
THE THEATRICAL PORTRAIT IN EIGHTEENTH CENTURY
LONDON (VOL. II)

Shearer West

A Thesis Submitted for the Degree of PhD
at the

University of St. Andrews

1986

Full metadata for this item is available in
Research@StAndrews:FullText

at:
http://research-repository.st-andrews.ac.uk/

Please use this identifier to cite or link to this item:
http://hdl.handle.net/10023/2982

This item is protected by original copyright

http://research-repository.st-andrews.ac.uk/
http://hdl.handle.net/10023/2982

THE THEATRICAL PORTRAIT IN EIGHTEENTH CENTURY LONDON

PH.D. THESIS
ST. ANDREWS UNIVERSITY

SHEARER WEST

VOLUME 2

CATALOGUE OF LONDON THEATRICAL PORTRAITS 1700-1800

-1-

INTRODUCTION

The purpose of this catalogue is to provide

a list of paintings, engravings, and book illustra-

tions produced in eighteenth century London which

depict actors in character. The list is based

primarily on public collections, especially the

holdings of the Garrick Club, the British Museum

Department of Prints and Drawings and the Harvard

University Library. The following publications

were indispensible to this compilation:

(1) Adams, C.K. A Catalogue of the Pictures in
the Garrick Club, London: Garrick Club,
1936.

(2) Ashton, Geoffrey and lain Mackintosh. The
Georgian Playhouse. Exhibition caTogue
for the Arts Council, 1975.

(3) Ashton, Geoffrey and lain Mackintosh, Royal
Opera House Retrospective. Exhibition
catalogue for the Royal Academy, 1982.

(4) Hall, Lillian Arvil]a. Catalogue of Dramatic
Portraits in the Theatre Collection of the
Harvard College Library. Cambridge, Mass:
Harvard University Press, 1930.

(5) Kerslake, J, F. Catalogue of Theatrical Portraits
in London Public Collections. London: The
Society of Theatre Research, 1961,

(6) Mander, Raymond and Joe Mitchenson, The Artist
.and the Theatre. London: He1nemann 1955.

(7) O'Donoghue, Freeman. Catalogue of Engraved
British Portraits...in the...British Museum,
6 volumes. London: Longmans & Co., 1908.

-ii-

(8) Webster, Mary, Johann Zoffany. Exhibition cata-
logue of the National Portrait Gallery.
London: 1976.

Given the sheer quantity of eighteenth century

theatrical portraits, my list is not comprehensive,

and it does not include portraits of actors not

in character--which would make another appendix in

itself.

In addition to listing actors in character,

the catalogue Indicates when the actors first

performed the listed roles and which performances

relate most closely in date to the prints and paintings

which depict them. This Information was obtained

from the following source:

Lennep, Avery, Scouten, Stone, Hogan. The London Stage.
5 parts, 11 volumes. Carbondale, Illinois:
Southern Illinois University Press, 1965.

The London Stage provides a dayby-day account of

performances at Drury Lane and Covent Garden, based

on playbills and newspaper advertisements of the time.

The format of the catalogue is as follows:

ACTOR'S NAME (listed alphabetically)

ROLE AND PLAY (alphabetically by role)

PAINTINGS, PRINTS, AND BOOK ILLUSTRATIO'IS
(listed chronologically, with undated works
last)

FIRST PERFORMANCE (of actor In named role. MoFt
Information in parentheses following performance
dates was obtained from The London Stage)

DATES (of performances closest in date to listed
prints and paintings. As above, all extra infor-.
mation about performances, e.g., premieres, bene-
fit nights, etc. is indicated parenthetically and
was obtained from The London Stage)

-lii-

NOTE (appears either in place of FIRST PERFORMANCF
and DATE listings, or after. Contains any
extra relevant information)

Under each individual listing for paintings and engra-

vings the following information is given when possible:

PAINTING
	

(1) Artist

(2) Any additional characters
other than the named actor

(3) Location

(4) Exhibition in eIghteenth century
(a more exhaustive list can be
found in the appendix)

(5) Date

(6) DImensions (in inches)

ENGRAVINGS AND
PR I NT S (1) Type of engraving (e.g. stipple)

(2) Publisher, edition or periodical
for which work was produced

(3) Any additional characters
other than named actor

(4) Date

(5) DesIgner/Engraver

(6) Dimensions (in inches)

The following points should also be considered

when consulting the catalogue:

(1) The locations of prints are not indicated, hut
impressions of them are contained either in the
British Museum, Department of Prints and Drawings
or the Harvard University Library or both.

(2) The locations of drawings for Fell's Pritish
Theatre engravings are not always given. Unless
otherwise indicated, these drawings are In the
Burney Collection in the British Museum Depart-
ment of Prints and Drawings.

- iv-

(3) Engravings for Harrison & Co., Wenman, Lowndes,
and Roach were inevitably meant to accompany
editions of plays, but unlike Bell's publications,
these editions were not published In sets,but
individually.

(4) The attributions of theatrical portraits In
the Garrick Club catalogue are not always accu-
rate,' as they are based on a nebulous nineteenth
century source. Where a serious doubt exists
about attribution of actors, roles or artists
of a Garrick Club picture, I have Indicated
this doubt in a note.

(5) The theatrical season at Drury Lane and Covent
Garden began in September or October and
continued until May, when the Hayinarket would
take over for the summer. In each date listing
for an actor's performance, I have followed
this system. For example, if I list performances
of a certain play in 1778, I first list those
dates In the 1777-78 season (October 1777 until
May 1778) and then those performances in the
1778-79 season prior to January 1779.

Finally, the catalogue contains Indexes of

both artists and plays, In order to facilitate

cross-reference., I have not included an Index of

authors, since many plays were adapted, altered,

co-written or borrowed from various sources, to the

point that it Is difficult to say who the actual

author is.

—V..

LIST OF ABBREVIATIONS

Anon.Anonymous

b . . • born

BBT.......Bell's British Theatre

CG,. , . , . , .Covent Garden

• .died

DL.,......Drury Lane

eng. engraving

exh...... .exhlbi ted

fl,....., .flourished

GF.....,.Goodman's Fie'ds

Hay.......Haymarket	 -

hl......,.half length

LIF..,...Lincoln's Inn Fields

Litho.Lithograph.

Mag.Magazine

Mezzo... • .Mezzotlnt

n.d.......rio date

NET.......Wew English Theatre

NPG.... . ..National Portrait Gallery

perf.... . .performance

R.A..Royal Academy

rele.relevant

S of' A....Society of Artists

-1-

ABINGTONJ FRANCIS (born BARTON) 1737-1815

Aurelia in Farquhar's Twin Rivals

1. Line eng for BBT, 11 Nov 1777, Roberts/Anon,
5 x 33

Latest rele date: DL Fri 5 April 1771

Note: The play was rarely performed.

Beatrice in Shakespeare's Much Ado About Nothing

1. Line eng for Bell's Shakespeare--I, 19 Jan
1776, Roberts/Anon, 5 x 4

2. Coloured drawing by Ramberg, 1784, 3 7/R x
2 5/8

3. Stipple and line eng for Bell's Shakespeare--
II, 17 Feb 1785, RaJTberg/Sherw1n, 3 5/8 x
23

4. Repltition of (3) for J. Bell, 1785, Ramberg/
Anon, 3 5/8 x 2Y

First perf: DL Mon 6 Nov 1775

1776: See above and five additional performances
in the 1775-6 season

1785: CG Fri 21 Jan 1785 and two additional
performances in the 1784-5 season

Charlotte in Bickerstaffe's Hypocrite

1. Line eng for Lowndes 1786, Ryley/Hall,
5 1/8 x 3 1/8

2. Pen and ink drawing by de Wilde, V & A

First perf: DL Thus 17 Nov 1768 (premiere)

1786: CG Sat 29 Oct 1785 and'two more times
the 1786-7 season.

Clarinda In Hoadley's Suspicious Husband

1. Line eng for BBT (with Garrick as Ranger),
20 Aug 1776, Roberts/Thornthwaite, 53. x 7 SIR

2. Line eng for BBT (Mrs. Abington only), 1779,
Roberts/Anon, 51 x 3

-2-

ABINGTON (continued)

Clarinda (continued)

First pert: DL Thus 23 May 1776 (with Garrick
as Ranger)

1776: See above and DL Sat 1 June 1776

1779: See above (latest rele dates)

Epilogue to Dow's Zingis

1. Line eng for Fielding and Walker, 1779

Note: Mrs. Abington spoke the epilogue to
Dow's Zingis atthe-premiere of the
play (DL Sat 17 Dec 1768), and on
subsequent nights of the playss run
in the 1768-9 season. The play had
a relatively short stage life, and
there are no later dates than this
season in which Mrs. Abington spoke
the epilogue.

Estifania In Fletcher's Rule a Wife and Have a Wife

1. Line eng for Smith and Sayer, 20 Dec 1771,
Anon/Anon

2. Watercolour drawing by Roberts, 3 3/4 x 2 5/8

3. Watercolour drawing by Roberts, 4 7/8 x 3 1/8

4. Line eng for BET, 20 May 1776, Roberts/Anon,
5 x 3

5. Same as (4) but different attitude, for F3BT,
1776, Roberts/Anon, 5/ x 3 5/8

6. Line eng, n.d., Anon/Anon

First perf: DL Tues 8 AprIl 1766

1771: DL Fri 4 Jan 1771 and other times in the
1770-1771 season

1776: DL Wed 1 Oct 1775 and other times In the
1775-1776 season.

-3--

ABINGTON (continued)

Lady Bab Lardoon In Hickey's M&Id of the Oaks

1. Painting by [de Wilde], f1775J Garrick Club,
343 x 20

First perf: DL Sat 5 Nov 1774 (premiere; new
scenes by de Loutherbourg)

Note: The artist and date of this painting
are supplied by Adams in the Garrick
Club catalogue. Either one or the other
of them Is most likely fallacious, since
de Wilde did not start practicing
theatrical portraiture until the 1790s.

Lady Betty Modish in Cibber's Careless Husband

1. Line eng for NET, 20 Jan 1777, I. Taylor/
I. Taylor, 54 x 3

2. Line eng, n.d., Anon/Anon

3. Stipple eng, n.d. Cosway/Roffe, 49 x

4. Copy of (3), Dickenson & Co., 1790, Cosway/
Lane

5. Copy of (3) for European Mag, 1798, Cosway/
Ridley

First pert: DL Thus 25 Jan 1770

1777: DL Sat 6 Oct 1770 and Tues 26 Nov 1771
(latest rele dates)

1790: CG Fri 20 Feb 1789

1798: See above (1790)

Lady Harriet in Steele's The Funeral

1. Line eng for Harrison & Co., 1780, Anon/Anon

First perf: DL Thus 14 AprIl 1768

1780: DL Sat 8 April 1775 (latestrele date)

-4-

ABINGTON (continued)

Lady Sadlife in Cibber's Double_Gallant

1. Line eng for NET, May 1777, Taylor/Walker,
51% x 3 5/8

First perf DL Tues 16 Jan 1770 (not acted there
for 6 years)

1777: DL Thus 18 Feb 1773 (latest rele date)

Lady Teazie in Sheridan's School for Scandal

1. Painting by Roberts (with Thomas King as
Sir Peter Teazle, Willian Smith as Charles
Surface and John Palmer as Joseph Surface),
Garrick Club, 1777

First pen: DL Thus 8 May 1777 (with all the
above characters

1777: See above and the subsequent run of 	 -
19 nights in the 1776-7 season

Lappet in Fielding's The Miser

1. Line eng, n.d., Anon/Anon

First pen: CG Mon 30 April 1787 (not acted
there for 10 years)

Miss Prue in Congreve's Love for Love

1. Painting by Reynolds, exh • R.A. 1771,
Lord 1-lillingdon, Wakefield Lodge, 74 x 62

2. Watercolour drawing by J. Roberts, 1777, 4 x
3 1/8

3. Line eng for BBT, 1 Jan 1777, Roberts/Thorn-
thwaite, 5 1/8 x 3)',

First perf: DL Sat 23 Dec 1769 (not acted there
for 5 years)

1771: DL Sat 20 Jan 1770 and other dates in
the 1769-70 season

1777: DL Fri 29 Nov 1776 (not acted for 5 years)
and other dates that season

-.5-

ABINGTON (continued)

Mrs, Ford in Shakespeare's Merry Wives of Windsor

1. Line eng for Jeffreys, 1773, de Fesch/Grignion

Firstperf: DL Sat 16 Dec 1769

1773: Wed 15 Jan 1772

Mrs. Pinchwife In Wycherly's Country Wife

1. Coloured drawing by Roberts, 4Y x 3 3/8

2. Line eng for BBT, 11 Nov 1777, Roberts/Thorn-
thwalte, 5 3/8 x 33

Note: Not associated with role.

Olivia in Shakespeare's Twelfth Nlght

1. Line eng for Harrison & Co., 1779, Anon/Anon

First perf: DL Tues 10 Dec 1771 (not acted
there for 8 years)

1779: DL Wed 10 April 1776 (latest rele date)

Phillis in Steele's Conscious Lovers

1. Line eng for NET, 19 June 1776, Taylor/Coll.çFer
x 33

First perf: DL Tues 2 Oct 1759

1776: DL Fri 22 Dec 1769 (for that night
only (latest rele date)

Rosalind In Shakespeare's As You Like It

1. Line eng for Bell's Shakespeare--Il, 9 Nov
1785, Burney/Thornthwalte, 3Y x 2 5/8

Note: Not associated with role.

Roxalana in Bickerstaffe's The Sultan

1. Painting by Reynolds, exh R.A. 1784,
Princess Arthur of Connaught, 73 x 62

-6-

ABINGTON (continued)

Roxalana (continued)

2. Stipple eng for J. Thane, 1791, Reynolds!
Sherwin, 8 7/8 x 7 3/8

3. Copy of (2) for Monthly Mirror, 1797,
Reynolds/RIdley 3 5/8 x 3

4. Line eng for Hibernian Mag, n.d., Reynolds/
•	 J.K. Sherwin, 6 3/8 x 4

First perf: DL Tues 12 Dec 1775 (new music,
scenes, dresses, decorations;
premiere)

1791: CG Sat 6 March 1784 (first time at CG);
CG Thus 19 Nov 1789

1797: CG Sat 18 Nov 1797

Scrub in Farquhar's Beaux Stratagem

1. EtchIng for T. Cornell, 1786, SLaye/ S(aye
lO x 7^

2. Line eng, n.d., Anon/Anon 5 3/8 x 3 5/8

Note: Mrs. Ablngton only played Scrub once
(CG Fri Feb 18, 1786). This was for
her benefit night.

Thalla (the Comic Muse)

1. Painting by Reynolds, 1764/5, James de
Rothschild, Waddesdon Manor, 230 x 14R

2. Mezzo for J. Wesson, 1769, Reynolds/Watson,
241 x 15

3. Copy of (2) mezzo, n.d. Reynolds/J. Wilson,
12 1/8 x 9 7/8

4. Copy of (2) mezzo, n.d., Reynolds/J. Wilson,
5 x 43

5. COpy of (2) mezzo for S.W. Reynolds, n.d.,
Reynolds/5,w. Reynolds, 6' x 4

-7-

ABINGTON (continued)

Thalia (continued)

6. Line eng for Harrison & Co., 1783, Anon/Walker

7. Stipple eng for S. Watts, 1783, Cosway/Barto-
lozzi, 9 x 7 1/8

8. Copy of (7) reversed for Court, City and
Country Nag, Cosway/Wray

9. (with Mrs. Yates and the Tragic Muse), n.d.
Anon/Anon

Widow Beilmour In Murphy's Way to Keep Him

1. Painting by Zoffany, Petworth, 1768, 39 x 44

2. Line eng for BBT, 21 AprIl 1792, Anon!
Thornthwaite, 4 1/8 x 3

First perf: DL Wed 27 Nov 1765

1768: DL Wed 6 AprIl 1768 (for her benefit)
and other dates In April and May of
that year.

1792: CG Fri 11 Dec 1789; Fri 15 Jan 1790, and
Fri 12 Feb 1790

ACKMAN, ELLIS (ci. 1774)

Bowman in Garrick's Lethe

1. Painting by Zoffany (with Garrick as Lord
Chalkstone and Bransby as Aesop), National
Theatre, c. 1766, 39 x 483

First perf: DL Thus 23 Jan 1766 (with Bransby
and Garrick)

1766: See above and Fri 21 Jan

AICKIN FRANCIS (d. 1805)

Bolingbroke in Shakespeare's Richard II

1. Watercolour drawing by Dlghton, 4 1/8 x 3 1/8

-8-

AICKIN, FRANCIS (continued)

Bolingbroke (continued)

2. Line eng for Bell's Shakespeare, 26 Feb 1776,
Dighton/Grignion, 5 3/8 x 3 5/8

Note: Richard II was not performed in the eighteenth
century. James, Francis' brother,
played Richard III at DL Fri 28 April
1775 and Tues 3 Oct 1775, but this
Is the Only connection of any sort
which can be made between Francis
Aickin and Richard.

AICKIN, JAMES (d. 1803)

Cato in Addison's Cato

1. Line eng, n.d., Anon/Anon

Note: He was not associated with this role.
Aickin played Portlus in Cato at CG,
Mon 26 Feb 1776 and other dates, but
not the lead.

Essex in Jones' Earl of' Essex

1. Line eng, n.d., Anon/Anon

Note: Not associated with this role; Holman
usually played Essex at Covent Garden.

Henry VI In Shakespeare's II Henry VI

1. Line eng for Bell's Shakespeare--I, 29 Feb
1776, Dighton/Walker, 5 x 3

Note: The play was not performed In the
eighteenth century.

Horatio In Rowe's Fair Penitent

1. Line eng for NET, 13 July 1776, Dodd/Walker,
5 1/8 x 31/

First perf: CG Mon 29 April 1776 (also rele datw)

-9-

AICKIN, JAMES (continued)

Lusignan in Hill's Zara

1. Line eng, n.d., Anon/Anon

Note: Aickin played both Chatilion and Osman
in Zara between 1770 and 1785. He
first played Lusignan CG Fri 7 Oct, 1791.

Phoclon in Murphy's Grecian Daughter

1. Line eng for NET, 20 Sept 1777, Dodd/Walker,
5 1/8 x 3

Note: Not associated with role. Aickin played
Evander in the Grecian Daughter CG
Mon 31 March 1777 and on a number of
subsequent dates.

Young Bevil in Steele's Conscious Lovers 	 -

1. Line eng for Wenman, 1 May 1778

Note: Not associated with role.

ANGELO, HENRY (1755-1835)

Mrs. Cole in Foote's The Minor

1. PaInting by de Wilde, Garrick Club, 1792,
14 z 1O

2. Line eng of (1) for BBT, 29 Sept 1792, de
Wllde/Leney, 4 x 3

First perf: DL at King's, Thus 29 March, 1792
(benefit for Bannister, Jnr.)

Note: The above performance was his first and
only public performance of this role at
a patent theatre. Angelo was well known
for amateur theatricals.

-10--

BACCELLI, SGA.

In Les Amans Suprise

1. Line eng for BBT, 15 May 1781, Roberts/Thorn-
thwaite

First perf: King's Sat 16 Dec 1780 (premiere)

1781: See above and other nights in the 1780-Ri
season.

BADDELEY, ROBERT (1733-94)

Canton in Colman's Clandestine Marriage

1. Painting by Zoffany, (with King as Lord Ogleby,
Sophia Baddeley as Fanny Stirling), Garrick
Club, c. 1769, 37 x 49

2. Line eng for F. Torond, 1772, Anon/Anon

3. Etching for S. Harding, 1 Sept 1794, S. Harding!
S. Harding, 6 x 4

4. Miniature, similar to (3), n.d., Garrick
Club, Cosway/Anon, 4 3/8 x 33<

First perf: DL Thus 20 Feb 1766 (premiere)

1769: DL 12 Oct 1769 (Command performance)

1772: DL Sat 12 Oct 1771 and 5 other dates
in the 1771-2 season as well as Mon 16
Nov and Wed 16 Dec in the 1772-3 season.

1794: DL Thus 12 June, 1794; Thus 24 June;
- Tues 30 Sept

Moses in Sheridan's School for Scandal

1. Painting by Zoffany, Lady Lever Art Gallery,
exh R.A. 1781, 29 x 23

First perf: DL Thus 8 May 1777 (premiere)

1781: DL Sat 14 Oct 1780 and 16 more dates
- In the 1780-81 season as well as

DL Thus 27 Sept and 7 more dates in
the 1781-2 season prior to January
1782.

-11-.

BADDELEY, ROBERT (continued)

Peter in Shakespeare's II Henry VI

1. India ink drawing by M. Brown, 3 x 2 SIR

2. Line eng for Bell's Shakespeare--Il, 1786,
M. Brown/Thornthwaite, 33 x 2 5/8

Note: The play was not performed in the
eighteenth century.

Petulant in Congreve's Way of the World

1. Line eng for BBT, 5 April 1777, Roberts!
Thornthwaite, 5 318 x 3

2. Copy of (1), Roberts/Roberts, 5 3/8 x 33

First perf: DL Mon 9 Jan 1764

1777: DL Tues 31 Dec 1776 and 5 other dates
in the 1776-7 season, concluding with
Sat 19 AprIl

Pistol in Shakespeare's Henry V

1. LIne eng for Harrison & Co., 1780, Anon/Anon

Note: The play was rarely performed and
Baddeley was not associated with the
role of Pistol In It.

Sir Harry Gubbin In Steele's Tender Husband

1. Painting by de Wilde, Garrlck Club, 1791,
l3 x 10 3/8

2. Line eng of (1) for BBT, 11 Jan 1791, de
Wllde/Audinet, 4 5/8 x 3 1/8

First perf: DL Mon 28 Apr11 1783 (not acted
12 years)

1791: See above and Wed 21 May 1783; Sat 20
Sept; Wed 17 Dec (latest rele dates)

Sir Jacob Jollop in Foote's Mayor of (;arratt

1. Painting by Zoffany (with Foote as Major
Sturgeon), private collection, S of A 1764,
40 x 50

-12-

BADDELEY, ROBERT (continued)

Sir Jacob Jollop (continued)

First pert: 30 Nov 1763

1764: See above and several dates concluding
with 9 Dec 1763

Trinculo in Shakespeare's Tempest

1. Coloured drawing by Parkinson, n.d., 4) x 3

2. Line eng of (1) for Bell's Shakespeare--I,
20 Jan 1776, Parkinson/Anon

3. Line eng for Wenman 1778, Anon/Anon

First perf: DL Fri 22 April 1768

1776: DL Sat 18 I4ay 1776

1778: DL Sat 20 Sept 1777 (opening the season)
and 4 other dates in the 1777-78 season
as well as 2 dates in the 1778-79 season:
DL Mon 2 Nov 1778 and Fri 27 Nov 1778

BADDELEY, SOPHIA (born SNOW) (1745-86)

Clarissa In Bickerstaffe's Lionel and Clarissa

1. Line eng for BBT, 20 July 1781, Roberts/
Thornthwalte

First perf: DL Thus 8 Feb 1770 (new scenes,
dresses, decorations; this was
an altered version of the play,
called by its subtitle, The School
for Fathers)

1781: DL Sat 3 Oct 1778; Wed 25 Nov; Fri 1
- Jan 1779 (latest rele dates)

Fanny Stirling in Co].rnan's Clandestine Marriage

1. PaInting by Zoffany, (with King as Lord
Ogleby, Baddeley as Canton), Garrick Club,
c. 1769, 37 x 49

-13--

BADDELEY, SOPHIA (continued)

Fanny Stirling (continued)

First perf: DL Mon 15 May 1769

1769: See above and especially Command perfor-
mance Thus 12 Oct 1769

Joan la Pucelle in Shakespeare's I Henry VI

1. Line eng for Bell's Shakespeare--I, 16 Feb
1776, Roberts/Anon

Note: The play was not performed in the eighteenth
century.

Mrs. Strictiand in Hoadleys Suspicious Husband

1. LIne eng for NET, 6 July 1776, Parklnson/
Taylor

First perf: DL Sat 13 May 1775 (also latest
rele date)

BAKER, MRS.

Daphne in O'Hara's Midas

1. Line eng for Sayer (with Mr. Mattocks as
Apollo), 1773, Anon/Anon

First perf: CG Wed 5 Feb 1766 (with Mattocks as
Apollo)

1773: CG Sat 28 March 1772; also Fri 24 Sept
1772 and 10 other dates before January
1773

BANNISTER, CHARLES (1738-lRo4)

Macheath in Gay's Beggar's Opera

1. EtchIng, n.d., Anon/Anon

First perf: Hay Wed 27 July 1768

-14-

BANNISTER, CHARLES (continued)

Merlin in Garrick's Cymon

1. Line eng for J. Bew, 1778, Anon/Anon

First pen: DL Tues 22 Sept 1767

1778: DL Sat 17 Jan 1778 (new dresses and scenery);
Thus 22 Jan 1778; Fri 6 Feb 1778; Sat 14
Feb 1778; Tues 7 April 1778; Sat 9 May
1778; and Wed 23 Dec 1778

Polly Peachum In Gay's Beggar's Opera

1. Etching and aquatlnt, 1781, Sayer/Sayer
9 3/8 x 6 5/8

2. Copy of (1) mezzo and aquatint, for J.R.
Smith, 1781, Smith/Smith

3. Copy of (i) mezzo, aquatint and etching for
J.R. Smith, 1781, Sayer/SmIth, 1O x 7 5/8

First perf: Hay Wed 8 Aug 1781

1781: See above and 16 more dates in August
and September.

Steady In Dibdin's The Quaker

1. Line eng, 1777, Roberts/Pollard, 4 7/8 x 3 5/8

2. (with Parsons as Solomon), n.d., Rowlandson/
Rowlandson

First perf: DL Wed 3 May 1775 (premiere)

1777: DL Tues 7 Oct 1777 (new scenes and
dresses) and 15 more dates in October,
November and December 1777

Thomas In Bickerstaffe's Thomas and Sally

1. Line eng for R. Butters, 178-, Anon/Anon

First perf: CG Mon 30 May 1768

1780s: CG Sat 28 Nov 1789 (a note after the cast
list on the playbill for this performance
erroneously claims that this is Bannister's
first appearance in this role

-15-.

BANNISTER, ELIZABETH (born HARPUR) (1752-1844)

Patty in Bickerstaffe's Maid of the Mill

1. Line eng for BBT, 29 March 1781, Roberts/
Thornthwalte, 53 x 3 5/8

2. Line eng for Lowndes, (with Mr. Mattocks
as Lord Alrnworth), 10 June 1782, Dodd/Collyer

First perf: CG Fri 21 Sept 1781 (her first
appearance at CG; Mattocks as
Aimworth)

1781-2: See above and Sat 20 Oct; Wed 6 Feb
1782;Wed 25 Sept 1782 (with alteratins
in the dialogue and new music); Wed 2
Oct 1782; Fri 25 Oct 1782

Rosetta In Bickerstaffe's Love in a Village

1. Line eng for J. Bew, 1778, Anon/Anon

First perf: Hay Fri 22 May 1778 (bIlled, sa
Young Gentlewoman, her first
appearance on any stage"), and 7
more dates in May, June and July

BANNISTER, JOHN (BANNISTER, JUNIOR) (1760-1836)

Ben the Sailor in Corigreve's Love for Love

1. Coloured drawing by de Wilde 3 x 2 5/8

2. Line eng for BBT, 10 AprIl 1791, de WIlde/
Bromley

3. Stipple eng for Bell 1791, de Wilde/Conde
91 x 7',^

First perf: DL Sat 11 Oct 1788

1791: DL Tues 12 Oct 1790 and 2 other dates
in 1790-91 season as well as Tues 25
Oct and Mon 19 Dec 1791 In 1791-2 season

Bobadil In Jonson's Every Nan In His Humour

1. Stipple eng for J. Roach, n.d., Anon/Alals,
4 x 3'4

-16-

BANNISTER 1 JUNR. (continued)

Bobadil (continued)

Note: Not associated with role. Bannister
jnr. played Wellbred to Palmer's
Bobadil at DL Tues 23 Nov 1784 ff.

Colonel Felgnwell in Mrs. Centllvre's Bold Stroke
for a Wife

1. HL pastel by John Russell, NPG, 1799, 233 x
7

First perf: Hay Tues 29 Nov 1793

1799: DL Sat 6 Oct 1798 (scenery repainted;
new dresses and decorations) and 3 more
times In that season, as well as Tues
8 Oct 1799; Thus 24 Oct 1799 and Sat 9
Nov 1799 in the 1799-1800 season

Gradus in Cowley's Who's the Dupe

1. Mezzo for E. Bell, 1794, de Wilde/Rell,
21 x 16

2. Copy of (1) for Theatrical Inquisitor, n.d.,
de Wilde/Picart

Irst perf: DL Sat 10 AprIl 1779 (premiere)

1794: DL at King's Tues 1 Jan 1793; Hay Sat
15 June 1793 and 9 more dates at the Hay
in July, August, Septemberand October

Leopold in Cobb's Siege of Belgrade

1. Line eng for J. Roach (with Sga. Storace
as Lilla), 1790, Crulkshank/Barlow, 4 7/8
x 3

First perf: DL Sat 1 Jan 1791 (premiere; new
scenes, designed and executed by
Greenwood, new dresses and decorations)

1790: See above and over 40 more nights in
that season

Note: The print pre-dates the premiere of the
play.

-17-

BANNISTER, JUNR. (continued)

Love].l in Town]ey's High Life Below Stairs

1. Line eng, n.d., Anon/Anon

First perf: DL Thus 2 Oct, 1783

Mrs. Cole in Foote's The Minor

1. Line eng, n.d., Anon/Anon

First perf: Hay Tues 25 July 1786 (for his
own benefit; he also played Shift
and Smirk)

Scout in Colman's Village Lawyer

1. Painting by de Wilde (with Parsons as Sheep-
face), Garrick Club, exh R.A. 1793, 29 x 234

2. Painting by de Wilde, Leicester Museums and"
Art Gallery, exh R.A. 1795?, 243 x 271/

3. Mezzo of (2) for J.R. Smith, 1796, de Wilde/
Smith, 233 x 18

4. Painting by Zoffany, Garrick Club, n.d.,
35 x 27

First perf: Hay Tues 28 Aug 1787 (premiere)

1793: Hay Tues 19 June 1792 and 18 more dates
in the summer season at the Hay 1792

1795-6: Hay Thus 11 Sept 1794 (latest rele
date)

Note: The Garrick Club catalogue attributes
no. 4 to Zoffany, but this Is undoubtedly
Inaccurate. However, I can suggest no
other, more reasonable, attribution.

Sylvester Daggerwood In Colman the Younger's New Hay
at the Old Market

1. Painting by de Wilde (with Richard Suett as
Fustian), Garrick Club, exh R.A. 1797, 323 x
28

-18-

BANNISTER, JTJNR. (continued)

Sylvester Daggerwood (continued)

2. PaintIng by de Wilde, (with Richard Suett
as Fustian), National Theatre, 1798, 32 x
283

First perf: Hay Tues 9 June 1795 (premIere;
with Suett)

1797-8: DL Tues 21 Feb 1797 and 9 more dates
in the 1796-97 season (play now called
Sylvester Daggerwood)

Walter In Morton's Children in the Wood

1. Painting by de Wilde, (with Mrs. Booth as
Winifred, Mrs. Bland as Josephine), National
Theatre, exh L.A. 1793, 31) x 26Y

2. Stipple eng for J.P, Thompson, 1797, Westalu/
Heath, 15 x 18

First perf: Hay Mon 1 Oct 1793 (premiere) and
71 more times in that season at
either Hay or DL

1793: See above

1797: DL Thus 16 Feb 1797 and 3 more times in
the 1796-7 season as well as Tues 19
Sept 1797 and 3 more dates before
1798 in the 1797-98 season.

BARCLAY, MISS

Olivia in Goldsmith's Good-Natured Man

1. Line eng for BRT, 8 Sept 1792, de Wilde/Lenev

Note: This play was rarely performed at the end
of the century, and MIss'Barclay was
not associated with the role. This	 ?
illustration most likely commemorates
Miss Barclay's first appearance on stage
at DL at King's Wed 23 May 1792 as Anna
in the premiere of Prince Hoare's Dido,
Queen of Carthage.

-19-

BARNES, MRS.

Anne Boelyn in Shakespeare's Henry VIII

1. Line eng for Bell's Sheakespeare- .-II, 1786,
Burney/Thornthwaite

Note: Not associated with role. Her first
performance in London appears to have been
at the Hay, some time in 1785.

BARRINGTON, JOHN (1721-73)

Teague in Howard's Committee

1. Painting by unknown artist, Garrick Club,
n.d., 191, x 24

First perf: CG Wed 11 Oct 1749

BARRY, ANNE (see cRAwFoRD)

BARRY, SPRANGER (1719-77)

Alexander in Lee's Rival Queens

1. Line eng, n.d., Anon/Anon

First perf: DL Thus 15 Jan 1756 (not acted in
12 years

Pajazet in Rowe's Tamerlane

1. Line eng for BBT, (with Mrs. Parry as Scums),
24 June 1776, Roberts/Thornthwaite

First perf: DL Wed 2 Nov 1747 (characters new
dressed)

1776: DL Thus 4 Nov 1773 (latest rele date)

Hamlet in Shakespeare's Hamlet

1. PaInting by Haymnan (with Mrs. Elmy as the
Queen), Garrick Club, n.d. 49Y x 40

-20-

BARRY, SPRANGER (continued)

Hamlet (continued)

First perf: DL Tues 22 Sept 1747

Hotspur in Shakespeare's I Henry IV

1. LIne erig for Smith and Sayer, n.d., AnOn/Anon

First perf: DL Thus 15 Jan 1747

Jaffeir in Otway's Venice Preserved

1. Line eng for BBT, (with Mrs. Barry as Bel-
vldera), 10 April 1776, Roberts/Collyer

First perf: CG Thus 21 Dec 1752

1776: CG Sat 28 Oct 1775; Tues 8 Oct 1776

Lear in Shakespeare's King Lear

1. Line eng (with Mrs. Dancer as Cordelia)
for Universal Mag, n.d., Anon/Anon

First perf: DL Wed 21 Oct 1767

Macbeth In Shakespeare's Macbeth

1. Mezzo, 1753, Gwinn/Jackson, 12 x 9Y

First perf: DL Fri 7 Nov 1746

1753: CG Mon 30 Nov 1752 (only rele date)

Othello in Shakespeare's Othello

1. Line eng for Wenman, 1777, Anon/Anon

First perf: DL Sat 4 Oct 1746 (from Dublin,
first time on the English stage)

1777: CG Thus 15 Dec 1774 (latest rele date)

-21-

BARRY, SPRANGER (continued)

Prologue to Brooks' Earl of Essex

1. Line eng for Fielding and Walker, 1779,
Dodd/Cook

First perf: CG Tues 27 Dec 1768

Romeo in Shakespeare's Romeo and Juliet

1. Line eng for John Ryall (with Miss Nossiter
as Juliet), n.d., Pyle/Elliot, 113 x 8Y

First perf: DL Tues 29 Nov 1748 (play never
acted there; characters new dressed)

Timon in Shakespeare's Timon of Athens

1. Line eng for Bell's Shakespeare--I, 1 Feb
1776, Roberts/Walker

2. LIne eng for Harrison & Co., 1780, Anon/Anon

Note: Play not performed in the eighteenth
century.

BARRYMORE RICHARD BARRY (SEVENTH EARL OF) (1769-9)

Scrub In Farquhar's Beaux Stratagem

1. Line eng for W. Locke, Attic Miscellany,
1791, Anon/Anon, 5 x 3 5/8

2. Line eng for BBT (with Capt. Wathen as
Archer), 6 Aug 1791, de Wilde/Audinet,
4 5/8 x 3 1/8

3. Copy of (2) stipple eng, 1792, de Wilde/
Leney, 1O3 x 83'

Note: Not associated with role at any patent
theatres, but both he and Capt. Wathen
were amateur performers.

-22-

BARSANTI, MISS (d. 1795)

Estifania In Fletcher's Rule a Wife and Have a Wife

1. LIne eng for Wenman, 1777, Anon/Anon

First perf: CG Fri 23 Oct 1772 (not acted
for 3 years)

1777: Hay Tues 15 July 1777

Helena In Shakespeare's Midsummer Night's DrearTi

1. Watercolour drawing by Roberts, 5 1/8 x 3

2. Line eng for BBT, 1 March 1776, Roberts/
Grignlon, 5 3/8 x 3

3. Small line eng for Wenman, 1778, Anon/Anon

Note: Not associated with role.

BEARD, JOHN (?1716-91)

Hawthorne in Bickerstaffe's Love in a Village

1. Painting by Zoffany (with Shuter as Justice
Woodcock and Dunstall as Hodge), Detroit
Institute of Fine Arts, exh S of A 1767,
40 x 50

2. Copy of (1) National Theatre

3. Copy of (1) present location unknown (originally
property of John Beard)

4. Line eng for Sayer 1769, Anon/Anon

First perf: CG Wed 8 Dec 1762 (premiere)

1767: CG Sat 18 Oct 1766 and 8 more performances
in the 1766-67 season.

1769: See above dates (2767)

-23--

BELFILL MRS.

Charlotte in Bickerstaffe's The Hypocrite

1. Line eng for BBT, 1787, Anon/Anon

Note: Not associated with role. This illustra-
tion possibly commemorates Mrs. Belfill's
first appearance in London at CG Mon 13
Nov 1786 as Belinda in Murphy's All in
the Wrong. She was from Norwich and her
only London appearances were in this
character on that date and on Thus 16
Nov.

BELLAMY, GEORGE ANNE (?1731-88)

Clarinda in Hoadley's Suspicious Husband

1. Line eng for Smith and Sayer, n.d., Anon!
Anon

Note: Mrs. Bellamy .dld not play .the role
of C].arinda very often. The abovè
print possibly commemorates her appearance
as Clarinda with Garrick as Ranger
before the King of Denmark (DL Thus 18
Aug 1768).

Cleone in Dodsley's Cleone

1. Line eng for Harrison 	 Co., 1781, Anon!
Anon

First perf: CG Sat 2 Dec 1758 (premiere)

1781: CC Wed 5 Feb 1766 (latest rele date)

Comic Muse

1. Stipple eng for Bell 1785, Cotes and Ramberg/
Bartolozzi, 3 5/8 x 2

Juliet in Shakespeare's Romeo and Juliet

1,Painting by Wilson (with Garrick as Romeo),
present location unknown, 1753

2. Copy of (1), Garrlck Club, 233 x 18

-24-

BELLAMY, GEORGE ANNE (continued)

Juliet (continued)

3. Mezzo for Sayer, ri.d., Wilson/Laurie, 9 x
13

4. Line eng, 1765, Wilson/Ravenet, 17 x 21

5. Line eng for Boydell, 1765, Wilson/Ravenet
15 x 2O

6. Line eng for C. Sheppard, n.d., Wilson/Stayner,
8 7/8 x 12 7/8

7. Study for figure of Garrick, etching,
ri.d. Wilson/ LWilsonJ

8. Stipple eng for A. Molten, 1784, S. Hardin/
S. Harding, 3 x 3

First perf: CG Thus 1 March 1750 (first time
the play was performed at CG)

1753: DL Fri 13 Oct 1752 and 5 more times
in the 1752-3 season.

1765: CG Mon 21 Jan 1765; Mon 7 Oct 1765, and
2 more times before Jan 1766

1784: CG Sat 15 April 1769 (latest rele date;
her last performance in that role)

RENSLEY, R0ERT (?1738-?1817)

Bajazet In Rowe's Tamerlane

1. Line eng, n.d., Dance/Daniell

2. LIne eng, n.d., Anon/Anon

Note: Not associated with role. Bensley
played Tamerlane In Tamerlane on only
one occasion CG Sat 4 Nov 1769.

Barbarossa in Browne's Barbarossa

1. Line eng for NET (with Miss Macklin as
Irene), 28 Feb 1777, Edwards/Caldwall

-25-

BENSLEY (continued)

Barbarossa (continued)

First perf: CG Thus 1 Nov 1770 (first time
acted at CC)

1777: CG Sat 30 May 1772 (latest rele date)

Busiris in Young's usiris

1. • Line eng for BBT, 24 Oct 1777, Roberts!
Thornthwal te

2. Line eng for Harrison & Co., 1781, Anon/Anon

3. Line eng for Cawthor'ne's Minor British
Theatre, 1798, Graham/J.G. Walker

Note: Not associated with role; pla y rarely
perfornied. Rusiris was last acted
CG Mon 22 March 1756 after not having
been performed for 30 years.

Harold in Cumberland's Battle of Hast1n's

1. Painting by de WI].de, Garrick Club, n.d.,
14x10

2. Line eng for BBT, 23 Feb 1793, de Wilde!
Audinet

First perf: DL Sat 24 Jan 1778 (premiere, new
scenes, dresses, decorations)

1793: DL Thus 1 Oct 1778 (latest rele date)

Hubert in Shakespeare's King John

1. Painting by Mortimer (with Powell as King
John Smith as Bastard), Garrick Club, S of A
1768, 39 x 49Y

2. Mezzo for Pyland, 1771, Mortimer/Green, 16Y x
21

First perf: DL Thus 20 March 1766 (new dresses
and decorations)

-26-

BENSLEY (continued)

Hubert (continued)

1768: CG Wed 23 Sept 1767; Tues 22 Dec 1767

1771: CG Wed 3 May 1769 (latest rele date)

lago in Shakespeare's Othello

1. Line eng for nell's Shakespeare--I, Roberts!
Anon, 15 Nov 1775

2. Line eng for BBT, 117761 , Roberts/Grignion
First perf: CG Mon 28 Jan 1771 (not acted

for 3 years)

1775: CG Thus 15 Dec 1774; Thus 9 Feb 1775;
DL Tues 17 Oct 1775; Thus 19 Oct; Tues
28 Dec

Mahomet in Miller's Mahomet

1. Line eng for BBT, 1 Dec 1776, Roberts/
Thornthwaite, 5) x 33

2. Line eng for NET, 8 March 1777, Edwards!
Collyer

First perf: DL Mon 25 Nov 1765 (not . -acted for
20 years)

1776-7: DL Fri 19 April 1776 (only re].e date)

Marc Anthony in Shakespeare's Julius Caesar

1. Line eng for Harrison & Co, 1780, Anon/Anon

Note: Not associated with role. Bensley first
played Cassius DL Tues 15 Feb 1780 (not
acted 25 years). He also played Cassius
3 more tInes In 1780.

Oakly in Colman's Jealous Wife

1. PaInting by de Wilde, Garrick Club, n.d.,
14'/ x 10

2. Line eng for PBT, 27 Oct 1792, c1e Wilde/Audinet

-27-

BENSLEY (continued)

Oakly (continued)

First perf: Hay Fri 18 June 1779 (premiere)

1792: DL Tues 29 Sept 1789 (latest rele date)

Pierre in Otway's Venice Preserved

1. Line eng for NET, 14 Dec 1776, Edwarda/Collyer

First perf: DL Wed 2 Oct 1765 (bIlled as, "A
Gentleman, first appearance")

1776: DL Thus 28 Sept 1775; Fri 12 Jan 1776

Prospero In Shakespeare's The Tempest

1. Watercolour drawing by Dighton, Garrick
Club, n.d., 8Y x 6

First perf: DL Sat 4 Jan 1777

BENSO,MR.

Timurkan in Murphy's Orphan of China

1. Line eng for BBT 11 Feb 1797, Graham/Reading

Note: Play rarely performed; not associated wIth
-	 role. Benson was at DL in 1795-6.

PERNARD JOHT (1756-1828)

Jack Megpot In Hoad].ey's Suspicious Husband

1. Painting by de Wilde, Garrick Club, n.d.,
x 10

2. Line eng for PBT 12 Nov 1791 de Wilde/Corner

First perf: CG Wed 2 Jan 1788

1791: Wed 8 June 1790 (latest rele date)

-28-

BERRY, EDWARD (1697-1750)

Dominic in Dryden's Spanish Friar

1. Mezzo for J. Bowles & Son, n.d., Worlidge/
Houston, 124 x 10

First perf: DL Tues 11 Jan 1743

BILLINGTON, ELIZABETH_(born WEICHSEL) (1768-1818)

Mandane In Arne's Artaxerxes

1. Line eng for Lowndes, 16 Sept 1788, Stothard/
Heath, 5 3/8 x 3 5/8

2. LIne eng for J. Roach, n,d., Anon/Alals,
4 x 3%

First perf: CG Sat 13 Jan 1787 (not acted 7
years)

1788: CG Wed 30 AprIl 1788 (at her own bene-
fit) and five other dates prior to 178Q

The Peruvian In the anonymous opera, The Peruvian

1. Line eng for J. Bell, 1786, •Cosway/Bartolozzl.

First perf: CG Sat 18 March 1786 (premiere)

1786: See above and five other nights In 1arch.

Rosetta in Bickerstaffe's Love In a Village

1. Line eng for BBT, 28 Sept 1790, Westall/
Thornthwal te

2. Line eng for Lady's Mag, n.d., Prattent/
Prattent

First perf: CG Mon 13 Feb 1786 (her first
appearance on this stage)

1790: CG Sat 16 Jan 1790; Thus 25 March 1790

St. Cecilia

1. Painting by Reynolds, Beaverhrook Gallery,
New Brunswick, Canada, 1786-9, 94 7/8 x SR 5/P

-29-

BLAKES, CHARLES (d. 1763)

M. le Medecin in Ravenscroft's The Anatornist

1. Mezzo, n.d., McArdell/McArdell, 13 x 9 7/8

2. Same as (1) but with added figure of
Pierrot arid chair

3. Same as (1) but with McArdell's name changed
to P. Sayer

First perf: Possibly CF Sat 14 Feb 1741

T LANCHA1RD, THOMAS (1769-1835)

Ralph in Bickerstaffe's Maid of the Mill

1. Painting by de Wilde, Garrick Club, n.d.,
133/x1Q/

2. Watercolour drawing by de Wilde, Garrick
Club, n.d., 14 x 8

3. Line eng for BBT, 4 Jan 1791 de Wilde/Thorn-
thwai te

4. Copyof (3) for BBT, 1792, de Wilde/Leney

First perf: CG Sat 12 Dec 1789 (new music and

alterations)

1791-2: See above arid Sat 19 Dec; Tues 5 Jan
1790; Tues 2 March 1790, and Sat 17
April 1790

BLAND, MARIA THERESA (born RONANZINI) (1769-183R)

Josephine in Morton's Children in the Wood

1. Painting by de Wilde (with Ursula Booth as
Winifred, Bannister junr as Walter > National
Theatre, exh R.A. 1794, 31 x 26Y

First pert': Hay Tues 1 Oct 1793 (premiere)

1793-4: See above. This premiere began a run
which lasted over 70 nights.

-30-

BLAND, MARIA THERESA (continued)

Madelon in Colman the Younger's Surrender of Calais

1. Line eng for J. Roach, (with John Bannister
as La Gloire), 1791, Anon/Barlow, 43' x 33

2. Line eng for Attic Miscellany, 1792, Anon/
Anon

3. Another impression of (2) for Canton
House Mag, Aug 1793, Anon/Anon, 5 7/8 x 31/

First perf: Hay Sat 30 July 1791 (premiere;
scenery by Booker; characters
dressed In the habits of the times)

1791-3: See above. The play ran for 12 more
- nights in the summer of 1791,the

latest relevant dates for all the
above engravings

Mary Ann in Murphy's School for Guardians

1. Line eng for PET, 21 Jan 1797, Graham/Audinet,
4Y x 31/

Note: Not associated with role. The last time
this play was performed was May 1778 in
the form of Thomas Hull's adaption,
called Love Finds the Way.

Miss Notable in Cibber's Lady's Last Stake

1. Line eng for BET, 23 June 1795, de WIlde/
Leney, 4 3/8 x 3

Note: Not associated with role; play rarely
performed.

