
o c c a s i o n a l p u b l i c a t i o n s n o . 1

‘Theatre of the Book’
Marginalia and Mise en Page in the

Cardiff Rare Books Restoration
Drama Collection

Melanie Bigold

Centre for Editorial and Intertextual Research, Cardiff University

‘ “Theatre of the Book”: Marginalia and Mise en Page in the
Cardiff Rare Books Restoration Drama Collection’ (CEIR Occasional Publications No. 1).

Available online <http://cardiffbookhistory.files.wordpress.com/2013/12/bigold.pdf>.

© 2013 Melanie Bigold; (editor: Anthony Mandal).

The moral rights of the author have been asserted.

Originally published in December 2013,
by the Centre for Editorial and Intertextual Research, Cardiff University.

Typeset in Adobe Minion Pro 11 / 13,
at the Centre for Editorial and Intertextual Research,

using Adobe InDesign cc;
final output rendered with Adobe Acrobat xi Professional.

Summary

The value-added aspect of both marginalia and provenance has long
been recognized. Ownership marks and autograph annotations from

well-known writers or public figures increase the intellectual interest as
well as monetary value of a given book. Handwritten keys, pointers, and
marginal glosses can help to reveal unique, historical information unavaila-
ble in the printed text; information that, in turn, can be used to reconstruct
various reading and interpretive experiences of the past. However, increas-
ingly scholars such as Alan Westphall have acknowledged that the ‘study of
marginalia and annotations’ results in ‘microhistory, producing narratives
that are often idiosyncratic’. While twenty to fifty percent of early modern
texts have some sort of marking in them, many of these forays in textual
alterity are unsystematic and fail to address, as William Sherman notes, ‘the
larger patterns that most literary and historical scholars have as their goal’.

On the other hand, Heidi Hackel Brayman has shown that our commit-
ment to ‘the singular “ideal” or transhistorical reader and the extraordinary
male reader’ fails to take into account ‘less extraordinary readers’. In par-
ticular, the reciprocity between such readers and their ‘recreational’ texts is
often overlooked in the early modern cycle of textual production. Surviving
exemplars of these types of texts can, however, reveal varied attitudes to-
wards books and reading from a vast range of early as well as later readers.
The types of annotation evident in the Cardiff Rare Books collection reveal
patterns of engagement on the part of readers that challenge critical ortho-
doxies—particularly in relation to the evolution of the play text. The at-
tached paper explores, therefore, the mediations between performance and
text, between stage and page, as it appears in terms of authors’, publishers’,
but, most importantly, readers’ alterations to the mise en page—the layout
of the printed text.

This research was made possible by funding from the Cardiff Undergraduate
Research Opportunities Program (CUROP), and the School of English, Com-
munication, and Philosophy at Cardiff University. The conscientious work of
my research assistants, Lewis Coyne and Emma Feloy, made my job much
easier, and the team in Special Collections and Archives (Peter Keelan, Ken
Gibb and Alison Harvey) provided support and encouragement.

3

5

‘Theatre of the Book’
Marginalia and Mise en Page in the Cardiff Rare Books

Restoration Drama Collection

I

The value-added aspect of marginalia has long been recognized.
Ownership marks and autograph annotations from well-known writ-

ers or public figures increase the intellectual interest as well as monetary
value of a given book. Handwritten keys, pointers and marginal glosses
can help to reveal unique, historical information unavailable in the printed
text; information that, in turn, can be used to reconstruct various read-
ing and interpretive experiences of the past. However, increasingly scholars
have acknowledged that the ‘study of marginalia and annotations’ results
in ‘microhistory, producing narratives that are often idiosyncratic’.1 While
the intricacies of Samuel Taylor Coleridge’s, Gabriel Harvey’s or John Dee’s
marginalia may and indeed have excited a range of scholars, most doodles,
penmanship or autograph exercises, underscorings, math sums, family
trees, etc. are of limited use and interest even to the most dedicated his-
torians of the book.2 Approximately twenty percent of early modern texts
have some sort of marking in them, but many of these forays in textual
alterity are unsystematic and fail to address, as William Sherman notes, ‘the
larger patterns that most literary and historical scholars have as their goal’.3
The cataloguing of such idiosyncrasy has, therefore, been infrequent. Sher-
man’s own survey of the Huntington Library’s Renaissance Short Title Cata-
logue books is characterized by his editors as an exercise that ‘suggests that
perhaps one cannot best reconstruct the mentality of Renaissance readers
based on scattered evidence from a wide range of readers and contexts’, and
that a ‘more fruitful’ approach would be to examine ‘the libraries of well-
known scholars or public figures or on a controversy and the texts gener-
ated around it’.4

While studies of significant readers have helped scholars of the history
of reading to define the parameters of the field, they nevertheless represent,
as Heidi Brayman Hackel has shown, a commitment to ‘the singular “ideal”
or transhistorical reader and the extraordinary male reader’.5 Her own work
challenges such accounts by examining ‘less extraordinary readers’ and the

6 Melanie Bigold

reciprocity between such readers and their texts in the early modern cy-
cle of textual production.6 In particular, she foregrounds their ‘recreational
reading of the “trifles” and “riffe-raffe” books—prose romances, poetic mis-
cellanies, playbooks, chapbooks—that now constitute the literature of the
period’.7 ‘Trifles’, ‘riffe raffe’, and ‘baggage books’ were just some of the terms
Thomas Bodley gave to playbooks when he instructed his librarian to ex-
clude them from the Bodleian collections; however, surviving exemplars of
these types of texts can often reveal the varied attitudes towards books and
reading of a vast range of early modern as well as later readers.8

The question of how readers engage, not just with different genres, but
with the typographical and material codes of the books they read has been
usefully explored by Evelyn Tribble and William Slights.9 Tribble’s work
paid renewed attention to the contested margins of the printed page, where
she noted that printed marginalia appeared to construct and control its
readers. Slights’s more recent study goes even further and speaks of margi-
nalia as micro-managing its readers, and that ‘printed marginalia did more
than any other material feature of book production in the period to deter-
mine, from book to book, the nature of the reading experience.’10 He also
argues that printed marginalia are ‘more broadly influential (because they
are not unique manuscript witnesses)’ and that they ‘provide strong indica-
tors of how at least one person thought a text should be read’.11 Brayman
Hackel extends their theses to include the paratextual preliminaries of early
modern books, arguing ‘that preliminaries and printed marginalia worked
in tandem to define and shape the nature of that experience, with prelimi-
naries taking the lead.’12 The present paper builds on all of these formula-
tions by returning to autograph marginalia and considering how they too
can ‘provide strong indicators’ of how readers negotiate the printed page
and, in the process, tell us something about the evolution of the dramatic
text.

The Cardiff Public Library Rare Books Collection
The impetus for this research was sparked by a ‘new’ resource for the study
of the history of the book and a history of reading. In 2010, Cardiff Uni-
versity acquired the Cardiff Public Library’s Rare Books Collection. Begun
in the late nineteenth century—when Cardiff had aspirations of becoming
the home of the National Library of Wales (it eventually went to Aberyst-
wyth)—the collection comprises approximately 14,000 texts from the fif-
teenth through to the twentieth century. Out of circulation since the 1950s,
the potential of the collection was only recently ‘rediscovered’ when Car-
diff City Council sought to sell the collection at public auction. Together

‘Theatre of the Book’ 7

with the help of Cardiff Council, the Welsh Assembly Government and the
Higher Education Funding Council for Wales, Cardiff University was able
to secure the collection. Though still in the process of being catalogued by
Special Collections and Archives (SCOLAR) at Cardiff University, some of
the old Public Library titles for specific collections immediately highlighted
significant holdings.13 In particular, a collection of over nine hundred play-
texts—designated as the ‘Restoration Drama Collection’—has provided the
university with an extensive collection of seventeenth and eighteenth-cen-
tury dramatic quartos, in addition to numerous folio and octavo editions.
Initial trawls through the material also revealed that these particular ‘bag-
gage bookes’ contained copious marginalia and provenance details.

It was also apparent that most of the Cardiff Public Library’s books
were not bequeathed or purchased en masse from significant collections
or named individuals, and instead were steadily accumulated from book-
sellers, auctions and donors over a forty-year period. The disparate prov-
enances (and often unaltered state) of the collection, therefore, provide an
ideal test case for exploring the ways in which ‘less extraordinary readers’
interacted with their books.14 Though provenance information and mar-
ginalia feature across the collection, the present discussion focuses solely
on marginalia findings from the Restoration Drama Collection and spe-
cifically on texts published between 1660 and 1700. What this paper shows,
despite the caveats raised at the outset, is that ‘scattered evidence from a
wide range of readers and contexts’ does indeed tell us interesting things
about the uses and receptions of playtexts, particularly in a period famed
for its evolving print market.

Restoration Drama, 1660–1700
The drama of the Restoration has been characterized by both contemporar-
ies and modern critics as a genre that thrived on novelty, rapid innovation,
adaptation and theatrical abundance.15 We know it as a period of drama
that catered to the tastes of a ‘merry’ king, as John Wilmot, the Earl of
Rochester famously labelled Charles II; that introduced the actress to the
English stage; that developed new theatrical scenery and machinery; and
that made all sorts of wonderful and weird changes to Shakespeare’s texts. It
was a moment when ‘new’ and ‘old’ co-existed and competed for audiences.
It was ‘new’ in the sense that the theatres had been closed for eighteen years
and drama in public was a welcome return to entertainment, spectacles and
performance. It was, however, ‘old’ in that many of the key players had been
involved in the theatre before the Interregnum. Almost immediately after
the Restoration, Charles licensed two theatre companies: Thomas Killigrew

8 Melanie Bigold

received the warrant to reform the old King’s Men troupe, and William
Davenant that of the Duke’s Company. Killigrew had been around before
(his first play was produced in 1636), and, in the name of the King’s Compa-
ny, he secured the rights to virtually all the old plays from the Elizabethan,
Jacobean and Caroline stage. He also secured most of the veteran actors.
Sir William Davenant had also been around before (his first play was per-
formed in 1627), and is perhaps best remembered as Shakespeare’s god-
son. However, his company, the Duke’s Company, inherited no repertory,
and so with no stock of old plays were forced to produce new ones. These
proved incredibly popular, particularly the new operas and spectacles, and
Killigrew had to follow suit. This ‘pattern of competition’ between the two
playhouses ‘boosted the demand for new scripts and furnished a stimu-
lating environment for the re-emergence of the professional playwright.’16
Over four hundred new plays were mounted in London in the fifty years
following the Restoration.17 The only slowdown occurred from 1682 to 1695,
when the two companies merged as the United Company, but then picked
up again once they split.

The Cardiff Rare Books collection of dramatic texts from the seven-
teenth and eighteenth centuries mirrors this novelty and abundance not
just in the breadth and comprehensiveness of its holdings, but also because
of its own ‘newness’ and re-emergence as a resource for critical enquiry.
As previously noted, the collection has been all but hidden from scholarly
view since the 1950s, and, during that time, there has been a considerable
turn in bibliographical studies. Our interest now in the extra-textual, para-
textual, material and sociological aspects of the book has, in many cases,
supplanted traditional bibliographical approaches. We are now, and will
ever more increasingly be working in the field D. F. McKenzie so evoca-
tively referred to as ‘the hand-held theatre of the book’.18

McKenzie’s metaphor is particularly apt when the subject is dramatic
texts. The textual problem at the heart of so much of the debate surround-
ing Shakespeare’s and many other dramatists’ work is the relation of their
printed plays to performance. Is the printed dramatic text a record of per-
formance? Is it trying to recapture a specific stage experience? Or, is it a
literary text (that is, dramatic poetry)? Is the text for the audience of the
playhouse, or is it for the audience of print? Which elements of the text are
for print? Which elements are trying to recapture a stage experience? This
dialectic need not be binary, in fact there is much evidence which suggests
that printed texts are attempting to be integrative.

These are, of course, old questions—they were posed by Shirley Strum
Kenny in the eighties—but I think a new collection and the new juxtapo-

‘Theatre of the Book’ 9

sitions and contexts which this particular archive throws up can provide
new insights.19 In particular, I believe that the types of annotation evident
in our collection reveal patterns of engagement on the part of readers that
challenge critical orthodoxies. Literary scholars prefer to deduce possible
readings or the intended reader ‘from the text’s own internal structures’;
however, as Roger Chartier points out,

experience shows that reading is not simply submission to textual
machinery. Whatever it may be, reading is a creative practice, which
invents singular meanings and significations that are not reducible
to the intentions of authors of texts or producers of books.20

Of course, as Chartier also acknowledges, we want to recognize ‘the strate-
gies by which authors and publishers tried to impose an orthodoxy or a
prescribed reading on the text’, but we need to balance this against recon-
structions of ‘the diversity of older readings from their sparse and multi-
ple traces’.21 This paper explores, therefore, the mediations between per-
formance and text, and between stage and page as it appears in terms of
authors’, publishers’ and, most importantly, readers’ alterations to the mise
en page—the layout of the printed text.

