recording in an appendix. Except for such purely typographical matters as turnovers, the
source of the emendation will be shown. The list will include such things as

1. Corrected turned, incorrect, or transposed letters which have not resulted in a word.

2. Normalization of italic A, a, I, O, and o (when they are used as words) in a roman context was,
in the original edition of the Handbook, to be recorded. The policy was soon changed, and now
such changes are to be made silently.

3. End-of-line division of two words in a true compound, or middle-of-line joining of two words
in a true compound, caused by relining prose in a quarto copy-text:

 1241 tooth-|ache] Q2; tooth-ache Q1
 1587 bed-fellow] Q2; bed-|fellow Q1

4. Turnovers and turnunders:

 2017 ^Burdeaux] (~ (turnunder) F1
 1198 fiue-score] fiue-|(score (turnover) F1
 3106 seruant] ser-|(uant (turnover) F1

5. Terminal punctuation omitted from the copy-text but supplied in the edition.

Except for those detailing typographical changes (like 2, 3, and 4), notes should indicate the
source of the emendation:

 1771 there] F2; thete F1
 121 tongue] Q2; togue Q1
 1340 period.] F4; ~ ^ F1-F3

 Emendations not recorded.

 The following is a checklist of silent emendations of accidentals in the copy-text:

1. Change of long s to modern s.

2. Printing of digraphs as separate letters: e.g., yt (with t above the y) printed as yt.

3. Reduction of ornamental initials, display caps, factotums, swash caps, etc., to simple roman or
italic caps.

34

4. Reduction of caps to lower-case following initials or factotums.

5. Normalizing of unusual occurrences of italic, roman, swash, or other wrong-font type (though
any of bibliographical interest should be discussed in the appendix on text), including A, a, I, O,
o used as words (see Rule 2 under “Emendations recorded in the appendix” above, and
“Emendation of accidentals” in ch. II, “Treatment of the Text”).

6. Capitalization of letters erroneously in lower-case in the copy-text, as at the beginning of a
verse line, sentence, stage direction, proper noun, or speech prefix. But see “Emendation of
accidentals,” par. 7, under ch. II, “Treatment of the Text,” for occasions when such errors may
have bibliographical importance.

7. Corrections of broken or turned letters that have not resulted in editorial disagreement (cf. rule
2b under “Emendations recorded in the textual notes” above).

8. Removal of printing space-type or printing shoulder or foot of a letter-type which has not
resulted in editorial disagreement (cf. rule 2c under “Emendations recorded in the textual notes”
above).

9. Normalizing of spacing of sections, lines, words, contractions, elisions, etc., except where
such changes may have bibliographical importance.

10. Elimination of unnecessary white space between lines.

11. Introduction of a space after periods, commas, colons, semicolons, question marks, and close
parentheses where copy-text has no space. See “Emendation of accidentals,” par. 6, under
“Treatment of the Text” above.

12. End-of-line word division and middle-of-line joining of parts of a word, caused by relining
prose in a quarto copy-text (cf. rule 3 under “Emendations recorded in the appendix”).

Historical Collation.

 General principles.

 In an attempt to keep relatively useless information from swelling the textual notes, four
different kinds of economy will be practiced in recording data collected in the historical collation
of editions: (1) only substantive and semisubstantive variants will be recorded in the notes, and
variants of accidental details that do not affect meaning will be ignored; (2) all substantive and
semisubstantive variants from fully collated editions will be recorded in the notes; (3) variants in
the accessories--stage directions, speech prefixes, act-and-scene headings, and place headings--
will be listed more selectively than variants in the text proper; and (4) only those conjectural
readings adopted in one of the texts collated will be recorded in the textual notes.
 Substantive variants are all verbal changes that affect meaning---i.e., all changes,
substitutions, omissions, additions, and re-ordering of words, phrases, lines, or scenes. Semi-
substantive variants are changes of accidental details--spelling, punctuation, typography,
spacing, lineation--that affect meaning. Examples of and sample notes for these two kinds of
variants are given in separate sections below. The following supplementary remarks by Robert
K. Turner (distributed to editors in 1975) are intended further to clarify the distinction between
substantive and accidental variants:
 “Modernizations are accidentals. In his Prolegomena McKerrow made the point that
every edition of Sh. until recent times has been modernized, the editor or printer having

35

eliminated antiquated spellings to the best of his or her ability. Since this process is only to be
expected, there is no point in detailing it in the TN, and McKerrow’s rule is sensible: true variant
readings are those ‘the later of which cannot have been derived from the earlier by the normal
process of modernization: or, to put the matter in another way, a reading in a later edition can
only be considered as a “variant” in respect of an earlier reading if it implies an attempt to emend
that reading.’ I would add ‘or does emend that reading.’ In application, this means that when one
consults the OED and finds that under ‘Mushrump’ the entry is ‘see Mushroom’ and that under
‘Mushroom, one of the forms is given as ‘mushrump,’ he has determined that only a formal and
not a lexical difference exists and that an alteration from ‘mushrump’ to ‘mushroom’ or vice
versa should be excluded from the TN.
 “McKerrow evidently planned to apply this rule rigidly, more rigidly than is desirable in a
Variorum edition. If the copy-text reads ‘and’ so placed that the word might be the equivalent
either of the co-ordinating conjunction ‘and’ or of the subordinating conjunction ‘if,’ and if
modern editors have sometimes printed ‘and’ and sometimes ‘an,’ McKerrow would have
excluded the variant, covering the difference of interpretation in an explanatory note. In such an
explanatory note, however, one would be constrained to write something like ‘Dyce here prints
“an” (an if) and interprets the passage’ This seems cumbersome and in a way a betrayal of
the purpose of the TN, for the alteration of form reflects an act of editorial judgment, a decision
that in this instance ‘and’ means one thing and not the other. Thus we may follow the rule that if
a commentary note arises from a formal change, the formal change should be included in the TN.
We would not, however, write a TN if the word had always been understood as ‘if,’ although we
may wish to include a CN to that effect.
 “Following common practice, we use the OED to determine words’ lexical status--that is,
to determine whether words are distinct as to meaning or are variant forms. In general, if a word
is the subject of a main article we regard it as lexically different from words that are subjects of
other main articles, but even this simple rule must be applied with discrimination. The OED
gives separate listing to some words that in many of their usages appear to be modernizations.
Two examples are mo(e) and more and vild and vile. Between these two pairs of words, however,
a distinction may be drawn. ‘Vild’ is said by the OED to be a variant of adjectival ‘vile’ and to
have the same meaning. That seems to me a good enough reason to exclude its alteration from
the TN, even though the OED devotes main articles to both the forms. With respect to “mo(e)”
and “more,” however, no such statement is made, and each has separate listing. I would therefore
not regard a change from the one word to the other as a modernization even though editors
intended to modernize, and I would include the change in the TN, writing summary notes
wherever possible. Quite frequently a question as to whether such a variant emends the copy-text
may be settled by context. At the beginning of MV, Antonio wonders what stuff his sadness is
made of, ‘whereof it is borne.’ F3+ change Q’s ‘borne’ to ‘born,’ but the change is no variant,
for it is next to imposible that Q Antonio means ‘carried,’ the lexically different word.”
 Fully collated editions are those editions of such primary importance in the history of the
transmission of the text that they have been compared with the copy-text line by line, word by
word, letter by letter, and point by point. All substantive and semi-substantive variants from such
editions will be recorded in the textual notes. In the process of collating, the editor will no doubt
want to collect numerous variants of accidentals on the possibility that some of them may prove
to be semi-substantive or that they will help to establish relationships between editions; but
probably the majority of these details will prove to be merely accidental and so will be excluded
from the notes. Occasionally quoted editions are editions of secondary importance (often
because they derive from a parent edition from whose readings they seldom vary, or because
their texts are in general not very original or interesting), and readings from them are recorded
only occasionally when they are of special interest.
 Each Variorum editor must decide which editions deserve full collation and which only
occasional quotation; a later section of this Handbook, “Notes on Editions,” is intended to give

36

some guidance in this matter. It is entirely possible that after fully collating an edition an editor
may decide that it deserves only occasional quotation, if that.
 Variants in the accessories differ from those in the text proper in that variant wording may
express the same essential information--who comes in or goes out, what action is performed,
what the scene number is, where the scene takes place, etc. There is no need to record all the
stylistic variations and minute differences of detail from edition to edition, and so they are not
individually recorded in the textual notes. If, for example, the different ways of staging an action
are a matter of unusual interest or importance, they should be discussed either in the commentary
notes, or at greater length in the appendix on staging and stage history.
 Because of the special problems of recording variant lineation, variants in the accessories,
and conjectural readings, they are discussed below under separate headings.

 Substantive variants.

1. Changes or substitutions.

 1761 Crauens] craven THEO1-JOHN2, HAN3, v1773, RANN, mCOL1, COL4
 1791 thy doom] thou doom THEO1
 1949 Burdeaux] Poictiers HAN, KTLY

2. Omissions.

 1839 enuious] Om. F2-F4; sharp and ROWE1-POPE2, HAN
 2024-5 Om. POPE, WARB

3. Additions.

 1842 represent] present F2-F4; represent the color of ARD1

4. Rearrangements.

 1978 Inserted after 1974 F2-ROWE1, ROWE2
 2177 am I] I am ROWE1, ROWE2
 581-3 Degr. POPE, HAN

When lines are degraded in an edition, they may sometimes be omitted by other editors. Omit
the degraded lines from the sequence of sigla and give them a separate entry--818-29 muscle . . .
beach] Degr. POPE, HAN. If relineation takes places in the degraded lines, write Degr. as
word . . . word . . . word . . . word.

Relining of verse is treated in a separate section below.

 Semi-substantive variants.

1. Punctuation that affects meaning. E.g., in JC 920-1,

 Bru. Kneele not gentle Portia.
 Por. I should not neede, if you were gentle Brutus.

 921 gentle^] ~ , STAU

37

Robert Turner (1975) further advises:
 “The punctuation variants worth recording will nearly always be those which change
modification, as may occur when the strengthening or weakening of punctuation on either side of
a modifier will cause it to refer to elements of the sentence which precede or follow. With regard
to whether meaning is affected, the test of common sense, rather than that of theoretical
possibility should apply. If the copy-text prints ‘long lost brother’ without a hyphen, it is
possible in grammar that ‘long’ could be an adjective rather than an adverb, but because no one
in his right mind would so construe it, the later introduction of a hyphen would be ignored. A
sentence with subject and verb inverted ninety-nine times out of a hundred will be a question
regardless of its terminal punctuation; the syntax, not the question mark, makes it interrogative,
and when a later edition prints a question mark it will have done nothing but recognize the
obvious. We should not waste a TN on it.”
 Do not include punctuation after a word quoted as lemma or variant unless the punctuation
is somehow at issue as part of the variant. Specifically, do include it in these cases:
 a. When recording an addition to the text--an entrance or exit, stage direction, scene
division, locale indication, or a line of text--do include the terminal punctuation, because it is
part of the addition.
 b. Do the same when recording an omission, when the punctuation is part of what is
omitted.
 c. For the lineation variants recorded in the form 45-6 Two lines ending water; . . . after!,
always include the final punctuation in the text being quoted from, since the punctuation is part
of the way the line ends.

2. Spelling that affects meaning.

 That plotted thus our Glories ouerthrow?

 32 Glories] Glory’s ROWE1-JOHN2, v1773+; glories’ CAP

 Yorke. Is all our trauell turn’d to this effect,

 2743 trauell] travail v1793

In this second example the fact that most editions after THEO1 spell the word travel is not
recorded, since the change of spelling does not affect meaning. Cf. rule 9 under “Variants of
accidentals” below.
 Mere misprints forming a new word that makes no sense in context should not be recorded
as textual variants. If v1785 inexplicably changes “lost in a fog” to “lost in a frog,” the resulting
nonsense is clearly due to error and not worth a solemn notice in the historical collations. Nor
does it seem worth the trouble to write a note like 180 grow] grows PEL1a (corr. to grow in
PEL1b). Robert Turner: “On the other hand, readings that probably are misprints are noted if
they make some, even remote, sense and are not gross violations of acceptable syntax (e.g., WT
426 ‘Sully the . . . witness of my sheets’ for ‘ . . . whiteness’ in F4, 2620 ‘whereupon command’
for ‘whereupon I command’ in Rowe ed. 1714, and 2676-7 ‘I’ll bring you where he is abroad’
for ‘ . . . is aboard’ in Bethell ed. 1956). Nonsense readings are collated if they recur (e.g., 2611
‘Are yon’ for ‘Are you’ in F2 and F3.)”

3. Typography that affects meaning. E.g., in AYL 1882,

 That the old Carlot once was Master of.

38

 1882 Carlot] carlot v1778+ (–MAL, CALD1, KTLY, KIT, YAL2)

Here the change from italics and a capital indicates a change from a proper noun to a common
noun.

4. Spacing and/or hyphenation that affects meaning. E.g., in JC 2545-6,

 O setting Sunne:
 As in thy red Rayes thou doest sinke to night;

 2546 to night] to-night TJOH1, v1773

But in this example the editions which spell to-night are not distinguished from those that spell
tonight, since the variant does not affect meaning.

 Bed. Ascend braue Talbot, we will follow thee.
 Tal. Not altogether: Better farre I guesse,

 708 altogether] all together ROWE1+ (–CAP, v1821)

But a spacing variant such as meane while/meanewhile which did not affect meaning would be
ignored.

5. Spelling or punctuation that significantly affects meter in verse. E.g., such variants as
boisterous/boist’rous; th’English/the English, wintred/wintered, over/o’er, Heaven/Heav’n
would be ignored except where the changes would affect the number of metrical feet or accented
syllables or displace the accent from one syllable to another. Cf. rules 5 and 7 under “Variants of
accidentals” below in this chapter.
 Robert Turner (1975) adds a further qualification:
 “We all know, however, that some editions either elide or expand words of the copy-text,
their intent evidently being to make the metrical structure of the verse clearer or to make the
language of the text more correct. We also know that Elizabethan texts often spell out in full
words requiring elision or, less frequently, elide words that must be given a full complement of
syllables if the line is to make meter. When they printed ‘raged’ in ‘For young hot colts being
ragde, do rage the more’ (R2, 713), Valpy, the Cambridge editors and the rest cannot have
intended to introduce an accented syllable to the destruction of scansion. Or if Q R2 had read
‘raged’ and Pope had changed to ‘rag’d,’ Pope would merely have been making explicit what is
implicit in Q--the fact that the preterite ending has to be elided to make a pentameter. Neither
should go into the TN.”

6. Spelling that affects rhyme in verse, such as shrew/shrow.

7. Relining of verse as prose, prose as verse, or verse as different verse. This is discussed in a
separate section below.

8. Diacritical marks added by editors to indicate the number of pronounced syllables (i.e., marks
which affect meter). E.g., in Ham. 484,

 The safty and health of this whole state,

 484 safty] sanctity Ff, ROWE1-THEO3, CALD2, KNT1; sanity
 THEOBALD conj., HAN1, JOHN1-HAN3, WH1; safëty SING

39

In this example, if later editions had agreed with SING in making safety a trisyllable but had
used different diacritical marks--e.g., saféty, safèty-- such distinctions would not be listed as
separate variants, and the editions would simply be listed as substantially agreeing with SING.
 Lest this rule unnecessarily add a lot of notes, it should be used selectively, perhaps to
note only the addition of diacritical marks which distort or significantly change what seem to be
natural speech rhythms, as in the example above. The rule of thumb for Variorum notes, as
Turner says in rule 5 above, is to record only those cases where the accent is shifted from one
syllable to another or where the number of feet (or accented syllables) per line is changed. All of
the other elisions, expansions, addition of unaccented syllables, and diacritical marks that do not
affect the number and placements of accents should be ignored. For “Alarbus limbs are lopt,”
one would not record the variant “Alarbus’s”; the genitive possessive is already implied, and the
addition of the unaccented syllable “’s” does not add or shift accent. For “Make way to lay them
by their brethren,” one would not record a change to “bretheren,” since to read the line as regular
meter one naturally reads “brethren” as a trisyllable; in most cases one can assume that the line is
intended to be read as regular meter, and ignore editorial refinements that merely do the obvious.
For the line “Dishonoured thus and challenged of wrongs,” one can safely assume that both
“dishonoured” and “challenged” are to be read as trisyllables; an editor who marks
“dishonourèd” is indicating a preferred pronunciation for the word, but he is certainly not adding
an accented syllable to the end of the word, and so this refinement may be ignored.

9. Variants in names of characters when there has been editorial disagreement about which
character is involved or question about identification of an originally unnamed character--e.g., 2.
Mes./Lucy. But do not record variants of the name used in the accessories to designate the same
character--e.g., Richard/Yorke.

 Variants of accidentals.

Regard as merely accidental, and therefore do not record, such things as:

1. Variant but equivalent punctuation for

 a. A full stop [!/.] or [?/!]. Furthermore, all changes of sentence length which do not affect
meaning or syntax should be ignored.
 b. A partial stop [,/;/:/. . ./--]
 c. A parenthesis [()/-- --/, ,]
 d. Quotation [“ ”/‘ ’/-- --/smaller type/italics]
 e. Vocatives, appositives, interjections [()/, ,/-- --]
 f. Exclamations (Oh,/Oh!/O/Oh.] or [Why,/Why!/Why/Why--/Why;]
 g. Rhetorical questions [./!/?]

Robert Turner (1975) adds, concerning 1a and 1b:
 “The rule [1] is stated in such a way as perhaps to imply that variations between full and
partial stops (e.g., periods and commas) should be noted. That is not the intent; instead, the
significance should determine. After ‘ouerthrowne’ in Orlando’s exclamation ‘O poore
Orlando! Thou art ouerthrowne | Or Charles, or something weaker masters thee’ editors
variously have put a comma, a semicolon, a colon, a period, or an exclamation point. None is a
matter of consequence, for none changes F1’s meaning.”
 Most variants within the equivalencies above will be obviously of an accidental nature and
not even possibly semi-substantive. Should such a variant be the subject of a commentary note, it
must be included in the textual apparatus. In general, however, a semi-substantive

40

variant makes a pronounced change in tone, emphasis, or modification; most alterations in
punctuation do not and should be ignored as accidental. If, however, an editor feels strongly that
a particular variant is semi-substantive, he or she should record it and defend doing so to the
General Editor(s). In some such cases he or she may wish to record variants as alternates without
specifying which editions use which form:

 K. Staine to thy Countrymen, thou hears’t thy doom?

 1791 doom?] ~ ! F2-ROWE3; ~ ; or ~ : POPE1+

2. Dramatic punctuation, i.e., pointing that does not affect syntax or meter but may have been
intended to indicate pace, emphasis, or intonation of the actor’s delivery.

3. Hyphenation and spacing of words where meaning is not affected--e.g., mean while/mean-
while/meanwhile.

4. Variant diacritical marks added by modern editors to indicate the same accent on a syllable.
Cf. rule 8 above under “Semi-substantive variants.”

5. Apostrophes to indicate elision, unless meter or rhythm is affected--e.g., boistrous/boist’rous,
or Ile/I’le/I’ll, or in prose, what’s/what is. Cf. WT 1558 what’s] what is F4-ROWE2. This should
not be recorded. If such changes from informal-colloquial to formal are characteristic of the F4
compositor, the editor may wish so to indicate in the discussion of the history of the text. Except
when a substantive variant results (as at WT 2594), differing interpretations of the copy-text’s
apostrophes may be ignored. Nor do editorial additions of apostrophes need to be recorded (e.g.,
“This’” indicating “This is” at WT 3363).

6. Typographical peculiarities--e.g., Capell’s special “marks” (single or double crosses, lowered
dashes, inverted commas, etc., as explained in his Prolusions, London, 1760, pp. v-vi) unless
they have influenced later editors in suggesting stage business not clearly implied in the text.

7. Spelling conventions--e.g., the policy of such editions as CAM, GLO, WH2, SIS, MUN to
expand ’d and ’t to -ed without any effect on meter. In general one may ignore elision or
expansion of copy-text spellings to indicate metrical structure unless there has been significant
disagreement among editors over the scansion.

8. Spelling variants in names--e.g., Gloster/Glocester/Gloucester--where there has been no
editorial disagreement about which character is indicated and no significant difference in
pronunciation. In cases where there has been editorial disagreement about a spelling which does
affect pronunciation (e.g., Berowne/Biron), do not record the variants but discuss the problem in
commentary notes on Dramatis Personae.

9. Spelling variants in words unless, in context, there is a possibility of ambiguity, either
intentional or accidental, which has led to editorial disagreement. E.g., in 1H6 1789, do not
record variants of borne/born, or in 2041 and 2042, do not record loose/lose. Other similar
variants, resulting from modernization or representing merely formal change, are a/an (before h
and u), affeard/afraid, amongst/among (in prose), further/farther, happily/haply (in prose),
humane/human, in- (as in incertain, ingrateful)/un-, swounded/swooned (in prose), then/than,
toward/towards.

41

 Variant lineation.

1. A change from prose to verse or from verse to prose may be recorded by a
simple verbal formula. E.g., in 2H4 2318-22,

 2318-20 Three lines of verse ending go . . . court, . . . report. DYCE, HAL-GLO,
 COL4+
 2321-2 Prose Q1, JOHN1

 For sake of consistency, try to avoid indicating line division by a vertical stroke whenever the
preferred formula Three lines ending . . . can be used instead.
 If only two lines are involved, as frequently, it is usually clear to write Verse lines
ending word . . . word. XXX-YYY. If more than two, it is helpful to have the number: Three
verse lines ending word . . . word . . . word. XXX-YYY. If the number of lines differs, the
number should be specified: Two verse lines ending word . . . word XXX; three verse lines
ending word . . . word. . . word. ZZZ. If the number of lines remains the same although the
lineation differs, there is no need to repeat the entire formula: Verse lines ending word . . .
word. XXX; ending diff. word . . . diff. word. ZZZ or Three Verse lines ending word . . .
word . . . word. XXX; ending diff. word . . . diff. word . . . diff. word. ZZZ.

2. Variant indentations of copy-text part-lines in order to indicate complete lines of verse,
beginning with v1793, may be indicated by the following kind of short formula. Some of the
actual relinings of AYL 847-53 are reproduced for illustration after this note describing those
linings:

 847-53 Arranged to make full lines of verse, thus: 847-8, CAM1-KTLY,
 WH2, OXF1-KIT1, SIS+; 848-9 v1793-STAU, DYCE2-HUD2; 849-50 CAM1, GLO,
 WH2, OXF1-RID, SIS+; 849-51 KTLY; 850-52 KIT1; 851-2 CAM1, GLO, DYCE2-
 RID, ALEX+; 852-3 two lines ending say . . . friend CAP, v1793-COL2, SING2,
 DYCE1, COL3, STAU, KTLY

 F1:
 I faint almost to death.
 Clo. Holla; you Clowne.
 Ros. Peace foole, he’s not thy kinsman.
 Cor. Who cals? 850
 Clo. Your betters Sir.
 Cor. Else are they very wretched.
 Ros. Peace I say; good euen to your friend.

 v1793:
 I faint almost to death.
 Touch. Holla; you, clown!
 Ros. Peace, fool; he’s not thy kinsman.
 Cor. Who calls? 850
 Touch. Your betters, sir.
 Cor. Else are they very wretched.
 Ros. Peace, I say:--
 Good even to you, friend.

 CAM1:
 I faint almost to death.

42

 Touch. Holla, you clown!
 Ros. Peace, fool: He’s not thy kinsman.
 Cor. Who calls? 850
 Touch. Your betters, sir.
 Cor. Else are they very wretched.
 Ros. Peace, I say. Good even to you, friend.

 KTLY:
 I faint almost to death.
 Touch. Holla; you clown!
 Ros. Peace, fool; he’s not thy kinsman.
 Cor. Who calls? 850
 Touch. Your betters, sir.
 Cor. Else are they very wretched.
 Ros. Peace, I say.
 Good even to you, friend.

 ALEX:
 I faint almost to death.
 [then separate lines until]
 Touch. Your betters, sir.
 Cor. Else are they very wretched. 851
 Ros. Peace, I say. Good even to you, friend.

 Robert Turner (1975) adds further advice:
 “Although older Variorum editors were scrupulous in recording variants of many kinds,
they generally ignored differences in the indentation of part-lines to indicate complete lines of
verse, a practice introduced by the Variorum of 1793. I believe some present Variorum editors
may be following their example, although the Handbook directs the indentation variants be kept.
There is also doubt about the preferred form for recording them. Consider the following from F1
MM:

 Duke. Prouost, a word with you. 1258
 Pro. As manie as you please. 1259

The lines were arranged as they stand here, of course, until v1793. v1793 indents 1259 to make
one verse line of twelve syllables. However, because some editors have reverted to F1’s
arrangement, a TN is required:

 1258-9 One verse line v1793-ARD1 (–COL, CAM1, GLO, CAM2).

On the assumption that users of the Variorum will take it for granted that uncomplicated
instances of two lines totaling ten or eleven syllables will be arranged as full lines, we can
generally omit notice of indentations over which there has been no editorial disagreement. There
will, of course, be special cases. In the example above, I do not think v1793’s arrangement is
inferential from F1, and I would write, even if there has been no variation:

 1258-9 One verse line v1793+

 “Or, to examine a slightly different situation:

 Isab. But might you doe’t & do the world no wrong

43

 If so your heart were touch’d with that remorse,
 As mine to him? 804
 Ang. Hee’s sentenc’d, tis too late. 805
 Luc. You are too cold. 806
 Isab. Too late? why no: I that doe speak a word

Here 805 can make a pentameter with either 804 or 806, and, of course, some editors have
elected one option and some the other. The TN goes

 804-6 Lines ending late. . . . cold. v1793-DYCE1, COL3-SIS, ARD2,
 EVNS; ending him? . . . cold. WH1, PEL1, PEN2

It will be noticed that this formula is different from that given [elsewhere] in the Handbook. The
most concise expression that can be achieved without sacrifice of clarity is to be desired, and
exactly what one writes may vary with the circumstances. It is a good idea when copy-text prose
has been arranged as verse to indicate that fact by Verse lines ending.”
 Describing his own practice in WT, Turner adds that metrical linking is ignored in his
notes “provided that taken together the lines contain nine, ten, or eleven syllables and that all
editions collated from Var. 1793 to the present indent the linking line(s). If the lines may contain
a shortage or a surplus of syllables (as at WT 1440-1) their linking is reported even though no
editor has disagreed with the arrangement of Var. 1793. Notes are also provided for amphibious
sections (ABBOTT, §513), whether or not the section has been uniformly handled by editors.”
 Lineation notes are especially troublesome to write when one is in doubt about, say,
whether two short speeches form one verse line, or whether a line that goes to the right margin is
verse or prose. In accordance with the principle that the textual notes should be a record of fact,
one should resist the temptation to make lineation notes on such lines a record of one’s own
uncertainty, by adding qualifying language such as “perhaps intended as verse POPE1, v1785”
or “either verse or prose DEL2, OXF1.” These inform the reader only of the Variorum editor’s
doubts. If one can tell from his commentary or other evidence that an editor prior to v1793
(which indents succeeding speeches to indicate one complete verse line, thus usually removing
ambiguity) intended two successive lines to form one verse line, identify them as verse in the
note; if one can’t tell about earlier editions, then simply record in the note what one does know:
435-9 Three verse lines ending . . . v1793+. Similarly, if there is real doubt that justified lines are
verse, then say what one is sure of--Two lines ending . . . (rather than what one merely suspects
as a possibility: Two verse lines ending . . .)--and let it go at that.

3. Variant lining which involves the actual division or combining of lines in the copy-text should
be recorded in a somewhat fuller form than is the case for variant indentation.

 Char. Go take their bodies hence. 2325
 Lucy. Ile beare them hence: but from their ashes shal | be reard 2326-7
 A Phoenix that shall make all France affear’d.

 2325-7 Two lines of verse ending bear . . . rear’d v1773-v1785, RANN; two
 lines of verse ending hence: . . . rear’d POPE1-HAN3, MAL, v1793-HAL, KTLY-
 HUD2, OXF1, ARD2

This form of recording line division by last words of the lines should be preferred to the form
“Go . . . bear | Them . . . rear’d” because it takes somewhat less space.

44

4. When relining of verse is accompanied by verbal changes apparently made for metrical
purposes, these changes should be recorded separately from the changes in lineation even though
there is an evident relationship between the two kinds of variants, so that the reader will not have
to attend to more than one kind of variant at once as he reads an entry. Thus in the example for
rule 3 the entry for variant lineation would be followed by entries for verbal variants in these
lines:

 2326 Ile] I v1773
 but] But doubt not DYCE2, HUD2
 ashes] ashes Dauphin POPE1-HAN3; very ashes COL2, COL3, COL4

 Variant stage directions.

 Record only variants which affect the substance of the stage direction, and ignore minor
differences of wording, of secondary details, etc. Unique and lengthy stage directions which are
merely props to a reader’s imagination (as many in CAM3 are) and minor bits of stage business
such as going, stops, turns, bows, sits, plucks her sleeve, etc., may be ignored. Do not record the
addition of stage directions that are clearly inferential from the dialogue. When Titus says, “I
giue him you . . . The eldest sonne of this distressed Queene,” there is no need for a note 125
giving them Alarbus. CAP.

1. Record actual changes in persons specified.

 1745 and Gouernor Exeter] and Exeter, Governor of Paris ROWE; Exeter, and
 Governor of Paris POPE1-JOHN2, v1793+

2. Record omission of names.

 6-7 and . . . Somerset] Om. ALEX

3. Record addition of names. E.g., in R3,

 1123 Wooduill.] Wooduill, Scales, OXF2

4. Record additions of or to stage directions in substance but not in detail.

 1753 Exit marked by CAP, MAL, v1793+ (subst.)

This note is a condensation of non-significant variants which, if recorded in detail, would take up
a great deal of space:

 1753 Exeunt Gov. and train. CAP, MAL, v1793-HAL, KTLY-OXF1, NLSN,
 N&H, ALEX, ARD2, EVNS; Governor retires. KITl, PEL1; Exit Governor. SIS,
 MUN; ad. King comes from his throne. CAP

The verbal formula “Exit marked by” is used instead of simply Exit because the “Exit” would
look like the actual variant introduced by CAP, when in fact CAP prints something else. In other
cases the variant itself might serve better than a verbal formula.

5. Record semi-substantive changes of punctuation and other accidentals.

 5 Exeter^] ~ , F2+

45

6. Record relocation of SD.

 502 Enter Page] After 507 CAM1+
 1925 Exeunt.] Flourish. Exeunt. THEO1+ (–NLSN, N&H, PEL1)
 1934 Flourish.] Om. THEO1+ (–NLSN, N&H, MUN, PEL1)

Ordinarily only the relocating of a stage direction from one line to another will be recorded; the
appearance of the SD in various places within the same line will be recorded only if the variance
seems significant. In cases where exact placement of a stage direction makes no practical
difference--e.g., where it can make no difference whether persons on stage see the person
approaching, or whether he overhears their conversation--there is no need to record refinements
such as after 745/after 746.

7. Record editorial disagreement about interpreting a stage direction.

 No more but plaine and bluntly? (To the King.)

 1798 bluntly?] ~ , ROWE1-HAN3, v1778-N&H, CAM3-MUN, EVNS; ~ .
 v1773; ~ ^ ALEX, ARD2, PEL1
 (To the King.)] ^ ~ ^ (as a quotation) ROWE1+
 King.] ~ ? CAP, v1778-KNT1, DYCE, STAU, HUD2, KIT1, SIS, PEL1; ~ !
 COL, HUD1, HAL, CAM1, GLO, WH1-RID, N&H-CAMa, MUN, ARD2, EVNS
 Ad. Reading. ROWE1-JOHN2, HAN3-v1785, RANN

8. Record aside only if there has been editorial disagreement about which lines or parts of lines
are spoken aside.

 1268-71 Marked as an aside HAN1, CAP-v1778, MAL-DYCE2, DEL4+
 1271 Om. v1785; marked as an aside WH1

Asides are variously marked, sometimes after the speech prefix (Ham. [Aside.]), sometimes at
the end of the whole speech. When these indicators clearly mean the same thing, there is no need
to record such variations of form; simply write 2436-41 Marked as aside or 2436-41 Thou . . .
fair] Marked as aside.

9. Record change from Exit to Exeunt or the reverse, and Manet/Manent, only if there has been
editorial disagreement about how many people go out, since early texts often use the singular
Exit to indicate a plural Exeunt. For example, in 2168 there has been disagreement about whether
only Talbot or both Talbot and his son exit:

 2168 Exit] Exeunt F2-WH2, CAM+; om. OXF1

But do not record such a case as that in 1688 where F3-ROWE1, ROWE2 read Exit for Exeunt
though the stage must have been cleared of French before the entrance of King Henry VI and his
party in 1690.

 Variant speech prefixes.

1. Record actual changes in attribution of speeches. E.g., for 1258-9,

 Warw. Roame thither then.

46

 My Lord, it were your dutie to forbeare.

 1258 Warw.] Glou. HAN, CAP, RANN, ARD2, EVNS
 1259 My] Som. My THEO1, THEO2, WARB-CAP, v1773-KNT1, DYCE,
 STAU, CAM1, GLO, DEL4, HUD2, WH2-CAMa, MUN, PEL1; War. My HAN,
 ARD2, EVNS

2. Record changes in name of character.

 1544 Falst.] Fast. (throughout) THEO1-ALEX (–HAN, CAP, CAM3,
 ARD2+)

3. Do not record mere variants in spelling--e.g., Fal./Falst. or Glo./Glos./Glost.---unless there is
possible ambiguity about which character is speaking--e.g., in the case of the Sal.’s in MV 1.1.

4. Do not record mere variants in the form of a speech prefix--e.g., in Rom. 1.3, Wife./Old
La./La. Cap.--unless there has been editorial disagreement about who is actually speaking. Such
variants will probably be discussed in the appendix on text.

5. Do not record variants which merely reflect use of the real or disguised character name.

 Variant act and scene headings.

1. Record significant variants of act or scene numbers.

 2332 Scena Secunda] ACT V. SCENE I. CAP, MAL, v1793+; SCENE THEO

But do not record such variants as FIVE/V/5/Quintus, or Scena/Scoena/Scene.

2. Record additions of act or scene divisions. E.g., between 462 and 463, where F1 has no
division,

 463 SCENE VIII. POPE, HAN, WARB; SCENE THEO; SCENE IV CAP+
 (subst.)

Note that the line number is for the first line of the entrance or stage direction beginning the new
scene.

 2169 Alarum] SCENE VI. Alarum CAP, v1773+ (subst.)

3. Record omissions of act or scene divisions.

 2942 Scœna Secunda.] Om. THEO, HAN

 Variant place headings.

 Additions of place headings to the copy-text, and variant indications of the location of a
scene, are to be recorded as substantive in importance. But different ways of indicating the same
place, and varying degrees of particularity about the location, should generally be ignored. For
example, in AYL 1915, one would record the first indication of the locale:

47

 1915 SCENE the Forest. ROWE1+ (subst.)

But there is no need to record the variant wordings of the same information--Continues in the
FOREST./SCENE continues in the FOREST./The same./The Forest/The Forest of Arden.--or
even such further particularizations as Rosalind’s cottage./The clearing near the sheepcote/The
forest near the sheepcote/etc.
 Note that the line number for the place heading is the number for the scene heading, even
though the heading was a separate line in ROWE1+.

 Conjectures.

 Conjectures should be recorded in the textual notes only if they have been printed later in
one of the editions collated for the particular play. The Variorum editor does not need to
establish that the conjecture was known to and adopted by the first editor printing that reading
(though often that is the case), but simply that the conjecture preceded the reading of the printed
text. Some conjectures never printed in any edition may be discussed in a commentary note if
they are of particular interest, but most such unadopted conjectures will simply be recorded in a
separate list as part of the appendix on text (see ch. X on appendices, p. 115). If a scholar or
editor arrives independently at a conjectural reading that someone has proposed before, or gives
support to an earlier reading, that fact will be recorded in the appendix, not in the textual note. In
the Textual Notes and the Appendix of Unadopted Conjectures name only the original conjector
unless there is evidence to indicate that a subsequent conjector hit upon the reading
independently. If the original conjecture appears in a printed source, assume the subsequent
conjector knew of it; if it appears in a MS source, assume the subsequent conjector did not know
of it unless there is reason to think otherwise, and record both manuscript and printed
appearances. More than one conjector may be named if priority is uncertain, and no effort is
made to indicate the degree of confidence expressed by the conjector in the reading.

 65 bright----] bright Berenice JOHNSON conj. apud v1773, DYCE2, HUD2;
 bright Cassiopé mCOL1, COL3

Here the authority for Johnson’s conjecture is v1773 and the first text to print the reading is
DYCE2. Note that Collier’s forged emendations in the Perkins Folio (mCOL1) are treated as
conjectures although not marked as such--i.e., they are recorded only if Collier (or someone else)
actually adopted them in a later edition (but see below). The fact that Pope conjectured “bright
Francis Drake” is recorded in the appendix of conjectures because no text ever printed that
reading.

 189 send] steal MASON (1785, p. 210) conj., RANN, SING1, COL2, SlNG2-
 STAU, CAM1, GLO, DYCE2, WH1, KNT3, DEL2, HUD2, WH2–NLSN, RID-
 ALEX, SIS-PEL1

Here Mason is credited as the first author of a reading printed in many editions, and Keightley’s
reading of “fetch,” never printed in any edition, is recorded in the appendix. The fact that Collier
forged the reading in the Perkins Folio (mCOL1) is not recorded because he adopted it in COL2,
an edition designed solely to exhibit the Perkins readings. That is, there will seldom be a reason
to quote mCOL1 at all. As a general rule there is no need to report that an editor “adopts” a
reading of his or her own invention; only if he or she adopts another’s conjecture should credit
be given to the originator of the reading.
 If any conjectures for the above lines were discussed in their respective commentary notes,
any additional conjectures in the appendix would be indicated in those commentary notes by
across-reference to the appendix (thus: “See p. 000”); but if no readings were discussed

48

in a commentary note, there would be no such cross-reference, and the reader would discover the
further conjectures only by going to the appendix on his or her own.
 Reproduce the form of the emendation as it appears in the first text to adopt the conjecture,
since that is the form usually copied by succeeding editors. Thus if mTBY3 conjectured “Song:
‘the hunt is up’” and COL3 printed “They sing ‘The hunt is up,’” the note would be

 711 They sing “The hunt is up” mTBY3 conj., COL3, DYCE4, [etc.]

 It is the editor’s obligation to track down conjectures to their original source. One should
not write CAPELL conj. apud CAM2 when one can find the conjecture in CAPN. The countless
conjectures in the notes of CAM1 and CAM2, which often originate in letters sent to the
Cambridge editors, can often be identified by recourse to the Wright Shakespeariana in Trinity
College, Cambridge. The “Finding-List for Commentators and Conjectors” found in ch. XV of
this Handbook will help to identify many more.
 The Variorum ed. of AYL, following past practice, did not in the Textual Notes identify
adopted conjectures by date and page, partly to keep the notes brief, but also in the belief that the
textual notes are primarily a record of editions. In the Appendix of Unadopted Conjectures,
however, all conjectures were given full citations so that readers could track them down and
consider the reasons given in their support. In subsequent editions, however, dates and pages for
conjectures not identified by sigla have regularly appeared in the Textual Notes as well.

General principles of writing (and re-writing) textual notes.

 1. Don’t write unnecessary notes. The typescripts (double-spaced) for the textual notes
for the Variorum editions of AYL and MM came to about 100 pages in each case; notes for
difficult two-text plays such as Lr. will necessarily be longer. If you find that your typescript for
a clean Folio-text play comes to 200 or 250 pages, probably half of your notes are unnecessary
and will ultimately be junked. The main reason for such overkill is the over-scrupulous attempt
to record variants of the most doubtful substantive value. As Robert Turner has advised above,
editors should not be tempted to record variants like t’is/’tis, than/then (=than), ere/e’er
(=ever), swear/sware (pres. t.), countrimen/country-men, Caesars/Caesar’s, etc., when there
is no possible ambiguity in context; or elisions or expansions of words to make explicit a verse
structure that is already clearly implied; or directions for stage action that is obvious from the
text; etc.

 2. Use the shortest formula. For instance, don’t write THEO, WARB, JOHN, v1773-
v1785, MAL+ when THEO1-v1785 (–HAN, CAP), MAL+ does the job. One or two
unnecessary sigla per note add up to hundreds of lines of print. A note like base] Q1, RLTR,
KIT1+; bad Q2 etc. looks very compact, but it can be written even more compactly as base]
bad Q2-YAL1 (–RLTR). Lemmata need not be given for most lining variants, or for added
stage-directions: e.g., see AYL nn. 313-14, 380-1, 426, 1164, 394, 413, 453.

 3. Keep the TN as much as possible a record of simple fact, with a minimum of editorial
language. Do not fill the notes with verbal explanations such as belong in the commentary
notes, with cross-references to other lines or notes, or conjectural remarks about whether a
reading is or is not an error. Do not speculate whether an ambiguous line is verse or prose;
simply record those lines which are clearly one or the other.

 4. For the sake of clarity and ease of reading, it is usually best to treat separate issues
separately even though they overlap in the same line. For instance, one might initially write a
note for Tit. 935 that looked like this:

49

 935 Exeunt. F2-JOHN2, v1773-VALPY, COL1, COL2, DEL, SING2, COL3,
 WH1, HAL, KTLY; Exeunt Dem. Chi. Dragging Lav. RAV; DEM. throws the dead
 body of Bas. into the Pit: Exeunt he and CHI. dragging off Lav. CAP, DYCE, GLO,
 CAM2, HUD2, WH2-CAM2, EV1-NLSN, YAL1-CAM2 (ad. . . . pit thereafter cover
 ing it with branches. CAM2, SIG), ALEX, SIS, MUN, PEL, K&R; Exeunt all but
 TAMORA, HUD1, ARD2; Exeunt Chiron and Demetrius, the former dragging off
 Lavinia, and the latter the body of Bassianus. STAU; Throwing in the body of Bassianus.
 Exeunt. COL4; They put Bassianus in the pit. Exeunt. Manet Tamora. RLTR.

That is an accurate note, but it is almost unreadable. There are several things wrong with it,
including an interrupting parenthesis and the fact that some of the differences are of wording
rather than of substance (e.g., HUD1=F2). But mainly what makes the note so long and
confusing is that it attempts to record two issues at once--the stage business before the exit, and
the exit itself--with much resulting complication and redundancy. The note would be both
shorter and clearer if these issues were separate, thus:

 935 DEM. throws the dead body of Bas. into the Pit. CAP, DYCE, GLO,
 CAM, COL4, HUD2, WH2-OXF1, ARD1-N&H, ALEX, SIS, MUN, PEL1, K&R
 Exeunt. F2+ (–KNT, VERP); ad. Dragging Lav. RAV, CAP, DYCE, STAU,
 GLO, CAM, HUD2, WH2-OXF1, ARD1-NLSN, YAL1-N&H, ALEX, SIS, MUN,
 PEL1, K&R; ad. and . . . the body of Bassianus. STAU

From this note one may see immediately what is different in each edition; the covering of
branches and the choice of who drags off Bassianus are, in the judgment of the editor, inessential
details and so are ignored; if they had any significance they would of course be recorded.

 95 SCENE III. Enter a Captain. POPE, HAN1-WARB, v1773-v1785; ad. and
 Others. MAL-v1813; SCENE the Palace. THEO; SCENE II. Antiochus’ Palace.
 Trumpet. Enter a Captain, and Others. CAP; SCENE II. A Room in the Palace. Enter a
 Captain, and Others. v1821-HUD1, COL3, HAL, KTLY, WH1, KNT3, COL4

Here are several issues in one note: scene division numbering, scene locale, trumpet, and number
of people entering. Make four notes:

 95 SCENE III. POPE, HAN1-WARB, v1773-v1785; SCENE II. CAP, v1821-
 HUD1, COL3, HAL, KTLY, WH1, KNT3, COL4
 SCENE the Palace. THEO, CAP, v1821-HUD1, COL3, HAL, KTLY, WH1,
 KNT3, COL4 (subst.)
 Trumpet. CAP
 Enter a Captain. POPE, HAN1-WARB, CAP, v1773-HUD1, COL3, HAL,
 KTLY, WH1, KNT3, COL4; ad. and Others CAP, MAL-HUD1, COL3, HAL, KTLY,
 WH1, KNT3, COL4

Here the rewritten note is easier to sort out; it appears to be considerably longer, but when its
four parts are set in sequence as in the Variorum MM, rather than in vertical columns as in AYL
and previous eds., there will be little difference in length.

 5. The converse of rule 4 is, treat in combination those issues that are related. An obvious
instance would be variant punctuation at the beginning and end of an interior phrase or clause in
a sentence. For the sentence
 He is come hither,
 Looke you, now youle find him close at hand

50

the clause “Looke you” may be grammatically connected with the clause before it or the one
after it, depending on whether there is a heavy stop after “you” or one after “hither.” It would
make no sense to write two notes, one for the punctuation variants after 25 hither and another for
the punctuation variants after 26 you; rather, one would combine into one note:

 25-6 hither, . . . you,] ~ ; . . . ~ , POPE1-JOHN1, v1773+; ~ , . . . ~ ; CAP

In Tit. 1171 f. the Q1 and F1 texts read

 Q1: They would not pittie me, yet pleade I must, 1171
 And bootlesse vnto them +1

 F1: They would not pitty me. 1171

One could write a separate note for 1171 yet . . . must, pointing out that many editions have
followed F1 in omitting it; and a separate note for 1171+1, pointing out that fewer editions have
followed F1 in omitting it; and then still another note on 1171 They . . . me and 1171+1 And . . .
them, showing how other editors have tried to combine them into one verse line. But clearly all
these variants are related, and the best way to write the note would be to combine the related
information:

 1171-1171+1 They . . . them] They would not pitty me F1 [etc.];
 All bootless unto them, they would not pity me CAP [etc.]

Lists of editions collated.

 Two lists of editions whose readings are recorded in the textual notes are printed on the
front and back paste-downs of each volume. The lists are chronological, and the first, of fully
collated editions, is segregated from that of editions and manuscript sources which are only
occasionally quoted. Examples may be seen in Mark Eccles’s Measure for Measure, Marvin
Spevack’s Antony, and all subsequent editions (the lists in Richard Knowles’s AYL are atypical
because they specify editions subjected to the now-discontinued practice of partial collation). By
checking these lists in a Variorum a reader may easily see what editions are included in such a
formula as HAN3-COL1. Lists of editions will appear in two other places in each Variorum
volume: in the comprehensive list of all abbreviations used in the work, the sigla for all editions
collated will appear, followed by brief bibliographical citations; and in the Plan of the Work,
chronological lists of fully collated and occasionally quoted editions will give full
bibliographical entries for those editions.

51

VII. COLLATING EDITIONS: PROCEDURES

Preliminaries: choosing and ordering the editions.

 Nothing is more important than having the final list of editions fixed before the notes are
written. To remove some editions and add others after the basic draft of the notes has been
completed is very time-consuming and inevitably leads to error. The Handbook’s “Notes on
Editions” provides some basic guidance about what editions are worth fully collating, as do the
recent editions of AYL and MM, but some further general remarks might be helpful.

 1. In general, editions should not be fully collated unless they are of real importance to
our understanding of the text and its history. HAN1 should be fully collated, even though the
majority of its emendations are misguided, because it exerted an influence on several later
important editions; but HAN2 is for most plays hardly more than a reprint of HAN1 and so
should be excluded, and HAN3 seems more and more to be a revision of doubtful value by some
still unknown reviser. In the few cases where HAN2 or HAN3 originate a reading, they should
be credited, but usually they should be treated as editions of secondary or tertiary importance and
be listed as editions occasionally consulted rather than fully collated. In other cases where an
editor wants to include an edition generally found elsewhere to be of doubtful worth, such as
EV1 or YAL1, he or she might want to discuss it with the General Editor(s) before writing the
textual notes rather than find him- or herself persuaded later on to excise a whole parcel of
readings from the notes. Conversely, an edition such as COL2 should be included if for no other
reason than its historical importance as the first place where hundreds of Perkins Folio readings
first found their way into the textual tradition. Editions which are merely eccentric, and originate
a large number of readings which no one else has ever adopted, should usually be treated as
occasionally quoted, and their readings noted when they seem genuinely useful or when they
have been adopted; but a high number of unique or novel readings should not by itself establish
an edition as important enough to deserve full collation. Expurgated editions, such as many
volumes of RLF1, should not be fully collated, since the principle governing emendation is often
something other than reconstructing an authentic text; these should be treated as occasionally
quoted editions for their useful and interesting readings, but there is no reason to clutter the
textual notes with a record of their bowdlerizations. The obvious corruptions of the so-called
“bad quartos” may also needlessly swell and complicate the textual notes; one solution is to
exclude “bad-quarto” readings from the textual notes but to reprint the “bad quarto” text in the
appendix.

 2. Make sure you use the right editions. The General Editor(s) have found cases where a
Variorum editor has been misled by the name of, e.g., Halliwell or Staunton on a title-page and
has completely collated a piracy or reprint.

 3. Make sure you have the editions in the right sequence. It is hell having to rework a
hundred pages of textual notes, trying to recognize whether formulas like HAL-DYCE2 or
DYCE1-HAL or GLO-CAM1 have now to be rewritten because it has been discovered too late
that WH1 now comes before HAL1 rather than after GLO. Plays in multi-volume editions should
be listed according to date of the first volume or fascicle in which they appear, not according to
the date of the first volume in the set. The point is to fix the date when an editor’s readings were
published and so could affect another editor. If you can ascertain from introductions or
commentary notes that an editor sometimes borrows from a predecessor of the same year, list
that edition second. Otherwise convenience may rule: for example, one might want to put
DEL2 (1857) before DYCE1 (1857) because DEL2 often borrows from the two preceding eds.
in the list, COL2 (1853) and SING2 (1856), while STAU (1858) often borrows from DYCE1,
and having these eds. contiguous may simplify writing notes. Editors should make

52

every effort to ascertain that the volumes they use are from the original edition, and not get the
sequence of editions wrong because the date in their library’s copy is that of a later reprint.

 4. Make sure the sigla are right. Don’t invent sigla like CAM5 or ARD4 when in fact
there has never been a fifth edition of Cambridge or a fourth of Arden; if a particular volume of
CAM4 is revised, refer to the original as CAM4a and to the revision as CAM4b.

 5. Special cases: Treat mCOL1 and CAPN as conjectures, recording them only when
their readings are adopted in some edition. Treat readings in SISNR as errata or conjectures.

Mechanics: a working method for historical collation of texts

 An editor who has never done collation on anything like the scale required by a Variorum
edition may welcome advice about how to make this most tedious and exacting of jobs as
painless and as accurate as possible. The usual way of doing it is to compare each edition against
the copy-text (or a clear photocopy of it) and to record significant variants on 5 x 8 cards, either
one card per variant or one card per line. This method has many advantages: it is a fairly portable
and compact method, requiring as it does only a box or two of cards and a copy of the text; it is
fairly flexible in that it allows the editions to be collated in almost any sequence (though
chronological order is by far the best), as one has to move from library to library to locate them;
and it goes a long way towards organizing the results as they are recorded. It is also, however, a
fairly slow method, and when one has a research fellowship of limited duration, speeding the job
along becomes important. It is slow because each time one finds a variant, one has to stop and
find (by its TLN) the appropriate card in the file box, take it out and record the variant and the
name of the edition in which it occurs (or at least the latter, after the first occurrence of the
variant has been recorded on the card), and then refile the card. This is a cumbersome process,
and though there are shortcuts, such as collating a family of editions--all the Colliers or
Theobalds or Knights--simultaneously or one against another, recording two or three hundred
variants per play takes a long time. Furthermore, there is the chance of uneven results: unless one
records almost everything, one may find oneself recording at a late stage a kind of variant that
one had not troubled or thought to record from editions looked at six months before. Another
problem is variants that span several lines, such as variant lineation of an extended passage, or
related verbal or punctuation variants in successive lines; these will multiply the number of cards
and the complexity of recording data. Nonetheless this is a time-tested method, and will get the
job done.
 The method might be applied analogously on a computer, if the data were entered in a
collations file instead of on 5 x 8 cards. Supposedly one would enter variants by numerical order,
according to each line’s TLN; each TLN would introduce a list of one or more lemmas and their
variants, just as on the 5 x 8 cards, and just as in the finished textual notes in the Variorum
edition. During collation, when one found a variant for a particular line, one would, in the
collation file, search for the right TLN and the relevant lemma, and after the appropriate variant
for that lemma list the siglum for the edition in hand. I do not know that anyone has yet tried this
method, but in theory it should not involve much more mechanical business than finding a 5 x 8
card, entering a variant, and then re-filing the card. Conceivably one could even enter variants
randomly in a file and trust a sort program to order them at the end of the collation process; this
would probably be an even more time-consuming process, because one would have to type out
TLN, lemma, variant, and siglum for every variant one found in every edition, an unthinkably
redundant process.
 In the first edition of this Handbook we offered a suggestion for computer collation using
IBM cards; obviously this method is now archaic and is not included here. There does exist at
least one computer program for collation of texts, called COLLATE, developed at Oxford by
Peter Robinson more than a decade ago. It has never been used for Variorum collation for the

53

simple reason that the preparation of texts of editions to be collated would be prohibitively costly
of time and money. First, each edition would have to be translated into electronic form. While
some important editions are available electronically, the plays in most of the eighty or so editions
that we regularly collate would have to be scanned or typed into electronic form, preferably by
two different scanners or typists and then compared to ensure accuracy; scanning of unfamiliar
older type faces is notoriously inaccurate. Then the electronic texts would have to be marked up
into comparable units. TLN would have to be assigned to every line in each edition; and since
editions often rearrange, recombine, omit, and add lines, the process would often not be simple.
The editions would also have to be marked for verse and prose; in verse, line endings and
indentations of part lines to form verse lines would have to be marked so that the program could
recognize and record lineation variants. In all probability, the time and effort involved in
preparing the electronic texts will be more than are required by old-fashioned hand-and-eye
collation, and most of us do not have the hundreds of thousands of dollars it would cost to hire
out the work to reliably competent assistants.
 We therefore describe below, as an alternative method, an efficient hand-and-eye method
of collation. Its drawbacks are outlined in the discussion of it.

 What follows is a description of the method I used for recording variants in my collation
of the editions of As You Like It and King Lear for the New Variorum edition. The basic idea
was suggested to me long ago by M. A. Shaaber, and I simply refined upon it. I have described it
below and listed the advantages and disadvantages of it as I see them.
 Shaaber’s suggestion was to type each line from the copy-text across the top of a legal-
size sheet of paper, and below that line to record changes from edition to edition or else to note
constant readings by ditto marks. Because I did not want to write the names of editors or editions
thousands of times, I mimeographed a standard worksheet with sigla for a chronological list of
editions running (double-spaced) down the left-hand margin; the number of editions I was to
work with necessitated my using both sides of the sheet. Such sheets can be prepared easily
today by two-sided xeroxing. Then, as I collated an edition, whenever I found a difference from
the previous edition, I recorded it (vertically) directly below the word or mark in the original line
and (horizontally) opposite the siglum of the appropriate edition or editor. If there was no
difference between editions I recorded nothing; on the whole I did not use ditto marks lest they
slow me down and perhaps be confused with quotation marks. My one exception was this: I
knew that when I came to digest all this information I would in crucial readings want assurance
that the absence of any markings for several editions in a row did in fact mean agreement of the
editions rather than oversight on my part, and in such cases I confirmed the agreement by
columns of ditto marks. In time I evolved other marks--a caret to show omission of a mark of
punctuation, a vertical stroke to show line-division, an x to show the absence of a previous line-
division, and brief notes to myself within pointed brackets.
 Such is the essential outline of the method: the particular mechanics of it are outlined
below for anyone who might want to consider using it. It is a method with a number of
disadvantages. First of all it is bulky: for a 3000-line play one needs six reams of heavyweight
copy paper rather than a couple of file boxes of 5 x 8 cards. I acquired five sturdy cardboard
boxes, one for each Act of the play, of a size to hold a four-inch depth of legal-size paper; this
kept the sheets in order and made them easy to handle. Obviously this bulk of paper is not easy
to transport from library to library--a serious consideration unless one is able, as I was, to spend
several consecutive months at the Folger. Lack of portability is not a prohibitive consideration,
however, since accurate collation can be done at home from high-quality xeroxes of editions.
These can be acquired in a week or so of work at a library that owns all or most of the major
editions, such as the Folger, Furness, U. of Wisconsin, and U. of Wisconsin--Milwaukee
libraries. Secondly, it is an inflexible method in a couple of ways: one pretty much has to
work in chronological order; and one has the selection of editions fixed from the
beginning (making up the sheets therefore takes careful preparation). And there is the chance

54

of oversight--as the eye sweeps up and down the worksheet during collation, one may miss a
change in punctuation that has been noted in an earlier edition and thus fail to record a return, in
the edition at hand, to the original punctuation, so that months later in the analysis of the data
one will be led to think that one or more editions had adopted the earlier change. A certain
amount of re-checking is inevitable.
 The advantages, on the other hand, are several. It is a very efficient and quick method of
recording a great deal of information with a minimum of writing, simply because it takes less
time to write a comma on the worksheet than to write a comma on a 5 x 8 card and then the
siglum of every edition that prints that comma subsequently. One can do full collations almost as
quickly as one can read, and one can record much more information than one is likely to need,
thus postponing many editorial decisions until the data are complete. I was able to collate some
eighty texts of As You Like It in about six months of full-time work; the longer and much more
difficult texts of Lear took a year. Secondly, one can see at a glance everything that has ever
happened to a line, visually as well as conceptually: one can see from the blankness of the page
how long and continually a reading has gone unchallenged, more simply than from reading a list
of editors’ names. This aspect of the method makes the final digest of information into note form
easier. Third, the system helps to catch oversights: since one gradually gets a visual as well as a
conceptual sense of patterns of change from edition to edition, one tends the more easily to
notice and recheck departures from those patterns. I confess that I have caught dozens of slips in
just this way.
 What follows is particular advice about making and using the worksheets.

 Listing the editions. With this method one has to know ahead of time all the editions one
intends to collate, and the exact date of publication of the play-text in multi-volume or serially
published editions. The “Notes on Editions” in ch. VIII will suggest the core list of editions to be
collated, and every editor will have to decide ahead of time what other editions of the play may
also be worth doing. My own worksheets for AYL included a number of editions which turned
out to be fairly worthless, and omitted several that turned out to be worth doing (readings from
the latter I had to squeeze in where I could on the sheets). It is easier to include an edition in the
list and later decide to ignore it than to try to squeeze it in later. With necessary double-spacing,
a legal-size sheet has room for at most eighty editions; if one has more, he may wish to segregate
some of them--he might, for instance, wish to record separately the variants among the different
copies of a quarto copy-text. The siglum for an edition ought to be ranked among the other sigla
by the date of the volume in which the play appeared, not by the first of the inclusive dates for a
multi-volume edition. In order to get exact chronological order one ought to make a trip to the
Folger to see the date on a particular volume in a multi-volume edition; a couple of dates on my
worksheets were incorrect because of my inability to do this. The most useful way to list the
editions on the worksheets is to use the sigla for editions devised by the Handbook committee,
and to put after each the date of the particular volume containing the play. By using the sigla,
rather than names of editions or editors, from the start of the job, one will avoid having to
translate such names into sigla while writing up the Variorum edition’s collation notes; and
having the dates on the worksheet page will prove to be useful in many ways.

 Printing the worksheets. The best and heaviest grade of copy paper should be used to
minimize show-through. The editor should discard sheets with specks that might be mistaken for
punctuation marks, as well as sheets on which the printed matter has drifted up or down on the
page more than an eighth of an inch (I explain the reason for this below). He or she should print
extra sheets to replace those on which typing errors are made or to provide sheets for additional
lines, stage directions, etc. that will crop up from time to time in the collation; these sheets will
have to be added to the pile in order of occurrence.

