

Cambridge University Press

0521650682 - The Cambridge History of British Theatre, Volume 2 - 1660 to 1895 - Edited by Joseph Donohue

Frontmatter

[More information](#)

THE CAMBRIDGE HISTORY OF
BRITISH THEATRE

*

VOLUME 2
1660 to 1895

Volume 2 of *The Cambridge History of British Theatre* begins in 1660 with the restoration of King Charles II to the throne and the re-establishment of the professional theatre, interdicted since 1642, and follows the far-reaching development of the form over two centuries and more to 1895. Descriptions of the theatres, actors and actresses, acting companies, dramatists and dramatic genres over the period are augmented by accounts of the audiences, politics and morality, scenography, provincial theatre, theatrical legislation, the long-drawn-out competition of major and minor theatres, and the ultimate revocation of the theatrical monopoly of Drury Lane and Covent Garden, initiating a new era. Chapters on two representative years, 1776 and 1895, are complemented by chapters on two phenomenal productions, *The Beggar's Opera* and *The Bells*, as well as by studies of popular theatre, including music hall, sexuality on the Victorian stage and other social and cultural contexts, and the appearance of new departures in dramatic art and the first glimmerings of modernism.

JOSEPH DONOHUE is Professor of English at the University of Massachusetts Amherst. He is the author of books and articles on the British and Irish theatre and drama, including *Dramatic Character in the English Romantic Age* (1970), *Theatre in the Age of Kean* (1975), 'The London Theatre at the End of the Eighteenth Century' (1980), and 'Distance, Death and Desire in *Salome*' (1997). He is the editor, with Ruth Berggren, of *Oscar Wilde's The Importance of Being Earnest: A Reconstructive Critical Edition of the Text of the First Production, St James's Theatre, London, 1895* (1995).

THE CAMBRIDGE HISTORY OF
BRITISH THEATRE

General Editor
PETER THOMSON, *University of Exeter*

The Cambridge History of British Theatre provides a uniquely authoritative account of the turbulent and often troublesome public life of performance in Britain. Whilst making full use of new research in a subject that is at the centre of current concern, the essays are designed for the general reader as well as for the specialist. Each volume is fully illustrated. Together, they offer a comprehensive and comprehensible history of theatre, of which plays are a part but by no means the whole.

The Cambridge History of British Theatre, Volume 1: Origins to 1660
EDITED BY JANE MILLING AND PETER THOMSON

The Cambridge History of British Theatre, Volume 2: 1660 to 1895
EDITED BY JOSEPH DONOHUE

The Cambridge History of British Theatre, Volume 3: Since 1895
EDITED BY BAZ KERSHAW

THE CAMBRIDGE
HISTORY OF
BRITISH THEATRE

*

VOLUME 2
1660 to 1895

*

Edited by
JOSEPH DONOHUE

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
0521650682 - The Cambridge History of British Theatre, Volume 2 - 1660 to 1895 - Edited
by Joseph Donohue
Frontmatter
[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge, CB2 2RU, UK
40 West 20th Street, New York, NY 10011-4211, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
Ruiz de Alarcón 13, 28014 Madrid, Spain
Dock House, The Waterfront, Cape Town 8001, South Africa

<http://www.cambridge.org>

© Cambridge University Press 2004

This book is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2004

Printed in the United Kingdom at the University Press, Cambridge

Typeface DanteMT 10.5/13 pt. System L^AT_EX 2_ε [TB]

A catalogue record for this book is available from the British Library

ISBN 0 521 65068 2 hardback

Volume 1: Origins to 1660

ISBN 0 521 65040 2

Volume 3: Since 1895

ISBN 0 521 65132 8

Three-volume set:

ISBN 0 521 82790 6

Contents

List of illustrations x
Notes on contributors xii
General preface xvi
Acknowledgments xvii
Chronology xix

PART I

1660 TO 1800

- 1 • Introduction: the theatre from 1660 to 1800 3
JOSEPH DONOHUE
- 2 • Theatres and repertory 53
ROBERT D. HUME
- 3 • Theatre and the female presence 71
JOANNE LAFLER
- 4 • Theatre, politics and morality 90
DEREK HUGHES
- 5 • Theatre companies and regulation 108
JUDITH MILHOUS
- 6 • *The Beggar's Opera*: a case study 126
CALHOUN WINTON

Cambridge University Press

0521650682 - The Cambridge History of British Theatre, Volume 2 - 1660 to 1895 - Edited
by Joseph Donohue

Frontmatter

[More information](#)*Contents*

7 • Garrick at Drury Lane, 1747–1776 145

MARK S. AUBURN

8 • Theatre outside London, 1660–1775 165

GÖREL GARLICK

9 • 1776: a critical year in perspective 183

EDWARD A. LANGHANS

10 • The theatrical revolution, 1776–1843 199

JANE MOODY

PART II

1800 TO 1895

11 • Introduction: the theatre from 1800 to 1895 219

JOSEPH DONOHUE

12 • Presence, personality and physicality: actors and their repertoires,

1776–1895 272

JIM DAVIS

13 • Theatres, their architecture and their audiences 292

JOSEPH DONOHUE

14 • Stage design from Louthembourg to Poel 309

CHRISTOPHER BAUGH

15 • Theatre and mid-Victorian society, 1851–1870 331

RICHARD W. SCHOCH

16 • Gendering Victorian theatre 352

KERRY POWELL

17 • Popular entertainment, 1776–1895 369

DAVE RUSSELL

Contents

- 18 • *The Bells*: a case study
A 'bare-ribbed skeleton' in a chest 388
DAVID MAYER
- 19 • The new drama and the old theatre 405
PETER THOMSON
- 20 • 1895: a critical year in perspective 422
JOEL KAPLAN
- Bibliography* 440
Index 460

