

2

[bookmark: OLE_LINK3][bookmark: OLE_LINK4] from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://bit.ly/abibliog
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

SHAKESPEARE PERFORMANCE AND PRODUCTIONS

General
Original performances / Lord Chamberlain's/King's Men
Restoration-19th c. performances
20th/21st c. performances
Royal Shakespeare Company

General

Aebischer, Pascale, Edward J. Esche and Nigel Wheale, eds. Remaking Shakespeare: Performance Across Media, Genres and Cultures. (Palgrave Shakespeare Studies). Basingstoke: Palgrave Macmillan, 2003.
Armstrong, Katherine, and Graham Atkin. "Shakespeare in Performance." In Armstrong and Atkin, Studying Shakespeare: A Practical Guide. Hemel Hempstead: Prentice Hall Europe, 1998. 119-42.*
Bate, Jonathan, and Russell Jackson, eds. Shakespeare: An Illustrated Stage History. Oxford: Oxford UP, 1995. 1996.
Berger, Harry, Jr. "Text against Performance in Shakespeare: The Example of Macbeth."Genre 15 (1982): 49-80.
_____. "Bodies and Texts." Representations 17 (1987).
_____. Imaginary Audition: Shakespeare on Stage and Page. Berkeley (CA), 1989.
Bevington, David. Action is Eloquence: Shakespeare's Language of Gesture. Cambridge (MA): Harvard UP, 1984.
_____. This Wide and Universal Theater: Shakespeare in Performance. Chicago: U of Chicago P, 2009. Preview at Google Books:
	https://books.google.es/books?id=4uBhne6Zf0oC
	2015
Bradbrook, Muriel C. "The Triple Bond: Audience, Actors, Author in the Elizabethan Playhouse." In The Triple Bond. Ed. Joseph G. Price. U of Pennsylvania, 1975. 50-69.
Brook, Peter. Shakespeare. 2002.
Brown, John Russell. Shakespeare's Plays in Performance. Harmondsworth: Penguin.
_____. Shakespeare's Plays in Performance. London, 1966.
_____. Shakespeare's Plays in Performance. New York, 1967.
_____. Free Shakespeare. London: Heinemann, 1974.
_____. William Shakespeare: Writing for Performance. Houndmills: Macmillan, 1996.
Bulman, James C., ed. Shakespeare, Theory, and Performance. London: Routledge, 1996.
Child, Harold. "The Stage-History of Measure for Measure." In Measure for Measure. Ed. John Dover Wilson. (The New Shakespeare). Cambridge: Cambridge UP, 1922. 1979. 160-65.*
Cook, Amy. Shakespearean Neuroplay: Reinvigorating the Study of Dramatic Texts and Performance through Cognitive Science.
Coursen, H. R. Shakespearean Performance as Interpretation. Newark: U of Delaware P, 1992.
Crowl, Samuel. Shakespeare Observed: Studies in Performance on Stage and Screen. Athens (OH): Ohio UP, 1992.
David, Richard. Shakespeare in the Theatre. Cambridge, 1978.
Davis, Philip. "Four: The Living Thing: Time, Place, and Thought in Performance." In Davis, Sudden Shakespeare. London: Athlone, 1996. 187-238.*
Dawson, Anthony B. "Performance and Participation: Desdemona, Foucault and the Actor's Body." In Shakespeare, Theory, and Performance. Ed. J. C. Bulman. London: Routledge, 1996.
Dobson, Michael. "Shakespeare on the Page and the Stage." In The Cambridge Companion to Shakespeare. Ed. Margreta De Grazia and Stanley Wells. Cambridge: Cambridge UP, 2001. 235-50.*
Fischer-Seidel, Therese (Therese Seidel), and Friedrich-K. Unterweg, eds. Shakespeare: Text-Theatre-Film. (Studia Humaniora, series Minor, 5). Düsseldorf: Droste, 2001.*
Gielguld, John. Stage Directions. (Staging). 1963.
Granville-Barker, Harley. Prefaces to Shakespeare. 5 vols. 1927-48.
_____. Prefaces to Shakespeare: First Series. 1927.
_____. Prefaces to Shakespeare: Fourth Series. 1930. London: Batsford, 1963.
Gullí Pugliatti, P. I segni latenti: Scrittura come virtualità scenica in KING LEAR. Florence: D'Anna, 1976.
Hampton-Reeves, Stuart. "Theatrical Afterlives." In The Cambridge Companion to Shakespeare's History Plays. Ed. Michael Hattaway. Cambridge: Cambridge UP, 2002. 229-44.*
Hapgood, Robert. Shakespeare the Theatre-Poet. Oxford: Oxford UP, 1991.
Henderson, Diana E. "The Tempest in Performance." In A Companion to Shakespeare's Works, Volume IV: The Poems, Problem Comedies, Late Plays. Ed. Richard Dutton and Jean E. Howard. Malden: Blackwell, 2003. Pbk. 2006. 216-39.*
Hill, Errol. Shakespeare in Sable: A History of Black Shakespearean Actors. Amherst: UP of Massachusetts, 1984.
Hodgdon, Barbara. The Shakespeare Trade: Performances and Appropriations. Philadelphia: U of Pennsylvania P, 1998.
Knight, G. Wilson. Principles of Shakespearean Production with Special Reference to the Tragedies. 1936. London: Penguin, 1949.
_____. Shakespearean Production. London, 1968.
Knowles, Ric. "The First Tetralogy in Performance." In A Companion to Shakespeare's Works, volume II: The Histories. Ed. Richard Dutton and Jean E. Howard. Malden: Blackwell, 2003. 263-86.*
Lázaro, Eusebio. "Shakespeare o el significado de la realidad." In Shakespeare en España. Ed. José Manuel González Fernández de Sevilla. Zaragoza: U de Alicante/Libros Pórtico, 1993. 311-26.*
López Román, Blanca. "Algunas consideraciones sobre las adaptaciones del drama de Shakespeare." Atlantis 9 (1987): 63-72.*
Makaryk, Irena, and Diana Brydon, eds. Canadian Shakespeare. U of Toronto P, c. 2000.
McEvoy, Sean. "The Plays in Performance." In McEvoy, Shakespeare: The Basics. London and New York: Routledge, 2000. 2nd ed. 2006. 71-104.*
Muir, Kenneth. "The Critic, the Director and Liberty of Interpreting." In The Triple Bond. Ed. Joseph G. Price. U of Pennsylvania, 1975. 20-29.
Neill, Michael. "'Amphitheatres of the Body': Playing with Hands on the Shakespearean Stage."Shakespeare Survey 48: Shakespeare and Cultural Exchange. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.
Nieva, Francisco. "Canción de cuna del teatro." In Shakespeare en España. Ed. José Manuel González Fernández de Sevilla. Zaragoza: U de Alicante/Libros Pórtico, 1993. 301-6.*
Par, Alfonso. Representaciones Shakespearianas en España. 2 vols. Madrid: Victoriano Suárez, 1936.
Pollard, Tanya, ed. Shakespeare's Theater: A Sourcebook. Oxford: Blackwell, 2003.
Potter, Lois. "The Second Tetralogy: Performance as Interpretation." In A Companion to Shakespeare's Works, volume II: The Histories. Ed. Richard Dutton and Jean E. Howard. Malden: Blackwell, 2003. 287-307.*
Price, Joseph G., ed. The Triple Bond: Plays, Mainly Shakespearean, in Performance. University Park (PA): Pennsylvania State UP, 1975.
Prior, Moody E. "Page versus Stage: The Province of the Critic of Shakespeare." University of Denver Quarterly 10.2 (1975): 75-81.
Rosenberg, Marvin. The Masks of OTHELLO. Berkeley: U of California P, 1961.
_____. The Masks of KING LEAR. Berkeley: U of California P, 1971.
_____. The Masks of MACBETH. Berkeley: U of California P, 1978.
_____. The Masks of HAMLET. London: Associated UPs, 1993.
Shaughnessy, Robert Shakespeare in Performance. (New Casebooks). Houndmills: Macmillan, 2000.
Strachey, Lytton. "Shakespeare on the Stage." 1908. In Strachey, Spectatorial Essays. 183-8.
Sprague, A. C. Shakespeare's Histories: Plays for the Stage. London, 1964.
Styan, J. L. "The Critical Revolution." In Shakespeare: An Anthology of Criticism and Theory 1945-2000. Ed. Russ McDonald. Oxford: Blackwell, 2003.* (Performance criticism).
Taylor, Gary. Reinventing Shakespeare: A Cultural History from the Restoration to the Present. Oxford: Oxford UP, 1989.
Taylor, Michael. "Shakespeare in the Theatre (and the Theatre in Shakespeare." In Taylor, Shakespeare Criticism in the Twentieth Century. (Oxford Shakespeare Topics). Oxford: Oxford UP, 2001. 121-62.*
Thompson, Marvin, and Ruth Thompson, eds. Shakespeare and the Sense of Performance: Essays in the Tradition of Performance Criticism in Honor of Bernard Beckerman. London: Associated UPs, 1989.
Thomson, Peter. Shakespeare's Theatre. (Performance). London: Routledge, 1992.
Torres Monreal, Francisco, and César Oliva. Historia básica del arte escénico, (Crítica y estudios literarios). Madrid: Cátedra, 1990. 4th ed. 1997.
Urkowitz, Steven. "'I Am Not Made of Stone': Theatrical Revision of Gesture in Shakespeare's Plays." Renaissance and Reformation 10 (1986): 79-93.*
_____. "'I Am Not Made of Stone': Theatrical Revision of Gesture in Shakespeare's Plays." In Shakespeare in the Theatre. Ed. Stephen Orgel and Sean Keilen. New York: Garland, 1999. 43-58.*
Watkins, Ronald. On Producing Shakespeare. London: Michael Jospeh, 1950.
Wayne, Valerie. "Cymbeline: Patriotism and Performance." In A Companion to Shakespeare's Works, Volume IV: The Poems, Problem Comedies, Late Plays. Ed. Richard Dutton and Jean E. Howard. Malden: Blackwell, 2003. Pbk. 2006. 389-407.*
Wells, Stanley. "Shakespeare in Performance." In Wells, Shakespeare: The Writer and his Work. Harlow: Longman / British Council, 1978. 82-89.*
Williams, Raymond. Drama in Performance. Muller, 1954. (Greek and Shakespearean drama).
_____. Drama in Performance. London, 1968.
Williams, Simon. Shakespeare on the German Stage 1586-1914. Cambridge: Cambridge UP, 1990.
Worthen, William B. "Deeper Meanings and Theatrical Technique: The Rhetoric of Performace Criticism." Shakespeare Quarterly 40 (1989): 441-55.
_____. "Deeper Meanings and Theatrical Technique: The Rhetoric of Performance Criticism." In Shakespeare: An Anthology of Criticism and Theory 1945-2000. Ed. Russ McDonald. Oxford: Blackwell, 2003.*

