

Othello on Screen: A Comprehensive Film-Bibliography

José Ramón Díaz Fernández

CUP Online Resources

Shakespeare on Screen: Othello

Sarah Hatchuel and Nathalie Vienne-Guerrin (eds.),
Cambridge University Press, 2015.

www.cambridge.org

Updated and uploaded: April 2016

José Ramón Díaz Fernández is a senior lecturer in English Literature at the University of Málaga (Spain). He has published articles in *Early Modern Literary Studies*, *The Shakespeare Newsletter* and *Shakespeare Bulletin* and has contributed essays to the collections *The Reel Shakespeare: Alternative Cinema and Theory* (2002), *Almost Shakespeare: Reinventing His Works for Cinema and Television* (2004) as well as all the volumes in the *Shakespeare on Screen* series edited by Sarah Hatchuel and Nathalie Vienne-Guerrin. In 2001 and 2006 he co-chaired the 'Shakespeare on Film' seminars at the World Shakespeare Congresses in Valencia and Brisbane. His volume of revenge tragedies by Thomas Kyd, John Webster and John Ford was awarded the Translation Prize by the Spanish Association for Anglo-American Studies in 2007. He is currently the principal investigator of a research project on Shakespeare in contemporary culture.

Reference:

José Ramón Díaz Fernández, 'Othello on Screen: A Comprehensive Film-Bibliography', CUP Online Resources, in Sarah Hatchuel and Nathalie Vienne-Guerrin (eds.), *Shakespeare on Screen: Othello* (Cambridge: Cambridge University Press, 2015). Available at: <http://www.cambridge.org>

Othello on Screen: A Comprehensive Film-Bibliography

José Ramón Díaz Fernández

The present film-bibliography seeks to provide a comprehensive reference guide to the screen adaptations of *Othello*. This essay includes an initial general section listing previous filmographies and bibliographies as well as surveys or overviews on the subject and the other sections focus on, respectively, films, television adaptations, filmed stage performances, animated versions, derivatives and citations as well as documentary and educational films. In each section, adaptations are classified in chronological order followed by an alphabetical list of relevant critical studies. Although the bibliography attempts to be as exhaustive as possible, certain entries have been discarded: dissertations, abstracts, announcements, conference reports, and works containing only passing references. Likewise, reprints in anthologies or collections of essays have not been included and, if an article or essay has been updated as a book chapter, only the most recent item has been selected for inclusion here. Douglas Brode's volume *Shakespeare in the Movies: From the Silent Era to 'Shakespeare in Love'* (2000) has been deliberately excluded since it contains so many errors and inaccuracies that the book is useless for scholarly purposes. Interviews have only been listed if they deal with one or several specific titles. I have included theatrical productions such as Trevor Nunn's *Othello* (1990) in the television section if there are significant changes between the original stage design and the television programme and, in these cases I have only selected studies making specific reference to the recorded version. On the other hand, although operas or ballets based on *Othello* such as Giuseppe Verdi's *Otello* (1887) or José Limón's *The Moor's Pavane* (1949), both of which have been repeatedly filmed and televised, have been similarly excluded, I have listed Franco Zeffirelli's *Otello* (1986) among the derivatives because many critical studies examine this film in the light of his other Shakespearean film adaptations. As far as the derivatives and citations are concerned, the number of articles, essays (and even volumes) on films such as Marcel Carné's *Children of Paradise* (1945) or George Cukor's *A Double Life* (1947) is significantly larger than what the reader will find here, but I have only listed those entries specifically making reference to the use of Shakespeare in the film. The inclusion of reviews is also necessarily selective, and the reader may instead consult *The World Shakespeare Bibliography Online* for a fuller coverage. When necessary, I have annotated the entries to indicate their subject if the title does not mention it clearly. Likewise, I have specified all the adaptations that are discussed in one item the first time it appears in the bibliography. Titles in non-Western languages have been translated into English and indicated between square brackets. Similarly, where possible, place names usually appear in their English version (e.g., 'Naples' instead of 'Napoli'). All electronic addresses were correct at the time of going to press.

Several people deserve to be mentioned here since they helped me in many different ways while I was looking for relevant material. After his retirement, David Sharp's expert help and friendly conversation at the British Film Institute Library will be greatly missed. The warmth, affability, kind disposition – despite my innumerable requests for all sorts of material – and good humour of the reading room staffs at the British Film Institute and the Folger Shakespeare Library have remained unsurpassed over the years, and I am also indebted to the staffs of the Library of Congress, the British Library and the University of London Library for having allowed me to make use of their outstanding collections and resources. Jacek Fabiszak and Tina Krontiris were so kind as to send me a copy of his *Polish Televised Shakespeares* (2005) and the special issue of *Gamma*:

Journal of Theory and Criticism she had co-edited with Jyotsna Singh in 2007 (*Shakespeare Worldwide and the Idea of an Audience*), two publications which have considerably broadened the scope of the present resource. My former students Elisa Román checked several references for me at the Shakespeare-Forschungsbibliothek in Munich and Borislava Petrova provided useful information concerning the Bulgarian film *Zvezdi v kosite, salzi v ochite* (1977), respectively. At my own institution, Tomás Bustamante's work at the Interlibrary Loan Service Section in my university proved to be really invaluable and Ana Garrido went far beyond the call of duty in helping me with my (almost) endless quest for references. Other colleagues and friends from all over the world (Marcia Citron, H. R. Coursen, Samuel Cowl, M^a Amelia Fraga, Miguel Ángel González, James L. Harner, Ton Hoenselaars, Tony Howard, Alicia Jiménez, Bernice W. Kliman, Saskia Kossak, Desirée López, Sofía Muñoz Valdivieso, Tanya Romero, Cris Busato Smith, Mariangela Tempera, Alden T. Vaughan and Virginia Mason Vaughan, M^a del Mar Verdejo, James M. Welsh, Kevin J. Wetmore, Jr and Juan Jesús Zaro) kindly replied to my queries, provided detailed information about their publications, sent me xeroxes from distant libraries or simply helped me with their friendship and support. I would also like to thank the Andalusian Regional Government (research project no. P07-HUM-02507) and the University of Málaga for funding the research that allowed me to travel to Washington and London and led to the writing of this essay. Last but not least, I would like to express my most sincere thanks to Sarah Hatchuel and Nathalie Vienne-Guerrin for inviting me to contribute this additional resource to their collection of essays on *Othello* on screen and for being such enthusiastic editors.

1. GENERAL

- Brooke, Michael, 'Othello on Screen'. *Screenonline* www.screenonline.org.uk/tv/id/566380/.
- Burt, Richard, 'U. S. Television', in his *Shakespeares after Shakespeare: An Encyclopedia of the Bard in Mass Media and Popular Culture*. Vol. 2. Westport and London: Greenwood, 2007, 585-650. [Includes an introduction (585-91) and a detailed annotated list of adaptations and derivatives arranged by play and other categories.]
- Grant, Cathy, 'Othello', in her *As You Like It: Audio-Visual Shakespeare*. London: British Universities Film and Video Council, 1992, 63-5.
- Greenhalgh, Susanne, 'U. K. Television', in *Shakespeares after Shakespeare: An Encyclopedia of the Bard in Mass Media and Popular Culture*, ed. Richard Burt. Vol. 2. Westport and London: Greenwood, 2007, 651-732. [Includes an introduction (651-74) and a detailed annotated list of adaptations and derivatives arranged by play and other categories.]
- Howard, Tony, 'Shakespeare's Cinematic Offshoots', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 303-23.
- Lanier, Douglas, "'It is the Green-eyed Monster": Othello and Pop Culture', in *Othello*, ed. Marie Macaisa. Naperville: Sourcebooks, 2005; London: Methuen Drama, 2007, 19-26.
- , 'Film Spin-offs and Citations', in *Shakespeares after Shakespeare: An Encyclopedia of the Bard in Mass Media and Popular Culture*, ed. Richard Burt. Vol. 1. Westport and

- London: Greenwood, 2007, 132–365. [Includes an introduction (132–7) and a detailed annotated list of derivatives arranged by play and other categories.]
- Lehmann, Courtney, 'Film Adaptations', in *Shakespeares after Shakespeare: An Encyclopedia of the Bard in Mass Media and Popular Culture*, ed. Richard Burt. Vol. 1. Westport and London: Greenwood, 2007, 74–131. [Includes an introduction (74–80) and a detailed annotated list of adaptations arranged by play.]
- McKernan, Luke, and Olwen Terris, 'Othello', in their *Walking Shadows: Shakespeare in the National Film and Television Archive*. London: British Film Institute, 1994, 119–31. [Additional references can be found in the chapter 'General' (183–200).]
- Rothwell, Kenneth S., and Annabelle Henkin Melzer, 'Othello', in their *Shakespeare on Screen: An International Filmography and Videography*. New York: Neal Schuman Publishers; London: Mansell, 1990, 208–27. [An annotated list of adaptations and derivatives.]
- Sammons, Eddie, 'Othello, the Moor of Venice', in his *Shakespeare: A Hundred Years on Film*. London: Shephard-Walwyn, 2000; Lanham: Scarecrow Press, 2004, 101–11. [An annotated filmography of adaptations and derivatives that excludes television altogether. Additional references can be found in the chapters 'All the World's a Stage' (168–202), 'Animated Shakespeare' (203–8) and 'The Immortal Bard' (209–27).]
- Socci, Stefano, 'Misura per misura, Otello', in his *Shakespeare fra teatro e cinema*. Florence: Le Lettere, 2009, 92–8. [An overview of the main films, television adaptations and derivatives.]

2. FILM ADAPTATIONS

2.1 *Otello*. Dir. Mario Caserini (Italy, 1907).

2.2 *Othello / Jealousy*. Dir. William V. Ranous (USA, 1908).

2.3 *Otello*. Dir. Gerolamo Lo Savio (Italy, 1909).

- Ball, Robert Hamilton, 'Strange Motions: The Continent (1908–1911)', in his *Shakespeare on Silent Film: A Strange Eventful History*. New York: Theatre Arts Books; London: George Allen and Unwin, 1968, 90–134.
- Buchanan, Judith, "'Wresting an Alphabet": Continental European Shakespeare Films, 1907–22', in her *Shakespeare on Film*. Harlow: Pearson Longman, 2005, 49–70. [Also discusses Arturo Ambrosio and Arrigo Frusta's *Otello* (1914) as well as Dimitri Buchowetzki's *Othello* (1922).]
- 'Conflicted Allegiances in Shakespeare Films of the Transitional Era', in her *Shakespeare on Silent Film: An Excellent Dumb Discourse*. Cambridge University Press, 2009, 74–104.

2.4 *Otello*. Dir. Arturo Ambrosio and Arrigo Frusta (Italy, 1914).

- Ball, Robert Hamilton, 'Increase the Reels: 1912 to World War I', in his *Shakespeare on Silent Film: A Strange Eventful History*. New York: Theatre Arts Books; London: George Allen and Unwin, 1968, 135–215.

Buchanan, Judith, "'Wresting an Alphabet': Continental European Shakespeare Films, 1907–22", in her *Shakespeare on Film*. Harlow: Pearson Longman, 2005, 49–70.

Potter, Lois, 'Interval: Alternative *Othellos* in the Modern Age', in her *Othello*. Manchester University Press, 2002, 86–103. [Apart from several stage productions, also discusses Dimitri Buchowetzki's silent film (1922) and Sergei Yutkevitch's *Othello* (1955).]

2.5 *Othello*. Dir. Max Mack (Germany, 1918).

2.6 *Othello* / *The Moor*. Dir. Dimitri Buchowetzki (Germany, 1922).

[The Kino DVD of Buchowetzki's *Othello* includes four other silent Shakespeare short films: Billy Bitzer's *Duel Scene from Macbeth* (1905), D. W. Griffith's *The Taming of the Shrew* (1908), Romeo Bosetti's *Romeo Turns Bandit* (1910) and August Blom's *Desdemona* (1911; see 6.2).]

Baker, Christopher, "'Let Me the Curtains Draw": *Othello* in Performance', in '*Othello*: A Critical Reader', ed. Robert C. Evans. London and New York: Bloomsbury, 2015, 51–81. [Discusses the films directed by Buchowetzki, Orson Welles (1952), Stuart Burge (1965) and Oliver Parker (1995), the television adaptations directed by Jonathan Miller (1981), Janet Suzman (1988) and Trevor Nunn (1990), Wilson Milam's stage production (2007) as well as Tim Blake Nelson's *O* (2001).]

Ball, Robert Hamilton, 'Let Me Have Leave to Speak: 1920 to Sound', in his *Shakespeare on Silent Film: A Strange Eventful History*. New York: Theatre Arts Books; London: George Allen and Unwin, 1968, 263–99.

Buchanan, Judith, "'Wresting an Alphabet": Continental European Shakespeare Films, 1907–22', in her *Shakespeare on Film*. Harlow: Pearson Longman, 2005, 49–70.

—, 'Asta Nielsen and Emil Jannings: Stars of German Shakespeare Films of the Early 1920s', in her *Shakespeare on Silent Film: An Excellent Dumb Discourse*. Cambridge University Press, 2009, 217–51.

Buhler, Stephen M., 'Ocular Proofs: *Othello* Films on Video'. *Shakespeare* 3.3 (Fall 1999): 17–19. [Compares the films directed by Buchowetzki, Welles, Yutkevitch, Burge and Parker.]

—, 'Ocular Proof: Three Versions of *Othello*', in his *Shakespeare in the Cinema: Ocular Proof*. Albany: State University of New York Press, 2002, 11–31. [Compares the films directed by Buchowetzki, Yutkevitch and Parker.]

Clair, René, 'In the Beginning Was the Image', in *Cinema Yesterday and Today*, ed. R. C. Dale. Trans. Stanley Appelbaum. New York: Dover Publications, 1972, 40–80.

Coursen, H. R., 'Teaching *Othello* on Cassette'. *Shakespeare and the Classroom* 11.2 (Fall 2003): 26–38. [Discusses the pedagogical uses of the film and television adaptations as well as animated versions and derivatives available on videotape and DVD.]

Davies, Anthony, "'An extravagant and wheeling stranger of here and everywhere": Characterising *Othello* on Film: Exploring Seven Film Adaptations'. *Shakespeare in Southern Africa* 23 (2011): 11–19. [Compares the representation of the Venice sequences in the adaptations directed by Buchowetzki, Welles, Yutkevitch, Burge, Suzman, Nunn and Parker.]

Guneratne, Anthony R., 'The Exfoliating Folio, or Transnational and International Avant-Gardes from Bernhardt's *Hamlets* to Hollywood's Europeans', in his *Shakespeare*,

- Film Studies, and the Visual Cultures of Modernity*. New York and Basingstoke: Palgrave Macmillan, 2008, 115–71.
- Hodgdon, Barbara, 'Kiss Me Deadly; or, the Des/Demonized Spectacle', in *'Othello': New Perspectives*, ed. Virginia Mason Vaughan and Kent Cartwright. Rutherford: Fairleigh Dickinson University Press; London and Toronto: Associated University Presses, 1991, 214–55. [Also discusses Welles's film, August Blom's *Desdemona* (1911), George Cukor's *A Double Life* (1947) and Basil Dearden's *All Night Long* (1962) as well as several stage productions.]
- Howlett, Kathy M., 'Interpreting the Tragic Loading of the Bed in Cinematic Adaptations of *Othello*', in *Approaches to Teaching Shakespeare's 'Othello'*, ed. Peter Erickson and Maurice Hunt. New York: Modern Language Association, 2005, 169–79. [Compares the final scene in the films directed by Buchowetzki, Welles, Burge and Parker as well as *O*.]
- Jackson, Russell, 'Two Silent Shakespeares: *Richard III* and *Othello*'. *Cineaste* 28.2 (Spring 2003): 48–51.
- Potter, Lois, 'Interval: Alternative *Othellos* in the Modern Age', in her *Othello*. Manchester University Press, 2002, 86–103.
- Rosenthal, Daniel, '*Othello*, Dimitri Buchowetzki, 1922', in his *100 Shakespeare Films*. London: British Film Institute, 2007, 161–2.
- Semenza, Greg Colón, 'The Globalist Dimensions of Silent Shakespeare Cinema'. *Journal of Narrative Theory* 41 (2011): 320–42.
- , 'The Don, the Moor, and the Betrayer: The "Kiss of Death" in Several Films of *Othello*'. *Borrowers and Lenders: The Journal of Shakespeare and Appropriation* 9.2 (Fall/Winter 2015): www.borrowers.uga.edu/1568/show. [Also discusses the films directed by Welles and Parker as well as the derivatives *A Double Life*, Nikolai Serebryakov's *Othello* for the *Shakespeare: The Animated Tales* series (1994), Geoffrey Sax's *Othello* (2001), *O*, Richard Eyre's *Stage Beauty* (2004) and Vishal Bhardwaj's *Omkara* (2006).]
- Taylor, Neil, 'National and Racial Stereotypes in Shakespeare Films', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 267–79. [Comments on the representation of race in the films directed by Buchowetzki, Welles, Yutkevitch, Burge, Liz White (1966) and Parker as well as *O*.]

2.7 *Othello* / *The Tragedy of Othello, the Moor of Venice*. Dir. Orson Welles (Morocco and Italy, 1952).

[The Second Sight DVD includes a short film on the restoration of *Othello* narrated by Richard France.]

- Aebischer, Pascale, 'Black Rams Topping White Ewes: Race vs. Gender in the Final Scene of Six *Othellos*', in *Retrovisions: Reinventing the Past in Film and Fiction*, ed. Deborah Cartmell, I. Q. Hunter and Imelda Whelehan. London and Sterling: Pluto Press, 2001, 59–73. [Compares the endings of the films directed by Welles, Burge and Parker as well as the television adaptations directed by Miller, Suzman and Nunn.]
- , 'Murderous Male Moors: Gazing at Race in *Titus Andronicus* and *Othello*', in her *Shakespeare's Violated Bodies: Stage and Screen Performance*. Cambridge University Press, 2004, 102–50. [Discusses the films directed by Welles,

- Yutkevitch, Burge and Parker as well as the television adaptations directed by Miller, Suzman and Nunn.]
- , 'Vampires, Cannibals, and Victim-Revengers: Watching Shakespearean Tragedy through Horror Film'. *Shakespeare Jahrbuch* 143 (2007): 119–31.
- Álvarez Faedo, María José, 'Two Film Versions of *Othello*: A Twentieth-Century Approach to Shakespeare's Play'. *SEDERI: Sociedad Española de Estudios Renacentistas Ingleses* 10 (2001): 185–92. Also available at www.sederi.org/docs/yearbooks/10/10%2018Alvarez%20Faedo.pdf. [Compares Welles's and Parker's films.]
- Anderegg, Michael, 'Welles/Shakespeare/Film: An Overview', in his *Orson Welles, Shakespeare, and Popular Culture*. New York: Columbia University Press, 1999, 57–73.
- , 'The Texts of *Othello*', in his *Orson Welles, Shakespeare, and Popular Culture*. New York: Columbia University Press, 1999, 98–122. [Discusses the several versions of Welles's film as well as *Filming Othello* (1978).]
- Anile, Alberto, *Orson Welles in Italy*. Trans. Marcus Perryman. Bloomington: Indiana University Press, 2013.
- , 'Mary and the Moor: The Precious Memories of Orson Welles's Secretary from the Set of *Othello*'. *Film History: An International Journal* 27.2 (2015): 161–85.
- , 'L'"Otello" senz'acca', in *L'"Otello" senz'acca / 'Othello' without the H*, ed. Alberto Anile. Rome: Rubbettino-Cineteca Nazionale, 2015, 9–34. [An English-language translation of this essay is included in the volume as "'Othello" without the H' on pp. 71–94.]
- Baker, Christopher, "'Let Me the Curtains Draw": *Othello* in Performance', in *'Othello': A Critical Reader*, ed. Robert C. Evans. London and New York: Bloomsbury, 2015, 51–81.
- Bazin, André, 'A Review of *Othello*', in *Focus on Shakespearean Films*, ed. Charles W. Eckert. Englewood Cliffs: Prentice-Hall, 1972, 77–8.
- , 'Around Europe: Obstinacy and Uncertainty', in his *Orson Welles: A Critical View*. Trans. Jonathan Rosenbaum. London: Elm Tree Books; New York: Harper & Row, 1978, 99–121.
- Bent, Geoffrey, 'Three Green-Eyed Monsters: Acting as Applied Criticism in Shakespeare's *Othello*'. *Antioch Review* 56 (1998): 358–73. [Compares the films directed by Welles, Burge and Parker.]
- Bentley, Eric, 'Orson Welles and Two *Othellos*', in his *What Is Theatre? Incorporating 'The Dramatic Event' and Other Reviews 1944–1967*. New York: Atheneum, 1968; London: Methuen, 1969, 235–8.
- Bernad, Miguel A., S. J., 'Othello Comes to Town: Orson Welles and Edmund Kean', in his *The Golden World and the Darkness: Shakespearean Plays and Their Performance*. Manila: De la Salle University Press, 2003, 34–45.
- Berthomé, Jean-Pierre, 'Les labyrinthes d'*Othello*: Légendes et réalités d'un tournage'. *Positif* 449–50 (Juillet-Août 1998): 40–8.
- Berthomé, Jean-Pierre, and François Thomas, '*Othello* 1949–1952', in their *Orson Welles at Work*. Trans. Imogen Forster, Roger Leverdier and Trista Selous. London and New York: Phaidon, 2008, 164–85.
- Bessy, Maurice, 'Of Love and Women', in his *Orson Welles*. Trans. Ciba Vaughan. New York: Crown, 1971, 61–75.
- Bevington, David, Anne Marie Welsh, and Michael L. Greenwald, '*Othello* on Film and in Video', in their *Shakespeare: Script, Stage, Screen*. New York: Pearson Longman,

- 2006, 693–8. [Surveys the films directed by Welles, Yutkevitch, Burge, White and Parker as well as the television adaptations directed by Miller, Suzman and Nunn. Also briefly mentions several derivatives.]
- Bies, Werner, 'Orson Welles' Shakespeare-Filme im Spiegel der Kritik: Ein bibliographischer Bericht'. *Deutsche Shakespeare-Gesellschaft West: Jahrbuch 1982*: 169–77. [Annotated bibliography.]
- Bladen, Victoria, 'Othello on Screen: Monsters, Marvellous Space and the Power of the Tale', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 24–42. [Also discusses the films directed by Yutkevitch and Parker, the television adaptations directed by Miller and Suzman as well as *O, Sax's Othello* and Iván Lipkies's *Huapango* (2003).]
- Brady, Frank, *Citizen Welles: A Biography of Orson Welles*. New York: Charles Scribner's Sons, 1989; London: Hodder and Stoughton, 1990, 405–46.
- Buchka, Peter, 'Othello. 1949/52', in *Orson Welles*, ed. Peter W. Jansen and Wolfram Schütte. Munich: Hanser, 1977, 98–102.
- Buchman, Lorne M., 'Orson Welles's *Othello*: A Study of Time in Shakespeare's Tragedy'. *Shakespeare Survey* 39 (1987): 53–65.
- Buhler, Stephen M., 'Ocular Proofs: *Othello* Films on Video'. *Shakespeare* 3.3 (Fall 1999): 17–19.
- , 'The Revenge of the Actor-Manager', in his *Shakespeare in the Cinema: Ocular Proof*. Albany: State University of New York Press, 2002, 95–123.
- Caretti, Laura, 'La recita del potere: Orson Welles e Shakespeare', in *Shakespeare al cinema*, ed. Isabella Imperiali. Rome: Bulzoni, 2000, 65–76.
- Cartmell, Deborah, 'Shakespeare, Film and Race: Screening *Othello* and *The Tempest*', in her *Interpreting Shakespeare on Screen*. Basingstoke: Macmillan; New York: St Martin's Press, 2000, 67–93. [Compares the films directed by Welles, Burge and Parker as well as Suzman's televised adaptation.]
- , 'Shakespeare and Race: *Othello* I.iii', in *Talking Shakespeare: Shakespeare into the Millennium*, ed. Deborah Cartmell and Michael Scott. Basingstoke and New York: Palgrave, 2001, 138–48. [Compares the scene in the films directed by Welles and Parker.]
- Casale, Gherardo, 'William Shakespeare: Il fascino di una musa', in *Ombre che camminano: Shakespeare nel cinema*, ed. Emanuela Martini. Turin: Lindau, 1998, 151–71. [An overview of Welles's Shakespearean film, stage and radio adaptations.]
- C[odelli], L[orenzo], 'Othello'. *Positif* 378 (Juillet-Août 1992): 92–3.
- Cho, Sung Duck, '[Comparative Analysis of *Macbeth* and *Othello* by Orson Welles]'. *Journal of Contemporary Film Research* 15 (2013): 297–316.
- Collick, John, 'Symbolism in Shakespeare Film', in his *Shakespeare, Cinema and Society*. Manchester University Press, 1989, 80–106.
- Comer, Brooke, 'Restoring the "Dusky Moor": Welles' *Othello*'. *American Cinematographer* 73.7 (July 1992): 66–8, 70–1.
- , 'WRS Revives Wellesian Visuals'. *American Cinematographer* 73.7 (July 1992): 72–3.
- , 'Carving out the Couplets'. *American Cinematographer* 73.7 (July 1992): 74–6.
- Conrad, Peter, 'The Bard of Betrayal'. *Observer Magazine* 27 Sept. 1992: 44–6.
- , 'Renaissance Man', in his *Orson Welles: The Stories of His Life*. London: Faber and Faber, 2003, 239–59.
- Costa, Antonio, 'Filming *Othello*: Welles, Pasolini e Carmelo Bene', in *Inscenare/ Interpretare 'Otello'*, ed. Giuseppina Restivo and Renzo S. Crivelli. Bologna: CLUEB,

- 2006, 47–71. [Discusses Welles's film, Pier Paolo Pasolini's *Che cosa sono le nuvole?* (1968) and Carmelo Bene's *Otello* (1979).]
- Coursen, H. R., 'Teaching *Othello* on Cassette'. *Shakespeare and the Classroom* 11.2 (Fall 2003): 26–38.
- Cowie, Peter, 'The Study of Jealousy: *Othello*', in his *The Cinema of Orson Welles*. South Brunswick and New York: A. S. Barnes; London: Tantivy, 1978, 116–27.
- Cramer, Barbara, 'The Restored *Othello*'. *Films in Review* 43 (1992): 256–8.
- Crowdus, Gary, '*Othello*'. *Cineaste* 21.4 (1995): 52.
- Crowl, Samuel, 'One Murderous Image: Welles's *Othello*', in his *Shakespeare Observed: Studies in Performance on Stage and Screen*. Athens: Ohio University Press, 1992, 51–63.
- , 'CLOSE-UP: MAJOR DIRECTORS I: Laurence Olivier, Orson Welles, and Kenneth Branagh', in his *Shakespeare and Film: A Norton Guide*. New York and London: Norton, 2008, 21–40.
- , 'DEPTH OF FIELD: Text and Image', in his *Shakespeare and Film: A Norton Guide*. New York and London: Norton, 2008, 145–60. [Discusses the shooting of the Turkish bath scene.]
- , 'MONTAGE: Beginnings and Signature Shots', in his *Shakespeare and Film: A Norton Guide*. New York and London: Norton, 2008, 161–78. [Examines the filming of the seduction scene.]
- Davies, Anthony, 'Orson Welles's *Othello*', in his *Filming Shakespeare's Plays: The Adaptations of Laurence Olivier, Orson Welles, Peter Brook and Akira Kurosawa*. Cambridge University Press, 1988, 100–18.
- , 'Filming *Othello*', in *Shakespeare and the Moving Image: The Plays on Film and Television*, ed. Anthony Davies and Stanley Wells. Cambridge University Press, 1994, 196–210. [Also discusses the films directed by Yutkevitch and Burge.]
- , '"An extravagant and wheeling stranger of here and everywhere": Characterising *Othello* on Film: Exploring Seven Film Adaptations'. *Shakespeare in Southern Africa* 23 (2011): 11–19.
- Del Ministro, Maurizio, '*Othello*' di Welles. Rome: Bulzoni, 2000.
- Donaldson, Peter S., 'Mirrors and M/Others: The Welles *Othello*', in his *Shakespearean Films/Shakespearean Directors*. Boston and London: Unwin Hyman, 1990, 93–126.
- Downing, Robert, '*Othello*'. *Films in Review* 6 (1955): 341–3.
- Elhem, Philippe, 'Avatars de la restauration: À propos d'*Othello* et *Don Quichotte* d'Orson Welles'. *24 Images* 62–63 (Sept.-Oct. 1992): 42–3.
- Fitz-Simon, Christopher, 'Tush! Never Tell Me', in his *The Boys: A Biography of Micheál MacLíammóir and Hilton Edwards*. London: Nick Hern Books; Portsmouth, NH: Heinemann, 1996, 155–68.
- García Tsao, Leonardo, '*Otelo* (*Othello*)', in his *Orson Welles*. Guadalajara: CIEC-Universidad Autónoma de Guadalajara, 1987, 61–8. [In Spanish.]
- Garis, Robert, 'Welles's Shakespeare', in his *The Films of Orson Welles*. Cambridge University Press, 2004, 127–66.
- Gil, Daniel Juan, 'Avant-Garde Technique and the Visual Grammar of Sexuality in Orson Welles's Shakespeare Films'. *Borrowers and Lenders: The Journal of Shakespeare and Appropriation* 1.2 (Fall/Winter 2005): www.borrowers.uga.edu/781447/display.
- Gil-Delgado, Fernando, 'Las tragedias', in his *Introducción a Shakespeare a través del cine*. Madrid: Ediciones Internacionales Universitarias, 2001, 147–204. [Compares the adaptations directed by Welles, Yutkevitch and Parker.]