Illustrations

1. Duke's Theatre, Dorset Garden. The Harvard Theatre Collection, the Houghton Library.	page 6
2. Colley Cibber as Lord Foppington in John Vanbrugh's <i>The Relapse</i> . The Harvard Theatre Collection, the Houghton Library.	18
3. Theatre Royal Richmond, built 1764. The Harvard Theatre Collection, the Houghton Library.	21
4. Susanna Maria Cibber as Monimia in <i>The Orphan</i> . Bells' British Theatre. The Harvard Theatre Collection, the Houghton Library.	27
5. Charles Macklin as Shylock. The Harvard Theatre Collection, the Houghton Library.	29
6. Fitzgiggio riots of 1763 at Covent Garden Theatre. The Harvard Theatre Collection, the Houghton Library.	38
7. Interior of Drury Lane Theatre after the renovation of 1791–4. The Harvard Theatre Collection, the Houghton Library.	40
8. Covent Garden playbill for Saturday, 13 November 1802. The Harvard Theatre Collection, the Houghton Library.	48
9. John Philip Kemble in the title role of <i>The Stranger</i> . The Harvard Theatre Collection, the Houghton Library.	50
10. 'Peg' Woffington speaking the epilogue 'The Female Volunteer' (1746). The Harvard Theatre Collection, the Houghton Library.	77
11. Anne Oldfield (1683–1730). The Harvard Theatre Collection, the Houghton Library.	80
12. David Garrick as Richard III before the Battle of Bosworth Field. Walker Art Gallery, National Museums Liverpool.	146
13. David Garrick standing with a bust of Shakespeare. Folger Shakespeare Library.	155
14. David Garrick and Hannah Pritchard as Ranger and Clarinda in <i>The Suspicious Husband</i> . Yale Center for British Art, Paul Mellon Collection.	158
15. 'Macbeth in a Barn', engraving by J. Wright (1788) after a painting by W. R. Pyne. British Museum.	181
16. Playbill, Sans Pareil Theatre, 1806. Alfred Nelson Collection.	221

List of illustrations

- | | |
|--|-----|
| 17. Royal Opera House, Covent Garden (1858).
Author's collection. | 225 |
| 18. Interior of the new Covent Garden, February 1810.
The Harvard Theatre Collection, the Houghton Library. | 226 |
| 19. Ticket for Mrs C. Sontley's benefit, dated 1802.
The Harvard Theatre Collection, the Houghton Library. | 229 |
| 20. Excerpt from plate 11 in Austin's <i>Chironomia</i> (1806).
Amherst College copy. | 231 |
| 21. Mrs Siddons as Calista in <i>The Fair Penitent</i> . British Museum. | 232 |
| 22. Playbill for Munden's retirement night, Drury Lane,
31 May 1824. Author's collection. | 236 |
| 23. Joseph Munden as Old Dozey in <i>Past Ten O'Clock, and a Rainy
Night</i> . The Harvard Theatre Collection, the Houghton Library. | 238 |
| 24. Trifold programme, St James's Theatre, for <i>The Idler</i> (1891).
Author's collection. | 241 |
| 25. Dorothy Jordan (1794). Author's collection. | 247 |
| 26. Thomas Potter Cooke and Jane Scott as William and Susan in
<i>Black Ey'd Susan</i> (1829). The Harvard Theatre Collection, the Houghton
Library. | 257 |
| 27. Cabinet photo of Ellen Terry as Queen Guinevere in <i>King
Arthur</i> . The Harvard Theatre Collection, the Houghton Library. | 260 |
| 28. Page from Act 5 of <i>Othello</i> , Irving's study book (1881).
The Harvard Theatre Collection, the Houghton Library. | 261 |
| 29. John Webb's ground plan for Davenant's production of
<i>The Siege of Rhodes</i> (1656). <i>Burlington Magazine for Connoisseurs</i> 25 (1914):
29–39, 85–98. | 301 |
| 30. Philippe Jacques de Loutherbourg, scenic model for 'Peak's
Hole', from <i>The Wonders of Derbyshire</i> (1779). V&A Museum, London. | 312 |
| 31. Alexander Nasmyth, six scenes for Walter Scott's <i>Heart of
Midlothian</i> . National Gallery of Scotland, Edinburgh. | 316 |
| 32. William Telbin's design for Charles Kean's <i>The Merchant of
Venice</i> (1853). Theatre Collection, University of Bristol. | 319 |
| 33. <i>Sealed Orders</i> , Act 3, scene 3, Drury Lane Theatre, 1913.
V&A Museum, London. | 326 |
| 34. Scene by William Lewis Telbin for <i>Much Ado about Nothing</i> ,
St James's Theatre, 1895. V&A Museum, London. | 329 |
| 35. James Rogers as the heroine in H. J. Byron's burlesque
<i>Miss Eily</i> (1861). By permission of the Folger Shakespeare Library. | 336 |