Nina In Rose's The Prisoner

1. Stipple eng for W. Smith, 1 Feb 1796, Anon!
Warburton

First perf: DL at King's Thus 18 Oct 1792
(premiere; with new scenes by Green-
wood and new dresses and decorations)

1796: DL Thus 29 Sept 1796 (never performed
before at this theatre), and 5 more dates
before Jan 1797

-31-

BOLTON, LAVINIA (see FENTON)

BOOTH, MR.

Father Luke in O'Keefe's Poor Soldier

1. Watercolour drawing by Dighton, Garrick
Club, 6 Nov 1790, 8 	 x 6

Note: This Is probably a mistaken attribution
•	 In the Garrick Club catalogue. The Poor

Soldier opened at CG Fri 25 Sept 1789
•	 with Rock as Father Luke, and he played

that role on all other dates prior to
1790.

Lord Froth in Congreve's Double Dealer

1. Line eng for BBT, July 1777, Roberts/Reading,
5x35/8

First perf: CG Tues 5 March 1776 (not acted
in 20 years)

1777: See above and CG Tues 17 Dec 1776

BOOTH, URSULA

Winifred in Morton's Children in the Wood

1, Painting by de Wilde (with Mrs. Pland as
Josephine, IRannister Jnr as Walter), National
Theatre, exh R.A. 1794, 313 x 26

First perf: Hay Tues 1 Oct 1793 (premiere)

1793-4: See above. This premiere began a run
which lasted over 70 nights.

POWDENJ WRIGHT (1752-1823)

Robin Hood in MacNally's Robin Hood

1. Mezzo for J.R. SmIth, 1787, Smith/Smith,
13 5/8 x 10

2. Painting by Gainsborough Dupont, Garrick
Club, 1794, 29 x 24

POWIDEN (continued)

Pobin Hood (continued)

First perf: CG Thus 18 Oct 1787 (his first
time on any stage)

1787: CG 18 Oct 1787 and 21 more nights before
1788

1794: CG Fri 2 May 1794 (for that night only;
his first appearance at CG for 7 years;
play not performed for 7 years)

BRACEGIRDLE, ANNE (1663-1748)

Indian Queen in Howard and Dryden's Indian Queen

1. Mezzo for J. Smith, n.d., Anon/Vincent
7 1/8 x 5 1/8

2. Mezzo for E. Cooper, n.d. Anon/Anon, 3 7/8
x 3

3. Mezzo for P. Lens, n.d., Anon/Anon, 3 3/8 x
2 7/8

4. Mezzo, n.d., Anon/Anon, 3 .5/8 x 2 3/8

Note: The Indian Queen was first performed
at Bridges Theatre Mon 25 Jan 1664.
Many of the early casts of the play
are not listed, so It Is difficult
to determine when Anne Bracegirdle
first played the role.

BRADSHAW, MARY Cd. 1780)

Dorcas in Garrick's Cymon

1. Painting by Parkinson, Garrick Club., n.d.,
25 x 16

First perf: DL Fri 2 Jan 1767 (premiere)

-33-

BRADSHAW (continued)

Farmer's Wife in Garrick's Farmer's Return

1. Painting by Zoffany, the Viscount Larnbton,
1762, 40 1/8 x 5O

First perf: DL Sat 20 March 1762

1762: See above, and 12 more dates before
Jan 1763

BRANSFY, ASTLEY

Aesop in Garrick's Lethe

1. Painting by Zoffany, (with Garrick as Lord
Chalkstone and Ackman as Bowman), City
Museums arid Art Gallery, Birmingham, 1766

2. Painting by Zoffariy (with Parsons as the Old
Man and Watkins as John the Servant), Tational
Theatre, 1766, 293 x 48

3. Mezzo, 1788, Zoffany/Young

First perf: DL Thus 23 Jan 1766 (Rousseau was
in Garrick's box for this performance)

1766: See above and Fri 31 Jan 1766

1788: DL Mon 24 April 1769 (latest rele date)

BRERETON, WILLIAM (fi. 1770-90)

Don Alonzo in Young's Revenge

1. Line eng for BBT, June 1777, Roberts/Anon

Note: Play rarely performed; not associated
with role.

Douglas In Home's Douglas

1. Stipple eng for E.and S. Harding, 1795,
Hone/E. Harding, 7' x 5

-34-

BRERETON (continued)

Douglas (continued)

2. Copy of (1) stipple eng for European Mag,
1796, Hone/Harding, 5 x 4 1/8

First perf: DL Thus 10 Nov 176R (not acted 6
years; Douglas billed as "A Young
Gentleman, first appearance")

1795-6: DL Sat 8 May 1794 (latest rele date)

George Barnwell in Lillo's George Parnwel].

1. Line eng for NET, 1 Dec 1776, Dighton/Walker,
5 x 3Y

2. Line eng for Wenman, 1777, Anon/Anon

First perf: DL Tues 26 Dec 1775

1776-7: See above and Fri 17 May 1776 (latest
rele dates)

Troilus In Shakespeare's Troilus and Cressida

1. Line eng for Bell's Shakespeare, 1 Feb 1776,
Dighton/Dighton

Note: Play not performed in the eighteenth
century.

BROOKS, MRS. (born WATSON) (176A-183)

Leonora in Young's Revenge

1. Painting by de Wilde, Garrick Club, n.d.,
143 x

2. Line eng for BBT, 9 May 1793, de Wilde/Chapman

Note	 Not associated with the role. Her first
stage appearance was in July 1786 as
Lady Townly in the Provok'd Husband. She
was normally associated with comic roles,
not tragic ones like that of Leonora.

-35-

IBROWN, ANNE (see CARGILL)

RROWN, MRS. (fi. 1780-90)

Grace in Dibdin's Poor Vulcan

1. Line eng for Lady's Mag, 1786, Anon/Prattent

First perf: CG Fri 3 Feb 1786

1786: See above and Wed 22 Nov; Fri 22 Dec

Lucy in Fielding's Virgin Unmask'd

1. Line eng for Lowndes, 1786, Anon/Anon

First perf: CG Tues 31 Jan 1786 and two more
- times that season

1786: See above

Note: Mrs. Prown made her first appearance
- in London 28 Jan 1786; she was from the

Norwich theatre.

BRUNSDONJ MR.

Dromio of Syracuse in Shakespeare's Comedy of Errors

1. Line eng for Harrison & Co., 1779, Anon/Anon

Note: Play rarely performed; not associated with
role.

BRUNTON, ANNE (see MERRY)

J3ULKLEY, MRS. MARY (born 1''ILFORD) (fl. 1770-90)

Angelina in Cibber's Love Makes a Man

1. Line enp for PBT, 20 Oct 1776, Roberts/Thorn-
thwaite

-36-

BTJLKLEY, MARY (continued)

Angelina (continued)

First perf: CG Fri 16 Dec 176R

1776: CG Fri 19 May 1775; Fri 19 April 1776

Epilogue to Goldsmith's She Stoops to Conquer

1. Line eng: for Fielding and Walker, 1780,
Dodd/Cook	 -

First perf: CG Mon 15 March 1773 (premiere)

1780: CG Sat 27 Nov 1779 and twice more that
season as Mrs. Hardcastle, but no epilogue
was spoken

Lady Dainty in Cibber's Double Gallant

1. Coloured drawing by Roberts, 4 x

2. Line eng for FPT 17 July 1777

Note: Not associated with role, although
she was associated with roles in other
Cibber plays (see, for instance, Angelina
above)

Mrs, Ford In Shakespeare's Merry Wives of Windsor

1. Line eng for Bell's Shakespeare--I, 1 Oct
1776, Roberts/Anon, 5 x 3

First perf: CG Tues 4 Oct 1768

1776: See above and twice more that season
(latest rele dates)

rs. Wilding In Garrick's Gamesters

1. Line eng for BPT March 177P, Roberts!
ThornthwaIte

Note: Not associated with role 1 Garrick's
Gamesters was usually performed at
Driry Lane, whereas Mrs. Pulk].ey was
at Covent Garden.

-37-

BULKLEY, MARY (continued)

Princess of France in Shakespeare's Love's Labour's Lost

1. Tinted drawing by Rarnberg, 1785, 4 5/8 x 3

2. Line eng for Bell's Shakespeare--Il, 1785,
Ramberg/Reading

3. Same as (1) for Bell's Shakespeare--Il, 20
Sept 1785, Ramberg/Thornthwaite

Note: Play not performed.

BUR TON

Subtle in Jonson's The Alchemist

1. Painting by Zoffany (with Garrick as r)rugger,
Palmer as Face), private collection, R.A.
1770, 19 x 24

2. Mezzo, 1771, Zoffany/Dixon

First perf: DL Wed 25 Jan 1769

1770-71: DL Wed 25 Jan 1769; Wed 22 Nov and 2 nights
in 1770 as well as DL Tues 3 Dec 1771

RURTONJ WILLIAM (1763-97)

Heartwell in Congreve's Old Bachelor

1. Line eng for Harrison & Co., 1781, Anon/Anon

Note: Not associated with role.

CARGILL, ANNE (born BROWN) (?1748-84)

Calypso in Hughes' Calypso and Telemachus

1. Line eng for Harrison & Co., 1781, Anon/Anon

First perf: CG Sat 20 March 1779 (premiere; with
new overture, music, scenery, dresses)

1781: See above and Thus 25 March 1779

-38-.

CARGILL J ANWE (continued)

Clara in Sheridan's Duenna

1. Mezzo for J. Walker, 1777, W. Peters! J.R.
Smith, 12 x 10 7/8

2. Same as (1) reversed, stipple eng for J.
Walker, n.d., Peters/Anon

3. Mezzo for J. Walker, 1777, Russell/Dunkarton

4. Same as (3), stipple eng for P. Bradberry, 1787,
Russell/Sherwin, 3 x 2

5. Same as (3), litho, n.d., Russell/Anon

6. Line eng for J. Walker, 11 April 1778,
Russell/Read, (called "Louisa in Sheridan's
Duenna" incorrectly)

7. Mezzo for W. Humphrey, 1778, J.R. Smith/J.R.
Smith, 13 x 9	 -

8. Line eng (with Mattocks as Ferdinand), n.d.,
Anon/Anon

First perf: CG Tues 21 Nov 1775 (premiere; new
overture, scenes, dresses, decorations)

1776-7: CG Sat 9 Nov 1776 and 25 more times
that season

1777-8: CG Wed 29 Oct 1777 and 20 more times
in that season

1778-9: CG Fri 23 Oct 1778 and 7 more times
before Jan 1779

Daphne in O'Hara's Midas

1. Line eng for J. flew, 1778, Anon/Anon

First perf: DL Mon 31 March 1777

1778:	 CC Thus 29 Jan 1778 and Tues 5 May 1778

Grace In Dibdin's Poor Vulcan

1. Stipple eng for Lady's flag, n.d., Anon/Prattent

Note: Cargill first played Venus and Maudlin
in this play at its premiere CG Wed 4 Feb 177&

-39-

CARGILL, ANNE (continued)

Lucy in Fielding's Virgin Unmask'd

1. Line eng for Lowndes, 1786, Anon/Anon

First perf: CG Tues 31 Jan 1786

1786: See above and 4 more times before
January 1787

Miranda in Shakespeare's Tempest

1. Line eng for T. Wright (with Mattocks as
Ferdinand), 1777, Dighton/Grignion SY x 3 7/8

Note: Not associated with role. Mattocks
also did not play Ferdinand in The
Tempest although he did play Ferdinand
to Miss Brown's Clara in Sheridan's
Duenna lsee above),

Polly in Gay's eggar's Opera

1. Line eng for Lowndes (with Mattocks as Mac-.
heath), 1782, Dlghton/Walker, 5) x

First perf: CG Fri 22 April 1774

1782: DL Thus 21 Sept 1780; DL Thus 26 AprIl 1781

Polly In Colman's Polly

1. Line eng for BBT, 1777, Roberts/Anon

Note: Not associated with role, but Mrs.
Brown was associated with the role of
Polly in Gay's Repgar's Opera.

Rosetta in Bickerstaffe's Love in a VIllap

1. Line eng for Lowndes (with Dubellarny as
Young Meadows), Sept 1784, Dodd/Collyer

Note: Cargill and Dubellamy performed these
roles for the first time together DL Tues
26 Sept 1780. This was Dubellamy's first
appearance on the DL stage.

-.40-

CATLEY ANNE (1745-89)

Euphrosyne in Milton's Cornus

1. LIne eng for NET, 1777, IDighton/Walker

2. Mezzo for Dunkarton, 1777, Lawrenson/Dunkarton,
13 5/8 x 11

3. Coloured drawing by Roberts, 4Y x 33

4. Line eng for I3BT, 26 Feb 1777, Roberts!
Thornthwalte

5. Line eng for Wenrnan, 1777, Anon/Anon

6. Line eng for Hibernian Mag, 1777, Anon/Anon
7 x 4 5/8

7. Same as (6) with smaller figures, line eng,
n.d., Anon/Anon

First perf: CG Sat 17 Oct 1772 (altered from -
Milton by Colman)

1777: CG Mon 7 Oct 1776 (her first anpearance
as Euphrosyne In two years), and 11 more
nights In the 1776-77 season

Leonora In Bickerstaffe's Padlock

1. Line eng, n.d. T. Ronnor/T. Ponnor

2. Line eng, n.d., Anon/Anon

First perf: CG Tues 23 Oct 1779 (premiere)

Rachel in Brome's Jovial Crew

1. LIne eng for Harrison & Co., 1780, Anon/Anon

2. Coloured drawing by J. Roberts, 1781, 3 x
3,

3. Line eng for BBT, 1781, Roberts/Thornthwaite
x 3 7/8

First perf: CC Thus 13 Dec 1770

1780-Ri: CC Sat 16 Dec 1780; Sat 10 Feb 17P1
and 5 more nights in 171

-41-

CATLEY, ANNE (continued)

Rosetta in Bickerstaffe's Love In a Village

1. Line eng for Lady's Mag (with Palmer and
2 other men), 1770, Anon/Anon

First perf: CG Tues 2 Oct 1770 (her first
appearance on the English stage In
9 years)

1770: See above and CG Fri 2 Nov 1770 (Palmer's
first appearance on this stage In the role
of Young Meadows)

CAULFIELD, THOMAS (d. 1815)

Arviragus in Mason's Charactacus

1. Line eng for BBT, 29 Oct 1796, Graham/Reading

Note	 Play rarely performed; not associated
with role,

Mirabel In Farquhar's Inconstant

1. Painting by de Wilde, Garrick Club, 14 x 10

2. Line eng for BBT, 26 Sept 1796, de Wilde/
Leney

Note: Not associated with role. He played a
Bravo in this play at DL Tues 20 Jan
1795 ff.

CHAMFFRS, MRS.

Pol].y in Gay's Beggar's Opera

1. Mezzo (with Lowe as Macheath), n.d., Pine!
McArdell, i53 x 113;

Note: The Beggar's Opera was performed CG Fri
27 Oct 1751 with Polly played by " a
gentlewoman who never appeared on stage
before". This woman was possibly Mrs.
Chambers.

-42-

MISS (d. 1805)

Augusta Aubrey in Cumberland's Fashionable Lover

1. Painting by de Wilde, Garrick Club, 14 x 10

2. Line eng for 13BT, 19 Jan 1793, de Wilde/
Thornthwai te

Note: Play rarely performed; not associated with
role.

Celia In Whitehead's School for Lovers

1. LIne eng for BBT, 26 Jan 1793, de Wilde/
Audinet

Note' Play rarely performed; not associated with
ro 1 e,

CIPBER J C0LLEY (1671-1757)

Lord Foppington in Vanbrugh's Relapse

1. Painting by Grisoni, Garrick Club, c. 1715-
28, 434 x

2. Mezzo of (1), n.d., Grlsonl/J. Simon, 12 x

Note: It is difficult to determine the relevant
performances here, since many early play-
bills did not list the casts.

Shallow In Shakespeare's II Henry IV

1. PaintIng by Hogarth, (with Harper as Falstaff
and Miller as Silence), Lord Iveagh, 1728,

x 23

Note: See above note. These actors were associa-
ted with these roles at this time.

CIRRER, SUSAN'AH MARIA (born ARNE) (1714-66)

Belvidera in Otway's Venice Preserv'd

1. Painting by Zoffany (with Garrlck as Jaffeir),
National Theatre, 1763, 39 x 4Q3

-.43-

CIBBER. SUSANNAH (continued)

Belvidera (continued)

2. Copy of (1), the Earl of Durham, 40 x Si

3. Copy of (1), Garrick Club, 363 x 493

4. Copy of (1), the Viscount Lambton

5. Mezzo for McArdell, 1764, ZoffanyfMcArdell,
17x21

6. Copy of (5), line eng for C. Sheppard, n.d.,,
Zoffany/Staynor, 8 x 12 7/8

7. Copy of (5) for Sayer, n.d., Zof'fany/Wilson
8 1/8 x 13 7/8

First perf: DL Wed 11 Jan 1738 (possibly earlier)

1763-4: DL Wed 20 Oct 1762 (not acted 2 years);
Tues 16 Nov 1762; Sat 26 Mar 1763

Cordelia in Shakespeare's King Lear

1. Painting by van Fleeck, present location
unknown, 1755

Mezzo, 1755, van Bleeck/van Bleeck, 16 x 16

First perf: CG Wed 15 Dec 1742 (or possibly
earlier)

1755: DL Fri 23 May 1755

Monimia in Otway's The Orphan

1. LIne eng for BBT, 1 Sept 1776, Anon/Anon,
5 1/8 x 3 5/8

Note: The latest relevant date for the above
- performance is DL Wed 7 Nov 1764. Mrs.

Cibber died In 1766--ten years before this
Illustration was published.

-44-.

CIBPER THEOPHILUS (17o3-5R)

Ancient Pistol in Shakespeare's II Henry IV

1, Etching, n.d., {Laguerrej/[Laguerr3

2. Same as (1), litho, n.d., Laguerre/Laguerre

3. Same as (1) Mezzo, n.d., Anon/R.B. Parkes,
4 x 3 1/8

Note: Cibber was associated with this role.

CLARKE, MATTHEW (fl. 1770-RU)

Antonio in Shakespeare's Merchant of Venice

1. Line enp for Smith and Sayer, 176, Anon/Anon

First perf: CC Tues 6 Oct 1767	 -

1769: CG Mon 25 Jan 1768; Mon 29 Feb; Wed 6
April; and Tues 12 April

Henry VIII in Shakespeare's Henry VIII

1. LIne eng for Bell's Shakespeare--I, 1776,
Roberts/Grignion

2. Line eng for Wenman,1778, Anon/Anon

First perf: CG Fri 6 Nov 1772 (not acted 20
years; the characters new dressed
in the habits of the times)

1776: CG Thus 9 Nov 1775; Mon 25 Nov 1776 (bene-
fit for Dibdin; procession from Abbey
at coronation of Anne Foelvn)

1778: CG Fri 16 Oct 17Th

Lord Brurnpton in Steele's The Funeral

1. Line eng for NET (with Quick as Sable), 6 Feb
1777, Dighton/Walker

Note: The only relevant date Is CC Mon 1 May
1776, which also seems to be Clarke's
first performance in this role.

-45--

CLARKE, MR. (continued)

Othman in Browne's Barbarossa

1. Line eng (with Savigny as Selim), n.d., Anon/
Anon, 5 x 3 7/8

First perf: CG Thus 1 Nov 1770 (play never acted
there; Selim billed as "a gentleman")

Procles In Mallet's Eurydlee

1. Coloured drawing by J. Roberts, 4> x 3

2. Line eng for BBT, Oct 1777, Roberts/Pollard

Note: Not associated with role.

Virginius In Crisp's VIrgInia

1. Line eng for Harrison & Co, 1781, Anon/Anon

Note: The play was rarely performed and Clarke
was not associated with the role.

CLENDINING, ELIZABETH (176R-99)

Rosina in Brooke's Rosina

1. Painting by Galnsborough Dupont, Garrick
Club, 1795, 294 x 24

First perf: CC Thus 13 Dec 1792

1795: CG Thus 19 March 1795

CLIVE, CATHERINE (RAFT0R) (1711-R)

Isabella in Fielding's Debauches

1. Line eng for Harrison & Co., 1780, Anon/Anon

-46-

CLIVE, CATHERINE (continued)

Isabella (continued)

Note: Mrs. Clive first played Isabella in
this play at its premiere DL Thus 1 June
1732; the play was rarely performed
thereafter.

Mrs. Heidelberg in Co].man's Clandestine Marriage

1. Line eng for Sayer, 1769, Anon/Anon

First perf: DL Thus 20 Feb 1766 (premiere)

1769: DL Sat 24 Sept 1768; and 5 more nights
in the 1768-69 season

Mrs. Riot In Garrick's Lethe

1. PaInting by an unknown artist, Garrick
Club, n.d., 22 x 163

2. Line eng, n.d., Anon/C. Mosley, 11 x

First perf: DL Mon 2 Jan 1749

Phillida In Cibber's Damon and Phillida

1. Mezzo, n.d., van Bleeck jnr/van Bleeck jnr,
12 5/8 x 10

2. Same as (1) reversed for Faber, mezzo, n.d.,
van T3leeck/Faber, 123^ x

3. Copy of (1) without additional figure,
stipple eng, n.d., van Bleeck/Alals

4. Mezzo, n.d., G. Schalken/Anon, 11 x P 7/P

5. Same as (4) for F. Fvans, n.d., Anon/Anon,
g1 x 7

Note: Mrs. Clive was associated with the role
of Phillida and performed It on numerous
occasions.

-47-

COOPER, THOMAS ABTHORNE (1776-1849)

Pericles In Shakespeare's Pericles

1. LIne eng for FBT, 18 July 1796, Graham!
Skelton, 4 3/8 x 3

Note: This play was not performed in the eighteenth
century, Cooper's first appearance in
London was CG Mon 19 Oct 1795. He
was originally from the Stockport theatre.

CORNELYS, MR.

Lingo in O'Keefe's Agreeable Surprise

1. Line eng for Hibernian Mag, n.d., Anon/Anon,
6 x 4

First perf: Hay Mon 13 June 1791 (his first
appearance on this stage; from
Dublin)

COURTENAY, MR.

In Byrne's Oscar and Malvina

1. Line eng for J. Roach, 1792, Cruikshank/
Barlow, 4Y x

Note: Courtenay was not listed In any of the
- playbills for performances of Oscar and

Malvina but the play premiered CG Thus
20 Oct 1791--the year of the engraving,

CRAWFORD, ANNE (born STREET; later DANCER, BARRY
7 a	 - A I (t' I '%

Almida in Celisia's Almida

1. Line eng, n.d., T. Bonnor/T. Bonnor

First perf: DL Sat 12 Jan 1771 (premiere; new
scenes, dresses, decorations)

CRAWFORD, ANNE (continued)

Athenais in Lee's Theodosius

1. Line eng for RBT, March 17Th, Roberts/Anon

First perf: King's Fri 19 Sept 1766 (for her
benefit; the last night of her
performing that season)

1778: CG Sat 22 April 1775 (only rele date;
benefit for Mrs. J3ulkley; not acted there
for 8 years)

Belvidera in Otway's Venice Preserv'd

1. Line eng for RBT, (with Barry as Jaffeir),
10 April 1776, Roberts/Collyer, 4 5/8 x 6

First perf: King's Wed 13 Aug 1766

1776: CG Sat 28 Oct 1775 (not acted 4 years);-
Tues 8 Oct 1776

Calista in Rowe's Fair Penitent

1. Watch-paper, (with Reddish as Lothario), n.d.,
Anon/Anon, 1 7/8 diameter

Note: Crawford and Reddish first performed
together in this play DL Sat 11 Nov
1769. This was Reddish's first time
as Lothario.

Cleopatra in Dryden's All for Love

1. Line eng for Turner, 1783, Anon/Anon

First perf: DL Mon 21 March 1768

1783: DL Mon 13 Nov 1780 (not acted 3 years)
and Mon 18 Dec (latest rele dates)

Constance In Shakespeare's King John

1. Line eng for IRell's Shakespeare--I, 26 Dec
1775, Roberts/Anon, 6 1/8 x 4

First perf: DL Wed 2 Feb 1774 (not acted 7 years)

1775: CG Fri 1 Dec 1775 (not acted there for
8 years)

-49-.

CRAWFORD, ANNE (continued)

Donna Vlo].ante In Centllvre's The Wonder

1. Line eng for Smith and Sayer (with Garrick
as Don Felix), n.d., Anon/Anon

First pert': DL Tues 25 Oct 176R (the first time
she and Garrick performed together
In this play)

Horatia in Whitehead's Roman Father

1. Line eng for Harrison & Co, 1780, Anon/Terry

First pert': CG Fri 8 Dec 1775 (not acted 8
years; In act V the Triumphal
Entry of Publius)

1780: CG Fri 26 Jan 1776 (latest re].e date)

Juliet in Shakespeare's Romeo and Juliet

1. Watch-paper for Wm. Tringham (with Cautherly
as Romeo), n.d., Anon/Anon, 2" diameter

Note: Crawford and Cautherly first appeared
- together as Juliet and Romeo DL Tues 30

Sept 1766.

Lady Randolph in Home's Douglas

1. (Speaking the prologue), Line eng for Fielding
& Walker, 1780, 5 x 3 Sf8

2. Line eng for Harrison & Co, 1780, Anon/Anon

3. Line eng for Lowndes, 1784, Miller/Cook,
4 7/8 x 31

First perf: DL Thus 10 Nov 1768

1780: Hay Fri 2 June 1780 (first appearance
on this stage In 13 years), and 7 more
nights before Jan 1781

1784: CG Thus 13 Nov 1783 (first appearance on
this stage in 5 years) and 4 more nights
in 1783 as well as CG Thus 1 Jan 17P4 and
Mon 8 March 1784

-50-

CRAWFORD, ANNE (continued)

Mariarnne in Fenton's Mariamne

1. LIne eng for BBT 1777, Roberts/Thornthwaite,
53/8x33

2. Line eng for BBT 20 Dec 1794, Roberts/Leney,
4 5/8 x.3 1/8

Note: Mrs. Barry's first and onl y performance
in this play was DL Tues 20 March 1770,

Phaedra In Smith's Phaedra and Hippolytus

1. Line eng for BBT 1 March 1777, Roberts/Thorn-
thwalte, 53 x 3

First perf: DL Thus 21 April 1774 (at her own
benefit; not acted 16 years)

1777: CG Tues 21 Feb 1775 (latest rele date; not
acted there in 20 years; the characters
new dressed)

Rosalind in Shakespeare's As You Like It

1. Line eng for Smith and Sayer 1772, Anon/Anon

2. LIne eng, n.d., Anon/Anon

First perf: Ring's Sat 13 Sept 1766

1772: DL Tues 1 Oct 1771; Wed 23 Oct; Thus 17
Dec; and Thus 9 April 1772

Selima in Rowe's Tamerlane

1. Line en for PPT (with Barry as Bajazet),24
Jtne 1776, Roberts/Thornthwaite, 5 3/P x 73

Note: Mrs. Barry was not associated with th1
role, but she did play Arpasia In Tamerlane,

Sir Harry Wildair in Farquhar's Constant Couple

1. Line eng for NET, 17 May 1777, flodd/Goldar

2. Similar to (1), mezzo, n.d., Kettle/Paul
12 7/8 x 9 7/8

2. Copy of (1) for J. Bowles, n.d., Kettle/Paul,
54 x 4

-.51-

CRAWFORD, ANNE (continued)

Sir Harry Wildair (continued)

4. Line eng for Wenman, 1777, Anon/Anon

5. Line eng for Harrison & Co., 1779, Anon/Terry

6. Line eng, n.d., Anon/Anon

First perf: DL Tues 12 March 1771

1777-9: DL Tues 12 March 1771 (at her own
benefit; for that night only);
Sat 23 March (Barry's benefit); Sat
21 March 1772 (at her own benefit;
"being positively the last time of her
appearing in that character"); Thus
23 April (Barry's benefit)

Sophonisba in Thomson's Sophonisba

1. Line eng for T3BT, 1 Jan 1778, Roberts/Thorn-.
thwaite, 5 5/8 x 3 5/8

Note: Play rarely performed.

Widow Brady in Garrick's IrIsh Widow

1. Line eng (with Parsons as Whittle), n.d.,
Anon/Anon, 3 7/8 x 5

First perf: DL Fri 23 Oct 1772 (premiere)

Zenobia in Murphy's Zenobia

1. Line eng, n.d., Anon/Anon

First perf: DL Sat 27 Feb 1768 (premiere)

CROUCH, ANNA MARIA (born PHILLIPS) (176-1PO5)

Emily in Hook's Double Disguise

1. Line eng for BBT, 1784, Anon/Cook, 43 x

First perf: DL Mon 8 March 1784 (premiere;
new overture and music)

1784: See above and 11 more nights before Jan
1785

-52-

CROUCH, ANNA (continued)

Mandane in Âme's Artaxerxes

1. Line eng for Harrison & Co., 1781, Anon/Anon

First perf: DL Sat 11 Nov 1780 (billed as "a
young lady who never appeared on
any stage"; not acted 10 years; new
dresses and decorations)

1781: See above; and 7 more nights before
Jan 1782

Miranda in Shakespeare's Tempest

1. Pen and wash drawing by Rarnberg, 4 x 2 1/8

2. Line eng for Bell's Shakesoeare--II, 21 Jan
1785, Rarnberg/Sherwin & Grignion, 3 	 x 2

First perf: DL Tues 13 Nov 1781	 -

1785: DL Tues 9 Nov 1784 (not acted 3 years);
Thus 18 Nov; Mon 10 Jan 1785; Tues 18
Jan; Thus 28 April

Polly in Gay's Beggar's Opera

1, Painting by de Wilde, Garrick Club, n.d.,
16 x 1O

2. LIne eng for PBT 2 Feb 1791, de Wilde/Thornthwaite,
4' x 3 1/8

3. Reverse of (2) for Wrn. Jones' British Theatre,
1791, de Wilde/Edsall, 41/x 3 17

First perf: DL Fri 16 AprIl 1784 (at her own
benefit)

1791: DL Thus 24 Sept 1789; Wed 21 Oct; Fri
16 AprIl 1790 (latest rele dates)

Pythia in Whitehead's Roman Father

1. Line eng for BBT, 4 1arch 1797, Graham/Lenev,
4 3/8 x 3

Note: Play rarely performed; not associated with
role, nor other tragic roles of this nature.

S

-53-

CROUCH, ANNA (continued)

Rosetta in Fickerstaffe's Love in a Village

1. Stipple eng for E. Hedges, 1785, Anon/F.
Phillips

Note: Seemingly not associated with role.

CUYLER, MRS. (fi. 1779)

Cressida In Shakespeare's Troilus and Cressida

1. Line eng for Fell's Shakespeare--lI, 18 Oct
1785, Burney/Thornthwalte, 3 5/8 x 3

Note: Play not performed In the eighteenth
century. Mrs. Cuyler was at the Hay 17P.

DAVENPORT, MARY ANN (born HARVEY) (176-1R43)

Winifred Evans In Griffith's School for RakeF

1. Line eng for FPT, 21 Nov 1795, Roberts/Leney

Note: Play not performed before 1800. Mrs.
Davenport made her first appearance in
London at CG Wed 24 Sept 1794 as Mrs.
Hardcast].e in Goldsmith's She Stoops to
Conquer. She was from the Theatre Royal,
Dublin.

DFCAMP, MARIA THERESA (see KEMBLE)

DECAMP, VINCENT (1777-1839)

Hengo in Colman the Elder's Bonduca

1. Line eng for FRT, Feb 1795, Roherts/Audinet

Note: Play rarely performed; not associated with
role.

-54-

DERBY, ELIZABETH,COUN'PESS OF (born FARRE) (17Q-1R2q)

Beatrice in Shakespeare's Much Ado About Nothing

1. Line eng, n.d., Anon/Anon

2. Etching for Hibernian Nag, n.d., Anon/Anon,
6', x 3

First perf: Hay Fri 17 Aug 1787 (her own bene-
fit)

Clarinda in Hoadley's Suspicious Husband

1. Stipple eng for E. Hedges, 1785, Anon/Phillips,
4 3/8 x 3

First perf: CG Wed 23 Sept 1778 (first appearance
on this stage)

1785: DL Sat 18 Oct 1783; Thus 8 Nov 1783
(latest rele dates)

Creusa In Whitehead's Creusa

1. Line eng for Harrison & Co., 1781, Anon/Anon

Note: Play rarely performed; not associated with
role.

Emmeline in Dryden's Arthur and Emnieline

1. Line eng for Lowndes, 21 Nov 1786, Stothard/
Heath, 5 x 3

First perf: DL Mon 22 Nov 1784 (premiere)

1786: DL Wed 26 Oct 1785, and 7 more nights
before Jan 1787

Hermia in Shakespeare's Midsummer Night's Treani

1. Line eng for Bell's Shakspeare--II, 5
Aug 1785, Rarnberg/Newnham, 3 5/P x 2 5/8

Note: Play rarely performed; not associated with
role.

Hermione In Shakespeare's Winter's Tale

1. Mezzo for Sayer and Bennett, 1781, Zoffanv/
Fisher, 26 x 16

-55-

DERBY, ELIZABETH, COUNTESS OF (continued)

Hermione (continued)

First perf: DL Mon 29 Nov 1779

1781: DL Thus 19 Oct 1780; Tues 23 Jan 1781;
Mon 29 Jan 1781

Lady Emily in Burgoyne's Heiress

1. Stipple eng for J. Jones, (with King as
Sir Clement Flint), 1787, Downman/Jones,
21 1/8 x 15

First perf: DL Sat 14 Jan 1786 (premiere with
new scenes by Greenwood; new dresses
and decorations)

1787: DL Thus 28 Oct 1786 and 12 more nights
in the 1786-87 season, as well as Sat 20
Oct 1787 and two more nights in the 1787:
88 season

Olivia In Shakespeare's Twelfth Night

1. Ink and wash drawing by Rurney, 3A 2 3/4

2. Line eng for Bell's Shakespeare--Il, 178,
Ramberg/Cotes & Bartolozzi, 33 x 2 5/8

3. Same as (2) line eng, n.d., Rarnberg/Scrlven,
3Y x 2 5/8

4. Same as (2) line eng, 1785, Burney/Thornthwaite,
3 5/8 x 2 3/4

5. Same as (2), 1788, Ramberg/Grlgnion and Parto-
lozzi

First perf: DL Sat 20 May 1780

1785 & 1788: DL Sat 21 Sept 1782 (latest rele
date; not acted here	 years)

Penelope in Garrick's Gamesters

1. Line eng for BBT, 9 June 1792, de Wilde/Neaple,
4 x 3

First perf: DL Sat 13 March 177 (not acted 4 vear)

-56-

DERBY, ELIZABETH, COUNTESS OF (continued)

Penelope (continued)

1792: DL Fri 6 May 1785 (benefit for Williams
and Stanton)

Queen in Shakespeare's Richard II

1. Line eng for Bell's Shakespeare--lI, 7 July
1786, 33 x 2

2. Line eng for Bell's Shakespeare--Il, 17RP,
Burney/Thornthwaite

Note: Play not performed in the eighteenth cen-
tury.

Thalia

1. Stipple eng for J, Roberts, 1789, A. Darner! -
J. Jones, 7 3/8 x 5 3/8

DIRDIN, CHARLES (1745-1814)

Mungo In Bickerstaffe's Padlock

1. Nezzo forCarrington Bowles, 1769, Anon!
B. Clowes, 9 x 123

2. Line eng for P. Sayer, n.d., Anon/Anon

First perf: DL Non 3 Oct 1768 (premiere; new
scenes, dresses, decorations)

1769: See above and many performances from
that time until DL Sat 9 Dec 1769

Ralph in Bickerstaffe's maid of the Nih

1, Line eng for J. Bew, 1779, Anon/Anor:

First perf: CG Thus 31 Jan 1765 (premiere; new
scenes and habits)

1779: DL Tues 20 Sept 1774 (latest rele date)

-57-

DIGGES, WEST (1720-86)

Sir John Brute in Vanbrugh's Provok'dWife

1. Line eng for Harrison & Co., 1778, AnOn/Anon

First perf: Hay Wed 10 Sept 1777 (first appearance
in that character in London)

1778: Hay Wed 2 Sept 1778 (benefit for Jewell)

DIMOND, WILLIAM WYATT (d. 1812)

Don Felix in Centlivre's The Wonder

1, Line eng for FBT, 21 July 1792, de Wilde/
Audinet

Note: Not associated with role, but Wyatt
was the proprietor of the Theatre Royal 	 -
at Bath and may have played this role
there.

Lord Edward in Cowley's Albina Countess Raymond

1. Line eng for J.E. Diemar, 1778, T. Bonnor/
T. Bonnor

2. Line eng for Lady's Mag (with Mrs. Massey as
Albina), 1779, Anon/Anon, S x

First perf: Hay Sat 31 July 1779 (premiere; new
scenes by Booker)

1779: See above and 5 more nights in Aup 1779

Philaster in Beaumont and Fletcher's Philaster

1. Line eng for RBT, 7 Oct 1791, de Wilde/Auciinet

Note: Flay rarely performed;not associated with
ro 1 e.

Romeo in Shakespeare's Romeo and Juliet

1. Stipple eng for C. Shirreff (with Miss Wallis
as Juliet), ?•lay 1796, Shireff/Bartolozzi,
7 x

-58-

DIMOND, WILLIAM (continued)

Romeo (continued)

Note: Not associated with role, but see note
for Don Felix.

DODD, JAMES WILLIAM (?174og6)

Abel Drugger in Jonson's The Alchemist

1. Watercolour drawing by de Wilde, Garrick
Club, 1791

2. Line eng for BBT, May 1791, de Wilde/Thorn-
thwaite, 43 x 3

First pen: Possibly DL Thus 21 March 17R2
(at his own benefit)

1791: DL Thus 13 Jan 1785; Tues 18 Jan; Sat
26 Feb (latest rele dates)

Ali in Collier's Selima and Azor

1. Etching for Mary Darly, 24 Dec 1776, Anon/Anon

First perf: DL Thus 5 Dec 1776 (premiere;
new scenes, dresses, decorations;
scenes by de Loutherburp)

1776: See above, and 13 more nights in Dec
1776

Andrew Aguecheek in Shakespeare's Twelfth Night

1. Painting by Wheatley, (with Miss Younge as
Viola, James Love as Sir Toby Belch, and
Francis Waldron as Fabian), Manchester City
Art Gallery, exh S of A 1772, 40 x SlY

Note: This painting most likely commemorates
a performance at DL Tues 10 Dec 1771, In
which all of the above actors appeared,
Dodd and Miss Younge for the first time
in these roles.

-59-

DODD, JAMES (continued)

Campley in Steele's The Funeral

1. Line eng for BBT, 5 Dec 1794, Roberts/God-
frey, 4 3/8 x 3

First perf: DL Tues 3 April 1770 (not acted 2
years; benefit for Dodd)

1794: DL Sat 8 April 1775 (not acted 2 years;
benefit for Miss Pope)

Clodio In Cibber's Love Makes a Man

1. Line eng for NET, 11 Jan 1777, J.J. Barralet/
Col].yer, 53 x 33

Note: Not associated with role.

Faddle in Moore's Foundling

1. Line eng for Harrison & Co., 1780, Anon/Terry

First perf: DL Thus 3 Oct 1765 (his first appear-
ance at DL)

1780: DL Sat 13 Oct 1770

Linco in Garrick's Cymón

1. Line eng, Sept, 1788, Anon/Anon

First perf: DL Sat 17 Jan 1788 ("With a Grand
Procession of' the different Orders
of the Knights of' Chivalry"; new
overture, dresses, scenery)

1788: See above and 7 more nights before Jan
1789

Lord Foppington in Cibber's Careless Husband

1. Line eng for BBT, 1 Jan 1776, Roberts/Thorn-
thwaite

First perf': DL Sat 16 May 1767

1776: DL Tues 26 Nov 1771

-Ffl-

POnD, JAJ1FS (continued)

Lord Foppington in Sheridan's Trip to Scarhorouph

1. Watercolour drawing by Robert Dighton, Garrick
Club, n.d., 7 5/8 x 51%

First perf: DL Mon 24 Feb 1777 (premiere)

Mercutlo in Shakespeare's Romeo and Juliet

1. Line eng for Bell's Shakespeare--I, 24 Nov
1775, Parkinson/Grignion, 5 3/8 x 3 5/8

First perf: Possibly DL Mon 1 May 1769 (benefit
for Ackman and Mrs. Bradshaw)

1775: DL Thus 1 Oct 1772 Sat 3 Oct; Sat 10
Oct (latest relevent dates)

Sparkish in Garrick's Country Girl

1. Watercolour drawing by Dighton, Garrick Club,
n.d., 81% x 6

First perf: DL Sat 25 OctM 1766 (premiere; adapted
from Wycherley)

Tinsel in Addison's The Drummer

1. Coloured drawing by Roberts, 1777, 41%
X 3 1/8

2. LIne eng for BBT, 5 May 1777, Roberts/Anon,
51% x 3 3/8

First perf: DL Wed 6 Nov 1771 (not acted 8 years)

1777: DL Thus 28 Nov 1776 (not acted 2 years)

DORMAN, MRS.

Ursula in Bjckerstat'fe's The Padlock

1. Line eng, n.d., Anon/Anon

First perf: DL Mon 3 Oct 1768 (premiere; new
scenes, dresses, music; decorations)

-61--

DUPELLAMYJ CHARLES (d. 1793)

Young Meadows in Bickerstaffe's Love in a Villape

1. Line eng for Lowndes, (with Mrs. Cargill
as Rosetta), Sept 1784, Dodd/Collyer

First pert': DL Tues 26 Sept 1780 (Dubellarny's
first appearance on this stage)

1784: See above (latest rele date)

DIJNSTALL, JOHN (d. 1778)

Dominic in Dryden's Spanish Fryar

1. Line eng for NET, 17 Aug 1776, Dodd/Walker,
5'4 x 3

2. Line eng for Wenman, 1777, Anon/Anon

3. India ink drawing, artist unknown, 4 x
31

First erf: Possibly CG Mon 1 March 1762

1776-77: CG Tues 19 April 1774 (latest rele
date; benefit for Dunstall)

Dromio In Shakespeare's Comedy of Errors

1. Ink drawing by Parkinson, n.d.

2. Line eng for Bell's Shakespeare--I,
10 Feb 1776, Parkinson/Grignion

First perf: CG Sat 24 April 1762 (benefit for
Hull; not acted these 30 years)

1776: See above (latest rele date)

Note: The play was performed In Hull's version,
which was called, The Twins

-62-

PUUSTALL, JOHN (continued)

Hodge In Bickerstaffe's Love in a Village

1. Painting by Zoffany, (with Beard as Hawthorne,
Shuter as Justice Woodcock), Detroit Institute
of Fine Arts, exh S of A 1767, 40 x 50

2. Copy of (1, National Theatre, possibly exh
S of A 1768

3, Copy of (1), present location unknown

4 Line eng for Sayer, 1769, Anon/Anon

First perf: CG Wed 8 Dec 1762 (premiere)

1767: CG Sat 18 Oct 1766 and 8 more nights in
the 1766-67 season

1768: CG Fri 18 Sept 1767 and 12 more nights
in the 1767-68 season

1769: CG Sat 24 Sept 1768 and 10 more nights
prior to Jan 1770

Jobson in Coffey's The Devil to Pay

1. Line eng, n.d., Anon/Anon

First perf: Possibly GF Sat 6 Dec 1740

John Moody in Cj.bber's Provok'd Husband

1. Line eng for NET, (with Mackiln as Sir
Francis Wronghead), 24 Dec 1777, flodd/1eadjflg,
53x3

First perf: Possibly CG Thus 7 Nov 1776 (not
acted there these two years)

1777: See above and Fri 29 Nov 1776

- e '-

ET)WART)S, MRS.

Captain Macheath in Gay's Pegar's Opera

1. Etching for Thomas Cornell (with Mrs. Webb
as Lucy), 16 July 1786, Anon/Anon, 9 x P

First perf: Hay Fri 7 July 1786 (Mrs. Edwards
billed as "A Lady who never appeared
on any stage")

1786: See above and Hay Mon 10 July 1786

EDWIN, JOHN (1749-90)

Autolycus in Shakespeare's Winter's Tale

1. Line eng for Bell's Shakespeare--Il, 8 Jan
1785, Rarnberg/Grlgnion, 3 x 2

First perf: CG Mon 19 May 1783

1785: CC Sat 7 May 1785 (benefit for Wilson)

Bob Dobbin in O'Keefe's Man Milliner

1. Etching for W. Holland, 1787, Anon/Anon

First perf: CG Sat 27 Jan 1787 (premiere; also
- the only performance of the play)

Caleb in Pilon's He Would Be a Soldier

1. Etching for S.W. Fores, 1786, Anon/Anon,
7 5/8 x 5

2. Etching for Wm Holland, 1786, Anon/Anon,
83^ x 6 5/8

3. Line eng, n.d., Anon/Anon, 7 x

First perf: CG Sat 18 Nov 1786 (premiere)

1786: See above and 12 more nights in Nov and
Dec 1786

Croaker in Goldsmith's Good-Natured Man

1. Line eng for Lowndes, 29 Feb 1786, Ryley/
Taylor, 4 x 3 1/8

-64-

EDWIN 1 JOHN (continued)

Croaker (continued)

First pert: Hay Tues 26 Aug 1783 (benefit for
Edwin; never acted here)

1786: Hay Tues 23 Aug 1785 (benefit for Edwin)

Jemrny Jumps in O'Keefe's The Farmer

1. Eng for J. Aitkin, (with Johnstone as Capt.
Valentine), Feb 1791, Anon/Anon

2. Etching for Laurie and Whittle (with Mrs.
Wells as Betty Blackberry), 1794, Anon/
Anon, 6 5/8 x 8 5/8

First perf: CG Wed 31 Oct 1787 (premiere;
new overture)

1791 & 1794: CG Mon 14 Sept 1789 and 11 more
nights in the 1789-90 season
(latest relevant dates)

Jerry in Wycherley's Plain Dealer

1. Coloured drawing by J. Roberts, n.d., 4 5/8 x
3 1/8

2. Line eng for Lowndes, Nov 1786, Ryley/Angus,
5 x

First_perf: CG Tues 18 April 1786 (play never
performed there; his own benefit)

1786: See above; Thus 25 May

Justice Woodcock In Bickerstaffe's Love in a Village

1. Coloured drawing by Roberts, n.d., 4 x 3

2. Painting by Thomas Beach, Garrick Club, n.d.,
13 x 11

First pert: Possibly Hay Tues 12 Aug 1777

Lingo in O'Keefe's Agreeable Surprise

1. Mezzo for T. Bradshaw 1784, Alefounder/C.H.
Hodges, 13 x 10 5/8

-65-.

EDWIN, JOHN (continued)

Lingo (continued)

2. Stipple eng for I. Birchall (with Mrs. Wells
as Cowslip), 1788, Singleton/Scott, 12 1/8"
diameter

3. Stipple eng for W. Holland (with Mrs. Wells
as Cowslip), 1789, Anon/Anon, 5 5/8 x 4 5/8

First perf: Hay Tues 4 Sept 1781 (with new
scenes by Rooker)

1784: CC Tues 13 Jan 1784 and Hay Fri 28 May
1784 as well as 13 more times in the
1784 summer season at the Hay

1788-89: Hay Tues 10 June 1788 and many dates
following; Hay Fri 19 June 1789 and
many dates following

Peeping Tom in O'Keefe's Peeping Tom

1. Painting by Thomas Beach, Garrick Club, 14 x 11

First perf: Hay Mon 6 Sept 1784 (premiere)

Sir Troubador in Reynolds' The Crusade

1. Eng for J. Altken, 12 July 1790, Anon/Anon

First perf: CC Thus 6 May 1790 (premiere; new
scenes, dresses, decorations)

1790: See above and 11 more nights in the 1790
- Hay summer season

Skirmish in Dibdin's Deserter

1. Line eng for J. Roach, 6 July 1791, Cruikshank/
Barlow

First perf: Hay Thus 10 Aug 1780 (benefit for
Mrs. Webb)

1791: CC Mon 29 Sept 1788 (latest rele date)

-66-

EDWI!!,_3OHN (continued)

Spoiling Dick in Murphy's Apprentice

1. Etching, n.d., Anon/Anon

Note: Not associated with role, but at CC
Wed 26 March 1788 Edwin, Jnr., Edwin's
son, made his first appearance as
Dick for his father's benefit night.
Perhaps this print is meant to repre-
sent Edwin, jnr., and the attribution
In the BM catalogue of engraved British
portraits is inaccurate.