- Greer, Michael, and Toby Widdicombe, 'The Tragedies', in their *Screening Shakespeare: Understanding the Plays through Film*. 2nd edn. New York: Pearson Education, 2010, 84–120. [Compares the films directed by Welles and Parker.]
- Griffin, Alice, 'Shakespeare through the Camera's Eye: III'. *Shakespeare Quarterly* 7 (1956): 235–40.
- Guneratne, Anthony R., "'Thou Dost Usurp Authority': Beerbohm Tree, Reinhardt, Olivier, Welles, and the Politics of Adapting Shakespeare', in *A Concise Companion to Shakespeare on Screen*, ed. Diana E. Henderson. Malden and Oxford: Blackwell, 2006, 31–53.
- , 'Genre, Style, and the *Politique des Auteurs*: Orson Welles versus "William Shakespeare"', in his *Shakespeare, Film Studies, and the Visual Cultures of Modernity*. New York and Basingstoke: Palgrave Macmillan, 2008, 173–209. [Also discusses *Filming Othello*.]
- Hall, Joan Lord, 'The Play in Performance: *Othello* on Film', in her *'Othello': A Guide to the Play*. Westport and London: Greenwood, 1999, 158–88. [Also discusses Burge's and Parker's films.]
- Hampton-Reeves, Stuart, 'The Play on Screen', in his *Othello*. Basingstoke and New York: Palgrave Macmillan, 2011, 130–40. [Also examines Miller's BBC adaptation, Parker's film as well as *All Night Long*, Sax's *Othello* and *O*.]
- Hankey, Julie, Introduction. *Othello*. 2nd edn. Cambridge University Press, 2005, 1–111. [Apart from a wide number of stage productions, also discusses the films directed by Burge and Parker, Suzman's and Nunn's television adaptations as well as Sax's *Othello*. The footnotes to this critical edition refer throughout to performance issues in these adaptations and derivatives.]
- Hatchuel, Sarah, 'Case Studies: Trance on Screen: The "Ocular Proof" and "Fainting" Scenes in *Othello*', in her *Shakespeare, from Stage to Screen*. Cambridge University Press, 2004, 162–5. [Compares the two scenes in Welles's and Parker's films.]
- Hattaway, Michael, 'Images of Blackness: Screen Versions of *Othello*', in *Verbal and Non-Verbal Codes in European Drama*, ed. Marta Gibińska. Cracow: Uniwersytet Jagielloński, 1995, 19–32. [Focuses on the strangling of Desdemona in the adaptations directed by Welles, Yutkevitch, Burge, Miller, Nunn and Suzman.]
- Haulotte, Edgar, 'La logique d'*Othello*'. *Positif* 6 (1953): 19–27.
- Heylin, Clinton, 'The Jigsaw Pictures', in his *Despite the System: Orson Welles versus the Hollywood Studios*. Edinburgh: Canongate; Chicago: Chicago Review Press, 2005, 255–77.
- Higham, Charles, '*Othello*', in his *The Films of Orson Welles*. Berkeley: University of California Press, 1970, 135–44.
- Hindle, Maurice, 'The Fifties: Post-war Diversity', in his *Shakespeare on Film*. 2nd edn. London and New York: Palgrave, 2015, 34–9.
- Hodgdon, Barbara, 'Kiss Me Deadly; or, the Des/Demonized Spectacle', in '*Othello*: New Perspectives', ed. Virginia Mason Vaughan and Kent Cartwright. Rutherford: Fairleigh Dickinson University Press; London and Toronto: Associated University Presses, 1991, 214–55.
- Holderness, Graham, 'Shakespeare's Venice on Film', in his *Shakespeare and Venice*. Farnham and Burlington: Ashgate, 2010, 123–34.
- Howard, Tony, 'Twilight Worlds'. *Around the Globe: The Magazine of Shakespeare's Globe* 36 (Summer 2007): 38–9. [Discusses Welles's Shakespearean films.]
- Howlett, Kathy M., 'The Voyeuristic Pleasures of Perversion: Orson Welles's *Othello*', in her *Framing Shakespeare on Film*. Athens: Ohio University Press, 2000, 52–91.

- , 'Interpreting the Tragic Loading of the Bed in Cinematic Adaptations of *Othello*', in *Approaches to Teaching Shakespeare's 'Othello'*, ed. Peter Erickson and Maurice Hunt. New York: Modern Language Association, 2005, 169–79.
- Hurwitz, Gregg Andrew, 'Transforming Text: Iago's Infection in Welles' *Othello*'. *Word & Image* 13 (1997): 333–9.
- Impastato, David, 'Orson Welles's *Othello* and the Welles-Smith Restoration: Definitive Version?' *Shakespeare Bulletin* 10.4 (Fall 1992): 38–41.
- Ishaghpour, Youssef, 'La transcendance de la forme: *La Tragédie d'Othello*', in his *Orson Welles cinéaste: Une caméra visible*, vol. 3: *Les films de la période nomade*. Paris: Éditions de la Différence, 2001, 79–305.
- Jacobs, Alfred, 'Orson Welles's *Othello*: Shakespeare Meets Film Noir', in *Shakespeare and the Twentieth Century: The Selected Proceedings of the International Shakespeare Association World Congress, Los Angeles, 1996*, ed. Jonathan Bate, Jill L. Levenson and Dieter Mehl. Newark: University of Delaware Press; London: Associated University Presses, 1998, 113–24.
- Jess-Cooke, Carolyn, 'Film Style', in her *Shakespeare on Film: Such Things as Dreams Are Made of*. London: Wallflower, 2007, 55–81.
- Jilani, Sarah, '"Black Spaces": *Othello* and the Cinematic Language of Othering'. *Literature/Film Quarterly* 43 (2015): 104–15.
- Jones, Nicholas, 'A Bogus Hero: Welles's *Othello* and the Construction of Race'. *Shakespeare Bulletin* 23.1 (Spring 2005): 9–28.
- Jorgens, Jack J., 'Orson Welles's *Othello*', in his *Shakespeare on Film*. 1977, rpt, Lanham and London: University Press of America, 1991, 175–90.
- Kau, Edwin, 'Great Beginnings – and Endings. Made by Orson Welles'. *P.O.V.: A Danish Journal of Film Studies* 2 (Nov. 1996): 77–94. Also available at pov.imv.au.dk/Issue_02/section_3/artc3A.html.
- Kauffmann, Stanley, '*Othello*', in his *Distinguishing Features: Film Criticism and Comment*. Baltimore and London: Johns Hopkins University Press, 1994, 195–7. [Review of the restored version.]
- Kemp, Philip, 'Perplexed in the Extreme'. *Sight and Sound* ns 2.6 (Oct. 1992): 31.
- Kemp, Theresa D., 'Shakespearean Women in Performance', in her *Women in the Age of Shakespeare*. Santa Barbara: Greenwood, 2010, 111–58. [Discusses the performance of the role of Desdemona in several stage productions, the films directed by Welles, Yutkevitch and Parker, Miller's BBC adaptation and *Stage Beauty*.]
- Kolin, Philip C., 'Blackness Made Visible: A Survey of *Othello* in Criticism, on Stage, and on Screen', in his '*Othello*: New Critical Essays'. New York and London: Routledge, 2002, 1–87. [Mainly focuses on the films directed by Welles, Burge, White and Parker as well as the television adaptations directed by Miller, Franklin Melton (1985) and Nunn.]
- Kozelka, Paul, 'A Guide to the Screen Version of Shakespeare's *Othello*'. *Audio-Visual Guide* 22.2 (Oct. 1955): 31–40.
- Laffel, Jeff, 'Julian Schlossberg'. *Films in Review* 43.3–4 (March-Apr. 1992): 94–6. [The producer on the release of the restored *Othello*.]
- Lake, James H., 'The Effects of Primacy and Recency upon Audience Response to Two Film Versions of *Othello*'. *Shakespeare Newsletter* 56 (2006–07): 45–6. [Compares the films directed by Welles and Parker.]
- Lalou, René, 'Shakespeare et le cinéma'. *Études Anglaises* 5 (1952): 309–18.

- Lee, Hye Kyoung, '[Iago in Welles's *Othello*]. *Shakespeare Review* (Seoul) 39 (2003): 451–71.
- Lee, Yong-eun, 'The Patriarchal Scenes and Narratives of Orson Welles' *Othello* and the Pedagogical Uses of Adapted Films'. *Journal of Pan-Pacific Association of Applied Linguistics* 5 (2001): 137–51.
- Lefait, Sébastien, '*Othello* Retold: Orson Welles's *Filming Othello*', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 59–75.
- Leutrat, Jean-Louis, 'Décentrement: *Othello* (1952)', in his *Kaléidoscope: Analyses de films*. Presses Universitaires de Lyon, 1988, 39–53.
- MacLiammóir, Micheál, *Put Money in Thy Purse: The Diary of the Film of 'Othello'*. 1952, rpt as *Put Money in Thy Purse: The Filming of Orson Welles's 'Othello'*. London: Virgin, 1994.
- Mancini, Carmela Bruna, 'Visioni neobarocche: Shakespeare e il cinema', in *Tragiche risonanze shakespeariane*, ed. Laura Di Michele. Naples: Liguori, 2001, 285–327.
- Manvell, Roger, 'Shakespeare by Orson Welles', in his *Shakespeare and the Film*. Revised, updated edn. South Brunswick and New York: A. S. Barnes, 1979, 55–71.
- Marie, Alain, 'L'esthétique tragique d'*Othello*'. *Études Cinématographiques* 24–25 (Été 1963): 90–9.
- Marienstras, Richard, 'Orson Welles, interprète et continuateur de Shakespeare'. *Positif* 167 (Mars 1975): 36–44.
- Mason, Pamela, 'Orson Welles and Filmed Shakespeare', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 187–202.
- McBride, Joseph, 'Welles and Shakespeare: *Macbeth* and *Othello*', in his *Orson Welles*. New York: Da Capo, 1996, 111–28.
- McFarlane, Brian, 'Shakespeare for Everyone'. *Cinema Papers* 96 (Dec. 1993): 39–41.
- McMurtry, Jo, '*Othello*', in her *Shakespeare Films in the Classroom: A Descriptive Guide*. Hamden: Archon Books, 1994, 161–72. [Also discusses the films directed by Yutkevitch, Burge and Ted Lange (1990) as well as the television adaptations directed by Miller, Melton and Suzman.]
- Mellet, Laurent, and Shannon Wells-Lassagne, 'Adaptation et réadaptation', in their *Étudier l'adaptation filmique: Cinéma anglais – Cinéma américain*. Presses Universitaires de Rennes, 2010, 97–120. [Compares the films directed by Welles and Parker as well as *O*.]
- Mereghetti, Paolo, 'Affinità elettive: Shakespeare-Welles', in *Ombre che camminano: Shakespeare nel cinema*, ed. Emanuela Martini. Turin: Lindau, 1998, 145–9.
- , 'Shakespeare: *Macbeth*, *Othello*', in his *Orson Welles*. Revised English edn. Paris: Cahiers du cinéma, 2011, 55–65.
- Morelli, Annamaria, '*Othello* di Orson Welles: La passione dello sguardo nella tragedia *noir*', in her *La scena della visione: L'eccesso barocco e la teatralità shakespeariana*. Rome: Bulzoni, 1997, 145–55.
- Mullini, Roberta, 'Il paradiso perduto, ovvero *Othello* di Orson Welles'. *Studi Urbinati, Serie B: Scienze umane e sociali* 70 (2000): 397–414.
- Naremore, James, 'The Gypsy: I. *Othello*', in his *The Magic World of Orson Welles*. Revised edn. Dallas: Southern Methodist University Press, 1989, 176–82.
- Navarro, Antonio José, 'Welles vs. Shakespeare: Una mirada "performativa"'. *Dirigido por* 402 (Julio/Agosto 2010): 55–61.

- Nouryeh, Andrea, 'Understanding Xanadu: An Alternative Way of Viewing Orson Welles's Shakespearean Films'. *Shakespeare on Film Newsletter* 14.1 (Dec. 1989): 3.
- Pellizzari, Lorenzo, 'Othello: Il ritorno di un fantasma vivente'. *Cineforum* 33.1-2 (321) (Gennaio-Febbraio 1993): 31-5.
- Petit, J.-P., 'Note sur deux Othello', in *Shakespeare à la télévision*, ed. Michèle Willems. Publications de l'Université de Rouen, 1987, 143-9. [Compares the films directed by Welles and Burge.]
- Pierpont, Claudia Roth, 'The Player Kings'. *New Yorker* 19 Nov. 2007: 70-9.
- Pilard, Philippe, 'Les tournants décisifs', in his *Shakespeare au cinéma*. Paris: Nathan, 2000, 30-52.
- Potter, Lois, 'Emilia in Othello: The Problem of the Unfilmic Character', in *Shakespeare et le cinéma: Actes du Congrès de 1998*, ed. Patricia Dorval. Paris: Société Française Shakespeare, 1998, 149-57. Also available at www.societefrancaiseshakespeare.org/docannexe/fichier/1005/1998-potter.pdf. [Also discusses the films directed by Yutkevitch, Burge and Parker as well as the adaptations directed by Miller, Suzman and Nunn.]
- , 'The Robeson Legacy I: White Othellos on Film, Stage and Television', in her *Othello*. Manchester University Press, 2002, 135-56. [Also discusses Marcel Carné's *Les enfants du paradis* (1945), *A Double Life*, Burge's film and Miller's BBC adaptation.]
- Prümm, Hans-Joachim, 'Orson Welles' Othello', in his *Film-Script: William Shakespeare. Eine Untersuchung der Film-Bearbeitung von Shakespeares Dramen am Beispiel ausgewählter Tragödien-Verfilmungen von 1945-1985*. Amsterdam: Grüner, 1987, 248-71.
- Quarenghi, Paola, 'Otello, Iago e gli inganni del cinema', in her *Shakespeare e gli inganni del cinema*. Rome: Bulzoni, 2002, 95-137. [Examines the films directed by Welles, Burge and Pasolini.]
- Rafferty, Barclay, 'The New "Othello Music": From the Play Text to Opera, Diegetic/Non-diegetic Soundtrack and Popular Music Allusions'. *Journal of Adaptation in Film & Performance* 8 (2015): 195-211. [Also discusses Parker's film, *All Night Long*, Franco Zeffirelli's *Otello* (1986), *O* and *Omkara*.]
- Rampone, W. Reginald, Jr, 'Sexuality in Performance', in his *Sexuality in the Age of Shakespeare*. Santa Barbara: Greenwood, 2011, 79-138. [Discusses several stage productions, the films directed by Welles, Burge and Parker as well as the television adaptations directed by Suzman and Nunn.]
- Rasmus, Agnieszka, '"Life's but a walking shadow": Mise-en-scène in Orson Welles's *Macbeth* and *Othello*', in her *Filming Shakespeare, from Metatheatre to Metacinema*. Frankfurt: Peter Lang, 2008, 167-71.
- Rasmussen, Ole, and Keld Reinicke, 'Den store mans projekter'. *Kosmorama* 39.203 (1993): 11-15. [On the restoration of the film.]
- Reitz-Wilson, Laura, 'Race and Othello on Film'. *CLCWeb: Comparative Literature and Culture* 6.1 (March 2004): 1-9. docs.lib.purdue.edu/cgi/viewcontent.cgi?article=1213&context=clcweb. [Compares the treatment of race in the films directed by Welles, Yutkevitch, Burge and Parker, the television adaptations directed by Miller, Melton and Suzman as well as Zeffirelli's *Otello* and *O*.]
- Riambau, Esteve, 'Orson Shakespeare & William Welles', in his *Orson Welles: El espectáculo sin límites*. Barcelona: Dirigido por, 1985, 215-50.
- , 'Shakespeare y Welles: Adaptaciones, revisitaciones y otras apasionadas infidelidades'. *Nosferatu* 8 (Feb. 1992): 32-9.

- Rippy, Marguerite H., 'Orson Welles', in *Welles, Kurosawa, Kozintsev, Zeffirelli*, by Mark Thornton Burnett, Courtney Lehmann, Marguerite H. Rippy and Ramona Wray. London and New York: Bloomsbury, 2013, 7–53.
- Robinson, David, 'Othello'. *Sight and Sound* 25 (1955–56): 196–7.
- Robinson, Dennis, 'Othello', in *Constructing Shakespeare on Screen*, ed. Neil E. Béchervaise. Sydney and Melbourne: St Clair Press, 2003, 50–60. [Compares the films directed by Welles, Burge and Parker.]
- Roger, Philippe, 'La seconde mort d'Othello: Entretien avec Jean-Pierre Berthomé'. *CinémaAction* 97 (2000): 196–8. [Interview.]
- Rosenbaum, Jonathan, 'Improving Mr Welles'. *Sight and Sound* ns 2.6 (Oct. 1992): 28–30.
- , 'Othello Goes Hollywood', in his *Discovering Orson Welles*. Berkeley: University of California Press, 2007, 163–74.
- Rosenthal, Daniel, 'Othello', in his *Shakespeare on Screen*. London: Hamlyn, 2000, 94–109. [Discusses the films directed by Welles, Yutkevitch, Burge and Parker as well as *A Double Life*.]
- , 'Othello, Orson Welles, 1952', in his *100 Shakespeare Films*. London: British Film Institute, 2007, 165–8.
- Rothwell, Kenneth S., 'Orson Welles: Shakespeare for the Art Houses', in his *A History of Shakespeare on Screen: A Century of Film and Television*. 2nd edn. Cambridge University Press, 2004, 69–90.
- Rutter, Carol Chillington, 'Looking at Shakespeare's Women on Film', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 245–66. [Focuses on Desdemona and Emilia in the Welles and Parker films as well as the television adaptation directed by Nunn.]
- Semenza, Greg M. Colón, 'The Don, the Moor, and the Betrayer: The "Kiss of Death" in Several Films of Othello'. *Borrowers and Lenders: The Journal of Shakespeare and Appropriation* 9.2 (Fall/Winter 2015): www.borrowers.uga.edu/1568/show.
- Sinyard, Neil, "'In My Mind's Eye": Shakespeare on the Screen', in his *Filming Literature: The Art of Screen Adaptation*. London and Sydney: Croom Helm, 1986, 1–24. [Compares Welles's and Burge's films.]
- Smith, Matthew Wilson, 'Orson Welles', in *The Routledge Companion to Directors' Shakespeare*, ed. John Russell Brown. London and New York: Routledge, 2008, 493–508. [A survey of his stage and film career.]
- Stone, James W., 'Black and White as Technique in Orson Welles's Othello'. *Literature/Film Quarterly* 30 (2002): 189–93.
- Suchianu, D. I., and Constantin Popescu, 'Macbeth (S. U. A., 1948) și Othello (Maroc — S. U. A., 1952)', in their *Shakespeare pe Ecran [Shakespeare on Screen]*. Bucharest: Editura Meridiane, 1976, 143–67.
- Tarasco, Matteo, 'Marlowe, Welles e il mistero del terzo feretro'. *Cineforum* 36.356 (luglio-Agosto 1996): 32–7.
- Tatspau, Patricia, 'The Tragedies of Love on Film', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 141–64. [Compares the films directed by Welles, Yutkevitch, Burge and Parker.]
- Taylor, Neil, 'National and Racial Stereotypes in Shakespeare Films', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 267–79.
- Thomson, David, 'Chubby Tragedians', in his *Rosebud: The Story of Orson Welles*. New York: Knopf; London: Little, Brown and Company, 1996, 297–307.

- T[ibbetts], J[ohn] C., J[ames] M. W[elsh], and R[obert] F. W[illson], 'Othello (1603–04)', in *Shakespeare into Film*, ed. James M. Welsh, Richard Vela and John C. Tibbetts. New York: Checkmark Books, 2002, 67–72. [Discusses silent film versions, the films directed by Welles, Yutkevitch, Burge and Parker as well as several derivatives.]
- Thomas, François, 'La tragédie d'Othello'. *Positif* 424 (Juin 1996): 70–6.
- , 'Orson Welles et le remodelage du texte shakespearien', in *Shakespeare et le cinéma: Actes du Congrès de 1998*, ed. Patricia Dorval. Montpellier: Société Française Shakespeare, 1998, 171–82. Also available at www.societefrancaiseshakespeare.org/docannexe/fichier/1007/1998-thomas.pdf.
- , 'Un film d'Orson Welles en cache un autre (2)'. *Cinéma: Revue semestrielle d'esthétique et d'histoire du cinéma* 12 (Automne 2006): 136–57.
- Troiani, Oberdan, 'Sempre a disposizione', in *L'“Otello” senz'acca / 'Othello' without the H*, ed. Alberto Anile. Rome: Rubbettino-Cineteca Nazionale, 2015, 35–45. [An English-language translation of this essay is included in the volume as 'Standing by' on pp. 97–107.]
- Tronch, Jesús, 'Othello in Spanish: Dubbed and Subtitled Versions', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 195–211. [Focuses on the films directed by Welles, Burge and Parker.]
- Vallorani, Nicoletta, 'I piedi di Desdemona: Othello e le sue passioni da Orson Welles a Quentin Tarantino', in *'Othello': Voci, echi, risonanze: Seminario interdisciplinare dell'Istituto di Anglistica 1996/97*, ed. Anna Anzi and Paolo Caponi. Milan: CUEM, 1998, 199–221.
- Vaughan, Virginia Mason, 'Orson Welles and the Patriarchal Eye', in her *'Othello': A Contextual History*. Cambridge University Press, 1994, 199–216.
- Weise, Eckhard, 'Orson Shakespeare', in his *Orson Welles*. Hamburg: Rowohlt, 1996, 82–99.
- Welles, Orson, 'Production Notes from Orson Welles's Othello'. *Film History: An International Journal* 27.2 (2015): 186–92.
- , 'Altre riprese da fare a Mogador', in *L'“Otello” senz'acca / 'Othello' without the H*, ed. Alberto Anile. Rome: Rubbettino-Cineteca Nazionale, 2015, 46–56. [An English-language translation is included in the volume under the title 'Other Scenes to Be Filmed in Mogador' on pp. 108–18. Includes a facsimile of Welles's typewritten notes.]
- Welles, Orson, and Peter Bogdanovich, 'Hollywood', in *This Is Orson Welles*, ed. Jonathan Rosenbaum. Revised edn. New York: Da Capo, 1998, 203–42. [Interview.]
- White Medin, Harriet, 'Othello, Desdemona and Me'. *Video Watchdog* 23 (May/July 1994): 54–7. [Focuses on the process of shooting the film.]
- Willson, Robert F., Jr, 'Strange New Worlds: Constructions of Venice and Cyprus in the Orson Welles and Oliver Parker Films of Othello'. *Shakespeare Bulletin* 20.3 (Summer 2002): 37–9.
- Young, Vernon, 'The Brave American', in his *On Film: Unpopular Essays on a Popular Art*. Chicago: Quadrangle Books, 1972, 405–13.
- Zambenedetti, Alberto, 'Introducing Shakespeare: The Incipit in Orson Welles's Adaptations'. *Journal of Adaptation in Film & Performance* 4 (2011): 39–52.

2.8 *Othello*. Dir. Sergei Yutkevitch (USSR, 1955).

[Since, depending on the language, there are several variants of the director's surname, I have merely reproduced the spelling used by each critic. Yutkevitch also wrote a volume entitled *Shespir i kino* [*Shakespeare and Film*] (Moscow: Nauka, 1973) concluding with a lengthy essay on his own filming of *Othello*, which has been translated into German as '*Othello, wie ich ihn sehe*' (see below). For a review of Yutkevitch's volume, see M. G. Pomar, 'Books in Review', *Shakespeare on Film Newsletter*, 4.1 (Dec. 1979), 10–11.]

Aebischer, Pascale, 'Murderous Male Moors: Gazing at Race in *Titus Andronicus* and *Othello*', in her *Shakespeare's Violated Bodies: Stage and Screen Performance*. Cambridge University Press, 2004, 102–50.

Bevington, David, Anne Marie Welsh, and Michael L. Greenwald, '*Othello* on Film and in Video', in their *Shakespeare: Script, Stage, Screen*. New York: Pearson Longman, 2006, 693–8.

Bladen, Victoria, '*Othello* on Screen: Monsters, Marvellous Space and the Power of the Tale', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 24–42.

Brinkmann, Karl, 'Filmbericht'. *Shakespeare Jahrbuch* 94 (1958): 252–5.

Buhler, Stephen M., 'Ocular Proofs: *Othello* Films on Video'. *Shakespeare* 3.3 (Fall 1999): 17–19.

—, 'Ocular Proof: Three Versions of *Othello*', in his *Shakespeare in the Cinema: Ocular Proof*. Albany: State University of New York Press, 2002, 11–31.

Davies, Anthony, 'Filming *Othello*', in *Shakespeare and the Moving Image: The Plays on Film and Television*, ed. Anthony Davies and Stanley Wells. Cambridge University Press, 1994, 196–210.

—, "An extravagant and wheeling stranger of here and everywhere": Characterising *Othello* on Film: Exploring Seven Film Adaptations'. *Shakespeare in Southern Africa* 23 (2011): 11–19.

Dorval, Patricia, '*Othello*: "A pageant to keep us in false gaze" ou la part de l'invisible aperçu occultement', in *Shakespeare et le cinéma: Actes du Congrès de 1998*, ed. Patricia Dorval. Montpellier: Société Française Shakespeare, 1998, 105–14. www.societefrancaishakespeare.org/docannexe/fichier/1001/1998-dorval.pdf. [Compares the films directed by Yutkevitch and Parker.]

Gil-Delgado, Fernando, 'Las tragedias', in his *Introducción a Shakespeare a través del cine*. Madrid: Ediciones Internacionales Universitarias, 2001, 147–204.

Guneratne, Anthony R., 'What's in a Name? Or, Something like an Introduction', in his *Shakespeare, Film Studies, and the Visual Cultures of Modernity*. New York and Basingstoke: Palgrave Macmillan, 2008, 1–73.

Hattaway, Michael, 'Images of Blackness: Screen Versions of *Othello*', in *Verbal and Non-Verbal Codes in European Drama*, ed. Marta Gibińska. Cracow: Uniwersytet Jagielloński, 1995, 19–32.

Hindle, Maurice, 'The Fifties: Post-war Diversity', in his *Shakespeare on Film*. 2nd edn. London and New York: Palgrave, 2015, 34–9.

Kemp, Theresa D., 'Shakespearean Women in Performance', in her *Women in the Age of Shakespeare*. Santa Barbara: Greenwood, 2010, 111–58.

Manvell, Roger, 'The Russian Adaptations: Yutkevitch and Kozintsev', in his *Shakespeare and the Film*. Revised, updated edn. South Brunswick and New York: A. S. Barnes, 1979, 72–85.