Anthologies

Auslander, Philip, ed. Performance. 4 vols. (Critical Conceps in Literary and Cultural Studies). London: Routledge, 2003.
Wells, Stanley, ed. Shakespeare in the Theatre: An Anthology of Criticism. (Oxford Shakespeare Topics). Oxford: Oxford UP, 2000.

Bibliography

Jamieson, Michael. "Shakespeare in Performance." In Shakespeare: A Bibliographical Guide. Ed. Stanley Wells. Oxford: Clarendon Press, 1990. 37-68.*

Internet resources

Shakespeare-in-performance database (linked to the New Globe): http://www.reading.ac.uk:80/globe/Data-base.html (June 1997).

Shakespeare's Staging. U of California at Berkeley.
	http://shakespearestaging.berkeley.edu/
	2012

Journals

Shakespeare Bulletin: A Journal of Performance Criticism and Scholarship 14 (1996): 9.

Series

(New Cambridge Shakespeare). Cambridge: Cambridge UP.

Video

Hytner, Nicholas. "Stand and Unfold Yourself: How to Do Shakespeare." 2nd Annual Stanley Wells Lecture. YouTube (shakespeareatnd) 25 March 2013.*
	http://youtu.be/6olzcG2CF0U
	2014	

See also Shakespeare (Stagecraft).