55

 Typing the lines. I found that typing one line at the top of the sheet front and back was
not enough: as the page filled out with variants, it became too tiring and too much an invitation
to error to make the eye sweep up and down the whole length of each legal-size page searching
for similarities with or differences from the text in hand. I thus decided it was necessary to type a
line from a text across the middle of each page as well. Capell was my choice for the middle of
Side One, since he made so many changes that influenced later editors: White 2 simply happened
to be the edition for full collation nearest the middle of Side Two. This typing of each line four
times should be done all at once, to avoid feeding the sheet into the typewriter four times and to
avoid smudging readings that one has recorded. It is very time-consuming and should be done by
a professional typist if possible; the editor has to collate the editions anyway, and so he or she
will catch any errors by the typist. The typist should be careful that the line clears the furthest-
extended siglum and date printed at the left margin so that the columns of variant readings don’t
have to be shifted sideways partway through the collation. I found that pica type allowed the
lines to fit on the page, but that elite type with double spacing between words was preferable for
two reasons: it left room between words for the clusters of punctuation marks often used by 18th
century editors; and occasional lines could be shortened by single-spacing between words to
leave room for the stage directions that 19th-century editors tended to insert within the lines.
Since it is difficult to find a typewriter with a long s, the typist might be instructed to indicate
that character by using a dollar-sign, or by marking a typewriter’s modern short s with an
asterisk or plus-sign or brackets.

 Recording variants. To keep the readings in perpendicular columns under the appropriate
place in the typed line, and opposite the appropriate editor’s name, I bought and prepared a small
transparent plastic T-square. With the T-square in vertical position on the worksheet, I marked
with a piece of colored tape on the right edge of the T-riser the position (the height down from
the top or up from the bottom of the worksheet) of the typed line from the play, and then with
another piece of tape the level of the siglum of the edition I was working with that day. When I
found a variant, I slid the T-square across the page until its right edge came to the appropriate
place in the typed line, made sure that the upper piece of tape was aligned with the typed line (in
case the printed pattern on the worksheet had drifted up or down more than an eighth of an inch;
if so, I adjusted the height of the T-square accordingly; regularly printed sheets would obviate
the problem) and then I recorded the variant opposite the other (lower) tape marker.
 I found that for minor variations in spelling or for alternations between long and short s
or between capitals and lower case, it was usually enough to record only the letters that changed
rather than write the whole word each time, though if there was any chance of ambiguity I
recorded the whole word. Italics I came to indicate by simply drawing a line where the word
would be in the column rather than by writing the word and underlining it; when the word
reverted to roman in a later edition I noted that fact within pointed brackets, thus--<rom.>--under
the appropriate word or words. Recording the different forms of the speech prefixes before each
speech I found to be a waste of time: the normal form of each character’s name in each edition
can be listed on separate sheets, and only variations from the norm recorded in the worksheets. I
marked a caret in the column to indicate the omission of a punctuation mark; when a cluster of
punctuation marks in one edition was followed by different punctuation in a later edition, to
avoid ambiguity I either used multiple carets to indicate all the previous marks that had been
omitted, or else recorded the whole new cluster even though it contained one or more characters
from the former cluster. To indicate the omission of words from Lr. I used pointed brackets and
the abbreviation for omission, thus: <om.>. All editorial comments should be enclosed in pointed
brackets because both parentheses and square brackets occur in the texts themselves. Since the
Variorum text no longer prints the long s, editors will probably not wish to record its appearance
in editions collated except where it has been confused with f.

56

 In general it is better to record too much than too little. One can easily, mindlessly,
record virtually all punctuation marks from an edition as quickly as one may read the lines;
inevitably, many instances of punctuation that seem meaningless at the time will prove to be
points of contention in later editions, and if one has not recorded such data, there is no help for it
but to pull out all previous editions and search out the line in each of them to see how it was
pointed--a very time-wasting process.

 Other mechanics. The sheets can be turned quickly, one or two a second, if one uses a
rubber thumb-tip. The edges of the pile of sheets have to be kept reasonably square so that the
T-square aligns entries accurately. If as they are turned the sheets are deposited in a box or
tray that aligns them, the pile can simply be turned over for the next collation without further
straightening. I found legal-size storage boxes hard to come by and had a box company make
five for me, one for each Act. Pencil is preferable to ball-point or felt-tip pen for recording
variants, because many rare-book libraries (such as the Folger) insist on pencil, because errors
are more easily corrected, and because the base for ball-point or felt-tip ink shows through copy
paper in time.

57

VIII. NOTES ON EDITIONS OF SHAKESPEARE

 The following list attempts to do two things. First, it tries to give, in chronological
order, accurate bibliographical entries, including sigla, for most past and ongoing editions of
Shakespeare that are likely to be of interest to New Variorum editors. The choice of editions is
based on the experience of many past and present editors, and is intended to be suggestive, not
limiting. Certain kinds of other works relevant to the editions--manuscripts, notes, companion
volumes or supplements, etc.--are also included in the list. Secondly, following each entry is,
for the majority of editions, a set of notes containing several kinds of information that might
conceivably be of use to editors planning to consult these editions.
 In a full note the following information may be found. First, following the number of
the entry, is a siglum for the edition agreed upon by the Variorum Handbook Committee in
1970 or subsequently by the General Editor(s), to be used in the Variorum textual notes. Next
follows a bibliographical entry for the edition or book, full and accurate enough to allow an
editor unfamiliar with the edition to find it without delay or confusion. This bibliographical
information should not be relied on absolutely, however; for some of the lesser-known series of
editions, of which I was unable to see every volume, I have had to rely on library card
catalogues, published bibliographies, publishers’ trade lists, and the like, and accordingly the
dates and the number of volumes especially may be inaccurate on occasion. Following the
entry is information about the availability of the edition. Since practically all items cited are
available at the Folger Shakespeare Library, I have not troubled to specify its ownership of any
but special items. Where I know that the Huntington Library owns a copy, I record that
information for editors who might plan to work on the West Coast; possibly the Huntington
owns still other editions than those I have indicated. Many if not most of the editions are
available at such major libraries as the Bodleian, Trinity College (Cambridge), the British
Library, the Library of Congress, Harvard, Yale, the Boston Public Library, and the Furness
Library at the U. of Pennsylvania, and I have not tried to catalogue their holdings here,
especially since several of them have readily available printed or electronic catalogues. I have,
however, noted the rich holdings in several mid-western libraries--the Newberry Library (NL),
U. of Chicago (UC), U. of Wisconsin--Madison (UW), and U. of Wisconsin--Milwaukee
(UWM)--which may not be so well known.
 When the first edition of the Handbook was prepared, several presses promised reprints
of major editions of Shakespeare; many of these never materialized. OLMS, for instance,
announced in 1970 their plans to reprint SING1, KNT1, COL1, DYCE1, WH1, STAU, CAM1,
KTLY, DEL4, and HUD2, but I have been unable to find copies of any of these reprints. I have
therefore listed only such paper and electronic reprints as I am fairly sure exist; there are
certainly others that I do not know about. I have taken pains to record the locations, within the
editions, of errata lists, special indexes, and the like, because they are often hard to find, easily
overlooked, or even missing from a given copy. I have also recorded information of special
interest concerning multiple issues, variations in dating, questions of editorship, circumstances
of publication, and other matters to the extent that I know about them.
 The next and in most cases the largest section of commentary in each entry concerns
the text itself. To suggest recent editorial opinion of editions I have recorded the extent to
which their texts have been collated by the most recent editors who have prepared volumes in
the New Variorum series, Matthias A. Shaaber, Matthew W. Black, G. Blakemore Evans,
Richard Knowles (AYL), Mark Eccles, Marvin Spevack, Robert K. Turner, and Knowles (Lr.,
forthcoming). The plus-sign (+) means all subsequent editors, usually the editors of all recent
Variorums from 1977 onward. The various editors’ treatments of the texts are recorded in their
respective editions, and Evans’s experience as editor of the Supplement to 1 Henry IV and
more particularly as former textual editor of 1 Henry VI has been recorded in the Supplement
and in his “Rough Notes on Editions Collated for 1 Henry VI,” SRO 2 (1966), 41-8. This

58

section of the entry continues with descriptions and appraisals of the texts, including
information about provenance, peculiarities, apparatus, and general worth. The general
appraisals of editions draw on two older works, Jane Sherzer, “American Editions of
Shakespeare: 1753-1866,” PMLA 15 (1907), 633-96, and Harrison Ross Steeves, “American
Editors of Shakspere,” in Shaksperian Studies, ed. Brander Matthews and A. H. Thorndike
(New York, 1916), pp. 347-68; and on the remarks of Fredson Bowers in “Today’s
Shakespeare Texts, and Tomorrow’s,” SB 19 (1966), 39-65, reprinted in his On Editing
Shakespeare, 2nd ed. (Charlottesville, Va., 1966), pp. 137-79; and my companion piece to
Evans’s “Rough Notes,” in SRO 4 (1968-9), 66-72. Matthias A. Shaaber kindly permitted me
to reproduce his remarks on various editions in a letter sent to me before I did my collations for
AYL, and Christopher Spencer and John Velz contributed notes resulting from their experience
with the texts for The Merchant of Venice and Julius Caesar, respectively. Spencer provides
further information on relationships between major editions in a computer-aided study of their
original readings, “Shakespeare’s Merchant of Venice in Sixty-Three Editions,” SB 25 (1972),
89-106. Dates of publication for individual plays in complete editions issued serially over
several years are provided in Knowles, “Dates for Some Serially Published Shakespeares,” SB
40 (1987), 187-201. Other more special studies are referred to occasionally in the notes.
Spoken and written advice from Giles Dawson, G. B. Evans, James G. McManaway, Mark
Eccles, and Ruth L. Widmann was helpful in writing the original draft of this section of the
Handbook, and several Variorum editors, among them George Walton Williams, Marvin
Spevack, and Robert K. Turner have provided further details since then. Andrew Murphy has
kindly compared the publication facts in the entries below against those recorded in the
chronological appendix of his book Shakespeare in Print (Cambridge, 2004), which should be
consulted for all other editions.
 The advice about editions that is quoted or paraphrased from the above sources often
originally used the term “partial collation(s),” the term of art being used at that time to refer
either to an inspection of only a limited number of key cruxes in an edition, or to the recording
of the limited number of variants found at those cruxes. The recording of the data of “partial
collations” was abandoned in all editions after AYL (1977) because the notes became overly
complicated to write and read. Since then, Variorum textual notes mainly record completely
the data gleaned from fully collated editions, and only occasionally quote interesting readings
found in other editions. Since the term “partial collation(s)” is no longer relevant to the process
of collecting textual data or to the manner of recording it in Variorum textual notes, it is not
used in this revised Handbook. To avoid any possible confusion or ambiguity, it has been
silently replaced in the quotations or paraphrases below by synonymous terms within square
brackets, either “occasional (or partial) inspection” (of editions) or “occasional quotation” (in
the textual notes).
 The last section of the entry, appearing only for 17th- and 18th-century editions, is
information about manuscript annotations found in some copies of the editions, mainly in those
owned by the Folger Shakespeare Library. Most of this information was compiled and kindly
conveyed to me by Ruth L. Widmann. Such manuscript annotations may be of use in the
commentary notes of the Variorum editions as well as in the textual collations and list of
conjectured readings.
 The authors’ names before the commentary indicate the following sources:
 Shaaber: Matthias A. Shaaber, personal letter concerning editions to be collated for AYL.
 Bowers: Fredson Bowers, “Today’s Sh. Texts, and Tomorrow’s.”
 Evans: G. Blakemore Evans, “Rough Notes on . . . 1 Henry VI.”
 Knowles: Richard Knowles, “Rough Notes on . . . As You Like It.”
 Spencer: Christopher Spencer, private notes on MV texts.
 Velz: John W. Velz, private notes on JC texts.
 Widmann: Ruth L. Widmann, private notes on MS annotations in Folger copies.
Since editorial treatment sometimes varies noticeably from play to play and from volume to
volume within the same edition, these authors’ comments about particular plays are prefaced

59

by notations of the play, volume number, and date, when such information is useful. On the
whole, the commentary is reproduced verbatim from the sources, except where names of plays
have been reduced to abbreviations and names of editions reduced to sigla, and where sigla have
been revised to agree with those finally settled upon by the Variorum Handbook Committee.
Quotations from Professor Bowers’s essay are distinguished by quotation marks from the
occasional paraphrases of his remarks that seemed desirable.

0. Qq: Quartos of individual plays (1593-)
 The availability of live copies of quartos of Sh.’s plays is detailed in Henrietta
Bartlett & Alfred Pollard, A Census of Shakespeare’s Plays in Quarto 1594-1709, rev. ed. (New
Haven, 1939). Thomas L. Berger surveys past studies and present knowledge of variant copies in
“Press Variants in Substantive Shakespearian Quartos,” 6 Library 10 (1988), 231-41. As for
reprints, the 48 Ashbee vols. (1861-71) are lithograph facsimiles made from tracings of the
originals; they are apparently accurate but rare (only 31 sets were issued) and have no apparatus.
The 43 Shakespeare Quarto Facsimiles (18[80]-91) prepared by William Griggs and Charles
Praetorius offer photo-lithographic facsimiles of not very high resolution, as well as
introductions of interest, esp. those by P. A. Daniel. The New Shakespeare Quarto Facsimiles,
begun by W. W. Greg in 1939 to replace that set, were discontinued after vol. 16 in 1975, but the
Malone Society has undertaken to finish the series; there are useful introductions. A selection of
the most important quartos in clear facsimiles is provided by J. B. Allen and Kenneth Muir in the
single-volume Shakespeare’s Plays in Quarto (Berkeley, 1981), unfortunately without line
numbering. Electronic texts may be acquired from the Oxford Electronic Text Archive, and an
increasing number of digital facsimiles are being provided on-line by electronic centers at the
University of Virginia, MIT, the University of Pennsylvania, and elsewhere. Chadwyck-Healey,
Editions and Adaptations of Shakespeare, offers electronic texts of 24 quartos.

1. F1: First Folio (1623)
 Available at Huntington Library, NL, U. of Toronto. Sidney Lee’s Census of Extant
Copies (Oxford, 1902; suppl. 1906) has been updated by Harold M. Otness, The Shakespeare
Folio Handbook and Census (1990) and by Anthony J. West, The Shakespeare First Folio, 2
vols. (OUP, 2001-2).
 The UW library owns facsimiles of 1864 (1-vol.), 1864 (Booth, 3 vols.), 1866 (Staunton),
1876 (Halliwell-Phillipps), and the Lee (1902), Methuen (1910), and all later facsimiles. All
Methuen facsimiles (F1-F4) are on the open shelves of Rare Books and Music at the BL. The
Norton facsimile prepared by Professor Hinman supersedes all previous facsimiles, of course; its
recent reissue has a new introduction by Peter Blayney. One may usefully keep in mind the
imperfections of some earlier facsimiles. J. H. P. Pafford, “The Methuen Facsimile, 1910, of The
First Folio, 1623,” N&Q 111 (1966), 126-7, gives evidence of significant “touching up” of the
Methuen text; cf. the note below on F2. The tampering with the text of the Yale facsimile (1954)
is well known: see Fredson Bowers’s review, MP 53 (1955), 50-7. H. J. Oliver, “An Alleged
Variant in ‘As You Like It,’” N&Q 112 (1967), 136, shows how in at least one case the Furness
copy of F1 was altered. J. Dover Wilson published individual volumes of facsimiles of Folio
texts of some 10 plays ca. 1929-31, with introductions. Electronic texts are available from the
Oxford Electronic Text Archive, from Chadwyck-Healey, and from various on-line sites (see ch.
XIV).

Widmann, Folger MSS (incomplete list):
 Copy 4: Some MS notes. Charles Verney copy.
 Copy 10: Some marginal MS notes. Sheldon-Burdett Coutts copy.
 Copy 49: Very few notes by Hawkins, not worth opening the volume for, because the
copy is in bad condition.

60

2. F2: Second Folio (1632)
 Available at Huntington Library, NL, UW, UWM, U. of Toronto. UW also owns the
Methuen (1909) and Spevack (1985) facsimiles.
 Issued with six variant imprints but apparently no other differences. See Bartlett 120 and
STC 22274-22274e.
 John Velz, “The Text of Julius Caesar in the Second Folio: Two Notes,” SQ 20 (1969),
95-8, shows evidence of significant sophistication (or touching-up) by inking and deletion in the
Methuen facsimile (1909) of F2. This fact, along with Pafford’s similar discovery about F1, casts
serious doubts on the reliability of the Methuen facsimiles of F3 and F4.

Widmann, Folger MSS (incomplete list):
 Copy 20: MS notes by Theobald and Johnson. [Knowles, 1982, corrects this note: With
the aid of the Folger’s MS letters of Theobald to Warburton, and after consultation with Laetitia
Yeandle and Giles Dawson, I am prepared to say that most if not all of the annotations are
Theobald’s. Not only are the hands in the letters and annotations clearly the same (see especially
Theobald’s use of the old-fashioned backwards e along with Greek and modern cursive es, and
the florid capitals), but they are often in the two colors of ink (black and red) that Theobald uses
in the letters. I would guess that the Folio annotations antedate the letters, since they seem to be
partial and exploratory attempts to rectify and understand the text, not the voluminous and
confident commentary found in the letters. One feature that suggests this impression is the fact
that in a number of plays the emendations first written in black ink have been reaffirmed at some
later time with red ink, by underlining changes made within the line and by repeating marginal
comments literatim. Numerous emendations are signed “L.T.”
 As for Johnson’s more upright, unadorned, spiky, and difficult hand, I found no trace of it
in the annotations, though I did not scrutinize every page. The very few small annotations of F1
readings, made in pencil (apparently graphite rather than lead) in a very small and light hand,
seem not to be Johnson’s. Perhaps they are by one of the later owners, who included Samuel
Ireland, the Earl of Aylesford, and Henry Irving. That Johnson once owned the volume seems
fairly certain, since a flyleaf note by Samuel Ireland reads: “Bo.t at D.r Johnsons’ Sale Feb. 18,
1785. S.I.” A week later Ireland added the following note: “This book at the death of Theobald
the Editor of Shakespear, came into the hands of Osbourn ye bookseller of Grays Inn--who soon
after presented it to the late D.r Johnson. S.I.--Feb. 25 1785.”]
 Copy 21: Annotated, supposedly by Theobald. [Knowles, 1982, corrects this note:] The
annotations here are clearly not Theobald’s. The mistaken notion that they might be apparently
derives from one of the book’s owners, John William Pease of Saltwell, whose flyleaf note of
1860 makes it clear that he thought he had bought Theobald’s copy of F2. That he later came to
have doubts is apparent from an added note of 22 March 1888, recording the sale of the
Theobald-Johnson-Aylesford copy of F2 to Henry Irving. The hand is clearly not Theobald’s:
smaller, less florid, more slanted, using modern es throughout. Moreover, about a score of
annotations passim are attributed to “Theobalds Ed(ition)” or “T-s Ed(ition),” and a note on
Ham. 3869 reads, “Mr Theobald seems quite mistaken in referring this (as he does in his Note
hereon) to Hamlet.” Whose hand it is is unknown. Despite Pease’s note that when he bought the
book it was being studied by British Museum librarians for similarities between its notes and
those of John Payne Collier’s “Old Corrector” in the Duke of Devonshire’s Folio, the hand is
nothing like that of the Perkins Folio forgeries, but a mid-18th-c. hand. Upton’s Critical
Observations (1746) is referred to by page at Comedies p. 71B, and Grey’s Notes (1754) are
cited several times--e.g., the note on Rom., p. 82, cites Grey and is a close paraphrase of Notes
2:263. Though Warburton is cited a couple of times (Ham., p. 187; Oth., p. 364) and the
emendation of Illiads to Oeliads (Tmp., p. 41) is a Pope conjecture first adopted by Hammer,
Theobald, Grey, and Upton are the only editors or commentators specifically named.

61

One may suspect these annotations to be of the mid-18th c., probably before the editions of
Johnson, Capell, and Steevens had appeared.
 What the annotations represent is another question, to which there is yet no answer. They
are very full for some plays, virtually non-existent for others. The freedom with which lines are
excised, rewritten, or relineated implies something other than mere editing, as do the frequent
gratuitous criticisms of scenes as pointless or “execrable” (e.g., in 1 and 2H4), or the headnote to
Othello: “It is a Capital mistake in the Acting of This Play to represent the Moor as a Negro or
Blackmoor” etc. On the other hand, despite the full supply of added locales and stage business, it
shows no signs of having been used for prompt or actor’s copy--no indications of positions up-
or down-stage, entrances left or right, etc. Perhaps comparison with contemporary acting
versions might yield the clue. The annotations are a fertile source of conjectured readings of a
sort, but since the emendations are far more often to improve or adapt Shakespeare than to
recover his meaning, one needs to be very selective.
 [Robert Turner adds: For WT, a few original notes, but most from Hanmer, one from
Grey (1754). Since nothing from Johnson, perhaps date ca. 1755 (now, 1754-65).]
 Copy 27: Poor copy, many l8th c. MS annotations.
 Copy 41: Some MS notes.
 Copy 43: A couple of notes.
 Copy 48: Some contemporary MS notes. [For WT, Robert Turner found only 2 original
readings, the rest imported from Rowe, Pope, and Theobald and recorded in two different inks
and two hands. Werstine (1986): “Theobald is explicitly credited with a reading at TLN 366-7 of
Romeo.” Since WARB is not referred to, perhaps date -1747.]
 Robert K. Turner: Thomas Tyrwhitt (1730-86) bequeathed his copy of F2 to BL
(C.39.i.13). Annotations in brown and black ink introduce readings from Rowe, Pope, Theobald,
Hanmer, and Warburton into WT, none of which show up in Tyrwhitt’s Observations (1766), 3
of which are in CAP. Unclear whether he knew CAP or Capell knew Tyrwhitt.
 The U. of Wisconsin copy has a few uninteresting notes by John Horne Tooke.
 S. W. Singer (Sh. Vindicated, 1853, pp. ix f.) describes a copy of F2 that he purchased in
1852, containing MS corrections in several hands. Its whereabouts are unknown.

3. F3: Third Folio (1663-4)
 Available at Huntington Library, NL, UWM. UW owns the Methuen (1905) and Spevack
(1985) facsimiles.
 See note on F2 for comment on the Methuen facsimile.
 The second of two issues (1663, 1664; Bartlett 121, 122; Wing S2913, S2914) contains
Per. and six apocryphal plays; Jaggard says they appear also in some copies of the first issue.

Widmann, Folger MSS (incomplete list):
 Copy 20: HCF: “It is claimed that vol. belonged to Pope and that the MS notes
throughout are in his handwriting.” Knowles (1982): Supposedly Pope’s copy, with annotations
in his hand. This seems probable, though for Lr. I found the annotations of little interest. They
often merely record variants in the Qq, or locale indications from Rowe; when emendations are
proposed, they are generally those made in POPE1.
 Copy 22: Some MS notes.
 S. W. Singer, Sh. Vindicated (1853, pp. vi-ix) describes a copy of F3 accessible to him,
containing theatrical markings.

4. F4: Fourth Folio (1685)
 Available at Huntington Library, NL, UWM. UW owns Methuen (1904) and Spevack
(1985) facsimiles.
 See note on F2 for comment on the Methuen facsimile.
 Issued with three title pages (Bartlett 123; Wing S2915, S2916, S2917).

62

 For revised sheets, see below under 4a.

Widmann, Folger MSS (incomplete list):
 Copy 5: Signed and with notes by Allan Park Paton.
 Copy 14: (George Eliot’s copy, no signature.)
 Copy 21: (Edmund Kean copy.)
 Copy 24: MS notes by Allan Park Paton, 1900.
 Copy 33: A few notes by Thomas Southerne. [Knowles, 1982, questions this note]: Both
Marvin Spevack and Laetitia Yeandle doubt that the annotations are Southerne’s.
 Velz, JC: Folger copy 33 of F4 has the signature of Thomas Southerne, the Restoration
dramatist, on its t.p., and a pencil note of unknown provenance on the flyleaf says that MS
notations in the text are believed to be Southerne’s as well. For JC these consist of five original
substantive readings, eight anticipations of 18th-century substantive readings, and five
restorations of F1 (and one of F1-F3). Southerne lived on till 1746, but a contemporary described
him as “withered by extreme old age” in 1726 (DNB), so it is the less likely that he did the
annotating with access to more than ROWE and POPE1. If he worked before 1709, of course, his
importance would be the greater. Two interesting coincidences with Thirlby, one with Hanmer.
 Dyce had seen this copy of F4; he refers to it in his notes to DYCE2 (1865). Collier
mentions it in COL1 (1842-4).
 The copy of F4 from which Josiah P. Quincy copied the MS annotations that he
published in Manuscript Corrections (Boston, 1854) has not been identified. Justin Winsor,
Bibliography of the Original Quartos and Folios of Shakespeare (1876, p. 107) indicates an
“imperfect” copy owned by Quincy, adding (p. 108) that in 1848 J. J. Vanderkemp of
Philadelphia had “a fine copy, as if fresh from the bookseller’s shop, with manuscript
annotations.” Though Quincy (d. 1910) was a member of the Harvard class of 1850, his F4 is not
among Harvard’s 6 cops.

4a. F5: “Fifth Folio” (ca. 1700)
 See Giles E. Dawson, “Some Bibliographical Irregularities in the Sh. Fourth Folio,” SB 4
(1951-2), 93-103, for his discovery, in about ten percent of F4 copies, of seventeen sheets
reprinted c. 1700 and therefore now designated F5. The substantive textual variants in these
sheets from Jn., 2H4, H5, 1H6, 2H6, H8, Tro., Cor., Tit., and Rom. have been compiled by Eric
Rasmussen in The Shakespeare Fifth Folio (c. 1700) (Tulsa: privately printed, 1994), available at
Folger, Huntington, and UW.

5. Restoration Players’ Quartos
 Velz, JC: From my experience with the six quartos of JC, it certainly seems that
Restoration quartos are worth careful collation. They have been largely untouched in this century
(I was probably the first modern reader to work through all six of them), but Hunter knew of
them, drawing some conj. emendations from Q 1691 readings. There is no evidence that they had
any direct influence on the 18th-century editorial tradition, though one of them was being used
as a promptbook by George Garrick in the 1760’s, and in a number of cases they anticipate the
editorial emendations of Capell and other editors. They provide significant information about the
production of the play on the Restoration stage (especially stage business and doubling and
fusion of roles). Though they have no textual authority, and though they do not directly influence
the editorial tradition, I think we should regard them as “editions.” A final benefit: you never
know what you will find in such dusty books. One of my six turned out to be an 18th-century
forgery (an “edited” text by an unknown editor, probably ca. 1715-20), and three others seem to
be piracies dating from the 1690s--see “Pirate Hills and the Quartos of Julius Caesar,” PBSA 63
(1969), 177-93.

63

 [These Qq may be interesting for the occasional odd reading or conjecture, but as Velz
says, they were not part of the main editorial tradition, and should be quoted from only sparingly
if at all.]

6. ROWE1: Nicholas Rowe, Works, 6 vols., 1709. A supplementary vol. 7, containing Poems,
critical remarks by Charles Gildon, etc., was issued in 1710 by a different publisher.
 Available at Huntington Library, apparently in a late state of the edition; many of Ford’s
distinguishing marks (see note on ROWE2) seem to have been removed by press-correction.
Available at UC, UW, NL (incl. supplementary vol. 7), and UWM (AMS rept.). The Chadwyck-
Healey electronic text should be checked to see if it is of ROWE1 or ROWE2.
 No errata.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 3: “Printed from F4, with occasional use of F2 and F3.”
 Barbara Mowat, “The Form of Hamlet’s Fortunes,” Ren. Drama NS 19 (1988), 97-126
gives evidence that to F4 Rowe added lines from quartos of Ham., Rom., and Oth.

Widmann, Folger MSS:
 Copy 4: Vol. 1, notes on end papers, flyleaf.
 Vol. 2, for MND points out famous passages. Similar notes in all vols.
[Werstine (1986): Though the copy is named the John Dennis Copy, the annotations are not in
Dennis’s hand.]
 Copy 8: Vol. 6, one note on flyleaf by John Sherwen (about imputed plays of Sh.).
 Copy 10: Vol. 6, corrections (for a printer) in red ink on Cromwell, Sir John Oldcastle,
The Puritan, A Yorkshire Tragedy, Locrine.

7. ROWE2: Nicholas Rowe, Works, 6 vols., 1709.
 Available at Huntington Library, UWM (AMS rpt.).
 No errata.
 Spencer: One should check each volume of ROWE1 or ROWE2 that he uses, since the
two editions look the same, and some sets catalogued as one or the other actually contain some
volumes of each. See McKerrow, TLS, 8 March 1934, p. 168; and H. L. Ford, Shakespeare:
1700-1740 (1935), pp. 9-18.

Full collation, Shaaber, Black+, except occasional quotation, Evans.

 Evans, 1H6, vol. 3: Printed from ROWE1; corrects some errors of ROWE1.
 Spencer, MV, vol. 2: There are about 100 differences between ROWE2 and ROWE1 in
MV; most of these are punctuation, but more than a dozen are substantive. Some misprints in
ROWE1 are corrected, and a larger number of new ones are introduced. The changes do not
seem to be authoritative.
 Velz, JC: Introduces one of the most controversial emendations of the century and a
number of other readings as well. I suggest full collation.

8. TJOH1: Thomas Johnson, A Collection of the Best English Plays, 12 vols., The Hague,
1710-12.
 Includes Ham., JC, Mac., Oth., 1H4, Wiv.
 Velz, JC: Both TJOH1 and TJOH2 (1711, 1720, ca.) are important editions of JC. In at
least a dozen major readings, TJOH1 anticipates later 18th-century opinion (often Capell) and in
one major reading TJOH2 anticipates POPE1. The two editions together introduce 76
substantive readings. TJOH2 occasionally reverts to Rowe or F1 from a TJOH1 emendation.

64

Copy-text: ROWE1 for TJOH1, TJOH1 for TJOH2. See H. L. Ford, Shakespeare: 1700-1740
(1935), pp. 46-56, for more information, including a discussion of the different states of the Wiv.
text.

9. ROWE3: Nicholas Rowe, Works, 8 vols., 1714.
 Available at Huntington Library, UC, UW.
 Rowe named on t.p. of vol. 4. Index to “Beauties” in vol. 8. No errata.

Full collation: Shaaber, Black, Evans+.

 Evans, 1H6, vol. 4: Printed from ROWE2; makes a number of substantive changes. (In
view of the order of texts here I question the value of collating ROWE2 throughout; I would
place it in the list of editions [occasionally quoted].)
 Spencer, MV, vol. 2: ROWE3 was printed from ROWE2, but it restores substantive
readings from the l7th century (fifteen through Act 3, including a half-line at 2.7.17, omitted in
F3-F4 and ROWE1, ROWE2). ROWE3 retains about half the substantive alterations in ROWE2.
However, all three editions omit a full line (4.1.22) and include a misprint in 5.1.182 that one
would expect a compositor to correct if an editor did not. In general, the first three acts in
ROWE3 seem to have received more attention than the last two.
 Joseph Candido (N&Q 236, 1991) gives evidence supporting McKerrow’s suggestion
that Rowe’s editor, John Hughes (poet and ed. of Spenser), drew readings from one or more
early folios, most likely F1.

Widmann, Folger MSS:
 Copy 3: Vols. 1-7, notes following Pope’s readings (see slip pinned to last p. of vol. 1).

10. TJOH2: Thomas Johnson, A Collection of the Best English Plays, 16 vols., The Hague, 1720-
22.
 See note on 1710-12 edition.

11. POPE1: Alexander Pope, Works, 6 vols., 1725.
 Available at Huntington Library, UC, NL, UW, and UWM (AMS rpt.); Chadwyck-
Healey electronic text.
 Indexes in vol. 6. No errata. As was often the case in 18th-century editions, the first
volume was printed last and bears the latest date. Though sometimes dated 1723-5, in fact the set
was not released to the public until 1725, the actual date of publication.

Full collation: Shaaber, Black, Evans+.

 Evans, 1H6, vol. 4 (printed 1723): Printed from ROWE3.

Widmann, MSS:
 A 1725 Pope in Trinity College has Capell’s corrections (mCAPl). The call number is
Capell E.6. Folger Shakespeare Library has FOLGER FILM ACC 42 with Tmp., MND, Wiv.,
and Ado only. Greg, Capell Shakespeariana, p. 119, says Lr. in vol. 3 is also corrected in
Capell’s hand.

12. POPE2: Alexander Pope, Works, 10 vols., 1728.
 Available at Huntington Library, NL, UC (vol. 10 only), UWM.
 Index and list of readings or conjectures in vol. 8; glossary in vol. 10. No errata.

Full collation: Shaaber, Black, Evans+.

65

 Evans, 1H6, vol. 5: Printed from POPE1; some changes in text, but mostly in accidentals.

13. mTBY1, 2, 3, 4: Styan Thirlby MS Notes, 1709-25, 1725-, 1733-, 1747-.
 Spencer: Styan Thirlby (1686?-1753) annotated four copies of different editions of Sh.
with a view of publishing his own edition. [The first of these is a now-lost set of ROWE1 or
ROWE2, the second a set of POPE1 at Yale, Beinecke Library. The third, a copy of THEO1, is
in the Folger, as is the fourth (WARB), lacking vol. 6.] Thirlby allowed Theobald to examine
mTBY2 and sent him annotations by letter (printed in Nichols’s Literary History, 2:222-30); Dr.
Johnson used mTBY4 and lost vol. 6. mTBY3, 4 contain valuable notes and emendations (about
1000 for MV in m3, 750 in m4 mostly repeating m3); the annotation in m3 seems to be heaviest
in Tmp., Wiv., MND, MV, and Lr. Many of Thirlby’s emendations and notes appear elsewhere,
especially in THEO, JOHN, and, curiously, mCOL1 (the “Perkins” Folio). Bibliography: DNB;
Nichols’s Literary History, vol. 2; Nichols’s Literary Anecdotes, 4:264-71; R. F. Jones, Lewis
Theobald (New York, 1919); Arthur Sherbo, Samuel Johnson, Editor of Sh. (Urbana, 1956). [On
Theobald’s debt to Thirlby see also A. R. Braunmuller, ed., Jn. (Oxford, 1989), pp. 101-3.]
 The lost vol. 6 of Warburton (mTBY4) is in a mixed set formerly owned by Johnson,
now in the library of the University College of Wales, Aberystwyth. See RES 3 (1927), 208-12.
Professor McManaway, the source of this information, has arranged for a microfilm of the
volume to be deposited in the Folger Library. The Variorum General Editors have complete
microfilms of mTBY2, mTBY3, and mTBY4.
 Though Thirlby’s annotations are fairly legible, he used an extensive set of abbreviations
to fit his notes into the margins. John Hazel Smith has deciphered these and explains them in his
article on Thirlby in Shakespeare Studies 11 (1978). Many are self-explanatory: Q, F(ol.),
R[owe], P[ope], T[heobald], H[anmer], W[arburton; some are private: M[arginal gloss in
POPE1], M[arginal gloss in]R[OWE1/2], MT[HEO1], PP (loose papers), Letter (to Theobald, 7
May 1729); etc. The majority are abbreviations of Latin words or phrases: an(non), f(orte) = a
probable emendation; n(on) p(lacet), n(on) m(uto), n(on) n(ecesse) m(utare) = do not emend;
d(elere), t(ollere) = delete punctuation; f(ortasse) s(unt) q(ui) l(egant), f(ortasse) q(uidam), q(uid)
s(i) = doubtful conjecture; l(egendum), scrib[endum] = emend; etc.

14. THEO1: Lewis Theobald, Works, 7 vols., 1733.
 Available at Huntington Library, NL, UC, UW, UWM, and in AMS rpt.
 Erratum, vol. 7, p. 494.

Full collation: Shaaber, Black, Evans+.

 Evans, 1H6, vol. 4: Printed from POPE2; notes of this edition reprinted for first time in
full in 1733 edition of Theobald.

Widmann, Folger MSS:
 Copy 2: Notes by Styan Thirlby (mTBY3).
 Copy 4: Some notes in vols. 3, 4, 5, 7.
 Copy 5: Some notes in vols. 1, 5. [Andrew Gurr: Annotations made on flyleaves and text
by Henry Lushington ca. 1754 mainly record conjectures by Upton, Warburton, and Edwards,
and mark Dodd’s Beauties.]
 Copy 6: Notes by Hanmer in all vols. [Knowles, 1982: Hanmer’s annotations and
conjectures generally agree with those later made in HAN1. For Lr., almost nothing of interest
but two conjectures.]
 Copy 9: Vol. 1, notes by Maurice Morgann (interleaved).

66

 Copy 10: Vol. 6, pencil MS notes on JC, Ant.
 Copy 12: Vol. 1, one note on Wiv.; vol. 7, two notes on Oth.
 Copy 14: All vols. have odd pencil scrawls in margins, no MS notes to speak of.
 Edward Capell’s copy, formerly Warburton’s, is in Trinity College Library, Cambridge.
A note of Capell’s in the edition reads, “This copy of Mr. Theobalds edition was once Mr.
Warburtons who has claim’d in it the Notes he gave to the former, which that former deprived
him of and made his own and some Passages in the Preface, the Passages being put between
hooks and the Notes signed with his name.” See Ford, p. 27. Also see entry below for HAN2.
 The Bodleian has a copy (Mal. C. 98) with notes that the catalogue identifies as Styan
Thirlby’s, but John H. Smith says that they are not his.

15. Tonson’s Edition, 8 vols., 1734-5.
 Folger 1734-35b. Not really an edition, but a reissue of the 1734-35a collection of plays.
See Ford, Sh. 1700-1740, pp. 33-7, 40-45.

Widmann, Folger MSS:
 Copy 7: Vols. 1-7, some MS notes; none in vol. 8.
 Copy 17: Vol. 7, some notes.

16. THEO2: Lewis Theobald, Works, 8 vols., 1740.
 Available at Huntington Library, UW, UWM.
 Table of editions and indexes in vol. 8. No errata.

Full collation: Shaaber, Black, Evans+.

 Evans, 1H6, vol. 4: Printed from THEO1; some textual changes; notes
considerably curtailed.

Widmann, Folger MSS:
 Copy 3: All vols. have MS notes by Gray (set lacks vol. 2).
 Copy 4: Some notes in all vols. by George Tollet. [Knowles, 1982: In his annotations
Tollet cites HAN1, WARB, and JOHN1, and refers to Edwards’s Canons. For Lr., two new
conjectures and one new annotation.]

17. HAN1: Thomas Hanmer, Works, 6 vols., 1743-4.
 Available at Huntington Library, NL, UC, UW, UWM, and in AMS rpt.
 Often referred to as the Oxford Edition.
 Glossary in vol. 6, sigs. [Zzz3]-Bbbb. Errata in vol. 6, sig. [Bbbbv].

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 4 (1743): Printed from POPE1.

18. HAN2: Thomas Hanmer, Works, 6 vols., 1745.
 Available in NL, UWM.
 Glossary in vol. 6. No errata.

Full collation, Black, Turner; ignored, Shaaber; occasional quotation, Evans etc.

 Evans, 1H6, vol. 4: A reprint based on HAN1; valuable for the light it throws on the
claims of Hanmer and Warburton to certain readings in the text.

67

 Knowles: Giles Dawson’s argument in Studies in Bibliography 2:35-48, that Warburton
is responsible for the notes identifying the authors of emendations, has been questioned by
Arthur Sherbo in JEGP 51:71-82. Professor Dawson has informed me that he now (1970) has
new evidence about the 1745 Hanmer edition and that he intends shortly to publish proof that his
earlier conjectures based on incomplete evidence were completely correct. [Apparently never
published?]
 See note on THEO1 MSS.
 Knowles, AYL: Warburton claims in HAN2 a number of emendations which do not occur
in his own edition of 1747.

19. [Thomas Hanmer], Works, 9 vols., London: J. and P. Knapton, 1747.
 Reissue of Osborne’s sheets of his pirated reprint of Hanmer 1744 after these were
surrendered to Tonson, Knapton, et al.; Folger no. 1747c2. There exists also a reprint of this
edition, Folger no. 1747c3.

Widmann, Folger MSS:
 1747c2, copy 2: Vols. 1-5 have occasional notes in most plays.
 1747c3, copy 3: MS notes by Dodd.

20. WARB: William Warburton, Works, 8 vols., 1747.
 Available at Huntington Library, NL, UC, UW, and UWM (AMS rpt.); Chadwyck-
Healey electronic text.
 Errata on verso of t.p. in each vol. Index in vol. 8.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 4: Printed from THEO2.

Widmann, Folger MSS:
 Copy 2: Styan Thirlby: notes (mTBY4). [For the Folger microfilm of the “lost” vol. 6,
see entry 13 on mTBY4.]
 Copy 4: Some notes in all vols. (but set lacks vol. 3). [Werstine, 1986: The anonymous
annotations can be dated: the MS list of eds. in 1:d8 is dated 1766; verses on the rear flyleaf of
vol. 1 are dated “Jan. 27, 1768, and signed “I. [or J.] W.”]
 Copy 5: Vols. 1-5, some notes by Warburton. See Black, R2, v1955, p. xx. [Knowles,
1982: Warburton’s MS annotations are, surprisingly, of great interest. He retracts or revises
many of the readings and comments in WARB, and proposes a number of new conjectural
readings.]

21. THEO3: Lewis Theobald, Works, 8 vols., 1752.
 Available at UC, UW.

Occasionally quoted by Spevack.

 Evans, 1H6, vol. 4: Printed from THEO2; almost no textual changes. I doubt whether this
edition deserves even [occasional quotation].

Widmann, Folger MS:
 Copy 1: MS notes by Hawkins.
 Hawkins edited a 3-vol. edition of Elizabethan plays. John Velz says his MS
comments on JC are valuable. See HAN3 note.

68

22. BLAIR: Hugh Blair, Works, 8 vols., Edinburgh, 1753.
 Blair is not named on the t.p.; this is often called the Scotch or Scots editor’s edition.
 Errata and omissions at end of vol. 6. Glossary, indexes, and list of various readings in
vol. 8. Blair explains his editorial methods in vol. 1, pp. vi-viii.
 Murphy: May have been edited not by Blair but by the Edinburgh printer John Reid. See
Warren McDougall, Edinburgh Bibliographical Society Transactions 5.5 (1988), 2-31.

Occasional quotation, Evans, Eccles.

 Knowles, AYL, vol. 2: I tested Blair’s text of AYL in about eighty places, using my own
list of disputed readings, Blair’s list in vol. 5, and a selection of rhetorical passages such as
would have interested him. In every case he followed WARB to the letter, making only
insignificant changes in capitalization and punctuation. Christopher Spencer’s experience with
the MV text was the same. Giles Dawson says (in Fredson Bowers, Principles of Bibliographical
Description, pp. 473-7) that Blair differs from WARB on the average of once a play, but we
didn’t find even that much difference. For our plays the edition was apparently not worth
collating.
 Velz, JC: I collated fully and found 10 original substantive readings, careful collation (of
Hanmer against Warburton, chiefly), and a striking anticipation of Johnson’s punctuation. Of
course, JC is a play a rhetorician might give special attention to, but Blair behaves like a serious
editor.

23. THEO4: Lewis Theobald, Works, 8 vols., 1757.
 Available at UWM.
 Index and list of editions in vol. 8. No errata.

Full collation, Evans+.

 Evans, 1H6, vol. 4: Printed from THEO2. This is an important edition showing very
definite signs of careful editorial revision and should be fully collated. (See JOHN1, entry 25.)

24. THEO5: Lewis Theobald, Works, 8 vols., 1762.

No one collates or quotes from this edition.

 Evans, 1H6, vol. 4: Printed from THEO4 and is essentially a mere reprint, correcting
only certain obvious errors. I doubt whether this edition deserves even [occasional quotation].

25. JOHN1: Samuel Johnson, Plays, 8 vols., Tonson-Corbet, 1765.
 Available at Huntington Library. Chadwyck-Healey electronic text should be checked; is
it JOHN1 or JOHN2?
 Appendix with additional notes in vol. 8.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 4: Printed from THEO4, with occasional use of WARB.

Christopher Spencer provides this bibliography on Johnson’s edition:
 Evans, G. B. “The Text of Johnson’s Sh.” PQ 28 (1949), 425-8.
 Eastman, A. M. “The Texts from Which Johnson Printed his Sh.” JEGP 49 (1950),
 182-91.
 -------. “Johnson’s Sh. and the Laity: A Textual Study.” PMLA 65 (1950), 1112-21.

69

 Monaghan, T. J. “Johnson’s Additions to his Sh. for the Edition of 1773.” RES NS 4
 (1953), 234-48.
 Sherbo, Arthur. Review of Monaghan. PQ 33 (1954), 283-4.
 Black, M. W., ed. Richard II (New Variorum ed.). 1955. Pp. xv-xvi n.
 Sherbo, Arthur. Samuel Johnson, Editor of Sh. Urbana, 1956.
 Eastman, A. M. “In Defense of Dr. Johnson.” SQ 8 (1957), 493-500.
 See also a forthcoming article by William McAvoy, who has discovered that sheets from
JOHN1 and JOHN2 were sometimes bound together. [Never published?]. Sheets from JOHN1
may be distinguished from those of JOHN2 or later imprints by press-figures: see Donald D.
Eddy, “Samuel Johnson’s Edition of Shakespeare (1765),” PBSA 56 (1962), 428-44.

Widmann, Folger MSS:
 Copy 5: Some MS notes, probably l9th c. [Robert Turner adds: Heavily annotated from
COL2, possible also COLNE; no readings from COL1. Werstine (1986) finds opposite Rom.
803-4 a note cited from p. 406 of COL1, though virtually all others postdate mCOL2, COLNE,
and COL2.]
 Copy 7: Some notes on most plays.

26. JOHN2: Samuel Johnson, Plays, 8 vols., Tonson-Woodfall, 1765.
 Available at NL, UW, UWM (AMS rpt.). The AMS reprint of Johnson 1765 is based on
this edition, not on JOHN1. The UC set has JOHN3 vols. 2, 3, 7, not JOHN2.
 Appendix with additional notes and errata in vol. 8.
 See bibliographical note on JOHN1.

Full collation, Shaaber, Black, Eccles, Turner, Knowles (Lr.); occasional quotation, Evans,
Knowles (AYL), Spevack.

 Evans, 1H6, vol. 4: A paginary reprint of JOHN1 with occasional slight textual changes.
The reading at 5.3.25 (Riverside numbering) has been followed ever since; that at 4.3.51 adopted
by SING1, SING2 and CAM1, CAM2; otherwise of no textual significance. I question the value
of complete collation, so long as it is made clear that it is JOHN1 that is being collated. Place in
lists of texts [occasionally quoted].
 Velz, JC: Ten variants from JOHN1 worth recording, but no evidence that any were
introduced deliberately--e.g., 2 obvious errors in JOHN1 go uncorrected in JOHN2.

26a. STVNS: George Steevens, Twenty Plays, 1766. UW and AMS rpt.
 Steevens reprints 20 quartos from David Garrick’s collection, incl. Sonnets and Leir
(1605).

27. mCAPl, 2, 3, 4: Edward Capell, MSS.
 For mCAPl, see MSS note for POPE1 (entry 11). For mCAP3, see note on CAPN (entry
35). For mCAP4, see note for CAP (entry 28). The rest of this entry concerns mCAP2.
 W. W. Greg’s Catalogue of the Books Presented by Edward Capell to the Library of
Trinity College in Cambridge, 1903, p. 164, lists as M.S. 1 a manuscript, presumably a
holograph, of Capell’s text, titled “Mr William Shakespeare his Comedies, Histories, and
Tragedies.” Professor McManaway has arranged for a microfilm of the complete MS to be
deposited at the Folger Library. Both the University of Illinois Library and the Furness Sh.
Library at the University of Pennsylvania also own nine reels of microfilm containing the
following (in order): Tmp., TGV, Wiv., MM, Err., Ado, Wiv., MM, Wiv., MM, Cym., Lr.,
Rom., Ham., Oth., R2, 1H4, 2H4, R3, H8, Mac., Cor., JC, Ant., Tim., Tit., Tro., Shr.,
AWW, TN, WT, Jn., Tmp., Ado, LLL, R2, Ant., Tro., Rom., Ham., Tmp., Err. (1 page), Ado,
LLL, Tro., Rom., Ham. Furness Library also owns AYL complete. Capell marked his intended

70

linkings of part-lines of verse throughout the holograph, which did not serve for printer’s copy:
see Werstine, Knowles in 6 Library 7 (1985).

Occasional quotation, Evans.

 Evans: Capell’s autograph (?) transcript in Trinity College Library deserves [occasional
quotation], since it shows with what a struggle Capell finally arrived at the comparative purity of
his published text and serves to correct occasional slips in the printed edition.
 Knowles, AYL: It is possible to date Capell’s editing of each play, since at the head of
each is the date of commencement, at the end the date of completion. The dates range from 1749
to 1766.

28. CAP: Edward Capell, Comedies, Histories, and Tragedies, 10 vols. 1768.
 Available at Huntington Library, NL, UC, UW, UWM (AMS rpt).; Chadwyck-Healey
electronic text.
 Though the t.p. of vol. 1 is dated 1767, the vols. were printed between 1760 and the end
of 1767, and the whole set was evidently published at once in 1768 (Peter Blayney, privately,
citing 1:18-19, n. 8). Corrigenda appear both in vol. 10 and in Notes and Various Readings to
Shakespeare (3 vols., 1783). The substantive importance of Capell’s several symbols in the text
(crosses, lowered dashes, etc.) is explained in his Prolusions (1760), pp. v-vi. There is an
unpublished Illinois dissertation: Hymen Hart, “Edward Capell: The First Modern Editor of
Shakespeare,” DA 28(1968), 5017A.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 6: Printed from a transcript by Capell, not from an earlier printed text.
Textually the most important of all eighteenth-century editions, being the basis of all the later
Variorum editions so far as punctuation, scene division, and stage directions are concerned.
 Velz, JC: It is worth struggling with Capell’s prose in the Notes and Various Readings. I
found two or three insights there which Malone is usually credited with. Also a number of
second thoughts about individual readings in his own text. Note that Capell also proposes
emendations in his table of Variant Readings for the play.

Widmann, Folger MS:
 Copy 6, probably owned by Collier, has notes in at least two hands; one clearly is not
Capell’s for there are hostile references to him. Possibly there are three hands here, one of them
the Rev. H. Barry’s. See Black, R2, v1955, p. xx.
 Trinity College Library, Cambridge, owns Capell’s holograph (mCAP2) as well as a
copy of CAP with Capell’s MS notes (mCAP4), dated “end of year 69,” 1:t.p.
 A. R. Braunmuller: Malone’s copy of CAP in the BL (C.60.g10) includes Malone’s
collations of previous editions, and his own emendations. It’s fascinating.

29. JOHN3: Samuel Johnson, Plays, 8 vols., 1768.

No one collates or quotes from this edition.

 Evans, 1H6, vol. 4: A paginary reprint of JOHN2, correcting a few of the frequent
careless errors of that text. No reason for even [occasional quotation].

30. HAN3: Thomas Hanmer, Works, 6 vols., 1770-1.
 Available at UW, UWM.

71

Full collation, Black; occasional quotation, Shaaber, Spevack, Turner; ignored, Knowles, Eccles.

 Evans, 1H6, vol. 4 (1770): Printed from HAN1; note list of variant readings from
Theobald’s and Capell’s editions. I have put off collating this edition. What is it worth, full
collation or [occasional quotation]?
 Shaaber: May be omitted.
 Spencer, MV, vol. 2 (1770): Hanmer died in 1746. The text is based on HAN1 or HAN2,
with very few substantive alterations, but many punctuation changes--mostly readings which
first appeared in THEO. [Occasional quotation].
 Velz, JC: HAN3 is a paginal reprint of HAN1, and it shows remarkable fidelity to HAN1
verbal readings, even when the tradition from 1745 to 1770 had rejected them. But in
punctuation this edition is entirely independent of Hanmer; the punct. is from Capell, though
there are four original (and ingenious) punct. emendations, and a number of survivals from
Hanmer. (In two cruxes HAN3 adopts Capell’s punct. but not his reading, to the utter defeat of
sense.) HAN3 uses the dash almost entirely as CAP does, to indicate change of address, not as in
Rowe-Johnson, to indicate hesitation or pause.
 It is quite possible that Thomas Hawkins did not prepare this revision of HAN1 (pace
L.C. card). In about twenty major readings HAN3 stays with HAN1 against the Hawkins notes in
the Folger copy of THEO3, and in most cases where Hawkins’s MS and HAN3 coincide, the
reading will be found in Capell as well.
 One original SD. An interesting anomaly among editions, but perhaps not worth
collation.

Widmann, Folger MS:
 Copy 4: Some uninteresting pencillings.

31. JEN: Charles Jennens, Lear, Hamlet, Macbeth, Othello, Julius Caesar, 1770-4.
 Available at Huntington Library (Lr., Mac., JC), UW (Lr., Oth.)
 Velz, JC: Jennens is the most careful and intelligent collator in the century--better far
than Capell and Johnson-Steevens. He records, e.g., a misspelled and therefore ambiguous
speech tag which passed unnoticed from ROWE2 through five editors and persists as late as
v1773. His readings are always judicious and his commentary pithy and often brilliant.
 Knowles, Lr.: One of the most important and independent editions of the century, by the
librettist of Handel’s Messiah. Full collation.

32. v1773: Samuel Johnson and George Steevens, Plays, 10 vols., 1773.
 Available at UC, UW.
 Two appendices of addenda to all volumes in vol. 10; the second, beginning on sig. Oo,
is mostly notes from Farmer.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 6: Printed from JOHN1 (though it seems to reproduce a nonce-reading
from JOHN3 at 2.3.66). Begins the heavy filching from Capell (in spite of the remarks in the
Preface); retains some of Johnson’s punctuation, but not much.
 Steevens changes Johnson’s text relatively little, preferring to give alternate readings in
the notes. He does alter the scene-division on the Elizabethan principle of a cleared stage.

Widmann, Folger MS:
 Copy 3: Annotated copy of George Steevens (though Giles Dawson in Black’s R2,
v1955, p. xx, doubts these are Steevens’s notes). [They are not in his hand, and are mainly

72

additions from v1778, complete with p. nos.] [Robert Turner adds: MS notes chiefly transcribed
from v1778, but two dozen glosses seem to be original. The hand is not Percy’s.]

33. GENT: Francis Gentleman, Plays, Bell’s [Theatre/Acting] Edition, 9 vols., 1773-4.
 Available at Huntington Library, NL, UC, UW, UWM (Cornmarket rpt.), Chadwyck-
Healey electronic text.
 Plays published separately and then in 8 vols., with a 9th vol. of the Poems. Not to be
confused with Bell’s [Library] Editions of 1778?, 1785-7, 1786-8, which are really reprints of
Johnson-Steevens. The Theatre or Acting Edition incorporates l8th c. acting traditions. The
complex publication history is reconstructed in A. Murphy’s forthcoming Shakespeare in Print.

34. v1778: Samuel Johnson and George Steevens, Plays, 10 vols., 1778.
 Available at Huntington Library, UC, UW, UWM; Chadwyck-Healey electronic text.
UW and UWM own Malone’s Supplement (2 vols., 1780), which includes Per. and apocryphal
plays. Folger copy 5 has marginalia by Steevens, Malone, Whalley (?), etc. The Folger and
Furness libraries own his Second Appendix (1783).
 Errata for all vols. in vol. 1, preliminary p. [350].
 Addenda in Malone’s Supplement, 2 vols., 1780, in the Appendix in vol. 2, pp. [681]-732
of the Supplement, and in Malone’s Second Appendix, 1783.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 6: Printed from v1773. Completes the steal from Capell (except for
occasional snatches by Malone in 1790 edition); except for the notes almost nothing of Johnson
left.
 Many additional notes from Steevens, more readings recorded from F and Qq.
 A Brit. Libr. copy (C.117.e.3) has MS notes by Isaac Reed and others.

35. CAPN: Edward Capell, Notes and Various Readings to Shakespeare, 3 vols., 1783.
 Available at Huntington Library, UW (also 1774 isue), UWM (AMS rpt.); Burt Franklin
rpt., 1970); Chadwyck-Healey electronic text.
 The Folger Library owns the MS for this (mCAP3).
 E. K. Chambers, Wm. Sh. (1930), 2:289, says “The first part of the commentary was
published] in 1774, but withdrawn, reprinted with a second part in 1779, and republished, with
third and fourth parts printed in 1780, in Notes and Various Readings to Sh., 3 vols. (1783).” The
note is accurate: though earlier dates of printing appear in the volumes, the whole set was
published at once in 1783. UW owns the 1774 publication; material from it that is reprinted in
1783 should be cited as (1783 [1774]).
 See note on CAP (entry 28) for the uses of CAPN.

36. [Samuel Ayscough], Works, Stockdale’s Edition, 1784.

Widmann, MS:
 The copy in the Furness Sh. Library at the University of Pennsylvania has MS notes by
Phineas Pett.

37. v1785: Samuel Johnson, George Steevens, and Isaac Reed, Plays, 10 vols., 1785.
 Available at UC, UW, UWM.
 No errata.

Full collation, Shaaber, Black, Eccles, Knowles (Lr.); occasional quotation, Evans, Knowles
(AYL), Spevack.

73

 Evans, 1H6, vol. 6: Printed from v1778. Textually this edition is merely a careless reprint
and does not figure in the transmission of the text. Of 36 readings found first in v1785, 29 are
found no where else, and of these 29, 19 are misprints, the remaining 10 being colon and semi-
colon variations, with one or two exceptions. Of the 7 readings first appearing in v1785 and later
occurring in other texts, only one need be considered as anything but coincidence. I feel strongly
that v1785 deserves nothing but [occasional quotation].
 William Woodson has discovered in BL a copy (C.117.e.3) of v1778 that was used as
printer’s copy for most of the plays in v1785. It shows that some plays were revised lightly,
some moderately, some heavily; that notes were sent to Reed or Steevens by Malone, Whalley,
Henley, Henderson, Mason, and Reynolds, and were tipped in or transcribed, mainly by Reed;
and that the careless printer introduced manifold errors.
 Notes considerably added to, esp. by Malone.

38. RANN: Joseph Rann, Dramatic Works, 6 vols., 1786-[94].
 Available at Huntington Library, NL, UW, UWM.
 Errata for the same or previous volumes in preliminary pages of vols. 1 and 2 and at end
of vols. 3 and 4.

Full collation, Shaaber, Black+, except occasional quotation, Evans.

 Evans, 1H6, vol. 4 (1791): Printed from v1778, with occasional reference to MAL and
CAP. Contains 17 unique readings, of which at least 9 are misprints and only one of any textual
significance (5.3.124-6). Not worth more than [occasional quotation]. Does not influence later
editions.
 Knowles, AYL, vol. 2 (1787): Both Christopher Spencer and myself, working with MV
and AYL in vol. 2, believe that for our plays Rann’s edition was worth full collation. I tested
Rann in about a hundred places where editorial dispute has been common, and found a great deal
of independence from his model, v1778. A full collation turned up seventeen additional
substantive changes. In most cases Rann was adopting for the first time conjectures proposed by
Capell, Johnson, Blackstone, Heath, Mason, and Steevens, and in all cases, as I recall, he could
have found these in Malone’s or Steevens’s notes. Although I cannot prove any influence on
later editions, he was in several cases the first editor to make important emendations which
became quite common soon thereafter, and in four cases he antedated by almost a hundred years
readings by Collier, Dyce, and Keightley. Christopher Spencer’s experience with MV was even
more surprising. In [occasional inspection] he turned up three substantive variants (counting
Rann’s repeated use of Solanio for Salanio as one variant). In a full collation he found 24
substantive variants: 3 misprints, 5 readings found in only one earlier text (4 from Capell, one
from Hanmer), 6 earlier conjectures (4 from Johnson, one from Farmer, one from Capell), five
readings found in several earlier texts other than v1778, and 5 new and original readings. Rann
seems to have been an editor of considerable independence, and often made changes in
unexpected places that would not be found in a partial inspection. We therefore recommend full
collation.
 Velz, JC: RANN follows v1778 very closely in incidentals; there are fewer than 100
variants in the play. But 28 of these are of substantive significance, and Rann is the first editor to
print 13 of the 28. He shows a good knowledge of other editions, in one case going back to Pope
for a reading, and he sometimes adopts conjectures from the Notes and Various Readings of
Capell or even from Upton’s Critical Observations. There is some evidence that he checked
Jennens also. I consider him worth full collation.

39. AYS: Samuel Ayscough, Dramatic Works, 2nd ed., 3 vols., 1790. (1st ed. 1784.)

74

Widmann, Folger MS:
 Copy 8: MS notes supposedly in the hand of Charles Lamb. But Giles Dawson denies
they are Lamb’s or Mary Lamb’s. See Black, R2, v1955, p. xx.