- McMurtry, Jo, 'Othello', in her *Shakespeare Films in the Classroom: A Descriptive Guide*. Hamden: Archon Books, 1994, 161–72.
- Osborne, Laurie E., 'Filming Shakespeare in a Cultural Thaw: Soviet Appropriations of Shakespearean Treacheries in 1955–6'. *Textual Practice* 9 (1995): 325–47.
- Potter, Lois, 'Emilia in *Othello*: The Problem of the Unfilmic Character', in *Shakespeare et le cinéma: Actes du Congrès de 1998*, ed. Patricia Dorval. Paris: Société Française Shakespeare, 1998, 149–57. Also available at www.societefrancaishakespeare.org/docannexe/fichier/1005/1998-potter.pdf.
- , 'Interval: Alternative *Othellos* in the Modern Age', in her *Othello*. Manchester University Press, 2002, 86–103.
- Prouse, Derek, 'Othello', in *Focus on Shakespearean Films*, ed. Charles W. Eckert. Englewood Cliffs: Prentice-Hall, 1972, 126–9.
- Prümm, Hans-Joachim, 'Sergej Jutkewitschs *Othello*', in his *Film-Script: William Shakespeare. Eine Untersuchung der Film-Bearbeitung von Shakespeares Dramen am Beispiel ausgewählter Tragödien-Verfilmungen von 1945–1985*. Amsterdam: Grüner, 1987, 197–218.
- Reitz-Wilson, Laura, 'Race and *Othello* on Film'. *CLCWeb: Comparative Literature and Culture* 6.1 (March 2004): 1–9. docs.lib.purdue.edu/cgi/viewcontent.cgi?article=1213&context=clcweb.
- Rosenthal, Daniel, 'Othello', in his *Shakespeare on Screen*. London: Hamlyn, 2000, 94–109.
- , 'Othello, Sergei Yutkevich, 1955', in his *100 Shakespeare Films*. London: British Film Institute, 2007, 169–70.
- Rothwell, Kenneth S., 'Other Shakespeares: Translation and Expropriation', in his *A History of Shakespeare on Screen: A Century of Film and Television*. 2nd edn. Cambridge University Press, 2004, 160–91.
- Schnitzer, Luda, and Jean Schnitzer, 'Prjevalsky, Skanderbeg', in their *Yutkevitch ou la permanence de l'avant-garde*. [Lausanne]: Éditions L'Âge d'Homme, 1976, 217–24. [Despite the title of the chapter, includes a section on his film of *Othello*.]
- Soncini, Sara, 'Fra teatro, cinema e televisione: La "scena della seduzione" in alcune regie contemporanee di *Othello*', in '*Othello*: Voci, echi, risonanze: Seminario interdisciplinare dell'Istituto di Anglistica 1996/97', ed. Anna Anzi and Paolo Caponi. Milan: CUEM, 1998, 176–98. [Compares 3.3 in the films directed by Yutkevitch and Burge as well as the television adaptations by Suzman and Nunn.]
- Suchianu, D. I., and Constantin Popescu, 'Othello (Serghei Iutkevici, 1955)', in their *Shakespeare pe Ecran [Shakespeare on Screen]*. Bucharest: Editura Meridiane, 1976, 185–97.
- Tatspau, Patricia, 'The Tragedies of Love on Film', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 141–64.
- Taylor, Neil, 'National and Racial Stereotypes in Shakespeare Films', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 267–79.
- Tibbetts, J[ohn] C., J[ames] M. W[elsh], and R[obert] F. W[illson], 'Othello (1603–04)', in *Shakespeare into Film*, ed. James M. Welsh, Richard Vela and John C. Tibbetts. New York: Checkmark Books, 2002, 67–72.
- Yutkevitch, Sergei, 'Othello vu par Serge Yutkevitch'. *Cinéma '56* 2.10 (Mars-Avril 1956): 10–19.
- , 'My Way with Shakespeare'. *Films and Filming* 4.1 (Oct. 1957): 8, 32.

—, 'Othello, wie ich ihn sehe', in his *Kontrapunkt der Regie*. Berlin: Henschel, 1965, 229–87.

2.9 *Othello* / *Othello: The Moor of Venice*. Dir. Stuart Burge (Great Britain, 1965).

Aebischer, Pascale, 'Black Rams Tugging White Ewes: Race vs. Gender in the Final Scene of Six *Othellos*', in *Retrovisions: Reinventing the Past in Film and Fiction*, ed. Deborah Cartmell, I. Q. Hunter and Imelda Whelehan. London and Sterling: Pluto Press, 2001, 59–73.

—, 'Murderous Male Moors: Gazing at Race in *Titus Andronicus* and *Othello*', in her *Shakespeare's Violated Bodies: Stage and Screen Performance*. Cambridge University Press, 2004, 102–50.

Baker, Christopher, "'Let Me the Curtains Draw": *Othello* in Performance', in '*Othello*: A Critical Reader', ed. Robert C. Evans. London and New York: Bloomsbury, 2015, 51–81.

Bent, Geoffrey, 'Three Green-Eyed Monsters: Acting as Applied Criticism in Shakespeare's *Othello*'. *Antioch Review* 56 (1998): 358–73.

Bevington, David, Anne Marie Welsh, and Michael L. Greenwald, '*Othello* on Film and in Video', in their *Shakespeare: Script, Stage, Screen*. New York: Pearson Longman, 2006, 693–8.

Brown, Constance, '*Othello*'. *Film Quarterly* 19.4 (Summer 1966): 48–50.

Buhler, Stephen M., 'Ocular Proofs: *Othello* Films on Video'. *Shakespeare* 3.3 (Fall 1999): 17–19.

—, 'Documentary Shakespeare', in his *Shakespeare in the Cinema: Ocular Proof*. Albany: State University of New York Press, 2002, 33–49.

Cartmell, Deborah, 'Shakespeare, Film and Race: Screening *Othello* and *The Tempest*', in her *Interpreting Shakespeare on Screen*. Basingstoke: Macmillan; New York: St Martin's Press, 2000, 67–93.

Coursen, H. R., 'Teaching *Othello* on Cassette'. *Shakespeare and the Classroom* 11.2 (Fall 2003): 26–38.

Davies, Anthony, 'Theatrical and Cinematic Space', in his *Filming Shakespeare's Plays: The Adaptations of Laurence Olivier, Orson Welles, Peter Brook and Akira Kurosawa*. Cambridge University Press, 1988, 5–25.

—, 'Filming *Othello*', in *Shakespeare and the Moving Image: The Plays on Film and Television*, ed. Anthony Davies and Stanley Wells. Cambridge University Press, 1994, 196–210.

—, "'An extravagant and wheeling stranger of here and everywhere": Characterising *Othello* on Film: Exploring Seven Film Adaptations'. *Shakespeare in Southern Africa* 23 (2011): 11–19.

Ellis, Mark Spencer, 'The Lodovico Report', in *Othello*, ed. Linda Cookson and Bryan Loughrey. Harlow: Longman, 1991, 9–22. [Compares the adaptations directed by Burge and Nunn.]

Fisher, James E., 'Olivier and the Realistic *Othello*'. *Literature/Film Quarterly* 1 (1973): 321–31.

Fraga Fuentes, M^a Amelia, 'Enfocando a Emilia en dos versiones cinematográficas de *Otelo*', in *Iucundi acti labores: Estudios en homenaje a Dulce Estefanía Álvarez*, ed. Teresa Amado Rodríguez, Concepción Cabrillana Leal, Eva Castro Caridad, Cecilia Criado Boado and Amelia Pereiro Pardo. Servizo de Publicacións e Intercambio Científico de la Universidade de Santiago de Compostela, 2004, 546–62. [Compares

- the performances of Joyce Redmond and Zoë Wanamaker in the role of Emilia in the adaptations directed by, respectively, Burge and Nunn.]
- Green, Douglas E., 'Estranging Bedfellows: Early Modern Cinema Today', in *Presentism, Gender, and Sexuality in Shakespeare*, ed. Evelyn Gajowski. Basingstoke and New York: Palgrave Macmillan, 2009, 179–91. [Compares Burge's and Parker's films and also discusses *Stage Beauty*.]
- Griffin, Alice V., 'Shakespeare through the Camera's Eye: IV'. *Shakespeare Quarterly* 17 (1966): 383–7.
- Hall, Joan Lord, 'The Play in Performance: *Othello* on Film', in her *'Othello': A Guide to the Play*. Westport and London: Greenwood, 1999, 158–88.
- Hampton-Reeves, Stuart, 'Key Productions and Performances', in his *Othello*. Basingstoke and New York: Palgrave Macmillan, 2011, 105–29. [Also discusses the adaptations directed by Suzman and Nunn apart from other stage performances.]
- Hankey, Julie, Introduction. *Othello*. 2nd edn. Cambridge University Press, 2005, 1–111.
- Hattaway, Michael, 'Images of Blackness: Screen Versions of *Othello*', in *Verbal and Non-Verbal Codes in European Drama*, ed. Marta Gibińska. Cracow: Uniwersytet Jagielloński, 1995, 19–32.
- Hindle, Maurice, 'The Theatrical Mode', in his *Shakespeare on Film*. 2nd edn. London and New York: Palgrave, 2015, 85–95.
- Hirsch, Foster, 'Filmed Theater', in his *Laurence Olivier on Screen*. New York: Da Capo, 1984, 111–32.
- Holland, Peter, 'Rethinking Blackness: The Case of Olivier's *Othello*', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 43–58.
- Howlett, Kathy M., 'Interpreting the Tragic Loading of the Bed in Cinematic Adaptations of *Othello*', in *Approaches to Teaching Shakespeare's 'Othello'*, ed. Peter Erickson and Maurice Hunt. New York: Modern Language Association, 2005, 169–79.
- Jorgens, Jack J., 'Stuart Burge and John Dexter's *Othello*', in his *Shakespeare on Film*. 1977, rpt. Lanham and London: University Press of America, 1991, 191–206.
- Kael, Pauline, 'Laurence Olivier as Othello', in *The Age of Movies: Selected Writings of Pauline Kael*, ed. Sanford Schwartz. New York: Library of America, 2011, 107–9.
- Kolin, Philip C., 'Blackness Made Visible: A Survey of *Othello* in Criticism, on Stage, and on Screen', in his *'Othello': New Critical Essays*. New York and London: Routledge, 2002, 1–87.
- Manvell, Roger, 'Theatre into Film', in his *Shakespeare and the Film*. Revised, updated edn. South Brunswick and New York: A. S. Barnes, 1979, 114–32.
- McGuire, Philip C., 'Whose Work Is This? Loading the Bed in *Othello*', in *Shakespearean Illuminations: Essays in Honor of Marvin Rosenberg*, ed. Jay L. Halio and Hugh Richmond. Newark: University of Delaware Press; London: Associated University Presses, 1998, 70–92. [Compares the final scene in the films directed by Burge and Parker as well as the television adaptations directed by Miller, Suzman and Nunn.]
- McMurtry, Jo, '*Othello*', in her *Shakespeare Films in the Classroom: A Descriptive Guide*. Hamden: Archon Books, 1994, 161–72.
- Murray, Timothy, 'Dirty Stills: Arcadian Retrospection, Cinematic Hieroglyphs, and Blackness Run Riot in Olivier's *Othello*', in his *Like a Film: Ideological Fantasy on Screen, Camera and Canvas*. London and New York: Routledge, 1993, 101–23.
- Nelson, Harland S., '*Othello*'. *Film Heritage* 2.1 (Fall 1966): 18–22.
- Petit, J.-P., 'Note sur deux *Othello*', in *Shakespeare à la télévision*, ed. Michèle Willems. Publications de l'Université de Rouen, 1987, 143–9.

- Pilkington, Ace G., 'Othello's Stature: Three Filmed Versions of the Moor'. *Encyclia: The Journal of the Utah Academy of Sciences, Arts, and Letters* 68 (1991): 301–14. [Compares Burge's film and the television adaptations directed by Miller and Melton.]
- Potter, Lois, 'Emilia in *Othello*: The Problem of the Unfilmic Character', in *Shakespeare et le cinéma: Actes du Congrès de 1998*, ed. Patricia Dorval. Paris: Société Française Shakespeare, 1998, 149–57. Also available at www.societefrancaiseshakespeare.org/docannexe/fichier/1005/1998-potter.pdf.
- , 'The Robeson Legacy I: White Othellos on Film, Stage and Television', in her *Othello*. Manchester University Press, 2002, 135–56.
- Quarenghi, Paola, 'Otello, Iago e gli inganni del cinema', in her *Shakespeare e gli inganni del cinema*. Rome: Bulzoni, 2002, 95–137.
- Rampone, W. Reginald, Jr, 'Sexuality in Performance', in his *Sexuality in the Age of Shakespeare*. Santa Barbara: Greenwood, 2011, 79–138.
- Reitz-Wilson, Laura, 'Race and *Othello* on Film'. *CLCWeb: Comparative Literature and Culture* 6.1 (March 2004): 1–9. docs.lib.purdue.edu/cgi/viewcontent.cgi?article=1213&context=clcweb.
- Richards, Bernard, '*Othello* on Film and Television'. *English Review* 1.3 (Feb. 1991): 33–5. [Compares Burge's film and the television adaptations directed by Miller, Suzman and Nunn.]
- Robinson, Dennis, '*Othello*', in *Constructing Shakespeare on Screen*, ed. Neil E. Béchervaise. Sydney and Melbourne: St Clair Press, 2003, 50–60.
- Rosenthal, Daniel, '*Othello*', in his *Shakespeare on Screen*. London: Hamlyn, 2000, 94–109.
- , '*Othello*, Stuart Burge, 1965', in his *100 Shakespeare Films*. London: British Film Institute, 2007, 174–5.
- Rothwell, Kenneth S., 'Laurence Olivier Directs Shakespeare', in his *A History of Shakespeare on Screen: A Century of Film and Television*. 2nd edn. Cambridge University Press, 2004, 47–68.
- Schulz, Gretchen, 'Introduction to the Focus Edition', in her *The Tragedy of Othello, the Moor of Venice*. By William Shakespeare. Newburyport: Focus Publishing, 2010, xi–xvii. [Compares the films directed by Burge and Parker as well as the television adaptations directed by Suzman and Nunn in a discussion of the performance history of the play.]
- Simon, John, 'Pearl Throwing Free Style', in *Focus on Shakespearean Films*, ed. Charles W. Eckert. Englewood Cliffs: Prentice-Hall, 1972, 154–7.
- Sinyard, Neil, '"In My Mind's Eye": Shakespeare on the Screen', in his *Filming Literature: The Art of Screen Adaptation*. London and Sydney: Croom Helm, 1986, 1–24.
- Smith, Emma, 'Staging Race: *Othello* Then and Now'. *English Review* 7.2 (Nov. 1996): 2–5. [Focuses on the issue of racism in the films directed by Burge and Parker and the television adaptations by Miller and Nunn.]
- Soncini, Sara, 'Fra teatro, cinema e televisione: La "scena della seduzione" in alcune regie contemporanee di *Othello*', in '*Othello*: Voci, echi, risonanze: Seminario interdisciplinare dell'Istituto di Anglistica 1996/97', ed. Anna Anzi and Paolo Caponi. Milan: CUEM, 1998, 176–98.
- Tatspaugh, Patricia, 'The Tragedies of Love on Film', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 141–64.

- Taylor, Neil, 'National and Racial Stereotypes in Shakespeare Films', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 267–79.
- T[ibbetts], J[ohn] C., J[ames] M. W[elsh], and R[obert] F. W[illson], 'Othello (1603–04)', in *Shakespeare into Film*, ed. James M. Welsh, Richard Vela and John C. Tibbetts. New York: Checkmark Books, 2002, 67–72.
- Tronch, Jesús, 'Othello in Spanish: Dubbed and Subtitled Versions', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 195–211.
- Wiggins, Martin, 'Othello Taped'. *A+* 5 (Spring 1991): 36. [Compares the adaptations directed by Burge, Miller and Nunn.]
- Wine, Martin L., *Othello*. London: Macmillan, 1984.

2.10 Othello. Dir. Liz White (USA, 1966).

[The film, which had its premiere in 1980 at Howard University (Washington, D. C.), was subsequently shown at several festivals and repertory venues, but it was never commercially released.]

- Bevington, David, Anne Marie Welsh, and Michael L. Greenwald, 'Othello on Film and in Video', in their *Shakespeare: Script, Stage, Screen*. New York: Pearson Longman, 2006, 693–8.
- Buhler, Stephen M., 'Shakespeare the Filmmaker', in his *Shakespeare in the Cinema: Ocular Proof*. Albany: State University of New York Press, 2002, 73–94.
- Donaldson, Peter S., "'Haply for I Am Black": Liz White's *Othello*', in his *Shakespearean Films/Shakespearean Directors*. Boston and London: Unwin Hyman, 1990, 127–43.
- Kolin, Philip C., 'Blackness Made Visible: A Survey of *Othello* in Criticism, on Stage, and on Screen', in his *'Othello': New Critical Essays*. New York and London: Routledge, 2002, 1–87.
- Rothwell, Kenneth S., 'Shakespeare in the Cinema of Transgression, and Beyond', in his *A History of Shakespeare on Screen: A Century of Film and Television*. 2nd edn. Cambridge University Press, 2004, 192–218.
- Taylor, Neil, 'National and Racial Stereotypes in Shakespeare Films', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 267–79.

2.11 Othello. Dir. Ted Lange (USA, 1990).

- McMurtry, Jo, 'Othello', in her *Shakespeare Films in the Classroom: A Descriptive Guide*. Hamden: Archon Books, 1994, 161–72.
- Rothwell, Kenneth S., 'Shakespeare in the Cinema of Transgression, and Beyond', in his *A History of Shakespeare on Screen: A Century of Film and Television*. 2nd edn. Cambridge University Press, 2004, 192–218.
- Russo, Peggy A., 'Othello'. *Shakespeare Bulletin* 10.3 (Summer 1992): 40–1.

2.12 Othello. Dir. Oliver Parker (USA, 1995).

[It is worthwhile noting that Parker directed a little-known thriller entitled *Fade to Black* in 2006. This film shows Welles's arrival in Italy to play the role of Count Cagliostro in

Gregory Ratoff's *Black Magic* (1949) while also looking for money to make his film of *Othello* and meeting Lea Padovani (Paz Vega), who was originally cast to play Desdemona. The film stars Danny Huston as Welles and other international actors such as Anna Galiena, Christopher Walken and Nathaniel Parker, who played Cassio in the adaptation directed by his brother.]

Aebischer, Pascale, 'Black Rams Tugging White Ewes: Race vs. Gender in the Final Scene of Six *Othellos*', in *Retrovisions: Reinventing the Past in Film and Fiction*, ed. Deborah Cartmell, I. Q. Hunter and Imelda Whelehan. London and Sterling: Pluto Press, 2001, 59–73.

—, 'Murderous Male Moors: Gazing at Race in *Titus Andronicus* and *Othello*', in her *Shakespeare's Violated Bodies: Stage and Screen Performance*. Cambridge University Press, 2004, 102–50.

Aldama, Frederick Luis, 'Race, Cognition, and Emotion: Shakespeare on Film'. *College Literature* 33.1 (Winter 2006): 197–213. [Also discusses *O*.]

Álvarez Faedo, María José, 'Two Film Versions of *Othello*: A Twentieth-Century Approach to Shakespeare's Play'. *SEDERI: Sociedad Española de Estudios Renacentistas Ingleses* 10 (2001): 185–92. Also available at www.sederi.org/docs/yearbooks/10/10%2018Alvarez%20Faedo.pdf.

Anderegg, Michael, 'Branagh and the Sons of Ken', in his *Cinematic Shakespeare*. Lanham: Rowman and Littlefield, 2004, 118–47.

Baker, Christopher, "'Let Me the Curtains Draw": *Othello* in Performance', in '*Othello*': *A Critical Reader*, ed. Robert C. Evans. London and New York: Bloomsbury, 2015, 51–81.

Bent, Geoffrey, 'Three Green-Eyed Monsters: Acting as Applied Criticism in Shakespeare's *Othello*'. *Antioch Review* 56 (1998): 358–73.

Berthomieu, Pierre, '*Othello* et *Richard III*: Sombre splendeur et monstre ricanant'. *Positif* 424 (Juin 1996): 33–5.

—, 'Shakespeare/Branagh', in his *Kenneth Branagh: Traînes de feu, rosées de sang*. Paris: Jean-Michel Place, 1998, 25–107.

—, 'Entretien avec Kenneth Branagh', in his *Kenneth Branagh: Traînes de feu, rosées de sang*. Paris: Jean-Michel Place, 1998, 195–236. [Interview.]

Bevington, David, Anne Marie Welsh, and Michael L. Greenwald, '*Othello* on Film and in Video', in their *Shakespeare: Script, Stage, Screen*. New York: Pearson Longman, 2006, 693–8.

Bladen, Victoria, '*Othello* on Screen: Monsters, Marvellous Space and the Power of the Tale', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 24–42.

Buchanan, Judith, 'Virgin and Ape, Venetian and Infidel: Labellings of Otherness in Oliver Parker's *Othello*', in *Shakespeare, Film, Fin de Siècle*, ed. Mark Thornton Burnett and Ramona Wray. Basingstoke: Macmillan; New York: St Martin's Press, 2000, 179–202.

—, 'Roguish Interventions: American Shakespearean Offshoots', in her *Shakespeare on Film*. Harlow: Pearson-Longman, 2005, 90–118. [Despite the title, also discusses Parker's film in connection with *O*.]

—, 'Boxing with Ghosts: The Shakespeare Films of Kenneth Branagh', in her *Shakespeare on Film*. Harlow: Pearson Longman, 2005, 184–219. [Includes a section on Parker's film.]

- Buhler, Stephen M., 'Ocular Proofs: *Othello* Films on Video'. *Shakespeare* 3.3 (Fall 1999): 17–19.
- , 'Ocular Proof: Three Versions of *Othello*', in his *Shakespeare in the Cinema: Ocular Proof*. Albany: State University of New York Press, 2002, 11–31.
- Burnett, Mark Thornton, 'Contemporary Film Versions of the Tragedies', in *A Companion to Shakespeare's Works*, ed. Richard Dutton and Jean E. Howard, vol. 1: *The Tragedies*. Malden and Oxford: Blackwell, 2003, 262–83.
- , 'Racial Identities, Global Economies', in his *Filming Shakespeare in the Global Marketplace*. Basingstoke and New York: Palgrave Macmillan, 2007, 66–86. [Compares Parker's film with Nelson's *O*.]
- Cartmell, Deborah, 'Shakespeare, Film and Race: Screening *Othello* and *The Tempest*', in her *Interpreting Shakespeare on Screen*. Basingstoke: Macmillan; New York: St Martin's Press, 2000, 67–93.
- , 'Shakespeare and Race: *Othello* I.iii', in *Talking Shakespeare: Shakespeare into the Millennium*, ed. Deborah Cartmell and Michael Scott. Basingstoke and New York: Palgrave, 2001, 138–48.
- Coursen, H. R., 'Editing for Film: The 1995 *Othello*', in his *Teaching Shakespeare with Film and Television: A Guide*. Westport and London: Greenwood, 1997, 121–32.
- , 'Two Tragedies of Wrong Conclusions: Parker's *Othello* and Luhrmann's *Romeo + Juliet*', in his *Shakespeare: The Two Traditions*. Madison and Teaneck: Fairleigh Dickinson University Press; London: Associated University Presses, 1999, 174–97.
- , 'Editing for Film: 1990–1996', in his *Shakespeare in Space: Recent Shakespeare Productions on Screen*. New York: Peter Lang, 2002, 9–33.
- , 'Teaching *Othello* on Cassette'. *Shakespeare and the Classroom* 11.2 (Fall 2003): 26–38.
- Crowdus, Gary, 'Sharing an Enthusiasm for Shakespeare: An Interview with Kenneth Branagh'. *Cineaste* 24.1 (1998): 34–41.
- , 'Words, Words, Words: Recent Shakespearean Films'. *Cineaste* 23.4 (1998): 13–19.
- Crowl, Samuel, '*Othello*'. *Shakespeare Bulletin* 14.1 (Winter 1996): 41–2.
- , 'Checkmate: Parker's *Othello*', in his *Shakespeare at the Cineplex: The Kenneth Branagh Era*. Athens: Ohio University Press, 2003, 91–104.
- , '"Ocular Proof": Teaching *Othello* in Performance', in *Approaches to Teaching Shakespeare's 'Othello'*, ed. Peter Erickson and Maurice Hunt. New York: Modern Language Association, 2005, 162–8. [Also discusses Nunn's *Othello*.]
- Daileader, Celia R., 'Nude Shakespeare in Film and Nineties Popular Feminism', in *Shakespeare and Sexuality*, ed. Catherine M. S. Alexander and Stanley Wells. Cambridge University Press, 2001, 183–200.
- , 'Conclusion: "White women are snaky": *Jungle Fever* and Its Discontents', in her *Racism, Misogyny, and the 'Othello' Myth: Inter-racial Couples from Shakespeare to Spike Lee*. Cambridge University Press, 2005, 208–22. [Discusses Parker's *Othello* and *O* among other recent films.]
- Davies, Anthony, '"An extravagant and wheeling stranger of here and everywhere": Characterising *Othello* on Film: Exploring Seven Film Adaptations'. *Shakespeare in Southern Africa* 23 (2011): 11–19.
- Dorval, Patricia, '*Othello*: "A pageant to keep us in false gaze" ou la part de l'invisible aperçu occultement', in *Shakespeare et le cinéma: Actes du Congrès de 1998*, ed. Patricia Dorval. Montpellier: Société Française Shakespeare, 1998, 105–14. www.societefrancaishakespeare.org/docannexe/fichier/1001/1998-dorval.pdf.

- , 'Shakespeare on Screen: Threshold Aesthetics in Oliver Parker's *Othello*'. *Early Modern Literary Studies* 6.1 (May 2000): 1.1-15 extra.shu.ac.uk/emls/06-1/dorvothe.htm.
- Gerhards, Vanessa, 'Commenting Adaptation: Parker's Thrilling *Othello*', in her *Shakespeare Reloaded: The Shakespeare Renaissance 1989-2004*. WVT Wissenschaftlicher Verlag Trier, 2011, 68-75.
- Gil-Delgado, Fernando, 'Las tragedias', in his *Introducción a Shakespeare a través del cine*. Madrid: Ediciones Internacionales Universitarias, 2001, 147-204.
- Grant, Steve, 'Moor to the Point'. *Time Out* 20 Dec. 1995: 20-2. [Interview with Laurence Fishburne.]
- Green, Douglas E., 'Shakespeare, Branagh, and the "Queer Traitor": Close Encounters in the Shakespearean Classroom', in *The Reel Shakespeare: Alternative Cinema and Theory*, ed. Lisa S. Starks and Courtney Lehmann. Madison and Teaneck: Fairleigh Dickinson University Press; London: Associated University Presses, 2002, 191-211.
- , 'Estranging Bedfellows: Early Modern Cinema Today', in *Presentism, Gender, and Sexuality in Shakespeare*, ed. Evelyn Gajowski. Basingstoke and New York: Palgrave Macmillan, 2009, 179-91.
- Greer, Michael, and Toby Widdicombe, 'The Tragedies', in their *Screening Shakespeare: Understanding the Plays through Film*. 2nd edn. New York: Pearson Education, 2010, 84-120.
- Hall, Joan Lord, 'The Play in Performance: *Othello* on Film', in her *'Othello': A Guide to the Play*. Westport and London: Greenwood, 1999, 158-88.
- Hampton-Reeves, Stuart, 'The Play on Screen', in his *Othello*. Basingstoke and New York: Palgrave Macmillan, 2011, 130-40.
- Hankey, Julie, Introduction. *Othello*. 2nd edn. Cambridge University Press, 2005, 1-111.
- Harris, Crispin, and Ian Wall, *'Othello': Study Guide*. London: Film Education, [1996?].
- Hatchuel, Sarah, 'Case Studies: Trance on Screen: The "Ocular Proof" and "Fainting" Scenes in *Othello*', in her *Shakespeare, from Stage to Screen*. Cambridge University Press, 2004, 162-5.
- Henke, Jennifer, 'Oliver Parkers *Othello* (1995)', in her *Unsex Me Here: Gender und Raum im zeitgenössischen Shakespeare-Film*. Wissenschaftlicher Verlag Trier, 2014, 238-64.
- Hindle, Maurice, 'The Nineties: Branagh's Renaissance and the Shakespeare on Film Revival', in his *Shakespeare on Film*. 2nd edn. London and New York: Palgrave, 2015, 51-61.
- Hodgdon, Barbara, 'Race-ing *Othello*, Re-EnGendering White-out', in her *The Shakespeare Trade: Performances and Appropriations*. Philadelphia: University of Pennsylvania Press, 1998, 39-73. [Explores racial tensions in Parker's film as well as Suzman's and Nunn's adaptations.]
- , 'Race-ing *Othello*, Re-engendering White-out, II', in *Shakespeare, the Movie, II: Popularizing the Plays on Film, TV, Video, and DVD*, ed. Richard Burt and Lynda E. Boose. London and New York: Routledge, 2003, 89-104. [Discusses Parker's film, Sax's *Othello* and *O*.]
- Howlett, Kathy M., 'Interpreting the Tragic Loading of the Bed in Cinematic Adaptations of *Othello*', in *Approaches to Teaching Shakespeare's 'Othello'*, ed. Peter Erickson and Maurice Hunt. New York: Modern Language Association, 2005, 169-79.
- Kemp, Theresa D., 'Shakespearean Women in Performance', in her *Women in the Age of Shakespeare*. Santa Barbara: Greenwood, 2010, 111-58.

