

Endnotes, Organized by Act and Line Number

All the World's a Grave: a New Play by William Shakespeare

by John Reed

Keyed to the original 2008 Penguin/Plume edition

ISBN: 978-0-452-28986-4

Line Number(s)	Notes
ACT I	
I, i, Stage Direction	Othello: I, iii; Henry V: Agincourt
1-5	Henry V: I, i
5	Gentlemen of Verona: I, i; Richard III: I, i; IV, iv
6	Henry V: I, i; Midsummer Night's Dream: III, ii
6-8	Henry V: I, i
9-26	Henry V: I, ii
27-28	Henry VI, part 3: II, i
29-34	Rape of Lucrece
35-37	Coriolanus: I, ii
38-41	Romeo & Juliet: I, iv
42-45	Romeo & Juliet: IV, v
46	Romeo & Juliet: I, iv
47-49	King Henry VI, part 3: I, ii
49	King Richard II: III, ii
50-51	Pericles: I, ii
52	Othello: V, i
53-69	Henry V: I, ii; Love's Labour's Lost: III, i
70-84	Henry V: III, i
85-87	Henry V: IV, i; "good soldier" frequent
88	Romeo & Juliet: I, iv
89	Romeo & Juliet: IV, v
90-92	Henry V: IV, iii; Taming of the Shrew: V, ii
93-94	Henry V: IV, iii
94	Henry V: IV, iii; Othello: II, i
95-109	Henry V: IV, iii; Timon of Athens: V, iv; Toilus & Cressida: II, iii; Othello: II, ii
110-114	Henry V: IV, iii
115	Henry V: IV, iii; King Henry VI, part 1: I, i; Hamlet: IV, v
116-134	Henry V: IV, iii; Hamlet: IV, v
135-138	Henry V: IV, vii; "be sure" frequent
Stage direction, Bohemia (rallies)	Winter's Tale; Merry Wives of Windsor; IV, v; Measure for Measure: IV, ii
139	Henry V: IV, vii
140-147	King Henry VI, part 2: V, ii

147-149	Coriolanus:V, vi
150	King Henry VI, part 2:V, ii
151-153	King John: IV, ii
153	King John: IV, ii; Winter's Tale: III, ii
154	Othello:V, ii
155	Othello:V, ii; King John:V, vii
156	Hamlet: IV, viii; Twelfth Night: I, v
156	King John:V, vii; Antony & Cleopatra:V, ii
157	Richard III: IV, iv
158	Henry V: IV, vii; "look" frequent
159-165	Henry V: IV, vii
165	Midsummer Night's Dream: IV, i
166-170	Henry V: IV, vii; Richard III: II, i; Henry V: IV, iii
171-176	Henry V: IV, vii
177	Romeo & Juliet: IV, v; Romeo & Juliet: III, i; Macbeth: I, i; King John: III, i; Winter's Tale: III, iii; Richard III: I, ii; Richard III:V, iii
178	Merchant of Venice:V, i
179	Hamlet: I, iv
180	Merchant of Venice:V, i
181	Richard III:V, iii
181	King John: III, i; Merchant of Venice:V, i
182	Henry V: IV, vii; King Henry VI, part 1: I, vi:
183	Henry V: IV, vii; Hamlet: IV, v; Gentlemen of Verona: III, ii
184-186	Richard III: IV, iii
1,iii, Stage Direction	As You Like It: II, vii
187-206	Romeo & Juliet: II, vi
207	Romeo & Juliet: II, ii
208-218	Romeo & Juliet: II, vi
219	King Henry IV, part 2:V, iii
219	Frequent, i.e: Hamlet: I, i; Othello V, ii; Macbeth; King Lear
220-230	Romeo & Juliet: II, iii
231-233	Hamlet: I, i; Macbeth: II, iii
234	Hamlet: I, i; "but young" frequent
235-239	Hamlet: I, i
240	All's Well That Ends Well: II, v
240	Romeo & Juliet: II, iii
241-242	Timon of Athens: I, i
242	Much Ado About Nothing: IV, i

243-249	Romeo & Juliet: II, iii
250	Troilus and Cressida: IV, iv
251-252	All's Well That End's Well: I, iii; "I beg" frequent
253-255	Romeo & Juliet: II, iii; King Henry IV, part 1: II, ii; Measure for Measure: V, i; Pericles: I, iv
256	Romeo & Juliet: II, iii; King Henry IV, part 2: V, iii; Tempest: II, i
257-262	Romeo & Juliet: II, iii
263	King Henry IV, part 2: III, ii; "in faith" frequent
264-265	King Henry IV, part 1: II, iii
265-267	King John: II, i
268	Romeo & Juliet: IV, v
269-274	Henry V: V, ii
275-284	Romeo & Juliet: I, v
284	King Henry V, ii
285-286	King John: II, i
287	Romeo & Juliet: III, v
288	King Henry IV, part 2: V, ii
289-290	As You Like It: III, ii
291-293	Romeo & Juliet: II, vi
294-295	Romeo & Juliet: II, iii
I, iv, Stage Direction	King Henry IV, part 2: II, iv
296-304	Midsummer Night's Dream: III, ii
304-305	Pericles: IV, iii
306	King Richard II: V, ii
307	Sonnets: X
307	Coriolanus: IV, ii
308	King Henry IV, part 1: IV, i
309	Hamlet: III, ii
310-315	Henry V: V, ii
316	King Henry VI, part 2: V, ii
317	Romeo & Juliet: V, iii
318	Titus Andronicus: IV, iv
319	As You Like It: I, iii
320	King Lear: V, ii
321	King Henry VIII: V, iii; King Henry IV, part 2: V, iii
322	King Henry VI, part 2: V, ii
323-325	Henry V: V, ii; "soul" frequent
326	Romeo & Juliet: II, ii; Othello, I, iii