EDWIN, JOHN, THE YOUNGER (1768-1805)

Tom Thumb in O'Hara's Tom Thumb

1. Line eng for J. Harrison & Co., 1780, Anon! -
Anon

First perf: CG Tues 3 Oct 1780 (his first appear-
ance on this stage in a play;
premiere of O'Hara's version of
Fielding's Tom Thumb; new overture,
dresses, decorations)

EGLETON, MISS

Lucy in Gay's Beggar's Opera

1. Painting by Hogarth (with Fenton as Polly
Walker as Macheath, Hale as Lockitt),
private collection, 1728

2. Copy of (1), Mellon Collection

3. Copy of (1) Tate Gallery

4. Copy of (1) private collection

5. Copy of (1) private collection

6. Copy of (1) private collection

-67-

EGLETON, MISS (continued)

Lucy (continued)

7. Line eng, 1790, Hogarth/?lake

First perf: LIF Mon 29 Jan 1728 (premiere)

1728: See above and the subsequent long z4un

ELLISTON, ROBERT WILLIAM

Octaviari in Colinan the Younger's The Mountaineers

1. Painting by Singleton, Garrick Club, n.d.,
29 x 24

First perf: Hay Sat 25 June 1796 (billed as
"from the Theatre Royal, Bath.
First appearance on this stage";
new overture, choruses, music
and scenery by Rooker)

ELMYA MRS

Gertrude in Shakespeare's Hamlet

1. Painting by Hayman (with Barry as Hamlet),
Garrick Club, n.d., 49 x 40

First perf: CG Fri 11 Oct 1751

ESTEN, HARRIET PYE (born BENNETT) (?1768-1868)

Belvidera in Otway's Venice Preserv'd

1. Line eng for BBT, 9 March 1791, de Wilde/
TI-tornthwaite

First perf: CG Tues 23 Nov 1790 (first time in
London; not acted in 3 years)

Note: Mrs. Esten first acted the role of'
- Belvidera In Bath in the 1786-87 season.

ESTEN HARRIET (continued)

Lady Flutter in Mrs. Sheridan's Discovery

1. Painting by de Wilde, Garrick Club, n.d.,
143 X 11

.2. Line eng for BBT, 30 March 1793, de W1].de/
Leney, 4 3/8 x 3'

Note: Not associated with role.

FARRELL MARGARET (d. 1793)

Artabanes In Arne's Artaxerxes

1. Line eng (with Reinhold as Artaxerxes), n.d.,
Anon/Anon, 53 x

First perf: CG Sat 25 Jan 1777	 -

Captain Macheath In Gay's Beggar's Opera

1. Line eng for J. Bew, 1 June 1778, Anon/Anon

First perf: CG Fri 17 Oct 1777

1778: See above and 13 more nights In the 1777-78
season as well as Sat 17 Oct 1778 and
2 more nights In the 1778-79 season.

FARRENJ ELIZABETH (see DERBY)

FARREN, WILLIAM (d. 1795)

Carlos in Cibber's Love Makes a Man

1. Painting by Galnsborough Dupont, Garrick
Club, 1794, 29 x 24

First perf: Possibly CG Thus 24 Feb 1788

1794: CG Wed 14 May 1794 (Farren's last benefit)

-69-

FARREN J WILLIAM (continued)

Orestes in Philip's Distrest Mother

1. Painting by de Wilde, Garrick Club, n.d.,
14) x 1O

2. Line eng for BBT, 19 Aug 1791, de Wilde/
Thornthwaite, 4 1/8 x 3

Note: Not associated with role.

Sir Charles Easy in Cibber's Careless Husband

1. Line eng for BBT, Oct 1791, de Wilde/ Thorn-.
thwaite, 4 5/8 x 3

2. Reverse of (1) for Wm Jones's British Theatre,
Anon/Houston, 4 5/8 x 3 1/8

First perf: CG Sat 31 March 1787 (benefit for -
Lewis)

1791: CG Fri 19 Dec 1788; Fri 20 Feb 1789

1793: CG Wed 28 Nov 1792 (not acted 3 years)

FAWCETT, JOHN (1768-1837)

Jack Nightshade in Curnberland's Choleric Man

1. Painting by de Wilde, National Theatre, 1792,
l5 x 11

2. Line eng for BBT, 16 Feb 1793, de Wilde/
Corner, 4 5/8 x 3 1/8

Note: Play not perforinedin London in the
- eighteenth century.

Mawworin In Bickerstaffe's jpocrite

1. Line eng for BBT, 3 June 1792, de Wilde/
Audinet, 4 3/8 x 3 1/8

Note: Not associated with role.

-70-

FAWCETT1 JOHN (continued)

Touchstone in Shakespeare's As You Like It

1. Stipple eng for Monthly Mirror, 1799, Sheet
Rid].ey, 3 x 3 1/8

2. Stipple eng, same as (1), n.d., Shee/Anon,
3 x 3

Note: Not associated with role in London.

FEARON, JAMES (d. 1789) -

Captain Driver in Southerne's Oroonoko

1. Stippleeng for Mrs. Fearon, 29 Jan 1790,
S. Harding/W.N. Gardiner, 5 7/8 x 4

First perf: CG Sat 8 Jan 1785

1790: CG Mon 24 March 1788 (not acted 3 years)

FENTON, LAVINIA (later DUCHESSOF BOLTON) (170R-60)

Polly in Gay's Beggar's Opera

1. Painting by Hogarth (with Egleton as Lucy,
Hale as Lockitt, Walker as Macheath, and
Hippisley as Peachuin), private collection,
1728

2. Copy of (1), Mellon Collection

3. Copy of (1), Tate Gallery

4. Copy Of (1), private collection

5. Copy of (1), private collection

6. Copy of (1), private collection

7. Line eng, 1790, Hogarth/Blake

First perf: LIF Mon 29 Jan 1728 (premiere)

1728: See above and the subsequent long run

-71-

FIELD, MISS

Ariel in Shakespeare's Tempest

1. Line eng ,n.d., Anon/Anon

First_pen: DL Sat 4 Jan 1777 (billed as "A Young
Lady, a scholar of Linley; first
appearance upon any stage)

FITZHENRY J MISS (MRS. GREGORY) (d. 1790)

Lady Macbeth in Shakespeare's Macbeth

1. Line and stipple eng, n.d., Anon/Anon

First.perf: CG Sat 26 March 1757

FOOTE, SAMUEL (1720-1777)

Devil or President in Foote's Devil Upon Two Sticks

1. Painting by Zoffany (with Weston as Dr.
Last), Castle Howard, S of A 1769, 40 x 50

2. Copy of (1) by Zoffany, private collection,
n.d.

3. Mezzo, 1769, Zoffany/Finlayson, 16 5/8 x 21
7/8

4. Line eng for Smith and Sayer, 1769, Anon/Anon

5. Line eng, n.d., Anon/Anon

6. Line eng, n.d., Anon/Anon, 3 x 6

First perf: Hay Mon 30 May 1768 (premiere)

1769: Hay Mon 15 May 1769 and 6 more nights
In May and June 1769

Dr. Squinturn In Foote's The Minor

1. Delivering epilogue, line eng for Fielding
and Walker, 1779, Dodd/Cook

-72-

FOOTE1 SAMUEL (continued)

Dr. Squintuin (continued)

Note: This play was first performed at the
Hay Sat 28 June 1769, The epilogue
to the play was generally spoken by
the character of Dr. Squintum.

Englishman in Foote's Engl1shman eturned from Paris

1. Eng for C. Sheppard, n.d., G. Smith/G. Smith,
11 1/8 x 8Y

First perf: CC Tues 3 Feb 1756 (premiere)

Fondlewife in Congreve's Old Bachelor

1. Line eng for BBT, 4 June 1776, Roberts!
Thornthwalte, 5 1/8 x 3 5/8

2. Line eng for NET, 31 Aug 1776, ?arralet/
Walker, 5 x 3

3. Line eng for BBT, 15 May 1795, Roberts!
Thornthwaite, 4 5/8 x 3 1/8

First perf: Possibly CG Tues 15 Dec 1747

1776 & 1796: Hay Tues S Sept 1772 (latest
rele date; note that Foote died
in 1777)

Gomez in Dryden's panish Friar

1. EtchIng for Hibernian Mag, n.d., Anon/Anon,
6 x 4

First perf: DL Tues 22 Feb 1757 (at his own
benefit. play not acted 12 years)

Major Sturgeon In Foote's Mayor of Garratt

1. Painting by Zoffany (with Baddeley as Sir
Jacob Jollop), private collection, S of A 1764,
40 x SO

-73-

FOOTE, SAMUEL (continued)

Major Sturgeon (continued)

2. Mezzo for Boydell, 1765, Zoffany/Haid, 16 x
19 7/8

3. Watch-paper for R. Sayer, nd., Anon/Anon,
1 7/8" diameter

4. Copy of (2) with only Foote, line eng, n.d.,
Zoff any/Anon

5. Line eng, n.d., Zoffany/Anon, 6 x 4

6. Same as (5) without bg, line eng, n.d.,
Zoffany/Anon, 5 5/8 x 4

7. Same as (5) for Harrison & Co., 1780, line
eng, Zoffany/Anon

First perf: Hay Mon 20 June 1763 (premiere)

1764-65: See above and 34 more times in the
1763 Hay summer season; also DL Wed
30 Nov 1763 and 7 more times in the
1763-64 season; also Hay Mon 15 July
1765 and 12 more times in the 1765
Hay summer season

1780: Hay Wed 30 July 1777 (Foote's last
appearance on stage; latest rele date)

Mrs. Cole in Foote's The Minor

1. Line eng for Wenman, 1777, Anon/Anon

2. Reverse of (1), line eng, n.d., Anon/Anon,
4 3/8 x 2

3. Line eng for..NIT, 26 July 1777, Dodd/Walker,
5 x 3 3/8

4. Line eng, n.d., Anon/Anon

5. Line eng for Smith and Sayer, n.d., Anon/Anon

6. Drawing by Francis Cotes, British Museum, n.d,
15 x 1OY

-74-.

FOOTE, SAMUEL (continued)

Mrs. Cole (continued)

First perf: Hay Sat 28 June 1760 (premiere)

1777: Hay Mon 7 July 1777; Fri 25 July

Sir Thomas Lofty in Foote's The Patron

1. LIne eng for Harrison & Co., 1780, Anon/Anon

First perf: Hay Wed 13 June 1764

1780: Hay Mon 29 July 1776 (latest re].e date)

Smirk in Foote's The Minor

1. EtchIng, n.d., Anon/Anon, 6 x 7 5/8

FIrstperf: DL Sat 25 Oct 1760

Zachery Fungus in Foote's Commissary

1. Line eng for Harrison & Co., 1779, Anon/Terry

First perf: Hay Mon 10 June 1765 (premIere)

1779: Hay Fri 31 May 1776; Wed 12 June; Fri 9
Aug (latest rele dates)

GARDNER 1 MRS. (born CHENEY) (d. 1790)

Lady Plyant In Congreve's Double Dealer	 -

1. Line eng for NET, (with Palmer as Careless),
5 April 1777, Dodd/Walker, 5 z 3

Note: The relevant dates for both characters
are most likely Hay Mon 2 Sept 1776 (never
acted there), and Thus 12 Sept 1776

-75-.

GARRICK J DAVID (1717-79)

Abel Drugger In Jonson's The Alchemist

1. Painting by Zoffany, (with Burton as Subtle,
Palmer as Face), private collection, R.A.
1770, 19 x 24

2. Mezzo of (1), 1771, Zo±'fany/Dlxon

3. Mezzo of (1) for Sayer, 1791 (Garrlck only)

4. Line eng for BBT, 29 Dec 1777, Roberts/Thorn-
thwaite, 53 x

5. Etching, 1784, Nixon/Nixon

6. Etching, n.d., F.K./Mary Darly, 6 3/R x 4 3/8

7. Copy of (6), reversed, for W. Darling, n.d.,
F.K./Anon

8. Line eng for Sayer, n.d., Anon/Anon

First perf: DL Mon 21 March 1743 (benefit for
Mackiln)

1770-71: DL Wed 25 Jan 1769; Wed 22 Y'Jov and 2
nights in 1770 as well as DL Tues 3 Dec 1771

1777, 1784 & 1791: DL Thus 11 April 1776 (his
last time performing this role)

Archer in Farquhar's Beaux Stratagem

1. Line eng for Saver, 20 Dec 1771, Anon/Anon

2. Line eng for Jeffreys & Faden, 1773, de
Fesch/Anon

First perf: DL Wed 22 Dec 1742

1771: DL Thus 28 Nov 1771

1773: DL Tues 19 Jan 1773; Fri 29 Jan; Wed 24
Nov; Thus 9 Dec; Wed 15 Dec

Auctioneer In Foote's Taste

1. Mezzo for Sayer, 20 Feb 1769, NcArdell/McArdell

First perf: DL Sat 11 Jan 1752 (premiere; Garrick
spoke prologue as Auctioneer; only rele
date)

-76-

GARRICK, DAVID (continued)

Bayes in Villiers' Rehearsal

1. Watercolour drawing by Roberts, n.d., 4 3/A x
3

2. Line eng for BBT, 16 Sept 1777, Roberts!
Pollard, 5 x 3J

3. Line eng for Wenman, 1777, Anon/Anon

First perf: GF Wed 3 Feb 1742 (never performed
there)

1777: DL Wed 21 Oct 1772; Mon 7 Dec (latest
rele dates)

Note: See line eng for BBT of Henderson as
Bayes, also published 16 Sept, 1777.

Benedick in Shakespeare's Much Ado About Nothing

1. Line eng for Wenman, 1778, Anon/Anon

First perf: DL Mon 14 Nov 1748 (never acted there)

1778: DL Mon 12 Feb 1776; Tues 16 April;
Thus 9 May

Countryman speaking prologue to Brown's Barbarossa

1. Line eng, 29 Oct 1779, Dodd/Cook

2. Line eng, n.d., Anon/Anon

First perf: DL Tues 17 Dec 1754 (premiere)

Demetrius in Young's The Brothers

1. Watercolour drawing by Roberts, n.d. 5 x 3)

2. Line eng for BBT, 6 Sept 1777, Roberts!
Thornthwaite, 53 x 3 5/8

3. LIne eng for NET, 11 Oct 1777, Dodd/Collyer

4. Line eng for Wenman, 1778, Anon/Anon

First perf: DL Sat 3 March 1753 (premiere)

1777-78: See above and 5 more nights (only
rele dates)

-77-

GARRICK, DAVID (continued)

Don Felix in Centlivre's The Wonder

1. Line eng for Smith and Sayer, (with Mrs.
Barry as Donna Vlolante), 1770, de Fesch/
Smith

2. Painting by R.E. Pine, Garrick Club, 1776

3. Line eng for NET, 16 Aug 1777, Dodd/Collyer

4. Line eng, n.d., Anon/Anon

First perf: DL Sat 6 Nov 1756 (not acted for
14 years)

1770: DL Thus 16 Nov 1769; Sat 9 Dec; Wed
24 Jan 1770; Tues 4 Dec;Wed 12 Dec

1776-77: DL Thus 16 May 1776; Mon 10 June 177$

Don John in Fletcher's The Chances

1. Painting by de Loutherburg, V & A , exh
LA. 1774?, 17 x 27

2. Watercolour sketch for (1), V & A, 1774,
11 5/8x16 1/8

3. Copy of (1), Garrick Club, c. 1776, 13 x 11

4. Etching of (1), n.d., de Loutherburg/Phillips,
11 x 16

5. Line eng for NET, 6 Sept 1777, Edwards/Hall

First perf: DL Thus 5 Nov 1754 (revived; the
-	 characters to be dressed after the

old Italian and Spanish manner)

1774: DL Wed 21 April 1773 and 3 more nights
in the 1772-73 season as well as DL Mon
15 Nov and Wed 17 Nov in the 1773-74
season

1776-77: DL Thus 16 May 1776. Mon 10 June 1776

-78-

GARRICK, DAVID (continued)

Drunken Sailor speaking prologue to Mallet's Britannia

1. Line eng for Theatrical Bouquet, 1776, Taylor!
Taylor,. 4 x 3

2. Line eng for Spouter's Companion, n.d., Anon/
Anon, 5^ x 3 1/8

First perf: DL Fri 9 May 1755 (prologue by Gar-
rick)

1776: DL Wed 11 May 1757 (with prologue by
Garrick in character of a Drunken
Sailor; benefit for the Marine Society;
latest rele date)

Edward in Shirley's Edward, the Black Prince

1. Line eng for Harrison & Co., 1779, Anon/Terry

First perf: DL Sat 6 Jan 1750 (premiere)

1779: See above and 8 more nights in Jan 1750
(latest rele dates)

Farmer in Garrick's Farmer's Return

1. Painting by Zoffany (with Mary Bradshaw
as the farmer's wife), Viscount Lambton,
S of A 1762, 40 118x 50Y

2. Etching, 1762, Hogarth/Basire, 6 7/8 x 6

3. Mezzo of (1) for Boydell, 1766, Zoffany/S.W.
Reynolds, 17 x 15

4. Mezzo of (1) for Boydell, Zoffany/Haid, 17 x
15

F1rstperf: DL Sat 20 March 1762 (premiere)

1762: See above and 12 more dates before Jan
1763

1764: Same as 1762 (latest rele dates)

-79-

GARRICK, DAVID (continued)

Fribble in Garrick's Miss: in Her Teens

1. Eng, (with Mrs. Hips].ey as Biddy Bellair,
Mrs. Pritchard as Mrs. Tag, arid Woodward
as Capt. Flash), 1747, Mosley/Mosley

First perf: CG Sat 17 Jan 1747 (with all of
the above actors)

1747: See above arid 28 more nights in the
1746-47 season

Hamlet in Shakespeare's Hamlet

1. Mezzo for R. M. Laurie, 1754, Wilson/McArdell,
16 x 13

2. Copy of(1) for Smith and Sayer, 1769,
Wilson/Anon

3. Etching, n.d., Wilson/Wilson

4. Copy of (1), line eng, n.d., Wilson/Liebe,
3Y x 2

5. Line engfor Universal Museum, March 1769,
Anon/Anon, 5 x 3

First perf: DL Fri 23 Oct 1747

1764: DL Tues 16 Oct 1753; Thus 17 Jan 1754;
Wed 16 Oct 1754

1769: DL Fri 3 Feb 1769

Jaffeir in Otway's Venice Preserv'd

1. Painting by Zoffany (with Mrs. Cibber as
Belvidera), National Theatre, 1763,39 x
49	 -. -

2. Copy of (1), the Earl of Durham, 40 x 51

3. Copy of (1), Garrick Club, 36 x 49

4. Copy of (1), the Viscount Lanibton

5. Mezzo for McArdell, 1764, Zoffany/McArdell,
17 x 213

-80-

GARRICK, DAVID (continued)

Jaffeir (continued)

6. Copy of (5), line eng for C. Sheppard, n.d.,
Zoffany/Staynor, 8 x 12 7/8

7. Copy of (5) for Sayer, n.d., Zorfany/Wilson
8 1/8 x 13 7/8

First perf: DL Wed 24 Oct 1750

1762-64: DL Wed 20 Oct 1762 (not acted 2 years)
Tues 16 Nov; Sat 26 March 1763

Kitely in Jonson's Every Man in His Humour

1. Painting by Reynolds, Her Majesty the Queen,
c. 1768, 30 x 25 5/8

2. Mezzo for Parker, 1769, Reynolds/Finlayson, -
13 3/8 x 10

First perf: DL Fri 29 Nov 1751 (with new occa-
sional prologue by Garrick)

1768-69: DL Fri 9 Oct 1767 (not acted 2 years);
and 3 more nights in 1767-68 season
as well as Fri 27 Jan 1769 and 2
more nights in the 1768-69 season

King Lear in Shakespeare's King Lear

-	 1. Painting by Wilson, pi'esent location
unknown

2. Mezzo, 1761, Wilson/McArdell, 15X x 10

3. Mezzo for J. Ryall, 1761, Wilson/Spooner,
9Y x 13

4. Mezzo for Robert Sayer, 1761, Wilson/Spooner,
93x13

5. Copy of (1) for Court Mag, 1761, line eng,
Wilson/Anon, 3 7/8 x 6

6. Line eng for Smith and Sayer, 1770, Anon/Anon

-81-

GARRICIK, DAVID (continued)

King Lear (continued)

7. LIne eng for Harrison & Co., 1779, Anon/Terry

First prf: GF Thus 11 March 1742

1761, 1765, 1769-70: DL Wed 19 May 1756
(latest rele date)

1779: DL Non 13 May 1776; Tues 21 May; Sat
8 June (latest rele dates)

Leon In Fletcher's Rule a Wife and Have a Wife

1. Aquatint for J. Cary, 1786, Rushbrooke/
Pollard & Junkes, 8 x 6

2. AquatInt, nd., Rushbrooke/Pollard, 8 x 6

First perf: DL Thus 25 March 1756 (not acted
15 years; benefit for Woodward)

1786: DL Tues 5 Dec 1775 and 3 more dates in
the 1775-76 season (latest rele dates)

Lord Chalkstone in Garrick's Lethe

1. paInting by Zoffany (with Ackman as Bowman
and Bransby as Aesop), City Museums and
Art Gallery, Birmingham, c. 1766, 393 x 48

2. Painting of Garrick only by Zoffany, Hearst
Collection, S of A 1766, 30 x 24Y

3. Copy of (2), Garrlck Club, n.d., 29Y x 24

4. Line eng for Smith and Sayer, 1770, AnOn!
Anon

5. Eng, n.d., Anon/Goodnight, 4 x 3 1/8

6. Eng for N. Dickinson, n.d., Anon/Terry

7. Line eng for C. Sheppard, n.d., Anon!
G. Smith, 10 7/8 x

-82-

GARRICK, DAVID (continued)

Lord Chalkstone (continued)

First perf: DL Mon 2 Jan 1749 (revised and revived)

1766: DL Thus 23 Jan 1766; Fri 21 Jan

1770: DL Mon 7 March 1768

Lusignan In Hill 1 Zara

1. Line eng for Smith and Sayer 1770, Anon/Anon

2. Line eng for BBT, (with Mrs. Yates as Zara),
10 April 1777, Roberts/Walker, 4 x 6

3. Line eng for NET,(with Miss Younge as Zara),
5 July 1777, Edwards/Collyer

First perf: DL Mon 25 March 1754 (not acted here
- 17 years; benefit for Mossop)	 -

1770: DL Tues 2 Jan 1770; Wed 28 Nov

1777: DL Thus 7 March 1776

Macbeth In Shakespeare's Macbeth

1. PaintIng by Zoffariy (with Mrs. Pritchard
as Lady Macbeth), Garrick Club, c. 1768,
38 x 48

2. Copy of (1), Baroda Museum, India

3. Mezzo for Boydel]., 1776, Zoffany/Green,
16 x 21 7/8

4. Line eng for T. Bowen, 1769, Anon/Anon

5. Line eng for Smith and Sayer, 1769, Anon!
Anon

6. Line eng for Bell's Shakespeare--I, 25 Sept
1775, Parkinson/White, 5 7/8 x 3 3/8

7. Line eng for Bell's Shakespeare--I, 1776,
Anon/Anon, 5 x 3

8. Line eng or Harrison & Co., 1780, Anon/Anon

-83

GARRICK, DAVID (continued)

Macbeth (continued)

First perf: DL Sat 7 Jan 1744

1768-70: DL Thus 4 Feb 1768; Mon R Feb; Mon
25 April; Thus 22 Sept

1775ff: DL Thus 22 Sept 1768; DL Mon 25 April
1768 (latest rele dates)

Osmyn in Congreve's Mourning Bride

1. India ink drawing by Taylor, 5 x

2. Line eng for NET, 28 Sept 1776, Taylor!
Walker, 5) x 3Y

First pen: DL Sat 7 March 1752 (benefit for
Mrs. Pritchard)

1776: DL Fri 9 Jan 1756

Periander in Mallet's Eurydice

1. Line eng for Harrison & Co., 1781, Anon/Anon

2. Watercolour drawing by Roberts, n.d., 4 x

3. Line eng for BBT, 1795, Roberts/Wilson,
4x33

4. IndIa ink drawing by Stothard, V & A, 2 x 1

First perf: DL Sat 3 March 1759 (not acted 24
years; revised by the author)

1781ff: See above, and 3 more nights in March
1759 (latest rele dates)

Ranger in Hoadley's Suspicious Husband

1. Painting by Haytnan, (with Mrs. Pritchard
as Clarinda), London Museum, 1747, 25 x 304

2. Line eng for Smith and Sayer, 1770, Anon/Anon

3. Line eng for Wenman, 1776, Anon/Anon

-84-

GARRICK, DAVID (continued)

Ranger (continued)

4. Line eng for BBT, (with Mrs. Ablngton as
Clarinda), 20 Aug 1776, Roberts/Thornthwaite

5. Line eng for Harrison & Co., 1779, Anon/Terry

First perf: CG Thus 12 Feb 1747 (premiere; new
dresses)

1770: DL Wed 6 Dec 1769; Fri 23 Nov 1770

1776ff: DL Thus 23 May 1776; Sat 1 June

Richard III in Shakespeare's Richard III

1. Painting by Hogarth, Walker Art Gallery,
1745, 75 x 983

2. Line eng of (1), 1746, Hogarth/Hogarth &
Grignion

3. Copy of (2), line eng, n.d., Anon/Anon,
9 1/8 x 13

4. Copy of(2) for 13. Edmont, 1756, Hogarth/Anon,
4^x35/8

5. Same as (4), line eng, nd., Hogarth/Anon,
5 1/8 x 3 i/8

6. Same as (5) reversed, n.d., Hogarth/Anon,
1 5/8" diameter

7. Same as (6), line eng, n.d., Hogarth/Dent,
2 3/8 x 3 1/8

8. Painting by Hayman, Shakespeare Memorial
National Theatre Trust, S of A 1760, 35 x 23

9. Painting by Dance, Stratford-on-Avon Town
Council, R.A. 1771, 96 X 60

10-13. Copies of (9) at National Theatre, Central
Museum and Art Gallery Northampton,
Folger Shakespeare Library, Garrick Club

14. Mezzo for Boydell, 1772, Dance/Dixon, 24 x
15

-85w

GARRICK, DAVID (continued)

Richard III (continued)

15. Line eng for Sayer, 1771, Anon/Anon

16. Line eng for Wenman, 1777, Anon/Anon

17. Etching for Galerie Drarnatique, n.d., Anon!
Anon, 2 7/8 x 23

18, Aquatint, n.d., Anon/Anon, 5 1/8 x 3^

19. Stipple eng for European Mag, n.d., T
Bardwell/G. Quinton, 4 x 3 5/8

20. Line eng for Hull, Bell & Etherington, n.d.,
Anon/J.K. Sherwin

21. Etching, 1775, R.J.G./RSJ.G.

22. Mezzo, n.d., Anon/Anon, 15 x 11

23. Line eng, n.d., Anon/Anon, 4 x 3 5/8

First pert: GF Mon 19 Oct 1741 (billed "a
ent1eman who never appeared

on any stage")

1746: CG Mon 16 June 1746; Fri 31 Oct; Tues
30 Dec.

1756: DL Wed 23 Oct 1755; Wed 25 Feb 1756

1760: DL Fri 19 Oct 1759; Thus 22 May 1760; Sat
- 3iMay

1769 & 1771: DL Thus 29 Sept 1768 (first time
in 6 years as Richard); Thus
12 Jan 1769

1772 & 1775: DL Sat 30 May 1772; Tues 2 June

Latest date: DL Mon 27 May 1776 (for the first
time in 5 years); Mon 3 June 1776
(billed as the last time of his
performing Richard); but Wed 5
June 1776 as well

-86-

GARRICK, DAVID (continued)

Romeo in Shakespeare's Romeo and Juliet

1. Painting by Wilson, (with Mrs. Bellamy
as Juliet), present location tmknown,
1751-2

2. Copy of (1), Garrick Club, 23 x 18

3. Line eng, 1753, Wilson/Ravenet

4. Line eng for Boydell, 1765, Wilson/Ravenet,
153x2O3

5. Mezzo for Sayer, n.d., Wilson/Laurie

6. Copy of (3), n.d., Wilson/Staynor,
8 7/8 x 12 7/8

7. Repetition of (6) reversed, n.d., Wilson!
Staynor

8. Etching of figure of Garrick only, Wilson!
Wilson

9. Copy of (8), reversed, Wislon/Wilson

First perf: DL Fri 28 Sept 1750 (revived, with
proper decorations)

1753: DL Fri 13 Oct 1752 and 5 more nights in
the 1752-53 season

1765: DL Sat 7 Nov 1761

Scrub in Farquhar's Beaux Stratagem

1. Etching for Marly Darly, 1776, Anon/Anon

2. Eng, n.d., T. Holloway/T. Holloway

First perf: DL Fri 10 April 1761 (latest rele
date)

Note: Garrick was usually associated with the
role of Archer in this play.

-87-

GARRICK, DAVID (continued)

Sir John Brute in Vanbrugh's Provok'd Wife

1. Painting by Zoffany (with Vaughan, Hullet,
dough, Parsons, Phillips, and Watkins as
the watchmen), Roy Miles Fine Paintings,
London, S of A 1765, 39 x 59

2. Single figure of (1) by Zoffany, 1765,
Shakespeare Memorial Gallery

3. Copy of (1), nd., location now unknown,
40 x 50

4. Line eng for Smith and Sayer, 1769, Zoffany/
Anon

5. Line eng for Sayer, 1772, Anon/Anon

6. Watercolour drawing by Roberts, 1776, 5 x 4

7. Line eng for BET, 3. June 1776, Roberts/Anon,
6 1/8 x 3 7/8

8. Line eng for NET, 14 Sept 1776, Taylor/Taylor,
x 3

9. Line eng for BET, 5 Nov 1794, de Wilde/
Thornthwaite

10. Line eng., n.d., Anon/Anon, 5 x 3 3/8

11. Watercolour drawing, n.d., artist unknown,
10 x 9 7/8

First perf: DL Fri 16 Nov 1744

1765: DL Thus 5 Dec 1765; Fri 13 Dec

1769: DL Wed 14 Dec 1768; Tues 10 Oct 1769;
Sat 30 Dec 1769

1772: DL Fri 22 Nov 1771; Fri 3 Jan 1772;
Thus 21 May; Wed 14 Oct; Fri 4 Dec

Latest date: DL Tues 31 April 1776

Steward of the Shakespeare Jubilee

1. Line eng for Town and Country Mag, 1769,
Anon/Anon, 4 1/8 x 6 5/8

-88-

GARRICK 1 DAVID (continued)

Steward to the Jubilee (continued)

2. Painting by Vandergucht, Althorp, 1772

3. Copy of (2), Garrick Club, n.d., 8 x 7

4. Mezzo of (2) for J. Saunders, 1773, Vander-
gucht/Saunders

5. Line eng for J. Lodge, n.d., J. Lodge/J.
Lodge, 4 1/8 x 63

Note: The above works commemorate the Stratford
Jubilee, held Sept 6-9, 1769.

Tancred in Thomson's Tancred and Siismunda

1. Painting by Worlidge, Garrick Club, 1752, 87 x 58

2. HL copy of (1) by Worlidge, V & A , n.d., -
23 x 19

3. Etching, 1752, T. Worlidge/T. Worlidge, 11
x 7

4. Similar to (3), etchIng, Worlidge/Worlidge,
x 4

5. Same as (4) with additions, etching, n.d.,
Worlidge/Worlidge, 5 x 4

6. Copy of (4) reversed, for J. Bowles, n.d.,
Worlidge/Anon

7. Ink drawing by Taylor, n.d.,	 x 3

8. Line eng for NET, 3 Aug 1776, Taylor/Collyer

9. Line eng for BBT (with Miss Younge as Sigis-
munda), 10 Sept 1776, Roberts/Thornthwaite,
5 3/8 x 7

10. Line eng for BBT (Garrick only), Feb 1778,
Roberts/Thornthwaite, 5 x 3 5/8

11. Line eng for Wenman, 1777, Anon/Anon

12. Line eng for T. Cadell, 1788, Stothard/Neagle,
5 x 33

-89-

GARRICK, DAVID (continued)

Tanored (continued)

First perf: DL Mon 18 March 1745 (premiere; new
dresses)

1752: DL Thus 13 Feb 1752 and 3 more dates in
the 1751-52 season.

In character

1. Line eng in four tragic characters--Lear,
Macbeth, Richard III, and Hamlet, n.d.,
Anon/Anon, 5 x 4Y

GIBBS, MARIA (born LOGAN) _(177O-i84

Miss Hoyden in Vanbrugh's Relapse

1. Line eng for BBT, 3 Oct 1795, de Wilde/
Wilson, 4 x 31

Note: Mrs. Gibbs made her debut at DL in the
1794-5 season as Miss Jenny in Vanbrugh's
Provok'd Husband, She had previously
been at the Hay.' However, she was not
associated with the role of Miss Hoyden,
and Vanbrugh's Relapse was rarely performed
at the end of the century.

GOODALL,_ CHARLOTTE (born STANTON) (1765-1830)

Adeline in Colman's Battle of Hexham

1. Stipple eng for Sayer, 1789, Anon/LaurIe

First perf: Hay Tues 11 Aug 1789 (premiere; new
music; scenery by Roolcer)

1789: See above and 17 more times in the 1789
Hay summer season

Sir Harry Vildair in Farguhar's Constant Couple

1. Painting by de Wilde, Garrick Club, 1792,
1414 x ioY

-90-

GOODALL, CHARLOTTE (continued)

Sir Harry Wi].dair (continued)

2. Line eng for BBT, 2 June 1792, de Vilde/
Leney, 4 1/8 x 3

First perf: Possibly Hay Thus 30 July 1789 (her
first appearance on this stage; she
was from DL)

1792: DL Fri 10 Dec 1790 (latest rele date)

GOUGH, MISS

Zenobia in Murphy's Zenobia

1. Line erig for BET, 4 March 1796, Graharn/Leney,
41 x 3

Note: Not associated with role. She first
appeared at CG 1795-96 as Alicia in Jane
Shore. This was her first appearance
in England as she was from Dublin.

GREEN, JANE (MISS HIPPISLEY) (ci. 1791)

Biddy Bellair in Garrick's Miss in her Teens

1. Eng (with Garrick as Fribble, Mrs. Pritchard
and Mrs. Tag, and Woodward as Capt. Flash),
1747, Mosley/Mosley

Firstperf: CG Sat 17 Jan 1747 (with all of
the above actors)

1747: See above and 28 more nights in the
1746-47 season

The Duenna in Sheridan's Duenna

1. Etching, n.d., J.H. Green/J.H. Green, 8 x
6

First perf: CG Tues 21 Nov 1775 (premiere; new
overture, scenes, dresses, decorations)

-91-

GREEN, JANE (continued)

Mrs. Hardcastle in Goldsmith's She Stoops to Conquer

1. Painting by Parkinson, (with Shuter as
Hardcastle, Quick as Lumpkln), Robertson
Davies Collection, S of' A1773, 30 x 41 7/8

First perf: CG Mon 15 March 1773 (premiere)

1773: See above and 11 more times In the 1772-73
season, as well as Fri 22 Oct 1773 and
5 more times in the 1773-74 season prior
to Jan 1774

GREVILLE 1 MRS. (d. 1802)

Sir Harry Wildair in Farquhar's Constant Couple

1. Line eng for BBT, 17 Sept 1777, Roberts!
Thornthwaite, 53 x 3 5/8

First perf: DL Wed 8 May 1776 (not acted 3 years;
also latest rele date)

GRIFFIN, BENJAMIN ;

Tribulation In Jonson's The Alchemist

1. Painting by van Bleeck, (with Johnson as
Ananias), Garrick Club, n.d., 93 x 7O3

2. Mezzo, 1748, van Bleeck/van Bleeck

Note: The last time these two actors performed
- these roles together was DL Wed 24 Oct

1739.

GRIST, HARRIET

Sophia In Hoicroft's Road to Ruin

1. Line eng for J. Roach (with Sarah Harlowe as
Jenny), 1793, Anon/Barlow, 4 5/8 x 3

-92-.

GRIST, HARRIET (continued)

Sophia (continued)

First_perf: CG Thus 11 Oct 1792 (her first
appearance on this stage; she was
from Newcastle)

1793: See above and 16 more times In the 1792-
93 season

GRIST, THOMAS

Edgar in Shakespeare's King Lear

1. Line eng for Cales and Martin, 1786, Needharn/
Martin

Note: Not associated with role.	 -

Othello In Shakespeare's Othello

1. Line eng for R. Cruttwell, J. Hodson & Co.,
1775, Anon/Anon, 5) x 3 3/8

FIrstperf: DL Tues 17 Oct 1775 (billed as "a
young gentleman, first time on any
stage")

1775: See above; Thus 19 Oct; Thus 28 Dec

HALE, MR.

Lockitt In Gay's Beggar's Opera

1. Painting by Hogarth (with Miss Egleton as
Lucy, Miss Fenton as Polly, Walker as Macheath,
and Hippsley as Peachurn), private collection,
1728

2. Copy of (1), Mellon Collection

3. Copy of (1), Tate Gallery

4. Copy of (1), private collection

5. Copy of (1), private collection

-93-

HALEJ MR. (continued)

Lockitt (continued)

6. Copy of (1), private collection

7. Line eng, 1790, Hogarth/Blake

First_perf: LIF Mon 29 Jan 1728 (premiere)

1728: See above and the subsequent long run

HALLAM, MRS. (d. 1773)

Daroxa in Hull's Edward and Eleanora

1. Woodcut, n.d., Anon/Anon

Note: Play rarely performed; not associated with
role.

HARLEY, GEORGE DAVIES (1762-1811)

Caled in Hughes' Siege of Damascus

1. Painting by de Wilde, Garrick Club, n.d.,
14 x 10

2. Line eng for BET, 1 June 1793, de Wilde/
Wilson, 4 x 3 1/8

Note: Play rarely performed; not associated
- with role.

King Lear in Shakespeare's King Lear

1. PencIl and watercolour drawing by de Wilde, n.d.,
V & A, 14 x 9

First perf: CG Mon 6 Jan 1794 (not acted 2 years)

Lusignan in Hill's Zara

1. Line eng for BBT, 2 April 1792, de Wilde/
Bromley, 4 1/8 x 3 1/8

-94-

HARLEY, GEORGE (continued)

Lusignan (continued)

Note: Not associated with role.

Maskwell in Congreve's Double T)ealer

1. Line eng for BBT, 8 May 1795, de Wilde/
Audinet, 4 x 3

Note: Not associated with role.

HARLOWE, MRS.

Dorothy In Waidron's Heigho for a Husband

1. Watercolour drawing by S. Harding, Garrick
Club, n.d., 44 x 3 5/8

2. StIpple eng of (1), 1794, S. Harding/E. Harding

First pert: Hay Tues 14 Jan 1794 (premiere;
Mrs. Har].owe's first appearance
on that stage)

i794: See above and the subsequent long run.

HARPER, JOHN (d. 1742)

Falstaff In Shakespeare's II Henry IV

1. Painting by Hogarth (with Cibber as Shallow,
Miller as Silence), Lord Iveagh, 1728,
193 x 23

Note: It Is difficult to determine the first
performance here, since many early
playbills did not list the casts. These
actors were, however, associated with
these roles.

Jobson in Coffey's The Devil to Pa

1. Mezzo for Miller and Toms, 1739, WhIte!
MIller, 12 x 10

-95-

HARPER, JOHN (continued)

Jobson (continued)

Note: See note above. Harper was associated
with the role of Jobson.

HARPUR, ELIZABETH (see BANNISTER)

HARRIS, JOSEPH (fi. 1660-1680)

Cardinal Wolsey in Shakespeare's Henry VIII

1. Chalk drawing by Greenhill, Magdalen College,
Cambridge, 1663

2. Mezzo, n.d., Greenhill/Anon, 12Y x 10	 -

3. Stipple of (1) for S. Harding, nd., S. Harding!
E. Harding

Note: Relevant dates difficult to determine.

HARTLEY, ELIZABETH (born WHITE) (1751-1824)

Almeyda in Dryden's Don Sebastian

1. Coloured drawing by Roberts, 1778, 4 3/8 x

2. Line eng for BBT 1 June 1777, Roberts!
Reading

Note: The only relevant date appears to be CG
Tues 22 March 1774 (benefit for Bensley)

Andromache in Philip's Distrest Mother

1. LIne eng for NET, 28 Dec 1776, G. Sherwin!
G. Sherwin, 5 3/8 x 3

2. Line eng for Wenman, 1777, Anon/Anon

3. Line and stipple eng for J.K. Sherwin & J.
Bell, 1782, J.K. Sherwin/J.K. Sherwin 9 x 8

-96-.

HARTLEY, ELIZABETH (contthued)

Andromache (continued)

First perf: CG Sat 7 Jan 1775 (not acted S
years)

1776-82: CG Tues 17 Oct 1775 and 4 more nights
in the 1775-76 season as well as CG
Wed 2 Oct 1777 (1777-78 season)

Cleopatra in Dryden's All for Love

1. Line eng for BET, 12 Aug, 1776, Roberts/Thorn-
thwaite, 5 3/8 x 3 7/8

2. Same as (1) for BBT, 1776, Roberts/Anon,
54 x 3

3. Line eng for Wenman, 1778, Anon/Anon

First perf: CG Wed 28 AprIl 1773 (not acted
5 years, benefit for Miss Miller)

1776 & 1778: CG Sat 4 Dec 1773; Wed 29 Dec
(latest rele dates)

Elfrlda in Mason's Elfrida

1. Line eng for Town and Country Mag, 1776,
Anon/Anon

2. Reverse of (1), line eng for T. Walker,
n.d., Anon/Anon

3. Mezzo for Dickinson & Watson, 20 Jan 1780,
J. Nixon/Dickinson, 8 x 7

4. Line eg for BET, 12 Nov 1796, Roberts/
Leney, 4'4 x 3

5. Eng (with Mrs. Mattocks as one of the
chorus and Hull as Edwin), n.d., Anon/Anon

First perf: CG Sat 21 Nov 1772 (premiere; new
scenery, dresses, decorations)

1776: CG Mon 3 Oct 1774; Fri 27 Jan 1775

1780 & 1796: CG Tues 23 Feb 1779 (with alter-
ations by the author and new
scenery by Richards); Sat 27
Feb; Sat 6 March; Fri 19 March

-97-

HARTLEY, ELIZABETH (continued)

Elvira in Mallet's E].vira

1. Coloured drawing by Roberts, n.d., 4 x 3 1/P

2. Line eng for BBT, 7 April 1778, Roberts!
Thornthwaite, 5 x 3

Note: Play rarely performed; not associated
with role.

Hermione in Shakespeare's A Winter's Tale

1. Line eng for Bell's Shakespeare--I, 10 Oct
1775, Roberts/Grignion, 5 x 3 1/8

2. Line eng for Fielding and Walker, 1780,
Anon/Anon, 54 x 31

First perf: CG Sat 12 March 1774 (never
performed there)

1775: See above

1780: DL Sat 20 Nov 1779 (not acted there for
10 years; new dresses and decorations),
and 13 more nights in the 1779-80
season

Imoinda in Southerne's Oreionoko

1. Coloured drawing by Roberts, n.d., 43 x

2. Line eng for BBT, 1 March 1777, Roberts!
Thorrithwaite, 5 x 3

Note: Not associated with role.

Jane Shore in Rowe's Jane_Shore

1. Coloured drawing by Roberts, n.d., 4 x 3

2. Line eng for BBT, 1 Nov 1777, Roberts/Thorn-
thwaite, 5 3/8 x 3

3. Line eng for BBT, 1776, Roberts/Anon, 5 5/8
x 3

First perf: CG Mon 5 Oct 1772 (first appearance
on this stage; the characters new
dressed according to the habits of
the times)

-98-

HARTLEY, ELIZABETH (cOntinued)

Jane Shore (continued)

1776-77: DL Fri 10 Feb 1775

Lady Jane Grey in Rowe's Lady Jane_Grey

1. Line eng for BET, 26 Dec 1776, Roberts/Page,
5X x 3 5/8

2. Reverse of (1) for BBT, 1776, Roberts/
Thcirnthwaite, 5 5/8 x 3

3. Line eng for NET, 10 April 1777, G. Sherwin!
G. Sherwin, 5 3/8 x 3

4. LIne eng for Weriman, 1 Oct 1778, Anon/Anon

First perf: CG Fri. 7 May 1773 (benefit for
Lewes; not acted 20 years; the
characters dressed in the habits"
of' the times)

1776-78: CG Fri 9 Dec 1774

Marcia in Addison's Cato

1. Line eng for NET, 14 June 1777, Dodd!
Walker, 51 x 34

First perf: CG Sat 21 Oct 1775 (not acted 5
years)

1777: See above; Fri 17 Nov; and Mon 26 Feb 1776

Mariamne in Fenton's Mariamne

1. Line eng for Harrison & Co., 1781, Anon/Anon

Note: Play rarely performed; not associated with
role.

Nary, Queen of' Scots In Bank's Albion Queens

1. Line eng for BET, 4 Aug 1777, Roberts/Thorn-
thwaite, 5 x 33

Note: Play rarely performed; not associated with
role.

-99-.

HARTLEY, ELIZABETH (continued)

Rosaxnund in Hull's Henry II

1. Line eng for BBT, 24 May 1795, Roberts/Pegg,
4'4 x 3

First perf: CG Wed 12 Jan 1774

1795: CG Thus 26 Dec 1776 (latest rele date)

HEARD J MISS ELIZABETH (d. 1797)

Aurella in Farquhar's Twin Rivals

1. Line eng for BET, 7 Feb 1795, Roberts!
Wilson, 4 x 3 1/8

Note: Play rarely performed; not associated
with role.

Celia in Whitehead's School for Lovers

1. Line eng for BBT,26 Jan 1793, de Wllde/
Audinet, 4 x 31

Note: Play rarely performed; not associated
- with role.

HENDERSON, JOHN (1747-85)

Bayes in Villiers' Rehearsal

1. Line eng for BBT, 16 Sept 1777, Roberts!
Pollard, 5 x 3 5/8

First perf: Hay Mon 25 Aug 1777 (first time in
London; Henderson first played Bayes
at Bath 28 Nov 1772)

1777: See above; DL Sat 13 Dec 1777 (first time
at DL; not acted 2 years); Tues 16 Dec

Count Biron in Garrick's Isabella

1. Line eng for NET, 10 Nov 1776, Dodd/Walker,
5 1/8 x 3 3/8

-100-.

HENDERSON, JOHN (continued)

Count Biron (continued)

Note: Not associated with role.

Dominick in Dryden's Spanish Fryar

1. LIne eng, n.d., Anon/Anon

First perf: DL Tues 22 Dec 1778 (not acted here
10 years)

Don John In Fletcher's The Chances

1. Line eng for BBT, 24 Sept 1777, Roberts!
Thornthwaite, 5 x 3

2. Line eng for Harrison & Co., 1780, Anon/Terry

First perf: Hay Tues 19 Aug 1777 (first time in
London; he first played Bayes at
Bath 23 Oct 1773; never acted
there)

1777: See above;.Sat 23 Aug; Thus 28 Aug

1780: CG Sat 11 Dec 1779 and 7 more nights
..before Jan 1781

Falstaff in Kenrick's Falstaff's Wedding

1. Line eng for BBT, 29 Nov 1795, Roberts/Crornek,
43	 3 1/8

'Tote: This play was rarely performed In the
eighteenth. century, and Henderson was
not associated with the role, although
he was famous for playing Falstaff in
the Shakespeare plays.