- Kolin, Philip C., 'Blackness Made Visible: A Survey of *Othello* in Criticism, on Stage, and on Screen', in his *'Othello': New Critical Essays*. New York and London: Routledge, 2002, 1–87.
- Lake, James H., 'Auteurial Control of Audience Response in Some Film Adaptations of Shakespearean Tragedy'. *Shakespeare Bulletin* 16.3 (Summer 1998): 33–5.
- , 'The Effects of Primacy and Recency upon Audience Response to Two Film Versions of *Othello*'. *Shakespeare Newsletter* 56 (2006–07): 45–6.
- McGuire, Philip C., 'Whose Work Is This? Loading the Bed in *Othello*', in *Shakespearean Illuminations: Essays in Honor of Marvin Rosenberg*, ed. Jay L. Halio and Hugh Richmond. Newark: University of Delaware Press; London: Associated University Presses, 1998, 70–92.
- McMillin, Scott, 'Criticism and Productions of *Othello* since 1984'. *Othello*. By William Shakespeare. Updated edn. Cambridge University Press, 2003, 52–61. [Also discusses Nunn's television adaptation, Sax's *Othello* and O.]
- Mellet, Laurent, and Shannon Wells-Lassagne, 'Adaptation et réadaptation', in their *Étudier l'adaptation filmique: Cinéma anglais – Cinéma américain*. Presses Universitaires de Rennes, 2010, 97–120.
- Mieszkowski, Sylvia, 'Impossible Passions – Shakespeare and Parker: *Othello*'. *Wissenschaftliches Seminar Online* 1 (2003): 15–23. shakespeare-gesellschaft.de/en/publications/seminar/issue2003/mieszkowski.html.
- Miner, Erin, "'But Mark His Gesture": Hearing and Seeing in *Othello*'s Eavesdropping Scene', in *Who Hears in Shakespeare? Auditory Worlds on Stage and Screen*, ed. Laury Magnus and Walter W. Cannon. Madison: Fairleigh Dickinson University Press, 2012, 219–33. [Compares the scene in Parker's film, Suzman's and Nunn's television adaptations as well as Wilson Milan's stage production at the Globe (2007).]
- Neugarten, Robert, 'Een Hausse in de Bioscoop: *Othello*, *Looking for Richard*, en *William Shakespeare's Romeo and Juliet*'. *Folio: Shakespeare-Genootschap van Nederland en Vlaanderen* 4.1 (1997): 34–8.
- Patricia, Anthony Guy, "'Through the Eyes of the Present": Screening the Male Homoerotics of Shakespearean Drama', in *Presentism, Gender, and Sexuality in Shakespeare*, ed. Evelyn Gajowski. Basingstoke and New York: Palgrave Macmillan, 2009, 157–78.
- Potter, Lois, 'Emilia in *Othello*: The Problem of the Unfilmic Character', in *Shakespeare et le cinéma: Actes du Congrès de 1998*, ed. Patricia Dorval. Paris: Société Française Shakespeare, 1998, 149–57. Also available at www.societefrancaishakespeare.org/docannexe/fichier/1005/1998-potter.pdf.
- , '*Othello* at the End of the Century: Sex and Soldiers', in her *Othello*. Manchester University Press, 2002, 185–217. [Apart from several stage productions, discusses Parker's film and Nunn's television adaptation.]
- Rafferty, Barclay, 'The New "*Othello* Music": From the Play Text to Opera, Diegetic/Non-diegetic Soundtrack and Popular Music Allusions'. *Journal of Adaptation in Film & Performance* 8 (2015): 195–211.
- Rampone, W. Reginald, Jr, 'Sexuality in Performance', in his *Sexuality in the Age of Shakespeare*. Santa Barbara: Greenwood, 2011, 79–138.
- Rasmus, Agnieszka, 'When the Villain Meets the Camera's Gaze: Whose Tragedy?', in her *Filming Shakespeare, from Metatheatre to Metacinema*. Frankfurt: Peter Lang, 2008, 68–79.

- , 'Shakespeare Villains as Cinematographers', in her *Filming Shakespeare, from Metatheatre to Metacinema*. Frankfurt: Peter Lang, 2008, 79–90.
- Reitz-Wilson, Laura, 'Race and *Othello* on Film'. *CLCWeb: Comparative Literature and Culture* 6.1 (March 2004): 1–9. docs.lib.purdue.edu/cgi/viewcontent.cgi?article=1213&context=clcweb.
- Robinson, Dennis, '*Othello*', in *Constructing Shakespeare on Screen*, ed. Neil E. Béchervaise. Sydney and Melbourne: St Clair Press, 2003, 50–60.
- Rosenthal, Daniel, '*Othello*', in his *Shakespeare on Screen*. London: Hamlyn, 2000, 94–109.
- , '*Othello*, Oliver Parker, 1995', in his *100 Shakespeare Films*. London: British Film Institute, 2007, 178–9.
- Rothwell, Kenneth S., 'The Renaissance of Shakespeare in Moving Images', in his *A History of Shakespeare on Screen: A Century of Film and Television*. 2nd edn. Cambridge University Press, 2004, 219–47.
- Royster, Francesca T., 'The "End of Race" and the Future of Early Modern Cultural Studies'. *Shakespeare Studies* 26 (1998): 59–69.
- Rutter, Carol Chillington, 'Looking at Shakespeare's Women on Film', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 245–66.
- Schulz, Gretchen, 'Introduction to the Focus Edition', in her *The Tragedy of Othello, the Moor of Venice*. By William Shakespeare. Newburyport: Focus Publishing, 2010, xi–xvii.
- Semenza, Greg M. Colón, 'The Don, the Moor, and the Betrayer: The "Kiss of Death" in Several Films of *Othello*'. *Borrowers and Lenders: The Journal of Shakespeare and Appropriation* 9.2 (Fall/Winter 2015): www.borrowers.uga.edu/1568/show.
- 'Shakespeare in the Cinema: A Film Directors' Symposium with Peter Brook, Sir Peter Hall, Richard Loncraine, Baz Luhrmann, [Trevor Nunn,] Oliver Parker, Roman Polanski and Franco Zeffirelli'. *Cineaste* 24.1 (1998): 48–55.
- Smith, Emma, 'Staging Race: *Othello* Then and Now'. *English Review* 7.2 (Nov. 1996): 2–5.
- Starks, Lisa S., 'The Veiled (Hot) Bed of Race and Desire: Parker's *Othello* and the Stereotype as Screen Fetish'. *Post Script: Essays in Film and the Humanities* 17.1 (Fall 1997): 64–78.
- , 'An Interview with Michael Maloney'. *Post Script: Essays in Film and the Humanities* 17.1 (Fall 1997): 79–87.
- Tatspaugh, Patricia, 'The Tragedies of Love on Film', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 141–64.
- Taylor, Neil, 'National and Racial Stereotypes in Shakespeare Films', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 267–79.
- T[ibbetts], J[ohn] C., J[ames] M. W[elsh], and R[obert] F. W[illson], '*Othello* (1603–04)', in *Shakespeare into Film*, ed. James M. Welsh, Richard Vela and John C. Tibbetts. New York: Checkmark Books, 2002, 67–72.
- Tronch, Jesús, '*Othello* in Spanish: Dubbed and Subtitled Versions', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 195–211.
- White, Mark, 'Sweet Prince', in his *Kenneth Branagh*. London: Faber and Faber, 2005, 190–212.

Willson, Robert F., Jr, 'Strange New Worlds: Constructions of Venice and Cyprus in the Orson Welles and Oliver Parker Films of *Othello*'. *Shakespeare Bulletin* 20.3 (Summer 2002): 37–9.

3. TELEVISION ADAPTATIONS

3.1 *Scenes from Shakespeare: 'Othello'*. Dir. George More O'Ferrall (BBC, 1937).

3.2 *Othello*. Dir. Delbert Mann (NBC, 1950).

Anderegg, Michael, 'Electronic Shakespeares: Televisual Histories', in his *Cinematic Shakespeare*. Lanham: Rowman and Littlefield, 2004, 148–76.

Coe, Fred, 'Televising Shakespeare'. *Theatre Arts* 35.4 (Apr. 1951): 56, 96.

3.3 *Othello*. Dir. René Mathis (stage) and Eric Fawcett (BBC, 1950). [The last scene of Jean Meyer's Comédie Française production at the Old Vic Theatre adapted for television.]

Wyver, John, 'Entente cordiale: A French *Othello* (BBC, 1950)'. *Screen Plays: Theatre Plays on British Television* 4 Jan. 2012: screenplaystv.wordpress.com/2012/01/04/entente-cordiale-a-french-othello-bbc-1950/.

3.4 *Othello*. Dir. George More O'Ferrall (BBC, 1950).

3.5 *Othello*. Dir. David Greene (CBC, 1953).

Griffin, Alice Venezky, 'Shakespeare through the Camera's Eye—*Julius Caesar* in Motion Pictures; *Hamlet* and *Othello* on Television'. *Shakespeare Quarterly* 4 (1953): 331–6.

Kolin, Philip C., 'Blackness Made Visible: A Survey of *Othello* in Criticism, on Stage, and on Screen', in his *'Othello': New Critical Essays*. New York and London: Routledge, 2002, 1–87.

Rosenberg, Marvin, 'Shakespeare on TV: An Optimistic Survey'. *Quarterly of Film, Radio, and Television* 9 (1954): 166–74.

3.6 *Othello*. Dir. Delbert Mann (NBC, 1953).

3.7 *Othello*. Dir. Francis Moriarty (WCBS-TV, 1955).

3.8 *Othello*. Dir. Tony Richardson (BBC, 1955).

Wyver, John, '*Othello* (BBC, 1955)'. *Screen Plays: Theatre Plays on British Television* 3 March 2012: screenplaystv.wordpress.com/2012/03/03/othello-bbc-1955/.

3.9 *Othello*. Dir. Franz Josef Wild (Bayerischer Rundfunk, 1958).

3.10 *Othello*. Dir. Claude Barma (RTF, 1962).

Hatchuel, Sarah, and Nathalie Vienne-Guerrin, “‘O monstrous’: Claude Barma’s French 1962 TV *Othello*”, in *Shakespeare on Screen in Francophonía*, ed. Patricia Dorval and Nathalie Vienne-Guerrin: shakscreen.org/analysis/barma_othello/.

3.11 *Othello*. Dir. Franz Peter Wirth (ZDF, 1968).

3.12 *Othello*. Dir. (?) (Danish TV, 1969).

3.13 *Otelo*. Dir. Gustavo Pérez Puig (Televisión Española, 1972).

3.14 *Othello*. Dir. Yves-André Hubert (RTF, 1979).

3.15 *Othello*. Dir. Jonathan Miller (BBC, 1981).

Aebischer, Pascale, ‘Black Rams Tugging White Ewes: Race vs. Gender in the Final Scene of Six *Othellos*’, in *Retrovisions: Reinventing the Past in Film and Fiction*, ed. Deborah Cartmell, I. Q. Hunter and Imelda Whelehan. London and Sterling: Pluto Press, 2001, 59–73.

—, ‘Murderous Male Moors: Gazing at Race in *Titus Andronicus* and *Othello*’, in her *Shakespeare’s Violated Bodies: Stage and Screen Performance*. Cambridge University Press, 2004, 102–50.

Baker, Christopher, “‘Let Me the Curtains Draw’: *Othello* in Performance’, in *‘Othello’: A Critical Reader*, ed. Robert C. Evans. London and New York: Bloomsbury, 2015, 51–81.

Bevington, David, Anne Marie Welsh, and Michael L. Greenwald, ‘*Othello* on Film and in Video’, in their *Shakespeare: Script, Stage, Screen*. New York: Pearson Longman, 2006, 693–8.

Bladen, Victoria, ‘*Othello* on Screen: Monsters, Marvellous Space and the Power of the Tale’, in *Shakespeare on Screen: ‘Othello’*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 24–42.

Boose, Lynda E., ‘Grossly Gaping Viewers and Jonathan Miller’s *Othello*’, in *Shakespeare, the Movie: Popularizing the Plays on Film, TV, and Video*, ed. Lynda E. Boose and Richard Burt. London and New York: Routledge, 1997, 186–97.

Conrad, Peter, ‘Living-room Tragedy’. *Times Literary Supplement* 16 Oct. 1981: 1203.

Coursen, H. R., ‘Teaching *Othello* on Cassette’. *Shakespeare and the Classroom* 11.2 (Fall 2003): 26–38.

Fenwick, Henry, ‘The Production’, in *‘Othello’: The BBC TV Shakespeare*, ed. Peter Alexander et al. London: British Broadcasting Corporation, 1981, 18–28.

Hall, Joan Lord, ‘The Play in Performance: *Othello* on Television’, in her *‘Othello’: A Guide to the Play*. Westport and London: Greenwood, 1999, 188–200. [Also discusses Nunn’s adaptation.]

Hampton-Reeves, Stuart, ‘The Play on Screen’, in his *Othello*. Basingstoke and New York: Palgrave Macmillan, 2011, 130–40.

Hattaway, Michael, ‘Images of Blackness: Screen Versions of *Othello*’, in *Verbal and Non-Verbal Codes in European Drama*, ed. Marta Gibińska. Cracow: Uniwersytet Jagielloński, 1995, 19–32.

Kemp, Theresa D., ‘Shakespearean Women in Performance’, in her *Women in the Age of Shakespeare*. Santa Barbara: Greenwood, 2010, 111–58.

- Kolin, Philip C., 'Blackness Made Visible: A Survey of *Othello* in Criticism, on Stage, and on Screen', in his *'Othello': New Critical Essays*. New York and London: Routledge, 2002, 1–87.
- McGuire, Philip C., 'Whose Work Is This? Loading the Bed in *Othello*', in *Shakespearean Illuminations: Essays in Honor of Marvin Rosenberg*, ed. Jay L. Halio and Hugh Richmond. Newark: University of Delaware Press; London: Associated University Presses, 1998, 70–92.
- McMurtry, Jo, '*Othello*', in her *Shakespeare Films in the Classroom: A Descriptive Guide*. Hamden: Archon Books, 1994, 161–72.
- Miller, Jonathan, *Subsequent Performances*. London: Faber and Faber; New York: Elisabeth Sifton Books/Viking, 1986.
- P[earce], G. M., *Cahiers Élisabéthains* 21 (Avril 1982): 57–8.
- Pilkington, Ace G., 'Othello's Stature: Three Filmed Versions of the Moor'. *Encyclia: The Journal of the Utah Academy of Sciences, Arts, and Letters* 68 (1991): 301–14.
- Potter, Lois, 'Emilia in *Othello*: The Problem of the Unfilmic Character', in *Shakespeare et le cinéma: Actes du Congrès de 1998*, ed. Patricia Dorval. Paris: Société Française Shakespeare, 1998, 149–57. Also available at www.societefrancaishakespeare.org/docannexe/fichier/1005/1998-potter.pdf.
- , 'The Robeson Legacy I: White Othellos on Film, Stage and Television', in her *Othello*. Manchester University Press, 2002, 135–56.
- Reitz-Wilson, Laura, 'Race and *Othello* on Film'. *CLCWeb: Comparative Literature and Culture* 6.1 (March 2004): 1–9. docs.lib.purdue.edu/cgi/viewcontent.cgi?article=1213&context=clcweb.
- Richards, Bernard, '*Othello* on Film and Television'. *English Review* 1.3 (Feb. 1991): 33–5.
- Simone, R. Thomas, 'The Shakespeare Plays on TV: *Othello*: Jonathan Miller's Iago'. *Shakespeare on Film Newsletter* 6.2 (March 1982): 4–5.
- Smith, Emma, 'Staging Race: *Othello* Then and Now'. *English Review* 7.2 (Nov. 1996): 2–5.
- Voth, Grant L., '*Othello*: A Study Guide for The Shakespeare Plays'. Dubuque: Kendall/Hunt, 1981.
- Wiggins, Martin, 'Othello Taped'. *A+ 5* (Spring 1991): 36.
- Willems, Raymond, 'L'*Othello* de Jonathan Miller', in *Shakespeare à la télévision*, ed. Michèle Willems. Publications de l'Université de Rouen, 1987, 151–5.
- Willis, Susan, 'Jonathan Miller: Producer and Director', in her *The BBC Shakespeare Plays: Making the Televised Canon*. Chapel Hill and London: University of North Carolina Press, 1991, 107–34.
- Wine, Martin L., 'Television *Othello* or "The Play of Iago"', in his *Othello*. London: Macmillan, 1984, 73–80.

3.16 *Othello*. Dir. Andrzej Chrzanowski (Telewizja Polska, 1981/84).

[As Jacek Fabiszak observes in his *Polish Televised Shakespeares*, '[t]he reason why two dates are given in the title of this sub-chapter is that Andrzej Chrzanowski's *Othello* was produced in 1981 and aired three years later!' (p. 142).]

- Fabiszak, Jacek, 'Shakespeare in the Space of the Studio: The 1981/1984 *Othello*, or Iago as Setting', in his *Polish Televised Shakespeares: A Study of Shakespeare Productions within the Television Theatre Format*. Poznań: Motiwex, 2005, 142–50.
- , 'Shakespeare's Histories and Polish History: Television Productions of *Henry IV* (1975), *Richard III* (1989) and *Othello* (1981/84)'. *Multicultural Shakespeare*:

Translation, Appropriation, Performance 4 (2007): 59–65
multicultural.online.uni.lodz.pl/index.php/content/article,19.

3.17 *Othello* / *Othello: The Moor of Venice*. Dir. Franklin Melton (Bard Productions, 1985).

- Cook, Ann Jennalie, 'Bard Productions: *Othello*'. *Shakespeare on Film Newsletter* 12.1 (Dec. 1987): 1, 4.
- Coursen, H. R., 'A Space for Shakespeare', in his *Shakespearean Performance as Interpretation*. Newark: University of Delaware Press; London: Associated University Presses, 1992, 205–16.
- , 'Teaching *Othello* on Cassette'. *Shakespeare and the Classroom* 11.2 (Fall 2003): 26–38.
- Kolin, Philip C., 'Blackness Made Visible: A Survey of *Othello* in Criticism, on Stage, and on Screen', in his *'Othello': New Critical Essays*. New York and London: Routledge, 2002, 1–87.
- McMurtry, Jo, '*Othello*', in her *Shakespeare Films in the Classroom: A Descriptive Guide*. Hamden: Archon Books, 1994, 161–72.
- Pilkington, Ace G., '*Othello*'s Stature: Three Filmed Versions of the Moor'. *Encyclia: The Journal of the Utah Academy of Sciences, Arts, and Letters* 68 (1991): 301–14.
- Potter, Lois, 'The Robeson Legacy II: Casting *Othello*, 1960–97', in her *Othello*. Manchester University Press, 2002, 157–84. [Apart from several stage productions, discusses the adaptations directed by Melton and Suzman.]
- Reitz-Wilson, Laura, 'Race and *Othello* on Film'. *CLCWeb: Comparative Literature and Culture* 6.1 (March 2004): 1–9.
docs.lib.purdue.edu/cgi/viewcontent.cgi?article=1213&context=clcweb.

3.18 *Othello*. Dir. Janet Suzman (Channel Four, 1988).

- Aebischer, Pascale, 'Black Rams Topping White Ewes: Race vs. Gender in the Final Scene of Six *Othellos*', in *Retrovisions: Reinventing the Past in Film and Fiction*, ed. Deborah Cartmell, I. Q. Hunter and Imelda Whelehan. London and Sterling: Pluto Press, 2001, 59–73.
- , 'Murderous Male Moors: Gazing at Race in *Titus Andronicus* and *Othello*', in her *Shakespeare's Violated Bodies: Stage and Screen Performance*. Cambridge University Press, 2004, 102–50.
- Baker, Christopher, '"Let Me the Curtains Draw": *Othello* in Performance', in *'Othello': A Critical Reader*, ed. Robert C. Evans. London and New York: Bloomsbury, 2015, 51–81.
- Bevington, David, Anne Marie Welsh, and Michael L. Greenwald, '*Othello* on Film and in Video', in their *Shakespeare: Script, Stage, Screen*. New York: Pearson Longman, 2006, 693–8.
- Bladen, Victoria, '*Othello* on Screen: Monsters, Marvellous Space and the Power of the Tale', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 24–42.
- Cartmell, Deborah, 'Shakespeare, Film and Race: Screening *Othello* and *The Tempest*', in her *Interpreting Shakespeare on Screen*. Basingstoke: Macmillan; New York: St Martin's Press, 2000, 67–93.

- Coursen, H. R., 'Janet Suzman's *Othello*'. *Shakespeare on Film Newsletter* 16.2 (Apr. 1992): 1, 4.
- , 'The Case for a Black Othello', in his *Watching Shakespeare on Television*. Rutherford: Fairleigh Dickinson University Press; London and Toronto: Associated University Presses, 1993, 126–62. [Compares Suzman's and Nunn's adaptations.]
- , 'Teaching *Othello* on Cassette'. *Shakespeare and the Classroom* 11.2 (Fall 2003): 26–38.
- Davies, Anthony, "'An extravagant and wheeling stranger of here and everywhere": Characterising Othello on Film: Exploring Seven Film Adaptations'. *Shakespeare in Southern Africa* 23 (2011): 11–19.
- Gordon, Robert, 'Iago and the Swart Gevaar: The Problems and Pleasures of a (Post)colonial *Othello*'. *Shakespearean International Yearbook* 9 (2009): 131–51.
- Hampton-Reeves, Stuart, 'Key Productions and Performances', in his *Othello*. Basingstoke and New York: Palgrave Macmillan, 2011, 105–29.
- Hankey, Julie, Introduction. *Othello*. 2nd edn. Cambridge University Press, 2005, 1–111.
- Hattaway, Michael, 'Images of Blackness: Screen Versions of *Othello*', in *Verbal and Non-Verbal Codes in European Drama*, ed. Marta Gibińska. Cracow: Uniwersytet Jagielloński, 1995, 19–32.
- Hodgdon, Barbara, 'Race-ing *Othello*, Re-EnGendering White-out', in her *The Shakespeare Trade: Performances and Appropriations*. Philadelphia: University of Pennsylvania Press, 1998, 39–73.
- Lennon, Peter, 'Catching His Soul'. *Listener* 5 Jan. 1989: 38–9.
- McGuire, Philip C., 'Whose Work Is This? Loading the Bed in *Othello*', in *Shakespearean Illuminations: Essays in Honor of Marvin Rosenberg*, ed. Jay L. Halio and Hugh Richmond. Newark: University of Delaware Press; London: Associated University Presses, 1998, 70–92.
- McMurtry, Jo, '*Othello*', in her *Shakespeare Films in the Classroom: A Descriptive Guide*. Hamden: Archon Books, 1994, 161–72.
- Minear, Erin, "'But Mark His Gesture": Hearing and Seeing in *Othello*'s Eavesdropping Scene', in *Who Hears in Shakespeare? Auditory Worlds on Stage and Screen*, ed. Laury Magnus and Walter W. Cannon. Madison: Fairleigh Dickinson University Press, 2012, 219–33.
- Potter, Lois, 'Emilia in *Othello*: The Problem of the Unfilmic Character', in *Shakespeare et le cinéma: Actes du Congrès de 1998*, ed. Patricia Dorval. Paris: Société Française Shakespeare, 1998, 149–57. Also available at www.societefrancaishakespeare.org/docannexe/fichier/1005/1998-potter.pdf.
- , 'The Robeson Legacy II: Casting *Othello*, 1960–97', in her *Othello*. Manchester University Press, 2002, 157–84.
- Rampone, W. Reginald, Jr, 'Sexuality in Performance', in his *Sexuality in the Age of Shakespeare*. Santa Barbara: Greenwood, 2011, 79–138.
- Reitz-Wilson, Laura, 'Race and *Othello* on Film'. *CLCWeb: Comparative Literature and Culture* 6.1 (March 2004): 1–9. docs.lib.purdue.edu/cgi/viewcontent.cgi?article=1213&context=clcweb.
- Richards, Bernard, '*Othello* on Film and Television'. *English Review* 1.3 (Feb. 1991): 33–5.
- Schulz, Gretchen, 'Introduction to the Focus Edition', in her *The Tragedy of Othello, the Moor of Venice*. By William Shakespeare. Newburyport: Focus Publishing, 2010, xi–xvii.
- Seeff, Adele, '*Othello* at the Market Theatre'. *Shakespeare Bulletin* 27 (2009): 377–98.

Soncini, Sara, 'Fra teatro, cinema e televisione: La "scena della seduzione" in alcune regie contemporanee di *Othello*', in *'Othello': Voci, echi, risonanze: Seminario interdisciplinare dell'Istituto di Anglistica 1996/97*, ed. Anna Anzi and Paolo Caponi. Milan: CUEM, 1998, 176–98.

3.19 *Othello*. Dir. Trevor Nunn (Channel Four, 1990).

Aebischer, Pascale, 'Black Rams Tugging White Ewes: Race vs. Gender in the Final Scene of Six *Othellos*', in *Retrovisions: Reinventing the Past in Film and Fiction*, ed. Deborah Cartmell, I. Q. Hunter and Imelda Whelehan. London and Sterling: Pluto Press, 2001, 59–73.

—, 'Murderous Male Moors: Gazing at Race in *Titus Andronicus* and *Othello*', in her *Shakespeare's Violated Bodies: Stage and Screen Performance*. Cambridge University Press, 2004, 102–50.

Baker, Christopher, "'Let Me the Curtains Draw": *Othello* in Performance', in *'Othello': A Critical Reader*, ed. Robert C. Evans. London and New York: Bloomsbury, 2015, 51–81.

Bevington, David, Anne Marie Welsh, and Michael L. Greenwald, '*Othello* on Film and in Video', in their *Shakespeare: Script, Stage, Screen*. New York: Pearson Longman, 2006, 693–8.

Conrad, Peter, 'When Less Means Moor'. *Observer Magazine* 29 Apr. 1990: 24–6.

Coursen, H. R., 'Editing the Script', in his *Watching Shakespeare on Television*. Rutherford: Fairleigh Dickinson University Press; London and Toronto: Associated University Presses, 1993, 93–104.

—, 'The Case for a Black *Othello*', in his *Watching Shakespeare on Television*. Rutherford: Fairleigh Dickinson University Press; London and Toronto: Associated University Presses, 1993, 126–62.

—, 'Teaching *Othello* on Cassette'. *Shakespeare and the Classroom* 11.2 (Fall 2003): 26–38.

Crowl, Samuel, "'Ocular Proof": Teaching *Othello* in Performance', in *Approaches to Teaching Shakespeare's 'Othello'*, ed. Peter Erickson and Maurice Hunt. New York: Modern Language Association, 2005, 162–8.

—, 'LONG SHOT: Shakespeare and Television', in his *Shakespeare and Film: A Norton Guide*. New York and London: Norton, 2008, 61–79.

Davies, Anthony, "'An extravagant and wheeling stranger of here and everywhere": Characterising *Othello* on Film: Exploring Seven Film Adaptations'. *Shakespeare in Southern Africa* 23 (2011): 11–19.

Ellis, Mark Spencer, 'The Lodovico Report', in *Othello*, ed. Linda Cookson and Bryan Loughrey. Harlow: Longman, 1991, 9–22.

Fischer, Susan L., 'Race-ing with the Times: Theatrical Exigency and Performative Politics in Trevor Nunn's *Othello* (1989)'. *Revista Alicantina de Estudios Ingleses* 25 (2012): 167–77.

Ford, John R., "'Sportful malice?": Shakespeare's and Trevor Nunn's Mixing of Genres in *Othello* and *Twelfth Night*'. *Shakespeare Bulletin* 20.3 (Summer 2002): 7–11.

Fraga Fuentes, M^a Amelia, 'Enfocando a Emilia en dos versiones cinematográficas de *Otelo*', in *Iucundi acti labores: Estudios en homenaje a Dulce Estefanía Álvarez*, ed. Teresa Amado Rodríguez, Concepción Cabrillana Leal, Eva Castro Caridad, Cecilia Criado Boado and Amelia Pereiro Pardo. Servizo de Publicacións e Intercambio Científico de la Universidade de Santiago de Compostela, 2004, 546–62.