327	King Henry VI: part 2: IV, ii; Coriolanus:V, iv; Merry Wives of Windsor: II, i
327-328	Macbeth: II, iv
329	Hamlet: III, iv
330-334	Henry V:V, ii; Macbeth: II, iii
335	King Henry IV, part 2: IV, i; "be't so" frequent, also "be it so"
336-340	Henry V:V, ii
341	Othello: III, iv
342-346	Romeo & Juliet: II, ii; Merchant of Venice:V, i; "dear love" frequent;
347-360	Sonnet CXXIX, for Romeo & Juliet: II, prologue
361-362	Pericles: II, iii
363-364	Romeo & Juliet: III, iii
365	Gentlemen of Verona: III, ii
366	King Henry VIII: II, iii
366-368	Tempest: III, ii

ACT II

II, i, Stage Direction	King Henry VI, part 1: I, vi
1-27	Macbeth: IV, i
28-31	Macbeth: I, iii
32	Midsummer Night's Dream: I, i
33	Macbeth:V, viii
34-37	Midsummer Night's Dream: III, ii
38-39	King Henry IV, part 1: IV, iii
40	Tempest: I, ii; Macbeth: I, iii
41-48	Macbeth: I, iii
49	"Why do you" frequent; King Richard II: iii, iv
50	"How dare" frequent; King Henry VIII: III, ii; King Henry VI, part 3: I, iv
51-52	"Do you" frequent; King Henry IV, part ii: IV, i; King Richard II: iii, iv
52-53	Macbeth: I, iii
53	King John: III, ii
54-57	Macbeth: I, iii
58	The Comedy of Errors: II, ii
59	Love's Labour's Lost: III, i
59-62	Macbeth: I, iii
II, ii, Stage Direction	King Henry VIII:V, iv; Macbeth: I, iv
63-64	King Lear: III, ii
64	Antony & Cleopatra: II, vii; "nay, it" frequent
65-66	King Henry IV, part 1:V, iii

67	Timon of Athens: I, i
68-74	Macbeth: I, v
75	"Be it so" frequent; echoes (as here: appears first in I, iv) in Richard III; King Henry VI, part I; Midsummer Night's Dream, Winter's Tale, and Antony & Cleopatra
75-89	Macbeth: I, v; "lover" frequent
90-99	Macbeth: I, v
99	Hamlet: II, ii
100-117	Macbeth: I, v
118	Macbeth: I, iii
118-140	Macbeth: I, v
141-151	Macbeth: I, vii
151-152	Richard III: I, iv; Macbeth: I, vii
152-169	Macbeth: I, vii
170-172	Macbeth: I, vii; Macbeth: II, i; Othello: II, iii
173	Macbeth: I, vii
174	King Lear: III, vi
175	Hamlet: V, ii
175-176	Troilus and Cressida: II, iii
177	King Henry VI, part 2: II, i; Macbeth: I, vii
178-213	Macbeth: I, vii; "naked" frequent
214-227	Macbeth: I, vii
228-245	Macbeth: II, i; "direful" frequent
246-258	Macbeth: II, ii; "guard" frequent
259	Richard II: I, iii
260	Macbeth: II, ii
261	Cymbeline: V, v
262-273	Macbeth: II, ii
273	King Henry VI, part I: IV, i; Macbeth: II, ii
274-276	Tempest: II, i
277-313	Macbeth: II, ii
314-316	Macbeth: II, iii
316-317	Measure for Measure: III, i
318-319	Macbeth: II, iii; King Lear: III, vii
320	Macbeth: II, iii
321-335	Macbeth: II, ii
336	Sonnets: XCI
337-351	Macbeth: II, iii

352	Richard III:V, iii
352	Tempest: IV, i; Toilus & Cressida: I, i; Gentlemen of Verona: I, i
353	Pericles: III, ii
354-386	Macbeth: II, iii; "gentle my" frequent
387	Much Ado About Nothing: III, iv
388-421	Macbeth: II, iii

ACT III

III, i, Stage Direction	Tempest: IV, i; King Richard II: III, iii; Romeo & Juliet: III, ii
I	Othello: I, iii; Pericles: I, i
1-6	Othello: I, ii
6-7	Othello: I, i
7	King Henry IV, part 2: I, i; Antony & Cleopatra: III, i; King Richard II, II, ii; Othello: I, i
8-17	Othello: I, i
18	Othello: I, i; Winter's Tale: IV, iv
19	Romeo & Juliet: III, i; III, ii
19	Romeo & Juliet: I, i
20-26	Othello: I, i
27	Titus Andronicus: II, iv
28	Othello: I, i
28	Toilus & Cressida: II, iii
29	Henry V: IV, i
29	King Henry VI, part 3: I, iv
30	Othello: I, i; Cymbeline: I, v
30-31	King Lear: IV, i; Macbeth: II, ii
32-39	Othello: I, i
40-63	Pericles: II, iv; Tempest: V, i; Merchant of Venice: II, v; King Lear: V, ii
63-67	Hamlet: I, ii
67	King Henry IV, part 2: V, iii
68-72	Hamlet: I, ii
73	Hamlet: III, ii;
73	King Henry VI, part 2: III, i; "nation" happy
74	Richard III:V, iii
75	Julius Caesar: III, ii
76	Hamlet: I, ii
77	Hamlet: I, ii; "princely" frequent
78	King Henry VI, part 2: IV, ii