Original performances / Lord Chamberlain's / King's Men

Albright, Victor Emanuel. The Shaksperian Stage. (Columbia University Studies in English). New York: New York: Columbia UP, 1909. Electronic edition URL:
	http://www.crosswinds.net/~newa_lopez/html/english/books/a/al/albright.htm
	(5/4/0)
Armstrong, W. A. "Actors and Theatres." In Shakespeare in his Own Age. Shakespeare Survey 17 (1964).
Astington, John H. "Playhouses, Players, and Playgoers in Shakespeare's Time." In The Cambridge Companion to Shakespeare. Ed. Margreta De Grazia and Stanley Wells. Cambridge: Cambridge UP, 2001. 99-114.*
Barton, Anne. "The London Scene: City and Court." In The Cambridge Companion to Shakespeare. Ed. Margreta De Grazia and Stanley Wells. Cambridge: Cambridge UP, 2001. 115-28.*
Bentley, G. E., ed. The Seventeenth-Century Stage. Chicago, 1968.
Bradbrook, Muriel C. Elizabethan Stage Conventions. Cambridge: Cambridge UP, 1933.
_____. Shakespeare in His Context: The Constellated Globe. Hemel Hempstead: Harvester Wheatsheaf, 1989.
Bruster, Douglas. "Local Tempest: Shakespeare and the Work of the Early Modern Playhouse." Journal of Medieval and Renaissance Studies 25.1 (1995): 33-53. In The Tempest: Critical Essays. Ed. Patrick M. Murphy. New York; Routledge, 2001. 257-75.
Burnett, Mark Thornton. "Shakespeare's Life, Times, and Stage." In Shakespeare Survey 49: Romeo and Juliet and Its Afterlife. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.*
Cerasano, S. P. (Colgate U). "The Chamberlain's-King's Men." In A Companion to Shakespeare. Ed. David Scott Kastan. Oxford: Blackwell, 1999. 328-45.*
Chambers, Edmund K. The Elizabethan Stage. 4 vols. Oxford: Clarendon, 1923.
_____. "Shakespeare and His Company." In Chambers, William Shakespeare: A Study of Facts and Problems. 2 vols. Oxford: Clarendon Press, 1930. 1.57-91.*
_____. "Appendix D. Performances of Plays." In Chambers, William Shakespeare: A Study of Facts and Problems. Oxford: Clarendon Press, 1930. 2.303-53.*
_____. "Shakespeare at Corpus." In Chambers, Shakespearean Gleanings. London: Oxford UP, 1944. 144-47. (Oxford).
Cook, A. J. The Privileged Players of Shakespeare's London, 1576-1642.. Princeton: Princeton UP, 1981.
Dawson, Anthony B., and Paul Yachnin. The Culture of Playgoing in Shakespeare's England: A Collaborative Debate. Cambridge: Cambridge UP, 2001.
Dawson, Anthony B. "International Shakespeare," in The Cambridge Companion to Shakespeare on Stage. Ed. Stanley Wells and Sarah Stanton. Cambridge: Cambridge UP, c. 2000.
Dessen, Alan C. Recovering Shakespeare's Theatrical Vocabulary. Cambridge: Cambridge UP, 1995.
Empson, William. "The Globe Theatre." In Empson, Essays on Shakespeare. Cambridge: Cambridge UP, 1986. 158-22.*
García Landa, José Ángel. "Aparece El Teatro." In García Landa, Vanity Fea 11 August 2008.
	http://garciala.blogia.com/2008/081102-aparece-el-teatro.php
	2008
Greenblatt. "General Introduction (Shakespeare's World - The Playing Field - Shakespeare's Life and Art - The Dream of the Master Text)" to The Norton Shakespeare. Ed. Stephen Greenblatt et al. New York: Norton, 1997. 1-76.*
Gurr, Andrew. The Shakespearean Stage, 1574-1642. Cambridge: Cambridge UP, 1970. 3rd ed. 1992.*
_____. Playgoing in Shakespeare's London. Cambridge: Cambridge UP, 1987. 2nd ed. 1996.*
_____. The Shakespearean Playing Companies. Oxford: Clarendon Press, 1996.
_____. "The Shakespearean Stage." In The Norton Shakespeare. Ed. Stephen Greenblatt et al. New York: Norton, 1997. 3281-3301.*
Harbage, Alfred. Shakespeare's Audience. New York: Columbia UP, 1941. 1969.
_____. As They Liked It. 1947.
Harbage, A., and S. Schoenbaum. Annals of English Drama. 2nd ed., rev. Philadelphia: U of Pennsylvania P, 1964.
Harrison, G. B. "Shakespeare's Company." In Introducing Shakespeare. 3rd ed. Harmondsworth: Penguin, 1966. 1991. 106-19.*
Howard, Jean E. "Scripts and/versus Playhouses: Ideological Production and the Renaissance Public Stage." In The Matter of Difference: Materialist Feminist Criticism of Shakespeare. Ed. Valerie Wayne. Ithaca: Cornell UP, 1991. 221-36.*
_____. The Stage and Social Struggle in Early Modern England. London: Routledge, 1993.
Ingram, William. "The Economics of Playing." In A Companion to Shakespeare. Ed. David Scott Kastan. Oxford: Blackwell, 1999. 313-27.*
Keenan, Siobhan. Travelling Players in Shakespeare's England. Basingstoke: Palgrave Macmillan, 2002.
King, T. J. Casting Shakespeare's Plays: London Actors and Their Roles, 1590-1642. Cambridge: Cambridge UP, 1992.
Knutson, Roslyn L. The Repertory of Shakespeare's Company, 1594-1613. 1991.
_____. "Shakespeare's Repertory." In A Companion to Shakespeare. Ed. David Scott Kastan. Oxford: Blackwell, 1999. 346-61.*
Linthicum, M. C. Costume in the Drama of Shakespeare and His Contemporaries. Oxford, 1936.
Orrell, John. The Quest for Shakespeare's Globe. Cambridge: Cambridge UP, 1983.
Ringler, W. A. "The Number of Actors in Shakespeare's Early Plays." In The Seventeenth-Century Stage. Ed. G E. Bentley. Chicago, 1968.
Slater, Ann Pasternak. Shakespeare the Director. Totowa (NJ): Barnes and Noble, 1982.
Sprague, Arthur Colby. Shakespeare and the Actors. Cambridge (MA), 1944.
Thompson, Ann. "Staging Plays at Shakespeare's Globe: Then and Now." In Global Shakespeare. Ed. José Manuel González et al. Special issue of Alicante Journal of English Studies / Revista Alicantina de Estudios Ingleses 25 (Nov. 2012): 137-49.*
Thomson, Peter. "Playhouses and Players in the Time of Shakespeare." In The Cambridge Companion to Shakespeare Studies. Ed. Stanley Wells. Cambridge: Cambridge UP, 1986. 67-84.*
Wells, Stanley, and Sarah Stanton, eds. The Cambridge Companion to Shakespeare on Stage. Cambridge: Cambridge UP, c. 2000.
Weimann, Robert. "Scene Individable, Mingle-Mangle Unlimited: Authority and Poetics in Lyly's and Shakespeare's Theatres." EJES 1.3 (1997).
_____. Author's Pen and Actor's Voice: Writing and Playing in Shakespeare's Theatre. Ed. Helen Higbbee and William N. West. Cambridge UP, 2000.
Watkins, Ronald. Moonlight at the Globe. London: Michael Joseph, 1956. (A Midsummer Night's Dream).
Wiles, David. Shakespeare's Clown: Actor and Text in the Elizabethan Playhouse. Cambridge: Cambridge UP, 1987.