The Restoration Drama Collection
Cardiff ’s Restoration Drama collection contains 1013 individual texts, with
publication dates from 1598 to 1927. When it first arrived it contained 912
texts, including a number of works that were not dramatic. The increase in
number comes from SCOLAR’s decision to add a large number of eight-
eenth-century Shakespeare editions, as well as various rogue plays that
were catalogued elsewhere in the Rare Books Collection. Some non-dra-
matic texts still remain: for example, copies of John Dryden’s long poems in
quartos have not been moved. Copies of the ‘original’ collection lists have
been retained. There are also series of the Old English Drama facsimile texts
in the private press section of the collection, but these have not been con-
sidered as part of the present paper.

The Cardiff Public Library clearly titled this the Restoration Drama Col-
lection because the majority of holdings are seventeenth and early eight-
eenth-century single quartos (though a few of these quartos were bound
together in mixed volumes by their original owners). The later editions,
up to 1927, consist of mainly octavos and duodecimos and are often part
of larger series: such as William Feales’s early eighteenth-century reprints,
Bell’s British Theatre of the late eighteenth century or a considerable number
of late nineteenth-century French’s Acting Editions (with copious annota-
tions from turn-of-the-century amateur theatricals). Of the roughly 1000

10 Melanie Bigold

texts, over 520 are individual quartos. The English Short Title Catalogue lists
534 individual quartos issued between 1660 and 1700. Cardiff has 312 play-
texts from the period 1660–1700 (the majority of which are quartos, though
some are duplicates and a few are folios). A considerable number of the
Cardiff quartos hail from the first two decades of the eighteenth century
and, therefore, fall out of the date range of the present investigation. Never-
theless, the remaining numbers are significant and suggest that the Cardiff
Public Library was aiming at comprehensiveness.

Of the 1013 texts consulted in the course of our provenance and mar-
ginalia cataloguing, 374 (or 37 per cent) contain provenance details. This
number includes autograph inscriptions, bookplates and embossed initials
on bindings. 337 works (33 per cent) contain marginal annotations or manu-
script additions of some form, though this excludes autograph provenance
marks. If we include handwritten provenance details in the marginalia
numbers the percentage rises to 42 per cent. Only 15 per cent of works con-
tained both provenance and marginal annotations. Of the 312 works pub-
lished between 1660 and 1700, 73 (23 per cent) contain provenance and 130
(42 per cent) contain marginal marks of some kind. The overall numbers
are similar to results reported by Sherman in his study of the Renaissance
texts from the Huntington Library collections, but the high percentage of
marginalia (42 per cent) for the Restoration period is surprising given that
literary texts have generally elicited the least amount of annotation from
historical readers. That said, of the 130 instances of marginalia, only a third
contain material that is notable; that is, records of reader response or sig-
nificant additions or modifications to the printed text.22

The Cardiff sample may be too small to make broad statistical claims,
but distinctive habits and patterns of engagement are discernible. On the
simple end of the scale, for example, many early annotators (but also possi-
bly the original booksellers) insert appropriate errata corrections through-
out their texts—either those provided in a list of errata or ones they identify
themselves. Twenty-one texts show signs of corrections. Another common
trend, whether from contemporary purchasers or later book collectors, is
to insert the author’s name if it is missing on the title page (19 instances). In
the case of the former, such marginalia is generally of little interest unless
one is editing that particular text; or, in the latter instance, if the author is
still unknown to researchers and cataloguers. Nevertheless, both of these
types of marginalia tell us something about readers’ interactions with the
text. The first example may suggest a punctilious reader/bookseller but it
also suggests an annotator engaged with a very specific form of copy-edit-
ing that is related to the printed book. The annotator wants a correct copy

‘Theatre of the Book’ 11

(expects a correct copy), and, therefore, meticulously amends the printing
mistakes in their text. Likewise, the annotator who inserts the author on
the title page appears to desire an attribution. Many readers often insert the
missing name in the middle of the title page—precisely where you would
expect to see an author’s name. Without suggesting that these are instances
of readers submitting to ‘textual machinery’—as I agree with Chartier that
reading is much more creative than that—the prevalence of these sorts of
annotations reveal levels of expectation about the correctness of printed
copy and the mise en page.

Dramatic texts, because of their unique manuscript and textual history,
and their very specific mise-en-page requirements, therefore, offer a par-
ticularly interesting case study in relation to marginalia. As T. H Howard-
Hill details in his article on ‘The Evolution of the Form of Plays in English
During the Renaissance’:

The modern arrangement of the texts of plays evolved from the
confluence of two distinct methods of setting out plays for readers
and theatrical use. The earliest, which I shall call the native tradi-
tion, had its seeds in the European liturgical drama and is most
clearly manifested in the manuscripts of the early moral plays and
of guild plays associated with Corpus Christi from the fourteenth
century to the cessation of the performances late in the sixteenth
century. The second is the classical method, exemplified by the
early printings of the plays of Terence, Plautus and Seneca from
1470 onwards and adopted by the university educated writers of
secular plays in the sixteenth century.23

For Howard-Hill, the confluence of these two traditions has led to the par-
ticular set of formal characteristics that define the modern mise en page
of dramatic texts: lists of dramatis personae; locality descriptions; act and
scene divisions; prologues, epilogues, songs; stage directions; typographi-
cal distinctions for prose and verse; as well as many other features.24 Very
few of these conventions are present in full in earlier manuscripts or print-
ed texts. Their appearance and adoption in English playtexts is not a sto-
ry of ‘submission’ to the textual machinery of the European Renaissance,
rather, as Howard-Hill’s title suggests, evolutionary hybridization. In fact,
though he does not put it in these terms, Howard-Hill perfectly delineates
the origins of a stage/page duality in English playtexts. For Howard-Hill,
the significance of the early vernacular manuscripts (though connected to
a European liturgical tradition) is their connection to performance. The
steady vernacularization of instructions and descriptions stemmed from
production not textual example. For example, the use of ‘Exit’ or ‘Exeunt’

12 Melanie Bigold

comes from a tradition where material ‘intended primarily for the control-
ler of the performances was in Latin’.25 The end product of any transcrip-
tion or transmission of these texts was performance and not reading. The
classical textual tradition, on the other hand, helped determine ‘the formal
properties’ of the manuscripts and later editions that had nothing to do
with ‘viewing them in performance’.26 For example, act and scene headings
are of no use in the actual performance of a play and might better be char-
acterized as information for readers.27 Thus, the mise en page of sixteenth-
century playtexts (and, by extension, the seventeenth-century texts I am
considering) are hybrids of vernacular manuscript conventions and classi-
cal textual variations.

As with most things, Shakespeare studies has helped to focus the criti-
cal debate between stage and page. The oft-repeated argument that Shake-
speare only wrote for the stage has been questioned extensively in the last
decade. In Shakespeare as Literary Dramatist (2003), Lukas Erne challenges
the iconoclastic status of Shakespeare in relation to literary print culture
by pointing out that ‘[h]e could not help knowing that his plays were being
read and reread, printed and reprinted, excerpted and anthologized as he
was writing more plays.’28 In the preface to the second edition of this work
(2013), he is even more explicit, stating: ‘Shakespeare wrote his plays not
only with performance but also with a readerly reception in mind.’29 David
Scott Kastan represents the opposing view of Shakespeare as the consum-
mate company man; he argues that drama in Shakespeare’s time was ‘still
subliterary, its audience even for the published play, understood primarily
as theatregoers’.30 For Kastan, ‘most published plays advertised their theat-
rical auspices’, and ‘title pages usually advertise[d] their plays as the records
of performance rather than the registers of a literary intention.’31 I do not
intend to rehash the Shakespeare debate here, but bring it up in order to
point out that neither the status nor the formal properties of playtexts were
fixed during Shakespeare’s lifetime or even at the time of the First Folio in
1623. The subsequent closing down of the theatres in 1642 means that the
dramatic text is in the same state of flux when theatres reopen again in 1660.

A range of conventions and variations are deployed in seventeenth-
century playtexts in the collection. In Thomas Shadwell’s comedy Epsom
Wells (1672/3), the title page advertises its performance history—‘Acted at
the Duke’s Theatre’—but the list of dramatis personae does not, in fact, ref-
erence any contemporary actors. Instead, it offers detailed descriptions of
characters that are only necessary for readers of the play rather than thea-
tre-goers. These include:

Clodpate A Country Justice, a publick, spirited, politick, dis-

‘Theatre of the Book’ 13

contented Fop, an immoderate hater of London, and
a lover of the Country above measure, a hearty true
English Coxcomb.

[and]
Bisket A Comfit-maker, a quiet, humble, civil Cuckold gov-

erned by his Wife, whom he very much fears and loves
at the same time, and is very proud of.32

This particular edition also features copious underscoring. The reader’s fo-
cus appears to have been on the extended metaphors or bon mots, as most
of the underlined passages are from the three main wits of the play. The
reader underscored the line, ‘No more of that Ecclesiastical Mouse-Trap’,
for example, but they also marked out the observation, ‘conversation is to
the mind, as the air we live in is to the body; in the good we by degrees
suck in health, and in the ill Diseases.’33 On the final page is a list of ‘playes
to be gott’—eight in total—all from the 1670s. The contemporaneity of the
items in the list suggests a connection with performance; likewise, the use
of the text as an aide-mémoire of apt phrases and one-liners hints at a reader
interested in parroting the latest jokes from the stage. However, an equally
strong case could be made for a reader (as opposed to theatregoer) who is
voraciously making their way through the very latest products of the press.

In John Caryll’s The English Princess, or, The Death of Richard III (1667),
the title page features no reference to contemporary performance, but does
include a prologue, an indication of the setting, ‘the persons’ in the play,
and act and scene divisions. The annotations in the Cardiff edition, like
those in the Shadwell, are only marks—‘x’s—rather than underscoring, and
this time they appear beside particularly fraught emotional moments in the
play (nine times in total). This could be an audience member remember-
ing the finely wrought acting at these points, or it could be a reader who
enjoyed marking out moments of heightened sensibility. For the scholar
interested in either of these plays, these ‘x’s and underscorings are undoubt-
edly significant; however, for the researcher in quest of larger patterns they
do not yet tell a coherent story.

In 1647, Humphrey Robinson and Humphrey Moseley published an edi-
tion of Beaumont and Fletcher’s plays that clearly struggled to present a
normative text given the competing publishing models for transforming
acting scripts into dramatic works, and playwrights into authors.34 Though
the 1647 edition falls outside the dates chosen for this study, the later 1679
folio printed for John Martyn, Henry Herringman and Richard Marriot
does not.35 The source and dating of the marginalia in the 1679 text is dif-
ficult to determine. There is an ink initial for an unknown ‘J. B.’ on the

14 Melanie Bigold

title page which looks to be contemporary with the text, as well as a later
bookplate from Edward Levy (1833–1916), the first Baron Burnham. It is
probable that the pencil marginalia throughout the text is later given that
the style of the script does not match that of ‘J. B.’ Regardless, what is strik-
ing about the marginalia is the reader’s obsession with dramatic textual
conventions as well as print ones. Throughout the folio, the annotator has
filled in missing ‘exeunts’; added catchwords at the bottom of pages; added
characters not listed as entering but who are clearly present in the scene, or
crossed-out characters who enter later; inserted stage directions (such as
‘strikes her’ and ‘dies’); glosses archaic words (for example, ‘ “Murrin” = Hel-
met’); and corrects misprints. The fifty plays in this folio are not consistent
in their presentation of the dramatic mise en page; however, this particular
annotator is very sure of the textual conventions that they expect and fo-
cus, in particular, on stage action (precisely the kind of information that,
in earlier manuscripts, was meant for the controller of the performances).
The reader, here, seeks to control the semantics of performance by insert-
ing textual machinery. Like the instances mentioned above, where annota-
tors correct misprints, add missing catchwords or page numbers, and even
copy out missing pages, the attention to incomplete cast lists or missing
entrances and exits shows that some readers valued clarity as well accuracy
in their texts. With a question mark dangling over the dating of the margi-
nalia, however, is it more appropriate to see this as submission to conven-
tion on the part of the reader or active engagement with its establishment?