79-81	Hamlet: I, ii
82	Hamlet: I, ii; "Sweet England": Othello: II, iii; King Richard II: I, iii
83-126	Hamlet: I, ii; Julius Caesar: I, ii; King Henry VI, part 2: III, ii; Love's Labour's Lost: V, i
126-127	Midsummer Night's Dream: V, I
127-132	Richard III: IV, iv
133	Hamlet: I, ii
134-136	Merchant of Venice: III, iv
136	Richard III: IV, iv; The Comedy of Errors: I, i
137-140	Hamlet: I, ii
141	Measure for Measure: I, i; Cymbeline: III, vi; V, i; Othello: III, iii
141-142	Winter's Tale: V, iii; Toilus and Cresida: III, iii
142	Hamlet: I, ii; Romeo and Juliet: V, iii; Gentlemen of Verona: II, iii
143-163	Hamlet: I, ii;
163	Hamlet: I, ii; King Henry IV, part 2: II, i
164-169	Hamlet: I, ii; "Lascivious" frequent
170-174	Hamlet: I, ii
174	"Where is your" frequent; "Your fellow" frequent
175	Hamlet: II, ii; IV, i; IV, iii
175-176	Hamlet: I, ii
177	Hamlet: I, ii; Macbeth: II, i
178-181	Hamlet: I, ii; King Henry VI, part 1: III, i
182	Hamlet: I, ii
183	Hamlet: I, ii; Sonnets: LXXXVI
184-192	Hamlet: I, ii
193	King Lear: IV, vi; King Richard II: IV, i; Pericles: III, iv
194-203	Hamlet: I, ii
204-206	Hamlet: I, ii; Love's Labour's Lost: IV, iii; "we have been" frequent
206-212	Hamlet: I, ii; "fright" frequent
212-213	Pericles: I, iii; Merry Wives of Windsor: III, v; Henry IV, part 2: V, v
214	Hamlet: I, ii; "so we," frequent; "like men" frequent
215-265	Hamlet: I, ii; "within the" frequent; Romeo & Juliet: V, iii
266-269	Hamlet: I, ii
270-275	King Henry IV, part II: III, i; "afore" frequent
275	Love's Labour's Lost: I, ii
276	King Henry IV, part I: IV, i
III, ii, Stage Direction	King Richard II: III, ii
III, ii, Stage Direction	Loves' Labour's Lost
277	King Lear: IV, vi; Toilus & Cressida: III, iii

278-279	King Lear: IV, vi; "lustful" frequent
280-283	King Lear: IV, vi; Merry Wives of Windsor: IV, i; IV, ii; King Henry VIII: V, iii; Coriolanus: III, ii
283-286	Romeo & Juliet: III i; King Lear: IV, vi
287-288	King Lear: II, iv
289	Othello: I, iii
289-290	King Lear: I, i
291-294	King Lear: II, iv
295	King Lear: I, iv
295	King John IV, iii
296-297	King Lear: I, iv
III, iii, Stage Direction	Coriolanus: III, iii
298-307	Hamlet: I, iv
308	Hamlet: I, iv; Hamlet: IV, v
309	Hamlet: I, iv; Hamlet: I, i
310-322	Hamlet: I, iv; "dead man" frequent
323-347	Hamlet: I, iv
348	Hamlet: I, iv; As You Like It: I, i; Merchant of Venice: II, i
349-355	Hamlet: I, iv
III, iv, Stage Direction	Hamlet: I, ii
356-357	Hamlet: I, v; Love's Labour's Lost: I, i
358-369	Hamlet: I, v; Richard III: IV, iv
370-390	Hamlet: I, v; King Henry VI, part 2: V, i; Richard III: I, iv; King Henry IV: part 2: II, i; Cymbeline: I, vi; "whilst I" frequent; "I slept" frequent
390-392	Hamlet: I, v
393	Hamlet: I, v; Pericles: I, ii
394-397	Hamlet: I, v; Toilus & Cressida: II, iii
398-411	Hamlet: I, v
412	King Henry IV, part 1: II, iv
413	Hamlet: I, v; "and thus" frequent
414-419	Hamlet: I, v; "your mother" frequent
420	Hamlet: I, v; Merry Wives of Windsor: V, v; King Lear: I, iv
421-503	Hamlet: I, v
504	Winter's Tale: III, ii
505	King Richard II: I, iii
506-507	Winter's Tale: III, ii: I, iii; Hamlet: I, v
508	Winter's Tale: III, ii
509	Hamlet: I, v
510	Romeo & Juliet: IV, iii

510-512	Hamlet: I, v
513-514	Love's Labour's Lost: V, ii; "You Weep," frequent
515-517	All's Well That End's Well: II, v; "messenger" frequent
518—521	Henry V: II, ii
522	Antony & Cleopatra: I, ii; Othello: III, iii; Two Gentlemen of Verona: IV, ii
523	King Richard II: IV, i
523-526	Othello: I, i
526-527	Toilus & Cressida: III, iii
527-529	Othello: I, i
530-531	Henry V: II, ii
532-535	Richard III: III, iv
536	Richard III: III, iv; "Thou art a traitor," frequent; "Off with his head," frequent
537-540	Richard III: III, iv
541-547	King Henry VIII: II, ii
547	Taming of the Shrew: I, i; Pericles: IV, vi; "shall be my" frequent
548	King Henry VIII: II, ii
549	As you Like It: II, vii; King Henry VIII: II, ii
549-550	King Henry VIII: II, ii
551-552	Gentlemen of Verona: I, iii
553	Timon of Athens: II, ii
554-555	Gentlemen of Verona: I, iii
555	Gentlemen of Verona: I, iii; Love's Labour's Lost: II, i
555-558	Gentlemen of Verona: I, iii
559	King Henry VIII: II, ii
560	Julius Caesar: III, i; "groom" frequent
561	Othello: V, ii
561-563	Macbeth: IV, iii
564-565	King Henry VI, part I: V, iii
566	King John: IV, ii
566	King Henry V: II, iv
566	King Henry VI, part I: V, iii; "will I" frequent
567	Richard III: II, i
568	King Lear: IV, ii
568	Love's Labour's Lost: V, ii; Sonnets LIV;
569	Pericles: III, i; "revoke" frequent
569-574	Othello: I, i
575-579	King Richard II: I, i
580-581	King Henry VIII: II, ii