Falstaff in Shakespeare's I Henry IV

1. Line eng for Wenman, l778i Anon/Anon

2. Line eng for Harrison & Co., 1781, Anon/Anon

3. Etching (with Charteris as Bardolph), 1784,
J,Kay/J. Kay, 6 7/8 x 6

-101-

HENDERSON, JOHN (continued)

Falstaff (continued)

4. Etching, n.d., Anon/J. Coyte, 7 1/8 x 6 1/8

First perf: Hay Thus 24 July 1777 (first time
in London; first perf at Bath 6 March
1777)

1778: DL Fri 17 Oct 1777 (first time as Falstaff
•	 at DL; not acted 7 years); and 8 more

nights in the 1777-78 season as well as
•	 Tues 22 Sept and 2 more nights in the

1778-79 season prior to Jan 1779

1781: CG Tues 11 Dec 1781

Falstaff in Shakespeare's Merry Wives of windsor

1. Coloured drawing by Ramberg, n.d. 3 5/8 x
23

2. Line eng for Bell's Shakespeare--Il, 12
Jan 1784, Ramberg/Grlgnlon, 3 7/8 x 2 5/8

First perf: Hay Wed 3 Sept 1777 (first time
in London; he first played Falstaff
in this play in Bristol Sept 1775)

1784: CG Sat 11 Oct 1783 and 3 more nights
in the 1783-84 season as well as CG
Sat 13 Nov 1784 and Sat 11 Dec 1784 In
the 1784-85 season

HalTilet in Shakespeare's Hamlet

1. PaInting by Dunkarton	 NPG, n.d.,
293 x 243

2. Mezzo, 1783,	 Dunkartori/J.Jones, 13 3/8 x
10 7/8

3. Line eng for Harrison & Co.,, 1779, Anon/Anon

4. Painting, artist unknown, Garrick Club,
39 x 49

5. LIne eng for Hibernian Mag, n.d., Dodd/Gol-
dar, 6 x 3

6. Line eng, n.d., Anon/Anon, 63 x 41/

-102-.

HENDERSON, JOHN (continued)

Hamlet (continued)

First perf: Hay Thus 26 June 1777 (first time
in London; he first played Hamlet
in Bath 6 Oct 1772)

1779: CC Mon 26 April 1779; Mon 22 Nov 1779

1783: CG Fri 3 Oct 1783; Thus 25 Oct; Wed 29
Oct

Horátius in Whitehead's Roman Father

1. Line eng for NET, 19 Sept 1777, Dodd/Go].dar,
5 1/8 x 3

First perf: DL Tues 28 Oct 1777 (with grand
triumphal entry of Publius; only
rele date)

lago in Shakespeare's Othello

1. Line eng for Bell's Shakespeare--Il, 1784,
Ramberg/Thornthwaite, 3 5/8 x a

2. Same as (1) line eng, n.d., Ramberg/Scriven,
3x2

3. Unfinished painting by Stuart, V & A, n.d.,
2014 x 16

4. Stipple eng for Baidwyn, n.d., G. Stuart!
Bartolozzi, 4 5/8 x 3

First perf: CC Fri 10 Nov 1780

1784-86: CC Wed 24 Sept 1783 and 5 more dates
in the 1784-85 season

Julius Caesar in Shakespeare's Julius Caesar

1. Line eng, n.d., Anon/Anon

Note: Play rarely performed; not associated with
role.

-103-

HENDERSON, JOHN (continued)

Macbeth in Shakespeare's Macbeth

1. Painting by Roinney, private collection, 1780,
54 x 64

2. Copy of (1), Garrick Club, n.d., 27 x 34Y

3. Mezzo for John Jones, 1787, Romney/Jones,
19 x 16 1/8

First perf: DL Tues 31 March 1778 (first in
London; his first time ever In this
role was in Bath 12 Nov 1772)

1787: CG Mon 22 Nov 1784

HIPPISLEY, JOHN (d. 1748)

Peachum In Gay's Beggar's Opera

1. Painting by Hogarth (with Egleton as Lucy,
Fenton as Polly, Hale as Lockitt, Walker as
Macheath), private collection, 1728

2. Copy of (1), Mellon Collection

3. Copy of (1), Tate Gallery

4. Copy of (1), private collection

5. Copy of (1), private collection

6. Copy of (1), private collection

7. Line eng, 1790, HogarthiBlake

First perf: LIF Mon 29 Jan 1728 (premiere)

1728: See above and the subsequent long run

Sir Francis Gripe In Centlivre's Busy Body

1. EtchIng, n.d., Anon/Anon

First perf: Possibly LIF Mon 7 Oct 1723

-104-

HOLMANJ JOSEPH GEORGE (1764-1817)

Alexander in Lee's Rival Queens

1. Painting by de Wilde, Garrick Club, 1793,
14Yx1O

2. Line eng for BJBT, 19 April 1793, de Wilde/
Chapman, 41% x 3 1/8

First perf: CG Thus 12 April 1792 (benefit for
Holman; not acted 3 years)

1793: See above (only rele date)

Chamont in Otway's The Orphan

1. Painting by de Wilde, London Museum, n.d.,
16 x 12

2. Painting by de Wilde, Garrick Club, n.d.,
14 x 1O

3. Line eng for BBT, 23 June 1791, de Wilde/
Thornthwalte, 4^ x 3

4. Same as (3) for BBT, 1791, de Wilde/Audinet,
4 3/8 x 3 1/8

5. Same as (3), stIpple eng for Bell, 1792,
de Wilde/Godfrey, 9 1/8 .x 7

First perf: CG Fri 4 Feb 1785 (not acted 4 years)
1791-92: CG Wed 27 Oct 1790; Fri 5 Nov; Thus

9 Dec; Fri 28 Oct 1791

Cyrus in Hoole's Cyrus

1. Painting by de Wilde, Garrick Club, n.d.,
14% x 1OY

2. Line eng for BET 30 June 1795, de Wilde/
WIlson, 4 5/8 x 33/

3. Same as (2) for BET, 1795, de Wilde/ Audinet,
4 x 3%

-105-

HOLMAN, JOSEPH (continued)

Cyrus (continued)

First perf: CG Fri 30 May 1794 (only time he
performed the role)

Douglas in Home's Douglas

1. Painting by de Wilde, Garrick Club, n.d.,
143 x iO

2. Line eng for BBT, 2 April 1791, de Wilde/
Bromley, 43^ x 3

Note: Not associated with role.

Edgar in Shakespeare's King Lear

1. Painting by Gainsborough Dupont, Garrick
Club, 1794, 29 x 24

First perf: CG Mon 6 March 1786 (not acted 2
years)

1794: CG Mon 6 Jan 1794 (not acted 2 years);
- Mon 20 Jan; Fri 31 Jan; Mon 21 April

Edward in Mrs. Cowleys Albina

1. Line eng for BBT, 8 April 1797, Graham!
Thomson, 4 3/8 x 3

Note: Play not performed.

Falconbridge in Shakespeare's King John

1. Line eng for Bell's Shakespeare--Il, 1786,
Stewart/Thornthwaite, 3 5/8 x 2

Note: Not associated with role.

Hamlet in Shakespeare's Hamlet

1. Painting by unknown artist, Garrick Club,
n.d., 32 x 25

First perf: CG Tues 15 Feb 1785 (his own bene-
fit)

-106-

HOLMAN, JOSEPH (continued)

Harry Dornton in Hoicroft's Road to Ruin

1. Eng (with Mrs. Merry as Sophia), n.d.,
Anon/Anon, 3" diameter

First perf: CG Sat 18 Feb 1792 (premiere)

Hippolytus in Smith's Phaedra and Hippolytus

1. Line eng for BET, 20 Aug 1796, Graham/Leney,
4 3/8 x 3

First perf: CG Thus 3 March 1785 (not acted 10
years also only rele date)

Lazarra in Cumberland's Joanna of Mountf'auron

1. Stipple eng for Harrison, Cluse & Co., 1800,
Anon/Anon

First perf: CG Thus 16 Jan 1800 (premiere; new
scenery, dresses, machinery,
decorations; scenery by Richards,
Phillips, Lupino, Hol].ogan)

1800: See above and 13 more nights in Jan and
Feb 1800

Richard III in Shakespeare's Richard III

1. Line eng, n.d., Anon/Goodnight

First perf: CG Wed 12 Jan 1785

Romeo in Shakespeare's Romeo and Juliet

1. Painting by Mather Brown (with Miss Brunton
as Juliet), Mander and Mitchenson Theatre
Collection, R.A. 1786, 82 5/8 x 52

2. Line eng for J. Walker, n.d., Anon/Anon

3. Reverse of (2), 1785, Anon/Anon

4. Line eng, n.d., Anon/Anon

5. Line eng, n.d., Anon/Anon, 5 x 3

First perf: CG Mon 25 Oct 1784 (billed as "a
young gentleman, first aopearance
On any stage"; new scenery, dresses,
decorations)

-107-

HOLMAN, JOSEPH (continued)

Romeo (continued)

1784-87: See above and 11 more nights in the
1784-85 season; CC Mon 14 Nov 1785
and 8 more nights in the 1785-86
season; CG Mon 23 Oct 1786 and
2 more nights In the 1786-87 season

Selim In Congreve's Mournin Bride

1. Line eng, n.d., Anon/Anon

Note: Not associated with role. Holrnan played
Osmynln this tragedy for the first time
CG Wed 19 April 1786.

Tancred in Thomson's Tancred and Sigismunda

1. Line eng for BET 28 April 1792, de Wilde/.
Matthieu, 4 x 3

2. Same as (1), de WIlde/Thornthwaite, 43 x
3 1/s

First perf: CC Wed 21 Dec 1791 (not acted
years; only rele date)

Young Belmont in Moore's Foundling

1, Line eng for Lowndes (with Mrs. Warren as
Rosetta, 1786, Stothard/Scott

First perf: CG Sat 8 April 1786 (benefit for
Lewis; never performed at this
theatre)

1786: See above; Tues 25 April; Wed 4 Oct 1786;
Wed 11 Oct; Tues 31 Oct

Zaphna In Miller's Mahornet

1. Line eng for Lowndes (with Miss Brunton as
Palmira), n.d., Stothard/Heath, 5 1/8 x 3

First perf: CC Tues 4 April 1786 (not acted
7 years)

-1OR-.

HOPKINS, MISS (later MRS. SHARP)

Arethusa in Beaumont and Fletcher's Philaster

1. Line eng for BBT, 1 Jan 1778, Roberts!
Thornthwaite, 5 x 3 5/8

2. Line eng for Harrison & Co., 1780, Anon/Terry

Note: Play rarely performed; not associated
with role.

Irene in Brown's Barbarossa

1. Line eng for BBT, 1 March 1777, Roberts!
Thornthwalte

Note: Not associated with role.

HOPKINS, MRS. (d. 1RO1)

Lady Brumpton in Steele's The Funeral

1. Line eng for BT3T, 25 Nov 1776, Roberts!
Thornthwalte, 5 x 3 5/8

First perf: DL Tues 3 April 1770 (not acted 2
years; benefit for Dodd)

1776: DL Wed 13 May 1772 (latest rele date)

Volumnia in Shakespeare's Coriolanus

1. Line eng for Bell's Shakespeare--I, 12 Feb
1776, Roberts/Grignion, 5 3/8 x

Note: Play rarely performed; not associated
with role.

HOPKINS, PRISCILLA_(see KEMBLE)

-109-

HULL 1 THOMAS (1728-1808)

Charles I in Havard's Charles I

1. Line eng for B?T, 1 May 1777, Roberts/Reading,
x 3 3/8

Note: Play rarely performed; not associated with
role.

Gloucester in Thomson's Edward and Eleanora

1. Line eng for BBT 12 Dec 1795, Roberts!
Leney, 4 3/8 x 3

Note: Play not performed.

Jarvis in Moore's The Gamester

1. Painting by de Wilde, Garrick Club, n.d.,
133x10	 -	 -

2. Line eng for BBT, 4 Aug 1792, de Wilde/Leney,
4 1/8 x 3

3. Painting by Mather Brown (with Mrs. Pope
as Mrs. Beverley, Pope as Beverley), Garrick
Club, exh R.A. 1787

First perf: CG Thus 4 Jan 1781 (never acted
there)

1787: CG Mon 25 Sept 1786 (not acted 4 years;
- Pope's first appearance as l3everley in

London; only rele date)

1792: CG Mon 25 Sept 1786 (latest rele date)

Pisanlo in Shakespeare's Cyinbeline

2. India ink drawing by Parkinson, n.d., 4 x 2

2. Line eng for Bell's Shakespeare--I, 11 Oct
1775, Parkinson/Grignlon, 5 x 3 5/8

Note: Not associated with role.

Voltore in Jonson's Volpone

1. Line eng for BF3T, 16 Oct 1777, Roberts/Pollard,
5 x 3

-110-

HULL, THOMAS (continued)

Voltore (continued)

First perf: CG Tues 26 Nov 177]. (not acted 20
years)

1777: CC Thus 7 Jan 1773; Wed 20 Jan

HUNTFR, MRS. MARIA

Boadicea in Clover's Boadicea

1. Line eng for 1:3BT, April 1778, Roberts/Thorn-
thwaite, 5 3/8 x 3 5/8

Note: Play not performed.

Lady Anne In Shakespeare's Richard III 	 -

1. Line eng for Bell's Shakespeare--Il, 1785,
Anon/Anon, 3 x 2

Note: The latest relevant date for the above
Illustration is Hay Mon 11 Aug 1777

Mrs. !3elville In Kelly's School for Wives

1. Line eng for PPT, 5 Jan 1791, de Wilde/Thorn-
thwaite,	 x 3

Note: Not associated with role.

Penelope in Rowe's Ulysses

1. Line eng for BBT, Jan 1778, Roberts/Thornthwaite,
53 x 3 5/8

Note: Play rarely performed; not associated
with role.

INCHBALD, ELIZABETH (born SIMPSON) (175-1R21)

Lady Abbess in Shakespeare's Comedy of Frrors

1. Line eng for Bell's Shakespeare--Il, 17P5,
Ramberg/Sherwln, 33 x 2

-.111-

INCHBALD, ELIZABETH (continued)

Lady Abbess (continued)

2. Line eng for Lady's Mag, 1786, Anon/Wooding,
3 x 6Y

First pert': CG Thus 18 Jan 1781

1785-86: CG Fri 30 Dec 1785; Thus 12 Jan 1786;
Wed 25 Jan; Fri 24 Feb; Wed 24 May

Lady Jane Grey in Rowe's Lady Jane Grey

1. Painting by de Wilde, Garrick Club, n.d.,
143 x 10

Note: Not associated with role,

JACKSON, MRS. (born BROWN)

Juliet in Shakespeare's Romeo and Juliet

1. Line eng for Wenman 1778, Anon/Anon

First perf: CG Mon 25 Sept 1775 (her first
appearance on CG stage)

1778: CG Mon 29 Sept 1777; Mon 23 Feb 1778;
Mon 26 Oct; Non 28 Dec

JOHNSON, BEN

Ananias in Jonson's The_Alchemist

1. Painting by van Bleeck,..(with Griffin as
Tribulation), Garrick Club, n,d., 93 x 7fl

2. Mezzo, 1748, van TR].eeck/van Pleeck

Note: The last time these two actors performed
these roles together was DL Wed 24 Oct
1739.

-112-

J0HNSTONJ HENRY ERSKINE (1777-1830)

Douglas in Home's Douglas

1. Line eng for J. Roach 1799, Crulkshank/
Murray, 41% x 3 1/8

First perf: CG Mon 23 Oct 1797 (first appearance
on this stage; from Theatre Royal,
Edinburgh)

1799: See above and Thus 26 Oct

Hamlet in Shakespeare's Hamlet

1. Etching, 1795, Anon/J. Kay

2. Stipple eng for Monthly Mirror, 1800,
R.K. Porter/Ridley, 3 /°	 3 1/8

Note: Not associated with role in London,
but he had performed the role in
Edinburgh. Note also that he did not
come to London until 1797, 2 years
after no. 1 was published.

JOHNSTONE, JOHN HENRY (1749-1828)

Apollo in O'Hara's Midas

1. Etching for B. J3utters, 178-, Anon/Anon

First perf: CG Mon 26 April 1784

Captain Valentine in O'Keefe's The Farmer

1. Eng for J. Aitkin, (with Edwin as Jemrny
Jumps), Feb 1791, Anon/Anon

First perf: CG Wed 31 Oct 1787 (premiere;
new overture)

1791: CG Mon 14 Sept 1789 and 11 more niphts
in the 1789-90 season (latest rele dates)

-113-.

JOHNSTONE, JOHN (continued)

Major O'Flaherty in Curnberland's West Indian

1. Line eng for BBT, 23 June 1792, de Wilde/
Audinet, 43 x 3 1/8

2. Same as (1) for Wm. Jones' British Theatre,
1795, de Wilde/S, Close, 4 3/8 x 3 1/8

First perf: CG Wed 5 Oct 1785 (by command of
their majesties)

1792: CG Wed 14 Nov 1787

1795: CG Fri 3 Jan 1794 (not acted 3 years)

Murtock Delany in Macready 's Irishman In London

1. Stipple eng for LewIs, 1797, Wellings/
Warburton	 -

First perf: CG Sat 21 April 1792 (premiere;
benefit for Johnstone)

1797: CG Fri 21 Oct 1796 and 8 more nights
in the 1796-97 season as well as CG
Tues 31 Oct In the 1797-98 season.

JONSTON, ALEXANDER (d. 1775)

Gibby In Centlivre's The Wonder

1. Mezzo for J. Saunders, 14 Dec 1773, Vander-
gucht/Saunders, 13 x 10 7/8

First perf: DL Sat 6 Nov 1756 (not acted 14
years)

1773: DL Tues 15 Dec 1772; Thus 27 May 1773

JORDAN, DOROTHY (born BLAND) (1762-1816)

Comic Muse

1. Painting by Hoppner, Her Majesty the Queen,
1786, 93'4' x 5

-114-

JORDAN, DOROTHY (continued)

Comic Muse (continued)

2. Mezzo for T. Park, 1787, Hoppner/Park,
16 1/8 x 15

3. Etching for Attic Miscellany, 1790, Anon!
"A. Scratch", 5 5/8 x 3

Cora in Sheridan's Pizarro

1. Painting by de Wilde, Mander and Mitchenson
Theatre Collection, c. 1799, 10 7/P x

First_perf: DL Fri 24 May 1799 (premiere; new
scenery, dresses, decorations)

1799: See above; and more than 30 nights In
the 1798-.99 season.

Fidelia In Wycherly's Plain Dealer

1. Line eng for BBT, 11 July 1798, Roberts!
Audinet, 4 3/8 x 3 1/8

First perf: DL Sat 27 March 1796 (with alterations
by Kemble; ew scenery and dresses)

1798: See above and Wed 6 April

Hippolyta in Cibber's She Would and She Would Not

1. Painting by Hoppner, private collection,
c. 1791

2. Mezzo for J. Jones, 1791, Hoppner/Jones,
13 x 11

3. Line erig for Lomdes, 1790, Stothard/Heath,
5 3/8 x 3 5/8

4. Line eng, n.d., Anon/Anon

First perf: DL Mon 27 March 1786 (not acted 4
years)

1790-91: DL Mon 25 Oct 1790; Thus 25 Nov; Tues
28 Dec; Wed 2 March 1791; Fri 6 May;
and also Hay Tues 26 July 1791 (her
first and only time on this stage);
DL at King's Tues 1 Nov; Mon 26 Nov

-115-

JORDAN, DOROTHY (continued)

Lucy in Fielding's Virgin Unmask'd

1. Line eng, 1787, Anon/Anon

Firstperf: DL Tues 24 Jan 1786 (first time in
London; she first performed this
role at Crow St. Theatre, Dublin,
3 Nov 1779)

1787: DL Sat 14 Oct 1786.and 5 more nights in
the 1786-87 season as well as Wed 3 Oct
1787 and 2 more nights before Jan 1788

Nell in Coffey's The Devil to Pay

1. Line eng for R. Butters, n.d., Anon/Anon

2. Line eng, n.d., Anon/Anon

First perf: DL Wed 17 Dec 1788 (her own benefit;
not acted 10 years)

1788: See above and 4 more nights in Dec 17P

Peggy in Garrick's Country Girl

1. Painting by Rornney, present location unknown,
c. 1788,

2. Stipple eng of (1) for Boyc3ell, 1788, Rornney/
Ogborne, 12 x

3. Another impression Of (2), n.d., Romney/
?artOlolli

4. Same as (2), woodcut, n.d., Anon/Anon,
6'4 x 5%

5. Painting by de Wilde, Garrick Club, 1791,
14 x 1O

6. Line eng for BBT, 15 July 1791, de Wilde/
Bromley

7. Line eng for Lady's Mag, 1786, Anon/Anon,
5 x 4 1/8

8. Line eng for New Lady's Nag, 1786, Anon/Thorn-
ton

-116-

JORDON, DOROTHY (continued)

Peggy (continued)

9. Line eng for J. Roach 1799, Cruikshank/
Murray, 414 x 3 1/8

10, Stipple eng, n,d,,, Wooding/Wooding, 9 7/8 x
8

First perf: DL Tues 18 Oct 1785 (first appear-
ance in London; she was from the
York Theatre)

1786: See above and 13 more nights in the 1785-
86 season as well as Thus 21 Sept 1786
and 3 more nights before Jan 1787 in the
1786-87 season

Phaedra in Dryden's Amphytrion

1. painting by de Wilde, Garrick Club, n.d.,
14 x io3

2, Line eng for BBT, 11 Aug 1792, de Wilde/
Audinet

Note: Play rarely performed; not associated
with role.

Priscilla Tomboy in Lloyd's The Romp

1. Stipple eng for J. Cary, 1785, Miller!
Cary, 93 x 71

2. Line eng for R. Putters, 1785, Anon/Anon

3. Line eng for Lowndes, 1786, Stothard/
Angus, 5 1/8 x 34

4. Rust for Town and Country Mag, 1787, Anon!
Anon

5. Etching, n.d., Anon/Anon

First perf: DL Mon 21 Nov 1785 (never performed
there)

1785-87: See above and 32 more nights In the
1785-86 season as well as Sat 30 Sept
1786 and 10 more nights In the 1786-87
season

-117-

JORDON, DOROTHY (continued)

Rosalind in Shakespeare's As You Like It

1. Line eng for J. Roach, 1800, Satchwell/
Alais, 4 1/8 x 3 1/8

First perf: DL Fri 13 April 1787 (her own bene-
- fit)

1800: DL Wed 16 April 1800

Roxalana in Bickerstaffe's The Sultan

1. Line eng, n.d., Anon/Anon

First perf: DL Thus 15 Feb 1787 (not acted
- 11 years; with new dresses and

decorations)

Sir Harry Wildair in Farquhar's Constant Couple

1. Stipple eng for W. Holland, 10 Nov 1788,
Anon/Anon, 6 x 4 1/8

First perf: DL Fri 2 May 1788 (her own benefit)

1788: See above and 3 more nights in the 17R7a.
88 season as well as DL Thus 18 Sept
and 4 more nights In the 1788-89 season
prior to Jan 1789.

Viola in Shakespeare's Twelfth Night

1. Painting by Hoppner, Iveagh Bequest, Ken-
wood, possibly exh R.A. 1796, 35 x 273w

2. Line eng, n.d., Anon/Anon

First perf: DL Fri 11 Nov 1785

17'6: DL Thus 19 Nov 1795

KELLY, MICHAEL

Cymon In Garrick's Cymon

1. Painting by de Wilde, Garrick Club, n.d.,
14 x 10

S

-118-

KELLY, MICHAEL (continued)

Cymon (continued)

2. Line eng for PFT, 15 Aug 1795, de Wilde/
Leney, 4 3/8 x 3

3. Line eng, n.d., Anon/Anon

First perf: DL at King's Sat 31 Dec 1791
(new overture, scenery by Greenwood,
new dresses, decorations,
machinery)

1795: DL at King's Wed 23 Jan 1793 and 6 more
-	 nights in Jan and Feb 1793 (latest rele

dates)

Lionel In Bickerstaffe's Lionel and Clarissa

1. Line eng for Lowndes, 1788, Ryley/Walker,- 4
x 3 1/8

Note: Not associated with role.

Macheath In Gay's Pegpar's Opera

1. Line eng for Roach, 1799, Cruikshank/Murrav,
x 3 1/8

First perf: DL Thus A Jan 1789

1799: DL Thus 29 Nov 1798 and 3 more nights
in 1798-9° season as well as DL Sat 1
Oct 1799 and 4 more nights in the 17°9-
1800 season prior to Jan 1800

KEMBLE, CHARLES (1775-1854)

Young Wilmot in Lillo's Fatal Curiosity

1. Line eng for BPT, 1796, Poberts/Audinet,
4 3/8 x 3 1/8

Note: Not associated with role.

-119-

KEMBLE, ELIZABETH (born SATCHELL) (1763-1R41)

Irnoinda In Southerne's Droonoko

1. Painting by de Wilde, Garrick Club, n.d.,
14 x 1O

2. Line eng for BBT, 21 Oct 1791, de WIlde/
Leney

Note: Not associated with role, although the
- Miss Kemble who played Irnoinda DL Thus 1

Jan 1784 could be Mrs. Kemble.

Juliet In Shakespeare's Romeo and Juliet

1. Line eng for Bell's Shakespeare--Il, 1785,
Ramberg/Sherwln, 3 3/8 x 2

First perf: CG Mon 24 Sept 1781

1785: CG Mon 22 Sept 1783; Mon 27 Oct; Mon 19
Jan 1784; Mon 12 April

KEMBLE, JOHN !HILLIP (1757-123)

Alonzo In Sheridan's Pizarro

1. Coloured etching for Dighton, 1799, Dighton/
Dighton, 8 x 6 3/8

Note: In the premiere of Pizarro, J.P. Kernble
played Rolls to Chai-les Kemble's Alonzo.
The attribution of the above print in
the BM cat thus could be mistaken.

Barnwell in Lillo's George:-Brarnwell

1. Line eng for Roach, 1799, Crulkehank/Murray,
4 x 3 1/8

Note: Charles Kemble was generally associated
with the role of George Barnwell, and
he performed the role DL Thus 26 Dec 1799
and earlier.

-120-

KEMBLE, J.P. (continued)

Bajazet in Rowe's Tarnerlane

1. Painting by de Wilde, Garrick Club, n.d.,
14 x 10

2. Line eng for BBT, 14 April 1792, de Wilde/
Audinet, 4 x 3 1/8

First pert: CG Tues 4 Nov 1783 (also only
rele date)

Beverley In Moore's The Gamester

1. Line eng (with Mrs. Siddons as Mrs. Beverley),
1783, Miller/Cook

2. LIne eng for Lowndes (with Mrs. Siddons),
1783, Stothard/Heath, 5 1/8 x 3 5/8 	 -

First pert: DL Sat 22 Nov 1783

1783: See above and 5 more nights in Nov and
Dec 1783

Cato in Addison's Cato 	 -

1. Line eng for BBT, 25 June 1791, Westall/
Audinet,	 x

2. Mezzo, n.d., Lawrence/Ward, 31 x 21 3/8

First perf: DL Wed 28 AprIl 1784 (first time
- In London; he had performed Cato

previously in the provinces)

1791: DL Mon 15 Nov 1784

Charles I in Havard's Charles I

1. Line eng for BBT, 18 AprIl 1?93, de Wilde/
Audinet,	 x

Note: Play rarely performed; not associated
with role.

l2l

KEMBLE, JP. (continued)

Coriolanus in Shakespeare's Coriolanus

1. Painting by Bourgeois, present location
unknown, exh LA. 1793

2, Painting by Bourgeois, Soane Museum, exh R.A.
1797, 44 x 35

3. Painting by Lawrence, Gulidhall, exh LA.
1798, 113 x 7O

4. Copy of (3) by T, Hargreaves, n.d., Garrick
Club, 3> x 2 3/8

5. Painting by Harlow, n.d., Garrick Club, 163
x 1O

First perf: DL Sat 7 Feb 1789 (the first perfor-
znance of Kemble's alteration of the
play)

1793: DL at Hay Sat 23 Feb -1.793; Tues 21 May
1793

1797-98: DL Mon 3 Oct 1796; Mon 27 Feb 1797

Edward in Shirley's Edward the Black Prince

1. Line eng for BBT, 26 Aug 1791, Hamilton!
Audinet

First perf: DL Mon 20 Oct 1783

1791: See above and 6 more times in the 1783-84
- season (2atest rele dates)

Hamlet in Shakespeare's Hamlet

1. Line eng for BBT• 1785, Rarnberg/Cook, 3 x 2

2. Mezzo, n.d., Anon/Barnard, 22 7/8 x 13 7/8

First pert: DL Tues 30 Sept 1783 (first appear-
ance on that stage; he was from
the Theatre Royal, Dublin)

-122

KEMBLE, J.P. (continued)

Hamlet (continued)

1785: DL Thus 17 Nov 1785; Wed 28 Dec

Henry V in Shakespeare's Henry V

1. Line eng for Attic Miscellany, 1789, Anon!
"A. Scratch"

First perf: DL thus 1 Oct 1789 (not acted 20.
years)

1789: See above and 9 more nights before Jan
-	 1790

Macbeth in Shakespeare's Macbeth

1. Painting by Beach (with Mrs. Siddons as -
Lady Macbeth), Garrlck Club, exh R.A. 1786,
70Y^ x 60

2. Line eng, n.d., Anon/Anon, 5 3/8 x 3

First perf: DL Thus 31 March 1785 (first time
in London; he first acted Macbeth in
Hull 30 Oct 1778)

1786: DL Thus 31 March 1785

Mentevole in Jephson's Julia

1. Etching for Richardson, 1798, S. Harding!
S. Harding, 9 3/8 x 63

2. Reverse of (1), line eng, n.d., S. Harding!
Anon, 6 x	 -

First pert: DL Sat 14 AprIl 1787 (premiere;
new dresses and decorations)

1798: DL Tues 11 Dec 1787 arid over 30 more
nights in the 1797.98 season

-123-

KEMBLE, J.P. (continued)

Oedipus in Dryden's and Lee's Oedipus

1. Line eng for ERT, 17 Dec 1791, de Wilde/
Thornthwalte, 4 5/8 x 3

Note: Play rarely performed; not associated
- with role.

Richard III in Shakespeare's Richard III

1. Painting by Hamilton, Mander and Mitchenson,
exh R.A. 1788, 85 x 61

2-3. Smaller copies of (1), V & A (Dyce Request)
and California private collection

4. Line eng for BBT, 10 May 1786, Stuart/
Thornthwaite, 3'4 x 2 5/8

5. Mezzo for Boydell, 1788, Stuart/Keating

6. Stipple eng for Hamilton, 1790, Hamiltonf
Bartolozzi, 22 x 16 1/8

7. Etching for Carlton House Mag, 1794, Anon/Anon

8. Pencil drawing by S. Harding, Garrick Club,
n.d., 83 x 7 1/8

First perf: DL Thus 6 Nov1783 (first time in
London; his first performance in
this role was Smock Alley, Dublin
26 April 1782)

1786: DL Mon 15 Dec 1783

1788: DL Tues 14 Oct 1788 (new scenery, dresses,
decorations); Mon 10 Nov; Mon 29 Dec

1790: DL Sat 12 Sept 1789; Thus 12 Nov; Mon 4 Jan 1790

1794: Hay Mon 30 Sept 1793

Rolla in Sheridan's Pizarro

1. Coloured stipple for Harrison, Cluse & Co.,
1800, Anon/Anon

2. Painting by Lawrence, private collection,
exh R.A. 1800

First perf: DL Fri 24 May 1799 (premiere),
and subsequent long run

-124-

KEMBLE, J.P. (continued)

The Stranger in Thompson's The Stranger

1. Stipple eng for Hounsom, 1799, Hounsom/
Collyer, 6 5/8 x 5%

First perf: DL Sat 24 March 1798 (premiere)

1799: DL Sat 15 Sept 1798 and 11 more times
- in the 1798-99 season

Tancred in Thomson's Tancred and Sigismunda

1. Eng for C, Shirreff, (with Mrs. Siddons
as Siglsmunda), 1785, C, Shirreff/Watson

2. Etching, n.d., Anon/Anon

First perf: DL Sat 24 April 1784 (not acted 10
years)	 -

1785: DL Wed 27 Oct 1784; Sat 23 AprIl; Thus
- 6Oct

Timon in Shakespeare's Timon of Athens

1. Coloured drawing by Rarnberg, n.d., S x 3 3/8

2. Line eng for Bell's Shakespeare--Il, 1785,
Ramberg/Sharp, 3% x 2%

Note: Play rarely performed; not associated
with ro]é.

Vincentio in Shakespeare's Measure for_Measure

1. Painting, artist unknown, V & A, n.d.,
2O x 16

First perf: DL Tues 30 Dec 1794 (In Icemble's
-	 new adaption of Shakespeare's play)

-125..

KEMBLE, MARIA THERESA (born DE CAMP) (1774-1838)

Foible in Congreve's Way of the World

1. Line eng for BBT, 8 July 1796, Roberts!
Thomson, 4 x 3

Note: Not associated with role,

Miss Rivers in Kelly's False Delicacy

1. Watercolour drawing by Roberts, 1795,
5x33/8

2. LIne eng for BBT, 28 May 1795, Roberts/
Audinet, 43 x 3

Note: Play not performed.

Patie in Ramsay's Gentle Shepherd

1. Painting by de Wilde, Garrick Club, n.d.,
29> x 21

Note: Not associated with role.

KEMBLE, !RISCIL1 (born HOPKINS) (1756-1845)

Aura in Johnson's Country Lasses

1. Line eng for BBT, 31 Jan 1778, Roberts!
Pollard, S x

Note: Play rarely perf'ormed4 not associated with
role.

Lavinla in Shakespeare's Titus Andronicus,

1. Line eng for Bell's Shakespeare--I, 6 March
1776, Roberts/Anon,	 x

Note: Play not performed.

Miss Notable in Cibber's Lady's Last Stake

1. Line eng for BBT, Feb 1778, Roberts/Thorn-
thwalte, 53 x 3 5/8

Note: Play rarely performed; not associated
with role.

-l26

KEMPLE, PRISCILLA (continued)

Peggy in Garrick's Country Girl

1. Line eng for NET, 19 July 1777, Dodd/Collyer,
5 1/8 x 3 3/8

Note: Play rarely performed; not associated
with role.

Selima in Collier's Selima and Azor

1. Line eng for Harrison & Co., 1778, Anon/
Anon

Note: Not associated with role.

Selima in Rowe's Tamerlane

1. Line eng for NET, (with Palmer as Bajazet),
21 Dec 1776, Barralet/Walker, 5 1/8 x 3

First erf.: DL Fri 4 Nov 1774

1776: DL Sat 4 Nov 1775; DL Mon 4 Nov 1776

KEMBLE, STEPHEN (1758-1822)

Hamlet in Shakespeare's Hamlet

1. Etching as Hamlet in Scotland, 1794, DightOn/
Dighton

Note: Although this print was published
in London, it commemorates a
Scottish performance.

KING; THOMAS (1730-1805)

Bobadil in Jonson's Every Man in His Humour

1. Line eng for Harrison & Co., 1780, Anon/Terry

-127-

KING, THOMAS (continued)

Bobadil (continued)

First perf: DL Fri 9 Oct 1767 (not acted 2
years)

1780: DL Thus 25 AprIl 1776

Brass In Vanbrugh's Confederacy

1. Line eng for BBT, 7 July 1792, de Wilde/
Audinet, 4 3/8 x 3

2. Line eng, n.d., Anon/Anon

First perf: DL Sat 27 Oct 1759 (not acted 8
years)

1792: DL at King's Thus 20 Oct 1791 and 6
more nights in the 1791-92 season

Copper Captain In Fletcher's Rule a Wife and Have
a Wife

1. LIne eng for NET, 24 Aug 1776, Dodd!
Collyer, 5 x 3

First perf: DL Sat 23 May 1767

1776: DL Wed 11 Oct 1775, and 4 more nights
In the 1775-76 season

Fame (speaking Prologue) in Burgoyne's Maid of the Oaks

1. Line eng, 1779, Anon/Cook

First perf: DL Sat 5 Nov 1774 (premiere)

1779: DL Sat 20 AprIl 1776 (King played Old
Groveby; no prologue mentioned)

Lissardo in Centllvre's The Wonder

1. Line eng for BBT, 10 Aug 1776, Roberts!
Roberts, 5 x 3 3/8

2. Same as (1), lIne eng, n.d., Roberts/Anon,
5 3. 18 x 3 3/8

-128-

KING, THOMAS (continued)

Lissardo (continued)

First perf: DL Tues 25 Oct 1768 (not acted
2 years)

1776: DL Wed 18 Dec 1776

Lord Ogleby in Colman's Clandestine Marriage

1. Painting by Zoffany, (with Baddeley as
Canton,..Mrs, Baddeley as Fanny Stirling),
Garrick Club, 1769, 37 x 49Y

2. Mezzo of (1) for Sayer, 1772, Zoffany/
Earlom, 16 x 21

3. Line eng for Jeffreys and Fader, 1773,
de Fesch/Basire

4. Line eng, similar to (3) for Smith and Sayer,
1769, Anon/Anon

5. Painting by de Wilde, Mellon Collection, n.d.,
14 x 1O

6. Line eng for BBT., 29 Dec 1792, de Wilde/
Thornthwaite, 4 5/8 x 3 1/8

7. Line eng, same as (6) for Wm Jones' British
Theatre, 1794, de Wilde/Clayton, 4 578 x 3 1/8

8. Line eng, x.d., Anon/Anon

First perf: DL Thus 20 Feb 1766

1769: DL Sat 24 Sept 1768 and 6 more nights
in the 1768-69 season as well as DL

- Sat 16 Sept and 2 more nights in the
1769-70 season prior to Jan 1770, inclu-
ding a Command performance on Thus 12
Oct 1769

1772-73: DL Sat 12 Oct 1771 and 5 more.nights
in the 1771-72 season as well as
DL Mon 16 Nov and Wed 16 Dec .n the
1772-73 season

1792: DL at King's Fri 2 Dec 1791;Thus 27
Sept; Thus 15 Nov

1794: DL Thus 12 June 1794; Tues 24 June; Tues
30 Sept

-129-

KING, THOMAS (continued)

Lucio in Shakespeare's Measure for Measure

1. Line eng for Harrison & Co., 1779, Anon/Anon

2. Line eng, n.d., Anon/Anon

First perf: DL Sat 18 March 1775 (not acted
16 years; his own benefit)

1779: DL Tues 20 Oct 1778

Marplot In Centlivre's Busy Body

1. Line eng for BBT, 20 Jan 1777, Roberts/
Tho rnthwai te

2. Line eng for Wenman, 1777, Anon/Anon

Note: Not associated with role; Woodward was
associated with this role, and King
and Woodward usually played the same
types of' roles.	 -

Parolles In Shakespeare's All's Well That Ends Well

1. Line eng for Wenman, 1778, Anon/Anon

Note: Not associated with role, although
Woodward was (see also note for Marplot).

Prologue to Andrews', Dissipation

1. Line eng for Alex Hogg, 1781, Anon/Anon,
4 7/8 x 3

First perf: DL Sat 10 March 1781 (new dresses,
decorations; King played Sir
Andrew Acorn and spoke the pro-
logue)

1781: See above and 11 more times In the 1780-
- 81 season as well as DL Thus 15 Nov and

Fri 23 Nov (without the prologue)

Puff In Sheridan's The Critic

1. Line eng for Bellamy & Roberta, 1789, Zoffany/
Go 1 dar

-130-

KING, THOMAS (continued)

Puff (continued)

First perf: DL Sat 30 Oct 1779 (premiere; new
scenes by de Loutherburg; new
dresses and decorations)

1789: DL Thus 10 AprIl 1788; Sat 19 April;
Thus 24 AprIl; Tues 29 April

Rimines In Metastasio's Artaxerxes

1. Line eng for Lowrides, 1788, Ryley/Ry].ey,
5 x 3'

Note: Not associated with role.

Sir Clement Flint in Burgoyne's Heiress

1. Stipple eng for J. Jones (with Miss Farren
as Lady Emily), 1787, Downrnan/Jones, 21 1/8
x15

First perf: DL Sat 14 Jan 1786 (premiere; with
new scenes by Greenwood; new
dresses and decorations)

1787: DL thus 28 Oct 1786 and 12 more nights
in the 1786-87 season, as well as Sat
20 Oct 1787 and 2 more nights in the 1787-
88 season

Sir Peter Teazle in Sheridan's School for Scandal

1. Painting by Roberts (with William Smith as
Charles Surface, John Palmer as Joseph
Surface, and Mrs. Ablngton as Lady Teazie),
Garrick Club, 1777, 39 x 49

2. Line eng for W. Locke, 1792, Anon/Anon

L	
First perf: DL Thus 8 May 1777 (new scenes and

dresses)

1777: See above and 19 more nights In the 1776-
77 season

1792: DL at King's Tues 27 Sept 1791 and 6
more times In the 1791-92 season as well
as DL Sat 15 Sept and 3 more times In
the 1792-93 season prior to Jan 1793

1779:

1789:

-131-

KING, THOMAS (continued)

Sosia in Dryden's Amphytrion

1. Line eng for Harrison & Co., n.d., Anon/Terry

2. Line eng, n.d., Anon/Anon

Note: Play rarely performed; not associated
with role.

Touchstone in Shakespeare's As You Like It

1. Painting, artist unknown, Garrick Club, n.d.,
34 x 2O

2. Line eng for Bell's Shakespeare--I, 20 Dec
1775, Parkinson/Grignion, 5 3/8 x 3

3. Line eng for Wenman, 1777, Anon/Anon

4. Line eng for Hibernian Mag, 1789, Anon/
Anon, 6 1/8 x 3

First perf: DL Thus 22 Oct 1767 (not acted 3
years)

1775: DL Sat 1 Oot 1774 (new dresses and
decorations; characters dressed In the
habits of the times) and.3 more nights
in the 1774-75 season as well as DL
Tues 26 Sept and 2 more nights in the
1775-76 season prior to Jan 1776

1777: DL Wed 9 Oct 1776; Sat 3 May 1777 and
Wed 3 Dec 1777

DL Sat 26 Sept 1778; Mon 11 Jan 1779

CG Fri 20 Nov 1789 (first appearance on
CG stage); Tues 1 Dec

1792: DL Wed 27 Oct 1790; Thus 17 March 1791

KNIGHT, THOMAS (1764-1820)

Jacob Gawkey in Lee's Chapter of Accidents

1. Painting by de Wilde, Garrick Club, n.d.,
14 x 1O

-132-

KNIGHT, THOMAS (continued)

Jacob Gawkey (continued)

2. Line eng for BBT, 7 Feb 1796, Roberts/
Fittler, 4'4 x 3

First perf: CG Fri 25 Sept 1795 (fIrst
ri appearance In London; he was

from the Theatre Royal, Bath)

1796: See)above (only rele date)

Roger in Centllvre's The Ghost

1. Painting-by Zoffany Garrick Club, exh R.A.
1796, 24 x 1914

First perf: CG Mon 19 Oct 1795

1796: See,,.above and CMon 4 Jan 1796 and Wed
6 Jan

LA MA S H

Columbine's Lovr in the pantomime, Harlequin's Frolicks

1. Line eng, 1790, Anon/G. Staal

First perf DL Sat 26 Dec 1789 (new scenes by
Greenwood)

1790: See} above and 20 more nights in the 1789-
90 season

LEAK, ELIZABETH (fi. 1794)

Peggy in Rarnsay's Gentle Shepherd

1. Line eng for BET, 9 Jan 1796, Roberts/Wilson,
4 x 34

First perf: DL Wed 8 June 1796 (not acted 6
years; only rele date)

-133-

LE FEVRE, MRS.

Richard III in Shakespeare's Richard III

1. Etching for Torre & Thane, 1782, Anon!
Anon,	 x 6

Note: The relevant date for the above etching
is Hay Mon 4 March .1782 when Mrs. Le Fevre
played this role at her own benefit.

LEIGH, ANTHONY

Dominic in Dryden's Spanish Fryar

1. Mezzo after 1689 painting, n.d., Kneller/
J. Smith

Note:. Leigh's first performance in this play
- was in the seventeenth century. The

Smith mezzotint was an eighteenth century
work.

LEONI, MR. Cd. 1797)

Arbaces in Arne's Artaxerxes

1. Etching, ri.d., Anon/N.C. Goodnight

First perf: CG Tues 25 April 1775

Don Carlos in Sheridan's Duenna

1. Line eng for Harrison's Vocal Mag, 1799,
Anon/Anon

2. Reverse of (1), n.d., Anon/Anon

3. Line eng (with Mrs. Mattocks as Louisa), n.d.,
Anon/Anon, 5 1/8 x 3Y

First perf: CG Tues 31 Nov 1775 (premiere; new
overture, scenes, dresses, decorations;
only rele date)

-134-

LESSINGHAM, JANE (ci. 1774)

Mrs. Sullen in Farquhar's Beaux Stratagem

1. Line eng for NET (with Lewes as Archer),
16 Nov 1776, ?arralet/Walker, 5 1/8 x
3 3/8

First perf: Possibly CG Thus 20 April 1769

- 1776: CG Thus 4 May 1775 (latest rele date)

Ophelia in Shakespeare's Hamlet

1. Coloured drawing by Roberts, n.d., 3Y x 3

2. Line eng for Bell's Shakespeare--I, 1775,
Roberts/Grignion, 5 x 3

3. Same as (2), reversed, n.d., Roberts/Anon

First perf: CG Tues 21 April 1772 (her own
benefit; latest rele date)

Oriana in Farquhar's The Inconstant

1, India ink drawing by Roberts, n.d., 4 7/8 x

2. Line eng for BBT, 1 June 1777, Roberts!
Thornthwaite, 5 3/8 x 34

3. Line eng for Wenman,1777, A-non/Ano-n

First perf: CG Fri 27 May 1768

1777: CG Sat 18 Dec 1773 (benefit for the
City of London lying in hospital)

Sylvia in Farquhar's Recruiting Officer

1. Line eng, n.d., Anon/Anon

First pen: Possibly CG Mon 9 Dec 1771

-135-

LEWES, CHARLES LEE (1740-1803)

Bobadil in Jonson's Every Man in His Humour

1. Painting by de Wilde, Garrick Club, n.d.,
16 x 113^

2. Line eng for BBT, 24 Aug 1791, de Wilde!
Leney, 4 x 3

3. Same as (2) for Wm Jones' ?ritish Theatre,
1792, de Wilde/Brocas, 4 178 x 2 778

4. Watercolour drawing by de Wilde, Garrick
Club, n.d.

Note: The latest relevant date for any of
the above works is CG Fri 1 Oct 1779
(not acted 6 years).

Mercury in Miller's A Hospital for Fools

1. Line erig for Harrison & Co., 1781, Anon!
Anon

Note: Play not performed.

Young Wilding in Foote's The Lyar

1. Line eng for Harrison & Co., 1780, Anon/Anon

First perf: Possibly CG Thus 30 Nov 1775

1780: CG Mon 24 April 1780; Mon.4 Dec

LEWES, MRS.

Lady Sadlife in Cibber's Double Gallant

1. Line eng for BBT, 10 Nov 1792, de Wllde/
Thornthwaite, 4 5/8 x 3 1/8

Note: Not associated with role.

-.136-

LEWIS 1 WILLIAM THOMAS (?1748-1811)

Castallo in Otway's The Orphan

1. Line eng for Wenman 1777, AnOn/Anon

Note: Not associated with role. Lewis played
Chamont in The Orphan CG Fri 1 Nov 1776
Inot acted 6years).