A set of late seventeenth-century texts in the collection that do contain
contemporary handwriting are the so-called ‘Players’ Quartos’—the first
printed texts of Shakespeare’s plays after the reopening of the theatres in
1660. The most well known of these, Sir William Davenant’s Hamlet, was
first performed in 1661 (published in 1676) and is seen as an important link
in the performance history of Shakespeare’s most famous play. The Oxford
Dictionary of National Biography points out that Davenant would have been
too young to have witnessed Richard Burbage’s performances; however, his
father—a close friend of Shakespeare’s—had and was in a position to pass
on critical performance information to his son.36 It is therefore significant
that the printed edition of this Hamlet (produced after Davenant’s own
death in 1668) very markedly advertised its connection to contemporary
performances—the title page declares: ‘As it is now Acted at his Highness
the Duke of York’s Theatre.’ According to J. Gavin Paul, the record in these
editions ‘is understood to be a fairly accurate representation of Hamlet as
it was performed in the latter half of the seventeenth century.’37 It provides
the ‘acting text’ in an interesting way, however. A prefatory note ‘To the

‘Theatre of the Book’ 15

Reader’ explains:
This play being too long to be conveniently Acted, such Places as
might be least prejudicial to the Plot or Sense, are left out upon
the Stage: but that we may no way wrong the incomparable Au-
thor, are here inserted according to the Original Copy, with this
Mark ‘ ’.38

As Gavin Paul notes, the publisher’s concession to ‘the incomparable author’
results in a text that ‘is designed to mark its deviations from the play as
performed, to encode the printed play with a means by which to recog-
nize and perhaps even interrogate, the distance between printed texts and
performance texts.’39 These texts are not just, in Kastan’s terms, ‘records of
performance’ but already ‘registers of […] literary intention’. Typographical
insertions are clearly mediating between stage and page.

The Restoration Drama Collection contains numerous Players’ Quartos.
From a marginalia point of view, a 1695 reprint of Davenant’s Hamlet is one
of the most interesting texts in the collection. The reader of this edition has
identified on the title page that this is Shakespeare’s ‘best play’ (‘his best
play’).40 This is a unique but not especially significant note. It would prob-
ably be of more interest to literary historians if he had said his worst play
and why. The reason this commentator is so special and useful is that they
detail two different contemporary casts at a critical moment in theatrical
history (Fig. 1, overleaf).

From 1682 to 1695, the King’s Company and the Duke’s had merged as
the United Company. During the final years of the United troupe, the auto-
cratic managerial style of Christopher Rich drove the lead actors away, who
eventually formed their own company at Lincoln’s Inn’s Field under the
joint management of Thomas Betterton, Elizabeth Barry and Anne Brace-
girdle. Colley Cibber (1671–1757), an upstart young actor and playwright at
this stage, and one of those who remained with the Rich company, tells us
in his memoirs that there were performances of Hamlet, Othello and Julius
Caesar in 1695, hence new imprints of these plays in that year.41 According
to The London Stage (1965), we have no record of the cast lists for these
productions.42 This particular Player’s Quarto appears, therefore, to reflect
the state of the companies shortly after the secession of the main actors,
with the Drury Lane troupe on the left and Lincoln’s Inn Fields on the right
(Fig. 1, below). The known movements of certain actors suggests that these
annotations cannot be the 1695 casts, but their peregrinations do narrow
it down to the season of 1698–99. The appearance of John Verbruggen as
Horatio in the Lincoln’s Inn Fields troupe necessarily places that perfor-
mance after January 1697, when he left Drury Lane for Betterton’s company.

16 Melanie Bigold

Likewise, Robert Wilks returned from Dublin in the autumn of 1698 very
eager to prove himself in roles he had successfully tested in Ireland.43 Mi-
nus Verbruggen and Wilks, however, it is quite possible that these lists are
very close to the casts in effect after the secession of the actors from the
United Company in 1695.

Fig. 1. William Shakespeare, Hamlet (1695). Copyright Cardiff University.

The same hand is also evident in a 1695 Player’s Quarto of Othello. The
annotator’s conclusion on the title page of Othello is that it is the ‘best next
to Hamlet’ and further marginalia inside details another contemporary cast
at Drury Lane, with Cibber as Iago this time, playing opposite George Pow-
ell’s Othello (Fig. 2, overleaf).

There is also another set of marginalia that comments on the effect of
the tragedy on the audience (Fig. 3). At first glance, the marginalia in the
two texts suggest an audience member responding to and recording infor-
mation related to the stage and not the page. The cast lists, the effect on
the audience, even the ‘best play’ comments suggest a contented and inter-
ested theatregoer. But they also purchased the text, and decided to modify
it in particular ways. The marginalia on the title page of Hamlet embraces
Shakespeare in the same way as the note to the reader does: as the ‘incom-

‘Theatre of the Book’ 17

parable author’, or ‘his best
play’, an acknowledge-
ment that the full text is
as important as the play-
ers’ copy or record of per-
formance. The writer also
significantly modifies the
mise en page of the drama-
tis personae. The list of ac-
tors in the reissued 1676
Hamlet was clearly out of
date, given the dual per-
formances taking place;
and the owner of this text
records, presumably, the
correct cast lists. In the
1695 Othello, the same im-
pulse is evident. However,
the comments about audi-
ence response in Othello
are mediated textual re-
sponses and are likely by
two different contributors
(Fig. 3, overleaf).

The first annotator writes, ‘In ys play ye favourites of ye audience {each
end} in their calamity.’44 A second hand then adds, ‘Scene in ye 3d Act be-
twine Iago & Othello has bin always justly esteemd one of ye best wich was
ever represented on ye Theater. Vide Guardian. vol. 1st No. 37.’ The second
reader then marks with an ‘X’ the passage in question from the third act.
The Guardian followed on from Joseph Addison and Richard Steele’s popu-
lar Spectator papers, and appeared between March and October 1713. Issue
no. 37 appeared on the 23 April 1713; in it, the narrator describes taking his
female wards to see Othello and reflects on his own love of art from the past
century, while contrasting it with his wards’ interest in modern romances
or young men. In the process of the letter, he describes the subtlety with
which Shakespeare manages the theme of jealousy in Othello and also notes
with satisfaction that the play reduces his wards to tears.

Given the contemporary casts, the first annotator appears to be refer-
encing multiple productions, and ones relatively contemporary with the
text. The second annotator, on the other hand, eschews performance histo-

Fig. 2. William Shakespeare, Othello (1695). Copyright
Cardiff University.

18 Melanie Bigold

ry for a very reflective and
readerly response; they
may even have been re-
reading the play in light of
the Guardian article. Their
particular edition of Oth-
ello also consisted of the
older marginalia, and thus
their reading necessarily
involved the first reader’s
performance history and
note about the ‘favourites
of the audience’ ending
in ‘calamity’. Did the first
marginal note prompt the
later contribution? Did the
glimpse of an audience re-
sponse from the past elicit
the desire for a similar ac-
count of audience goers in
the present? In the end it
is impossible to differenti-
ate between performance,

marginalia and text: all are mediated. In the Hamlet text, the annotator has
modified the textual machinery of the mise en page by acknowledging not
a single performance (an originary performance), as so many editions do,
but multiplicity and division. On the other hand, they have linked two of
Shakespeare’s plays as exemplary specimens (‘his best play’, ‘his best next
to Hamlet’) and a later reader has reinforced their opinions with critical
remarks paraphrased in the margins. The readers have created a hybrid
text: one that points to a history of performance, but also an evolving tex-
tual tradition (the collected works of authors), as well as a growing body of
critical literature about English drama that can be referenced as part of the
reading and reception of that drama.

Critical commentary is probably the most prevalent and basic form of
marginalia. As Heather Jackson noted in her award-winning book on the
subject of marginalia, aids for reading are a hallmark of the pre-eighteenth-
century book.45 She notes that many readers collected information from
other books to annotate their copies, but few of these notes are ‘original’.46
In contrast, marks that might be characterized as personal expressions of

Fig. 3. William Shakespeare, Othello (1695). Copyright
Cardiff University.

‘Theatre of the Book’ 19

opinion are more often found in works annotated between 1700 and 1820.47
These later notes tend to evoke the personal interests and views of the read-
ers and can be as varied as general notes concurring or disagreeing with
the contents, to the poem written ‘on a blank leaf ’.48 What, then, can these
unoriginal aids for reading tell us?

Cardiff has a number of interesting examples from a late eighteenth-
century reader: Sir John Hobhouse (1786–1869). Hobhouse was a British
politician, Baron Broughton, and close friend of Byron and executor of his
will. Only one of his texts falls in the 1660–1700 range that I am looking at
(the other three are early eighteenth-century quartos, and it is clear from
both the marginalia and torn bindings that the individual quartos were
once part of bound volumes of quartos). Hobhouse, as a public figure with
literary connections, as well as an apparent interest in collecting early dra-
ma, seems to be the ideal reader to reconstruct. His marginalia, as we shall
see, makes more sense though as part of the larger dynamic I have been
sketching out between the stage and page.

The copy in question is a 1676 quarto of Sir George Etherege’s The Man
of Mode. The text had previous owners, there is an ink autograph from ‘An-
thony Lybbe’, who is likely the Reverend Anthony Lybbe (1645–1703), from
Whitchurch then Oxford; also an ink autograph of ‘Eliz Lybbe,’ possibly his
daughter or wife. She is one of the five women who made a claim of owner-
ship on the dramatic texts published between 1660 and 1700. Hobhouse can
be identified as the marginal scribbler based on the three later texts with his
bookplate and marginalia. His contributions, though copious, are, however,
completely unoriginal. They are excerpts from David Erskine Baker’s 1764
work, The companion to the play-house: or, an historical account of all the
dramatic writers (and their works) that have appeared in Great Britain and
Ireland, from the commencement of our theatrical exhibitions, down to the
present year 1764. Composed in the form of a dictionary, For the more readily
turning to any particular Author, or Performance. The play was clearly bound
at one point with two other plays, Etherege’s The Comical Revenge (1664)
and Nathaniel Lee’s Sophonisba (1676), because he also includes excerpts
on those two plays. This pattern is repeated in the other Hobhouse-owned
works. What to make of this derivative marginalia? Like the glosses, scho-
lia and rubrics of Renaissance marginalia (whether autograph or printed)
this material can be, as Jackson notes, a form of ‘interpretative labor’ and
if ‘a sufficient mass of individual’ notes were accumulated here, you would
potentially have an independent commentary.49 Obviously, that is not the
case here. There appears to be no attempt to connect the dictionary entries
with the plays. What Hobhouse has done is provided himself with the sort

20 Melanie Bigold

of editorial introductions that students now enjoy in drama anthologies.
Tellingly, Hobhouse is doing this at a time when dramatic anthologies or
series were beginning to far outnumber single quarto plays. One of the
most popular anthologies, Bell’s British Theatre (1775–95), took advantage
of the lapse of perpetual copyright in 1774 to repackage hundreds of plays
from the Restoration and eighteenth century. Bell’s series was notable for
portraits of contemporary actors which preceded each play. Aparno Gol-
lapudi argues that, while the portraits of contemporary actors may have
acted as mnemonic devices through which the consumer could recall the
pleasures of performance, his choice of sometimes insignificant actors and
infrequently performed plays suggests that he was less interested in their ef-
fectiveness as stageable texts and more concerned about canon-formation
through anthologization.50 Hobhouse’s impulse to collect, anthologize and
historicize his plays mirrors the impetus behind Bell’s British Theatre series.
Amongst his collections are plays that were very much out of fashion or
unknown (for example, from Catharine Trotter Cockburn). The impulse to
own them could not have been based on their viability on the modern stage.

As Julie Stone Peters notes
The growth of professional theatre, along with the growing play
readership that accompanied it, unquestionably exerted a power-
ful influence on the shape of the plays on the page, intensifying
the drive towards the conventionalization of dramatic form that
print had already put in motion.51

Based on the data collected thus far in the Cardiff Rare Books collection,
I would like to suggest that readers, and, important in this context, audi-
ences too had some role in this process. We may ‘disagree […] about the
reliability of readers’ notes, and consequently about the ways in which they
might legitimately be used to reconstruct either a reading environment or
the mental experience of a particular reader’, but the annotations in books
make it evident that readers have played an important role in negotiating
the claims of the stage against that of the page.52

Notes
1. Allan F. Westphall, ‘ “Laboring in my Books”: A Religious Reader in Nineteenth

Century New Hampshire’, The Library: the Transactions of the Bibliographical
Society, 13.2 (June 2012), 185–204 (p. 187).

2. Discussed, respectively, in Heather J. Jackson, Marginalia: Reading Writing
in Books (New Haven: Yale University Press, 2001); Lisa Jardine and Anthony
Grafton, ‘ “Studied for Action”: How Gabriel Harvey Read His Livy’, Past and
Present, 129 (Nov 1990), 30–78; and William Sherman, John Dee: The Politics

‘Theatre of the Book’ 21

of Reading and Writing in the English Renaissance (Amherst: University of
Massachusetts Press, 1995).