582	King Henry VI, part 1:V, III
583	King John: II, i; "reason" frequent
584	King Henry IV, part 2: IV, i
585	Pericles:V, i
586-587	King Henry VIII: II, ii
588-589	King John: III, IV;
590	Othello: I, i
590-592	Pericles:V, v; Romeo & Juliet:V, ii; Othello: I, i
593-598	Othello: I, i; Midsummer Night's Dream: II, i; Taming of the Shrew:V, i
599	"What say'st thou" frequent; "Now ---" frequent
600-610	Othello: I, i
611-620	King Lear: II, iv
620-621	King Henry VI, part 2: IV, ii; Julius Caesar: I, ii; All's Well That Ends Well: III, v
622	King Lear: II, iv
623	Henry V: I, ii
624-625	Othello: I, i
626-640	King Lear: I, iv
641-645	Othello: I, i; Henry V: IV, vii
646-649	King Lear: II, iv
650-654	Othello: I, ii
654-655	Sonnets: XXXIV; King John IV, ii; The Comedy of Errors: III, ii; King Richard II: I, iv; Othello: I, ii
655	Othello: I, ii
655	Titus Andronicus:V, ii
656	King Lear: I, iv; Gentlemen of Verona: II, vi
656-657	Winter's Tale:V, i
657-658	King Lear: I, iv
659-674	King Lear: II, iv
675	Othello: I, iii; "here comes etc" frequent
676	Othello: I, iii; "welcome etc" frequent
677	Othello: II, iii
678	Romeo & Juliet: III, iv
679	King Henry VIII: IV, ii
680	King Henry IV, part 2: II, i; "let us" frequent
681-683	Othello: III, iii; Julius Caesar:V, v; Timon of Athens: I, ii; "but, my lord" frequent
684	Richard III: II, iii; Othello: I, iii
684-685	Midsummer Night's Dream: I, i; Othello: I, iii
685-687	Othello: I, iii; King Henry IV, part 1:V, iv

688-697	Othello: I, iii
698	Hamlet: II, ii
699	Othello: I, iii
699-700	Henry V: III, iii
701	Othello: I, iii
701	Pericles: V, i; Measure for Measure: V, i
702	Hamlet: II, ii
702	King Richard II: IV, i
703	The Comedy of Errors: V, i; Richard III: V, iii; Merchant of Venice: II, ii; Hamlet: II, ii
704	Hamlet: II, ii
705	Hamlet: II, ii; Tempest: III, ii
706	Hamlet: II, ii
707-716	Othello: I, ii
717	Romeo & Juliet: II, iv; Poem VI, "dry up" frequent
718	Romeo & Juliet: II, iv; King Lear: II, i
719	Othello: I, iii; Pericles: II, v
720-721	Othello: I, ii
721-758	Othello: I, iii
759	Othello: I, iii; Winter's Tale: I, ii; Titus Andronicus: I, i; "of war" frequent
760	Titus Andronicus: II, iii; King Henry VI, part 3: IV, ii; King Henry VI, part 1: II, v
761-769	Othello: I, iii
770	
770-772	Othello: I, iii
773	Merchant of Venice: III, iv; Cymbeline: I, i; Cymbeline: III, ii; King Lear: IV, i
773-783	Othello: I, iii
783	King Lear: IV, vii
783-786	Richard III: I, iv
787-813	Othello: I, iii
814	Hamlet: II, ii
814-815	Romeo & Juliet: II, iv;
815-816	Hamlet: II, ii
817	Much Ado about Nothing: IV, i; Hamlet: II, ii
818-821	Othello: II, i
822-831	Othello: I, iii
832	Hamlet: II, ii
833	Pericles: II, i
834	Hamlet: II, ii
835-837	Othello: I, iii

838-839	Tempest: I, ii
839	King Henry VI, part 3: II, i
840	King John: IV, ii
841-853	Hamlet: II, i
854-855	King Henry VI, part 1: III, i
855	As You Like It: II, iv
856-857	Othello: I, iii; As You Like It: III, v; Merchant of Venice: II, vi; Love's Labour's Lost: IV, iii; V, ii
857-862	Othello: I, iii
863	Richard III: I, iii
864-866	King Henry VI: part 3: V, vi
867	King Lear: II, ii; Macbeth: V, iii: "whoreson" frequent
867-870	Othello: I, iii

ACT IV

IV, 1-28	Macbeth: III, iv
29	King Henry VI, part 1: III, i; Macbeth: III, iv
30-31	Danish "custom." Hamlet: I, iv; Hamlet: IV, iii; Macbeth: III, iv; "tradition," frequent
31-42	Macbeth: III, iv; "Hal" King Henry IV, part 1, 2, 3
42-63	Macbeth: III, iv
64	Troilus and Cressida: II, ii
65	King Henry VI, part 2: IV, iv
65-81	Macbeth: III, iv; Titus Andronicus: V, iii
82-84	Macbeth: III, iv; Winter's Tale: IV, iv
85-86	Macbeth: III, iv
86	Macbeth: III, iv; King Henry VI, part 2: V, ii; "fly hence" frequent
87-90	Macbeth: III, iv; "quail" frequent
91-104	Macbeth: III, iv
105-106	Coriolanus: I, ix; Titus Andronicus: II, iv
107-109	Macbeth: III, iv
110	Winter's Tale: IV, ii
111-113	"Speak to the": frequent. "Poor boy": frequent; "and so will I" frequent; "will I to," frequent; Macbeth: III, iv
114-115	Macbeth: III, iv
IV, ii, Stage Direction	Romeo & Juliet: I, i; Love's Labour's Lost: V, ii
116-128	Hamlet: II, ii
129	Twelfth Night: I, v
130	Love's Labour's Lost: IV, iii
131-132	King Henry VI, part 1: III, iv