Notes on contributors

The editor

JOSEPH DONOHUE is Professor of English at the University of Massachusetts Amherst, where he has taught dramatic literature since 1971. He is the author of books and articles on the British and Irish theatre and drama, including *Dramatic Character in the English Romantic Age* (1970), *Theatre in the Age of Kean* (1975), 'The London theatre at the end of the eighteenth century' (1980), and 'Distance, death and desire in *Salome*' (1997). He is the editor, with Ruth Berggren, of *Oscar Wilde's The Importance of Being Earnest: A Reconstructive Critical Edition of the Text of the First Production, St James's Theatre, London, 1895* (1995), which won the first Modern Language Association of America prize for a distinguished scholarly edition and the Barnard Hewitt Award of the American Society for Theatre Research for a distinguished work of scholarship. For a decade he was the editor of the Greenwood Press *Contributions in Drama and Theatre Studies* and, again for a decade, editor of the journal *Nineteenth Century Theatre*. His long-term research programme, *The London Stage 1800–1900: A Documentary Record and Calendar of Performances*, has published *English Drama of the Nineteenth Century: An Index and Finding Guide* (1985), edited by James Ellis, and has overseen the publication in print and microfiche and later as an Internet website of *The Sans Pareil Theatre and Adelphi Theatre (1806–1900)*, a daily calendar of performances compiled by a team of contributors and edited by Alfred L. Nelson and Gilbert B. Cross. His chapter 'Actors and Acting' appears in the *Cambridge Companion to Victorian and Edwardian Theatre* (2003).

The recipient of fellowships and awards from the National Endowment for the Humanities, the American Council of Learned Societies, the Folger Shakespeare Library, the William Andrews Clark Library, the Bibliographical Society of America, the American Society for Theatre Research and the University of Massachusetts Amherst, he is past president of the American Society for Theatre Research. He is editing a volume of plays for the Oxford English Texts edition of the complete works of Oscar Wilde and is at work on a book-length study of Wilde and the theatre. *Fantasies of Empire*, a study of the licensing controversy of 1894 surrounding the Empire Theatre of Varieties, Leicester Square, is forthcoming in 2004 from the University of Iowa Press.

The contributors

MARK S. AUBURN is Professor of English, Professor of Theatre and Dean of the College of Fine and Applied Arts at the University of Akron. His books include *Sheridan's Comedies*,

Notes on contributors

Drama through Performance and the Regents Restoration Drama edition of Dryden's *Marriage à la Mode*.

CHRISTOPHER BAUGH is Professor of Drama at the University of Kent, where he teaches scenography and scenographic history. He has published on the relationship between director and designer in *Garrick and Louthembourg* and curated an exhibition on Edward Gordon Craig at the Victoria & Albert Theatre Museum. He reconstructed Clarkson Stanfield's 1831 Drury Lane diorama of Venice. He has written on more recent scenography and on Caspar Neher and Brecht in *The Cambridge Companion to Brecht*.

JIM DAVIS is Professor and Chair of Theatre Studies at the University of Warwick. Formerly he was Head of the School of Theatre, Film and Dance at the University of New South Wales. He has published widely on nineteenth-century British theatre, is the author of books on John Liston and on the Britannia Theatre, and is the co-author (with Victor Emeljanow) of *Reflecting the Audience: London Theatregoing, 1840–1880* (2001).

GÖREL GARLICK is a theatre and architectural historian specializing in theatre design. After a teaching career in the further education sector she is now an independent researcher and has contributed articles on theatre architecture and the English provincial theatre to various journals. She has recently completed an architectural biography of the nineteenth-century theatre designer Samuel Beazley.

DEREK HUGHES is Professor of English and Comparative Literary Studies at the University of Warwick. His many publications on Restoration drama include *Dryden's Heroic Plays* (1981), *English Drama, 1660–1700* (1996) and *The Theatre of Aphra Behn* (2001). He has also published on German Romantic opera and acted as general editor of *Eighteenth-Century Women Dramatists* (2001). He is currently preparing a study of representations of human sacrifice in western literature and opera.

ROBERT D. HUME is Evan Pugh Professor of English Literature at the Pennsylvania State University. He is author, co-author or editor of fourteen books, including *Dryden's Criticism* (1970), *The Development of English Drama in the Late Seventeenth Century* (1976), *Producible Interpretation* (1985), *Henry Fielding and the London Theatre, 1728–1737* (1988), *A Register of English Theatrical Documents, 1660–1737* (2 vols., 1991), *Reconstructing Contexts: The Aims and Principles of Archaeo-Historicism* (1999) and *Italian Opera in Late Eighteenth-Century London* (2 vols., 1995, 2001).

JOEL KAPLAN is Professor of Drama and Theatre Arts at the University of Birmingham. His publications include *Theatre and Fashion: Oscar Wilde to the Suffragettes* and *Look Back in Pleasure: Noel Coward Reconsidered* (both with Sheila Stowell) and *The Edwardian Theatre: Essays on Performance and the Stage* (with Michael R. Booth). He is presently at work on a stage history of *The Importance of Being Earnest* for Cambridge University Press and a critical edition of Wilde's society dramas for the Oxford University Press complete works of Oscar Wilde.

JOANNE LAFLER received her Ph.D. in dramatic art at the University of California, Berkeley. Currently affiliated with the Institute for Historical Study (San Francisco) and the National

Notes on contributors

Coalition of Independent Scholars, she has taught at the Davis and Santa Cruz campuses of the University of California. Her publications include *The Celebrated Mrs Oldfield: The Life and Art of an Augustan Actress* (1989), articles about theatrical performance at the Bohemian Grove and women's autobiography, and numerous reviews. She lives in Oakland, California.

EDWARD A. LANGHANS received degrees from Rochester, Hawaii and Yale. He is the author of *Restoration Promptbooks* (1981), co-author of *A Biographical Dictionary of Actors . . . 1660–1800* (16 vols., 1973–93), co-editor of *An International Dictionary of Theatre Language* (1985) and contributor to the *New Grove Dictionary of Opera* (1992) and the *Cambridge Companion to English Restoration Theatre* (2000). He was Chairman of Drama and Theatre at the University of Hawaii and is now Professor Emeritus.