3. William Sherman, ‘What Did Renaissance Readers Write in their Books?’, in
Books and Readers in Early Modern England: Material Studies, ed. by Jennifer
Andersen and Elizabeth Sauer (Philadelphia: University of Pennsylvania
Press, 2002), pp. 119–37 (pp. 130–1). Twenty percent was Sherman’s average
statistic based on the Huntington Library’s 7500 Renaissance texts—see
his ‘What Did Renaissance Readers Write in their Books’, p. 124; and Used
Books: Marking Readers in Renaissance England (Philadelphia: University
of Philadelphia Press, 2008), p. xii. However, he observes that these are
probably conservative figures and the percentage is probably much higher
(‘Renaissance Readers’, pp. 123–4). For my findings, see below.

4. Jennifer Andersen and Elizabeth Sauer (eds), ‘Current Trends in the History
of Reading’, in Books and Readers in Early Modern England: Material Studies
(Philadelphia: University of Pennsylvania Press, 2002), pp. 1–20 (pp. 10–11).
Sherman has, however, gone on to show the breadth of readings such a survey
can yield in Used Books.

5. Heidi Brayman Hackel, Reading Material in Early Modern England: Print,
Gender, and Literacy (Cambridge: Cambridge University Press, 2005), p. 8.

6. Brayman Hackel, pp. 8 and 9.
7. Brayman Hackel, p. 3.
8. See the Letters of Sir Thomas Bodley to Thomas James, First Keeper of the

Bodleian Library, ed. by G. W. Wheeler (Oxford: Clarendon Press, 1926),
pp. 35, 171, 219, 221–2. David Scott Kastan notes that, while many scholars
have drawn attention to the paucity of playtexts in the first Bodleian catalogue
of 1605, only three of the more than five thousand titles ‘would now count as
English Literature […]. So to the degree that plays were already identifiable as
literature, their absence from the library speaks to the general lack of interest
in English literary production.’—‘Humphrey Moseley and the Invention of
English Literature’, Agent of Change: Print Culture Studies after Elizabeth
L. Eisenstein, ed. by Sabrina Alcorn Baron, Eric N. Lindquist and Eleanor
F. Shevlin (Amherst: University of Massachusetts Press, 2007), pp. 105–24
(p. 110).

9. Evelyn B. Tribble, Margins and Marginality: The Printed Page in Early Modern
England (Charlottesville and London: University Press of Virginia, 1993)
and William W. E. Slights, Managing Readers: Printed Marginalia in English
Renaissance Books (Ann Arbor: University of Michigan Press, 2001).

10. Slights, p. 3.
11. Slights, p. 10.
12. Brayman Hackel, p. 88.
13. Large portions of the collection are now catalogued. More information on

the collection and its contents can be found at http://cardiff.ac.uk/encap/

22 Melanie Bigold

research/ceir/rarebooks/.
14. Some books were clearly bought from the sales of famous collections (for

example, Henry Huth), and others were cast-offs sold by wealthier institutions
(from a time when duplicates and multiple editions were seen as unnecessary),
but the texts in the Restoration Drama Collection appear, for the most part, to
have been purchased as and when they became available. In his introductory
essay for Euan Cox’s catalogue of his own library, Edmund Gosse explained
that his decision to collect Restoration books at the end of the nineteenth
century was driven by financial limitations—E. H. M. Cox, The Library of
Edmund Gosse: Being a Descriptive and Bibliographical Catalogue of a Portion
of His Collection Compiled by E. H. M Cox, with an Introductory Essay by Mr
Gosse (London: Dulau & Company, 1924), pp. xvi–xvii. The Cardiff Public
Library may have chosen the field for similar reasons. The collection contains
at least one dramatic quarto from Gosse’s collection.

15. The following discussion draws on Paulina Kewes, Authorship and
Appropriation: Writing for the Stage, 1660–1710 (Oxford: Clarendon Press,
1998), particularly ch. 1: ‘The Playwright and the Marketplace’.

16. Kewes, p. 14.
17. Kewes, p. 13.
18. D. F. McKenzie, ‘Typography and Meaning: The Case of William Congreve’,

Buch und Buchhandel in Europa im achtzehnten Jahrhundert / The Book
and the Book Trade in Eighteenth-Century Europe, ed. by Giles Barber and
Bernhard Fabian (Hamburg: Ernst Hauswell & Co., 1981), pp. 81–126 (p. 83).

19. Shirley Strum Kenny, ‘The Play House and the Printing Shop: Editing
Restoration and Eighteenth-Century Plays’, Modern Philology, 85.4 (May
1988), 408–419.

20. Roger Chartier, ‘Texts, Printing, Readings’, The New Cultural History, ed. by
Lynn Hunt (London: University of California Press, 1989), p. 156.

21. Chartier, p. 157.
22. Doodles, math sums and penmanship trials are some of the most common

marginalia in the remaining texts. While certainly not uninteresting, they
present significant difficulties in the search for broader patterns. There is
also abundant bookseller information with price and edition details from the
late nineteenth and early twentieth centuries. The former are included in the
statistics, the latter are not in the present study.

23. T. H. Howard-Hill, ‘The Evolution of the Form of Plays in English during the
Renaissance’, Renaissance Quarterly, 43.1 (Spring 1990), 112–45 (p. 112).

24. Howard-Hill, p. 113.
25. Howard-Hill, pp. 113–14.
26. Howard-Hill, p. 114.
27. Howard-Hill, p. 134.
28. Lucas Erne, Shakespeare as Literary Dramatist (Cambridge: Cambridge

‘Theatre of the Book’ 23

University Press, 2003), p. 25.
29. Lucas Erne, Shakespeare as Literary Dramatist, 2nd edn (Cambridge:

Cambridge University Press, 2013), p. 1.
30. David Scott Kastan, ‘Plays into Print: Shakespeare to his Earliest Readers’,

Books and Readers in Early Modern England: Material Studies, ed. by Jennifer
Andersen and Elizabeth Sauer (Philadelphia: University of Pennsylvania
Press, 2002): 23-41, 32.

31. Scott Kastan, ‘Plays into Print’, pp. 32 and 33.
32. Thomas Shadwell, Epsom Wells (1672/3), sig. A1v. A ‘Comfit-maker’ is a

confectioner.
33. Epsom Wells, pp. 14 and 4.
34. For a compelling account of the way this folio edition unsuccessfully, but

tellingly, tries to turn Beaumont and Fletcher’s collaborative works into a
collected ‘Works’ in the mode of the single author, see Douglas A. Brooks,
From Playhouse to Printing House: Drama and Authorship in Early Modern
England (Cambridge: Cambridge University Press, 2000).

35. The Cardiff copy of the 1647 text contains marginalia, including corrections of
printing errors and identification of passages that are similar to those found
in Shakespeare’s plays. There are two 1679 editions in the collection and both
contain marginalia.

36. Mary Edmond, ‘Davenant, Sir William (1606–1668)’, in Oxford Dictionary of
National Biography, ed. by H. C. G. Matthew and Brian Harrison (Oxford:
Oxford University Press, 2004); online edn <www.oxforddnb.com/view/
article/7197> [accessed 17 July 2013].

37. J. Gavin Paul, ‘Performance as “Punctuation”: Editing Shakespeare in the
Eighteenth Century’, Review of English Studies, 61/250 (2009), 390–413 (p. 391).

38. William Shakespeare, Hamlet (London, 1676), sig. A2r.
39. Gavin Paul, p. 391.
40. William Shakespeare, Hamlet (London, 1695), t.p.
41. Colley Cibber, An Apology for the Life of Colley Cibber, with an Historical View

of the Stage During his Own Time, Written by Himself (1740), ed. by B. R. S.
Fone (Ann Arbor: University of Michigan Press, 1968), p. 112.

42. The London Stage 1660–1800: A Calendar of Plays, Entertainments and
Afterpieces, Together with Casts, Box-Receipts and Contemporary Comment.
Compiled from the Playbills, Newspapers and Theatrical Diaries of the Period.
Part 1: 1660–1700, ed. by William Van Lennep, Emmett L. Avery and Arthur
H. Scouten. (Carbondale: Southern Illinois University Press, 1965), pp. 439–
41.

43. Prior to his triumph in Ireland, Cibber describes Wilks as playing similarly
minor roles as himself, An Apology, pp. 130–1. See also Miriam G. Murtin,
‘Wilks, Robert (c. 1665–1732)’, in Oxford Dictionary of National Biography,
online edn <http://www.oxforddnb.com/view/article/29435> [accessed 23

24 Melanie Bigold

July 2013].
44. William Shakespeare, Othello (1695), p. 37. Braces indicate uncertain readings.
45. Jackson, p. 25.
46. Jackson, p. 25.
47. Jackson, p. 26.
48. Jackson, p. 67.
49. Jackson, p. 45.
50. Aparna Gollapudi, ‘Selling Celebrity: Actors’ Portraits in Bell’s Shakespeare

and Bell’s British Theatre’, Eighteenth-Century Life, 36.1 (Winter 2012), 54–81
(p. 67).

51. Julie Stone Peters, The Theatre of the Book, 1480–1880: Print, Text, and
Performance in Europe (Oxford: Oxford University Press, 2000), pp. 24–6.

52. Jackson, p. 6.

‘Theatre of the Book’ 25

II
Database of Provenance and Marginalia in the

Cardiff Rare Books Restoration Drama Collection

In the interest of length, multi-volume sets that are complete or near-
ly complete have been listed as one entry below. However, they were each

assessed and counted individually for provenance and marginalia. Never-
theless, with many of the late nineteenth-century anthologies we only made
a cursory check for marginalia and have indicated this where appropriate.

In some instances, the marginalia was too copious to transcribe in full
in the database. We identify these instances as ‘extensive’ marginalia and
indicate whether the material has been copied from another source or ap-
pears original.

The table that supplies the detail consists of five columns, spread across
each page opening for the reader’s convenience. These provide information
regarding authorial attributions, dating, titles, provenance and marginalia.
Text in braces ‘{ }’ indicate uncertain readings.

26 Melanie Bigold

Author Date Title Provenance Marginalia
Addison, Joseph 1722 THE DRUMMER OR, THE HAUNTED HOUSE,

A COMEDY [2nd edn].
Bookplate: R.t Hon.ble Sir John C.
Hobhouse Bt (1786–1869) British
politician, Baron Broughton, close
friend of Byron and executor of his
will.

Extensive copied notes possibly from Hobhouse
on flyleaf 1–2; t.p.: ‘{H}’ in ink and ‘Addison’ in
recent pencil hand; pp. A3–9 words copied from
text.

Addison, Joseph 1713 CATO, A TRAGEDY.

Allingham, John Till [1806] THE WEATHERCOCK; A FARCE IN TWO
ACTS; FIRST ACTED AT THE THEATRE ROYAL,
DRURY LANE, MONDAY, NOV. 18, 1805.

Anon 1704 FEIGN’D FRIENDSHIP: OR THE MAD
REFORMER.

Anon [1790?] INGRATITUDE: OR, NAVAL MERIT
DEGRADED. A POEM.

Anon 1697 TIMOLEON: OR, THE REVOLUTION; A TRAGI
COMEDY.

Anon 1697 THE TRIUMPHS OF VIRTUE; A TRAGI
COMIDY.

P. 5: large ink stars either side of title.

Anon 1687 THE REVOLTER: A TRAGE-COMEDY ACTED
BETWEEN THE HIND AND PANTHER, AND
RELIGIO LAICI, ETC.

T.p.: pencil hand ‘Drydeniana 10/6’ [likely library
notation]; also ink hand ‘k’ and ‘{t}’.

Anon 1618 THE WEAKEST GOETH TO THE WALL; AS
IT HAS BEEN SUNDRY TIMES PLAID BY THE
RIGHT HONOURABLE EARLE OF OXENFORD,
LORD GREAT CHAMBERLAINE OF ENGLAND
HIS SERVANTS.

T.p.: ink autograph ‘A H 1644’. Front endpaper: ‘By John Webster’ and library
notes.

Archer, William 1894 THE THEATRICAL ‘WORLD’ FOR 1893. Sticker on front endpaper:
Scholastic Book Depot, Cardiff.

Archer, William 1895 THE THEATRICAL ‘WORLD’ OF 1894. Sticker on front endpaper:
Scholastic Book Depot, Cardiff.

Archer, William 1896 THE THEATRICAL ‘WORLD’ OF 1895. Sticker on front endpaper:
Scholastic Book Depot, Cardiff.

Archer, William 1897 THE THEATRICAL ‘WORLD’ OF 1896. Sticker on front endpaper:
Scholastic Book Depot, Cardiff.

Archer, William 1898 THE THEATRICAL ‘WORLD’ OF 1897. Sticker on front endpaper:
Scholastic Book Depot, Cardiff.