132-133	Love's Labour's Lost: IV, i; "perhaps" frequent
134	Love's Labour's Lost: IV, iii; "better ... than" frequent
134-135	"A good man" frequent; "good man's" frequent; King Henry IV, part 1:V, v
136-146	Hamlet: II, ii
147	King Henry IV, part 1: II, ii; "Hal" King Henry IV, part 1, 2, 3
147-148	Love's Labour's Lost: II, i; Hamlet: I, v; Hamlet: II, ii
148-149	King John: IV, i; Othello: II, i; King Henry VIII:V, v; King Henry VIII:V, i
150-151	Hamlet: II, ii
152-153	Winter's Tale: III, iii
154-155	Cymbeline:V, iv
155	Hamlet: II, ii; "sup" frequent
156	All's Well that Ends Well:V, iii; Titus Andronicus:V, iii; "our fear" frequent
157	Hamlet: II, ii
157	Anthony & Cleopatra: II, ii
157-185	Hamlet: II, ii
186	Pericles: III, iv
187	Gentlemen of Verona:V, iv
187-188	King Henry IV, part 1:V, i
189	Henry VIII: I, iv
190-216	Hamlet: II, ii
216-224	Hamlet: II, ii; King Richard II: III, ii
225-245	King Richard II: III, ii
246-261	The Oxford English Dictionary cites the usage of this word in 1589, referring to a mimicking dumb show performed between acts.
261-265	Hamlet: II, ii; "some few" frequent
266-267	Hamlet: II, ii; Romeo & Juliet: III, i
268-275	Hamlet: II, ii
276-278	Hamlet: II, ii; Twelfth Night: I, v; "for a King" frequent
278-285	Hamlet: II, ii
285-286	Tempest: IV, i; Love's Labour's Lost: I, ii; Hamlet: II, ii
286-313	Hamlet: II, ii; King Henry IV, part 1: II, i; King Henry IV, part 2: II, iv
314-322	Hamlet: II, ii
323-325	Hamlet: II, i
326	Coriolanus: I, ix
326	Hamlet: II, i; King Henry VIII: IV, i; Romeo & Juliet:V, iii
327-336	Hamlet: II, i
337	Romeo & Juliet:V, iii
338	Winter's Tale: II, iii

339-343	Hamlet: II, i;
343	As You Like It: I, ii
344	Merchant of Venice: II, ii
345-349	Hamlet: III, i
350	Antony & Cleopatra: IV, iv; "your ladyship" frequent
351	Richard II: II, i
351	Merchant of Venice: II, ii
352-354	Hamlet: III, i
355-357	Othello: II, i
358	Othello: III, iii; "sir, here" frequent
359	Othello: III, iii; "let me speak," frequent
360-361	Hamlet: III, i; Julius Caesar: II, i; Othello: III, iii
362	Othello: III, iii
363	Tempest: II, i
364	Othello: III, iii; Midsummer Night's Dream: V, i
365-371	Othello: III, iii
372-373	King Lear: I, iv; As You Like it: I, i
374	As You Like It: I, i
374-375	Merchant of Venice: I, iii
375-376	As You Like It: I, i
376-377	Merchant of Venice: III, iii; I, iii
378-383	Hamlet: III, ii; "mark you" frequent
384-390	Hamlet: III, ii; "methinks" frequent
391-393	Hamlet: III, ii; Antony & Cleopatra: I, ii
394-415	Hamlet: III, ii
416	Hamlet: III, ii; Macbeth
417-463	Hamlet: III, ii
464	Hamlet: III, ii; Tempest: V, i
465-466	Hamlet: III, ii; "murder" frequent
467	Hamlet: III, ii; II, ii
468-474	Hamlet: III, ii
475	Titus Andronicus: II, iii
476-483	Hamlet: III, ii
484	Henry V: II, iii
485-493	Othello: III, iii
494	Measure For Measure: II, i; Othello: III, iii
495-497	Othello: III, iii

498-502	Julius Caesar:V, v; Measure for Measure: II, ii; "is near" frequent, "----'s ghost," frequent
503-508	Julius Caesar:V, v
509	King Lear:V, iii
510-511	Richard III: III, i
512	King Henry VI, part 3: III, i
513	Julius Caesar:V, v
514-518	Othello: III, iii
519	Othello: II, i
520	Love's Labour's Lost:V, ii; Othello: III, iii
521-634	Othello: III, iii
634	Richard III: I, ii
635	Othello: I, iii
636	Sonnets: CXV; Othello: III, iv; Much Ado About Nothing: III, ii; King Henry IV. Part 2:V, ii
637	All's Well That Ends Well: II, ii
638	Merchant of Venice: II, ii
639	Cymbeline: II, i; Othello: III, iii
640-690	Othello: III, iii
690	Macbeth:V, i; Othello: III, iii
691-695	Othello: III, iii; "faithful," frequent
696-704	Othello: III, iii
705-706	Coriolanus:V, iii; Othello: III, iii; III, iv
706-710	Romeo & Juliet: II, ii; Othello: III, iii
710-713	Othello: III, iii
714-728	Hamlet: III, ii
729	Coriolanus:V, iii
729-732	Hamlet: III, ii
733	As You Like It: I, ii; Toilus & Cressida: IV, ii; Romeo & Juliet: III, iv; Love's Labour's Lost: I, ii; King John:V, v; King Richard II: I, i; Hamlet: III, ii
733-735	Hamlet: III, ii
736	Othello: III, iii
737-738	Othello: III, iii; "good husband" frequent
739-748	Hamlet: III, ii; "bedlam" frequent
749-758	Hamlet: III, iv
759	King Henry VI, part II: II, iv
760-763	Hamlet: III, iv
764-765	Hamlet: III, iv; "Twould be" frequent; "Good mother" frequent
766-779	Hamlet: III, iv

