

THE OXFORDIAN / 13

The Annual Journal of the Shakespeare Oxford Society


Opinion An Oxfordian Triumph *Michael Egan*

Letters to the Editor *Frank Davis, Ben Alexander*

Robin Fox The Black Book, Oedipus and Robin Hood: Oxford's Lawsuits and the Character of Timon

Richard M. Waugaman *Titus Andronicus*, the Psalms, and Edward de Vere's Bible.

Ramon Jiménez The Date of *The Merchant of Venice*: The Case for 1578

Bonner Cutting Alas, Poor Anne: Shakespeare's "Second-Best Bed" in Historical Perspective

Kevin Gilvary On the Date and Authorship of *The Contention*

Frank Davis The 'Learned' vs. The 'Unlearned' Shakespeare

Lamberto Tassinari John Florio: The Anglified Italian Who Invented Shakespeare

W. Ron Hess Did Shakespeare Have A Literary Mentor?

Sabrina Feldman A Response to "Did Shakespeare Have a Literary Mentor?"

Notes on Contributors


THE OXFORDIAN

The Annual Journal of the Shakespeare Oxford Society


TABLE OF CONTENTS

Editor
Michael Egan

Editorial Board
Matthew Cossolotto
Brian Bechtold
Jim Boyd
Katherine Chiljan
Frank Davis
Robin Fox
Richard Joyrich
Jim Sherwood
Karyn Sherwood
Richard Smiley

THE OXFORDIAN
is the literary journal of the
Shakespeare Oxford Society
published annually in the Fall

© 2011 in the USA
The Shakespeare
Oxford Society
P.O. Box 808
Yorktown Heights
New York 10598

sosoffice@optonline.net

Editorial An Oxfordian Triumph	2
Letters to the Editor <i>Frank Davis, Ben Alexander</i>	4
Robin Fox The Black Book, Oedipus and Robin Hood: Oxford's Lawsuits and the Character of Timon	5
Richard M. Waugaman <i>Titus Andronicus</i> , the Psalms, and Edward de Vere's Bible.	34
Ramon Jiménez The Date of <i>The Merchant of Venice</i> : The Case for 1578	50
Bonner Cutting Alas, Poor Anne: Shakespeare's "Second-Best Bed" in Historical Perspective	76
Kevin Gilvary On the Date and Authorship of <i>The Contention</i>	94
Frank Davis The 'Learned' vs. The 'Unlearned' Shakespeare	117
Lamberto Tassinari John Florio: The Anglified Italian Who Invented Shakespeare	135
W. Ron Hess Did Shakespeare Have a Literary Mentor?	144
Sabrina Feldman A Response to W. Ron Hess, "Did Shakespeare Have a Literary Mentor?"	152
Notes on Contributors	165

Contributors

Bonner Miller Cutting, BFA (Tulane) holds a Masters of Music from McNeese State University, LA. A retired piano teacher, she continues to judge festivals, auditions and competitions for music organizations in the Houston area. She has presented papers on various aspects of the Shakespeare authorship question at Concordia University in Portland, OR, and at the joint conferences of the Shakespeare Fellowship and the Shakespeare Oxford Society.

Frank Davis, MD, is a Shakespeare scholar and regular contributor to *The Oxfordian* and the *Shakespeare Oxford Newsletter*. He did his undergraduate work at Emory University and graduated M.D. from Tulane University in 1960. His interest in Shakespeare came from his father; his interest in the authorship question from becoming friends with Charlton Ogburn, Jr. in 1994.

Sabrina Feldman manages the Planetary Science Instrument Development Office at the NASA Jet Propulsion Laboratory, and is also a Co-Investigator for the “CheMin” X-Ray Diffraction instrument on the 2011 Mars Science Laboratory mission. She holds a Ph.D. in Physics from U.C. Berkeley (1996). Dr. Feldman lives in Pasadena, California with her husband Jason and her two children, Alexandra (10) and Edward (6).

Robin Fox is University Professor of Social Theory at Rutgers University where he founded the anthropology department in 1967. Educated in England and the USA he did field research in Ireland, the Pueblos of the Southwest, and with macaque monkeys in Bermuda. He is the author of seventeen books including, *The Imperial Animal* (with Lionel Tiger), and *Kinship and Marriage*, the most widely used anthropology text in the world. His latest book is *The Tribal Imagination* (Harvard UP 2011). www.robinfoxbooks.com. A *festschrift* in his honor is being prepared by some members of the Shakespeare Oxford Society.

Kevin Gilvary is a British Oxfordian scholar and author/editor of the well-received study, *Dating Shakespeare's Plays* (De Vere Society, 2011). He is a frequent contributor to the *De Vere Society Newsletter* (UK).

W. Ron Hess is the author of *The Dark Side of Shakespeare*, a trilogy about the Earl of Oxford in Italy. He is a frequent contributor to *The Oxfordian* and *The Shakespeare Oxford Newsletter* and is the writer/editor of a regular email column.

Ramon Jiménez is the author of two books on Julius Caesar and the Roman Republic, *Caesar Against the Celts* and *Caesar Against Rome*, both book-club selections. He has been an Oxfordian since reading *This Star of England* in high school. In the last few years more than a dozen of his articles and book reviews have appeared in the *Shakespeare Oxford Newsletter* and *The Oxfordian*. His particular interest has been in demonstrating that several anonymous plays, pre-dating the first Shakespeare quartos, were actually Oxford's earliest versions of canonical plays. Jiménez has a degree in English from U.C.L.A. and lives in Berkeley, California.

Lamberto Tassinari is an Italian scholar and author of *John Florio: The Man Who Was Shakespeare* (Giano Books 2008). After graduating in Philosophy from the University of Florence, he lived in Rome, Milan and Turin where he worked as a teacher and for several publishing companies. He moved to Montreal in 1981 where he helped found *ViceVersa* and served as its director until 1997. From 1982-2007 he taught Italian language and literature at the Université de Montréal.

Richard M. Waugaman, M.D. is Clinical Professor of Psychiatry at Georgetown University School of Medicine. Forty of his 110 publications are on Shakespeare and on the psychology of pseudonymity. His website is www.oxfreudian.com.