

[bookmark: _GoBack]Shakespeare (sort order: 3 play, act.scene.line; 1 novel; 2 page and line)

Shakespeare

The columns are currently sorted first by play, act, scene, and line(s) (column 3); then by novel (column 1); and finally by page and line (column 2).

To change the way that the table is sorted
download the table
while in the Home tab left click in the table
under table tools click layout
click sort
enter the sorting preferences

	01WA
	015.06
	00 general
	Young Waverley reads

	13FN
	386.19
	1+2H4
	Poins and Peto

	03AN
	026.21
	1+2H4, Wiv
	Falstaff and sack

	16SR
	011.23
	1+2H4, Wiv
	Dame Quickly

	03AN
	125.09
	1H4
	Hotspur

	05RR
	150.08
	1H4
	Hotspur

	18aBE
	157.33
	1H4 1.1.047-48

	|It seems then that the tidings of this broil/ Brake off our business for the Holy Land.|

	04bOM
	092.42
	1H4 1.1.064
	|Stain’d with the variation of each soil|

	17RG
	293.38
	1H4 1.1.064
	|Stain’d with the variation of each soil|

	10AB
	128.02
	1H4 1.2.006
	|What a devil| √

	11KE
	012.36
	1H4 1.2.012-14
	|we that take purses go by the moon and the seven stars|

	04aBD
	042.09
	1H4 1.2.022-25
	√

	11KE
	113.10
	1H4 1.2.023
	|squires of the night’s body|

	24SF
	032.28
	1H4 1.2.025
	|minions of the moon|

	04bOM
	206.28
	1H4 1.2.041-42
	|is not a buff jerkin a most sweet robe of durance?|

	01WA
	058.07
	1H4 1.2.067-68
	|it jumps with my humour|

	07bLM
	021.01
	1H4 1.2.067-68
	|it jumps with my humour|

	11KE
	022.32
	1H4 1.2.067-68
	|it jumps with my humour|

	09MO
	146.10
	1H4 1.2.077
	|Thou hast the most unsavoury similes|

	17RG
	017.27
	1H4 1.2.088
	|damnable iteration| √

	17RG
	003.04
	1H4 1.2.090
	|Before I knew thee, Hal, I knew nothing|

	01WA
	310.03
	1H4 1.2.101
	|’tis my vocation, Hal| √

	02GM
	209.19
	1H4 1.2.101
	|my vocation|

	02GM
	310.37
	1H4 1.2.101
	|’tis my vocation, Hal|

	13FN
	015.34
	1H4 1.2.101
	√

	05RR
	069.27
	1H4 1.2.105-06
	|cried "Stand" to a true man|

	07aBL
	131.10
	1H4 1.2.105-06
	|the most omnipotent villain that ever cried "Stand" to a true man|

	19WK
	076.41
	1H4 1.2.105-06
	|cried "Stand" to a true man|

	11KE
	085.02
	1H4 1.2.137
	|once in my days I’ll be a madcap|

	09MO
	338.40
	1H4 1.3.001
	|My blood hath been too cold and temperate|

	22AG
	294.24
	1H4 1.3.001-04
	√

	08IV
	283.21
	1H4 1.3.038
	|pouncet-box| √

	18bTA
	079.02
	1H4 1.3.038
	|pouncet-box| √

	01WA
	095.12
	1H4 1.3.065
	|bald unjointed chat|

	06HM
	277.19
	1H4 1.3.065
	|bald unjointed chat|

	19WK
	271.17
	1H4 1.3.099

	|In single opposition hand to hand|
First line is Scott’s; second as Shakespeare

	18bTA
	098.02
	1H4 1.3.143
	|on my face he turn’d an eye of death|

	18bTA
	094.36
	1H4 1.3.188-90
	|… discontents …|

	01WA
	141.38
	1H4 1.3.190
	|deep and dangerous| √

	06HM
	207.21
	1H4 1.3.190
	|deep and dangerous| √

	10AB
	207.07
	1H4 1.3.190
	|deep and dangerous| √

	12PI
	018.31
	1H4 1.3.190
	|deep and dangerous| √

	06HM
	088.21
	1H4 1.3.200
	|Drives him beyond the bounds of patience|

	01WA
	140.10
	1H4 1.3.278
	|Before the game is afoot thou still let’st slip|

	11KE
	002.09
	1H4 2.1
	General tavern echoes

	20CC
	030.21
	1H4 2.1.009
	|This house is turned upside down since Robin Ostler died|

	22AG
	203.16
	1H4 2.1.026-39

	Some small variations, most of them probably owing to edition used: 2 lines omitted

	11KE
	002.09
	1H4 2.1.046-47
	|What, ho! chamberlain! — At hand, quoth pick-purse|

	06HM
	226.08
	1H4 2.1.059-60
	|Saint Nicholas’ clerks| √

	08IV
	102.18
	1H4 2.1.059-60
	|Saint Nicholas’ clerks| √

	08IV
	357.14
	1H4 2.1.059-60
	|Saint Nicholas’ clerks|

	13FN
	386.19
	1H4 2.1.059-60
	|Saint Nicholas’ clerks|

	02GM
	272.15
	1H4 2.1.082-83
	|we have the receipt of fern-seed, we walk invisible|

	11KE
	090.10
	1H4 2.1.082-83
	|we have the receipt of fern-seed, we walk invisible|

	14PP
	219.32
	1H4 2.1.082-83
	|we have the receipt of fern-seed, we walk invisible|

	16SR
	059.13
	1H4 2.1.082-83
	|we have the receipt of fern-seed, we walk invisible|

	10AB
	117.12
	1H4 2.1.089-91
	|[Gadshill] as I am a true man. [Chamberlain] Nay, rather let me have it, as you are a false thief.|

	05RR
	026.26
	1H4 2.2
	Robbery EEWN 490

	03AN
	119.05
	1H4 2.2.016-19
	|… have not …|

	19WK
	352.10
	1H4 2.2.051
	√

	13FN
	388.22
	1H4 2.2.086-88
	√
But the quotation is truncated |London, it would be argument for a week, laughter for a month, and a good jest for ever.|

	04bOM
	184.19
	1H4 2.2.100
	√

	07bLM
	060.02
	1H4 2.3.014-17
	√

	17RG
	014.22
	1H4 2.3.026-27
	|in very sincerity of fear and cold heart|

	15QD
	300.26
	1H4 2.3.027, 4.3.007
	|fear and cold heart|

	08IV
	158.17
	1H4 2.3.029-30

	|moving such a dish of skim/skim’d milk with so honourable an action|

	17RG
	313.17
	1H4 2.3.029-30

	|moving such a dish of skim/skim’d milk with so honourable an action|

	01WA
	101.39
	1H4 2.3.052
	|all the currents of a heady fight|

	08IV
	234.17
	1H4 2.3.052
	|all the currents of a heady fight|

	23bCD
	161.22
	1H4 2.3.052
	|all the currents of a heady fight|

	04bOM
	045.18
	1H4 2.3.056
	√

	05RR
	033.37
	1H4 2.4.001-32
	General, but |under-skinker|

	11KE
	027.07
	1H4 2.4.011
	|Corinthian| √

	11KE
	003.40
	1H4 2.4.025, 070
	|bastard| √

	16SR
	261.09
	1H4 2.4.032-94
	|Anon, sir|

	11KE
	095.30
	1H4 2.4.045
	|show it a clean pair of heels|

	14PP
	264.26
	1H4 2.4.045
	|show it a clean pair of heels|

	21FM
	188.39
	1H4 2.4.089-107
	Slight echo in Rothsay speech

	13FN
	014.05
	1H4 2.4.116-17
	|here’s lime in this sack too! There is nothing but roguery to be found in villainous man|

	19WK
	058.06
	1H4 2.4.125-26
	|I would I were a weaver; I could sing psalms or anything.|

	12PI
	101.15
	1H4 2.4.141-42
	|you care not who sees your back|

	05RR
	034.02
	1H4 2.4.151-256
	EEWN 494

	08IV
	105.24
	1H4 2.4.172
	|I am a Jew else, an Ebrew Jew|

	13FN
	378.39
	1H4 2.4.216-17
	EEWN 640-41

	01WA
	252.03
	1H4 2.4.232
	|If reasons [raisins] were as plentiful as blackberries|

	12PI
	314.26
	1H4 2.4.243
	|base comparisons| √

	06HM
	320.24
	1H4 2.4.247
	|plain tale| √

	12PI
	304.05
	1H4 2.4.249-50
	|still run and roar’d, as ever I heard bull-calf|

	17RG
	005.19
	1H4 2.4.249-50
	|still run and roar’d, as ever I heard bull-calf|

	17RG
	334.23
	1H4 2.4.249-50
	|run and roar’d|

	02GM
	231.13
	1H4 2.4.273
	|Ah, no more of that, Hal, an thou lovest me| √

	03AN
	107.16
	1H4 2.4.274
	|no more of that, Hal, an thou lovest me|

	14PP
	487.39
	1H4 2.4.274
	|no more of that| √

	17RG
	014.34
	1H4 2.4.285-86
	|gravity out of his bed at midnight| √

	21FM
	182.23
	1H4 2.4.285-86
	|What doth gravity out of his bed at midnight?|

	22AG
	214.06
	1H4 2.4.310
	|do you behold these exhalations?|

	02GM
	200.02
	1H4 2.4.373-76
	|… my/mine … red, that it may be thought I have wept; for …|

	11KE
	240.19
	1H4 2.4.376
	|in King Cambyses’ vein| √

	13FN
	178.33
	1H4 2.4.376
	|King Cambyses’ vein| √

	19WK
	313.15
	1H4 2.4.376
	|in King Cambyses’ vein| √

	14PP
	117.28
	1H4 2.4.381
	|O, the father| √

	19WK
	044.11
	1H4 2.4.381
	|O, the father|

	08IV
	097.20
	1H4 2.4.388-89
	|the camomile, the more it is trodden on the faster it grows|

	24SF
	001.18
	1H4 2.4.406-07
	|his age some fifty, or, by ’r lady, inclining to three-score|

	24SF
	050.08
	1H4 2.4.406-07
	|his age some fifty, or, by ’r lady, inclining to three-score|

	20CC
	046.26
	1H4 2.4.410
	|inclining to three-score|

	17RG
	048.39
	1H4 2.4.417
	|naughty varlet|

	21FM
	182.08
	1H4 2.4.429
	|Nay, I’ll tickle ye for a young prince|

	20CC
	065.01
	1H4 2.4.446
	|That villainous abominable misleader of youth, Falstaff|

	13FN
	188.16
	1H4 2.4.454-59
	Verbal echoes

	05RR
	052.37
	1H4 2.4.465-66
	√

	02GM
	204.37
	1H4 2.4.467
	|Out, ye rogue! Play out the play|

	03AN
	234.34
	1H4 2.4.467
	|play out the play|

	10AB
	110.25
	1H4 2.4.467
	|play out the play| √

	04aBD
	085.09
	1H4 2.4.478-81
	EEWN 225

	02GM
	318.24
	1H4 2.4.496-99
	|… my word to thee …|

	02GM
	007.15
	1H4 3.1.098-100
	√

	02GM
	009.01
	1H4 3.1.099
	|comes me cranking in|

	11KE
	312.12
	1H4 3.1.129
	|I had rather be a kitten and cry mew|

	23bCD
	159.17
	1H4 3.1.148-54
	|… Sometime … clip-wing’d …|

	01WA
	017.22
	1H4 3.1.148-55
	General comparison

	23bCD
	156.28
	1H4 3.1.159-64
	General comparison

	05RR
	022.05
	1H4 3.1.172
	|come ’cross his humour|

	03AN
	151.43
	1H4 3.1.190
	|I am school’d: good manners be your speed|

	16SR
	079.06
	1H4 3.1.190
	|good manners be your speed|

	15QD
	239.24
	1H4 3.1.237
	|Lady, my brach|

	11KE
	338.28
	1H4 3.1.241
	|’tis a woman’s fault| √

	10AB
	051.41
	1H4 3.2.025
	|pick-thanks|

	19WK
	038.40
	1H4 3.2.039
	|Had I so lavish of my presence been|

	10AB
	160.33
	1H4 3.2.045
	|A fellow of no mark nor likelihood|

	14PP
	389.27
	1H4 3.2.045
	|A fellow of no mark nor likelihood|

	13FN
	114.41
	1H4 3.2.060
	|The skipping King, he ambled up and down|

	01WA
	325.18
	1H4 3.3.023
	|reasonable compass| √

	16SR
	029.18
	1H4 3.3.080-91, 103-04
	Falstaff’s ring

	16SR
	202.36
	1H4 3.3.089
	|two and two, Newgate fashion| √

	20CC
	055.10
	1H4 3.3.179
	|I do not like that paying back; ’tis a double labour|

	17RG
	292.36
	1H4 4.1.017-18
	|how has he the leisure to be sick …?|

	08IV
	251.22
	1H4 4.1.028-29, 43
	EEWN 552

	18aBE
	157.41
	1H4 4.1.029
	|The very life-blood of our enterprise|

	12PI
	314.21
	1H4 4.1.096-97
	|daff’d the world aside/ And bid it pass| √

	12PI
	390.26
	1H4 4.1.096-97
	|daff’d the world aside/ And bid it pass| √

	19WK
	274.15
	1H4 4.1.104
	|I saw young Harry with his beaver on|

	17RG
	020.36
	1H4 4.1.108-09
	|As if an angel dropp’d down from the clouds/ To turn and wind a fiery Pegasus|

	19WK
	274.09
	1H4 4.1.110
	|And witch …

	04bOM
	209.35
	1H4 4.2.011-13
	|I have misused the King’s press damnably. I have got, in exchange of a hundred and fifty soldiers, three hundred and odd pounds.|

	10AB
	050.20
	1H4 4.2.056
	|I am as vigilant as a cat to steal cream|

	09MO
	330.39
	1H4 4.2.077-78
	|To the latter end of a fray and the beginning of a feast/ Fits a dull fighter and a keen guest.|

	11KE
	122.27
	1H4 4.2.077-78
	|To the latter end of a fray and the beginning of a feast/ Fits a dull fighter and a keen guest.|

	19WK
	317.11
	1H4 4.3.032-33
	|would to God/ You were of our determination!|

	01WA
	137.10
	1H4 4.3.036-37
	|… like an enemy.|

	04bOM
	207.30
	1H4 4.4.027-28
	√

	04aBD
	085.26
	1H4 5.1.074-78
	√

	10AB
	099.19
	1H4 5.1.082
	|pell-mell havoc| √

	16SR
	267.03
	1H4 5.1.112-14
	√

	01WA
	280.34
	1H4 5.1.117
	|confident against the world in arms| √

	19WK
	392.10
	1H4 5.3.023-24
	|A borrowed title …|

	05RR
	206.39
	1H4 5.3.054-59
	Rejection of honour

	04bOM
	100.05
	1H4 5.4.075
	|no boy’s play| √

	01WA
	292.17
	1H4 5.4.089-92
	|When that this body did contain a spirit,/ A kingdom for it was too small a bound;/ But now two paces of the vilest earth/ Is room enough.|

	15QD
	305.27
	1H4 5.4.102
	|old acquaintance| √

	01WA
	254.07
	1H4 5.4.106
	√

	01WA
	265.16
	1H4 5.4.121
	|this gunpowder Percy|

	05RR
	083.34
	1H4 5.5.014
	Vernon

	19WK
	024.09
	1H6 1.1.044
	|Cease, cease these jars and rest your minds in peace|

	19WK
	075.01
	1H6 1.1.044
	|these jars|

	10AB
	270.04
	1H6 2.1.022
	√

	10AB
	147.43
	1H6 2.4.011
	|which flies the higher pitch|

	06HM
	092.29
	1H6 2.4.017
	|nice sharp quillets| √

	19WK
	345.24
	1H6 2.4.017
	|these nice sharp quillets| √

	06HM
	041.10
	1H6 2.4.017-18
	|But in these nice sharp quillets of the law,/ Good faith, I am no wiser than a daw.|

	08IV
	066.19
	1H6 2.4.071
	|consuming canker|

	21FM
	063.02
	1H6 2.4.134
	|… may drink …|

	08IV
	286.16
	1H6 3.1.072-73

	|Civil dissension is a viperous worm/ That gnaws the bowels of the commonwealth|

	06HM
	461.21
	1H6 4.5.001, 003-06
	√ Line omitted |To tutor thee in stratagems of war,|

	02GM
	211.15
	1H6 5.3.003
	|choice spirits|

	19WK
	043.02
	1H6 5.3.054
	|nature’s miracle| √

	01WA
	281.13
	2H4 0 Ind 33-37
	|Northumberland/ Lies crafty-sick|

	02GM
	324.18
	2H4 0 Ind 35
	√

	03AN
	317.35
	2H4 1.1.043-48
	√

	10AB
	150.29
	2H4 1.1.046
	|strike the spurs up to the rowel-head|

	18bTA
	207.31
	2H4 1.1.047
	|devour the way| √

	19WK
	357.42
	2H4 1.1.047
	|He seem’d in running to devour the way|

	02GM
	043.05
	2H4 1.1.048
	|Staying no longer question|

	03AN
	117.19
	2H4 1.1.048
	√

	07bLM
	091.03
	2H4 1.1.048
	|Staying no longer question|

	16SR
	330.27
	2H4 1.1.048
	|Staying no longer question|

	08IV
	230.14
	2H4 1.1.057
	|some hilding fellow| √

	04aBD
	050.20
	2H4 1.1.060-61
	|Yea, this man’s brow, like to a title-leaf,/ Foretells the nature of a tragic volume.|

	04bOM
	041.05
	2H4 1.1.060-61
	|… like to a title-leaf ...|

	19WK
	180.20
	2H4 1.1.060-61
	|Yea, this man’s brow, like to a title-leaf,/ Foretells the nature of a tragic volume.|

	22AG
	206.41
	2H4 1.1.060-61
	|Yea, this man’s brow, like to a title-leaf,/ Foretells the nature of a tragic volume.|

	19WK
	009.27
	2H4 1.2.009-10
	|I am not only witty in myself, but the cause that wit is in other men.|

	01WA
	023.32
	2H4 1.2.068-73
	|Is there not wars? … Though it be a shame to be on any side but one, it is worse shame to beg than to be on the worst side, were it worse than the name of rebellion can tell how to make it.|

	18aBE
	143.37
	2H4 1.2.085
	|hunt counter| √

	23bCD
	206.29
	2H4 1.2.107
	|whoreson tingling| √

	02GM
	203.43
	2H4 1.2.127-28
	|my learned counsel in the laws|

	05RR
	004.22
	2H4 1.2.127-28
	|my learned counsel in the laws|

	17RG
	321.13
	2H4 1.2.127-28
	|my learned counsel in the laws|

	17RG
	364.12
	2H4 1.2.127-28
	|my learned counsel in the laws|

	19WK
	203.07
	2H4 1.2.127-28
	|my learned counsel in the laws|

	20CC
	056.10
	2H4 1.2.165
	|in the vaward of our youth|

	11KE
	001.25
	2H4 1.2.176
	|something a round belly|

	14PP
	413.24
	2H4 2.1.036
	|malmsey-nose|

	14PP
	072.02
	2H4 2.1.053
	√

	11KE
	012.40
	2H4 2.1.054
	|thou hemp-seed|

	14PP
	065.08
	2H4 2.1.074
	|I will ride thee a nights like the mare|

	21FM
	239.02
	2H4 2.1.074
	|I will ride thee a nights like the mare|

	23aCR
	361.42
	2H4 2.1.133
	|Faith, you said so before.|

	03AN
	297.15
	2H4 2.1.156
	|hook on, hook on| √

	15QD
	005.12
	2H4 2.2.010-11
	|the poor creature, small beer|

	19WK
	304.04
	2H4 2.2.014-16
	|stockings … thy peach-colour’d ones|

	18aBE
	257.27
	2H4 2.2.040
	|for fault of a better| √

	12PI
	286.11
	2H4 2.2.042-44, 38-40
	|… thinkest me …|

	01WA
	099.07
	2H4 2.2.064
	|I am a proper fellow of my hands|

	13FN
	128.20
	2H4 2.2.085-87
	EEWN 585

	19WK
	196.13
	2H4 2.2.139
	|in the old frank| √

	19WK
	024.05
	2H4 2.3.001-04
	|… Put not you on the visage … And be …|

	12PI
	317.22
	2H4 2.3.019
	|in the grey vault of heaven|

	14PP
	291.23
	2H4 2.3.021-22

	|He was indeed the glass/ Wherein the noble youth did dress themselves.|

	20CC
	063.23
	2H4 2.3.021-22

	|He was indeed the glass/ Wherein the noble youth did dress themselves.|

	13FN
	146.36
	2H4 2.4.065
	|Ancient Pistol| (eg)

	03AN
	153.05
	2H4 2.4.077-100
	|There comes no swaggerers here| etc.

	11KE
	008.26
	2H4 2.4.077-100
	|There comes no swaggerers here| etc.