Documents

"Chamber Account of Performances by the King's Men (May 1613)." In The Norton Shakespeare. Ed. Stephen Greenblatt et al. New York: Norton, 1997. 3338.*
"Letters Patent Formalizing the Adoption of the Lord Chamberlain's Men as the King's Men (May 19, 1603)." In The Norton Shakespeare. Ed. Stephen Greenblatt et al. New York: Norton, 1997. 3334-35.*
"Master of the Wardrobe's Account (March 1604)." In The Norton Shakespeare. Ed. Stephen Greenblatt et al. New York: Norton, 1997. 3335.* (On the King's Men).
"The Names of the Principall Actors in all these Playes." Prefatory list to the First Folio of Shakespeare's plays. 1623. Facsimile. In The Norton Shakespeare. Ed. Stephen Greenblatt et al. New York: Norton, 1997. 3356.*

Literature

The Return from Parnassus. Drama. Performed St Johns College, Dec. 1601. Ed. W. D. Macray. (Parody of Burbage, Kempe, Shakespeare, etc.)

Restoration-19th century performance

Crawford, John W. Early Shakespearean Actresses. New York, 1984.
Dobson, Michael. The Making of the National Poet: Shakespeare, Adaptation and Authorship, 1660-1769. Oxford: Clarendon Press, 1994.
Foulkes, Richard. Shakespeare and the Victorian Stage. Cambridge: Cambridge UP, 1986.
Gregor, Keith. Shakespeare in the Spanish Theatre 1772 to the Present. (Continuum Shakespeare Studies). Continuum, 2009.
Hammond, Paul. "Friends or Lovers? Sensitivity to Homosexual Implications in Adaptations of Shakespeare, 1640-1701." InTexts and Cultural Change in Early Modern England. Ed. Cedric C. Brown and Arthur F. Marotti. Houndmills: Macmillan; New York: St. Martin's, 1997. 225-47.*
Hazlitt, William. "The Tempest at Covent Garden." The Examiner 23 July 1815, rpt. in Hazlitt, A view of the English Stage, coll. in vol. 5 of The Complete Works of William Hazlitt. Ed. P. P. Howe, after the edition of A. R. Waller and Arnold Glover. New York: AMS, 1967. 234-37. In The Tempest: Critical Essays. Ed. Patrick M. Murphy. New York; Routledge, 2001. 327-29.*
Hogan, C. B. Shakespeare in the Theatre, 1701-1800. Vol. 1. London, 1952.
Huang, Alexander C. Y. and Charles S. Ross, eds. Shakespeare in Hollywood, Asia, and Cyberspace. West Lafayette: Purdue UP, 2009.
Jackson, Russell. "Shakespeare on the Stage from 1660 to 1900." In The Cambridge Companion to Shakespeare Studies. Ed. Stanley Wells. Cambridge: Cambridge UP, 1986. 187-212.*
Kiashasvili, Nico. "The Martyred Knights of Georgian Shakespeariana." Shakespeare Survey 48: Shakespeare and Cultural Exchange. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.
Moody, Jane. "Writing for the Metropolis: Illegitimate Performances of Shakespeare in Early Nineteenth-Century London." Shakespeare Survey 47 (1994): 61-69.
_____. "Writing for the Metropolis: Illegitimate Performances of Shakespeare in Early Nineteenth-Century London." In Shakespeare in the Theatre. Ed. Stephen Orgel and Sean Keilen. New York: Garland, 1999. 223-231.*
Nicoll, Allardyce. Dryden as an Adapter of Shakespeare. Shakespeare Association, 1922.
Nilan, Mary M. "Shakespeare, Illustrated: Charles Kean's 1857 Production of The Tempest."Shakespeare Quarterly 26 (1975): 196-204.
_____. "Shakespeare, Illustrated: Charles Kean's 1857 Production of The Tempest." In Shakespeare in the Theatre. Ed. Stephen Orgel and Sean Keilen. New York: Garland, 1999. 232-40.*
_____. "Shakespeare, Illlustrated Charles Kean's 1857 Production of The Tempest." In The Tempest: Critical Essays. Ed. Patrick M. Murphy. New York; Routledge, 2001. 330-40.*
_____. "The Tempest at the Turn of the Century: Cross-Currents in Production." Shakespeare Survey 25 (1972): 113-23. In The Tempest: Critical Essays. Ed. Patrick M. Murphy. New York; Routledge, 2001. 341-56.*
Odell, George C. D. Shakespeare from Betterton to Irving. 2 vols. 1920.
Potter, Lois. "Shakespeare in the Theatre, 1660-1900." In The Cambridge Companion to Shakespeare. Ed. Margreta De Grazia and Stanley Wells. Cambridge: Cambridge UP, 2001. 183-98.*
Schmidgall, Gary. Shakespeare and Opera. New York: Oxford UP, 1991.
Shakespeare and the Victorian Stage. 1986.
Shaw, G. B. Shaw on Shakespeare: An Anthology of Bernard Shaw's Writings on Plays and Production of Shakespeare. Ed. E. Wilson. New York: Dutton, 1961.
Smith, David Nichol, ed.. Shakespeare in the Eighteenth Century. Oxford, 1928.
Spencer, Christopher, ed. Five Restoration Adaptations of Shakespeare. Urbana (IL), 1965.
Spencer, Hazelton. Shakespeare Improved: The Restoration Versions in Quarto and on the Stage. Cambridge (MA), 1927.
Trussler, Simon. "8. The Restoration Theatre 1660-1682." In Trussler, The Cambridge Illustrated History of British Theatre. Cambridge: Cambridge UP, 1994. pbk 2000. 106-17.* (The old pretenders and the new patentees. The rival companies, their players, and their playhouses. Wings and shutters. Foreign influences and native growth. Hobbes and the ideology of pleasure. The King, the court, and varieties of 'acting'. Amateurs and professionals. Society, sexuality, and new styles of comedy. Heroic drama, neoclassicism, and what happened to Shakespeare. The theatrical profession and the exclusionist crisis. 'City end' and 'town end'. Shakespeare refashioned).