- Gore-Langton, Robert, 'A Round, Unvarnish'd Tale'. *Listener* 1 Feb. 1990: 36–7.
- Hall, Joan Lord, 'The Play in Performance: *Othello* on Television', in her *'Othello': A Guide to the Play*. Westport and London: Greenwood, 1999, 188–200.
- Hampton-Reeves, Stuart, 'Key Productions and Performances', in his *Othello*. Basingstoke and New York: Palgrave Macmillan, 2011, 105–29.
- Hankey, Julie, Introduction. *Othello*. 2nd edn. Cambridge University Press, 2005, 1–111.
- Hattaway, Michael, 'Images of Blackness: Screen Versions of *Othello*', in *Verbal and Non-Verbal Codes in European Drama*, ed. Marta Gibińska. Cracow: Uniwersytet Jagielloński, 1995, 19–32.
- Hindle, Maurice, 'The Stage-Screen Hybrid: Shakespeare on TV/DVD/Blu-ray', in his *Shakespeare on Film*. 2nd edn. London and New York: Palgrave, 2015, 258–80.
- Hodgdon, Barbara, 'Race-ing *Othello*, Re-EnGendering White-out', in her *The Shakespeare Trade: Performances and Appropriations*. Philadelphia: University of Pennsylvania Press, 1998, 39–73.
- McGuire, Philip C., 'Whose Work Is This? Loading the Bed in *Othello*', in *Shakespearean Illuminations: Essays in Honor of Marvin Rosenberg*, ed. Jay L. Halio and Hugh Richmond. Newark: University of Delaware Press; London: Associated University Presses, 1998, 70–92.
- McMillin, Scott, 'Criticism and Productions of *Othello* since 1984'. *Othello*. By William Shakespeare. Updated edn. Cambridge University Press, 2003, 52–61.
- Miner, Erin, "'But Mark His Gesture": Hearing and Seeing in *Othello*'s Eavesdropping Scene', in *Who Hears in Shakespeare? Auditory Worlds on Stage and Screen*, ed. Laury Magnus and Walter W. Cannon. Madison: Fairleigh Dickinson University Press, 2012, 219–33.
- Potter, Lois, 'Emilia in *Othello*: The Problem of the Unfilmic Character', in *Shakespeare et le cinéma: Actes du Congrès de 1998*, ed. Patricia Dorval. Paris: Société Française Shakespeare, 1998, 149–57. Also available at www.societefrancaishakespeare.org/docannexe/fichier/1005/1998-potter.pdf.
- , 'Othello at the End of the Century: Sex and Soldiers', in her *Othello*. Manchester University Press, 2002, 185–217.
- Rampone, W. Reginald, Jr, 'Sexuality in Performance', in his *Sexuality in the Age of Shakespeare*. Santa Barbara: Greenwood, 2011, 79–138.
- Richards, Bernard, 'Othello on Film and Television'. *English Review* 1.3 (Feb. 1991): 33–5.
- Rosenthal, Daniel, 'Shakespeare on TV', in his *Shakespeare on Screen*. London: Hamlyn, 2000, 190–9.
- Rutter, Carol Chillington, 'Remembering Emilia: Gossiping Hussies, Revolting Housewives', in her *Enter the Body: Women and Representation on Shakespeare's Stage*. London and New York: Routledge, 2001, 142–77.
- , 'Looking at Shakespeare's Women on Film', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 245–66.
- Schulz, Gretchen, 'Introduction to the Focus Edition', in her *The Tragedy of Othello, the Moor of Venice*. By William Shakespeare. Newburyport: Focus Publishing, 2010, xi–xvii.
- Smith, Emma, 'Staging Race: *Othello* Then and Now'. *English Review* 7.2 (Nov. 1996): 2–5.
- Soncini, Sara, 'Fra teatro, cinema e televisione: La "scena della seduzione" in alcune regie contemporanee di *Othello*', in *'Othello': Voci, echi, risonanze: Seminario interdisciplinare dell'Istituto di Anglistica 1996/97*, ed. Anna Anzi and Paolo Caponi. Milan: CUEM, 1998, 176–98.

- Tempera, Mariangela, 'Otello: Da Verdi a Shakespeare', in *Tre secoli di 'Otello'*, ed. Elena Sala Di Felice and Laura Sanna. Rome: Bulzoni, 1999, 71–93.
- Vaughan, Virginia Mason, 'Othello for the 1990s: Trevor Nunn's 1989 Royal Shakespeare Company Production', in her *'Othello': A Contextual History*. Cambridge University Press, 1994, 217–32.
- Wiggins, Martin, 'Othello Taped'. *A+ 5* (Spring 1991): 36.

3.20 Othello. Dir. Zaib Shaikh (CBC, 2008).

4. FILMED STAGE PERFORMANCES

4.1 Otello. Dir. Vittorio Gassman (stage) and Claudio Fino (RAI, 1957).

4.2 Otello. Dir. Jan Maciejowski (stage) (Telewizja Polska, 1967).

4.3 Othello. Dir. Maurits Balfoort and Lode Hendrickx (Belgische Radio en Televisie, 1969).

4.4 Othello. Dir. Otto Ádám (stage) (Hungary, 1973).

4.5 Othello. Dir. Frances Hyland (Canada, 1979). [Video recording of the Stratford (Ontario) Shakespeare Festival production.]

4.6 Othello. Dir. Wilford Leach (USA, 1979). [Video recording of the New York Shakespeare Festival production.]

4.7 Othello. Dir. Terry Hands (RSC-Stratford, 1985). [Videotape of the Royal Shakespeare Company stage performance deposited at the Shakespeare Centre (Stratford-upon-Avon).]

4.8 Othello. Dir. John Neville (Canada, 1987). [Video recording of the Stratford (Ontario) Shakespeare Festival production.]

4.9 Othello. Dir. János Ács (Hungary, 1989).

4.10 Othello, der Mohr von Venedig / Othello. Dir. George Tabori (ZDF, 1992). [This stage production is available on DVD.]

4.11 Othello. Dir. Brian Bedford (Canada, 1994). [Video recording of the Stratford (Ontario) Shakespeare Festival production.]

4.12 Othello. Dir. Allan Zipson and Theo Fransz (Holland, 1994).

4.13 Otelo. Dir. Carlos Alcalde (Spain, 1997). [Videotape of a stage performance deposited at the Centro de Documentación Teatral (Madrid).]

4.14 Othello. Dir. Jude Kelly (USA, 1997). [Video recording of the 'photonegative' production for the Shakespeare Theatre Company (Lansburgh, Washington, DC).]

4.15 *Othello*. Dir. Sam Mendes (National Theatre, 1997). [Recording of the production at the Cottesloe Theatre.]

4.16 *Othello*. Dir. Sam Mendes (National Theatre, 1998). [Videotape of the stage performance at the Majestic Theatre, Brooklyn Academy of Music, deposited at the Theatre on Film and Tape Archive (TOFT), Lincoln Center, New York.]

4.17 *Othello*. Dir. Michael Attenborough (RSC-Stratford, 1999). [Videotape of the Royal Shakespeare Company stage performance deposited at the Shakespeare Centre (Stratford-upon-Avon).]

4.18 *Othello*. Dir. Eva Grondahl (Sweden, 1999). [Recording of the production for Unga Riksteatern.]

4.19 *Othello*. Dir. Ivan Balada (Czech Republic, 2000).

4.20 *Otelo, el moro*. Dir. Emilio Hernández (Spain, 2001). [Videotape of a stage performance deposited at the Centro de Documentación Teatral (Madrid).]

4.21 *Othello*. Dir. Aaron Posner (USA, 2002). [Recording of the Folger Theatre's production.]

4.22 *Othello*. Dir. Luk Perceval (ZDF, 2003). [Video recording of the Münchner Kammerspiele production.]

4.23 *Othello*. Dir. Declan Donnellan (USA, 2004). [Videorecording of the Cheek by Jowl production deposited at the Theatre on Film and Tape Archive (TOFT), Lincoln Center, New York. A copy is also held in the Théâtre de l'Odéon archive (www.theatre-odeon.fr).]

4.24 *Othello*. Dir. Gregory Doran (RSC-Stratford, 2004). [Videotape of the Royal Shakespeare Company stage performance deposited at the Shakespeare Centre (Stratford-upon-Avon).]

4.25 *Othello*. Dir. Michael Kahn (USA, 2005). [Video recording of the production for the Shakespeare Theatre Company (Lansburgh, Washington, DC).]

4.26 *Othello*. Dir. Stefan Pucher (stage) and Hannes Rossacher (ZDF, 2005).

4.27 *Othello*. Dir. Johan Doesburg (Holland, 2006).

4.28 *Othello*. Dir. Matthias Hartmann (Switzerland, 2006). [Videorecording of the production staged at the Schauspielhaus, Zurich.]

4.29 *Othello*. Dir. Petr Kracik (Czech Republic, 2006).

4.30 *Otelo*. Dir. Mariano Cruceta (Spain, 2007). [Videotape of a stage performance deposited at the Centro de Documentación Teatral (Madrid).]

4.31 *Othello*. Dir. David Latham (Canada, 2007). [Video recording of the Stratford (Ontario) Shakespeare Festival production.]

4.32 *Othello*. Dir. Wilson Milam (stage) and Derek Bailey (Shakespeare's Globe, 2007). [Stage performance available on DVD.]

Baker, Christopher, "‘Let Me the Curtains Draw’: *Othello* in Performance", in *'Othello': A Critical Reader*, ed. Robert C. Evans. London and New York: Bloomsbury, 2015, 51–81.

Minear, Erin, "‘But Mark His Gesture’: Hearing and Seeing in *Othello*'s Eavesdropping Scene", in *Who Hears in Shakespeare? Auditory Worlds on Stage and Screen*, ed. Laury Magnus and Walter W. Cannon. Madison: Fairleigh Dickinson University Press, 2012, 219–33.

4.33 *Othello*. Dir. Éric Vigner (France, 2008). [Recording of the Théâtre de Lorient production deposited at the Théâtre de l'Odéon archive (www.theatre-odeon.fr).]

4.34 *Otelo*. Dir. Claudia Ríos (Mexico, 2009).

4.35 *Otelo, el extranjero*. Dir. David Boceta (Spain, 2011). [Videotape of a stage performance deposited at the Centro de Documentación Teatral (Madrid).]

4.36 *Othello*. Dir. Robert Richmond (USA, 2011). [Recording of the Folger Theatre's production.]

4.37 *Othello* / William Shakespeare's 'Othello'. Dir. John Robert Hurley (USA, 2012). [An online performance of the play by the Ready Set Go Theatre company.]

4.38 *Othello: The Remix*. Dir. Q Brothers (Great Britain, 2012). [A hip-hop version of the play staged by the Q Brothers from Chicago as part of the Globe to Globe season.]

4.39 *Othello*. Dir. Chris Abraham (Canada, 2013). [Video recording of the Stratford (Ontario) Shakespeare Festival production.]

4.40 *Othello*. Dir. Nicholas Hytner (National Theatre, 2013). [Video recording of the production starring Adrian Lester.]

Fleming, Deirdre, '*Othello*, Royal National Theatre'. *Shakespeare Bulletin* 32 (2014): 269–72.

4.41 *Otelo*. Dir. Teresita Iacobelli, Cristián Ortega and Jaime Lorca (Chile, 2013). [Recording of an excerpt from a stage performance deposited at the Centro de Documentación Teatral (Madrid).]

4.42 *Otelo*. Dir. Eduardo Vasco (Spain, 2013). [Recording of an excerpt from a stage performance deposited at the Centro de Documentación Teatral (Madrid).]

- 4.43 *Othello*. Dir. Iqbal Khan (Royal Shakespeare Company, 2015). [Videotape of the stage performance deposited at the Shakespeare Centre (Stratford-upon-Avon).]

5. ANIMATED VERSIONS

- 5.1 *Othello*. Dir. Anson Dyer (Great Britain, 1920).

- 5.2 *Othello – Shakespeare: The Animated Tales*. Dir. Nikolai Serebryakov (Great Britain and Russia, 1994).

[The three-disc DVD of *Shakespeare: The Animated Tales* (2005) features a documentary (*Animating Shakespeare*) on the making of the two seasons of the television series.]

Andreas, James R., 'The Canning of a Classic: *Shakespeare, The Animated Tales*'. *Shakespeare Yearbook* 11 (2000): 96–117.

Boguszak, Jakub, 'The Poetics of Shakespearean Animation'. *Shakespeare Bulletin* 32 (2014): 159–83.

Boltz, Ingeborg, '*Shakespeare: The Animated Tales*: Vom Trickfilmstudio in die Schule'. *Shakespeare Jahrbuch* 133 (1997): 118–33.

Coursen, H. R., 'Animated Shakespeare: Second Season', in his *Shakespeare in Space: Recent Shakespeare Productions on Screen*. New York: Peter Lang, 2002, 113–28.

—, '*Othello*', in his *Shakespeare Translated: Derivatives on Film and TV*. New York: Peter Lang, 2005, 95–114.

Osborne, Laurie, 'Mixing Media and Animating Shakespeare Tales', in *Shakespeare, the Movie, II: Popularizing the Plays on Film, TV, Video, and DVD*, ed. Richard Burt and Lynda E. Boose. London and New York: Routledge, 2003, 140–53.

Rokison, Abigail, '*Shakespeare: The Animated Tales*', in her *Shakespeare for Young People: Productions, Versions and Adaptations*. London and New York: Bloomsbury, 2013, 128–44.

Semenza, Greg M. Colón, 'The Don, the Moor, and the Betrayer: The "Kiss of Death" in Several Films of *Othello*'. *Borrowers and Lenders: The Journal of Shakespeare and Appropriation* 9.2 (Fall/Winter 2015): www.borrowers.uga.edu/1568/show.

Shakespeare, William, *Shakespeare: The Animated Tales: 'Julius Caesar', 'As You Like It', 'Richard III', 'The Taming of the Shrew', 'Othello', 'The Winter's Tale'*. Abridged by Leon Garfield. London: Heinemann, 1994, 151–86.

Young, Michael W., 'Editing an Aery Nothing into a Local Animation: The HBO *Shakespeare's Animated Tales* Series'. *Shakespeare and the Classroom* 6.1 (Spring 1998): 69–71.

6. DERIVATIVES AND CITATIONS

- 6.1 *Othello*. Dir. Viggo Larsen (Denmark, 1908). [A comic version of the play.]

- 6.2 *Desdemona / For Åbent Tæppe*. Dir. August Blom (Denmark, 1911).

Ball, Robert Hamilton, 'Strange Motions: The Continent (1908–1911)', in his *Shakespeare on Silent Film: A Strange Eventful History*. New York: Theatre Arts Books; London: George Allen and Unwin, 1968, 90–134.

Hodgdon, Barbara, 'Kiss Me Deadly; or, the Des/Demonized Spectacle', in *'Othello': New Perspectives*, ed. Virginia Mason Vaughan and Kent Cartwright. Rutherford: Fairleigh Dickinson University Press; London and Toronto: Associated University Presses, 1991, 214–55.

Lanier, Douglas M., 'Murdering *Othello*', in *A Companion to Literature, Film, and Adaptation*, ed. Deborah Cartmell. Malden and Oxford: Wiley-Blackwell, 2012, 198–215. [Also discusses Harley Knowles's *Carnival* (1921), Helbert Wilcox's *Venetian Nights* (1931), Walter Reisch's *Men Are Not Gods* (1936) as well as *A Double Life*.]

6.3 *Lo spettro de Jago / The Vengeance of Iago*. Dir. Alberto Carlo Lolli (Italy, 1912).

6.4 *Bumke als Othello*. Dir. Gerhard Dammann. (Germany, 1913).

6.5 *L'Erede di Jago*. Dir. (?) (Italy, 1913).

6.6 *Othello in Jonesville*. Dir. Charles Seay (USA, 1913).

6.7 *The Mad Lover / A Modern Othello*. Dir. Léonce Perret (USA, 1917).

6.8 *Carnival*. Dir. Harley Knowles (Great Britain, 1921).

Gledhill, Christine, 'Performing British Cinema', in her *Reframing British Cinema 1918–1928: Between Restraint and Passion*. London: British Film Institute, 2003, 62–89. [Includes a section entitled 'Matheson Lang in *Othello* and *Carnival*' (68–71).]

Lanier, Douglas M., 'Murdering *Othello*', in *A Companion to Literature, Film, and Adaptation*, ed. Deborah Cartmell. Malden and Oxford: Wiley-Blackwell, 2012, 198–215.

6.9 *Der Gardeoffizier / Der Liebgardist*. Dir. Robert Wiene (Austria, 1927).

6.10 *The Guardsman*. Dir. Sidney Franklin (USA, 1931). [A Hollywood remake of Wiene's film starring Alfred Lunt and Lynn Fontanne.]

6.11 *The Deceiver*. Dir. Louis King (USA, 1931).

6.12 *Carnival / Venetian Nights*. Dir. Herbert Wilcox (Great Britain, 1931).

Lanier, Douglas M., 'Murdering *Othello*', in *A Companion to Literature, Film, and Adaptation*, ed. Deborah Cartmell. Malden and Oxford: Wiley-Blackwell, 2012, 198–215.

6.13 *Men Are Not Gods*. Dir. Walter Reisch (Great Britain, 1936).

Lanier, Douglas M., 'Murdering *Othello*', in *A Companion to Literature, Film, and Adaptation*, ed. Deborah Cartmell. Malden and Oxford: Wiley-Blackwell, 2012, 198–215.

Rothwell, Kenneth S., 'Shakespeare in the Cinema of Transgression, and Beyond', in his *A History of Shakespeare on Screen: A Century of Film and Television*. 2nd edn. Cambridge University Press, 2004, 192–218.

Tempera, Mariangela, 'The Play without the Play', in *Shakespeare Graffiti: Il Cigno di Avon nella cultura di massa*, ed. Mariacristina Cavecchi and Sara Soncini. Milan: CUEM, 2002, 44–55. [Examines the use of theatrical performances in several derivatives.]

6.14 *We Went to College*. Dir. Joseph Santley (United States, 1936).

6.15 *La fin du jour*. Dir. Julien Duvivier (France, 1939).

6.16 *Paradise in Harlem / Othello in Harlem*. Dir. Joseph Seiden (USA, 1939).

6.17 *East of Piccadilly / The Strangler*. Dir. Harold Huth (Great Britain, 1940).

6.18 *The Man in Grey*. Dir. Leslie Arliss (Great Britain, 1943).

6.19 *The Volunteer*. Dir. Michael Powell and Emeric Pressburger (Great Britain, 1943).

6.20 *Alaska*. Dir. George Archainbaud (USA, 1944).

6.21 *Les enfants du paradis / Children of Paradise*. Dir. Marcel Carné (France, 1945).

[Since the French-language title of the film has been capitalized in diverse ways, I have merely reproduced the variant used by each critic in his/her own reference.]

Carné, Marcel, and Jacques Prévert, 'Les enfants du paradis: Découpage – Après montage définitif – et dialogue "in extenso"'. *L'Avant-Scène Cinéma* 72–73 (Juillet-Septembre 1967): 11–100. [The script for the film.] Translated into English as 'Children of Paradise': *A Film by Marcel Carné*. Trans. Dinah Brooke. London and Boston: Faber and Faber, 1988. [The final shooting script indicating sections which were not shot or edited out of the final version between square brackets.]

_____, *Les Enfants du Paradis*, ed. Laurent Mannoni and Stéphanie Salmon. Paris: Éditions Xavier Barral / La Cinémathèque française / Fondation Jérôme Seydoux-Pathé, 2012. [A richly-illustrated volume including several essays on the making of the film.]

Ganim, Russell, 'Prévert Reads Shakespeare: Lacenaire as Iago in *Les Enfants du Paradis*'. *Comparative Literature Studies* 38 (2001): 46–67.

Jackson, Russell, 'Three Auteurs and the Theatre: Carné, Renoir and Rivette', in his *Theatres on Film: How the Cinema Imagines the Stage*. Manchester University Press, 2013, 221–68.

Lanier, Douglas M., 'L'homme blanc et l'homme noir: Othello in *Les Enfants du paradis*', in *Shakespeare on Screen in Francophonía*, ed. Patricia Dorval and Nathalie Vienne-Guerrin: shakscreen.org/analysis/analysis_homme_blanc.

Potter, Lois, 'The Robeson Legacy I: White Othellos on Film, Stage and Television', in her *Othello*. Manchester University Press, 2002, 135–56.

- Prévert, Jacques, *'Les Enfants du Paradis': Le scénario original de Jacques Prévert, un film de Marcel Carné*. Paris: Éditions Jean-Pierre de Monza, 1999. [Includes an unannotated version of the script as well as interviews with members of the shooting crew.]
- , *'Les Enfants du paradis': Le scénario original*. Paris: Gallimard, 2012. [Includes an annotated version of the script as well as comments on the differences between the script and the film.]
- Ross, Charles S., 'Othello and the French Tradition in *Les Enfants du Paradis*'. *Forum for World Literature Studies* 2 (2010): 172–80.
- Tempera, Mariangela, 'The Play without the Play', in *Shakespeare Graffiti: Il Cigno di Avon nella cultura di massa*, ed. Mariacristina Cavecchi and Sara Soncini. Milan: CUEM, 2002, 44–55.
- Tibbetts, John C., 'Backstage with the Bard: Or, Building a Better Mousetrap', in *The Encyclopedia of Stage Plays into Film*, ed. John C. Tibbetts and James M. Welsh. New York: Facts on File, 2001, 541–70.
- Turk, Edward Baron, 'Politics and Theater in *Children of Paradise*', in his *Child of Paradise: Marcel Carné and the Golden Age of French Cinema*. Cambridge, Mass. and London: Harvard University Press, 1989, 245–67.

6.22 Bodas trágicas / Tragic Wedding. Dir. Gilberto Martínez Solares (Mexico, 1946).

6.23 Un drama nuevo. Dir. Juan de Orduña (Spain, 1946).

6.24 A Double Life. Dir. George Cukor (USA, 1947).

- Ardolino, Frank, 'Metadramatic Murder in *A Double Life*'. *Marlowe Society of America Newsletter* 14.2 (Fall 1994): 3–4.
- Coursen, H. R., 'Othello', in his *Shakespeare Translated: Derivatives on Film and TV*. New York: Peter Lang, 2005, 95–114.
- Földváy, Kinga, 'Mirroring *Othello* in Genre Films: *A Double Life* and *Stage Beauty*', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 177–94.
- Guneratne, Anthony R., 'What's in a Name? Or, Something like an Introduction', in his *Shakespeare, Film Studies, and the Visual Cultures of Modernity*. New York and Basingstoke: Palgrave Macmillan, 2008, 1–73.
- Hodgdon, Barbara, 'Kiss Me Deadly; or, the Des/Demonized Spectacle', in *'Othello': New Perspectives*, ed. Virginia Mason Vaughan and Kent Cartwright. Rutherford: Fairleigh Dickinson University Press; London and Toronto: Associated University Presses, 1991, 214–55.
- Jackson, Russell, 'The Uncanny Theatre', in his *Theatres on Film: How the Cinema Imagines the Stage*. Manchester University Press, 2013, 134–79.
- Lanier, Douglas, 'According to Shakespeare: Allusion and Citation', in his *Shakespeare and Modern Popular Culture*. Oxford University Press, 2002, 50–81.
- , 'Murdering *Othello*', in *A Companion to Literature, Film, and Adaptation*, ed. Deborah Cartmell. Malden and Oxford: Wiley-Blackwell, 2012, 198–215.
- Phillips, Gene D., 'The Play's the Thing: Drama on Film', in his *George Cukor*. Boston: Twayne, 1982, 35–58.

- Potter, Lois, 'Unhappily, for I Am White: Questions of Identity and Identification when *Othello* Goes to the Movies'. *Times Literary Supplement* 5 March 1999: 18–19.
- , 'The Robeson Legacy I: White Othellos on Film, Stage and Television', in her *Othello*. Manchester University Press, 2002, 135–56.
- Rippy, Marguerite Hailey, 'All Our *Othellos*: Black Monsters and White Masks on the American Screen', in *Spectacular Shakespeare: Critical Theory and Popular Cinema*, ed. Courtney Lehmann and Lisa S. Starks. Madison and Teaneck: Fairleigh Dickinson University Press; London: Associated University Presses, 2002, 25–46. [Also discusses the 1983 'Homicidal Ham' episode of the TV series *Cheers*.]
- Rosenthal, Daniel, 'Othello', in his *Shakespeare on Screen*. London: Hamlyn, 2000, 94–109.
- , 'A Double Life, George Cukor, 1947', in his *100 Shakespeare Films*. London: British Film Institute, 2007, 163–4.
- Rothwell, Kenneth S., 'Shakespeare in the Cinema of Transgression, and Beyond', in his *A History of Shakespeare on Screen: A Century of Film and Television*. 2nd edn. Cambridge University Press, 2004, 192–218.
- Rózsa, Miklós, 'Hollywood in the 1940s', in his *Double Life: The Autobiography of Miklós Rózsa*. Tunbridge Wells: Midas Books; New York: Hippocrene Books, 1982, 121–42.
- Semenza, Greg M. Colón, 'The Don, the Moor, and the Betrayer: The "Kiss of Death" in Several Films of *Othello*'. *Borrowers and Lenders: The Journal of Shakespeare and Appropriation* 9.2 (Fall/Winter 2015): www.borrowers.uga.edu/1568/show.
- Tempera, Mariangela, 'The Play without the Play', in *Shakespeare Graffiti: Il Cigno di Avon nella cultura di massa*, ed. Mariacristina Cavecchi and Sara Soncini. Milan: CUEM, 2002, 44–55.
- Tibbetts, John C., 'Backstage with the Bard: Or, Building a Better Mousetrap', in *The Encyclopedia of Stage Plays into Film*, ed. John C. Tibbetts and James M. Welsh. New York: Facts on File, 2001, 541–70.
- T[ibbetts], J[ohn] C., J[ames] M. W[elsh], and R[obert] F. W[illson], 'Othello (1603–04)', in *Shakespeare into Film*, ed. James M. Welsh, Richard Vela and John C. Tibbetts. New York: Checkmark Books, 2002, 67–72.
- Willson, Robert F., Jr, 'A Double Life: Othello as Film Noir Thriller'. *Shakespeare on Film Newsletter* 11.1 (Dec. 1986): 3, 10.
- , 'Selected Offshoots: Shakespeare at War, on Broadway, in the Mob, in Space, and on the Range', in his *Shakespeare in Hollywood, 1929–1956*. Madison and Teaneck: Fairleigh Dickinson University Press; London: Associated University Presses, 2000, 74–129. [Also examines Delmer Daves's *Jubal* (1956).]

6.25 *Actors and Sin*. Dir. Ben Hecht and Lee Garmes (USA, 1952).

6.26 *Il peccato di Anna*. Dir. Camillo Mastrocinque (Italy, 1952).

- Lanier, Douglas M., 'Anna's Sin and the Circulation of *Othello* on Film', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 157–76.

6.27 *Il medico dei pazzi*. Dir. Mario Mattoli (Italy, 1954).

Tempera, Mariangela, 'Shakespeare e il cinema italiano (1940–1960): Adattamenti, parodie, citazioni', in *Shakespeare & Scespir*, ed. Paolo Caponi and Mariacristina Cavecchi. Milan: CUEM, 2005, 49–59.

6.28 *C'est arrivé à Aden...* Dir. Michel Boisrond (France, 1956).

6.29 *Jubal*. Dir. Delmer Daves (USA, 1956).

Coursen, H. R., 'Othello', in his *Shakespeare Translated: Derivatives on Film and TV*. New York: Peter Lang, 2005, 95–114.

Willson, Robert F., Jr, 'Selected Offshoots: Shakespeare at War, on Broadway, in the Mob, in Space, and on the Range', in his *Shakespeare in Hollywood, 1929–1956*. Madison and Teaneck: Fairleigh Dickinson University Press; London: Associated University Presses, 2000, 74–129.

6.30 *Kean: Genio e sregolatezza / Kean*. Dir. Vittorio Gassman and Francesco Rosi (Italy, 1957).

6.31 *The Lone Ranger: 'Outlaws in Greasepaint'*. Dir. Oscar Rudolph (ABC, 1957).

Burt, Richard, 'Civic ShakesPR: Middlebrow Multiculturalism, White Television, and the Color Bind', in *Colorblind Shakespeare: New Perspectives on Race and Performance*, ed. Ayanna Thompson. New York and London: Routledge, 2006, 157–85. [Also analyzes references to *Othello* in an episode of the television series *Have Gun – Will Travel*.]

6.32 *Have Gun – Will Travel: 'The Moor's Revenge'*. Dir. Andrew V. McLaglen (CBS, 1958).

Burt, Richard, 'Civic ShakesPR: Middlebrow Multiculturalism, White Television, and the Color Bind', in *Colorblind Shakespeare: New Perspectives on Race and Performance*, ed. Ayanna Thompson. New York and London: Routledge, 2006, 157–85.

6.33 *Touch of Evil*. Dir. Orson Welles (USA, 1958).

Newstok, Scott L., 'Touch of Shakespeare: Welles Unmoors Othello'. *Shakespeare Bulletin* 23.1 (Spring 2005): 29–86.

6.34 *Il mattatore*. Dir. Daniele D'Anza (RAI, 1959).

Tempera, Mariangela, 'Prima delle nuvole: Riletture comiche di *Otello* (1954–63)', in *Inscenare/Interpretare 'Otello'*, ed. Giuseppina Restivo and Renzo S. Crivelli. Bologna: CLUEB, 2006, 149–59. [Discusses references to *Othello* in Italian films and television shows of the fifties and early sixties.]

6.35 *Simpatico mascalzone*. Dir. Mario Amendola (Italy, 1959).

Tempera, Mariangela, 'Prima delle nuvole: Riletture comiche di *Otello* (1954–63)', in *Inscenare/Interpretare 'Otello'*, ed. Giuseppina Restivo and Renzo S. Crivelli. Bologna: CLUEB, 2006, 149–59.

6.36 *Gody molodyye / Age of Youth / The Train Goes to Kiev*. Dir. Alexei Mishurin (USSR, 1960).