	03AN
	042.22
	2H4 2.4.078
	|Tilley-falley|

	10AB
	104.09
	2H4 2.4.078
	|Tilley-falley|

	17RG
	016.24
	2H4 2.4.092
	|a tame cheater|

	03AN
	153.05
	2H4 2.4.151, 165
	|Have we not Hiren here?|

	10AB
	116.29
	2H4 2.4.159
	|let the welkin roar|

	19WK
	281.17
	2H4 2.4.161
	|bitter words| √

	10AB
	083.04
	2H4 2.4.169
	|fair Callipolis| √

	11KE
	311.35
	2H4 2.4.169
	|fair Callipolis| √

	19WK
	204.04
	2H4 2.4.178-82
	|thrust him down stairs … Quoit him down|
Three speeches fused. EEWN 603

	19WK
	386.05
	2H4 2.4.178-82
	|thrust him down stairs … Quoit him down|
Three speeches fused. EEWN 603

	10AB
	127.29
	2H4 2.4.181
	|Galloway nags|

	12PI
	289.01
	2H4 2.4.187
	√

	02GM
	132.35
	2H4 2.4.219
	|The rogue fled from me like quicksilver|

	13FN
	041.12
	2H4 2.4.224-25
	|His wit’s as thick as Tewksbury mustard|

	02GM
	231.41
	2H4 2.4.345-46

	|I met and overtook a dozen captains,/ Bare-headed, sweating, knocking at the taverns,/ And asking every one for Sir John Falstaff.|

	01WA
	051.01
	2H4 2.4.354

	|the sweetest morsel of the night|

	15QD
	304.27
	2H4 3.1.030-31
	√

	11KE
	004.14
	2H4 3.2.001-51
	Shallow and Silence

	20CC
	227.15
	2H4 3.2.007
	|a black ousel| √

	16SR
	160.06
	2H4 3.2.069-70
	|Good phrases are surely, and ever were, very commendable.|

	24SF
	039.06
	2H4 3.2.122-23

	|Shal. Simon Shadow!/ Fal. Yea, marry, let me have him to sit under. He’s like to be a cold soldier.|

	05RR
	089.10
	2H4 3.2.156
	|the wrathful dove or most magnanimous mouse| √

	16SR
	264.17
	2H4 3.2.193
	|’twas a merry night|

	17RG
	079.35
	2H4 3.2.200
	|bona-roba| √

	21FM
	317.05
	2H4 3.2.200
	|bona-roba|

	11KE
	276.41
	2H4 3.2.228
	|bear a base mind| √

	14PP
	284.38
	2H4 3.2.228
	|bear a base mind| √

	11KE
	088.24
	2H4 3.2.228, 234
	|bear a base mind … bear no base mind|

	09MO
	194.21
	2H4 3.2.270
	|He is not his craft’s master|

	20CC
	123.34
	2H4 3.2.312-16
	EEWN 432

	15QD
	004.12
	2H4 3.2.320
	|land and beeves| √

	07bLM
	023.05
	2H4 4.1.052
	|point of war| √ (eg)

	18bTA
	243.23
	2H4 4.1.125
	|when the King did throw his warder down|

	20CC
	024.34
	2H4 4.3.064-65
	|I am, my lord, but as my betters are/ That led me hither.|

	13FN
	137.22
	2H4 4.3.116
	|thin potations| √

	19WK
	117.14
	2H4 4.3.127-28
	|I have him already temp’ring between my finger and my thumb, and shortly will I seal with him.|

	09MO
	190.42
	2H4 4.4.034
	|humorous as winter| √

	04bOM
	080.32
	2H4 5.3
	Davy mingling in Shallow’s revels

	01WA
	279.37
	2H4 5.3.007-08
	|Barren, barren, barren; beggars all, beggars all|

	07aBL
	168.09
	2H4 5.3.054
	|I’ll pledge you a mile to th’ bottom|

	11KE
	003.42
	2H4 5.3.063
(cf. 2.2.075)
	|pottle-pot| √

	10AB
	210.39
	2H4 5.3.072
	|Do me right| √

	11KE
	012.28
	2H4 5.3.072
	|Do me right| √

	04bOM
	156.33
	2H4 5.3.077-78
	√

	19WK
	274.03
	2H4 5.3.077-78
	|an old man can do somewhat| √

	12PI
	164.09
	2H4 5.3.093-95
	√

	12PI
	362.19
	2H4 5.3.094-96
	|And tidings do I bring, and lucky joys,/ And golden times, and happy news of price| … |deliver them|

	11KE
	195.09
	2H4 5.3.094-99
	|… joys,/ And golden times, and happy … I pray thee … like a man …|

	07bLM
	177.08
	2H4 5.3.096
	|a man of this world| √

	03AN
	087.34
	2H4 5.3.098
	|the world and worldlings base| √

	03AN
	319.03
	2H4 5.3.098-99
	|A foutra …|

	01WA
	001.06
	2H4 5.3.112
	√

	09MO
	035.30
	2H4 5.5.037
	|fell Alecto’s snake|

	19WK
	026.31
	2H4 5.5.049
	|How ill white hairs become a fool and jester!|

	24SF
	049.31
	2H4 5.5.057-59
	|Presume not that I am the thing I was,/ For God doth know, so shall the world perceive,/ That I have turn’d away my former self|

	01WA
	162.09
	2H6 1.3.140
	|I could set my ten commandments in your face|

	06HM
	168.02
	2H6 1.3.140
	|I could set my ten commandments in your face|

	18aBE
	032.03
	2H6 1.3.191
	|Base dunghill villain and mechanical|

	18aBE
	047.36
	2H6 1.3.191
	|Base dunghill villain and mechanical|

	02GM
	033.10
	2H6 2.1.143
	Gloucester has lame man whipped

	21FM
	222.04
	2H6 2.3.054-55
	|A God’s name ... Here let them end it, and God …|

	21FM
	245.22
	2H6 2.3.083-84
	|see thou thump thy master well|

	11KE
	002.24
	2H6 2.3.089
	|have at thee with a downright blow|

	02GM
	196.27
	2H6 3.1.130
	|condign punishment| √

	23aCR
	136.40
	2H6 3.1.226-28

	|Gloucester’s show/ Beguiles him as the mournful crocodile/ With sorrow snares relenting passengers|

	21FM
	347.04
	2H6 3.2.161
	|a timely parted ghost|

	02GM
	053.01
	2H6 3.2.168-73
	|… further out …|

	19WK
	363.02
	2H6 3.2.168-73
	|… further out ... one that …|

	07bLM
	094.39
	2H6 4.01.134
	|Great men oft die by vile bezonians|

	16SR
	259.22
	2H6 4.01.144
	|O barbarous and bloody spectacle|

	13FN
	394.13
	2H6 4.02.025-26

	|Then is sin struck down, like an ox, and iniquity’s throat cut like a calf|

	22AG
	163.19
	2H6 4.02.025-26

	|Then is sin struck down, like an ox, and iniquity’s throat cut like a calf|

	03AN
	299.13
	2H6 4.02.104
	|Hang him [clerk] with his pen and inkhorn about his neck.|

	02GM
	069.21
	2H6 4.02.152-53
	|boys went to span-counter for French crowns|

	15QD
	236.13
	2H6 4.03.001-05
	√

	07aBL
	035.39
	2H6 4.06.009
	|I think he hath a very fair warning|

	06HM
	411.36
	2H6 4.10.016-17
	|… the court …|

	11KE
	312.36
	2H6 4.10.027
	|I’ll make thee eat iron like an ostrich|

	07aBL
	014.31
	2H6 5.3.020-22
	√

	18aBE
	026.13
	3H6 1.4.025-26
	√

	01WA
	348.42
	3H6 1.4.093
	|A crown for York!|

	11KE
	261.39
	3H6 1.4.111
	|She-wolf of France| √

	14PP
	297.21
	3H6 1.4.111
	|She-wolf of France|

	22AG
	325.11
	3H6 1.4.121-23

	|the type ... Sicils …|

	08IV
	301.22
	3H6 1.4.155
	|tigers of Hyrcania|

	11KE
	285.37
	3H6 2.1.091-92
	|Nay, if thou be that princely eagle’s bird,/ Show thy descent by gazing ’gainst the sun|

	12PI
	376.02
	3H6 2.6.077-78
	|… When Clifford …|

	22AG
	262.34
	3H6 3.3.006-11
	|… Great Albion’s ... laid me on the ground …|

	10AB
	179.03
	3H6 3.3.157
	|Proud setter up and puller down of kings|

	13FN
	117.29
	3H6 4.1.139
	|I rather wish you foes than hollow friends|

	02GM
	044.28
	3H6 5.5
	Margaret witnessing murder of son

	22AG
	166.32
	3H6 5.5.003
	√

	02GM
	331.04
	3H6 5.6.057-58
	|… amongst …|

	22AG
	001.07
	3H6 5.6.061-62
	√

	10AB
	150.12
	Ado 1.1.056
	|if he have wit enough to keep himself warm|

	13FN
	120.20
	Ado 1.2.008
	|a thick-pleached alley|

	17RG
	052.25
	Ado 1.2.008
	|a thick-pleached alley|

	19WK
	213.15
	Ado 1.3.048
	|A very forward March-chick!|

	14PP
	361.04
	Ado 2.1.218
	|huddling jest upon jest|

	01WA
	058.37
	Ado 2.1.283
	|the windy side of care|

	18bTA
	032.35
	Ado 2.1.301-03
	|there was a star danc’d, and under that was I born|

	17RG
	077.22
	Ado 2.1.322
	|Time goes on crutches|

	02GM
	089.24
	Ado 2.2
	Title and balcony incident

	01WA
	097.20
	Ado 2.3.060
	√

	01WA
	270.24
	Ado 2.3.060
	√

	08IV
	255.04
	Ado 2.3.077
	|the night-raven| √

	02GM
	085.18
	Ado 2.3.091
	|Sits the wind in that corner?|

	05RR
	066.21
	Ado 2.3.091
	|Sits the wind in that corner?|

	08IV
	361.17
	Ado 2.3.091
	|Sits the wind in that corner?|

	13FN
	100.14
	Ado 2.3.091
	|Sits the wind in that corner?| √

	18bTA
	183.03
	Ado 2.3.091
	|Sits the wind in that corner?| √

	05RR
	003.16
	Ado 2.3.208-10
	EEWN 482-83

	20CC
	205.40
	Ado 2.3.216-18

	|loving me ... is no addition to her wit; nor no great argument of her folly|

	05RR
	003.10
	Ado 2.3.220-22
	|When I said I would die a bachelor, I did not think I should live till I were married.|

	10AB
	264.02
	Ado 3.1.007
	|pleached bower|

	11KE
	179.23
	Ado 3.1.024
	|like a lapwing|

	18bTA
	182.39
	Ado 3.1.024
	|like a lapwing|

	19WK
	044.40
	Ado 3.1.024
	|like a lapwing| √

	19WK
	229.38
	Ado 3.1.024
	|like a lapwing| √

	20CC
	104.11
	Ado 3.1.024
	|like a lapwing| √

	22AG
	063.26
	Ado 3.2.012
	|what his heart thinks, his tongue speaks|

	12PI
	087.33
	Ado 3.2.017
	|if he be sad, he wants money|

	05RR
	129.36
	Ado 3.2.037-48
	|’a brushes his hat o’ mornings ... the sweet youth’s in love|

	17RG
	250.33
	Ado 3.2.063

	|Pedro. She shall be buried with her face upwards./ Bene.
Yet is this no charm for the toothache.|

	16SR
	290.38
	Ado 3.2.069-70
	|the two bears will not bite another when they meet|

	03AN
	349.29
	Ado 3.3.015
	|no need of such vanity|

	06HM
	080.05
	Ado 3.3.015
	|no need of such vanity| √

	03AN
	021.22
	Ado 3.3.036
	|an ancient and most quiet watchman|

	12PI
	325.29
	Ado 3.3.036
	|you speak like an ancient and most quiet watchman|

	17RG
	108.40
	Ado 3.4.084
	|false gallop| √

	05RR
	006.16
	Ado 3.5.020-22
	|if I were as tedious as a king, I could find in my heart to bestow it all of your worship|

	01WA
	097.29
	Ado 3.5.053-56
	|we are now to examination these men ... we must do it wisely ... We will spare for no wit|

	04aBD
	112.24
	Ado 4.1.067
	√

	13FN
	356.29
	Ado 4.1.067
	√

	01WA
	136.38
	Ado 4.1.265
	|It is a man’s office, but not yours.|

	02GM
	095.24
	Ado 4.1.306
	|… out at a window …|

	03AN
	245.23
	Ado 4.2.020
	|it will go near to be thought so shortly| √

	02GM
	343.08
	Ado 4.2.023-24
	|A marvellous witty fellow … but I will go about with him.|

	17RG
	048.39
	Ado 4.2.067
	|naughty varlet|

	11KE
	198.02
	Ado 4.2.076
	|as pretty a piece of flesh as any is in Messina|

	15QD
	003.02
	Ado 4.2.077-78
	|and a rich fellow enough, go to; and a fellow that hath had losses|

	23bCD
	034.29
	Ado 5.1.120
	|In a false quarrel there is no true valour.| √

	16SR
	097.14
	Ado 5.1.132
	|care killed a cat| √

	05RR
	201.26
	Ado 5.1.140
	|he knows how to turn his girdle|

	10AB
	171.05
	Ado 5.1.140
	|he knows how to turn his girdle|

	10AB
	240.36
	Ado 5.1.140
	|he knows how to turn his girdle|

	11KE
	078.05
	Ado 5.1.140
	|he knows how to turn his girdle|

	19WK
	291.09
	Ado 5.1.141-42
	√

	15QD
	364.09
	Ado 5.1.216-17
	|This learned constable is too cunning to be understood.|

	08IV
	124.10
	Ado 5.2.015
	|I give thee the bucklers.|

	15QD
	026.31
	Ado 5.3.003
	√

	14PP
	243.01
	Ado 5.4.092
	|by this light| √

	21FM
	207.03
	Ant 1.3.013
	|I am sick and sullen|

	14PP
	098.32
	Ant 1.5.004-05
	|… That I might sleep out this great gap …|
Two speeches combined

	04bOM
	093.35
	Ant 1.5.048
	|soberly did mount an arm-gaunt steed|

	14PP
	409.18
	Ant 2.2.195-208
	Cleopatra as Venus

	12PI
	144.36
	Ant 2.2.212-13
	bends/ends … |A seeming mermaid|

	03AN
	083.38
	Ant 2.5.050-53
	|… precedence …|

	19WK
	386.20
	Ant 2.7.076-79
	EEWN 631

	08IV
	366.03
	Ant 3.13.094-95
	|’Tis better playing with a lion’s whelp/ Than with an old one dying.|

	15QD
	400.35
	Ant 4.15.074-75
	|the maid that milks/ And does the meanest chares|

	19WK
	116.12
	Ant 5.1.044
	|front of war| √

	19WK
	023.24
	Ant 5.2.190
	|He words me, girls, he words me|

	02GM
	312.02
	AWW 1.1.076-79
	|favour in’t|

	16SR
	095.40
	AWW 1.3.024
	|Service is no heritage|

	11KE
	092.11
	AWW 1.3.029
	|he must needs go that the devil drives|

	07bLM
	067.12
	AWW 2.3.039
	|Lustig, as the Dutchman says|

	24SF
	003.32
	AWW 4.5.048-49
	|the flow’ry way that leads to the broad gate and the great fire|

	01WA
	356.18
	AYL
	Touchstone

	16SR
	282.06
	AYL
	Touchstone

	20CC
	003.07
	AYL
	Touchstone

	07aBL
	212.14
	AYL 1.1.073-76
	EEWN 373

	07aBL
	007.23
	AYL 1.2.050
	|always the dullness of the fool is the whetstone of the wits|

	19WK
	188.25
	AYL 1.2.066
	|swear by your beards|

	07aBL
	140.33
	AYL 1.2.206, 209
	|Thou shouldst ... I would thou hadst told me …|

	13FN
	249.29
	AYL 1.3.116
	|We’ll have a swashing and a martial outside|

	23aCR
	294.36
	AYL 2.1.012-14
	|… Wears yet … his head|

	13FN
	303.37
	AYL 2.1.025-43
	Jacques

	07aBL
	241.29
	AYL 2.1.033-63
	Wounded deer

	11KE
	115.17
	AYL 2.1.038-40
	|the big round tears/ Cours’d one another down his innocent nose/ In piteous chase|

	01WA
	041.43
	AYL 2.2.008
	|roynish clown|

	19WK
	196.24
	AYL 2.3.052-53
	|my age is as a lusty winter,/ Frosty, but kindly||

	06HM
	467.35
	AYL 2.3.068
	|settled low content|

	17RG
	xvii.05
	AYL 2.3.069-70
	√

	04bOM
	051.21
	AYL 2.3.071-74
	√

	23bCD
	011.02
	AYL 2.4.012-18
	√

	03AN
	103.39
	AYL 2.4.052
	|as all is mortal in nature, so is all nature in love mortal in folly|

	16SR
	041.08
	AYL 2.4.091
	|Assuredly the thing is to be sold.|

	19WK
	353.22
	AYL 2.5.011-12
	|I can suck melancholy out of a song, as a weasel sucks eggs.|

	20CC
	242.15
	AYL 2.7.017
	|In good set terms| √

	03AN
	045.39
	AYL 2.7.023
	|how the world wags|

	16SR
	085.01
	AYL 2.7.139
	|All the world’s a stage,/ And all the men and women merely players|

	05RR
	308.02
	AYL 2.7.142
	|in his time plays many parts|

	24SF
	050.01
	AYL 2.7.146-47
	|creeping like snail/ Unwillingly to school|

	15QD
	059.03
	AYL 2.7.150, 152-53
	√ Omits |Jealous in honour, sudden and quick in quarrel,|

	02GM
	030.23
	AYL 2.7.153-57
	|And then the justice …|

	15QD
	211.27
	AYL 2.7.154
	|fair round belly| √

	22AG
	329.42
	AYL 2.7.154
	|fair round belly| √

	14PP
	291.34
	AYL 2.7.155
	|beard of formal cut|

	03AN
	304.13
	AYL 2.7.156
	√

	20CC
	050.36
	AYL 2.7.156
	|modern instances|

	24SF
	029.17
	AYL 2.7.158
	|slipper’d pantaloon|

	03AN
	019.24
	AYL 2.7.159
	|With spectacles on nose and pouch on side| √

	07bLM
	006.31
	AYL 2.7.159
	|With spectacles on nose| √

	02GM
	297.40
	AYL 2.7.160-61
	|a world too wide/ For his shrunk shank|

	04aBD
	118.24
	AYL 2.7.163-64
	|… That ends …|

	03AN
	087.28
	AYL 2.7.180-81
	|Heigh-ho! sing heigh-ho! unto the green holly. …|

	16SR
	055.32
	AYL 3.2.001-10, 334-36
	Orlando’s verses

	04aBD
	011.05
	AYL 3.2.020-21
	√

	19WK
	120.24
	AYL 3.2.020-21
	|Hast any philosophy in thee, shepherd?|

	01WA
	252.24
	AYL 3.2.088
	|It is the right butter-women’s rank to market.|

	17RG
	108.40
	AYL 3.2.103
	|false gallop| √

	10AB
	287.32
	AYL 3.2.275-77
	|Jaq. Farewell, good Signior Love. Orl. … adieu, good Monsieur Melancholy|

	17RG
	077.22
	AYL 3.2.285-312
	[Time] |stands still| the most specific echo

	16SR
	116.28
	AYL 3.2.290-93
	|Time … stands still withal|

	04bOM
	286.02
	AYL 3.2.292
	|who Time gallops withal|

	10AB
	210.32
	AYL 3.5.003-06
	EEWN 508

	04aBD
	115.35
	AYL 3.5.057-58
	|Down on your knees,/ And thank heaven, fasting, for a good man’s love|

	20CC
	045.02
	AYL 3.5.073-74
	√

	03AN
	095.06
	AYL 3.5.091-92, 094-96

	|… love;/ But since that thou canst talk of love so well,/ Thy company … I will endure; and I’ll employ thee too./ But do not look for further recompense/ Than thine own gladness that thou art employ’d.|

	08IV
	097.27
	AYL 3.5.112
	|It is a pretty youth|

	10AB
	089.35
	AYL 4.1.139
	|I will laugh like a hyen|

	19WK
	350.16
	AYL 4.2.10-18
	EEWN 627

	22AG
	304.26
	AYL 4.3.031-33
	|… and a cruel ... defies me …|

	01WA
	019.33
	AYL 4.3.100
	|Chewing the food of sweet and bitter fancy|

	02GM
	107.34
	AYL 4.3.100
	|Chewing the food of sweet and bitter fancy|

	14PP
	005.09
	AYL 4.3.100
	|Chewing the food of sweet and bitter fancy|

	15QD
	013.26
	AYL 4.3.100
	|Chewing the food of sweet and bitter fancy|

	02GM
	224.15
	AYL 5.1.010
	|It is meat and drink to me to see a clown|

	13FN
	397.04
	AYL 5.4.035-37
	|… toward, and these couples …|

	06HM
	148.27
	AYL 5.4.065
	|bear your body more seeming, Audrey|

	02GM
	173.19
	AYL 5.4.065-97
	EEWN 545

	15QD
	278.19
	AYL 5.4.077, 081
	|lie direct| √

	06HM
	384.05
	AYL 5.4.096-97
	|much virtue in If|

	01WA
	279.18
	Cor 1.1.210-11

	[Mob] |threw their caps/ As they would hang them on the horns o’ th’ moon|

	08IV
	282.31
	Cor 1.6.032-36
	√

	20CC
	055.26
	Cor 2.1.091
	√

	01WA
	281.09
	Cor 2.3.109, 169
	|most sweet voices| √

	03AN
	021.22
	Cor 2.3.116
	|The dust on antique time would lie unswept|

	07bLM
	071.05
	Cor 3.1.166-70
	√

	14PP
	428.19
	Cor 3.1.242-43
	√

	20CC
	095.02
	Cor 5.3.187-89
	√

	16SR
	372.15
	Cor 5.4.011-12
	|There is differency between a grub and a butterfly; yet your butterfly was a grub.|

	06HM
	343.06
	Cym 1.1.075-76
	√

	14PP
	224.38
	Cym 1.2.002
	|reek as a sacrifice|

	06HM
	242.10
	Cym 2.3.139-40
	|I am spirited with a fool;/ Frighted, and ang’red worse.|

	19WK
	043.12
	Cym 4.2.294
	|’Ods Pittikins|

	22AG
	131.05
	Err 1.1.005-09
	|… with their bloods|

	17RG
	234.11
	Err 1.2.035-38
	|a drop of water/ That in the ocean seeks another drop|