DAVID MAYER studies nineteenth- and early twentieth-century British and American popular entertainment, especially melodrama and pantomime, and is the author of *Playing out the Empire: 'Ben-Hur' and Other Toga Plays and Films, 1888–1903* (1994) and other books and essays on these topics. He also investigates links between the Victorian and Edwardian stage and early (pre-1928) motion pictures. Co-editor of the journal *Nineteenth-Century Theatre and Film*, he is Emeritus Professor and Research Professor at the University of Manchester.

JUDITH MILHOUS is Distinguished Professor in the Ph.D. Program in Theatre at the Graduate Center of the City University of New York. Her interests include the finances of post-1660s theatre companies and the use of music and dance in the English theatre. Her most recent book, written with Gabriella Dideriksen and Robert D. Hume, is volume II of *Italian Opera in Late Eighteenth-Century London* (2001).

JANE MOODY is a lecturer in the Department of English and Related Literature at the University of York. She is the author of a monograph, *Illegitimate Theatre in London, 1770–1840* (2000). She has also contributed essays to a number of collections including *Women and Playwriting in Nineteenth-Century Britain*, edited by Tracy C. Davis and Ellen Donkin (1999), *Women in British Romantic Theatre*, edited by Catherine Burroughs (2000) and *The Cambridge Companion to Shakespeare on Stage*, edited by Stanley Wells and Sarah Stanton (2001).

KERRY POWELL is Professor of English at Miami University, Oxford, Ohio. His books include *Oscar Wilde and the Theatre of the 1890s* (1990) and *Women and Victorian Theatre* (1997). He is the editor of *The Cambridge Companion to Victorian and Edwardian Theatre* (2003). He is a contributor to *The Cambridge Companion to Oscar Wilde* and *The Cambridge Companion to George Bernard Shaw*, as well as to a collection of essays on the Salome legend forthcoming from the University of Chicago Press. He is currently working on a book on performativity, feminism and Oscar Wilde.

DAVE RUSSELL is Reader in the History of Popular Culture at the University of Central Lancashire. He is especially interested in the histories of popular music and sport and is the author of *Popular Music in England, 1840–1914: A Social History* (second edition, 1997) and *Football and the English* (1997). He is currently working on a book investigating the idea of the 'North' in the English national imagination from 1850 to the present.

Notes on contributors

RICHARD W. SCHOCH is Reader in Drama and Theatre History at Queen Mary, University of London. He is the author of *Shakespeare's Victorian Stage* (1998), *Not Shakespeare* (2002), *Victorian Theatrical Burlesques* (2003) and *Queen Victoria and the Theatre of her Age* (2004). He has received fellowships from the Folger Shakespeare Library, the Leverhulme Trust and the Stanford Humanities Center. His works have been shortlisted for the Barnard Hewitt Award and the Theatre Book Prize.

PETER THOMSON is Emeritus Professor of Drama at the University of Exeter and the general editor of the Cambridge History of British Theatre. His books include *Shakespeare's Theatre* (1984 and 1992), *Shakespeare's Professional Career* (1992), *On Actors and Acting* (2000) and three on Bertolt Brecht. He is an editor of the journal *Studies in Theatre and Performance* and of *Plays by Dion Boucicault* (1984) and an associate editor of the *New Dictionary of National Biography*.

CALHOUN WINTON is a native of Nashville, Tennessee, and received his bachelor's degree at Sewanee (the University of the South), a master's at Vanderbilt and the doctorate at Princeton. He has taught at Dartmouth College and the universities of Virginia, Delaware, South Carolina and, since 1975, Maryland, where he is now Professor Emeritus. His publications include a two-volume biography of Richard Steele and *John Gay and the London Theatre* (1993).

General preface

It is not the aim of the three-volume *Cambridge History of British Theatre* to construct theatrical history as a seamless narrative, not least because such seamlessness would be a distortion of the stop/start/try-again, often opportunistic, truth. Chronology has guided, but not bullied, us. The editorial privilege has been to assemble a team of international scholars able to speak with authority on their assigned (or sometimes chosen) topics. The binding subject is theatre, to which drama is a major, but not the only, contributor.

Each of the volumes includes some essays which are broad surveys, some which treat specific themes or episodes, some which are socio-theatrical 'snapshots' of single years and some which offer case studies of particular performance events. There is, of course, an underlying assertion: that a nation's theatre is necessarily and importantly expressive of, even when resistant to, the values that predominate at the time, but the choice of what to emphasise and what, however regretfully, to omit has rested with the volume's editor or editors. The aim has been to provide a comprehensive 'history' that makes no vain pretence to all-inclusiveness. The character of the volumes is the character of their contributors, and those contributors have been more often asked to use a searchlight than a floodlight in order to illuminate the past.

It is in the nature of 'histories' to be superseded. These volumes, though, may hope to stand as a millennial record of scholarship on a cultural enterprise – the British theatre – whose uniqueness is still valued. They are addressed to a readership that ranges from students to sheer enthusiasts. A 'history' is not the place for scholars to talk in secret to other scholars. If we have ever erred in that direction, it has been without the sanction of Victoria Cooper, who has shepherded these volumes through to publication with the generosity that is well known to all the authors who have worked with her.

Peter Thomson

Acknowledgments

Over the course of a long period of organizing, researching, writing and editing a volume covering 235 years of theatrical and dramatic activity, a number of debts and obligations have inevitably been incurred. It is a pleasure to thank here the many persons and institutions that have contributed in one way or another to the preparation and completion of this volume of the *Cambridge History of British Theatre*.