Clodio In Cibber's Love Makes a Man

1. Line eng, n.d., Anon/Anon

First perf: CG Wed 25 Feb 1778 (not acted 2
years)

Copper Captain In Fletcher's Rule a Wife and 1-TaveaWife

1. Line eng. for BBT, 27 April 1791, de Wilde/
Thornthwaite, 4',^ x 3

2. Copy of (1), stipple eng for Bell, 6 Dec 1791,
de Wilde/Conde, 9 1/8 x 7 1/8

3. Copy of (1) for Wm. Jones' British Theatre,
1792, de Wilde/Clayton, 4S x 3

First perf: CG Tues 25 Jan 1780 (not acted
5 years)

1791-,.92: CG Fri 21 Oct 1791

Crevelt in Pilon's He Would Be a Soldier

1. Line eng (with Mrs. Pope as Charlotte),
Nov 1786, Anon/Anon, 5 1/8 x 3 3/8

First perf: CG Sat 18 Nov 1786 (premiere)

1786: See above and 6 more nights in Nov 1786

Cyrus in Hoole's Cyrus

1. Line eng, n.d., Anon/Anon

Note: Play rarely performed; not associated
with role.

-137-

LEWIS, WILLIAM THOMAS (continued)

Douglas in Home's Douglas

1. Line eng for NET, 21 June 1777, Dodd/
Goldar, 5 x 3 3/8

2. Etching, n.d., Anon/Anon

First pert': CG Sat 8 April 1775 (benefit
for Lewis; not acted 14 years)

1795: CG Thus 29 Dec 1785 (latest rele date)

Edgar in Shakespeare's King Lear

1. Line eng for Harrison & Co., 1781, Anon/Anon

First pert': CG Thus 24 Nov 1774

1781: CG Wed 27 Dec 1780; Mon 22 Jan 1781;
Mon 26 March; Wed 31 Oct; Wed 14 Nov

Goldfinch in Hoicroft's Road to Ruin

1. Line eng for Charlton House Mag (with Quick
as Silky), 1792, Anon/S.W. Reynolds,
5 5/8 x 3 5/8

First pert': CG Sat 18 Feb 1792 (premiere)

1792: See above and over 40 more nights in
the 179192 season

Hippolytus in Smith's Phaedra and Hippolytus

1. Line eng for NET, 27 July 1776, lDodd/Grig-
nion, 5 1/8 x 3Y

2. Line eng for Wenman, 1777, Anon/Anon

First perf: CG Tues 21 Feb 1775 (latest rele
date)

Marplot in Centlivre's Busy Body

1. Line eng, n.d., AnonAnon

First perf: Possibly CG Thus 29 Jan 1778

-.138-

LEWIS, WILLIAM THOMAS (continued)

Marquis in Inchbald's Midnight Hour

1. Painting by Shee, NPG, exh R.A. 1792

2. Mezzo for J. Jones, 1792, Shee/Jones,
23 3/8 x 15

First perf: CG Tues 22 May 1787 (premiere)

1792: CG Wed 5 Dec 1792

Mercutlo in Shakespeare's Romeo and Juliet

1. Painting by Galnsborough Dupont, NPG, 1794,
(possibly exh R.A. 1795), 28 7/8 x 25

First perf: CG Mon 29 Sept 1777

1794: CG Mon 7 Oct 1793; Mon 11 Nov; Wed 3O April
1794; Mon 30 iept;

Pharnacles in Hoole's Cleonice

1. Painting by de Wilde, Garrick Club, n.d.,
14 x io3

2. LIne eng for BBT, 6 July 1795, de Wllde/
Audinet, 43 x 33

Note: Play not performed.

Prince of Wales in Shakespeare's I Henry IV

1. Line eng for Bell's Shakespare--I, 14 Oct
1775, Parkinson/Anon, 5 5/8 x 3 5/P

2. Line eng for Bell's Shakespeare--Il, 17R6,
Burney/Thornthwaite, 3 x 2 5/8

3. Line eng copy of (2) for. Hibernian Mag,
n.d., Burney/Anon, 6 x 3

First perf: CG Tues 15 March 1776 (at his own
benefit)

1775: CG Fri 10 May 1775; Wed 17 May

-139-

LEWIS, WILLIAM THOMAS (continued)

Ranger in Hoadley's Suspicious Husband

1. Line eng, n.d., Anon/Anon

First pert: CG Sat 30 March 1776 (at his own
benefit)

Sir Harry Wi].dair in Farquhar's constant Couple

1. Line eng for W. Hinton, 1786, Anon/Anon,
4 318 x 3

First perf: CG Wed 28 Sept 1785 (acted but
-	 once these 20 years)

1786: See above and Fri 23 Dec

Tanjore in Reynolds' Speculation

1. Painting by Zoffany (with Munden as Project,
Quick as Alderman Arable), Garrick Club,
c. 1795-96, 39 x 49

First perf: CG Sat 7 Nov 1795 (premiere; new
scenes and dresses)

1795-96: See above and 33 more times in the
1795-96 season

Vapid in Reynolds' The Dranatist

1. Coloured stipple eng for C. Townley, 1792,
Naish/Townley, 3 1/8 x 2

2. Coloured stipple eng, n.d., W. Naish/W.
Hinton, 6 x 5 1/8

First perf: CG Fri 15 May 1789 (premiere)

1792: CG Mon 12 Sept 1791 and 4 more nights in
the 1791-92 season as well as Tues 6
Nov 1792 and Tues'27 Nov in the 1792-9R
season

Zamor in Hill's Aizira

1. Line eng for BBT, 1 March 1777, Roberts/
Thornthwaite, 5 1/8 x 3

Note: Play rarely performed; not associated with
role.

-140-

LOVE, JAMES

Sir Toby Belch in Shakespeare's Twelfth N1g

1. Painting by Wheatley, (with Miss Younge as
Viola, Dodd as Aguecheek and Waidron as
Fabian), Manchester City Art Gallery, exh
S of A 1772, 40 x 51)

Note: This painting most likely commemorates
a performance at DL Tues 10 Dec 1771, in
which all of the above actors appeared,
Dodd and Miss Younge for the first time
in these roles.

LOWE, THOMAS (d. 1783)

Macheath in Gay's Beggar's Opera

1. Mezzo (with Mrs. Chambers as Foll y), n.d:,
Pine/McArdell, 15 x 11

First perf: CG Mon 26 Sept 1748 (first appearance
on that stage)

MCDONALD, SAMUEL (1762-1802)

Prince's Porter in Garrick's Cymon

1. Line eng for Attic Miscellany, 1792, Anon!
Anon, 5 x 3 7/8

Note: No character of this name is listed in
the playbills for performances of Cymon.

MACKLIN, CHARLES (71697-1797)

Gilbert Wrangle in Cibber's Refusal

1. Coloured drawing by Roberts, n.d., 4 x

2. Line eng for BFT, 2 Aug 1777, Roberts!
Thornthwalte, S x 33

3. LIne eng for Fielding and Walker, 1779,
4 7/8 x 3 5/8

-141-

MACKLIN, CHARLES (continued)

Gilbert Wrangle (continued)

4. Line eng for BBT, 3 NO 1792, de Wilde/
Thornthwaite, 4 x 3 1/8

First perf: DL Fri 28 Dec 1746 (not acted 25
years)

1777, 1779, & 1792: CG Thus 2 Jan 1777 (latest
rele date)

Macbeth in Shakespeare's Macbeth

1. Etching for Darly, 1773, Anon/Anon, 8 x 6/

2. Line eng, n.d.,. Anon/Anon

3. Reverse of (2), n.d., Anon/Anon

4. Etching, n.d., Anon/Anon

First perf: CG Sat 23 Oct 1773

1773: See above; Sat 30 Oct; Sat 6 Nov; Sat
- 13 Nov; Thus 18 Nov

Shylock In Shakespeare's Merchant of Venice

1. Painting by Zoffany, National Theatre, c. 176R,
32 x 28

2. Copy of (1) by John Kitchingman, Garrick Club,
exh R,A. 1779

3. Painting by Zoffany (with figure of Tubal),
Hughes-Stanton Collection

4. Head and shoulders of Mackiln by Zoffany,
National Gallery of Ireland, 9 x 10

5. Full trial scene by Zoffany, Tate Gallery,
45 x 59Y

6. Ink drawing by Parkinson, n.d., 4 x 3

7. Line eng for Bell's Shakespeare--I, 20 Nov
1775, Parkinson/Grignlon, 5 x 3

-142-

MACKLIN, CHARLES (continued)

Shylock (continued)

8. Line eng for T. WrIght, 1775, Lodge/Lodge

9. LIneeng for Wenman, 1777, Anon/Anon

10. Line eng for Lewis & Russell, 1784, KItching-
man/Newton

11. Ink drawing by Ramberg, n.d., 3 5/8 x 2

12. Line eng for Bell's Shakespeare--Il, 20
March 1785, Ramberg/Cook,3 x 2Y

13. Stipple eng for W. Holland (with Miss Pope
as Portia in the trial scene), 1790, Boyne/
Nutter, 19 1/8 x 15 1/8

14. Line eng, n.d., Anon/N.C. Goodnight

15. Line eng, n.d., de Loutherburg/Simonet

16. Line eng for Smith and Sayer, n.d., Anon!
Anon

17. Line eng, n.d., Anon/Anon, 5 x 41%

18. Line eng, n.d., Anon/Anon, 6 x 3

First perf: Possibly DL Sat 14 Feb 1741

1768-69: CG Tues 6 Oct 1767 and 12 more times
in the 1767-68 season

1775: CG Thus 18 May 1775 nd 3 more nights
before Jan 1776

1777: CG Tues 29 Oct 1776 and 5 more nights
In the 1776-77 season

1779: CG Thus 11 Nov 1779 (not acted 2 years);
Sat 20 Nov; Sat 4 Dec

1784-85: CG Fri 5 Dec 1783 and 3 more times In
the 1783-84 season as well as Wed
10 Nov 1784 and Mon 14 Feb 1785 in
the 1784-85 season

1790: CG Sat 18 Oct 1788; Thus 7 May 1789 (hIs
last appearance on stage)

-143-.

MACKLIN,_CHARLES (continued)

Sir Francis Wronghead in Clbber!s Provok'd Husband

1. Line eng for NET (with Dunstall as Moody),
24 Dec 1776, Dodd/Reading

First perf: Possibly DL Tues 6 May 1740

1776: CG Thus 7 Nov 1776 and Fri 29 Nov

Sir Pertinax MacSyncophant in Mackiln's Man of the
World

1. Stipple eng for E. Harding, 1786, S. Harding!
W. Gardiner, 5 7/8 x 3 7/8

2. Painting by de Wilde, Garrick Club, n.d.,
17 14 x 13

3. Line eng for BBT, 9 July 1795, de Wilde/-
Cromek, 4 x 3 1/8

4. Line eng for BET, 1795, de Wilde/Anon, 4 x 3

First perf: CG Thus 10 May 1781 (premiere;
a re-writing of The True-Porn
Scotsman, first perf Smock Alley
Theatre, Dublin, 10 July 1764)

1786: CG Sat 11 Feb 1786; Mon 27 Feb; Thus 9
- March; Thus 30 March; Fri 15 Dec

1795: CG Wed 26 Nov 1788 (latest rele date)

Squire Badger in Fielding's Don Quixote

1. LIne eng, 1777, Anon/Anon

Note: Not associated with role,

MACKLIN, MARIA (d. 1781)

Cainllio In Vanbrugh's The Mistake

1. LIne eng for BET, 1 Jan 1778, Roberts!
Thornthwalte, 5 3/8 x 3 5/8

First perf: CG Thus 6 Feb 1766

1778: See above and Tues 11 Feb; Wed 14 May
(latest rele dates)

..144...

MACKLIN, MARIA (continued)

Helena in Shakespeare's All's Well that Ends Well

1. Line eng for Bell's Shakespeare--I, 1 Dec
1775, Roberts/Grlgnion, 5 x 3 5/8

First perf: DL Tues 24 Feb 1756 (not acted
18 years)

1775: CG Mon 19 Sept 1774

Irene In Brown's Barbarossa

1. Line eng for NET (with Bensley as Bar-
barossa), 28 Feb 1777, EdwardsfCaldwall

First perf: DL Pues 17 Dec 1754 (premiere)

Note: Miss Miller, rather than Miss Macklin,
usually played Irene to Bensley's
Barbarossa, therefore there are no -
relevant dates in 1777 with both of
the above actors.

MAHON, MRS.

Fanny In Tom's Accomplished Maid

1. Line eng for BBT, 27 April 1781, Roberts/
Thornthwaite, 5 5/8 x 3 5/8

Note: Play rarely performed; not associated
with role.

MANSEL MISS

Angelica in Farquhar's Sir Harry Wildair

1. Line eng for BBT, 1796, Graham/Wilson,
4 5/8 x 3

Note: Play not performed.

-145-

MANSEL J MISS (continued)

Leonora in Vanbrugh's The Mistake

1. Line eng for BBT, 23 Jan 1795, Roberts/
Fittler, 4 3/8 x 3 1/8

Note: Not associated with role.

MARTYR, MARGART (born THORNTON) (d. 1807)

Aura in Johnson's Country Lasses

1. Line eng for BBT, 21 Jan 1792, de Wilde/
Leney, 4 x 3

Note: Not associated with role.

Cherry in Farquhar's Beaux Stratagem	 -

1. Line eng for J. Roach, 1799, Cruikshank/
Murray, 4 x 3 1/8

First perf: CG Sat 19 Nov 1785

1799: CG Fri 11 Oct 1799

The Enchantress in O'Keefe's Omal

1. Mezzo for J. Dean, 26 May 1786, M. Brown/
J. Dean, 8 5/8 x 73^

First pen: CG Tues 20 Dec 1785 (premiere; new
scenery, dresses; scenery by de
Loutherburg and Rev. Peters)

1786: See above and over 40 more times in
the 1785-86 season as well as Fri 27
Oct 1786; Mon 27 Nov and Sat 2 Dec in
the 1786-87 season

Euphrosyne in Milton's Cornus

1. Painting by Gainsborough Dupont, Garrick
Club, 1794, 283 ,c 24Y

-146-

MARTYR, MARGARET (continued)

Euphrosyne (continued)

Note: It is difficult to determine when Mrs.
- Martyr first performed this role, but

she did play the part CG Tues 29 Oct
1793 and Thus 27 March 1794, the dates
most relevant to the painting.

Rose in Farquhar's Recruiting Officer

1. Painting by de Wilde, Garrick Club, 1792,
14 x 1O

2. Line eng for BET, 12 May 1792, de Wilde/
Audinet

Note: Not associated with role.

MASSEY, MRS.

Albina in Cowley's Albina, Countess Raymond

1. Line eng for Lady's Mag (with Dimond as
Lord Edward), 1779, Anon/Anon, 5 x 3

First perf: 1-lay Sat 31 July 1779 (premiere; new
scenes by Rooker)

Z7 9: See above and 5 more nights in Aug 1779

Christina in Brooke's Gustavus Vasa

1, Line eng for BBT, Feb1778, Roberts/Anon,
x 3 5/8

Note: Play not performed.

MATTOCKS, GEORGE (d. 1804)

Achilles in Colman's Achilles In Petticoats

1. Line eng for BBT, 1 Feb 1777, Roberts/Thorn-
thwaite, 51 x

-.147-.

MATTOCKS, GEORGE (continued)

Achilles (continued)

2. Line eng for Harrison & Co., 1779, Anon/Terry

First perf: CG Thus 16 Dec 1773 (premiere)

1777: CG Tues 1 March 1774 (latest rele date)

Apollo in O'Hara Midas

1. Watchpaper for Sayer (with Mrs. Baker as
Daphne), 1773, Anon/Anon, 1 7/8" diameter

2. Line eng for Vocal Nag, 1778, Anon/Anon

First perf: CG Wed 22 Feb 1764 (never acted
there)

1773: CG Fri 24 Sept 1773 (not performed 2-years)

1778: CG Thus 29 San 1778; Tues 5 May

Ferdinand in Sheridan's Duenna

1. Mezzo for C.Bowles (with Quick as Mendoza),
1777, Anon/Anon, 13 x 1.0

2. Eng (with Miss Brown as Clara), n.d., Anon!
Anon

First perf: CG Tues 21 Nov 1775 (premiere;
new overture, scenes, dresses,
decorations)

1777: CG Wed 13 Nov 1776 (new dresses and
- decorations) and 22 more nights in the

1776-77 season as well as CG Wed 29 Oct
1777 and 3 more nights In the 1777-78
season prior to Jan 1778

Lord Aimworth in Bickerstaffe's Maid of the Mill

1. Line eng for Lowndes (with Miss Harpur as
Patty), 1782, Dodd/Collyer

First perf: CG Thus 31 Jan 1765 (new scenes
and habits)

1782: Fri 21 Sept 1781;-Sat 20 Oct; Wed 6
Feb.1782; Wed 25 Sept; Wed 2 Oct

-148-

MATTOCKS, GEORGE (continued)

Macheath in Gay's Beggar's Opera

1. Line eng for Lowndes (with Miss Cargill as
Polly), 1782, Dighton/Walker, 5 x 33

First perf: Possibly CG Tues 7 April 1767

1782: CG Tues 14 April 1781 (latest rele date)

Squire in Bickerstaffe's Thomas and Sally

1. Watch-paper for Sayer, n.d., Anon/Anon,
1" diameter

First perf: CG Fri 28 Nov 1760 (premiere)

MATTOCKS, ISABELLA (born HALLAM) (1746-1826)	 -

Catherine in Garrick!s Catherine and Petruchio

1. Painting by Gainsborough Dupont, Garrick
Club, 1794, 29 x 24

First perf: Possibly CG Sat 13 March 1790

1794: CG Wed 26 Feb 1794

Elvira in Dryden's Spanish Fryar

1. Line eng for BBT, 1777, Roberts/Thornthwaite,
5 3/8 x 3Y

2. Reverse of (1) for BBT, 11 July 1777, Roberts/
Anon, 5 5/8 x 3 3/8

3. Line eng for BBT, 12 Aug 1791, de Wilde/
Corner, 4 5/8 x 3 1/8

First perf: CG Tues 19 April 1774

1777: See above (latest rele date)

1791: CG Wed 15 Oct 1783 (latest rele date)

-149-

MATTOCKS, ISABELLA (continued)

Epilogue to Murphy's Know Your Own Mind

1. Line eng for Fielding & Walker, 1780, Dodd!
Cook

First perf: CG Sat 22 Feb 1777 (premIere; new
epilogue spoken by Mrs. Mattocks
In the first 9 performances; new
scenes, new dresses)

1780: See above; she played Lady Bell In this
play CG Fri 7 AprIl 1780, but the epilogue
was not spoken

Hermione In Shakespeare's A Winter's Tale

1. Line eng for Harrison & Co., 1779, Anon/Terry

First perf: CG Wed 24 April 1771 (benefit for
Hull; not acted 30 years)

1779: CG Mon 4 May 1772 (acted but once these
30 years)

Katherine in Shakespeare's King Henry V

1. Coloured drawing by Roberts, n.d., 4/8'x
35/8

2. Line eng for Bell's Shakespeare--I, 1 Dec
1775, Roberts/Grignion

First perf: CG Mon 12 April 1762 (billed as
"a Young Gentlewoman")

1775: CG Wed 6 Jan 1773 (latest rele date)

Lady Restless In Murphy's All In the Wropg

1. Painting by de Wilde, Garrlck Club, 14 x
10

2. Line eng for EPT, 5 May 1792, de Wllde/
Audinet, 4 3/8 x 3 1/8

First perf: CG Fri 26 AprIl 1776 (benefit for
Miss Barsanti; never acted there)

-150-

MATTOCKS, ISABELLA (continued)

Lady Restless (continued)

1792: CG Thus 19 Nov 1789; Wed 30 Dec (latest
rele dates)

Louisa in Sheridan's Duenna

1. Mezzo for J. Walker (with Leoni as Don Carlos)
1777, Russell/Dunkarton, 8 x 7 5/8

2. Painting by Gainsborough Dupont, Garrick Club
c. 1793-4, 29 x 24

First perf: CG Tues 21 Nov 1775 (premiere; new
overture, scenes and dresses)

1777: CG Sat 9 Nov 1776; Wed 13 Nov (new dresses
and decorations) and 25 more nights in
the1776-77 season	 -

1793-94: No rele dates' (see dates above)

Miss Prue In Congreve's Love for Love

1. Line eng for NET (with Wilson as Ben),
30 Nov 1776, Edwards/Reading, 5 x 3 3/8

First perf: Possibly CG 'Tues 9 Nay- 1775

1776: CG Sat 27 April 1776; FrI 15 Nov

Nysa in O'Hara's Midas

1. Line eng for Vocal Nag, 1779, Anon/Anon

First perf: CG Wed 22 Feb 1764 (never acted
there)

1779: CG Sat 27 April 1779 and 4 more nights
in the 1778-79 season as well as Fri
27 Sept and 3 more nights in the 1779-80
season prior to Jan 1780

-151-

MATTOCKS, ISABELLA (continued)

Widow Warren in Hoicroft's Road to Ruin

1. Line eng for Attic MIscellany, Feb 1792,
Anon/Anon, 5 3/8 x 3

2, Line eng for J. Roach, 1792, CruIkshank/Bar-
low.

First perf: CG Sat 18 Feb 1792 (premiere)

1792: See above and over 40 more times in the
- 1791-92 season

MELMOIJTH, CHARLOTTE

Queen Elizabeth in Brooke's Earl of Essex

1. Line eng for NET, 2 Feb 1777, Dodd/Collyer,
51/8x3

2. Line eng for Harrison & Co., 1779, Anon/Terry

First perf: CG Mon 26 Dec 1774

1777 & 1779: See above

Roxana in Lee's Rival Queens

1. Line eng for NET, 30 Sept 1776, Dodd/Walker,
5 x 3 3/8

First perf: CG Tues 4 Oct 1774 (only rele perf)

MERRY, ANNE (born BRUNTON) (1769-1808)

Aizira in Hill's Aizira

1. Painting by de Wilde, Garrick Club, n.d.,
14 x 1O

2. Line eng for BBT, 7 Jan 1791, de Wilde/Leney,
44 x 3

Note: Play not performed.

-152-

MERRY, ANNE (continued)

Amanthis in Mrs. Inchbald's Child of Nature

1. Line eng, n.d., Anon/Anon

First perf: CG Fri 28 Nov 1788 (premiere)

Calista in Rowe's Fair Penitent

1. Line eng for BBT, 17 March 1791, de Wilde/
Audinet, 4 3/8 x 3

2. Copy of (2.), stipple eng, 31 May 1792, de
Wilde/Corner, 9 3/8 x 7

Firstperf: CG Mon 27 Nov 1786

1791-92: CG Mon 14 Dec 1789 (not acted 3
years;'.latest rele date)

Cordella in Shakespeare's King Lear

1. Line eng for Bell's Shakespeare--Il, 1785,
Burney/Thornthwaite, 3 5/8 x 2 5/8

2. Line eng for W. Bent, 1785, Cook/Cook, 5 x 4

Note: Mrs. Merry's first performance as Cor-
delia appears to have been CG Mon 6
March 1786, but both of the above
engravings are dated 1785. She possibly
performed the role earlier than this.

Euphrasia in Murphy's Grecian Daughter

1. Line eng for Lady's Mag, 1785, Anon/Anon,
5 x 4

First perf: Possibly Fri 28 Oct 1785

1785: See above; Mon 31 Oct; Fri 4 Nov; Thus
5 Jan 1785

Horatia in Whitehead's Roman Father

1. Stipple eng for Bell, 1785, Cosway/Barto-
lozzi, 3 5/8 x 2

-.153-

MERRY, ANNE (continued)

Horatia (continued)

2. Similar to (1) for BBT, 20 Oct 1792, Cos-
way/Leney, 4 x 3

2. Stipple and line eng for T. Walker, 1785,
-ner/-ner, 43 x 3 7/8

•	 4. Line eng, n.d., Cosway/Anon, 3 5/8 x 2

5. Line eng, n.d., Anon/Goodnight, 5 x 3 3f8

First perf: CG Mon 17 Oct 1785 (her first
appearance on this stage; she was
from Bath; not acted 10 years)

1785: See above; Thus 20 Oct; Mon 24 Oct; Tues
8 Nov; Fri 9 Dec

1792: CG Mon 29 Dec 1788 (latest re].e d&te)

Juliet In Shakespeare's Romeo and Juliet

1. PaInting by Mather Brown (with Holman as
Romeo), Mander and Mitchenson Theatre Col-
lection, exh R.A. 1786, 81 1/8 x 52

2. Stipple eng, n.d., Anon/Anon, 4 x 33

First perf: CG Mon 14 Nov 1785

1786: See above and 8 more nights in the 1785-
86 season as well as Mon 23 Oct 1786 and
Mon 11 Dec in the 1786-87 season

Lady Rutland in Jones' Earl of Essex

1. Stipple eng (with Mrs. Siddons as Queen
Elizabeth) for J. Roach, n.d., Anon/Alals

First perf: CG Mon 11 April 1791

Monimia in Otway's The Orphan

1. Line eng for Lôwndes, 1786, Stothard/
Sharp, 53^ x 3Y

2. Line eng, n.d., Anon/Goodnight, 4 5/8 x 3

-154-

MERRY, ANNE (continued)

Monimia (continued)

First perf: CG Thus 1 Dec 1785

1786: See above and 8 more nights in the 1785-
86 season as well as Mon 2 Oct 1786
in the 1786-87 season

Palmira in Miller's Mahomet

1. Line erig for Lowndes (with Holman as Zaphna),
n.d., Stothard/Heath, 5 1/8 x 3

First perf: CG Tues 4 April 1786 (first time
in London; she first played Pal-
mira at Bath 24 May 1785)

Sophia in Hoicroft's Road to Ruin

1. Line eng, (with Holman as Harry Dornton),
n.d., Anon/Anon, 3" diameter

First perf: CG Sat 18 Feb 1792 (premiere)

MIDDLETON, JAMES (d. 1799)

Artaxerxes in Rowe's Ambitious Stepmother

1. Line eng for BBT, 30 Jan 1795, Roberts%
Leney, 41 x 3

Note: Play not performed; not associated with
role.

Douglas in Home's Douglas

1. Painting by Gainsborough Dupont, Garrick
Club, c. 1794, 31 x 26

Note: There is no record of Middleton performing
this role at CG, although he played Lord
Randolph at CG Wed 26 Oct 1796

-155-

MIDDLETON, JAMES (continued)

Eumenes in Hill's Merope

1. Line eng for BBT, 10 Jan 1795, de Wilde/
Chapman, 4 1/8 x 3

Note: Not associated with role.

Romeo in Shakespeare's Romeo and Juliet

1. Stipple eng for Monthly Mirror, 1796, Anon!
Ridley,3 5/8 x 3 1/8

First perf: CG Mon 22 Sept 1788 (first appear-
ance on this stage; from Bath)

1796: CG Tues 17.May 1796 (first appearance
in that character these 3 years; his
own benefit)

Salisbury in Hartson's Countess of Salisbury

1. Painting by de Wilde, Garrick Club, n.d.,

2. Line eng for BBT, 9 Feb 1793, de Wilde/
Audinet, 4 x 3

Note: Play rarely performed; not associated
with role.

MILLER, MISS

Zaphira in Browrie's Barbarossa

1. Line eng for BBT, 8 June 1795, de Wilde/
Leney, 4^ x 3

Note: Play rarely performed; not associated
with role. Miss Miller's first appearance
on any stage was DL Tues 28 Oct 1794 in
the role of Emilia Galotti In the
premiere of a play by that title.

-156-

MILLER, JOSEPH (1684-1738)

Silence in Shakespeare's Il_Henry IV

1. Painting by Hogarth (with Cibber as Shallow,
Harper as Falstaff), Lord Iveagh, 1728,
193. ,c 23

Note: It is difficult to determine the first
- performances here, since many early play-

bills did not list the casts. These
actors were, however, associated with
these roles.

Sir Joseph Wittol in Congreve's Old Bachelor

1. Line eng, n,d.,, Mosley/Mosley

Note: See note above.

Teague in Howard's CommIttee	 -

1. Mezzo, 1739, C. Stoppelaer/A. Miller, 11 x

9,

2. Copy of (1), reversed, 1745, Stoppelaer/
Burgh, 4 3/8 x 3 3/8

3. Eng for T. Rodd, n.d., Anon/Anon

Note: See noteabove.

MILLS, MRS. (d. 1804)

Little Pickle in Bickerstaffe's Spoiled Child

1. Painting by de Wilde, Garrick Club, n.d.,
8 x 71

First perf: CG Wed 3 Oct 1798 ff (advertised
for one night only, but it was per-
formed 13 more times)

-157-

MOODY, JOHN (?1727-1812)

Commodore Flip in Shadwell's Fair Quaker of Deal

1. Painting by de Wilde, Garrick Club, n.d.,
14 x .10

2. Line eng for BBT, 21 Jan 1792, de Wilde/
Audinet, 4 3/8 x 3 1/8

3. Same as (2) but stlpp].eeng, 1792, 14 x 11

First perf: DL Tues 9 Nov 1773 (newly altered
- by Thompson with a new sea

character)

1792: DL Thus 6 Jan 1785 (latest rele date)

Foigard in Farquhar's Beaux Stratagem

1. PaInting by Zoff'any, private coflection,
c. 1763-64, 34 x 23

2. Mezzo, n.d., Zoffany/Marchi, 18 x 14

First perf: Possibly DL Sat 4 AprIl 1761

1763-64: DL Wed 13 Oct 1762and 3 more nights
in the 1762-63 season as well as
DL Thus 22 Sept 1763 and 2 more times
in the 1763-64 season; also DL Tues
18 Sept 1764 and 1 more night In
the 1764-65 season prior to Jan
1765

The Irishman in Garrick's Jubilee

1. Line eng, n.d., Anon/Anon, 4 x 2 5/8

First pen: DL Sat 14 Oct 1769 (premiere; new
scenes, dresses, decorations)

The Irishman in Reed's Register Office

1. Mezzo for J. Saunders (with Packer as Gui-
well), 1773, Vandergucht/Saunders, 16 5/8 x
17 5/8

First perf: DL Sat 25 April 1761 (premtere)

-.158-

MOODY, JOHN (continued)

The Irishman (continued)

1773: DL Tues 13 Oct 1772 and 4 more nights
in the 1772-73 season as well as Hay
Wed 28 July 1773 and 2 more nights In
the 1773 Hay summer season

Jobson in Coffey's The Devil to Pay

1. Paint1ig by Samuel Drummond, Garrick
Club, nd., 29 x25

2. Line eng for European Mag, 1790, Drummond/
Bromley, 3 7/8 x 2 7/8

First perf: DL Wed 24 Nov 1773

1790: DL Tues 2 March 1790 and 5 more nights
In the 1789-90 season as well as DL
Wed 20 Oct and one more night in the
1790-91 season prior to Jan 1791

Major O'Flaherty in Cumberlarid's West Indian

1. Mezzo for W. Dickenson (with Parsons as
Varland), 1776,Mortimer/Dlckenson, 16 x
21

First perf: DL Sat 19 Jan 1771 (premiere)

1776: DL Mon 8 April 1776; Wed 30 Oct; Mon 23
Dec

Simon in Garrick's Harlequin's Invasion

1. Line eng for Smith and Sayer, 1769, Anon!
Anon

First perf: DL Sat 26 Sept 1767 (revived with
alterations)

1769: DL Fri 23 Sept 1768 and 13 more nights
in the 1768-69 season as well as Thus 21
Sept and Mon 2 Oct 1769 in the 1769-70
season prior to Jan 1770

-159-

MOODY, JOHN (continued)

Teague in Howard's Committee

1. Painting by Vandergucht (with Parsons as
Obadiah, Garrick Club, exh R.A. 1775,
48x34^

2. Coloured drawing by Roberts, n.d., 4 x 2 7/8

•	 3. Line eng for BBT, 1 July 1776, Roberts!
Walker, 5 x 3 5/8

•	 4. Repetition of (3) reversed, n.d., Roberts!
Anon, 54 x 3 3/8

5. Line eng for NET (with Parsons as Obadiah),
8 Nov 1776, Dodd/Collyer, 5 x 3 3/8

6. Line eng for Harrison & Co., 1779, Anon/Terry

First perf: DL Mon 29 Dec 1760	 -

1775-76: DL Mon 17 April 1775; Wed 24 May;
Sat 4 May 1776 and Tues 15 Oct

MOSS, MR.	 (ci. 1817)

Caleb in Pilon's He Would Be a Soldier

1. Etching and aquatint, 1787, J.Kay/J. Kay,
7 x 5

Note: Not associated with role in London. Moss
made his first and only appearance In
a London theatre in the 1786-87 season
DL Mon 30 Oct 1786 as the Miser 1n
Fielding's play of that title. He was
from the Smock Alley rheatre In Dublin.

Lovegold In Fielding's The Miser

1. Eng, n.d., W.S. Sadler/Anon, 6 3/8 x 43

First perf: DL Mon 30 Oct 1786 (not acted 6
years)

-160—

MOSS, MR. (continued)

Midas In O'Hara's Midas

1. EtchIng, n.d., DeGrifft/Brocas, 6 5/A x 4

Note: • Not associated with role.

MOSSOP, HENRY (?1729-1774) 	 -

Bajazet in Rowe's Tarnerlane

1. Etching for E. Jackson, n.d, Anon/Anon,
12 x 7

First perf: DL Mon 4 Nov 1751

Osmyn in Congreve's Mourning Bride

1. Etching, n.d., W.W./W. Pettit

First perf: DL Wed 17 Nov 1756

Zanga In Young's Revenge

1. Line eng for Wenman, n.d., Anon/Anon

First perf: DL Thus 10 Oct 1751 (not acted 20
years)

MOUNTAIN, ROSOMAN (?1768-1841)

Fidelia in Moore's The Foundling

1. Line eng for BBT, 18 Aug 1792, de Wilde/
Trotter, 4 3/8 x 3 1/8

FIrstperf: CG Wed 4 Oct 1786 (her first
appearance on this stage; she
was from the Theatre Royal, York)

1792: See above; Wed 11 Oct; Tues 31 Oct

-161-

MUNDEN, JOSEPH SHEPHERD (175R-1832)

Autolycus in Shakespeare's A Winter's Tale

1. Watercolour drawing by de Wilde, n.d.,
Garrick Club, 14 x 9>

First perf: CG Fri 11 May 1792 (not acted 4
years)

Jeremy Jumps in O'Keefe's Farmer

1. Coloured etching for W. Wellings, 1790,
Anon/Anon

2. Coloured etching, n.d.,, Anon/Anon, 9 x 6 3/8

3. Stipple eng, n ..d., Anon/Anon, 73^ x 4 5/8

First perf: CG Thus 2 Dec 1790 (first appearance
on this stage)	 -

1790: See above; Sat 4 Dec; Tues 7 Dec; Thus
16 Dec

Peregrine Forester in Pearce's Hartford Bridge

1. Painting by de Wilde, Garrick Club, n.d.,
25x16

First perf: CG Sat 3 Nov 1792 (premiere; new
music, dresses, scenery by Richards)

Project in Reynolds' Speculation

1. Painting by Zoffany (with Quick as Alderman
Arable, Lewis as Tanjore), Garrick Club,
c. 1795-96, 39 x 49

First perf: CG Sat 7 Nov 1795 (premiere; new
scenes and dresses)

1795-96: See above and 33 more times in the
1795-96 season

Sir Abel Handy in Morton's Speed the Plough

1. Coloured etching, n.d., Anon/Anon

First perf: CG Sat 8 Feb 1800 (premiere)

-162-

MUNDEN, JOSEPH (continued)

Sir Francis Gripe in Centlivre's Busy Body

1. Line eng for BBT, 7 June 1791, de Wilde/
Thornthwaite, 4 1/8 x 2 7/8

2. Copy of (1), 1791, de Wilde/Wray, 4 1/8 x 3

First perf: CG Thus 2 Dec 1790 (his first
appearance on this stage; he was
from the Chester Theatre)

1791: See above and 5 more nights In the 1790-
91 season as well as Sat 17 Sept in the
1791-92 season

Sir Matthew Maxim In Dibdin's Five Thousand a Year

1. Coloured etching for Longman,Clementi & Co., n.d.,
DIghton/Dighton, 7 x 5 1/8

First pert: CG Sat 16 March 1799 (premiere; bene-
fit for Lewis)

Tipy Bob In Delpini's Blue Beard

1. Line eng for W. Locke, 1792, Anon/Anon,
55/8x3

2. Reprint of (1) for Chariton House Mag, n.d.,
Anon/Anon

First pert: Possibly CG Thus 22 Dec 1791

1792: See above and over 30 more times in the
1791-92 season

MURRAY, CHARLES (1754-1821)

Demetrius in Young's The Brothers

1. Line eng for BBT, 18 March 1797, de Wllde/
Leney

Note: Play not performed.

-163-

OLDFIELD, ANNE (1683-1730)

Rosamund in Addison's Rosarnund

1. LIne eng for Harrison & Co., 1778, Anon/Anon

Note: Since Anne Oldfield died in 1730, there
are no dates of performance even remotely
related to the date of this Harrison & Co.
illustration.

PALMER, JOHN (1744-98)

Bajazet in Rowe's Tamerlane

1. Line eng for . NET (with Miss Hopkins as
Selima), 21 Dec 1776, Barralet/Walker, S 1/8
x3

First perf: DL Wed 4 Nov 1772

1776: Note that Palmer played Tarnerlane in
this play at DL Sat 4 Nov 1775 and Mon
4 Nov 1776 to Miss Hopkins' Selima

Careless In Congreve's Double'Dealer

1. Line eng for NET (with Mrs. Gardner as
Lady Pliant), 5 Ajril1777,Dodd/Wa1kr

First perf: DL Tues 23 March 1773 (not acted 10
years)

1777: Note that Palmer played Maskwell to
Mrs. Gardner's Lady Pliant at the Hay
Mon 2 Sept 1776 and Thus 12 Sept

Christmas in Garrick's Christmas Tale

1. Line eng for Fielding & Walker, 1779, Dodd!
Cook

Note: Palmer spoke the prologue to Garrick's
Christmas Tale in the character of Christ-
mas at DL Thus 23 April 1778 at his own
benefit.

-164-

PALMER, JOHN (continued)

Colonel Cohenberg in Cobb's Siege of Belgrade

1. Painting by Arrowsmith, Garrick Club, n.d.,
50 x 393

First perf: DL Sat 1 Jan 1791 (new scenes
Greenwood; new dresses and decor-
ations)

Count Almaviva in Colman's Spanish Barber

1. Stipple eng for Bellamy & Roberts, April
1788, Watson/Anon, 4 x 34

2. Painting by Henry Walton, NPG, n,d., 29 x
19'

First perf: Hay Sat 30 Aug 1777 (premiere;
new scenes and dresses)

1788: Hay ThUS 26 June 1788; Tues 8 July; Wed
13 Aug; Sat 30 Aug

Don Carlos in Cibber's Ximena

1. Line eng for BBT, 24 March 1792, de Wilde/
Thornthwaite, 4 5/8 x '3 1/8

Note: Play. rarely performed; not associated
- with role,

Don John in Fletcher's The Chances

1. Painting by de Wilde, National Theatre,
1791, 1414 x 10

2. Line eng for BBT, 22 July 1791, de Wllde/
Thornthwaite, 414 x 3

3. Line eng for Bentley & Co., 1790, Anon!
"A. Scratch", 5 5/8 x 4

First perf: DL Tues 14 May 1782

1790-91: DL Sat 13 Sept 1788; Fri 31 Oct

-165-

PALMER, JOHN (continued)

Face in Jonson's The Alchemist

1. a1nting by Zoffany (with Burton as Subtle,
Garrick as Drugger), private collection,
exh R.A. 1770, 19 x 24

2. Mezzo of (1), 1771, Zoffany/Dixon

3. Line eng for Smith andSayer, n.d., Anon/Anon

First perf: DL Wed 25 Jan 1769

1770-71: DL Wed 25 Jan 1769; Wed 22 Nov and 2
nights in 1770 as well as DL Tues 3 Dec 1771

Falstaff in Shakespeare's Merry Wives of Windsor

1. Stipple eng, n.d., Anon/Alais, 4 x 3 3/8

First perf: Hay Mon 20 June 1791

Henry VIII in Shakespeare's Henry VIII

1. Line eng for R. Butters, n.d., Anon/Anon

First perf: DL Tues 25 Nov 1788 (not acted 20
years; new scenery, dresses, decor-
ations)

Inkle In Colman the Younger's Inkle and Yarico

1. Line eng for Roach, (with Mrs. Kemble), 1790,
CruIkshank/Barlow, 4 x 3 1/8

First perf': Hay Mon 23 Aug 1790

1790: See above; Wed 25 Aug; Wed 1 Sept; Wed
8 Sept; Tues 14 Sept

Joseph Surface In Sheridan's School for Scandal

1. Painting by Roberts (with Mrs. AbIngton as
Lady Teazle, Thomas King as Sir Peter Teazle,
Smith as Charles Surface), Garrick Club, 1777

First perf: DL Thus 8 May 1777 (with all the
above actors)

1777: See above and 19 more nights In the 1776-
77 season

-166-

PALMER, JOHN (continued)

The Stranger in Thompson's The Stranger

1. Stipple eng for Montly Mirror, 1798,
3 5/8 x 3

Note: Palmer did not perform this role In
London, but on 2 Aug 1798 he died
on the Liverpool stage in the middle

-	 of a performance as the Stranger.

Stukely in Moore's The Gamester

1. Coloured drawing by Roberts, n.d., 4 X
2 7/8

2. Line eng for BBT, 22 May 1777, Roberts/Anon,
5x35/8

First perf: DL Sat 16 March 1771 (not acted 15
years)

1777: DL Thus 17 April 1777

Warwick in Shakespeare's III Henry VI

1. Line eng for Bell's Shakespeare--I, 4 Jan
1776, Parkinson/Grignion, 5 x 3

2. Line eng for Bell's Shakespeare--Il, 1786,
Saunders/Thornthwai te

Note: Play not performed In the eighteenth
century.

PALMER, JOHN, JNR.

George Barnwell in Lillo's George Barnwell

1. Line eng for BBT, 18 June 1792, de Wilde!
Audinet, 4Y x 31

Note: Not associated with role.

-167-.

PALMER 1 ROBERT (1757-.?1805)

Tag in Bickerstaffe's Spoiled Child

1. Painting by de Wilde, Garrick Club, R.A.
1797, 29 x 22

First perf: DL Mon 22 March 1790 (benefit for
Mrs. Jordan)

1797: DL Fri 28 AprIl 1797 (benefit for J.
Palmer); Tues 30 May; Mon 12 June; Wed
28 Nov; Sat 1 Dec

Tom in Steele's Conscious Lovers

1. Painting by de Wilde, Garrick Club, n.d.,
14x1O

2. Line eng for BBT, 28 Sept 1791, de WIlde/
Corner, 4 x 3 1/8

First perf: Hay Thus 13 July 1786

PARSONS, WILLIAM (1736-95)

Aiscrip in Burgoyne's The Heiress

1. Stipple eng for E. Harding, 1786, S. Harding!
Parker, 5 7/8 x 4 7/8

2. Same as (1) for European Mag, 1795, Hardlng/
Parker

First perf: DL Sat 14 Jan 1786 (premiere; new
scenes by Greenwood)

1786: See above and over 30 more nights in
the 1785-86 season

1795: DL at King's Sat 16 June 1792 (latest
re].e date)

-16R-

PARSONS, WILLIAM (continued)

Colonel Oldboy in Bickerstaffe's Lionel and Clarissa

1. a1nt1ng by de Wilde, Garrick Club, n.d.,
13 x 1O3

2. Line eng for BET, 27 Jan 1791, de Wi].de/
Corner, 4 5/8 x 3

First perf: Possibly HaySat 18 June 1785

1791: Hay Fri 3 Aug 1787 (latest rele date)

Dumps in Cumberland's Natural Son

1. Painting by de Wilde, Garrick Club, 1791,
1614x12

2. Line eng for BBT, 29 Sept 1792, de Wilde/
Thornthwaite, 4 5/8 x 3 1/8 	 -

First perf: DL Wed 22 Dec 1784 (premiere; new
- scenes and .dresses)

Foresight in Congreve's Love for Love

1. Etching, n.d., de Wilde/de Wilde, 9 x 7

2. Etching, n.d., de Wilde/de Wilde, 9 x 6 7/8

First perf: DL Sat 23 Dec 1769 (not acted 5 years)

Justice Shallow in Shakespeare's II Henry IV

1. Line eng for Bell's Shakespeare--II, 12
Dec 1785, Ramberg/Grignlon, 3 5/8 x 23

First perf: DL Fri 19 Jan 1770

1785: DL Tues 29 Sept 1778; Sat 24 Oct; Tues
1 June 1779 (On these dates, ParsQns
performed the role of Justice Silence,
not Shallow in II Heny IV)

-169-

PARSONS WILLIAM (continued)

Lope Tocho in Colman the Younger's Mountaineers

1. Watercolour drawing, artist unknown,
Garrick Club, 9 x 5

First perf: Hay Sat 8 Aug 1793 (premiere;
scenery by Rooker; new dresses)

Moneytrap in Vanbrugh's Confedery

1. Watercolour drawing by Dighton, Garrick Club,
n.d., 8 x 63

First pert': DL Fri 8 Dec 1769 (not acted 4
years)

Obadiah in Howard's Committee

1. Painting by Vandergucht (with Moody as -
Teague), Garrick Club, exh R.A. 1775, 48 x
3814

2. LIne eng for NET (with Moody as Teague),
8 Nov 1776, Dodd/Collyer, 514 x 3 3/8

First pert: Possibly DL Wed 17 AprIl 1771

1775-76: DL Mon 17 AprIl 1775; Sat 4 May 1776;
Tues 15 Oct 1776

Old Man In Garrick's Lethe

1. Painting by Zoffany (with Bransby as Aesop
and Watkins as John the Servant), Birmingham
City Art Gallery, c. 1766

2. Mezzo, 1788, Zoffany/Young

First pert: DL Mon 2 AprIl 1764

1766: DL Thus 23 Jan 1766 (Rousseau was In
Garrick's box); Fri 31 Jan

1788: No x'ele dates

-170-

PARSONS, WILLIAM (continued)

Paul Prig (speaking prologue) in Colman's pnish
Barber

1. Lineeng, n.d., Anon/Anon

First pert: Hay Sat 30 Aug 1777 (new scenes
and dresses; prologue spoken by
Parsons)

Periwinkle in Ceritlivre's Bold Stroke for a Wife

1. Coloured drawing by Roberts, n.d., 4 x 3

2. Line eng for BBT, 20 Oct 1776, Roberts!
Thornthwai te

3. Same as (2) but Roberts/Roberts-

Note: Not associated with role. 	 -

Sheepface in Colman's Village Lawyer

1. Painting by de Wilde (with Bannister as
Scout), Garrick Club, exh R.A. 1793, 29 x
2 3

2. fa1nting by de Wilde, Leicester Museums and
Art Gallery, exh R.A. 1795?, 24 x 27

3. Mezzo of (2) for J.R. Smith, 1796, de Wilde!
Smith, 23 x 18

4. Painting by Zoffany, Garrick Club, n.d.,
35 x 27

First pert: Hay Tues 28 Aug 1787 (premiere)

1793: Hay Tues 19 June 1792 and 18 more nights
In the summer season at the Hay 1792

1795-96: Hay Thus 11 Sept 1794 (latest rele
date)

Note: The Garrick Club catalogue attributes
no. 4 to Zoffany. This is most likely
sri Inaccurate attribution.