	19WK
	347.35
	Err 3.1.074
	|I’ll break your knave’s pate|

	08IV
	295.04
	Err 4.1.022
	|A man is well holp up that trusts to you|

	14PP
	384.12
	Err 4.1.111
	|Dowsabel| √

	03AN
	064.26
	Err 4.4.039
	|’respice finem’, respect your end; or rather … ‘Beware the rope’s-end’|t

	15QD
	313.18
	Err 4.4.039-40
	|’respice finem’, respect your end; or rather … ‘Beware the rope’s-end’|

	07aBL
	228.09
	Err 5.1.062-66
	|… he ... he ... glanced it|

	07aBL
	233.19
	Err 5.1.078-82
	√

	17RG
	069.21
	Err 5.1.244
	|And with no face, as ’twere, outfacing me|

	19WK
	271.11
	Err 5.1.269-70
	|… all have drunk …|

	09MO
	235.05
	Err 5.1.269-72
	|… drunk …|

	14PP
	208.02
	H5
	Pistol’s hat

	20CC
	009.26
	H5
	|that’s the humour of it|

	13FN
	150.23
	H5 0Pr.011-14
	EEWN 592

	24SF
	054.34
	H5 1.1.048
	√

	14PP
	286.10
	H5 1.2.170-71
	|the weasel Scot … sucks … eggs|

	14PP
	359.39
	H5 1.2.202
	|sad-ey’d justice|

	18bTA
	230.16
	H5 2.0Pr.001
	|Now all the youth of England are on fire|

	12PI
	313.39
	H5 2.1.007-08
	|mine iron … will toast cheese|

	05RR
	284.19
	H5 2.1.020
	|things must be as they may| √

	17RG
	075.31
	H5 2.1.020
	√

	20CC
	288.12
	H5 2.1.020
	√

	19WK
	027.22
	H5 2.1.023
	|though patience be a tired mare, yet she will plod|

	05RR
	243.17
	H5 2.1.040
	|prick-ear’d cur| √

	12PI
	340.02
	H5 2.1.043
	|I would have you solus| √

	14PP
	157.43
	H5 2.1.043
	|have you solus| √

	13FN
	078.23
	H5 2.1.082-83
	|he’ll yield the crow a pudding one of these days|

	11KE
	170.26
	H5 2.1.116
	|run bad humours|

	13FN
	259.08
	H5 2.1.116
	|the King hath run bad humours on the knight|

	06HM
	445.29
	H5 2.2.074-76
	|what read you there/ That have …|

	14PP
	477.26
	H5 2.2.093-99
	√

	16SR
	049.31
	H5 2.3.017
	|’a babbl’d of green fields|

	19WK
	107.20
	H5 2.3.031
	|devils incarnate| √

	19WK
	031.13
	H5 2.3.045
	|Shall we shog?|

	07bLM
	027.25
	H5 2.3.055-56
	|Let us to France, like horse-leeches … the very blood to suck|

	15QD
	362.07
	H5 2.4.118
	|may not misbecome| √

	04bOM
	197.15
	H5 3.1.001
	√

	08IV
	259.05
	H5 3.1.001-02, 25-28
	√

	10AB
	254.12
	H5 3.1.031
	|like greyhounds in the slips|

	10AB
	337.24
	H5 3.1.031
	|I see you stand like greyhounds in the slips|

	18bTA
	119.30
	H5 3.1.031
	|in the slips| √

	02GM
	135.10
	H5 3.1.031-32
	|I see you stand like greyhounds in the slips,/ Straining upon the start.|

	06HM
	164.01
	H5 3.1.031-32
	|I see you stand like greyhounds in the slips,/ Straining upon the start.|

	16SR
	115.17
	H5 3.1.031-32
	|I see you stand like greyhounds in the slips,/ Straining upon the start.|

	07bLM
	023.01
	H5 3.2
	|the disciplines of the war/wars|

	07aBL
	060.31
	H5 3.2.021
	|men of mould| √

	08IV
	225.25
	H5 3.2.021
	|men of mould|

	21FM
	144.03
	H5 3.2.021
	|men of mould|

	23aCR
	304.03
	H5 3.2.021
	|men of mould|

	15QD
	227.03
	H5 3.3.010-13
	√

	08IV
	376.25
	H5 3.5.011
	EEWN 575

	23aCR
	052.06
	H5 3.5.018-22
	|their barley-broth/ Decoct their cold blood … our quick blood, spirited with wine|

	10AB
	255.22
	H5 3.5.033
	|lavoltas high and swift corantos|

	01WA
	310.42
	H5 3.6.021-23
	|The Duke of Exeter doth love thee well.// Ay, I praise God; and I have merited some love at his hands.|

	23bCD
	200.25
	H5 3.6.062-63
	|’a utt’red as prave words at the pridge as you shall see in a summer’s day|

	11KE
	184.02
	H5 3.6.065
	|a gull, a fool| √

	11KE
	279.06
	H5 3.6.080-81
	|if I find a hole in his coat I will tell him my mind|

	01WA
	280.34
	H5 3.7.021
	|he is pure air and fire|

	11KE
	174.23
	H5 3.7.131
	|their mastiffs are of unmatchable courage|

	18bTA
	065.18
	H5 3.7.131
	|their mastiffs are of unmatchable courage|

	18aBE
	035.26
	H5 3.7.147
	|fight like devils| √ (eg)

	01WA
	238.33
	H5 4.0Pr.015-16
	|the clocks do toll,/ And the third hour of drowsy morning name|

	03AN
	095.27
	H5 4.1.014-15

	|A good soft pillow for that good white head/ Were better than a churlish turf of France|

	07bLM
	016.26
	H5 4.1.040
	|Trail’st thou the puissant pike?|

	07bLM
	018.28
	H5 4.1.040
	|Trail’st thou the puissant pike?|

	24SF
	031.13
	H5 4.1.045
	|imp of fame| √

	01WA
	237.39
	H5 4.1.083-84
	|… appear … Welshman.|

	18aBE
	069.20
	H5 4.1.095
	|what thinks he [Erpingham] of our estate?|

	11KE
	211.37
	H5 4.1.257
	|crown imperial| √

	19WK
	056.05
	H5 4.1.262-80
	Meditation before Agincourt

	01WA
	208.17
	H5 4.1.285
	|God of Battles| √

	15QD
	310.36
	H5 4.1.288-90
	|Not to-day, O Lord,/ O, not to-day, think not upon the fault/ My father made in compassing the crown!|

	08IV
	399.08
	H5 4.3.005
	|fearful odds| √

	18aBE
	069.23
	H5 4.3.005
	|a fearful odds| √

	04aBD
	088.19
	H5 4.3.016-20
	EEWN 226

	05RR
	053.11
	H5 4.3.025
	|Nor care I who doth feed upon my cost|

	12PI
	026.18
	H5 4.3.042
	|stand a tip-toe|

	01WA
	152.19
	H5 4.3.050
	|he’ll remember, with advantages|

	17RG
	187.16
	H5 4.3.050-51
	|he’ll remember, with advantages,/ What feats he did that day|

	01WA
	160.18
	H5 4.3.052
	|Familiar in his mouth as household words|

	05RR
	024.27
	H5 4.3.052
	|Familiar in his mouth as household words|

	05RR
	030.40
	H5 4.3.055
	|freshly rememb’red|

	19WK
	293.22
	H5 4.3.062-63
	|be he ne’er so vile,/ This day shall gentle his condition|

	04bOM
	167.34
	H5 4.3.110
	|Our gayness and our gilt are all besmirch’d|

	03AN
	068.12
	H5 4.4.008
	|Perpend my words| √

	11KE
	278.12
	H5 4.4.009
	|thou diest on point of fox| √

	14PP
	283.18
	H5 4.4.009
	|on point of fox|

	14PP
	444.05
	H5 4.4.009
	|on point of fox|

	08IV
	296.03
	H5 4.6.006
	|From helmet to the spur all blood he was|

	18bTA
	208.22
	H5 4.7.076
	|fetlock deep| √

	18aBE
	101.41
	H5 4.7.077
	|Yerk out their armed heels|

	06HM
	015.40
	H5 5.1.014-63
	Pistol eating leek

	15QD
	012.08
	H5 5.1.014-63
	Pistol eating leek

	02GM
	131.36
	H5 5.1.039
	|your green wound and your ploody coxcomb|

	15QD
	283.07
	H5 5.2.170-73
	|No, it is not possible you should love the enemy of France, Kate, but in loving me you should love the friend of France|

	08IV
	360.18
	H5 5.2.240
	|the best king of good fellows|

	21FM
	189.03
	H5 5.2.240
	|king of good fellows| √

	11KE
	284.31
	H8 1.1.054
	|these fierce vanities| √

	22AG
	294.15
	H8 1.2.201
	|God mend all!| √

	04bOM
	171.25
	H8 2.2.140-41
	|But, conscience, conscience!/ O, ’tis a tender place!|

	10AB
	242.01
	H8 3.1.023
	|all hoods make not monks|

	11KE
	210.26
	H8 3.2.101
	|hard-rul’d king| √

	03AN
	180.02
	H8 3.2.202-03
	|and then to breakfast with/ What appetite you have|

	11KE
	376.22
	H8 3.2.333
	|Press not a falling man too far|

	15QD
	211.28
	H8 4.1.076-79
	|Great-bellied women … like rams/ In the old time of war, would shake the press,/ And make ’em reel before ’em.|

	19WK
	133.05
	H8 4.1.083-84
	√

	22AG
	253.05
	H8 5.1.013-16
	√

	10AB
	142.14
	H8 5.1.045
	|A most arch heretic|

	22AG
	287.14
	H8 5.1.108-11
	√

	18aBE
	153.06
	H8 5.2.018, 024-25
	|’Mong boys, grooms, and lackeys| … |’mongst pursuivants,/ Pages, and footboys|

	11KE
	280.24
	H8 5.2.022
	|Body a me|

	11KE
	376.22
	H8 5.3.076-77
	|’tis a cruelty/ To load a falling man|

	21FM
	226.20
	H8 5.3.076-77
	|’tis a cruelty/ To load a falling man|

	13FN
	024.20
	H8 5.4.056-57
	|These are the youths that … fight for bitten apples|

	02GM
	101.35
	Ham
	Rosencrantz and Guildenstern

	14PP
	382.40
	Ham
	Laertes

	19WK
	043.21
	Ham
	Gertrude EEWN 570

	17RG
	072.08
	Ham 1.1.009
	|I am sick at heart| √

	22AG
	079.13
	Ham 1.1.015-17

	|… soldier!/ Who hath reliev’d you?// Fran. Bernardo hath my place./ Give you good night.|

	11KE
	380.30
	Ham 1.1.065
	|this dead hour| √

	08IV
	066.04
	Ham 1.1.098
	|lawless resolutes| √

	07aBL
	103.34
	Ham 1.1.102
	|by strong hand|

	22AG
	378.28
	Ham 1.1.113
	|palmy state| √

	07aBL
	059.29
	Ham 1.1.115
	|the sheeted dead|

	11KE
	357.34
	Ham 1.1.115
	|the sheeted dead|

	12PI
	310.41
	Ham 1.1.115-16
	|the sheeted dead/ Did squeak and gibber|

	22AG
	125.08
	Ham 1.1.140
	|Shall I strike at it with my partisan?|

	02GM
	186.29
	Ham 1.1.148
	|like a guilty thing| √

	14PP
	233.15
	Ham 1.1.148
	|started like a guilty thing| √

	16SR
	153.28
	Ham 1.1.148
	|like a guilty thing| √

	17RG
	048.15
	Ham 1.1.148
	|started like a guilty thing|

	11KE
	357.40
	Ham 1.1.160
	|The bird of dawning|

	21FM
	017.25
	Ham 1.1.166-67
	|But look, the morn, in russet mantle clad,/ Walks o’er the dew of yon high eastward hill.|

	04bOM
	302.11
	Ham 1.2.058
	|wrung from me my slow leave|

	02GM
	215.05
	Ham 1.2.086
	|These but the trappings and the suits of woe|

	03AN
	226.06
	Ham 1.2.086
	|These but the trappings and the suits of woe|

	05RR
	314.27
	Ham 1.2.086
	|These but the trappings and the suits of woe|

	03AN
	113.06
	Ham 1.2.129-30
	|O, that this too too solid flesh would melt,/ Thaw, and resolve itself|

	17RG
	107.39
	Ham 1.2.133
	|weary, stale, flat|

	20CC
	236.28
	Ham 1.2.141-42
	|That he might not beteem the winds of heaven/ Visit her face too roughly|

	12PI
	099.04
	Ham 1.2.158
	|It is not, nor it cannot come to good.|

	03AN
	104.38
	Ham 1.2.164-69
	|What make you from Wittenberg, Horatio? … A truant disposition||

	06HM
	241.41
	Ham 1.2.175
	|We’ll teach you to drink deep ere you depart.|

	07aBL
	130.23
	Ham 1.2.180-81
	|The funeral bak’d-meats/ Did coldly furnish forth the marriage tables.|

	07aBL
	138.25
	Ham 1.2.180-81
	|The funeral bak’d-meats/ Did coldly furnish forth the marriage tables.|

	18aBE
	087.10
	Ham 1.2.180-81
	|… tables.|

	14PP
	029.11
	Ham 1.2.181
	|furnish forth| √

	16SR
	035.23
	Ham 1.2.181
	|furnish forth| √

	05RR
	007.41
	Ham 1.2.184-85
	|methinks I see my father … In my mind’s eye|

	16SR
	216.03
	Ham 1.2.229
	|he wore his beaver up|

	19WK
	274.15
	Ham 1.2.229
	|beaver up| √

	18aBE
	233.16
	Ham 1.2.229, 239
	|he wore his beaver up … His beard was grizzl’d|

	07aBL
	020.19
	Ham 1.2.231
	|A countenance more in sorrow than in anger|

	21FM
	079.37
	Ham 1.2.231
	|more in sorrow than in anger|

	18aBE
	145.29
	Ham 1.3.063
	|Grapple them [friends] to thy soul with hoops of steel|

	23aCR
	012.16
	Ham 1.3.071
	|rich, not gaudy|

	05RR
	134.35
	Ham 1.3.099-100
	|He hath, my lord, of late made many tenders/ Of his affection to me.|

	04aBD
	022.09
	Ham 1.3.115
	|springes to catch woodcocks|

	11KE
	389.02
	Ham 1.3.115
	|springes to catch woodcocks|

	16SR
	324.08
	Ham 1.3.115
	|springes to catch woodcocks|

	21FM
	335.35
	Ham 1.3.115
	|springes to catch woodcocks|

	07aBL
	021.17
	Ham 1.4.008-16
	Verbal echoes

	11KE
	349.04
	Ham 1.4.011
	|The kettle-drum and trumpet|

	06HM
	291.32
	Ham 1.4.022
	|pith and marrow| √

	06HM
	293.38
	Ham 1.4.022
	|pith and marrow| √

	16SR
	064.41
	Ham 1.4.039
	|Angels and ministers of grace| √

	20CC
	249.31
	Ham 1.4.039
	|Angels and ministers| √

	23aCR
	099.30
	Ham 1.4.046-48
	|thy canoniz’d bones …/ Have burst their cerements|

	08IV
	376.12
	Ham 1.4.048
	|burst their cerements|

	02GM
	016.30
	Ham 1.4.050
	|ponderous and marble jaws|

	07aBL
	219.15
	Ham 1.4.050
	|ponderous and marble jaws|

	17RG
	173.19
	Ham 1.4.050
	|ponderous and marble jaws|

	22AG
	205.43
	Ham 1.4.050
	|ponderous and marble jaws|

	12PI
	288.01
	Ham 1.4.053
	|Revisits thus the glimpses of the moon|

	12PI
	359.18
	Ham 1.4.053
	|Revisits thus the glimpses of the moon|

	19WK
	369.27
	Ham 1.4.065
	|I do not set my life at a pin’s fee|

	07aBL
	022.04
	Ham 1.4.070-71
	|the cliff/ That beetles o’er his base|

	07aBL
	059.20
	Ham 1.4.070-71
	|the cliff/ That beetles o’er his base|

	03AN
	062.42
	Ham 1.4.071
	|beetles|

	12PI
	017.42
	Ham 1.4.071
	|beetles|

	03AN
	070.30
	Ham 1.4.085
	|make a ghost|

	15QD
	286.09
	Ham 1.5.014
	|the secrets of my prison-house|

	23aCR
	277.04
	Ham 1.5.014
	|the secrets of my prison-house|

	16SR
	306.32
	Ham 1.5.015
	|could a tale unfold| √

	24SF
	085.17
	Ham 1.5.016, 019
	|freeze thy young blood| … |each particular hair to stand an end|

	21FM
	335.38
	Ham 1.5.040-41
	|O my prophetic soul!/ My uncle!|

	11KE
	307.27
	Ham 1.5.046
	|my most seeming virtuous queen|

	08IV
	254.32
	Ham 1.5.077
	|Unhous’led| √

	23aCR
	365.14
	Ham 1.5.079
	|With all my imperfections on my head|

	04bOM
	024.36
	Ham 1.5.098-99
	|from the table of my memory/ I’ll wipe away all trivial fond records|

	13FN
	247.06
	Ham 1.5.107
	|My tables—meet it is I set it down|

	03AN
	190.21
	Ham 1.5.150
	|Ha, ha, boy! … Art thou there, truepenny?|

	03AN
	339.01
	Ham 1.5.150
	|Ha, ha, boy! … Art thou there, truepenny?|

	09MO
	132.08
	Ham 1.5.150
	|Ha, ha, boy! … Art thou there, truepenny?|

	11KE
	207.31
	Ham 1.5.150
	|Ha, ha, boy! … Art thou there, truepenny?|

	13FN
	250.25
	Ham 1.5.150
	|Ha, ha, boy! … Art thou there, truepenny?|

	12PI
	115.04
	Ham 1.5.164
	|O day and night, but this is wondrous strange!|

	12PI
	054.07
	Ham 1.5.166-67
	|There are more things in heaven and earth, Horatio,/ Than are dreamt of in your philosophy.|

	19WK
	108.08
	Ham 2.1.077-84
	General echo of list of signs of mental unbalance

	11KE
	171.16
	Ham 2.1.078
	|his doublet all unbrac’d|

	02GM
	105.09
	Ham 2.2.006
	|nor th’ exterior nor the inward man|

	19WK
	139.18
	Ham 2.2.161
	|I’ll loose my daughter to him|

	21FM
	299.02
	Ham 2.2.185
	√

	02GM
	037.36
	Ham 2.2.223
	|My excellent good friends|

	19WK
	050.09
	Ham 2.2.289
	|Nay, then, I have an eye of you|

	03AN
	054.34
	Ham 2.2.302
	|congregation of vapours| √

	07aBL
	081.29
	Ham 2.2.307
	|Man delights me not—no, nor woman neither|

	11KE
	259.26
	Ham 2.2.420
	|by the altitude of a chopine| √

	12PI
	143.26
	Ham 2.2.430
	|caviary to the general|

	20CC
	055.09
	Ham 2.2.430
	|caviary to the general|

	20CC
	130.15
	Ham 2.2.430
	|caviary to the general|

	15QD
	285.19
	Ham 2.2.517-20
	EEWN 554

	06HM
	456.26
	Ham 2.2.523-24
	|Use every man after his desert, and who shall scape whipping?|

	10AB
	250.40
	Ham 2.2.533-36
	|a speech of some dozen or sixteen lines which I would set down and insert in’t|

	21FM
	239.07
	Ham 2.2.543
	|O, what a rogue and peasant slave am I!|

	04bOM
	339.10
	Ham 2.2.573
	|I am pigeon-liver’d and lack gall|

	19WK
	279.35
	Ham 2.2.574-75
	|I should ’a fatted all the region kites/ With this slave’s offal|

	06HM
	135.07
	Ham 2.2.594-96
	|The spirit that I have seen/ May be a devil; and the devil hath power/ T’ assume a pleasing shape|

	16SR
	181.23
	Ham 2.2.600
	√

	16SR
	167.31
	Ham 3.1.056
	|that is the question|

	18aBE
	129.04
	Ham 3.1.056, 65
	|that is the question| … |Ay, there’s the rub|

	11KE
	246.19
	Ham 3.1.059
	|a sea of troubles| √

	23aCR
	315.37
	Ham 3.1.059
	|sea of troubles|

	16SR
	163.25
	Ham 3.1.062
	|flesh is heir to| √

	24SF
	021.25
	Ham 3.1.062
	|flesh is heir to| √

	11KE
	338.07
	Ham 3.1.065
	|there’s the rub|

	12PI
	323.03
	Ham 3.1.065
	|there’s the rub|

	16SR
	167.03
	Ham 3.1.065
	|there’s the rub|

	17RG
	314.07
	Ham 3.1.065
	|there’s the rub|

	01WA
	353.18
	Ham 3.1.072
	|the law’s delay|

	17RG
	108.02
	Ham 3.1.076
	|fardels|

	18aBE
	235.39
	Ham 3.1.079-80
	|The undiscover’d country, from whose bourn/ no traveller returns|

	24SF
	040.17
	Ham 3.1.079-80
	|The undiscover’d country, from whose bourn/ no traveller returns|

	02GM
	209.19
	Ham 3.1.122
	|indifferent honest| √

	16SR
	285.29
	Ham 3.1.122
	|indifferent honest| √

	04bOM
	339.15
	Ham 3.1.128
	|What should such fellows as I do crawling between earth and heaven?|

	19WK
	279.09
	Ham 3.1.158
	|Like sweet bells jangled, out of time/tune and harsh| √