6.37 *Saptapadi*. Dir. Ajoy Kar (India, 1961).

Burt, Richard, 'All That Remains of Shakespeare in Indian Film', in *Shakespeare in Asia: Contemporary Performance*, ed. Dennis Kennedy and Yong Li Lan. Cambridge University Press, 2010, 73–108. [Also discusses James Ivory's *Shakespeare Wallah* (1965).]

Chakravarti, Paromita, 'Modernity, Postcoloniality and *Othello*: The Case of *Saptapadi*', in *Remaking Shakespeare: Performance across Media, Genres and Cultures*, ed. Pascale Aebischer, Edward J. Esche and Nigel Wheale. Basingstoke and New York: Palgrave Macmillan, 2003, 39–55.

6.38 *The Pursuers: 'The Othello Murder'*. Dir. Robert Lynn (ITV, 1961).

6.39 *All Night Long*. Dir. Basil Dearden (Great Britain, 1962).

[Although several references give the date of Dearden's film as 1961 (see, for instance, Rosenthal below), Paul Skrebels notes that '[t]he date shown in the credits of the film itself is clearly 1962' (p. 154).]

Hampton-Reeves, Stuart, 'The Play on Screen', in his *Othello*. Basingstoke and New York: Palgrave Macmillan, 2011, 130–40.

Hodgdon, Barbara, 'Kiss Me Deadly; or, the Des/Demonized Spectacle', in '*Othello*: New Perspectives', ed. Virginia Mason Vaughan and Kent Cartwright. Rutherford: Fairleigh Dickinson University Press; London and Toronto: Associated University Presses, 1991, 214–55.

Rafferty, Barclay, 'The New "*Othello* Music": From the Play Text to Opera, Diegetic/Non-diegetic Soundtrack and Popular Music Allusions'. *Journal of Adaptation in Film & Performance* 8 (2015): 195–211.

Rosenthal, Daniel, '*All Night Long*, Basil Dearden, 1961', in his *100 Shakespeare Films*. London: British Film Institute, 2007, 171–3.

Rothwell, Kenneth S., 'Shakespeare in the Cinema of Transgression, and Beyond', in his *A History of Shakespeare on Screen: A Century of Film and Television*. 2nd edn. Cambridge University Press, 2004, 192–218.

Skrebels, Paul, '*All Night Long*: Jazzing around with *Othello*'. *Literature/Film Quarterly* 36 (2008): 147–56.

6.40 *I mostri*. Dir. Dino Risi (Italy, 1963).

Tempera, Mariangela, 'Prima delle nuvole: Riletture comiche di *Otello* (1954–63)', in *Inscenare/Interpretare 'Otello'*, ed. Giuseppina Restivo and Renzo S. Crivelli. Bologna: CLUEB, 2006, 149–59.

6.41 *Shakespeare Wallah*. Dir. James Ivory (India, 1965).

- Bhatia, Nandi, 'Imperialistic Representations and Spectatorial Reception in *Shakespeare Wallah*'. *Modern Drama* 45 (2002): 61–75.
- , 'Multiple Mediations of "Shakespeare"', in her *Acts of Authority/Acts of Resistance: Theater and Politics in Colonial and Postcolonial India*. Ann Arbor: University of Michigan Press, 2004, 51–75.
- , 'Different *Othello*(s) and the Contentious Spectators: Changing Responses in India'. *Gramma: Journal of Theory and Criticism* 15 (2007): 155–74. Also available at www.enl.auth.gr/gramma/. [Apart from several stage productions, also discusses *Omkara*.]
- Burt, Richard, 'All That Remains of Shakespeare in Indian Film', in *Shakespeare in Asia: Contemporary Performance*, ed. Dennis Kennedy and Yong Li Lan. Cambridge University Press, 2010, 73–108.
- Chaudhry, Lubna, and Saba Khattak, 'Images of White Women and Indian Nationalism: Ambivalent Representations in *Shakespeare Wallah* and *Junoon*', in *Gender and Culture in Literature and Film East and West: Issues of Perception and Interpretation: Selected Conference Papers*, ed. Nitaya Masavisut, George Simson and Larry E. Smith. Honolulu: University of Hawaii Press, 1994, 19–25.
- Ciocca, Rossella, 'Indian *Othellos*: From Post-Imperial Melancholy to Bollywood Rural Western'. *Stratagemmi* 24–25 (2012–13): 323–38. [Also discusses *Omkara*.]
- Contenti, Alessandra, '*Shakespearewallah* (sic): Shakespeare in India. Un episodio', in *Postcolonial Shakespeare: Studi in onore di Viola Papetti*, ed. Masolino d'Amico and Simona Corso. Rome: Edizioni di Storia e Letteratura, 2009, 57–70.
- Fienberg, Nona, '"A Field of Feasts": Preparing the Table for *Antony and Cleopatra*'. *Shakespeare and the Classroom* 9.1–2 (2001): 36–7.
- Guneratne, Anthony R., 'What's in a Name? Or, Something like an Introduction', in his *Shakespeare, Film Studies, and the Visual Cultures of Modernity*. New York and Basingstoke: Palgrave Macmillan, 2008, 1–73.
- Hopkins, Lisa, 'Across the Ocean: *Shakespeare Wallah* and Shakespearean Performance; and *Bride and Prejudice* (2004)', in her *Relocating Shakespeare and Austen on Screen*. Basingstoke and New York: Palgrave Macmillan, 2009, 105–29.
- Howard, Tony, 'The Last of England'. *Around the Globe: The Magazine of Shakespeare's Globe* 28 (Autumn 2004): 47.
- Ivory, James, *Savages. Shakespeare Wallah*. London: Plexus; New York: Grove, 1973. [The screenplay for the film. Also includes an introduction by Ivory (87–90).]
- Jhaveri, Shanay, 'Being Ferried around Trees in Merchant-Ivory's *Shakespeare Wallah*', in his *Outsider: Films on India 1950–1990*. Mumbai: Shoestring Publisher, 2009, 100–23.
- Kapadia, Parmita, 'Shakespeare Transposed: The British Stage on the Post-Colonial Screen', in *Almost Shakespeare: Reinventing His Works for Cinema and Television*, ed. James R. Keller and Leslie Stratyner. Jefferson and London: McFarland, 2004, 42–56.
- , 'Bollywood Battles the Bard: The Evolving Relationship between Film and Theater in *Shakespeare Wallah*', in *Bollywood Shakespeares*, ed. Craig Dionne and Parmita Kapadia. New York and Basingstoke: Palgrave Macmillan, 2014, 45–60.
- Kendal, Felicity, *White Cargo*. London: Penguin Books, 1999. [Several chapters document the making and reception of the film.]

- Kendal, Geoffrey, with Clare Colvin, 'Shakespeare Wallah', in their *The Shakespeare Wallah: The Autobiography of Geoffrey Kendal*. London: Sidgwick & Jackson, 1986, 144–54.
- Kim, Dongwook, and Sunhyo Jeong, '[Shakespeare Wallah and an Appropriation of Othello]'. *Shakespeare Review* (Seoul) 42 (2006): 671–87.
- Long, Robert Emmet, 'The Late Fifties—Mid-Sixties—Beginnings', in his *The Films of Merchant Ivory*. Updated edn. New York: Harry N. Abrams, 1997, 33–52.
- , 'Feature Films: India', in his *James Ivory in Conversation: How Merchant Ivory Makes Its Movies*. Berkeley: University of California Press, 2005, 67–116. [Interview with the director.]
- Mukherjee, Ankhi, 'hamarashakespeare.com: Shakespeare in India', in her *What Is a Classic?: Postcolonial Rewriting and Invention of the Canon*. Stanford University Press, 2014, 182–213.
- Narboni, Jean, 'De Renoir à Shakespeare: Propos de et sur James Ivory'. *Cahiers du Cinéma* 189 (Avril 1967): 57–61. [Interview with Ivory.]
- Pennacchia, Maddalena, 'Othello fiorisce a Bollywood: Omkara di Vishal Bhardwaj', in *Postcolonial Shakespeare: Studi in onore di Viola Papetti*, ed. Masolino d'Amico and Simona Corso. Rome: Edizioni di Storia e Letteratura, 2009, 231–50. [Despite the title, also includes a section on Ivory's film.]
- Polt, Harriet, 'Shakespeare Wallah'. *Film Quarterly* 20.2 (Winter 1966): 33–5.
- Pym, John, 'An Experience of India', in his *The Wandering Company: Twenty-One Years of Merchant-Ivory Films*. London: British Film Institute; New York: Museum of Modern Art, 1983, 30–49.
- Rosenthal, Daniel, 'Shakespeare in Other Movies', in his *Shakespeare on Screen*. London: Hamlyn, 2000, 176–87. [Also discusses Douglas Hickox's *Theatre of Blood* (1973).]
- Rothwell, Kenneth S., 'Shakespeare Wallah'. *Shakespeare on Film Newsletter* 12.1 (Dec. 1987): 10.
- , 'Other Shakespeares: Translation and Expropriation', in his *A History of Shakespeare on Screen: A Century of Film and Television*. 2nd edn. Cambridge University Press, 2004, 160–91.
- Tibbetts, John C., 'Backstage with the Bard: Or, Building a Better Mousetrap', in *The Encyclopedia of Stage Plays into Film*, ed. John C. Tibbetts and James M. Welsh. New York: Facts on File, 2001, 541–70.
- Venning, Dan, 'Cultural Imperialism and Intercultural Encounter in Merchant Ivory's *Shakespeare Wallah*'. *Asian Theatre Journal* 28 (2011): 149–67.
- Wayne, Valerie, 'Shakespeare Wallah and Colonial Specularity', in *Shakespeare, the Movie: Popularizing the Plays on Film, TV, and Video*, ed. Lynda E. Boose and Richard Burt. London and New York: Routledge, 1997, 95–102.
- White, R. S., 'Maqbool: An Indian Macbeth', in his *Shakespeare's Cinema of Crime: 'Macbeth', 'Hamlet' and Film Genres Including 'Maqbool', 'Omkara' and 'Eklavya'*. Kurukshetra: Shakespeare Association, 2012, 67–110. [Despite the title of the chapter, also discusses Ivory's film and *Omkara*.]

6.42 *Che cosa sono le nuvole? / What Are Clouds like?* Dir. Pier Paolo Pasolini (Italy, 1968).

[*Che cosa sono le nuvole?* is one of the six segments of the film *Capriccio all'italiana* (1968), and the other episodes were directed by Mauro Bolognini, Mario Monicelli, Steno and Pino Zac.]

- Belleggia, Lino, 'Che cosa sono le nuvole? di Pier Paolo Pasolini', in *Shakespeare e il Novecento*, ed. Agostino Lombardo. Rome: Bulzoni, 2002, 241–53.
- Benhamou, Anne-Françoise, 'Celui qui croyait aux nuages (À propos de *Che cosa sono le nuvole?*): Une vision d'*Othello* par Pier Paolo Pasolini', in *Autour d'"Othello": Colloque, Paris, 5–7 février 1987*, ed. Richard Marienstras and Dominique Goy-Blanquet. Amiens: Presses de l'UFR CLERC, Université Picardie, [1988?], 124–8.
- Costa, Antonio, 'Filming *Othello*: Welles, Pasolini e Carmelo Bene', in *Inscenare/ Interpretare 'Otello'*, ed. Giuseppina Restivo and Renzo S. Crivelli. Bologna: CLUEB, 2006, 47–71.
- Costantini Cornède, Anne-Marie, 'Giulietta e Romeo / *Romeo and Juliet*, Castellani, Zeffirelli (1954, 1968), *Che cosa sono le nuvole?* Pasolini (1967): Shakespeare, Renaissance et Italie, visions néo-réalistes et songes philosophiques au cinéma'. *Shakespeare en devenir: Les Cahiers de La Licorne* 8 (2014): shakespeare.edel.univ-poitiers.fr/index.php?id=753.
- Di Meo, Philippe, 'Ce que nous disent les nuages'. *Positif* 467 (Janvier 2000): 81–5.
- Frodon, Jean-Michel, 'Derrière chez Paso, savez-vous quoi qui y a?' *Cahiers du Cinéma* 587 (Février 2004): 80–1.
- Guneratne, Anthony R., 'Six Authors in Search of a Text: The Shakespeares of Van Sant, Branagh, Godard, Pasolini, Greenaway, and Luhrmann', in his *Shakespeare, Film Studies, and the Visual Cultures of Modernity*. New York and Basingstoke: Palgrave Macmillan, 2008, 211–49.
- Mancini, Carmela Bruna, 'Che cosa sono le nuvole?: L'*Otello* secondo Pier Paolo Pasolini'. *Quaderni di Cinema* 57 (1998): 21–6.
- Marchesini, Alberto, 'Che cosa sono le nuvole?', in his *Citazioni pittoriche nel cinema di Pasolini (Da 'Accattone' al 'Decameron')*. Florence: La Nuova Italia, 1994, 93–106.
- Massai, Sonia, 'Subjection and Redemption in Pasolini's *Othello*', in her *World-Wide Shakespeares: Local Appropriations in Film and Performance*. London and New York: Routledge, 2005, 95–103.
- Pasolini, Pier Paolo, 'Che cosa sono le nuvole?: Sceneggiatura'. *Cinema e Film* 3.7/8 (Inverno-primavera 1969): 73–85. [The original script.]
- , 'Che cosa sono le nuvole?', in *Pier Paolo Pasolini: Per il cinema*, ed. Walter Siti and Franco Zabagli. Vol. 1. Milan: Arnoldo Mondadori, 2001, 933–66. [The published script, which is longer than the actual film and interspersed with Pasolini's comments.]
- Quarenghi, Paola, 'Otello, Iago e gli inganni del cinema', in her *Shakespeare e gli inganni del cinema*. Rome: Bulzoni, 2002, 95–137.
- Stack, Oswald, 'La Terra vista dalla Luna and *Che cosa sono le nuvole?*', in his *Pasolini on Pasolini: Interviews with Oswald Stack*. London: Thames and Hudson in association with the British Film Institute; Bloomington: Indiana University Press, 1969, 111–18.
- Tempera, Mariangela, '"Twas Me Who Combed Her Hair": Audience Participation in Two Italian Rewritings of *Othello*'. *Gamma: Journal of Theory and Criticism* 15 (2007): 193–210. Also available at www.enl.auth.gr/gamma/.

6.43 *Gomer Pyle, U. S. M. C.: 'Sergeant Iago'*. Dir. Coby Ruskin (CBS, 1968).

6.44 *El abominable hombre de la Costa del Sol*. Dir. Pedro Lazaga (Spain, 1969).

6.45 *Che c'entriamo noi con la rivoluzione? / ¿Qué nos importa la revolución!* Dir. Sergio Corbucci (Italy and Spain, 1972).

6.46 *The Flesh and Blood Show / Asylum of the Insane*. Dir. Pete Walker (Great Britain, 1972).

Chibnall, Steve, 'Double Exposures: Observations on *The Flesh and Blood Show*', in *Trash Aesthetics: Popular Culture and Its Audience*, ed. Deborah Cartmell, I. Q. Hunter, Heidi Kaye and Imelda Whelehan. London and Chicago: Pluto Press, 1997, 84–102.

—, '*The Flesh and Blood Show*', in his *Making Mischief: The Cult Films of Pete Walker*. Guildford: FAB Press, 1998, 98–110.

Hutchings, Peter, 'Theatres of Blood: Shakespeare and the Horror Film', in *Gothic Shakespeares*, ed. John Drakakis and Dale Townshend. London and New York: Routledge, 2008, 153–66. [Also discusses *Theatre of Blood*.]

Loiselle, André, 'Cinéma du Grand Guignol: Theatricality in the Horror Film', in *Stages of Reality: Theatricality in Cinema*, ed. André Loiselle and Jeremy Maron. University of Toronto Press, 2012, 55–80. [Also discusses *Theatre of Blood*.]

6.47 *Un drama nuevo*. Dir. José Zamit (Televisión Española, 1972).

6.48 *Sanford and Son: 'Lamont as Othello'*. Dir. Peter Baldwin (NBC, 1973).

Thompson, Ayanna, 'Othello/YouTube', CUP Online Resources, in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015. Available at www.cambridge.org/es/academic/subjects/literature/renaissance-and-early-modern-literature/shakespeare-screen-othello. [Discusses the archival possibilities of this new medium as well as its potential for both educational and parodic purposes.]

6.49 *Theatre of Blood*. Dir. Douglas Hickox (Great Britain, 1973).

Ardolino, Frank, 'Metadramatic Grand Guignol in *Theater of Blood*'. *Shakespeare on Film Newsletter* 15.2 (Apr. 1991): 9.

Cartmell, Deborah, 'Shakespeare, Film and Violence: Doing Violence to Shakespeare', in her *Interpreting Shakespeare on Screen*. Basingstoke: Macmillan; New York: St Martin's Press, 2000, 1–20.

Gearhart, Stephannie S., "'Only he would have the temerity to rewrite Shakespeare": Douglas Hickox's *Theatre of Blood* as Adaptation'. *Literature/Film Quarterly* 39 (2011): 116–27.

Guneratne, Anthony R., 'What's in a Name? Or, Something like an Introduction', in his *Shakespeare, Film Studies, and the Visual Cultures of Modernity*. New York and Basingstoke: Palgrave Macmillan, 2008, 1–73.

Holdefer, Charles, 'Bad Shakespeare: Adapting a Tradition', in *Screening Text: Critical Perspectives on Film Adaptation*, ed. Shannon Wells-Lassagne and Ariane Hudelet. Jefferson and London: McFarland, 2013, 197–206.

Hutchings, Peter, 'Theatres of Blood: Shakespeare and the Horror Film', in *Gothic Shakespeares*, ed. John Drakakis and Dale Townshend. London and New York: Routledge, 2008, 153–66.

- Loiselle, André, 'Cinéma du Grand Guignol: Theatricality in the Horror Film', in *Stages of Reality: Theatricality in Cinema*, ed. André Loiselle and Jeremy Maron. University of Toronto Press, 2012, 55–80.
- Lowe, Victoria, "'Stages of Performance": Adaptation and Intermediality in *Theatre of Blood* (1973)'. *Adaptation* 3 (2010): 99–111.
- Pendleton, Thomas A., 'What [?] Price [?] Shakespeare [?]' *Literature/Film Quarterly* 29 (2001): 135–46.
- Rosenthal, Daniel, 'Shakespeare in Other Movies', in his *Shakespeare on Screen*. London: Hamlyn, 2000, 176–87.
- Rothwell, Kenneth S., 'Shakespeare in the Cinema of Transgression, and Beyond', in his *A History of Shakespeare on Screen: A Century of Film and Television*. 2nd edn. Cambridge University Press, 2004, 192–218.
- Simpson, M. J., 'Theater (sic) of Blood: To Behead or Not to Behead'. *Fangoria* 221 (Apr. 2003): 66–9. [Interview with screenwriter Anthony Greville-Bell.]
- Tibbetts, John C., 'Backstage with the Bard: Or, Building a Better Mousetrap', in *The Encyclopedia of Stage Plays into Film*, ed. John C. Tibbetts and James M. Welsh. New York: Facts on File, 2001, 541–70.

6.50 *Catch My Soul / Santa Fe Satan*. Dir. Patrick McGoohan (USA, 1973).

- Milne, Tom, 'Catch My Soul'. *Monthly Film Bulletin* 40.479 (Dec. 1973): 245.
- Rothwell, Kenneth S., 'Shakespeare in the Cinema of Transgression, and Beyond', in his *A History of Shakespeare on Screen: A Century of Film and Television*. 2nd edn. Cambridge University Press, 2004, 192–218.

6.51 *Switchblade Sisters / The Jezebels*. Dir. Jack Hill (USA, 1975).

6.52 *Space 1999: 'One Moment of Humanity'*. Dir. Charles Crichton (ITC and RAI, 1976).

6.53 *Zvezdi v kosite, salzi v ochite / Stars in Her Hair, Tears in Her Eyes*. Dir. Ivan Nitchev (Bulgaria, 1977).

6.54 *MacArthur*. Dir. Joseph Sargent (USA, 1977).

6.55 *Filming Othello*. Dir. Orson Welles (West Germany, 1978).

- Anderegg, Michael, 'The Texts of *Othello*', in his *Orson Welles, Shakespeare, and Popular Culture*. New York: Columbia University Press, 1999, 98–122.
- Berthomé, Jean-Pierre, and François Thomas, '*F for Fake & Filming Othello*', in their *Orson Welles at Work*. Trans. Imogen Forster, Roger Leverdier and Trista Selous. London and New York: Phaidon, 2008, 296–303.
- Biette, Jean-Claude, '*Filming Othello* (Orson Welles)'. *Cahiers du Cinéma* 310 (Avril 1980): 40–2. [In French.]
- Bukatman, Scott, 'Incompletion, Simulation, and the Refusal of the Real: The Last Films of Orson Welles'. *Persistence of Vision* 7 (1989): 83–90.
- French, Lawrence, '*Filming Othello*'. www.wellesnet.com/filming_othello.htm. [A complete transcription of the film and an interview with cinematographer Gary Graver.]

- Graver, Gary with Andrew J. Rausch, 'You Have to Have Chutzpah!', in their *Making Movies with Orson Welles: A Memoir*. Lanham: Scarecrow Press, 2008, 84–92.
- Guneratne, Anthony R., 'Genre, Style, and the *Politique des Auteurs*: Orson Welles versus "William Shakespeare"', in his *Shakespeare, Film Studies, and the Visual Cultures of Modernity*. New York and Basingstoke: Palgrave Macmillan, 2008, 173–209.
- Ishaghpour, Youssef, 'Marges, fragments, ruines II', in his *Orson Welles cinéaste: Une caméra visible*, vol. 3: *Les films de la période nomade*. Paris: Éditions de la Différence, 2001, 799–855.
- Kliman, Bernice W., 'The Making of Welles's *Othello*'. *Shakespeare on Film Newsletter* 11.2 (Apr. 1987): 1, 6.
- Krohn, Bill, 'Orson Welles revient'. *Cahiers du Cinéma* 331 (Janvier 1982): i-ii.
- Lefait, Sébastien, '*Othello* Retold: Orson Welles's *Filming Othello*', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 59–75.
- Legrand, Gérard, 'Strange Sense of Eternity... (*Filming Othello*)'. *Positif* 231 (Juin 1980): 66–8.
- Marías, Miguel, 'Confidencias junto a la moviola'. *Nickel Odeon* 16 (Otoño 1999): 294–6.
- McBride, Joseph, 'All's Welles'. *Film Comment* 14.6 (Nov.-Dec. 1978): 24–7. [Review.]
- Mereghetti, Paolo, 'Europe: From *Mr Arkadin* to *Filming Othello*', in his *Orson Welles*. Revised English ed. Paris: Cahiers du cinéma, 2011, 67–95.
- Petric, Vlada, 'Welles Looks at Himself: An Educational Film: *Filming Othello*'. *Film Library Quarterly* 13.4 (1980): 21–3.
- Rippy, Marguerite H., 'Orson Welles', in *Welles, Kurosawa, Kozintsev, Zeffirelli*, by Mark Thornton Burnett, Courtney Lehmann, Marguerite H. Rippy and Ramona Wray. London and New York: Bloomsbury, 2013, 7–53.
- Rosenbaum, Jonathan, 'Orson Welles's Essay Films and Documentary Fictions: A Two-Part Speculation', in his *Discovering Orson Welles*. Berkeley: University of California Press, 2007, 129–45.
- Welles, Orson, 'Filmer *Othello*'. *Positif* 227 (Février 1980): 3–9. [Reprints, translated into French, the opening and closing sections of the film.]
- , 'Filmando l'*Otello*'. *Cinema Sessanta* 136 (Novembre-Dicembre 1980): 5–9. [Italian-language translation of the text of the narration.]

6.56 *Otello*. Dir. Carmelo Bene (RAI, 1979).

- Costa, Antonio, 'Filming *Othello*: Welles, Pasolini e Carmelo Bene', in *Inscenare/ Interpretare 'Otello'*, ed. Giuseppina Restivo and Renzo S. Crivelli. Bologna: CLUEB, 2006, 47–71.
- Saba, Cosetta G., '*Otello* (riprese, 1979)', in her *Carmelo Bene*. 2nd updated edn. Milan: Il Castoro Cinema, 2005, 122–5.

6.57 *Un drama nuevo*. Dir. Alberto González Vergel (Televisión Española, 1979).

6.58 *So Fine*. Dir. Andrew Bergman (USA, 1981).

- Burt, Richard, 'The Love That Dare Not Speak Shakespeare's Name: New Shakesqueer Cinema', in his *Unspeakable ShaXXXspeares: Queer Theory and American Kiddie Culture*. New York: St Martin's Press; Basingstoke: Macmillan, 1998, 29–75.

- , 'Slammin' Shakespeare in Acc(id)ents Yet Unknown: Liveness, Cinem(edi)a, and Racial Dis-integration'. *Shakespeare Quarterly* 53 (2002): 201–26. [Also examines Charles Lane's *True Identity* (1991).]

6.59 *Othello, Black Commando*. Dir. Max H. Boulois (Spain and France, 1982).

6.60 *Fame: 'The Strike'*. Dir. Thomas Carter (NBC, 1982).

Thompson, Ayanna, 'Othello/YouTube', CUP Online Resources, in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015. Available at www.cambridge.org/es/academic/subjects/literature/renaissance-and-early-modern-literature/shakespeare-screen-othello.

6.61 *Cheers: 'Homicidal Ham'*. Dir. James Burrows (NBC, 1983).

Coursen, H. R., 'Othello', in his *Shakespeare Translated: Derivatives on Film and TV*. New York: Peter Lang, 2005, 95–114.

Rippy, Marguerite Hailey, 'All Our Othellos: Black Monsters and White Masks on the American Screen', in *Spectacular Shakespeare: Critical Theory and Popular Cinema*, ed. Courtney Lehmann and Lisa S. Starks. Madison and Teaneck: Fairleigh Dickinson University Press; London: Associated University Presses, 2002, 25–46.

6.62 *Otelo de Oliveira*. Dir. Paulo Afonso Grisolli (Globo TV, 1984).

Resende, Aimara da Cunha, "'For I Will Make Them Tell the Tale Anew": Readings of Identity in Shakespeare's *Othello*', in *Anais di XXIX Senapulli: Literature and Cultural Studies*. Atibaia: ABRAPUI, 1997, 118–30.

—, 'Shakespeare na televisão brasileira', in *Shakespeare sob múltiplos olhares*, ed. Anna Stegh Camati and Célia Arns de Miranda. Curitiba: Livraria, 2009, 201–30.

—, 'Othello in Latin America: *Otelo de Oliveira* and *Huapango*', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 122–39.

Rothwell, Kenneth S., 'Shakespeare on Film All over the World: *Otelo de Oliveira*'. *Shakespeare on Film Newsletter* 10.2 (Apr. 1986): 5–6.

—, 'Other Shakespeares: Translation and Expropriation', in his *A History of Shakespeare on Screen: A Century of Film and Television*. 2nd edn. Cambridge University Press, 2004, 160–91.

Smith, Cristiane Busato, 'O entre-lugar de Shakespeare na televisão brasileira: Uma análise da minissérie *Otelo de Oliveira*'. *Scripta UNIANDRADE* 7 (2009): 215–27. Also available at www.uniandrade.br/pdf/Revista_Scripta_2009.pdf.

—, 'The Brazilian Accent of *Othello*', in *Renaissance Shakespeare: Shakespeare Renaissance: Proceedings of the Ninth World Shakespeare Congress*, ed. Martin Procházka, Michael Dobson, Andreas Höfele and Hanna Scolnicov. Lanham: Rowman & Littlefield, 2014, 296–305.

6.63 *L'amour par terre / Love on the Ground*. Dir. Jacques Rivette (France, 1984).

6.64 *Otello*. Dir. Franco Zeffirelli (Italy, USA and Holland, 1986).