-171-

PARSONS, WILLIAM (continued)

Sir Fretful P].agiary in Sheridan's The Critic

1. Etching, n.d., Anon/Anon, 6 x 3 7/8

2. Copy of (1) for Attic Miscellany, etching,
1791, Anon/"A. Scratch"

First perf: DL Sat 30 Oct 1779 (premiere; new
-	 scenes, dresses, decorations;

scenery by de Loutherburg)

1791: DL Wed 27 Oct 1790 (not acted 2 years)
and 11 more nights in the 1790-91 season,
as well as DL at King's Mon 3 Oct 1791

Soloman in Dibdin's The Quaker

1. Eng (with Bannister as Steady), n.d.,
Rowlandson/Rowlandson 	 -

First perf: DL Tues 7 Oct 1777 (new scenes
and dresses)

Varland in Cumberlarid's West Indian

1. Mezzo for Dickinson (with Moody as Major
O'Flaherty), 1776, J. Mortimer/Dickinson,
16Y x 21

First pen: DL Sat 19 Jan 1771 (premiere; new
scenes, dresses, decorations)

1776: DL Mon 8 April 1776; Wed 30 Oct; Mon
23 Dec

Vellum in Addison's The Drummer

1. Line eng for NET (with Miss Pope as Abigail),
11 Jan 1777, Dodd/Walker, 5 1/8 x 3

First perf: DL Wed 6 Nov 1771 (not acted 8 years)

1777: DL Thus 28 Nov 1776 (not acted 2 years)

.172-

PARSONS, WILLIAM (continued)

Whittle in Garrick's Irish Widow

1. Line eng, (with Mrs. Barry as Widow Brady),
n.d., Anon/Anon, 3 7/8 x 5

First perf: DL Fri 23 Oct 1772 (premiere)

PINKETHMAN, WILLIAM (d. 1725)

Don Lewis In Cibber's Love Makes a Man

1. Drawing by Vertue, Her Majesty the Queen,
n. d.

2. Stipple eng, 1 AprIl 1794, Anon/E. Harding

Note: The Harding engraving does not commemorate
any particular perfonnance, as PInkethznan
died in 1725.

PITT, ANN (?1720-99)

Lady WIshfort In Congreve's Way of the World

1. Line eng for NET, 26 Oct 1776, Dodd/Walker,
5 1/8 x 3 3/8

First perf: CG Mon 8 Oct 1753

1776: DL Sat 2 Nov 1776 (not acted 6 years)

POPE, ALEXANDER (1763-1835)

Beverley In Moore's The Gamester

1. PaInting by Mather Brown (with Mrs. Pope as
Mrs. Beverley, Mrs. Wells as Charlotte, Hull
as Jarvis), Garrick Club, exh R.A. 1787

Note: The only relevant performance for the
above painting was CG Mon 25 Sept 1786
in which all of the above actors featured.

-173-

POPE, ALEXANDER (continued)

Hamlet in Shakespeare's Hamlet

1. Painting by Gainsborough Dupont, Garrick
Club, 1794, 29 x 24

First perf: CG Wed 30 Oct 1793

1794: See above

Leontes in Shakespeare's Winter's Tale

1. Line erig (with Mrs. Powell as Paulina),
n.d., de Loutherburg/Neagle, 4 7/8 x 3 1/8

First perf: Possibly CG Fri 11 April 1788

Qroonok in Southerne's Oroonoko

1. Line eng, n.d., Anon/Anon, 5 1/8 x 314 -

First perf: CG Sat 8 Jan 1785 (billed as "a
young gentleman, first appearance
on any stage")

Posthumous in Shakespeare's Cymbeline

1. Line eng for Bell's Shakespeare--Il, 1786,
M. Brown/Thornthwaite, 3Y x 2

2. Line eng, n.d., Anoti/N..C. Goodnight

Note: Not associated with role.

Varanes in Lee's Theodosius

1. Line eng for BBT, 13 April 1793, de Wilde/
Corner, 4 5/8 x 3 1/8

First perf: CG Thus 23 Feb 1786 (not acted 10
years)

1793: See above (latest re].e date)

-174-

POPE, ELIZABETH (born YOTJNGE) (1740-97)

Artemesla in Rowe's Ambitious Stepmother

1. Coloured drawing by Roberts, n.d., 4 5/8
x 2 7/8

2. Line eng for BBT, 11 Oct 1777, Roberts!
Thornthwaite, 5 3/8 x 3

3. Line engfor Harrison & Co., 1781, Anon/Anon

Note: Play not performed.

Charlotte In Pilon's He Would ?eaSoldler

1. Line eng (with Lewis as Creveit), for
Lady's Mag, n.d., Anon/Anon

First perf: CG Sat 18 Nov 1786 (premiere)

Cleopatra in Shakespeare's Antony and Cleopatra

1. Line eng for Bell's Shakespeare--I, 1776,
Roberts/Anon, 5 3/8 x 3

2. Line eng for Bell's Shakespeare--lI, 1786,
Burney/Thornthwaite, 3 x 2

Note: Antoy and Cleopatra was not performed
- in the eighteenth century, but Mrs.

Pope was associated with the role of
Cleopatra j.n Dryden's adaption of the
play, All for Love.

Countess of Narbonne in Jephson's Count of Narbonne

1. Stipple eng for T. Mackiln, n.d., S. Harding!
A. Birreli, 414 x

First perf: CG Sat 17 Nor 1781 (new scenes and
dresses; scenes and dresses directed
by Horace Walpole)

-175-

POPE, ELIZABETH (continued)

Creusa in Whitehead's Creusa

1. Watercolour drawing by Roberts, n.d., 43 x

2. Line eng for BBT, April 1778, Roberts/
Thornthwaite, 5 3/8 x 3

Note: Play not performed.

Epilogue to Mrs. Cowley's Runaway

1. Line eng for Fielding & Walker, 1780
Dodd/Cook

First perf: DL Thus 15 Feb 1776 (she played
the role of Bella and spoke the
epilogue; premiere; new scenes
and dresses)	 -

1780: See above. She last played Bella DL
14 Nov 1778, but no epilogue was
spoken

Ethelinda in Rowe's Royal Convert

1. Line eng for Harrison & Co., 1779, Anon!
Terry

Note: Play rarely performed; not associated
with role.

Eudocia in Hughes' Siege of Damascus

1. Line eng, n.d., Anon/Anon

First perf: CG Mon 28 Feb 1785 (not acted 6 years)

Herinione In Phillips' Distrest_Mother

1. Watercolour drawing by Roberts, n.d.

2. Line eng for BBT, 17 Nay 1776, Roberts/Anon,
5 3/8 x 3 5/8

POPE, ELIZABETH (continued)

Hermione (continued)

3. Similar to (2) for BBT, 1776, Roberts/Anon,
5 5/8 x 3 7/8

First perf: DL Wed 4 Jan 1775

1776: See above and DL Sat 14 Oct 1775; Sat
9 Dec; Sat 2 March 1776; Tues 22 Oct;
Mon 2 Dec

Louisa in Mitchell's Fatal Extravagance

1. Line eng for Harrison & Co., 1781, Anon/Anon

Note: Play not performed.

Merope in Hill's Merope

1. Line eng for NET, 21 Sept 1776, Barralet/
Reading, 5 3/8 x 3 3/8

2. Line eng for Wenman, 1777, Anon/Anon

3. Line eng, n. d., Anon/Anon

First perf: DL Wed 13 Jan 1773 (not acted 3
years)

1776: DL Thus 25 Nov 1773

1777: DL Wed 22 Jan 1777 (not acted 3 years)

Mrs. Beverley In Moore's The Gamester

1. Painting by Mather Brown (with Pope as
Beverley, Mrs. Wells as Charlotte, Hull
as Jarvis), Garrick Club, exh R.A. 1787

Note: The only relevant performance for
the above painting was CG Mon 25 Sept
1786 in which all Of the above actors
featured.

-177-

OPE, ELIZABETH (continued)

Mrs. Clerimont In Steele's Tender Husband

1. Line eng for Harrison & Co., 1779, Anon/Anon

First pert: DL Tues 27 March 1770 (not acted
10 years; benefit for Jane Pope)

1779: DL Mon 6 April 1772 (latest rele date;
benefit for Dodd; not acted 2 years)

Monimia In Otway's The Orphan

1. Line eng for NET, 13 July 1776, RobInson!
Basire, 5 3/8 x 3Y

First perf: DL Fri 21 Feb 1772

1776: See above (latest rele date)	 -

Queen Elizabeth In Jones's Earl of Essex

1. Painting by Gainsborough Dupont, Garrlck
Club, 1794, 294 x 2414

First pert: CG Fri 31 Dec 1790 (the playbill
contains a false claim that the
play had not been acted In 20 years)

1794: CG Mon 24 Sept 1792; Mon 31 Dec; Mon 30
Dec 1793 (latest rele dates)

Sigismunda in Thomson's Tancred and Sigismunda

1. Line eng for BBT (with Garrick as Tancred),
1778, Roberts/Thornthwaite, 5 3/8 x 7

Note: Not associated with role.

Viola in Shakespeare's Twelfth Night

1. Painting by Wheatley (with Dodd as Aguecheek,
Love as Toby Belch and Waidron as Fabian),
Manchester City Art Gallery, exh S of A
1772, 40 x 513

-178-

!0PE , ELIZABETH (continued)

Viola (continued)

Note: This painting most likely commemorates
a performance at DL Tues 10 Dec 1771,
In which all of the above actors appeared,
Dodd and Mrs. Pope for the first time
In these roles.

Zara in Congreve's Mourning Bride

1. Line eng for BBT, 15 July 1776, Roberts/Anon,
5Y x 4

2. Line eng for BBT, 20 April 1791, de Wilde/
Thornthwaite, 4 1/8 x 2 7/8

3. Stipple eng for Bell, 6 Dec 1791, de Wilde/
Sallier, 9 x 7	 -

4. Line eng, n.d., Anon/Anon

First perf: DL Sat 11 April 1772 (her own
benefit)

1776: DL Tues 21 Nov 1775; Sat 30 Dec

1791: CG Fri 26 Dec 1788; Sat 6 June 1789
(latest rele dates)

POPE, JANE (1742-1818)

Abigail in Addison's The Drummer

1. Line eng for NET (with Parsons as Vellum),
11 Jan 1777, Dodd/Walker

2. Line eng for Wenman, 1777, Anon/Anon

First perf: DL Wed 6 Nov 1771 (not acted 8 years)

1777: DL Thus 28 Nov 1776 (not acted 2 years)

Biddy TIpkin in Steele's Tender Husband

1. Line eng for EBT, 16 Jan 1776, Roberts/Thorn-
thwaite

-179-

POPE, JANE (continued)

Corinna in Vanbrugh's Confederacy

1. Line eng for NET, 5 July 1777, Dighton/
Goldar, 5 1/8 x 3 3/8

2. Coloured drawing by Roberts, n.d,, 5 x 33

3. Line erig for BBT, 12 Sept 1777, Robers/
Pollard, 5 x 3 5/8

Note: Not associated with role.

Doll Snip in Garrick's 1-larlequin's Invasion

1. Line eng for Smith and Sayer, 1772, Anon/
Anon

First perf: DL Mon 31 Dec 1759 (premiere; new
scenes, habits, decorations)

1772: Sat 28 Sept 1771 and over 20 more nights
in the 1771-72 season

Dorcas Zeal in Thompson's Fair Quaker of Deal

1. Watercolour drawing by. Roberts, n.d., 4 x 3'4

2. Line eng for BBT, Nov 1777, Roberts/Thorn-
thwalte, 5 x 3 5/8

First perf: DL Tues 9 Nov 1773 (newly altered
with a new sea character)

1777: DL Sat '9 Nov 1776; Wed 30 April 1777; Wed
4 June

Mrs. Page in Shakespeare's Merry Wives of Windsor

1 f Painting by James Roberts, Garrick Club,.
exh R.A. 1778, 34 x 26

First perf: DL Tues 24 Feb 1778 (not acted 8
years)

1778: See above

-180-

POPE 1 JANE (continued)

Portia in Shakespeare's Merchant; of Venice

1. Stipple eng for W. Holland, (with Mackiln
as Shylock), 1790, Boyne/Nutter, 19 1/8 x
151/8

Note: The above engraving most likely commernor-
ates Mackiln's last performance as
Shylock with Mrs. (sic) Pope as Portia
CG Thus 7 May 1789.

Rosetta in Moore's The Foundling

1. Watercolour draw.ng by Roberts, n.d., 4
x 33

2. Line eng for BBT, 1 July 1777, Roberts!
Thornthwaite, 5Y x 3 5/8

First perf: DL Tues 10 April 1764 (her own
benefit; not acted 16 years)

POPE, MARIA ANN (1775-1803)

Joanna In Cumberland's Joanna

1. Stipple eng for Harrison & Co., 1800, Anon!
Anon

First perf: CG Thus 16 Jan 1800 (premiere; new
scenery, dresses, machinery)

1800: See above and 13 more nights In Jan and
Feb 1800

POWELL MISS MARY ANN (1761-1831)

Boadicea In Giover's Boadicea

1. Painting by de Wilde, Garrick Club, n.d.,
14 x 10

-181-

POWELL, MARY ANN (continued)

Boadicea (continued)

2. Line eng for BBT, 1791, de Wilde/Thornthwaite,
4 x 3

Note: Play rarely performed; not associated
with role.

Euphrasia in Murphy's Grecian Daughter

1. Line eng for J. Roach, 1799, Cruikshank/
Murray, 4 3/8 x 3 1/8

First perf: Possibly DL Fri 16 Nov 1798

1799: See above and Mon 28 Jan 1799; Mon 21
Oct

Mary, Queen of Scots in Banks' Albion Queens -

1. Painting by de Wilde, Garrick Club, n.d.,
143 x 1O

2. Line eng for BBT, 25 June 1791, de Wilde/
Leney, 4 x 3

Note: Play rarely performed; not associated
with role.

POWELL, WILLIAM (1735-69)

Cymbeline in Shakespeare's Cymbeline

1. Line eng for Smith and Sayer, n.d.,
Anon/Anon

Note: Powell never performed the role of
Cymbeline in this play, but see
Posthumous below.

Cyrus in Hoole's Cyrus

3.. Line eng for Smith and Sayer, 1769, Anon/Anon

-182-

!0WELL , WILLIAM (continued)

Cyrus (continued)

2. Line and stipple eng, n.d., Anon/Miller,
6 x 3 1/8

First perf: CG Sat 3 Dec 1768 (premiere)

1769: See above and 20 more nights in the
1768-69 season -.

Honeywood.in Goldsmith's Good-Natured Man

1, Line eng, n.d., Anon/Anon, 4 x 3

First perf: CG Fri 29 Jan 1768 (premiere)

King John in Shakespeare's King John

1. Painting by Mortimer (with Smith as th
Bastard and Bensley as Hubert), Garrick
Club, exh S of A 1768, 39 x 49

2. Mezzo, 1771, Zoffany/Green

First perf: DL Thus 20 March 1766 (benefit
for Holland)

1768: CG Wed 23 Sept 1767 (characters new
dressed); Tues 22 Dec 1767

1771: CG Wed 3 May 1769 (latest rele date)

Lovewell in Colman's Clandestine Marriage

1. Line eng for Smith and Sayer, 1769, Anon!
Anon

First pen: DL Thus 20 Feb 1766 (premiere)

1769: DL Mon 7 Nov 1766--Fri 15 May 1767
(these two dates indicate the beginning
and end of a season in which this
play had a number of performances)

-183-

!0WELL, WILLIAM (continued)

Oroonoko in Southerne'sOroonoko

1. Line eng for Universal Museum (with Lee as
Aboan), n.d., Anon/Anon, 3 X 6 1/8

First perf: DL Wed 25 AprIl 1764; Wed 9 May

-	 Posthumous In Shakespeare's Cymbelirie

1. Painting by Zoffany, c. 1764, private
collection, 35 x 273

2. LIne eng for Smith and Sayer, n.d., Anon!
Anon

First perf: DL Thus 1 Dec 1763

1764: See above and 10 more nights in the 1763-.
64 season as well as 3 more nights-In
the 1764-65 season prior to Jan 1765

Prologue to the Anniversary of His Majesty's Birthday

1. LIne eng for Fielding & Walker, 1780,
Dodd/Cook

PRITCHARD, MISS (later MRS. PALMER) (d. 1781)

Harriet In Garrick's The Guardian

1. Line eng for Harrison & Co., 1779, Anon!
Terry

First perf: DL Sat 3 Feb 1759

1779: DL Sat 20 Feb 1768; Mon 25 AprIl

PRITCHARD, HANNAH (born VAUGHAN) (1711-68)

Clarinda in Hoadley's Suspicious Husband

1. PaInting by Hayman (with Garrick as Ranger),
London Museum, c. 1747, 25Y x 30

-184-

!RITC1RD , HANNAH (continued)

Clarinda (continued)

First perf: CG Thus 12 Feb 1747 (premiere; new
dressed)

1747: See above and over 15 more nights
in the 1746-47 season

Herinione in Shakespeare's A Winter's Tale

1. Line eng for Pine, 1765, Pine/Aliamet and
Ravenet, 17 5/8 x 12

First perf: DL Wed 21 Jan 1756 (as altered
by Garrick)

1765: DL Tues 26 March 1765 (benefit for
Yates)

Lady Macbeth in Shakespeare's Macbeth

1. Painting by Zoffany (with Garrick as
Macbeth), Garrick Club, c. 1768, 38 x
483

2. Copy of (1), Baroda Museum, India

3. Mezzo for Boydell, 1776, Zoffany/Green,
16 x 21 7/8

First pert: Possibly CG Fri 13 April 1744

1768: DL Thus 4 Feb 1768; Mon 8 Feb; Mon 25
pril

1776: DL Mon 25 April 1768 (latest rele date;
her last time appearing on the stage)

Tag in Garrick's Miss in Her Teens

1. Eng (with Garrick as Fribble 1 Mrs. Hlpsley
as Biddy Bellair, Woodward as Capt. Flash),
1747, Mosley/Mosley

First perf: CG Sat 17 Jan 1747 (with all of
- the above actors)

PRITCHAR 1 HANNAH (continued)

Tag (continued)

1747: See above and 28 more nights in the 1746-
47 season

PRUDOM, MISS

Arbaces in Arne's Artaxerxes

1. Line eng for BBT, 1781, Roberts/Thornthwaite,
5 3/8 x 3 5/8

First perf: DL Sat 11 Nov 1780 (her first
appearance on this stage; play
not acted 10 years; new dresses
and decorations)	 -

1781: See above:and 6 more nights in the 1780-
81 season as well as Fri 12 Oct 1781 in
the 1781-82 season

QUICK1 JOHN (1748-1831)

Alderman Arable in Reynolds' Speculation

1. Painting by Zoffany (with Munden as Project,
Lewis as Tanjore), Garrick CLub, c. 1795-96,
39 x 49

First perf: CG Sat 7 Nov 1795 (premiere; new
scenes and dresses)

1795-96: See above and 33 more times in the
1795-96 season

Alderman Smugler in Farquhar's Constant Couple

1. Line eng for BBT, 11 Sept 1777, Roberts!
Thornthwaite, 5 x 3 5/8

Note: Not associated with role.

-186-

QUICK, JOHN (continued)

Don Lewis in Cibber's Love Makes a Man

1. LIne eng for BBT, 10 May 1791, de WIlde/
Audlnet, 4 3/8 x 3

2. Same as (1), stipple eng, 1791, de Wllde/
Cond, 9 3/8 x 7

3. Copy of (1), 1791, de Wilde/A. Smith, 4 1/8 x
31/8

First perf: CG Thus 25 Nov 1779

1791: CG Sat 31 May 1788 (latest rele date)

Isaac Mendoza In Sheridan's Duenna

1. Painting, artist unknown, Garrick Club, n.d.,
8 14x7	 -

2. Mezzo, similar to (1), 1777, Anon/Anon

2. Watercolour drawing by Dighton, Garrick
Club, n.d., 7 7/8 x 63

First perf: CG Tues 21 Nov 1775 (premiere; new
overture, scenes, dresses)

1777: CG Sat 9 Nov 1776 (new dresses and
decorations) and over 25 more nights
in the 1776-77 season

Judge Gripus In Dryden's Amphytrion

1. Coloured drawing by Roberts, n.d., 4 1/8 x
3

2. Line eng for BBT, 25 April 1777, Roberts!
Reading, 54 x 3 3/8

3. Capy of (2) for EDT, 1779, Roberts/Cook,
5 3/8 x 3 3/8

First perf: CG Mon 6 May 1776 (acted there but
once)

1777: See above (latest rele date)

1779: See above (latest rele date)

-187-

JOHN (continued)

Launce in Shakespeare's Two Gentlemen of Verona

1. Line eng for Bell's Shakespeare--Il, 1785,
Ramberg/Grignion, 3 x 2 5/8

2. Line eng, n.d., Anon/Anon

First perf: CG Tues 13 April 1784 (his own
benefit; never acted there)

1785: See above (latest rele date)

Mungo in Bickerstaffe's Padlock

1. Etching for R. Butters, n.d., Anon/Anon

First perf: CG Tues 23 Oct 1770 (never acted
there)

The Nabob in Foote's The Nabob

1. Painting by Roberts, London Museum, n.d.,
1O x 8 7/8

Note: Not associated with role.

Richard III in Shakespeare's Richard III

1. Line eng, 1790, Anon/Anon, 5 7/8 x 4

First perf: CG Tues 6 AprIl 1790 (for that
night only; his own benefit)

1790: See above (only rele date)

Sable in Steele's The Funeral

1. Line eng for NET (with Clarke as Lord
Brurnpton), 6 Feb 1777, Dighton/Walker

First perf: CG Fri 23 April 1773 (benefit for
Dunstall; not acted 7 years)

1777: CG Mon 13 May 1776

QUICK, JOHN (continued)

Scrub in Farquhar's Beaux Stratagem

1. Line eng, n.d., Anon/N.C. Goodnight

First perf: CG Fri 27 Sept 1771

Silky in Holcroft's Road to Ruin

1. Line eng for Chariton Uouse Mag (with Lewis
as Goldfinch), 1792, Anon/S.W. Reynolds,
5 5/8 x 3 5/8

First perf: CG Sat 18 Feb 1792 (premiere)

1792: See above and over 40 more nights in
the 1791-92 season

Spado in O'Keefe's Castle of Andalusia

1. Painting by Gainsborough Dupont, Garrick
Club, exh R.A. 1794, 29 x 24

First perf: CG Wed 28 Nov 1781 (premiere; new
scenes, dresses, decorations)

1794: CG Wed 25 Sept 1793 and 5 more nights
- in the 1793-94 season as well as Fri 3

Oct 1794 in the 1794-95 season

Toby Allspice in Morton's The Way to Get Married

1. Line eng for Theatrical Inquisitor, n.d.,
de Wilde/Scriven

First perf: CG Sat 23 Jan 1796 (premiere; new
-	 scenes and dresses)

Tony Luinpkin in Goldsmith's She Stoops to Conquer

1. Painting by Parkinson, (with Shuter as
Hardcastle, Jane Green as Mrs. Hardcastle),
1773, Robertson Davies Collection, 3O x
41 7/8

2. Line eng for BBT, 17 Dec 1791, de Wilde/
Audinet

-189-

QUICK, JOHN (continued)

Tony Lumpkin (continued)

3. Line eng for BBT, 1791, de Wilde/Conde, 4
x 3 1/8

4. Line eng, n.d., Anon/Anon, 4 5/8 x 2 7/8'

5. Line erig, n.d., Anon/Anon

First perf: CG Mon 15 March 1773 (premiere)

1773: See above and 11 more nights in the 1772-
73 season as well as Fri 22 Oct and
6 more nights in the 1773-74 season
prior to Jan 1774

1791: CG Fri 1 Oct 1790

Vellum In Addison's The Drummer 	 -

1. Line eng for BBT, 8 Dec 1792, de Wi].de/
Thornthwaite, 4Y x 3 1/8

First perf: CG Mon 24 April 1786 (his own
benefit)

1792: CG Tues 11 May 1790

QUIN, JAMES (1693-1766)

Coriolanus in Shakespeare's Corlolanus

1. Etching for C. Bowles, n.d., Anon/Anon,
8 x 9 1/8

2. Eng, n.d., Anon/Anon

Note: Not associated with role.

Falstaff in Shakespeare's I Henry IV

1. Painting by McArdell, n.d., Folger Shakespeare
Library

2. Mezzo for McArdll, n.d., McArdell/McArdell,
13 x 9 7/8

-190-

QUIN, JAMES (continued)

Falstaff (continued)

3. Same as (2) with name and address changed
from McArdell to Sayer

4. Copy of (3), watchpaper, McArdell/Boitard,
1" diameter

5. Painting attributed to -Hayman, Garrick
Club, nd., 41 x 59

First perf: Possibly LIF Fri 10 Oct 1729

REDDISH SAMUEL (1735-85)

Alfred in Home's Alfred, a Masque

1. Line eng for Harrison & Co., 1781, Anon!
Anon

Note: Play rarely performed; not associated
with role.

Alorizo in Younge's Revenge

1. Line eng for NET, 10 Aug 1776, ParkInson!
Walker, 5S x

First perf: DL Fri 14 Oct 1768 (not acted 9
years)

1776: DL Thus 28 Sept 1769; Fri 20 Oct

Beverley in Moore's The Gamester

1. Line eng for NET, 19 Oct 1776, Barralet/
Delattre, 5 x 3

2. Line eng for Harrison & Co., 1779, Anon!
Anon

First perf: DL Sat 16 March 1771 (his own
benefit; not acted 15 years)

1776 & 1779: DL Tues 19 Dec 1775; Wed 27 Dec;
Thus 17 April 1777 (latest rele dates)

-191-

REDDISH, SAMUEL (continued)

Edgar in Shakespeare's King Lear

1. Drawing by Parkinson, n.d., 5 x 3 3/8

2. Line eng for Bell's Shakespeare--I, 25 Oct
1775, Parkinson/Grignion, 5 3/8 x 3

First perf: DL Wed 21 Oct 1767

-	 1775: DL Sat 12 March 1774; Tues 17 May (latest
rele dates)

Lothario in Rowe's Fair Penitent

1. Line eng for Sayer (with Mrs. Barry as
Calista), 1773, Anon/Anon, 2" diameter

2. Line eng, n.d., Anon/Anon

First perf: DL Sat 11 Nov 1769 	 -

1773: DL Sat 20 Oct 1770 (latest rele date)

Posthumous in Shakespeare's Cymbeline

1. Mezzo for Boydell, 1771, Pine/Green,
24Y x 15

2. Copy of (1) for Sayer, 1771, Pine/Anon

3. Same as (1), reduced and retouched, 9 3/8 x
7 1/8

4. Line eng for Wenman, 1777, Anon/Anon

5. Painting by Parkinson, (with Palmer as
lachimo), present location unknown, 1778,
35 x 274

First perf: DL Sat 10 Oct 1767

1771: DL Thus 26 Sept 1771; Thus 5 Dec

1777-78: DL Tues 12 Nov 1776

-192-

REDDISH, SAMUEL (continued)

Young Bevil in Steele's Conscious Lovers

1. Coloured drawing by Roberts, n.d., 4 x 33

2. Line eng for BBT, 1 July 1776, Roberts/
Thornthwaite, 514 x 3

First perf: DL Sat 3 Feb 1770

1776: DL Mon 30 Oct 1775; Tues 17 Dec 1776

REINHOLD, CHARLES FREDERICK (1737-1815)

Artaxerxes in Ame's Artaxerxes

1. Eng (with Mrs. Farrell as Artabanes), n.d.,
Anon/Anon

Note: At CG Sat 25 Jan 1777 both Mrs, Farrell
and Reinhold performed in Artaxerxes,
but Reinhold played the roleof Arta-
banes, although he had been associated
with the role of Artaxerxes prior to
this performance.

RICHARDSON MR.

Busiris in Young's Busiris

1. Line eng for BBT, 11 Aug 1796, Grahani/
Walker

Note: Play rarely performed; not associated
with role.

ROBINSONJ MARY (called PERDITA) (1758-1800)

Arnanda in Cibber's Love's Last Shift

1. Coloured drawing by Roberts, n.d., 4 7/8 x
3 5/8

2. Line eng for BBT, Dec 1777, Roberts/Thorn-
thwaite, 5 3/8 x 3 5/8

-193-

ROBINSON, MARY (continued)

Amanda (continued)

Note: Play rarely performed; not associated
with role.

Rosalirid in Shakespeare's As You Like It

1. Painting, artist unknown, Garrick Club,
9>x7

First perf: DL Fri 28 Jan 1780

ROCK, EDWARD ANTHONY (ci. isis)

Irishman in Brooke's Rosina

1. Etching for S.W. Fores, 1787, Anon/A.C.,
7 5/8 x 5

First perf: CG Wed 15 Nov 1786 (first appearance
on this stage)

1787: See above and 8 more nights in the
1786-87 season

Teague in Howard's Committee

1. Line eng for BBT, 28 July 1792, de Wilde/
Thornthwaite, 4 5/8 x 3 1/8

Note: Not associated with role, but Rock
was known for playing Irishmen and
Teague was an Irishman.

ROCK, MRS. (fi. 1788-92)

Violett1n Cibber's She Wou'd and She Wou'cl Not

1. Painting by de Wilde, Garrick Club, n.d.,
i44 x 1O

2. Line eng for BBT.27 Oct 1791, de Wilde/
Thornthwalte, 4 x 3 1/8

-194-

ROCK, MRS. (continued)

Violetta (continued)

Note: Not associated with role.

ROSE, MISS

Tom Thumb in Fielding's Tom Thumb

1. Mezzo, 1770, Berridge/Fisher, 14'4 x 113

First perf: Hay Mon 7 Aug 1769

1770: See above and Mon 14 Aug; Tues 29 Aug;
Wed 19 Dec 1770

ROSSJ DAVID (1728-90)

Essex in Brooke's Earl of Essex

1. Line eng tor BBT, 8 July 1776, Roberts/
Thornthwaite, 5 3/8 x 3 7/8

First perf: CG Tues 27Dec 1763

1776: See above (latest rele date)

Hamlet in Shakespeare's Hamlet

1. Painting, artist unknown, Garrick Club, n.d.,
293 x 24

First perf: CG Sat 8 Oct 1757

Kitely in Jonson's Every Man In His Humour

1. Painting, artlstunknown, Garrick Club,
30 x 24

Note: Ross was associated with the role of
Young Knowel]. in this play. The Garrick
Club catalogue attribution of this role
is, therefore, probably incorrect.

-195-

ROSS 1 DAVID (continued)

Norfolk in Banks' Albion Queens

1. Line eng, n.d., Anon/Anon, 63 x 4

Note: Not associated with role.

RYDER, THOMAS (1735-go)

Ben in Congreve's Love for Love

1. Line eng, n.d., Anon/Anon

First pen: CG Wed 15 Nov 1786

Hob in Hippisley's Flora or Hob-in-the-Well

1. Line eng, n.d., Anon/Anon, 6 x 3 7/8

First perf: CG Tues 12 Dec 1786

Lovegold in Fielding's The Miser

1. Line eng for Lowndes, 27 Nov 1788, Ryley/
Angus, 4 7/8 x 3 1/8

First perf: CG Mon 30 April 1787 (tiot acted
10 years)

1788: CG Mon 21 Jan 1788; Mon 18 Feb; Sat
5 April; Mon 10 Nov and 3 more nights
before Jan 1789

Scâpin in Otway's The Cheats of Scapin

1. Etching for Rachael Randall, 1787, Anon/Anon

First perf: CG Mon 13 Nov 1786 (not acted
15 years claimed on the playbill,
despite the fact that it had been
acted once in that period)

1787: See above and 5 more nights in the 1786-
87 season

-196-

RYDER, THOMAS (continued)

Sir John Brute in Vanbrugh's Provok'd Wife

1, Coloured etching for S.W. Fores, 1787,
Anon/Anon

First perf: CG Wed 25 Oct 1786 (his first
appearance in this kingdom; he
was from the Smock Alley Theatre,
Dublin)	 -

1787: See above and Sat 28 Oct; Mon 1 Jan 1787;
Tues 23 Jan; Fri 30 Nov

Sir John Restless in Murphy's All in the Wrong

1. Stipple eng for E. Harding, 1787, S. Harding!
W. N. Gardiner, 6 x 5

2. Copy of (1), reversed, stipple eng, S.- Hard-
ing/T. Mannin, 5 x 4 7/8

First perf: CG Fri 2 Nov 1787

1787: See above and Fri 21 Dec

SAVIGNY J MR.

Oroonoko in Southerne's Oroonoko

1. Line eng for NET, 23 Nov 1776, Barralet/
Grignion, 5 1/8 x 3 5/8

First perf: Possibly CG Mon 7 May 1770 (billed
as a gentleman who never appeared
on any stage)

1776: CG Wed 2 Oct 1771; Mon 21 Oct; Fri 20
- Dee; Thus 9 Jan 1772; Fri 22 May (latest

rele dates)

Selim in Browne's Barbarossa

1. Line eng for Bell, Kearsley & Wheble, 1770,,
D. Martin/I. Taylor

-197-

SAVIGNY, MR. (continued)

Selim (continued)

2. Eng, n. d., Anon/Anon

First perf: CG Thus 1 Nov 1770 (never acted
there)

1770: See above and 7 more nights in Nov and
Dec 1770

SEAFORTH, HARRIET (born POWELL) (d. 1779)

Leonora in Bickerstaffe's The Padlock

1. Mezzo for Sayer, 1771, J. Reynolds/R. Hou-
ston, 18 x 14

2. Copy of (1), Reynolds/Judkins, 5J x 4

3. Same as (2), for S.W. Reynolds, J. Reynolds!
S.W. Reynolds, 4 3/8 x 33

Note: Not associated with role.

SHARP, ARABELLA (born MENAGE)

Girl In Morton's Children in the Wood

1. Line eng for J. Roach (with Master Menage),
1793, Cruikshank/Barlow

First perf: Hay 1 Oct 1793 (premiere)

1793: See above and 27 more times before Jan
1794

SHERIDAN, RICHARD BRINSLEY (1751-1R16)

Pizarro in Sheridan's Pizarro

1. Etching for-Whittle, 1 Oct 1799 Chapman/Chap-
man

-198-

SHERIDAN, RICHARD (continued)

Pizarro (continued)

Note: Sheridan adapted the controversial
play, Pizarro from a melodrama by the
German, Kotzebue, but he was not asso-
dated with the role of Pizarro.

SHERIDAN, THOMAS (1719-88)

Cato in Addison's Cato

1. Line eng for Wenman, 1776, Anon/Anon

2. Line eng for BBT, 1 Aug 1776, Roberts!
Walker, 5 1/8. x 3 5/8

3. Line eng for Harrison & Co., 1779, Anon/Anon

4. Line eng for Fielding & Walker, 1780, Dodd!
Cook

First perf: Possibly CG Wed 27 Nov 1754

1776, 1778-80: CG Sat 21 Oct 1775 (not acted
5 years; Sheridan's first
appearance on that stage in
16 years); Fri 17 Nov;
Mon 26 Feb 1776 (latest rele
dates)

I3rutus in Shakespeare's Julius Caesar

1. Line eng for Bell's Shakespeare--I, 1776,
Roberts/White, 5, x 3

First perf: Seemingly Hay Mon 11 Sept 1769
(never acted there)

1776: See above (latest rele date)

Coriolanus in Shakespeare's Coriolanus

1. Line eng for Harrison & Co., 1780, Anon/Anon

First perf: CG Tues 10 Dec 1754 (never acted
there)

-199--

SHERIDAN THOMAS (continued)

Coriolanus (continued)

1780: See above. This season ran until Mon
31 March 1755, and these are the only
relevant dates

Oedipus In Lee's Oedipus

1. Line eng for BBT, 7 June 1776, Roberts!
Reading, 5 3/8 x 3 3/8

Note: Play not performed.

SHUTER, EDWARD (?1728-1776)

Falstaff in Shakespeare's II Henry IV	 -

1. Coloured drawing by Parkinson, ri.d., 5 x
3 3/8

2. Line eng for Bell's Shakespeare--I, 18 Feb
1776, Parkinson/Anon, 5 7/8 x 3 5/8

First perf: CG Tues 11 AprIl 1758

1776: Season beginning CG Mon 6 Oct 1766
and ending Mon 29 Dec 1766

Hardcastle in Goldsmith's She_Stoops to Conauer

1. Painting by Parkinson (with Mrs. Green as
Mrs. Hardcastle and Oulck as Tony LumlDkin),
Robertson Davies Collection, S of A 1773
30 x 41 7/8

First perf: CG Mon 15 March 1773 (premiere)

1773: See above and 11 more nights in the 1772-
73 season as well as Fri 22 Oct and
6 more nights In the 1773-74 season prior
to Jan 1774

-200-

SHUTER, EDWARD (continued)

Justice Woodcock in Bickerstaffe's Love in a Villape

1. PaInting by Zoffany (with Beard as Hawthorne,
Dunstall as Hodge), Detroit Institute of
Fine Arts, exh S of A 1767, 40 x 50

2. Copy of (1), National Theatre

3. Copy of (1), location unknown

4. Line eng for Smith and Sayer, 1769,

5. Mezzo of (1), c. 1766, Zoffany/Finlayson,
153 x 21

First perf: CG Wed 8 Dec 1762

1767: CG Sat 18 Oct 1766 and 8 more nights
in the 1766-67 season as well as
Fri 18 Sept 1767 and 5 more nights
in the 1767-68 season prior to Jan
1768

1769: CG Sat 24 Sept 1768 and 6 more nights
in the 1768-69 season as well as Mon
18 Sept 1769 and 3 more nights in the
1769-70 season prior to Jan 1770

Lovegold in Fielding's The Miser

1. Coloured drawing for Roberts, n.d., 4 x 3

2. Line eng for BBT, 20 Oct 1776, Roberts/
Roberts, 5 x 3 1/8

First perf: Possibly CG Fri 11 Oct 1754

1776: Hay Wed 18 Sept 1776

Obadlab Prim in Centlivre's Bold Stroke for a Wife

1. Line eng for NET, 8 June 1776, Taylor/Walker,
5 x 33

First pert': CG Sat 4 Jan 1772 (not acted 2 years)

1776: CG Tues 6 Dec 1774 (latest rele date)

-201-

SHUTER, EDWARD (continued)

Old Man in Garrick's Lethe

1. EtchIng, n.d., Anon/Anon, 13 1/8 x 8 7/8

First perf: DL Tues 18 Sept 1750

Old Philpot in Murphy's The Citizen

1. Watchpaper (with Woodward as Young
Philpot), for Sayer, Aug 1773, Anon/Anon

First perf: CG Mon iS Nov 1762

1773: CG' Mon 12 Oct 1772 and 6 more nights
In the 1772-73 season

Scapin in Lee's Rival Queens

1. PaInting, artist unknown, Garrick Club, n.d,,
29 x 24

Note: The character of Scapin Is not listed
in the playbills of The Rival Queens,
nor was Shuter normally associated with
tragic roles of this kind. This is
most likely another mistaken attribu-
tion in the Garrick Club catalogue.

Stephen in Jonson's Every Man In His Humour

1. Watchpaper for Sayer (with Woodward as
Bobadil), n.d., Anon/Anon

2. Etching, n.d, Anon/Anon, 11 1/8 x 8 1/8

First perf: DL Fri 29 Nov 1751 (never acted
there; characters dressed in the
Old English Manner)

SIDDONS, SARAH (born KEMBLE) (1755-1831)

Belvidera in..Otway's Venice Preserv'd

1. LIne eng for C. Bathurst, 1 Sept 1783, Stothard/
Heath, 5 x 3 3/8

-202-

SIDDONS, SARAH (continued)

Belvidera (continued)

2. Line eng, n.d., AnonjAnon, 4 7/8 x 3 3/8

First perf: DL Sat 14 Dec 1782 (at her own
benefit; first time in London in
this role)

1783: See above and 12 more nights in the 1782-
83 season as well as Fri 17 Oct 1783 and
2 more nights before Jan 1784 in the 1783-
84 season

Calista in Rowe's Fair Penitent

1. Stipple eng for Mackiln, 1783, HardIng!
Ogborne, 4 x 3

2. Line eng for Lowndes, 1783, Stothard/1-reath,
5 1/8 x 3 3/8

3. Line eng, n.d., Anon/Anon

4. Line eng, n.d., Anon/Anon, 5 7/8 x 3

First perf: DL Fri 29 Nov 1782 (not acted 4
years)

1783: See above and 11 more nights in the 1782-
83 season as well as Tues 21 Oct In the
1783-84 season

Cleone in Dodsley's Cleone

1. Line eng for BBT, 3 March 1792, HamIlton!
Thornthwaite, 43 x 3 1/8

First perf: DL Wed 22 Nov 1786 (never performed
there)

1792: See above (latest rele date)

Constance In Shakespeare's King John

1. Line eng for New Lady's Mag, 1786, Anon/Anon

First pen: DL Wed 10 Dec 1783 (fIrst time In
London; she had first performed the
role In Bath 18 Apr11 1782)

-203-.

SIDDONS 1 SARAH (continued)

Constance (continued)

1786: DL Tues 22 Nov 1785 (not acted 2 years)

IDesdemona in Shakespeare's Othello

1. Coloured drawing by Ramberg, n.d., S x 33

2. Line eng for Bell's hakespeare--II, 1785,
Ramberg/ Sherwin

First perf: DL Tues 8 March 1785 (first time
in London; she first performed the
role in Manchester 29 Jan 1777)

1785: See above and 4 more nights in the 1784-.
85 season as well as Sat 17 Sept and
Mon 10 Oct in the 1785-86 season prior
to Jan 1786	 -

Elvira in Sheridan's Pizarro

1. Coloured etching for Dighton, 1799, Dighton/
Dighton, 8 x 6 3/8

First perf: DL Fri 24 May 1799 (premiere; new
scenery, dresses, decorations)

1799: See above and over 30 more nights in the
1798-99 season

Euphrasla in Murphy's Grecian Daughter

1. Painting by Namllton, sold at Sotheby's 23
March 1977, exh R.A. 1780

2. Painting by Sherwin, V & A, c. 1782, 10 x 8

3 Stipple and line eng for Sherwin & Hinton,
1782, J.K Sherwin/J.K. Sherwin, 9 x 8

4. Stipple and line eng for T. Lawrence, 1783,
Lawrence/Trotter, 5 x 4

-204-

SIDDONS, SARAH (continued)

Euphrasia (continued)

5. Line eng for Lowndes, 10 April 1783, Stothard/
Sharp, 5 3/8 x 3 3/8

6. Line eng for Lady's Mag, 1783, Anon/Anon,
5 1/8 x

7. Stipple eng for Boydell, 1784, Pine/Watson,
18x141/8	 -

8. Line eng for Town and Country Mag, 1785,
Anon/Anon, 31/ x 4

9. Line eng for Hamilton and Caldwall, 1789,
Hamilton/Caidwall, 24 x 17 5/8

10. Line eng for. BBT, 19 May 1792, de Wilde/
Leney, 314 x 3

11. Line eng for BET, 1792, de Wilde/Conde,
414 x 3

12. Line eng, n.d., Anon/Barlow

First perf: DL Wed 30 Oct 1782 (first time in
London; previously performed
in Bath; not acted 2 years)

1782-83: See above and 10 more nights in
the 1782-83 season as well as
Tues 14 Oct and Wed 19 Nov 1783 in
the 1783-84 season

1784-85: DL Sat 31 Jan 1784 and 1 more night
in the 1783-84 season as well as Tues
19 Oct and 3 more nights in the 1784-
85 season; finally Sat 15 Oct 1785
in the 1785-86 season

1789: DL Thus 18 Oct 1787 (latest rele date)

1792: DL at King's Sat 11 Feb 1792; Mon 27
Feb; Non 31 Dec

Isabella in Southerne's Isabella

1. Painting by William Hamilton, Garrick Club,
n.d., 32 x 22

-205-

SIDDONS, SARAH (continued)

Isabella (continued)

2. Fragment of a copy of (1), NPG Scotland,
n. d.

3. Smaller version of (1), London private
collection, 36 x 26

4. Copy of (1), private collection, 33 x 223

5. Copy of (1), sold at Christie's in the 192O',
26x18Y

6. Line eng for S. Bladen, 1783, Dodd/Grignion,
5 1/8 x 3 3/8

7. LIne eng for Lowndes, 1783, Stothard/Sharp,
51 x 3

8. Stipple eng for C. Scheener, 1784, Pope/
C. Scheener, 93^ x 74

9. Line eng for Hamilton & Caidwall, 1785,
Hamilton/Caidwall, 24% x 17

10. Line eng for Hibernian Mag, 1785, Anon!
Anon, 6 x 3 5/8

11. Line eng for BBT, 28 May 1792, de Wilde/Leney,
43/8x31/8

12. Line eng, n.d., Stothard/Heath

13. Etching, n.d., Stothard/Anon

14. Copy of (13) for Lady's Pocket Mag, 1795,
Stothard/Murray, 2 x 1

15. Line eng for J. Roach, 1800, Anon/Anon

First perf: DL Thus 10 Oct 1782 (not acted;4
years; performed prviously in Bath)

1783-85: See above and 10 more nights in the
- 1782-83 season as well as Tues 14

Oct and Wed 19 Nov in the 1783-84 sea-.
son

-206-

SIDDONS, SARAH (continued)

Isabella (continued)

1789: DL Thus 18 Oct 1787 (latest rele date)

1792: DL at King's Sat 11 Feb 1792; Mon 27
Feb; Mon 31 Dec

1800: DL Tues 13 March 1798 (latest rele date)

Isabella in Shakespeare's Measure for Measure

1. Line eng for Bell's Shakespeare--Il, 1785,
Ramberg/Hall, 3 x 2

First perf: DL Mon 3 Nov 1783 (first time in
London; previously acted in Bath;
not acted 5 years)

1785: DL Sat 22 Oct 1785 (not acted 2 yars);
Wed 2 Nov

Ismena in Hoole's Timanthes

1. Line eng for BBT, 23 Dec 1795, Roberts!
Audinet, 4 3/8 x 3

Note: Play not performed.

Jane Shore in Rowe's Jane Shore

1. Line eng for Lowndes, 19 May 1783, Stothard/
Heath, 5 1/8 x 3 3/8

2. Stipple eng for S. Watts, n.d., Miss Langhain/
T, Ryder, 8 x 6

3. Stipple eng for J.F. Tomklns, 1792, Lady
Templetown/Tomkins, 9 1/8 x 8

4. Silhouette, 1792, Lady Templetown/Tomkins

5• Watercolour drawing by Hamilton, V & A, n.d.

-207-

SIDDONS J SARAH (continued)

Jane Shore (continued)

6. Line eng for BBT, 2 Sept 1791, Hamilton!
Leney

7. Copy of (6) for Wm Jones' ritIsh Theatre,
1792, I-Iainllton/Houson, 4% x 3

8. Copy of (6) for Ireland's Mirror, Hamilton!
Anon, 5 3/8 x

9. Line eng, n.d., Anon/Anon, 4 x 3 1/8

First perf: DL Fri 8 Nov 1782 (first time In
London)

1783: See above. and 12 more nights In the
1782-83 season as well as Sat 11 Oct
1783 in the 1783-84 season

1790: DL Fri 28 Nov 1788; Tues 24 Feb 1789
(latest rele dates)

1791-92: DL Mon 21 March 1791; DL at King's
Tues 24 Jan 1792

Lady Macbeth in Shakespeare's Macbeth

1. Line eng for Bell's Shakespeare--Il, 26 Aug
1784, Anon/Thornthwaite, 34 x 2

2. Line eng for Bell's Shakespeare--lI, 1784, aniberg/
Delattre, 3 x 2

3. Painting by Beach, (with Kemble as Macbeth),
Garrick Club, exh R.A. 1786, 7O x 60

4. Line eng, n.d., Westall/Parker, 17 x 11 7/8

5. Stipple eng, n.d., Anon/Alais, 4Y x 3

6. Painting by Westall, Garrick Club, n.d.,
9O x 54Y

Note: Mrs. Siddons' first performance In this
role in London was DL Wed 2 Feb 1785,
but the earlier dates of nos. 1 and 2
perhaps attest to her popularity In
provincial theatres where she had been
playing Lady Macbeth previously. The
latest relevant date for 1786 Is DL Thus
31 March 1785.