40. MAL: Edmond Malone, Plays and Poems, 10 vols., 1790.
 Available at Huntington Library, NL, UC, UWM, UW (AMS rpt.).
 Appendix with errata in vol. 10.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 6: ?Printed from v1778 or ?CAP. Malone completes the steal from
Capell, particularly in the matter of stage directions.

Widmann, Folger MSS:
 Copy 2: Vol. 1, part 1, and vol. 2, part 2, are heavily annotated. Per. has some MS notes,
Mac. has some, Tro. has some.
 Copy 3: MS notes by George Steevens and James Boaden.
 Copy 4: Some MS notes by John Horne Tooke. See Black, R2, v1955, p. xx.

41. George Steevens and Isaac Reed, MS for Boydell Edition, 1791-1802.

Widmann: The Folger Library owns the proof sheets of the 1802 Boydell edition (see item 45a)
with corrections in autograph of George Steevens, the editor, and Isaac Reed, his successor.
Giles Dawson’s note on endpaper says these belonged to Bulmer.
 Finished posthumously; no annotations.

42. v1793: George Steevens and Isaac Reed, Plays, 15 vols., 1793.
 Available at Huntington Library, NL, UC, UW, UWM.
 Addenda for all volumes in vol. 1, pp. xxxvii-xl. Glossarial index in vol. 3.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 6: Printed from MAL; the basis of v1803 and v1813.
 Velz, JC: Over 30 substantive variants (indeed, few that are not substantive). Of these 30,
4 are original readings.
 Substantial textual changes; Johnson had died in 1784. Some following of Malone. Qq
and Ff have been collated. Half-lines completing a pentameter are indented.

Widmann, Folger MS:
 Copy 5: Notes by Rev. J. Whitaker (are some by Malone as well?). Apparently no notes
on AYL, Shr., WT, Err., Mac., 1-2H4, AWW, H5, 1-3H6, R3, H8, Tro., Tim., Cor., Ant., Cym.,
Tit., Per., Lr., Rom., Oth.

43. ECC: Ambrose Eccles.
 Available at Huntington Library (Lr. and Cym.), UC (Lr.), UW (Lr.).
 Important editions of Lr. (1792), Cym. (1793), and MV (1805). The projected edition of
AYL was never completed. The edition of Lr. is superb, with exhaustive commentary.

44. Edmond Malone, Plays and Poems, 16 vols., Dublin, 1794.
 Apparently a straight reprint of MAL.

Widmann, Folger MS:

75

 Copy 1: Many notes tipped in for Err. (vol. 4), Cor. (vol. 10), JC and Ant. (vol. 11), Tim.
and Tro. (vol. 12).

45. Plays, 8 vols., London: Bellamy and Robarts, 1796.

Widmann, Folger MS:
 Copy 1: Vol. 1 and 2, occasional pencil notes. In the three Folger copies of this edition
the plays are mixed, apparently from three editions: ed. A, signatures centered and with
catchwords; ed. B, signatures centered and with no catchwords; ed. C, signatures far right. B and
C editions are never mixed.

45a. BOYD: George Steevens, rev., Works, Boydell Sh., 9 vols., 1802[-3?].
 Available UW.
 The ed. is known for its sumptuous folio engravings, often cut out, framed, and sold
separately by booksellers. In the UW copy, each t.p. is dated 1802, and the Dedication is dated
1803. The text has never been tested.

46. v1803: Isaac Reed, Plays, 21 vols., 1803.
 Available at NL, UC (lacks vol. 18), UWM.
 Addenda in vol. 21.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 13: Printed from v1793; supposed to contain corrections left by
Steevens; very few textual changes.
 Velz, JC: The partial inspection turned up only 3 variants (one of them substantive--a
restoration of Malone). I later went back and made full collation: 49 variants, 11 of them subst.
(of the 11, 10 are original readings--though one may be an error). 21 of the 49 are punct. and 14
are -ed suffixes in prose. The suggestion is that partial inspection doesn’t get to where the gold
is.
 Adds a few notes left in MS by Steevens.

47. BOWD: Thomas Bowdler, Twenty Plays, Family Sh., 1807; 1818.
 Available UWM.
 Bowdler’s Family Sh. went through more than a score of editions spanning the l9th
century. Bowdler died in 1825.

48. v1813: Isaac Reed, Plays, 21 vols., 1813.
 Available at Huntington Library, UC, UW, UWM.
 Addenda for all vols. in vol. 21, pp. 421-3. Glossarial Appendix in vol. 21, pp. 425-96.

Full collation, Shaaber, Black+, except occasional quotation, Evans, Knowles (AYL), Spevack.

 Evans, 1H6, vol. 13: Paginary reprint of v1803, varying only six times from that text, all
matters of punctuation. Not worth more than [occasional quotation].
 Velz, JC: About all v1813 claimed to do was correct errors in v1803 (see vol. 1, p. i).
Adds very few notes; corrects three errors in v1803 (but does not restore one missing line). Of
the 45 other variants in v1803, v1813 fails to follow in one (non-subst. punct.) and introduces
only one punct. variant in the two scenes I tested with a full collation. Not worth more than
[occasional inspection]. See appendix to vol. 21 for addenda to the commentary.
 Murphy: Corrected by William Harris after Reed’s death in 1807.

76

49. CALD1, 2: Thomas Caldecott, Hamlet and As You Like It, 1819, 1820; 1832.
 Available at Huntington Library (1819 and 1832).
 The 1819 t.p. does not bear Caldecott’s name. Single erratum in the
1819/20 edition; several at the end of the 1832 edition.

 Knowles, AYL: Caldecott (1819, 1820, 1832). A very important edition for Ham. and
AYL editors only. I found no difference between the 1819 and 1820 impressions, but the 1832
edition has a considerable number of new readings, often in unexpected places. I would
recommend full collation of both 1819/20 and 1832.
 Caldecott’s annotations (mCALD) in a BL copy of v1813 (11762 dd) are extensive and
well worth consulting. He originally intended to do a complete edition.

50. v1821: James Boswell, Plays and Poems, 21 vols., 1821.
 Available at Huntington Library, NL, UC, UW, UWM, and in AMS rpt.; Chadwyck-
Healey electronic text.
 Addenda in vol. 21, pp. 389-469. Errata vol. 21, p. 547. Glossarial and other indexes, vol.
21, pp. 471-546.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 18: Printed from v1803; incorporates a great many readings which
Malone would not have admitted; textually not very important in itself, but influential.
 Velz, JC: A carefully edited conservative text. Copy-text v1803 which it follows closely.
Of 53 variants 30 are substantive (of these 20 restore F1 readings where MAL and v1793 ff. had
innovated), and many of the others are semi-substantive punctuation.

51. CUMB: George Daniel, Cumberland’s British Theatre, 39 vols., 1823-31; Supplement, 14
vols., 1831-2.
 Available NL, UC, UW.
 Daniel (usually identified only as D. G.) edited and wrote prefaces, often perceptive, to
each of the hundreds of plays in the series. Republished in 64 vols., in 1838 and thereafter up to
?1875.

52. HARN: William Harness, Dramatic Works, 8 vols., 1825; rpt. 1830, with Poems in vol. 8.
 Available UWM, UW (1830 rpt.).

Occasional quotation, Knowles (AYL), Eccles, Turner.

52a. Ludwig Tieck, Dramatische Werke, tr. A. W. Schlegel, 9 vols., Berlin 1825-33.
 Available at NL, UW (vols. 1 and 2).
 Unser Shakespeare.

53. SING1: Samuel W. Singer, Dramatic Works, 10 vols., Chiswick, 1826.
 Available at NL, UW, UWM.
 No errata. Often called the Chiswick edition.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 6: ?Printed from v1803.

77

54. VALPY: A. J. Valpy, Plays and Poems, 15 vols., 1832-4.
 Available at UC (inc.), UWM.

Full collation, Black; occasional quotation, Turner.

55. PEAB: O. W. B. Peabody, Dramatic Works, 7 vols., Boston, 1836.
 Jane Sherzer calls this edition epoch-making in that Peabody was the first American
editor who aimed to restore F1 readings. She admits that the original work is meager; the text on
the whole remains Singer’s, and the edition is probably not worth collating. None of the
conjectural readings is original, and the preliminary remarks and footnotes are usually from
Singer and otherwise from v1821.
 Professor McManaway raises the question, whose Folio could Peabody have consulted?
The date of the edition is too early for the Barton copy, bought in 1845. There were, however,
two type facsimiles available, that edited by Douce in 1807 and that by John Britton in 1808;
perhaps one of these found its way into Peabody’s hands.

56. KNT1: Charles Knight, Works, Pictorial Edition, 8 vols., [1838-43].
 Available at Huntington Library, NL, UC, UWM.
 The Pictorial Edition (or Illustrated Sh.) was issued in 55 parts (1838-43) and then issued
in eight volumes; six volumes include Sh.’s plays, vol. 7 includes doubtful plays, and vol. 8 a
biography. Vol. 8 has a letterpress title page dated 1842 and an engraved one dated 1843. For the
date of the original, serial issue of each play, see Knowles, SB 40 (1987).
 I recall some errata in a late volume, but have no record of the location.
 Murphy: An advertisement in Quarterly Literary Advertiser for Dec. 1842, p. 79,
announces that vol. 7 (completing the first 46 parts) will be finished on 31 Dec., and that vol. 8
(an additional 10 parts, for a proposed total of 56) will be finished in June 1843.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 3 (1839): I have been unable to connect Knight with any older edition;
textually this is the best edition yet to appear, restoring a number of Folio readings and getting
rid of l8th-century dashes in some degree; also loosens up the punctuation, omitting a good
number of the Folio medial commas.
 Velz, JC (1841): Very few variants among the Knight editions. KNT1 may be printed
from v1803, though two readings would suggest SING1. There are significant differences
between KNT1 and the P. F. Collier New York reprint of that ed. Some, at least, of them would
seem to be editorial, rather than compositorial, in origin.

57. COL1: John Payne Collier, Works, 8 vols., 1842-4.
 Available at Huntington Library, UW.
 “Additional Notes and Corrections” for all volumes in vol. 1, pp. cclxxxiv-ccxc.
Glossarial index, vol. 1, pp. ccxci-cccv.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 5 (1842): ?Printed from v1821.
 Velz, JC: COL1 was an influential text: as late as 1864, Halliwell uses it as copy text.

58. KNT2: Charles Knight, Comedies, Histories, Tragedies, and Poems, “Second Edition,” 12
vols., 1842-4.
 Available at UC, UW, UWM, and in AMS rpt.
 No errata.

78

Full collation, Black, Eccles, Turner, Knowles (Lr.); occasional quotation, Knowles (AYL);
ignored, Spevack.

 Knowles, AYL, vol. 3 (1842): Professor Evans has no opinion about this edition. Both
Christopher Spencer and I believe it is worth [occasional quotation]. I found five important
textual differences from the Illustrated Shakespeare of 1841, two of which survived in the 1867
edition; apparently a somewhat larger number survive in the text of MV.

59. VERP: Gulian C. Verplanck, Plays, Illustrated Sh., 3 vols., New York, 1844-7.
 Available at Huntington Library, UW.
 Issued in separate parts 1844-7, and as 3 vols. in 1847. For the dates of issue of
individual plays, see Knowles, SB 40 (1987).
 Sherzer and Steeves say the text is based on Collier but with numerous changes to F1
readings. Verplanck seldom adopted conjectures of other editors, and apparently offered only
one new reading, for Tro. 5.3. According to Steeves, his notes are signed but the notes of other
editors are not; these come mainly, according to Sherzer, from v1821 and SING1. Sherzer
appraises his editorial and critical methods, pp. 661-6. Steeves says the apparatus lacks
originality and scholarship.

Full collation, Black; occasional quotation, Shaaber, Eccles.

 Shaaber: Not sufficiently independent to be worth collation.
 Velz, JC: In the first 230 lines (and a later 65) I found 1 substantive variant from COL1
(in a SD), 3 semi-subst., and 63 accidentals. VERP is independent of COL’s accidentals,
apparently, more than of his text. [Occasional quotation.] VERP’s notes are worth combing,
however, despite his disclaimer about their derivativeness. I found 8 bits of commentary worth
extracting, including a suggestion I’ve not encountered elsewhere about a possible source for
Brutus’s character and his oratorical style.

60. HUD1: Henry N. Hudson, Works, 11 vols., Boston, 1851-6.
 Available at LC.
 No errata.
 Sherzer discusses this edition pp. 670-9. She finds that although Hudson claims to be
revising Singer’s Chiswick edition of 1826 and declares F1 the chief standard of the true text, he
introduces many textual changes, most of them unnecessary and most of them not from Folios or
Quartos, but from other critics or himself. She thinks his most valuable work is in the eclectic
introductions. Steeves says Hudson distrusted Perkins Folio readings, and signed only his own
notes.

Full collation, Black+, except occasional quotation, Evans, Eccles.

 Shaaber: Hudson 1851 should be collated; later Hudsons should be tested to see whether
they have been revised (probably not much).
 Knowles, AYL, vol. 3 (1851): Professor Evans has no opinion about this edition. It is a
careful edition and deserves at least [partial inspection] and perhaps full collation. In his Preface
Hudson admits being influenced by Collier, Singer, Knight, Verplanck, and Halliwell, and like
them he restores a number of F1 readings. He also restores F1 distinctions between ed and ‘d
verb and participle forms.
 Spencer, MV: Agrees with Knowles.

61. mCOL1: The “Perkins” Folio.

79

 The Huntington Library owns the Perkins Folio (F2), the Furness Library at the
University of Pennsylvania owns a microfilm of it (film 612), and Professor McManaway has
arranged for a microfilm of it to be deposited at the Folger Library (Folger film Acc. 447).
Variorum editors do not need permission from the Huntington to quote from the Folger film.

Occasional quotation, Black, Evans.

 Evans, 1H6: The CAM2 collation of the Perkins Folio is not entirely complete.
 Knowles, AYL: Collier’s alterations in “secretary hand” are perfectly legible on film. In
his printed text of 1853 Collier adopted only a fraction of his own manuscript emendations and
frequently modernized their spellings (crowners to coroners) or punctuation--thus showing his
editorial independence.
 Professor McManaway finds support for his doubts that the Perkins Folio is worthy of
consideration in a recent letter from Giles Dawson, who writes that he is nearing the completion
of a manuscript [see SB 24, 1971] that demonstrates the Perkins Folio annotations to be wholly a
Collier forgery, and that he too thinks they should be ignored by Variorum editors. They cannot
be ignored entirely, of course, because their occasional adoption by later editors makes them part
of the history of the text. Generally, however, editors derive them from COLNE or COL2.
 The efforts of Dewey Ganzel (Fortune and Men’s Eyes, 1982) to absolve Collier seem
not to have been successful.

62. COLNE: John Payne Collier, Notes and Emendations, 2nd ed., rev. and enl., 1853.
 Available at UW, UWM (Burt Franklin rpt.)
 First edition was published by the Shakespeare Society in 1852.

63. COL2: John Payne Collier, Plays, 1853.
 Available at NL, U. of Minnesota, UWM; AMS rpt.?
 No errata.

Full collation, Knowles (AYL)+, except occasional quotation, Evans, Eccles.

 Evans, 1H6: Printed from COL1, plus the readings of the Perkins Folio. As the only text
which preserves nearly all of the Collier Perkins Folio readings this deserves [occasional
quotation]. It records, for example, some 69 readings not later incorporated by Collier in his
1858 edition, but it does not entirely exhaust the Perkins Folio, which in its turn deserves
[occasional quotation].
 Knowles, AYL: The Folger Library owns Collier’s personal copy of COL2, and a
manuscript note on the title page says he has underlined in red ink in this copy all the “variations
in my folio” (i.e., the Perkins Folio) as well as some “mistakes” made in printing the volume.
[COL2 was edited essentially to exhibit mCOL1 readings.]
 Velz, JC: COL2 is only worth [occasional quotation], but is very important if Collier did
indeed annotate it in the fifties (he underlined readings which appeared in the Perkins Folio). If
he did the work in the fifties, we have some indication of what the Perkins Folio looked like at
that time. There is definite evidence that the Folio was added to by Collier over a long period of
years.

64. HAL: James O. Halliwell, Works, 16 vols., 1853-65.
 Available at Huntington Library, NL, UC, UW, UWM, and in AMS rpt.

Full collation, Shaaber, Black+, except occasional quotation, Evans.

80

 Evans, 1H6, vol. 9 (1853): Printed from COL1, textually almost worthless; makes two
restorations of a Folio reading (2.4.134; 2.5.68); otherwise variations from COL1 are either
misprints (nine in number) or adoptions of other editors’ suggestions. Deserves only [occasional
quotation].
 Knowles, AYL, vol. 6 (1856): Professor Evans thinks the 1H6 text is worth only
[occasional quotation] because of its heavy dependence on and few differences from COL1. My
own experience with the AYL text of three years later has been extraordinarily different. Collier
does not seem to have been Halliwell’s model: there are about three score of substantive
differences from COL1, and Halliwell’s edition differs from both of Collier’s in hundreds of
details of spelling, punctuation, and contracted forms, in which he is generally closer to Knight
or Hudson or the later variorum editions. A number of his readings are original, a number are
unique to earlier single editions (notably Johnson and Capell) and a few restore F1 readings for
the first time. In preparing the AYL text Halliwell seems to have taken great pains and to have
been extremely independent. I strongly recommend full collation. [The commentary is also very
full and frequently original.]
 Spencer, MV, vol. 5 (1856): For MV, more independent than most 19th-century editions.
Worth full collation.
 Velz, JC (1864): Based closely on COL1, but shows considerable independence: 17
subst. variants (of which one originates with HAL) and 14 semi-subt. sp. or p. variants. Restores
F1 in two subst. readings.

65. “DELl”: “Nicolaus Delius,” Complete Works, 1 vol., Leipzig, 1854.
 The identification now seems to be erroneous. The title page reads “Edited by Dr. D-----.”
Jaggard mis-identifies as “The first edition edited by Delius.” The title page also reads “The
text regulated by . . . the recently discovered folio of 1632”--i.e., Collier’s Perkins Folio; Delius
on the contrary was severely skeptical of COL2, refused to treat the Sonnets biographically, and
spelled Sh.’s name “Shakspere.” The notes seem to borrow from Delius’s Shakspere-Lexicon,
Bonn, 1852.

 Evans, 1H6: I judge that Delius (1854), one vol., is only a reprint of COL2 (1853),
though if Delius had anything to do with it his later texts are remarkably free from the influence
of the Perkins Folio.

No one collates.

66. “Charles Knight,” Works, 3 vols., New York, [1854-6].
 Professor Black refers to such an edition (R2, v1955, p. xxi) and Jaggard lists for those
years a three-volume edition “edited by C. Knight. With notes by R. Grant White,” published by
Martin and Johnson of New York--White’s first editing of Sh, according to Jaggard. (See note on
WH1.) But I have found no such edition(s). Martin and Johnson did publish in 1854-6 a three-
volume edition naming Knight, but according to Jane Sherzer (pp. 681-4), it is not edited by
Knight, and the appearance of Knight’s name on the title page apparently refers only to his Life
of Shakespeare, which is included in the edition. The preface says that the text was collated by a
“competent Shakespearian scholar” with the editions “of the three most distinguished
Shakespearian editors of the day--John Payne Collier, Charles Knight, and James Orchard
Halliwell.” It is conceivable that the competent scholar was Knight, but unlikely for several
reasons: since the publishers cite his distinction, they would have advertised him if they could
have; the text is not Knight’s, but comes from Tallis’s pirated copy of Halliwell (London and
New York, 1850-53), with some emendations adopted from the 1853 edition of Collier (whom
Knight elsewhere excoriates); and some of the notes and introductions are right out of Tallis’s
edition, while others are reworkings of Knight, Collier, and an 1826 Variorum. Joseph Crosby
identifies the collator as R. G. White.

81

67. Charles Knight, The Stratford Shakespeare, 10 vols., 1854-6.
 Although I have not inspected the scores of reissues of Knight’s edition, as the Illustrated
Sh., Cabinet Sh., Companion Sh., Knight’s Library Edition, etc., I suspect they are not
significantly different from KNT1, KNT2, and KNT3. The Stratford Sh., however, is a
thoroughly reworked edition. It is a popular edition for “The Million” rather than for scholars--
Knight had an idea to call it the “People’s Sh.” and emphasizes that the apparatus is designed to
help the mass of readers with a commentary that is economical of time and cost (i.e., there isn’t
so much of it as in the Pictorial Sh.). There are no footnotes or introductions to the plays; there is
an appendix of various textual readings (mostly disputing readings from Collier’s Notes and
Emendations, 1853), a glossary whose definitions are all shortened versions of the notes in the
Pictorial Sh., and an appendix on criticism, thoroughly rewritten and abridged from the
introductions in the Pictorial Sh. Since it is a popular edition making no pretensions at scholarly
importance, it can probably be ignored.

68. DEL2: Nicolaus Delius, Werke, 7 vols., Elberfeld, 1854-61.
 UWM owns vol. 3.
 Errata at ends of some volumes.
 Probably the true DEL1 (see item 65). First published in separate parts for each play,
each with its own title page, and then issued in 7 vols. The Barton Catalogue of the Boston
Public Library Sh. collection lists the final date as 1865 because of an 8th vol., a supplement
entitled “Nachträge und Berichtigungen” (see note on Delius 1864). Jaggard also mentions an
8th volume of apocryphal plays.
 The Folger has an anomaly in its set: in vol. 1, in which all other plays are dated 1854 or
1855, is bound a Hamlet dated 1859, and reading on the title page, “Zweite Auflage.” According
to Michael Hiltscher (1987), this is apparently a revision of the 1854 issue, prompted by a review
by Tycho Mommsen in Neue Jahrbücher für Philologie und Paedagogik NS 1 (1855), 57-75,
107-27, 159-77. No such revisions of other plays are known, and in the Preface to DEL3 only
this revision is referred to.

Full collation, Black, Turner, Knowles (Lr.); occasional quotation, Evans, Knowles (AYL),
Spevack; ignored, Eccles.

 Evans, 1H6 (1858): Closely based on COL1. DEL2 is only worth [occasional quotation].

69. SING2: Samuel W. Singer, Dramatic Works, 10 vols., 1856.
 Available at Huntington Library, UC, UW.
 No errata.
 Jaggard and M. W. Black date as 1855-6; M. A. Shaaber dates 1856. All copies that I
have seen are dated 1856 in every volume, though the Preface in vol. 1 is dated September 20,
1855.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 6: Printed from SING1, but text greatly improved under influence of
Knight and Collier.
 Spencer, MV, vol. 2: I found little of value here and would have found that by checking
readings from Knight and Collier in SING2. I think that [occasional inspection] would have been
sufficient.

70. DYCE1: Alexander Dyce, Works, 6 vols., 1857.
 Available at Huntington Library, NL, UW.

82

 Addenda and Corrigenda in vol. 1, pp. cxci-ccxvi.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 4: Printed from v1821 ?

71. WH1: Richard Grant White, Works, 12 vols., Boston, 1857-66.
 Available at NL, UW, UWM.
 “Supplementary Notes and Corrections” in vol. 1, pp. xxxv-liv. Tables of emendations
and corruptions in vol. 12, pp. 439-58.
 Steeves denies that White edited an earlier edition as Jaggard claims (see note on
“Charles Knight,” [1854-6]), as well as the myth maintained by Bohn, Jaggard, Saintsbury,
Neilson and Thorndike, etc., that there were two editions, 1857-60 and 1859-65. George W.
Williams: “In his Studies in Shakespeare (1886), p. 366, White refers to ‘my edition of 1857,”
adding, “The date of this edition has been incorrectly given by some editors and bibliographers
as 1859-65. The Comedies were published in 1857; the Histories, in 1859; the Tragedies, in
1862; and the first volume . . . in 1865,’ Preface dated April 23, 1865. There were, however, two
issues, one in letterpress and one in stereotype.” Williams also notes an earlier 3-vol.
transatlantic edition issued in monthly (?) parts and received by the BM in 1857-9. Though it
contains notes from White’s Shakespeare Scholar (1854), the real work of editing and putting
the other notes together was evidently the labor of R. H. Horne (Richard Hengist).
 Steeves and Sherzer attest that White was a conservative editor, following his copy-text,
especially in preserving ‘d/-ed preterite distinctions, such elisions as sland’red, and it as a
possessive form, though Sherzer finds many of the emendations unnecessary or no improvement,
and little original in the introductions.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 5 (1865): Printed from COL1, but far from a slavish reprint; makes
some valuable restorations; makes substantial use of DYCE1.

72. COL3: John Payne Collier, Comedies, Histories, Tragedies, and Poems, 6 vols., 1858.
 Available at NL, UC, UW.
 “Supplemental Notes” in vol. 1, preliminary pp. [261]-[280]. “Indicial
Glossary” at end of vol. 6.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 3: Printed from COL1, with some readings from the Perkins Folio.
 Velz, JC: The notes to COL3 and COL4 show Collier praising his own
emendations (the Perkins Folio readings).

73. STAU: Howard Staunton, Plays, 3 vols., 1858-60.
 Available at UWM, and at UW in a one-vol. Park Lane facs. rpt. (1979).
 Issued serially in 50 pts., 1856-60. For dates of issue of individual plays, see Knowles,
SB 40 (1987). Often reprinted; Mark Eccles reports that the 1861 rpt. at UW contains textual
differences from the original. Staunton’s 4-vol. ed. of 1864 has many new readings and notes.
 Addenda and Corrigenda in vol. 1, pp. lxv-lxviii.

Full collation, Shaaber, Black, Evans+.

83

 Evans, 1H6, vol. 2 (1859): Printed from one of the earlier Variorums, but which? Shows
clear dependence on DYCE1 (some 58 readings), but still slightly more old-fashioned in matters
of punctuation.

74. HTR: John Hunter, 1860-1893?
 Hunter’s editions of the separate plays in various school series were apparently reissued
and revised irregularly, so that each Variorum editor will have to determine how many editions
exist and which to use. The earliest plays in the Folger are in the Oxford Exam series and the
Middle Class and Training School Exam series; from 1869? to 1893? the plays were published
by Longmans, and issues are designated variously as belonging to the Longmans Series or the
Annotated Sh. For any play there may or may not be revisions between the early series and the
Longmans, or between the numerous reissues of the Longmans. A. Murphy (Shakespeare in
Print, forthcoming) dates first editions by Hunter for Longman, Green & Co. 1860-73.
 Furness and other editors often referred to Hunter.

 Shaaber: Should be tested.
 Knowles, AYL (1867): Little expurgation; several new readings.

75. CAM1: William George Clark and William Aldis Wright, Works, The Cambridge Sh., 9
vols., 1863-6.
 Available at Huntington Library, NL, UW, UWM, Chadwyck-Healey electronic text.
 Addenda p. 464 of vol. 2; addenda and corrigenda slips tipped into preliminaries in vols.
3 and 6; full page of addenda and corrigenda in preliminaries of vols. 4, 5, 7, 8, and 9.

Full collation, Shaaber, Black, Evans+.

 Bowers: This edition is “the first editorial recasting of the text since the Malone
Variorum of the turn of the century.” “With its sometimes incomplete and inaccurate collations
of the basic quartos and folios, this edition became the modern foundation, or source, text of
Shakespeare.” The editors “proposed to construct a conservative eclectic, or critical, text from
the best original editions. Given the elementary state of textual scholarship at the time, the
results were much better than might have been anticipated from the vantage-point of our superior
knowledge.” Clark and Wright did make serious errors: they mistook some of the falsely dated
Pavier quartos, which were second editions, as first editions and hence as of superior authority in
their readings; they also took the highly corrupt, perhaps memorial texts of such plays as Ham.,
Wiv., and R3 to represent early Shakespeare drafts, and so used them as the basis of emending F1
and, in the case of R3, as the basic copy-text. Traditional texts of H6, Rom., H5, and R3, have
constantly suffered as a result of this error. It never occurred to Clark and Wright that “a
complexly variant Folio Hamlet or Othello or King Lear or Richard III might have been printed
not from a different manuscript but instead by marking up a copy of a quarto to bring it into
general conformity with some manuscript.” The listing of variants was also unsatisfactory. Yet
“although not infallible, the critical sense of these editors was broad, humane, and shrewd; and
their excellent taste served in some part to repair the blunders of their occasionally faulty textual
theories,” as may be seen in R3. Furthermore, “the universal adoption of the Globe act, scene,
line numbering [esp. in the Bartlett concordance and in Schmidt’s Lexicon] as the standard for
reference may have added in maintaining its authority.” “Between the publication of the Old
Cambridge text in 1863 and the start of publication of the New Cambridge [i.e., New Sh.] edition
in 1921, the various complete editions of Shakespeare were little more than refinements of the
basic Globe text.”
 Evans, 1H6, vol. 5 (1864): Printed from DYCE1?; strongly influenced by DYCE1 in
punctuation.

84

76. GLO: William George Clark and William Aldis Wright, Works, Globe Ed., 1864.
 Available in AMS rpt. at UW, UWM.

Full collation, Shaaber, Black, Evans+.

 Bowers: “A modification [of the Cambridge text] that in some few cases accepted
emendations of doubtful words unaltered in the original Old Cambridge. In substance, this
critical edition of 1864 has remained up to the present the only complete text worth mentioning
formed from a systematic reexamination of the textual situation, save in a limited sense for the
New Cambridge [i.e., New Sh.] edition.”
 Evans, 1H6: Based on CAM1 text, with some conjectural emendations admitted into the
text for popular consumption. Probably should be collated complete.

77. DEL3: Nicolaus Delius, Werke, “Neue Ausgabe,” 7 vols., Elberfeld, 1864.
 Available at UWM (lacking vol. 3).
 This was first issued in separate parts in 1864 and then was issued in 7 vols., apparently
in both 1864 and 1865. In the Folger copy, at least, the “Nachträge und Berichtigungen” (see
note on Delius 1854-61) supplement is bound in vol. 7.
 Almost everything in this edition is printed from the same plates as the 1854-61 edition,
though occasionally the material is bound in different sequence and the “Nachwort”s in vol. 1
(1854) are left out of the 1864 ed. But: Ham., Oth., and Lr. in vol. 1, and Rom. and JC in vol. 2
have all been re-set and have revisions in introductions, notes, and perhaps in text. The title page
for each play in this edition reads “Neue Ausgabe,” which seems to imply simply a reissue, but
obviously it is partly a new edition. Moreover, at least six plays were revised for a later issue
(“Neue Ausgabe. Zweite Auflage”) of the edition: Tit., MV, Jn., Mac., Tim. (all 1865), and Cor.
(1868); these incorporate the corrections in the 1st issue’s “Nachträge und Berichtigungen.” The
Folger owns a single-issue Jn., clearly designated on its title page for binding as the third play in
the third volume, but dated 1865 and reading on the title page “Neue Ausgabe / Zweite Auflage,”
and it is indeed reset and revised from the 1864 edition. Such alternate versions may be
distinguished as DEL3a, DEL3b, etc.

 Velz, JC: I collated the whole of DEL3 against DEL2 and found 20 subst., 2 semi-subst.,
and 35 accidentals. Of the subst., only 7 would have turned up in a partial [inspection]. I
consider DEL3 worth testing for full collation in Ham., Oth., Lr., and Rom., even though DEL3
follows DEL2 so closely that two typos in Act V are carried over into the later edition.

78. KTLY: Thomas Keightley, Plays, 6 vols., 1864.
 UW owns an 1866 rpt., apparently from the original plates; UC owns an 1868 ed., 7 vols.
in 13.
 “Corrections” in vol. 6, preliminary leaf A4r; apparently missed by Furness.

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 4: ?Printed from SING2, but the text is the most radical (except COL3
[COL2?]) since the 18th century in the matter of emendations.

79. DYCE2: Alexander Dyce, Works, 9 vols., 1864-7.
 Available at UWM; NL and UW own 1866-7 rpt.
 Addenda and Corrigenda in vol. 8, pp. 473-9, for vols. 1-7; in the preliminaries for vol. 3
are addenda and corrigenda for vol. 2. Vol. 1 contains appendices on Collier’s forged dramatic
documents.

85

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 5 (1864): Printed from DYCE1; textually a throwback, leaning heavily
on earlier emendations.
 Knowles, AYL, vol. 3 (1864): A very independent and eclectic edition. Although
Professor Evans is correct in saying that it is textually a throwback in that it revives older
readings--dozens of them in the AYL text--it is more than that. While its original emendations are
relatively few, they have commanded considerable respect, and have reappeared in editions of
Hunter, Neil, Rolfe, Collier (COL4), Deighton, Chambers, Dover Wilson, Kittredge, and Sisson;
and the majority of Dyce’s crucial readings were adopted wholesale in HUD2 and the Irving
Shakespeare. Deserves full collation.
 Spencer, MV, vol. 2 (1866): I agree with Knowles about DYCE2, though it should
perhaps not be recorded fully, since in the overwhelming majority of variants, it agrees with
DYCE1.

80. C&MC: Charles and Mary Cowden Clarke, Plays, Cassell’s Illustrated Sh., 3 vols., [1864-9].
 Available at UW, UWM.
 Serially issued in 270 weekly parts, 1864-9, with undated t.p.’s for three vols. For dates
of issue of individual plays, see Knowles, SB 40 (1987). Available in many undated issues, some
later ones with added accessory matter such as photos of actors. Earlier ones seem to be from the
same plates as the original, and most later reprints may be as well, but revision is possible.
 Errata in vol. 3, preliminary sig.

Occasional quotation, Shaaber.

 Shaaber: Should be tested; probably not worth full collation.
 Knowles, AYL: Fairly unadventuresome text except for expurgations. They cut Tit.
altogether. Very full commentary, much quoted by Furness, Rolfe, Craig, and others, applying
esp. the Clarkes’ method of finding parallel passages in Sh. They began their useful Shakespeare
Key two days after finishing the ed.
 Velz, JC: Printed, doubtless, from the 1864 Bickers edition of Charles and Mary Cowden
Clarke, which may be based on an early Knight or on DYCE2. It was not printed from COL1,
despite the high admiration the Clarkes felt for Collier (see letters to J. P. Collier from Mary
Victoria Clarke, Aug., 1843, e.g., in FSL) and despite their defense of him in the Preface to the
Bickers edition. In the first 270 lines of JC there are 3 subst. differences from DYCE2, 8 semi-
subst., and 17 accidentals. JC is not expurgated. The 1864 Bickers & Son four-vol. ed. differs in
the first 2760 lines from C&MC only in 16 accidentals and one semi-subst. spelling variant. All
but 3 of 107 readings in partial [inspection] are identical in the two eds. (the later ed.
representing the better reading in each of the three). It should be borne in mind that the earlier
text is not expurgated. It has no notes, but has a 37-p. preface which lays out the editorial
principles of the edition. See pp. xxiv-xxv for rationale for the 8 original emends. the Clarkes
claim (Err., Shr., LLL, Rom. [2], Ant., Cym., Lr.). The notes in C&MC are strikingly good, some
of them. Various ones show that the text is rationally arrived at in this edition. I recommend
ignoring the Bickers ed. (except for passages expurgated from C&MC and for its preface) and
[occasional quotation] of C&MC. Significant departures from the tradition are discussed in the
notes. For a treat, see Modern Corruption of Shakespeare’s Text: A Letter to a Friend on the
Subject of Cassell’s Illustrated Shakespeare (1866/1869), a 7-page attack on the Clarkes’
expurgations in Tmp., TGV, and Wiv. (FSL PR2753 C7 J2).

86

81. KNT3: Charles Knight, Works, Pictorial Ed., 8 vols., 1867.
 Available at UWM.
 Vols. 7 and 8 are supplemental. Errata in vol. 8.
 This edition was first issued in 32 monthly parts and then in 8 vols., and designates itself
“A New and Revised Issue of the Pictorial Edition.”

Full collation, Black, Eccles, Turner, Knowles (Lr.); occasional quotation, Shaaber, Evans,
Knowles (AYL); ignored, Spevack.

 Evans, 1H6, vol. 4: Not yet collated; following Shaaber, I suspect it to be only worth
[occasional quotation].
 Shaaber: May be omitted.
 Knowles, AYL: This differs significantly from KNT1 and KNT2 in eight places; and in
five other places where KNT1 and KNT2 differ, KNT3 retains two readings from KNT2 and
restores three from KNT1. Uncorrupted by COL2 emendations. Spencer’s experience with the
MV text was similar, and we both recommend [occasional quotation].
 Velz, JC: KNT3 is a paginal reprint of KNT1.

81a. H. Ulrici, Dramatische Werke, tr. A. W. von Schlegel & L. Tieck, 12 vols., Berlin,
1867-71.
 Of interest because Alexander Schmidt shared the editing.

81b. DEL?: Delius, Werke, 2. Auflage, separate parts 1868-72? See SJ biblio-
 graphies 1871-3.
 Virtually unknown ed., copies rare; possibly a serial issue of DEL4?

82. CLN1: William George Clark and William Aldis Wright, Clarendon Press Series, 1868?-
1906.
 UW owns 13 vols.; NL and UC also have incomplete holdings.
 Apparently Clark worked on only the first four volumes.
 A. Murphy (Shakespeare in Print, forthcoming) identifies 17 vols., 1868-97.

Occasionally quoted by Knowles (AYL), otherwise ignored.

 Shaaber: Collate in full unless it proves to be the Globe text.
 Knowles, AYL: Except for the occasional expurgation, this differs only five times from
the Globe text.
 Velz, JC (ed. Wright, 1879): Possibly worth [occasional quotation], but no more. In Act
5 it differs from GLO in 10 accidentals, one semi-subst. spelling, and one subst. spelling (both
restoring F1). The notes are copious and learned; where v1913 draws on “Wright” it is nearly
always this ed. The 40-p. preface is largely extracts from North’s Plutarch.
 Knowles, Lr.: Important, influential commentary, much quoted by Furness. The glosses
usually derive from Schmidt’s Lexicon.

83. Staunton 1870? (presumed ghost edition)
 In his note on Staunton (1859) Professor Evans has a query about a Staunton 1870
edition, referred to by S. B. Hemingway in his New Variorum edition of 1 Henry IV. In a note
on p. 2 of his Supplement to that edition Professor Evans says that he has been unable to locate
such an edition, and he has written to me that so far as he knows none exists. Nor have I been
able to locate it. The 1862-3 Staunton (3 vols.) is a reissue, printed from the same type as the
1858-60 (3 vols.) original edition. There is a 4-vol. “Library Edition” reissue of 1864, without
illustrations. This may be the original of the 1869 (8 vol.) Staunton, from a different setting of

87

type and without the engravings of the earlier edition, which, like the 1864 ed., contains
Staunton’s 1860 Preface and a publisher’s advertisement dated October 1863 which states that
the “edition” is a “reprint” of the “Routledge Illustrated Shakespeare.” Both the earlier versions
were published by Routledge and were illustrated but were not so named on the title page. I have
tested all the cruxes in the 1869 text of AYL and have found no difference from earlier readings. I
have been unable to inspect editions or issues of 1875 and 1879, listed in Jaggard, and I would
welcome further information about them.
 Spencer: I can offer an hypothesis here. The British Museum Catalogue lists the F1
facsimile edited by Staunton in 1866 with the catalog number 1870.a.20. Did the catalogue
number become confused with the date in someone’s notes?

83a. HUDSS: Henry N. Hudson, Plays of Shakespeare, Ser. 1-3, Boston, 1870-3.
 Ser. 1 and 3 available at UW.
 Later reissues bear the name “Hudson’s School Shakespeare” on the spine. In fact these
three vols. are an early run anticipating Hudson’s single-vol. school editions of individual plays.
Much if not most of the commentary that appears in those school eds. and in HUD2 (no. 94)
originates in these vols., and should be dated accordingly. They were reprinted several times. See
NUC cat. 540:616.

84. RLF: William J. Rolfe, Rolfe’s Sh., New York, 1870-1911?
 UWM; UW owns a full set of RLF1, occasional vols. of later issues.
 As with Hunter, the Rolfe editions were reissued under various series and irregularly
revised. The Folger owns 160 copies published by Harper and Bros. from 1872-1907; the
majority of these are called Rolfe’s English Classics, others Rolfe’s Shakespeare. The Folger
owns a four-volume set of the works published by Baker and Taylor (1898?-1904?), apparently
not significantly revised from the Harper editions, though each editor will have to check this.
The separate plays were apparently completely revised for publication by American Book
between 1903 and 1905, though they continued to be reissued as late as 1911 and perhaps later,
since, according to Mark Eccles, Kittredge used them as his basic text in his classes. Christopher
Spencer found that some of Rolfe’s punctuation shows up in Kittredge’s text. Furness set great
store by his friend Rolfe’s valuable commentary.

Full collation, Black (2 editions); occasional quotation, Shaaber (2 editions), Knowles (AYL),
Eccles.

 Shaaber: RLF1 should be tested and perhaps collated in full; all later Rolfes are probably
not worth collating.
 Knowles, AYL (1878): Light expurgation; only a couple of unconventional variants.
 Spencer, MV: RLF1 (1870), RLF2 (1883), RLF3 (1903). In I.i (185 lines) there are 33
changes in punctuation or contraction in RLF2 and an additional 20 in RLF3; this is roughly
typical of the play. In the whole play there are eleven substantive changes in RLF2 (none in
RLF3), all of which I would have caught if I had spot-collated about 80 points where late l9th-
century editors were most likely to disagree. There are important additions to the notes in RLF2
and RLF3.
 Velz, JC: In JC the Harper’s Friendly Shakespeare (1884) is a paginal reprint of the 1884
English Classics Edition (apparently from the same plates). The Harper edition (1871-96, in
which the plays are separately paginated but bound in sets of four) is a paginal reprint,
apparently from the same plates, of the 1872 English Classics Edition (which precedes, pace that
1871 date). The Whitcombe and Tombs ed. (1893, New Zealand) is a new setting of type.
Among the English Classics Editions: in 5.1 of JC there are dozens of accidental changes from
1872 to 1884 (no substantives); the 1884 edition appears to be identical to the 1888 and 1900
editions. A check of my [occasional quotation] list shows only one difference from 1872 to

88

1884. I recommend full collation of RLF1 (i.e., 1872 for JC) and also of RLF2 (1903 for JC) and
not even partial [inspection] for all the others. I have found some changes in the 1884 notes from
those of 1872, but am quite sure it is safe to work with the 1872 notes, taking only the addenda
from 1884. I have not yet examined the 1903 notes.

85. v1871, etc.: Horace H. Furness and Horace H. Furness, Jr., New Variorum Sh., 1871-1928.
Cf. no. 133.
 Available at NL, UC, UW, UWM.
 Each separate edition will be identified by its own date, e.g., Ham. as v1877; thus JC and
Cym. will both be identified by the siglum v1913.
 Furness’s life as America’s leading 19th- and early 20th-century Shakespearean scholar
may be read in James Gibson’s The Philadelphia Shakespeare Story (N.Y., 1990).

86. DEL4: Nicolaus Delius, Werke, 2 vols., Elberfeld, 1872.
 Available at NL; UC owns the 1876 issue, UW the 1882.
 The title page of the Folger copy reads “Dritte, Revidirte Auflage./ Stereotype-Ausgabe.”
What it is a stereotype of I don’t know, unless of the parts issued separately in 1868-72; see item
81b.
 This edition was reprinted by stereotype in 1876 as “Vierte Auflage”; the 1876 issue was
in turn reprinted in 1882, 1898, and 1919 as “Fünfte,” “Sechste,” und “Siebenste Auflage”
respectively.

Full collation, Shaaber, Black (1882 reprint), Evans+, except occasional quotation, Knowles
(AYL), Spevack.

 Evans, 1H6, vol. 7: Printed from DEL2, which is closely based on COL1. DEL2 is only
worth [occasional quotation].
 Knowles, AYL: Professor Evans advises [occasional quotation] for the earlier Delius (7
vols., 1854-61) and full collation for this. My experience with the AYL text in vol. 1 (1872)
suggests that this edition isn’t worth more than [occasional quotation] either. I gave full
collations to both editions and found only a few typographical differences between them (of no
significance) and only two substantive differences: one was a printing of three verse lines as
prose, and the other a change in a disputed passage that would have been noticed in an
[occasional inspection]--and no other editor adopted either reading.
 Spencer, MV, vol. 1: Seems to deserve no more than [occasional quotation]: follows
Collier closely.
 Velz, JC: In the first 200 lines I found no subst. between DEL4 and DEL3, one semi-
subst., and nine accidentals. In the twenty readings where DEL3 differs from DEL2
substantively, DEL4 coincides with DEL3 in nineteen (the 20th supplies an exit omitted from
DEL3). I stumbled on one substantive difference from both DEL2 and DEL3 later in the play,
but conclude nevertheless that DEL4 was printed from DEL3 and that it is not worth even
[occasional quotation].

87. RUG: Charles E. Moberly et al., Rugby Ed., 10 vols.?, 1872-83.
 School editions of several plays. Furness quoted their commentaries extensively.

 Shaaber: Should be tested.
 Knowles, AYL (1872): Heavily expurgated; a couple of interesting readings.

88. ECL: D. Morris et al., English Classics Edition, 15 vols., London & Glasgow, 1873-5.
 Murphy: Simply the same as CLNS (no. 89) in another issue.

89

89. CLNS: Samuel Neil et al., Collins’ School and College Sh., 1873-9.

 Shaaber: Should be tested.
 Knowles, AYL (1876): Light expurgation; several new readings .
 Velz, JC (ed. Samuel Neil, 1877): Not as venturesome as FAL (no. 98) but nonetheless
worth [occasional quotation]. I found one original reading in the testing, but it may be a typo.
The notes are less concerned with text than those of many school editions; Neil is less thorough
in the notes than other school editors I have worked with (e.g., is unaware that it was Warburton
who originated a celebrated and controversial interpretation in JC 5.4).

90. DYCE3: Alexander Dyce, Works, 9 vols., 1875-6.
 Available at Huntington Library, UC, UW.
 Entire vol. 9 is a glossary. No errata.
 According to John Velz, Dyce made changes only in the first four vols., whereupon he
died; the remaining volumes are simply a diplomatic transcript not worth even [occasional
quotation], and all the notes in these volumes are unchanged.

Full collation, Shaaber, Black, Knowles, Eccles; occasional quotation, Evans, Turner; ignored,
Spevack.

 Evans, 1H6, vol. 5 (1875): Not yet collated. Is it worth full collation?
 Shaaber: May be omitted.
 Knowles, AYL, vol. 3 (1875): I found only five textual differences from DYCE2. Three of
these were intentional and were marked in the notes; one was an insignificant spelling error, and
one a highly significant spelling error that reappeared in the White 2, the Irving Shakespeare,
Verity, and E. K. Chambers. The latter was simply a fluke, however, and could have been traced
back to its source, and is hardly enough to justify more than [occasional quotation] for this
edition. It should get at least that because it is the text most heavily relied on by HUD2 and the
Irving Shakespeare.
 Spencer, MV, vol. 2 (1875): Judging from an [occasional inspection], DYCE3 has only
one substantive change from DYCE2 in MV. There is no copy of DYCE3 at the BM, but the
Dyce Collection at the Victoria and Albert has one.

91. COL4: John Payne Collier, Plays and Poems, 8 vols., 1875-8.
 Available at Huntington Library, NL.
 Serially issued in 43 pts., 1875-8. For dates of issue of individual plays, see Knowles, SB
40 (1987). Collier issued t.p.’s for the 7 vols. 1875-7 as Plays; with supplemental vol. 8 in 1878,
new title pages for previous volumes were issued, reading Plays and Poems and dated 1878. No
errata.

Full collation, Shaaber, Black+, except occasional quotation, Evans, Knowles (AYL).

 Evans, 1H6, vol. 4 (1878): Not yet collated. Is it worth more than [occasional quotation]?
 Shaaber: May be omitted.
 Knowles, AYL, vol. 2 (1875): This edition differs from COL3 in more than two dozen
places, sometimes rejecting or reintroducing Perkins Folio readings and in several cases
seconding readings introduced by Staunton and Dyce. Worth [occasional quotation].
 Spencer, MV, vol. 2 (1878): Contains a number of changes of significance in MV,
including a rehandling of the “Sallies [i.e., Salanio, Salarino, etc.].” Worth at least a sharp-eyed
[occasional inspection].

90

 Velz, JC: COL4 is independent, rejecting many Perkins readings which appear in COL2
or COL3. It makes some pretentious rephrasings of SDs. An important text.

92. LEO: The Leopold Sh., [1877].
 Available at UW, UWM. UC owns several 19th-c. rpts., NL a 20th-c. rpt.
 Lengthy introduction on chronology by Frederick J. Furnivall. The preface by an
anonymous editor, apparently not Furnivall, credits Delius with the texts of Edward III and all
other plays but TNK, prepared by Harold Littledale. I would guess the Delius text is DEL4
(1872).

93. W&P: W. Wagner and L. Proescholdt, Works, 12 vols., Hamburg, 1879-91.

94. HUD2: Henry N. Hudson, Complete Works, Harvard Ed., 20 vols., Boston 1880-1.
 Available at UW, UWM; UC set lacks vols. 14, 17, 18.
 Index in vol. 20. No errata.

Full collation, Shaaber, Black, Evans+.

 Knowles, AYL, vol. 7 (1880): An extremely eclectic edition. Although it relies on
DYCE3 for dozens of crucial readings, it also selects many older or rare readings from other
texts, adopts conjectures by Walker, Staunton, Daniel, Jervis, Lettsom, and others, and provides
six original emendations. Full collation.

95. WH2: Richard Grant White, Comedies, Histories, Tragedies, and Poems, Riverside Sh., 3
vols., Boston, 1883.
 Available at Huntington Library, UC, UW, UWM.
 Also published in a six-volume set the same year, though Jaggard lists it as 1883-4.
 Steeves: Mainly a reworking of the first edition (1857-66).

Full collation, Shaaber, Black, Evans+.

 Evans, 1H6, vol. 3: Not yet collated, but I should judge deserves complete collation.
 Knowles, AYL: A careful and generally conventional text. I found only two unique
readings and only three other unusual ones: the latter three were of interest because they were
the only adoptions of two readings and a conjecture proposed by the Cambridge-Globe editors.
Three of these five emendations were in unexpected places. I would recommend full collation, as
Professor Evans does.

96. WORD1: Charles Wordsworth, History Plays, 3 vols., Edinburgh, 1883.
 Available UWM.

Occasional quotation, Spevack.

 Velz, JC: In the first two acts there are ten unique subst. (two of them expurgations). In
the same two acts WORD1 adopts a reading only CAP had printed before and another not
printed since JOHN. His copy-text would appear to be DYCE2, but WORD1 is an independent,
eclectic (and intelligent) text.

97. QFAC1: Frederick J. Furnivall, gen. ed., Sh. Quarto Facsimiles, 43 vols., [1885]-91.
 Available at Huntington Library; UW lacks Ham. (Q2), MV (Q2), 1H4 (Q1), R2 (Q1
Huth), Per. (Q1), Rom. (Q1), Jn. (Q1 pt. 2).
 The editions were prepared by William Griggs and Charles Praetorius; Furnivall, Herbert
A. Evans, and P. A. Daniel supply introductory remarks. Cf. entry no. 0 above.

91

 Murphy: “I seem to have seen one volume that can be dated to 1881.”

98. FAL: E. K. Chambers et al., Falcon Edition, 13 vols., 1886-91.

 Velz, JC (ed. H. C. Beeching, 1886): Punctuation and SDs from GLO. Ed. claims to read
with F1 in most cruxes and to discuss his departures. A partial [inspection] (107 readings) turned
up 22 subst. departures from F1, 19 of them discussed. He restores two 18th-century
emendations and in four other cases is virtually alone before the 20th-century in reading with F1.
The notes are well informed and more literary than those of grammatically oriented school
editions. [Occasional quotation.]

99. IRV: Henry Irving and Frank Marshall, Works, Henry Irving Sh., 8 vols., New York, 1888-
90.
 Available NL, UW, UWM.
 Errata in vol. 8, following introduction. Index in vol. 8.

Full collation, Shaaber, Black, Eccles, Turner, Knowles (Lr.); occasional quotation, Evans,
Knowles (AYL), Spevack.

 Knowles, AYL, vol. 4 (1888): Textually this edition is mainly important for its numerous
stage directions. In crucial readings it generally relies undiscriminatingly on DYCE3, and only
one independent reading was in an unexpected place. It deserves only [occasional quotation],
and if an editor brought to it a list of readings peculiar to DYCE3 he would certainly catch all of
the important textual variations.
 Velz, JC: More independent of DYCE3 (p. 90) than Knowles found in AYL. In the first
230 lines there are 39 accidental variants, 3 semi-subst. and 3 subst. Except in stage-directions
this is not an innovative text; however, it is more conservative than DYCE 3. [Occasional
quotation.] Edward Dowden, Introduction to Shakespeare (1900) contains (pp. 76-81) material
on Oth., Lr., Mac., Ant., and Tim. not found in his “Introduction” to IRV. Pp. 111-128 on the
great actors since Burbage are also added. Otherwise the book very closely follows IRV’s
“Introduction.”

100. BNK1: Appleton Morgan and Willis Vickery, gen. eds., Comedies, Histories and Tragedies,
Bankside Sh., 22 vols., New York, 1888-1906.
 Available at Huntington Library, NL, UC, UW, UWM, and in AMS rpt.
 Not to be confused with the Bankside acting edition for school children edited by Harvey
Darton.
 In 21 of the volumes, the texts of the plays originally published in quartos are printed
opposite F1 texts. A series of further editions printing texts of plays originating in F1 opposite
the F1 text was projected, but only Err. appeared.
 According to Steeves (pp. 364-6), much of the apparatus is amateurish and incompetent,
and many of the editors ride their particular hobby-horses.

101. DTN: Kenneth Deighton, individual plays, 24 vols., 1888-93?
 UW owns cops. of some plays.
 First issued as Deighton’s Grey Cover Sh.; reissued after 1894 as Deighton’s Red Cover
Sh.; some vols. reprinted into the 1970s. R3 was ed. by C. H. Tawney; TGV may have first
appeared in 1905.

Full collation, Black; occasional quotation, Shaaber, Knowles (AYL); otherwise ignored.

 Shaaber: [Occasional quotation].

92

 Knowles, AYL (1891): Considerable expurgation. [Deighton is a competent editor and
commentator; he did ARD1 vols. of Per., Tim., and Tro.]
 Velz, JC: The Red Cover DTN is a paginal reprint (apparently from the same plates) of
the Grey Cover, which in turn is very faithful to GLO. In three scenes (177 lines) I found one
semi-subst.--nothing else. The text can probably be ignored. DTN’s notes are rather obvious,
largely lexical, paraphrasing the text. His Introduction is largely a plot summary. Not a scholarly
edition.

102. PITT: A. W. Verity et al., Pitt Press Sh., 16? vols., Cambridge, 1890-1936?
 UW owns 16 vols., UC an incomplete set.

 Shaaber: Should be tested.
 Knowles, AYL (1899): Very considerably expurgated.
 Velz, JC: The verso of the t.p. of the 1931 JC lists printings since 1895, indicating which
include revisions. The Introduction in the later eds. have been revised in small ways and
expanded by two sections. The most important additions to the notes in later eds. are responses
to the characters and a section on metrics. The text of PITT 1895 is identical to 1931 in the 309
lines of JC used for a test (12 other printings intervene between 1895 and 1931). Verity shows
less [interest?] in textual problems than many editors; not a venturesome text. [Occasional
quotation] of 1895.
 Knowles, Lr.: Verity is one of the great commentators of the late 19th- and early 20th-
century, on both Milton and Sh. He combines extensive erudition and critical acumen, and is
worth reading carefully even in a student ed.

103. OXF1: W. J. Craig, Complete Works, Oxford Sh., [1891].
 Available at UWM; AMS rpt. is of the 1904 edition.
 A note by Giles Dawson in the front of the Folger copy reads, “There is some reason for
thinking this is the first issue. Jag. dates it ‘[1891]’--with this impr., no portrait. He calls it 8vo;
all others are 16mo in sigs.” The edition was re-set in 1905.

Full collation, Shaaber, Black, Evans+, except occasional quotation, Eccles.

 Bowers: An example “of old-fashioned but shrewd literary taste applied to the problems
[of text] without the necessary technical information to direct the editing to certain overlooked
basic criteria.”
 Knowles, AYL: A very independent edition. Eight emendations common in the l8th and
l9th centuries make their last appearance here; four other readings are unique, four unusual, and
a half-dozen are errors. Many of these are in unexpected places. Full collation.
 Velz, JC: There are eleven substantive readings in OXF1 that are either unique, first
introduced there, or quite unusual. I found no difference between the 1891 and the 1906 reprint
of it.

104. CAM2: William Aldis Wright, Works, Cambridge Sh., 9 vols., 1891-3.
 Available at NL, UC, UW, UWM, and in AMS reprint.
 An addenda page in each vol., and “Additions and Corrections” for all volumes at end of
vol. 9.
 Revised by Wright alone. Textual notes are augmented; other notes seem practically
unchanged. Many textual conjectures by contributors make their first appearance in the notes;
often full attribution requires consultation of Wright’s correspondence (Shakespeariana) at
Trinity College, Cambridge.

Full collation, Shaaber, Black, Eccles; occasional quotation, Evans, Knowles, Spevack, Turner.

93

 Evans, 1H6, vol. 5 (1892): Printed from CAM1. From McKerrow’s remarks in
Prolegomena I doubt the value of a complete collation, though, of course, the textual notes are
considerably expanded. (See note on Perkins Folio.)
 Shaaber: May be omitted.
 Velz, JC: In Act 1 CAM2 varies from CAM1 in two accidentals and one subst. The latter
would have shown up in a partial [inspection] but was not discussed in the textual notes to
CAM2. In 107 cruxes for a partial [inspection], the two eds. coincide in 105. In the other two
CAM2 restores F1.

105. WORD2: Charles Wordsworth, History Plays, 3 vols., 1893.
 Available at UC.

Occasional quotation, Shaaber.

Velz, JC: A simple reprint of WORD1 (no. 96).

106. WARW: Charles H. Herford, gen. ed., Warwick Sh., 23? vols., 1893-?
 UW owns 15 vols.
 A popular school edition, reprinted for decades into the 20th c.; vols. are usually undated.
Extensive annotation, often by first-rate scholars such as E. K. Chambers and D. Nichol Smith.
These were reissued as the American Arden Sh. (see no. 124), which offered at least 24 plays.

 Velz, JC: GLO virtually unaltered. Ed. Arthur Innes claims to have discussed every
alteration from GLO in his notes. The notes are full and (as school eds. go) good, with various
original insights and some aesthetic criticism.

107. GOL: Israel Gollancz, Temple Sh., 40 vols., 1894-6.
 Available at UC, UWM (exc. vols. 9, 18, 22, 31, 33).
 Velz, JC: No more than a reprint of CAM2; in Act 2 (505 lines), GOL differs from
CAM2 in only three accidentals, one semi-subst. (probably a typo) and one subst. (almost
certainly a typo). The GOL text can be ignored. Notes worth examining, however, as GOL
records some conjectures not in CAM2 textual notes and some interpretative insights of his own.

108. DON: T. Donovan, English History Plays, 2 vols., 1896.

109. EV1: Charles H. Herford, Works, Eversley Ed., 10 vols., 1899.
 Available at Huntington Library, NL, UC, UW, UWM.
 No errata.

Full collation, Shaaber, Black; occasional quotation, Eccles.

 Shaaber: Heavily dependent on Cambridge.
 Velz, JC: Reissued in 1900 (same plates; only pagination altered) in 37 vols. (no poems
apparently). In 350 lines EV1 differs from CAM2 in 20 accidentals, 4 semi-subst. (slightly
altered SDs and rhetorical punctuation) and 1 subst., which would have turned up in a partial
[inspection].

110. ARD1: W. J. Craig and R. H. Case, Works, Arden Sh., 39 vols., 1899-1931.
 Available at Huntington Library, NL, UC, UWM (inc.), UW (exc. Rom.).

94

Full collation, Shaaber, Black, Evans+.

 Shaaber: Collate in full.
 Knowles, AYL (1914): If the quality of editorial supervision of the whole series is to be
judged by this volume, one might wish to question the value of full collation of the Arden
Shakespeare. It may be that the four unique or unusual readings, three of them in unexpected
places, justify full collation; but the text contained more than two dozen verbal blunders and
errors--words omitted, added, misplaced in the line, and substituted for (by for with, a for any,
etc.). Since these changes were not noted, were unnecessary, and often made no sense, there is
no doubt they are simply the result of editorial carelessness. [The Lr. vol., however, is superb in
every way.]

