[bookmark: OLE_LINK3][bookmark: OLE_LINK4] from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://www.unizar.es/departamentos/filologia_inglesa/garciala/bibliography.html
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

SHAKESPEARE SURVEY

Vol. 4

Craig, Hardin. "Motivation in Shakespeare's Choice of Materials." Shakespeare Survey 4 (1951). Rpt. in Shakespeare Criticism 1935-60. Ed. Anne Ridler. London: Oxford UP, 1963. 32-48.*

Vol. 6 (1953)

Leech, Clifford. "The Unity of 2 Henry IV." Shakespeare Survey 6 (1953).

Vol. 7 (1954)

Willcock, Gladys D. "Shakespeare and Elizabethan Rhetoric." Shakespeare Survey 7 (1954): 12-24.

Vol. 13 (1960)

Schanzer, Ernest. "The Marriage Contracts in Measure for Measure." Shakespeare Survey 13 (1960): 81-89.*

Vol. 15 (1962)

Nejgebauer, A. "'The Sonnets," in "Twentieth-Century Studies in Shakespeare's Songs, Sonnets, and Poems." Shakespeare Survey 15 (1962): 10-18.
Mahood, M. M. "Love's Confined Doom." Shakespeare Survey 15 (1962): 50-61.* (On the Sonnets and Henry IV).
[bookmark: _GoBack]

Vol. 16 (1964)

Hunter, G. K. "Elizabethans and Foreigners." Shakespeare Survey 16 (1964): 37-52.

Vol. 17 (1964)

Armstrong, W. A. "Actors and Theatres." In Shakespeare in his Own Age. Shakespeare Survey 17 (1964).

Vol. 22 (1969)

Warren, Roger. "Why Does It End Well? Helena, Bertram, and the Sonnets." Shakespeare Survey 22 (1969): 79-92.

Vol. 25 (1972)

Nilan, Mary M. "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.*

Vol. 28 (1975)

Hill, R. F. "The Merchant of Venice and the Pattern of Romantic Comedy." Shakespeare Survey 28 (1975): 75-87.

Vol. 31 (1978)

Allen, Michael J. B. "Shakespeare's Man's Descending a Staircase: Sonnets 126-154." Shakespeare Survey 31 (1978): 127-38.

Vol. 33 (1980)

Sinfield, Alan. "Hamlet's Special Providence." Shakespeare Survey 33 (1980): 89-97.
_____. "Hamlet's Special Providence." In Shakespeare and the Interpretive Tradition. Ed. Stephen Orgel and Sean Keilen. New York: Garland, 1999. 167-76.*

Vol. 37 (1984)

Geary, Keith. "The Nature of Portia's Victory: Turning to Men in The Merchant of Venice." Shakespeare Survey 37 (1984): 63-64.

Vol. 38 (1985)

Cohen, Derek. "The Rites of Violence in 1 Henry IV." Shakespeare Survey 38 (1985).

Vol. 42 (1989)

Bate, Jonathan. "Ovid and the Sonnets, Or, Did Shakespeare Feel the Anxiety of Influence?" Shakespeare Survey 42 (1989): 65-76.

Vol. 46 (1994)

Dusinberre, Juliet. "As Who Liked It?" Shakespeare Survey 46 (1993): 9-21.
de Grazia, Margreta. "The Scandal of Shakespeare's Sonnets." Shakespeare Survey 46 (1994): 35-49.
_____."The Scandal of Shakespeare's Sonnets." 1994. In Shakespeare's Sonnets: Critical Essays. Ed. James Schiffer. New York: Garland, 1999, pbk. Garland/Routledge 2000. 89-112.*
_____. "The Scandal of Shakespeare's Sonnets." In Shakespeare's Poems. Ed. Stephen Orgel and Sean Keilen. New York: Garland, 1999. 65-88.*

Vol. 47 (1994)

Gurr, Andrew. "The Bare Island." Shakespeare Survey 47 (1994): 29-43.
Moody, Jane. "Writing for the Metropolis: Illegitimate Performances of Shakespeare in Early Nineteenth-Century London." Shakespeare Survey 47 (1994): 61-69.

Vol. 48 (1996)

Bate, Jonathan. "Caliban and Ariel Write Back." Shakespeare Survey 48: Shakespeare and Cultural Exchange. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.
Ewbank, Inga-Stina. "Shakespeare Translation as Cultural Exchange." Shakespeare Survey 48: Shakespeare and Cultural Exchange. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.
Kiashasvili, Nico. "The Martyred Knights of Georgian Shakespeariana." Shakespeare Survey 48: Shakespeare and Cultural Exchange. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.
Lindley, David. (U of Leeds) "The Year's contribution to Shakespeare Studies. 1. Critical studies reviewed." Shakespeare Survey 48: Shakespeare and Cultural Exchange. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.
Marx, Steven. "Holy War in Henry V." Shakespeare Survey 48: Shakespeare and Cultural Exchange. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.
Rathbone, Niky. "Professional Shakespeare Performances in England, 1993-1994." Shakespeare Survey 48: Shakespeare and Cultural Exchange. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.
Shapiro, James. "'Shakspur and the Jewbill'." Shakespeare Survey 48: Shakespeare and Cultural Exchange. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.

Vol. 49 (1996)

Davis, Lloyd. "'Death-Marked' Love': Desire and Presence in Romeo and Juliet." In Shakespeare Survey 49: ROMEO AND JULIET and Its Afterlife. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.*
Farley-Hills, David. "The 'Bad' Quarto of Romeo and Juliet." In Shakespeare Survey 49: Romeo and Juliet and Its Afterlife. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.*
Knowles, Ronald. "Carnival and Death in Romeo and Juliet." In Shakespeare Survey 49: Romeo and Juliet and Its Afterlife. Ed. Stanley Wells. Cambridge: Cambridge UP, 1996.*

Vol. 50 (1997)

Kerrigan, John. "Secrecy and Gossip in Twelfth Night." Shakespeare Survey 50 (1997): 65-80.*
_____. "Secrecy and Gossip in Twelfth Night." In Shakespeare and the Interpretive Tradition. Ed. Stephen Orgel and Sean Keilen. New York: Garland, 1999. 283-98.*

Vol. 52 (1999)

Dawson, Anthony B. "The Arithmetic of Memory." Shakespeare Survey 52 (1999): 54-67.