Armstrong, John 1760 THE OECONOMY OF LOVE; A POETICAL
ESSAY; TO WHICH IS ADDED, THE SPLENDID
SHILLING, A POEM IN IMITATION OF
MILTON BY MR. PHILLIPS.

Arne, Thomas 1787 ARTAXERXES: AN ENGLISH OPERA.

‘Theatre of the Book’ 27

Author Date Title Provenance Marginalia
Addison, Joseph 1722 THE DRUMMER OR, THE HAUNTED HOUSE,

A COMEDY [2nd edn].
Bookplate: R.t Hon.ble Sir John C.
Hobhouse Bt (1786–1869) British
politician, Baron Broughton, close
friend of Byron and executor of his
will.

Extensive copied notes possibly from Hobhouse
on flyleaf 1–2; t.p.: ‘{H}’ in ink and ‘Addison’ in
recent pencil hand; pp. A3–9 words copied from
text.

Addison, Joseph 1713 CATO, A TRAGEDY.

Allingham, John Till [1806] THE WEATHERCOCK; A FARCE IN TWO
ACTS; FIRST ACTED AT THE THEATRE ROYAL,
DRURY LANE, MONDAY, NOV. 18, 1805.

Anon 1704 FEIGN’D FRIENDSHIP: OR THE MAD
REFORMER.

Anon [1790?] INGRATITUDE: OR, NAVAL MERIT
DEGRADED. A POEM.

Anon 1697 TIMOLEON: OR, THE REVOLUTION; A TRAGI
COMEDY.

Anon 1697 THE TRIUMPHS OF VIRTUE; A TRAGI
COMIDY.

P. 5: large ink stars either side of title.

Anon 1687 THE REVOLTER: A TRAGE-COMEDY ACTED
BETWEEN THE HIND AND PANTHER, AND
RELIGIO LAICI, ETC.

T.p.: pencil hand ‘Drydeniana 10/6’ [likely library
notation]; also ink hand ‘k’ and ‘{t}’.

Anon 1618 THE WEAKEST GOETH TO THE WALL; AS
IT HAS BEEN SUNDRY TIMES PLAID BY THE
RIGHT HONOURABLE EARLE OF OXENFORD,
LORD GREAT CHAMBERLAINE OF ENGLAND
HIS SERVANTS.

T.p.: ink autograph ‘A H 1644’. Front endpaper: ‘By John Webster’ and library
notes.

Archer, William 1894 THE THEATRICAL ‘WORLD’ FOR 1893. Sticker on front endpaper:
Scholastic Book Depot, Cardiff.

Archer, William 1895 THE THEATRICAL ‘WORLD’ OF 1894. Sticker on front endpaper:
Scholastic Book Depot, Cardiff.

Archer, William 1896 THE THEATRICAL ‘WORLD’ OF 1895. Sticker on front endpaper:
Scholastic Book Depot, Cardiff.

Archer, William 1897 THE THEATRICAL ‘WORLD’ OF 1896. Sticker on front endpaper:
Scholastic Book Depot, Cardiff.

Archer, William 1898 THE THEATRICAL ‘WORLD’ OF 1897. Sticker on front endpaper:
Scholastic Book Depot, Cardiff.

Armstrong, John 1760 THE OECONOMY OF LOVE; A POETICAL
ESSAY; TO WHICH IS ADDED, THE SPLENDID
SHILLING, A POEM IN IMITATION OF
MILTON BY MR. PHILLIPS.

Arne, Thomas 1787 ARTAXERXES: AN ENGLISH OPERA.

28 Melanie Bigold

Author Date Title Provenance Marginalia
Banks, John 1735 CYRUS THE GREAT: OR THE TRAGEDY OF

LOVE.
Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Banks, John 1735 THE UNHAPPY FAVOURITE: OR, THE EARL
OF ESSEX, A TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Banks, John 1735 THE ALBION QUEENS: OR, THE DEATH OF
MARY QUEEN OF SCOTLAND.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Banks, John 1704 THE UNHAPPY FAVOURITE: OR, THE EARL
OF ESSEX, A TRAGEDY.

Banks, John 1735 VIRTUE BETRAY’D: OR, ANNA BULLEN, A
TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Barnaby, Charles 1701 THE LADIES VISITING DAY [also contains
BEAUMONT & FLETCHER, RULE A WIFE
AND HAVE A WIFE (1717); BEAUMONT &
FLETCHER, THE HUMOROUS LIEUTENANT
(1717); SAMUEL TUKE, THE ADVENTURES OF
FIVE HOURES (1704, 4th edn); APHRA BEHN,
THE ROVER (1709)].

Bookplate: Earl of Portarlington
(peerage created in 1744);
Autograph of Hannah Dawson on
t.p. of Tuke and Behn.

Bayley, Peter 1825 ORESTES IN ARGOS; A TRAGEDY, IN FIVE
ACTS.

Beaumont, Francis &
Fletcher, John

1647 COMEDIES AND TRAGEDIES WRITTEN BY
FRANCIS BEAUMONT AND JOHN FLETCHER,
NEVER PRINTED BEFORE.

Front endpaper: pencil hand ‘Beaumont &
Fletcher’; flyleaf 1r: ink hand sentence scribbled
out; D2v: ink hand highlighting of text and ‘in As
you like it, Twelfth night etc.’ p. 26 of The Spanish
Curate: pencil highlighting of text; p. 62 of The
Captaine: ink hand correction of ‘Secundus’ to
‘4tus’; The Lovers Progreſſe, p. 93: ink correction
of pagination error and ‘misplaced’ written
beside; p. 95: ink correction of pagination error
and ‘Vide next leaf, misplaced’ written beside;
The Humorous Lieutenant, p. 138: ink hand giving
new speaker’s name; The Double Marriage, p. 33:
ink hand ‘Sister of thought that you wold have
{not be to none}’.

Beaumont, Francis &
Fletcher, John

1679 FIFTY COMEDIES AND TRAGEDIES WRITTEN
BY FRANCIS BEAUMONT AND JOHN
FLETCHER, ALL IN ONE VOLUME.

Pp. 294–5 [i]: pencil asterisks marking sections of
dialogue.

‘Theatre of the Book’ 29

Author Date Title Provenance Marginalia
Banks, John 1735 CYRUS THE GREAT: OR THE TRAGEDY OF

LOVE.
Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Banks, John 1735 THE UNHAPPY FAVOURITE: OR, THE EARL
OF ESSEX, A TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Banks, John 1735 THE ALBION QUEENS: OR, THE DEATH OF
MARY QUEEN OF SCOTLAND.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Banks, John 1704 THE UNHAPPY FAVOURITE: OR, THE EARL
OF ESSEX, A TRAGEDY.

Banks, John 1735 VIRTUE BETRAY’D: OR, ANNA BULLEN, A
TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Barnaby, Charles 1701 THE LADIES VISITING DAY [also contains
BEAUMONT & FLETCHER, RULE A WIFE
AND HAVE A WIFE (1717); BEAUMONT &
FLETCHER, THE HUMOROUS LIEUTENANT
(1717); SAMUEL TUKE, THE ADVENTURES OF
FIVE HOURES (1704, 4th edn); APHRA BEHN,
THE ROVER (1709)].

Bookplate: Earl of Portarlington
(peerage created in 1744);
Autograph of Hannah Dawson on
t.p. of Tuke and Behn.

Bayley, Peter 1825 ORESTES IN ARGOS; A TRAGEDY, IN FIVE
ACTS.

Beaumont, Francis &
Fletcher, John

1647 COMEDIES AND TRAGEDIES WRITTEN BY
FRANCIS BEAUMONT AND JOHN FLETCHER,
NEVER PRINTED BEFORE.

Front endpaper: pencil hand ‘Beaumont &
Fletcher’; flyleaf 1r: ink hand sentence scribbled
out; D2v: ink hand highlighting of text and ‘in As
you like it, Twelfth night etc.’ p. 26 of The Spanish
Curate: pencil highlighting of text; p. 62 of The
Captaine: ink hand correction of ‘Secundus’ to
‘4tus’; The Lovers Progreſſe, p. 93: ink correction
of pagination error and ‘misplaced’ written
beside; p. 95: ink correction of pagination error
and ‘Vide next leaf, misplaced’ written beside;
The Humorous Lieutenant, p. 138: ink hand giving
new speaker’s name; The Double Marriage, p. 33:
ink hand ‘Sister of thought that you wold have
{not be to none}’.

Beaumont, Francis &
Fletcher, John

1679 FIFTY COMEDIES AND TRAGEDIES WRITTEN
BY FRANCIS BEAUMONT AND JOHN
FLETCHER, ALL IN ONE VOLUME.

Pp. 294–5 [i]: pencil asterisks marking sections of
dialogue.

30 Melanie Bigold

Author Date Title Provenance Marginalia
Beaumont, Francis &

Fletcher, John
1679 FIFTY COMEDIES AND TRAGEDIES WRITTEN

BY FRANCIS BEAUMONT AND JOHN
FLETCHER, ALL IN ONE VOLUME.

Bookplate for: Edward Levy.
Possibly Edward Levy-Lawson
(known as Levy; 1833–1916) 1st
Baron Burnham, a newspaper
proprietor. T.p.: ink initials ‘J. B.’

Pp. 157, 195, 163, 172–3, 243, 250, 279, 316–17,
417 [i], 52–3, 284, 408–9, 410–11, 420, 454 [ii]:
pencil lines marked, brief stage directions and
minimal anntoations given; p. 41 [ii]: ink hand
‘dies’ added as annotation; p. 365 [ii]: ink writing
illegible due to cleaning attempts.

Beaumont, Francis &
Fletcher, John

1718 THE WOMAN HATER. Pencil annotations throughout which suggest
a possible acting copy (e.g. stage directions,
changing words and cutting lines).

Beaumont, Francis &
Fletcher, John

1718 THE WOMAN HATER [plus other plays – but
damaged – large section of book missing].

Bookplate: R.t Hon.ble Sir John C.
Hobhouse Bt (1786–1869) British
politician, Baron Broughton, close
friend of Byron and executor of his
will.

Flyleaf 1 and 2: extensive notes copied from the
Bibliographia Dramatica covering all the plays
originally included in the volume.

Beaumont, Francis &
Fletcher, John

1718 WIT WITHOUT MONEY, A COMEDY. P. 3: doodle of a facial profile and ‘{Court}’ in ink
with later pencil extending the letters; p. 5: cut off
marginalia ‘{little that not good fellow Constant}’;
p. 44 ‘Uncal’ [sic for ‘uncle’]; ‘Wit without Money’,
p. 45 ‘Unc’. Marginalia responding to the text.

Beaumont, Francis &
Fletcher, John

1718 WIT AT SEVERAL WEAPONS, A COMEDY. T.p.: several maths sums.

Beaumont, Francis &
Fletcher, John

1630 CUPIDS REVENGE [2nd edn] Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

Beaumont, Francis &
Fletcher, John

1635 CUPIDS REVENGE [3rd edn]. Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

Beaumont, Francis &
Fletcher, John

1649 THE TRAGEDY OF THIERRY, KING OF
FRANCE AND HIS BROTHER THEODORET.

Beaumont, Francis &
Fletcher, John

1678 THE ELDER BROTHER, A COMEDY. Possible provenance: t.p. initials
‘[SCC]’.

T.p.: Initials ‘{SCC}’.

Beaumont, Francis &
Fletcher, John

1718 THE BLOODY BROTHER, OR ROLLO A
TRAGEDY.

Beaumont, Francis &
Fletcher, John

1717 THE HUMOROUS LIEUTENANT [also contains
BEAUMONT & FLETCHER, RULE A WIFE AND
HAVE A WIFE (1717); CHARLES BARNABY, THE
LADIES VISITING DAY (1701); SAMUEL TUKE,
THE ADVENTURES OF FIVE HOURES (1704,
4TH EDN); APHRA BEHN, THE ROVER (1709)].

Bookplate: Earl of Portarlington
(peerage created in 1744);
Autograph of Hannah Dawson on
t.p. of Tuke and Behn.

‘Theatre of the Book’ 31

Author Date Title Provenance Marginalia
Beaumont, Francis &

Fletcher, John
1679 FIFTY COMEDIES AND TRAGEDIES WRITTEN

BY FRANCIS BEAUMONT AND JOHN
FLETCHER, ALL IN ONE VOLUME.

Bookplate for: Edward Levy.
Possibly Edward Levy-Lawson
(known as Levy; 1833–1916) 1st
Baron Burnham, a newspaper
proprietor. T.p.: ink initials ‘J. B.’

Pp. 157, 195, 163, 172–3, 243, 250, 279, 316–17,
417 [i], 52–3, 284, 408–9, 410–11, 420, 454 [ii]:
pencil lines marked, brief stage directions and
minimal anntoations given; p. 41 [ii]: ink hand
‘dies’ added as annotation; p. 365 [ii]: ink writing
illegible due to cleaning attempts.