110a. HEN: W. E. Henley, Works, “Edinburgh Folio,” 10 vols. in 40 pts., Edinburgh, 1901-4.
 Available at UW.

111. P&C: Charlotte Porter and Helen A. Clarke, American First Folio Edition, 40 vols., New
York, 1903-12.
 Available at NL (inc.), UC, UW (exc. Ant., Ham., 1H4, MND, R2, Shr., TGV).
 In 1903 Porter and Clarke published the Pembroke ed. (apparently also called, or reissued
as, the Croxley ed.), 12 vols., containing a text based on F1 and minimal notes. This was
reproduced in a 13-vol. English version of 1906, intro. Churton Collins. In 1903 P&C began
their American First Folio ed., which was completed in 1912. Although names of both editors
appear on t.p.’s until 1909, apparently only the first 4 vols. were done jointly, thereafter by
Porter alone. Porter, friend of Furness, edited Shakespeareana, and she and her life-long
companion Clarke founded and edited Poet-Lore. Their devotion to F1 sometimes leads them to
absurd defenses of F1 corruptions, but the extensive commentary is first-rate.

 Velz, JC: At FSL the JC vol. is from another issue, offering a Preface (pp. vii-xv) on text
which claims complete typographical fidelity to F1 (apparently for the whole ed.) with the
exceptions i/j, u/v, long s, and expanded contractions. The appendix listing variant readings and
their originators is apparently compiled from CAM. The notes and introduction are definitely
worth consulting.

111a. Esther Wood and Goldwin Smith, The Personal Sh., 15 vols., N. Y., 1904.
 An early critical old-spelling ed., presenting an edited F1 text with additions from the
“earliest complete” Qq in the places where the Globe ed. makes such additions, and with Globe
stage directions.

112. BUL: Arthur H. Bullen, Works, Stratford Town Ed., 10 vols., Stratford-on-Avon,
[1904-7].
 Available at NL, UC, UWM.

Full collation, Black, Eccles, Turner; occasional quotation, Shaaber; ignored, Knowles, Spevack.

 Shaaber: Not sufficiently independent to be worth collation.
 Velz, JC: The textual notes in vol. 10 are all on passages in my [occasionally quoted] list.
Only one of them offers a venturesome reading. A partial [inspection] turned up unusual
approaches to five other cruxes. No introductions to individual plays nor interpretative notes.
Essays by various hands on such topics as Jonson and Shakespeare, the Globe stage,
Shakespeare’s life--all in vol. 10.

95

113. RLTR: E. K. Chambers, Red Letter Sh., 39 vols., [1904-8].
 The introductions to the several plays were later collected as Sh.: A Survey, and in the
preface to that work Chambers dates the editions as 1904-8. The Red Letter editions are
apparently rare; neither the Folger Library nor the Library of Congress owns the original issues
by Blackie; both libraries and UWM, however, own issues by Gresham, apparently reprinted
from the same plates (though I have so far been unable to prove this).

Full collation, Knowles (Lr.); occasional quotation, Knowles (AYL), Eccles, Turner.

 Shaaber: Should be tested.
 Knowles, AYL (1905): Chambers’s “Red Letter” series of individual editions of the plays
may be worth [occasional quotation] although it is not intended for scholars. Chambers’s
readings are never original but they are all arrived at independently of any one edition. He
departs from the F1 text in some thirty places and then usually adopts well-established variants;
he is, however, among the first to follow a reading originating with Spedding and a couple first
printed by Dyce.
 Velz, JC: Definitely worth [occasional quotation] and I am considering full [collation],
since Chambers restores F1 in three unexpected places. The notes are few and purely lexical. No
General Introduction to the series; no explanation of editorial principles, which anticipate
modern practice in some striking ways. (Later: I have done a full collation and regard RLTR as a
major ed.)

114. OSP: Frederick J. Furnivall and Walter G. Boswell-Stone, Old Spelling Sh., 13 (17?) vols.,
1904 (LLL only; A. Moring), 1907-12 (London: Chatto & Windus, and N.Y.: Duffield). Murphy:
At least 14 vols.
 Available at Huntington Library, NL, UC, UWM (9 vols.); 7 vols. at UW.
 The series was discontinued, then picked up by another publisher. Both Q and F texts;
introductions and notes by F. W. Clarke, Furnivall, and Boswell-Stone. The Birmingham Library
catalogue indicates 17 vols.

 Velz, JC: There are two issues (from Duffield [N.Y.] and Chatto and Windus [Ln.], both
of them), identical except imprint, at FSL (PR 2753 1907-1909a1, a2). a1 consists of 13
unnumbered vols. (one play per vol.). The FSL catalogue describes the other as a 12-vol set,
though the library owns only LLL in this issue.

115. TUT: Arthur F. Watt, et al., Tutorial Sh., 1904?-1924?
 Also called University Tutorial Sh.
 Murphy: 28 plays, 30 vols.?

Full collation, Black; occasional quotation, Shaaber; otherwise ignored.

 Velz, JC: In three scenes there was only one variant from CAM2, a semi-subst. spelling
that might have been an oversight. No reason even for [occasional quotation]. The notes are
worth sifting, and the brilliant Introduction anticipates some mid-20th-century views of the
characters.

116. BRAND: George Brandes, Garrick Sh., 12 vols., 1905.

 Velz, JC: Vol. 12 contains criticism of individual plays beyond what appears in
“Introductions” in other vols. No notes. Brandes’ text is a simple reprint of GLO--two
accidentals in 214 lines of JC.

96

117. NLSN: William A. Neilson, Complete Dramatic and Poetic Works, Cambridge Ed., Boston,
1906.
 Available at Huntington Library, UC, UW, UWM.
 Textual notes pp. 1203-12; glossary pp. 1215-37. No errata.

Full collation, Shaaber, Black, Evans+.

 Bowers: An example “of old-fashioned but shrewd literary taste applied to the problems
[of text] without the necessary technical information to direct the editing to certain overlooked
basic criteria.”
 Knowles, AYL: In general this text follows F1 closely in cruxes. Otherwise I found only
one unique stage direction, one other unique reading, four unusual readings, and one error, some
in unexpected places. Full collation.

118. LEE: Sidney Lee et al., Works, Univ. Press Sh., Renaissance Ed., 40 vols., 1906-9.
 Available at UC, UWM.

 Velz, JC: In the first 185 lines of JC, the text is exactly as described in the front matter--a
literal reprint of CAM. A handsome limited ed., not intended for scholars; the “Introduction” to
JC (by Lee) was worth examining, however, for its criticism of the play, and some of the lexical
and interpretative notes are not merely derivative. The glossary in vol. 40 is a revision and
expansion of the one in GLO 1891. Lee has a General Introduction in vol. 1 which ranges widely
and, though a little effusive, shows good sense.

119. H&B: Henry N. Hudson and Ebenezer C. Black et al., New Hudson Sh., 1906?-1926?
 Incomplete sets at UW, UWM.
 Revisions of Hudson’s School Sh. (see no. 83a). Ebenezer Black did work on every one
of the revised editions that I have seen, though he collaborated with various editors on several of
the volumes. At least 19 plays.

Occasional quotation, Shaaber.

 Knowles, AYL (c. 1906): Considerable expurgation, and the text is so conservative as to
be unrecognizable as Hudson’s.
 Velz, JC: Eds. claim to indicate every departure from F1 in their textual notes. They
record even sp. variants and minor differences in SDs. Partial [inspection], since in JC the notes
show no subst. departures from F1 beyond list of readings for a[n occasional quotation]. The
lexical notes are sometimes etymological and interesting; interpretative notes are, some of them,
first-rate.

120. BNK2: Appleton Morgan, gen. ed., Plays, Bankside Restoration Sh., 5 vols., New York,
1907-8.
 Available at NL, UC, UW.
 Shakespearean texts printed opposite texts of Restoration adaptations of Tim., Ant., Ham.,
MM, Tmp.

121. LOB: J. H. Lobban, Granta Sh., Cambridge, 1910?-1918?
 There are at least thirteen plays in this series, all done by Lobban. Were there more plays
or editors?

Occasional quotation, Shaaber.

97

 Velz, JC (1915): Copy-text v1793 with modernized spelling and punctuation.
Independent enough in treatment of 18th- and 19th-century emendations to be worth [occasional
quotation]. The Introduction is largely character analysis; some notes are very good.

122. W. J. Craig, Comedies, Histories, Tragedies, 3 vols., Oxford, 1911-12.
 Available at UW.
 Oxford text, but contains general intro. by Algernon Charles Swinburne and
introductions to each play by Edward Dowden. Each vol. has its own glossary.

123. TUD: William A. Neilson and Ashley H. Thorndike, gen. eds., Tudor Sh., 39 vols., 1911-
13.
 Available at NL, UC, UW (inc.), UWM (inc.).
 Neilson’s 1906 text. Volumes reprinted well into the 1930’s.

 Velz, JC (ed. Robert M. Lovett): Notes unsophisticated, though I found three of them
worth extracting. The Introduction is first-rate, especially on theme and characters.

124. AARD: Charles H. Herford, gen. ed., Heath’s [American] Arden Sh., New
 York, 1914?-33?. The editors are mainly British, and some volumes appeared in England
as early as 1895. They are essentially the same as WARW (no. 106). American issues bearing
dates seem to appear mainly in 1915-17; by 1917 Heath advertised 20 plays in print, and 4
others--Oth., Ant., Tim., and Tro.--appeared thereafter. At least some vols. were minimally
revised by American scholars in trivial matters of language and line- and paragraph- numbering,
and at least one play (Rom.) was wholly prepared by an American (R. A. Law).

 Available at UC, UWM (8 vols.).

Occasional quotation, Shaaber.

 Velz, JC: Copy-text GLO. In 325 lines no punctuation variants, four in capitalization,
and one subst. A partial [inspection] turned up six differences from GLO in 107 readings. The
ed. announces itself as more concerned with aesthetic than with textual and philological matters;
the introduction, notes, and appendices are worth attention.

125. YAL1: Wilbur L. Cross and C. F. Tucker Brooke, gen. eds., Yale Sh., 39 vols., 1917-28.
 Available at Huntington Library, NL, UC, UWM (lacks 9 vols.).

Full collation, Black; occasional quotation, Shaaber.

 Shaaber: Ignore; follows Oxford with a few exceptions, listed in an appendix.

126. CAM3: J. Dover Wilson et al., New [Cambridge] Sh., 39 vols., 1921-66.
 Available at Huntington Library, NL, UC, UW, UWM.
 Bowers: “Wilson . . . made a unique effort to investigate the conjectural nature of the
manuscripts, and also the bibliographical relationships of the texts, as an informed basis for
a new view of the textual problems in each play. It is perhaps ungrateful to remark that his
highly speculative mind produced more random insights than it did comprehensive working
hypotheses that have stood the test of informed scrutiny. It follows that despite some llumi-
nating revelations, the textual theory that for each play guided his principles of editing has too
often proved faulty in its major hypotheses. . . . The virtues of the uneven New Cambridge

98

text are due more often to Wilson’s literary acumen than to the so-called bibliographical theory
that was supposed to inform his texts. Indeed, in such plays as Romeo and Juliet his literary taste
runs quite counter to his textual theory, and his edition exhibits an enlightened but conventional
text that in its choice of readings is often squarely opposite to what would have been produced if
he had actually applied his textual hypotheses. On the other hand, the virtues of critical taste and
bibliographical theory operate to make his Hamlet text a superior one in many respects.”

Full collation, Black, Evans+.

 Shaaber: Collate in full.
 Knowles, AYL (1926): A very influential text: its many new and expanded stage
directions and some of its peculiarities of punctuation (such as the use of ellipsis points to
indicate a pause) have not been copied, but it has been followed often in its setting of prose lines
as verse and its adoption of a number of older or unusual emendations. Full collation.
 Spencer, MV: CAM3a (1926), CAM3b (1953), CAM3c (1962). There are
three substantive alterations in CAM3b and several important notes are rewritten. There are six
more substantive changes, one SD omitted, 17 spelling changes, and over 250 alterations in
punctuation (170 of them substitutions of semi-colon, colon, or period for rows of three or four
dots used in CAM3a, CAM3b in CAM3c). There are further revisions of the notes in CAM3c,
and changes were made in the Glossary in both editions.

127. H&P: George B. Harrison and Francis H. Pritchard, New Readers’ Sh., 1925-9?
 Available at UW.
 Murphy: 21 vols.?
 An American edition was prepared by Essie Chamberlain in 1932.

 Velz, JC: GLO fitted with Shavian SDs. No introduction, no notes, a short glossary, and
some study questions aimed at very unsophisticated readers.

128. TCH: Teaching of English Series, Henry Newbolt, gen. ed., 1925-37.
 Murphy: 25 vols. Reissued in paper covers as “Nelson’s Sixpenny Sh.”

 Velz, JC: (ed. John Hampden): Intended audience young; notes are obvious explications
and show virtually no interest in textual matters. I have not been able to trace the text, but it is
probably a reprint of some earlier ed.

129. RID: Maurice R. Ridley, New Temple Sh., 40 vols., 1934-6. Reissued (RIDb) in 1947-62.
 Available at UW (exc. Err., Shr., Tmp.), UWM.

Full collation, Black, Knowles, Spevack; occasional quotation, Shaaber, Eccles, Turner.

 Shaaber: Full collation; he is capable of strong independence.
 Knowles, AYL (1934): Very independent text. Two of its restorations of F1 readings are
unique and five others are unusual; three emendations are old or unusual, two are original, and
two are errors. Ridley also erases the divisions between several of the scenes. For AYL this
edition needed full collation. Professor Mark Eccles, however, tells me that the Ridley text of
MM did not deserve full collation. [Ridley’s Lr. is the first modern text based on Q1.]
 Spencer, MV (1935): MV has an independent text; full collation.

130. EV2: Guy Boas, gen. ed., New Eversley Sh., 23 vols., 1935-7.

99

Full collation, Black.

131. KIT1: George Lyman Kittredge, Complete Works, Boston, 1936.
 Available at Huntington Library, NL, UC, UW, UWM.

Full collation, Black, Evans+, except occasional quotation, Shaaber.

 Bowers: “The 1936 text of George Lyman Kittredge, though often traditional, benefitted
materially from his wide acquaintance with Elizabethan idiom and his profound understanding of
the processes of Shakespeare’s thought and expression.”
 Knowles, AYL: A careful and independent though not often unconventional text. It
restores a number of F1 spellings, adds three new stage directions, prints as prose two lines
usually set as verse, and adopts two unusual F1 readings and two unusual, older emendations.
Some of these changes are in unexpected places. Many shorter sentences. Full collation.

132. H&M: Karl J. Holzknecht and Norman E. McClure, Selected Plays of Sh., 4 vols., New
York, 1936-41.
 Available at UWM (vol. 3 only).

133. v1936, etc.: Joseph Q. Adams et al., gen. eds., New Variorum Sh., 1936-.
 Each edition will be identified by its own date. Thus the siglum for 2H4 is v1940.

134. PEN1: George B. Harrison, Penguin Sh., 1937-59.
 Available at UC (inc.), UWM (nearly complete).

Occasional quotation, Knowles, Turner, Spevack.

 Velz, JC: Three unique readings, one a speech assignment and one probably an error.
Harrison’s stubborn clinging to F1 punctuation results in some anomalies: despite his disclaimer,
he retains F1 pointing when it makes no sense at all (many cases of this); on the other hand, in
three or four readings he is the only editor to read correctly, the tradition since Rowe having
misinterpreted the punctuation of F1.

135. CLN2: Ralph E. C. Houghton, gen. ed., New Clarendon Sh., 21 vols., 1938-70.
 Available at NL, UW (some vols.), UWM (Oth. only).

135a. FAR: Herbert Farjeon, Limited Eds. Club, 37 vols., N.Y. 1939-40.
 Critical old-spelling ed. Text F1 with Q imports, some emendations.

136. KIT2a, b: George Lyman Kittredge, individual plays, Boston, 1939-45.
Collected as Sixteen Plays, 1946 (KIT2b).
 Available at NL, UW, UWM.
 Indispensable commentary, but according to Professor Irving Ribner there are no textual
differences from KIT1.

137. QFAC2: W. W. Greg and Charlton Hinman, Sh. Quarto Facsimiles, 16 vols. Sh. Assn.,
1939-75. Additional volumes will be issued by the Malone Society.
 Available at Huntington Library, UC, UW.

138. N&H: William A. Neilson and Charles J. Hill, Complete Plays and Poems, Cambridge,
Mass., 1942.

100

 Available at Huntington Library, UC, UW, UWM.

Full collation, Evans.

 Knowles, AYL: Hill’s main revisions are to bracket all non-Folio readings and to make a
number of insignificant changes in punctuation. His three changes of words are all in usual
places and the changes are conventional. He contracts ten words with apostrophes; in seven
cases there is justification in F1 for doing so, and in only two or three cases could these
contractions make the slightest metrical difference. This text seems to deserve only [occasional
quotation].

139. VIK: Seven Plays, Songs, Sonnets, Selections, Viking Portable Sh., 1944.
 Available at UWM.

140. ALEX: Peter Alexander, Works, 1951.
 Available at UW, UWM.

 Bowers: “The 1951 text of Peter Alexander is in some respects the best of the collected
editions, but it is marred by the fact that Alexander was brought in to rescue another editor and
therefore did not have control of the operation from the beginning. His penetrating mind gives
us, often, our best readings, but these may be mixed with faulty ones not weeded out with
sufficient rigor from the old Collins text that served as basis.”
 In R3 Alexander “did not fully emancipate himself from traditional unauthoritative
readings by applying with rigor a consistent textual theory based on the modern recognition of
the correct relationship of the two texts [Q and F].”
 Murphy: “[In] the files on the Alexander edition, now at HarperCollins in Glasgow, I’ve
found no evidence . . . that anyone had been reworking this [old Collins text] before Alexander
came along.”

Full collation, Knowles, Eccles, Spevack, Turner.

 Shaaber: Collate in full.
 Evans, 1H6: Full collation.
 Knowles, AYL: Returns to several spellings and punctuations (of no significance) from F1
and seems to adopt others from Kittredge. None of the F1 verbal restorations was significant, and
the one unusual emendation was in a commonly disputed place. Professor Evans expected this
edition to merit full collation, but the AYL text needed only [occasional quotation].

141. ARD2: Una Ellis-Fermor et al., New Arden Sh., 38 vols., 1951-82.
 Available at Huntington Library, NL, UC, UW, UWM.
 Bowers: “The general editor was a brilliant scholar but no textual critic, and as a result
the editors of the individual volumes had an unduly free hand without sufficient check from
superior authority and experience. The chief virtue of the New, as it was of the Old Arden, is the
commentary notes. As a result, some editors seem to have been chosen less for their textual
experience than for their interest in the criticism of Shakespeare, although a few of the more
recent volumes are redressing the imbalance. Hence the text runs the gamut. From the early
volumes we have an eccentric King Lear by a critic who denied the likelihood of press-variants
in the Folio text, although Dr. Hinman has since shown them to exist in some quantity. Or an
infuriating-to-read Antony and Cleopatra in which a ridiculous attempt is made to keep as much
of the Folio punctuation as possible despite the modernization of every other feature of the text.”

101

 “On the other hand, such volumes as Much Ado About Nothing have been edited with
scrupulous care for the bibliographical history of the text and what can be conjectured about the
nature of the underlying manuscript.”

Full collation, Eccles+.

 Evans, 1H6: Full collation.
 Shaaber: Collate in full.
 Spencer, MV: ARD2 of MV exists in two editions with a few substantive differences
between them.
 Knowles, Lr.: Several supplements, each with supplements, but text unchanged.

141a. NONE: Herbert Farjeon and Ivor Brown, New Nonesuch Sh., 4 vols., Ln. and N.Y., 1953.
 Available at UW.
 Farjeon’s 1939-40 old-spelling text, mainly based on F1, with Q variants in the margins.
Includes Q1 texts of Per., TNK, Ed3, added “bad-quarto” texts of Rom., Ham., H5, 1 and 2H6,
and Wiv., and Thomas Moore. Vol. 4, Poems, includes Sonnets to Sundry Notes of Musicke.

142. SIS: Charles J. Sisson, Complete Works, 1954.
 Available at Huntington Library, NL, UC, UW, UWM.
 G. B. Evans says in the Supplement to 1H4 that the copy-text for that play was A. H.
Bullen (1906).
 Bowers: “In some recent years Charles Sisson has championed his paleographical
theories for improving the complete text; but his critical taste is far from impeccable, and his
reliance on alleged paleographical evidence too often merely masks an erratic series of
subjective speculations.”

Full collation, Knowles (AYL)+.

 Shaaber: Collate in full.
 Knowles, AYL: Six restorations of rarely seen F1 readings, five unusual emendations, six
original readings (including three stage directions), and a couple of errors. Very open
punctuation and many shorter sentences. Full collation.
 Velz, JC: So independent in punctuation, SDs, and crucial readings that it would be
misleading to speak of Bullen (or any other ed.) as copy-text.

143. YAL2: Helge Kökeritz and C. T. Prouty, gen. eds., New Yale Sh., 1954-60?
 Available at Huntington Library, UC, UW, UWM (inc.).

Full collation, Evans, Knowles; occasional quotation, Spevack.

 Knowles, AYL (1954): This restores a large number of F1 spellings and Americanizes
some others (color for colour, etc.). The text includes one unique stage direction, a number of
contractions of words which affect the meter, the setting of three verse passages as prose (two
were originally prose in F1), and a return to four rarely printed F1 readings. It probably needs
full collation in spite of signs of carelessness in textual supervision: ten obvious errors, one of
them a repetition of an error introduced by the Arden edition of 1914.
 Spencer, MV (1960): My experience much as Richard Knowles’s.

144. SISNR: Charles J. Sisson, New Readings, 2 vols., 1956.

102

 Available at UW, UWM.
 Essentially the notes to SIS.

145. PEL1: Alfred Harbage, gen. ed., Pelican Sh., 38 vols., 1956-67.
 Available at UWM (inc.).

Full collation, Eccles, Turner, Knowles (Lr.); occasional quotation, Knowles (AYL).

 Bowers: “I can testify to the amazing care [Professor Harbage] has devoted to reviewing
the work of his editors of the Pelican Shakespeare, not only in technical details but especially in
the criticism of the text.”

146. MUN: John Munro, Works, London Sh., 6 vols., 1957.
 Available at Huntington Library, NL (1958 issue), UW, UWM.

Occasional quotation, Knowles, Spevack, Turner.

 Bowers: “In 1957 John J. Munro attempted a fresh survey, complete with collations. His
scholarship proved unequal to the task.”
 Knowles, AYL: Professor Evans expected that this edition would need full collation. I
wish to raise the doubt that it is worth any collation at all. The As You Like It text contained not a
single original or even unconventional reading, and certainly needed no more than [occasional
quotation].
 Spencer, MV, vol. 1 (1958): MV has a very conventional text; perhaps is worth only
[occasional quotation].

147. SIG: Sylvan Barnet, gen. ed., Signet Sh., 40 vols., 1963-8.
 Available at UWM (inc.).

 Velz, JC (ed. William and Barbara Rosen): Not a venturesome ed. Some careless errors
(e.g., the V omitted from ACT V) persist as late as the 9th printing; the Harcourt Brace
Jovanovich one-vol. Signet (1972) is typographically very bad indeed; it purports to offer some
revision of the earlier Signet texts, but I have not compared the later text with the earlier.

148. K&R: George Lyman Kittredge and Irving Ribner, Works, Waltham, Mass.,
 1966-9; 1 vol., 1971.
 Available at UWM.
 Knowles, AYL: Except for a number of insignificant changes in spelling and punctuation,
and three or four apparent errors, Professor Ribner is careful to record in the footnotes his
departures from Kittredge’s original text (though I did find one exception). Apparently
[occasional quotation] is enough.
 Velz, JC: Six major typographical errors are carried over from the paperback edition into
the Xerox Corporation’s one-vol. ed. I have not regarded K&R as worthy of even [occasional
quotation].

149. PEN2: Terence J. B. Spencer, gen. ed., New Penguin Sh., 41? vols., 1967-2001?
 Available at UWM.

Full collation, Eccles, Turner, Knowles (Lr.); occasional quotation, Knowles (AYL).

150. PEL2: Alfred Harbage, gen. ed., Pelican Sh., rev. ed. in one vol., 1969.

103

 Available at NL, UC, UW, UWM.

Occasional quotation, Spevack, Turner.

 Turner (collating 1969 reprint of TN): PEL 2 differs from PEL1 in one subst. misprint.
The Note on the Text (“a complete list of substantive departures from the folio text”) is
incomplete and contains errors. Mr. Harbage says, however, that Penguin is very good about
cleaning up the edition, so these errors may be corrected in later reprints.
 Anne Lancashire: In preparation for PEL2, Harbage hired a graduate student to check the
PEL1 texts against their copy-texts; and at least for Oth. PEL2’s list of substantive departures
from the copy-text should be different from that in PEL1.

151. MACM: Macmillan Sh., 1969?-.

152. BEV1: David Bevington, Works, “Revised ed.,” Glenview, Ill. & Brighton, Eng., 1973.
 Bevington’s first revision of Hardin Craig’s 1951 ed. The text is conservative,
introducing limited (except for R3) substantive departures from Craig’s text, which was
essentially that of the Globe (GLO).

153. EVNS: G. Blakemore Evans et al., Riverside Sh., 1974.
 Available at UC, UW, UWM.
 In the 2nd ed. (1997) the text apparently is essentially unchanged.

Full Collation, Knowles (AYL)+.

154. BEV2: David Bevington, Works, 3rd ed. Glenville, Ill. 1980
 Bevington’s second revision of Hardin Craig’s ed. of 1951. The text differs from BEV1
mainly in matters of format, accessories, and accidentals.

Full collation, Turner (WT)

155. CHAL: G. A. Wilkes, gen. ed., Challis Sh., Sydney, 1982-.
 “Designed specifically for the Australian reader.”
 E. A. M. Colman’s ed. of Lr. is occasionally quite independent and original.

156. OXF2: Stanley Wells et al., Works (Modern Spelling), Oxford Sh., 1986.
 This will probably be the edition collated, rather than OXF3.

Full collation, Turner (WT), Knowles (Lr.)

157. OXF3: Stanley Wells et al., Works (Original Spelling), Oxford Sh., 1986.
 There should be no substantive differences from the Original Spelling ed. (OXF2), but
there may be occasional reason to cite OXF3.

158. OXF4: Stanley Wells, gen. ed., Oxford Sh., 1982-. [Individual plays.]
 If there are textual differences between the hardbound and paperback issues, use the
siglum OXF4a for the hardbound and OXF4b for the paperbound.

Full collation, Knowles (Lr.)

159. CAM4: Philip Brockbank et al., New Cambridge Sh., 1984-.

104

Full collation, Knowles (Lr.)

160. BAN2: David Bevington et al., Bantam Sh., 29 vols., N. Y., 1988.
 Here called (perhaps arbitrarily) BAN2 to distinguish it from many paperback volumes of
Shakespeare previously published by Bantam.
 Text completely re-edited.

Full collation, Knowles (Lr.)

161. GUIL: John F. Andrews, Guild Shakespeare, 21? vols., Garden City, 1989-92.
 Complete works, usually two plays per volume.

162. BEV3: David Bevington et al., Works, “Fourth Edition,” N.Y., 1992.
 Bevington’s third revision of Hardin Craig’s 1951 ed., drawing substantially on his
BAN2 ed. of 1988. Updated and reissued by Longman in 1997.

163. FOLG2: Barbara A. Mowat & Paul Werstine, New Folger Library Sh., 1992-.

Full collation, Knowles (Lr.)

164. EMAN: John F. Andrews, Everyman Sh., London & Rutland, Vt., 1993-8?
 Single-play revisions of Guild Sh. (no. 161). 16 vols. to date.
 Idiosyncratic commentary in Lr. vol.

165. ARD3: Richard Proudfoot et al., Arden Sh., Third Ser., 1995-.

Full collation, Knowles (Lr.)

166. APPL: John Russell Brown, gen. ed., Applause Sh., N. Y. & London, 1996-.
 Text freshly edited, with a “theatre commentary,” i.e., the annotation is much concerned
with staging.

167. PEL3: Stephen Orgel & A. R. Braunmuller, gen. eds., Complete Pelican Shakespeare, rev.
ed., 2002.

105

IX. COMMENTARY NOTES

 The commentary notes will provide, as in previous New Variorum editions, a condensed
historical survey of significant attempts (including those of the present editor) to establish,
elucidate, and interpret particular words, phrases, lines, and passages. Like the surveys of
opinion in the appendices, the commentary should provide a comprehensive, historical
perspective. This means that much commentary that seems to the editor mistaken will be
included along with that which seems to him correct (mere nonsense of course to be excluded),
and that wherever possible, credit will be given to the first editor, scholar, or critic to provide
each explanation.

Scope and contents.

 The commentary notes may be expected to provide the following kinds of information:

 1. Editorial discussion of textual variants. The editor may wish to provide commentary on
only the important and enduring cruxes and to exclude discussions of relatively unimportant
variants; certainly cruxes which have been debated into the twentieth century should be treated.
Only those variants actually printed in someone’s text need to be discussed; unadopted
conjectures are usually to be listed only in an appendix, without discussion. If, however, an
editor thinks an unadopted conjecture warrants discussion, he or she is of course free to make an
exception for it and treat it in the commentary notes. The discussion of variants should be in the
briefest possible form--possibly a digest of arguments pro and contra the readings, with the
names of the scholars and editors who introduced and/or espoused each argument, followed by
the date and, for books, the page number, thus: JOHNSON (2nd ed. 1765), CAPELL (1783,
2:80), KINNEAR (1880, p. 156), WILSON (ed. 1939). A commentary note on textual variants
should include a cross-reference to other conjectures in the appendix, thus: “See p. 000.”
However, no commentary note should be created merely to give such a cross-reference, since if
neither the conjecture nor the original reading needs discussion in the commentary, the
conjecture is probably of minor importance and does not merit the line of space among the notes
that the cross-reference will take up.

 2. Elucidation of particular words and phrases by defining terms, construing syntax,
adducing parallel passages, identifying literary allusions, suggesting analogues and sources, etc.
The commentary notes should not accumulate needless examples of usage or of verbal parallels;
see below under “Selection.” A word or phrase need be commented on only once, generally but
not always at its first occurrence in the text. At the end of that comment, cross-reference should
be made by TLN to other lines in which the term recurs with that meaning; those lines should in
turn be given cross-reference notes to the original full comment, and the index should cite by
line-number all occurrences of the term in the text. If, however, the editor intends to create an
appendix on style in which all occurrences of a stylistic trait are tabulated by line number, that
tabulation may serve in the place of such cross-references in the notes, rendering them
unnecessary.

 3. Interpretations of lines and passages, drawn from critical studies as well as from
editions and commentaries. Such interpretation may include explanations of the sense of the
lines, inferences about tone of voice, state of mind, or intent of the speaker, identification of
metrical or stylistic features, placement of the passage in its larger contexts, comparison of the
lines with others in the play or in the sources, the pointing out of topical allusions or basis in
historical fact, the supplying of stage business, and so on. In light of the growing importance of
performance criticism, such commentary may from time to time take into account theatrical
“discoveries” by actors and directors about the interpretations of lines--a kind of commentary

106

first widely practiced by Furness. Actors’ insights may be especially useful in interpreting what
Alan Dessen calls “gestic terms,” “like this, there, here, yon, and thus, where the meaning . . . is
(presumably) to be completed or fulfilled by a motion or action from the speaker” (1984, p. 53).
Of course, details of performance, however striking, should be included in the commentary only
if they shed light on, or resolve some actual difficulty in, the text. In general, interpretation
which attempts to be factual or objective should take precedence over subjective comments on
literary merit and the like, but the fact that certain editors and critics noted particular passages as
“beauties” or “shining passages” may be recorded here if anywhere, and not in the historical
collation. There will probably be little or no room in the commentary notes for purely esthetic or
appreciative criticism of the lines.

Quotation and citation.

 In the commentary notes, as in the appendices, the editor must decide when to quote,
when to paraphrase, and when merely to cite the commentary of other scholars and editors.
Given the limits of space on a page, he or she ought to quote only when the originality of the
criticism, the distinctiveness or precision of the style, the presence in the passage of the
irreducible crux of an author’s argument, or the probable unavailability of the book or essay to
present or future readers makes direct quotation seem highly advisable. For a full discussion of
the use and style of quotations, consult the later section on Editorial Policy and Style. The
following are suggested as economical guidelines for some special cases:

 Definitions. Quote the first glossary, dictionary, or edition to give each explanation of the
Shn. instance. If further corroboration seems desirable, cite the OED by definiendum and
number--e.g., “OED (Rebuke, sb. 1b)”--but quote from the OED only when its definition adds
further illumination. See below under “Citation of dictionaries.” Omit the definiendum if it is
identical with the lemma or a near spelling or inflection of it. Further advice on style of citation
is given below.

 Proverbs. Credit the first person to recognize the line of the play as proverbial, and quote
some form of the proverb if it seems useful to do so. If the form of the proverb in Tilley or in
Dent’s two Indexes is close enough, quote it; if one has a closer analogue, quote it, and cite but
do not quote the proverb in Tilley or Dent. The names of others who have recognized the line as
proverbial may be cited if additional support seems needed, but further examples of the proverb
are unnecessary.

 Biblical parallels. Credit the person to notice the allusion, but quote parallel Biblical
passages sparingly, only when it seems instructive to do so--as, for example, when the language
of the Geneva or Bishops’ translation is closer to Shakespeare’s language or meaning than that
of the King James or other standard translations.

 Shakespeare. There should seldom be any need to do more than cite lines from
Shakespeare’s other plays or poems; on the whole, quotation should be avoided. Any quotations
from other Shakespearean plays should be from original texts, whether F1 (Hinman facs.) or a
facsimile of a quarto. If there is doubt about which text to quote from, see “Quotations” in ch.
XI, “Editorial Policy and Style.”

Style of the notes.

 With the few exceptions listed below, the form of the commentary notes will be that of
the most recent Variorum volumes. The concrete examples in those editions will be a surer guide
for handling special problems than any attempt to anticipate all such problems here, though some
further advice is given later in this chapter.

107

 Each note will begin with the TLN number(s) for the line(s) containing the matter being
commented on; the number(s) will be indented two spaces and followed (in the printout) by one
space but no period. A note for several consecutive lines should precede a note for the first of
those lines. If the matter being commented on is a word or phrase, that word or phrase next
appears as a lemma, followed without space by a square end-bracket; if the phrase is long, the
first and last words of the phrase should be given, separated by spaced ellipsis points, thus:

 183-4 take . . . gage]

Unlike the Textual Notes, in which some notes are prefaced only by line numbers, all
commentary notes should have lemmata, in boldface type of the style (roman or italic) of the text
itself. (Since all word-processing programs now provide boldface and italic boldface, there is no
longer a need to signify it by wavy underlining in the typescript.) Lemmata should reproduce
exactly all the accidental details of spelling, capitalization, spacing, hyphenation, etc., found in
the Variorum text. Punctuation following the word or phrase is not included in the lemma unless
the punctuation itself is commented on.
 All the lines of the note after the first are printed flush left. When more than one lemma
has the same line number, the number is not repeated for the second and successive lemmata, but
these later lemmata are indented as far as the first (numbered) lemma. The note following each
lemma begins with a capital and ends with a period. For the treatment of quotations and the
citing of comments see ch. XI, “Editorial Policy and Style.” All quotations in the notes will be
set off by quotation marks, and this departure from older Variorum practice entails two further
differences of style: ordinarily the Variorum editor will not need to set off his or her own
comments in square brackets or to use the abbreviation “ED”; and comments by various
authorities will not be separated from each other within a note by a long dash but simply by a
space.
 The original Handbook at this point included a sample page illustrating the layout of text,
textual notes, and commentary notes. Since virtually any page of notes in any recent Variorum
exhibits this format, no further example is offered here.

Writing Variorum commentary.

Here is a batch of helpful hints on writing line-by-line commentary notes.

 Working space.

 You need a large and well-stocked office, preferably in your library so that you have
immediate access to any book or journal you might need, as well as to microfilms of STC items.
You ought to have ample desk space, with room for computer, bookstands, standard reference
works that you will use hourly, and for a spread of books, papers, snakes, notecards, etc. in use at
any given minute.
 You should have at arm’s reach certain reference works that you will use constantly.
These will certainly include facsimiles of F1 and the Qq, the Oxford and Spevack concordances,
Globe and Evans’s Riverside editions, Schmidt’s Lexicon, the OED and J. Schäfer’s
Documentation, the Harbage-Schoenbaum Annals, the grammars of Abbott and Franz, Tilley’s
Proverbs and Dent’s two Indexes to proverbs, the Bishops’ and Geneva Bibles and Book of
Common Prayer, a book or two on Elizabethan script and perhaps Hand D, and standard
reference editions of Chaucer, Spenser, and major Renaissance dramatists.

 Preliminaries.

 Before you start even collecting material for the commentary you probably should have
finished and have ready to hand the following:

108

 1. Your text of your play, edited, supplied with TLN, and supplemented by lists of your
emended accidentals and of press variants of the copy-text. You may want to keep this on a
tilted bookstand next to your keyboard, since you will refer to it constantly for accurate lemmas
and TLNs. Alternatively, you may simply want to have it on disc and call it up on a split screen
while you write notes about it; in this way you can easily search back and forth in it by keyword
or by TLNs obtained from the Oxford concordance or approximated from the running heads in
Evans’s Riverside ed.
 2. A concordance (in old spelling) to your text. If yours is a Folio- or Quarto-only play,
Trevor Howard-Hill’s Oxford concordances will serve adequately (though note that in two or
three volumes the TLNs must be adjusted). If yours is a mixed Q-F play, give a disc of your text
to a computer technician, who will in an hour or two make a concordance from it by some
standard program. If in addition you can easily separate out the stints of compositors of your
play, individual concordances for each of them can also be useful. I have concordances of
Compositors B and E for the whole Folio, and would be willing to answer the occasional
question about their stints.
 3. Your textual notes, recording your historical collations and including the sources of
conjectures adopted in editions.
 4. Your appendix of unadopted conjectures.
 5. Source texts with lineation established. If you have these on disc, you may as you go
along add to them the bracketed TLN cross-references to notes referring to the sources, as they
will appear in the printed Variorum.
 6. Optional but very useful: on your disc, all F1 and Q texts, for searches of other
occurrences of spellings, contexts, etc. of words you are annotating. These texts can be
purchased from the Oxford electronic text archives. I have found them not always reliable but
useful nonetheless. Alternatively, Q and F texts are now becoming accessible on-line.
 7. Reference handlists: of which compositors set which lines of your play; of which text
(Q or F) of other plays you should generally quote from (the Oxford concordances are usually
based on them); a list of phrases in your computer’s phrase or macro library; etc.
 8. A full bibliography, chronologically arranged, of all editions (and their supplements),
commentaries, dictionaries, grammars, and books and articles. Since there is room in the
commentary for little if any interpretive criticism, which is treated in a separate appendix, you
may want to make an initial discrimination of purely critical works that do not promise to be
relevant to commentary, and segregate these in a separate bibliography of criticism. Whatever
occasional brief bits of material from these works may be judged to belong in the line-by-line
commentary can be added to it later.

 Note-taking.

 1. If you are editing a play previously done by Furness, do not rely on his quotations or
selection of material. Furness altered his quotations freely, and much that he recorded at length
will now seem worth minor coverage while things that he overlooked altogether may seem
surprisingly significant. You will have to re-read everything that he read. The same may be true
of his son’s editions.
 2. If possible, take notes directly onto disc, so that in writing your commentary you can
simply move around and re-copy your data rather than re-typing it all. You should use a program
with a multitude of windows; you will need at least one file for each Act and will want to move
between later and earlier Acts freely, and eventually you may wish both a file of rough notes for
each Act and a counterpart file of your reworked and finished commentary based on them. You
may also want to have enough windows to bring up other things--your text, textual notes,
sources, etc.--for reference while you are note-taking or writing commentary.
 3. Keep a daily log of each edition, article, etc. that you have taken notes from (one easy
way to do this is to insert dates of completion in the margin of your chronological bibliography).

109

Thus if for some reason you lose a file with several days’ work in it, you can reconstruct what
needs to be re-done and re-inserted into an older, less complete backup copy of the file.
 4. Work chronologically. Editors steal from each other endlessly, and the Variorum
attempts to credit the originator of a comment, not a plagiarist. Also, editors quarrel with each
other, and some later comments will make no sense unless you know what is being responded to.
Many comments that appear in editions originate in the Gentleman’s Magazine, Notes &
Queries, etc. so that journals need to be read concurrently with editions; so do glossaries and
dictionaries (as those by Hanmer, Capell, Nares, Dyce, Schmidt, and Onions, and the OED). It is
always necessary to look in later vols. of multi-vols. eds., or in separately printed supplements to
those editions, lest comments in errata and addenda lists be overlooked--for instance, Farmer’s
notes in the Appendix in Vol. 10 of Steevens (ed. 1773), Malone’s in his 1780 Supplement to
Steevens (ed. 1778), etc. One exception to strict chronology is the OED, which you will refer to
endlessly throughout the whole process of the edition. If you have it on disc or have access to it
on-line, you may want to search for all the citations for your play and enter them in your notes
all at once. Eventually you will add many other definitions from OED too.
 5. File (type) your notes under the appropriate TLN, and under the right lemmas for a
given TLN. This half-organizes your notes from the outset.
 6. Quote fully and accurately. Inevitably you will take many times more notes than you
will ever use in the commentary. To avoid unnecessary work and waste of space, quote with a
certain amount of ellipsis, cutting out anything you are unlikely to use in the note. There is no
need to record endless periphrasis, repetition, needless quotation from the lines being discussed,
the bad-mannered mutual insults of 18th- and 19th-c. editors, and so on. You will reduce
everything still further in writing the commentary. In taking notes, reproduce accents and
diacritical marks, small capitals, significant typography (italics, boldface), etc., which will
usually (though not always) be reproduced in the commentary.
 7. Check immediately (before you forget to) every citation and quotation adduced in your
source so that you know from then on that it is genuine and accurate. If you find that that is
sometimes impossible, mark the citation or quotation with some special mark that your computer
can search for to allow later verification. I simply write myself notes within dollar signs, such as
$check this date$, and from time to time search for $ and clean up the whole batch of leftover
problems.

 The rest of these remarks concern special problems in writing the commentary.

 Selection.

 The selection of material is of course the responsibility of the Variorum editor. It is
assumed that he or she will represent the whole range of known fact and opinion fairly and
judiciously (attempting when possible to adjudicate between rival claims of different worth), and
that the editor will not waste the reader’s time with pointless and redundant material. Material
too extensive for a note will be relegated to an appropriate appendix, though appendices will not
be created unnecessarily to accommodate overlong notes, because multiplied appendices make
the volume more difficult to use and can usually be avoided by judicious cutting or
consolidation. As a corollary, anything that properly belongs in one of the usual appendixes--
interpretive criticism, stage traditions, theories of copy-text, matters of dating, unadopted
conjectures, etc.--will normally not appear in the commentary notes. Instead, when necessary,
the note will include a cross-reference to an appropriate appendix. Words, constructions, facts,
ideas, etc. are annotated only once, and all recurrences in the text receive in the commentary
only a cross-reference to the original note (see below).
 There are some obvious economies. One may and should eliminate all unnecessary cross-
references to other works of Shakespeare and his contemporaries. If Schmidt’s Lexicon or

110

Abbott’s Grammar cite sufficient examples to establish a Shakespearean usage, there is no need
to cite all other parallel passages that have been adduced by dozens of editors. Similarly, if a
definition is well established in OED, or a proverb in Tilley, or an idea or a theatrical or literary
convention is discussed and documented exhaustively in some standard secondary work, there is
no need in the Variorum to duplicate or augment the wealth of supporting data in those works; a
reference to such definitive works is enough, and the additional citation provided by editors
across the centuries can be ignored (though important exceptions are always possible, of course).
Lengthy quotation from source texts is not necessary in the notes because the sources are printed
in the appendix; simply include in the note a cross-reference to the appendix on sources: “See p.
000.” Explanations which reappear with little change in note after note--e.g., of why the nature
of copy text rules out certain proposed interpretations--probably should be replaced by cross-
references to a place in the appendix where the subject is discussed fully once and for all--in this
case, the appendix on Text. Stage traditions are a special problem; if a bit of traditional business
actually clarifies a textual problem it may be included in the commentary note, but all other
instances of business, however interesting, should appear only in the appendix on stage history,
if anywhere. Material which does not elucidate the play but, for instance, shows the influence of
the play on later artists in their visual illustrations, musical tone poems, literary imitations, etc.,
does not belong in the Variorum at all but in editions of those later artistic works. At present
there are no plans to include expensive half-tone reproductions in Variorum volumes, especially
since on-line collections of illustrations and photographs of actors, paintings, etc. are becoming
increasingly available. Since in the future the Variorum will exist in electronic form and may
eventually be available on-line, links to such collections may be possible.

 Consistency of form.

 For efficiency and reader ease the notes should resemble each other in their arrangement.
Since the Variorum is a historical encyclopedia, chronological order is probably the overriding
principle of organization: earliest comments tend to precede later comments. But in notes of any
complexity or length other patterns of organization will also be used, and they should probably
be as consistent as possible from note to note. If a word’s lexical meaning is non-controversial, it
might most conveniently come at the beginning of the note, followed by more interpretive
comments. In Lear, where hundreds of readings vary between Q and F, I sometimes found it
most efficient to dispose of the textual issues before moving on to definitions and interpretations;
in general, however, I tried to begin a note with the glosses that most readers have an immediate
interest in, before getting to details of textual bibliography, allusions, sources, etc. Long notes
may be subdivided into paragraphs. For instance, a note at the beginning of a scene might have a
paragraph on questions of scene division and numbering, another on the variant locales
suggested for the scene, another on the time interval since the previous scene, another on staging
problems, and another on critical statements about the scene’s structure or importance. In
particularly difficult notes, where dozens of different interpretations of a phrase have been
offered, a merely chronological arrangement, jumping back and forth between one kind of
interpretation and another as they appeared over time, would be utterly confusing. It would be
better to organize such a note into three or four sub-headings--e.g., according to the several
major kinds or classes of interpretation, or according to the three or four sources of disagreement
(textual variants, ambiguities of syntax, etc.). Cross-references might generally go at the end of
the note unless there was a reason to put them earlier, after a particular part of the note.
 There should also be consistency of citational form from one note to the next. One way to
ensure this is to make a phrase library for commonly used formulas, assigning macros to single
computer keys. Then one can simply hit the n key (=noun) and get
 OED (sb.): “ ”

111

or hit the c key and get
 C{OLERIDGE} (MS notes, 1818-19, ed. Foakes, 1989, p.)
and so on, saving time and ensuring consistency. Using this method, one will not need every
time to type in the curly brackets { } to indicate small caps, or remember if T{ILLEY}, H312
should have a comma and a space between letter and identification number, or what keys to
strike to get the section symbol for A{BBOTT}, §32, etc. It is very time-saving to dedicate keys
to frequently-used words--e.g., Z--to whatever book or edition one is working with at a given
time, and then to change its macro with the next work used. Thus one week Z would mean
F{URNESS} (ed. 1899), the next week B{RADLEY} (1904, p.).
 In the case of OED, one might want to keep handy a written list of several different ways
in which OED, citations are added to the notes, e.g.:
 OED (How adv. 4b): “ .”
 OED (ppl. a. 1): “ .” [where the lemma does not need repeating]
 L{EE} (ed. 1908): “Disgrace” (OED, sb.1 2).
 which means “invention” (OED, 3).
etc. Eventually one will collect a reference list of other repeated but not so frequently used
special formulas: M{ALONE} (apud S{TEEVENS}, ed. 1778), etc.

 Cross-references.

 To the extent that it is possible, these should be added to the notes as you write them:
 1. For words. Normally the first time a word that needs glossing appears in the text it will
be fully annotated--for sake of example, Nature at line 29. At the time of writing that note, check
in the concordance of the play and see how many other times nature occurs with that same
meaning; then insert a list of the line numbers of those occurrences at the end of the note, in this
form:
 Cf. 103, 336, 854, 2166, 3469.
Then, also at that time, insert cross-reference notes in the later, still-to-be-written files of notes,
at the appropriate TLN numbers, in this form:

 2166 Nature] See n. 29.

Later when you arrive at line 2166 and see this note in your file, you will realize that you need
do nothing more; a note for the word already exists earlier in the edition. This practice will save
effort and avoid duplication of the same note.

 2. For particles, features of syntax, etc., that are not easy to search for in the concordance
or by computer search, keep a running list as you go along of notes you have written on such
things as a = on, a = o’, a = of, a = at, a = in, a = he, an’t = of it, an’t = on it, ath’ = of the, ath’ =
on the, etc. Then as you find the same feature later on you can just consult your list and find out
which early note to refer back to instead of writing a new note. Similarly with a grammatical
structure described by Abbott: the first time you quote from Abbott, check his index for the play
to find all the other times he thinks that that structure appears in the play, and at this time insert
in the later note files at these places all cross-references to your original note quoting Abbott on
this feature. This will save a lot of hunting backwards later on to see if a note on a subject
already exists.

 3. Explanatory cross-references. For references to earlier definitions, probably the form
“Nature] See n. 29.” is clear enough; the reader will expect to find a definition of that word at n.
29. If a letter is referred to in line 2289, and the editor wishes to direct the reader to an earlier
mention of that same letter in line 402, again the form “letter] See 402.” is probably clear
enough. But the intent of other cross-references may not be so immediately obvious, and in

112

such cases one should give some minimal hint to the reader of their purpose, so that the reader
may decide if he or she wants to turn back in the edition or note, e.g.:

 1176 create] For the truncation of the participle see n. 43.
 662 Nothing . . . nothing] The same idea as in 96.

 Citation of dictionaries.

 Often the first definition of a Shakespearean word occurs in the glossary of an edition--
Hanmer, Capell, Dyce--or in a separate Shakespeare glossary--Nares, Schmidt, Onions. These
usually cite several parallel passages from Shakespeare and so obviate the need for further cross-
referencing to his plays. Nonetheless, especially for rare words, supporting evidence from
Shakespeare may be sparse or non-existent, and the given glosses may be conjectural or
unreliable. I regularly follow such glosses with a parenthetical citation of the counterpart
definition in OED, thus:

 motion] S{CHMIDT} (1875): “An attack in fencing” (OED, sb. 3c).

This not only gives support to Schmidt but also provides a wider context of reference than
simply Shakespeare’s works.
 In citing the OED, it is useful for understanding of the Shakespearean idiolect if our
citations give all the information about it that the OED provides. If the OED quotes from your
play (or cites by line number) the very usage you are defining, in order to exemplify its
definition, you might usefully include that information, thus:

 charges] OED (v. 22): “Attack or assail with impetuosity,” quoting
 this line.
 alarumd] M{OBERLY} (ed. 1876): “Roused . . . as by an alarum” (OED,
 Alarmed ppl. a. 1, quoting this line as its first ex.).
 D{EIGHTON} (ed. 1891): “Ridicule . . . by your grins” (OED, Smile v.
 7, quoting this line as its only ex.).
 vpon his misconstruction] W{RIGHT} (ed. 1875): “In consequence of his
 misunderstanding me” (OED, Upon prep. 11c; Misconstruction 1: “misconstruing . . .
 words or actions,” citing this line).

In cases where the OED implies that Sh. coined the word, always check in Jürgen Schäfer,
Documentation in the O.E.D. (Oxford, 1980). In cases where a later ed. merely repeats the OED
definition and the OED had originally cited or quoted the Shn. line in its definition, there is no
need to quote the editor at all; just cite OED, where the definition originated.
 OED3 has abandoned the old abbreviation sb. (substantive) in favor of n. (noun). I (RK)
am content to leave sb. for definitions derived from the original OED and use n. for newer ones,
since such designations are historically accurate, reproducing the text cited; other editors may
wish to use only the current n. throughout. It makes little difference.
 The first ed. of the Handbook was unfortunately ambiguous on the use of older (i.e.,
16th-, 17th-, and 18th-c.) dictionaries, advising that the first dictionary to define a word should
be quoted. The intent was not to quote the first dictionary ever to define the word at all, but
rather the first to define it as it appeared in the given Shakespearean play, as Dr. Johnson often
does (and as OED does in the examples above). There was never any intent that the Variorum
editor needed to read every early dictionary to find the first definition of a word that might
suit a given Shakespearean context. The editors of the OED have already done much of that
work, and often quote from these early dictionaries. Nonetheless, editors often find that a
definition from a contemporary glossary is worth quoting because it adds a nuance

113

or synonym not in OED. For the convenience of Variorum editors, therefore, we append a list of
some of these early dictionaries, all available in modern reprints, and some electronically via the
EMEDD (see ch. XIV):

Galfridus Anglicus. Promptorium parvulorum. 1449.
Palsgrave, John. Lesclarcissement de la Langue Francoyse. 1530.
Huloet, Richard. Abcedarium Anglico-Latinum. 1552.
Cawdrey, Robert. A Table Alphabetical. 1604.
Cotgrave, Randle. A Dictionarie of the French and English Tongues. 1611.
Florio, John. Queen Anna’s New World of Words. 1611.
Bullokar, John. An English Expositor. 1616. 3rd ed. 1663.
Minsheu, John. Ductor in Linguas. 1617.
Cockeram, Henry. The English Dictionarie. 1623. 2nd ed. 1626.
Blount, Thomas. Glossographia. 1656.
Phillips, Edward. The New World of English Words. 1658. 4th ed. 1678.
Blount, Thomas. A World of Errors Discovered in the New World of Words. 1673.
Ray, John. A Collection of English Words. 1674. 2nd ed. 1691.
Holme, Randle. Academy of Armory. 1688.
E., B. A New Dictionary of the Terms . . . of the Canting Crew. [1699].
Kersey, John. A New English Dictionary. 1702.
------------. Dictionarium Anglo-Brittanicum. 1708.
Bailey, Nathan. An Universal Etymological Dictionary. 1721.
Wesley, John. The Complete English Dictionary. 1753.
Johnson, Samuel. A Dictionary of the English Language. 2 vols. 1755. 4th ed. 1773.
Grose, Francis. A Classical Dictionary of the Vulgar Tongue. 1785.

Some later dictionaries of interest are:

Farmer, John S., & W. E. Henley. Slang and Its Analogues. 7 vols. 1890-1904.
Wright, Joseph. The English Dialect Dictionary. 6 vols. 1898-1905.
Partridge, Eric. A Dictionary of Slang and Unconventional English. 1937. 6th ed., 1967.
------------. Shakespeare’s Bawdy. 1948. Rev. ed. 1969.
Colman, E[rnest] A. M. The Dramatic Use of Bawdy in Shakespeare. 1974.
Williams, Gordon. A Dictionary of Sexual Language and Imagery in Shakespearean
 and Stuart Literature. 3 vols. 1994.

114

X. THE APPENDICES

 As in past New Variorum volumes there will be appendices on the Text, Date, Sources,
Criticism, Stage History, Music, and special problems of the play. In most respects these
appendices will resemble those in recent editions, and no attempt has been made to give detailed
instructions about most of them. The following remarks attempt mainly to clarify some points
and to discuss a few questions of scope and of procedure.

Emendations of Accidentals.

 This appendix, related to the text of the play, should present a selected list of accidentals
emended in the copy-text. The list should include those changes of the text which are not even of
semi-substantive importance and so are not recorded in the textual notes, yet are of sufficient
textual or bibliographical interest that they merit recording in the edition. The discussion in ch.
II, “The Treatment of the Text,” indicates what kinds of changes of accidentals should be
recorded in this list, and a checklist of such details has also been provided in ch. VI on “Textual
Notes.” The style of the entries will be similar to that for the textual notes: the emendations are
to be listed consecutively by TLN, and each entry will include a lemma as emended in the text,
the source of the emendation (except for such purely typographical matters as turnovers), and the
original reading of the copy-text, thus:

 1771 there] F2; thete F1
 1879 yerewhile?] yere-|(while? (turnover) F1

When no misunderstanding will result and economy is gained, subsequent emendations of the
same kind may be summarized in the note on the first such emendation. E.g.,

 14 alone.] ~ ^ F1. Periods are also supplied at 132, 1810, and 2045

or

 147 Exit.] ~ ^ F1. Periods are also supplied after stage-directions at 1001,
 1340, and 1481

Conjectural Emendations.

 This appendix presents a comprehensive list of unadopted conjectural emendations of the
text (other conjectures, that have been adopted by editors, are recorded in the textual notes). The
purpose of this list is to remove from the textual notes those proposed emendations of the text
that are so doubtful that no editor has ever adopted them, and yet to preserve them in an
appendix as part of the historical record of attempts to emend the text. The list should include all
conjectures ever published in editions, commentaries, notes, etc., that are not already recorded in
the Variorum’s textual or commentary notes--i.e., this is a supplementary rather than a complete
list. Manuscript conjectures and emendations, such as appear in the marginalia of a number of
early editions in the Folger Library, may be included in the appendix, but the choice may be
highly selective, to exclude the silly and trivial. Any Collier (Perkins Folio) emendations which
neither Collier nor any other editor adopted in a text should be ignored. Editions used for their
manuscript annotations should be listed with other editions consulted, in the introductory “The
Plan of the Work,” as in recent Variorum volumes, and they should be assigned sigla if those
are not already assigned, for the sake of economical recording of the conjectures
(see ch. XII, “Abbreviations and Sigla”). The entries should include a lemma, each
conjecture, and in small caps the siglum for every edition or the last name of every scholar

115

who ever proposed the emendation, as well as the date and page when the absence of a siglum
makes them necessary, thus:

 171 where] whence {CAPN}, {SIS}; when m{TBY}2, {BULLOCH} apud
 {CAM}2; were {TIECK} (1920, p. 321).

Text.

 Besides the customary discussion and representation of opinion on the problems of the
text--authenticity, multiple versions, provenance, composition, kinds and sources of corruption,
etc.--this appendix will include one or two tabular lists:

 1. A complete record of variants due to press-correction of the copy-text and of any other
substantive texts. All such variants should be recorded, even for features not reproduced in the
Variorum text, such as headlines, catchwords, and page numbers. The arrangement of variants
should be by formes, and line numbers for variants should be given in TLN. The edition of
Beaumont and Fletcher edited by Fredson Bowers provides adequate models for the format of
the list of press-variants, as do recent Var. eds. of AYL, Ant., and WT. In this list the original
typography (including long-s, vv for w, ligatures, digraphs, turned letters, and printing space-
types) should be reproduced as accurately as possible, and the treatment of special problems
(ornaments, swash letters, rules, and broken types) should be agreed upon jointly by the Special
(Textual) Editor and the General Editor(s).

 2. An optional list of trivial substantive variants introduced into modern editions. Certain
verbal changes--who/whom, does/doth, and the like--though technically substantive have little or
no actual effect on meaning. They are usually modernizations or attempts to achieve
grammatical consistency. Should such variants arise in seventeenth-century editions they must
be accorded textual notes and be carried through the full range of collation. Should they arise in
post-seventeenth-century editions they may be ignored, though the editor may list them in the
textual appendix for the benefit of students of language. If there are too few such variants for a
separate list, they may be included in the Textual Notes or ignored altogether. See rule 9 under
“Variants of accidentals” in ch. VI, “Textual Notes.”

 Editors may find useful Trevor H. Howard-Hill’s Shakespearian Bibliography and
Textual Criticism: A Bibliography, 2nd ed., rev. & enl., 2000.

Date of composition.

 Recent Variorum editions will provide models for handling the various kinds of evidence
generally used to locate the play’s date of composition--external historical facts (S.R. entries,
contemporary reference, title-pages, etc.), internal allusions to persons and events, apparent
influence from (or upon) the play’s literary and theatrical milieu, stylistic evidence (vocabulary,
rhetorical devices, versification, etc.), Shakespeare’s artistic development as possibly inferable
from his genres, subjects and themes, modes, tones, etc., and his characteristic or possible rate of
compositon as represented in various proposed chronologies of his works.

Sources.