First and foremost thanks are due to the seventeen contributors whose chapters make up the majority of this volume of the *History*: Mark S. Auburn, Christopher Baugh, Jim Davis, Görel Garlick, Derek Hughes, Robert D. Hume, Joel Kaplan, Joanne Lafler, Edward A. Langhans, David Mayer, Judith Milhous, Jane Moody, Kerry Powell, Dave Russell, Richard W. Schoch, Peter Thomson and Calhoun Winton. Peter Thomson, in addition to providing a much needed chapter on the drama and theatre of the late Victorian period, as general editor of the *History* read and advised on every chapter in the book, including my own two introductions, and on the historical and theatrical chronologies as well, much to their benefit. I am deeply appreciative of the great collective knowledge of these contributors and grateful for their ability to distil it into a coherent series of chapters covering so many important aspects of this vast, unwieldy and challenging subject. I thank them also for their timeliness in responding to editorial queries and for their flexibility in adapting their vision of the topic at hand to the requirements of a work that had to be at once comprehensive and of reasonable length. Their own acknowledgments are not recorded here except by way of a general and cordial tribute, which I offer on their behalf, to libraries and individuals around the world that played a part in the making of this book.

I also wish to thank the staffs of the University of Massachusetts Amherst Library and Photographic Services; of Smith College Library, especially the Josten Library of Performing Arts; of Amherst College Library; of the Folger Shakespeare Library, especially Georgianna Ziegler, Head of Reference; of the

Cambridge University Press

0521650682 - The Cambridge History of British Theatre, Volume 2 - 1660 to 1895 - Edited
by Joseph Donohue

Frontmatter

[More information](#)

Acknowledgments

British Library; and of the Library of Congress. A special debt is owed the Harvard Theatre Collection, in particular its curator, F. Woodbridge Wilson; Annette Fern, Research and Reference Librarian; and Kathleen Coleman, Curatorial Assistant. This volume would be much the poorer without the research assistance they provided and without the presence of images, some never before published, gleaned from the holdings of this treasured resource.

At Cambridge University Press, Victoria L. Cooper, Commissioning Editor, and Paul Watt, Production Editor, piloted this work through to completion with expert knowledge, cheerfulness and aplomb. Hilary Hammond brought a sharp eye to the rigorous task of copy-editing, catching errors, omissions and inconsistencies that might otherwise have been perpetuated in print.

To this list I happily add a wide community of personal and professional benefactors: my many colleagues in the American Society for Theatre Research, most especially Don B. Wilmeth and Thomas Postlewait; my colleagues and friends in Valley Light Opera, particularly Bill Venman, with whom I have had the pleasure of performing almost all the musical works of Gilbert and Sullivan, an experience that has enlarged and enriched my love of the theatre; and uncounted students, graduate and undergraduate, taught since 1971 in courses in British and Irish drama at the University of Massachusetts Amherst, who have contributed in so many ways to my understanding and appreciation of the endlessly engrossing subject of British theatre.

Chronology

	Theatrical events	Political events
1642	Closing of the theatres in London.	
1649–60		The Commonwealth.
1653–8		The Protectorate under Oliver Cromwell.
1656	William Davenant produces <i>The Siege of Rhodes</i> at Rutland House, employing changeable scenery designed by John Webb, a pupil of Inigo Jones.	
1658	Davenant's <i>The Cruelty of the Spaniards in Peru</i> is produced at the Cockpit.	
1658–9	<i>The Siege of Rhodes</i> transfers to the Cockpit.	
1659		Birth of Henry Purcell, composer (d. 1695).
1660	Charles II agrees to bestow royal patents on Davenant and Thomas Killigrew permitting the establishment of two public playhouses and two acting companies and forbidding all competition; although the effect of the creation of theatrical monopoly is felt mainly in London, the act sets up the fundamental circumstances for	Restoration of Charles II to the English throne. Samuel Pepys begins diary (last entry 1669).

Cambridge University Press

0521650682 - The Cambridge History of British Theatre, Volume 2 - 1660 to 1895 - Edited by Joseph Donohue

Frontmatter

[More information](#)

Chronology

- theatrical production in England for almost the next two centuries, until the Theatre Regulation Act of 1843 abolishes patent rights.
- 1661 Davenant's company, the Duke's Men, move to their new playhouse, the former Lisle's Tennis Court. Coronation of King Charles II.
- 1662 The Smock Alley Theatre opens in Dublin; its patentee, John Ogilby, had in 1660 been reappointed to his old, pre-Interregnum post as Irish Master of the Revels. Founding of the Royal Society.
- 1663 Killigrew's King's Company moves from the renovated Gibbons's Tennis Court, in Lincoln's Inn Fields, to the first theatre royal, in Bridges Street, Drury Lane. Katherine Philips's *Pompey*, a translation of Corneille's *La Mort de Pompée*, is brought out at Smock Alley, Dublin, the first play by an Englishwoman to be performed in public.
- 1664 George Etherege's *The Comical Revenge; or, Love in a Tub*, appears at Lincoln's Inn Fields. Richard Flecknoe publishes *A Short Discourse of the English Stage*. Molière's *Tartuffe* is presented at Versailles and promptly banned.
- 1665 King Charles employs John Webb to build a house in Whitehall for ballets, masques and plays.