Beaumont, Francis &
Fletcher, John

1718 THE WOMAN HATER. Pencil annotations throughout which suggest
a possible acting copy (e.g. stage directions,
changing words and cutting lines).

Beaumont, Francis &
Fletcher, John

1718 THE WOMAN HATER [plus other plays – but
damaged – large section of book missing].

Bookplate: R.t Hon.ble Sir John C.
Hobhouse Bt (1786–1869) British
politician, Baron Broughton, close
friend of Byron and executor of his
will.

Flyleaf 1 and 2: extensive notes copied from the
Bibliographia Dramatica covering all the plays
originally included in the volume.

Beaumont, Francis &
Fletcher, John

1718 WIT WITHOUT MONEY, A COMEDY. P. 3: doodle of a facial profile and ‘{Court}’ in ink
with later pencil extending the letters; p. 5: cut off
marginalia ‘{little that not good fellow Constant}’;
p. 44 ‘Uncal’ [sic for ‘uncle’]; ‘Wit without Money’,
p. 45 ‘Unc’. Marginalia responding to the text.

Beaumont, Francis &
Fletcher, John

1718 WIT AT SEVERAL WEAPONS, A COMEDY. T.p.: several maths sums.

Beaumont, Francis &
Fletcher, John

1630 CUPIDS REVENGE [2nd edn] Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

Beaumont, Francis &
Fletcher, John

1635 CUPIDS REVENGE [3rd edn]. Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

Beaumont, Francis &
Fletcher, John

1649 THE TRAGEDY OF THIERRY, KING OF
FRANCE AND HIS BROTHER THEODORET.

Beaumont, Francis &
Fletcher, John

1678 THE ELDER BROTHER, A COMEDY. Possible provenance: t.p. initials
‘[SCC]’.

T.p.: Initials ‘{SCC}’.

Beaumont, Francis &
Fletcher, John

1718 THE BLOODY BROTHER, OR ROLLO A
TRAGEDY.

Beaumont, Francis &
Fletcher, John

1717 THE HUMOROUS LIEUTENANT [also contains
BEAUMONT & FLETCHER, RULE A WIFE AND
HAVE A WIFE (1717); CHARLES BARNABY, THE
LADIES VISITING DAY (1701); SAMUEL TUKE,
THE ADVENTURES OF FIVE HOURES (1704,
4TH EDN); APHRA BEHN, THE ROVER (1709)].

Bookplate: Earl of Portarlington
(peerage created in 1744);
Autograph of Hannah Dawson on
t.p. of Tuke and Behn.

32 Melanie Bigold

Author Date Title Provenance Marginalia
Beaumont, Francis &

Fletcher, John
1717 RULE A WIFE AND HAVE A WIFE [also contains

CHARLES BARNABY, THE LADIES VISITING
DAY (1701); BEAUMONT & FLETCHER, THE
HUMOROUS LIEUTENANT (1717); SAMUEL
TUKE, THE ADVENTURES OF FIVE HOURES
(1704, 4TH EDN); APHRA BEHN, THE ROVER
(1709)].

Bookplate: Earl of Portarlington
(peerage created in 1744);
Autograph of Hannah Dawson on
t.p. of Tuke and Behn.

Beaumont, Francis &
Fletcher, John

1718 THE SPANISH CURATE, A COMEDY.

Beaumont, Francis &
Fletcher, John

1691 THE SCORNFUL LADY, A COMEDY [8th edn].

Beaumont, Francis &
Fletcher, John

1690 THE PROPHETESS: OR THE HISTORY OF
DIOCLESIAN.

Beaumont, Francis &
Fletcher, John

1690 THE PROPHETESS: OR THE HISTORY OF
DIOCLESIAN.

Pp. throughout: scant underlining.

Beaumont, Francis &
Fletcher, John

[1710?] THE SCORNFUL LADY, A COMEDY [10th edn].

Beaumont, Francis &
Fletcher, John

1634 PHILASTER, OR LOVE LIES A BLEEDING [4th
edn].

Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

Beaumont, Francis &
Fletcher, John

1639 PHILASTER, OR LOVE LIES A BLEEDING [4th
edn].

Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

Beaumont, Francis &
Fletcher, John

[1661?] PHILASTER, OR LOVE LIES A BLEEDING [6th
edn].

Bookplate: Leigh ‘Tout Vient De
Dieu’ (Leigh barony expired in
1786); autograph on flyleaf 1r:
Ronald Bayne 1888.

A2r: ‘very good & pathetic’; pp. throughout:
marginal bracketing and underlining of text.

Beaumont, Francis &
Fletcher, John

1625 A KING AND NO KING.

Beaumont, Francis &
Fletcher, John

1718 LOVE’S CURE: OR THE MARTIAL MAID.

Beaumont, Francis &
Fletcher, John

1676 A KING AND NO KING.

Beaumont, Francis &
Fletcher, John

1639 A KING AND NO KING.

Beaumont, Francis &
Fletcher, John

1711 THE WORKS OF MR. FRANCIS BEAUMONT,
AND MR. JOHN FLETCHER; IN SEVEN
VOLUMES [vols 1–7].

Vol. 6, p. 2889: text is circled.

‘Theatre of the Book’ 33

Author Date Title Provenance Marginalia
Beaumont, Francis &

Fletcher, John
1717 RULE A WIFE AND HAVE A WIFE [also contains

CHARLES BARNABY, THE LADIES VISITING
DAY (1701); BEAUMONT & FLETCHER, THE
HUMOROUS LIEUTENANT (1717); SAMUEL
TUKE, THE ADVENTURES OF FIVE HOURES
(1704, 4TH EDN); APHRA BEHN, THE ROVER
(1709)].

Bookplate: Earl of Portarlington
(peerage created in 1744);
Autograph of Hannah Dawson on
t.p. of Tuke and Behn.

Beaumont, Francis &
Fletcher, John

1718 THE SPANISH CURATE, A COMEDY.

Beaumont, Francis &
Fletcher, John

1691 THE SCORNFUL LADY, A COMEDY [8th edn].

Beaumont, Francis &
Fletcher, John

1690 THE PROPHETESS: OR THE HISTORY OF
DIOCLESIAN.

Beaumont, Francis &
Fletcher, John

1690 THE PROPHETESS: OR THE HISTORY OF
DIOCLESIAN.

Pp. throughout: scant underlining.

Beaumont, Francis &
Fletcher, John

[1710?] THE SCORNFUL LADY, A COMEDY [10th edn].

Beaumont, Francis &
Fletcher, John

1634 PHILASTER, OR LOVE LIES A BLEEDING [4th
edn].

Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

Beaumont, Francis &
Fletcher, John

1639 PHILASTER, OR LOVE LIES A BLEEDING [4th
edn].

Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

Beaumont, Francis &
Fletcher, John

[1661?] PHILASTER, OR LOVE LIES A BLEEDING [6th
edn].

Bookplate: Leigh ‘Tout Vient De
Dieu’ (Leigh barony expired in
1786); autograph on flyleaf 1r:
Ronald Bayne 1888.

A2r: ‘very good & pathetic’; pp. throughout:
marginal bracketing and underlining of text.

Beaumont, Francis &
Fletcher, John

1625 A KING AND NO KING.

Beaumont, Francis &
Fletcher, John

1718 LOVE’S CURE: OR THE MARTIAL MAID.

Beaumont, Francis &
Fletcher, John

1676 A KING AND NO KING.

Beaumont, Francis &
Fletcher, John

1639 A KING AND NO KING.

Beaumont, Francis &
Fletcher, John

1711 THE WORKS OF MR. FRANCIS BEAUMONT,
AND MR. JOHN FLETCHER; IN SEVEN
VOLUMES [vols 1–7].

Vol. 6, p. 2889: text is circled.

34 Melanie Bigold

Author Date Title Provenance Marginalia
Beckingham, Charles 1718 SCIPIO AFRICANUS: A TRAGEDY, AS ACTED

AT THE THEATRE IN LITTLE LINCOLN’S-INN-
FIELDS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Behn, Aphra 1709 THE ROVER [also contains BEAUMONT &
FLETCHER, RULE A WIFE AND HAVE A
WIFE (1717); CHARLES BARNABY, THE
LADIES VISITING DAY (1701); BEAUMONT &
FLETCHER, THE HUMOROUS LIEUTENANT
(1717); SAMUEL TUKE, THE ADVENTURES OF
FIVE HOURES (1704, 4TH EDN)].

Bookplate: Earl of Portarlington
(peerage created in 1744);
Autograph of Hannah Dawson on
t.p. of Tuke and Behn.

Rover, opposite t.p.: ‘Mrs Aphra Behn’ in modern
pencil hand.

Behn, Aphra 1698 THE YOUNG KING: OR, THE MISTAKE. Pp. throughout: spelling corrected.

Behn, Aphra 1688 THE EMPEROR OF THE MOON: A FARCE [2nd
edn].

Behn, Aphra 1698 THE CITY HEIRESS; OR, SIR TIMOTHY TREAT-
ALL.

P. 1: autograph ‘Riad {M…}’
[illegible].

P. 18 contemporary pen corrects spelling; p. 29
illegible ‘182{x}’? p. 60 changed ‘sweat’ for ‘sweet’.

Beloe, William 1756 THE RAPE OF HELEN, FROM THE GREEK OF
COLUTHUS, WITH MISCELLANEOUS NOTES.

T.p.: pencil hand ‘by Rv Wm Beloe’.

Bernard, Bayle 1870 A STORM IN A TEA CUP, A COMEDIETTA IN
ONE ACT.

Bickerstaff, Isaac 1806 THE PADLOCK, A FARCE.

Braithwait, Richard 1641 MECURIUS BRITANICUS, OR THE ENGLISH
INTELLIGENCER, A TRAGI-COMEDY AT
PARIS.

Brough, William 1854 FRENCH’S ACTING EDITION 199; NUMBER
ONE AROUND THE CORNER, A FARCE IN
ONE ACT.

T.p.: pencil autograph of John E.
Williams.

Brough, William [1852–
1900?]

FRENCH’S ACTING EDITION 121; A
PHENOMENON IN A SMOCK FROCK, A
COMIC DRAMA IN ONE ACT.

Brough, William and
Andrew Halliday

[1864–
1900?]

FRENCH ACTING EDITION 919; THE AREA
BELLE, AN ORIGINAL FARCE IN ONE ACT.

Broughton,Fred W. [1876–
87?]

FRENCH ACTING EDITION 1726; RUTH’S
ROMANCE: A SUMMER EVENING’S SKETCH.

T.p.: modern pencil hand ‘William’ as suggestion
for author’s middle initial W, ‘[1880?]’.

Brown, John (Rev.) 1777 BARBAROSSA, A TRAGEDY. MARKED WITH
THE VARIATIONS IN THE MANAGER’S
BOOK AT THE THEATRE-ROYAL IN COVENT
GARDEN.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Buckingham, George
Villiers, 2nd
Duke of

1735 THE CHANCES, A COMEDY AS IT IS ACTED
AT THE THEATRE ROYAL BY HIS GRACE
DUKE OF BUCKINGHAM; AUTHOR OF THE
REHEARSAL.

Bookplate: John Ashburner, MD
(1793-1878?), British author,
physician, physicist and spiritualist.

‘Theatre of the Book’ 35

Author Date Title Provenance Marginalia
Beckingham, Charles 1718 SCIPIO AFRICANUS: A TRAGEDY, AS ACTED

AT THE THEATRE IN LITTLE LINCOLN’S-INN-
FIELDS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Behn, Aphra 1709 THE ROVER [also contains BEAUMONT &
FLETCHER, RULE A WIFE AND HAVE A
WIFE (1717); CHARLES BARNABY, THE
LADIES VISITING DAY (1701); BEAUMONT &
FLETCHER, THE HUMOROUS LIEUTENANT
(1717); SAMUEL TUKE, THE ADVENTURES OF
FIVE HOURES (1704, 4TH EDN)].

Bookplate: Earl of Portarlington
(peerage created in 1744);
Autograph of Hannah Dawson on
t.p. of Tuke and Behn.

Rover, opposite t.p.: ‘Mrs Aphra Behn’ in modern
pencil hand.

Behn, Aphra 1698 THE YOUNG KING: OR, THE MISTAKE. Pp. throughout: spelling corrected.

Behn, Aphra 1688 THE EMPEROR OF THE MOON: A FARCE [2nd
edn].

Behn, Aphra 1698 THE CITY HEIRESS; OR, SIR TIMOTHY TREAT-
ALL.