	15QD
	087.05
	Ham 3.1.83
	|make cowards of us all|

	18aBE
	006.27
	Ham 3.2.002
	|trippingly| √

	21FM
	328.04
	Ham 3.2.002
	|trippingly| √

	14PP
	390.18
	Ham 3.2.011-15
	|tear … Termagant|

	08IV
	070.22
	Ham 3.2.013
	|out-herods Herod|

	13FN
	151.27
	Ham 3.2.013
	|out-herods Herod|

	09MO
	261.36
	Ham 3.2.016-17
	|Suit the action to the word, the word to the action|

	19WK
	104.16
	Ham 3.2.017-17
	|Suit the action to the word, the word to the action|

	03AN
	100.24
	Ham 3.2.091
	|of the chameleon’s dish. I eat the air|

	01WA
	353.38
	Ham 3.2.106
	|metal more attractive|

	02GM
	302.28
	Ham 3.2.106
	|here’s metal more attractive| √

	12PI
	020.04
	Ham 3.2.106
	|metal more attractive|

	13FN
	248.10
	Ham 3.2.106
	|metal more attractive|

	12PI
	163.01
	Ham 3.2.132
	|miching mallecho|

	01WA
	222.05
	Ham 3.2.237
	|our withers are unwrung|

	12PI
	013.39
	Ham 3.2.237
	|our withers are unwrung|

	13FN
	080.26
	Ham 3.2.237
	|our withers are unwrung|

	17RG
	207.26
	Ham 3.2.237
	|our withers are unwrung|

	11KE
	097.25
	Ham 3.2.247
	|leave thy damnable faces and begin|

	16SR
	194.11
	Ham 3.2.272
	|a cry of players| √

	16SR
	244.39
	Ham 3.2.324
	|were she ten times our mother|

	19WK
	338.29
	Ham 3.2.324
	|were she ten times our mother|

	02GM
	033.08
	Ham 3.2.327
	|pickers and stealers| √

	13FN
	012.06
	Ham 3.2.327
	|pickers and stealers| √

	17RG
	303.17
	Ham 3.2.334
	|the proverb is something musty|

	19WK
	237.26
	Ham 3.2.334
	|the proverb is something musty|

	16SR
	237.26
	Ham 3.2.348
	|It is as easy as lying|

	03AN
	020.23
	Ham 3.2.366-72
	Implausible comparisons

	07aBL
	091.06
	Ham 3.2.374-75
	|They fool me to the top of my bent.|

	22AG
	115.30
	Ham 3.2.378
	|witching time|

	22AG
	215.40
	Ham 3.2.378
	|witching time|

	23bCD
	165.16
	Ham 3.2.378
	|witching time|

	06HM
	056.38
	Ham 3.3.080
	|full of bread| √

	06HM
	056.39
	Ham 3.3.081
	|With all his crimes broad blown|

	19WK
	026.29
	Ham 3.3.094-95
	|that his soul may be as damn’d and black/ As hell, whereto it goes|

	05RR
	134.14
	Ham 3.4.023-24
	|How now! a rat?/ Dead, for a ducat, dead!|

	21FM
	053.06
	Ham 3.4.039
	|wag thy tongue| √

	19WK
	245.30
	Ham 3.4.053
	|Look here upon this picture and on this|

	15QD
	023.05
	Ham 3.4.053-54
	√

	04bOM
	320.09
	Ham 3.4.054
	√

	14PP
	174.17
	Ham 3.4.102-36
	Hamlet and ghost

	03AN
	148.41
	Ham 3.4.123-24
	|Upon the heat and flame of thy distemper/ Sprinkle cool patience|

	13FN
	150.26
	Ham 3.4.135
	|in his habit as he liv’d|

	22AG
	179.02
	Ham 3.4.135
	|in his habit as he liv’d|

	06HM
	015.45
	Ham 3.4.137
	|the very coinage of your brain|

	02GM
	281.31
	Ham 3.4.141-44
	√

	17RG
	142.21
	Ham 3.4.145
	|Lay not that flattering unction to your soul|

	16SR
	064.27
	Ham 3.4.147
	|It will but skin and film the ulcerous place|

	09MO
	187.26
	Ham 3.4.195
	|try conclusions| √

	12PI
	036.07
	Ham 3.4.195
	|try conclusions| √

	16SR
	275.42
	Ham 3.4.202
	|Whom I will trust as I will adders fang’d|

	15QD
	352.15
	Ham 3.4.206-07
	|the engineer/ Hoist with his own petar|

	16SR
	360.09
	Ham 3.4.206-07
	|the engineer/ Hoist with his own petar|

	19WK
	376.01
	Ham 3.4.206-07
	|For ’tis the sport …|

	11KE
	355.34
	Ham 4.2.001
	|Safely stow’d.|

	06HM
	151.35
	Ham 4.5
	Ophelia

	06HM
	143.14
	Ham 4.5.006-10
	|straws; speaks ... yawn/aim at it …|

	16SR
	055.16
	Ham 4.5.041-42
	|Lord, we know what we are, but know not what we may be.|

	21FM
	015.02
	Ham 4.5.046
	|To-morrow is Saint Valentine’s day| √

	16SR
	069.05
	Ham 4.5.069
	|Good night, ladies; good night, sweet ladies| √

	19WK
	244.10
	Ham 4.5.120-21
	|… That treason can but peep to …|

	04aBD
	044.19
	Ham 4.7.085-88
	|he grew unto his seat/ And to such wondrous doing brought his horse,/ As had he been incorps’d and demi-natur’d/ With the brave beast|

	22AG
	296.25
	Ham 4.7.085-88
	|he grew unto his seat/ And to such wondrous doing brought his horse,/ As had he been incorps’d and demi-natur’d/ With the brave beast|

	19WK
	356.37
	Ham 4.7.137
	|A sword unbated|

	16SR
	067.17
	Ham 4.7.167-84
	Ophelia

	06HM
	077.15
	Ham 5.1.056
	|your dull ass will not mend his pace with beating|

	07aBL
	194.23
	Ham 5.1.065-70
	|… business, that ’a sings in …|

	11KE
	247.33
	Ham 5.1.071-72
	|But age … Hath clawed me in his clutch|

	03AN
	017.11
	Ham 5.1.129
	|How absolute the knave is| √

	13FN
	094.11
	Ham 5.1.132-33
	|the toe of the peasant comes so near the heel of the courtier|

	02GM
	255.18
	Ham 5.1.133
	|the toe of the peasant comes so near the heel of the courtier, he galls his kibe|

	11KE
	252.13
	Ham 5.1.133
	|the toe of the peasant comes so near the heel of the courtier, he galls his kibe|

	19WK
	344.10
	Ham 5.1.157
	|man and boy| √

	11KE
	174.15
	Ham 5.1.165-71
	|whoreson dead body … whoreson mad fellow’s|

	18aBE
	034.02
	Ham 5.1.174
	|a flagon of Rhenish| √

	18bTA
	061.24
	Ham 5.1.174
	|a flagon of Rhenish| √

	03AN
	189.22
	Ham 5.1.187
	|chap-fall’n|

	08IV
	401.21
	Ham 5.1.200
	|too curiously| √

	16SR
	256.03
	Ham 5.1.210
	|t’ expel the winter’s flaw| √

	10AB
	101.41
	Ham 5.1.213
	|maimed rites| √

	05RR
	185.34
	Ham 5.1.252
	|Hamlet the Dane| √

	06HM
	234.08
	Ham 5.1.256
	|Yet have I in me something dangerous|

	21FM
	053.06
	Ham 5.1.260-61
	|Why, I will fight with him upon this theme/ Until my eyelids will no longer wag.|

	12PI
	330.12
	Ham 5.2.006
	|in the bilboes| √

	08IV
	355.09
	Ham 5.2.036
	|yeoman’s service|

	11KE
	028.06
	Ham 5.2.036
	|yeoman’s service| √

	16SR
	177.24
	Ham 5.2.036
	|yeoman’s service| √

	01WA
	267.01
	Ham 5.2.079
	|tow’ring passion| √

	01WA
	076.11
	Ham 5.2.080
	|a tow’ring passion| √

	02GM
	205.37
	Ham 5.2.155
	|more germane to the matter| √

	03AN
	228.39
	Ham 5.2.155-56
	|germane to the matter| √

	19WK
	194.42
	Ham 5.2.170-71
	|I will walk here in the hall. If it please his Majesty, it is the breathing-time of day with me|

	03AN
	107.36
	Ham 5.2.176
	|after what flourish your nature will| √

	10AB
	160.23
	Ham 5.2.180-81
	|This lapwing runs away with the shell on his head.|

	19WK
	195.03
	Ham 5.2.194
	|if his fitness speaks, mine is ready now|

	12PI
	364.19
	Ham 5.2.211
	|Not a whit|

	22AG
	401.43
	Ham 5.2.211
	|Not a whit|

	18aBE
	160.36
	Ham 5.2.212
	|a special providence|

	04bOM
	020.40
	Ham 5.2.273
	|palpable hit| √

	19WK
	195.13
	Ham 5.2.273
	|a very palpable hit| √

	02GM
	017.05
	Ham 5.2.298
	|as a woodcock, to mine own springe|

	03AN
	132.02
	Ham 5.2.298
	|as a woodcock, to mine own springe|

	11KE
	313.41
	Ham 5.2.314
	|Then, venom, to thy work|

	01WA
	271.11
	JC 1.2.062
	|had his eyes| √

	01WA
	292.17
	JC 1.2.135
	|the narrow world|

	19WK
	095.15
	JC 1.2.135
	|bestride the narrow world|

	21FM
	344.32
	JC 1.2.135
	|bestride the narrow world|

	19WK
	096.14
	JC 1.2.142-47
	Conjuring with names

	08IV
	006.24
	JC 1.2.146-47
	|conjure wit’em:/ ‘Brutus’ will start a spirit as soon as ‘Caesar’.|

	17RG
	108.23
	JC 1.2.194
	|a lean and hungry look|

	05RR
	297.14
	JC 1.2.240-41
	Lupercal

	11KE
	211.25
	JC 1.2.242-44
	|the rabblement … threw up their sweaty night-caps|

	04aBD
	047.39
	JC 1.2.262
	|the common herd| √

	17RG
	003.31
	JC 1.2.262
	|the common herd|

	11KE
	281.14
	JC 1.2.280-81
	|it was Greek to me|

	19WK
	172.08
	JC 1.2.280-81
	|it was Greek to me|

	07aBL
	072.33
	JC 2.1.015
	|craves wary walking|

	14PP
	218.23
	JC 2.1.015
	|craves wary walking|

	19WK
	353.20
	JC 2.1.015
	|craves wary walking| √

	17RG
	245.13
	JC 2.1.024
	|when he once attains the upmost round|

	19WK
	240.32
	JC 2.1.063-65
	|Between the acting of a dreadful thing/ And the first motion, all the interim is/ Like a phantasma or a hideous dream.|

	03AN
	078.18
	JC 2.1.065
	|phantasma|

	12PI
	310.37
	JC 2.1.067-69
	|the state of man,/ Like to a little kingdom, suffers then/ The nature of an insurrection|

	23aCR
	301.23
	JC 2.1.077-85
	√

	06HM
	129.23
	JC 2.1.234-309
	Portia

	15QD
	247.19
	JC 2.1.324-26, 331-33
	√

	23aCR
	277.14
	JC 2.2.018
	|graves have yawn’d|

	01WA
	296.18
	JC 3.1.001
	|The ides of March|

	11KE
	240.34
	JC 3.1.033
	|most puissant Caesar|

	09MO
	156.16
	JC 3.1.164
	|The choice and master spirits of this age|

	14PP
	233.28
	JC 3.1.164
	|The choice and master spirits of this age|

	14PP
	353.43
	JC 3.1.164
	|The choice and master spirits of this age|

	19WK
	190.24
	JC 3.1.274
	|Cry havoc| √

	12PI
	151.02
	JC 3.2.073
	|lend me your ears|

	23aCR
	329.41
	JC 3.2.073
	|Friends, Romans, countrymen|

	18bTA
	184.14
	JC 3.2.183
	|the most unkindest cut of all|

	03AN
	150.42
	JC 3.2.190
	|what a fall was there|

	15QD
	206.03
	JC 3.2.210
	|… To such a sudden flood of mutiny|

	18bTA
	108.35
	JC 3.2.261
	|Mischief, thou art afoot|

	12PI
	107.29
	JC 4.2.018-22
	√

	17RG
	234.14
	JC 4.2.023
	|hollow men, like horses hot at hand|

	13FN
	126.06
	JC 4.3.027
	|bay the moon|

	14PP
	076.38
	JC 4.3.064
	|do that I shall be sorry for|

	19WK
	138.11
	JC 4.3.119
	|that rash humour which my mother gave me|

	07bLM
	086.27
	JC 4.3.156
	|I bury all unkindness|

	11KE
	189.14
	JC 5.1.039-40
	|when your vile daggers/ Hack’d one another in the sides of Caesar|

	23aCR
	224.28
	JC 5.1.039-40
	|when your vile daggers/ Hack’d one another in the sides of Caesar|

	10AB
	326.03
	JC 5.1.058-60
	|Oct. … I was not born to die on Brutus’ sword./ Bru. O, if thou wert the nobles of thy strain/ Young man, thou couldst not die more honourable.|

	19WK
	315.42
	JC 5.1.118
	|If not, why then this parting was well made|

	24SF
	056.16
	Jn
	Falconbridge

	15QD
	092.26
	Jn 1.1.024-27
	√

	03AN
	066.06
	Jn 1.1.039-40
	|strong possession| √

	18aBE
	252.02
	Jn 1.1.140
	|if my legs were two such riding-rods|

	16SR
	132.32
	Jn 1.1.189-90
	√

	13FN
	150.05
	Jn 1.1.207-08, 214-15
	√

	07bLM
	104.14
	Jn 2.1.315-16
	|Their armours that march’d hence so silver-bright/ Hither return all gilt with Frenchmen’s blood.|

	19WK
	190.24
	Jn 2.1.357
	|Cry ‘havoc!’| √

	19WK
	055.08
	Jn 2.1.466
	|I was never so bethump’d with words|

	18bTA
	073.41
	Jn 2.1.561
	|Mad world!| √

	09MO
	336.28
	Jn 3.1.001
	√

	04bOM
	025.33
	Jn 3.1.128-29
	|Thou wear a lion’s hide! Doff it for shame,/ And hang a calf’s-skin on those recreant limbs.|

	03AN
	303.01
	Jn 3.1.129, 131
	|And hang a calf’s-skin on those recreant limbs|

	17RG
	077.09
	Jn 3.1.324
	|that bald sexton Time| EEWN 468

	03AN
	201.29
	Jn 3.3.007-09, 012-13
	|… imprisoned angels/ Set at … When gold and silver becks me to come on.|

	04bOM
	068.12
	Jn 3.3.008-09
	|imprisoned angels/ Set at liberty|

	22AG
	316.12
	Jn 3.3.008-09
	|imprisoned angels/ Set at liberty|

	16SR
	075.43
	Jn 3.3.026
	|I will fit it with some better time|

	05RR
	149.03
	Jn 3.3.037-39
	|the midnight bell/ Did with his iron tongue and brazen mouth/ Sound on into the drowsy race [ear: Collier] of night|

	10AB
	277.35
	Jn 3.3.038
	|iron tongue| √

	08IV
	294.02
	Jn 3.3.060-63
	√

	01WA
	271.05
	Jn 3.4.082-86

	|But now … my bud … his cheek … he will look … ague’s fit … he’ll die.|

	24SF
	072.39
	Jn 3.4.090-105
	Constance’s grief

	23bCD
	017.06
	Jn 4.2.100
	|bad world the while|

	13FN
	014.02
	Jn 4.2.201
	|unwash’d artificer|

	15QD
	213.16
	Jn 4.2.201
	|unwash’d artificer|

	19WK
	009.31
	Jn 4.2.201
	|unwash’d artificer|

	10AB
	297.31
	Jn 4.2.208-12
	|… that take … within …|

	05RR
	212.41
	Jn 4.3.095
	|Thou wert better gall the devil|

	12PI
	313.39
	Jn 4.3.099
	|toasting-iron|

	18aBE
	222.30
	Jn 4.3.099
	|toasting-iron| √

	19WK
	269.31
	Jn 4.3.099
	|… toasting-iron … is come …|

	02GM
	166.24
	Jn 4.3.116
	√

	22AG
	037.40
	Jn 5.1.069
	|beardless boy|

	18aBE
	010.16
	Jn 5.2.175
	|Whom he hath us’d rather for sport than need|

	23aCR
	323.23
	Jn 5.4.011
	|Unthread the rude eye of rebellion|

	19WK
	416.17
	Jn 5.4.011-12
	√

	01WA
	176.26
	Jn 5.4.011-13
	|… King John …|

	10AB
	287.35
	Jn 5.7.035
	√

	01WA
	191.40
	LLL 1.1.249
	|our grandmother Eve| √

	10AB
	035.36
	LLL 1.1.249
	|a child of our grandmother Eve|

	09MO
	136.24
	LLL 1.2.018
	|Pretty and apt|

	12PI
	294.41
	LLL 1.2.048
	|Which the base vulgar do call|

	16SR
	146.42
	LLL 1.2.107
	|The world was very guilty of such a ballad|

	03AN
	018.01
	LLL 3.1.159
	|There’s thy guerdon; go. [Giving him a shilling.|

	23aCR
	200.15
	LLL 3.1.170
	|Dan Cupid| √

	04bOM
	068.12
	LLL 3.1.179-82
	EEWN 451-52

	01WA
	320.21
	LLL 4.2.009
	|a buck of the first head| √

	11KE
	184.02
	LLL 4.2.020
	|Twice-sod simplicity|

	11KE
	087.29
	LLL 4.2.155
	|pauca verba| √

	21FM
	251.06
	LLL 4.3.002
	|They have pitch’d a toil|

	05RR
	047.22
	LLL 4.3.016
	|I would not care a pin|

	16SR
	196.06
	LLL 4.3.375-76
	|… her way …|

	08IV
	030.38
	LLL 5.1.009
	|his tongue filed|

	11KE
	087.12
	LLL 5.1.022
	|ne intelligis, domine?|

	10AB
	241.29
	LLL 5.1.065-67
	|ad dunghill … ‘dunghill’ for unguem|

	11KE
	247.35
	LLL 5.1.134
	|dance the hay|

	04bOM
	196.08
	LLL 5.2.335
	|A blister on his sweet tongue|

	03AN
	064.40
	LLL 5.2.545
	|Well said, old mocker; I must needs be friends with thee.| √

	18bTA
	236.33
	LLL 5.2.599
	|Judas was hanged on an elder|

	03AN
	123.39
	LLL 5.2.636
	|armipotent Mars|

	10AB
	128.31
	LLL 5.2.648
	|rein thy tongue|

	16SR
	096.01
	LLL 5.2.679-80
	|if ’a have no more man’s blood in his belly than will sup a flee|

	16SR
	196.09
	LLL 5.2.710
	√

	16SR
	136.05
	Lr
	Regan and Goneril

	02GM
	345.34
	Lr 1.1.020
	|Though this knave came something saucily to the world|

	06HM
	013.12
	Lr 1.1.089; 1.4.131-32
	|Nothing will come of nothing| … |nothing can be made out of nothing|

	21FM
	022.23
	Lr 1.1.093-94
	|Mend your speech a little,/ Lest you may mar your fortunes.|

	19WK
	023.02
	Lr 1.1.115-19
	Lear disclaiming Cordelia

	18bTA
	056.26
	Lr 1.1.121
	|Come not between the dragon and his wrath.|

	19WK
	142.28
	Lr 1.1.129-30, 3.4.038-42
	Tom and hut

	22AG
	379.17
	Lr 1.1.144-45
	|Be Kent unmannerly/ When Lear is mad.|

	11KE
	240.25
	Lr 1.1.160
	|Thou swear’st thy gods in vain| √

	05RR
	271.34
	Lr 1.2.129
	|Tom o’ Bedlam|

	05RR
	170.24
	Lr 1.4.009
	|A man, sir.|

	14PP
	213.39
	Lr 1.4.018
	|to fear judgment, to fight when I cannot choose, and to eat no fish| √

	05RR
	110.23
	Lr 1.4.027-29
	|you have that in your countenance which I would fain call master|

	11KE
	156.10
	Lr 1.4.083
	|bandy looks with me|

	14PP
	415.22
	Lr 1.4.083
	|bandy looks with me|

	08IV
	042.25
	Lr 1.4.103
	|nuncle|

	15QD
	239.24
	Lr 1.4.111
	|Lady the brach|

	11KE
	016.22
	Lr 1.4.198, 2.2.008, 120-34
	|sheal’d peascod … pinfold … stocks|

	10AB
	250.26
	Lr 1.4.199
	|all-licens’d fool| √

	15QD
	304.21
	Lr 1.4.199
	|all-licens’d fool|

	21FM
	173.25
	Lr 1.4.296-97
	|I am asham’d/ That thou hast power to shake my manhood thus|

	01WA
	042.34
	Lr 1.4.315
	|more knave than fool| √

	07bLM
	159.18
	Lr 1.5.032-33
	|Be my horses ready?// Thy asses are gone about ’em.|