780-792	Hamlet: III, iv; King Henry VI, part 2: II, ii
792-808	Hamlet: III, iv; "blindman's bluff" for "hoodman blind"
809-834	Hamlet: III, iv
835	Romeo and Juliet: IV, v
835-840	Hamlet: III, iv
841	"Who?" frequent.
842	I go with those who believe "habit," in this context, means "bearing, deportment or behavior," and is an intentional pun referencing the human body we carry in life.
843-844	Hamlet: III, iv
844	Hamlet: V, i
845-859	Hamlet: III, iv; "a lusty" frequent
860	Love's Labour's Lost: V, ii
860-867	Hamlet: III, iv
868-902	Hamlet: III, i
903	Timon of Athens: III, vi
904-934	Hamlet: III, i
935-946	Hamlet: III, i; "Manly" frequent
947	Hamlet: III, i
948	Hamlet: V, i
949	Titus Andronicus: I, i
950	King Henry IV, part 2: I, i; Much Ado About Nothing: II, iii
951	Richard III: I, ii
952-955	Othello: III, iii
956-957	Hamlet: IV, iv
957	Julius Caesar: II, i
958-1005	Othello: III, iii
1006	Othello: III, iii; Richard III: I, iii
1006-1029	Othello: III, iii
1029	King Henry IV: I, iii
1030-1065	Othello: III, iii
1065	Toilus & Cressida: III, iii
1065-1067	Othello: III, iii
1068	King Henry IV, part 2: II, iii; Othello: III, iii
1069-1088	Othello: III, iii
1089-1090	Hamlet: III, iii; King Lear: III, v
1091	King Henry VI, part 2: IV, i
1092-1093	Hamlet: III, iii
1094	Pericles: II, iv; "my hands" frequent

1094-1104	Hamlet: III, iii
1105	Othello: IV, ii
1106-1128	Hamlet: III, iii; Measure for Measure: V, i; Antony & Cleopatra: III, vi
1129-1130	Hamlet: III, iii
1131-1143	Othello: II, iv
1144	Othello: II, iv; "you may say" frequent
1145	Othello: II, iv; King Henry VI, part 3: II, iii
1146-1154	Othello: III, iv
1155-1167	Othello: III, iv; "grandmother" frequent
1168-1185	Othello: III, iv
1186	Othello: III, iii; III, iv
1187	Othello: III, iv
1188	Sonnets: CXV
1189	Othello: III, iv
1190	Measure for Measure: I, i
1191	Othello: III, iv
1192	Winter's Tale: I, ii; "were but" frequent
1193-1197	Othello: III, iv
1198-1199	Othello: IV, i
1200-1201	King Lear: I, i; "You have lost" frequent; Othello: III, iv; Titus Andronicus: II, i
1202-1207	Othello: IV, i
1208-1210	Midsummer Night's Dream: II, i; "strike me" frequent; "strike" frequent; "soldier" frequent
1211	Othello: V, ii
1212	Othello: V, ii; King Lear: II, iv
1212	Othello: V, ii
1213-1216	Midsummer Night's Dream: II, i
1217	Midsummer Night's Dream: II, i; King John: V, vii
1218-1224	Midsummer Night's Dream: II, i
1225-1226	Gentlemen of Verona: IV, ii
1227-1229	Midsummer Night's Dream: II, I
1230-1231	Richard III: I, ii; Othello: IV, i
1232-1244	Othello: IV, i; Love's Labour's Lost: I, ii
1244	Othello: IV, i; Titus Andronicus: I, i
1245	Othello: IV, i; King Henry VI, part 2: I, ii
1246	King Lear: V, iii
1247	Merry Wives of Windsor: II, ii; "via" frequent; "ay, sir" frequent
1247-1248	King Henry VI, part 3: II, i; Henry V: III, i

1249	King John:V, v
1250	Othello: IV, i; Love's Labour's Lost:V, ii
1251	Othello: IV, i; King John: II, i
1252	Henry V: III, vii; IV, ii
1252-1253	Henry V: IV, vii
1253	Othello: IV, i; Antony & Cleopatra: IV, viii
1254-1256	Othello: IV, i
1257	Pericles: II, i
1258-1261	Merry Wives of Windsor: IV, v; Othello: III, iv
1262	Coriolanus: III, i; Othello: IV, i
1263-1269	Othello: IV, i
1270-1271	King Henry IV, part 1:V, i
1272	Twelfth Night: III, iv; Othello: IV, i
1273-1277	Othello: IV, i
1278-1279	Macbeth: I, i
1280-1282	Macbeth: IV, i
1283-1284	Macbeth: I, iii
1285-1286	Macbeth: III, v
1287	Macbeth: III, v; King Henry VI, part 1: IV, i; Pericles: I, ii; Julius Caesar: I, ii
1288	Macbeth: III, v; King Henry VI, part 2:V, iii
1289-1300	Macbeth: III, v
1301	Macbeth: I, iii
Stage Direction	King Lear: IV, iv
1302	Macbeth: I, iii
Stage Direction	King Henry IV, part 1: II, iv
1303-1310	Macbeth: IV, i
1310	All's Well That Ends Well: II, iii
1311-1327	Macbeth: IV, I; "What's this?" frequent
1327-1328	Hamlet: II, ii
1329-1332	Macbeth: IV, i
1332	Romeo & Juliet: III, i
1333-1347	Macbeth: IV, i
1348	King Richard II: IV, i; Macbeth: IV, i
1348-1353	Macbeth: IV, i
1354	King Henry IV, part 1:V, iv; Toilus & Cressida: III, iii
1355	Pericles: I, i
1356-1357	Macbeth: IV, i;
1358	Poem XXI