P. 1: autograph ‘Riad {M…}’
[illegible].

P. 18 contemporary pen corrects spelling; p. 29
illegible ‘182{x}’? p. 60 changed ‘sweat’ for ‘sweet’.

Beloe, William 1756 THE RAPE OF HELEN, FROM THE GREEK OF
COLUTHUS, WITH MISCELLANEOUS NOTES.

T.p.: pencil hand ‘by Rv Wm Beloe’.

Bernard, Bayle 1870 A STORM IN A TEA CUP, A COMEDIETTA IN
ONE ACT.

Bickerstaff, Isaac 1806 THE PADLOCK, A FARCE.

Braithwait, Richard 1641 MECURIUS BRITANICUS, OR THE ENGLISH
INTELLIGENCER, A TRAGI-COMEDY AT
PARIS.

Brough, William 1854 FRENCH’S ACTING EDITION 199; NUMBER
ONE AROUND THE CORNER, A FARCE IN
ONE ACT.

T.p.: pencil autograph of John E.
Williams.

Brough, William [1852–
1900?]

FRENCH’S ACTING EDITION 121; A
PHENOMENON IN A SMOCK FROCK, A
COMIC DRAMA IN ONE ACT.

Brough, William and
Andrew Halliday

[1864–
1900?]

FRENCH ACTING EDITION 919; THE AREA
BELLE, AN ORIGINAL FARCE IN ONE ACT.

Broughton,Fred W. [1876–
87?]

FRENCH ACTING EDITION 1726; RUTH’S
ROMANCE: A SUMMER EVENING’S SKETCH.

T.p.: modern pencil hand ‘William’ as suggestion
for author’s middle initial W, ‘[1880?]’.

Brown, John (Rev.) 1777 BARBAROSSA, A TRAGEDY. MARKED WITH
THE VARIATIONS IN THE MANAGER’S
BOOK AT THE THEATRE-ROYAL IN COVENT
GARDEN.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Buckingham, George
Villiers, 2nd
Duke of

1735 THE CHANCES, A COMEDY AS IT IS ACTED
AT THE THEATRE ROYAL BY HIS GRACE
DUKE OF BUCKINGHAM; AUTHOR OF THE
REHEARSAL.

Bookplate: John Ashburner, MD
(1793-1878?), British author,
physician, physicist and spiritualist.

36 Melanie Bigold

Author Date Title Provenance Marginalia
Buckingham, George

Villiers, 2nd
Duke of

1692 THE REHEARSAL, AS IT IS NOW ACTED AT
THE THEATRE ROYAL; BY GEORGE LATE
DUKE OF BUCKINGHAM [6th edn].

Buckingham, George
Villiers, 2nd
Duke of

1705 THE CHANCES, A COMEDY AS IT IS ACTED
AT THE THEATRE ROYAL BY HIS GRACE
DUKE OF BUCKINGHAM; AUTHOR OF THE
REHEARSAL.

Buckingham, George
Villiers, 2nd
Duke of

1705 THE CHANCES, A COMEDY AS IT IS ACTED
AT THE THEATRE ROYAL BY HIS GRACE
DUKE OF BUCKINGHAM; AUTHOR OF THE
REHEARSAL.

Front endpaper: pencil hand ‘this is an altered
edition of Beaumont & Fletcher’s play of the same
name’ [likely library notation].

Buckingham, George
Villiers, 2nd
Duke of

1735 THE REHEARSAL, AS IT IS NOW ACTED AT
THE THEATRE ROYAL; BY GEORGE LATE
DUKE OF BUCKINGHAM [13th edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Burnaby, William 1703 LOVE BETRAY’D; OR THE AGREABLE
DISAPOINTMENT, A COMEDY.

Byron, Henry James [1860?] BLUE BEARD! FROM A NEW POINT OF HUE; A
BURLESQUE EXTRAVAGANZA.

Byron, Henry James [1865] SENSATION DRAMAS FOR THE BACK
DRAWING ROOM.

P. 3: pencil doodle, possibly a game of noughts
and crosses; pp. 5–8: pencil markings ‘JM’, ‘W’; p.
13 characters circled; p. 15 words crossed out.

Byron, Henry James [1864?] ORPHEUS AND EURYDICE; OR THE YOUNG
GENTLEMAN WHO CHARMED THE ROCKS;
A COMIC CLASSICAL LOVE TALE IN ONE ACT
[LACY].

Cover: smudged illegible signature in ink and
smudged numbers in ink.

Byron, Henry James 1864 ORPHEUS AND EURYDICE; OR THE YOUNG
GENTLEMAN WHO CHARMED THE ROCKS;
A COMIC CLASSICAL LOVE TALE IN ONE ACT
[part of collected volume titled Burlesques / Lacy
Burlesques].

T.p.: partly illegible pencil hand ‘RS [...]
Burlesques’.

Byron, Henry James [1875?] FRENCH’S ACTING EDITION 1728; OUR BOYS:
AN ORIGINAL MODERN COMEDY.

Ink autograph on cover of ‘John E.
Williams 1893’.

Pencil annotations throughout which imply
an acting copy (e.g. underlining sections,
stage directions, changing words and prop
suggestions): p. 8 ‘Cigar’; p. 18 ‘Pipe’.

Cartwright, Edmund 1772 ARMINE AND ELVIRA, A LEGENDARY TALE;
IN TWO PARTS.

Cartwright, William 1639 THE ROYALL SLAVE, A TRAGI-COMEDY. Typewritten note: ‘1920 Bought
from T. Robinson, Oxford. £2. 10. 0’.

T.p.: illegible pencil word in corner; ‘by
Cartwright’ in pencil or possibly ink. H3v: ink
hand, Latin notes.

Caryl, John (1625-
1711)

1674 THE ENGLISH PRINCESS: OR THE DEATH OF
RICHARD III, A TRAGEDY.

T.p.: ink hand ‘by J. Caryl’; modern pencil hand
‘9’.

‘Theatre of the Book’ 37

Author Date Title Provenance Marginalia
Buckingham, George

Villiers, 2nd
Duke of

1692 THE REHEARSAL, AS IT IS NOW ACTED AT
THE THEATRE ROYAL; BY GEORGE LATE
DUKE OF BUCKINGHAM [6th edn].

Buckingham, George
Villiers, 2nd
Duke of

1705 THE CHANCES, A COMEDY AS IT IS ACTED
AT THE THEATRE ROYAL BY HIS GRACE
DUKE OF BUCKINGHAM; AUTHOR OF THE
REHEARSAL.

Buckingham, George
Villiers, 2nd
Duke of

1705 THE CHANCES, A COMEDY AS IT IS ACTED
AT THE THEATRE ROYAL BY HIS GRACE
DUKE OF BUCKINGHAM; AUTHOR OF THE
REHEARSAL.

Front endpaper: pencil hand ‘this is an altered
edition of Beaumont & Fletcher’s play of the same
name’ [likely library notation].

Buckingham, George
Villiers, 2nd
Duke of

1735 THE REHEARSAL, AS IT IS NOW ACTED AT
THE THEATRE ROYAL; BY GEORGE LATE
DUKE OF BUCKINGHAM [13th edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Burnaby, William 1703 LOVE BETRAY’D; OR THE AGREABLE
DISAPOINTMENT, A COMEDY.

Byron, Henry James [1860?] BLUE BEARD! FROM A NEW POINT OF HUE; A
BURLESQUE EXTRAVAGANZA.

Byron, Henry James [1865] SENSATION DRAMAS FOR THE BACK
DRAWING ROOM.

P. 3: pencil doodle, possibly a game of noughts
and crosses; pp. 5–8: pencil markings ‘JM’, ‘W’; p.
13 characters circled; p. 15 words crossed out.

Byron, Henry James [1864?] ORPHEUS AND EURYDICE; OR THE YOUNG
GENTLEMAN WHO CHARMED THE ROCKS;
A COMIC CLASSICAL LOVE TALE IN ONE ACT
[LACY].

Cover: smudged illegible signature in ink and
smudged numbers in ink.

Byron, Henry James 1864 ORPHEUS AND EURYDICE; OR THE YOUNG
GENTLEMAN WHO CHARMED THE ROCKS;
A COMIC CLASSICAL LOVE TALE IN ONE ACT
[part of collected volume titled Burlesques / Lacy
Burlesques].

T.p.: partly illegible pencil hand ‘RS [...]
Burlesques’.

Byron, Henry James [1875?] FRENCH’S ACTING EDITION 1728; OUR BOYS:
AN ORIGINAL MODERN COMEDY.

Ink autograph on cover of ‘John E.
Williams 1893’.

Pencil annotations throughout which imply
an acting copy (e.g. underlining sections,
stage directions, changing words and prop
suggestions): p. 8 ‘Cigar’; p. 18 ‘Pipe’.

Cartwright, Edmund 1772 ARMINE AND ELVIRA, A LEGENDARY TALE;
IN TWO PARTS.

Cartwright, William 1639 THE ROYALL SLAVE, A TRAGI-COMEDY. Typewritten note: ‘1920 Bought
from T. Robinson, Oxford. £2. 10. 0’.

T.p.: illegible pencil word in corner; ‘by
Cartwright’ in pencil or possibly ink. H3v: ink
hand, Latin notes.

Caryl, John (1625-
1711)

1674 THE ENGLISH PRINCESS: OR THE DEATH OF
RICHARD III, A TRAGEDY.

T.p.: ink hand ‘by J. Caryl’; modern pencil hand
‘9’.

38 Melanie Bigold

Author Date Title Provenance Marginalia
Caryl, John (1625-

1711)
1667 THE ENGLISH PRINCESS: OR THE DEATH OF

RICHARD III, A TRAGEDY [2nd edn].
Bookplate: ‘IL’ [possibly LL]
obscuring autograph.

Flyleaf 2v: modern pencil hand ‘John Caryl’;
sections marked with a cross in the margin
throughout.

Centlivre, Susanna 1709 THE MAN’S BEWITCHED; OR, THE DEVIL TO
DO ABOUT HER.

Centlivre, Susanna 1708 THE GAMESTER: A COMEDY [2nd edn]. Autograph on t.p.: Henry Knolles. Half-title verso: modern pencil hand ‘Carrol
afterwards Centlivre, Susanna. T.p.: 2nd pencil
hand ‘5’.

Chambers, Miss
[Marianne]

1811 OURSELVES, A COMEDY IN FIVE ACTS;
AS PERFORMED WITH DISTINGUISHED
SUCCESS BY THEIR MAJESTIES SERVANTS AT
THE THEATRE ROYAL LYCEUM.

Chapman, George 1631 CAESAR AND POMPEY: A ROMAN TRAGEDY,
DECLARING THEIR WARRES.

Chapman, George 1657 BUFFY D’AMBOIS; A TRAGEDIE. Bookplate: ‘HBW 1904’. Henry
Benjamin Wheatley (1838–1917),
bibliographer and editor. His library
(Bibliotheca Pepysiana) was sold
off in April 1918 (ODNB). Small,
coloured printer’s device pasted to
upper cover with motto ‘Aldi disc.
anc.’ and the dolphin and anchor of
Manutius with a large letter P.

P. 73 underlining of text; final endleaf: pencil
initials ‘GW’.

Cibber, Colley 1732 THE LADY’S LAST STAKE: OR THE WIFE’S
RESENTMENT, A COMEDY [3rd edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.
Autograph on t.p.: ‘Frances Salmon’.

Cibber, Colley 1736 CAESAR IN AEGYPT, A TRAGEDY.

Cibber, Colley 1735 THE CARELESS HUSBAND, A COMEDY. P. 47: ink hand correcting misprint.

Cibber, Colley 1754 THE COMICAL LOVERS, A COMEDY.

Cibber, Colley 1740 THE DOUBLE GALLANT: OR, THE SICK
LADY’S CURE, A COMEDY.

Cibber, Colley 1736 LOVE IN A RIDDLE, A PASTORAL.

Cibber, Colley 1761 LOVE MAKES A MAN: OR, THE FOP’S
FORTUNE, A COMEDY.

Cibber, Colley 1736 THE NON-JUROR, A COMEDY. P. 25: ink smudge.

Cibber, Colley 1761 PAPAL TYRANNY IN THE REIGN OF KING
JOHN, A TRAGEDY

Cibber, Colley 1736 PEROLLA AND IZADORA, A TRAGEDY.

‘Theatre of the Book’ 39

Author Date Title Provenance Marginalia
Caryl, John (1625-

1711)
1667 THE ENGLISH PRINCESS: OR THE DEATH OF

RICHARD III, A TRAGEDY [2nd edn].
Bookplate: ‘IL’ [possibly LL]
obscuring autograph.

Flyleaf 2v: modern pencil hand ‘John Caryl’;
sections marked with a cross in the margin
throughout.

Centlivre, Susanna 1709 THE MAN’S BEWITCHED; OR, THE DEVIL TO
DO ABOUT HER.