Chronology

- | | | |
|------|--|--|
| 1666 | Aphra Behn serves as an English spy in Antwerp; beginning in 1670 she will commence her career as a writer, the first to make a living as a professional woman of letters. | Great Fire of London.
The plague. |
| 1667 | | Birth of Jonathan Swift (d. 1745). |
| 1670 | Birth of William Congreve, dramatist (d. 1729). | |
| 1671 | Under Davenant family control (Davenant had died in 1668), a new theatre, costing some £9,000, opens in Dorset Garden. George Villiers, Duke of Buckingham, <i>The Rehearsal</i> (Theatre Royal in Bridges Street).
Birth of Colley Cibber, actor, dramatist and manager (d. 1757).
John Dryden, <i>Marriage A-la-Mode</i> (Lincoln's Inn Fields). | |
| 1672 | 25 January: the theatre in Drury Lane burns.
Thomas Shadwell, <i>Epsom Wells</i> (Dorset Garden).
Birth of Joseph Addison, essayist and dramatist (d. 1719). | |
| 1673 | Elkanah Settle, <i>The Empress of Morocco</i> (Dorset Garden). | |
| 1674 | <i>March</i> : the new Drury Lane Theatre, built at a cost of £4,000, opens. | |
| 1675 | Elizabeth Barry begins her 35-year career as the most admired and highly paid actress of her age, with a wide range from comedy to tragedy but especially successful in the | Christopher Wren begins rebuilding St Paul's Cathedral (completed 1710). |

Chronology

- latter, from ingenue to villainess.
 Dryden, *Aureng-Zebe* (Drury Lane).
 Thomas Shadwell, *The Libertine* (Dorset Garden).
 William Wycherley, *The Country Wife* (Drury Lane).
- 1676 Sir George Etherege, *The Man of Mode; or, Sir Fopling Flutter* (Dorset Garden).
 Wycherley, *The Plain Dealer* (Drury Lane).
 Twelve of Aphra Behn's twenty plays will be produced beginning in this year and up through 1682.
- 1677 Aphra Behn, *The Rover: or, The Banish't Cavaliers* (Dorset Garden).
 Dryden, *All for Love; or, The World Well Lost*, a rescension of Shakespeare's *Antony and Cleopatra* (Drury Lane).
 Nathaniel Lee, *The Rival Queens; or, The Death of Alexander the Great* (Drury Lane).
- 1678 The Popish Plot, which began with information given by Titus Oates concerning an alleged plot for the murder of Charles and establishment of Roman Catholicism in England.

Chronology

- | | | |
|------|---|--|
| 1679 | Thomas Otway's <i>The History and Fall of Caius Marius</i> (Dorset Garden), one of numerous adaptations of Shakespeare in the Restoration period and one of many reflecting issues of contemporary politics, transposes the story of Romeo and Juliet to the first century BC and the civil war between Marius and Sulla, depicting Rome in the grip of two warring factions. | The Exclusion Crisis, occurring in the wake of the Popish Plot, centred on attempts by Protestant nobles to exclude the Catholic James, Duke of York, King Charles's brother, from the succession, in favour of Charles's bastard son James, Duke of Monmouth, a Protestant, and creating great unrest lasting until 1681. |
| 1680 | Thomas Otway, <i>The Orphan; or, The Unhappy Marriage</i> (Dorset Garden). | |
| 1681 | Nahum Tate's <i>The History of King Lear</i> (Dorset Garden) imposes a happy ending on Shakespeare's bleak tragedy: the Fool is eliminated altogether, Lear is restored to his throne, and Edgar and Cordelia marry at the end.

Tate's <i>The Ingratitude of a Common-Wealth</i> (Drury Lane), a sensationalized treatment of Shakespeare's <i>Coriolanus</i> . | |
| 1682 | <i>November</i> : the United Company, formed from two separate companies, begins performing at Drury Lane.

Thomas Otway, <i>Venice Preserv'd; or, A Plot Discover'd</i> (Dorset Garden). | |

Chronology

- | | | |
|------|--|--|
| 1683 | | Henry Purcell becomes court composer to Charles II. Discovery of Rye House Plot to assassinate Charles II and his brother. |
| 1684 | Joseph Ashbury, a member of the original Smock Alley company, becomes manager and patentee of the theatre, holding the post for some thirty-six years, until his death in 1720. | |
| 1685 | | Death of Charles II; accession of James II. Duke of Monmouth's rebellion. |
| 1687 | | Publication of Isaac Newton's <i>Principia mathematica philosophiae naturalis</i> . |
| 1688 | | The Glorious Revolution brings William III to the English throne. King William III and Queen Mary (until 1694). |
| 1689 | | Toleration Act grants freedom of worship to dissenters. |
| 1690 | Dryden's <i>Amphitryon</i> , staged at Drury Lane, is one of the few successful sex comedies of the 1690s, an indication that tastes and mores are changing in advance of Jeremy Collier's epochal diatribe against them, to be published eight years later. | John Locke's <i>Essay Concerning Human Understanding</i> . James II's invasion of Ireland thwarted at the Battle of the Boyne. Outbreak of War of Spanish Succession (ended 1713). Death of the exiled James II. |
| 1694 | Thomas Southerne's <i>The Fatal Marriage; or, The Innocent Adultery</i> (Drury Lane) and another of his tragedies, <i>Oroonoko</i> , produced in 1695 and | |

Cambridge University Press

0521650682 - The Cambridge History of British Theatre, Volume 2 - 1660 to 1895 - Edited by Joseph Donohue

Frontmatter

[More information](#)*Chronology*

based on a fiction by Aphra Behn, among the best of the period, will hold the stage for a century or more, aided by a succession of accomplished tragediennes beginning with Elizabeth Barry and also by Garrick's canny adaptation of the play in 1757 as *Isabella; or, The Fatal Marriage*, whose title character will become one of Sarah Siddons's most distinguished roles.