	19WK
	042.22
	Lr 2.2.065
	|anger hath a privilege|

	05RR
	285.39
	Lr 2.4.056
	|Hysterica passio| √

	14PP
	275.38
	Lr 2.4.056
	|Hysterica passio|

	22AG
	306.26
	Lr 2.4.102
	|the fiery Duke| √

	19WK
	052.37
	Lr 2.4.124-285
	Dictation of train

	19WK
	021.10
	Lr 2.4.146
	|be rul’d| √

	06HM
	027.40
	Lr 2.4.200-62
	Abatement of train

	11KE
	115.26
	Lr 2.4.283
	|I have full cause of weeping|

	17RG
	286.28
	Lr 2.4.307
	|Shut up your doors, my lord; ’tis a wild night.|

	12PI
	135.41
	Lr 3.1.004
	|Contending with the fretful elements|

	22AG
	070.22
	Lr 3.1.013
	|the belly-pinched wolf|

	11KE
	034.03
	Lr 3.2.002
	|hurricanoes|

	07bLM
	163.20
	Lr 3.2.016
	|I tax not you, you elements, with unkindness|

	03AN
	115.29
	Lr 3.2.050
	|this dreadful pudder o’er our heads|

	11KE
	357.09
	Lr 3.2.059-60
	|a man/ More sinn’d against than sinning| √

	24SF
	036.43
	Lr 3.2.059-60
	|I am a man/ More sinn’d against than sinning|

	03AN
	269.27
	Lr 3.2.060
	|More sinn’d against than sinning| √

	07aBL
	194.35
	Lr 3.4.011-12
	|When the mind’s free/ The body’s delicate|

	20CC
	046.06
	Lr 3.4.011-12
	|When the mind’s free/ The body’s delicate|

	02GM
	017.21
	Lr 3.4.029
	|the pelting of this pitiless storm| √

	12PI
	029.36
	Lr 3.4.029
	|the pelting of this pitiless storm|

	13FN
	028.06
	Lr 3.4.033
	|Take physic|

	02GM
	008.10
	Lr 3.4.045
	|the foul fiend| (eg) √

	08IV
	036.35
	Lr 3.4.045
	|the foul fiend| √

	11KE
	026.33
	Lr 3.4.052-54
	|hath laid knives under his pillow and halters in his pew, set ratsbane by his porridge|

	17RG
	176.22
	Lr 3.4.069-70
	|Death, traitor! Nothing could have subdu’d nature/ To such a lowness but his unkind daughters.|

	10AB
	146.13
	Lr 3.4.084-90
	|A serving-man, proud in heart and mind … bloody of hand|

	11KE
	093.16
	Lr 3.4.096
	|defy the foul fiend|

	13FN
	178.36
	Lr 3.4.096
	|defy the foul fiend|

	05RR
	259.09
	Lr 3.4.105-07
	|sophisticated … forked|

	13FN
	190.22
	Lr 3.4.107
	|Off, off, you lendings!|

	19WK
	303.39
	Lr 3.4.107
	|Off, off, you lendings!|

	03AN
	064.09
	Lr 3.4.109-10
	|a naughty night to swim in| √

	16SR
	352.07
	Lr 3.4.109-10
	|’tis a naughty night to swim in| √

	17RG
	034.42
	Lr 3.4.109-10
	|a naughty night to swim in| √

	01WA
	064.09
	Lr 3.4.118-22
	Swithold

	08IV
	020.14
	Lr 3.4.118-22
	Swithold

	01WA
	064.25
	Lr 3.4.119
	|her nine-fold| √

	07aBL
	060.19
	Lr 3.4.122
	|aroint thee|

	12PI
	053.20
	Lr 3.4.122
	|aroint thee, witch|

	15QD
	382.24
	Lr 3.4.122
	|aroint thee| √ EEWN 567

	24SF
	006.42
	Lr 3.4.135
	|such small deer| √

	19WK
	193.33
	Lr 3.4.139
	|The prince of darkness is a gentleman|

	10AB
	242.11
	Lr 3.4.153
	|learned Theban| √

	19WK
	009.33
	Lr 3.4.153
	|learned Theban|

	10AB
	033.03
	Lr 3.4.178
	|Child Roland| √

	04bOM
	332.35
	Lr 3.6.009
	|the foul fiend| √

	06HM
	183.09
	Lr 3.6.022
	|sapient| √

	02GM
	249.29
	Lr 3.6.035-39
	|… their [the: Pope] evidence … o’ th’ …|

	14PP
	208.20
	Lr 3.6.037
	|yoke-fellow| √

	19WK
	055.20
	Lr 3.6.059-60
	|My tears begin to take his part so much/ They mar my counterfeiting.|

	04bOM
	315.04
	Lr 3.6.061
	|The little dogs and all| √

	19WK
	379.34
	Lr 3.7.036
	|So white, and such a traitor!|

	06HM
	451.34
	Lr 3.7.053
	|tied to the stake| √

	10AB
	237.23
	Lr 3.7.053
	|I am tied to the stake| √

	19WK
	329.14
	Lr 3.7.082
	|vile jelly|

	19WK
	351.35
	Lr 3.7.082
	|vile jelly|

	23bCD
	208.24
	Lr 4.1.053
	|I cannot daub it further| √

	11KE
	099.12
	Lr 4.1.061-62
	|Flibbertigibbet| √

	05RR
	335.17
	Lr 4.1.062
	|mopping and mowing| √

	08IV
	352.36
	Lr 4.1.062
	|mopping and mowing|

	11KE
	302.18
	Lr 4.1.062
	|mopping and mowing| √

	17RG
	130.05
	Lr 4.1.062
	|mopping and mowing|

	03AN
	061.22
	Lr 4.1.074-77
	|… fearfully in …|

	17RG
	297.36
	Lr 4.3.018
	|Sunshine and rain at once; her smiles and tears|

	12PI
	017.18
	Lr 4.6.015
	|one that gathers samphire—dreadful trade!|

	20CC
	038.25
	Lr 4.6.020
	|her cock, a buoy/ Almost too small for sight|

	19WK
	385.19
	Lr 4.6.025-27
	|You are now within a foot/ Of th’ extreme verge. For all beneath the moon/ Would I not leap upright.|

	12PI
	018.16
	Lr 4.6.071
	|Horns whelk’d|

	08IV
	165.07
	Lr 4.6.087
	EEWN 541

	20CC
	046.09
	Lr 4.6.129-30
	|an ounce of civet, good apothecary| √

	02GM
	170.29
	Lr 4.6.150-54
	|… yond … yond …|

	02GM
	209.37
	Lr 4.6.181
	|wawl and cry| √

	11KE
	033.41
	Lr 4.6.241
	|Ice try whether your costard or my ballow be the harder|

	16SR
	227.02
	Lr 4.6.261
	|Leave, gentle wax|

	23aCR
	289.30
	Lr 4.7.040
	|In short and musty straw|

	18aBE
	122.32
	Lr 4.7.047-48
	|mine own tears/ Do scald like molten lead|

	23aCR
	287.03
	Lr 4.7.078-82
	Q |cured|; F |kill’d|

	03AN
	162.19
	Lr 4.7.095
	|The arbritrement is like to be bloody.|

	23aCR
	338.29
	Lr 4.7.095
	|The arbritrement is like to be bloody.|

	23aCR
	345.43
	Lr 4.7.095
	|The arbritrement is like to be bloody.|

	16SR
	222.29
	Lr 5.1.040, 043-44
	√

	18aBE
	203.05
	Lr 5.3.006
	|Myself could else out-frown false Fortune’s frown|

	07aBL
	079.08
	Lr 5.3.024
	|flesh and fell| √

	11KE
	113.14
	Lr 5.3.024
	|flesh and fell| √

	03AN
	337.06
	Lr 5.3.160
	|Know’st thou this paper?|

	10AB
	185.40
	Lr 5.3.170-71
	|our pleasant vices/ Make instruments to plague/scourge us|
Q ‘scourge’

	13FN
	393.39
	Lr 5.3.170-71
	|our pleasant vices/ Make instruments to plague/scourge us|
Q ‘scourge’

	01WA
	107.15
	Lr 5.3.272-73

	|Her voice was ever soft,/ Gentle, and low—an excellent thing in woman.|

	06HM
	338.05
	Lr 5.3.272-73

	|Her voice was ever soft,/ Gentle, and low—an excellent thing in woman.|

	12PI
	232.16
	Lr 5.3.273
	|an excellent thing in woman|

	08IV
	352.25
	Lr 5.3.276
	|my good biting falchion|

	03AN
	085.06
	Lr 5.3.309
	|Pray you, undo this button.|

	22AG
	219.44
	Luc 0144
	|one for all or all for one|

	18aBE
	055.10
	Luc 0444
	|dreadfully beset| √

	01WA
	034.30
	Mac
	Duncan

	05RR
	249.22
	Mac
	Witches

	06HM
	170.40
	Mac
	Witches

	14PP
	209.35
	Mac 1.1.008
	Graymalkin

	16SR
	208.13
	Mac 1.1.008
	|I come, Graymalkin.|

	16SR
	208.10
	Mac 1.1.009
	|Paddock calls.// Anon!| √

	05RR
	186.12
	Mac 1.2.013-14
	|Kerns and gallowglasses| √

	05RR
	295.22
	Mac 1.2.013-14
	|Kerns and gallowglasses|

	03AN
	147.08
	Mac 1.2.049
	|From Fife, great King.|

	07aBL
	191.22
	Mac 1.3
	Witches

	16SR
	185.15
	Mac 1.3
	Witches

	12PI
	291.36
	Mac 1.3.000sdir, 077
	|blasted heath| √

	03AN
	044.01
	Mac 1.3.006
	|Aroint thee, witch!| √

	07aBL
	060.19
	Mac 1.3.006
	|Aroint thee|

	12PI
	053.20
	Mac 1.3.006
	|Aroint thee|

	15QD
	382.24
	Mac 1.3.006
	|Aroint thee|

	08IV
	023.16
	Mac 1.3.020
	|pent-house|

	11KE
	187.10
	Mac 1.3.020
	|pent-house|

	14PP
	005.41
	Mac 1.3.020
	|pent-house|

	03AN
	110.35
	Mac 1.3.028-32
	|Show me, show me.// Here I have a pilot’s thumb|

	23aCR
	259.29
	Mac 1.3.032, 3.4.110
	|Weird Sisters … overcome us like a summer’s cloud|

	14PP
	448.01
	Mac 1.3.048-78
	prophecies

	14PP
	234.08
	Mac 1.3.050
	|All hail, Macbeth! that shalt be King hereafter!|

	02GM
	274.33
	Mac 1.3.075-78
	√

	16SR
	179.04
	Mac 1.3.079-80
	|The earth hath bubbles, as the water has,/ And these are of them. Whither are they vanish’d?|

	01WA
	297.15
	Mac 1.3.107
	|What, can the devil speak true?|

	02GM
	105.16
	Mac 1.3.144-46

	|New honours come upon him, /Like our strange garments, cleave not to their mould/ But with the aid of use.|

	07aBL
	142.41
	Mac 1.3.144-46

	|New honours come upon him, /Like our strange garments, cleave not to their mould/ But with the aid of use.|

	01WA
	274.06
	Mac 1.3.146
	|Come what come may|

	07aBL
	017.26
	Mac 1.5, 1.7, 2.2
	Lady Macbeth’s promptings

	06HM
	316.38
	Mac 1.5.016-17
	|not without ambition, but without/ The illness should attend it.|

	08IV
	263.23
	Mac 1.5.028
	|Thou’rt mad to say it.|

	23aCR
	284.02
	Mac 1.5.038
	|unsex me here|

	02GM
	255.31
	Mac 1.5.042
	|compunctious visitings| √

	16SR
	277.40
	Mac 1.5.042
	|compunctious visitings| √

	12PI
	362.35
	Mac 1.5.056-57
	[Duncan] |goes hence … as he purposes|

	06HM
	048.22
	Mac 1.6.003-08
	|… Buttress, nor coign of vantage …|

	07aBL
	129.03
	Mac 1.6.006-07
	|no … coign of vantage|

	15QD
	218.01
	Mac 1.6.007
	|coign of vantage| √

	10AB
	156.33
	Mac 1.7.001-02
	EEWN 498

	10AB
	207.11
	Mac 1.7.010
	|This even-handed justice|

	20CC
	248.15
	Mac 1.7.010
	|even-handed justice| √

	06HM
	165.35
	Mac 1.7.011
	|poison’d chalice| √

	11KE
	209.26
	Mac 1.7.027-28
	|… which … th’ other.|

	11KE
	355.32
	Mac 1.7.031
	|We will proceed no further in this business.|

	02GM
	177.42
	Mac 1.7.032-33
	|I have bought/ Golden opinions from all sorts of people|

	08IV
	126.12
	Mac 1.7.032-33
	|I have bought/ Golden opinions from all sorts of people|

	11KE
	168.08
	Mac 1.7.032-33
	|I have bought/ Golden opinions from all sorts of people|

	12PI
	170.11
	Mac 1.7.032-33
	|I have bought/ Golden opinions from all sorts of people|

	20CC
	212.12
	Mac 1.7.063-67; 2.2.006
	Duncan’s body-guard drugged

	08IV
	148.20
	Mac 1.7.064
	|wine and wassail| √

	03AN
	173.29
	Mac 1.7.079-80

	|I am settled, and bend up/ Each corporal agent to this terrible feat.|

	04aBD
	095.37
	Mac 1.7.079-80

	|I am settled, and bend up/ Each corporal agent to this terrible feat.|

	22AG
	156.01
	Mac 2.1.036-37
	(dagger) |sensible/ To feeling as to sight|

	18bTA
	193.03
	Mac 2.1.046
	|thy blade and dudgeon|

	18bTA
	194.02
	Mac 2.1.052-56
	√

	23bCD
	010.39
	Mac 2.1.058
	|The very stones prate of my whereabout|

	01WA
	004.05
	Mac 2.2.003
	|It was the owl that shriek’d|

	19WK
	138.14
	Mac 2.2.010-11
	|Th’ attempt, and not the deed,/ Confounds us.|

	02GM
	146.42
	Mac 2.2.012-13
	|Had he not resembled/ My father as he slept, I had done’t.|

	03AN
	244.35
	Mac 2.2.032-33
	|’Amen’/ Stuck in my throat|

	05RR
	021.17
	Mac 2.2.032-33
	|’Amen’/ Stuck in my throat|

	17RG
	234.06
	Mac 2.2.032-33
	|’Amen’/ Stuck in my throat|

	10AB
	126.07
	Mac 2.2.033
	|Stuck in my throat|

	19WK
	332.08
	Mac 2.2.036
	|Macbeth does murder sleep|

	14PP
	385.22
	Mac 2.2.037
	|knits up the ravell’d sleave of care|

	02GM
	318.22
	Mac 2.2.047
	|wash this filthy witness from your hand|

	12PI
	228.19
	Mac 2.2.047
	|wash this filthy witness from your hand|

	14PP
	226.34
	Mac 2.2.047
	|wash this filthy witness from your hand| √

	06HM
	272.25
	Mac 2.2.052
	|Infirm of purpose!| √

	07aBL
	238.13
	Mac 2.2.052
	|Infirm of purpose!|

	07bLM
	104.14
	Mac 2.2.056
	|I’ll gild the face of the grooms withal,/ For it must seem their guilt|

	11KE
	352.10
	Mac 2.2.058
	√

	16SR
	215.35
	Mac 2.3.023-24
	|we were carousing till the second cock|

	03AN
	181.35
	Mac 2.3.042-61
	Macbeth’s feelings

	10AB
	298.39
	Mac 2.3.086
	|What, in our house?|

	18aBE
	274.41
	Mac 2.3.093-94
	|The wine of life is drawn, and the mere lees/ Is left this vault to brag of.|

	15QD
	125.10
	Mac 2.3.120-21
	|our fate, hid in an auger-hole,/ May rush and seize us|

	02GM
	210.09
	Mac 3.1.026
	|a borrower of the night|

	01WA
	185.15
	Mac 3.1.026-27
	|I must become a borrower of the night/ For a dark hour or twain|

	03AN
	188.08
	Mac 3.1.055
	|My Genius is rebuk’d|

	06HM
	425.26
	Mac 3.1.060-63
	|… wrench’d with …|

	19WK
	392.10
	Mac 3.1.061
	|barren sceptre|

	11KE
	053.42
	Mac 3.1.071
	(Fate) |champion me to th’ utterance|

	15QD
	027.27
	Mac 3.2.013
	|We have scotch’d the snake|

	20CC
	055.14
	Mac 3.2.045-46

	|Be innocent of the knowledge, dearest chuck,/ Till thou applaud the deed.|

	23aCR
	259.14
	Mac 3.2.050
	|Light thickens|

	12PI
	353.13
	Mac 3.3.17-18
	|Fly, good Fleance,fly, fly, fly./ Thou mayst revenge.|

	16SR
	053.26
	Mac 3.4
	Banquo’s chair

	04aBD
	048.22
	Mac 3.4.012
	|There’s blood upon thy face.|

	02GM
	115.27
	Mac 3.4.024
	|cabin’d, cribb’d, confin’d|

	13FN
	330.02
	Mac 3.4.050-51
	|never shake/ Thy gory locks at me|

	02GM
	130.06
	Mac 3.4.051
	|gory locks| √

	16SR
	178.30
	Mac 3.4.051
	|gory locks| √

	16SR
	075.12
	Mac 3.4.058
	|Are you a man?| √

	16SR
	209.04
	Mac 3.4.058
	|Are you a man?|

	20CC
	180.19
	Mac 3.4.060
	|O proper stuff!|

	14PP
	341.12
	Mac 3.4.062
	|the air-drawn dagger| √

	04bOM
	269.30
	Mac 3.4.082
	|And push us from our stools| √

	12PI
	224.41
	Mac 3.4.093
	|Let the earth hide thee.| √

	22AG
	372.04
	Mac 3.4.095-96
	|Thou hast no speculation in those eyes/ Which thou dost glare with!|

	19WK
	032.05
	Mac 3.4.107
	|Why, so| √

	11KE
	342.02
	Mac 3.4.109-10
	√

	17RG
	108.09
	Mac 3.4.109-10
	|You have displac’d the mirth, broke the good meeting,/ With most admir’d disorder.|

	18aBE
	011.11
	Mac 3.4.109-10
	|broke the good meeting,/ With most admir’d disorder|

	19WK
	126.04
	Mac 3.4.110
	|most admir’d disorder|

	06HM
	060.19
	Mac 3.4.122
	|they say blood will have blood|

	23aCR
	279.16
	Mac 3.5.015
	|the pit of Acheron| √

	07aBL
	020.13
	Mac 3.6.042-43
	|hums, as who should say ‘You’ll rue the time/ That clogs me with this answer|

	14PP
	347.16
	Mac 4.1.006
	|Toad … under cold stone|

	18aBE
	048.35
	Mac 4.1.010, 20, 35
	|toil and trouble| √

	02GM
	280.03
	Mac 4.1.014-33
	Witches’ ingredients

	10AB
	163.25
	Mac 4.1.030
	|birth-strangled| √

	22AG
	218.07
	Mac 4.1.048-49
	|… you secret … you do? …|

	12PI
	040.31
	Mac 4.1.049
	|A deed without a name|

	07aBL
	035.28
	Mac 4.1.074
	|Thou hast harp’d my fear aright|

	18aBE
	169.17
	Mac 4.1.080
	|The pow’r of man, for none of woman born|

	24SF
	040.31
	Mac 4.1.111
	|Come like shadows, so depart!| √

	03AN
	038.38
	Mac 4.1.112-24
	Procession of monarchs

	03AN
	108.25
	Mac 4.1.112-24
	Procession of monarchs

	05RR
	099.26
	Mac 4.1.122-24

	|Horrible sight! Now I see ’tis true;/ For the blood-bolter’d Banquo smiles upon me,/ And points at them for his.|

	21FM
	005.32
	Mac 4.1.123
	|For the blood-bolter’d Banquo smiles upon me|

	19WK
	282.31
	Mac 4.3.066-69
	|… Th’ untimely … of the happy throne …|

	14PP
	290.32
	Mac 4.3.086
	|summer-seeming/teeming lust|

	11KE
	009.40
	Mac 4.3.208
	|Ne’er pull your hat upon your brows|

	12PI
	287.28
	Mac 4.3.208
	|Ne’er pull your hat upon your brows|

	19WK
	033.41
	Mac 4.3.208
	|Ne’er pull your hat upon your brows|

	04bOM
	196.33
	Mac 4.3.209
	|Give sorrow words|

	09MO
	209.30
	Mac 4.3.209-10

	|Give sorrow words. The grief that does not speak/ Whispers the o’erfraught heart and bids it break.|

	14PP
	348.15
	Mac 4.3.217-19
	|O hell-kite! … all my pretty chickens and their dam/ At one fell swoop?|

	12PI
	066.39
	Mac 4.3.219
	|At one fell swoop|

	17RG
	079.28
	Mac 5.1.023-24

	|Doct. You see her eyes are open.// Gent. Ay, but their sense is shut.|

	19WK
	024.02
	Mac 5.1.033
	|damned spot| √

	19WK
	095.09
	Mac 5.1.044-45
	√

	21FM
	158.11
	Mac 5.1.048
	|All the perfumes of Arabia|

	03AN
	315.34
	Mac 5.1.060-61
	|Wash your hands, put on your nightgown, look not so pale|

	12PI
	226.21
	Mac 5.1.064
	|To bed, to bed|

	05RR
	031.42
	Mac 5.3.007-08
	|Then fly, false thanes,/ And mingle with the English epicures.|

	07bLM
	034.23
	Mac 5.3.007-08
	|Then fly, false thanes,/ And mingle with the English epicures.|

	13FN
	123.26
	Mac 5.3.011-12
	√

	19WK
	346.20
	Mac 5.3.014
	|over-red thy fear| √

	10AB
	174.35
	Mac 5.3.019-20
	EEWN 501

	13FN
	077.36
	Mac 5.3.023
	|fall’n into the sear, the yellow leaf|

	12PI
	112.03
	Mac 5.3.024
	|that which should accompany old age|

	12PI
	108.01
	Mac 5.3.025
	|troops of friends| √

	12PI
	302.02
	Mac 5.3.027
	|Curses not loud but deep|

	16SR
	032.10
	Mac 5.3.027
	|Curses not loud but deep| √

	16SR
	330.25
	Mac 5.3.027
	|Curses not loud but deep| √

	17RG
	036.43
	Mac 5.3.027
	|mouth-honour … Which the poor heart would fain deny, and dare not|