 The new Variorum editions will continue to include texts of sources, though the
increasing availability of such texts elsewhere authorizes an editor to limit what he or she prints
in the edition, and the treatment of sources will differ somewhat from play to play. The principle
of selectivity will be: the closer the play’s following of the source, and the more detailed the

116

indebtedness, the more desirable to print the source, even though it may be easily available in
Bullough or elsewhere. The Variorum should be as self-contained as possible, and it is a great
convenience to have the source within the volume or electronic version for instant consultation.
In the case of an extremely long source, such as a complete play or novel, the editor may provide
only selections; certainly any passage alluded to in the commentary notes or critical appendices
should be included among such selections. For sources in foreign languages the editor will in all
probability wish to substitute a close translation, esp. one that Sh. could have known; for remote
or doubtful sources, and for mere analogues, the editor may be content to provide no more than a
paraphrase or synopsis.
 The source texts will be presented in a diplomatic reprint, as far as possible according to
the same standards used in the editing of the text of the play, so that the reader is presented with
a source text that is identical in all essential details with the text Shakespeare would have used.
Significant variants in other substantive texts of the source may be noted, though unnecessary
proliferation of costly footnotes is to be avoided. Such footnotes should be numbered
consecutively for each source and typed separately from the source text. There should be no
glossarial or otherwise explanatory notes to the source texts; translations of Latin mottoes in the
text may be provided in the notes, as well as the occasional textual variation among substantive
texts. For the handling of such special problems as black-letter typography or translations, the
guidelines detailed in ch. XI, “Editorial Policy and Style,” under “Quotations” should generally
be adequate. The original paragraphing and verse lining of the source should be followed, but
prose is to be freely relined. The beginning of a new page in the original edition of the source is
always to be indicated by the page (or folio or signature) number in italics within square
brackets: in prose sources the bracketed number will be inserted into the line of text; in scenes
from plays the bracketed number will appear in the outer right-hand margin to the right of the
column of the line numbers (as in the Variorum play text itself), opposite the first line of the
page; and in non-dramatic verse the bracketed number will appear either before a numbered
verse or canto (as in the text of Daniel’s Civil Wars in Matthew Black’s Variorum Richard II) or
in the outer right-hand margin opposite the first line of the page.
 At the beginning of each passage of a source whose relationship to the play is discussed
in a commentary note, the TLN number of that note should be inserted into the source text within
square brackets; and in the commentary note a cross-reference should be made to the source text,
thus: “See p. 000” (the page number to be supplied after page proofs are printed). Although
elsewhere in the edition the references to particular lines of the play are made simply by the TLN
number without the abbreviation “TLN,” such references within the source text must be in the
form [TLN 219] so as to distinguish such a cross-reference to a line of the play from [219], the
indication of a new page in the original edition of the source. If the source text is in prose, these
bracketed numbers will be inserted within the prose line; if the source is in verse or is a scene
from a play, these bracketed numbers will appear in the same column as the line numbers,
opposite the line containing the first word of the passage discussed.
 Each major source text will in all probability be introduced by a headnote giving the
basic facts of original publication, identifying exemplars consulted, explaining the choice and
treatment of the copy-text, listing previous editions, and the like. As part of this note the editor
should provide a list of the TLNs of all commentary notes in which some comparison is made
between Sh.’s play and the source; this list will include all the TLNs that appear within brackets
somewhere in the Variorum’s source text. For examples see AYL (1977, p. 477), MM (1980, p.
302), or Ant. (1990, pp. 395-7).
 The appendix on sources will as usual include quotation or summary of comments on
Shakespeare’s use of his sources. This section may immediately precede or follow the source
text, whichever the editor thinks most appropriate.
 At the discretion of the editor the appendix on sources may include a section on general
influences, such as the work of other playwrights, theatrical fashions, literary traditions and
modes, and intellectual or historical milieu. If it is included at all, this discussion should be

117

kept distinctly a subordinate part of the appendix: no texts will be printed, only those influences
that seem to be consciously exploited or alluded to in the play should be discussed, and the
treatment may be as limited as a brief essay or bibliographical note. Such material would not, of
course, be duplicated in the appendix on literary criticism.
 At the discretion of the editor, lengthy lists of sources and analogues suggested for
particular passages that, if listed in the commentary notes, would unduly interrupt the text of the
edition for a page or more may be collected in the appendix on sources, with cross references in
the commentary notes.

Criticism.

 The great mass of interpretive, analytic, and evaluative criticism on a given Shn. play is
the most difficult part of the whole commentary on a play to represent adequately in the
Variorum. The cause lies not only in the sheer amount written, but (especially recently) in the
great variety of schools and approaches, many of which lead centrifugally away from the play as
imaginative artifact experienced in the theater or study, and away from the customary terms and
foci of literary discourse, to one or another branch of history, politics, epistemology, linguistics,
esthetic theory, psychology, sociology, anthropology, and the like. The most honest advice to be
given to Variorum editors about how to represent this mass and profusion is, We don’t know
how, but try anyway.
 Furness’s original spacious plan of printing a chronological series of excerpts of
criticisms with a minimum of subdividing by topic seems impracticable, both because the bulk of
criticism is now too large to allow anything like a comprehensive survey by this method, and
because a series of consecutive criticisms going at the play in quite different ways results in a
disjointed survey. There tend to be too many loose ends and blind alleys when quotations are
excerpted from their contexts. On the other hand, it is always preferable to hear a critic speaking
in his or her own words and voice, rather than at second hand in generalized paraphrase; and
despite the availability of much older criticism in electronic data banks, the whole mass of
criticism surveyed by a Variorum editor will never be available to readers, and hence some of
the excerpts that he may provide may not be otherwise accessible (as is often the case in the old
Furness volumes). It would seem that an ideal survey of criticism would have a considerable
number of direct quotations of some length.
 An alternative method used in recent book-length surveys of criticism on given plays is
to write an essayistic summary and analysis of existing criticism, organized topically; but such a
survey limits the amount of immediate and usable direct quotation that Variorum users have
come to expect, and may tend to over-represent feebler and shallower kinds of criticism, almost
implying that some sentimental Victorian essayist is on a par with Coleridge simply because he
has been included. This kind of essayistic survey also makes more demands on the compiler than
does a collection of excerpts, not simply in doing so much paraphrasing but also in describing
critical schools or trends and locating particular critical works within them. This kind of
analysis, however, is just what many readers will be looking for, a kind of topographical guide to
the whole terrain.
 To enjoy the advantages and avoid the weaknesses of both approaches, the Variorum’s
survey of critical opinion will probably continue to employ the combination of both methods
used in the most recent volumes. The survey will be topical in that it will be subdivided into
sections on the play as a whole, its merit, its genre and relation to other plays, its structure, the
individual characters, the themes and import (including topical or drame à clef significance),
style and imagery, and any other subjects about which there has been significant discussion.
The choice and order of these subdivisions may differ somewhat from play to play, but the
classes just enumerated, moving from the most general to most particular of the old
Aristotelian categories, seem to have appealed the most to recent editors. Within these
categories the arrangement of entries will be generally chronological, and the criticisms will be

118

represented by a combination of directly quoted excerpts, of paraphrase and explanation, and of
simple bibliographical citation. The one exception is the section on characters, in which the
characters may be listed either in alphabetical order or according to diminishing importance of
role, and the remarks about each character will be chronological. In deciding whether or not to
quote directly, the editor should consider the guidelines in the section on “Quotation” in ch. XI,
“Editorial Policy and Style,” and both that subsection and the following one, “Citation of
Sources,” should provide adequate guidelines for the representation and citation of critics. After
a body of quotation or paraphrase of an author has been given, later critics who substantially
agree or who take pointed issue with the position may be briefly cited (in chronological order if
possible) before the commencement of quotation or paraphrase of the next author in the overall
chronological sequence; or general bibliographical notes may be appended to each subdivision
of the appendix. Acceptable models for such procedure may be found in any recent Variorum.
 Criticisms of the play’s structure, characters, style, meaning, etc. made by actors,
directors, and reviewers might well form a greater part of the history of criticism of the play than
it has in past Variorum editions, not simply because they form a growing part of extant criticism
but because they may help an actor think through a characterization or the shape of a scene, and
thus make the Variorum more useful in the theater. In general, of course, such theatrical
criticisms must be judged as academic criticisms are, i.e., quoted and discussed if they seem
valuable and merely cited if they are unenlightening, unoriginal, or otherwise marginal.
 Insofar as is practicable, the survey of critical opinion should do justice to both different
times and different places and languages. A Variorum is in part a history of changing critical
modes and tastes, and illustrates the changing construction of our concepts of an author. Brian
Vickers’s 6-vol. Shakespeare: The Critical Heritage is a good starting place for 18th-c. criticism,
any volume by Furness will point towards important 19th-c. English and German criticism, and
Garland bibliographies aim to cover 20th-c. criticism comprehensively; these should identify
many of the historically important works. The criticism appendix should also try to suggest how
Sh. has been received and understood by different cultures. The immense importance of German
criticism in the 19th c. as surely has to be represented in some measure as does the growing
volume of Japanese criticism in recent decades. Fortunately both the old Sh. Jahrbuch annual
bibliographies and the recent World Shakespeare Bibliography are international in scope.
Foreign-language criticism should of course be represented in English translation or by
paraphrase. Unless the editor is multilingual, he or she may have to throw him- or herself on the
kindness of foreign-language colleagues, or find grant money to hire a graduate assistant.

 Style.

 In order to include a great deal of information about style that would otherwise have to be
given repeatedly in the commentary notes or else excluded altogether, the editor may wish to
have a sub-appendix on style which names and discusses such stylistic features as metrical
patterns, figures of rhetoric, images, features of the diction, passages printed as both verse and
prose, etc., and then after each such discussion cites by TLN the lines of the play in which each
feature appears. If such an appendix is used, it will probably be part of the survey of general
criticisms on style found in the criticism appendix.

 Topicality.

 If identification and other topical allusions are too numerous or too unimportant to be
treated conveniently in the commentary notes, they may be collected in a separate appendix (as
in M. A. Shaaber’s 2 Henry IV) with cross-references in the commentary where advisable. More
recent editors have collected such supposed allusions under the heading “Drame à Clef”

119

following the section on Themes. Since often the best in this kind are but shadows, the list may
be highly selective and the discussion brief.

Staging and Stage History.

 The history of the play on the stage should regularly include two essays--a history of
performances, and a history of the text as modified for stage performance--and may occasionally
include one or more discussions of special staging problems

 Performances.

 The basic fact about the history of performance in a Variorum is that it is an appendix to
the rest of the volume. It cannot afford to be so generous of detail as an independent monograph
would be. It needs mainly to record all the historically important performances and to give the
reader useful information about changing styles of performance and the interpretive insights that
great directors and actors have contributed to our understanding of the play. It cannot hope to
assimilate and re-create appreciatively all the interesting details of setting, costume, stage
business, gesture, interpretations of roles etc. as recorded by reviewers of each revival, but must
select those details that convey the pith and essence of the production and the roles. Usually the
particular flavor, innovations, limitations, special insights, etc. of a performance can be given in
a sentence or two or three, and that, for better or worse, is the kind of compression that is needed
if we are to fit 400 years of performance history into an essay of 25 or 30 pages of print. Brief as
it must be, such an account may nonetheless give to a reader, actor, director, or designer some
sense of the theatrical and interpretive possibilities realized in past productions
 The appendix on stage history must necessarily cover an extremely selective list of
performances of the play, limited to those of critical or historical importance. In general the list
will include only performances in English on the professional stage in the largest cities and in the
major Shakespeare theaters and festivals. Any performance referred to in the commentary or
appendices of the edition will be considered to be of critical importance; any performance during
Shakespeare’s lifetime and the rest of the seventeenth century will be considered to be of
historical importance. As for productions out of the mainstream of London and New York, there
seems to be no point to recording the first known performance in every foreign country.
Certainly the Stratford-upon-Avon performances are of major importance, but most of the fifty
or so Shakespeare festivals now going on in Europe and North America, routinely reviewed in
Shakespeare and theater journals, can probably be ignored unless they have caused a ripple--e.g.,
were widely imitated or cited in critical studies. Occasionally an off-off production, say by Poel
or Nugent Monck, might be of real historical importance. Significant productions in media other
than the legitimate theater, such as film, television, minstrel show, etc., may also be included,
reflecting the burgeoning scholarship on Sh. in these other media, such as Robert Ball’s book on
silent movies, Kenneth Rothwell’s and Annabelle Melzer’s Filmography and Videography,
histories of Sh. films by Rothwell, Anthony Davies and Stanley Wells, etc. Where important
there should be a section on adaptations of the play into other kinds of plays, into operas,
burlesques, etc. This section probably need be no more than a general summary, with reference
to detailed treatments of the subject in works by Hazelton Spencer, Christopher Spencer, G. C.
D. Odell, Montague Summers, and the like. Treatment of other “spinoffs” in imitative plays,
narrative poems, novels, etc. should be minimal if included at all, since these only obliquely
illuminate Sh.’s play, if at all.
 The history should probably be more or less in chronological order and should give the
date and place of an opening performance and the number of subsequent performances during
the season; usually the names of the chief actor or actors, the director, and/or designer should
also be given. The history of productions may from time to time quote from or refer to important

120

critical discussions and reviews. A discussion of changing styles of production of some plays
might illuminate changing theatrical attitudes towards them, as would a discussion of changing
theatrical conceptions of certain major characters (such as Hamlet or Shylock). The need for
such discussion in the Variorum stage history, and its nature and extent, will depend largely on
the kind of scholarship already available.

 Special problems of staging.

 Important details of stage business should be treated in the commentary notes at the
appropriate place in the text rather than in a separate part of the appendix on stage history. If a
staging problem needs more extended discussion than can conveniently be given in a
commentary note, that discussion should be put at the end of the appendix on Staging and Stage
History (see, e.g. Spevack’s Ant., 1990, pp. 777-93), and a cross-reference be given in the
commentary note, thus: “See p. 000.” Of course such extended discussions will be needed
mainly in cases where a major staging technique, not mere stage business, is at issue, where
there is a complex textual history to cope with and elaborate theories built on the evidence--e.g.,
the action above in Rom., the monument scenes in Ant., the fluid changes of scene in Act 4 of
2H4, the staging of the bed in Oth., the use of a trap in Tit. or Ham., the use of suspension-gear
in Tmp. or Cym.

 The text of the play on the stage.

 An innovation of the edition of AYL in 1977 was an appendix on the text of the play as it
had been adapted by theatrical directors (as distinct from editors) from the first performances to
the present day. This historical record of what portions of the play have seemed to need
alteration in the theater has seemed so potentially useful as a guide to modern directors
considering possible cuts and changes that it has been generally praised by reviewers and
imitated in almost all subsequent Variorums. For the earlier centuries it has been based
necessarily on the printed editions of stage versions, actual promptbooks being only occasionally
available. For late nineteenth-century and twentieth-century productions, fewer printed stage
editions are available, while quite a number of accessible promptbooks are listed in G. B.
Evans’s Shakespearean Prompt-books of the Seventeenth Century and Charles Shattuck’s The
Shakespearean Promptbooks: A Descriptive Catalogue; a select number of these, especially for
influential productions, may be analyzed. The treatment of extant prompt-books will necessarily
have to vary from volume to volume, since the number of prompt-books to be taken account of
will vary widely from play to play, from very few for some plays to an enormous number for a
popular play like Hamlet. William Halstead’s 14-vol. Shakespeare as Spoken and Statistical
History of Acting Editions of Shakespeare, based on the collation of 5000 acting editions and
promptbooks, is sometimes inaccurate and lacking full discussion of the reasons for alterations,
but it may serve as a useful adjunct to and check on the Variorum editor’s similar analysis.
Chadwyck-Healey’s Editions and Adaptations of Shakespeare offers electronic texts of 95
adaptations. One of the appendices to this Handbook (see ch. XV) lists promptbooks in the
Shakespeare Birthplace Trust library at Stratford, available on microfilm at the University of
Illinois. Another appendix identifies, distinguishes, and attempts to provide means of dating
some of the most important theater editions.
 The organization of this section of the Variorum’s appendix on Staging and Stage
History should probably not duplicate the line-by-line, scene-by-scene record of textual changes
found in Halstead’s account. Rather, something like the approach found in Shaaber’s treatment
in AYL (1977) or Marga Munkelt’s in Ant. would be more appropriate: an initial summary of the
shape of each performance edition or prompt-book, and then analytical discussions of the kinds
of cuts, alterations, and additions found in acting versions and the probable reasons for these
changes.

121

 Costume, Scenery.

 There will be no appendix on costume; any historically important points should be made
in the commentary notes or in a subsection of the appendix on staging and stage history.
 There are no plans at present to include line or half-tone reproductions of scenes or
scenery from historical productions, famous actors in their roles, artists’ imaginative renderings
of scenes or characters, etc. The Variorum has never been able to afford the space or expense for
such illustrative material. So much of it is now becoming available at a number of on-line sites
that the more likely expedient, in an electronic Variorum, would be hypertext links to such sites
(or independent access to them).

 Doubling of parts.

 There will be no appendix on doubling. If the subject is to be handled at all it can be done
within or just after the commentary notes on the dramatis personae. However, speculations about
how the parts may have been assigned to members of Shakespeare’s company, including
possible doubling of roles, may most naturally appear in the discussion of original performance
in the appendix on stage history.

Music.

 Discussion of the dramatic function of each song ought to appear in the commentary
notes at the appropriate place in the text if that is at all possible, and only if it is impossible
should the discussion be moved to the appendix on music.
 Phyllis Hartnoll’s Shakespeare in Music (London, 1964) and Bryan Gooch and David
Thatcher’s A Shakespeare Music Catalogue (5 vols., Oxford, 1991) provide such thorough lists
of musical settings of the songs that there seems no point in duplicating them in the edition,
though omissions and recent additions to the list might be given if desired.
 If the songs appear in the text as songs (and are not imported in performance) or if certain
lines are clearly meant to be sung (such as the snatches of song in Twelfth Night 2.3), the
appendix on music should include a musical score in accurate modern notation of the most likely
or most important contemporary setting of the song, assuming one exists.
 Studies of the songs and of related subjects such as operatic treatments of the plays
should be cited. In addition to earlier works by Barclay Squire, Christopher Wilson, and Winton
Dean, Gooch & Thatcher’s Catalogue and Sadie’s New Grove Dictionary of Opera are very
helpful.

Bibliography.

 The guidelines for the scope, content, and form of the bibliography are given in ch. XIII.
Editions of the play that were consulted for textual variants or commentary, and special
manuscript sources, should not be included in this general bibliography but should be listed
separately, along with their sigla, in the introductory “Plan of the Work.” If some kind of brief
description of an edition is necessary it should follow the entry, within square brackets: but such
commentary should be kept to a minimum. There should be no attempt to provide information
about the provenance or peculiarities of each edition: if such information is worth recording it
should be done in a separate essay printed outside the Variorum edition, as several have
appeared in past years in Shakespearean Research and Opportunities, and more recently in
Shakespeare Newsletter and other journals.

122

Index.

 Each edition will have an index to the notes and appendices, listing all words and phrases
in the copy-text that have been altered or commented upon, all authorities cited, and a limited list
of subjects discussed. In a two-volume edition the index will be at the end of the second volume.
All references in the index will be by page number, not by TLN or act-scene-line number;
preparation of the index will therefore have to await page proofs.
 Any word or phrase that appears as a lemma in either the textual notes (including those in
the appendix on text) or in the commentary notes should be indexed. However, words in a
lemma which are listed only because they are the first and last words of long phrases or passages
do not need to be indexed. Generally the words should be given standard modern spellings in the
index, unless there is some special reason for retaining an archaic or ambiguous spelling. Textual
variants and conjectures should not appear as entries in the index. The entry for a given term
should list all the pages on which that term appears in the text.
 The index should list all works cited in the notes and appendices. Although
Shakespeare’s plays should be entered separately by title rather than under “Shakespeare,
William,” all other primary sources should be listed under the author’s name; if the author is
unknown, the source should be listed by short title. Works of scholarship and criticism should be
listed by author only; the author’s name should appear as it does in the bibliography, except that
square brackets used to show editorial expansion or addition of names in the bibliography should
not be printed in the index. If the author is not known, a short title of the book or journal (not of
the journal article) should be listed. Textual readings and conjectures cited by sigla in the textual
notes should not be indexed, but conjectures or comments identified by a full last name should
be listed. Thus under “Theobald, Lewis” one would not list variants or conjectures recorded in
the textual notes by the siglum “THEO,” but one would list any conjecture or comment
attributed to “THEOBALD.” The bibliography will not, of course, be indexed, but all sources
listed by short bibliographical reference in the commentary notes or in the appendices, rather
than by full entries in the bibliography, should be indexed.
 The subject-entries in the index should be a highly selective list. All proper names of
persons, places, institutions, etc., should be listed, but beyond that there should be no attempt to
give a complete index to all the subjects discussed in the edition. Only the most significant topics
of discussion should be indexed, and of those topics, any that are discussed in a separate section
of the edition need not be listed in the index.
 The Chicago Manual of Style (14th edition or later) will be a good guide to the making of
an index. It recommends the letter-by-letter system of alphabetizing, which the MLA Style
Manual advises is more widely used than the word-by-word system.

123

XI. EDITORIAL POLICY AND STYLE

 The following list of guidelines to be followed by Variorum editors is not exhaustive.
Many matters of procedure and style that apply to only one part of the edition, such as the textual
notes or the bibliography, are fully discussed in the Handbook chapters on those parts, and such
discussions are not repeated here. For problems about other matters not covered in the following
discussion, the editor should consult as the immediate authority Joseph Gibaldi’s MLA Style
Manual (1998 or later); if further advice is needed he or she should consult the latest edition of
the Chicago Manual of Style and when necessary the General Editor(s). Except where specified
the guidelines on style do not apply to quoted matter.

Permissions.

 The MLA policy on permisions is the following: “The editors of the Shakespeare
Variorum editions are responsible for securing any necessary permissions for the quotation of
copyrighted material or unpublished noncopyrighted material. For guidelines on ascertaining
when permissions are required, the editors should consult the MLA Style Manual and Guide to
Scholarly Publications, 2nd edition (1998) 2.1.13-14 (pp. 43-45). Further guidance may be
sought in The Chicago Manual of Style, 14th edition, 4.46-72 (pp. 144-53)” (private letter,
2002). This policy is based on the expectation that present “fair-use” doctrine obviates the need
for permissions for most quotation that is likely to occur in a Variorum, and that editors will
seldom if ever have to seek permission to quote.

Quotations.

 As the amount of Shakespeare scholarship that must be represented in a Variorum edition
increases with each passing year, there is less and less room in the edition for direct quotation of
critical and editorial comment and more pressure for representation by paraphrase or mere
citation. Nonetheless, since direct quotation is generally more immediate, vivid, and interesting,
and often more exact and useful than paraphrase, a very considerable amount of direct quotation
is highly desirable if not indispensable. In view of the limitations of space, the Variorum editor
should select carefully those passages to be rendered verbatim and should be prepared to justify
quoting them because of the originality and value of the criticism, the distinctiveness or
precision of the style, the presence in the passage of the irreducible crux of the author’s
argument, or the probable unavailability of the book or essay to present or future readers.
 All quotations should reproduce the original spelling and punctuation exactly except
where patent error is silently normalized; [sic] should be used sparingly. The use of u for v, i for
j, œ and æ digraphs, and the like should be retained, but purely typographical features such as
long-s, swash letters, ligatures, etc. should be silently normalized to modern practice. Words
printed in capitals or (in German books) with spacing between letters should be printed (with
normal capitalization) in italics, and original italicization of proper nouns, emphasized words,
etc. should be preserved. Titles of plays or of books given in quotation marks in the original
should be normalized to italic. Black-letter should be normalized to roman, and roman in a
black-letter context should be normalized to italic. All references and quotations in the
comments of other editors and scholars should be verified; the accidental details of such
quotations may be allowed to stand as they appear in the secondary source (except for the kinds
of normalization described above), but substantive differences from authoritative texts of the
originals should be noted by the Variorum editor wherever necessary. The treatment of act-
scene-line numbers occurring within quoted passages is explained in a separate section below.
 In direct quotations the text of Sh. quoted by the critic may be reproduced. Otherwise,
quote from the following:

124

Ado Q Ham. Q2+F Rom. Q2
Ant. F JC F Shr. F
AWW F Jn. F Son. New Var.
AYL F LLL Q TGV F
Cor. F Lr. Q1+F Tim. F
Cym. F Mac. F Tit. Q+F
Err. F MM F Tmp. F
1H4 Q MND Q TN F
2H4 Q+F MV Q TNK Q
H5 F Oth. Q+F Tro. Q+F
1H6 F Per. Q Wiv. F
2H6 F Poems New Var. WT F
3H6 F R2 Q1+F
H8 F R3 F

 When commentary originally written in a foreign language is to be quoted rather than
merely cited or paraphrased, it should be presented in translation rather than in the original
language, and followed by a parenthetical identification of the original language: (Ger.), (Fr.),
etc. There is, of course, no need to translate incidental occurrences in an English context of such
things as well-known words, phrases, proverbs, and literary quotations in a foreign language.
 All direct quotations (including translations and dictionary definitions) within the
Variorum volume, whether in notes or appendices, will be enclosed within double quotation
marks, so as to distinguish them clearly from paraphrase or editorial comment. (Source texts
reprinted in the Sources appendix will not, of course, be enclosed in quotation marks.) Double
quotation marks within a quoted passage will be normalized to single quotation marks according
to standard practice. The punctuation within quoted passages will also be normalized in that
periods and commas will go within both single and double quotation marks, regardless of their
placement in the original. The initial letters of complete sentence are capitalized even though
they may have been lower-case in the original. All editorial interpolations or substitutions within
quoted material will be enclosed in square brackets; all editorial comment not inserted within a
quotation will not be placed in brackets unless there seems some special reason for doing so.
When a commentator quotes or paraphrases another writer, identify the source if it is possible
and helpful to do so; and supply TLNs after quotations from your play:
 “Very truly he has been described [A{NON}., 1931, p. 554] as rather a power than a
character. So far from ‘shirking his proper responsibility’ [Q{UILLER}-C{OUCH} in
W{ILSON}, ed. 1922, p. xxxiv], he controls the fate of all the characters.”
 S{MITH} (ed. 1894): “Bacon, too, calls poetry ‘feigned history’ [Advancement of
Learning, 2.4.2].”
 “She would be ready to sacrifice her life for her brother, ‘as frankly as a pin’ [1323].”
 In general, put regular citations before quotations and paraphrases, and interpolated
editorial identifications after:
 B{ARNET} (1968, pp. 122 ff.) argues that Sh. intentionally made the plot less plausible,
and in particular that the love at first sight of Rosalind and Celia suggest that (p. 126)
“suddenness and improbability are part of the meaning of the play.”
 To K{ITTREDGE} (ed. 1936) this seems “’a great reckoning in a little room’ [AYL (3.3.15
[1625-6])].”
 The treatment of verse passages from plays or poems will vary with the occasion. In the
commentary notes, where space is at a premium, quoted verse will be lined continuously, with
capital initials for each line but without vertical lines to indicate line-division, thus: “I know a
bank where the wilde time blowes, Where Oxslips and the nodding Violet growes.” In the

125

critical appendices, the verse quoted within a critical comment should be arranged as it appears
in that source, either lined continuously with the text or separated from the text and centered.
The editor may, or course, choose not to quote the Shakespearean lines but rather to elide and
cite them.
 Observe the following general rules in dealing with critics’ quotations of Sh.:
 a) If the quotation is merely ornamental or casual, no citation need be given, particularly if
the quotation is not from the play being edited.
 b) If the quotation is brief and especially if it is so integral to the structure of the sentence
that ellipsis would create an ugly hiatus, let it stand and add a [bracketed] citation.
 c) If ellipsis is a genuine saving and a whole line or whole lines are being quoted, delete
the quotation and substitute, for example, [quotes 2023-7], [Quotes “I know . . . growes, MND
2.2.249-50 (630-1)]. The notation “Quotes” may be omitted if the syntax flows smoothly without
it. In the appendix on criticism (and in other appendices in which comments may be quoted at
length), when commentators quote from the play at hand, as a general rule substitute TLN
citations if the quotation is more than a few words: “She has said so to Angelo [quotes 1109-
12]”; “She speaks of the Duke as of a Person she had been long acquainted with. [Quotes 1778-
9.].” (In the second case the quotation was separated by a period from the sentence.)
 d) If partial lines are quoted, the form is [quotes ‘I . . . mackeral’ (1998-9)]. In this case the
Variorum text is quoted.
 e) Numbers should be in their briefest form, as in (d); write 1999 f. rather than 1999-2000.
 See also Act, scene, and line reference, below in this chapter.
 The omission of material within a quoted comment should be indicated by three spaced
periods (ellipsis points) following the final punctuation mark (if any) of the clause, whether the
omission amounts to a word, one or more sentences, whole paragraphs, or pages. If the ellipsis
affects the end of a sentence but leaves standing the expression of a complete thought, the
terminal punctuation is closed up to the last word and the ellipsis points follow. If it affects the
beginning but leaves standing a complete thought, the new initial letter is capitalized. Thus “All
Shakespeare’s imagery can be grouped in relation to Life and Death, as we saw in Chapter V.
We also noticed that the imagery connected with Love is correlated with that of Life.” may be
rendered “All Shakespeare’s imagery can be grouped in relation to Life and Death. . . . The
imagery [etc.].” In the appendices (but not in the commentary notes) the beginning of a new page
in the source being quoted from should always be indicated by the italicized page number within
square brackets. Thus a quotation headed FLEMING (1905, pp. 199-200) might indicate the
beginning of a new page in such ways as the following:

 a) within a sentence: “--------------------- [200] ---
 -------------------------.”

 b) with a new paragraph: “---------------------.
 [200] “--
 -----------------.”
 c) following ellipsis: “---------------------. . . . [200] ---
 ------------------------.”
 d) new paragraph after ellipsis: “---------------------. . . .
 [200] “--
 --------------------------.”

The beginning of a new page will not be indicated in quotations within the commentary notes.
The page or folio indications within the reprinted texts of Shakespeare’s sources are treated
above in ch. X on the appendices, under “Sources.”
 Except in the commentary notes, the paragraphing of the original source of a quotation
should be reproduced: i.e., any sentence beginning a paragraph in the original should begin a

126

paragraph in the Variorum appendix. However, when successive passages of quoted commentary
do not themselves begin a paragraph in the original, they may be run together in the Variorum
appendix, even though whole paragraphs or pages intervene in the original. The following
imaginary example illustrates several kinds of changes of page and ellipsis:

 CHARLTON (1939, pp. 51-6, 81): “--
 ----------. . . . [52] --
 ------------------. . . . [54] ---.
 [55] “--
 -------------------. . . . [56] ---
 ---------. . . . [81] ---
 -------------------------------.”

In this example the fifth line from the bottom is understood to be the last line on p. 54, and the
next line to begin a new paragraph on the top of 55. If there were any intervening lines (omitted
from the quotation) either on p. 54 or on p. 55, three ellipsis dots would follow the period in the
fifth line from the bottom in the example. In lengthy quotations, show every new paragraph-
beginning by indentation, even when the new paragraph follows ellipsis points at the end of the
previous line, or is preceded by bracketed numbers indicating page division. But when, after
ellipsis, the next quoted line is not in fact the beginning of a new paragraph in the original (even
though it may be somewhere in a new paragraph), simply run on this next line continuously
immediately after the ellipsis points, so as not to indicate erroneously that this line began a
paragraph in the original.
 Editorial comment following a quotation in a commentary note should generally continue
in the same paragraph; editorial comment (including citation of other sources) following a
particular quotation in an appendix should begin a new paragraph without a line of space
between the quotation and the paragraph; when such editorial comment follows a whole
subsection in an appendix rather than a particular quotation, it should be separated by a line of
space from the preceding quotation.

Citation of sources.

 The sigla for editions are to be used only for the citing of textual readings or conjectures in
the Variorum’s textual notes or appendix on text; any reader interested in checking the original
passage may locate it by using the full bibliographical reference for a given edition supplied in
the Variorum’s introductory “Plan of the Work.” A chronological list of the sigla and brief
citations of the editions they represent will be printed on pastedowns within the front and back
covers of the edition for the sake of easy reference by readers using the textual notes. Reviews of
play performances cited in the appendix on stage history, and editions of primary sources
occasionally referred to in the commentary and appendices, will be given brief bibliographical
citations ad loc., sufficient for a reader to locate the review or passage, and such items will not
be entered in the Variorum’s general bibliography. For all other information or commentary
cited throughout the edition--i.e., for the great majority of the scholarship and criticism referred
to--the source will always be indicated by the last name of an author or editor, followed by a
parenthesis containing the minimum of bibliographical information which will enable a reader to
locate the original passage with the help of the Variorum’s list of editions or its general
bibliography of works cited. The sigla for editions will never be used to record an editor’s
opinions (as opposed to textual readings and conjectures), not only on the humane grounds that
these sigla butcher or ignore the name of the person whose ideas one is using, but also for the
practical reason that the sigla by themselves do not give any sense of the chronology of the
comments, necessary in both the notes and appendices. The author should be named by
last name only; initials should precede the name only if there is a need to distinguish

127

him or her from someone with the same name writing in the same year--e.g., to distinguish F. P.
Wilson (1939) from J. D. Wilson (1939). Whether the author is being quoted, paraphrased, cited,
or merely mentioned, his or her last name should be typed in caps (to be printed in caps-small
caps), thus--C{APELL}, E{LZE}, A{NON}., C{HAMBERS}. Any square brackets around all
or part of this name as it appears in the bibliography, indicating that the name is not so printed on
the title page of the book or essay, should not be printed in these short citations, whose main
purposes are to name the author and to direct the reader to the full and precise entry in the
general bibliography: e.g., the bibliography’s [Heath, Benjamin] would be indicated by
H{EATH}; N[icholson], B[rinsley] would be indicated by N{ICHOLSON}; etc.
 The parenthesis following the author’s name should contain the minimum of information
the reader needs to locate the original, given the Variorum’s lists of editions and works cited.
Dates should always be given except for the OED and DNB. An indication that the work being
cited is an edition of Shakespeare should always be given so that the reader is directed to the list
of editions rather than to the general bibliography. Page numbers should be given if they help the
reader to locate the passage quickly: they would not be given for a note keyed to a line in an
edition of the play, or for an item in a book arranged alphabetically, or for a one-page note in a
journal; they would be given for a passage in the introduction or an appendix to an edition of the
play. Volume numbers should be given for books of more than one volume, and section numbers
(e.g., §29) may be substituted for page numbers where advisable. Short titles should be given
only when the bibliography lists two titles for an author in the same year, or for anonymous
works, which are arranged alphabetically by title in the bibliography. The following are some
sample citations:

 W{ILSON} (ed. 1939): [Citing a note on a line of the play.]
 W{ILSON} (ed. 1939, p. 168): [Citing an appendix in an edition]
 J{OHNSON} (2nd ed. 1765): [Citing the second of two editions by Johnson in 1765]
 K{INNEAR} (1880, p. 156): [Citing a passage in a book]
 L{AW} (1927, p. 238): [Citing a passage in a journal article]
 C{APELL} (1783, 2:80): [Citing the second volume of Capell’s Notes, 1783]
 A{NON}. (“Shakespearian Glossaries,” 1869, p. 85): [Now known to be by Thomas S.
 Baynes, rpt. 1894.]
 OED (Shot sb.1 21b):
 O{NIONS} (1911):
 A{BBOTT} §27, F{RANZ} §49
 S{CHMIDT} (1874): [vol. 1]; S{CHMIDT} (1875) [vol. 2]
 I{DEM} (ed. 1728): [Citing a note from Pope’s 1728 ed. immediately after
 citing one from his 1723 ed.]
 L{LOYD} (apud SINGER, ed. 1856, 5:305-6)

 The citation for a direct quotation should precede the quotation, separated from it by a
colon followed by a space, thus:

 W{ATT} (ed. 1907): “----------------------.”
 OED (Fire sb. 14): “----------------------.”

 When such a citation heads a specimen passage of criticism in one of the appendices it
should be indented two spaces. When paraphrasing or merely citing sources, the editor may work
citations into the sentence as seems most convenient, thus:

 C{HAMBERS} (1930, 1:381) also dallies with the idea.
 . . . a position also taken by T{OLMAN} (1925, p. 12) and P{INK} (ed. 1935, pp. 2-3).

128

 In citing a volume of a work whose volumes were published over several years, the date
given will be that of the volume cited--B{ULLOUGH} (1966, 6:21), the earlier volumes having
been published 1957-64. For such a special case as Capell’s vol. 1, pt. 1, which was printed in
1774, withdrawn, and republished unchanged in 1783, the form CAPELL (1783 [1774], 1:46)
may be used.

Cross-references.

 Rather than repeat the substance of a note in other notes, the editor should make cross-
reference notes to one note discussing the issue fully. For instance, a note for line 786 explaining
the significance of a certain kind of image that is repeated elsewhere in a play might end, “Cf.
235, 495, 1246, 2365,” and each of those lines would have a note like “235 Eye of Heauen] See
n. 786.” If, however, an editor decides to create an appendix on style in which all occurrences of
stylistic traits are tabulated by line number, that tabulation will serve in the place of such cross-
references in the notes and will render them unnecessary.
 In cross references, distinguish between “see 2469,” a reference to a line of the play, and
“see n. 2469,” a reference to the commentary note on that line.
 A cross-reference from a note to an appendix will not name the appendix but will simply
read “See p. 712.” Since the exact page number cannot be known until page proofs are printed,
the typescript for such a note should read “See p. 000.”

Act, scene, and line reference.

 All reference to lines of the play being edited will be by the through line numbering (TLN)
of consecutive lines, printed in multiples of five in the margin to the right of the text. Since this
system of numbering lines involves only line numbers and not act and scene numbers, there is no
need to prefix the abbreviation 1. or 11. to the numbers when citing the lines: one may simply
say “See 235,” “Cf. 2417, 2530,” “An example of this idea is found in 1872-92,” etc. Any
reference in quotations to lines of the play by act-scene-line numbers should be supplanted by
the correct TLN numbers in brackets, thus: “A similar figure occurs at [254]; cf. [486, 698].”
 Whenever reference is made to lines from a Shakespearean play other than the one being
edited, both Riverside act-scene-line numbers and TLN numbers should be given; as in the
previous paragraph, such numbers should be substituted within square brackets for any line
numbers appearing within quoted matter. If the act-scene-line number is in parentheses (or
brackets), the TLN number should be put in the same parentheses and separated from the
Riverside numbers by parentheses or brackets as appropriate--e.g., [4.3.102-4 (2617-19)]; if the
act-scene-line number is not in parentheses, then the TLN number should follow in its own
parentheses--e.g., TN 2.3.27 (726). TLN numbers for quoted lines from any play may easily be
found by looking up the first and last words of the passage in the appropriate volume of the
Oxford Concordances (though one should beware of occasional misnumbering in those volumes,
noted in their prefaces).
 In referring to a single act, use the form “Act 2.” In referring to an individual scene, use
either the act- and scene-number (3.2) or, if the act is clear from the context, the scene-number
with the abbreviation “Sc.” (Sc. 2). A scene-number should be given to a scene which is the only
scene in an act, e.g., Tit. 1.1, Jn. 1.1, 2.1.
 Line references to plays or poems by other writers than Shakespeare should use the lining
system of the edition being used; if one is lacking, at least the number of the page, leaf, or
signature of the original on which the passage occurs should be given. Some cases may require
special treatment, as for example the reference to page, column, and line of the 1587
 Holinshed, vol. 3 in the form 493/2/48-51--i.e., page 493, column 2, lines 48-51. A list,
provided in the Plan of the Work, of standard editions of standard authors that are cited

129

throughout the volume will avoid the need to give full citations of those editions every time their
authors are cited or quoted in the notes: see, e.g., Mark Eccles’s MM, 1980, pp. xix f.

Use of abbreviations.

 A full list of abbreviations to be used in the Variorum edition is given separately in ch.
XII. They are not to be used in quotations or titles, since words in quotations and titles are to be
given literatim, not in abbreviated form. The editor must use the sigla for editions in the textual
notes, and should generally use the abbreviations provided for Shakespeare’s plays, literary
journals, and well-known reference tools. Some option is allowed for common reference
abbreviations, though Sh. (Shakespeare), Sh.’s (Shakespeare’s) and Shn. (Shakespearean,
Shakespearian, Shaksperian, etc.) should always be used if at all possible. Generally accepted
abbreviations for well-known literary works (F.Q. [or FQ], P.L. [or PL]) may be used at the
discretion of the editor. As in recent Variorum editions a list of all abbreviations and symbols
used in the edition will be provided in the introductory “Plan of the Work.”

Spelling.

 The spelling in quotations and titles should be reproduced exactly. Otherwise, standard
American spelling, as given in the latest edition of Webster, should be used. For words not found
in Webster, use the OED spelling. The use of the abbreviation “Shn.” should generally avoid the
problem of which form, Shakespearean or Shakespearian, ought to be used; but if ever the
problem cannot be avoided, the spelling Shakespearean, which seems now to have become the
standard American spelling, is preferable. The spelling Vergil should be preferred.
 Hyphenation is usually determined by common usage, but where alternatives exist we try
to apply a rule of thumb: do not hyphenate unless the two words are sometimes printed as one:
thus prompt-book, but stage direction and speech prefix.
 The voiced genitive s should be used after the singular form of proper nouns: Burns’s
poems, Marx’s theories, Berlioz’s music, Lovelace’s book, Furness’s conjecture. After the plural
form only an apostrophe should be used: Williamses’.
 Numbers designating centuries should be abbreviated rather than spelled out: “l8th-century
ideas” (or “l8th-c. ideas”) rather than “eighteenth-century ideas”; “l6th century” or “l6th c.,” not
“sixteenth century.” Decades should be spelled out--”the nineties”--unless the whole number is
given--”the 1590s.”

Capitalization and italics.

 Follow these conventions:
 King’s men, Duke’s company, Paul’s boys
 In book titles in Latin, Italian, French, etc., follow MLA Style Manual rules.
 Capitalize the first word of subtitles.
 In any quotation (including readings in the textual notes), distinguish caps and small caps,
roman and italic in the original: SCENE/S{CENE}/{SCENE}, HAMLET/H{AMLET}/
{HAMLET}, II.i/{II}.i
 Follow capitalization of primary texts, but in quoting criticism and commentary, reduce
initial sentence capitals to lower case when the quotation is indirect discourse or otherwise forms
a part of the syntax of the sentence which introduces it:
 He later revised his opinion: “It is the diminutive of carl.”
 His later opinion was that “it is the diminutive of carl.”
 In play and source texts, mark italic punctuation within italic contexts like stage directions,
songs, poems, letters, prefaces, epilogues; otherwise roman.

130

 In the textual notes and the appendix of conjectural emendations (which is a continuation
of the textual notes), editorial language is in italics, thus: LETTSOM in DYCE2. But in other
citations, use roman: LLOYD (in SINGER, ed. 1856).
 In bibliographical entries, normalize play titles. In a book title in italics, the play title will
be in roman. In article titles, play titles within single or double quotes will be normalized to
italic.

Spacing.

 A single space should follow every mark of sentence punctuation, except that where two
marks of punctuation occur together no space should separate them. Ellipsis points are separated
from each other and from the text by single spaces. Generally a space should follow the period
after an initial--e.g., E. K. Chambers--but established usages without space, such as in
abbreviations of degrees (M.A., Ph.D.), of states (N.J.), of countries (U.S.), of indications of
time (B.C., A.D.), etc.. should be observed. No space should follow the colon separating
volume and page numbers (2:384-5) or biblical chapter and verse (Gen. 2:3-6), nor should
spaces follow the points in act-scene-line numbers (2.3.56). A space should precede and follow
the lemma sign (~ ; ~ ^). A space should precede and follow the line-division bar (singer | I)
except when line-division involves word-division (sing-|er).

Numbers.

 All numbers will be given in arabic throughout the edition. Act-scene-line numbers will be
given in the form 2.3.45-51 rather than in the common older style II.iii.45-51; III.iv will be given
as 3.4, Act IV as Act 4, Sc. viii as Sc. 8, etc. In citing subdivisions of non-dramatic literary
works, give only arabic numbers if there will not be doubt about what the subdivisions are--e.g.,
F.Q. 2.8.14, Meta. 13.89--but give abbreviations also if they help to clarify--e.g., Gawain, pt. 2,
st. 1, ll. 21-4. All volume and issue numbers will likewise be in arabic: vol. IX, p. 358 will be
given as 9:358 rather than as IX, 358; see also the discussion of volume and issue numbers in ch.
XIII on bibliographies. For works in which separate parts are separately paginated, use the form
C{APELL} (1783, 1.2:140)--i.e., vol. 1, part 2, page 140.
 The style for consecutive numbers for pages, dates, lines, etc. throughout the edition will
be the “least-digit” system: that is, the least number of digits necessary should follow the hyphen
in an inclusive number, with the exception that the numbers 11 through 19 are to be treated as
units. Thus 10-16, 30-6, 43-5, 102-8, 311-17, 1344-52; but 1355-1426, since 14 (hundred) is to
be considered a unit.
 When TLN numbers and page-division numbers are introduced into quoted texts, they are
distinguished from one another in the following ways:
 In Sources texts: [TLN 236] [236] cha-[236]rily
 In criticisms: [236] [236] Shak-[236]spere
 In referring to signatures, use a number for every leaf (i.e., write Mm1 rather than Mm)
and do not add square brackets to indicate verso sides or unsigned leaves (i.e., write B7v, not
[B7v]). In referring to the recto and verso of folio leaves, use superscript r and v instead of a and
b: “fol. 19v” rather than “fol. 19b.” Superscript a and b are to be reserved for designating
columns: a2va, a2vb, etc.

Dates.

 In dates, months of the year (except May, June, and July) should always be abbreviated:
Jan., Feb., Mar., Apr., Aug., Sept., Oct., Nov., Dec. Outside of dates, months of the year should
not be abbreviated.
 Dates should invariably be given in the day-month-year order rather than the month-day-
year order: 2 Feb. 1922.

131

 Dates between 1 Jan. and 25 Mar. should, if necessary, be silently converted from the
Annunciation-year style to the legal-year style: e.g., 3 Feb. 1604 rather than 3 Feb. 1603 or
1603/4. If it is not clear which style is in question, the obscurity should be indicated: “1604 (or
1603)”; “1604 (if the legal year is in question)”; “‘1604’ (style of year uncertain)”; etc. Any
conversions from old-style Julian to modern-style Gregorian dates should be indicated: “Harvey
predicted a solar eclipse on 2 Oct. [O.S.; 12 Oct. N. S.] 1605.”
 Dates of theatrical seasons should use the form 1622-3 (not 1622/3). The hyphen of the
typescript will be printed as a one-en dash.
 When citing a quotation taken from other than the original edition, give the date of the
original, then a semicolon, then the date and page of the ed. quoted (the bibliography entry will
give both the original date and the date of the reprint used):
 TRAVERSI (1942; 1969, pp. 370-1):
 SHAW (1898; ed. Wilson, 1961, pp. 141-2):
When quoting from a later translation, separate the items by a comma:
 HOFMANNSTHAL (1905, tr. 1952, pp. 253-4):.

Submitting the manuscript.

 Sections of the edition should be sent to the General Editor(s) as soon as they seem to the
authors to be complete and satisfactory; the General Editor(s) will read and comment on them,
possibly suggesting revisions, possibly (if they seem in nearly-final shape) sending them to
outside readers. It is probably a good idea for individual editors to send preliminary samples (a
few hundred lines in length) of the play text and of particularly long and complex sections such
as the textual notes, so that the General Editor(s) may check them for problems that should be
corrected from the outset.
 Manuscripts should be prepared with double-spacing and ample margins. Each section
should have its own pagination in the upper right-hand margin, as well as an abbreviated name
of the unit: WT TN 14, WT CN 580, WT StagHist 28, etc. Footnotes should be avoided, but when
necessary should be consecutively numbered within a particular section and be typed on separate
sheets. Do not mark up the manuscript excessively. Word-processing type fonts now usually
include italic, bold, and bold-italic faces, superscript and subscript characters, and such special
characters as æ, ä, ã, ō, ú, ì, þ, ð, ¶, §, £, and †, so that no marginal explanations of them are
necessary in the manuscript. As for the small capitals which are used throughout the Variorum in
sigla and authors’ names, the editors may either type authors’ names in caps and then go through
the manuscript later, double-underlining the small caps; or, as several Variorum editors have
been doing recently, they may enclose letters to be set in small caps within curly brackets, thus:
J{OHNSON}, M{AC}D{ONALD}. These curly brackets are an ongoing useful reminder--to the
Variorum editor during the many years of writing the edition, and possibly to a copy-editor or
SGML markup editor faced with a typescript--as to which letters should be in small caps; but
these curly brackets should be stripped from any and all computer discs submitted to MLA, since
they will only get in the way of final markup; and for the same reason, MLA may request a final
working manuscript without them.
 When it is in final form, the whole manuscript should be sent to the General Editor(s), who
will forward it to the publisher; the same process will be repeated for galleys, page proofs, and
the index.

132

XII. ABBREVIATIONS AND SIGLA

 This section lists (or otherwise indicates) four major classes of abbreviations or sigla for
use in the Variorum editions: (1) abbreviations of the titles of Shakespeare’s plays and poems;
(2) abbreviations of names of journals, scholarly series, and standard reference books;
(3) abbreviations of general scholarly and special editorial terms useful in an edition of Shakespeare;
and (4) sigla for most of the Shakespeare editions (and a few related works) whose variants
might be collated for a given volume in the New Variorum Shakespeare (the individual editor to
establish his or her own list of editions judged worthy of collation). Classes (1) and (2) should
generally be used throughout the edition in preference to a full or short title, and class (4) must
be used for the textual notes (including those in the appendix on text) and not elsewhere. Class
(3) is to be used at the discretion of the editor: although he or she is urged to record commentary
in the most economical form, the existence of an abbreviation in this list does not oblige anyone
to use it; but if the editor does decide to abbreviate a term, he or she should do it consistently
according to the preferred form in this list. Although the following lists are classified for easy
location of an abbreviation, the list of abbreviations provided in the Plan of the Work of the
Variorum edition itself will be one continuous list in alphabetical order.
 It should be noted that abbreviations or sigla entirely in caps are in italic in the case of
standard reference works (OED, DNB) and journals (SQ, MLR, PMLA), but in roman in the case
of editions of Shakespeare (JOHN1, CAP, N&H, ARD2), series of publications (MSR, EETS),
libraries (BL, FSL), and a few special terms (ED, SD, HC, TLN). Abbreviations for
Shakespeare’s plays and poems are always in italic (Ado, Ham., MND, PhT, R3). Periods are not
used in any abbreviation entirely in caps (MS, OS, GLO, TNK, ELH). Periods are used, however,
in most abbreviations in lower case (etc.) or in mixed caps and lower case (Sh.). Exceptions to
the latter convention are abbreviations for some plays and poems (Ado, PhT), some journal titles
(ShS), and a few lower-case abbreviations for use only in the editorial apparatus: m, v, (c), (u).
Abbreviations of Latin terms are not italicized. Abbreviations in class (3) may be italicized or
not depending on where they are used: in textual notes, where everything that is not a variant or
a siglum is reduced to italics, they will be in italics; in commentary notes and elsewhere they will
be in roman.
 None of these abbreviations is to be introduced into titles or quoted matter.

Shakespeare’s Plays and Poems.

133

Ado: Much Ado about Nothing.

Ant.: Antony and Cleopatra.

AWW: All’s Well that Ends Well.

AYL: As You Like It.

Cor.: Coriolanus.

Cym.: Cymbeline.

Err.: The Comedy of Errors.

1H4: 1 Henry IV.

2H4: 2 Henry IV.

H5: Henry V.

1H6: 1 Henry VI.

2H6: 2 Henry VI.

3H6: 3 Henry VI.

H8: Henry VIII.

Ham.: Hamlet.

JC: Julius Caesar.

Jn.: King John.

LC: A Lover’s Complaint.

LLL: Love’s Labour’s Lost.

Lr.: King Lear.

Luc.: The Rape of Lucrece.

Mac.: Macbeth.

MM: Measure for Measure.

MND: A Midsummer Night’s Dream

MV: The Merchant of Venice.

Oth.: Othello.

Per.: Pericles.

PhT: The Phoenix and Turtle.

PP: The Passionate Pilqrim.

R2: Richard II.

R3: Richard III.

Rom.: Romeo and Juliet.

Shr.: The Taming of the Shrew.

Son.: The Sonnets.

TGV: Two Gentlemen of Verona.

Tim.: Timon of Athens.

Tit.: Titus Andronicus.

Tmp.: The Tempest.

TN: Twelfth Night.

TNK: The Two Noble Kinsmen.

Tro.: Troilus and Cressida.

Ven.: Venus and Adonis.

Wiv.: The Merry Wives of Windsor.

WT: The Winter’s Tale.

134

Journals, series, and reference books.

 Abbreviations for journals should be those listed in the latest MLA International
Bibliography (print version). For discontinued journals the editor should consult an earlier
volume of that bibliography. A similar list of abbreviations, more continuously relevant to
Shakespeare studies, may be found in James Harner’s World Shakespeare Bibliography in SQ
volumes before 1995; in later volumes abbreviations of journal titles are not used. Abbreviations
should remain as consistent as possible from one Variorum volume to the next. The following
list includes only a few special examples of journal abbreviations, in order to distinguish among
ambiguous cases. Series titles should be abbreviated in accordance with standard abbreviations
of the elements in question (see list 3 below); the abbreviations for series in the MLA
Bibliography are not to be used: e.g., Yale Stud. in Eng. (not YSE), Illinois Stud. in Lang. and
Lit. (not ISLL), Univ. of California Pubs. in Mod. Philol. (not UCPMP), etc. It should be noted
that the name of the university is not abbreviated. Any additional abbreviations for reference
books must be cleared with the General Editor(s).

135

BEPD: Bibliog. of the Eng. Printed
 Drama (Greg).

DNB: Dict. of Nat. Biog.

E&S: Essays and Studies by
 Members of the Eng. Assn.

EETS: Early Eng. Text Soc.

ES: English Studies.

ESn: Englische Studien

MED: Middle Eng. Dict.

MSC: Malone Soc. Coll.

MSR: Malone Soc. Repr.

N.S.S. Trans.: Or preferably spell
 out full title, with its date.

OED: Oxford Eng. Dict. (not NED).

OED2: 2nd ed., 1989.

SAB: South Atlantic Bull.

ShAB: Sh. Assn. Bull. (not SAB).

ShakS: Shakespeare Studies (U. of
 Cincinnati, Vanderbilt, South
 Carolina, Burt Franklin,
 Assoc Univ. Presses.

ShS: Sh. Survey

ShStud: Sh. Studies (U. of Tokyo).

SJ: Sh. Jahrbuch (1963 or before,
 1994 and after).

SJH: Sh. Jahrbuch (Heidelberg,
 1964-93.

SJW: Sh. Jahrbuch (Weimar,
 1964-93).

S.P. Dom. Eliz.: State Papers, Do-
 mestic Ser., of the Reign of
 Elizabeth.

S.R.: Stationers’ Register.

STC: Short-Title Catalogue (Pollard
 & Redgrave; rev. Pantzer et al.).

Wing: Short-title Catalogue (Wing;
 rev. Morrison et al.)

136

Scholarly and editorial terms.

 For abbreviations not in this list consult Joseph Gibaldi, MLA Style Manual (1998 or
later) or the latest Chicago Manual of Style.

a: (in a signature, superscript)
 left-hand column (not used
 for “recto”).

a.: after (for use with dates).

abbr.: abbreviated, abbreviation
 (pl. abbrs.).

abr.: abridged.

absol.: absolutely.

acc.: according, accordingly.

ad.: in text. notes, added,
 additionally.

adj.: adjective.

ad loc.: ad locum, in that place

adv(b).: adverb, adverbial.

AFr.: Anglo-Fr.

AH: act heading.

Am.: American.

AN: Anglo-Norman.

anon.: anonymous.

app.: apparently; appendix.

approx.: approximate, approximately.

Apr.: April.

apud: See conj. apud

arch.: archaic.

art.: article (pl. arts.).

ASLN: act-scene-line number,
 numbering.

assn.: association.

attrib.: attribution, attributively,
 attributed to.

Aug.: August.

b: (in a signature, superscript)
 right-hand column (not
 used for “verso”).

b.: before (for use with dates);
 born.

betw.: between.

bibliog.: bibliography, biblio-
 grapher, bibliographical.

biog.: biography, biographer,
 biographical.

bk.: book.

BL: Brit. Libr.

BM: Brit. Mus.

BN: Bibliothèque Nationale.

Bodl.: Bodleian Libr.

Brit.: British.

bull.: bulletin.

c.: century

(c): corrected (in citing press-
 variants); see also corr.

ca.: circa, around

cal.: calendar.

cf.: confer, compare (not cp.).

ch.: chapter (pl. chs.).

cl.: clause.

class.: classical.

CN: commentary note(s).

col.: column (pl. cols.).

coll.: collation, collated; collec-
 tion, collected, collective,
 collectively.

colloq.: colloquial, colloquially,
 colloquialism.

comb.: combined, combining, com-
 bination.

comp.: compiler, compiled by, com-
 pilation.

compl.: complement; complete, com-
 pletely.

conj.: conjunction; conjecture, con-
 jectural, conjecturally.

conj. apud: conjecture recorded in the
 notes of [the ed. whose siglum
 follows this abbr.].

cons.: consonant.

const.: construction; construed with.

cont.: continued.

copr.: copyright.

corr.: corrected; see also (c)

c.t.: copy-text.

CUP: Cambridge Univ. Pr.

137

d.: daughter; died (preferable to ob.).

dat.: dative.

Dec.: December.

degr.: in text. notes, degraded to foot
 of page (as a suspected
 interpolation).

dept.: department.

deriv.: derivative, derivation, derived.

dial.: dialect, dialectal.

dict.: dictionary.

diss.: dissertation.

div.: division, divided.

DP: dramatis personae.

ED: the present editor (pl. EDS).

ed.: editor (pl. eds.), edition, edited
 by.

ed. cit.: editio citata, edition cited.

EE: Early Eng.

e.g.: exempli gratia, for example.

ellipt.: elliptical.

EModE: Early Mod. Eng.

Eng.: English.

enl.: enlarged, enlargement.

epil.: epilogue.

(errata): in HC, a reading as corr.
 in the errata list of an ed.;
 see also (text).

esp.: especially.

et al.: et alii, and others.

etc.: et cetera, and so forth; in
 text. notes, all eds. not
 otherwise accounted for.

et seq.: et sequens, sequentia, and
 the following.

ex.: example (pl. exx.).

exam.: examination.

exc.: except, exception.

F: folio.

f.: the foll. p. (pl. ff.).

facs.: facsimile.

fasc.: fascicle.

Feb.: February.

Ff: F1, F2, F3, and F4.

fig.: figure (pl. figs.); figurative,
 figuratively.

fl.: floruit, flourished.

fn.: footnote (pl. fnn.).

fol.: folio, leaf (pl. fols.).

foll.: following, followed.

Fr.: French.

freq.: frequently.

FSL: Folger Sh. Libr.

Gael.: Gaelic.

gen.: general, generally.

Ger.: German, Germanic.

Gr.: Greek.

HC: historical collation.

138

hist.: history, historical, historian.

HL: Huntington Libr.

ibid.: ibidem, in the same place.

id.: idem, the same person (not
 abbr. in citations).

IE: Indo-European.

i.e.: id est, that is.

illus.: illustrated, illustrator,
 illustration(s).

imp.: imperative.

incl.: inclusive, inclusively.

ind.: induction; indicative; individual.

inf.: infinitive.

inst.: institution.

int.: interjection.

intr.: intransitive.

introd.: introduction (by).

It.: Italian.

Jan.: January.

jour.: journal.

l.: line (pl. ll.).

lang.: language (pl. langs.).

Lat.: Latin.

libr.: library.

lic.: license, licensed.

lit.: literal, literally; litera-
 ture (pl. lits.).

loc. cit.: loco citato, in the
 place cited.

m: in text. notes, manuscript
 (whether a text in MS like
 mCAP2 or MS annotations in
 a pr. text like mTBY2); see
 also MS.

m.: married.

Mar.: March.

marg.: margin(s), marginalia.

ME: Middle Eng.

ment.: mentioned.

MHG: Middle High Ger.

mil.: military.

misc.: miscellaneous.

MLA: Mod. Lang. Assn. of America.

mod.: modern.

ModE: Mod. Eng.