Anthologies

Marshall, Gail, and Adrian Poole, eds. Victorian Shakespeare, Vol. 1: Theatre, Drama, Performance. Foreword by Stanley Wells. Basingstoke: Palgrave Macmillan, 2003.

20th/21st century Shakespeare performances

Alonso, Eduardo, and Mercedes González. "Adaptaciones y montajes de Shakespeare en Galicia." In Shakespeare en España. Ed. José Manuel González Fernández de Sevilla. Zaragoza: U de Alicante/Libros Pórtico, 1993. 379-406.*
Anderson, Randall Louis. "Shakespeare at the Guthrie: The Tempest Through a Glass, Darkly." Shakespeare Quarterly 44.1 (1993): 87-92. In The Tempest: Critical Essays. Ed. Patrick M. Murphy. New York; Routledge, 2001.404-12.* (Jennifer Tipton).
Bandín, Elena. "Translating at the Service of the Francoist Ideology: Shakespearean Theatre for the Spanish National Theatre (1941-1952): A Study of Paratexts." In New Trends in Translation and Cultural Identity. Ed. Micaela Muñoz-Calvo, Carmen Buesa-Gómez and M. Angeles Ruiz-Moneva. Newcastle upon Tyne: Cambridge Scholars Publishing, 2008. 117-28.*
Barber, John. "A Young Company at the Royal Shakespeare Theatre." 1968. In Shakespeare: MUCH ADO ABOUT NOTHING and AS YOU LIKE IT. Ed. John Russell Brown. (Casebooks series). Basingstoke: Macmillan, 1979. 228-29.*
Belsey, Catherine. "Postmodern Shakespeare." Estudios Ingleses de la Universidad Complutense 4 (1996): 41-53.*
Bennett, Susan. Performing Nostalgia: Shifting Shakespeare and the Contemporary Past. London: Routledge, 1996.
Blumenfeld, Odette. "Hamlet at the Craoiova National Theatre." In On Page and Stage: Shakespeare in Polish and World Culture. Ed. Krystyna Kujawinska Courtney. Krakow: Universitas, 2000. 197-210.*
Booth, Michael R. "Shakespeare as Spectacle and History: The Victorian Period." Theatre International Research 1.2 (1976): 99-112.
Branagh, Kenneth. Beginning. Autobiography. London: Chatto and Windus, 1989.
Bristol, Michael D. Shakespeare's America, America's Shakespeare. London: Routledge, 1990.
_____. Big-Time Shakespeare. London: Routledge, 1996.
Brockbank, Philip, ed. Players of Shakespeare 1: Essays in Shakespearean Performance by Twelve Players with the Royal Shakespeare Company. Cambridge: Cambridge UP, 1988.
Brown, Ivor. Shakespeare Memorial Theatre 1954-56. 1956.
Brown, John Russell. "Shakespeare, Theatre Production, and Cultural Politics." Shakespeare Survey 48: Shakespeare and Cultural Exchange. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.
_____. New Sites for Shakespeare: Theatre, the Audience and Asia. London: Routledge, c. 1999.
Brustein, Robert. "Tempest in a Smokepot." The New Republic 4 Dec. 1995. In The Tempest: Critical Essays. Ed. Patrick M. Murphy. New York; Routledge, 2001. 413-15.* (George C. Wolfe).
Brydon, Diana, and Irena Makaryk, eds. Canadian Shakespeares.
Byrne, Muriel St Clare. "The Shakespeare Season at Stratford-upon-Avon, 1958." Shakespeare Quarterly 9 (1958).
Chedgzoy, Kate. Shakespeare's Queer Children: Sexual Politics and Contemporary Culture. Manchester: Manchester UP, 1995. 1996.
Clayton, Thomas. "Theatrical Shakespearegresses at the Guthrie and Elsewhere: Notes on 'Legitimate Production'." New Literary History 17 (1986): 511-38.
_____. "Theatrical Shakespearegresses at the Guthrie and Elsewhere: Notes on 'Legitimate Production'." In Shakespeare in the Theatre. Ed. Stephen Orgel and Sean Keilen. New York: Garland, 1999. 241-68.*
Costaz, Gilles. "Vingt ans de mise en scène en France." (Dossier Shakespeare). Magazine Littéraire 393 (Dec. 2000): 39-45.*
Crosse, Gordon. Shakespearean Playgoing 1890-1952. London, 1953.
Crowl, Samuel. Shakespeare Observed; Studies of Performance on Stage and Screen. Athens (OH), 1992.
Davidson, Levette J. "Shakespeare in the Rockies." Shakespeare Quarterly 4 (1953): 39-49.
Dawson, Anthony B. Watching Shakespeare: A Playgoer's Guide. London: Macmillan, 1988. Pbk. 1989.
_____. Hamlet (Shakespeare in Performance). Manchester: Manchester UP, 1995. Pbk. 1997.
_____. "Collisions and Contradictions: Training Actors to Meet the Universal Bard." In Canadian Shakespeare. Ed. Irena Makaryk and Diana Brydon. U of Toronto P, c. 2000.
de Marinis, Marco. "'A Faithful Betrayal of Performance': Notes on the Use of Video in Theatre." New Theatre Quarterly 1 (1985): 383-9.
Dubatti, Jorge. "Shakespeare en escena." Interview with Raúl Serrano. In Shakespeare, Obras completas – I. Tragedias: Tito Andrónico - Romeo y Julieta - Julio César - Hamlet - Otelo - El rey Lear - Macbeth - Antonio y Cleopatra - Coriolano - Timón de Atenas. Trans. Pablo Ingberg, Pablo Neruda, Delia Pasini and Idea Vilariño. General introd. Pedro Henríquez Ureña. Ed. Pablo Ingberg. Losada (Forthcoming 2007).
Erickson, Peter. Rewriting Shakespeare: Rewriting Ourselves. Berkeley: U of California P, 1991.
_____. "Rita Dove's Shakespeares." In Transforming Shakespeare: Contemporary Women's Re-Visions in Literature and Performance. Ed. Marianne Novy. 1999. Basingstoke: Palgrave, 2000. 87-102.*
Fischer, Susan L. "Race-ing with the Times: Theatrical Exigency and Performative Politics in Trevor Nunn's Othello (1989)." In Global Shakespeare. Ed. José Manuel González et al. Special issue of Alicante Journal of English Studies / Revista Alicantina de Estudios Ingleses 25 (Nov. 2012): 167-77.* (National Theatre production).
France, Richard. The Theatre of Orson Welles. New Jersey, 1968.
García-Periago, Rosa María. Rev. of Re-playing Shakespeare in Asia. Ed. Poonam Trivedi and Ryuta Minami. Atlantis 35.1 (June 2013): 181-85.*
Gates, David, et al. "The Bard Is Hot." (Shakespeare). Newsweek 23 Dec. 1996: 40-47.*
Gibinska, Marta. "More than Jan Kott's Shakespeare—Shakespeare in Polish Theatre after 1956." In On Page and Stage: Shakespeare in Polish and World Culture. Ed. Krystyna Kujawinska Courtney. Krakow: Universitas, 2000. 183-96.*