	20CC
	213.26
	Mac 5.3.027
	|Curses not loud but deep|

	07bLM
	028.24
	Mac 5.3.038
	|thick-coming fancies| √

	10AB
	231.34
	Mac 5.3.038
	√

	14PP
	360.26
	Mac 5.3.038
	|thick-coming fancies|

	23aCR
	202.21
	Mac 5.3.038
	|thick-coming fancies|

	09MO
	011.21
	Mac 5.3.041-42, 44

	|Pluck from the memory a rooted sorrow,/ Raze out the written troubles of the brain,/ And with some sweet oblivious antidote/ Cleanse the stuff’d/foul bosom of that perilous stuff|

	09MO
	073.11
	Mac 5.3.042, 044-45
	|… brain,/ And with some sweet oblivious antidote/ Cleanse the stuff’d /foul bosom of that perilous stuff/ Which weighs …|

	03AN
	343.31
	Mac 5.5.002
	|The cry is still ‘They come’.| √

	24SF
	040.22
	Mac 5.5.013
	√

	07aBL
	250.28
	Mac 5.5.019
	|To-morrow, and to-morrow, and to-morrow|

	03AN
	348.14
	Mac 5.5.029-38
	Birnam wood

	07bLM
	151.25
	Mac 5.6.009-10
	|trumpets … Those clamorous harbingers of blood and death|

	06HM
	451.34
	Mac 5.7.001
	|They have tied me to a stake; I cannot fly|

	10AB
	237.23
	Mac 5.7.001
	|They have tied me to a stake|

	09MO
	027.11
	Mac 5.8.012-16
	Macduff birth

	04aBD
	016.39
	Mac 5.8.014
	|the angel whom thou still hast serv’d|

	21FM
	235.13
	Mac 5.8.020
	(fiends) |palter with us in a double sense|

	20CC
	066.30
	Mac 5.8.021
	|keep the word of promise to our ear|

	19WK
	009.20
	Mac 5.8.034
	|Hold, enough|

	20CC
	133.01
	Mac 5.8.28-29
	|I will not yield,/ To kiss the ground before young Malcolm’s feet|

	06HM
	122.40
	MM 1.2.007-11
	EEWN 651

	06HM
	165.20
	MM 1.2.160-62

	|all the enrolled penalties/ Which have, like unscour’d armour, hung by th’ wall/ So long that nineteen zodiacs have gone round|

	06HM
	197.02
	MM 1.3.019-23
	|… curbs to .. slip/sleep ... Even like an …|

	06HM
	222.08
	MM 1.4.075-76
	√

	11KE
	277.41
	MM 2.1.121, 127
	|here be truths| √

	16SR
	123.06
	MM 2.1.121, 127
	|I hope here be truths|

	01WA
	358.41
	MM 2.1.128
	|This will last out a night in Russia

	09MO
	101.30
	MM 2.1.165
	|Which is the wiser here, Justice or iniquity?|

	10AB
	268.30
	MM 2.1.223
	|heading and hanging| √

	12PI
	014.16
	MM 2.1.223
	|heading and hanging|

	18bTA
	160.40
	MM 2.2.073-75
	|Why, all the souls that were were forfeit once;/ And He that might the vantage best have took/ Found out the remedy.|

	01WA
	340.29
	MM 2.2.083
	√

	10AB
	146.16
	MM 2.2.117
	|brief authority| √

	13FN
	261.18
	MM 2.2.132
	|Art avis’d o’ that?|

	09MO
	033.09
	MM 3.1.009
	√

	09MO
	176.33
	MM 3.1.009
	√

	06HM
	184.05
	MM 3.1.134-37
	√

	20CC
	046.08
	MM 3.2.025
	(his trade) |does stink in some sort|

	06HM
	161.07
	MM 3.2.233
	√

	02GM
	178.18
	MM 4.2.135-38
	|… death no more dreadfully …|

	02GM
	348.27
	MM 4.3.060-61
	|… gravel heart … bring him …|

	11KE
	311.36
	MM 4.3.154
	|the old fantastical Duke of dark corners|

	03AN
	286.01
	MM 4.3.155-56
	|the Duke is marvellous little beholding to your reports; but the best is, he lives not in them|

	16SR
	280.03
	MM 4.3.171-74
	|… I’ll go … end. If bawdy talk offend you, we’ll have very little of it. Nay, friar, I am …|

	23aCR
	316.02
	MM 4.4.026-32
	√

	10AB
	303.07
	MM 5.1.290-91
	|let the devil/ Be sometime honour’d for his burning throne|

	19WK
	378.31
	MM 5.1.290-91
	… |to your …|

	11KE
	278.05
	MM 5.1.352
	|sheep-biting face|

	03AN
	106.06
	MM 5.1.520-21
	|pressing to death, whipping, and hanging| √

	06HM
	315.43
	MM 5.1.520-21
	|Marrying a punk … is pressing to death, whipping, and hanging.|

	05RR
	206.28
	MM 5.1.534
	|a willing ear incline|

	08IV
	022.15
	MND
	Oberon

	21FM
	038.33
	MND
	King Oberon

	03AN
	014.14
	MND 1.1.078
	|in single blessedness| √

	16SR
	006.21
	MND 1.1.078
	|in single blessedness| √

	07aBL
	169.04
	MND 1.1.128-29
	|How now, my love! Why is your cheek so pale?/ How chance the roses there do fade so fast?|

	14PP
	118.10
	MND 1.1.132-34
	|Ay me! For aught that I could ever read …|

	16SR
	238.18
	MND 1.1.134
	|The course of true love never did run smooth|

	17RG
	295.27
	MND 1.1.134
	|The course of true love never did run smooth|

	19WK
	259.32
	MND 1.1.134
	|The course of true love never did run smooth|

	21FM
	264.02
	MND 1.1.134
	√

	08IV
	348.39
	MND 1.2.024
	|to make all split|

	13FN
	006.42
	MND 1.2.034
	|Ercles’ vein| √

	16SR
	185.07
	MND 1.2.057
	|a play fitted| √

	11KE
	259.05
	MND 1.2.058-61
	|… Pray you, if it be, give it me …|

	07aBL
	003.29
	MND 1.2.073-74, 5.1.222-23
	|I will roar you an ’twere any nightingale| … |if I should as lion come in strife/ Into this place|

	16SR
	056.10
	MND 2.1.012
	|fairy favours| √

	14PP
	102.24
	MND 2.1.043
	|wanderer of the night| √

	07bLM
	049.06
	MND 2.1.060
	Titania

	16SR
	193.26
	MND 2.1.060
	√

	20CC
	190.27
	MND 2.1.153
	|certain stars shot madly from their spheres|

	11KE
	176.26
	MND 2.1.155-64
	√

	12PI
	063.10
	MND 2.1.164
	|fancy-free| √

	01WA
	025.36
	MND 2.1.165-66
	|Yet mark’d I where the bolt of Cupid fell. It fell upon a little western flower,| + 2 lines by Scott

	21FM
	022.14
	MND 2.1.248-67
	Fairy Queen

	22AG
	245.36
	MND 2.2.059
	|a virtuous bachelor and a maid|

	10AB
	250.12
	MND 3.1.003
	|This green plot shall be our stage|

	16SR
	181.38
	MND 3.1.003
	|This green plot shall be our stage|

	16SR
	189.38
	MND 3.1.003-05
	√

	09MO
	093.01
	MND 3.1.097
	|through bush, through brake|

	16SR
	194.15
	MND 3.1.109
	|translated| √

	16SR
	193.42
	MND 3.2.009, 13
	|rude mechanicals … thickskin|

	16SR
	193.11
	MND 3.2.110
	|Captain of our fairy band|

	06HM
	095.05
	MND 3.2.198-201
	|… O, is all forgot?|

	12PI
	186.32
	MND 3.2.198-201
	|… O, is all forgot?|

	02GM
	155.32
	MND 3.2.202-08
	√

	12PI
	269.29
	MND 3.2.211
	|Two lovely berries moulded on one stem|

	16SR
	184.35
	MND 3.2.347
	|king of shadows| √

	19WK
	166.26
	MND 3.2.380-82
	|… churchyards.|

	09MO
	099.24
	MND 3.2.388
	|spirits of another sort|

	12PI
	338.43
	MND 3.2.388
	|spirits of another sort|

	13FN
	152.12
	MND 3.2.388
	|spirits of another sort| √

	19WK
	319.03
	MND 3.2.388
	|spirits of another sort| √

	16SR
	022.41
	MND 3.2.461
	|Jack shall have Jill|

	05RR
	277.12
	MND 3.2.463
	|The man shall have this mare again|

	19WK
	313.29
	MND 4.1.064-66
	|May all to Athens back again repair,/ And think no more of this night’s accidents/ But as the fierce vexation of a dream|

	20CC
	060.22
	MND 4.1.120-21
	√

	20CC
	049.20
	MND 5.1.008
	|of imagination all compact| √

	09MO
	139.20
	MND 5.1.012
	|in a fine frenzy rolling| √

	17RG
	077.06
	MND 5.1.127
	|But wonder on, till truth make all things plain|

	10AB
	105.06
	MND 5.1.216-60
	Snug

	17RG
	229.07
	MND 5.1.217
	|The smallest monstrous mouse that creeps on floor|

	16SR
	068.18
	MND 5.1.222-23
	|For, if I should as lion come in strife/ Into this place, ’twere pity on my life|

	11KE
	002.16
	MND 5.1.282
	|Beshrew my heart| (common) √

	05RR
	149.03
	MND 5.1.352
	|The iron tongue of midnight hath told twelve.|

	10AB
	277.35
	MND 5.1.352
	|iron tongue| √

	17RG
	246.24
	MND 5.1.352
	|The iron tongue of midnight hath told twelve.|

	19WK
	154.26
	MND 5.1.364-71
	|… Whilst … screeching ... lets forth his …|

	08IV
	097.02
	MV 1.1.031-34

	|rocks,/ Which, touching but my gentle vessel’s side,/ Would scatter all her spices on the stream,/ Enrobe the roaring waters with my silks|

	19WK
	345.29
	MV 1.1.047-48
	|let us say you are sad/ Because you are not merry|

	11KE
	199.42
	MV 1.1.054
	|vinegar aspect| √

	01WA
	098.39
	MV 1.1.181
	(my credit) |shall be rack’d, even to the uttermost|

	23aCR
	349.24
	MV 1.1.181
	(my credit) |shall be rack’d, even to the uttermost|

	23bCD
	107.15
	MV 1.1.181
	(my credit) |shall be rack’d, even to the uttermost|

	14PP
	342.10
	MV 1.3.044
	|where merchants most do congregate| √

	16SR
	298.12
	MV 1.3.044
	|where merchants most do congregate|

	14PP
	300.14
	MV 1.3.092-93
	|… can cite …|

	19WK
	055.03
	MV 1.3.092-93
	|Mark you this, Bassanio,/ The devil can cite Scripture for his purpose.|

	08IV
	286.18
	MV 1.3.101-24
	Isaac’s sentiments

	21FM
	023.21
	MV 1.3.104-05

	|Still have I borne it with a patient shrug,/ For suff’rance is the badge of all our tribe|

	14PP
	388.30
	MV 1.3.105
	|suff’rance is the badge of all our tribe|

	15QD
	182.41
	MV 1.3.105
	|the badge of all our tribe|

	08IV
	308.39
	MV 1.3.106
	|You call me misbeliever|

	08IV
	054.02
	MV 1.3.163-65
	√

	17RG
	183.22
	MV 2.1.002
	|shadowed livery|

	07bLM
	059.03
	MV 2.1.006
	|prove whose blood is reddest, his or mine|

	11KE
	018.27
	MV 2.2.001-27
	Contending voices

	10AB
	050.33
	MV 2.2.002
	|The fiend is at mine elbow and tempts me|

	08IV
	151.32
	MV 2.2.008
	(conscience says) |scorn running with thy heels|

	11KE
	182.19
	MV 2.2.019-23
	EEWN 508

	06HM
	281.29
	MV 2.2.031
	|high-gravel blind| √

	11KE
	011.36
	MV 2.2.042
	√

	03AN
	034.13
	MV 2.2.044
	√

	11KE
	020.05
	MV 2.2.119
	|scarce cater-cousins|

	08IV
	239.41
	MV 2.5.014-15
	|But yet I’ll go in hate, to feed upon/ The prodigal Christian|

	04bOM
	061.40
	MV 2.5.045
	|huge feeder| √

	17RG
	237.02
	MV 2.5.052-53
	|So as I bid you, shut doors after you./ Fast bind, fast find|

	10AB
	147.18
	MV 2.6.051
	|by my hood| √

	08IV
	301.22
	MV 2.7.041
	|Hyrcanian deserts| √

	08IV
	179.02
	MV 2.8.015-17
	|… daughter!/ Fled with a Christian! O my Christian ducats! …|

	08IV
	010.39
	MV 3.1.050-54
	|Hath not a Jew eyes? Hath not a Jew hands, organs, dimensions, senses, affections, passions, fed with the same food, hurt with the same weapons, subject to the same diseases, healed by the same means, warmed and cooled by the same winter and summer, as a Christian is?|

	08IV
	046.20
	MV 3.1.050-54
	√

	06HM
	056.08
	MV 3.1.061-62
	|The villainy you teach me I will execute; ... I will …|

	03AN
	246.40
	MV 3.1.105-06

	|I had it [turquoise ring] of Leah when I was a bachelor; I would not have given it for a wilderness of monkeys|

	07aBL
	233.40
	MV 3.2
	Choosing by caskets

	11KE
	291.36
	MV 3.2.254
	|That ever blotted paper|

	20CC
	009.26
	MV 4.1.043
	|say it is my humour|

	08IV
	063.33
	MV 4.1.175
	|You stand within his danger, do you not?|

	23aCR
	316.21
	MV 4.1.177-200
	The fine things attached to the praise of mercy

	13FN
	026.15
	MV 4.1.218
	|A Daniel come to judgment!|

	18aBE
	250.05
	MV 4.1.223-25
	|An oath, an oath! I have an oath ... lay …|

	07aBL
	103.18
	MV 4.1.257
	|I cannot find it; ’tis not in the bond.|

	23aCR
	152.41
	MV 4.1.295, 298
	EEWN 528

	06HM
	203.26
	MV 4.1.299
	|Most learned judge! …|

	08IV
	285.28
	MV 4.1.299
	|A sentence!| √

	03AN
	189.05
	MV 4.1.309
	|Shy. Is that the law?// Por. Thyself shall see the act|

	04aBD
	114.28
	MV 4.1.324-25
	|the twentieth part/ Of one poor scruple|

	17RG
	032.07
	MV 4.1.328
	|A second Daniel| √

	13FN
	250.40
	MV 4.1.329
	|on the hip| √

	02GM
	254.17
	MV 4.1.342
	|The law hath yet another hold on you.|

	21FM
	041.37
	MV 4.1.393-95
	|In christ’ning shalt thou have two god-fathers;/ Had I been judge, thou shouldst have had ten more,/ To bring thee to the gallows, not to the font.|

	02GM
	094.31
	MV 5.1
	Night scene evoked

	16SR
	272.35
	MV 5.1.019-20
	|many vows of faith,/ And ne’er a true one|

	18bTA
	166.22
	MV 5.1.060-65
	EEWN 414

	19WK
	398.20
	MV 5.1.083-95
	|The man that hath no music in himself,/ Nor is not mov’d with concord of sweet sounds,/ Is fit for treasons, stratagems, and spoils|

	23bCD
	024.19
	MV 5.1.124-26
	√

	06HM
	242.23
	Oldcastle
line 1606
	|Vivat Rex, & currat Lex|

	02GM
	070.18
	Oth
	[general]

	19WK
	043.22
	Oth
	Iago EEWN 570

	19WK
	043.24
	Oth
	Desdemona EEWN 570

	06HM
	165.11
	Oth 1.1.109-10
	|you are one of those that will not serve God if the devil bid you|

	18bTA
	144.19
	Oth 1.1.109-10
	|you are one of those that will not serve God if the devil bid you|

	19WK
	026.32
	Oth 1.1.109-10
	|you are one of those that will not serve God if the devil bid you|

	02GM
	193.36
	Oth 1.1.109-11
	|… bid … sevice, and you … ruffians …|

	04aBD
	080.25
	Oth 1.1.177-78
	|… her and the Moor?|

	01WA
	309.32
	Oth 1.2.001
	|trade of war| √ (eg)

	02GM
	092.29
	Oth 1.2.001
	|Though in the trade of war I have slain men|

	12PI
	014.21
	Oth 1.2.013
	|voice potential|

	12PI
	201.15
	Oth 1.2.013
	|voice potential| √

	19WK
	029.08
	Oth 1.2.059
	|bright swords|

	12PI
	290.12
	Oth 1.3.076
	|Most potent, grave, and reverend signiors|

	08IV
	130.03
	Oth 1.3.080
	|The very head and front of my offending|

	17RG
	068.08
	Oth 1.3.080
	|The very head and front of my offending|

	18aBE
	093.08
	Oth 1.3.081-89
	Sentiment echoed

	04bOM
	089.02
	Oth 1.3.090
	|a round unvarnish’d tale|

	09MO
	140.42
	Oth 1.3.128-68
	Desdemona listening to Othello

	12PI
	125.20
	Oth 1.3.128-70
	General echoes

	12PI
	149.38
	Oth 1.3.128-70
	General echoes

	19WK
	242.36
	Oth 1.3.128-70
	Desdemona listening to Othello

	01WA
	364.06
	Oth 1.3.136
	|hairbreadth scapes|

	03AN
	077.05
	Oth 1.3.136
	|hairbreadth scapes|

	06HM
	165.18
	Oth 1.3.142
	|my hint to speak| √

	05RR
	030.28
	Oth 1.3.145-46
	|This to hear/ Would Desdemona seriously incline|

	05RR
	206.28
	Oth 1.3.145-46
	|This to hear/ Would Desdemona seriously incline|

	20CC
	180.31
	Oth 1.3.145-46
	|This to hear/ Would Desdemona seriously incline|

	02GM
	045.32
	Oth 1.3.146
	|seriously incline| √

	06HM
	289.28
	Oth 1.3.146
	|seriously incline| √

	19WK
	323.36
	Oth 1.3.146
	|seriously incline| √

	20CC
	054.23
	Oth 1.3.146
	|seriously incline| √

	19WK
	249.38
	Oth 1.3.147
	|But still the house affairs would draw her thence|

	14PP
	052.41
	Oth 1.3.149-50
	|with a greedy ear/ Devour up my discourse|

	07bLM
	012.09
	Oth 1.3.367
	|There are many events in the womb of time which will be delivered.|

	19WK
	251.29
	Oth 2.1.247-49
	|Blest fig’s end! … Blest pudding!|

	01WA
	050.06
	Oth 2.3.035
	|what innovation it makes|

	10AB
	169.31
	Oth 2.3.035
	|what innovation it makes|

	11KE
	280.31
	Oth 2.3.035
	|what innovation it makes|

	12PI
	337.07
	Oth 2.3.035
	|what innovation it makes|

	13FN
	144.37
	Oth 2.3.035
	|what innovation it makes|

	13FN
	380.29
	Oth 2.3.035
	|what innovation it makes|

	11KE
	362.05
	Oth 2.3.050
	|Potations pottle deep|

	14PP
	047.24
	Oth 2.3.050
	|Potations pottle deep| √

	18aBE
	035.31
	Oth 2.3.050
	|Potations pottle deep|

	18bTA
	193.14
	Oth 2.3.050
	|Potations pottle deep|

	22AG
	313.33
	Oth 2.3.050
	|Potations pottle deep|

	21FM
	024.24
	Oth 2.3.064
	|And let me the canakin clink|

	19WK
	038.35
	Oth 2.3.082-85
	EEWN 568

	14PP
	431.32
	Oth 2.3.140
	|I’ll beat the knave into a twiggen bottle|

	21FM
	198.14
	Oth 2.3.153-54
	|Who’s that which …|

	11KE
	360.23
	Oth 2.3.175
	|Swords out, and tilting one at other’s breast|

	19WK
	269.23
	Oth 2.3.175
	|Swords out, and tilting one at other’s breast|

	03AN
	239.39
	Oth 2.3.240-41
	|Cassio, I love thee;/ But never more be officer of mine.|

	05RR
	098.16
	Oth 2.3.270
	√

	05RR
	103.04
	Oth 2.3.279
	|remember a mass of things, but nothing distinctly; a quarrel, but nothing wherefore| √

	05RR
	106.07
	Oth 2.3.280-83
	EEWN 514

	05RR
	106.01
	Oth 2.3.299-300
	|good wine is a good familiar creature| √

	05RR
	106.03
	Oth 2.3.303-04
	|You or any man living may be drunk at a time, man.|

	04bOM
	109.21
	Oth 3.3.169
	|O beware, my lord, of jealousy|

	13FN
	131.30
	Oth 3.3.169-71
	|O beware, my lord, of jealousy … make/mock …|

	11KE
	121.10
	Oth 3.3.264-67
	|If I do prove her haggard … I’d whistle her off and let her down the wind/ To prey at fortune.|

	01WA
	225.03
	Oth 3.3.266-67
	EEWN 589

	06HM
	072.30
	Oth 3.3.269-70
	|declin’d/ Into the vale of years| √

	14PP
	006.04
	Oth 3.3.270
	|yet that’s not much|

	11KE
	338.28
	Oth 3.3.337
	|false to me| √

	01WA
	309.39
	Oth 3.3.353
	|Farewell the plumed troops, and the big wars|

	01WA
	024.46
	Oth 3.3.356
	|The spirit-stirring drum|

	01WA
	033.31
	Oth 3.3.358
	|pomp, and circumstance| √

	11KE
	069.05
	Oth 3.3.361
	|Othello’s occupation’s gone.|

	17RG
	255.32
	Oth 3.3.363
	|prove my love a whore|

	17RG
	344.16
	Oth 3.3.364
	|oracular proof|

	18bTA
	081.04
	Oth 3.3.364
	|oracular proof| √

	18bTA
	126.14
	Oth 3.3.364
	|oracular proof| √

	16SR
	086.05
	Oth 3.3.392
	|If there be cords or knives,/ Poison, or fire, or suffocating streams|