MS: manuscript (pl. MSS); see
 also m.

mus.: music, musical; museum.

n.: note (pl. nn.); new; noun; (not
 natus, ‘born’; see b.).

nat.: national; natural.

N.B.: nota bene, take careful note.

n.d.: no date.

no.: number (pl. nos.).

Nov.: November.

n.p.: no place.

N.S.: New Style (of dates acc. to

139

 Gregorian cal.).

NS: new series.

NVS: New Var. Sh.

O: octavo.

o.: old.

obs.: obsolete (not a dagger).

Oct.: October.

OE: Old Eng.

OFr.: Old Fr.

OHG: Old High Ger.

om.: omitted by, omission.

ON: Old Norse.

op. cit.: opere citato, in the work
 cited.

orig.: originally.

O.S.: Old Style (of dates acc. to
 Julian cal.).

OS: old series.

OUP: Oxford Univ. Pr.

p.: page (pl. pp.).

par.: paragraph(s).

perf.: performer, performed, perform-
 ance (pl. perfs.).

pers.: person(s).

philol.: philology, philological.

philos.: philosophy, philosophical.

phr.: phrase(s).

pl.: place(s); plate(s); plural.

poet.: poetical.

poss.: possible, possibly; pos-
 sessive.

ppl. a.: participial adj.

pr.: print, printed, printer(s);
 press.

pref.: preface (by).

pret.: preterite.

prob.: probable, probably.

prog.: progress.

prol.: prologue.

pron.: pronoun.

prop.: proper, properly.

pseud.: pseudonym.

pt.: part (pl. pts.).

pub.: publication (pl. pubs.),
 publisher, published,
 published by.

punct.: punctuation.

Q: quarto.

Qa: first issue of a given Q.

Qb: second issue of a given Q.

Q1: the first quarto (Q2, the
 second, etc.).

Qq: all quarto eds. (Ql, Q2,
 Q3, etc.).

QU1: a Q of uncertain date, but
 earlier than QU2, etc.

quart.: quarterly.

140

q.v.: quod vide, which see.

r: (in a signature, superscript)
 recto, right-hand page.

ref.: reference (pl. refs.).

refl.: reflexive, reflexively.

rpt.: reprint, reprinted, re-
 printed by.

rev.: reviser(s), revised (by), revi-
 sion; review, reviewed by.
 In journal titles, spell out, to
 distinguish Revue, Revista, etc.

s.: son.

sb.: substantive (i.e., the part
 of speech); see also subst.

sc.: scilicet, understand, supply.

Sc.: Scene.

SD: stage direction.

sec.: section.

sel.: selected.

Sept.: September.

ser.: series.

SH: scene heading.

Sh.: Shakespeare (regardless of sp.).

Shn.: Shakespearean (regardless
 of sp.).

sig.: signature (pl. sigs.).

sing.: singular.

soc.: society.

SP: speech prefix.

Sp.: Spanish.

sp.: spelling.

spec.: specific, specifically.

st.: stanza (pl. sts.).

stud.: studies.

subst.: (in text. notes) substantial-
 ly the same SD or place; sub-
 stantive (not the part of
 speech); see also sb.

supp.: supposed, supposedly;
 supplement.

s.v.: sub verbo, under the word (not
 to be used unnecessarily with
 definitions in CN).

(text): in text. notes, a reading as
 printed in the text of an ed.;
 see also (errata).

text.: textual.

TLN: through line number, num-
 bering.

TN: text. notes.

t.p.: title page.

tr.: translator, translated by,
 translation.

trans.: transactions; transitive.

transf.: transferred sense.

(u): uncorrected (in citing press-
 variants); see also uncorr.

uncorr.: uncorrected; see also (u).

univ.: university.

UP: Univ. Pr.

v: in text. notes, Var. ed. (whether
 a compl. ed. like v1821 or an

141

 indiv.-vol. ed. like JC v1913,
 2H4 v1940, etc.); (in a signa-
 ture, superscript) verso, left-
 hand page.

v.: verb; verse (pl. vv.) (v. in the
 sense of vide should be avoided
 in favor of see).

Var.: Variorum.

Var. Supp.: NVS Supp.

vb.: verb.

vbl. sb.: verbal substantive.

viz.: videlicit, namely.

vol.: volume (pl. vols.).

yr.: year (pl. yrs.).

Editions of Shakespeare.

 The sigla for editions of Shakespeare are limited to a total of five characters. More
specifically, in order to avoid exceeding a total of five characters, the basic sigla for most
editions have been limited to four characters so as to permit the addition of a number
distinguishing the original from a later edition (THEO1, THEO2): and the basic sigla for most
modern editions have been limited to three characters so as to permit the addition of a number
distinguishing the original from a “new” edition bearing the same name (ARD1, ARD2) and a
letter distinguishing the original from a revised edition of a particular play within a “new” series
(CAM3a, CAM3b). It should be noted that, in the case of numbered sigla (THEO1, THEO2,
THEO3, etc.), the unnumbered siglum (THEO) designates all editions that have been completely
collated (as opposed to occasionally quoted) for the Variorum edition in question, as defined by
the individual editor. In sigla designating manuscript notes in editions of Shakespeare, the
annotator’s name (if known) has been preferred to the name of the edition in which he made his
notes. Thus Collier’s manuscript notes in the “Perkins” Folio are designated mCOL1 rather than
by a siglum relating to the edition in question (F2). Individual editors may need additional
special sigla for editions peculiar to the texts they are editing (e.g., Duthie’s King Lear). Such
sigla should be decided on in consultation with the General Editor(s), who will coordinate them
with the special sigla required by other editors.
 As in previous Variorum editions, 16th- and 17th-century quartos will be designated as
Q1, Q2, Q3 (note that the subscript number style--Q2--is to be avoided). For anonymously edited
quartos of the 18th century or later the siglum should be Q plus the date of the quarto, thus:
Q1788. In the case of an anonymous octavo the editor might wish to use an O plus the date, thus:
O1759; but since the letter O may be confused with a zero, it will probably be safer to indicate
all such anonymous editions, whether quarto, octavo, duodecimo, or whatever, by a Q plus the
date--in the case at hand, Q1759. As the following list indicates, the symbol for a family of
editions (as ROWE stands for ROWE1, ROWE2, and ROWE3) is ordinarily used only when all
editions in the family have been completely collated.

142

AARD: Heath’s Am. Arden Sh.,
 gen. ed. Herford, 1914-33.

ALEX: Alexander, 1951.

APPL: Applause Sh., gen. ed.
 John Russell Brown, 1996-

ARD: ARD1 and ARD2 (if both
 compl. coll.).

ARD1: “Old” Arden Sh., gen. eds.
 Craig and Case, 1899-1931?

ARD2: Rev. Arden Sh., gen. eds.
 Ellis-Fermor et al., 1951-.

ARD3: Arden Sh., Third Series,
 gen eds. Richard Proudfoot
 et al., 1995-.

AYS: Ayscough, 1790.

BAN2: Bantam Sh., ed. David Beving-
 ton et al., 1988

BEV1: Bevington, 1973.

BEV2: Bevington, 1980.

BEV3: Bevington, 1992.

BLAIR: Blair, 1753.

BNK: BNK1 and BNK2 (if both
 compl. coll.).

BNK1: Bankside Sh., gen. eds.
 Morgan and Vickery,
 1888-1906.

BNK2: Bankside Restoration Sh.,
 gen. ed. Morgan, 1907-8.

BOWD: Bowdler, Twenty Plays
 (Family Sh.), 1807; 1818.

BRAND: Garrick Sh., ed. Brandes,
 1905.

BUL: Stratford Town Sh., ed.
 Bullen, 1904-7.

CALD: CALD1 and CALD2 (if both
 compl. coll.).

CALD1: Caldecott (Ham., AYL
 1819; rpt. 1820).

CALD2: Caldecott (Ham., AYL
 1832).

CAM: all compl. coll. eds. of
 the Cambridge Sh.

CAM1: “Old” Cambridge Sh., ed.
 Clark, Glover, and Wright,
 1863-6.

CAM2: “Old” Cambridge Sh., 2nd
 ed., 1891-3.

CAM3: New [Cambridge] Sh., ed. Dover
 Wilson et al., from 1921.

CAM4: New Cambridge Sh., eds.
 Philip Brockbank et al., 1984-.

C&MC: C. and M. C. Clarke, 1864-9.

CAP: Capell, 1768.

CAPN: Capell, Notes and Various
 Readings, 1783.

CHAL: Challis Sh., gen. ed. G. A.
 Wilkes, 1882-.

CLN: CLN1 and CLN2 (if both compl.
 coll.).

CLN1: Clarendon Pr. Sh., ed. Clark
 and Wright, 1868-83.
 (possibly 1866-1906).

CLN2: New Clarendon Sh., gen. ed.
 Houghton, 1938-61?

143

CLNS: Collins School and College
 Sh., ed. Neil et al., 1873-9.

COL: all compl. coll. eds. of
 Collier.

COL1: Collier, 1842-4.

COL2: Collier, 1853.

COL3: Collier, 1858.

COL4: Collier, 1875-8.

COLNE: Collier, Notes and Emen-
 dations, 2nd ed., rev. and
 enl., 1853.

CUMB: Cumberland’s Brit. Th.,
 ed. Daniel, 1823-32;
 1838-75?

DEL: all compl. coll. eds. of
 Delius.

DEL1: Delius, 1854.

DEL2: Delius, 1854-61.

DEL3: Delius, 1864.

DEL4: Delius, 1872.

DON: Donovan, Eng. Hist. Plays,
 1896.

DTN: Deighton, 1888-1907.

DYCE: all compl. coll. eds. of
 Dyce.

DYCE1: Dyce, 1857.

DYCE2: Dyce, 1864-7.

DYCE3: Dyce, 1875-6.

ECC: Eccles (Lr., Cym. 1792-3;
 MV 1805).

ECL: Eng. Classics Sh., ed.
 Morris et al., 1873-5.

EMAN: Everyman Sh., ed.
 Andrews, 1993-8?

EV: EV1 and EV2 (if both compl.
 coll.).

EV1: “Old” Eversley Sh., ed.
 Herford, 1899.

EV2: New Eversley Sh., gen.
 ed. G. Boas, 1935-7.

EVNS: Riverside Sh., ed.
 Evans, 1974.

F1: Sh. First Fol. (1623).

F2: Sh. Second Fol. (1632)

F3: Sh. Third Fol. (1663-4).

F3a: Sh. Third Fol., first
 issue (1663).

F3b: Sh. Third Fol., second
 issue (1664).

F4: Sh. Fourth Fol. (1685).

F5: indiv. later sheets in F4.

FAL: Falcon Sh., ed. Chambers
 et al., 1886-91.

FOLG2: New Folger Libr. Sh., ed.
 Mowat & Werstine, 1992-.

GENT: Bell’s Sh., ed. Gentleman,
 1773-4.

GLO: Globe Sh., ed. Clark and
 Wright, 1864.

GOL: “Old” Temple Sh., ed.
 Gollancz, 1894-6.

GUIL: Guild Sh., ed.
 Andrews, 1989-91

HAL: Halliwell, 1853-65.

144

HAN: all compl. coll. eds.
 of Hanmer.

HAN1: Hanmer, 1743-4.

HAN2: Hanmer, 1745.

HAN3: Hanmer, 1770-1.

H&B: New Hudson Sh., ed. Black
 et al., 1906?-1926?

H&M: Holzknecht and McClure,
 1936-41.

H&P: New Readers’ Sh., ed. Har-
 rison and Pritchard, 1925-9?

HARN: Harness, 1825-30.

HTR: Hunter, 1860-93? (Each NVS
 ed. must establish his or
 her own numeration of HTR--
 Oxford Exam. Ser., Longman’s
 Ser., Annotated Sh., Middle
 Class and Training School
 Exam. Ser., etc.).

HUD: HUD1 and HUD2 (if both compl.
 coll.).

HUD1: Hudson, 1851-6.

HUD2: Harvard Sh., ed. Hudson,
 1880-1.

HUDSS: Hudson, Plays (later
 Hudson’s School Sh.), 1870-3.

IRV: Henry Irving Sh., ed. Ir-
 ving and Marshall, 1888-90.

JEN: Charles Jennens, Lr., Ham.,
 Oth., Mac., JC, 1770-4.

JOHN: all compl. coll. eds.
 of Johnson.

JOHN1: Johnson, 1765 (1st ed.,
 Tonson-Corbet).

JOHN2: Johnson, 1765 (2nd ed.,

 Tonson-Woodfall).

JOHN3: Johnson, 1768.

K&R: Kittredge, rev. by Ribner,
 1966-9.

KIT1: Kittredge, 1936.

KIT2: sixteen ind.-vol. plays ed.
 Kittredge, 1939-45; one-vol.
 ed. 1946.

KNT: all compl. coll. eds. of
 Knight.

KNT1: Pictorial Sh., ed. Knight,
 1838-43.

KNT2: Knight, 1842-4.

KNT3: Pictorial Sh., ed. Knight,
 1867.

KTLY: Keightley, 1864.

LEE: Lee et al., Univ. Press
 (Renaissance) Sh., 1906-9.

LEO: Leopold Sh., introd. Fur-
 nivall, 1877.

LOB: Granta Sh., ed. Lobban,
 1910-18?

MACM: Macmillan Sh., from 1969?.

MAL: Malone, 1790.

mCAP1: Capell’s MS notes in copy
 of POPE1.

mCAP2: Capell’s holograph for CAP.

mCAP3: Capell’s holograph for CAPN.

mCAP4: Capell’s MS notes in copy
 of CAP.

mCOL1: Collier’s MS notes in the
 “Perkins” Folio (F2).

145

mMORG: Morgann’s notes in copy of
 THEO1.

mPOPE: Pope’s notes in copy of F3.

mSTV1: Steevens’s notes in v1773.

mSTV2: Steevens’s notes in copy of
 MAL.

mSTV3: Steevens’s notes in Boydell
 Proof Sheets.

mTBY1: Thirlby’s notes in lost
 copy of ROWE1 or ROWE2.

mTBY2: Thirlby’s notes in copy of
 POPE2.

mTBY3: Thirlby’s notes in copy of
 THEO1.

mTBY4: Thirlby’s notes in copy of
 WARB.

mTHEO1: Theobald’s notes in copy of
 F2.

mTHEO2: Theobald’s letters to W.
 Warburton, Folger Libr.

mTHEO3: Theobald’s letters to W.
 Warburton, Brit. Libr.

MUN: London Sh., ed. Munro, 1957.

N&H: Neilson and Hill, 1942.

NLSN: Cambridge Sh. (Boston),
 ed. Neilson, 1906.

NEWB: Newbolt, Sel. Plays, 1912.

NVS: New Variorum Sh., 1871-.

OSP: Old-Spelling Sh., ed. Fur-
 nivall and Boswell-Stone,
 1904, 1908-12.

OXF: OXF1, OXF2 or OXF3, and
 OXF4 (if all compl. coll.).

OXF1: Oxford Sh., ed. Craig, 1891.

OXF2: Oxford Sh., Mod. Sp., ed.
 Wells et al., 1986.

OXF3: Oxford Sh., Orig. Sp.,
 ed. Wells et al., 1986.

OXF4: Oxford Sh., indiv. plays,
 gen. ed. Wells, 1982-.

P&C: Am. First Fol. Sh., ed.
 Porter and Clark, 1903-12.

PEAB: Peabody, 1836.

PEL: PEL1, PEL2, and PEL3 (if
 all compl. coll.)

PEL1: Pelican Sh., gen. ed.
 Harbage, 1956-67.

PEL2: Pelican Sh., rev. ed.,
 gen. ed. Harbage, 1969.

PEL3: Pelican Sh., rev. ed.,
 gen. eds. Orgel & Braun-
 muller, 2002.

PEN: PEN1 and PEN2 (if both
 compl. coll.).

PEN1: Penguin Sh., ed. Har-
 rison, 1937-59.

PEN2: New Penguin Sh., gen.
 ed. Spencer, from 1967.

PITT: Pitt Press Sh., ed.
 Verity, 1890-1936?

POPE: POPE1 and POPE2 (if both
 compl. coll.).

POPE1: Pope, 1725.

POPE2: Pope, 1728.

QFAC1: Sh. Quarto Facsimiles,
 ed. Furnivall, Griggs, and
 Praetorius, 1885-91.

146

QFAC2: Sh. Quarto Facsimiles (Sh.
 Assn.), ed. Greg and Hinman,
 from 1939.

RANN: Rann, 1786-94.

RID: New Temple Sh., ed. Ridley,
 1934-6.

RIDb: New Temple Sh., ed. Ridley,
 1947-62.

RLF: Rolfe, 1870-1911? (Each NVS
 ed. must establish his or
 her own enumeration of RLF--
 Rolfe’s Eng. Classics, Rolfe’s
 Sh., Rolfe’s Sh. pub. Baker
 and Taylor, same pub. for Am.
 Book, etc.).

RLTR: Red Letter Sh., ed.
 Chambers, 1904-8.

ROWE: all compl. coll. eds. of
 Rowe.

ROWE1: Rowe, 1709 (1st ed.).

ROWE2: Rowe, 1709 (2nd ed.).

ROWE3: Rowe, 1714.

RUG: Rugby Sh., ed. Moberly et
 al., 1872-83.

SIG: Signet Sh., gen. ed.
 Barnet, 1963-8.

SING: SING1 and SING2 (if
 both compl. coll.).

SING1: Singer, 1826.

SING2: Singer, 1855-6.

SIS: Sisson, 1954.

SISNR: Sisson, New Readings, 1956.

STAU: Staunton, 1856-60.

TCH: Teaching of Eng. Sh., 1925-31.

THEO: all compl. coll. eds.
 of Theobald.

THEO1: Theobald, 1733.

THEO2: Theobald, 1740.

THEO3: Theobald, 1752.

THEO4: Theobald, 1757.

THEO5: Theobald, 1762.

TJOH: TJOH1 and TJOH2 (if
 both compl. coll.).

TJOH1: Thomas Johnson, 1710-12.

TJOH2: Thomas Johnson, 1720-2.

TUD: Tudor Sh., ed. Neilson
 and Thorndike, 1911-13.

TUT: Univ. Tutorial Sh., ed.
 Watt et al., 1904?-24?

v1773: Johnson and Steevens, 1773.

v1778: Johnson and Steevens, 1778.

v1785: Johnson, Steevens, and
 Reed, 1785.

v1793: Steevens and Reed, 1793.

v1803: Reed, 1803.

v1813: Reed, 1813.

v1821: Boswell, 1821.

VALPY: Valpy, 1832-4.

VERP: Verplanck, 1844-7.

VIK: Viking Portable Sh., 1944.

W&P: Wagner and Proescholdt,
 1879-91.

WARB: Warburton, 1747.

147

WARW: Warwick Sh., gen. ed.
 Herford, 1893-8.

WH: WH1 and WH2 (if both
 compl. coll.).

WH1: White, 1857-66.

WH2: Riverside Ed., ed.
 White, 1883.

WORD: WORD1 and WORD2 (if
 both compl. coll.).

WORD1: Wordsworth, Hist. Plays,
 1883.

WORD2: Wordsworth, Hist. Plays,
 1893.

YAL: YAL1 and YAL2 (if both
 compl. coll.).

YAL1: Yale Sh., gen. eds.
 Cross and Brooke, 1917-28.

YAL2: Rev. Yale Sh., gen. eds.
 Kökeritz and Prouty,
 from 1954.

XIII. BIBLIOGRAPHlES

 No rules are needed concerning the scope of the bibliographies in the Variorum editions,
since these lists simply include all scholarly and critical works that are quoted from or referred to
anywhere in the edition. As in recent New Variorum volumes, editions of the play cited in the
collations and commentary will be listed separately in the introductory “Plan of the Work,”
editions of primary sources used for illustration in the commentary will be given brief citations
in the commentary notes only and not in the bibliography, and reviews of performances of the
play will be cited only in the appendix on Staging and Stage History. Since citation of books and
articles within the edition is by an author’s last name (and a date and a page number), a single
alphabetical list of books, rather than a classified list, is all that is needed.

The contents of the entries.

 Authors’ names.

 For books, always give an author’s first name and a middle initial unless common usage
dictates otherwise, since such information helps readers to locate authors in library card files and
electronic catalogues. When such information is not given on the title page but is gotten from an
LC card or some other source, put inside brackets whatever information is supplied, and omit the
original period after the initial. There is no need to provide a first name for a journal article,
since it will be of no help in finding the article.
 Titles such as Mr., Mrs., Dr., Rev., and Sir, often prefixed to authors’ names on title
pages, may be omitted from the author part of the entry. In most cases Lord and Lady will also
be omitted except where common usage makes the inclusion seem advisable.
 If a book is generally attributed to an author not named on the title page, supply the
author’s name in brackets and alphabetize the entry accordingly. In some cases a cross-reference
by title might also be advisable.
 If a note or article in a journal is signed only with initials but it is clear who the author
is--as it might be clear that “B. N.” in Athenaeum or Shakespeariana for a given year was
Brinsley Nicholson--expand the name, putting the expanded parts in brackets, thus: N[icholson],
B[rinsley].
 If it is known that for a given year a writer conducted a section of a journal without
signing it, as Furnivall did with “Scraps” in the New Shakspere Society’s Transactions, supply
his or her name in brackets.
 If a title page prints a pseudonym, the author’s real name (if it is known) should be
supplied in brackets following the pen name, thus: Oxon [Henry S. Skipton], and a cross-
reference entry should be given under the author’s real name, thus: Skipton, Henry S.---See
Oxon.
 Authors of commentary printed only in the notes of someone else’s edition and not
elsewhere should be identified thus: Hawkins, Sir John (1719-89). Contributor to v1778.

 Titles.

 The title of a chapter of a book should be given only when doing so seems necessary or
especially helpful.
 Unnecessarily long titles may be shortened. The frequent custom, as in some volumes of
Notes and Queries and New Shakespeareana, of including in the title of a commentary on a
particular passage a quotation of the whole passage and a full act-scene-line citation of it, should
not be duplicated in the bibliography. Omit all quotation from the title, and convert the citation
to the numbers of the Variorum edition in question and to present editorial style of the New
Variorum editions, the fact of change to be indicated by placing the reference within square
brackets, and the citations converted to TLN numbers, thus: [341].

148

 A translation of a title in a relatively unknown language may be given in brackets, thus:
“Gorzka Arkadia Shakespeare’a [‘Shakespeare’s Bitter Arcadia’].”

 Subtitles.

 Give subtitles only if they clarify and particularize.
 Nineteenth-century editions often contain lengthy subtitles such as “Printed from the
Acting Copy as It Was Recently Performed at . . .” etc. Since such subtitles are usually
reproduced in Jaggard’s bibliography, it should be sufficient in most cases to omit them and, if
desirable, to supply the substance of them in a bracketed annotation of a word or two after the
entry.

 Names of Editors, Translators, etc.

 In many cases the person who prepared an edition is not so much strictly an editor as a
bookmaker, who prints someone else’s text and often someone else’s notes, and then provides a
preface or introduction or glossary or some kind of appendix. The Var. editor may in some cases
choose to designate “Intro.” or “Preface” or some such name rather than “Ed.” in the interest of
accuracy, but usually it will be easier to use a loose definition of “editor,” especially when two
or more people have collaborated on an edition, one doing introduction, another the notes, etc.
 A number of important artists have done illustrations for editions of Shakespeare’s
plays--Salvador Dali for one--and the compiler may wish to include such information.
 Translators’ names should be given or supplied when they are known.

 Edition.

 The entry should be for the latest revised edition of a book unless there is good reason to
list another edition. The date of the first edition should be given in parentheses following the
entry, thus: (lst ed. 1803.).
 When old or out-of-print books have recently been reprinted by a publisher such as Blom
or AMS, that information may be appended to the entry in parentheses, thus: (Rpt. New York:
Burt Franklin, 1969.); but the Var. ed. need not feel obliged to provide such information for all
entries.

 Series.

 The name of the series (in abbreviated form) and the number of the work should be
given. When there may be doubt about the standard form of the name of a series, it should be
transcribed exactly from the title page. When the reference is to part of a collection or multi-
volume set that is not strictly serial, the more general title should be given as follows:

 Brandes, Georg. “Die Melancholie und Misanthropie bei Molière und Shakspeare.”
 Die Emigrantenliteratur. In vol. 1 of Die Hauptströmungen der Literatur des
 neunzehnten Jahrhunderts. Uebersetzt und eingeleitet von Adolf Strodtmann.
 Berlin, 1872. Pp. 56-62.

 Bullough, Geoffrey, ed. Narrative and Dramatic Sources of Shakespeare. Vol. 2: The
Comedies, 1597-1603. London & New York, 1958.

 Series names for editions should always be given. They should be put immediately after
the title, before the name of the editor.

149

 Number of volumes.

 The number of volumes with the particular title, if more than one, should always be
given.

 Place of publication.

 As has been the practice in previous New Variorum volumes, no place of publication
need be indicated for books printed in London, and a note to that effect should precede the
bibliography. Otherwise one, or at most two, places of publication should be given; usually two
cities should be named only if they are in different countries. If a publisher lists editorial offices
in more than one place, give only the place of the main editorial office. Up to recent times only
the original place of publication is needed; for current books, the place of a reprint should be
given as well; for instance, Geoffrey Bullough’s Narrative and Dramatic Sources would require
both London (where it was published by Routledge and Kegan Paul) and New York (where it
was reprinted by Columbia UP).
 In general the name of the city rather than of a university press should be given. The one
exception may be Oxford University Press, because of its several branches of publication and its
several places of issue. If OUP published a book originally in England, whether at London or at
Oxford, simply give the publication facts as OUP, 1935; if it is known that OUP originally
published the book in New York, give the publication facts as New York: OUP, 1966.
 It is helpful to specify journals with a common name by adding the name of the place of
publication in parentheses after the name of the journal, thus: Times (London), The Stage (New
York).
 Names of cities should not be abbreviated. Cambridge, Mass. should be specified, but not
Cambridge, Eng. For cities under a million in population, except for those with well-known
university presses such as New Haven, Chapel Hill, Durham, Madison, etc., the name of the state
should be supplied in conventional abbreviated form (but not in the recent two-letter postal
codes--Mich. rather than MI, etc.). In the case of a book published in a city with the same name
as another city more widely known for its scholarly publishing, the less familiar city should be
specified: thus Durham, Eng., but not Durham, N.C. If both are well known, specify the state or
country for both.
 If neither place nor publisher is known, the lack of such information should be indicated
by the abbreviation N.p.

 Publisher.

 In general it is unnecessary to give the name of the publisher, but such information might
be helpful for eighteenth-century editions of the play which are not otherwise identified by
editor, series, etc., and for modern reprints of books such as are published by Blom, AMS, Burt
Franklin, etc.
 Where no place of publication is known, it is useful to list the publisher: e.g., Privately
printed for F. J. Furnivall.

 Date.

 When the date of a book appears not on the title page but in a copyright or a colophon, it
may be supplied in the entry without being enclosed in brackets; an American copyright date
may generally be taken as the date of publication. Dates conjectured from dated prefaces or other
evidence, or taken from the LC catalogue or other bibliographical listings, should be given in
brackets.

150

 The date given for a particular edition of a book should be the date of that edition’s first
printing or impression.
 For journal entries, smaller discriminations of season, month, week, and day should be
given only if each issue is paginated separately rather than continuously with issues before or
after it. Avoid the redundancy of giving both an issue number and the name of a season or
month; for a monthly magazine it would probably be more useful to name the month, in a semi-
annual periodical probably more helpful to give the issue number.

 Pages.

 If a title is given for any part of a book or journal--i.e., a chapter, essay, article, note,
review, etc.--the inclusive pages for that part should be given.

 Addenda.

 Supplementary information about the work cited should be put in parentheses at the end
of the entry. If an entry cites a later, revised edition of a work, the date of the first edition should
be given in parentheses, thus: (1st ed. 1762.), (1st Ger. ed. 1839.). Spell out “first” used
adverbially: “(First pub. as . . .)”. If an entry cites an early edition, later editions may be noted if
there seems some point in doing so. A change of title ought to be noted, thus: (Reissued as The
Shakspere Allusion-book: 1591 to 1700 in 1909 and 1932.) The original date of published
lectures should be given, thus: (Delivered in 1808.) An entry for an article, essay, or monograph
should note its later incorporation into a book, thus: (Rpt. in Shakespeare’s Industry, 1916.),
(Absorbed into Shakespeare Improved, 1927.), (Rev. in Anatomy of Criticism, 1957.).

The style of the entries.

 In general the style of the entries is that of The MLA Style Manual. The rules below are
intended mainly to supplement that work with a few rules to cover special cases that may arise,
and to note some differences from MLA style that seem advisable.

 Authors’ names.

 In an entry of joint authorship, only the name of the first author should be reversed for
the sake of alphabetizing, and the other names should appear in normal order, thus: Day,
M[uriel] C., & J[ohn] C. Trewin. Use “&” rather than “and,” preceded by a comma.

 Titles and subtitles.

 Some degree of regularization is permissible in the capitalization of titles and subtitles of
books in English, especially when they appear on the title page all in capitals or block letters;
articles at the beginning of a subtitle should be capitalized regardless of what appears on the title
page. Titles in foreign languages which distinguish upper and lower case should be reproduced
literatim to avoid error; if the titles are printed all in capitals, however, they should be
normalized according to the rules for capitalization of titles in the MLA Style Manual, and
perhaps checked against some authoritative listing, such as the LC catalogue.
 Punctuation in titles should be regularized as little as possible. A colon (followed by a
space) should be supplied between title and subtitle whenever there is no punctuation on the
title page and when no other punctuation mark seems implied or customary. However, dates
in titles that define the period covered by the study in question should not be preceded by

151

punctuation if there is none on the title page, thus: The Staging of Elizabethan Plays at the Red
Bull Theatre 1605-1625. Omissions within the portion of the title cited should be indicated by
three spaced periods. Titles and subtitles of books, of separately published monographs, and of
editions should be italicized (i.e., underlined); if part of the title (e.g., the name of a play) was
originally printed in italics, it should be normalized to roman in the entry. Titles of essays,
articles, notes, dissertation abstracts, monographs published in a journal or collection, and
unpublished dissertations should be enclosed within double quotation marks; quotation marks
within the original title should be normalized to single quotation marks. The description of an
untitled review or letter to a journal editor should not be put in quotation marks but in brackets,
thus: [Rev. of Shakspere’s Five-Act Structure, by T. W. Baldwin.], [Letter.].
 Spelling in titles should not be regularized at all.
 Act-scene-line numbers in titles should be converted to TLN (in brackets) if the play is
the one being edited, and to Riverside act-scene-line numbers in arabic (within brackets) for
other Shakespearean plays: [2.3.78]. Play and novel titles which appear within quotation marks
in entries should be converted to italics without quotation marks.

 Editor.

 Substitute “Ed.” for “Herausgegeben von,” “a cura di,” and the like; but if there is further
information about the editing that is worth including--e.g., the foreign equivalent of “Edited in
collaboration with the author by . . .”--copy all the editorial information literatim from the title
page without any attempt to translate or abbreviate.

 Edition.

 For English books give this information in abbreviated form: 2nd ed. or Rev. ed. Since
foreign words for “edition” (Auflage, édition, etc.) often refer to another printing (Ausgabe,
impression) rather than to a new edition proper, it is generally safer and easier to reprint literatim
what appears on a foreign title page--”Zweite Auflage”--than to attempt a translation that may be
misleading. Moreover, the precise wording may help to distinguish between that particular issue
and another one labeled “Zweite revidirte Auflage.”

 Series.

 The name of the series for a book or monograph should immediately precede the
publication facts. If, however, a book (not a volume of a journal) is one of a series of annuals or
successive volumes having the same title, the series should be named immediately after the title,
thus: English Studies Today, 3rd Ser.
 Series titles should be abbreviated in accordance with standard abbreviations of the
elements in question; the abbreviations for series in the MLA annual bibliography are not to be
used: e.g., Yale Stud. in Eng. (not YSE), Illinois Stud. in Lang. and Lit. (not ISLL), Univ. of
California Pubs. in Mod. Philol. (not UCPMP), etc. It should be noted that the name of the
university is not abbreviated.

 Journals.

 A current journal appearing in two or more entries should be cited by its abbreviation in
the “Master List and Table of Abbreviations” of a recent MLA International Bibliography (print
version), or in the similar list preceding the World Shakespeare Bibliography in issues of SQ
prior to 1995. For discontinued journals appearing in more than one entry, the editor may consult
an earlier list in PMLA; if that is not successful, the editor may supply abbreviations at his or her
own discretion. A list of all such abbreviations used should appear in the Plan of the Work.
Instead of NSST, write New Shakspere Society’s Transactions. 1877-9. [1879].

152

 Volume and issue numbers.

 Print “2 vols.” for “Zwei Bände,” “2 Tomes,” etc. Consider such designations as
“Jahrgang,” “année,” etc., as equivalent to a volume number if no word for “volume” appears on
the title page.
 All volume numbers for series and journals will be in arabic; they will not be preceded by
the abbreviations “Vol.” or “No.” or by a comma. Thus “Yale Studies in English, No. 17” will be
given as “Yale Stud. in Eng. 17.”; “University of Washington Publications in Language and
Literature, Vol. XII” will be given as “Univ. of Washington Pubs. in Lang. and Lit. 12.”; volume
XLV (1948) of Modern Philology will be given as MP 45 (1948), with a space before and after
the volume number.
 For journals with old and new series of volume numbers, use the following form: OS
128 (1911); NS 3 (1924). For journals such as N&Q with two or more numbered series, use this
form: 5 N&Q 7 (2 June 1877)--that is, series 5, volume 7. For later volumes in N&Q after the
numbered-series system was abandoned, use the consecutive volume numbers: N&Q 157 (19
Mar. 1932).
 When an issue number is given in addition to a volume number--and it should be given
only if it is paginated separately, not continuously with the rest of the volume--it should be in
arabic, separated from the volume number by a period, thus: Alighieri 8.4 (1967), for vol. 8,
separately paginated part 4. When a journal gives only issue numbers, instead of volume
numbers, consecutively from the beginning of its publication, use the following form:
Athenaeum No. 2847 (20 May 1881) for weekly issues; but if issues appear monthly or less
frequently, the issue numbers may be treated as if they were volume numbers.

 Place of publication.

 For books printed in the roman alphabet, print the place name as it appears on the title
page: Wien (for Vienna), Minden in Westf., etc. For books printed in another alphabet, use the
most common form of the place-name in English: Tokyo, Moscow, etc.

 Date.

 Use arabic numbers for dates: 1788 for MDCCLXXXVIII. Dates that are conjectured or
supplied from a source other than title page, colophon, or copyright should be put in brackets.
All months should be abbreviated except May, June, and July. There should be no comma
between a month or season and the year (Nov. 1966, Summer 1967), and the form for the date of
a day, month, and year should be 19 Mar. 1932, without separating commas. If a work is
incomplete, give a date plus a dash, thus: 1957--.
 A date following the volume or issue number of a journal should be enclosed in
parentheses; but when no such number precedes, no parentheses are necessary: e.g., Harpers,
Nov. 1966, pp. 101-10; TLS, 14 May 1925, p. 335; Cairo Studies in English, 1961/1962, pp. 111-
20.

 Pages.

 The number style for consecutive numbers throughout the New Variorum Sh., for page
numbers as for dates, line-references, etc., will be the “least-digit” system: that is, the least
number of digits necessary should follow the hyphen in an inclusive number, with the exception
that the numbers 11 through 19 are to be treated as units. Thus 10-16, 30-6, 43-5, 102-8, 311-17,
1344-52; but 1355-1426, since 14 (hundred) is to be considered a unit.
 Page numbers following the volume or issue number of a journal should be preceded by a
comma immediately following the date-parentheses and by a space after the comma, without

153

the abbreviations “p.” or “pp.”, thus: MP 45 (1948), 27-9; BRP 4.2 (1965), 28-45. When there is
no volume or issue number, and no parentheses around the date, the page numbers should be
separated from the date by a comma and a space, and the abbreviations “p.” and “pp.” should be
used; see the examples at the end of the previous section on “Date.”
 Citation of pages in a book should use this form: Pp. 22-54. When a volume number for a
book is cited, however, use this form: 2:22-54 (without abbreviations for volume or page).
Consecutive numbers should be used rather than the abbreviations “f.” and “ff.”

 Joint entries.

 Several-part essays appearing in successive issues of a journal should be listed as
separate entries only if they have different titles in each issue; otherwise they should be
combined in a joint entry giving successive dates and pages, thus: (1833), 22-36, 125-49, 256-
75; or June 1857, pp. 33-41; July 1857, pp. 11-19; Aug. 1857, pp. 17-26. Letters written in
rejoinder to a journal article should be listed as separate items, not jointly with the original
article.
 Books which exist in both a foreign language and an English translation should be given
a double entry, as follows:

 Clemen, Wolfgang. Shakespeares Bilder: ihre Entwicklung und ihre Funktionen im
 dramatischen Werk. Bonn, 1936. Trans. and enl. as The Development of
 Shakespeare’s Imagery. London, 1951.

Foreign translations of English books need not be listed.

 Addenda.

 Additional information about publication etc. should be given in parentheses at the end of
the entry, thus:

 Empson, William. Some Versions of Pastoral. 1935. (Rpt. as English Pastoral Poetry.
 New York, 1938.)

 Editions of the Plays.

 Entries for editions of the play or of the works of Sh. will be collected in the “Plan of the
Work.” Since there is no need for an author entry, the entries should begin with the title of the
edition as it appears on the title page, except that usually Shakespeare’s name may be omitted
from the title, and individual play titles should be abbreviated. Thus: Comedies, Histories, and
Tragedies; Works; Werke; Tro.
 The name of the series should appear immediately after the title. It should be set off by
periods and should not be in italics, thus: Works. Globe Ed.; As You Like It. Deighton’s Red
Cover Sh.; King Richard the Second. Falcon Ser.
 The names of editors, illustrators, etc. should follow the series and should be set off by
periods.

 Dissertations.

 Entries for dissertations not published in book or microfilm form will give the author’s
name, the title in quotation marks, and the facts of issue in this form:

 Floyd, John Paul. “The Convention of Melancholy in the Plays of Marston and

154

 Shakespeare.” Harvard diss., 1942.

 All dissertations published in any form should be entered in standard book or journal
entries, followed by a parenthesis giving the facts of issue. A separately published dissertation
would be entered as a book, and the entry followed by such a parenthesis as this: (Univ. of
Pennsylvania diss.). A dissertation published in a monograph series such as Palaestra would be
entered as a book in a series, with a following parenthesis: (Munich diss.). American
dissertations published in microfilm would be given their Dissertation Abstracts (International)
listing in journal form, followed by a parenthesis simply naming the university: (Univ. of
Illinois). Dissertations that are quoted in a Variorum edition, however, should be given full
listing (as in the example above), followed, if appropriate, by their DA(I) citations in
parentheses.

Procedures.

 Collecting the entries.

 Editors should enter in their working bibliography every item that concerns a play, even
those that seem clearly marginal or nonsensical. No doubt they will exclude hundreds or even
thousands of such entries from their final bibliographies, but it is safer to have a record of an
item from the outset than to miss it altogether.
 Finding entries for the bibliography will of course be a continuing process; items will
keep appearing unexpectedly in someone’s else’s footnotes even after a completed manuscript
has been submitted to the General Editor(s). One must simply start with the obvious sources, aim
at completeness, and then keep a sharp eye out for what one has missed. If an old Furness
Variorum of your play exists, it will probably name most of the important 18th- and 19th-c.
editions and commentaries. If it doesn’t exist, you should look through his bibliography for a
comparable play. With luck your play may also have an old Tannenbaum bibliography, or a New
Variorum supplement, or a modern Garland volume. For the last three decades, James Harner’s
elecronic World Shakespeare Bibliography makes life very easy. Thereafter there is no help for
it but to work laboriously through Jaggard, A. Ralli, Ebisch & Schücking, Gordon Ross Smith,
John Velz; the NUC, BL, Folger, and Birmingham catalogues; and the annual bibliographies of
PMLA, ShAB, SQ, MHRA, YWES, and especially SJ from 1865 to the present. The lack of SJ
bibliographies for the war years is partly made up for by H. Lüdecke, “Shakespeare-
Bibliographie für die Kriegsjahre 1939-1946,” Archiv 187 (1950), 25-36; 188 (1951), 8-40. In
ch. XV are also some helpful indexes to the Gentleman’s Magazine and the St. James Chronicle,
and in ch. VIII a guide to the important editions of Shakespeare.
 Now that laptop computers are easily usable in most libraries, most editors will probably
wish to enter items into bibliographical files on their hard drives. For later sorting into usable
groups of entries, they may wish to add before or after each entry a bracketed classification into
which the item seems most likely to fall: [Text], [Commentary], [Conjectures], [Criticism],
[Sources], [Stage History], etc. They may wish to sort items in each of these categories both
chronologically (since working through the items chronologically is the most convenient way of
reading and taking notes from them) and, in another list, alphabetically (so that one may see
easily whether one has an item in the list or not). The editor may also find it useful to keep a file
of items that have already been read (or rejected), in which to see if he or she has already
consulted an item not found in the file of accepted entries. In going through thousands of items
over several months and years, inevitably the editor will forget titles already seen. The editor
will probably also wish to keep separate files of editions of the play and of reviews of
performances.

155

 Arranging the entries.

 The finished bibliography published in the edition should be arranged alphabetically by
the first word (author’s last name) of the entry. The lists of fully collated and other editions in
the Plan of the Work will be in chronological order.
 In alphabetizing, the letter-by-letter system should be used rather than the word-by-word
system. (See the MLA Style Manual 6.5 [1998, pp. 154-5]). That is, alphabetizing is according to
the sequence of letters before the comma separating the last and first names, regardless of spaces
or other intervening punctuation such as hyphens or apostrophes. German names with umlauts
should be treated as if spelled out (ae, oe, and ue), and von does not begin the last name unless
by established convention. In French names, de and d’ are not part of the last name unless
established by convention, but du and des generally are. Similarly, Spanish de is not used but del
is. An article (a, an, the) before the name of a corporate author should be printed as it stands,
though the entry should be alphabetized by the first word after the article: thus The New
Shakspere Society would be printed as such and alphabetized under N. In alphabetizing by title,
treat numerals as though they were spelled out and years as though they were spelled out in their
usual spoken form (e.g., alphabetize 1984 as if spelled out Nineteen-eighty-four).
 When an author’s name appears several times for different reasons (author, editor, co-
author, etc.), use the following sequence of entries:

Blow, Joseph (1746-1809). Contributor to MAL.
------------. [Books, articles]
------------, ed.
------------. See Blowupsky, Giuseppe.
------------, & J. Horne Tooke.

For entries under Anon., alphabetize by title, rather than list chronologically.

 Typing the MS.

 The entries should be in the “flush-and-hang” style--i.e., each entry should begin flush
left, and runover lines should be indented two spaces. After the first entry for an author, all other
entries for that author should print a long dash (typed hyphens, not underline bars) instead of the
author’s name, even though the form of the name may differ somewhat from entry to entry.
Double-space between lines and between entries.

156

XIV. THE ROLE OF COMPUTERS

 For a survey of uses of computers in Shakespeare research in the past decade, especially
for stylometrics, see Ian Lancashire, “The State of Computing in Shakespeare,” The
Shakespearean International Yearbook 2 (2002), 89-110. The following three sections offer
advice particularly for Variorum editors.

Practical uses of personal computers.

 Text.

 Electronically readable and searchable transcribed or edited texts of plays and their
sources, and facsimile images of F and Q documentary texts, are available from a number of
sources; see below. They may conveniently avoid the necessity of typing one’s text from scratch,
may serve for reference or checking, etc.

 Proofreading.

 Many PC word-processing programs include file comparison programs. These may be of
use when one is unsure if a file includes corrections, whether material has been accidentally
deleted from a file, etc. There is also a variety of proofing and file-comparison software available
for many platforms. The Micro-OCP proofreading program will detect typos but not omissions.

 Concordances and word searches.

 All word-processing programs include rapid search functions, and many online data
bases have search engines that enable both basic keyword searches and more sophisticated
Boolean searches for two or more terms in combination. The Text Search program that is part of
the Norton Utilities is an extremely fast search algorithm that provides several lines of context
for each find. It will search through the First Folio in a few seconds, to see if a word or spelling
ever appeared there. Electronic searches using the ETC Wordcruncher software can be done
electronically via SHAKSPER. See also the note below on GOOGLE.
 A concordance of one’s own Variorum text is well worth making. For one-text plays the
Oxford Concordances serve well enough for most purposes, but for conflated two-text plays a
concordance specific to the Var. text will prove very handy, especially for writing commentary,
when one wants to compare the same word in different contexts and also to avoid duplicate notes
on the same word. Most campuses will have a computer expert who, using available programs,
can prepare such a concordance in a few minutes from one’s machine-readable text.
Concordancing programs may be found in Oxford Concordance Program, TUStep, TACT,
WordCruncher, and other text-analysis programs. For surveys of such programs see Ian
Lancashire, Humanities Computing Yearbook 1989-90 (1991) and Lancashire et al., Using TACT
with Electronic Texts (1996). Ian Lancashire particularly recommends, for its simplicity and
usefulness, the program Concordance developed by R. J. C. Watt, Senior Lecturer at the
University of Dundee; it is available at http://www.rjcw.freeserve.co.uk/.
 Concordances of compositors may also be useful. I (RK) have created concordances (in
ASCII plain text) of all words thought to have been set by Folio Compositors B and E, in order
to determine preferred spellings and prior settings of any word. Since a line of context is
provided for each occurrence of a word, these concordances amount to thousands of printed
pages, even though a list of stopwords has suppressed the most frequently-used common words
and though italicized accessories--speech-prefixes, stage directions, etc.--are not concorded.
Copies of these concordances will be provided to Var. editors upon request, in diskette (not
paper) form.

157

 Collation.

 No computer program has yet been devised to handle the great variety of type faces and
the many kinds of variants, including those of lineation, that must be dealt with in collating some
fifty to a hundred Shn. texts printed over four hundred years. Andrew Gurr at the University of
Reading has experimented for several years with machine collation for his Variorum Tempest,
and may be willing to give advice on progress. Peter Robinson’s program Collate requires that
all texts be fully typed out, encoded, and of course proofread before machine collation; that will
certainly be prohibitively expensive of time and money when one is dealing with the large
number of editions to be collated for the Variorum. Hand-and-eye collation still seems the most
efficient approach. It is a big job, but not impossible, and doing the work makes one aware of
most of the textual problems (and many of their possible solutions) and so is hardly a waste of
time. Collation for AYL took about a half-year of daily work, for Lr. about twice that time.

 Recording notes and excerpts.

 Taking notes directly onto one’s hard drive, from which they may be copied, duplicated,
and manipulated, saves the time and error of writing notes and then rewriting them into
commentary. All editors now record their annotations directly into appropriate computer files,
organizing material roughly by TLN (building a file of comments on each line) or by name of
character, topic of appendix, etc. When these data files are complete, the editor can boil them
down to something like a final commentary by cutting and pasting blocks of material from
within them.

 Scanning.

 Machine scanning of printed material by an Optical Character Reader (e.g., a Kurzweil
machine) to turn it into characters in an electronic file is still too inaccurate for editorial use.
Most scanners can recognize only characters from a few typefaces, mainly those commonly used
in the business world, not the great variety found in the texts from several centuries that
Variorum editors deal with. Even though educable OCR scanners have been developed that can
be taught to recognize printed characters which at first give them trouble, and though much
higher accuracy is now being achieved with such machines, even 99% efficiency is
unacceptable: it means that, on average, one out of each hundred characters is wrong.

 Preparing copy.

 As is now the common practice in academic publishing, Var. editors will be required to
provide files on diskettes for each part of their edition--text, textual notes, commentary notes,
appendices, etc. These electronic files will be copy-edited, tagged in SGML, HTML, or another
markup language, and merged into master files from which the printed books and electronic
versions will be produced. An earlier recommendation from the General Editors, that in note-
taking and in preparing MSS the distinction between capitals and small capitals be demarcated,
should still be scrupulously observed. However, the suggestion that small caps be indicated by
putting caps within curly brackets, thus--S{CENE}, C{APELL}, etc.--in the expectation that a
software program would ultimately convert them automatically to small caps, has not yet
borne practical results; the MLA copy-editors so far have struck out the curly brackets and
indicated small caps by the conventional double underlining, and the Variorum editor may
wish to do the same. Still, not all word-processing programs offer small caps, and the curly
brackets do clearly indicate what characters are to be printed in small caps. If one creates a

158

library of macros such as J{OHNSON} (ed. 1765), K{ITTREDGE} (ed. 1940), etc. that can be
inserted into one’s text at a single keystroke, the use of curly brackets takes no extra time or
attention in the writing of commentary. Ultimately they will all have to be stripped from the
discs that are turned over to MLA’s taggers and printers, however, since they will get in the way
of electronic markup; alternatively, they may possibly be simply replaced by conventional
maarkup tags. They are chiefly of use to the Variorum editor as an ongoing reminder of what
should be in small caps as opposed to lower-case, and as a guide to the copy editor marking up
the final manuscript. In parts of the edition where small caps are numerous, such as the textual
and commentary notes, the copy-editor might find it helpful to be provided with two
manuscripts, one indicating small caps within curly brackets and a second, clean manuscript
without them, for the preparation of final copy.
 On the question of the Variorum editors’ possible involvement in the electronic tagging
of their manuscripts, see the last section of this chapter, pp. 164-5.

 Translation into other programs.

 Although many software programs now exist for translating files from one word-
processing program into another, Var. editors will probably have no need of them. Probably by
now most of us use one of a small handful of widely used word-processing programs, and may
prepare our MSS for MLA’s use in any one of them. After the Var. editor supplies accurate
paper copy, the MLA editors and taggers will prepare both copy-edited manuscript and working
electronic files from that copy.

 Storage of data.

 Eventually Var. editors will have collected vast electronic files of raw material. Past
plans to deposit typed or handwritten MS notes in the Folger Library after completion of an
edition have (probably rightly) come to nothing. However, electronic files that could be rapidly
searched are another matter. The REED files are all being stored at the University of Toronto for
future searches, and it seems at least theoretically possible that Variorum raw files, including all
material excluded from a published ed., could be imprinted in CD-ROM form for use by future
scholars.

Internet research resources.

 The following is a joint compilation, based on a core list provided by Professor Michael
Best of the University of Victoria and amplified by entries suggested by a number of Variorum
editors. One may also wish to consult Lisa Hopkins, “Shakespeare and the Renaissance on the
Web,” European English Messenger 10 (2001), Prof. Best warns that “the field is moving so
quickly that any list will be out of date very quickly. There are obvious standards, but . . . :
 “1. Variorum editors should look regularly at two or three of the major maintained lists of
links for Shakespeare scholars to see what is available. The following sites have been stable for
some time, but addresses do change and new works appear regularly. . . .
 “2. Editors . . . should look carefully at the options provided for searching. There is
usually a ‘help’ page, or something called ‘advanced search’ that will be helpful. An example:
LION uses old-spelling texts, so there are a number of ways in which a searcher can use
‘wildcards’ or other means to simplify a search [among variant archaic spellings]. Searches that
produce too many ‘hits’ can also be limited by time, by period, by genre, and so on, so that the
task of winnowing becomes less daunting. Sites often use external search engines such as
Google, and it is worth visiting the main Google site to learn how to narrow or broaden a
search.”

159

 Sites for Shakespeare in general.

Shaksites. http://www.uvic.ca/shakespeare/Annex/Shaksites1.html
 Michael Best’s comprehensive “portal” to Sh., updated in the summer.

Best. http://www.uvic.ca/shakespeare/Library/Criticism/guide.html
 Michael Best’s special page of refereed sites in conjunction with his chapter in the
forthcoming Oxford Guide to Shakespeare.

Mr. William Shakespeare and the Internet. http://shakespeare.palomar.edu/
 Terry Gray’s comprehensive and often-cited page of links has useful comments on the
materials listed but does not list commercial sites.

Shakespeare in Europe. http://www.unibas.ch/shine
 From Basel U.

Humbul Humanities Hub. http://www.humbul.ac.uk
 Hosted by Oxford U., a comprehensive portal for all sites on the internet that deal with
humanities subjects. The sites are fully reviewed and annotated, but may take time to find
because the coverage of this portal is so complete.

SHAKSPER. http://www.shaksper.net
 Hardy Cook’s site includes a substantial archive. The above URL is to the website and
will not involve one in the discussion group unless one so wishes.

Voice of the Shuttle. http://www.vos.ucsb.edu
 Alan Liu’s humanities megasite, supported by the University of California at Santa
Barbara, has many Shakespeare research resources and links. The Renaissance and seventeenth-
century portion is found at shuttle/eng-ren.html. As of 2002 this site still lacks the capacity for
Boolean searches.

 Text databases

On the perils of trusting in the textual reliability of electronic resources, see William P.
Williams, “Caveat Lector. English Books 1475-1700 and the Electronic Age,” AEB 12 (2001), 1-
29.

 A. Shakespearean texts

The Oxford Text Archive. http://ota.ahds.ac.uk
 For many years Oxford has sold electronic texts of all F and good Q plays (and of
hundreds of other works including some source plays). The archive is now online. The Sh. texts
are ASCII, original-spelling versions, occasionally containing small errors.

The Oxford University Press Electronic Shakespeare.
 Forty-four texts in ASCII files on PC diskettes. The tagging in the early informal markup
language COCOA, enabling use of the Micro-Oxford Concordance Program, is described by
Lancashire (2002, pp. 95-6).

Michael Best, Internet Shakespeare Editions. http://web.uvic.ca/shakespeare
 Transcribed Q and F texts of most of the plays. No search engine yet.

160

Chadwyck-Healey’s Editions and Adaptations. http://lion.chadwyck.com
 Lancashire (2002, p. 96): “Searchable, browsable, printable and save-able transcriptions
of eleven major editions, twenty-four Shakespeare quartos from 1594 to 1634, six apocryphal
plays from the Third Folio (1664), versions of plays possibly related to Shakespeare’s works,
and a hundred adaptations, sequels and burlesques including Bell’s edition of 1774. The major
editions include the 1623 folio and editions by Nicholas Rowe (1709-10), Alexander Pope
(17[25]), Lewis Theobald (1733), William Warburton (1747), Samuel Johnson (1765), Edward
Capell (1768, 17[83]), George Steevens (1778), Edmond Malone and James Boswell (1821), and
John P. Collier (184[2-]4, 1853). This is the largest and most accurate electronic library of
Shakespeare editions produced to date.” Available on CD-ROM.

Arden Shakespeare CD-ROM
 This provides searchable texts of all ARD2 editions, facsimiles of F1 and 29 quartos, and
a number of reference works.

 B. Other literary texts

Literature on Line (Chadwyck-Healey). http://lion.chadwyck.com
 The most accessible and fully searchable database at present available, by subscription.
LION is not always accurate, and sometimes takes its texts from later printings, so references
will need to be checked against the originals. Includes English poetry 8th c. to present, English
drama 1280 to 1915, English fiction 16th to 19th centuries.

Early English Books on Line. http://www.lib.umich.edu/eebo/
 Available by subscription. It offers photographic reprints of STC items, searchable in
most cases only by general terms in titles. Only a few texts have been transcribed into machine-
readable format, and some early attempts had difficulty interpreting and reproducing archaic
type characters such as macrons, digraphs, black-letter turned r, etc. But for editors who know
what they want, EEBO can save a trip to the British Library or the Folger.

Renascence Editions. http://darkwing.uoregon.edu/~rbear/ren.htm
 This site, maintained by Richard Bear, provides very good texts, though originals should
be consulted for reference.

Renaissance Electronic Texts. http://www.library.utoronto.ca/utel/ret/ret.html
 The U. of Toronto’s RET has some useful items, such as the Homilies.

Oxford Text Archive. http://ota.ahds.ac.uk
 The OTA offers on-line resources on literature and linguistics, and sells ASCII old-
spelling versions of original editions of many works besides Shakespeare’s, reportedly not so
accurate as those on the Internet Shakespeare site.

University of Virginia E-text Center. http://etext.lib.virginia.edu/ebooks
 Many texts, including all of Shakespeare.

Bartleby. http://www.bartleby.com
 Some interesting titles, such as Chapman’s Homer. A searchable database of the Oxford
Shakespeare can be found at bartleby.com/70/index.html

Christian Classics Ethereal Library. http://www.cel.org
 Some useful texts, including some of Donne’s sermons. Their methodology for
developing the texts is highly professional.

161

Furness Library. http://dewey.lib.upenn.edu/SCETI/Furness/
 The Center for Electronic and Text Image provides images of early books, including the
Furness F1. Many useful texts, though not machine-readable (searchable). An alternative address
is http://www.library.upenn.edu/etext/collections/furness/index.html

Perseus Project. http://www.perseus.tufts.edu/Texts/Marlowe.html
 Besides providing vast information about the literature and culture of the ancient classical
world, Prof. Greg Crane’s Perseus site from Tufts U. provides Marlowe’s works and a number of
PDF (searchable) versions of the oldest Furness Variorum volumes.

Cleary. http://tech.org/~cleary/middhome.html
 Chris Cleary has put the most widely read of Middleton’s plays on-line.

Representative Poetry Online. http://www.library.utoronto.ca/utel/rp/index1stlines.html
 Ian Lancashire’s anthology includes early poetry.

Luminarium. http://www.luminarium.org
 Aniina Jokinen’s anthology of early poetry.

 Linguistic databases

OED Online. Includes the 20 vols. of the 2nd ed. and three Additions vols., 1993-7, and is being
continually added to and revised. One may search and print out all citations from one’s play. By
subscription.

Early Modern English Dictionaries Database.
http://www.chass.utoronto.ca/english/emed/emedd.html
 Ian Lancashire at U. of Toronto provides a powerful and useful means of searching for
possible meanings of individual words. The associated “Patterweb” site provides some advanced
methods of searching.

Michigan Early Modern English Materials. http://www.hti.umich.edu/index-all.html
 A database for word searches. Michigan provides public-domain early modern texts,
including most of Jonson’s plays.

Shakespeare Database CD-ROM
 The preview version of 1995 by H. Joachim Neuhaus and Marvin Spevack anticipates the
scope and structure of this huge forthcoming resource for Shakespeare stylometric research. In
response to queries made through “access templates,” this database will be able to generate data
on Shakespeare’s vocabulary (lexis), inflection (grammar), word-formation (morphology),
thesaurus (semantics), and dramatis personae, as well as edited text (Riverside, with variants
from Oxford and Bevington) and copy-text facsimiles (incl. quartos from Huntington, Folger,
Bodleian, and BL).

Donald Foster’s long-awaited Shaxicon has not yet been published. I (RK) own an intermediate
version on PC diskettes.

 Library catalogues

Worldcat (OCLC Union Cat.)
 Virtually a world union catalogue, of 44 million books in OCLC libraries worldwide. By
subscription.

162

Research Libraries Information Network (RLIN). http://www.eureka.rlg.org
 Another vast union catalogue, covering materials not listed in OCLC, such as
manuscripts, films, illustrations, maps, etc.

Touchstone. http://www.touchstone.bham.ac.uk
 This entry to the combined UK Shakespeare libraries is funded by the BL but runs out of
the University of Birmingham. In progress.

British Library Public Catalog. http://www.bl.uk/catalogues/blpc.html

Library of Congress Online Catalog. http://catalog.loc.gov/

Folger Shakespeare Library. http://www.folger.edu/welcome.htm
 Hamnet catalogues materials 1800-present. Earlier books are in the Folger ESTC
database.

Furness Library. http://www.franklin.library.upenn.edu

Huntington Library. http://www.huntington.org

 Bibliographies

World Shakespeare Bibliography http://www.worldshakesbib.org
 James Harner’s bibliography is available from Cambridge U. P. on a CD-ROM for the
years 1983-95 and is available online (by subscription) for (in 2002) the years 1971-2002.

MLA International Bibliography. 1963-present. By subscription.

English Short-Title Catalogue. English books 1473-1800. By subscription.

Annual Bibliography of English Language and Literature (formerly MHRA bib.). 1920-present;
catalogues reviews. Chadwyck-Healey.

 Reprints of journals

JStor. Full-text database of more than 100 academic journals, with graphic images. Includes SQ,
Speculum, ELN, MLN. By subscription.

Proquest. Indexes 2000 general-interest and academic journals and provides full text of nearly
1000. By subscription.

Project Muse. Johns Hopkins’ full-text database of 40+ journals. By subscription.