Gielgud, John (Sir). An Actor and His Time. London, 1979.
Gómez Lara, Manuel José. "Shakespeare in the New Spain or What You Will." In Shakespeare in the New Europe. Sheffield: Sheffield Academic Press, 1994. 208-20.
González Fernández de Sevilla, José Manuel. El teatro de William Shakespeare hoy. Montesinos, 1993.
_____, ed. Shakespeare en España: crítica, traducciones y representaciones. Zaragoza: U de Alicante/Pórtico, 1993.
González Fernández de Sevilla, José Manuel, and John Sanderson. Interviews with Spanish Shakespeare performers: Nuria Espert, Miguel Narros, José Carlos Plaza, Lluis Pasqual, José Luis Gómez. In Shakespeare en España. Ed. José Manuel González. Zaragoza: U de Alicante/Libros Pórtico, 1993. 409-66.*
Goodman, Lizbeth. "Women's Alternative Shakespeares and Women's Alternatives to Shakespeare in Contemporary British Theatre." In Cross-Cultural Peformances: Differences in Women's Re-Visions of Shakespeare. Ed. Marianne Novy. Urbana: U of Illinois P, 1993. 202-26. (Fiona Shaw, Tilda Swinton, Monstrous Regiment, RSC's Women's Project, Women's Theatre Group).
_____. "Women's Alternative Shakespeares and Women's Alternatives to Shakespeare in Contemporary British Theatre." In Shakespeare, Feminism, and Gender: Contemporary Critical Essays. Ed. Kate Chedgzoy. (New Casebooks). Houndmills: Palgrave, 2001. 70-92.*
Gregor, Keith. Shakespeare in the Spanish Theatre 1772 to the Present. (Continuum Shakespeare Studies). Continuum, 2009.
Guntner, J. Lawrence, and Andrew M. McLean, eds. Redefining Shakespeare: Literary Theory and Theater Practice in the German Democratic Republic. (The International Studies in Shakespeare and His Contemporaries). Newark: U of Delaware P; London: Assoc. UPs, 1998.
Hamburger, Maik. "'Are You a Party in This Business'? Representation and Subversion in the East German Productions." Shakespeare Survey 48: Shakespeare and Cultural Exchange. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.
Hattaway, Michael, Boika Sokolova and Derek Roper, eds. Shakespeare in the New Europe. Sheffield Academic Press, 194.
Hidalgo, Pilar. Shakespeare posmoderno. Sevilla: U de Sevilla, 1997.*
Hirsch, Foster. Laurence Olivier. Boston, 1979.
Hoenselaars, Ton. "The Company of Shakespeare in Exile: Towards a Reading of Internment Camp Cultures." Atlantis 33.2 (Dec. 2011): 89-193.*
Holland, Peter. "Shakespeare Performances in England, 1993-1994." Shakespeare Survey 48: Shakespeare and Cultural Exchange. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.
_____. "Shakespeare Performances in England, 1994-95." In Shakespeare Survey 49: ROMEO AND JULIET and Its Afterlife. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.*
_____. "Shakespeare in the Twentieth-Century Theatre." In The Cambridge Companion to Shakespeare. Ed. Margreta De Grazia and Stanley Wells. Cambridge: Cambridge UP, 2001. 199-216.*
Innes, Christopher D. "Interculturalism and Expropiating the Classics." (Shakespeare, Heiner Müller, Robert Wilson, Ariane Mnouchkine). In Innes, Avant Garde Theatre 1892-1992. London: Routledge, 1993. 193-213.*
Jackson, Russell, and Robert Smallwood, eds. Players of Shakespeare 2: Further Essays in Shakespearean Performance by Players with the Royal Shakespeare Company. Cambridge: Cambridge UP, 1988.
_____, eds. Players of Shakespeare 3. Cambridge: Cambridge UP, 1993.
Johnson, David. Shakespeare and South Africa. Oxford: Clarendon Press, 1996.
Jones, Maria. Shakespeare's Culture in Modern Performance. Basingstoke: Palgrave Macmillan, 2003.
Jowett, John, and Gary Taylor. Shakespeare Reshaped. Oxford: Oxford UP, 1991.
Kastan, D., and P. Stallybrass, eds. Staging the Renaissance: Reinterpretations of Shakespearean and Jacobean Drama. Durham (NC): Duke UP, 1991.
Kennedy, Dennis. Looking at Shakespeare: A Visual History of Twentieth-Century Performance. Cambridge: Cambridge UP, 1993. 1996.
_____. "Shakespeare Worldwide." In The Cambridge Companion to Shakespeare. Ed. Margreta De Grazia and Stanley Wells. Cambridge: Cambridge UP, 2001. 251-64.*
_____, ed. Foreign Shakespeare: Contemporary Performance. Cambridge: Cambridge UP, 1993.
Kidnie, Margaret Jane. Shakespeare and the Problem of Adaptation: Forms of Possibility. Abingdon: Routledge, 2009.
Kiernan, Pauline. Staging Shakespeare at the New Globe. (Early Modern Literature in History series). Houndmills: Macmillan, 1999.
Leither, Samuel L., ed. Shakespeare around the Globe: A Guide to Notable Postwar Revivals. New York, 1986.
Lerner, Laurence. "Stratford 1989: First Impressions." Critical Survey 1.2 (1989): 207-11.
Loney, Glenn, ed. Staging Shakespeare: Seminars on Production Problems. London and New York, 1990.
Loomba, Ania, and Martin Orkin, eds. Postcolonial Shakespeares. London: Routledge, 1998.
López Román, Blanca. "The Shakespeare Performances in Spain. Review of Alfonso Par, 1935-1936." In Estudios de Literatura en Lengua Inglesa. Ed. Miguel Martínez López. Granada: U de Granada. 1.161-72.
Mas Congost, Juan Carlos. "Shakespeare en la cartelera de Madrid y Barcelona, 1960-1992." In Shakespeare en España. Ed. José Manuel González Fernández de Sevilla. Zaragoza: U de Alicante/Libros Pórtico, 1993. 499-533.*
Martínez de Velasco, Julio. "Representaciones del teatro de Shakespeare en Sevilla desde 1930." In Shakespeare en España. Ed. José Manuel González Fernández de Sevilla. Zaragoza: U de Alicante/Libros Pórtico, 1993. 341-78.*
Mazer, Cary M. Shakespeare Refashioned: Elizabethan Plays on Edwardian Stages. Ann Arbor, 1981.
Morrison, Michael A. John Barrymore: Shakespearean Actor. Cambridge: Cambridge UP.
Mulryne, Ronnie, and Margaret Shewring. This Golden Round: The Royal Shakespeare Company at the Swan. Stratford-upon-Avon: Mulryne and Shewring, 1989.
Mullin, Michael. "Shakespeare in America: Performance, Scholarship and Teaching." XIV Congreso de AEDEAN. Bilbao: Servicio Editorial de la Universidad del País Vasco, 1992. 49-58.*