	11KE
	339.02
	Oth 3.3.440
	|’twas my first gift|

	01WA
	170.41
	Oth 3.4.048
	|sorry rheum| √

	19WK
	060.33
	Oth 4.2.029
	|Cough, or cry hem| √

	11KE
	297.07
	Oth 4.2.040
	|false as hell| √

	23bCD
	107.03
	Oth 4.2.055
	|finger of scorn| √

	19WK
	025.23
	Oth 4.2.062-63
	|Or keep it as a cistern for foul toads/ To knot and gender in|

	10AB
	270.27
	Oth 4.2.132-33
	|Some busy and insinuating rogue,/ Some cogging, cozening slave|

	06HM
	165.26
	Oth 4.2.143-44
	|And put in every honest hand a whip/ To lash the rascals naked through the world|

	01WA
	255.17
	Oth 4.2.147
	|seamy side|

	07aBL
	237.04
	Oth 4.3.026-58
	Willow

	19WK
	331.30
	Oth 5.1.024-25
	|… mine enemy …|

	18bTA
	145.26
	Oth 5.2.033
	|I would not kill thy soul.|

	18bTA
	145.25
	Oth 5.2.055
	|Des. Ay, but not yet to die.// Oth. Yes, presently.|

	13FN
	378.39
	Oth 5.2.183-84
	EEWN 640-41

	05RR
	313.34
	Oth 5.2.211
	|curse his better angel from his side|

	09MO
	288.21
	Oth 5.2.298
	|For nought I did in hate, but all in honour|

	05RR
	340.19
	Oth 5.2.307
	|From this time forth I never will speak word.|

	13FN
	198.43
	Oth 5.2.342
	|I have done the state some service, and they know’t|

	06HM
	375.28
	Oth 5.2.352
	|melting mood| √

	03AN
	284.09
	PPilg 12.01-04
	√ (as 4 lines)

	14PP
	220.02
	PPilg 15.15
	|the lady gay| √

	08IV
	030.38
	PPilg 18.08
	|Smooth not thy tongue with filed talk|

	11KE
	254.33
	R2 1.1.001
	|Old John of Gaunt, time-honour’d Lancaster| √

	19WK
	250.10
	R2 1.1.001
	√

	11KE
	150.16
	R2 1.1.015-19
	√

	18aBE
	222.41
	R2 1.1.044
	|With a foul traitor’s name stuff I thy throat|

	23aCR
	286.29
	R2 1.1.109
	|How high a pitch his resolution soars!|

	23aCR
	298.40
	R2 1.1.109
	|How high a pitch his resolution soars!|

	08IV
	382.02
	R2 1.2.050-53
	√

	19WK
	376.10
	R2 1.3.095-96
	|… to jest/ Go I to fight …|

	18bTA
	243.23
	R2 1.3.118
	|Stay, the King hath thrown his warder down|

	19WK
	269.05
	R2 1.3.118
	|Stay, the King hath …|

	24SF
	027.18
	R2 1.3.294-99
	√

	05RR
	133.25
	R2 2.1.299
	|… to them …|

	07bLM
	012.09
	R2 2.2.010-11
	|Some unborn sorrow, ripe in fortune’s womb,/ Is coming towards me|

	21FM
	212.33
	R2 2.2.074
	|signs of war about his [York’s] aged neck|

	21FM
	095.34
	R2 2.2.109-11
	|If I know how or which way to order these affairs/ Thus disorderly thrust into my hands,/ Never believe me.|

	14PP
	328.29
	R2 2.3.037-39
	|that is not forgot/ Which ne’er I did remember; to my knowledge,/ I never in my life did look on him|

	04bOM
	262.11
	R2 2.3.058
	|Bloody with spurring| √

	05RR
	075.41
	R2 2.3.058
	√

	08IV
	295.43
	R2 2.3.058
	|… with haste|

	09MO
	327.39
	R2 2.3.058
	√

	01WA
	342.34
	R2 2.3.087
	|Grace me no grace| √

	08IV
	170.43
	R2 2.3.087
	|Grace me no grace, nor uncle me no uncle.|

	19WK
	035.11
	R2 2.3.166
	|The caterpillars of the commonwealth| (eg)

	07bLM
	138.33
	R2 2.4.010-11
	|The pale-fac’d moon looks bloody on the earth,/ And lean-look’d prophets whisper fearful change|

	14PP
	359.39
	R2 2.4.011
	|lean-look’d prophets|

	02GM
	026.11
	R2 3.1.022-27
	|Whilst you … my own …|

	15QD
	148.36
	R2 3.2.190
	|This ague fit of fear is over-blown|

	22AG
	300.01
	R2 3.3.011-14
	|The time hath been,/ Would you have been so brief with him, he would/ Have been so brief with you to shorten you,/ For taking so the head, your whole head’s length.|

	15QD
	285.06
	R2 3.3.180
	|base court| √

	15QD
	348.27
	R2 3.3.192
	|… unpleas’d …|

	01WA
	042.06
	R2 3.4.073
	√

	08IV
	330.05
	R2 4.1.046-48
	|… of mortal breathing|

	18aBE
	221.26
	R2 4.1.072
	|How fondly doest thou spur a forward horse!|

	22AG
	392.29
	R2 4.1.086-91
	EEWN 566

	04bOM
	136.02
	R2 4.1.134
	|whom you call king| √

	10AB
	197.29
	R2 4.1.204-05, 207-10
	Line omitted |The pride of kingly sway from out my heart;|
|… mine own hands …|

	16SR
	236.21
	R2 4.1.228
	|And must I ravel out/ My weav’d-up follies?|

	22AG
	348.34
	R2 4.1.249-52
	|… soul’s consent … Made …|

	18bTA
	258.14
	R2 5.1.034
	|a lion and the king of beasts| (eg)

	01WA
	281.05
	R2 5.2.028
	|no man cried ‘God save him!’|

	04bOM
	317.16
	R2 5.2.041-43
	|… .But that is lost …|

	06HM
	299.33
	R2 5.3.020-21

	|As dissolute as desperate; yet through both/ I see some sparks of better hope|

	19WK
	248.10
	R2 5.3.06-07, 10-12
	|… Which he …|

	18aBE
	256.35
	R2 5.3.081
	|My dangerous cousin| √

	23aCR
	221.28
	R2 5.3.137-42
	√

	19WK
	216.18
	R2 5.3.20
	|As dissolute as desperate|

	19WK
	225.27
	R2 5.5.067-68
	|Hail, royal prince … ten groats …|

	12PI
	346.40
	R2 5.6.029
	|sparks of honour| √

	08IV
	372.24
	R2 5.6.052
	|untimely bier| √

	19WK
	043.29
	R3 1.1.013
	|the lascivious pleasing of a lute|

	05RR
	097.43
	R3 1.1.014-31
	EEWN 513

	12PI
	252.17
	R3 1.1.020-21, 152
	|sent before my time/ Into this breathing world … And leave the world for me to bustle in|

	14PP
	100.27
	R3 1.2.035
	√

	02GM
	101.27
	R3 1.2.115
	|keen encounter of our wits| √

	07aBL
	225.05
	R3 1.2.227-29
	√

	02GM
	044.28
	R3 1.3
	Margaret of Anjou

	01WA
	348.42
	R3 1.3.175
	|thou didst crown his warlike brows with paper|

	08IV
	070.11
	R3 1.3.242, 4.4.081
	|bottled spider| √

	14PP
	346.42
	R3 1.3.242, 4.4.081
	|bottled spider| √

	12PI
	300.20
	R3 1.3.346
	|be sudden in the execution|

	21FM
	200.34
	R3 1.4.052-54
	|Then came wand’ring by/ A shadow like an angel, with bright hair/ Dabbled in blood|

	14PP
	292.35
	R3 1.4.156-277
	Murder of Clarence

	02GM
	311.24
	R3 1.4.268
	|I’ll drown you in the malmsey-butt within|

	10AB
	048.37
	R3 2.3.004
	|seldom comes the better|

	19WK
	138.32
	R3 2.3.033-34

	|When great leaves fall, then winter is at hand;/ When the sun sets, who doth not look for night?|

	13FN
	258.13
	R3 2.4.027-28
	|they say my uncle grew so fast/ That he could gnaw a crust at two hours old|

	05RR
	084.15
	R3 3.1.082-83
	|Thus, like the formal vice, Iniquity,/ I moralize…|

	14PP
	027.15
	R3 3.2.028-30
	√

	14PP
	246.16
	R3 3.3.006
	|damned blood-suckers|

	14PP
	280.13
	R3 3.4.077
	|Talkst thou to me of ifs| √

	01WA
	029.23
	R3 3.4.082
	|… England …|

	05RR
	007.04
	R3 3.7.032
	|Thus saith the Duke, thus hath the Duke inferr’d|

	22AG
	275.02
	R3 3.7.032
	|Thus saith the Duke, thus hath the Duke inferr’d|

	15QD
	277.12
	R3 4.2.027
	|The King is angry; see, he gnaws his lip.|

	23aCR
	181.19
	R3 4.2.028
	|iron-witted| √

	15QD
	109.14
	R3 4.2.028-30
	|… with iron-witted fools/ And unrespective boys … considerate eyes.|

	16SR
	288.03
	R3 4.2.028-30
	|… with iron-witted fools/ And unrespective boys … considerate eyes.|

	23aCR
	151.31
	R3 4.2.028-31
	√

	13FN
	003.20
	R3 4.2.029
	|unrespective boys|

	14PP
	468.09
	R3 4.2.031
	√

	17RG
	003.14
	R3 4.2.044
	|Hath he so long held out with me, untir’d|

	16SR
	177.03
	R3 4.2.044-45
	|Hath he ...|

	02GM
	302.28
	R3 4.2.122
	|I am not in the vein| √

	12PI
	289.30
	R3 4.2.122
	|not in the vein| √

	14PP
	409.22
	R3 4.2.122
	|not in the vein| √

	20CC
	183.43
	R3 4.2.122
	|not in the vein|

	01WA
	133.40
	R3 4.4.287
	|Richard that hath done all this|

	18aBE
	235.21
	R3 4.4.509
	|Out on you …|

	15QD
	046.14
	R3 5.2.003-04
	|Thus far into the bowels of the land/ Have we march’d on without impediment|

	14PP
	419.02
	R3 5.3.073
	|alacrity of spirit|

	19WK
	360.11
	R3 5.3.073
	|alacrity of spirit| √

	13FN
	367.17
	R3 5.3.221
	√

	05RR
	045.36
	R3 5.3.304-05

	|Jockey to Norfolk, be not so bold,/ For Dickon thy master is bought and sold.|

	19WK
	249.15
	R3 5.3.306
	√

	16SR
	069.06
	R3 5.4.007
	|A horse! a horse!|

	17RG
	294.28
	R3 5.4.007
	|A horse! a horse!|

	11KE
	238.11
	R3 5.4.007-08
	|… for a horse!/ Cate. Withdraw, my lord; I’ll help …|

	17RG
	194.07
	R3 5.5
	Death of Richard

	01WA
	272.09
	Rom
	General reading + extracts

	13FN
	021.30
	Rom
	Capulets and Montagues

	14PP
	035.40
	Rom
	Capulets and Montagues

	11KE
	274.07
	Rom 1.1.001
	|we’ll not carry coals|

	13FN
	027.39
	Rom 1.1.001
	|we’ll not carry coals|

	11KE
	030.22
	Rom 1.1.012
	|take the wall| √

	10AB
	145.21
	Rom 1.1.014
	|the weakest goes to the wall|

	16SR
	299.13
	Rom 1.1.173-74
	|Here’s much to do with hate, but more with love./ Why then, O brawling love! O loving hate!|

	01WA
	272.34
	Rom 1.1.209
	√

	01WA
	272.36
	Rom 1.1.221
	√

	10AB
	147.14
	Rom 1.2.080
	|crush a cup|

	13FN
	064.01
	Rom 1.2.080
	|crush a cup of wine| √

	18aBE
	196.08
	Rom 1.2.0810
	|crush a cup| √

	16SR
	058.05
	Rom 1.2.087
	|I will make thee think thy swan a crow|

	11KE
	324.17
	Rom 1.3.003
	|lady-bird|

	01WA
	202.36
	Rom 1.3.034
	|bid me trudge|

	09MO
	102.14
	Rom 1.3.041
	|’A was a merry man|

	14PP
	324.05
	Rom 1.3.053-69
	Queen Mab

	16SR
	142.07
	Rom 1.3.053-69
	Queen Mab

	12PI
	137.02
	Rom 1.4.035-38
	√

	10AB
	085.27
	Rom 1.4.037
	|I’ll be a candle holder and look on|

	11KE
	095.29
	Rom 1.4.037
	|I’ll be a candle-holder|

	23aCR
	176.37
	Rom 1.4.037
	|I’ll be a candle holder and look on|

	18aBE
	177.24
	Rom 1.4.053
	|… hath been …|

	03AN
	037.37
	Rom 1.4.085
	|healths five fathom deep|

	12PI
	144.02
	Rom 1.4.106-09
	√

	11KE
	354.08
	Rom 1.5.002
	|He shift a trencher!|

	14PP
	225.29
	Rom 1.5.002
	|He shift a trencher!| √

	10AB
	104.28
	Rom 1.5.024
	|A hall, a hall!| √

	10AB
	107.07
	Rom 1.5.024
	|A hall, a hall!| √

	18bTA
	237.42
	Rom 1.5.024
	|A hall, a hall!| √

	07aBL
	247.02
	Rom 1.5.052-53, 56-57
	|This by his voice … by the stock …|

	14PP
	159.33
	Rom 1.5.063
	|gentle coz| √

	07aBL
	036.20
	Rom 1.5.115-16
	√

	17RG
	277.04
	Rom 2.2.114
	|god of my idolatry|

	17RG
	297.29
	Rom 2.2.114
	|god of my idolatry|

	23aCR
	286.11
	Rom 2.2.114
	|god of my idolatry|

	23bCD
	121.02
	Rom 2.2.114
	|god of my idolatry|

	07aBL
	209.42
	Rom 2.4.184
	|the high top-gallant of my joy|

	04aBD
	041.41
	Rom 2.4.196
	|had as lief see a toad|

	14PP
	126.17
	Rom 2.4.196
	|had as lief see a toad|

	05RR
	082.39
	Rom 2.4.199
	|versal world| √

	01WA
	273.04
	Rom 2.6.003-05
	√

	17RG
	239.36
	Rom 3.1.039
	|make it a word and a blow|

	05RR
	150.08
	Rom 3.2.001
	|fiery-footed| √

	23aCR
	006.30
	Rom 3.2.001
	|fiery-footed| √

	04bOM
	196.08
	Rom 3.2.090
	|Blister’d be thy tongue|

	06HM
	087.38
	Rom 3.2.090
	|Blister’d be thy tongue|

	12PI
	250.41
	Rom 3.2.090
	|Blister’d be thy tongue|

	20CC
	141.01
	Rom 3.3.087
	|stand, an you be a man|

	11KE
	201.24
	Rom 3.5.141
	|take me with you| √

	13FN
	073.14
	Rom 3.5.176
	|God’s bread| √

	01WA
	172.35
	Rom 4.5.008
	|Marry, and amen| √

	15QD
	101.27
	Rom 4.5.008
	|Marry, and amen| √

	03AN
	103.02
	Rom 5.1.001-05
	|… truth of sleep …|

	17RG
	177.42
	Rom 5.1.003
	|My bosom’s lord sits lightly in his throne|

	17RG
	042.28
	Rom 5.1.072
	|The world is not thy friend, nor the world’s law|

	07aBL
	264.42
	Rom 5.3.059
	|tempt not a desp’rate man|

	09MO
	020.18
	Rom 5.3.121-22
	√

	11KE
	138.27
	Shr 0Ind 2.018
	|by transmutation, a bear-herd|

	08IV
	135.11
	Shr 0Ind.2.135
	|Christmas gambold|

	11KE
	243.26
	Shr 1.1.135
	|Happy man be his dole!| √

	14PP
	396.23
	Shr 1.1.139
	|rid the house of her| √

	11KE
	312.14
	Shr 1.2.196-206
	Speech echoed

	10AB
	271.07
	Shr 2.1.188
	|For dainties are all Kates|

	16SR
	182.15
	Shr 2.1.256
	|extempore, from my mother wit|

	16SR
	207.27
	Shr 3.2.108-09
	|See not your bride in these unreverent robes …|

	22AG
	328.08
	Shr 3.2.176
	|for very shame|

	14PP
	237.26
	Shr 3.2.207
	|You may be jogging whiles your boots are green|

	11KE
	137.21
	Shr 4.1.109-11
	√

	11KE
	135.33
	Shr 4.1.146
	|the rascal cook| √

	15QD
	232.03
	Shr 4.1.188
	|in reverend care of | √

	13FN
	235.26
	Shr 4.4.093
	|bid Bianca farewell for ever and a day|

	17RG
	076.32
	Shr 4.5.044-45

	|eyes ... so bedazzled with the sun/ That everything I look on seemeth green|

	11KE
	315.19
	Shr 5.1.057
	|a scarlet cloak, and a copatain hat|

	18aBE
	199.42
	Shr 5.1.125
	|My cake is dough|

	03AN
	036.17
	Shr 5.2.109
	|awful rule, and right supremacy| √

	07aBL
	101.17
	Shr 5.2.109
	|awful rule, and right supremacy| √

	07aBL
	144.38
	Shr 5.2.109
	|awful rule, and right supremacy| √

	15QD
	247.35
	Shr 5.2.109
	|awful rule, and right supremacy|

	17RG
	216.29
	Shr 5.2.109
	|awful rule, and right supremacy|

	18bTA
	184.06
	Shr 5.2.109
	|awful rule, and right supremacy|

	23aCR
	042.23
	Shr 5.2.109
	|awful rule, and right supremacy| √

	23aCR
	241.16
	Shr 5.2.155-60
	√

	17RG
	189.13
	Son 002.01-02
	|When forty winters shall besiege thy brow,/ And dig deep trenches in thy beauty’s field|

	19WK
	203.34
	TGV 3.1.295
	|Blessing of your heart, you brew good ale|

	08IV
	101.29
	TGV 4.1.003-10
	|… about ye … he is a proper man.|

	08IV
	186.33
	TGV 5.4.055-58
	|… no way change you …|

	19WK
	318.35
	TGV 5.4.060
	√

	16SR
	042.35
	Tim
	Timon

	18aBE
	143.18
	Tim
	Timon

	04aBD
	106.40
	Tim 1.2.028
	|Ira furor brevis est|

	21FM
	238.07
	Tim 4.3.025-41
	Gold

	04aBD
	027.23
	Tim 4.3.052-54
	√

	04aBD
	107.27
	Tim 5.1.120-24
	√

	11KE
	119.21
	Tit 2.1.055
	|Thrust those reproachful speeches down his throat|

	02GM
	185.27
	Tit 2.3.209
	|… unhallow’d and blood-stained …|

	19WK
	416.42
	Tit 2.3.226-29
	EEWN 637

	10AB
	133.17
	Tit 4.2.111
	|smoke for it| √

	19WK
	274.35
	Tit 4.2.126
	|your brother by the surer side|

	10AB
	158.05
	Tit 4.2.144
	|Two may keep counsel when the third’s away|

	17RG
	245.07
	Tit 4.4.049
	|Hang’d, by’ lady! Then I have brought up a neck to a fair end.|

	19WK
	111.28
	Tit 5.1.102
	|As true a dog as ever fought at head|

	07aBL
	025.40
	Tmp
	Miranda

	18aBE
	038.21
	Tmp 1.1.006
	|Tend to th’ master’s whistle.|

	06HM
	117.02
	Tmp 1.1.043-44

	|I’ll warrant him for/from drowning, though the ship were no stronger than a nutshell|

	12PI
	051.23
	Tmp 1.2.001-02
	|… art, my dearest father, you …|

	07aBL
	240.22
	Tmp 1.2.269
	|blue-ey’d hag| √

	14PP
	414.28
	Tmp 1.2.349
	|Would ’t had been done.|

	03AN
	088.21
	Tmp 1.2.375
	|yellow sands| √

	12PI
	276.33
	Tmp 1.2.375-76
	|Come unto these yellow sands,/ And then take hands|

	15QD
	118.03
	Tmp 1.2.387
	√

	12PI
	001.06
	Tmp 1.2.399-400
	|Nothing of him that doth fade/ But doth suffer a sea-change|

	22AG
	122.13
	Tmp 1.2.410-11
	|Believe me, sir,/ It carries a brave form. But ’tis a spirit.|

	17RG
	295.17
	Tmp 1.2.451-52
	|lest too light winning/ Make the prize light|

	22AG
	142.04
	Tmp 1.2.465
	√

	19WK
	028.22
	Tmp 1.2.468-69
	|What, I say,/ My foot my tutor?|

	05RR
	138.05
	Tmp 2.1.010
	|cold porridge| √

	19WK
	369.10
	Tmp 2.1.010
	|cold porridge| √

	03AN
	124.29
	Tmp 2.1.100-01
	|You cram these words into mine ears against/ The stomach of my sense.|

	05RR
	311.06
	Tmp 2.1.100-01
	|You cram these words into mine ears against/ The stomach of my sense.|

	13FN
	384.04
	Tmp 2.1.100-01
	|You cram these words into mine ears against/ The stomach of my sense.|

	24SF
	088.03
	Tmp 2.1.100-01
	|You cram these words into mine ears against/ The stomach of my sense.|

	14PP
	265.42
	Tmp 2.1.176
	|a-bat-fowling|

	21FM
	195.10
	Tmp 2.2.009
	|mow and chatter|

	11KE
	267.10
	Tmp 2.2.036, 103
	gaberdine

	13FN
	038.32
	Tmp 2.2.048
	|she had a tongue with a tang|

	14PP
	393.20
	Tmp 2.2.055-62
	|savages and men of Ind … monster|

	05RR
	063.37
	Tmp 2.2.077-78
	|here is that which will give language to you, cat|

	19WK
	171.17
	Tmp 2.2.091-92
	|This is a devil, and no monster; I will leave him; I have no long spoon.|

	18aBE
	034.34
	Tmp 2.2.124
	|The whole butt, man| √

	13FN
	350.10
	Tmp 2.2.129
	|when time was| √

	23aCR
	174.23
	Tmp 2.2.148
	|the poor monster’s in drink|

	11KE
	126.05
	Tmp 2.2.172-73
	|… Has a new master—Get …|

	17RG
	297.38
	Tmp 3.1.073-74
	|I am a fool/ To weep at what I am glad of.|

	02GM
	308.10
	Tmp 4.1.150
	|melted into air| √

	07bLM
	183.04
	Tmp 4.1.150
	|melted into air, into thin air|

	03AN
	078.03
	Tmp 4.1.151
	|baseless fabric of this vision|

	12PI
	228.03
	Tmp 4.1.151
	|baseless fabric of this vision|

	17RG
	035.41
	Tmp 4.1.151
	|baseless fabric|

	13FN
	006.19
	Tmp 4.1.181-84
	EEWN 543-44

	07aBL
	239.15
	Tmp 4.1.196
	|your fairy, which you say is a harmless fairy|

	08IV
	022.03
	Tmp 4.1.202
	|Thou wert but a lost monster.|

	17RG
	071.40
	Tmp 4.1.202
	|Thou wert but a lost monster.|

	12PI
	231.20
	Tmp 4.1.207-09
	|Trin. … to lose our bottles in the pool! Ste. … not only disgrace and dishonour … but an infinite loss.