Internet Library of Early Journals. http://www.bodley.ox.ac.uk/ilej/
 Searchable file of digital images of 6 18th-c. and 19th-c. journals, including GM, N&Q,
and Blackwood’s Edinburgh Magazine. To search for Sh. items in, e.g., N&Q, select Search,
N&Q, and Subject Index--but you will have to look under spellings of Shakspeare etc. as well as
Shakespeare in order to find all items.

Studies in Bibliography. http://etext.lib.virginia.edu/bsuva/

163

 Special resources

 A. Bibles and concordances

Bible Browser. http://www.stg.brown.edu/webs/bible-browser/
 Enables searches for words and passages in 8 Bibles, Latin & English.

The Holy Bible, King James Version. http://etext.virginia.edu/kjv.browse.html
 Searchable text of OT, NT, and Apocrypha in King James version side-by-side with
Revised Standard Version.

Humanities Text Initiative, U. of Michigan http://www.hti.umich.edu/relig.kjv
 Searchable edition of the King James Bible.

The Unbound Bible. http://unbound.biola.edu
 Searchable texts of 24 versions of the Bible, incl. Hebrew, Greek, and 7 English
translations.

 B. Miscellaneous

Shakespeare Illustrated.
(www.cc.emory.edu/ENGLISH/classes/Shakespeare_Illustrated/Shakespeare.html)

There are two databases from the University of Reading offering information on theaters,
including performance schedules:

Globe Theater. http://www.rdg.ac.uk/globe/
 Includes a research database.

Rose Theatre. http://www.rdg.ac.uk/rose/

Shakespeare Prompt-Books of the Seventeenth Century http://etext.lib.virginia.edu/bsuva/
 Gwynne Evans’s facsimiles and his analyses of the texts.

Internet Movie Database. http://imdb.com
 Includes film adaptations of Sh.

Nineteenth-Century Productions, Performers and Critics of Shakespeare
 http://classicaltheatre.com

Anticipating Electronic Publication.

 Several electronic consultants to the Variorum Committee have suggested that instead of
preparing conventional manuscripts with a word-processing program, Variorum editors should,
from the moment they begin taking notes, and subsequently during the writing of the editions,
begin the process of electronic tagging of their material, if possible producing plain ASCII files
tagged according to a standard markup scheme such as TEI. According to one system of
tagging or another they would identify by invisible SGML, XML, or other markers either the
semantic content of their items of collected material (bibliographic citation, name,
commentator) or their place in a database of bibliographic entries. Such tagging is intended “to
generate multiple, simultaneous products, including the printed volume but also perhaps

164

screen-based texts in a variety of formats, citation and cross-reference databases, sophisticated
search-and-retrieval programs, and so on,” according to Clifford Wulfman, an authority on such
markup. Anyone interested in seeing the rationales for such systems of tagging, and the kind and
amount of markup involved, may purchase from the Text Encoding Initiative (TEI) their 2-vol.
Guidelines for Electronic Text Encoding and Interchange, or visit <http://www.tei-c.org> for
advice about software, tutorials, discussion groups, and other resources.
 While admitting the incalculable potential of such markup, neither the recent Variorum
Committees who have discussed it nor the present General Editors can generate much
enthusiasm for adding yet one more very time-consuming and complicated task (tagging) to the
already gargantuan and complex task of collecting material for and producing a Variorum
edition. In the General Editors’ own experience, complete attention is needed in taking notes and
assimilating them into coherent parts of a Variorum; additional concerns, such as how to insert
tagging in a sentence, must be an added distraction. Any editor who wishes to undertake it has
their blessing, but no one at present is being urged to do so. Software for tagging is continually
being developed and the process made more simple and automatic; some word-processing
programs already contain elements that enable certain kinds of XML tagging. It therefore seems
prudent to wait a while to see what the future brings, and to expect that in the meantime expert
taggers will supply markup to the conventional manuscripts that MLA receives from us.

165

XV. APPENDICES: SUPPLEMENTARY FINDING-LISTS.

 The following appendices are supplementary guides which should help editors locate
certain kinds of material relevant to commentary, stage history, etc.

Appendix 1: Commentators and Conjectors. (Richard Knowles, 1985.)

 The following list is intended to help Variorum editors find comments and conjectures
that they have seen mentioned but for which they lack the bibliographical information needed to
track them down and verify them. This list is just a beginning; all Variorum editors are urged to
supply additional information so that this list may be supplemented and updated. It often happens
that an interesting or useful comment or a proposed reading is alluded to by a Cambridge or
Arden editor merely by the author’s last name, and that we subsequently spend inordinate
amounts of time trying to track down the original in editions and journals from previous years.
Sometimes the search is fruitless because the source is a letter to William Aldis Wright, and in
fact one of the most efficient and pleasant ways to track down a great number of such
troublesome items is simply to spend a couple of days in Trinity College Library, Cambridge,
going through the several boxes of Wright papers. But more often the source is printed, and is
available to us if only we knew somewhat more about it. What follows is a checklist of some of
the places where fugitive commentary and conjectures may be located. Books of commentary
written by the persons listed below are usually not cited because they will be already known to
the Variorum editor. Please supplement and correct this list when you can by sending additional
information to the General Editor(s).
 Additional material about relatively unknown authors and their work can sometimes be
found in DNB and DAB, Joseph Foster’s Alumni Oxonienses, and J. A. Venn’s Alumni
Cantabrigienses. A wealth of information about 18th-c. editors and commentators is to be found
in Arthur Sherbo’s Birth of Shakespeare Studies: Commentators from Rowe (1709) to Boswell-
Malone (1821) (1986) and Shakespeare’s Midwives: Some Neglected Shakespeareans (1992), as
well as in Peter Seary’s Lewis Theobald and the Editing of Shakespeare (1990), Margreta De
Grazia’s Shakespeare Verbatim (1991), and Peter Martin’s Edmond Malone, Shakespearean
Scholar (1995). One may glean a great deal of information about 19th-c. Shakespeare scholars
from Dewey Ganzel, Fortune and Men’s Eyes: The Career of John Payne Collier (1982), John
Velz, One Touch of Shakespeare: The Letters of Joseph Crosby to Joseph Parker Norris 1875-
1878 (1986), and Marvin Spevack, James Orchard Halliwell-Phillipps: Life and Works (2001).
Fugitive 19th-c. articles can usually be tracked down in Walter E. Houghton’s Wellesley Index to
Victorian Periodicals 1824-1900. For material that one can identify only by the author’s initials
or pseudonym, James Kuist’s published index to the Gentleman’s Magazine often provides the
full name; supplements to Kuist have been provided by Emily Lorraine de Montluzin in a series
of articles in Studies in Bibliography 44-7, 49, 50 (1991-4, 1996, 1997); see also her on-line site
at http://etext.lib.virginia.edo/bsuva/. Electronic files of many complete runs of older periodicals
may be accessed by way of J-Stor and ProQuest, and the new Internet Library of Early Journals
already provides searchable facsimiles of Blackwood’s, Gentleman’s Magazine, and Notes &
Queries, including indexes listing items about Shakespeare.

 Persons.

Ainger, Alfred (1837-1904). Contributor to Wright’s Clarendon ed. (CLN1)
Allen, George (1808-76). Professor of classics at the U. of Pennsylvania and friend of
 Furness, who often adopted his suggestions and credited them to Allen MS. The Furness

166

 Sh. Library owns two sets of Allen’s annotations. One is an interleaved Delius ed.
 (1864); the other, a set of CAM1 volumes, is heavily annotated for MM, Lr., Mac.,
 Rom., Oth., 1H4, and Ham.
Amner, [Rev. Richard] (1737-1803). Often when George Steevens (perhaps with help from
 Joseph Ritson) wanted to explicate an indecency, he credited the explication to this
 hapless cleric, who preached at Hampstead 1765-77. The notes appear in v1778, Malone
 1780, v1793.
As You Like It [pseud. in GM]. Kuist identifies as either Thomas Holt White or John
 Loveday.
B, A. E. See Brae, Andrew E.
B, G. S. See Bower, George Spencer.
Barlow, [not further identified]. Contributor to CAM1. Perhaps the Dante scholar Henry C.
 Barlow (1806-76).
Barry, Rev. H. Contributor to COL1.
Blackstone, Sir William (1723-80), Solicitor-General, legal scholar. Contributor to Malone
 1780. Notes in 1780 signed “E” are by Blackstone.
Blair, Alexander (1834-96). Contributor to CAM2; letters in Wright Shakespeariana, Trinity
 College, Cambridge.
Blakeway, John B. (1765-1826), antiquary. Contributor to v1821.
Boaden, James (1762-1839), biographer, dramatist, collector. Contributor to v1803, SING1.
Bohn, Henry G. (1796-1884). Bibliographer, publisher, ed. S. Butler. Contributor to CAM1.
Bowle, Rev. John (1725-88), vicar of Idmiston near Salisbury, collector. Contributor to
 v1778, MAL. MS notes to Malone, BL.
Brae, Andrew E. (d. 1881), part of Collier controversy; many journal articles, some
 correspondence in Folger.
Bright, B. H. Contributor to CAM1. Probably Benjamin H. Bright (fl. 1809-45), collector.
Bright, Henry A. Contributor to CAM1. Probably Henry Arthur Bright (1830-84), ed. poems
 of Kenelm Digby.
Browne, William (?) S. (fl. ca. 1885). Quoted by CAM2. The Wellesley Index to Victorian
 Periodicals identifies him only as antiquary. Wm. Sainsbury Browne (1829-?) was rector
 of Stanton Prior in Bath, 1866.
Buchanan, [not further identified]. Quoted by CAM2.
Bulloch, John, of Aberdeen (1805-82). Books, contributor to CAM1.
Burney, Dr. Charles (1726-1814), musicologist, playwright. Contributor to v1773, MAL,
 v1793.
Caldecott, Thomas (1744-1833). Collector, ed. AYL and Ham. Extensive MS notes in v1813,
 BL.
Capell, Edward (1713-81). Trinity College Library, Cambridge, owns both a holograph of his
 edition, with inclusive dates for the editing of each play and showing the metrical linking
 of lines of verse, and a copy of his ed. of 1768 in which he has marked the metrics for
 every play, often with differences from the holograph. The holograph was not used for
 printer’s copy; the marked edition was apparently used to prepare for his study of meter
 in CAPN. See P. Werstine, R. Knowles, 6 Library 7 (1985). The Folger Library owns
 a microfilm of the holograph.
Case, Robert H. (1857-1944). Contributor to ARD1 vols. edited by others.
Chalmers, George (1742-1825), antiquary. Books, contributor to v1803.
Chamier, Anthony (1728-80). Stockbroker, Secretary of the War Office, member of Johnson’s
 circle. Contributor to JOHN1; v1773?.
Chedworth, John Howe, Lord (1754-1804). Books, some posthumous notes in Seymour’s
 Remarks (1805).
Collier, John Payne, editor and forger. The Huntington owns his annotated Perkins F2
 (mCOL1) and Bridgewater F1 (mCOL2). BL owns a COL1 with correspondence tipped

 in. Folger owns a COL2 with Collier’s annotations.

167

Collins, [not further identified]. John Mitford, Cursory Notes (1856, p. 22) refers to “the long
 note . . . in the 15th volume of the Variorum Shakespeare, signed Collins (i. e. G.
 Steevens).” I have seen other references averring that some Collins notes are fictional;
 and see Sherbo, Birth, pp. 56-63. One and perhaps two real Collinses may be
 represented in the Variorums; see next two entries.
Collins, Rev. John, of Ledbury (1741-97). He was Capell’s literary executor and
 superintended the printing of the last sheets of CAPN. According to Malone he was
 author of Letter to George Harding; though Nichols mistakenly attributed this work to
 William Collins (Lit. Anecd. 9:803), he correctly identifies John as the author in Lit.
 Illus. 3:839-42. This work, published in 1777, takes issue with Steevens’s Preface to
 v1773, accuses Steevens of plagiarizing from Capell, and includes a “Sonnet to Mr.
 Capell.” It would not be unlike Steevens to include fictional notes from a man named
 “Collins” in v1778; but the “Mr. Collins of Hampstead” is quoted earlier in v1773 and is
 reported dead in 1783, and so may be entirely pseudonymous. Correspondence in the
 Furness Library between Furness and Penzance bookseller John Kinsman in 1872 reveals
 that Furness bought several quartos with Capell’s annotations (now in the Furness
 Library) from the heirs of Rev. John Collins of Ledbury. See Nichols, Lit. Illus.
 3:839-42 on Capell’s friend and Steevens’s enemy.
Collins, William (1721-59), poet. According to CAM1 Preface, he contributed to early
 variorums, though how he did it posthumously is not explained. Sherbo, Birth, pp. 23-4,
 says that his notes passed from Warton to Johnson and hence to v1773.
Corney, Bolton (1784-1870), clerk at Greenwich Hospital. Contributor to CAM1, ed. vol. of
 travels for Hakluyt Soc., author misc. essays and journal notes on Sh.
Craig, William J. (1843-1906). Ed. OXF1, contributor to ARD1.
Crosby, Joseph (1822-91). Collector, contributor to CLN1, HUD2, CAM2, etc., author of
 misc. notes on Sh. For his MSS at the Folger, his MS notes in eds. owned by U. of
 Wisconsin, etc., see John Velz’s index to Crosby’s work.
Cunningham, Peter (1816-69). Contributor to COL1.
Daniel, George (1789-1864), collector of Shakespeareana, ballads. In a letter to William Aldis
 Wright dated 25 Feb. 1893 (Trinity Coll. Add. MS 6.61(3)), Peter A. Daniel (see next
 item) says that any “Daniel” mentioned in CAM1 was not him, but perhaps George
 Daniel.
Daniel, Peter A. Notes (1870), ed. some Sh. Soc. Quarto Facsimiles, contributor to CAM2,
 copyist for MS notes of Howard Staunton (q.v.).
Dawson, Henry (d. 1755). Quoted in mTBY2. See Thirlby, Styan.
Douce, Francis (1757-1834), Keeper of MSS, BM, antiquary, friend of Farmer, Steevens, and
 Malone. Illustrations (1807), contributor to v1793; notes rpt. v1821.
Elwin, Hastings (fl. 1853). See Furness, ed. Mac. (1873), p. x.
Eyton, [not further identified]. Contributor to CAM2. Possibly Robert Eyton (1845?-?), vicar
 of Holy Trinity, Upper Chelsea, or Robert William Eyton (1815-81), historian.
Fairholt, Frederick William (1814-66), illustrator. Contributor to HAL.
Farmer, Richard (1735-97), Canon of St. Paul’s. Books, contributor to v1773, v1778, Malone
 1780, v1785, v1793. See esp. v1773, 10:2O2v-2Q6v.
Field, Barron. Conjectures published in Sh. Soc. Papers (1845), contributor to COL1.
Furness, Horace Howard. The Furness Shakespeare Library at the University of Pennsylvania
 contains a number of notebooks of newspaper and journal cuttings that Furness collected
 after he had edited a play, and on general subjects as well. These are largely reviews of
 performances, but often there are nuggets of commentary from obscure journal articles
 that one might otherwise miss. The Furness call numbers are 94.-- / F98NC; the two
 digits following the “94.” vary with each play, as follows: .04 Ant.; .06 AYL; .12 Cym.;
 .14 Ham.; .20 JC; .42 Lr.; .50 LLL; .52 Mac.; .56 MM; .58 MV; .64 Wiv.; .66 MND;

168

 .68 Ado; .70 Oth.; .76 Rom.; .80 Shr.; .82 Tmp.; .92 TN; .98 WT. The numbers for
 Poems are 95.2; for Sh. Eds. & Editors, 80.8 and 87.2; for Philology 9.400, and for
 Actors and Actresses, 51.8. Robert K. Turner owns Mrs. Furness’s index to William S.
 Walker.
Gildon, Charles. “Glossary” and “Remarks” in supplementary vol. 7 (1710) added to Rowe,
 ed. 1709.
Glover, John. Joint editor of vol. 1 of CAM1; conjectures noted in CAM2.
Goodwin, C. W. Contributor to CAM1. Probably Charles Wycliffe Goodwin (1817-78),
 Cambridge antiquary.
Gould, George, of Bermondsey. Conjectures in his Corrigenda are difficult to find unless one
 knows that they exist in at least three places. Those in the 1st-ed. pamphlet of 1881 were
 absorbed in the second issue of 1884, and in 1884 the second issue appeared again with
 supplementary pages introducing still a third set of readings. Mark Eccles dates this
 supplement 1887.
Gow, James (1854-1923). Contributor to CAM2.
Greg, Walter W. (1875-1959). Contributor to CAM3.
Hall, Henry T. (1813-79). Rector at Semley, Dorset, 1856-79. Contributor to HUD2.
Halliwell, James O. (1820-89). Contributor to CAM1.
Hamilton, Nicholas E. S. A. (d. 1915), assistant to Frederick Madden at BM and involved in
 the Collier controversy through Madden. Contributor to CAM1.
Hanmer, Sir Thomas (1677-1746). Correspondence with William Warburton, 1735-9, BL.
Harris, [not further identified]. Contributor to v1803, v1813. Sherbo, Birth, pp. 155, 157-60,
 identifies him as W. Harris, librarian of the Royal Institution, who did proofreading for
 v1803, and not, as I earlier guessed, Thomas Harris (d. 1820), manager and patentee of
 Covent-Garden Th., friend of Sheridan, Mrs. Inchbald.
Hawkins, Sir John (1719-89), musicologist, biographer of S. Johnson. Contributor to JOHN1,
 HAN3, v1773, v1778. See also Percy.
Heath, Benjamin (1704-66). Furness says that Heath, Revisal (1765) adopted readings of
 JOHN1, but in his Preface Heath says he finished his MS “about six years ago” and let it
 lie unpublished until notice “last spring” [1764?] that Johnson intended to publish his
 edition “about the beginning of the winter” [1764-5], from which notice he concluded
 that “present publication would not be unseasonable,” with “no other improvements since
 it was first written, than some few alterations which on the review seemed necessary”
 and some minor adjustments occasioned by material in later editions of Thomas
 Edwards’s Canons of Criticism (1748; 7th ed. 1765).
Henderson, [not further identified]. Contributor to v1785. He is John Henderson, well-known
 actor and friend of Steevens, Reed, and Malone, d. 1785.
Henley, Samuel (1740-1815). Tr. Beckford’s Vathek. Contributor to Malone 1780, v1785;
 annotations in MAL, v1793, v1821 may derive from John Bell’s Annotations (1787):
 see B. Kliman, ShN 48 (1998-9).
Hudson, Henry N. Shn. ed., contributor to CAM2.
Hull, Thomas (d. 1808). MS notes quoted in HAL.
Hunter, Alexander (fl. 1799). See Rowe, Harry.
Jefferson, Daniel, of Boston. Contributor to HUD2.
Jenkins, Harold (1909-2000). Contributor to ARD2.
Jourdain, W. C. Conjectures published in Trans. Philol. Soc. 1860-1, contributor to CAM1.
 Notes in Folger v1821.
Krauth, C. P., Philadelphia philosopher and friend of H. H. Furness; contributor to Furness
 Variorum. See Furness, ed. Tmp. (1892), p. 453.
Kynaston, John (1728-82). Contributor to Gent. Mag., St. James Chron.
Langton, Bennet (1737-1801), friend of Johnson and Boswell, ed. Idler. According to CAM1
 Preface, contributor to early variorums, but perhaps only to JOHN1.

169

Letherland, [not further identified]. CAM1 Preface says he contributed to early variorums. He
 is Dr. Joseph Letherland (1699-1764) from Stratford, collector and physician to the
 Queen. His notes were lent to Steevens and appeared posthumously in v1773; see
 Sherbo, Birth, p. 50.
Lettsom, William Hanson (1796-1865). Ed. William S. Walker’s Critical Examination (1860),
 contributed to CAM1, DYCE2. His copy of his F1 facs. (1807?) in the Victoria
 and Albert Museum’s Dyce collection (Dyce LFo 8937) is heavily if microscopic-
 ally annotated. His friend Dyce adopted some conjectures in DYCE2, others are later.
Lewis, [not further identified]. Contributor to CAM1. Possibly John Delaware Lewis
 (1828-84), London collector.
Lloyd, Rev. Julius (1830-92). Contributor to CAM1.
Long, Roger (1680-1770). The “Long MS” quoted by CAM2 is notes in a copy of F2
 formerly owned by Roger Long and now owned by Pembroke College, Cambridge.
 Long, a mathematician and astronomer, was Master of Pembroke 1733-70. Date
 Long annotations 1700- (he took his AB in 1700) or 1733-?
Lushington, Rev. Henry (1709-79), vicar of Eastbourne. Notes in THEO1, Copy 5, Folger
 Libr., ca. 1754. (Andrew Gurr.)
Malone, Edmond (1741-1812), editor. Contributor to v1778, v1785. His notebook in BL
 (Add. 30,943) contains annotations to Sh., as does another in the Furness
 Collection, Univ. of Pennsylvania Libr.
Mason, John Monck (1726-1809). Books, contributor to v1785, quoted in MAL.
Maxwell, J. C. (1916-76). Contributor to ARD2.
Mitford, Rev. John (1781-1859), collector, Benhall, Suffolk. Books; anonymous emendations
 in GM NS 22 (1844), 115-36, 451-72, and NS 23 (1845), 115-32, 571-85; contributor to
 COL1.
Musgrave, Samuel (1732-80). Physician, friend of Johnson and Tyrwhitt, ed. Euripides,
 contributor to v1778.
Nichols, James (fl. ca. 1861-4). Books, contributor to CAM1.
Nichols, John N. (1745-1826). Contributor to v1778. Ed. Lit. Illus., 8 vols., 1817-58,
 containing correspondence of Theobald and Warburton. Original letters in Folger
 and BL.
Nicholson, Brinsley (1824-92), Ed. Jonson, Sh., Reginald Scot; many notes to Athenaeum,
 N&Q; contributor to CAM1. MS notes in Daniel’s Cursory (1870), Folger.
Oldys, William (1696-1761). MS quoted by Malone in v1778.
Orson, S. W. (fl. 1890-1900). Published notes and conjectures (signed O. S. W.) in Literary
 World: 16 Jan. 1891, p. 58 (LLL, MND); 13 Feb. 1891, p. 153 (MND, AWW, AYL); 22
 May 1891, p. 489 (Mac., Jn., Cor.); 25 Sept. 1891, p. 240 (1H4, 2H4, H5); 17 Aug.
 1894, p. 118 (Ado, LLL). A MS in the Furness Library (80.7/Or8) includes these and
 more, on LLL, MND, MV, AYL, AWW, Jn., 1H4, 2H4, H5, H8, Cor., Mac., Ham.,
 Ant., Cym., Tro.. Letters in Wright Shakespeariana, Trinity Coll., Cambridge.
Percy, Thomas (1729-1811), Bishop of Dromore. Ed. Reliques, contributed to JOHN1,
 HAN3, v1773 (see vol. 10 Appendix), v1778, Malone 1780, MAL, v1793, v1803.
 Folger MS S.b.111 is a glossary copied by Percy from HAN1, with some additions
 found in HAN3, and some entries apparently by John Hawkins.
Perring, Philip (1828-1920). Hard Knots (1885, 1886), N&Q, letters in Wright Shake-
 speariana, Trinity Coll., Cambridge.
Porson, Richard (1759-1808). Classical scholar, contributor to Malone 1780, v1785.
Quincy, Josiah P. Published Manuscript Corrections from a Copy of the Fourth Folio (1854).
 His annotated copy of F4, often called the “Quincy MS,” has never been identified.
Reed, Isaac (1742-1807). Shn. editor, v1785, v1793, v1803, v1813; contributor to v1778. BL
 owns a copy of v1778 with his MS notes.
Reynolds, Sir Joshua (1723-92), portrait painter, Johnson’s circle. Contributor to JOHN1,

170

 Malone 1780, MAL.
Ritson, Joseph (1752-1803). Books, contributor to v1793.
Roberts, William Hayward (1734-91), barrister and dramatist; Sherbo, Birth, p. 53, identifies
 him as Provost of Eton. Contributor to v1773, v1821 (posthumously).
Rodd, Thomas, Jr. (1796-1849), London bookseller. Contributor to KNT1.
Roderick, Richard (1710-56), Fellow of Magdalen Coll., Camb., and of the Royal Soc. and
 Antiquarian Soc. Contributed “Remarks on Shakespear” to Thomas Edwards’s 1758
 edition of Canons, pp. 212-38.
Rossiter, Arthur P. (d. 1957). Contributor to Winny ed. MM (1959).
“Rowe, Harry” (pseud. A. Hunter). See Furness, ed. Rom. (1871), pp. ix-x.
Seward, [not further identified]. According to CAM1, contributed to early variorums.
 Probably Thomas Seward (1708-90), ed. Beaumont & Fletcher 1750, an edition which
 contains occasional conjectures concerning lines in Sh. Otherwise possibly William
 Seward (1747-99), author of Anecdotes, Biographiana.
Sharswood, Chief Justice (fl. 1864-5). See Furness, ed. Tmp. (1892), p. 453.
Singer, Samuel Weller (1783-1858), Shn. editor. The annotated copy of F2 that Singer cites in
 SING2 (as if in emulation of Collier’s Perkins F2) has never been identified.
Smith, Archibald. Contributor to CAM1 and under the initials A. S. to N&Q. Possibly the
 editor and writer on navigation (1813-72).
Smith, Goldwin. Contributor to CAM1. Probably Goldwin Smith (1823-1910), sometime
 professor at Oxford, writer on history, literature.
Smith, William (1690-1767). Contributor to Zachary Grey’s Notes (1754). Grey identifies
 himself (p. xii) as “Mr. Smith of Harleston in Norfolk” who assisted Thomas Hanmer
 and contributed to Grey’s Hudibras.
Spedding, James (1808-81). Literary historian who did ed. and biog. of Bacon. Contributor to
 CAM1.
Staunton, Howard (1810-74), Shn. editor. Notes from his papers were copied by Peter A.
 Daniel into a copy of Staunton’s ed. (1864) now in the Folger Library. Through Daniel,
 W. J. Craig was acquainted with and used these annotations. Notes in Athenaeum
 1872-3. Clement Ingleby surveys Staunton’s whole corpus in 6 N&Q 4, mentioning 18
 Athenaeum articles.
Steevens, George (1736-1800), Shn. editor. Contributor to Malone 1780, v1803. The Bodleian
 owns a copy of v1793 with his MS notes. See also Amner; Collins. BL owns annotated
 Mason, Comments B&F (1798).
Talbot, [not further identified]. Contributor to v1821. Not, apparently, Montague Talbot
 (1774-1831), but Boswell’s near contemporary at Brasenose and in London barristry,
 Richard Talbot; see Sherbo, Birth, pp. 175-6.
Taylor, John. Notes in a copy of v1813 owned by Trinity College Library, Cambridge, quoted
 in CAM1, CAM2. In 1866 he is cited in CAM1 (8:195) as “the late Mr. John Taylor.”
 He is very likely the John Taylor (1781-1864) who wrote on the Junius letters and on
 economic theory.
Theobald, Lewis (1688-1744), Shn. editor, playwright. His MS annotations include notes in
 Folger Library copy 20 of F2 (mTHEO1) and two collections of letters to William
 Warburton: Phillipps MS (1729-34; mTHEO2), Egerton MS (1729-36; mTHEO3).
 Early conjectures in Restored, 1726.
Thirlby, Styan (ca. 1686-1753). The best account of Thirlby’s many collections of annotations,
 and an explanatory key to his Latin abbreviations, may be found in John Hazel Smith’s
 article in Shakespeare Studies 11 (1978), 219-41. Partly as a result of Smith’s research
 the Thirlby sigla in the Variorum Handbook have been revised as follows:
 mTBY1 Notes in ROWE1 or ROWE2, now lost (1709-25).
 mTBY2 Notes in POPE1, Yale (1725-33)
 mTBY3 Notes in THEO1, Folger (1733-47)

171

 mTBY4 Notes in WARB, Folger (1747-53)
 Other loose papers dated 1729 are now lost. The Variorum General Editors possess
 microfilms of all extant Thirlby annotations.
Thompson, Edward Maunde (1840-1929). Contributor to CAM3.
Tollet, George (1725-79), gentleman-farmer, friend of Steevens. Contributor to v1773 (vol.
 10, App.), v1778.
Tooke, John Horne (1736-1812). Notes in Folger copy of MAL.
Tovey, Rev. Duncan C. (d. 1918). Gray scholar, reviewer, essayist, ed. Lr. He wrote reviews
 of CAM2 in the Guardian, 22 July 1891 (vols. 1, 2), 1 June 1892 (vols. 3-5), 14 Sept.
 1892 (vols. 6, 7). A number of his conjectures appear in the Wright Shakespeariana,
 Trinity Coll., Cambridge.
Tyrwhitt, Thomas (1730-86). Ed. of Chaucer, contributor to v1773, v1778, Malone 1780,
 v1785. MS notes in BL copy of F2.
Vaillant, Paul (d. 1802), London bookseller and publisher. Contributor to v1793.
Verges, S. (pseud.?). Contributor to N&Q.
Wagner, [not further identified]. Notes on several plays in CAM2 addenda.
Walker, Alice (1900-?). Contributor to ARD2.
Warburton, William (1698-1779), Shn. editor. Three sets of annotations are known:
 mWARB1 Letters to Theobald (1729-36), Folger, rpt. Nichols Lit. Illus.
 mWARB2 Notes in WARB, Folger.
 mWARB3 Notes in JOHN1, Folger.
Warton, Thomas (1728-90), literary historian, ed. of Milton, poet, friend of Steevens and
 Malone. Contributor to HAN3 and Malone 1780; notes rpt. in v1773, v1778, v1785,
 and MAL.
Whalley, Peter (1722-91). Books, ed. Jonson, contributor to Malone 1780, v1785.
White, Richard Grant (1821-1885), Shn. editor. Contributor to CAM1.
White, R. S. MS notes dated 1799 in Folger copy 2 of MAL.
White, T[homas] Holt (1763-1841), Miltonist. Contributor to GM, Malone 1780, v1785,
 v1793.
White, [W.] Thomas (1771-?) of Pembroke Hall, Cambridge. MS notes, Birmingham Public
 Library, printed inaccurately in James H. Fennell, Shakespeare Repository, nos. 2-4
 (1853), pp. 14-15, 20-1, 29-31. Only four numbers of this journal were published; it is
 rare and fragile. It is owned by Furness (4 SH14 oversize) and U. of Wisconsin. The
 notes are on Tmp., TGV, Wiv., MM, Err., Ado, LLL, MND, MV, AYL. There may be
 others in the original MS.
Williams, W. W., of Oxford. Contributor to COL3, CAM1.
Wray, G. O. Contributor to CAM1 or CAM2; letters in Wright Shakespeariana, Trinity
 Coll., Cambridge. Possibly either George Wray (fl. 1838-70), Prebendary of York, or
 George Octavius Wray, who published a religious pamphlet in 1892. Wright Add.
 MS b.61 (100), dated 1891 with return address of Surbiton Hill, Surrey has conjec-
 tures on all the plays.

 Manuscript annotations.

 The following is a list, with sigla, of sources of manuscript annotations that recent
Variorum editors have occasionally found valuable enough to quote in the textual notes,
commentary notes, or appendix of conjectural emendations. Some of these are mentioned
(without sigla) in the “Notes on Editions of Shakespeare” or the “Finding-List of Commentators
and Conjectors” above.

mF1H MS notes in F1, Honeyman copy. See HOOK (1959). 1650?

172

mFLV.a.80 [Evans, John. “Hesperides, or The Muses Garden.”]
 Commonplace book, Folger Libr. See SORELIUS
 (Library, 1973). 1655-9.

mF4Q MS notes in copy of F4 apud Quincy (1854) 1685-

mF2J MS notes in copy of F2 sold in 1649 by Sarah Jones,
 apud Halliwell (1868) -1700

mF1FL10 MS notes in F1, Copy 10, Folger Libr. 1700-

mTBY1 Styan Thirlby’s notes in a lost copy of ROWE1 or
 ROWE2; now lost but quoted in mTBY2. 1709-25.

mPOPE Alexander Pope’s notes in F3, Copy 3, Folger Libr. -1723

mF4FL33 MS notes in F4, Copy 33, Folger Libr. -1723

mTBY2 Styan Thirlby’s notes in POPE2, Beinecke Libr., Yale. 1725-33

mTHEO1 Lewis Theobald’s notes in F2, Copy 20, Folger Libr. 1723-33

mTHEO2 Lewis Theobald’s letters to William Warburton,
 Phillipps MS 8565, Folger Libr. 1729-34

mWARB1 Letters to Theobald (1729-36), Folger Libr.;
 rpt. Nichols, Lit. Illus. 1729-36

mTHEO3 Lewis Theobald’s Letters to William Warburton,
 Egerton MS 1956, Brit. Libr. 1729-36

mLONG Roger Long, notes in F2, Pembroke Coll. Libr.,
 Cambridge. -1733?

mF4TCC MS notes in F4 (H.18.12), Trinity Coll. Libr.,
 Cambridge. 1733?-

m1733FL MS notes in THEO1, Copy 4, Folger Libr. 1733?-

mTBY3 Styan Thirlby’s notes in THEO1, Copy 2, Folger Libr. 1733-47

mHAN Thomas Hanmer, letters to William Warburton,
 Brit. Libr. 1735-9

mF2FL48 MS notes in F2, Copy 48, Folger Libr. -1747

mTBY4 Styan Thirlby’s notes in WARB, Copy 2, Folger Libr. 1747-53

mGREY Zachary Grey, Notes and Extracts from Mr. War-
 burton’s Shakespear, Cambridge Univ. Libr. 1747-66

mWARB2 William Warburton’s notes in WARB, Copy 5,

173

 Folger Libr. 1747-79

mCAP2 Edward Capell, holograph of CAP, Trinity Coll.
 Libr., Cambridge. 1749-66

mF2FL27 MS notes in F2, Copy 27, Folger Libr. ca. 1750

LUSH Henry Lushington’s notes in THEO1, Copy 5, Folger. ca. 1754

mF2FL21 MS notes in F2, Copy 21, Folger Libr. 1754-65

mF2FL20 MS notes in F2, Copy 20, Folger Libr. -1765

mWARB3 MS notes in JOHN1, Folger Libr. 1765-79

mCAP4 Edward Capell’s notes in CAP, Trinity Coll. Libr.,
 Cambridge. 1768-9

mMAL1 Edmond Malone, Notebook, Add. 30,943, Brit. Libr. 1773-90

mMAL2 Edmond Malone, Notebook, Furness Collection, Univ.
 of Pennsylvania Libr. 1777-80

m1773FL3 MS notes v1773, Copy 3, Folger Libr. 1778?-

m1778BL Isaac Reed and others (Edm. Malone? Samuel Henley?
 John[?] Henderson?). MS notes in v1778, Brit. Libr. -1785

mTYR Thomas Tyrwhitt’s notes in F2, C.39.i.13, Brit. Libr. -1786

m1768FL MS notes in CAP, Folger Libr. ca. 1790

mTOOK John Horne Tooke, MS notes in MAL, Folger Libr. 1790-1812

m1790FL MS notes in Ayscough’s 1790 ed., Copy 8, Folger Libr. 1790-

mSTV2 George Steevens’s & Isaac Reed’s notes in proof
 sheets for Boydell ed. 1791-1802

m1793Bod George Steevens, Isaac Reed et al., MS notes in
 v1793, Bodleian Libr. 1793-1803?

mF2TCC MS notes in Capell’s copy of F2, Trinity Coll. Libr.,
 Cambridge. -1800

mCALD Thomas Caldecott’s notes in v1813, 11762.dd,
 Brit. Libr. 1813-33

mCOLE Samuel Taylor Coleridge’s notes in Theobald ed. 1773
 (not 1733), Brit. Libr. (C.45.a.21) ca. 1834

mLET William Nance Lettsom’s notes in his F1 facs., V&A

174

 Dyce Coll. LFo 8937. 1840-65.

mCOL2 John Payne Collier’s notes in F1, Bridgewater copy,
 Huntington Libr. ca. 1840

mCOL1 John Payne Collier’s notes in F2, Perkins copy,
 Huntington Libr. ca. 1850

mTAY John Taylor’s notes in ed. 1813, Trinity Coll.
 Libr., Cambridge. ca. 1850

mCOL3 John Payne Collier’s notes in COL2, Bodleian Libr. 1858-78?

mSTAU Howard Staunton, MS notes, copied by P. A. Daniel,
 in Staunton’s 1864 ed., Folger Libr. 1864-74

mPER Philip Perring, MS notes on plays, Trinity Coll.
 Libr., Cambridge. 1885-1920?

mWRAY G. O. Wray. Corrections and suggestions from the
 revd. Dr. Wray, Trinity Coll. Libr., Cambridge. 1891-3?

Wright MSS William Aldis Wright Shakespeariana in Wren Library,
 Trinity Coll., Cambridge, Add. MS. b. 58.1-217, 59 1-376,
 60 1-258, 61 1-138, and 62 1-47.

Appendix 2: The Stage Historian at the British Library and the Folger. (David George, 1990.)

 British Library.

 See Annotations to The British Library Reader Guide No. 9: Named Special Collections
in the Department of Printed Books Compiled by Alison Gould, January 1981, and Notes on the
Playbill Collections at the Folger Library. This pamphlet may be picked up on entering the
Reading Room on the rack where BL publications are kept. It is, however, rather inaccurate and
will be much more useful with the following annotations [written before the move to St. Pancras
in 1997].

Page 4, Item 7. Archer, William. London and Provincial Theatre Programmes.
 335, A, 1895-1924. 336, C, same dates. 337, D-G, ditto. 338, H-I,
 ditto. 339, K-R, ditto. 340, S-W, ditto. 341, not lettered, 1898-1923.
Page 5, Item 20. Banks, Miss Sophia Sarah. Private theatrical performances. New #.
 Microfilm C 11856. Reel 6. (Restrictive material available only in
 Gallery.) At bindery in 1990.
Page 6, Item 33. Bulloch, John Malcolm. London and Aberdeen Theatres. 1882-1938. “Plays
 I Have Seen.” Programmes and newspaper cuttings.
Page 6, Item 35. Burney, Charles. Private performances 1750-1808, 937.g.96; UK stage
 1660-1801, 938 a-d; UK actors 1560-1816, 939.b.1; UK stage
 1538-1807, 939 e, f.
Page 6, Item 36. Burney, Charles. Playbills. 59 vols. DL, CG, Haymarket 1768-1817,
 937.b-e; provincial playbills, 937.f.1,2; private performances, 937.g.96.

175

Page 8, Item 51. Coxe, Francis. 94 vols. Untidy collection of clippings. 1788-1833.
Page 8, Item 62. Daniel, George. The Stratford Jubilee vol. (1769).
Page 10, Item 80. Evanion, Henry. If you call Tab.11748.a., you get a “Short List of French
 War Posters, 1914-19.” The slip added helpfully “Related.” This man
 was a conjuror and magician, real name Henry Evans. Call number not
 found. See Elizabeth Harland, “The Evanion Collection,” British Library
 Journal 13 (Spring 1987): 64-70. The collection of this conjuror falls
 into two groups: (1) ephemera relating to conjurors and the entertain-
 ment world (posters, bills, programs, admission tickets, late 18th c. to
 1845) and (2) ephemera of all kinds bearing on everyday Victorian life.
 Page 70, Harland: “of enormous value for anyone undertaking research
 into Victorian social life and the entertainment world.” Call no.
 Evan.1-6 gets you 6 pamphlets on political elections.
Page 11, Item 87. Garrick, David. Catalogue of Garrick Plays, call no. 643.
Page 11, Item 96. Glynn, Sidney Carr. Playbills 342-63. A collection of London theatre
 playbills in 12 vols., 1801-1919. Typed handlist at Information Desk.
 London theatre playbills for theatres D-G, 1870-1901; theatres H-0,
 1870-1904; theatres P-W, 1870-1904 in no. 345. Covent Garden, Jan.
 1791 to 1818, nos. 354, 355. CG, 1833-56, no. 356. CG, 1835-80,
 no. 357. Haymarket, March 1801 to 1830, no. 358. Sadler’s Wells,
 March 1837-Jan. 1859, no. 362. See Handlist for other theatres
 covered, 36 in all. Her Majesty’s Theatre vol. (no 359) not to be
 used without conservator’s permission.
Page 11, Item 98. Gordon, Diana. Miscellaneous programmes for opera, theatre, ballet,
 concerts, choir, dance festival. 1932-74.
Page 12, Item 111. Harris, Sir Augustus. 6 vols. of newspaper clippings on London theatres.
 1706-1810. In poor condition. Vol. 1, 1706-79; Vol. 2, 1736-40;
 Vol. 3, 1744-60; Vol. 4, 1772-75; Vol. 5, 1770-72; Vol. 6, 1719-1810.
Page 12, Item 112. Harris, Sir Augustus. 45 vols. of DL playbills, Oct 1780-March 1885.
 These 45 vols. are available only in the stacks, and special permission
 must be sought from a supervisor.
Page 12, Item 113. Haslewood, Joseph. 11791.dd.18. Vol. 2 is misnumbered. dd. 19. instead
 of .dd.18. 9 vols. of newspaper and magazine clippings on the theatre,
 dating very haphazard. Vol. 1, ?1838-19 [sic]; Vol. 2, 1840-22; Vol. 3,
 1714-40; Vol. 4, 1725-40; Vol. 5, 1712-43; Vol. 6, 1752-66; Vol. 7,
 1767-9; Vol. 8, 1779-1823; Vol. 9, 1701-1755.
Page 15, Item 141. Lacy, Thomas Hailes. 11795.k: The Dramatic Authors of England and
 Their Works, Vol. 1. 11795.k and df: Ditto, Vol. 2. 11795.k.df:
 Collections of Plays Comprising Editions of Dramas Written by
 Different Authors. Note: All three hardbound vols. are labeled simply
 11795k on the outside. They consist of lists of plays. I cannot determine
 what the description in Gould “six manuscript volumes” refers to, nor
 can I tell what is meant by “a collection of four copies of D. E. Baker.
 Biographica dramatica.”
Page 18, Item 175. Percival, Richard. 14 vols. of materials relating to Sadler’s Wells. Vol. 1,
 1683-1786. Vol. 3, 1796-1809. Other vols. presumably cover 1786-96,
 1809-1848.
Page 18, Item 186. Russell, -----. Playbills. Not checked.
Page 19, Item 193. Smith, Richard John. 25 vols. of materials toward a history of the English
 Stage. ?1825-40. Vol. 25 missing, presumed stolen, in 1971 or before.
 The vols. can be read en masse only in the [BM] stacks; otherwise
 individual vols. must be selected and called up. Special permission to see

176

 them tout ensemble is available; under certain circumstances the whole
 set can be brought up, but special clarification is required.
Page 19, Item 199. Squire, William Barclay. ?9 vols. of playbills and programmes.
 CG programmes, 1881-1908. Foreign playbills, 1873-1908. London
 theatres, programmes. London theatres, programmes arranged
 alphabetically in 4 vols., 1870-1904, 1913-15, 1847-1919.
Page 20, Item 205. Stoker, Bram. American and provincial tour programmes of Henry
 Irving’s performances. 1900-1, 1904-5.
Page 20, Item 208. Streatfeild, W. E. 34 vols. of newspaper theatre-review clippings.
 1847-92, but some reviews go back to 1829. Can only be seen en masse
 in the stacks. Index available. Vols. 1-6 are really 7 vols., since two
 vols. are both marked vol. 4. Vol. 7 missing. Vol. 20 is two vols. Vol.
 27 missing.
Page 21, Item 226. Winston, James. DL 1616-1830, in 19 boxes. Clippings in chronological
 order. Box 1, DL 1782-4; Box 2, 1785-8, with MS notes in hand of
 compiler starting with the Phoenix or Cockpit in Drury Lane, 1616; Box
 3, 1770-6; Box 4, 1776-81; Box 5, 1789-93; Box 6, 1793-7; Box 7,
 1798-1801; Box 8, 1801-4; Box 9, 1805-7; Box 10, 1808-9; Box 11,
 1810-11; Box 12, 1812; Box 13, 1820-1, 1821-2; Box 14, 1813-14; Box
 15, 1815-16; Box 16, 1817-18; Box 17, 1819; Box 18, 1823-5; Box 19,
 1826-30. Production of Lear in 1788; Henry VIII on 13 Dec. ‘88.

 Playbills at the Folger.

 1. The Henderson Collection. William Henderson (1831-91) was a Scots printer and
music composer who made an important collection of playbills, now at the Folger. They were
described in Scottish Notes and Queries (October 1889, pp. 76-7) as filling 70 folio volumes,
23 of these relating to 32 Shakespeare plays and 5 plays relating to Shakespeare. Nothing on 2
and 3 Henry VI, Troilus, Titus Andronicus, or Pericles. Hamlet, 353 bills; Macbeth, 325;
Othello, 236; Richard III, 205; Merchant, 200; Romeo, 194; AYL, 158; Timon, 2; Ant., 2;
LLL, 1; 1 Henry VI, 1.
 Laetitia Yeandle of the Folger reports that an intern started to list the manuscript’s
contents, but the whole collection has not been catalogued. Thus it is necessary to call for the
boxes by play and look through.

 2. The loose and bound volumes of Folger playbills have been catalogued to the extent of
two card files, one arranged by place and the other by date, 1697-1953. These do not include
playbills in extra-illustrated volumes or those scattered here and there in manuscripts. When
calling for Folger playbills other than Henderson playbills, one specifies the date, often a
seasonal date. For example, I found Coriolanus playbills under Covent Garden 1820-21a and
1833-35. The bills are very fragile and it is easy to tear them along the creases.

Nota Bene:
Do not overlook other sources for performance dates, even if you have done well with Alison
Gould’s pamphlet and the Henderson and Folger collections. The DNB will sometimes give a
performance date under the entry for a famous actor that is not found elsewhere. W. Davenport
Adams’s A Dictionary of the Drama (2 projected vols., 1 only published, 1904) will help you if
your actor is in the first half of the alphabet, A-M. Also, Charles Shattuck’s The Shakespeare
Promptbooks (1965) will offer promptbooks for many performances that are not elsewhere
found. The trouble arises when one fails to be able to match a prompt copy with a known
performance; was the book made ready and no performance followed?

177

Appendix 3: Theatrical Records at the Shakespeare Birthplace Trust. (Robert Turner, 1980.)

 The following is a letter to Robert Turner describing the theatrical records of the
Shakespeare Birthplace Trust now available on microfilm at the University of Illinois.

21st May, 1980

Dear Professor Turner,

 Thank you for your letter of the 25th April concerning the microfilms of the Royal
Shakespeare Company’s “Theatre Records.”
 The microfilms that we have deposited at the University of Illinois Library at Urbana-
Champaign fall into two categories. First the Shakespeare prompt-books in the Shakespeare
Centre Library were filmed by play title in date of production order up to 1975. The prompt-
books for 1975 to 1978 were later filmed in production date order. The total number of films in
this sequence is now fifty-seven reels (see the list enclosed).
 Secondly, the newscutting scrapbooks known as “Theatre Records,” which cover the
years 1879 to 1979, have been filmed in chronological order. There is no separation of these
books into individual plays and the sequence therefore contains much material that relates either
to the theatre building, to the Stratford Shakespeare festivals, or to non-Shakespearian
productions as well as to the reviews of the Shakespeare productions of the last hundred years.
The complete set of films, covering 101 volumes of newscuttings, consists of ninety-six reels of
film.
 I have explained the nature of these microfilm sequences in some detail so that you can
appreciate the extent of this material. The whole sequence of prompt-books and “Theatre
Records” volumes have been indexed by the University of Illinois under the direction of Dr.
Michael Mullin, and it is hoped that the computerized index and catalogue lists may be published
in the near future.
 Copies of any, or all, of the microfilms of these Royal Shakespeare Company archives
may be supplied providing they are for research use only. The cost of making the films is at
present approximately £11.00 per reel, plus postage. An estimate of the full cost can be supplied
on receipt of your instructions as to what the editors of the New Variorum Shakespeare will
require. Payment of the estimated cost for any microfilms to be supplied is requested in advance,
and the balance of the costs (if this differs from the estimate) is payable on completion of the
order.

Yours sincerely,

[Dr. Levi Fox]

Director

Microfilms of Shakespeare prompt-books in the collections of the Shakespeare Centre Library.
Microfilms prepared for the University of Illinois at Urbana-Champaign, 1975, 1979.

Play Film number Production dates

All’s Well That 627 1898, 1922, 1935, 1955, 1959, 1967
 Ends Well

178

Antony and 537 1912, 1953,
 Cleopatra 539 1972, 1973

As You Like It 627 ca 1750, 1820, ca. 1860
 629 ca. 1904, ca. 1906, 1904-21,
 1907, 1935, 1944, 1946, 1953
 630 1957, 1967, 1968, 1973
 751 1977

Comedy of Errors 630 1938, 1962
 631 1963, 1965, 1972
 683 1811
 750 1976

Coriolanus 588 1933, 1939, 1952, 1959, 1967
 589 1972, 1973
 753 1978

Cymbeline 631 1884, 1922, 1957, 1962, 1974

Hamlet 539 1807, 1854, 1873, ca. 1900
 540 1916, 1927, 1933, 1948, 1958, 1961, 1965
 541 1966, 1970
 682 1878, 1936, 1956, 1965
 743 1965
 750 1975
 747 1944, 1916

Henry IV, Part I. 591 1852, 1864, 1932, 1935, 1951
 592 1953, 1964, 1966
 751 1976
 743 1864

Henry IV, Part II 592 1821, 1852, 1932, 1951
 593 1951, 1964, 1966
 750 1975

Henry V 594 ca. 1852, 1927, 1934, 1937, 1943, 1946
 595 1951, 1964, 1965, 1966, 1971, 1970
 683 1811
 750 1975
 751 1976
 752 1977

Henry VI (3 parts) 595 1889
 596 1899, 1963, 1964
 752 1977

Henry VIII 596 1822
 609 [18--?], 1938, 1945, 1949, 1950, 1969
 610 1970
 743 1822

179

Julius Caesar 589 ca. 1830, 1889, 1909, 1921, 1932
 590 1934, 1936, 1941, 1950, 1957, 1963, 1968
 591 1968, 1972, 1973
 683 1815

King John 610 1823, 1830s, 1851, 1866, 1925, 1940, 1948
 611 1957, 1970, 1974, 1975
 612 1970

King Lear 541 1937, 1959, 1964
 542 1968, 1974
 675 1962
 750 1976
 752 1977

Love’s Labour’s 632 1934, 1946, 1947, 1956, 1965, 1973, 1975
 Lost 683 ca. 1860

Macbeth 542 1820, 1842, 1864, 1917, 1938/42
 560 1942, 1944, 1949
 561 1952, 1955, 1962, 1967, 1974, 1975
 752 1976

Measure for 633 1906, 1931, 1946, 1947, 1950, 1956,
 Measure 1962, 1970, 1974
 743 1956

Merchant of Venice 634 ca. 1750, 1858, 1849, 1877, 1905, 1909,
 1932, 1942, 1944
 676 1947, 1953, 1956, 1960, 1965, 1971, 1972
 683 1810
 743 1956

Merry Wives of 677 ca. 1876, 1928, 1931, 1935, 1937, 1938
 Windsor
 644 1945, 1955, 1964, 1968, 1969
 750 1975

Midsummer Night’s 645 1897, 1920, 1932, 1934, 1936, 1944
 Dream
 646 1949, 1954, 1959, 1962, 1963
 647 1963, 1970, 1971, 1972

Much Ado About 647 1850s, 1858, 1873
 Nothing
 648 1877, 1929, 1933, 1934, 1936, 1945,
 1949, 1950, 1955
 649 1958, 1961, 1968, 1969, 1971
 751 1976
 752 1977

180

Othello 684 1900?, 1907, 1900, 1927, 1930, 1943,
 1945, 1948
 562 1953, 1954, 1956, 1959, 1961, 1971
 675 1972
 561 1838, 1861

Pericles 649 ca. 1890, 1947, 1958, 1969

Richard II 611 1930, 1947
 612 1951, 1964, 1971, 1973, 1974
 682 1929, 1933, 1944

Richard III 612 1823, 1837, 1877
 625 1867, 1928, 1929, 1939, 1953, 1961
 626 1963, 1964
 627 1970
 750 1976

Romeo and Juliet 562 1900, 1905
 563 ca. 1900, 1933, 1934, 1941, 1945, 1947, 1954
 564 1958, 1961, 1967, 1973
 683 1815
 751 1976

Taming of the Shrew 649 ca. 1860
 661 ca. 1900, 1904, 1933, 1936, 1939, 1944
 662 1948, 1853, 1954, 1960, 1961, 1962,
 1967, 1973
 743 1953, 1935

Tempest 663 ca. 1868, ca. 1870, 1875, 1930, 1934, 1935,
 1942, 1947, 1951
 664 1952, 1957, 1957-8, 1970, 1974
 683 1946
 753 1978

Timon of Athens 564 1928, 1965

Titus Andronicus 587 1955, 1957, 1972
 588 1973

Troilus and Cressida 564 1936
 587 1948, 1962, 1969
 683 1954, 1960
 751 1976
 752 1977

Twelfth Night 672 1900, 1932, 1934, 1937, 1939, 1943,
 1945, 1947, 1955, 1958
 673 1960, 1966, 1970, 1972, 1974
 753 1978

181

Two Gentlemen of 673 1925, 1938, 1960, 1969, 1970
 Verona

The Winter’s Tale 674 1852, 1932, 1937, 1943, 1948, 1960, 1969
 675 1970
 683 1811
 751 1976

[According to the University of Illinois library catalogue as of 2001, the library (also?) owns all
these prompt-books on 195 microfiches, with a 9-page microfiche guide to the set, call no.
MFICHE 822.33 CR812.].

Appendix 4: Theater Editions. (Richard Knowles, 1989.)

 The following are some rough notes, subject to correction by the collective knowledge of
Variorum editors, about some of the multitude of cheap nineteenth-century “acting” or “theater”
editions of Shakespeare’s plays. These editions are useless for textual purposes, occasionally
interesting for stray comments, and very useful for stage history, especially the history of the text
on the stage. They are also a bibliographical nightmare. More often than not they are undated,
evidently so that they could be kept in stock and reissued, or reprinted without change. Library
catalogues often attempt to date them from cast lists frequently given in the preliminaries, but
these may in some cases be several decades out of date--that is, they may have been for a recent
performance when the edition first appeared but not when it was reprinted years or decades later.
The plays were usually issued in separate numbers but often in bound volumes as well; the
separate numbers were often issued by separate publishers concurrently, sometimes bearing the
imprint of a series but often not. To complicate matters more, these series were occasionally
merged or bought up by another publisher, so that a play issued in mid-century might very well
have appeared in practically identical form much earlier in the century in another series. The
following rough notes are intended to give some help in establishing the families and sequence
and dates of these editions. One may also wish to consult Roger E. Stoddard, Notes on American
Play Publishing, 1765-1865, Worcester, Mass., 1971.

Dean’s British Theatre.
 Published by R. & W. Dean, Manchester. Perhaps the first of the 19th-c. competitors with
Bell’s Sh. Jaggard lists titles from 1800 to 1808.

Roach’s Edition.
 Published by John Roach (fl. 1794-6), London. Jaggard lists titles from 1802 to 1814.
Few titles, apparently.

Mrs. Inchbald’s British Theatre.
 25 vols., 1808. Printed for Longman, Hurst, Rees, and Orme, Paternoster Row. Jaggard
lists a few editions with Mrs. Inchbald’s commentary (Ham., Wiv., Rom.) from two years earlier
(1806). Since the plays in the bound volumes are all separately paginated, these may be earlier
issues in separate covers. There were several later reprints of the series.

New English Drama.
 Ed. William Oxberry (1784-1824). 20 (21?) vols., 1818-25. Published by W. Simpkin, R.
Marshall, & C. Chapple. Various reprints from Edinburgh, New York, Boston, etc.

182

Oxberry edited 113 plays, including many by Shakespeare; these appeared two per month,
apparently usually with dates, and were subsequently issued in bound volumes. Considerable
annotation, many stage directions. Several later reprints.

Dolby’s British Theatre.
 Published by Thomas Dolby, ca. 1825 in the case of Lr., which subsequently reappeared
virtually unchanged in John Cumberland’s series. How many plays Dolby did, and his
relationship with Cumberland, I have not discovered. Dolby was in business 1808-30, and his
editions may perhaps be dated by the address Dolby gives on title-page or in colophon. These
are:
 1808-19 34 Wardour St.
 1819-24 299 Strand
 1824-5 17 Catherine St.
 1827 2 Litchfield St.
 1828 Tavistock St., Covent Garden
 1830 340 Strand

Cumberland’s British Theatre.
 Ed. D. - G. [i.e., George Daniel (1789-1864)]. Published by John Cumberland. In the
Variorum Handbook (1971, p. 71, no. 51) I reported that 39 vols. appeared in 1823-31, and a
supplementary 14 vols. in 1831-2, but I am not now sure that that is right. In an autobiographical
memoir signed Dec. 1838 in vol. 39, Daniel says he “became the Editor of Cumberland’s British
and Minor Theatre” (two separate series) in 1825, and that by Dec. 1838 the series had reached
440 numbers and fifty volumes. Jaggard reports that Daniel wrote prefaces for Oxberry’s Jn. and
Oth. in 1819, and he wrote the introduction to Dolby’s Lr. in 1824, reprinted as Cumberland’s
Lr. in 1826. Cumberland, according to Jaggard, published an AWW in 1811 and a MND in 1816,
but the majority of Shakespearean titles appear in 1823-31. Daniel’s excellent introductions may
account for the popularity of the series; there were many reprintings. Unfortunately the originals
are generally undated; Cumberland’s addresses may be some help:
 Pre-1820 Address unknown to me
 1820-5 Brecknock Pl., Hampstead Rd.
 1826-9 19 Ludgate Hill
 1829-30 2 Cumberland Terr.
 1831-47 Camden New Town

G. H. Davidson.
 Davidson seems (insofar as I can tell from Jaggard) to have printed and distributed
Cumberland’s Wiv. (1824), JC (1825) and Lr. (1831) along with his own editions of MV (1823),
Mac. (1827), and 3H6 (1830). He also published Davidson’s Shilling Volumes of Cumberland’s
Plays ca. 1849-55, though at about this time (?) the ownership of Cumberland’s passed to
Thomas H. Lacy (see below).

Lacy’s Acting Editions.
 Published by Thomas Hailes Lacy (1809-73). According to the DNB, Lacy published
Lacy’s Acting Editions in 99 vols. from 1848-1873, at which point he sold the series to Samuel
French (see below), and he also became (at an unspecified date) proprietor of the 48-vol. John
Cumberland’s British Theatre. Library catalogues give widely differing dates for their bound
sets, which also differ widely in their number of vols. Jaggard lists Lacy editions of Wiv., MV,
and Mac. in 1840, of R3 in 1844, most editions from the 1850s, and R2 in 1868. Lacy addresses
are:
 1849-57 17 Wellington St. (addresses 1830-48 unknown to me)
 1857-73 89 Strand

183

Modern Standard Drama.
 Ed. Epes Sargent (1813-80), vols. 8-9 by John W. S. Hows (1797-1871), vols. 10-12 by
F. C. Wemyss. Published by William Taylor, New York, 1846-?. To Sargent the NYPL
catalogue attributes Ham., Jn., R3, and TGV in 1846 and Oth., Rom., and TN n.d.; to Hows it
attributes AYL, H8, and Lr. in 1848. The LC catalogue dates TN 1847. In 1850 S. French (see
below) became Taylor’s agent for Mod. Std. Drama and eventually absorbed it.
 Taylor’s addresses are given by R. E. Stoddard:
 1845-7 2 Astor House
 1847-8 11 Spruce
 1849 Unlisted
 1850-1 11 Spruce, 151 Nassau (cf. French, below)
 1852 Unlisted
 1853-7 18 Ann

French’s Acting Editions (title varies).
 In 1850 Samuel French became N.Y. agent for both Taylor’s Modern Standard Drama
and for Lacy’s Acting Editions, eventually absorbing both series. He moved to London in 1872
and in 1873 bought Lacy’s. French’s editions, sometimes reprints of Taylor’s and Lacy’s,
sometimes original, were constantly reprinted, usually undated. French’s addresses are:
 1846-50 293 Broadway (acc. to R. E. Stoddard, p. 190)
 1850-54 151 Nassau (ditto)
 1854-57 121 Nassau
 1857-78 122 Nassau. In 1870, Thos. Henry French joined the firm;
 in 1872, Samuel French to London
 1878-87 38 E. 14th St.
 1887-96 19 W. 22nd St. and 28 W. 23 St.
 1896-1910 24 and 26 W. 22nd St.