Nanji, Noor. "Romeo & Juliet Director Condemns 'Deplorable Racial Abuse' Against Star." BBC News 5 April 2024.* (Jamie Lloyd Company, "Francesca" Amewudah-Rivers).
	https://www.bbc.com/news/entertainment-arts-68739588
	2024
Novy, Marianne, ed. Transforming Shakespeare: Twentieth-Century Women's Re-Visions in Literature and Performance. Houndmills: Macmillan; New York: St. Martin's, 1999.
_____, ed. Transforming Shakespeare: Twentieth-Century Women's Re-Visions in Literature and Performance. 1999. New York: Palgrave, 2000.*
Portillo, Rafael. "El teatro de Shakespeare en España: Apuntes para el debate." In AEDEAN Select Papers in Language, Literature and Culture: Proceedings of the 17th International Conference. [U of Córdoba, 1993]. Ed. Javier Pérez Guerra. Vigo: AEDEAN, 2000. 85-92.*
Price, Joseph G., ed. The Triple Bond: Plays, Mainly Shakespearean, in Performance. University Park (PA): Pennsylvania State UP, 1975.
Ramone, Jenni. "'Downright Unsaxogrammatical?' Do Postcolonial Adaptations Contest or Reinforce Shakespeare's Canonical Status?" From Reinventing the Renaissance. Ed. Brown, Lublin and McCulloch. London: Palgrave, 2012. Online at Academia.*
	https://www.academia.edu/924338/
	2017
Rathbone, Niky. "Professional Shakespeare Performances in England, 1993-1994." Shakespeare Survey 48: Shakespeare and Cultural Exchange. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.
_____. "Professional Shakespeare Productions in the British Isles, January-December 1994." In Shakespeare Survey 49: Romeo and Juliet and Its Afterlife. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.*
Rutter, Carol. Rev. of As You Like It. Royal Shakespeare Company, dir. Adrian Noble, 1985. In Rutter, Clamorous Voices, ed. Faith Evans. London: Women's Press, 1988. 97-121.
Salvador Bello, Mercedes. "Noticia teatral: Dos montajes españoles de Shakespeare." Atlantis 22.2 (Dec. 2000): 215-18.*
Schafer, Elizabeth. Ms-Directing Shakespeare: Women Direct Shakespeare. London: Women's Press, 1998.
Schwartz, Murray M., and Coppélia Kahn, eds. Representing Shakespeare. Baltimore and London, 1980.
Shakespeare Survey 16 (1970): Shakespeare in the Modern World.
Shaughnessy, Robert. Representing Shakespeare: England, History, and the RSC. Hemel Hempstead: Harvester Wheatsheaf, 1994.
_____. The Shakespeare Effect: A History of Twentieth-Century Performance. Basingstoke: Palgrave Macmillan, 2002.
Sinfield, Alan. "Royal Shakespeare: Theatre and the Making of Ideology." In Political Shakespeare: New Essays in Cultural Materialism. Ed. Jonathan Dollimore and Alan Sinfield. Manchester: Manchester UP, 1985. 158-81.* (RSC).
_____."Royal Shakespeare: Theatre and the Making of Ideology." In Political Shakespeare: Essays in Cultural Materialism. Ed. Jonathan Dollimore and Alan Sinfield. Ithaca (NY): Cornell UP, 1994. 182-205.*
Smiley, Jane. "Shakespeare in Iceland." In Transforming Shakespeare: Contemporary Women's Re-Visions in Literature and Performance. Ed. Marianne Novy. 1999. Basingstoke: Palgrave, 2000. 159-80.*
Spoto, Donald. Laurence Olivier: A Biography. London, 1991.
Stanislavsky. Stanislavsky Produces Othello. Trans. H. Nowack. Bles, 1948.
Strachey, Lytton. "Shakespeare at Cambridge." The Atheanaeum (20 June 1919). In Strachey, Characters and Commentaries. London: Chatto and Windus, 1933. 251-55.*
Strobl, Gerwin. "Shakespeare and the Nazis." History Today 47.5 (May 1997).*
	https://www.historytoday.com/archive/shakespeare-and-nazis
	2020
Taylor, John Russell. "Shakespeare in Film, Radio and Television." In Shakespeare: A Celebration, 1564-1964. Ed. T. J. B. Spencer. London: Penguin, 1964. 97-113.
Thakur, Vikram Singh. "From 'Imitation' to 'Indigenization': A Study of the Shakespeare Performances in Colonial Calcutta." In Global Shakespeare. Ed. José Manuel González et al. Special issue of Alicante Journal of English Studies / Revista Alicantina de Estudios Ingleses 25 (Nov. 2012): 193-208.*
Thompson, Ann. "Staging Plays at Shakespeare's Globe: Then and Now." In Global Shakespeare. Ed. José Manuel González et al. Special issue of Alicante Journal of English Studies / Revista Alicantina de Estudios Ingleses 25 (Nov. 2012): 137-49.*
Torres, Rosana. "Mario Gas vs. Lluís Pasqual." Mercurio 179 - Centenario Shakespeare: La invención de lo humano (March 2016): 6-9.*
Trewin, J. C. Shakespeare on the English Stage, 1900-1964. 1964.
Trivedi, Poonam, and Ryuta Minami, eds. Re-playing Shakespeare in Asia. London and New York: Routledge, 2009.
Trussler, Simon. "17. Romance and Realism 1891-1914." In Trussler, The Cambridge Illustrated History of British Theatre. Cambridge: Cambridge UP, 1994. pbk 2000. 260-77.* (From Victorian to Edwardian. The social and the intelelctual divide. The actor-managers and the vogue for romance. Actresses, the 'woman question', and the suffragette drama. The problem play and the nature of naturalism. The play-producing societies and the Vedrenne-Baker partnership. Playwrights and popularity. The self-fashioning of Bernard Shaw. Censorship, training, and organization. The repertory movement and the Irish renaissance. Approaches to Shakespeare: Tree, Benson, Poel, Barker—and Craig. Musical comedy and revue. Music hall and the arrival of cinema. From Burlesque to Revue).
Warren, Roger. "Shakespeare in Britain, 1985." Shakespeare Quarterly 37 (1986): 114-20.
_____. "Shakespeare on the Twentieth-Century Stage." In The Cambridge Companion to Shakespeare Studies. Ed. Stanley Wells. Cambridge: Cambridge UP, 1986. 257-72.*
Wilson, Richard. "Introduction: Global Shakespeare: This Wide and Universal Theatre." In Global Shakespeare. Ed. José Manuel González et al. Special issue of Alicante Journal of English Studies / Revista Alicantina de Estudios Ingleses 25 (Nov. 2012): 5-17.*