- Bachmann, Gideon, 'On Set with *Othello*'. *Cinema Papers* 60 (Nov. 1986): 19–22. [Interview with Zeffirelli and Plácido Domingo.]
- Bini, Daniela, 'Reticence, a Rhetorical Strategy in *Othello/Otello*: Shakespeare, Verdi-Boito, Zeffirelli'. *Italica* 83 (2006): 238–55.
- Brèque, Jean-Michel, 'Franco Zeffirelli: *Otello*'. *Revue du Cinéma* 416 (Mai 1986): 41–3.
- ___, 'Entretien avec Franco Zeffirelli'. *Revue du Cinéma* 416 (Mai 1986): 43–4. [Interview.]
- ___, 'Entretien avec Franco Zeffirelli'. *L'Avant-Scène Opéra* 90/91 (Septembre/Octobre 1986): 200–11. [Interview.]
- ___, 'L'*Otello* de Zeffirelli, ou Quand l'opéra devient un véritable film'. *L'Avant-Scène Opéra* 90/91 (Septembre/Octobre 1986): 212–18.
- ___, '*Otello*'. *L'Avant-Scène du Cinéma* 360 (Mai 1987): 86–7.
- ___, 'Franco Zeffirelli: Une aventure exaltante mais risquée'. *L'Avant-Scène Opéra* 98 (Mai 1987): 99–101. [Interview.]
- Budden, Julian, 'Continuous Motion'. *Times Literary Supplement* 3 Oct. 1986: 1103.
- Citron, Marcia J., 'A Matter of Belief: *Otello* on Film and Television', in her *Opera on Screen*. New Haven and London: Yale University Press, 2000, 69–111.
- ___, 'The Erotics of Masculinity in Zeffirelli's Film *Otello*', in *Masculinity in Opera: Gender, History, and New Musicology*, ed. Philip Purvis. New York and London: Routledge, 2013, 84–101.
- Elicker, Martina, 'Traditional Art Forms as Reflected by New Media: Ot(h)ello, a Case in Point', in *Expanding Circles, Transcending Disciplines, and Multimodal Texts: Reflections on Teaching, Learning and Researching in English and American Studies*, ed. Bernhard Kettemann and Georg Marko. Tübingen: Gunter Narr, 2003, 209–27.
- Grover-Friedlander, Michal, '*Otello*'s One Voice', in her *Vocal Apparitions: The Attraction of Cinema to Opera*. Princeton University Press, 2005, 53–80.
- Lebrecht, Norman, 'Zeffirelli's *Otello*'. *Opera News* 51 (1986): 38–40.
- Loppert, Max, 'On Film: *Otello*'. *Opera* 37 (1986): 1318–20.
- Lorant, André, 'From *Othello* to *Otello*: Zeffirelli's Opera-Film (1990)'. *Shakespeare Yearbook* 4 (1994): 113–42.
- Napoleone, Caterina, '*Otello*', in her *Franco Zeffirelli: Complete Works – Theatre / Opera / Film*. London: Thames & Hudson, 2010, 458–63.
- Noyaux, Norbert, 'The Moor's Murder'. *Cinema Papers* 60 (Nov. 1986): 48–9. [Review.]
- Rafferty, Barclay, 'The New "*Othello* Music": From the Play Text to Opera, Diegetic/Non-diegetic Soundtrack and Popular Music Allusions'. *Journal of Adaptation in Film & Performance* 8 (2015): 195–211.
- Reitz-Wilson, Laura, 'Race and *Othello* on Film'. *CLCWeb: Comparative Literature and Culture* 6.1 (March 2004): 1–9. docs.lib.purdue.edu/cgi/viewcontent.cgi?article=1213&context=clcweb.
- Rosenthal, Daniel, '*Otello*, Franco Zeffirelli, 1986', in his *100 Shakespeare Films*. London: British Film Institute, 2007, 176–7.
- Schroeder, David, 'Finale: Directors' Operas', in his *Cinema's Illusions, Opera's Allure: The Operatic Impulse in Film*. New York and London: Continuum, 2002, 321–40.
- Stanbrook, Alan, 'The Sight of Music'. *Sight and Sound* 56 (1986–87): 132–5.
- Tempera, Mariangela, '"What You Have to Do Is All Visual": Zeffirelli's Opera Film of Verdi's *Otello*', in *Enjoying the Spectacle: Word, Image, Gesture. Essays in Honour of Professor Marta Wiszniowska*, ed. Jerzy Sobieraj and Dariusz Pestka. Toruń: Wydawnictwo Uniwersytetu Mikołaja Kopernika, 2006, 75–84.

Watson, William Van, 'Shakespeare, Zeffirelli, and the Homosexual Gaze'. *Literature/Film Quarterly* 20 (1992): 308–25.

Zeffirelli, Franco, 'Othello', in his *Zeffirelli: The Autobiography of Franco Zeffirelli*. New York: Weidenfeld & Nicolson, 1986, 327–39.

6.65 *Don Tonino: 'Delitto in teatro'*. Dir. Fosco Gasperi (Italia 1, 1988).

6.66 *D. O. A.* Dir. Rocky Morton and Annabel Jankel (USA, 1988).

6.67 *Sex, Lies, and Videotape*. Dir. Steven Soderbergh (USA, 1989).

White, R. S., 'Sex, Lies, Videotape – and Othello', in *Almost Shakespeare: Reinventing His Works for Cinema and Television*, ed. James R. Keller and Leslie Stratyner. Jefferson and London: McFarland, 2004, 86–98.

6.68 *Internal Affairs*. Dir. Michael Figgis (USA, 1990).

6.69 *Une histoire inventée*. Dir. André Forcier (Canada, 1990).

Drouin, Jennifer, 'Othello in Québec: *Une histoire inventée*', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 140–56.

6.70 *Stan the Flasher*. Dir. Serge Gainsbourg (France, 1990).

6.71 *True Identity*. Dir. Charles Lane (USA, 1991).

Burt, Richard, 'Slammin' Shakespeare in Acc(id)ents Yet Unknown: Liveness, Cinem(edi)a, and Racial Dis-integration'. *Shakespeare Quarterly* 53 (2002): 201–26.

6.72 *Swan Song*. Dir. Kenneth Branagh (Great Britain, 1992).

Berthomieu, Pierre, 'Peter's Friends, *Au beau milieu de l'hiver*, *Le chant du cygne*: Les comédies mélancoliques', in his *Kenneth Branagh: Traînes de feu, rosées de sang*. Paris: Jean-Michel Place, 1998, 175–91.

Pecchioni, Daniela, 'Quell'"ostinato" amore per il teatro: *Il canto del Cigno* (1992) e *Nel bel mezzo di un gelido inverno* (1995)', in his *Kenneth Branagh*. Milan: Il Castoro, 2000, 80–93.

White, Mark, 'Much Ado', in his *Kenneth Branagh*. London: Faber and Faber, 2005, 128–63.

6.73 *The Playboys*. Dir. Gillies MacKinnon (USA, Great Britain and Ireland, 1992).

6.74 *Orlando*. Dir. Sally Potter (Great Britain, Russia, France, Italy and Holland, 1992).

6.75 *Suture*. Dir. Scott McGehee and David Siegel (USA, 1993).

Thompson, Ayanna, 'Universalism: Two Films That Brush with the Bard, *Suture* and *Bringing down the House*', in her *Passing Strange: Shakespeare, Race, and Contemporary America*. Oxford University Press, 2011, 21–43.

6.76 *Interview with the Vampire*. Dir. Neil Jordan (USA, 1994).

6.77 *Remember WENN: 'The Emperor Smith'*. Dir. Frank Doelger (AMC, 1996).

6.78 *Lilian's Story*. Dir. Jerzy Domaradzki (Australia, 1996).

6.79 *Maz, Zona, dziewczyna i złodziej, czyli Sceny miłosne z Shakespeare'a*. Dir. Radosław Piwowarski (Telewizja Polska, 1996).

Fabiszak, Jacek, 'Shakespeare Spin-offs on Polish Television', in *Reading History, Drama and Film*, ed. Michał Lachman. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 2010, 165–73.

6.80 *Othello: Dangerous Desire / Othello 2000*. Dir. Joe D'Amato (USA, 1997). [A pornographic adaptation.]

6.81 *True Tilda*. Dir. Ross Devenish (BBC, 1997). [One of the episodes of this television series features a staging of *Othello*.]

6.82 *Kaliyattam*. Dir. Jayaraaj Rajasekharan Nair (India, 1997).

Burnett, Mark Thornton, 'Vishal Bhardwaj and Jayaraaj Rajasekharan Nair', in his *Shakespeare and World Cinema*. Cambridge University Press, 2013, 55–86. [Also discusses *Omkara*.]

Muraleedharan, T., 'Shakespearing the Orient: Western Gaze and the Technology of Otherness in Jayaraj Films'. *Deep Focus* (March 2002): 31–8.

Sandten, Cecile, '*Kaliyattam* (The Play of God) by Jayaraj: Polymorphous and Postcolonial Poetics in an Indian *Othello* Adaptation', in *Postcolonial Studies across the Disciplines*, ed. Jana Gohrisch and Ellen Grünkemeier. Amsterdam and New York: Rodopi, 2013, 305–22.

Trivedi, Poonam, '"Filmi" Shakespeare'. *Literature/Film Quarterly* 35 (2007): 148–58.

6.83 *Shortland Street*, episode 1320 (New Zealand, 1997). [*Shortland Street* is a soap opera set in an Auckland City hospital which has been running on New Zealand Television since 1992.]

Silverstone, Catherine, '*Othello's* Travels in New Zealand: Shakespeare, Race and National Identity', in *Remaking Shakespeare: Performance across Media, Genres and Cultures*, ed. Pascale Aebischer, Edward J. Esche and Nigel Wheale. Basingstoke and New York: Palgrave Macmillan, 2003, 74–92.

6.84 *Il dolce rumore della vita*. Dir. Giuseppe Bertolucci (Italy, 1999).

6.85 *Coming Soon*. Dir. Collette Burson (USA, 1999).

6.86 *Il gioco*. Dir. Claudia Florio (Italy, 1999).

6.87 *Luna Papa*. Dir. Bakhtyar Khudonazarov (Tajikistan, Uzbekistan, Russia, Germany, Japan, Austria, Switzerland and France, 1999).

6.88 *Buffy the Vampire Slayer: 'Earshot'*. Dir. Regis B. Kimble (WB Network, 1999).

Grant, Julia L., 'Slaying Shakespeare in High School: Buffy Battles *The Merchant of Venice* and *Othello*', in *Buffy in the Classroom: Essays on Teaching with the Vampire Slayer*, ed. Jodie A. Kreider and Meghan K. Winchell. Jefferson and London: McFarland, 2010, 202–12.

6.89 *Black and White*. Dir. James Toback (USA, 1999).

6.90 *Blackadder Back and Forth*. Dir. Peter Weiland (Great Britain, 1999).

Purcell, Stephen, "'It's like a Shakespeare play!': Parodic Appropriations of Shakespeare', in his *Popular Shakespeare: Simulation and Subversion on the Modern Stage*. Basingstoke and New York: Palgrave Macmillan, 2009, 95–138.

6.91 *Tea with Mussolini*. Dir. Franco Zeffirelli (Italy and Great Britain, 1999).

6.92 *Jago*. Dir. Stephanus Domanig (ZDF, 2000).

6.93 *Thunderbolt*. Dir. Tunde Kelani (Nigeria, 2000).

6.94 *Alcatraz Avenue*. Dir. Tom Edgar (USA, 2000).

6.95 *The Guilty*. Dir. Anthony Waller (USA, Great Britain and Canada, 2000).

6.96 *From Hell*. Dir. The Hughes Brothers (USA, 2001). [Includes multiple references to and quotations from several plays.]

6.97 *Hotel O*. Dir. Roy Karch (USA, 2001). [A pornographic adaptation.]

6.98 *O*. Dir. Tim Blake Nelson (USA, 2001).

[The 2-disc deluxe edition DVD contains a director's commentary track, interviews with the director and three cast members (Julia Stiles, Mekhi Phifer and Josh Hartnett), four deleted scenes as well as Buchowetzki's silent *Othello*.]

Aldama, Frederick Luis, 'Race, Cognition, and Emotion: Shakespeare on Film'. *College Literature* 33.1 (Winter 2006): 197–213.

Ardolino, Frank, 'The Story of *O*: Shakespeare's *Othello* and the Tragedy of Columbine'. *Journal of Evolutionary Psychology* 28.1&2 (Apr. 2006): 5–11.

Baker, Christopher, "'Let Me the Curtains Draw": *Othello* in Performance', in *'Othello': A Critical Reader*, ed. Robert C. Evans. London and New York: Bloomsbury, 2015, 51–81.

- Balizet, Ariane M., 'Teen Scenes: Recognizing Shakespeare in Teen Film', in *Almost Shakespeare: Reinventing His Works for Cinema and Television*, ed. James R. Keller and Leslie Stratyner. Jefferson and London: McFarland, 2004, 122–36.
- Bladen, Victoria, 'Othello on Screen: Monsters, Marvellous Space and the Power of the Tale', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 24–42.
- Brown, Eric C., 'Cinema in the Round: Self-Reflexivity in Tim Blake Nelson's *O*', in *Almost Shakespeare: Reinventing His Works for Cinema and Television*, ed. James R. Keller and Leslie Stratyner. Jefferson and London: McFarland, 2004, 73–85.
- Buchanan, Judith, 'Roguish Interventions: American Shakespearean Offshoots', in her *Shakespeare on Film*. Harlow: Pearson-Longman, 2005, 90–118.
- Burnett, Mark Thornton, 'Racial Identities, Global Economies', in his *Filming Shakespeare in the Global Marketplace*. Basingstoke and New York: Palgrave Macmillan, 2007, 66–86.
- Coursen, H. R., 'O'. *Shakespeare and the Classroom* 9.1–2 (2001): 52–5.
- , 'Teaching *Othello* on Cassette'. *Shakespeare and the Classroom* 11.2 (Fall 2003): 26–38.
- , '*Othello*', in his *Shakespeare Translated: Derivatives on Film and TV*. New York: Peter Lang, 2005, 95–114.
- Criniti, Steve, 'Othello: A Hawk among Birds'. *Literature/Film Quarterly* 32 (2004): 115–21.
- Daileader, Celia R., 'Conclusion: "White women are snaky": *Jungle Fever* and Its Discontents', in her *Racism, Misogyny, and the 'Othello' Myth: Inter-racial Couples from Shakespeare to Spike Lee*. Cambridge University Press, 2005, 208–22.
- Deitchman, Elizabeth A., 'Shakespeare Stiles Style: Shakespeare, Julia Stiles, and American Girl Culture', in *A Companion to Shakespeare and Performance*, ed. Barbara Hodgdon and W. B. Worthen. Oxford and Malden: Blackwell, 2005, 478–93.
- Finn, Patrick, 'O (Nelson 2001)'. *Film & History* 32.1 (May 2002): 84–5.
- French, Emma, 'Hollywood Teen Shakespeare Movies', in her *Selling Shakespeare to Hollywood: The Marketing of Filmed Shakespeare Adaptations from 1989 into the New Millennium*. Hatfield: University of Hertfordshire Press, 2006, 101–32.
- Gerhards, Vanessa, 'Teen Flick Shakespeare: The Most Valuable Player: *Othello*', in her *Shakespeare Reloaded: The Shakespeare Renaissance 1989–2004*. WVT Wissenschaftlicher Verlag Trier, 2011, 127–30.
- Greer, Michael, and Toby Widdicombe, 'Transformations', in his *Screening Shakespeare: Understanding the Plays through Film*. 2nd edn. New York: Pearson Education, 2010, 121–33.
- Hampton-Reeves, Stuart, 'The Play on Screen', in his *Othello*. Basingstoke and New York: Palgrave Macmillan, 2011, 130–40.
- Hodgdon, Barbara, 'Race-ing *Othello*, Re-engendering White-out, II', in *Shakespeare, the Movie, II: Popularizing the Plays on Film, TV, Video, and DVD*, ed. Richard Burt and Lynda E. Boose. London and New York: Routledge, 2003, 89–104.
- Howard, Tony, 'Tragedy Transplanted'. *Around the Globe: The Magazine of Shakespeare's Globe* (Spring 2003): 28–9.
- Howlett, Kathy M., 'Interpreting the Tragic Loading of the Bed in Cinematic Adaptations of *Othello*', in *Approaches to Teaching Shakespeare's 'Othello'*, ed. Peter Erickson and Maurice Hunt. New York: Modern Language Association, 2005, 169–79.

- Jess-Cooke, Carolyn, 'Screening the McShakespeare in Post-Millennial Shakespeare Cinema', in *Screening Shakespeare in the Twenty-First Century*, ed. Mark Thornton Burnett and Ramona Wray. Edinburgh University Press, 2006, 163–84.
- , 'Popularisation', in her *Shakespeare on Film: Such Things as Dreams Are Made of*. London: Wallflower, 2007, 83–102.
- Kang, Seok-Ju, '[Recent Films of *Othello* and Racism: Sax's *Othello* and Nelson's *O*]'. *Shakespeare Review* (Seoul) 40 (2004): 467–90.
- Kellman, Steven G., 'Moor Is Less'. *Southern Quarterly* 40 (2001): 175–6.
- Leggatt, Alexander, 'Teen Shakespeare: *10 Things I Hate about You* and *O*', in *Acts of Criticism: Performance Matters in Shakespeare and His Contemporaries: Essays in Honor of James P. Lusardi*, ed. Paul Nelsen and June Schlueter. Madison and Teaneck: Fairleigh Dickinson University Press, 2006, 245–58.
- Ludot-Vlasak, Roman, 'Intertextuality in Tim Blake Nelson's *O*', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 92–106.
- Maguire, Laurie, 'Language and Genre', in her *'Othello': Language and Writing*. London and New York: Bloomsbury, 2014, 77–128.
- McEvoy, Sean, 'Shakespeare on Film: Globalized Shakespeare: *Romeo + Juliet* (1996), *Ten Things I Hate about You* (1999) and *O* (2001)', in his *Shakespeare: The Basics*. 3rd edn. London and New York: Routledge, 2012, 103–12.
- McMillin, Scott, 'Criticism and Productions of *Othello* since 1984'. *Othello*. By William Shakespeare. Updated edn. Cambridge University Press, 2003, 52–61.
- Mellet, Laurent, and Shannon Wells-Lassagne, 'Adaptation et réadaptation', in their *Étudier l'adaptation filmique: Cinéma anglais – Cinéma américain*. Presses Universitaires de Rennes, 2010, 97–120.
- Mounkhal, Stephen, '*Othello* in High School: A Response to *O*, a Film by Tim Blake Nelson'. *Shakespeare* 5.3 (Fall 2001): 14–16.
- Mukherjee, Pradipta, 'Revisiting Genre: Teen Shakespeare/Teenpic: Desire, Envy and Murder: Teen Violence as Intertext and *Othello* as High School Romance in *O* (2001)', in her *Shakespeare on the Celluloid: Global Perspectives*. Burdwan: Avenel Press, 2014, 143–50.
- Neal, Coyle, 'Why Iago Is Evil: *Othello* and the American Desire to Understand Corruption', in *Shakespeare and Politics: What a Sixteenth-Century Playwright Can Tell Us about Twenty-First-Century Politics*, ed. Bruce E. Altschuler and Michael A. Genovese. Boulder and London: Paradigm Publishers, 2014, 97–104.
- Nelson, Tim Blake, 'There's a Price You Pay for Getting too Real: Delay'. *New York Times* 26 Aug. 2001, Arts & Leisure: 8, 15.
- Percec, Dana, and Andreea Șerban, 'The Name of the Game Is Shakespeare'. *BAS: British and American Studies* 15 (2009): 61–72.
www.litere.uvt.ro/publicatii/BAS/pdf/bas_2009.pdf.
- Phares, Dee Anna, 'Desi "was a ho": Ocular (Re)proof and the Story of *O*'. *Upstart Crow* 31 (2012): 34–53.
- Rafferty, Barclay, 'The New "*Othello* Music": From the Play Text to Opera, Diegetic/Non-diegetic Soundtrack and Popular Music Allusions'. *Journal of Adaptation in Film & Performance* 8 (2015): 195–211.
- Rasmus, Agnieszka, 'Two 2001 Takes on *Othello*: From a Basketball Court to a Master Bedroom', in *Reading English Drama and Poetry*, ed. Joanna Kazik. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 2007, 155–63. [Compares *O* and Sax's *Othello*.]

- Reitz-Wilson, Laura, 'Race and *Othello* on Film'. *CLCWeb: Comparative Literature and Culture* 6.1 (March 2004): 1–9. docs.lib.purdue.edu/cgi/viewcontent.cgi?article=1213&context=clcweb.
- Roberts, Neil, 'O'. *A Groat's Worth of Wit: Journal of the Open University Shakespeare Society* 14.1 (March 2003): 12.
- Rosenthal, Daniel, 'O, Tim Blake Nelson, 2000', in his *100 Shakespeare Films*. London: British Film Institute, 2007, 180–1.
- Rothwell, Kenneth S., 'Shakespeare in Love, in Love with Shakespeare: The Adoration after the Millennium', in his *A History of Shakespeare on Screen: A Century of Film and Television*. 2nd edn. Cambridge University Press, 2004, 248–74.
- Sanders, Julie, "'You know the movie song": Contemporary and Hybrid Film Scores', in her *Shakespeare and Music: Afterlives and Borrowings*. Cambridge and Malden: Polity, 2007, 159–81.
- Schmidt, Johann N., 'Internationale Shakespeare-Verfilmungen 1999–2004'. *Shakespeare Jahrbuch* 141 (2005): 230–2.
- Semenza, Gregory M. Colón, 'Shakespeare after Columbine: Teen Violence in Tim Blake Nelson's *O*'. *College Literature* 32.4 (Fall 2005): 99–124.
- , 'The Don, the Moor, and the Betrayer: The "Kiss of Death" in Several Films of *Othello*'. *Borrowers and Lenders: The Journal of Shakespeare and Appropriation* 9.2 (Fall/Winter 2015): www.borrowers.uga.edu/1568/show.
- Taylor, Neil, 'National and Racial Stereotypes in Shakespeare Films', in *The Cambridge Companion to Shakespeare on Film*, ed. Russell Jackson. 2nd edn. Cambridge University Press, 2007, 267–79.
- T[ibbetts], J[ohn] C., J[ames] M. W[elsh], and R[obert] F. W[illson], '*Othello* (1603–04)', in *Shakespeare into Film*, ed. James M. Welsh, Richard Vela and John C. Tibbetts. New York: Checkmark Books, 2002, 67–72.
- Welsh, James M., 'Classic Demolition: Why Shakespeare Is Not Exactly "Our Contemporary," or, "Dude, Where's My Hankie?"' *Literature/Film Quarterly* 30 (2002): 223–7. [Discusses Sax's *Othello* and Nelson's film.]
- Whaley, Deborah Elizabeth, 'The Tragedy of Whiteness and Neoliberalism in Brad Kaaya's *O/Othello*', in *The Persistence of Whiteness: Race and Contemporary Hollywood Cinema*, ed. Daniel Bernardi. London and New York: Routledge, 2008, 233–52.
- York, Robert L., "'Smells like Teen Shakespirit" or, the Shakespearean Films of Julia Stiles', in *Shakespeare and Youth Culture*, ed. Jennifer Hulbert, Kevin J. Wetmore, Jr and Robert L. York. New York and Basingstoke: Palgrave Macmillan, 2006, 57–115.

6.99 *Memento*. Dir. Christopher Nolan (USA, 2001).

- Barnaby, Andrew, "'It Is the Cause ... Let Me Not Name It": (mis)Reading *Memento* through *Othello*'. *Adaptation* 8 (2015): 89–110.

6.100 *Othello*. Dir. Geoffrey Sax. Script by Andrew Davies (ITV, 2001).

- Barrington, Helen, 'An Interview with Eamonn Walker'. PBS Corporation. www.pbs.org/wgbh/masterpiece/othello/ei_walker.html.
- Bladen, Victoria, '*Othello* on Screen: Monsters, Marvellous Space and the Power of the Tale', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 24–42.

- Cardwell, Sarah, 'Distinguishing the Televisual', in her *Andrew Davies*. Manchester University Press, 2005, 147–76.
- Cartelli, Thomas, and Katherine Rowe, 'Channeling *Othello*', in their *New Wave Shakespeare on Screen*. Cambridge and Malden: Polity, 2007, 120–41.
- Coursen, H. R., 'The PBS *Othello*: A Review Essay'. *Shakespeare Bulletin* 20.1 (Winter 2002): 38–9.
- , 'Teaching *Othello* on Cassette'. *Shakespeare and the Classroom* 11.2 (Fall 2003): 26–38.
- , '*Othello*', in his *Shakespeare Translated: Derivatives on Film and TV*. New York: Peter Lang, 2005, 95–114.
- Hampton-Reeves, Stuart, 'The Play on Screen', in his *Othello*. Basingstoke and New York: Palgrave Macmillan, 2011, 130–40.
- Hankey, Julie, Introduction. *Othello*. 2nd edn. Cambridge University Press, 2005, 1–111.
- Hindle, Maurice, 'TV Shakespeare: The Stage-Screen Hybrid', in his *Studying Shakespeare on Film*. Basingstoke and New York: Palgrave Macmillan, 2007, 233–41. [The second edition of Hindle's volume does not include the section on Sax's *Othello* and other recent adaptations.]
- Hodgdon, Barbara, 'Race-ing *Othello*, Re-engendering White-out, II', in *Shakespeare, the Movie, II: Popularizing the Plays on Film, TV, Video, and DVD*, ed. Richard Burt and Lynda E. Boose. London and New York: Routledge, 2003, 89–104.
- Holder, Lorna, '*Othello*'. *Black Filmmaker* 5.14 (Jan.-Feb. 2002): 14–15. [Interview with Eamonn Walker.]
- Hopkins, Lisa, '*Othello*: Adapted for Television by Andrew Davies'. *Early Modern Literary Studies* 8.1 (May 2002): 11.1-4 extra.shu.ac.uk/emls/08-1/othelrev.htm.
- Howard, Tony, 'Televising Venice'. *Around the Globe: The Magazine of Shakespeare's Globe* 20 (Winter 2001/2002): 34–5.
- 'An Interview with Andrew Davies'. PBS Corporation. www.pbs.org/wgbh/masterpiece/othello/ei_davies.html.
- Kang, Seok-Ju, '[Recent Films of *Othello* and Racism: Sax's *Othello* and Nelson's *O*]'. *Shakespeare Review* (Seoul) 40 (2004): 467–90.
- Maguire, Laurie, 'Language and Genre', in her '*Othello*: Language and Writing'. London and New York: Bloomsbury, 2014, 77–128.
- Marlow, Jane, 'The Devil You Know'. *Broadcast* 14 Dec. 2001: 20. [Interview with Davies.]
- McMillin, Scott, 'Criticism and Productions of *Othello* since 1984'. *Othello*. By William Shakespeare. Updated edn. Cambridge University Press, 2003, 52–61.
- Norfolk, Mark, '*Othello*'. *Black Filmmaker* 5.14 (Jan.-Feb. 2002): 14–15. [Review.]
- Osborne, Laurie E., 'A Local Habitation and a Name: Television and Shakespeare'. *Shakespeare Survey* 61 (2008): 213–26.
- Patterson, Hannah, 'Jealous Guy'. *Sight and Sound* ns 11.12 (Dec. 2001): 8. [Interview with Walker.]
- Rasmus, Agnieszka, 'Two 2001 Takes on *Othello*: From a Basketball Court to a Master Bedroom', in *Reading English Drama and Poetry*, ed. Joanna Kazik. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 2007, 155–63.
- Rosenthal, Daniel, 'Inspector Moor'. *Observer* 25 Nov. 2001, Screen: 7. Also available at www.guardian.co.uk/theobserver/2001/nov/25/features.review17.
- , '*Othello*, Geoffrey Sax, 2000', in his *100 Shakespeare Films*. London: British Film Institute, 2007, 182–3.

- Rothwell, Kenneth S., 'Shakespeare in Love, in Love with Shakespeare: The Adoration after the Millennium', in his *A History of Shakespeare on Screen: A Century of Film and Television*. 2nd edn. Cambridge University Press, 2004, 248–74.
- Semenza, Greg M. Colón, 'The Don, the Moor, and the Betrayer: The "Kiss of Death" in Several Films of *Othello*'. *Borrowers and Lenders: The Journal of Shakespeare and Appropriation* 9.2 (Fall/Winter 2015): www.borrowers.uga.edu/1568/show.
- Sloane, Judy, 'Green-eyed Monster'. *Broadcast* 14 Dec. 2001: 20. [Review.]
- , 'Othello'. *TV Zone* 146 (Jan. 2002): 14–15. [Interview with Walker and Keeley Hawes, the actress who played Desdemona.]
- Smith, Peter J., "'Institutionally Racist": Sax's *Othello* and Tethered Presentism', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 76–91.
- Smith, Rupert, 'Very Moorish: A Tale of Our Times'. *Radio Times* 311 (1 Dec. 2001): 38–41.
- T[ibbetts], J[ohn] C., J[ames] M. W[elsh], and R[obert] F. W[illson], 'Othello (1603–04)', in *Shakespeare into Film*, ed. James M. Welsh, Richard Vela and John C. Tibbetts. New York: Checkmark Books, 2002, 67–72.
- Walker, Eamonn, 'Othello in Love', in *Living with Shakespeare: Essays by Writers, Actors, and Directors*, ed. Susannah Carson. New York: Vintage Books, 2013, 141–61.
- Welsh, James M., 'Classic Demolition: Why Shakespeare Is Not Exactly "Our Contemporary," or, "Dude, Where's My Hankie?"' *Literature/Film Quarterly* 30 (2002): 223–7.