	15QD
	359.03
	Tmp 4.1.260-61
	√

	18aBE
	010.07
	Tmp 5.1.033-57
	EEWN 375

	02GM
	021.20
	Tmp 5.1.050-51
	|this rough magic/ I here abjure|

	12PI
	305.27
	Tmp 5.1.050-57
	Prospero doffing robe

	02GM
	298.28
	Tmp 5.1.054-57
	|I’ll break my staff,/ Bury it certain fathoms in the earth,/ And deeper than did ever plummet sound/ I’ll drown my book.|

	09MO
	116.01
	Tmp 5.1.054-57
	|I’ll break my staff,/ Bury it certain fathoms in the earth,/ And deeper than did ever plummet sound/ I’ll drown my book.|

	11KE
	184.02
	Tmp 5.1.295
	|thrice-double ass|

	20CC
	052.32
	Tmp Ep 11-12
	|Gentle breath of yours my sails/ Must fill|

	01WA
	107.01
	TN
	Viola and Sebastian

	03AN
	042.39
	TN
	Sebastian and Viola

	10AB
	034.20
	TN
	Malvolio

	11KE
	372.14
	TN
	Malvolio

	17RG
	102.10
	TN
	Malvolio’s fancy

	21FM
	322.43
	TN 1.1.001-15
	Music

	07aBL
	172.16
	TN 1.3.010-11
	|These clothes are good enough to drink in, and so be these boots too|

	11KE
	195.04
	TN 1.3.037
	(drink) |till his brains turn o’ th’ toe like a parish-top|

	09MO
	227.09
	TN 1.3.060-61
	|do you think you have fools in hand?|

	14PP
	331.35
	TN 1.3.060-61
	|Fair lady, do you think you have fools in hand?|

	11KE
	198.15
	TN 1.3.096-98
	|it hangs like flax on a distaff, and I hope to see a huswife take thee between her legs and spin it off|

	21FM
	175.40
	TN 1.3.105-32
	Belch and Aguecheek

	18aBE
	143.29
	TN 1.3.114
	|back trick| EEWN 398

	11KE
	198.02
	TN 1.5.025
	|thou wert as witty a piece of Eve’s flesh as any in Illyria|

	08IV
	379.11
	TN 1.5.120
	|be the devil an he will|

	12PI
	202.25
	TN 1.5.208
	|A comfortable doctrine| √

	07aBL
	011.03
	TN 2.3.006
	|A false conclusion! I hate it as an unfill’d can.|

	11KE
	094.31
	TN 2.3.016
	|Did you never see the picture of ‘we three’?|

	18aBE
	080.05
	TN 2.3.016
	|Did you never see the picture of ‘we three’?|

	03AN
	245.04
	TN 2.3.028, 077
	|the best fooling| … |admirable fooling|

	18aBE
	261.06
	TN 2.3.032
	|There’s a testril [dim. of tester] of me too|

	11KE
	169.07
	TN 2.3.034
	|good life| √

	19WK
	057.09
	TN 2.3.056
	|Shall we rouse the night-owl in a catch|

	19WK
	223.39
	TN 2.3.056
	|Shall we rouse the night-owl in a catch|

	02GM
	188.21
	TN 2.3.074
	|Three merrie men be we.|

	13FN
	119.09
	TN 2.3.074
	|Peg-a-Ramsey| √

	13FN
	231.15
	TN 2.3.074
	|Peg-a-Ramsey| √

	14PP
	155.17
	TN 2.3.074
	|Peg-a-Ramsey|

	17RG
	076.36
	TN 2.3.074
	|Peg-a-Ramsey| √ EEWN 468

	03AN
	042.22
	TN 2.3.075
	|Tilley-vally| √

	10AB
	104.09
	TN 2.3.075
	|Tilley-vally| √

	01WA
	203.21
	TN 2.3.087-88
	|without any mitigation or remorse of voice|

	11KE
	279.08
	TN 2.3.089
	|Sneck up!|

	04bOM
	058.06
	TN 2.3.137
	|The devil a Puritan that he is, or anything constantly but a time-pleaser|

	07bLM
	159.16
	TN 2.3.157-59
	|horse … ass|

	03AN
	098.19
	TN 2.3.173
	|a foul way out| √

	10AB
	164.28
	TN 2.3.176
	|call me Cut| √

	03AN
	036.20
	TN 2.4.006
	|these most brisk and giddy-paced times|

	16SR
	008.21
	TN 2.4.006
	|these most brisk and giddy-paced times|

	11KE
	016.37
	TN 2.5.019-20
	|here comes the trout that must be caught with tickling|

	16SR
	180.11
	TN 2.5.019-20
	|here comes the trout that must be caught with tickling|

	11KE
	194.15
	TN 2.5.034
	|Pistol him| √

	15QD
	220.19
	TN 2.5.036-37
	|There is example for’t: the Lady of the Strachy married the yeoman of the wardrobe.|

	03AN
	069.09
	TN 2.5.044
	|branch’d velvet gown|

	04bOM
	023.07
	TN 2.5.053
	|Seven of my people, with an obedient start, make out for him.|

	19WK
	211.36
	TN 2.5.059
	|Though our silence be drawn from us with cars/cords, yet peace.|

	05RR
	294.21
	TN 2.5.061
	|quenching my familiar smile with an austere regard of control|

	06HM
	335.40
	TN 2.5.061
	|an austere regard of control| √

	16SR
	227.03
	TN 2.5.085
	|By your leave, wax.|

	03AN
	017.27
	TN 2.5.094
	|If this should be thee, Malvolio?|

	02GM
	220.15
	TN 2.5.095
	|Marry, hang thee, brock!|

	02GM
	299.04
	TN 2.5.127
	|Soft! here follows prose.|

	14PP
	440.21
	TN 2.5.132
	|cast thy humble slough|

	19WK
	230.24
	TN 2.5.132
	|cast thy humble slough|

	21FM
	156.24
	TN 2.5.132
	|cast thy humble slough|

	05RR
	225.40
	TN 2.5.134, 3.4.067
	|trick of singularity| √

	15QD
	217.07
	TN 2.5.137-39
	|Go to, thou art made, if thou desir’st to be so; if not, let me see thee a steward still, the fellow of servants, and not worthy to touch Fortune’s fingers.|

	15QD
	221.20
	TN 2.5.142
	|Daylight and champain discovers not more.|

	01WA
	077.14
	TN 2.5.144-45
	√

	06HM
	229.19
	TN 2.5.145-46
	|point-devise| √

	23bCD
	010.28
	TN 3.1.039
	|your wisdom| √

	21FM
	327.15
	TN 3.1.042
	|Now Jove, in his next commodity of hair, send thee a beard!|

	12PI
	338.13
	TN 3.1.054
	|conster| (some edns) √

	20CC
	287.22
	TN 3.1.081
	|rained odours|

	04bOM
	232.01
	TN 3.1.112
	|Under your hard construction must I sit|

	18bTA
	070.24
	TN 3.1.120
	|Vio. I pity you. Oli. That’s a degree to love.|

	22AG
	084.20
	TN 3.1.120
	|Vio. I pity you. Oli. That’s a degree to love.|

	19WK
	203.14
	TN 3.3.009-11
	|… unhospitable.|

	20CC
	058.21
	TN 3.4.005-06
	|He is sad …||

	04bOM
	307.07
	TN 3.4.053
	|midsummer madness| √

	19WK
	063.05
	TN 3.4.053
	|Why, this is very midsummer madness.|

	23bCD
	119.08
	TN 3.4.053
	|very midsummer madness| √

	11KE
	198.37
	TN 3.4.111-12
	|Hang him, foul collier!|

	12PI
	168.32
	TN 3.4.118
	|I am not of your element|

	23aCR
	027.24
	TN 3.4.149
	|thou liest in thy throat| √ (eg)

	01WA
	031.27
	TN 3.4.156
	|windy side| √

	18bTA
	242.16
	TN 3.4.170
	|twang’d off|

	11KE
	240.29
	TN 3.4.210
	EEWN 514

	03AN
	162.19
	TN 3.4.249
	|even to a mortal arbitrement|

	03AN
	070.37
	TN 3.4.259
	|I am one that would rather go with sir priest than sir knight. I care not who knows so much of my mettle.|

	06HM
	003.06
	TN 3.4.338-41
	|I hate ingratitude more in a man/ Than lying, vainness, babbling drunkenness,/ Or any taint of vice whose strong corruption/ Inhabits our frail blood.|

	19WK
	355.12
	TN 4.1.042-43
	|I must have an ounce or two of this malapert blood from you|

	12PI
	367.28
	TN 4.1.043
	|malapert blood| √

	14PP
	444.06
	TN 4.1.043
	|malapert blood| √

	01WA
	140.26
	TN 4.2.025-26
	|Out, hyperbolical fiend! How vexest thou this man!| √

	17RG
	113.15
	TN 5.1.036
	|You can fool no more money out of me at this throw|

	12PI
	214.36
	TN 5.1.048
	|A baubling vessel|

	01WA
	053.30
	TN 5.1.185
	|if he had not been in drink, he would have tickl’d you othergates than he did|

	11KE
	199.14
	TN 5.1.199
	|a thin fac’d knave, a gull|

	03AN
	125.14
	TN 5.1.276
	|he holds Belzebub at the stave’s end|

	01WA
	284.06
	TN 5.1.363
	|the whirligig of time brings in his revenges|

	04bOM
	290.02
	TN 5.1.379
	|But when I came to man’s estate|

	09MO
	255.05
	TNK 2.6.002, 013-17
	|… Find me, and then condemn me for ’t, some wenches …|

	09MO
	264.02
	TNK 2.6.018-21
	√

	04bOM
	259.19
	TNK 5.1.038-40
	|There/ Require of him the hearts of lions and/ The breath of tigers, yea, the fierceness too|

	14PP
	120.34
	Tro 1.1.014
	|I’ll not meddle nor make no farther|

	16SR
	064.06
	Tro 1.2.136
	|Queen Hecuba laugh’d that her eyes ran o’er|

	19WK
	255.03
	Tro 1.2.136
	|Queen Hecuba laugh’d that her eyes ran o’er|

	04bOM
	176.20
	Tro 1.3.079-80
	√

	09MO
	316.22
	Tro 1.3.148
	|Breaks scurril jests|

	18bTA
	186.11
	Tro 1.3.148
	|scurril jests| √

	08IV
	394.02
	Tro 1.3.281-83
	|he’ll say in Troy, when he retires,/ The Grecian dames are sunburnt and not worth/ The splinter of a lance|

	22AG
	295.40
	Tro 1.3.287-90
	|And may that soldier a mere recreant prove/ That means not, hath not, or is not in love./ If then one is, or hath, or means to be,/ That one meets Hector|

	11KE
	030.37
	Tro 2.1.042
	|thou sodden-witted lord!|

	05RR
	045.39
	Tro 2.3.061
	|fool positive|

	14PP
	380.11
	Tro 3.3.088
	|Fortune and I are friends| √

	15QD
	047.35
	Tro 3.3.150-51
	|Perseverance … Keeps honour bright.|

	03AN
	077.31
	Tro 3.3.223-25
	|the weak wanton Cupid/ Shall ... like a dew-drop from the lion’s mane,/ Be shook to airy air|

	23bCD
	187.17
	Tro 3.3.223-25
	|the weak wanton Cupid/ Shall ... like a dew-drop from the lion’s mane,/ Be shook to airy air|

	11KE
	163.31
	Tro 5.2.152-58
	|Cressid is mine …. heaven./ Instance, O instance! strong as heaven itself:/ The bonds … five-finger-tied,/ The fractions of her faith, orts of her love,/ The fragments, scraps, the bits, and greasy relics/ Of her o’er eaten faith …|

	11KE
	168.27
	Ven
	mentioned

	19WK
	323.33
	Ven
	Tomkins employs

	02GM
	042.04
	Wiv 1.1.005-07
	|Custalorum … Ratolorum|

	05RR
	065.25
	Wiv 1.1.005-07
	|Coram … Ratolorum|

	13FN
	033.37
	Wiv 1.1.016-30
	EEWN 556

	03AN
	033.24
	Wiv 1.1.017
	(of louse)| it is a familiar beast to man, and signifies love|

	11KE
	174.08
	Wiv 1.1.031
	|The Council shall hear it|

	11KE
	174.04
	Wiv 1.1.100-02
	|Shal. Knight, you have beaten my men, kill’d my deer, and broke open my lodge. Fal. But not kiss’d your keeper’s daughter.|

	05RR
	284.20
	Wiv 1.1.109
	|Pauca verba| √

	14PP
	212.36
	Wiv 1.1.178
	|I hope we shall drink down all unkindness|

	20CC
	141.09
	Wiv 1.1.178
	|drink down all unkindness| √

	14PP
	427.38
	Wiv 1.1.199
	|simple though I stand here|

	24SF
	002.28
	Wiv 1.1.268-70
	|I have seen Sackerson loose twenty times, and have taken him by the chain|

	13FN
	277.34
	Wiv 1.1.276
	|By cock and pie| √

	14PP
	354.16
	Wiv 1.1.276
	|By cock and pie| √

	03AN
	101.34
	Wiv 1.3.002
	|Speak scholarly and wisely.| √

	06HM
	413.01
	Wiv 1.3.002
	|Speak scholarly and wisely.|

	12PI
	053.07
	Wiv 1.3.002
	|scholarly and wisely| √

	20CC
	198.20
	Wiv 1.3.002
	|Speak scholarly and wisely.|

	03AN
	064.29
	Wiv 1.3.028
	|A fico for the phrase!| √

	14PP
	388.41
	Wiv 1.3.028
	|A fico for the phrase!| √

	10AB
	113.03
	Wiv 1.3.059
	|portly belly| √

	11KE
	303.13
	Wiv 1.3.072
	|Sir Pandarus of Troy| √

	21FM
	113.16
	Wiv 1.3.072
	|Sir Pandarus of Troy| √

	14PP
	392.32
	Wiv 1.3.072-73
	√

	14PP
	387.16
	Wiv 1.3.088
	|By welkin and her star!|

	19WK
	054.33
	Wiv 1.4.081-83
	|if he had been thoroughly moved, you should have heard him so loud and so melancholy|

	02GM
	234.30
	Wiv 1.4.091
	|Are you avis’d o’ that?|

	11KE
	106.33
	Wiv 1.4.091
	|Are you avis’d o’ that?|

	19WK
	274.13
	Wiv 1.4.091
	|Are you avis’d o’ that?|

	07aBL
	257.27
	Wiv 1.4.093
	|to be up early and down late|

	10AB
	084.42
	Wiv 1.4.093
	|up early and down late| √

	12PI
	037.10
	Wiv 1.4.093
	|up early and down late| √

	14PP
	139.33
	Wiv 1.4.093
	|up early and down late| √

	08IV
	171.05
	Wiv 1.4.106, 2.3.028
	|Jack priest| √

	01WA
	026.04
	Wiv 2.1.045-46
	|thou shouldst not alter the article of thy gentry|

	02GM
	009.41
	Wiv 2.1.045-46
	|thou shouldst not alter the article of thy gentry|

	15QD
	029.17
	Wiv 2.2.002-03
	|… the world’s mine oyster …|

	20CC
	235.15
	Wiv 2.2.002-03
	|Why, then …|

	13FN
	013.40
	Wiv 2.2.012
	√

	11KE
	275.42
	Wiv 2.2.101
	|That were a jest indeed!| √

	12PI
	330.30
	Wiv 2.2.123
	|… sails …|

	11KE
	198.23
	Wiv 2.2.249
	|Hang him, mechanical salt-butter rogue!|

	05RR
	113.10
	Wiv 2.3.044
	|we have some salt of our youth in us|

	16SR
	111.27
	Wiv 3.1.001-06
	|… Master Caius, that calls himself Doctor of Physic? … pittie-ward, the park-ward; every way; old Windsor way, and every way but the town way.|

	06HM
	068.37
	Wiv 3.1.090
	|soul-curer and body-curer|

	19WK
	209.22
	Wiv 3.1.090
	|soul-curer and body-curer|

	02GM
	298.24
	Wiv 3.1.096-97
	|Give me thy hand, terrestrial; so. Give me thy hand, celestial; so.|

	05RR
	026.26
	Wiv 3.2.062-63
	|the wild Prince and Poins| EEWN 490

	13FN
	185.03
	Wiv 3.3.055
	|Fortune thy foe|

	16SR
	179.24
	Wiv 3.3.140
	|buck; and of the season too, it shall appear|

	03AN
	330.19
	Wiv 3.4.021
	|hark you hither|

	14PP
	294.20
	Wiv 3.4.024
	|I’ll make a shaft or a bolt on’ t|

	11KE
	243.26
	Wiv 3.4.063
	|happy man be his dole!| √

	04bOM
	111.41
	Wiv 3.4.103-04
	|I would my master had Mistress Anne; or I would Master Slender had her; or, in sooth, I would Master Fenton had her|

	02GM
	203.25
	Wiv 3.5.082
	|the rankest compound of villainous smell|

	17RG
	143.30
	Wiv 3.5.106
	|hissing hot| √

	17RG
	218.40
	Wiv 3.5.106
	|like a horse-shoe ... hissing hot|

	17RG
	258.06
	Wiv 3.5.106
	|hissing hot| √

	05RR
	098.35
	Wiv 4.2.019-20
	|all Eve’s daughters|

	02GM
	327.24
	Wiv 4.2.021
	|Peer-out, peer-out!| √

	19WK
	096.26
	Wiv 4.2.021
	|Peer-out, peer-out!| √

	19WK
	171.42
	Wiv 4.4.027-37
	Hearne the Hunter

	12PI
	015.11
	Wiv 4.4.035
	|supersititous idle-headed eld|

	14PP
	152.06
	Wiv 4.4.035
	|supersititous idle-headed eld|

	20CC
	124.15
	Wiv 4.4.035
	|supersititous idle-headed eld|

	11KE
	239.14
	Wiv 4.5.083-85
	|Hue and cry … I am undone|

	02GM
	210.01
	Wiv 4.5.097
	|The devil take one party and his dam the other!|

	11KE
	076.23
	Wiv 4.6.006
	|… at the least …|

	08IV
	209.18
	Wiv 5.1.007
	|time wears| √

	01WA
	330.02
	Wiv 5.5.027
	√

	04aBD
	014.14
	Wiv 5.5.102
	√

	19WK
	023.05
	Wiv 5.5.149-50
	Page. And as poor as Job?// Ford. And as wicked as his wife?

	05RR
	084.26
	Wiv 5.5.156
	|ignorance itself is a plummet o’er me|

	14PP
	226.15
	Wiv 5.5.175-79
	|I came yonder at Eton to marry Mistress Anne Page, and she’s a great lubberly boy.|

	11KE
	195.24
	WT
	Autolycus

	11KE
	203.03
	WT
	Dorcas

	12PI
	083.03
	WT
	Autolycus

	18aBE
	254.06
	WT 1.2.110
	|tremor cordis| √

	11KE
	042.24
	WT 1.2.316-17
	|mightst bespice a cup/ To give mine enemy a lasting wink|

	11KE
	038.43
	WT 2.1.025-26
	|A sad tale’s best for winter. I have one/ Of sprites and goblins|

	11KE
	334.15
	WT 2.1.087-91
	√

	04bOM
	196.08
	WT 2.2.033
	|let my tongue blister|

	02GM
	059.16
	WT 4.1.001-07
	|Enter TIME, the … makes and unfolds …|

	16SR
	090.13
	WT 4.3.026
	|unconsidered trifles| √

	17RG
	369.25
	WT 4.3.026
	|unconsidered trifles| √

	02GM
	123.02
	WT 4.3.027-28
	√

	02GM
	117.07
	WT 4.3.118-21
	|… merrily hent …Your sad tires …|

	11KE
	202.02
	WT 4.4.212-13
	|… more in them …|

	11KE
	202.35
	WT 4.4.215-18
	√

1