1359	Hamlet: IV, I; As You Like It: I, ii
1360	Hamlet: IV, i
1361-1364	Hamlet: III, i
1365-1366	Merchant of Venice: II, ii
1366	Romeo & Juliet: IV, v
1366	Coriolanus: V, ii; Taming of the Shrew: V, i
1366-1367	Titus Andronicus: I, i
1367	Othello: IV, ii
1368-1369	Othello: II, iii
1370	Othello: IV, ii
1371-1375	King John: III, i
1375-1376	Othello: I, iii
1377-1379	Hamlet: IV, i
1380-1383	King Henry VI, part 3: I, iv;
1383	Othello: IV, ii
1384-1385	King Henry VI, part 3: I, iv;
1386	Cymbeline: V, iii
1387-1394	Hamlet: IV, i
1394	Coriolanus: IV, i
1395	Titus Andronicus: II, iii
1396	King Henry VI, part 1: II, iv
1396-1397	Much Ado About Nothing: IV, i
1398-1399	King John: III, iv
1399	Othello: III, iii
1400-1401	King John: III, iv
1402	King Henry VI, part 3: I, iv
1403-1404	Hamlet: II, ii
1405	Richard III: II, iv
1405-1415	Hamlet: II, ii
1415-1416	Hamlet: II, ii; King Henry VI, part 1: II, iii
1416-1417	Hamlet: II, ii; As you Like It: V, ii; King Henry VIII: II, i; III, i
1418-1428	Hamlet: II, ii
ACT V	
V, 1-3	Macbeth: V, i
3	Winter's Tale: II, i
4-26	Macbeth: V, i

26	King John: III, iv
26-28	Macbeth:V, i
28	King John: III, iv
29-41	Macbeth:V, i
42	Merry Wives of Windsor:V, v
43-45	Macbeth:V, i
45	King John: III, iv
45-59	Macbeth:V, i
60-65	Cymbeline: IV, ii
66-75	Hamlet:V, i
76-81	Cymbeline: IV, ii
82-90	Hamlet:V, i
91-94	Cymbeline: IV, ii
95	Hamlet: II, ii
96-99	Hamlet:V, i
100-101	Cymbeline: IV, ii
102-104	Hamlet:V, i
104	The Comedy of Errors: II, i
104-105	Taming of the Shrew:V, i
105-114	Hamlet:V, i
115-116	Titus Andronicus: IV, i
116-118	Henry V: II, iv
118-119	Titus Andronicus: IV, I; Henry V: II, iv
120	King Lear: III, ii
121	King Henry VI, part 2: IV, x
122	King Henry VI, part 2: II, iv
123-169	Othello: IV, i
170	Othello: III, iii
171-172	Othello: IV, i
173	Romeo & Juliet: I, i;V, iii
174	Antony & Cleopatra: III, v
174-175	Much Ado About Nothing: iV, i
176	Othello: II, i; Macbeth: I, i; Merry Wives of Windsor: IV, i
177-178	Antony & Cleopatra: III, v
179	Othello:V, i
180	Romeo & Juliet: II, ii; III, i; III, ii
180	Othello: III, iv
181	Cymbeline:V, v

182-183	Twelfth Night: II, iv
183-184	Macbeth: II, iv
185	Much Ado About Nothing: II, iii
186-188	King John: IV, ii; "beast" frequent
189	Timon of Athens: III, v
190-195	Othello: III, iv; "army" frequent
195	Macbeth: III, v
196	Hamlet: IV, i
197	Othello: III, iv
198-209	Othello: III, iv
210	Macbeth: IV, iii; Othello: III, iv
211	Henry V: II, i; King Henry IV, part I: IV, i
212	Henry V: II, i
213-214	Othello: IV, i
215	King John: IV, iii
216	Othello: I, iii; frequent
217	Othello: III, iii; Othello: IV, I; "did you not" frequent
218	Frequent
219	Hamlet: III, iv; "he put it" frequent; "in his pocket" frequent
220	Gentlemen of Verona: II, iv; Othello: IV, i
221	Hamlet: II, ii
221	Macbeth: IV, ii; Hamlet: III, ii; was/is parallel, frequent; "but whether" frequent; "It is no" frequent; "no longer" frequent
222-224	Coriolanus: V, iv
224-247	Othello: IV, i
248-253	Othello: IV, ii
254	Merchant of Venice: III, ii; Twelfth Night: I, I; "is fair" frequent
254	Love's Labour's Lost: V, ii
255-272	Othello: IV, ii
272	Hamlet: IV, v
273-299	Othello: IV, ii
300	The Comedy of Errors: IV, iv
301-311	Othello: IV, ii
312	All's Well That Ends Well: I, iii
313-320	Othello: IV, i; IV, ii; "alas, alas," frequent
320	"How he" frequent; Cymbeline: III, v; Hamlet, IV, iii; I, ii; King John: I, i
321-325	Othello: IV, ii
326	Othello: IV, i

327	Othello: III, iv
328-329	"I know not" frequent; Coriolanus:V, vi; Troilus and Cressida: I, i; "saw it" frequent
330-341	All's Well That Ends Well:V, iii
342	All's Well That Ends Well:V, iii; King Henry VI, part 2: II, iii
343-348	Othello: I, iii
349	King Henry IV, part I: II, iv
350	Taming of the Shrew: II, i; Othello: III, iii
351-352	Hamlet: II, ii
353	King Henry IV, part II: III, ii; Sonnets: CXLV
354-384	Othello:V, ii
384	Othello:V, ii; Midsummer Night's Dream:V, i; "now you are" frequent; "you are dead" frequent
385-393	Othello: IV, ii
394-395	Antony & Cleopatra: II, ii; King Henry VI, part 2:V, ii
396-403	Othello:V, ii
404	Cymbeline: III, iv
405	Othello:V, ii
406	Othello: IV, ii; Merchant of Venice: III, v
407-410	Othello:V, ii; "Nay, I'll" frequent
411	Antony & Cleopatra: IV, xiv
412	Taming of the Shrew: II, i
413	King Henry VI, part 3: I, iii; Julius Caesar:V, iv; Midsummer Night's Dream: III, ii
414	Coriolanus: II, i
415	Othello: III, iv
416	Othello: IV, i; Love's Labour's Lost:V, ii
417-418	Othello: IV, i
419	Comedy of Errors: I, i
420	Gentlemen of Verona: II, iii
421	King John: IV, ii
422	Winter's Tale: II, ii; Othello: III, iii
423-425	King Henry VI, part 2: III, ii;V, i
426	Romeo & Juliet:V, iii
426	Cymbeline:V, v; "my princess" frequent
427	Romeo & Juliet: III, iii; Sonnets: CXLIV; Much Ado About Nothing: IV, i; "executioner" frequent
428	King Henry VI, part 2:V, i; King Henry VIII: II, ii
429	Othello: II, i
430	King Henry IV, part 2:V, iii
431	King Lear: IV, vi