Dicks’ Standard Plays.
 Published John Dicks. The individual plays are undated; the Dicks’ Complete Edition
was apparently printed ca. 1864 and issued ca. 1869. Dicks’ addresses are:
 1848-62 7 Wellington St. North, Strand
 1858 Also 40 Parker St., Drury Lane
 1861-2 Also 25 Wellington St.
 1863-68 313 Strand

 A dated catalogue of the Flower editions, printed to accompany revivals at the Memorial
Theater in Stratford, is badly needed.

Appendix 5: Notes on Shakespeare in the Gentleman’s Magazine. (Robert Turner, 1977.)

 Preparing for a book on the history of The Gentleman’s Magazine, James M. Kuist made
an analytical index to articles in that periodical from 1731 through 1800, from which he kindly
allowed me to extract items pertaining to Shakespeare. You may find this compilation handier to
use than the indexes to the GM. The attributions added in brackets derive from annotations in the
editorial file copies (see Kuist, “The Gentleman’s Magazine in the Folger Library: The History
and Significance of the Nichols Family Collection,” SB 29 [1976], 307-22). Mr. Shaaber tells me
there is a German dissertation on the Shakespeare-Kritik in the GM (by Johannes Adler,
Königsberg, 1906), but he adds that it is neither systematic nor exhaustive.

184

[See also the supplements by Emily Lorraine de Montluzin in SB 44-7, 49, 50 (1991-4, 1996,
1997.]
Robert K. Turner, Jr. (28 April 1977)

 General criticism

 1. 24 (1754), 233-4. Comparison of Sh. to Ariosto (T. B.).
 2. 30 (1760), 308. Information about the current repair of Shakespeariana in Stratford
(anon.).
 3. 39 (1769), 375. Proposals for critical entertainment (in the manner of Fontenelle) for
the true Literati during a forthcoming festival at Stratford (anon.).
 4. 39 (1769), 421-3. An account of the festival at Stratford (anon.).
 5. 42 (1772), 522-3. Comparison of Sh. and Jonson (Horatio).
 6. 44 (1774), 24-5. Letter discussing Sh.’s superior descriptions of night (Q.).
 7. 44 (1774), 76. Another letter on Sh.’s descriptions of night (H. L.).
 8. 44 (1774), 105-6. Another letter on descriptions of night, in Sh. and others (Q.).
 9. 44 (1774), 106-7. Sh.’s knowledge of the Bible (anon.).
 10. 50 (1780), 518-20. “Instances of Similarity of Thought and Expression in
Shakespeare,” which had been sent to Johnson but which was not used in his ed. (W. R.).
 11. 50 (1780), 558. An answer to prior query regarding Faeries in Eng. lit., with comment
on Sh. (Cantab.).
 12. 51 (1781), 16. Approval of some imitations of Sh. printed (in GM 50 (1780), 518 [no.
10] (P. E. F. S.).
 13. 51 (1781), 363. Letter with two epitaphs written by Sh. (on Elias James and Richard
Burbage). (A New Correspondent).
 14. 53 (1783), 933-5. “New Observations on Shakespeare,” citations and explications
(T. H. W.). [Thomas Holt White.]
 15. 54 (1784), 407. “Original Observations on Shakespeare” (Omega).
 16. 55 (1785), 277-8. “Parallel Passages and Remarks on Shakespeare” (T. H. W.).
[Thomas Holt White.]
 17. 55 (1785), 498-9. Explications of words and passages in Sh. with reference to no. 16
(A. C.).
 18. 56 (1786), 301-2. Brief discussion of references to heraldry in Sh.’s plays (M--).
 19. 56 (1786), 732-3. “Parallel Passages in Authors of Note” (C--T--O). [Mr. Headley.]
 20. 56 (1786), 1020-1. Comments on references to cuckoldry in Sh. and Jonson (M.
Green). [John Nichols.]
 21. 52 (1787), 478-80. “Further Remarks on Shakespeare’s Plays” (T. H. W.). [Thomas
Holt White.]
 22. 59 (1789), 1198-1200, 1200, 1200-1. “Illustrations of Several Passages in
Shakespear” (Eudemon, D.T., Rich. Geo. Robinson).
 23. 60 (1790), 306-7. “Original Elucidations of Shakespear” (M. H.).
 24. 60 (1790), 605-6, 695-6. “Classical Illustrations of Verses on Ancient Inscriptions on
Fonts” (G. D.).
 25. 60 (1790), 793-4. “Conjectural Queries on Shakespeare” (A. M. T.).
 26. 60 (1790), 1088-90. “Critical Remarks on the late Exhibition at Shakespeare Gallery”
(H.).
 27. 65 (1795), 209-10, 285-6, 457-8. Letters concerning proposal for a volume of
“Shakespearean Novelties” (K. S., anon., K. S.). [anon. = Samuel Ireland.]

 Biography

 28. 31 (1761), 268. Anecdotes of Sh. (R. W.).

185

 29. 35 (1765), 475. Anecdote of Sh. (--------.).
 30. 39 (1769), 344-5. General remarks about Sh.’s birthplace (T. B.).
 31. 59 (1789), 25. Remark on a statement in Sh. perhaps showing Sh.’s familiarity with
the region of Hinckley (Hinckleiensis). [J. Ward.]
 32. 61 (1791), 33. Comments on a statement (60 [1790], 306) that Sh. knew Hebrew (S.
E.). [Probably Samuel Egerton Brydges.]
 32. 61 (1791), 601-3. “Shakespeare’s Wainscot Chair and his Mulberry Tree” (T. T. S.).
 34. 64 (1794), 1067-8, 1183. “Shakespeare’s Crabtree,” incl. some anecdotes (M. E.,
Nugator).

 Editions

 35. 61 (1791), 1098-1101. “Proposal for regenerating and modernizing Shakespeare”
(Willm Stanley).
 36. 64 (1794), 327. Letter concerning a 1790 ed. of Sh. entirely by ladies (B. C. J.).
 37. 65 (1795), 120-1. Letter from Malone, incl. his proposal for a new ed. of Sh. (E. M.).

 Orthography

 38. 52 (1782), 511. The spelling of names, incl. Sh.’s (Antiquarius). [Probably Dr. John
Loveday.]
 39. 54 (1784), 253-4. “Orthography of Shakespeare’s Name” (J. Bowle).
 40. 54 (1784), 264. Comment on orthography of Sh.’s name (Antiquarius). [Dr. John
Loveday.]
 41. 54 (1784), 505. Remark on the spelling of Sh.’s name (S. E.). [James Brown.]
 42. 57 (1787), 24-5. Letter on the orthography of Sh.’s name and on the fashion of
modernizing names (Philo-Shak.).
 43. 57 (1787), 125. Letter on the orthography of Sh.’s name (J. T.).
 44. 57 (1787), 204. Letter on the orthography of Sh.’s name (Timothy Crab).
 45. 57 (1787), 302. Letter on the orthography of Sh.’s name (H.S.).
 46. 57 (1787), 478. Letter on the orthography of Sh.’s name (Miso-Shak.).
 47. 59 (1789), 494. Letter on the orthography of Sh.’s name (Diplom.).

 Illustrations, portraits, etc.

 48. 29 (1759), 257, 380, 454. Letter on “the unlikeness of Shakespear’s Busts” in the
Stratford Church; plus reply and counter-reply (J.G., J.S., J.G.).
 49. 64 (1794), 1068-9, 1183, 1186; 65 (1795), 110. Letters incl. lists of “Engraved
Portraits of Shakespeare” (J. B., Nugator, J. S. H., E.). [J. B. = J. Bowden; J. S. H. = J. Sydney
Hawkins.]
 50. 62 (1792), 613. Letter incl. miniature painting of Sh. (G. Henderson).
 51. 57 (1797), 931. Letter concerning engravings made for the Norfolk-Street Sh. Folio
(anon.). [George Steevens.]

 Manuscripts, documents, forgeries, etc.

 52. 66 (1796), 7-8. “Remarks on Mr. Ireland’s Shakespeare” (K. S.).
 53. 66 (1796), 93. Letter from the writer of the pamphlet “Free Reflections of
Miscellaneous Papers and Legal Instruments, under the Hand and Seal of William Shakespeare”
concerning an inadvertent mistake he had made (F. G. Waldron).

186

 54. 66 (1796), 267. A list of those who have committed themselves for or against the
authenticity of recently “discovered” Shn. MSS (editors).
 55. 66 (1796), 298. Comments on Malone’s remarks regarding the late Sh. forgeries
(Etumophilus).
 56. 66 (1796), 92-3. Letter from Malone on supposed Sh. MSS (E. M.).
 57. 66 (1796), 364. Letter concerning Ireland’s publication of Sh. documents (Bob
Short).
 58. 66 (1796), 363-4. Remarks on Malone’s vindication of Sh. (H. E.). [Henry Ellis.]
 59. 66 (1796), 562. Letter on the Sh. forgeries (M. H. F. S. A.).
 60. 67 (1797), 91-2. Comments on Chalmers’s “Apology for the Believers in the
Shakespeare Papers” (anon.).

 Reviews of criticism and editions.

 61. 18 (1748), 25-7. Review of An Enquiry into the Learning of SHAKESPEAR, with
Remarks on several Passages of his Plays, in a Conversation between EUGENIUS and
NEANDER. By PETER WHALLEY, A.B. Fellow of St John’s College, Oxford.
 62. 20 (1750), 252-3. Unfavorable review of Warburton’s ed. (T. P.)
 63. 20 (1750), 362-3. Critical discussion of Warburton’s ed. (T.P.)
 64. 25 (1755), 5. Detection of an error in Warburton’s ed. (S. Pegge).
 66. 35 (1765), 65-7, 110-11. “Some Account of a work lately published entitled, A
Revisal of Shakespear’s Text.” See also correction, pp. 127-8 (W. H. T.----n).
 67. 35 (1765), 616-17; 36 (1766), [22-4.] New Illustrations of Shakespeare, cont’d from
December Book Review (editors).
 68. 45 (1775), 368-9. Letter on some errors in Johnson’s ed., with a critical discussion of
certain passages (Q.).
 69. 62 (1792), 41-3. “Remarks on Malone’s Edition of Shakespeare” (Philalethes).
 70. 65 (1795), 575, 575. Letters explaining a term occurring in Steevens’s Shakespeare
(Candide, N. J.).

 Commentary on individual plays.

Ant.
 71. 17 (1747), 179. Note on a passage in Act IV (Ruricola).

AWW
 72. 46 (1776), 26. Note on a passage (Q.).

AYL
 73. 38 (1768), 615. Discussion of song (anon.).
 74. 54 (1784), 21-3. Discussion of the Holly Tree, or English Evergreen, used for the
basis of an emendation of a passage (T. A. W.). [Thomas Holt White.]

1 and 2H4
 75. 1 (1731), 207-8, 245-6. Resume of Weekly Register No. 59, for May 29, “Sir John
Falstaff in the Shades to the Modern Patriots.”
 76. 22 (1752), 459-61. Observations on Shakespeare’s Falstaff (P. T.).
 77. 37 (1767), 341. Letter elucidating passages (D. Y.).
 78. 51 (1781), 516. Letter on Sir William Gascoigne as Chief Justice (Fred. Scarisbing).
 79. 52 (1782), 72-3. More on Chief Justice Gascoigne (A Judicial Biographer).
 80. 56 (1786), 639. Remarks in reaction to a comment by T. H. N. on a Falstaff scene
(A.).

187

 81. 65 (1795), 913. Discussion of a passage in 2H4 (J. M.). [Either the Rev. J. Mills or
John Milner.]
 82. 66 (1796), 375-6, 490. Query about where Sh. derived the character of Falstaff; and
reply (J. Laskey, Leviter Eruditus).

H5
 83. 65 (1795), 552. Remark that a speech is borrowed from Tyrtaeus (E. E. A.).
 84. 70 (1800), 614. Comparison of a recent general to one described in the play (A. A.).

1, 2, and 3H6
 85. 50 (1780), 272. Query regarding the meaning of reference to a book in 2H6
(Consanguineus).
 86. 51 (1781), 625-6. Letter with discussion (B. B. C. C.).
 87. 51 (1781), 504, 626. Discussion of a passage in 2H6 and reply (S. H., P. Q.). [P. Q.
probably = Richard Gough.]
 88. 52 (1782), 23. Comment on the reading of a word in 2H6 (anon.).
 89. 52 (1782), 132. Reply to no. 86 (S. H.).

H8
 90. 49 (1779), 491-2. “A Brief Comment on the Appearance of Cardinal Wolsey, in the
Procession to Black Fryers, 1529, as given in Shakespeare’s Henry VIII. Act III. Scene 6.” (T.
Row). [Samuel Pegge.]
 91. 53 (1783), 751. Through explication of a passage, a discussion of whether Wolsey
poisoned himself, according to Malone’s notes (T. Row). [Samuel Pegge.]
 92. 69 (1799), 102-5. Quotation and discussion of a scene about taxation (Alcestriensis).
[Probably the Rev. J. Bartrum.]

Ham.
 93. 3 (1733), 114. Reference to a sentiment involving pity (anon.).
 94. 35 (1765), 229. Remark on a passage (anon.).
 95. 42 (1772), 418. Remark on a passage (Q.).
 96. 42 (1772), 555-6. Defense of a metaphor (Q.).
 97. 44 (1774), 454-6. “Critical Illustration of an Obsolete Passage in Shakespeare” (Q.).
 98. 45 (1775), 80. Comment on a phrase (Q.).
 99. 46 (1776), 124. Discussion of a passage (J. B.).
 100. 46 (1776), 157-8. Further remarks, supplementing no. 98. [Q.]
 101. 46 (1776), 266-7. Remarks on a passage (Juvenis).
 102. 46 (1776), 512. Discussion of a passage (W. & D.). [Samuel Denne.]
 103. 54 (1784), 84. Explication of a specific passage, with other remarks on Sh. (Y.).
 104. 56 (1786), 375. “Illustration” of a passage (D. N.).
 105. 56 (1786), 918. Addition to no. 104 (M. Green). [John Nichols.]
 106. 58 (1788), 199-200. Explication of two terms, with other remarks on Sh. (F. W.).
 107. 58 (1788), 778-9. Editorial discussion of a scene as painted by Fuseli (anon.).
 108. 59 (1789), 388. Discussion of a word (G. S.). [George Steevens.]
 109. 67 (1797), 369-70. Description of present Elsinor Castle, as background for the
play (X. Y. Z. &c.).

LLL
 110. 23 (1753), 126. Remark on SHAKESPEAR’s LOVE’S LABOUR LOST.
ACT IV. near the End (P. T.).
 111. 30 (1760), 169-70, 218-19, 219, 276-7. Discussions of the meaning of a word
(M. N-----1., T. A., Eboracencis, Rawligh Wittem).

188

Lr.
 112. 22 (1752), 253-5. Discussion of historical background of the story and of
Sh.’s art (A. B.).
 113. 56 (1786), 214. “Remark on a Reading in Shakespeare” (Laertes).

Mac.
 114. 22 (1752), 458. Remarks on topographical background (T. C.).
 115. 55 (1785), 952. Comment on the idiomatic meaning of “aroint” (M. Y. R.).
 116. 58 (1788), 392. Illustration of a passage (E. P.).
 117. 58 (1788), 766-7. “Comment on a Passage in Macbeth” (X.).
 118. 58 (1788), 789. “Remarks on Macbeth” (anon.).
 119. 58 (1788), 879-80. Comment on the use of a word (Palaeophilus). [Probably
Richard Gough.]
 120. 59 (1789), 20-21. “Critique on Macbeth” (C. J.).
 121. 63 (1793), 987-9. Letter paralleling characters of Hagael and Macbeth, with a
general discussion of the value of drawing parallels from history (P.).

MM
 122. 7 (1737), 557-9. Resume of Craftsman No. 585, Authority of Princes often abused.
Illustrated from a Play of Shakespear (anon.).
 123. 50 (1780), 21-2. Remarks toward the supplement to the notes of Steevens and
Malone (S. H.). [Dr. Samuel Henley.]
 124. 65 (1795), 644-7. “Various Passages in Measure for Measure illustrated by
correspondent Passages from a Book of more antient Date than those which his Commentators
seem principally to have consulted” [i.e., the Bible] (M. S.).

MND
 125. 54 (1784), 98-9, 343, 347. Discussions of the meaning of the phrase “Lamb’s
Wool on Christmas-eve,” showing Shn. allusion to the custom (Josiah Beckwith, D. A. B.,
anon.).

MV
 126. 24 (1754), 221-2. Characterization of Shylock (T. S.).
 127. 24 (1754), 311. Discussion of sources (Palaeophilus).
 128. 55 (1785), 166. Remarks on the inscription in the ring given to Portia (W. &
D.). [Samuel Denne.]
 129. 55 (1785), 425. Correction to no.. 128 (W. & D.). [Samuel Denne.]
 130. 60 (1790), 506. “Illustration” of a passage (G.).

Oth.
 131. 21 (1751), 119-120. A Specimen of A new Paper entitled the LITERARY
GAZETTE. OBSERVATIONS on the late Performance of OTHELLO (anon.).
 132. 21 (1751), 121-2. Resume of an account of a new performance of the play
from the London Evening Post (anon.).
 133. 21 (1751), 122-3. Letter criticizing the Literary Gazette account [no. 131] of
the play (B. C.).
 134. 33 (1763), 160-2. “Critical Remarks on a Passage in Othello” (T. Row).
[Samuel Pegge.]
 135. 43 (1773), 68-9. Discussion of passages (Q.).
 136. 61 (1791), 225-6. Brief letter arguing against representing Othello as a Negro
(Verbum Sat).

189

Rom.
 137. 23 (1753), 255-6. An account of the Novel and Play of ROMEO and JULIET;
from Shakespear Illustrated (anon.).
 138. 60 (1790), 681. Remarks on a passage (X.).
 139. 60 (1790), 807-11. Reply to no. 138 (J. Henn).
 140. 68 (1798), 103. Letter showing Martial to be the source of a line (Davus).
 141. 70 (1800), 827-8. Comparison of passages in Sh. and Luigi Grato (Eugenio).
[John Nichols.]

Tmp.
 142. 42 (1772), 573-6. Discussion of passages (anon.).
 143. 55 (1785), 338-9. Parallel passages (W. & D.). [Samuel Denne.]
 144. 55 (1785), 532. Remarks on Sh. as illustrated in natural history (P. B. C.).
 145. 59 (1789), 35. “Critique on Shakespere” (anon.).

TN
 146. 57 (1787), 135. “Illustration of Shakespear” (G. F. N.).

Tro.
 147. 59 (1789), 35-6. Discussion of passages (M. H.).

WT
 148. 58 (1788), 767-8. Comment on a passage (Peter).

Appendix 6: Notes on Shakespeare in the St. James Chronicle. (John Hazel Smith, 1978.)

 St. James’s Chronicle; or, The British Evening-Post, edited by Henry Baldwin, was one
of the most widely read--it frequently claimed to be the most widely read--of the London evening
newspapers in the latter part of the eighteenth century. It was published three times a week, each
issue (numbered in sequence, though often erroneously) a folio of two leaves (four unnumbered
pages) dated to cover Tuesday and Thursday, Thursday and Saturday, or Saturday and Tuesday.
Almost invariably they also contained a number of letters “To the Printer,” usually signed with
pseudonyms but sometimes anonymous, on an almost infinite variety of subjects. The
Shakespearean contributions were quite numerous.
 Runs of this newspaper are not easy to find. The Bodleian Library has perhaps the most
nearly complete run for the period 1765 through 1797, and I recently went through its issues in
order to compile a list of the Shakespeare items. This run is missing all of 1769, which I
therefore have not seen; all but about three months of 1784 are also missing from the Bodleian’s
run, as are individual issues from most other years. The first four years of publication of St.
James’s Chronicle (1761-4) are essentially unrepresented at the Bodleian, and there were
certainly Shakespeare items in those years, because two of them were reprinted in an anthology
from the journal published in 1762 (see #7 and #30 below). The 221 entries provided below are
thus not an exhaustive list. Besides omitting items that I have not seen, the list also omits theatre
reviews that do not include significant critical comments on the plays discussed.
 All references to Shakespeare’s plays in the list are by Through-Line-Numbering keyed
to Hinman’s facsimile of the First Folio. References to St. James’s Chronicle are by issue
number and date, followed by interpolated page numbers in brackets. I have reproduced the
names appended to each item in the newspaper even when (as in most cases) they are
pseudonymous, and have collected under “Anonymous” those items that were unsigned.

190

 1. Anonymous. “Benefits.” No. 5675 (May 8-10, 1794), [4]. Parody announcement of
Macbeth benefit.
 2. -----. “Candour, Pens, Ink, and Paper. A Fable.” No. 742 (Dec. 3-5, 1765), [4]. On
remarks about Kenrick in Gentleman’s Magazine.
 3. -----. “A Card.” No. 795 (Apr. 5-8, 1766), [4]. Poem parodying Othello.
 4. -----. “A Card to Mr. Capell.” No. 2004 (Dec. 16-18, 1773), [4]. Emends Lear 2014+9
(citing a 1570 play).
 5. -----. “Discovery of a New Portrait of Shakespeare.” No. 5267 (Nov. 15-18, 1794), [2].
 6. -----. “Examination of Mr. Kenrick’s Review of Dr. Johnson’s Shakespeare.” No. 795
(Apr. 5-8, 1766), [4]. On Tempest 114.
 7. -----. “A False Pointing in Hamlet Rectified.” (Oct. 1761.). Repr. in The Yearly
Chronicle for M, DCC, LXI. Or, A Collection of . . . Essays, Letters, &c. . . . in the St. James’s
Chronicle for that Year. London, 1762. P. 321. Not seen: Bodleian holdings of newspaper do not
include 1761, and page removed from 1762 reprint volume.
 8. -----. “A Fragment.” No. 765 (Jan. 25-8, 1766), [2]. On editing Shakespeare.
 9. -----. “The Interview; or Shakespeare’s Ghost. Occasioned by the Review of Dr.
Johnson’s Edition of That Poet” (poem). No. 737 (Nov. 21-3, 1765), [4].
 10. -----. [Letter]. No. 738 (Nov. 23-6, 1765), [4]. Answers #103 on Henry V 321.
 11. -----. [Letter]. No. 954 (Apr. 11-14, 1767), [4]. Suggests that Shakespeare wrote parts
of Double Falsehood.
 12. -----. [Letter]. No. 1984 (Oct. 30-Nov. 2, 1773), [4]. Extracts of Vertue MS: Court
plays.
 13. -----. [Letter]. No. 2004 (Dec. 16-18, 1773), [4]. Satiric thrusts at Edward Capell, as
in #56.
 14. -----. [Letter]. No. 2265 (Aug. 19-22, 1775), [4]. Prefers performances over new
editions.
 15. -----. [Letter]. No. 2404 (Aug. 3-6, 1776), [4]. Glosses Antony and Cleopatra 715.
 16. -----. [Letter]. No. 2439 (Oct. 22-4, 1776), [4]. Answers #85 on Hamlet.
 17. -----. [Letter]. No. 2528 (May 22-4, 1777), [4]. On Hamlet 1724.
 18. -----. [Letter]. No. 2809 (Mar. 13-16, 1779), [2]. On alterations for the stage.
Attributed to George Steevens by Malone and thus repr. in Vickers, Shakespeare: The Critical
Heritage.
 19. -----. [Letter]. No. 2831 (May 4-6, 1779), [4]. Glosses a phrase in Macbeth by virtue
of a parallel in current events.
 20. -----. [Letter]. No. 2989 (May 9-11, 1780), [4]. On Macbeth 1382.
 21. -----. [Letter]. No. 2989 (May 9-11, 1780), [4]. On Richard III 3847.
 22. -----. [Letter]. No. 2990 (May 11-13, 1780), [4]. On Macbeth 490.
 23. -----. [Letter]. No. 2991 (May 13-16, 1780), [4]. On Tempest 251 and 282.
 24. -----. [Letter]. No. 4147 (Sept. 4-6, 1787), [2]. On the spelling of the playwright’s
name.
 25. -----. [Letter]. No. 4265 (Sept. 9-11, 1788), [4]. Advises Boydell not to freeze
unnatural postures (acceptable for the transient moment of the stage) into the paintings.
 26. -----. [Letter]. No. 6036 (Aug. 27-30, 1796), [4]. How Garrick and Barry differed in
stressing Romeo 991.
 27. -----. [Letters]. No. 2993 (May 18-20, 1780), [2]; 2994 (May 20-3), [4]; 2995 (May
23-5), [2]. Answers #216 on surviving MS plays.
 28. -----. [Letters, with excerpts from Bell’s edition]. No. 2008 (Dec. 25-8, 1773), [4];
2009 (Dec. 28-30), [4].
 29. -----. “Malone’s Shakespeare.” No. 4622 (Dec. 2-4, 1790), [4]. On errors or omissions
(non-textual).
 30. -----. “A Passage in Shakespeare’s Cymbeline Amended.” (Dec. 1761.) Repr. in The
Yearly Chronicle for M, Dcc, LXI. Or, A Collection of . . . Essays, Letters, &c. . . . in

191

the St. James’s Chronicle for that Year. London, 1762, P. 380. Not seen: Bodleian holdings
of newspaper do not include 1761, and page missing from 1762 reprint volume.
 31. -----. “Polonius.” No. 2480 (Jan. 30-Feb. 1, 1777), [4]. Answers #44.
 32. -----. “Postscript. London.” No. 4780 (Nov. 12-15, 1791), [4]. Cites an alleged
misquotation (grunt for groan) in Hamlet 1730.
 33. -----. “Postscript. The Shakespeare Gallery.” No. 4376 (May 5-7, 1789), [4], and
several subsequent issues in May. Comments on paintings in the Boydell collection.
 34. -----. “Prologue to Vortigern” (satirical poem). No. 5973 (Apr. 2-5, 1796), [4].
 35. -----. “Quotation from Shakespeare.” No. 4783 (Nov. 19-22, 1791), [4]. Answers
#32 and #66 on Hamlet 1730.
 36. -----. [Review of performance of Othello]. No. 2805 (Mar. 4-6, 1779), [4].
 37. -----. “Shakespeare.” No. 786 (Mar. 15-18, 1766), [4]. Emends Hamlet 628 and
Othello 3560.
 38. -----. “Shakespeare.” No. 788 (Mar. 20-2, 1766), [4]. Answers #37 on Hamlet 628
and Othello 3560.
 39. -----. “Shakespeare.” No. 3995 (Oct. 12-14, 1786), [4]. Supplements Variorum
1785 note on 2 Henry IV 277 by noting a German doctor who still practices urinalysis.
 40. -----. “Shakespeare a Reader of His Bible.” No. 2050 (Apr. 5-7, 1774), [2]. Notes
Biblical parallels to Dream 2154 and Othello 3240.
 41. -----. “Shakespeare in the Shades.” No. 1979 (Oct. 19-21, 1773), [4]. Poem with
added comments on Theobald as editor.
 42. -----. “Shakespeare.” No. 5794 (Feb. 10-12, 1795), [3]. Announces the Ireland
“discoveries.”
 43. -----. “Sir John Falstaff.” No. 4421 (Aug. 20-2, 1789), [4]. Says the historical Falstaff
was not a coward.
 44. -----. “Theatre.” No. 2467 (Dec. 31, 1776-Jan. 2, 1777), [4]. Review, with comments
on Hamlet’s madness and on Polonius.
 45. -----. “Theatre.” No. 2437 (Oct. 17-19, 1776), [4]. On Hamlet.
 46. -----. “To David Garrick, Esq.” No. 1983 (Oct. 28-30, 1773), [4]. Moved by
Macklin’s bad performance in Macbeth, makes specific suggestions for costuming, cuts, etc.
 47. -----. “To the Word-catching Collector of Extracts from the Comments on Bell’s
Edition of Shakespeare.” No. 2100 (July 28-30, 1774), [1]. Answers someone who has accused
Bell of stealing.
 48. -----. “The Witches of Shakespeare.” No. 5661 (Apr. 5-8, 1794), [2]. On Macbeth:
proper costuming and lighting.
 49. Admirer of Shakespeare, An. [Letter]. No. 734 (Nov. 14-16, 1765), [4]. Answers #92
on handkerchief in Othello.
 50. -----. [Letter]. No. 1987 (Nov. 6-9, 1773), [4]. Asks for gloss on ambiguous “thus” in
King John 1918.
 51. -----. “Shakespeare.” No. 1213 (Dec. 5-8, 1768, [4]. Questions where Juliet got the
dagger in Act V.
 52. -----. “Shakespeare.” No. 5679 (May 17-19, 1794), [1]. Upset by Kemble’s alterations
in Macbeth, including an invisible ghost of Banquo.
 53. AE. “Shakespeare.” No. 794 (Apr. 3-5, 1766), [4]. On Othello 129, which he would
prefer unglossed becuase of its indecency.
 54. Alciphron. [Letter]. No. 3474 (June 3-5, 1783), [4]. Attacks Ritson’s Remarks.
 55. Animadverter. “As You Like It.” No. 2343 (Feb. 17-20, 1776), [4].
 56. Annotator. [Letter]. No. 1980 (Oct. 21-3, 1773), [1]. Demands of Edward Capell
when his Notes and Various Readings, delayed seven years, will be issued. See #195, #4, and
#172.
 57. Anti-Pirate. [Letter]. No. 2008 (Dec. 25-8, 1773), [4]. On Bell’s edition.
 58. Aristophanes. “Grunting and Groaning.” No. 4786 (Nov. 26-9, 1791), [4]. On Hamlet
1730: attacks #32, #35, #66, and #176.

192

 59. Avon. [Letter]. No. 1986 (Nov. 4-6, 1773), [4]. Corrects misquotation from Milton in
Variorum 1773 (note on Twelfth Night 11).
 60. B., A. [Letter]. No. 1701 (Jan. 16-18, 1772), [4]. Emends Merchant of Venice 86.
 61. -----. “Shakespeare.” No. 1671 (Nov. 7-9, 1771), [1]; 1687 (Dec. 14-17), [3]. Answers
#78 on Hamlet 761.
 62. B., I. [Letter]. No. 1833 (Nov. 12-14, 1772), [4]. Emends Hamlet 2548.
 63. B., J. [Letter]. No. 2006 (Dec. 21-3, 1773), [4]. Answers #212 on Lear 2014+9.
 64. -----. [Letter]. No. 2355 (Apr. 11-13, 1776), [2]. Finds in Fabian’s Chronicle a
precedent for Hamlet 761.
 65. -----. [Letters]. No. 2019 (Jan. 22-5, 1774), [4]; 2023 (Feb. 1-3), [4]. On Merry Wives
749.
 66. B., W. “Quotation from Shakespeare.” No. 4782 (Nov. 17-19, 1791), [4]. Answers
#32 on Hamlet 1730.
 67. Anonymous. [Comments on Johnson’s Preface, with excerpts]. No. 718 (Oct. 8-10,
1765), [2]; 719 (Oct. 10-12), [2]; 720 (Oct. 12-14), [2].
 68. -----. “The Shakespeare Gallery.” No. 4510 (Mar. 16-18, 1790), [4]; and several
subsequent issues through December. Comments on the Boydell collection.
 69. Bell, John. [Letter]. No. 2009 (Dec. 28-30, 1773), [2]. On his copyright; answers #57.
 70. -----. “To . . . Delta.” No. 2007 (Dec. 23-5, 1773), [1]. Answers #102.
 71. Bentleius Minimus. [Letter]. No. 1769 (June 20-3, 1772), [4]. Answers #217, #106,
#178, #132, #196 on Hamlet 2784.
 72. Bentleius Minor. [Letter]. No. 2048 (Mar. 31-Apr. 2, 1774), [4]. Emends Macbeth
180 (apparently as topical satire against the Scots).
 73. Berkenhout, John. [Excerpts from the Preface to Biographia Literaria]. No. 2526
(May 17-20, 1777), [4]. General comments on Shakespeare.
 74. -----. [Thirty-fourth letter to his son]. In “Shakespeare.” No. 4622 (Dec. 2-4, 1790),
[2]. On Shakespeare’s errors; emends Bohemia to Illyria in The Winter’s Tale.
 75. Bull, John. “Observations upon the Alterations of Hamlet.” No. 1849 (Dec. 19-22,
1772), [4].
 76. C., A. [Letter]. No. 2758 (Nov. 14-17, 1778), [2]. On Much Ado.
 77. C., G. [Letter]. No. 2004 (Dec. 16-18, 1773), [4]. Answers #153 on Coriolanus 1125.
 78. C., M. “Unhouzzled, disappointed, unnaneld.” No. 1668 (Oct. 31-Nov. 2, 1771), [2].
On Hamlet 761.
 79. Candidus. [Letter]. No. 770 (Feb. 6-8, 1766), [4]. Answers #114 on Tempest 13.
 80. Capell, Edward. [Excerpts from his edition]. No. 1147 (July 5-7, 1768), [4]; and
periodically through 1768.
 81. -----. [Excerpts of Notes on Shakespeare]. No. 2226 (May 20-3, 1775), [4], and two
subsequent issues.
 82. -----. “Specimen of the New Glossary to Shakespeare.” No. 2225 (May 18-20, 1775),
[4].
 83. Carolus. [Letter]. No. 2163 (Dec. 22-4, 1774), [4]. Questions where Juliet got the
dagger in Act V.
 84. Carolus Junior. [Letter]. No. 2166 (Dec. 29-31, 1774), [4]. Answers #83 on Juliet’s
dagger.
 85. Caveat. [Letter]. No. 2438 (Oct. 19-21, 1776), [4]. Answers #45 on Hamlet.
 86. Cook upon Littleton. [Letter]. No. 2167 [2] (Jan. 3-5, 1775), [2]. Answers #83 on
Romeo 3033.
 87. Crab, Timothy. [Letter]. No. 4070 (Mar. 31-Apr. 3, 1787), [4]. Answers #173 on the
spelling of the playwright’s name.
 88. Criticaster. “Malone’s Shakespeare.” No. 4831 (Mar. 24-7, 1792), [4]; 4832 (Mar. 27-
9), [4]. Defends Malone against Ritson.

193

 89. Criticulus. [Letter]. No. 2015 (Jan. 13-15, 1774), [4]. Defends received reading of
AYL 1777.
 90. -----. “Shakespeare.” No. 2034 (Feb. 26-Mar. 1, [1]. On As You Like It 1726.
 91. Criticus. “Shakespeare.” No. 1115 (Apr. 21-3, 1768), [4]; 1123 (May 10-12), [4]. On
“forsen” (said to be in Shakespeare): offers gloss, withdraws it after response by #120.
 92. Crito. [Letter]. No. 730 (Nov. 5-7, 1965), [2]. On the contradictions in the two
accounts of the handkerchief in Othello.
 93. -----. [Letter]. No. 2015 (Jan. 13-15, 1774), [4]. Compares Hanmer’s and Bell’s
prints.
 94. -----. [Letter]. No. 4350 (Mar. 24-6, 1789), [4]. Rejects Shakespeare’s authorship of
Two Gentlemen because he would not have committed the ignorant error concerning the Italian
seacoast.
 95. D. [Letter]. No. 1981 (Oct. 23-6, 1773), [2]. On Hamlet 1054-5 and other issues.
 96. -----. [Letter]. No. 2000 (Dec. 7-9, 1773), [4]. On Othello: Desdemona’s resuscitation,
and the modern practice of stabbing her.
 97. -----. [Letter]. No. 2497 (Mar. 11-13, 1777), [2]. On Hamlet 1482-3.
 98. -----. [Letters]. No. 2165 (Dec. 27-9, 1774), [4]; 2167 [1] (Dec. 31, 1774-Jan. 3,
1775), [4]. Answers #83 on Romeo 3033.
 99. D., C. “A Card. To the Putter-Together of the English Review.” No. 4207 (Jan. 15-17,
1788), [2]. Defends Concordance against hostile review.
 100. D., T. [Letter]. No. 1981 (Oct. 23-6, 1773, [4]. Satiric thrust at Macklin in the form
of emendations of Hamlet 639 and 812 gleaned from Macklin’s performance.
 101. Dally’s Passengers. [Letter]. No. 2409 (Aug. 15-17, 1776), [4]. Answers #112 and
#161 on Antony 652.
 102. Delta. [Letter]. No. 2006 (Dec. 21-3, 1773), [4]. On the format of Bell’s edition.
 103. Dennis, Christopher. [Letter]. No. 730 (Nov. 5-7, 1765), [4]. Comments and
emendations on five passages of Henry V.
 104. Dennis, Peter. [Letter]. No. 960 (Apr. 25-8, 1767), [4]. Rejects suggestion in #1 that
Shakespeare wrote parts of Double Falsehood.
 105. Diogenes. “Literary Forgery.” No. 5939 (Jan. 14-16, 1796), [4]. Occasioned by
Ireland papers.
 106. Disciple of Shakespear and No Bold Critic, A. [Letter]. No. 1702 (Jan. 18-21, 1772),
[1]. Answers #217 on Hamlet 2784.
 107. Douglas. [Letter]. No. 3556 (Dec. 20-3, 1783), [1]. Objects to Siddons’s alteration
(“son” for “child”) in King John 460.
 108. Dramaticus. “Shakespeare.” No. 773 (mislabelled 733) (Feb. 13-15, 1766), [4]. On
Julius Caesar 168.
 109. Dull, Goodman. [Letter]. No. 732 (Nov. 9-12, 1765), [4]. On Johnson’s Preface.
Claims Fribble’s letter (#125) as his own.
 110. Dunscotus. [Letter]. No. 1075 (Jan. 19-21, 1768), [4]. Praises the dress of witches in
Powell-Yates production of Macbeth at Covent-Garden.
 111. Dunsinane. [Letter]. No. 1088 (Feb. 18-20, 1768), [4]. Supplements #110 on
performing practices involving Macbeth.
 112. E., A]. [Letters]. No. 2406 (Aug. 8-10, 1776), [4]; 2409 (Aug. 15-17), [4]. Glosses
Antony and Cleopatra 652.
 113. -----. [Letters]. No. 2412 (Aug. 22-4, 1776), [4]; 2413 (Aug. 24-7), [4]. On Timon
279, 611, 1001.
 114. E., E. “Observation on Shakespeare.” No. 765 (Jan. 25-8, 1766), [4]. On Tempest 13.
 115. E., M. “Shakespeare.” No. 5794 (Feb. 10-12, 1795), [2]. Biographical anecdote.
 116. Eboracensis. “Shakespeare.” No. 785 (Mar. 13-15, 1766), [4]. Corrects glosses on
Yorkshire dialect in a review of Johnson’s edition (Critical Review 21 [1766], 13-26).
 117. Ebrius. “The Drunken Martyrs.” No. 2386 (June 22-5, 1776), [4]. Includes
paragraph on Cassio.

194

 118. Elidurus. [Letter]. No. 2411 (Aug. 20-2, 1776), [4]. Answers #112 and #161 on
Antony 652.
 119. Elisa. “Shakespeare.” No. 4376 (May 5-7, 1789), [4]. Answers #184, calls
Bassanio’s act unethical in The Merchant of Venice.
 120. Englishman, An. “Card.” No. 1119 (Apr. 30-May 3, 1768), [4]. Rejects #91 on
“forsen”.
 121. Eumenes. [Letter]. No. 1985 (Nov. 2-4, 1773), [2]. Answers #46 on Macbeth.
 122. Fairplay. “Shakespeare.” No. 4891 (July 5-7, 1792), [4]. Answers #187 on Dream
719.
 123. Fire and Brimstone. “Shakespeare.” No. 1127 (May 19-21, 1768), [4]. Answers
#163 on Hamlet 1734.
 124. Fire Plug. “Shakespeare.” No. 1132 (May 31-June 2, 1768), [4]; 1139 (June 16-18),
[4]. Answers #123 on Hamlet 1734.
 125. Fribble. “Fifty Words on Johnson’s Edition of Shakespeare. Mus gerebat Bellum. A
Mouse Waged War.” No. 721 (Oct. 15-17, 1765), [4]. See #109.
 126. Gibby. [Letter]. No. 2046 (Mar. 26-9, 1774), [1]. On Hamlet’s madness and
Othello’s race: answers Kenrick’s lecture and #185.
 127. Gridiron, Lucifer. “Shakespeare.” No. 1136 (June 9-11, 1768), [4]. Answers #124 on
Hamlet 1734.
 128. H. [Letter]. No. 1891 (Mar. 30-Apr. 1, 1773), [2]. Hamlet criticism; same as
Horatio?
 129. Hic et Ubique. “Dramatic Strictures on the Composition and Performance of
Hamlet.” No. 1716 (Feb. 18-20, 1772), [4]; 1717 (Feb. 20-2), [4]; 1722 (Mar. 3-5), [4]; 1723
(Mar. 5-7), [4].
 130. -----. “Dramatic Strictures, upon the Comedy of Twelfth Night.” No. 1704 (Jan. 23-
5, 1772), [4].
 131. Higgins, John. [Letter]. No. 1859 (Jan. 14-16, 1773), [4]. Emends Macbeth 1624.
 132. Hint. [Letter]. No. 1712 (Feb. 11-13, 1772), [4]. Answers #217, #106, #178 on
Hamlet 2784.
 133. Horatio. [Letters]. No. 1799 (Aug. 25-7, 1772), [1]; 1834 (Nov. 14-17), [1]; 1841
(Dec. 1-3), [4]. On Hamlet: general and on 747, 1379, 1472. Cf. also H. (#128).
 134. Jackson, W. “Shakespeare.” No. 1157 (July 28-30, 1768), [4]. Asks J. K. about
Hamlet 2404.
 135. Johnson, Ben. [Letter]. No. 1836 (Nov. 19-21, 1772), [4]. Answers #62 on Hamlet
2548.
 136. Johnson, Samuel, and George Steevens. [Excerpts from Variorum 1773]. No. 1973
(Oct. 5-7, 1773), [1]; and many subsequent issues through early 1774.
 137. Justice. [Letter]. No. 3476 (June 7-10, 1783), [4]. Answers #54 on Ritson’s
Remarks.
 138. Juvenis. [Letter]. No. 2393 (July 9-11, 1776), [4]. Emends Hamlet 761.
 139. K., C. “Malone’s Shakespeare.” No. 4871 (May 26-9, 1792), [4]. Answers #88,
#160, #190, discussing passages in Tempest, Merry Wives, Dream, 1 Henry VI, and Coriolanus.
 140. K., J. (sometimes called “The Scalper”). [Letter]. No. 1090 (Feb. 23-5, 1768), [4].
Praises Colman’s alterations of Lear and urges alteration of The Maid’s Tragedy and Troilus.
This writer also wrote letters signed Z.
 141. -----. [Letter]. No. 1107 (Apr. 2-5, 1768), [4]. Argues for removing indelicacies from
AYL.
 142. -----. [Letter]. No. 1113 (Apr. 16-19, 1768), [4]. Praises Theobald as editor.
 143. -----. [Letter]. No. 1118 (Apr. 28-30, 1768), [1]. Comments on oral readings in
The Merchant.
 144. -----. [Letters]. No. 1115 (Apr. 21-3, 1768), [1]; 1122 (May 7-10), [2]; 1138 (June
14-16), [4]; 1182 (Sept. 24-7), [2]. Critical analysis of The Maid’s Tragedy.

195

 145. -----. [Letter]. No. 1172 (Sept. 1-3, 1768), [1]. Critical discussion of Macbeth.
Suggests Marston as source of 629 ff. (withdrawn in #219)
 146. -----. “Shakespeare.” No. 1131 (May 28-31, 1768), [4]. Answers #163 on Hamlet
1734.
 147. [Kenrick, William]. [Excerpts from Kenrick’s comments on Tempest in his Review
of Johnson’s edition]. No. 737 (Nov. 21-3, 1765), [2].
 148. Kynaston, J. [Letters]. No. 733 (Nov. 12-14, 1765), [2]; 734 (Nov. 14-16), [2]. On
All’s Well 2036 and Antony and Cleopatra 442.
 149. L. “Shakespeare.” No. 774 (Feb. 15-18, 1766), [4]. Macbeth 1532.
 150. L., D. “Shakespeare.” No. 2585 (Oct. 4-7, 1777), [4]. On Hamlet’s madness.
 151. Lancashire Witch, A. [Letter]. No. 772 (Feb. 11-13, 1766), [1]. On a comment by
Kenrick about the Witch of Endor.
 152. Law Reporter, A. “Shakespeare Forgeries.” No. 6104 (Feb. 2-4, 1797), [4].
 153. Lovechild, A. [Letter]. No. 2003 (Dec. 14-16, 1773), [4]. Emends Coriolanus 1125
and comments on the spelling “Shakspeare.”
 154. M., C. “On Shakespeare. By a Bookseller.” No. 797 (Apr. 10-12, 1766), [4]. Satiric
poem on editors.
 155. -----. “On Shakespeare’s Commentators” (poem). No. 749 (Dec. 19-21, 1765), [4].
 156. Malone, [Edmond]. [Extract from his Inquiry]. In “Forgeries on Shakespeare.” No.
5972 (Mar. 31-Apr. 2, 1796), [4].
 157. Many. “Shakespeare.” No. 1674 (Nov. 14-16, 1771), [1]. Answers #61 on Hamlet
761, asks about Macbeth 2239-40.
 158. Margery the Cookmaid. “A Card.” No. 728 (Oct. 31-Nov. 2, 1765), [4]. Corrects
Johnson commentary on Lear 2639.
 159. Married Man, A. [Letter]. No. 4649 (Feb. 1-3, 1791), [4]. Asks the origin of horns as
mark of cuckold. Cf. #206; neither query was answered.
 160. Misologos. “Shakspeare Criticks.” No. 4847 (Apr. 17-19, 1792), [4]. Answers #88,
defending Ritson.
 161. New Correspondent, A. [Letter]. No. 2408 (Aug. 13-15, 1776), [4]. Answers #112
on Antony and Cleopatra 652.
 162. -----. [Letter]. No. 3208 (Sept. 18-20, 1781), [4]. Suggests that Shakespeare wrote
epitaph on Elias James.
 163. Nibbler. “Shakespeare.” No. 1125 (May 14-17, 1768), [4]. On Hamlet 1734.
 164. -----. “Shakespeare.” No. 1166 (Aug. 18-20, 1768), [4]. Answers #134 on Hamlet
2404.
 165. No Skeptic, for I Have Not a Single Doubt. “Shakespeare.” No. 5939 (Jan. 14-16,
1796), [4]. Satirical thrust at Ireland papers.
 166. Nobody. “Shakespeare.” No. 1142 (June 23-5, 1768), [4]. Glosses Lear 2253.
 167. Old Correspondent. [Letter]. No. 2118 (Sept. 8-10, 1774), [1]. Glosses Tempest
1654.
 168. Old Stager, An. [Letter]. No. 2902 (Oct. 16-19, 1779), [4]. On Barry’s Othello, and
the recent practice of stabbing Desdemona.
 169. One of the Faithful. “Shakespear in Ireland.” No. 5974 (Apr. 5-7, 1796), [4].
Answers #156 on the Ireland papers.
 170. P., P. “Shakespeare.” No. 4880 (June 9-12, 1792), [4]. Answers #187 on Dream 719.
 171. Philalethes. “Forgeries on Shakespeare.” No. 5977 (Apr. 12-14, 1796), [4].
 172. -----. [Letter]. No. 2009 (Dec. 28-30, 1773), [2]. As a friend of Capell, requests that
the attack on him be stopped; see #13, #56, #195.
 173. Philo-Shake. [Letter]. No. 4049 (Feb. 10-13, 1787), [3]. On the spelling of the
playwright’s name.
 174. Philo-Shakespeare. [Letter]. No. 757 (Jan. 7-9, 1766), [4]. On Othello: the problem
of Desdemona’s coming to life.

196

 175. -----. [Letter]. No. 2441 (Oct. 26-9, 1776), [4]. Defends Shakespeare against
Voltaire.
 176. Philo-Shakespeare. “Shakespeare.” No. 4785 (Nov. 24-6, 1791), [4]. Answers #32
on Hamlet 1730.
 177. Pluto’s Link-Boy. “Shakespeare.” No. 1149 (July 9-12, 1768), [4]. Answers #163,
##123-4, #146, #127 on Hamlet 1734.
 178. Posthumus. [Letter]. No. 1707 (Jan. 30-Feb. 1, 1772), [3]. On Hamlet 2784; answers
#217.
 179. Puzzle Any Mouse. “Epigram” (satirizing correspondents disputing about
Shakespeare: #112, #161, #101). No. 2410 (mislabelled 2401) (Aug. 17-20, 1776), [4].
 180. Q. [Letter]. No. 2027 (Feb. 10-12, 1774), [2]. Traces Macbeth 629 to Antonio’s
Revenge.
 181. -----. [Letter]. No. 2143 (Nov. 3-5, 1774), [1]. On Hamlet 245.
 182. -----. [Letter]. No. 2281 (Sept. 26-8, 1775), [2]. On Two Gentlemen 864 and Antony
442.
 183. -----. [Letter]. No. 2337 (Feb. 3-6, 1776), [4]. On All’s Well 2036.
 184. Querist. “A Question in Ethicks.” No. 4371 (Apr. 23-5, 1789), [4]. Asks for opinions
on the ethics of Bassanio’s giving up Portia’s ring in The Merchant of Venice. See #119.
 185. Query. [Letter]. No. 2027 (Feb. 10-12, 1774), [1]. On Hamlet’s madness, which a
lecturer [Kenrick] has described as real.
 186. Quolibet. [Letter]. No. 1720 (Feb. 27-9, 1772), [1]. Answers #129 on Hamlet.
 187. R., W. “Shakespeare.” No. 4872 (May 29-31, 1792), [4]. Answers #139 on Dream
719.
 188. Rat, A. [Letter]. No. 1836 (Nov. 19-21, 1772), [2]. Answers #62 on Hamlet 2548.
 189. Reflection. [Letter]. No. 5246 (Oct. 11-14, 1794), [4]. Applies Macbeth lesson about
predicting.
 190. Retrospectus. “Shakespeare--Again and Again.” No. 4863 (May 8-10, 1792), [4].
Supports #160.
 191. S. [Letter]. No. 3265 (Feb. 7-9, 1782), [4]. Traces “weird sisters” (Hamlet 1416) to
Holinshed, correcting a statement by Bryant in Observations on . . . Chatterton.
 192. St. Andre, N. [Letter]. No. 2988 (May 6-9, 1780), [4]. On As You Like It 1527.
 193. Scaliger. [Letter]. No. 2492 (Feb. 27-Mar. 1, 1777), [2]. On Two Gentlemen 864.
 194. Secundus. [Letter]. No. 2056 (Apr. 19-21, 1774), [4]. Answers #40, glossing Othello
3240 ff. differently from Variorum 1773.
 195. Several of the Purchasers “Shakespeare.” No. 1989 (Nov. 12-13, 1773), [4];
1997 (Nov. 30-Dec. 2), [4]. Makes same demand as Annotator (#56).
 196. Shakespearella. [Letter]. No. 1718 (Feb. 22-5, 1772), [3]. Answers #217 etc. on
Hamlet 2784.
 197. Short, Bob. [Letters]. No. 1736 (Apr. 4-7, 1772), [4]; 1755 (May 19-21), [4].
Answers #129. On Hamlet 247, 1218, 1473, 2379.
 198. -----. “Shakespeare’s Othello.” No. 1771 (June 23-5, 1772), [1]. Emends or glosses
23, 2119, 2223, 2276, 3093, 3465.
 199. Simplex. [Letter]. No. 977 (June 4-6, 1767), [2]. On Othello 3093.
 200. Spectator. [Letter]. No. 2553 (July 19-22, 1777), [4]. On an alteration (Sheep-
Shearing) of The Winter’s Tale: response to an anonymous review in No. 2552 (July 17-19), [4].
 201. Stanley, Will. “Plan for Regenerating and Modernising Shakespeare.” No. 4808
(Jan. 17-19, 1792), [2]. Several emendations in Hamlet 1730 ff.
 202. Strolling Player. “Shakespeare.” No. 1680 (Nov. 28-30, 1771), [1]. Answers #157
on Macbeth 2239-40.
 203. Suum Cuique. [Letter]. No. 2020 (Jan. 25-7, 1774), [4]. Answers #65, pointing out
that Kenrick had already proposed the emendation in Merry Wives 749.
 204. T. “Shakespeare.” No. 812 (May 15-17, 1766), [4]; 815 (May 22-4), [4]; 818 (May
29-31), [4]. On Henry V 3369; 1 Henry IV 516; Richard II 426+4, 1190; and Hamlet 2016.

197

 205. T., B. “Banquo’s Ghost.” No. 5698 (June 21-4, 1794), [4]. Answers #52.
 206. -----. “Cuckoldom.” No. 4452 (Oct. 31-Nov. 3, 1789), [4]. Asks origin of horns as
mark of cuckold. Cf. #159; neither query was answered.
 207. -----. “Fuseli.” No. 4866 (May 12-15, 1792, [4]. On Falstaff’s “foreshortened phiz.”
 208. Vericola. [Letter]. No. 1682 (Dec. 3-5, 1771), [2]. Answers #202 on Macbeth 2239-
40; comments on Hamlet 761 and Tempest 177.
 209. Vindex. [Letter]. No. 1998 (Dec. 2-4, 1773), [4]. Corrects comment in Variorum
1773 on Hanmer’s disposition of a scene in Cymbeline.
 210. Voltaire, Francois Marie Arouet. “Bon Mot.” No. 2935 (Jan. 1-4, 1780), [4].
Witticism on Shakespeare’s low characters.
 211. W., I. [Letter]. No. 1683 (Dec. 5-7, 1771), [3]. Answers #202 on Macbeth 2239-40.
 212. W., T. [Letter]. No. 2005 (Dec. 18-21, 1773), [4]. Answers #13 on Lear 2014+9.
 213. W. & D. [Letter]. No. 2459 (Dec. 12-14, 1776), [4]. Emends Hamlet 1009.
 214. W**ds. “Prologue to king Lear.” No. 993 (July 11-14, 1767), [4].
 215. Walpole, Horace. [Excerpts from Historic Doubts on . . . Richard the Third]. No.
1080 (Jan. 30-Feb. 2, 1768), [4]. Argues that “The Winter Evening’s Tale was . . . a second Part
of Henry the Eighth” (jealous Leontes/Henry VIII).
 216. Warburton, John. [Transcript of MS “A Dead List of Dramatick Pieces” allegedly
destroyed by his cook]. No. 2992 (May 16-18, 1780), [2].
 217. Warburton, Junior. [Letter]. No. 1698 (Jan. 9-11, 1772), [1]. Emends Hamlet 2784.
 218. X., X. [Letter]. No. 1086 (Feb. 13-16, 1768), [2]. Disputes the historicity of
Shakespeare’s making the Duke of Gloucester be present at Wakefield and St. Albans.
 219. Z. [Letter]. No. 1205 (Nov. 17-19, 1768), [2]. On Dream 2145, which he now
suggests as a source for Marston (see #145).
 220. -----. “Shakespeare.” No. 1154 (July 21-3, 1768), [4]. On Hamlet 245 and 761.
Apparently the same author as J. K.
 221. -----. “Shakespeare.” No. 1171 (Aug. 30-Sept. 1, 1768), [4]. Answers #134 (claiming
to be the person addressed in that letter); also praises Capell ed.

The following additional items represent notes found in volumes for the years 1762-4, 1769, and
1784 (volumes not seen at the time of the earlier list). [S = supplementary.]

 S1. Anonymous. “Address to David Garrick, Esq: on the late Jubilee at Stratford-upon-
Avon.” No. 1348 (Oct. 17-19, 1769), [4].
 S2. -----. “A Card.” No. 1243 (Feb. 14-16, 1769), [4]. Answers #S20 on TN 934.
 S3. -----. “The Cento for Shakespeare’s Birthday, Selected from Himself. To be spoken at
the approaching Jubilee at Stratford.” No. 1329 (Sept. 2-5, 1769), [4].
 S4. -----. “Dialogue between an Actor and a Critic, by way of Prologue to the English
Opera, called the Iennasi, which was spoken, but never printed.” No. 259 (Nov. 4-6, 1762), [1-2].
 S5. -----. [Letter]. No. 281 (Dec. 23-5, 1762), [4]. Defends TGV against #S11.
 S6. -----. [Letter]. No. 404 (Oct. 4-6, 1763), [2]. General.
 S7. -----. “On Miss Brids in the Character of Imogen.” No. 144 (Feb. 9-11, 1762), [3].
Poem with general comments on Cym.

198

 S8. -----. “Postscripts.” No. 480 (Mar. 31-Apr. 3, 1764), [4]. Review of Powell’s Othello
(“the finest Play, perhaps, in our own, or any other Language”).
 S9. -----. “Postscript.” No. 425 (Nov. 22-4, 1763), [4]. Rev. of performance of Dream
with comments on play.
 S10. -----. “Postscript.” No. 406 (Oct. 8-11, 1763), [4]. Praises Beaumont and Fletcher’s
Philaster and Colman’s alteration.
 S11. -----. “Postscript.” No. 280 (Dec. 21-3, 1762), [4]. Review with strictures on TGV.
Cf. #S5.
 S12. -----. “Shakespeare.” No. 1342 (Oct. 3-5, 1769), [4]. Answers #S17 on Garrick’s
delivery.
 S13. -----. “Shakespeare.” No. 3562 (Jan. 3-6, 1784), [4]. On TGV 790.
 S14. -----. Admirer of Shakespeare, An. [Letter]. No. 1226 (Jan. 5-7, 1769), [1]. Wants
Mr. Love to play Falstaff.
 S15. -----. “Shakespeare.” No. 1319 (Aug. 10-12, 1769), [4]. Emends Jn. 1351.
 S16. Aeneanasensis. “Shakespeare.” No. 1299 (June 24-7, 1769), [1]. On Ham. 1713.
 S17. B., R. [Letter]. No. 1338 (Sept. 23-5, 1769), [4]. Disagrees with the author of “Upon
the Writings and Genius of Shakespeare” (in the last Monthly Rev.) on Garrick’s delivery of a
line in Lr.; also describes his delivery of a line in Mac.
 S18. B., T. [Letter]. No. 307 (Feb. 19-22, 1763), [4]. On Garrick’s anachronistic set for
2H4.
 S19. D., C. [Letter]. No. 1269 (Apr. 15-18, 1769), [4]. On Oth. 3240.
 S20. Friend to Viola, A. “Shakespeare.” No. 1235 (Jan. 26-8, 1769), [4]. Answers #S26
on TN 934.
 S21. Friend to Viola and Well-wisher to Susannah Meanwell, A. “To Susannah
Meanwell.” No. 1246 (Feb. 21-3, 1769), [4]. Answers #S2 on TN 934.
 S23. Hanmer, Thomas. [Letter to Dr. Smith, Queen’s College, Oxford, Oct. 28, 1742].
No. 411 (Oct. 20-2, 1763), [4]. Previously suppressed letter on his disagreements with
Warburton and on his edition.
 S24. K., J. “Shakespeare.” No. 1311 (July 22-5, 1769), [4]. On Oth. 613 ff.
 S25. Mardonius. [Letter]. No. 413 (Oct. 25-7, 1763), [1]. Criticizes character of Bessus in
Beaumont and Fletcher’s A King and No King.
 S26. Meanwell, Susannah. “Shakespeare.” No. 1232 (Jan. 19-21, 1769), [4]. Gloss on TN
934.
 S27. N., W. [Letter]. No. 499 (May 15-17, 1764), [4]. On Ross as Lear.
 S28. Nobody. “Shakespeare.” No. 1289 (June 1-3, 1769), [4]. On MM 920.
 S29. Observator. [Letter]. No. 1345 (Oct. 10-12, 1769), [4]. Contrasts Shakespeare with
“the rest of his Townsmen.”
 S30. Philo-Shakspeare. [Letter]. No. 3593 (Mar. 16-18, 1784), [4]. On the source of Mac.
524-5.
 S31. R., D. “Shakespeare. Remarks on the Tragedy of Macbeth.” No. 1273 (Apr. 25-7,
1769), [4].
 S32. Settlewould, Elkanah. “Shakespeare.” No. 1240 (Feb. 7-9, 1769), [4]. Answers #S26
on TN 934.

199