6.101 *Brihnnlala Ki Khelkali / Dancing Othello*. Dir. Ashish Avikunthak (India, 2002).

- Calbi, Maurizio, 'Postcolonial Entanglements: Performing Shakespeare and Kathakali in Ashish Avikunthak's *Dancing Othello*'. *Anglistica* 15.2 (2011): 27–32. Also available at anglistica.unior.it/sites/anglistica/files/03%20Calbi.pdf.
- , 'Dancing Othello (*Brihnnlala Ki Khelkali*): An Interview with Ashish Avikunthak'. *Anglistica* 15.2 (2011): 33–46. Also available at anglistica.unior.it/sites/anglistica/files/04%20Calbi.pdf.

6.102 *Eloise*. Dir. Brenden Dannaher (Australia, 2002).

6.103 *Valentín*. Dir. Juan Luis Iborra (Spain, 2002).

6.104 *In Othello*. Dir. Roysten Abel (India, 2003).

- Burnett, Mark Thornton, 'Post-Millennial Parody', in his *Filming Shakespeare in the Global Marketplace*. Basingstoke and New York: Palgrave, 2007, 129–57.
- 'In Othello', in *Shakespeare: The Indian Icon: A Collection of Indian Responses, Social-Cultural-Academic*, ed. Vikram Chopra. New Delhi: Readers Paradise, 2011, 211–13.

6.105 *Interloper*. Dir. Robert Ford (Great Britain, 2003).

6.106 *Huapango*. Dir. Iván Lipkies (Mexico, 2003).

- Bladen, Victoria, 'Othello on Screen: Monsters, Marvellous Space and the Power of the Tale', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 24–42.
- Burnett, Mark Thornton, 'Shakespeare, Cinema, Latin America', in his *Shakespeare and World Cinema*. Cambridge University Press, 2013, 89–124.
- LaPerle, Carol Mejia, 'Choreographing Culture in *Huapango*: Ivan Lipkies's Mexican Adaptation of *Othello*'. *Literature/Film Quarterly* 43 (2015): 116–30.
- Michel Modenessi, Alfredo, "'Is this the Noble Moor?": Re-viewing *Othello* on Screen through "Indian" (and Indian) Eyes'. *Borrowers and Lenders: The Journal of Shakespeare and Appropriation* 7.2 (Fall 2012 / Winter 2013): www.borrowers.uga.edu/490/display. [Also discusses *Omkara*.]
- Resende, Aimara da Cunha, 'Othello in Latin America: *Otelo de Oliveira* and *Huapango*', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 122–39.

6.107 *Shakespeare's Dilemma*. Dir. John C. Lyons (USA, 2003).

6.108 *Souli*. Dir. Alexander Abela (France and United Kingdom, 2004).

- Burnett, Mark Thornton, 'Alexander Abela', in his *Shakespeare and World Cinema*. Cambridge University Press, 2013, 23–54.
- Calbi, Maurizio, 'Reiterating *Othello*: Spectral Media and the Rhetoric of Silence in Alexander Abela's *Souli*', in his *Spectral Shakespeares: Media Adaptations in the Twenty-First Century*. New York and Basingstoke: Palgrave Macmillan, 2013, 63–79.
- Costantini-Cornède, Anne-Marie, 'Horizons nouveaux, *Souli* (Alexander Abela) et *Stage Beauty* (Richard Eyre): Deux versions d'*Othello* en marge, à l'horizon du texte'. *La Clé des Langues* (2011): cle.ens-lyon.fr/anglais/horizons-nouveaux-souli-alexander-abela-et-stage-beauty-richard-eyre-deux-versions-d-othello-en-marge-a-l-horizon-du-texte-133777.kjsp?RH=CLE_ANG110100.
- Rosenthal, Daniel, '*Souli*, Alexander Abela, 2004', in his *100 Shakespeare Films*. London: British Film Institute, 2007, 184–7.

6.109 *The Prince & Me*. Dir. Martha Coolidge (USA, 2004).

6.110 *The Manchurian Candidate*. Dir. Jonathan Demme (USA, 2004).

6.111 *Stage Beauty*. Dir. Richard Eyre (United Kingdom, USA and Germany, 2004).

- Burt, Richard, 'Backstage Pass(ing): *Stage Beauty*, *Othello* and the Make-up of Race', in *Screening Shakespeare in the Twenty-First Century*, ed. Mark Thornton Burnett and Ramona Wray. Edinburgh University Press, 2006, 53–71.
- Cardullo, Bert, 'Drama into Film, or Films by Dramatists: *Stage Beauty*, *House of Games*, and *People I Know* as Exempla', in his *Screening the Stage: Studies in Cinedramatic Art*. Bern: Peter Lang, 2006, 251–61.
- Costantini-Cornède, Anne-Marie, 'Horizons nouveaux, *Souli* (Alexander Abela) et *Stage Beauty* (Richard Eyre): Deux versions d'*Othello* en marge, à l'horizon du texte'. *La Clé des Langues* (2011): cle.ens-lyon.fr/anglais/horizons-nouveaux-souli-alexander-abela-et-stage-beauty-richard-eyre-deux-versions-d-othello-en-marge-a-l-horizon-du-texte-133777.kjsp?RH=CLE_ANG110100.

- alexander-abela-et-stage-beauty-richard-eyre-deux-versions-d-othello-en-marge-a-l-horizon-du-texte-133777.kjsp?RH=CLE_ANG110100.
- Coursen, H. R., 'Shakespeare on Film: The Web of Allusion', in his *Contemporary Shakespeare Production*. New York: Peter Lang, 2010, 135–59.
- Földvály, Kinga, 'Mirroring *Othello* in Genre Films: *A Double Life* and *Stage Beauty*', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 177–94.
- Green, Douglas E., 'Estranging Bedfellows: Early Modern Cinema Today', in *Presentism, Gender, and Sexuality in Shakespeare*, ed. Evelyn Gajowski. Basingstoke and New York: Palgrave Macmillan, 2009, 179–91.
- Gruber, Elizabeth, '"No Woman Would Die like That": *Stage Beauty* as Corrective-Counterpoint to *Othello*', in *Situating the Feminist Gaze and Spectatorship in Postwar Cinema*, ed. Marcelline Block. Newcastle upon Tyne: Cambridge Scholars Publishing, 2008, 226–39.
- Jun, Joon-taek, '[*Stage Beauty*: Restoration *Othello* Americanized]'. *Shakespeare Review* (Seoul) 41 (2005): 727–45.
- Kamaralli, Anna, 'Rehearsal in Films of the Early Modern Theatre: The Erotic Art of Making Shakespeare'. *Shakespeare Bulletin* 29 (2011): 27–41.
- Kemp, Theresa D., 'Shakespearean Women in Performance', in her *Women in the Age of Shakespeare*. Santa Barbara: Greenwood, 2010, 111–58.
- Kidnie, Margaret Jane, 'Staging Shakespeare for "Live" Performance in *The Eyre Affair* and *Stage Beauty*', in *Shakespeare/Adaptation/Modern Drama: Essays in Honour of Jill L. Levenson*, ed. Randall Martin and Katherine Scheil. University of Toronto Press, 2011, 76–92.
- Kim, Minkyung, '[Restoration Theatrical Practices and Sexual Identity in the Representation of *Othello*: *Stage Beauty*]'. *Studies in British and American Language and Literature* (Korea) 93 (2009): 133–49.
- Maguire, Laurie, 'Language and Genre', in her *'Othello': Language and Writing*. London and New York: Bloomsbury, 2014, 77–128.
- Mora, María José, 'Eyre, Richard (dir.) 2004: *Stage Beauty*'. *SEDERI: Yearbook of the Spanish and Portuguese Society for English Renaissance Studies* 15 (2005): 151–6.
- Muñoz Valdivieso, Sofía, José Ramón Díaz Fernández, and Miguel Ángel González Campos, 'La recreación del Renacimiento en la ficción y el cine contemporáneos', in *Proceedings of the 29th AEDEAN Conference*, ed. Alejandro Alcaraz Sintés, Concepción Soto Palomo and María de la Cinta Zunino Garrido. Servicio de Publicaciones de la Universidad de Jaén, 2006, 355–66.
- Murray, Rebecca, 'Interview with *Stage Beauty* Writer, Jeffrey Hatcher'. *About.com* movies.about.com/od/stagebeauty/a/stagejh101204.htm.
- Purcell, Stephen, 'Shakespeare's Popular Audience: Reconstructions and Deconstructions', in his *Popular Shakespeare: Simulation and Subversion on the Modern Stage*. Basingstoke and New York: Palgrave Macmillan, 2009, 142–71.
- Rodgers, Amy, 'Looking up to the Groundlings: Representing the Renaissance Audience in Contemporary Fiction and Film', in *The English Renaissance in Popular Culture: An Age for All Time*, ed. Greg Colón Semenza. New York and Basingstoke: Palgrave Macmillan, 2010, 75–88.
- Semenza, Greg M. Colón, 'The Don, the Moor, and the Betrayer: The "Kiss of Death" in Several Films of *Othello*'. *Borrowers and Lenders: The Journal of Shakespeare and Appropriation* 9.2 (Fall/Winter 2015): www.borrowers.uga.edu/1568/show.

6.112 *Melinda and Melinda*. Dir. Woody Allen (USA, 2005).

6.113 *I Will Avenge You, Iago!* Dir. Zhenya Kiperman (USA, 2005).

6.114 *The Rotter's Club*. Dir. Tony Smith (BBC, 2005). [In one of the three episodes of this television series, a black student plays Othello in a school production.]

6.115 *Othello: A South African Tale*. Dir. Eubulus Timothy (South Africa, 2005). [A film adaptation set in modern-day South Africa.]

Sterkowicz, Joanna, 'Against All Odds'. *Screen Africa* 14 (May 2002): 18. [Location report and interview with the director.]

6.116 *Omkara*. Dir. Vishal Bhardwaj (India, 2006).

[The two-disc Eros DVD includes a featurette on the making of the film as well as several extras on its music and the songs. Depending on the bibliographical reference, the director's surname is spelled either 'Bharadwaj' or 'Bhardwaj', and I have merely reproduced the spelling used by each critic.]

Acciari, Monia, 'Re-writing Shakespeare at the Court of a Maharaja'. *Scritture migranti: Rivista di scambi interculturali* 1 (2007): 107–23.

Alter, Stephen, *Fantasies of a Bollywood Love Thief: Inside the World of Indian Moviemaking*. Orlando: Harcourt, 2007.

Bhatia, Nandi, 'Different *Othello*(s) and the Contentious Spectators: Changing Responses in India'. *Gramma: Journal of Theory and Criticism* 15 (2007): 155–74. Also available at www.enl.auth.gr/gramma/.

Burnett, Mark Thornton, 'Vishal Bhardwaj and Jayaraaj Rajasekharan Nair', in his *Shakespeare and World Cinema*. Cambridge University Press, 2013, 55–86.

Cabaret, Florence, 'Indianizing *Othello*: Vishal Bhardwaj's *Omkara*', in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015, 107–21.

Charry, Brinda, and Gitanjali Shahani, 'The Global as Local / Othello as Omkara', in *Bollywood Shakespeares*, ed. Craig Dionne and Parmita Kapadia. New York and Basingstoke: Palgrave Macmillan, 2014, 107–23.

Ciocca, Rossella, 'Indian *Othellos*: From Post-Imperial Melancholy to Bollywood Rural Western'. *Stratagemmi* 24–25 (2012–13): 323–38.

—, 'Omkara e *Maqbool*: Riconfigurazioni indiane del tragico shakespeariano', in *William Shakespeare e il senso del tragico*, ed. Simonetta de Filippis. Naples: Loffredo Editore, 2013, 201–9.

Gruss, Susanne, 'Shakespeare in Bollywood? Vishal Bhardwaj's *Omkara*', in *Semiotic Encounters: Text, Image and Trans-Nation*, ed. Sarah Säckel, Walter Göbel and Noha Hamdy. Amsterdam and New York: Rodopi, 2009, 223–38.

Heidenberg, Mike, 'No Country for Young Women: Empowering Emilia in Vishal Bhardwaj's *Omkara*', in *Bollywood Shakespeares*, ed. Craig Dionne and Parmita Kapadia. New York and Basingstoke: Palgrave Macmillan, 2014, 87–105.

Hogan, Lalita Pandit, 'The Sacred and the Profane in *Omkara*: Vishal Bhardwaj's Hindi Adaptation of *Othello*'. *Image [&] Narrative* 11.2 (2010): 49–62. www.imageandnarrative.be/index.php/imagenarrative/article/view/75/51.

- Howard, Tony, 'Iago Goes to Bollywood'. *Around the Globe: The Magazine of Shakespeare's Globe* 34 (Autumn 2006): 35.
- Hudelet, Ariane, 'Renversement d'empire: Le cinéma indien et la culture britannique au tournant du XXI^e siècle'. *CinémAction* 138 (2011): 156–62.
- Hussain, Tassaduq, 'Giving Shakespeare an Indian Spin'. *American Cinematographer* 88.6 (June 2007): 96–101.
- Michel Modenessi, Alfredo, "'Is this the Noble Moor?": Re-viewing *Othello* on Screen through "Indian" (and Indian) Eyes'. *Borrowers and Lenders: The Journal of Shakespeare and Appropriation* 7.2 (Fall 2012 / Winter 2013): www.borrowers.uga.edu/490/display.
- Milton, John, 'Theorising *Omkara*', in *Translation and Adaptation in Theatre and Film*, ed. Katja Krebs. New York and London: Routledge, 2014, 83–98.
- Mukherjee, Ankhi, 'hamarashakespeare.com: Shakespeare in India', in her *What Is a Classic?: Postcolonial Rewriting and Invention of the Canon*. Stanford University Press, 2014, 182–213.
- Pennacchia, Maddalena, '*Othello* fiorisce a Bollywood: *Omkara* di Vishal Bhardwaj', in *Postcolonial Shakespeare: Studi in onore di Viola Papetti*, ed. Masolino d'Amico and Simona Corso. Rome: Edizioni di Storia e Letteratura, 2009, 231–50.
- Pulugurtha, Nishi, 'The Moor Recontextualized: *Othello* to *Omkara*'. *Silhouette* 7 (2009): 105–12.
- Rafferty, Barclay, 'The New "*Othello* Music": From the Play Text to Opera, Diegetic/Non-diegetic Soundtrack and Popular Music Allusions'. *Journal of Adaptation in Film & Performance* 8 (2015): 195–211.
- Rai, Deepak Kumar, 'Shakespeare in Indian Popular Culture: A Critique of the Film *Omkara*', in *Global World of Shakespeare: Adaptations, Translations and Transformations*, ed. Abha Singh. New Delhi: Prestige Books, 2015, 201–6.
- Rosenthal, Daniel, '*Omkara*, Vishal Bhardwaj, 2006', in his *100 Shakespeare Films*. London: British Film Institute, 2007, 188–91.
- Roychowdhury, Iti, 'Transcending Cultural Boundaries: A Study of the Adaptation of Shakespeare's *Othello* by Vishal Bhardwaj'. *Journal of the Center for Cross Culture Studies* 28 (2012): 55–66.
- Semenza, Greg M. Colón, 'The Don, the Moor, and the Betrayer: The "Kiss of Death" in Several Films of *Othello*'. *Borrowers and Lenders: The Journal of Shakespeare and Appropriation* 9.2 (Fall/Winter 2015): www.borrowers.uga.edu/1568/show.
- Srinivasan, Sidharth, 'The Bard of Bombay: Vishal Bhardwaj's *Omkara*'. *Osian's Cinemaya* 1.3 (2006): 12–15.
- Trivedi, Poonam, "'Filmi" Shakespeare', in *Narratives of Indian Cinema*, ed. Manju Jain. New Delhi: Primus Books, 2009, 229–48.
- , 'Singing to Shakespeare in *Omkara*', in *Renaissance Shakespeare: Shakespeare Renaissance: Proceedings of the Ninth World Shakespeare Congress*, ed. Martin Procházka, Michael Dobson, Andreas Höfele and Hanna Scolnicov. Lanham: Rowman & Littlefield, 2014, 345–53.
- Verma, Rajiva, 'Shakespeare in Indian Cinema: Appropriation, Assimilation, and Engagement'. *Shakespearean International Yearbook* 12 (2012): 83–96.
- White, R. S., '*Maqbool*: An Indian *Macbeth*', in his *Shakespeare's Cinema of Crime: 'Macbeth', 'Hamlet' and Film Genres Including 'Maqbool', 'Omkara' and 'Eklavya'*. Kurukshetra: Shakespeare Association, 2012, 67–110.

6.117 *Othello*. Dir. Robert C. Bruce (USA, 2006).

6.118 *L'Ivresse du pouvoir*. Dir. Claude Chabrol (France, 2006).

6.119 *Prateeksha*. Dir. Basu Chatterjee (India, 2006).

6.120 *El hombre robado*. Dir. Matías Piñeiro (Argentina, 2007).

6.121 *Othello (Gangster Remake)*. YouTube.com (2007).

Thompson, Ayanna, 'Classroom-Inspired Performance Videos on YouTube', in her *Passing Strange: Shakespeare, Race, and Contemporary America*. Oxford University Press, 2011, 145–67.

6.122 *A Cinematic Translation of Shakespearean Tragedies: 'Othello'*. Dir. Liz Tabish (USA, 2008).

6.123 *Jarum Halus*. Dir. Mark Tan (Malaysia, 2008).

6.124 *Iago*. Dir. Volfango de Biasi (Italy, 2009).

6.125 *Bibliothèque Pascal*. Dir. Szabolcs Hajdu (Germany, Hungary, Romania and Great Britain, 2009).

6.126 *Being Othello*. Dir. Suri Krishnamma (Great Britain, 2009).

6.127 *The King's Speech*. Dir. Tom Hooper (Great Britain, USA and Australia, 2010).

Donaldson, Peter S., 'The King's Speech: Shakespeare, Empire and Global Media'. *Shakespearean International Yearbook* 13 (2013): 183–214.

6.128 *Sassy Gay Friend: 'Othello'*. YouTube.com, 2010. Available at www.youtube.com/watch?v=LKttq6EUqbE.

Thompson, Ayanna, 'Othello/YouTube', CUP Online Resources, in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015. Available at www.cambridge.org/es/academic/subjects/literature/renaissance-and-early-modern-literature/shakespeare-screen-othello.

6.129 *Otel·lo*. Dir. Hammudi Al-Rahmoun Font (Spain, 2012). [A Catalan-language derivative about the shooting of a film adaptation of the play.]

6.130 'Othello Tis My Shite'. Dir. (?) (Comedy Central, 2013). Available at vimeo.com/channels/keypeelee/80117015.

Thompson, Ayanna, 'Othello/YouTube', CUP Online Resources, in *Shakespeare on Screen: 'Othello'*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015. Available at

www.cambridge.org/es/academic/subjects/literature/renaissance-and-early-modern-literature/shakespeare-screen-othello.

6.131 *Philosopher Cat*, webisode 2: 'Green-Eyed Monster'. Dir. (?) (Russia, 2013). Available at vimeo.com/64740923.

6.132 *Thomas Iago*. Dir. Tommy Franklin (USA, 2013).

6.133 *The Tragedy of Othello*. Dir. Daniel Holxberg (Great Britain, 2013).

6.134 *Iago*. Dir. Dustin Dunaway (USA, 2014).

6.135 *If It Be Love*. Dir. Filip L. Firlej (Great Britain, 2015).

7. DOCUMENTARY AND EDUCATIONAL FILMS

7.1 *Othello*. Dir. David MacKane (Great Britain, 1946). [An abridged version of the play produced for educational use.]

7.2 *The World's a Stage: 'Othello'*. Dir. Charles Deane (Great Britain, 1953). [The 'handkerchief scene' performed by players from the Young Vic Company.]

7.3 *Shakespeare on TV: 'Othello – Concluded'*. Dir. Bill Alcine (KNXT, 1955). [Frank C. Baxter analyses the fourth and fifth acts of the play.]

7.4 *For Schools: 'Confound All Unity'*. Dir. Roger Jenkins (ITV, 1960). [Includes performance excerpts from *Julius Caesar*, *Othello* and *King Lear*.]

7.5 *Hugo Dyson on Shakespeare: 'The Dog in the Night'*. Dir. Patrick Garland (BBC, 1964).

7.6 *Conflict: 'Othello'*. Dir. George More O'Ferrall (ITV, 1967). [A television series for secondary school students.]

7.7 *Explorations in Shakespeare: 'Othello: An Anatomy of a Marriage'*. Dir. (?) (Ontario Educational Communications Authority, 1969).

7.8 *Shakespeare: A Mirror to Man*. Dir. Ian Brims (USA, 1971). [Eileen Atkins and Brian Cox introduce and perform scenes from *Macbeth*, *The Taming of the Shrew* and *Othello*.]

7.9 *'Othello': An Introduction*. Dir. Peter Seabourne (Great Britain, 1973). [Includes extracts from 2.1 and 5.2.]

7.10 *The Staging of Shakespeare*. Dir. Robert Ornstein (?) (Case Western Reserve University, 1977). [Narrated by Kent Cartwright, this educational film shows a selection of scenes from *A Midsummer Night's Dream*, *Richard II*, *Henry IV, Part I*, *Twelfth Night*, *Othello* and *Macbeth*.]

7.11 *Shakespeare in Perspective: 'Othello'*. Dir. Barbara Derkow and David Wilson (BBC, 1981). [Susan Hill discusses her personal view of the play.]

7.12 *Arena: 'The Orson Welles Story'*. Dir. (?) (BBC, 1982).

7.13 *The Tortured Mind*. Dir. Noel Hardy (Inner London Education Authority, 1982). [Presents scenes by the New Shakespeare Company to explore 'the mind under intolerable stress' in *Hamlet*, *Othello*, *Macbeth* and *King Lear*.]

7.14 *Black and White: A Discussion About 'Othello'*. Dir. (?) (Great Britain, 1985).

7.15 *Zeffirelli's 'Otello': From Stage to Screen*. Dir. David Sweetman (BBC, 1986). [Documentary on the making of the film featuring interviews with Zeffirelli, Plácido Domingo and other members of the cast and crew.]

7.16 *Making Shakespeare*. Dir. Brian Musgrove and Charles Ritchie (Cambridge AV Group, 1987). [Whilst addressing issues of general cultural and critical relevance, *Othello* is used as a focus for the specific questions of class, race and gender.]

Wheale, Nigel, 'Scratching Shakespeare: Video-Teaching the Bard', in *Shakespeare in the Changing Curriculum*, ed. Lesley Aers and Nigel Wheale. London and New York: Routledge, 1991, 204–21.

7.17 *The Why and the How of Poisoning in William Shakespeare's 'Othello'*. Dir. (?) (USA, 1990). [A lecture on the imagery of the play delivered by George Walton Williams.]

7.18 *The Late Show Special: 'Nunn's Othello'*. Dir. Janet Fraser Cooke (BBC, 1990).

7.19 *Shakespeare and the Varieties of Human Experience: 'Othello'*. Dir. (?) (USA, 1991). [Dennis Huston and Peter Saccio discuss the play.]

7.20 *Without Walls: 'Shakespeare; Or, What You Will'*. Dir. (?) (Channel Four, 1992). [Television documentary on Shakespeare and homosexuality. Features scenes from *Coriolanus* and *Othello* as well as actors and critics discussing the subject.]

7.21 *Images of Humanity in Shakespeare's Tragedies: 'Othello'*. Dir. (?) (USA, 1993). [Paul Rathburn discusses the play.]

7.22 *Op Zoek naar Othello / In Search of Othello*. Dir. (?) (NOS, 1993).

7.23 *Understanding Shakespeare: 'Othello'*. Dir. (?) (USA, 1993). [Includes several scenes with commentary by Michael J. B. Allen, A. R. Braunmuller and Susanne Collier on several aspects of the play.]

7.24 *La favola di Otello*. Dir. Nico Garrone (RAI, 1994). [A documentary alternating excerpts from the rehearsal and performance of Letizia Quintavalla and Bruno

Stori's *Un bacio . . . un bacio ancor . . . un altro bacio* (1993) with video stills and soundtrack from *Che cosa sono le nuvole?*, along with scenes from Orson Welles's film and Zeffirelli's film-opera.]

7.25 *A Taste of Shakespeare: 'Othello'*. Dir. Dug Rotstein (USA, 1995). [An anthology of key scenes with explanations by the actors.]

7.26 *Mąż, żona, dziewczyna i złodziej*. Dir. Radosław Piwowarski (Telewizja Polska, 1996). [Includes scenes from *Macbeth*, *Othello* and *Romeo and Juliet*.]

7.27 *'Othello': A Critical Guide*. Dir. Peter Balderstone (Great Britain, 1997). [A short film featuring scenes from the play and interviews with Russell Jackson and Stanley Wells.]

7.28 *Video Diaries: Our Man in 'Othello'*. Dir. Rachel Foster (BBC, 1998). [David Harewood makes a record of the National Theatre's tour to the Far East with its production of *Othello*.]

7.29 *'Othello': New Perspectives*. Dir. (?) (Australia, 2000). [Alan Dilnot and Sue Tweg discuss the play.]

7.30 *Shakespeare: 'Othello'*. Dir. Sam Genovese (USA, 2000). [Performances by the Standard Deviants of scenes from the play for a high-school audience.]

7.31 *Studying 'Othello'*. Dir. (?) (Great Britain, 2003).

7.32 *From Bard to Verse*. Dir. Neil MacLennan (BBC, 2003). [Includes the performance of two of Iago's speeches.]

7.33 *Major Themes in 'Othello'*. Dir. Arthur Tanaka (Australia and Great Britain, 2003).

7.34 *The Portrayal of Evil in 'Othello'*. Dir. Arthur Tanaka (Australia and Great Britain, 2003).

7.35 *The South Bank Show: 'Othello'*. Dir. Susan Show (ITV, 2004). [A documentary commemorating the 400th anniversary of the play.]

7.36 *Unpinning Desdemona - The Movie*. Dir. (?) (University of Warwick, 2009). www2.warwick.ac.uk/fac/cross_fac/capital/teaching_and_learning/projects/unpinning/.

7.37 *Ways into Shakespeare's 'Othello'*. Dir. (?) (Teachers' TV, 2009). [A masterclass on the play led by Sabrina Broadbent.]

7.38 *Blast TV: 'Othello Retold'*. Dir. Karen Chambers (BBC, 2009).

7.39 *Iago on the Couch*. Dir. Alnoor Dewshi (Institute of Psychoanalysis, 2010). [A filmed discussion chaired by Don Campbell, former president of the British

Psychoanalytic Society, featuring Simon Russell Beale and Terry Hands with psychoanalysts David Bell and Ignés Sodr. Extras include a written introduction by British psychoanalyst Ron Britton as well as filmed comments by Laurie Maguire and Michael Billington.]

7.40 *Teaching and Acting ‘Othello’* (The Folger Shakespeare Library, 2011). [A series of eleven educational videos uploaded at www.youtube.com/watch?v=trhHBQRJUCQ&list=PLR8PdSNajkWISMNLpQE5Gat_2aYcYh67.]

Thompson, Ayanna, ‘*Othello/YouTube*’, CUP Online Resources, in *Shakespeare on Screen: ‘Othello’*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015. Available at www.cambridge.org/es/academic/subjects/literature/renaissance-and-early-modern-literature/shakespeare-screen-othello.

7.41 *In Conversation with Adrian Lester* (National Theatre, 2013). Dir. (?) www.nationaltheatre.org.uk/video/adrian-lester-in-conversation. [Focuses on his role as Othello in Nicholas Hytner’s production.]

7.42 *Othello* (National Theatre, 2013). [A series of educational videos uploaded at www.youtube.com/watch?v=jyoCIwJn9Ic&list=PLXu353usWYatAIQLAH7DoXQCP_SniCBNy2.]

Thompson, Ayanna, ‘*Othello/YouTube*’, CUP Online Resources, in *Shakespeare on Screen: ‘Othello’*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015. Available at www.cambridge.org/es/academic/subjects/literature/renaissance-and-early-modern-literature/shakespeare-screen-othello.

7.43 ‘*Othello*’ Act One, Scene Three: *Iago’s Soliloquy*. Dir. Kit Prosser (Great Britain, 2013).

7.44 *My Shakespeare: ‘David Harewood’*. Dir. Richard Denton (?) (Sky Arts, 2014).

7.45 *Thug Notes: ‘Othello’*. YouTube.com, 2014. Available at www.youtube.com/watch?v=Gij5xNvCYiQ.]

Thompson, Ayanna, ‘*Othello/YouTube*’, CUP Online Resources, in *Shakespeare on Screen: ‘Othello’*, ed. Sarah Hatchuel and Nathalie Vienne-Guerrin. Cambridge University Press, 2015. Available at www.cambridge.org/es/academic/subjects/literature/renaissance-and-early-modern-literature/shakespeare-screen-othello.