432	Cymbeline: IV, iii; King Lear: III, vii
433-435	King Lear: IV, vi
436	King Henry VI, part 3: III, iii
437-438	King Henry VI, part 2: I, ii; King Henry VI, part 1: I, i; Antony & Cleopatra: II, vi
439	Romeo & Juliet: IV, ii
440	Romeo & Juliet: II, ii
441	All's Well That End's Well: II, iii
442	Cymbeline: III, iv
443	King Henry VI, part 3: IV, i
443	King John: V, iv
444	Coriolanus: I, x; Othello: I, iii
445	King Henry VI: part 1: V, iii; "golden crown" frequent
446	Richard III: IV, iv; II, iii; King Richard II: II, iv; King Henry VI: part 2: III, ii
447	Romeo & Juliet: II, iv
448	King Henry IV, part 1: V, iv
449	As You Like It: III, ii; Othello: V, ii; Titus Andronicas: III, i; Twelfth Night: V, i
450	King Henry VI, part 3: III, ii
451	Taming of the Shrew: III, ii
451	Antony & Cleopatra: II, ii
452	Julius Caesar: IV, iii
453-454	Measure for Measure: I, ii; "she's dead" frequent
455-457	Richard III: I, i
458	The Comedy of Errors: V, i
459	Richard III: II, iv; III, ii; IV, iv
460	Poem II
461	King Henry VI, part 3: I, iii
462	King Richard II: V, v
463	King Richard II: V, iii; King Henry V: IV, iii; King Lear: III, vi
463	Richard III: II, ii
464	King Richard II: V, iii
465	Twelfth Night: III, iii
466	Hamlet: V, i
467	King Henry VI, part 1: II, IV
468	Julius Caesar: III, i; "would ... my" frequent
469-472	Hamlet: V, ii
473	Cymbeline: IV, ii
473	Julius Caesar: II, i; King Henry IV, part 2: IV, i
474	Julius Caesar: II, i

475	Measure for Measure:V, i; Titus Andronicus:V, i; King Henry VI, part 2: IV, iv
476	Macbeth: II, iii
477	"ay, sir" frequent
478	Othello:V, ii
479	Macbeth: I, iii; Hamlet: II, ii
480	Julius Caesar: III, i
481	Richard III: III, ii; Macbeth: II, v; "How goes the world" frequent
482	Othello: IV, ii
483	Richard III: III, ii
484	Winter's Tale: II, i; "mantle" frequent
485	Coriolanus: I, iii
486-499	Macbeth:V, v
500-521	Hamlet: IV, v
522	Antony & Cleopatra: I, ii; Hamlet: IV, v
523-534	Macbeth:V, v
535	Hamlet:V, ii
536	Macbeth:V, v; "they cry," frequent; "he comes" frequent
537-538	King Henry VI, part 3: I, ii; King Henry VI, part 1:V, ii; "bid ... battle" frequent
539-540	Macbeth:V, v
541	Cymbeline: IV, iii; "Great King," frequent
542	Henry V: II, i
543	Hamlet: III, ii; "Methinks I see," frequent.
544	Othello:V, ii
545-550	Cymbeline: IV, ii
551	Othello:V, ii
552-557	Cymbeline: IV, ii
558-559	Macbeth:V, vii; King Henry VIII:V, v; Taming of the Shrew: IV, ii
560-564	Macbeth:V, vii
565	Macbeth:V, viii
566	Macbeth:V, viii; King Henry VI, part 3: III, i
567-581	Macbeth:V, viii
582	Toilus & Cressida:V, vii; Macbeth:V, viii; "Satan" frequent
583	Julius Caesar: III, ii
584-588	King Lear: III, iv
588	King Lear: III, iv; Hamlet: IV, iii; Taming of the Shrew: IV, v; King Henry VI, part 3: II, ii
589-590	King Lear: III, iv
591	King Lear: IV, vii
592-593	King Lear:V, iii; Merchant of Venice: II, vi

594-599	King Lear: IV, vii; "By my troth" frequent; "ladyship" frequent
600-601	King Lear: V, iii
602	The Comedy of Errors: IV, ii
603-613	King Lear: V, iii
613-614	King Lear: V, iii; King John: III, i; Gentlemen of Verona: I, i
615	Cymbeline: V, v; "My child" frequent
616-619	King Lear: IV, vii
620-622	Winter's Tale: V, iii; Antony & Cleopatra: III, iii
623	King Lear: V, iii
623-625	King Lear: V, iii
625-626	Romeo & Juliet: V, iii; Winter's Tale: IV, iv
626	Romeo & Juliet: IV, v
627-630	Romeo & Juliet: V, iii
631-633	Othello: V, ii
634	Richard III: II, ii; Gentlemen of Verona: I, iii; reference is to "mother's blessing"
634	Romeo & Juliet: IV, v
635-639	Othello: V, ii; Pericles: II, v
640	Romeo & Juliet: V, iii
640	The Comedy of Errors: IV, ii; "there's no" frequent
641-642	Romeo & Juliet: V, iii
643	Hamlet: V, ii; Julius Caesar: III, ii