Audio

Brook, Peter. "Shakespeare Unlimited: Peter Brook." Audio interview. Folger Shakespeare Library.*
	https://www.folger.edu/shakespeare-unlimited/peter-brook
	2020

Internet resources

Play Shakespeare
	https://www.playshakespeare.com/
	2014

Journals

Multicultural Shakespeare: Translation, Appropriation and Performance 9.24 (Dec. 2012).*

Series

 (Shakespeare in Performance). Manchester: Manchester UP, c. 1995.

Video

Hytner, Nicholas. "Stand and Unfold Yourself: How to Do Shakespeare." 2nd Annual Stanley Wells Lecture. YouTube (shakespeareatnd) 25 March 2013.*
	http://youtu.be/6olzcG2CF0U
	2014	

See also Shakespeare: Films

Royal Shakespeare Company

Brockbank, Philip, ed. Players of Shakespeare 1: Essays in Shakespearean Performance by Twelve Players with the Royal Shakespeare Company. Cambridge: Cambridge UP, 1988.
Jackson, Russell, and Robert Smallwood, eds. Players of Shakespeare 2: Further Essays in Shakespearean Performance by Players with the Royal Shakespeare Company. Cambridge: Cambridge UP, 1988.
_____, eds. Players of Shakespeare 3. Cambridge: Cambridge UP, 1993.
Shaughnessy, Robert. Representing Shakespeare: England, History, and the RSC. Hemel Hempstead: Harvester Wheatsheaf, 1994.
_____. Shakespeare in Performance. (New Casebooks). Houndmills: Macmillan, 2000.
_____. The Shakespeare Effect: A History of Twentieth-Century Performance. Basingstoke: Palgrave Macmillan, 2002.
Wynne-Davies, Marion. "Ophelia's Ghost." In Global Shakespeare. Ed. José Manuel González et al. Special issue of Alicante Journal of English Studies / Revista Alicantina de Estudios Ingleses 25 (Nov. 2012): 151-66.* (RSC, Hamlet)

Films

Macbeth (A Performance of Macbeth). Royal Shakespeare Company, dir. Trevor Nunn. With Ian McKellen and Judi Dench. 1978. YouTube (Oscar Manheim) 21 Aug. 2015.*
	https://youtu.be/YpKWWK0Pj34
	2015
Julius Caesar. Royal Shakespeare Company, 2012. YouTube
	http://youtu.be/BPNd1K49M8I
	2013
A Midsummer Night's Dream. Royal Shakespeare Company filmed performance. Dir. Peter Hall. Cast: Diana Rigg, David Warner, Michael Jayston, Ian Richardson, Judi Dench, Ian Holm, Bill Travers, Hellen Mirren. UK, 1968.
Wars of the Roses. Royal Shakespeare Company filmed performance. Dir. Peter Hall. Adapted by John Barton. Mid-1960s.

Internet Resources

YouTube (RSC: Royal Shakespeare Company).*
	https://www.youtube.com/user/theRSC
	https://www.youtube.com/channel/UCGUb9Ha2Au6Q0xRtIvolT7w
	2020

Theatrical productions

Edgar, David. Nicholas Nickleby. Drama based on Dickens's novel. Performed by the Royal Shakespeare Company, 1980.
Hampton, Christopher. Dangerous Liaisons. Drama. Based on the novel by Laclos. Prod. Royal Shakespeare Company, 1987.
Pinter, Harold. The Homecoming. Drama. 1st performed by the Royal Shakespeare Company, 1964.
Royal Shakespeare Company's Women's Project (1984-7).
_____. Heresies. 1986.
Hamlet – The Royal Shakespeare Company. Dir. Gregory Doran. Cast: David Tennant, Patrick Stewart, Penny Downie, Oliver Ford Davies, Mariah Gale. 2009.
	http://youtu.be/1kuF1-tyaAE
	http://www.youtube.com/watch?v=9OKGnrE8Sqo
	2013
_____. Hamlet. Dir. Gregory Doran. Based on William Shakespeare's play. Cast: David Tennant, Patrick Stewart, Penny Downie, Mariah Glae, and Edward Bennett. UK: 2 Entertain Video, 2010.
_____. Hamlet. (Royal Shakespeare Company, 2009). YouTube list:
	https://youtu.be/aHtacpVY8DY?list=PL7o630PAoRHWbFxkXU4qbTEJbZRg6GwPh
	2014
_____. Hamlet. RSC, 2009. YouTube (Celil Efendiler) 21 Jan. 2013.*
	https://youtu.be/BgYdI6HASWg
	2023
Shakespeare. A Performance of Macbeth, by William Shakespeare. TV prod. Royal Shakespeare Company, dir. Trevor Nunn. Cast: Ian McKellen, Judi Dench, John Woodvine and Bob Peck. YouTube (John Baxter) 17 Oct. 2019.*
https://youtu.be/7skhaOegpLA
	2020