1694–5 During this season Betterton and other principal players withdraw from the United Company, forming their own shareholding enterprise and undertaking a remodelling of Lisle's Tennis Court in Lincoln's Inn Fields; the new theatre opens propitiously in April with the première of Congreve's *Love for Love*.

1696 Colley Cibber, *Love's Last Shift* (Drury Lane).
Mary Pix's tragedy *Ibrahim*, *Thirteenth Emperor of the Turks* and her comedy *The Spanish Wives*, both mounted at Drury Lane, are the first of her six tragedies and six comedies to be produced over a decade of remarkable accomplishment.
Delariviere Manley, *The Royal Mischief* (Lincoln's Inn Fields).
Sir John Vanbrugh, *The Relapse; or, Virtue in Danger* (Drury Lane).

Chronology

- 1697 Congreve, *The Mourning Bride*
 (Lincoln's Inn Fields).
 Vanbrugh, *The Provok'd Wife*
 (Lincoln's Inn Fields).
- 1698 Jeremy Collier publishes *A Short
 View of the Immorality, and
 Profaneness of the English Stage*, a
 frontal assault on the unbridled
 sexual licentiousness which, in
 the view of Collier and,
 increasingly, of other observers
 as well, singles out
 contemporary dramatic
 comedy for opprobrium, even
 as the trend for writing this type
 of play is already noticeably
 waning.
 Mary Pix, *Queen Catharine; or,
 The Ruines of Love* (Lincoln's Inn
 Fields).
- 1699 Colley Cibber's redaction of
 Shakespeare's *King Richard III*,
 first performed this year, at
 Drury Lane, will become
 one of the sturdiest of star
 acting vehicles, lasting
 into the twentieth century.
- 1700 Congreve, *The Way of the World*
 (Lincoln's Inn Fields).
 Death of Dryden (b. 1631).
- 1702 Death of William III;
 succeeded by Queen Anne.
- 1703 Nicholas Rowe, *The Fair Penitent*
 (Lincoln's Inn Fields).
- 1704 Duke of Marlborough's
 victory at the Battle of
 Blenheim.

Chronology

- 1705 Vanbrugh completes the new Queen's Theatre in the Haymarket, called the King's from 1714, when George I succeeds Anne, until 1837, when it becomes Her Majesty's Theatre on the accession of Victoria.
- 1706 George Farquhar, *The Recruiting Officer* (Drury Lane).
- 1707 Farquhar, *The Beaux' Stratagem* (Queen's). Act of Union unites Scotland with England.
- 1708 By this date Vanbrugh's Queen's Theatre has become exclusively an opera house.
- 1709 The triumvirate of Colley Cibber, Robert Wilkes and Thomas Doggett (Barton Booth from 1713) take over as principal actors and managers of Drury Lane, until 1732; they are joined in 1715 by Richard Steele, a valuable ally because of his court connections. Susanna Centlivre's *The Busie Body*, produced at Drury Lane, along with *The Wonder! A Woman Keeps a Secret* (1714) and *A Bold Stroke for a Wife* (1717), proves to be among the most successful and long-lasting of her seventeen plays. Nicholas Rowe publishes his edition, *The Works of Mr William Shakespeare*, in nine volumes.
- 1710 Death of Thomas Betterton, tragedian (b. 1635).

Chronology

- | | | |
|---------|--|--|
| 1709–12 | | Addison and Steele publish essays in the <i>Tatler</i> and the <i>Spectator</i> . |
| 1710 | Norwich magistrates, having continued to license visiting players, allow a six-week winter season presented by a troupe called the Duke of Norfolk's Servants – one of the early signs of a developing provincial theatre in England. | Birth of Thomas Arne, composer (d. 1778). |
| 1711 | George Frederick Handel's first London opera, <i>Rinaldo</i> , is performed at the Queen's. | Anthony Ashley Cooper, Third Earl of Shaftesbury, publishes <i>Characteristics of Men, Manners, Opinions and Times</i> . |
| 1712 | Ambrose Philips, <i>The Distrest Mother</i> (Drury Lane). | Birth of Jean Jacques Rousseau (d. 1778). |
| 1713 | Addison's <i>Cato</i> , long delayed in reaching the stage, receives a triumphant response at Drury Lane from Whig and Tory alike. | Treaty of Utrecht ends War of Spanish Succession.
Birth of Denis Diderot (d. 1784). |
| 1714 | John Rich, son of Christopher Rich, manages a company performing in the third Lincoln's Inn Fields, rehabilitated by Christopher; it would not be until the next decade, when John Rich realizes the potential of pantomimes, that the theatre will begin to flourish.
Susanna Centlivre, <i>The Wonder: A Woman Keeps a Secret</i> (Drury Lane).
Rowe, <i>The Tragedy of Jane Shore</i> (Drury Lane). | Death of Queen Anne.
George, Elector of Hanover, becomes George I of England. |
| 1715 | | Death of Louis XIV, King of France.
First Jacobite uprising on behalf of the 'Old Pretender', |