-208-

SIDDONS, SARAH (continued)

Matilda in Cumberland's The Carmelite

1. Line eng for BBT, 12 Nov 1791, HamIlton!
Thornthwaite, 43 x 3

First_perf: DL Thus 2 Dec 1784 (premiere;
new scenes, dresses, decorations)

1791: DL Tues 20 Nov 1787 (latest rele date

Medea in Glover's Medea

1. Line eng for BBT, 1792, Anon/Thornthwalte,
4 5/8 x 3

Note: Play rarely performed;:not associated
with role.

Melpomene

1. Aquatint and etching for J. Ridgeway, 1784,
Anon/Anon, 13 x 9Y

Mrs. Beverley in Moore's The Gamester

1. Line eng for Lowndes, (with Kemble as
Beverley), 1783, Stothard/Heath

First perf: DL Sat 22 Nov 1783 (first time in
London; not acted 4 years)

1783: See above and 4 more nights In the 1783-.
84 season prior to Jan 1784

Mrs. Haller in Thompson's The Stranger

1. Painting by Lawrence?, Tate Gallery, n.d.,
3014 x 25

2. Stipple eng of (1),	 awrence]/Chapman

3. Copy of (2) for Heath, Darling & Thompson,
1799, [Lawrence3/Heath, 4 x 3

First perf: DL Sat 24 May 1798 (premiere; new
-	 scenes, dresses, decorations)

1799: See above and DL Sat 15 Sept 1798 and
13 more nights In the 179R-99 season as
well as Wed 27 Nov 1799 and Thus 5 Dec
In the 1799-1800 season

-209-

SIDDONS, SARAH (continued)

Princess Katherine in Shakespeare's Henry V

1. Line eng for Bell's Shakespeare--Il,
1786, Burney/Thornthwaite, 3 5/8 x 2

Note: Play rarely performed; not associated
with role.

Queen Elizabeth in Jones' Earl of Essex

1. Stipple eng (with Miss Brunton as Lady
Rutland), n.d., Anon/Alais

Note: Not associated with role in London.
Miss Brunton's first appearance as
Lady Rutland was CG Mon 11 April 1791
and the play was usually performed
at CG, although Mrs. Siddons was
atDL.	 -

Sigismunda in Thomson's Tancred and Sigismunda

1. Stipple eng for Shirreff (with Kemble as
Tancred), 12 Dec 1785, Shirreff/Caroline
Watson

2. Lltho, n.d., Lawrence/Lane, 7 x 6 1/8

First perf: DL Sat 24 April 1784 (first time
in London; she first played the
role in Manchester 10 Jan 1778;
not acted 10 years)

1785: DL Wed 27 Oct 1784; Sat 23 April 1785;
Thus 6 Oct 1785

Tragic Muse

1. Painting by Reynolds, Huntington Art Gallery,
exh R.A. 1784, 98 3/8 x 58 1/8

2. Copy of (1), Dulwich Art Gallery, e. 1789,
94'4 x 58

SIDD0NSJ SARAH (continued)

Tragic Muse (continued)

3. Eng for Haward, 1787, Reynolds/Haward,

4. Mezzo of (1) for S.W. Reynolds, n.d., Rey-
nolds/S.W. Reynolds, 6 3/8 x 4

5. Same as (4) but mixed media, n.d., Reynolds/
-	 Webb, 21 7/8 x 15 7/8 -

Zara in Congreve's Mourning Bride

1. Mezzo for T. Lawrence, Bath, 1783, Lawrence!
J.R. Smith, 13'4 x 10 7/8

2. Line eng for Lowndes, 1783, Stothard/Collyer
5 1/8 x 3 3/8

3. Line eng for Lowndes, 1785, Stothard/Cpllyer

4. Litho, n.d., Lawrence/Anon

First perf: DL Tues 18 March 1783 (first time
in London; first performed the
role in Liverpool 21 Oct 1776)

1783: See above; Sat 24 May; Mon 2 June; Fri
24 Oct

1785: DL Fri 14 Jan 1785; Thus 24 Feb; Tues
26 April; Sat 27 Sept

SIDDONS, HENRY

Isabella's Son in Garrick'sIsabella

1. Painting by William Hamilton (with Mrs.
Siddons as Isabella), Garrick Club, n.d.,
32 x 22

2. Fragment of a copy of (1) with Henry Siddons'
head only, NPG Scotland, n.d.

3. Smaller version of (1), London private
collection, 36 x 26

-211-

SIDDONS, HENRY (continued)

Isabella's Son (continued)

4. Copy of (1), private collection, 33 x 22

5. Copy of (1), sold at Christie's in the
1920's, 26 x 183

First perf: DL Thus 10 Oct 1782

SIMONET, MISS

Princess In the IBallet Ninette a la Cour

1. Line eng for BBT, 28 April 1781, Roberts!
ThornthwaI te

First perf: King's Thus 22 Feb 1781 	 -

1781: See above and a number of other nights
in the 1780-81 season

Skirmish in Dibdin's Deserter

1. Mezzo for M.A. PergolesI, 1796, Garnery/
Pergolesi, 18 1/8 x 15 5/8

Note: Not associated with role In London.

SMITH, MRS.

Sylvia in Garrick's Cymon

1. Painjing, artist unknown, Garrick Club,
n.d., 13 c 11

First perf: DL Tues 20 Oct 1772 (billed as "a
Young Gentlewoman, first appearance
upon any stage")

-212-

SMITH, WILLIAM (called "GENTLEMAN") (1730-1819)

Alexander in Lee's Rival Queens

1. Line eng for BBT, 1776, Roberts/Thornthwaite,
5 x 3 5/8

2. Line eng for BBT, Nov 1777, Roberts/Page,
5 x 3 5/8

3. Line eng for Harrison, 1779, Anon/Anon

First perf: CG Mon 23 March 1767 (his own
benefit)

1776-77: DL Thus 28 March 1776 (benefit for
Bensley)

1779: DL Mon 12 April 1779 (benefit for
Bensley)

Alonzo in Younge's Revenge

1. Watchpaper for Sayer, (with Mrs. Yates
as Leonora), 1773, Anon/Anon, 2" diameter

Note: Not associated with role.

Archer in Farquhar's Beaux Stratagem

1. Line eng for BBT, 1776, Roberts/Anon, 53 x
3 5/8

2. Reverse of (1) for BBT, 1 March 1777, Roberts/
Edwards, 54 x 3 5/8

First perf: CG Tues 27 April 1756

1776-77: CG Wed 5 Jan 1774; Sat 12 Feb; Fri 20
May (latest re].e dates)

Bastar in Shakespeare's King John

1. Painting by Mortimer (with Powell as King
John, Bensley as Hubert), Garrick Club,
exh S of A 1768, 39 x 49

2. Mezzo, 1771, Zoffany/Green

-2 13-

SMITH1 "GENTLEMAN" (continued)

Bastard (continued)

First perf: CG Wed 23 Sept 1767 (characters
new dressed)

1768: CG Wed 23 Sept 1767 and Tues 22 Dec 1767

1771: CD Wed 3 May 1769 (latest rele date)

Biron in Shakespeare's Love's Labour's Lost

1. Line eng, n.d., Anon/Anon

Note: Play not performed.

Charles Surface in Sheridan's School for Scandal

1. PaintIng by Roberts (with King as Sir Peter
Teazie, Palmer as Joseph Surface and Mrs.
Abington as Lady Teazie), Garrick Club,
1777

First perf: DL Thus 8 May 1777 (wIth all of
the above actors)

1777: See above and the.subsequent run of
19 nights in the 1776-77 season

Duke of Norfolk in Banks' Albion Queens

1. Line eng for Harrison & Co., 1780, Anon/Anon

First perf: CG Tues 13 May 1766 (not acted 20
years; benefit in support of
decayed actors and their families)

1780: CG Fri 16 April 1773 (latest rele date)

Henry VIII in Shakespeare's Henry VIII

1. Line eng for Harrison & Co., 1781, Anon/Anon

Note: Not associated with role. Clarke was
associated with this role at CG.

-214-

SMITH, "GENTLEMAN" (continued)

lachimo in Shakespeare's Cymbeline

1. Line eng for Smith & Sayer, 1773, Anon/Anon

2. Mezzo for W. Richardson, 1784, W. Lawrenson/
W. Lawrenson, 19 3/8 x 15

First perf: DL Tues 27 Sept 1774 (hIs first
season at DL)

1784: DL Sat 3 Jan 1784; DL Fri 19 Nov 1784

Note: There is an anomaly between what appears
to be Smith's first performance in this
role and no. 1 above which pre-dates
the performance. It is possible that
he played the role before this date,
but I could not discover when.

Kitely in Jonson's Every Man In His Humour 	 -

1. Line erig for Town and Country Mag Tte-a-T'te
series, 1776, Anon/Anon

First perf: CG Mon 25 Oct 1762 (never acted
there)

1776: DL Thus 5 Oct 1775 (latest rele date)

Lord Townley in Vanbrugh's Provok'd Husband

1. Line eng for BBT, (with Mrs. Yates as
Lady Townley), 1776, Roberts/Thornthwaite,
5 3/8 x 7 1/8

First perf: CG Wed 29 Nov 1769

1776: DL Thus 26 Oct 1775; Thus 25 Jan 1776;
-	 Tues 5 Nov; Thus 19 Dec

Marc Antony in Shakespeare's Julius Caesar

1. Line eng, n.d., Anon/Anon

First perf: CG Tues 4 May 1773 (benefit for
Wroughton; not acted 6 years)

-215-

SMITH, "GENTLEMAN" (continued)

Orestes in Theobald's Electra

1. LIne eng for Harrison & Co., 1780, Anon!
Terry

Note: Play not perforTned.

Oroonoko In Southerne's Oroonoko

1. Line eng for Wenman, 1778, Anon/Anon

Note: Not associated with role.

Phocyas in Hughes' Siege of Damascus

1. Line eng for BBT, 6 May 1776, Roberts!
Anon, 51 x 3 5/8

2. Line eng. for NET, 24 May 1777, Edwards7
Reading, 5 x 3

3. LIne eng for J. Hand, 1778, Anon/Anon

First perf: CG Tues 24 March 1772 (not acted
10 years; his own benefit)

1776-78: See above (latest rele date)

Piercy in Banks' Albion Queens

1. Line eng for BBT, 1 Aug 1777, Roberts/Thorn-
thwaite, 5 x 3 5/8

First perf: CG Tues 1 April 1766 (benefit for
Mrs. Bellamy; play revived)

1777: See above; Sat 3 May

Plume n Farquhar's Recruiting Officer

1. LIne eng for NET, 2 Sept 1776, Taylor!
Walker, 51 x

First perf: CG Thus 13 Nov 1755

1776: DL Wed 24 April 1776

-216-

SMITH, "GENTLEMAN" (continued)

Publius in Whitehead's Roman Father

1. Line eng for BBT, April 1778, RobertsY
Thorrithwalte, 5 5/8 x 3 5/8

First perf: DL Sat 16 Nov 1776 (not acted 10
years)

1778: DL Tues 28 Oct 1777 (with Grand Triumphal
Entry of Publius)

Richard III in Shakespeare's Richard III

1. Line eng for Bell's Shakespeare--I, 1 Nov
1775, Roberts/Anon, 53 x 4

First perf: CG Mon 30 March 1761 (his own
benefit)

1775: DL Thus 22 Sept 1774 (his first appearance
atDL)

Varanes in Lees Theodosius

1. Line eng, n.d., Anon/Anon

First perf: CG Tues 8 May 1770

Note: Smith was usually associated with the
role of Theodosius in this play.

Young Nirabel In Farquhar's Inconstant

1. Line eng, nd., Anon/Anon

First perf: CG Mon 26 Nov 1753 (not acted 10
years)	 /

SOWDON, THOMAS (d. 1789)

Caled In Hughes' Siege of Damascus

1. Mezzo, 1754, Lewis/Miller, 12 3/8 x 10

Note: Not associated with role in London. Sowdon
was from Ireland.

-217-

SPARKS, ISAAC (d. 1776)

Foigard In Farquhar's Beaux Stratagem

1. Line eng for Hibernian Mag, n.d., Anon/Anon,
x 4'iS

First perf: Hay Mon 5 June 1769

Jobson in Coffey's The Devil toy

1. Line eng for Hibernian Mag, n.d., Anon/Anon

Note: Sparks was associated with the role of
Jobson.

STORACE, ANNA SELINA (1766-1817)

Clara in Sheridan's Duenna

1. Stipple eng for S. Watts, 1790, Miss Craven!
T, Ryder, 8 1/8 x 6 1/8

Note: Not associated with role in London.

Euphrosyne in Milton's Comus

1. Line eng for BBT, 31 Jan 1791, de WIlde/
Thornthwaite, 414 x 3

2. Stipple eng for Bell, 1791, de Wilde/Conde,
9 3/8 x 71

3. Line eng for Attic Miscellany, 1 July 1792,
Anon/Anon 5 x 3

Note: Not associated with role in London.

Lilla in Cobb's Siege of Belgrade

1. Line eng for J. Roach, (with Bannister Jnr as
Leopold), 1790, Cruikshank/Barlow, 4 7/8 x
31

First pen: DL Sat 1 Jan 1791 (premiere; new
scenes, dresses and decorations), and
a subsequent run of approximately
47 more nights that season

-218-

STORACE, ANNA SELINA (continued)

Lilla (continued)

Note: The illustration pre-dates the premiere
of the play.

STUART, MISS ANN (d. 1809)

Jeanne la Pucelle in Shakespeare's I Henry VI

1. Line eng for Bell's Shakespeare--lI, 1786,
Ramberg/Newnharn, 3 x 2 5/8

Note: Play not performed.

SUETT, RICHARD (1755-1805)

Bayes in Villiers' The Rehearsal

1. Line eng for BBT, 8 Oct 1796, Graham/
Skelton, 4 3/8 x 3

Note: Not associated with role in London.

Colonel Johnathan Oldboy in Bickerstaffe's School
for Fathers

1. Painting by de Wilde, National Theatre, n.d.,
9 x 74

First perf: DL Wed 19 Dec 1787

Picky Gossip in Prince Hoare's My Grandmother

1. Painting by de Wilde, Ashmoleon Museum, exh
R.A. 1797, 29 1/8 x 22 7/8

First perf: Hay Mon 16 Dec 1793 (premiere)

1797: DL Sat 1 Oct 1796 and 9 more nights in
the 1796-97 season as well as Mon 16
Oct 1797 and 2 more nights in the 1797-
98 season prior to Jan 1798

-2 19-

SUETT, RICHARD (continued)

Fustian in Colman the Younger's New Hay at the Old
Market

1. Painting by de Wilde, (with Bannister jnr as
Sylvester Daggerwood), Garrick Club, exh R.A.
1797, 32 x 28

2. Copy of (1), National Theatre, 1798, 32 x
283	 -

First per!: Hay Tues 9 June 1795 (premiere)

1797-98: DL Tues 21 Feb 1797 and 9 more nights
in the 1796-97 season as well as
Mon 13 Nov 1797 in the 1797-98 season

Ralph in Bickerstaffe's Maid of the Mill

1. Stipple eng for C. Cooke, 1797, de Wilde/
Anon, 4 x 2 5/8

First perf: DL Sat 7 Oct 1780 (first perf in
London; from Theatre Royal, York)

1797: DL Wed 18 Feb 1789

TOMS, MR.

Titus in Lee's Lucius Junius Brutus

1. Line eng for BBT, 3 Dec 1796, Graham/Walson

Note: Play not performed. Mr. Toms' first
appearance in London was CG Mon 21 Sept
1795; he was from the Theatre Royal
Weymouth.

TOWNSEND ,_MRS.

Christina in Brooke's Gustavus Vasa

1. Line eng for BBT, 1 July 1795, Roberts/
Audinet, 4 3/8 x 3 1/8

-220-

TOWNSEND, MRS. (continued)

Christina (continued)

Note: Play not performed. Mrs. Townsend's
first appearance in London was CG Fri 8
May 1795; she was from the Norwich
Theatre.

TURBUTT, MR. (f 1. 1740)

Sosia in Dryden's Amphytrion

1. Mezzo, n.d., T. Bisse/A. Miller, 12 x
9 7/8

First perf: Possibly DL Wed 3 Jan 1739

TWISS, FRANCES (born KEMBLE) (1759-1822)

Imogen in Shakespeare's Cynibeline

1. Line eng, n.d., Anon/Anon

Note: Not associated with role.

UNDERHILL, CAVE (16347-1710)

Obadiab in Howard's Committee

1. Painting after or by Bing, Garrick Club,
n.d., l2 x 9

2. Mezzo of (1), n.d., R. Bing/J. Faber jnr,,
4 5/8 x 3

3. Same as (2), teversed, etching, 1798, }3lng/
Parsons

Note: Underhill was associated with this role
in the seventeenth century,

-221-

VERNON, JOSEPH (?1738-1782)

Cymon in Garrick's Cymon

1. Line eng for Vocal Mag, 1778, Anon/Anon

First_perf: DL Fri 2 Jan 1767 (premiere;
new scenes, dresses, machinery
and decorations)

t778: DL Sat 17 Jan 1778; Thus 22 Jan; Fri 6
Feb; Sat 14 Feb; Sat 9 May; Wed 23 Dec

Hawthorne in Bickerstaffe's Love In a Village

1. Line eng, n.d,, Anon/Anon, 5 7/8 x 3 SIR

First perf: DL Mon 3 ApIrl 1769 (benefit for
Dodd; never acted there)

Macheath in Gay's Beggar's Opera

1. Line eng for Harrison, 1776, Anon/Anon

2. Line eng for BBT, 1 Feb 1777, Roberts/Roberts,
5 x 3 1/8

3. Repetition of (2), n.d., Roberts/Thornthwaite,
51/8x33

First perf: DL Tues 21 Sept 1762 (his first
appearance on the English stage
in 5 years)

1776-77: DL Mon 25 March 1776 (benefit for
Vernon); Mon 6 May

Thurlo in Shakespeare's Two Gentlemen of Verona

1. Coloured drawing by Roberts, n.d., 4 3/8 x
314

2. Line eng for Befl's Shakespeare--I, 7 March
1776, Roberts/Anon, 5X x 3

Note: Play rarely performed; not associated
with role.

-222-

VESTRIS, GAETANO APOLLIMO BALDASSARE (1729-1808)

Prince In the pantomime Ninette a la Cour

1. Line eng forBBT, 9 April 1781, Roberts!
ThornthwaIte, 5 x 3

First perf: King's Thus 22 Feb 1781 (his ftrst
appearance in England; benefit for
Vestris, junr)

1781: See above and 7 more nights in the
1780-81 season

In the ballet Jason et Medee

1. Aquatint and etching for Boydell, 1781, Anon!
Anon, 14 x 18

First perf: King's Tues 29 March 1781 (benefit
for Vestris; new dresses and
decorations)

1781: See above and 8 more nights In the 1780-
81 season at King's

VESTRIS, MARIE AUGUSTE (1760-1842)

Colas In Ninette a_la Cour

1. Stipple eng for Ruotte, 1781, Scorodomoff/
Ruotte, 10 3/8 x 8

First perf: King's Thus 22 Feb 1781 (benefit
for Vestris jnr)

1781: See above and 7 more nights in the 1780-
81 season

In the ballet 1es Amans Surprise

1. Line eng for BBT, 20 July 1781, Roberts/
Thornthwalte, 53 x 3

First perf: King's Sat 16 Dec 1780 (Vestrls
mr's first appearance in London)

1781: See above and 7 more nights in the 1780-
81 season

-223-

VINCENT, MR.

Dorilas in Hill's Merope

1. Line eng for BBT, Nov 1777, Roberts/Anon,
5 x 3 3/8

First perf: DL Wed 22 Jan 1777 (his first
appearance on any stage; play not
acted 3 years)

WALDRON, FRANCIS GODOLPHIN (1744-1818)

Fabian in Shakespeare's Twelfth Ni

1. Painting by Wheatley (with Miss Younge as
Viola, Dodd as Aguecheek, Love as Toby Belch),
Manchester City Art Gallery, exh S of A 1772,
40x51	 -

Note: This painting most likely commemorates
a performance at DL Tues. 10 Dec 1771,
in which all of the above actors appeared,
Dodd and Miss Younge for the first time
in these roles.

Sir Christopher Hatton in Sheridan's The Critic

1. Stipple eng for E. Harding, 1788, S. Harding!
W.N. Gardiner, 5 x 4

First perf: DL Sat 30 Oct 1779 (premiere)

1788: DL Thus 10 April 1788; Tues 7 Oct Fri
14 Nov; Thus 18 Dec

WALKER, THOMAS (1698-1744)

Nacheath in Gay's Beggar's Opera

1. Painting by Hogarth, (with Lavinla Fenton
as Polly, Miss Egleton as Lucy, Hale as
Lockitt and Hippisley as Peachum), private

.' collection, 1728

2. Copy of (1), Mellon Collection

3. Copy of (1), Tate Gallery

-224-

WALKER, THOMAS (continued)

Macheath (continued)

4. Copy of (1), private collection

5. Copy of (1), private collection

6. Copy of (1), private collection

7. Line eng, 1790, Hoparth/Blake

8. Mezzo, n.d., Ellys/Faber Junr., 11 7/8 x 10

First perf: LIF Mon 29 Jan 1728 (premiere)

1728: See above and the subsequent long
run

WALLIS J MISS

Aspasia in Johnson's Irene

1. Line eng for BBT, 12June 1796,
Roberts/Audinet, 4 3/8 x 3

Note: Play not performed; not associated
with role.

Juliet in Shakespeare's Romeo and Juliet

1. Mezzo for W. Atkins, 1796, Graharn/Grozer,
23 7/8 x 15

First perf: CG Mon 20 Oct 1794 (new scenery,
dresses, decorations)

1796: CG Mon 21 Sept 1795 and 3 more nights
in the 1795-96 season as well as Mon
19 Sept 1796 in the 1796-97 season

Palmira in Miller's Mahomet

1. LIne eng for BBT, 14 July 1795, de Wilde/
Leney, 4 3/8 x 3

Note: Not associated with role.

WARDJ SARAH (born HOARE) (d. 1786)

Octavia in Dryden's All for Love

1. Painting by de Wilde, Garrick Club, n.d.,
14 x 1O

2. Line eng for BBT, 24 March 1792, de Wilde/
Audinet, 4 3/8 x 3 1/8

First perf: CG Thus 11 April 1765 (not acted
8 years)

1792: DL Mon 5 May1788 (Mrs. Siddons' benefit;
not acted 8 years)

Portia in Shakespeare's Julius Caesar

1. Line eng for Bell's Shakespeare--Il, 178,
Ramberg/Sherwin, 3 x 2 5/8

Note: Play rarely performed; not associated
with role.

Rodogune in Rowe's Royal Convert

1. Line eng for flIRT, 1776, Roberts/Thornthwalte,
51 x 3 7/8

2. Same as (1) for flIRT, Nov 1777, Roberts!
Anon

3. Line eng for flIRT, 27 Dec 1794, Roberts!
Godfrey, 4 x 3

First perf: CG Mon 15 Nov 1762 (not acted 20
years)

1776-77 & 1794: CG Fri 21 Nov 1766 (latest
rele date)

WARREN, MRS.

Helena in Shakespeare's All's Well That Ends Well

1. Line eng for Bell's Shakespeare--Il, 1786,
Browri/Thornthwaite, 3 x 2 5/8

..226-

WARREN MRS. (continued)

Helena (continued)

Note: Not associated with role, but Mrs.
Warren appeared at CG Sat 10 Dec
1785 for the first time on any stage.

Rosetta in Moore's The Foundling	 -

1. Line eng for Lowndes, (with Holman as
Young Belmont), 1786, Stothard/Scott

First perf: CG Sat 8 April 1786 (never acted
at this theatre; benefit for Lewis)

1786: See above and Tues 2 April

WATHEN, CAPTAIN

Scrub In Farquhar's Beaux Stratagem

1. Line eng for Attic Miscellany, 1791, Anon!
Anon, 5 x 3 5/8

2. Line eng for BBT, (with Barrymore as Archer),
6 Aug 1791, de Wilde/Audinet, 4 5/8 x 3 1/8

3. Copy of (2), stipple eng, 1792, de Wilde/
Leney, 10 x 8

Note: Not associated with role at any London
patent theatres, but both Wathen and
Barrymore were amateur performers, and
they performed at private theatres.

WATKINS

John the Servant In Garrick's Lethe

1. Painting by Zoffany, (with Parsons as the
Old Man and Bransby as Aesop), Birmingham
City Art Gallery, c. 1766

-227-.

WATKINS, (continued)

John the Servant (continued)

2. Mezzo, 1788, Zoffany/Young

First pen: DL Mon 2 April 1764

1766: DL Thus 23 Jan 1766 (Rousseau was in
Garrick's box); Fri 31 Jan

WEBB, MRS. (born CHILD) (d. 1793)

Lady Dove In Cumberland's The Brothers

1. PaInting by de Wilde, Garrick Club, n.d.,
14 x 1O3

2. Line eng for BBT, 22 Sept 1792, de WlldeJ
Audlnet...

First perf: CG Wed 25 April 1787 (benefit for
Farren; not acted 10 years)

1792: CG Mon 2 May 1791

WEBSTER, ANTHONY (d. 1780?)

Comus In Milton's Comus

1. Mezzo:for John Smith, 1781, Wheatley/Kings-
bury, 18 3/8 x 14

2. Line eng for Lady's Mag, n.d., Anon/Boyce

First perf: CG Sat 16 March 1776 (benefit for
-- Barry)

1781: Season beginning DL Sat 18 Sept 1779
and various dates until Mon 20 Dec 1779
(latest rele date)

-228-

WEBSTER, ANTHONY (continued)

Corporal William In Tickell's The Camp

1. Line eng for Vocal Mag, 1778, Anon/Anon

First perf: DL Tues 15 Oct 1778 (premiere; new
scenes, dresses, decorations)

1778: See above and more than 40 more nights
in the 1778-79 season

Douglas in Home's Douglas

1. Line eng for BBT, 1778, Roberts/Thornthwaite,
x 3 5/8

First perf: CG Mon 15 Jan 1776 (billed as "a
Young Gentleman, first appearance
on any stage")

1778: See above and 5 more nights in the 1776-
77 season (latest rele dates)

WELLER, MISS

Folly in Gay's Beggar's Opera

1. Line eng for Vocal Mag, 2778, Anon/Anon

First perf: DL Mon 8 Jan 1770 (billed as "a
Young Gentlewoman, a Pupil of Dr.
Âme, her first appearance on any
stage")

1778: Hay Thus 21 Sept 1775

WELLS, MARY (born DAVIES) (d. 1826?)

Anne Lovely In Centlivre's Bold Stroke for a Wife

1. Painting by de Wilde, Garrick Club, n.d.,
14 x 1o3

2. LIne eng for BBT, 19 Nov, 1791, de Wilde/Leney

.229-

WELLS, MARY (continued)

Anne Lovely (continued)

First perf: CG Thus 31 May 1787

1791: CG Fri 28 Nov 1788; TUes 2 Dec; Wed 3
Dec; Tues 10 March 1789

Betty Blackberry in Q'Keefe's The_Farmer

1. Etching for Laurie and Whittle, (with
Edwin as Jemmy Jumps), 1794, Anon/Anon,
6 5/8 x 8 5/8

Note: Not associated with role.

Charlotte in Moore's The Gamester

1. Painting by Mather Brown (with Pope as -
Beverley, Mrs. Pope as Mrs. Beverley,
Hull as Jarvis), Garrick Club, exh RA.
1787

Note: The only relevant performance for the
above painting was CG Mon 25 Sept 1786
in which all of the above actors
featured.

Cowslip in O'Keefe's Agreeable Surprise

1. Stipple eng for I. Birchall, (with Edwin as
Lingo), 1788, Singleton/Scott, 12 1/8"
di arne t e r

First perf: Hay Tues 4 Sept 1781 (premiere; new
scenes by Rooker)

1788: Hay Fri 15 Sept 1786 (latest rele date)

Imogen In Shakespeare's Cymbeline

1. Drawing by Rarnberg, 1785, 5 1/8 x 3 1/8

2. Line eng for Bell's Shakespeare--Il, 1786,
Ramberg/Sherwln, 3 x 2 5/8

-230-

WELLS, MARY (continued)

Imogen (continued)

First perf: DL Fri 19 Nov 1784

1786: CG Fri 6 Jan 1786

Jane Shore in Rowe's Jane Shore

1. LIne eng for Lady's Mag, 1786, Anon/Wooding,
3 x 6

First perf: CG Wed 14 Dec 1785 (her first
appearance at that theatre)

1786: See above

Lavinia In Shakespeare's Titus Andronicus

1. Ink drawing by Rarnberg, 1785, 5% x 3

2. Line eng for Bell's Shakespeare--Il, 178,
Hamilton/Thornthwaite, 3 x 23

Note: Play not performed.

WESTON, THOMAS (1737-76)

Billy Button in Foote's Maid of Bath

1. Painting by Parkinson, Garrick Club, pos-
sibly exh S of A 1772, 293 x 24

First perf: Hay Wed 26 June 1771 (premiere)

1772: See above and over 30 more times In that
season

Costard in Shakespeare's Love's Labour'sLost

1. Ink drawing by Dighton, n.d., 63 x 4 1/8

2. Line eng for Bell's Shakespeare--I, 28 Feb
1776, Dlghton/Grignion, 5Y x 3 5/8

-231-

WESTONJ THOMAS (continued)

Costard (continued)

Note: Play not performed.

Dr. Last in Foote's The Devil Upon Two Sticks

1. Painting by Zoffany (with Foote as the
Devil), Castle Howard,-S of A 1769, 40 x 50

2. Copy of (1) by Zoffany, private collection,
- n.d.

3. Mezzo, 1769, Zoffany/Finlayson, 16 5/8 x 21
7/8

4. Line eng for Smith and Sayer, n.d., Anon/Anon

First perf: Hay Mon 30 May 1768 (premiere)

1769: Hay Mon 15 May 1769 and 6 more nights
In May and June 1769

Scrub in Farquhar's Constant Couple (speaking Prologue)

1. Line eng for Wenman, 1778, Anon/Anon

2. Line eng for Fielding & Walker, 1780, Dodd!
Cook

First perf: DL Tues 1 Dec 1767

1778-80: Hay Mon 19 Sept 1774; Dl Thus 3 T\Tov

1774; Tues 29 Nov (latest rele dates)

Spy in Bate's Rival Candidates

1. Aquatint, n.d., de Loutherburg/de Louther-
burg, 7'4 x 54

F1irst perf: DL Wed 1 Feb 1775 (premiere; new
scenes, dresses, decorations)

-232-

WHITFIELD, MR.

Captain Dormer in Kelly's Word to the Wise

1. Line eng for BBT, 2 Dec 1795, Roberts/Thorn-
thwaite, 4 5/8 x 3 1/8

First perf: CG Tues 13 May 1777 (hIs own bene-
fit; never acted there)

1795: See above (latest rele date)

WHITLOCK, ELIZABETH (born KEMBLE) (1761-1836)

Margaret of Anjou in Francklin's Earl of Warwick

1. PaintIng by de Wilde, Garrick Club, n.d.,
14x1O4	 -

2. Line eng for BBT, 6 Oct 1792, de Wilde/
Audinet, 4 3/8 x 314

Note: Play rarely performed; not associated
with role. Mrs. Whitlock's first
appearance on a London stage was Hay
Mon 18 June 1792; she was from Newcastle.

WILKS, ROBERT (1665?-1732)

Sir Harry Wildair in Farquhar's Constant Couple

1. Mezzo for J. Smith, n.d., Smith/Smith,
71 x 6 7/8

Note: First performance difficult to determine.

WILSON, RICHARD (d. 1796)

Ben in Congreve's Love for Love

1. Line eng for NET, (with Mrs. Mattocks as Miss
Prue), 30 Nov 1776, Edwards/Reading

-233-

WILSON, RICHARD (continued)

Ben (continued)

First pert: CG Sat 27 April 1776

1776: See above (only rele date)

Brainworm in Bullock's Love and Revenge -

1. Line eng for Harrison & Co., 1781, Anon/Anon

Note: Play not performed.

Farmer In Garrick's Farmer's Return

1. Line eng for Fielding & Walker, 1779, Anon!
Anon

First pert': CG Tues 27 AprIl 1779 	 -

1779: See above and 4 more nights in May 1779

Old Mirabel in Farquhar's Inconstant

1. Line eng for NET, 3 May 1777, Dodd/Goldar,
5 1/8 x 33

Note: Not associated with role.

Patie in Ramsey's Gentle Shepherd

1. Line eng for Harrison & Co., 1779, Anon/Terry

Note: Wilson was associated with the role of
Madge in this play.

Sir Francis Wronghead in Cibber's Provok'd Husband

1. Painting by de Wilde, n.d., 144 x 1O

2. Line eng for BBT, 20 Oct 1791, de Wilde!
Leney, 43^ x 3

3. Copy of (2) for Wm Jones' British Theatre,
1794, de Wilde/S. Close, 4 178 x 2 7/8

-234-

WILSON, RICHARD (continued)

Sir Francis Wronghead (continued)

First perf: CG Fri 17 Dec 1790 (the playbill
claimed it had not been acted in
4 years, but it was really only
2)

1790-91: See above and 5 more nights in the
1790-91 season as -well as Thus 27
Oct 1791 and Thus 29 Dec in the 1791-
92 season

1794: CG Fri 21 Sept 1792

WILSON, MRS. SARAH

Harriet in Hoicroft's Seduction

1. Coloured stipple eng for E. Harding, 1 July
1787, S. Harding/Gardiner, 6 x 4 7/8

First perf: DL Mon 12 March 1787 (premIere)

1787: See above and 8 more nights in March,
- April arid May 1787

Speaking prologue to Colman's Folly Honeycomb

1. Line eng for Fielding & Walker, 1780, Dodd!
Cook

Note: The relevant date here Is CG Mon 5
Oct 1778, but there is no indication
that a prologue was spoken before the
play.

WOFFINGTON, MARGARET (?1714-6o)

Mrs. Ford in Shakespeare's Merry Wives of Windsor

1. Mezzo for John Ryall, 1751, Haytley/Faber,
jnr., 19 1/8 x 13 7/8

-235-

WOFFINGTON, MARGARET (continued)

Mrs. Ford (continued)

2. Reverse of (1), watchpaper for Sayer, n.d.,
Haytley/Anon, 1 5/8" diameter

First perf: DL Tues 29 Nov 1743

1751: CG Mon 22 Oct 1750 and 2 more nights
-	 in the 1750-51 season

Sylvia in Farquhar's Recruiting Officer

1. Speaking the prologue, Eng for M. Moore,
1746, Anon/Anon

2. Line eng, n.d., Anon/Anon

First perf: CG Thus 6 Nov 1740

1746: DL Thus 26 Sept 1745 (only rele dafe)

WOODWARD, HENRY (1714-77)

Bobadil in Jonson's Every Man_in His Humour

1. Watercolour drawing by Roberts, n.d., 4',^ x 3

2. Line eng for BBT, 10 June 1776, Roberts!
Thorrithwaite, 5 3/8 x 3

3. Line eng for BBT, 1776, Roberts/Thornthwaite,
51% x 3 7/8

4. Line eng for NET 2 Nov 1776, Taylor/Goldar,
53 x 3%

5. Line eng for Town and Country Mag, 1776,
Anon/Anon

6. Watchpaper for Sayer, n.d., Anori/Boitard,
1," diameter

7. Line eng, n.d., Anon/Anon, 6% x 4

8. Etching (with Shuter as Master Stephen),
n.d., Anon/Anon, 11 1/8 x 8 1/8

-236-

WOODWART), HENRY (continued)

Bobadil (continued)

9, Copy of (8), etching, Anon/Anon, 6 1/8 x

First perf: DL Fri 29 Nov 1751 (never performed
there)

1776: CG Tues 23 Nov 1773; Fri 21 Jan 1774
(latest rele dates)

Brass in Vanbrugh's Confederacy

1. Painting by Thomas Worlidge, Garrick Club,
n.d., 29 x 2414

First perf: DL Thus 15 Sept 1748

Buck in Foote's Englishman in Paris

1. Line eng for Wenman, 1778, Anon/Anon

First perf: DL Tues 19 March 1754 (by desire;
his own benefit)

1778: CG Fri 4 Oct 1776; Sat 16 Nov 1776

Captain Brazen in Farquhar's Recruitipg Officer

1. Drawing by Roberts, n.d., 4 x 33^

2. Line eng for BET, 20 Aug 1776, Roberts!
Roberts, 514 x 3 5/8

3. Repetition of (2), Roberts/Thornthwaite,
5 3/8 x 3 5/8

First perf: DL Tues 1 Nov 1748

1776: CG Mon 23 Sept 1776

Captain Flash in Garrick's Miss In Her Teens

1. Eng (with Mrs. Pritchard as Tag, Mrs. Hipsley
as Biddy Bellair, Garrick as Fribble), 1747,
Mosley/Mosley

-237-

WOODWARD, HENRY (continued)

Captain Flash (continued)

First perf: CG Sat 17 Jan 1747 (with all of
the above actors)

1747: See above and 28 more nights in the 1746-
47 season

Fine Gentleman in Garrick's Lethe

1. Drawing by Francis Hayman, Fitzwilliarn
Museum, n.d.

2. Mezzo for Elizabeth Griggin, n.d., Hay-.
man/McArdell, 13 x 9

First pert: DL Mon 2 Jan 1749 (revival)

Fine Gentleman speaking epilogue to Brown's Barbarossa

1. Line eng for Fielding & Walker,.
1780, Anon/Anon, 4 7/8 x 3

First pert: DL Tues 17 Dec 1754 (Woodward
spoke the epilogue in the character
of a Fine Gentleman)

1780: See above and 14 more nights in the 1754-
55 season (only rele dates)

Marplot in Centlivre's Busy Body

1. Line erig for NET, 5 June 1776, Taylor!
Basire, 51 x 314

First pert: DL Sat 10 Sept 1748 (first appearance
in 7 years)

1776: CG Wed 4 Oct 1775; Tues 16 April 1776;
Tues 15 Oct

Mercutlo in Shakespeare's Romeo and Juliet

1. Etching for W. Herbert, 1753, Anon/Anon, 11
x 9 3/8

-238--

WOODWARD, HENRY (continued)

Mercutlo (continued)

2. Copy of (1) for Sayer, etching, n.d.,
Anon/R. Hancock, 11 x 9 3/8

First perf: DL Tues 29 Nov 1748 (never acted
there; the characters new dressed)

1753: DL Fri 13 Oct 1752 and 6 more nights
in the 1752-53 season as well as Thus
4 Oct 1753 and 2 more nights in Oct
1753

Petruchio in Garrick's Catherine and Petruchio

1. Painting by Vandergucht, Garrick Club, 1774,
exh R.A. 1775, 49S x 3914

2. Mezzo for J.R. Smith, 1774, Vandergucht/
J.R. Smith, 13 5/8 x 1O3

3. Drawing by Roberts, ri.d., 4 x 3

4. Line eng for Bell's Shakespeare--I, 1776,
Vandergucht)/Anon, 5 7/8 x 3 5/8

First perf: DL Mon 18 March 1754

1774: CG Tues 16 Nov 1773; Sat 27 Nov

1776: CG Thus 21 Dec 1775 (not acted 3 years)
and 7 more nights in the 1775-76 season

Prologue to Goldsmith's She Stoops to Conquer

1. Line eng, n.d., Anon/Anon

2. Similar to (1) for J. Smith, n.d., Anon/Anon

3. Copy of (1), watchpaper for Sayer, n.d.,
Anon/Anon, 1k" diameter

First perf: CG Wed 21 Sept 1774 (with new
occasional prologue spoken by
Woo dward)

-239--

WOODWARD, HENRY (continued)

Razor in Murphy's Upholsterer

1. Line eng for Smith and Sayer, 1771, Anon/Anon

2. Painting by de Wilde, Garrick Club, n.d.,
x 44

3. Caricature, n.d., Anon/Anon	 -

First perf: DL Thus 30 March 1758 (premiere)

1771: Hay Wed 22 May 1771 and Wed 28 Aug;
CG Fri 8 Nov 1771 and Tues 10 Dec

Sosia in Dryden's Amphytrion

1. Line eng for NET, 10 April 1777, Edwards!
Goldar, 514 x 3 3/8

Note: Play rarely performed; not associated
with role.

Young Philpot in Murphy's The Citizen

1. Watchpaper for Sayer (with Shuter as Old
Philpot), Aug 1773, Anon/Anon

First perf: CG Non 15 Nov 1762

1773: CG Non 12 Oct 1772 and 6 more nights
in the 1772-73 season

WRIGHT, MR.

Don Carlos in Hill's Aizira

1 Line eng for Harrison & Co., 1779, Anon/Terry

First perf: LIF 18 June 1736 (premIere)

1779: See above (only rele date; play rarely
performed)

-240-

WRIGHTEN, MRS. (born MATHEWS) (1751-96)

Fatima in Garrick!,s Cymon

1. Line eng for Vocal Mag, 1779, Anon/Anon

First perf: DL Sat 17 Jan 1778 (new dresses
and scenery)

1779: DL Wed 23 Dec 1778; Thus 21 Oct 1779

Katherine in Shakespeare's Taming of the Shrew

1. Line eng for Bell's Shakespeare--Il, 1786,
Ramberg/Thornthwaite, 3 x 2

Note: This play was usually perforrpe as
Garrick's altered version, Catherine
and Petruchio, and Wrighten played
Catherine in Garrick's play on the
following 1786 dates: DL Thus 6 April
1786; Tues 3 Oct; Tues 5 Dec.

Madgein Bickerstaffe's Love in a Village

1. Coloured drawing by Roberts, n.d., 53 x 4

2. Line eng for BBT, 29 March 1781, Roberts!
Thornthwaite, 5 3/8 x 3 5/8

First perf: DL Sat 30 Sept 1775

1781: DL Tues 26 Sept1780 and 4 more nights
in the 1780-81 season

Peggy in Rarnsay's Gentle Shepherd

1. Drawing by Roberts, n.d., 4 1/8 x 3 1/8

Line eng for BBT, 26 Feb 1777, Roberts/
Thornthwaite, 5 3/8 x 3

First perf: DL Mon 9 May 1774

1777: See above (only rele date)

-241-

WROUGHTON, RICHARD (1748-1822)

Barnwell in Lillo's George Barnwell

1. Line eng for BBT, 26 Sept 1776, Roberts/
Cook, 5 x 34

2. Copy of (1), reversed, n.d., Roberts/Anon,
5 x 34

3. Line eng, n.d., Anon/Anon

First perf: CG Wed 17 May 1769

1776: CG Mon 23 Oct 1775

Edward in Shirley's Edward, the Black Prince

1. Line eng for BBT, 24 Sept 1777, Roberts/
Pollard, 5 x 3 5/8	 -

First perf: CG Fri 15 May 1778 (never acted there)

Note: The illustration pre-dates the first
performance of the play.

Essex in Brooke's Earl of Essex

1. Line eng for BBT, 26 Aug 1791, de Wilde/
Leney, 4 1/8 x 3

Note: Wroughton was associated with the
role of Southampton in Jones' Earl of
Essex.

Theodosius in Lee's Theodosius

1. Line eng for NET, 7 June 1777, Dighton/
Goldar, 5 1/8 x 3

First perf: CG Tues 8 May 1770 (benefit for
Miss Miller; not acted 4 years)

1777: See above (latest rele date)

-242-

YATES, MRS. (born GRAHAM) (1728-F7)

Agnes in Li].lo's Fatal Curiosity

1. Line eng for Harrison & Co., 17R0, Anon/Anon

Note: Play rarely performed; not associated
with role.

Alicia in Rowe's Jane Shore

1. Stipple eng for Robinson, de Wilde, N. Smith,
and J.T. Smith, 1787, Kltchingman/J.T. Smith,
53 x 4 7/8

Note: Not associated with role, but see
Jane Shore below.

Almeria in Congreve's Mourning Bride

1. Line eng for Wenman, 1777, Anon/Anon 	 -

First perf: Possibly DL Mon 1 May 1775

1777: DL Tues 21 Nov 1775; Sat 30 Dec 1775

Belvidera in Otway's Venice Preserv'd

1. Line eng for Wenman, 1777, Anon/Anon

First perf: DL Tues 15 April 1760

1777: CG Tues 23 Oct 1770 (not acted 2 years);
Tues 30 Oct; Sat 5 Jan 1771

Berinthia in Vanbrugh's elapse

1. Line eng for BBT, 11 Nay 1777, Roberts/Anon,
x 3 5/8

Note: The Relapse was usually performed as
- Lee's adaption, The Man of Ouality, or

•	 Sheridan's adaption, The Trip to Scarborough.
Mrs. Yates played Berinthia in the latter
DL Mon 24 Feb 1777 in the premiere of that
play.

YATES, MRS. (continued)

Calista in Rowe's Fair Penitent

1. Colou'ed drawing by Roberts, n.d., 4 x 4

2. Line eng for BBT, 10 July 1776, Roberts/
Thornthwaite, 5 x 4

3. Reverse of (2), 1776, Roberts/Page, 5' x
37/8	 -

4. Line eng for Wenman, 1777, Anon/Anon

First perf: Possibly DL Thus 7 March 1765

1776-77: DL Sat 26 Oct 1775; Tues 16 Jan 1776;
Thus 3 Oct 1776

Cleopatra in Dryden's All for Love

1. Line eng for NET, 22 March 1777, Edwards!
Reading, 5 1/8 x 33

First perf: DL Sat 22 March 1766 (benefit for
Powell)

1777: CG Wed 13 April 1768 (latest rele date)

Duchess of' Braganza in Jephson's Praganza

1. Etching and aquatint for Kay, 1785, J. Kay/
J. Kay, 3 x 4 1/8

First perf: DL Fri 17 Feb 1775 (premiere; new
scenes and dresses)

1785: DL Tues 24 May 1785 (her last performance
in London

Electra in Francklin's Orestes

1. Mezzo for C. Bowles, 1771, Cotes/Dawe, 18 3/8
x 13 7/8

2. Line eng for BET, 6 Oct 1777, Roberts!
Thornthwaite, 54 x 4

First pert': CG Mon 13 March 1769 (her own
benefit)

-244-

YATES MRS. (continued)

Electra (continued)

Note: Mrs. Yates played Electra in Francklin's
Electra (not Orestes) DL Sat 15 Oct 1774
and Sat 22 Oct.

Epilogue to Francklln's Earl of Warwick

1. Line eng for Fielding & Walker, 1779,
Dodd/Cook

First perf: DL Sat 13 Dec 1766 (premiere; Mrs.
- Yates played Margaret and spoke the

epilogue)

1779: CG Mon 5 April 1779 (for that night only;
with original Epilogue spoken by Mrs.
Yates)

Eurydice in Mallet's Eurydice

1. Line eng for Harrison & Co., 17R0, Anon/Terry

Note: Play rarely performed; not associated
with role.

Isabella in Garrick's Isabella

1. Coloured drawing by Roberts, n.d., 4Y x
4 1/8

2. Line eng for BBT, (with Master Pullen as
child), 26 Sept 1776, Roberts/Thornthwaite,
5 1/8 x 7

3. Similar to (2: but without child for BET,
1778, Roberts/Anon, 5 x 3

4. Line eng for Harrison & Co., 1779, Anon/Anon

First perf: CG Mon 30 March 1772 (benefit for
Yates)

1776: DL Sat 10 Feb 1776

1778-79: DL Tues 27 Oct 1778

-24-.