Chronology

- | | | |
|---------|---|--|
| 1716 | | <p>James Stuart, son of James II.
 Inauguration of the reading of
 the Riot Act at sites of public
 disorder.</p> <p>Birth of Lancelot ‘Capability’
 Brown, landscape designer
 (d. 1783).</p> |
| 1717 | <p>John Gay, Alexander Pope and
 John Arbuthnot, <i>Three Hours
 After Marriage</i> (Drury Lane).
 Around this date John Rich
 begins introducing
 pantomimes at Lincoln’s Inn
 Fields.</p> | <p>Handel’s <i>Water Music</i> first
 played on the Thames.</p> |
| 1718 | <p>Centlivre, <i>A Bold Stroke for a Wife</i>
 (Lincoln’s Inn Fields).</p> | <p>London Society of Antiquaries
 founded.</p> |
| 1719 | | <p>Danie Defoe publishes
 <i>Robinson Crusoe</i>.
 Thomas D’Urfey publishes <i>Wit
 and Mirth; or, Pills to Purge
 Melancholy</i>.
 Handel becomes musical
 director of the Royal Academy
 of Music.
 Westminster Hospital founded
 in London.</p> |
| 1720 | <p>Another, smaller theatre in the
 Haymarket opens, called the
 Little Theatre.
 Steele’s theatre criticism
 published in the <i>Theatre</i>, largely
 devoted to stating his case for
 patent rights at Drury Lane.</p> | <p>Birth of Charles Edward
 Stuart, the ‘Young Pretender’
 (d. 1788).
 Bursting of the South Sea
 Bubble causes financial panic.
 Act grants British Parliament
 the right to legislate for
 Ireland.</p> |
| 1721 | <p>Edward Young, <i>The Revenge</i>
 (Drury Lane).</p> | <p>J. S. Bach composes the
 Brandenburg concertos.</p> |
| 1721–42 | | <p>Administration of Sir Robert
 Walpole as English prime
 minister.</p> |

Cambridge University Press

0521650682 - The Cambridge History of British Theatre, Volume 2 - 1660 to 1895 - Edited by Joseph Donohue

Frontmatter

[More information](#)

Chronology

- 1722 Steele's *The Conscious Lovers*, intended by the author for the reformation of comedy by endorsing the role of sentiment in human relations and inspiring a 'joy too exquisite for laughter', appears at Drury Lane, to great applause, and goes on to become a staple of the comic repertory throughout the century.
- 1723 Birth of Joshua Reynolds, English portrait painter (d. 1792).
- 1724 Captured again after four spectacular escapes from prison, the notorious highwayman Jack Sheppard is executed before a crowd reputedly numbering 200,000.
- 1725 Alexander Pope publishes his translation of *The Odyssey* and his edition of Shakespeare. Jonathan Swift publishes *Gulliver's Travels*.
- 1727 George II accedes to the English throne. Birth of Thomas Gainsborough, English painter (d. 1788).
- 1728 10 January: Cibber's *The Provok'd Husband*, altered from Vanbrugh, a critical failure but a popular success, runs at Drury Lane for a then unprecedented twenty-eight nights; during the Garrick period, 1747–76, the play would amass a total of 189

Chronology

- performances at Covent Garden and Drury Lane.
- 29 January: John Gay's ballad opera *The Beggar's Opera*, an enormous hit and a telling satirical blast at Sir Robert Walpole, the prime minister, and the political establishment, begins a run at Lincoln's Inn Fields, lasting sixty-two nights in the first season.
- 1729 Thomas Odell opens a theatre in Ayliff Street, Goodman's Fields, Whitechapel. Gay's *Polly*, a sequel to *The Beggar's Opera*, fails to reach the stage, interdicted by the Lord Chamberlain.
- 1730 Henry Fielding, *Tom Thumb: A Tragedy* (Little Haymarket). Colley Cibber created Poet Laureate, to the disgust of Alexander Pope (and others). Hogarth's *The Harlot's Progress*. Birth of Erasmus Darwin, English scientist and poet (d. 1802).
- 1731 George Lillo's *The London Merchant; or, The History of George Barnwell* (Drury Lane), one of the sturdiest of perennial presences on the London stage, begins teaching its object lesson in honesty and resistance to temptation to entire generations of apprentices.
- 1732 The first Covent Garden Theatre opens, designed by Edward Shephard; John Rich moves his company there from Lincoln's Inn Fields. Shephard is also the designer of a new theatre in Ayliff Street, Goodman's Fields, undertaken by Henry Giffard and his touring company. Birth of Warren Hastings, English governor-general of India (d. 1818). Birth of Franz Joseph Haydn, Austrian composer (d. 1809).

Chronology

- 1733 Pope's *Essay on Man*.
 Voltaire's *Lettres sur les anglais*.
 Birth of Johann Zoffany,
 German-English painter
 (d. 1810).
 Birth of Franz Anton Mesmer,
 Austrian physician (d. 1815).
- 1734 Francis Elrington, new manager
 of Smock Alley, had persuaded
 Ireland's leading architect, Sir
 Edward Lovett Pearce, to design
 a new theatre to be situated in
 Aungier Street; it opens this
 year with a production of
 Farquhar's *The Recruiting Officer*.
 Birth of George Romney,
 English painter (d. 1802).
 Hogarth's *The Rake's Progress*.
- 1734–5 In this season the young Peg
 Woffington, daughter of a
 Dublin bricklayer, began an
 apprenticeship as an actress at
 the Aungier Street Theatre,
 soon graduating to central
 comic roles.
- 1735 Louis Duval erects a new theatre
 on the old Smock Alley site,
 competing with the Aungier
 Street house for an audience
 less broad than he had hoped.
- 1736 Fielding's *Pasquin: A Dramatick
 Satire on the Times* produced at
 the Little Haymarket,
 becoming, along with *The
 Historical Register, for the Year
 1736* (Little Haymarket, 1737),
 one of this author's sharpest
 attacks on Walpole; wildly
 successful, it plays for over sixty
 nights.
 Aaron Hill's theatrical criticism
 published as the *Prompter*.
 Butler's *Analogy of Religion*.
 Birth of James MacPherson,
 Scottish poet (d. 1796).
 Gin Act sparks off popular riots
 in defence of cheap liquor.
 Captain Porteous lynched by
 Edinburgh mob.