YATES, MRS. (continued)

Isabella in Shakespeare's Measure for Measure

1. Coloured drawing by Roberts, 1776, 4 x
3 3/8

2. Line eng for Bell's Shakespeare--I, 10 March
1776, Roberts/Anon

First perf: CG Sat 12 Jan 1771

1776: DL Sat 18 Nov 1775; Wed 10 Jan 1776;
Tues 14 May; Sat 19 Oct

Jane Shore in Rowe's Jane Shore

1. Line eng for NET, 2 Sept 1776, Dodd/Co].].ver,
5x3

2. Mezzo for Boydell, 1776, Parklnson/Meers 8 x
75/8	 -

3. Line eng for Wenman, 1777, Anon/Anon

First perf: DL Thus 20 Dec 1759

1776-77: DL Thus 12 Oct 1775; Tues 9 Jan 1776;
Sat 24 Feb; Tues 24 Sept; Sat 23
Nov

Lady Macbeth in Shakespeare's Macbeth

1. LIne eng for Smith and Sayer, 1769, Anon/Anon

First perf: CG Wed 20 Jan 1768

1769: CG Tues 19 Dec 1769

Lady Townley In Cibber's Provok'd Husband

1. Line eng for BBT (with Smith as Lord
Townley), 14 Nov 1776, Roberts/Thornthwaite

2. Line eng for BBT (Mrs. Yates only), n.d.,
Roberts/Anon

-246-

YATES, MRS. (continued)

Lady Townley (continued)

First perf: DL Thus 14 April 1757

1776: DL Thus 26 Oct 1775; Thus 25 Jan 1776;
Thus 19 Dec

Leonora in Younge's Revenge 	 -

1. Watchpaper for Sayer (with Smith as Alonzo),
1773, Anon/Anon, 2" diameter

Note: Not associated with role.

Mandane in Hoole's Cyrus

1. Coloured drawing by Roberts, n.d., 5 1/8 x
3

2. Line eng for Smith and Sayer, n.d., Anon/Anon

3. Line eng, n.d., Anon/Anon, 4 x 3 1/8

First perf: CG Sat 3 Dec 1768 (premiere)

Medea In Glover's Medea

1. Mezzo, 1771, Pine/Dickinson, 24 3 /8 x 19<

2. Line eng for NET, 23 Aug 1776, Dodd/Collyer,
5 x 3 3/8

3. Line eng for BBT, 18 Feb 1792, Anon/Thornthwaite

4. Line eng, n.d., Anon/Anon

First pert': DL Tues 24 March 1767 (her own
benefit)

1771: CG Tues 12 March 1771 (her own benefit)

1776: DL Non 20 March 1775 (her own benefit);
Mon 11 March 1776 (her own benefit)

Tragic Muse

1. Mezzo for Green, 1772, Romney/Green, 24 x
15 3/8

-247-

YATES, MRS. (continued)

Tragic Muse (continued)

2. Line eng for Harrison & Co., 1783, Stothard/
Heath, 4 5/8 x 2

Virginia in Crisp).s Virginia

1. Line eng for BBT, Jan 1778, Roberts/Thorn-
thwaite, 5 x 3 5/8

Note: Play rarely performed; not associated
with role.

Volumnia In Shakespeare's Coriolanus

1. Line eng for Bell's Shakespeare--Il, 1786,
Burney/Thornthwaite, 31 x 2

Note: Not associated with role.

Ximena in Cibber's Ximeria

1. Line eng for BBT, 20 Aug 1777, Roberts/
Thornthwai te

2. Line eng for Harrison & CG., 1781, Anon/Anon

First perf: CG Sat 21 March 1772 (her own bene-
fit)

1777: See above (latest rele date)

Zaphira in Brown's Bärbarossa

1. Line eng for Wenman, 1777, Anon/Anon

First perf: DL Mon 6 Dec 1762

1777: CG Fri 11 Oct 1771

Zara In Hill's Zara

1. Line eng for Wenman, 1778, Anon/Anon

First perf: DL Sat 22 AprIl 1758 (benefit for
Ho 11 and)

-248-

YATES, MRS. (continued)

Zara (continued)

1778: CG Sat 19 Nov 1768; Tues 21 Feb 1769
(latest re].e dates)

YATES, RICHARD (?17o6-96)	 -

Don Manuel in Cibber's She Would and She Would Not

1. Coloured drawing by Roberts, n.d., 4 x 3

2. Line eng for BBT, 16 Nov 1776, Roberts!
Reading, 54 x 3 1/8

3. Copy of (2) for BBT, 1776, Roberts/Roberts,
51 x 3

First perf: DL Mon 8 Jan 1748 (not acted 7
years)

1776: DL Thus 23 Nov 1775 (not acted 10 years);
Fri 22 Dec; Wed 15 May 1776

Hobbinol in Lloyd's Capricious Lovers

1. Line eng for Harrison & Co., 1780, Anon/Anon

First perf: DL Wed 28 Nov 1764 (premiere)

1780: DL Mon 4 May 1767; Fri 8 May (latest rele
dates)

Launce in Shakespeare's Two Gentlemen of Verona

1. Line eng for C. Dyer, 1763, Bonnor/H. Roberts,
9 .x 6 5/8

Note: Play not performed.

Lovegold in Fielding's The Miser

1. Line eng for NET, 29 June 1776, Parkinson!
Grignion, 53 x 33

-249-

YATES, RICHARD (continued)

Lovegold (continued)

2. Line eng for BBT, 4 Feb 1792, de Wilde/
Corner, 4 5/8 x 3 1/8

First perf: Possibly DL Wed 25 Jan 1749

-	 1776: CG Wed 6 May 1772; Fri 29 May 1772

1792: CG Mon 2 Oct 1780 (latest rele date)

Malvollo in Shakespeare's Twelfth Night

1. Coloured drawing by Roberts, 4 1/8 x 1 1/8

2. Line eng for Bell's Shakespeare--I, 7 March
1776, Roberts/Anon, 5Y x 3 5/8

First perf: DL Mon 7 Jan 1751

1776: DL Sat 21 Sept 1776 (his first appearance
In that character for 10 years); Thus
24 Oct

YOUNGE, ELIZABETH (see POPE)

-250-

INDEX 0P ARTISTS AND ENGRAVERS

A .C. . ••.,..,, • • • • .1.11.193

ALAIS, J...............15, 28, 46, 117, 153, 165,
207, 209

ALEFOLINDER, JOHN..64

ALIAMET. . 1l • •• s • . 1.184

ANGUS, WILLIAM.........64, 116, 195

ARROWSMITH.. 1.1.1.164

AUDINET, PHILIP........11, 21, 25, 26, 30, 42, 53,
57, 69, 94, 104, 113, 114,
116, 118, 120, 121, 125,
127, 138, 146, 149, 152,
155, 157, 166, 186, 188,
206, 219, 224, 225, 226,
227, 232

BARDWELL, THOMAS...,...85

BARLOW, T..............16, 30, 47, 65, 91, 151,
165, 197, 204; 217

BARNARD. •......... .1.1.121

BARRALET,J.J..........59,72, 126,134,163,
176, 190, 196

BARTOLOZZI, FRANCESCO..7, 28, 55, 57, 102, 115,
123, 152

BASIRE, JAMES..........78, 128, 177, 237

BEACH, THOMAS.64, 65, 122, 207

BELL, W. •..... .16

B ERRI DGE. 1 9 4

BING, R................220

BIRRELL, A.............174

BISSE, T...............220

-251-

BLAKE, WILLIAM..,.......67, 93, 103, 224

BOITARD.. 190, 235
BONNOR, T., .. ,. ,...40, 47, 57, 248

BOURGEOIS, SIR F.P......121

BOYCE. •......, •....... . . 227
BOYNE. •........ •1•I•sS• .142, 180

BROCAS. . • 1 •,••,•••• •.. .135, 160

BROMLEY, WILLIAM........15, 93, 105, 115, 158

BROWN, MATHER.11, 106, 145, 153, 172,
173, 176, 225, 229

BURGH, H...... •........ .156

BURNEY, E.F.............5, 19, 53, 55, 56,138,
152, 174, 209, 247

CALDWALL, JAMES...... . . .24, 144, 204, 205

CARY. , . 1 1 6

CHAPMAN., ..,.,.34, 104 155 197 208

CLAYTON, J. ,...128, 136

CLOSE, S................113, 233

CLOWES, B........,.,.,..56

COLLYER, JOHN,.......,,,5, 15, 20, 26, 27, 39, 47,
59, 61, 76, 77, 82, 88,
124, 126, 127, 147, 151,
159, 169, 210, 245, 246

CONDE, JOHN......,,,...15, 136, 186, 189, 204,
217

COOK,THOMAS,...,,.,....21,36,49,51,71.,76
120, 121, 127, 142, 149,
163, 175, 183, 186, 198,
231, 234, 241, 244

CORNER.27, 69, 148, 152, 167,
168, 173, 249

-252...

COSWAY, RICHARD........3, 7, 10, 28, 152, 15

COTES, FRANCIS....... . .55, 73,243

COYTE, J. . . ,101

CRAVEN, MISS......217

CROMEK,R.H............100,143

CRUIKSHANK, ISAAC......16, 47, 65, 112, 116, 118,
119, 145, 151, 165, 181,
197, 217

AMER 56

DANCE, NATJ-iANIEL.......24, 84

DANIELL.24

DARLY, MARY.... 58, 75

DAWE,243

DE FESCH..5, 75, 77, 128

DE GR I F FT. 1 6 0

DE WILDE, SAMUEL.......1, 3, 9, 11, 15, 16, 17,
18, 21, 25, 26, 27, 29,
30, 31, 34, 41, 42, 43,
52, 55, 57, 58, 66, 68,
69, 87, 89, 90, 93, 94,
99, 104, 105, 107, 109,
110, 111, 113, 114, 115,
116, 117, 118, 119, 120,
123, 125, 127, 128, 131,
135, 136, 138, 141, 143,
145, 146, 148, 149, 151,
153, 155, 156, 157, 160,
161, 162, 164, 166, 167,
168, 170, 173, 178, 180,
181, 186, 188, 189, 193,
204, 205, 217, 218, 219,
224, 225, 226, 227, 228,
232, 233, 239, 241, 249

DEAN, J................145

DELATTRE....190, 207

DENT. 84

DICKENSON, WM.96, 158, 171, 246

-253-

DIGHTON, ROBERT........7, 8, 27, 31, 34, 39, 40,
44, 60, 119, 126, 148, 162,
169, 179, 186, 187, 203,
230, 241

DIXON, JOHN...........75, 84, 165

DODD, DANIEL...........8, 9, 15, 21, 36, 39, 50,
61, 62, 71, 73, 74, 76,
77, 98, 99, 101, 102, 126,
127, 137, 143, 147, 149,
151, 159, 163, 169, 171,
172, 175, 178, 183, 198,
205, 231, 233, 234, 244,
245

DOWNMAN, JOHN. 55, 130

DRUMMOND, SAMUEL.158

DTJNKARTON, ROBERT... ...38, 40, 150

DUPONT, GAINSBOROUGH...31, 45, 68, 105, 138, 145k
148, 150, 154, 173, 177,
188

EARLOM, RICHARD. ,...... 128

EDSELL. . . . a. S • SI S •l IS S .52

EDWARDS, EDWARD........24, 26, 27, 77, 82, 144,
150, 212, 215, 232, 239,
243

ELLIOT • . • • • . • • . 2 1

ELLYS. •....... • • •

F .K.	••• .75

FABER, JOHN JtJNR......46, 224, 234

FINLAYSON, JOHN........71, 80, 200, 231

FISHER,	 194

FITTLER, JAMES........ .132, 145

GAINSBOROUGH, THOMAS. • .101

GARDINER, W,N,.........70, 143, 196, 223, 234

GARNERY. •	 • . . • . .211

GODFREY, RICHARD.......59, 104, 225

GOLDAR, JOHN..........50, 101, 102, 129, 137,
179, 233, 235, 239, 241.

GOODNIGHT, N.C.........81, 106, 133, 142, 153,
188

GRAHAM, JOHN...........25, 27, 30, 41, 47, 52,
90, 105, 106, 144, 192,
218, 219, 224

GREEN, JAMES......... • .90

GREEN, VALENTINEUS.....25, 82, 182, 184, 191, 212,
246

GREENI-IILL, JOHN........95

GRIGNION, CJ-IARLES......5, 8, 22, 26, 39, 44, 52,
55, 60, 61, 62, 63, 84,
97, 101, 108, 109, 131, 134,
137, 141, 144, 149, 166,
168, 187, 191, 196, 205,
230, 248

GRISONI, GIUSEPPE......42

GROZER. • • • • . . • . • . . . • • • .224

GWINN, JAMES......20

I-IA ID , J • G. • . . . • . • 73 , 78

HALL, JOHN..,..........1, 77, 206

HAMILTON, WILLIAM......121, 123, 202, 203, 204,
205, 206, 207, 208, 210,
230

HANCOCK, P. • , • • • • . • • • • .238

HARDINç, EDWARD........10, 24, 70, 94, 95, 172

HARDING, SYLVESTER.....10, 24, 33, 34, 94, 95, 122,
123, 143, 167, 174, 196,
202, 223, 234

HARGREAVES, T.121

-255-

}{ARLOW, G.H.121

1-LAWARD. . •..........210

HAYMAN, FRANCIS........19, 67, 83, 84, 183, 190,
237

HAYTLEY.234, 235

HEATH,JAMES...........18,28, 54,107,114,
120, 154, 201, 202, 205,
206, 208, 247

HIT0.139

HODGES, C.H. •....... . ..64

HOGARTH, WILLIAM.......42, 66, 67, 70, 78, 84,
92, 93, 94, 103, 156,
223, 224.

HOLLOWAY, T.86

HONE, NATHANIEL........33, 34

HOPPNER, JOHN..........113, 114, 117

1-JOUNSOM.124

HOUSON. 207

HOUSTON, RICHARD.......28, 69, 197

JACKSON. 2 0

JONES, J..55, 56, 101, 103, 114,
130, 138

JLTDKINS, ELIZABETH. .,. .197

JUNKES.81

KAY, J.................112, 159, 243

KEATING, GEORGE...... • .123

KETTLE, T. •50

KINGSBURY.......227

KITCHINGMAN, J.........141, 142, 242

-256-

KNELLER, GODFREY...... .133

LANE....... . .,...... . .3, 209

LANGHAM, MISS..........206

LAURIE, ROBERT..24, 86, 89

LAWRENCE, THOMAS.......120, 121, 203, 208, 209,
210

LAWRENSON, THOMAS......40, 214	 -

LEMEY, WILLIAM.........9, 18, 21, 29, 30, 41, 50,
52, 53, 68, 90, 96, 106,
109, 118, 119, 135, 145,
151, 153, 154, 162, 181,
204, 205, 207, 224, 226,
228, 233, 241

LEWIS..... ••.•... .216

LIEGE...... • 1• 79

LODGE, J...............88, 142

LOUTHERBURG, Philip de.77, 142, 173, 231

MCARDELL, JAMES........29, '41, 43, 75, 79, 80,
140, 189, 199, 237

MA NNI N, T. 196

MARCHI 157

MARTIN. 92 , 196

MATTHIEU.107

MEERS. ••..... .245

MILLER,A........,.....49, 94, 116,120,156,182,
216, 220

MORTIMER, J.H.........25, 158, 171, 182, 212

MOSLEY, CHARLES........46, 79, 90, 156, 184, 236

MURRAY, B...112, 116, 118, 119, 145,
181, 2O5

NAI S H. 1 39

NEAGLE,JOHN S55,88, 173

NEEDHAM. 92

-rer.153

NEWNHAM.................54, 218

NIXON, JAMES..•..........75, 96

N'UTTER,WILLIAM.........142, 180

OGBORNE, JOHN......115, 202

PAGE........98, 212, 243

PARK......114

PARKER..........S.......167, 207

PARKES , R • B.44

PARKINSON, THOMAS.......12, 13, 32, 60, 61, 62,
82, 91, 109, 131, 138,
141, 166, 188, 190, 191,
199, 230, 245, 248

PARSONS.. • ••....... .220

PAUL. • . 50

P EGG. • 99

PERGOLESI, M.A.......,,,211

PETERS, REV. M.W.....,.,38

PETTIT, W. . • . . . •....... .160

PHILLIPS, E,.,,.,..,.,•53, 54,77

PICART. •.......16

PINE, R.E...............41, 77, 140, 184, 191,
204, 246

POLLARD, ROBERT.........14, 45, 76, 81, 99, 109,
125, 179, 241

POPE, A.........,.......205

-258-

PORTER, R.K...112

PRATTENT,T....,,,,.,.,28,35

PYLE, ROBERTS....,,.. ..21

QUINTON, G.85

R.J .G. . . . • • . . • 1 • • • • •1 • . 85

RAMBERG, J.H..........,1, 37, 52, 54, 55, 63, 101,
102, 110, 119, 121, 124,
142, 168, 187, 203, 206,
207, 218, 225, 229, 230,
240

RAVENET, S.F.24, 86, 184

READING, BURNET........27, 31, 37, 41, 62, 95,
109, 143, 150, 176, 186,
199, 215, 232, 248

REYNOLDS, SIR JOSHUA...4, 5, 6, 80, 197, 209, 210

REYNOLDS, S.W......II...6, 78, 137, 188, 197, 210

RIDLEY, WILLIAM........3, 6, 70, 112, 155

ROBERTS, JAMES.........1, 2, 4, 10, 11, 12, 13,
14, 15, 19, 20, 21, 22,
25, 26, 31, 33, 35, 36,
39, 40, 44, 45, 47, 48,
50, 51, 53, 59, 60, 64,
72, 75, 76, 82, 83, 84,
87. 88. 91, 95, 96, 97,
98, 99, 100, 108, 109, 110,
114, 118, 125, 127, 129,
130, 132, 134, 139, 140,
143, 44, 145, 146, 148,
149, 154, 159, 165, 166,
170, 174, 175, 176, 177,
178, 179, 180, 185, 186,
187, 192, 194, 198, 199,
202, 206, 211, 212, 213,
214, 215, 216, 219, 221,
222, 223, 224, 225, 228,
232, 235, 236, 238, 240,
241, 242, 243, 244, 243,
246, 247, 248, 249

ROBERTS, HENRY.........248

-259—

ROB I NSO N. . . a S I • S S S • • 5 . . 1 77

ROFFE, JOHN...3

ROMNEY, GEORGE...... .. .103, 115, 246

ROWLANDSON, THOMAS....,14, 171

R LTO T T E. 2 22

RLTSHBROOKE.............81

RUSSELL, JOHN..........16, 38, 150

RYDER, T...............206, 217

RYLEY, CHARLES.........1, 63, 64, 118, 130, 195

SADLER, W.S... 55 S... 55 .159

SALLIER 178

SATCHWELL, R.W.........117

SAUNDERS, J.88, 113, 157, 166

SAYER, ROBERT..6, 14

Sc HA LKEN. 46

SCHEENER, C.......... . .205

SCOROMODOFF... s's..... .222

SCOTT.. 65, 107, 226, 229

"SCRATCH, ANNIBALE"...,114, 122, 164, 171

SCRIVEN.55, 102, 188

SHARP, WILLIAM.........124, 153, 204, 205

SHEE, MARTIN ARCHER....70, 138

SHERRIFF, CHARLES...S..57, 124, 209

SHERWIN, iI.K..........,.1, 6, 38, 52, 85, 95, 98,
110, 119, 203, 225, 229

SIMON, PIERRE...,...,..42

SIMONET. . • 142

-260-

SINGLETON, HENRY.......65, 67, 229

SKELTON, WILLIAM.......47, 218

SMITH, A......186

$.MITH, G.72, 81

SMITH, J.R.............14, 17, 31, 38, 77, 133,
170, 210, 232, 238

-	 SMITH,J.T.............242

SPOONER, CHARLES..... • .80

STAAL. . • . . • . •132

STAYNOR,J..U..........24, 43,80,86

STOPPELAER, C..........156

STOTHAR]D, THOMAS.......28, 54, 83, 88, 107, 114,
116, 120, 153, 154, 201,
202, 204, 205, 206, 208,
210, 226, 247

STUART, GILBERT........102, 105, 123

TAYLOR, ISAAC..........4, 5, 13, 63, 78, 83,
87, 88, 196, 200, 215,
235, 237

TEMPLETOWN, LADY.......206

TERRY,G...............49,51,59,74,78, 81,
84, 100, 108, 126, 131,
147; 149, 151, 159, 175,
183, 215, 233, 239, 244

THOMSON. . • . • • . • . . •105, 125

THORNTHWAITE, J........1, 4, 5, 7, 10, 11, 12, 15,
19, 25, 26, 28, 29, 35,
36, 40, 42, 50, 51, 52,
53, 55, 56, 58, 59, 66,
69, 72, 75, 56, 84, 87,
88, 91, 96, 97, 98, 100,
102, 104, 105, 107, 108,
110, 123, 125, 128, 129,
134, 135, 136, 138, 139,
140, 141, 143, 144, 148,
152, 162, 164, 166, 168,

-261-

THORNTHWAITE (cont)....170, 173, 174, 176, 177,
178, 179, 180, 181, 185,
189, 192, 193, 194, 202,
207, 208, 209, 211, 212,
214, 215, 216, 217, 221,
222, 225, 228, 230, 232,
235, 236, 240, 243, 244,
246, 247

THORNTON........ . . ,115

TOMKINS 206

TOWNLEY. 139

TROTTER.....160, 203

VAN BLEECK, PIETER.....43, 46, 91, 111

VANDERGUCHT, Bi.........88, 113, 157, 159, 169, 238

VERTIJE, GEORGE....... • .172

VINCENT • 32

W .W. • • .160

WALKER, ANTHONY........4, 6, 8, 9, 21, 25, 34,
39, 40, 44, 61, 72, 73,
74, 82, 83, 98, 99, 118,
126, 134, 148, 151, 159,
163, 171,172, 178, 187,
190, 192, 198, 200, 215

WARBURTON.... •.30, 113

WARD. . . • . . . • 1 2 0

WATSON, C...6, 124, 164, 204, 209

WATSON, HENRY..........164

WEBB.• 210

WE LLINGS113

WESTALL, RICHARD.......18, 28, 120, 207

WHEATLEY, FRANCIS......58, 140, 177, 223, 227

WHITE..................82, 94, 198

-262-

WILSON, B.,....,.....,.23, 24, 80, 86

WILSON, J..............6, 43, 79, 80, 83, 89, 93,
99, 104, 132, 144, 219

WOODING, P.............111, 116, 230

WORLIDGE,T............28,88,236

WRAY...................7, 162

YOUNG, JOHN..33, 169, 227

ZOFFANY, JOHAN.........7, 10, 11, 12, 17, 22,
33, 37, 42, 54, 61, 71,
72, 73, 75, 78, 79, 80,
81, 82, 87, 128, 129,
132, 139, 141, 157, 161,
165, 169, 170, 182, 183,
184, 185, 200, 212, 226,
227, 231

-263-

INDEX OF PLAYS

ACCOMPLISHED MAID, THE.........144

ACHILLES IN PETTICOATS..... ..• .146

AGREEABLE SURPRISE, THE........47, 64, 229

ALBINA, COUNTESS RAYMOND.......57, 105, 146

ALBIONQUEENS, THE.............98, 181, 213, 215

ALCHEMIST, THE.................37, 58, 75, 91, 111,
165

ALFRED,AMASQUE............S..190

ALL FOR LOVE. 48 , 96, 225, 243
ALL IN THE WRONG...............149, 196

ALL'S WELL THAT ENDS WELL......129, 144, 225

ALMIDA. , ,s...47

ALZ I RA. , • 1 3 9, 1 5 1 , 2 3 9

ANANS SURPRISE, LES............10, 222

AMBITIOUS STEPMOTHER, THE..... .154, 174

AMPI-IYTRION.....................116, 131, 186, 220,
239

ANATOMIST, THE.29

ANTONY AND CLEOPATRA...........174

APPRENTICE, THE.. 66
ARTAXERXES(ARNE)..............28,52, 68, 133,185,

192

ARTAXERXES (METASTASIO).. 130
ARTHUR AND EMMELINE............54

AS YOU LIKE IT.................5, 50, 70, 117, 131,
193

BARI3AROSSA..............,..24, 45, 76, 108, 144,
155, 196, 237, 247

-264-

BATTLE OF HASTINGS, THE....... .25

BATTLE OF HEXHAM, THE......... .89

BEAUX STRATAGEM, THE...........6, 21, 75, 86, 134,
145, 157, 188, 212,
217, 226

BEGGAR'S OPERA, THE............13, 14, 39, 41, 52,
63, 66, 68, 70,
92, 103, 118, 140,
148, 221, 223, 228

B LUE BEARD. .162

BOADICEA. 110, 3.80

BOLD STROKE FOR A WIFE, A......16, 170, 200, 228

BONDUCA. .53

BRAGANZA. •....... . • • . . . 243

BRITANNIA. •5 • • •5 us... •. . . . us. .78	 -

BROTHERS, THE.. 76, 162, 227

BUSIRIS. . •. u.s..... .25, 192

BUSYBODY, THE.................103, 124, 137,162,
237

CALYPSO AND TELEMACHUS.........37

CAI'IP, THE. 228

CAPRICIOUS LOVERS, THE..248

CARELESS HUSBAND, TJ-iE..........3, 59, 69

CARMELITE, THE................ .208

CASTLE OF ANDALUSIA, THE.......188

CATHERINE AND PETRUCHIO........148, 238

CATO. u • s . s •.u. 5 ..8, 98, 120, 198

CHANCES, THE....,,..,..,.•...,,77, 100,3.64

CHAPTER OF ACCIDENTS, A.....,..131

CHARACTACUS. . ..•. • . . . • ..41

-265-

CHEATS OF SCAPIN, THE......195

CHILD OF NATURE, THE....,,,.,..152

CHILDREN IN THE WOOD, THE...,.,18, 29, 31, 197

CHOLERIC MAN..69

CHRISTMAS TALE, A..............163

CITIZEN, THE..e..... ••.201, 239

CLANDESTINE MARRIAGE, THE......10, 12, 46, 128, 182

CLEONE.............23, 202

C LEONICE. . . . , •138

COMEDY OF ERRORS, A............35, 61, 62, 110

COMMISSARY,THE.74

COMMITTEE, THE.................19, 156, 159, 169,
193, 220

coMus. , 40, o45, 217, 227

CONFEDERACY, THE...............127, 169, 179, 236

CONSCIOUS LOVERS, THE..........S, 9, 167, 192

CONSTANT COUPLE, THE......50,9, 91,117,
139, 185, 231, 232

CORIOLANTJS.....................108, 121, 189, 198,
247

coUWf bF NARBONNE, THE.........174

COUNTESS OF SALISBURY, TRE.....155

COUNTRY GIRL, THE..............60, 115, 126

COUNTRY LASSES, THE............125, 145

CREUSA. • • , • ,54, 175

CRITIC, THE...................129, 171, 223

CRUSADE, THE...... . . . S S 	. . . 65

-266-

CYMI3ELINE.....,................109, 173, 181, 183,
191, 214, 220, 229

CYMON. •..,.... •. • 5• •IS• .14, 32, 59, 117,
140, 211, 220, 240

CYRLTS. . . ,. • . . • ,•• • 104, 136, 181, 246

DAMON AND PHILLIDA............46

DEBAUCHES, THE................ .45

DESERTER, THE..........65, 211

DEVIL TO PAY, THE.............62, 94, 115, 158, 217

DEVIL UPON TWO STICKS, THE.....71, 231

DISCOVERY, THE............ ...• .68

DISSIPATION. •.. 129

DISTREST MOTHER, THE...........69, 95, 175

DONQUIXOTE.5 • •SS 143

DON SEBASTIAN..95

DOUBLE DEALER, THE.............31, 74, 94, 163

DOUBLE DISGUISE, THE...........51

DOUBLE GALLANT, THE...........4, 36, 135

DOUGLAS........................33, 49, 105, 112,
137, 154, 228

DRAILATIST, THE..... 5• e•..•• .139

DRUMMER, THE...................60, 171, 178, 189

DUENNA, THE.,..................38, 90, 133, 147,
150, 186, 217

-	 EARL OF ESSEX..................8, 21, 151, 153, 177,
194, 209, 241

EARL OF WARWICK, THE...........232, 244

EDWARD AND ELEANORA.....93, 109

EDWARD, THE BLACK PRINCE.......78, 121, 241

-267-

ELECTRA......215

ELFRIDA. • 96

ELVIRA. .97

ENGLISHMAN IN PARIS, THE.......236

ENGLISHMAN RETURNED FRON PARIS,
THE. 72

EURYDICE. • .45, 83, 244

EVERYMAN IN HIS HUMOUR........15, 80, 126, 135, 194,
201, 214, 235

FAIR PENITENT, THE.............8, 47, 152, 191,
202, 243

FAIR QUAKER OF DEAL, THE.......157, 179

FALSE DELICACY.....,...,........125

FALSTAFF'S WEDDING.... •100

FARMER, THE..,................64, 112, 161, 229

FARMER'S RETURN, THE...........33, 78, 233

FASHIONABLE LOVER, THE.........42

FATAL CURIOSITY, THE...........118, 242

FATAL EXTRAVAGANCE, THE..... .. .176

FIVE THOUSAND A YEAR...........162

FLORA. • , . . . • . • . . • . . 195

FOUNDLING,THE.................59, 107, 160, 180,
226

FUNERAL, THE...............'...3, 44, 59, 108, 187

GAMESTER, THE..,..,............109, 120, 166, 172,
176, 190, 208, 229

GAMESTERS, THE.........36, 55

GENTLE SHEPHERD, THE...........125, 132, 233, 240

a

-268-

GEORGE BARNWELL....34, 119, 166, 241

GHOST, THE. ,.......• 132

GOOD-NATURED MAN, THE........ . .18, 63, 182

GRECIAN DAUGHTER, THE..........9, 152, 181, 203

GUARDIAN, THE......183

GUSTAVUS VASA. 146, 219

I-IAMLET.........................19, 50, 67, 79, 101,
105, 112, 121, 126,
134, 173, 194

HARlEQUIN'S FROLICKS, THE.... • .132

HARLEQUIN'S INVASION, THE......158, 179

HARTFORD BRIDGE.....161

HE WOULD BE A SOLDIER..........63, 136, 159, 174

HEIGHOFORAHUSI3AND...........94

HEIRESS, THE...................55, 130, 167

HIGH LIFE BELOW STAIRS.........17

HOB-IN-THE-WELL. .• • ,.. •...195

HOSPITAL FOR FOOLS, A..........135

HYPOCRITE, THE.................1, 23, 69

INCONSTANT, THE................41, 134, 216, 233

INDIAN QUEEN,

INKLE AND YARICO...............165

IRENE.... • . • . . . • . . • . . • • • • • •... .224

IRISH WIDOW, THE...............51, 172

IRISHMAN IN LONDON,THE.........113

ISABELLA.......................99, 204, 210, 244

-269-

JANE SHORE......... ,.97, 206, 230, 242, 245

JASON ET MEDEE.............. .. .222

JEALOUS WIFE,

JOANNA OF NOUNTFAURON........ .106, 180

JOVIAL CREW,

JUBILEE, THE......157

JULIA. .. 122

JULIUS CAESAR.................26, 102, 198, 214, 225

KING CHARLES 1.....109, 120

KING HENRY II 99

KING HENRY IV, PART I..........20, 100, 138, 189

KING HENRY IV, PART II.........42, 94, 156, 168, 199

KING HENRY V...................11, 122, 149, 209

KING HENRY VI, PART I..........12, 218

KING HENRY VI,-PART II.........8, 11, 44

KING HENRY VI, PART III........166

KING HENRY VIII................19, 44, 95, 165, 213

KING JOHN......................25, 48, 105, 182, 202,
212

ICING LEAR......................20, 43, 80, 92, 93,
105, 137, 152, 190

KING RICHARD II................7, 56

KING RICHARD III...............84, 106, 110, 123,
133, 187, 216

KNOW YOUR OWN

LADY JANEGRAY.................98, 111

LADY'S LAST STAKE..30, 125

-270-

LETHE.........................7, 46, 81, 201, 226,
237

LIONEL AND CLARISSA...,.......12, 118, 168

LOVE AND REVENGE.... 233

LOVE FOR LOVE.................4, 15, 150, 168, 195,
232

LOVEINAVILLAGE.............15,22, 28, 39,41,
53, 61, 64, 200, 220,
240

LOVE MAKES A MAN..............35, 59, 68, 136, 172,
186

LOVE'S LABOUR'S LOST..........37, 213, 230

LOVE'S LAST SHIFT.............192

LUCIUS JtJNILTS BRUTLTS.219

LYAR, THE.....................135	 -

MACBETH.......................20, 71, 82, 103,
122, 141, 184, 207,
245

MAHOMET.......................26, 107, 154, 224

MAID OFBATH, THE.............230

MAID OF THE MILL, THE.........15, 29, 56, 147, 219

MAID OF THE OAKS, TFIE....S....3, 127

MAN MILLINER, THE............63

MAN OF THE WORLD, THE....... • .143

MARIAMNE. • • . . . • .50, 98

MAYOR OF GARRATT..............11, 72

MEASURE FOR MEASURE..........,124, 129, 206, 245

MERCHANT OF VENICE, TIiE.......44, 141, 180

MEROPE. •.•ss••••• ••••• •.....155, 176, 233

-271-

MERRY WIVES OF WINDSOR, THE....5, 36, 101, 165, 179,
234

MIDAS..........................13, 38, 112, 147,
150, 160

MIDNIGHT HOUR, THE..138

MIDSUMMER NIGHT'S DREAM, A....22, 54

MINOR, THE.....................9, 17, 71, 73, 74

MISER, THE.....................4, 159, 195, 200, 248

MISS IN HER TEENS..............79, 90, 184, 236

MISTAKE, THE......143, 145

MOUNTAINEERS, THE......67, 169

MOURNING BRIDE, THE............83, 107, 160, 178,
210, 242

MUCH ADO ABOUT NOTHING.........1, 54, 76

MY GRANDMOTHER. 218

NABOB, THE. 1 87

NATURAL SON, THE..............168

NEW HAY AT THE OLD MARKETI.....17, -219

NINETTE A LA COLTR..............211, 222

OEDIPUS, •..123, 199

OLD BACHELOR...................37, 72, 156

OMAI. • • •145

ORESTES, • .243

OROONOKO.......................70, 97, 119, 173,
183, 196, 215

ORPHAN, THE....................43, 104, 136, 153,
177

ORPHAN OF CHINA, THE...........27

OSCAR AND MALVINA..............47

272-

OTHELLO......,.................20, 26, 92, 102, 203

PADLOCK, THE...................40, 56,60,187,197

PATRON, THE,..... . . • s••SS•S • . . 74

PEEPING TOM. , . . ,65

PERICLES.. . , . . , • ••47

PERUVIAN, THE......28

P}{AEDRA AND. HIPPOLYTUS.50, 106, 137

PHILASTER. .57, 108

PIZARRO.,,....,................114, 119, 123, 197,
203

PLAIN DEALER, THE.............64, 114

FOLLY...,.. .39

FOLLY HONEYCOMB.......234

POOR SOLDIER, THE..............31

POOR VULCAN. . , 35, 38

PRISONER, THE.30

PROVOK'DHIJSBAND...............62, 143, 214, 233, 245

PROVOK'DWIFE..................57, 87, 196

QUAKER, THE......14, 171

RECRUITING OFFICER, THE........134, 146, 215, 235,
236

REFUSAL, THE...................140

REGISTER OFFICE, THE.......... .157

REHEARSAL, THE.................75, 99, 218

RELAPSE, THE...................42, 89, 242

REVENGE, THE.....33, 34, 190, 212, 246

RIVAL CANDIDATES, THE..........231

-273-

RIVALQIJEENS,THE..,...........19, 104,151,201,
212

ROADTORUIN, THE..............91, 106, 137, 151,
154, 188

ROBIN HOOD. 31

ROMAN FATHER, THE..............49, 52, 102, 152, 216

ROMEO AND JULIET,.....,........21, 23, 49, 57, 60,
86, 106, 111, 119, 138,
153, 155, 224, 237

ROMP, THE. 1 1 6

ROSAMUND. .163

ROSINA.,.45, !93

ROYAL CONVERT, THE.. •175, 225

RULE A WIFE AND RAVE A WIFE....2, 22, 81, 127, 136

RUNAWAY, THE. • • 175

SCHOOL FOR GUARDIANS, THE......30

SCHOOL FOR LOVERS, THE.........42, 99

SCHOOL FOR RAKES, THE..........53

SCHOOL FOR SCANDAL, THE........4, 10, 130, 165, 213

SCHOOL FOR WIVES, THE..........11O

SEDUCTION. • , . . . • .234

SELIMA AND AZOR...,............58, 126

SHAKESPEARE JUBILEE........87

SHE STOOPS TO CONQLTER..........36, 91, 188, 199, 238

SHE WOULD AND SHE WOULD NOT....114, 193, 248

SIEGE OF BELGRADE, THE.........16, 164, 217

SIEGE OF DAMASCUS, THE.........93, 175, 215, 216

SIR HARRY WILDAIR..............144

-274--

S OPHONI SBA. 51

SPANISH BARBER, THE............164, 170

SPANISH FRYAR, THE......S......28, 61, 72, 100, 133,
148

SPECULATION.......139, 161

SPEED THE PLOUGH......161

SPOILEDCHILD,THE.............156, 167

STRANGER, THE.124, 166, 208

SULTAN, THE....................5, 117

SURRENDER OF CAL&IS, THE.......30

SUSPICIOUS HUSBAND, TFTE........1, 13, 23, 27, 54,
83, 139, 183

TAMERLANE......................19, 24, 120, 126, 160,
163

TAMING OF THE SHREW, THE.......240

TANCRED AND SIGISMUNDA.........88, 107, 124, 177,
209

TASTE...... .75

TEMPEST,THE...................12, 27, 39, 52,71

TENDER HUSBAND, THE............11, 177, 178

THEODOSIUS.....................48, 173, 216, 241

THOMAS AND SALLY.14, 148

TIMANTHES.206

TIMONOFATHENS................21, 124

TITUS ANDRONICUS....125, 230

TOM THT.JMB. .66, 194

TRIP TO SCARBOROUGH, THE..,....60

TROILUSANDCRESSIDA...........34, 53

-275-

TWELFTH NIGHT..,,,,....,.......5, 55, 58, 117 140
177, 223, 249

TWIN RIVALS, THE.,,,...........1, 99

TWO GENTLEMEN OF VERONA........187, 220, 248

ULYSSES, . 110

UPHOLSTERER, THE......239

VENICE PRESERV'D...............20, 27, 42, 48, 67,
79, 201, 242

VILLAGE LAWYER, THE............17, 170

VIRGINIA. .45, 247

VIRGIN UNMASK'D, THE...........35, 39, 115

VOLPONE. . . , ,,.109

WAY OF THE WORLD, THE.........11, 125, 172

WAY TO GET MARRIED, THE........188

WAY TO KEEP HIM, THE...........7

WEST INDIAN, THE...............113, 158, 171

WHO' S THE DUPE. 16

WINTER'S TALE, A...............54, 63, 97, 149,
161, 173, 184

WONDER,THE.....................49, 57, 77, 113, 127

WORD TO THE WISE, A............232

XIMENA.........................164, 247

ZARA... . •. .. •...• •••• s .,..9, 82, 93, 247

ZENOBIA. •51, 90

ZI NIS. • • • • •. •2

	D073393_2_0001.tif
	D073393_2_0003.tif
	D073393_2_0005.tif
	D073393_2_0007.tif
	D073393_2_0009.tif
	D073393_2_0011.tif
	D073393_2_0013.tif
	D073393_2_0015.tif
	D073393_2_0017.tif
	D073393_2_0019.tif
	D073393_2_0021.tif
	D073393_2_0023.tif
	D073393_2_0025.tif
	D073393_2_0027.tif
	D073393_2_0029.tif
	D073393_2_0031.tif
	D073393_2_0033.tif
	D073393_2_0035.tif
	D073393_2_0037.tif
	D073393_2_0039.tif
	D073393_2_0041.tif
	D073393_2_0043.tif
	D073393_2_0045.tif
	D073393_2_0047.tif
	D073393_2_0049.tif
	D073393_2_0051.tif
	D073393_2_0053.tif
	D073393_2_0055.tif
	D073393_2_0057.tif
	D073393_2_0059.tif
	D073393_2_0061.tif
	D073393_2_0063.tif
	D073393_2_0065.tif
	D073393_2_0067.tif
	D073393_2_0069.tif
	D073393_2_0071.tif
	D073393_2_0073.tif
	D073393_2_0075.tif
	D073393_2_0077.tif
	D073393_2_0079.tif
	D073393_2_0081.tif
	D073393_2_0083.tif
	D073393_2_0085.tif
	D073393_2_0087.tif
	D073393_2_0089.tif
	D073393_2_0091.tif
	D073393_2_0093.tif
	D073393_2_0095.tif
	D073393_2_0097.tif
	D073393_2_0099.tif
	D073393_2_0101.tif
	D073393_2_0103.tif
	D073393_2_0105.tif
	D073393_2_0107.tif
	D073393_2_0109.tif
	D073393_2_0111.tif
	D073393_2_0113.tif
	D073393_2_0115.tif
	D073393_2_0117.tif
	D073393_2_0119.tif
	D073393_2_0121.tif
	D073393_2_0123.tif
	D073393_2_0125.tif
	D073393_2_0127.tif
	D073393_2_0129.tif
	D073393_2_0131.tif
	D073393_2_0133.tif
	D073393_2_0135.tif
	D073393_2_0137.tif
	D073393_2_0139.tif
	D073393_2_0141.tif
	D073393_2_0143.tif
	D073393_2_0145.tif
	D073393_2_0147.tif
	D073393_2_0149.tif
	D073393_2_0151.tif
	D073393_2_0153.tif
	D073393_2_0155.tif
	D073393_2_0157.tif
	D073393_2_0159.tif
	D073393_2_0161.tif
	D073393_2_0163.tif
	D073393_2_0165.tif
	D073393_2_0167.tif
	D073393_2_0169.tif
	D073393_2_0171.tif
	D073393_2_0173.tif
	D073393_2_0175.tif
	D073393_2_0177.tif
	D073393_2_0179.tif
	D073393_2_0181.tif
	D073393_2_0183.tif
	D073393_2_0185.tif
	D073393_2_0187.tif
	D073393_2_0189.tif
	D073393_2_0191.tif
	D073393_2_0193.tif
	D073393_2_0195.tif
	D073393_2_0197.tif
	D073393_2_0199.tif
	D073393_2_0201.tif
	D073393_2_0203.tif
	D073393_2_0205.tif
	D073393_2_0207.tif
	D073393_2_0209.tif
	D073393_2_0211.tif
	D073393_2_0213.tif
	D073393_2_0215.tif
	D073393_2_0217.tif
	D073393_2_0219.tif
	D073393_2_0221.tif
	D073393_2_0223.tif
	D073393_2_0225.tif
	D073393_2_0227.tif
	D073393_2_0229.tif
	D073393_2_0231.tif
	D073393_2_0233.tif
	D073393_2_0235.tif
	D073393_2_0237.tif
	D073393_2_0239.tif
	D073393_2_0241.tif
	D073393_2_0243.tif
	D073393_2_0245.tif
	D073393_2_0247.tif
	D073393_2_0249.tif
	D073393_2_0251.tif
	D073393_2_0253.tif
	D073393_2_0255.tif
	D073393_2_0257.tif
	D073393_2_0259.tif
	D073393_2_0261.tif
	D073393_2_0263.tif
	D073393_2_0265.tif
	D073393_2_0267.tif
	D073393_2_0269.tif
	D073393_2_0271.tif
	D073393_2_0273.tif
	D073393_2_0275.tif
	D073393_2_0277.tif
	D073393_2_0279.tif
	D073393_2_0281.tif
	D073393_2_0283.tif
	D073393_2_0285.tif
	D073393_2_0287.tif
	D073393_2_0289.tif
	D073393_2_0291.tif
	D073393_2_0293.tif
	D073393_2_0295.tif
	D073393_2_0297.tif
	D073393_2_0299.tif
	D073393_2_0301.tif
	D073393_2_0303.tif
	D073393_2_0305.tif
	D073393_2_0307.tif
	D073393_2_0309.tif
	D073393_2_0311.tif
	D073393_2_0313.tif
	D073393_2_0315.tif
	D073393_2_0317.tif
	D073393_2_0319.tif
	D073393_2_0321.tif
	D073393_2_0323.tif
	D073393_2_0325.tif
	D073393_2_0327.tif
	D073393_2_0329.tif
	D073393_2_0331.tif
	D073393_2_0333.tif
	D073393_2_0335.tif
	D073393_2_0337.tif
	D073393_2_0339.tif
	D073393_2_0341.tif
	D073393_2_0343.tif
	D073393_2_0345.tif
	D073393_2_0347.tif
	D073393_2_0349.tif
	D073393_2_0351.tif
	D073393_2_0353.tif
	D073393_2_0355.tif
	D073393_2_0357.tif
	D073393_2_0359.tif
	D073393_2_0361.tif
	D073393_2_0363.tif
	D073393_2_0365.tif
	D073393_2_0367.tif
	D073393_2_0369.tif
	D073393_2_0371.tif
	D073393_2_0373.tif
	D073393_2_0375.tif
	D073393_2_0377.tif
	D073393_2_0379.tif
	D073393_2_0381.tif
	D073393_2_0383.tif
	D073393_2_0385.tif
	D073393_2_0387.tif
	D073393_2_0389.tif
	D073393_2_0391.tif
	D073393_2_0393.tif
	D073393_2_0395.tif
	D073393_2_0397.tif
	D073393_2_0399.tif
	D073393_2_0401.tif
	D073393_2_0403.tif
	D073393_2_0405.tif
	D073393_2_0407.tif
	D073393_2_0409.tif
	D073393_2_0411.tif
	D073393_2_0413.tif
	D073393_2_0415.tif
	D073393_2_0417.tif
	D073393_2_0419.tif
	D073393_2_0419a.tif
	D073393_2_0421.tif
	D073393_2_0423.tif
	D073393_2_0425.tif
	D073393_2_0427.tif
	D073393_2_0429.tif
	D073393_2_0431.tif
	D073393_2_0433.tif
	D073393_2_0435.tif
	D073393_2_0437.tif
	D073393_2_0439.tif
	D073393_2_0441.tif
	D073393_2_0443.tif
	D073393_2_0445.tif
	D073393_2_0447.tif
	D073393_2_0449.tif
	D073393_2_0451.tif
	D073393_2_0453.tif
	D073393_2_0455.tif
	D073393_2_0457.tif
	D073393_2_0459.tif
	D073393_2_0461.tif
	D073393_2_0463.tif
	D073393_2_0465.tif
	D073393_2_0467.tif
	D073393_2_0469.tif
	D073393_2_0471.tif
	D073393_2_0473.tif
	D073393_2_0475.tif
	D073393_2_0477.tif
	D073393_2_0479.tif
	D073393_2_0481.tif
	D073393_2_0483.tif
	D073393_2_0485.tif
	D073393_2_0487.tif
	D073393_2_0489.tif
	D073393_2_0491.tif
	D073393_2_0493.tif
	D073393_2_0495.tif
	D073393_2_0497.tif
	D073393_2_0499.tif
	D073393_2_0501.tif
	D073393_2_0503.tif
	D073393_2_0505.tif
	D073393_2_0507.tif
	D073393_2_0509.tif
	D073393_2_0511.tif
	D073393_2_0513.tif
	D073393_2_0515.tif
	D073393_2_0517.tif
	D073393_2_0519.tif
	D073393_2_0521.tif
	D073393_2_0523.tif
	D073393_2_0525.tif
	D073393_2_0527.tif
	D073393_2_0529.tif
	D073393_2_0531.tif
	D073393_2_0533.tif
	D073393_2_0535.tif
	D073393_2_0537.tif
	D073393_2_0539.tif
	D073393_2_0541.tif
	D073393_2_0543.tif
	D073393_2_0545.tif
	D073393_2_0547.tif
	D073393_2_0549.tif
	D073393_2_0551.tif
	D073393_2_0553.tif
	D073393_2_0555.tif
	D073393_2_0557.tif
	D073393_2_0559.tif