Centlivre, Susanna 1708 THE GAMESTER: A COMEDY [2nd edn]. Autograph on t.p.: Henry Knolles. Half-title verso: modern pencil hand ‘Carrol
afterwards Centlivre, Susanna. T.p.: 2nd pencil
hand ‘5’.

Chambers, Miss
[Marianne]

1811 OURSELVES, A COMEDY IN FIVE ACTS;
AS PERFORMED WITH DISTINGUISHED
SUCCESS BY THEIR MAJESTIES SERVANTS AT
THE THEATRE ROYAL LYCEUM.

Chapman, George 1631 CAESAR AND POMPEY: A ROMAN TRAGEDY,
DECLARING THEIR WARRES.

Chapman, George 1657 BUFFY D’AMBOIS; A TRAGEDIE. Bookplate: ‘HBW 1904’. Henry
Benjamin Wheatley (1838–1917),
bibliographer and editor. His library
(Bibliotheca Pepysiana) was sold
off in April 1918 (ODNB). Small,
coloured printer’s device pasted to
upper cover with motto ‘Aldi disc.
anc.’ and the dolphin and anchor of
Manutius with a large letter P.

P. 73 underlining of text; final endleaf: pencil
initials ‘GW’.

Cibber, Colley 1732 THE LADY’S LAST STAKE: OR THE WIFE’S
RESENTMENT, A COMEDY [3rd edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.
Autograph on t.p.: ‘Frances Salmon’.

Cibber, Colley 1736 CAESAR IN AEGYPT, A TRAGEDY.

Cibber, Colley 1735 THE CARELESS HUSBAND, A COMEDY. P. 47: ink hand correcting misprint.

Cibber, Colley 1754 THE COMICAL LOVERS, A COMEDY.

Cibber, Colley 1740 THE DOUBLE GALLANT: OR, THE SICK
LADY’S CURE, A COMEDY.

Cibber, Colley 1736 LOVE IN A RIDDLE, A PASTORAL.

Cibber, Colley 1761 LOVE MAKES A MAN: OR, THE FOP’S
FORTUNE, A COMEDY.

Cibber, Colley 1736 THE NON-JUROR, A COMEDY. P. 25: ink smudge.

Cibber, Colley 1761 PAPAL TYRANNY IN THE REIGN OF KING
JOHN, A TRAGEDY

Cibber, Colley 1736 PEROLLA AND IZADORA, A TRAGEDY.

40 Melanie Bigold

Author Date Title Provenance Marginalia
Cibber, Colley 1753 THE REFUSAL: OR THE LADIES PHILOSOPHY,

A COMEDY.
Front endpaper: pencil markings in ornate
old hand ‘{Fs} 4’; Frontispiece recto: possible
signature illegible as top of page cut off.

Cibber, Colley 1753 THE RIVAL FOOLS, A COMEDY.

Cibber, Colley 1736 THE SCHOOL BOY: OR THE COMICAL RIVAL,
A FARCE.

Cibber, Colley 1736 SHE WOU’D, AND SHE WOU’D NOT: OR THE
KIND IMPOSTER, A COMEDY.

Cibber, Colley 1736 VENUS AND ADONIS: A MASQUE AND
MYRTILLO: A PASTORAL INTERLUDE

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

P. 35: ink initials ‘AB’.

Cibber, Colley 1736 WOMAN’S WIT: OR THE LADY IN FASHION, A
COMEDY.

Cibber, Colley 1736 XERXES, A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Cibber, Colley 1735 XIMENA: OR, THE HEROICK DAUGHTER, A
TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Cibber, Colley 1721 PLAYS WRITTEN BY MR CIBBER IN TWO
VOLUMES [2 vols bound as 1].

Love’s Last Shift, t.p.: pencil hand ‘Colley Cibber
died Nov 6th 1757’.

Cibber, Colley 1702 LOVE’S LAST SHIFT; OR THE FOOL IN
FASHION, A COMEDY.

Cibber, Colley [1707] THE LADY’S LAST STAKE: OR THE WIFE’S
RESENTMENT, A COMEDY.

Cibber, Colley [1707] THE DOUBLE GALLANT: OR, THE SICK
LADY’S CURE, A COMEDY.

Cibber, Colley [1707] THE COMICAL LOVERS, A COMEDY.

Cibber, Colley 1705 THE CARELESS HUSBAND, A COMEDY [2nd
edn].

Cibber, Colley 1777 BELL’S EDITION; THE CARELESS HUSBAND, A
COMEDY.

Frontispiece recto/flyleaf recto: ink hand
practising large ‘J’ and ‘G’; t.p.: pencil hand ‘159’;
pp. 14–16: ink marginalia torn from tops of
pages; p. 16: ink hand ‘Journey’.

Cibber, Colley 1737 THE FAIR QUAKER OF DEAL. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

‘Theatre of the Book’ 41

Author Date Title Provenance Marginalia
Cibber, Colley 1753 THE REFUSAL: OR THE LADIES PHILOSOPHY,

A COMEDY.
Front endpaper: pencil markings in ornate
old hand ‘{Fs} 4’; Frontispiece recto: possible
signature illegible as top of page cut off.

Cibber, Colley 1753 THE RIVAL FOOLS, A COMEDY.

Cibber, Colley 1736 THE SCHOOL BOY: OR THE COMICAL RIVAL,
A FARCE.

Cibber, Colley 1736 SHE WOU’D, AND SHE WOU’D NOT: OR THE
KIND IMPOSTER, A COMEDY.

Cibber, Colley 1736 VENUS AND ADONIS: A MASQUE AND
MYRTILLO: A PASTORAL INTERLUDE

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

P. 35: ink initials ‘AB’.

Cibber, Colley 1736 WOMAN’S WIT: OR THE LADY IN FASHION, A
COMEDY.

Cibber, Colley 1736 XERXES, A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Cibber, Colley 1735 XIMENA: OR, THE HEROICK DAUGHTER, A
TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Cibber, Colley 1721 PLAYS WRITTEN BY MR CIBBER IN TWO
VOLUMES [2 vols bound as 1].

Love’s Last Shift, t.p.: pencil hand ‘Colley Cibber
died Nov 6th 1757’.

Cibber, Colley 1702 LOVE’S LAST SHIFT; OR THE FOOL IN
FASHION, A COMEDY.

Cibber, Colley [1707] THE LADY’S LAST STAKE: OR THE WIFE’S
RESENTMENT, A COMEDY.

Cibber, Colley [1707] THE DOUBLE GALLANT: OR, THE SICK
LADY’S CURE, A COMEDY.

Cibber, Colley [1707] THE COMICAL LOVERS, A COMEDY.

Cibber, Colley 1705 THE CARELESS HUSBAND, A COMEDY [2nd
edn].

Cibber, Colley 1777 BELL’S EDITION; THE CARELESS HUSBAND, A
COMEDY.

Frontispiece recto/flyleaf recto: ink hand
practising large ‘J’ and ‘G’; t.p.: pencil hand ‘159’;
pp. 14–16: ink marginalia torn from tops of
pages; p. 16: ink hand ‘Journey’.

Cibber, Colley 1737 THE FAIR QUAKER OF DEAL. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

42 Melanie Bigold

Author Date Title Provenance Marginalia
Cibber, Colley 1747 LOVE’S LAST SHIFT; OR THE FOOL IN

FASHION, A COMEDY, AS IT IS ACTED AT THE
THEATRE-ROYAL IN DRURY LANE, BY THEIR
MAJESTIES SERVANTS.

Collier, George 1806 SELIMA AND AZOR. T.p.: pencil ‘{1510}’.

Congreve, William 1693 THE OLD BATCHELOUR, A COMEDY. A6: ink scribble across text.

Congreve, William 1703 THE MOURNING BRIDE, A TRAGEDY [3rd
edn].

Congreve, William 1697 THE MOURNING BRIDE, A TRAGEDY [2nd
edn].

Congreve, William 1704 LOVE FOR LOVE, A COMEDY [4th edn].

Congreve, William 1697 LOVE FOR LOVE, A COMEDY [3rd edn]. P. 21: text incorrectly copied in ink: ‘Body the’.

Congreve, William 1695 LOVE FOR LOVE, A COMEDY [2nd edn].

Congreve, William 1694 THE DOUBLE DEALER, A COMEDY [1st edn].

Congreve, William 1707 THE OLD BATCHELOUR, A COMEDY [7th edn].

Congreve, William 1697 THE OLD BATCHELOUR, A COMEDY [6th edn].

Congreve, William 1707 THE OLD BATCHELOR, A COMEDY [7th edn]. B2v, p. 1: various ink notations of ‘Anthony’, ‘AM’,
‘Thomas’ and ‘Old Bat’ referring to the title.

Congreve, William 1700 THE WAY OF THE WORLD, A COMEDY Half-title: small ink initials ‘S.G’.

Congreve, William 1776 THE DRAMATIC WORKS OF MR CONGREVE
IN TWO VOLUMES [2nd vol.].

Congreve, William 1774-6 [THE DRAMATIC WORKS OF MR CONGREVE
IN TWO VOLUMES. No t.p.; vol. 1 contains: THE
MOURNING BRIDE, THE OLD BATCHELOR,
THE DOUBLE DEALER, published by Fox.]

Congreve, William 1725 THE WORKS OF MR WILLIAM CONGREVE IN
THREE VOLUMES [vol. 1].

Bookplate: Sir Joseph Mawbey Bar.
(1730–?); fl. 1757–64 as MP and
Sheriff of Surrey. H. M. Gilbert,
Bookseller, Southampton.

Corneille, Thomas 1675 THE AMOROUS GALLANT: OR LOVE IN
FASHION, A COMEDY.

T.p.: illegible pencil note; p. 19: smudged ink
writing, illegible; p. 11: cut-off catchword added
in ink.

Cornielle, M. de
[Corneille,
Pierre]

1664 HERACLIUS, EMPEROUR OF THE EAST, A
TRAGEDY – ENGLISHRD [sic] BY LODOWICK
CARLELL.

Ink autograph on flyleaf 1v of
‘[Thomas Loriday]’.

P. 63: after ‘FINIS’ ink hand (different to Thomas
Loriday) ‘my part is too’.

Corye, John 1672 THE GENEROUS ENEMIES OR THE
RIDICULOUS LOVERS, A COMEDY.

Front endpaper: pencil initials ‘{T.P.}’; flyleaf 3
recto: ink hand ‘Generous Enemys’; t.p.: maths,
possibly working out age of text in 1719 by
subtracting the publication date of 1672; p. 64:
ink hand correcting misprint.

‘Theatre of the Book’ 43

Author Date Title Provenance Marginalia
Cibber, Colley 1747 LOVE’S LAST SHIFT; OR THE FOOL IN

FASHION, A COMEDY, AS IT IS ACTED AT THE
THEATRE-ROYAL IN DRURY LANE, BY THEIR
MAJESTIES SERVANTS.

Collier, George 1806 SELIMA AND AZOR. T.p.: pencil ‘{1510}’.

Congreve, William 1693 THE OLD BATCHELOUR, A COMEDY. A6: ink scribble across text.

Congreve, William 1703 THE MOURNING BRIDE, A TRAGEDY [3rd
edn].

Congreve, William 1697 THE MOURNING BRIDE, A TRAGEDY [2nd
edn].

Congreve, William 1704 LOVE FOR LOVE, A COMEDY [4th edn].

Congreve, William 1697 LOVE FOR LOVE, A COMEDY [3rd edn]. P. 21: text incorrectly copied in ink: ‘Body the’.

Congreve, William 1695 LOVE FOR LOVE, A COMEDY [2nd edn].

Congreve, William 1694 THE DOUBLE DEALER, A COMEDY [1st edn].

Congreve, William 1707 THE OLD BATCHELOUR, A COMEDY [7th edn].

Congreve, William 1697 THE OLD BATCHELOUR, A COMEDY [6th edn].

Congreve, William 1707 THE OLD BATCHELOR, A COMEDY [7th edn]. B2v, p. 1: various ink notations of ‘Anthony’, ‘AM’,
‘Thomas’ and ‘Old Bat’ referring to the title.

Congreve, William 1700 THE WAY OF THE WORLD, A COMEDY Half-title: small ink initials ‘S.G’.

Congreve, William 1776 THE DRAMATIC WORKS OF MR CONGREVE
IN TWO VOLUMES [2nd vol.].

Congreve, William 1774-6 [THE DRAMATIC WORKS OF MR CONGREVE
IN TWO VOLUMES. No t.p.; vol. 1 contains: THE
MOURNING BRIDE, THE OLD BATCHELOR,
THE DOUBLE DEALER, published by Fox.]

Congreve, William 1725 THE WORKS OF MR WILLIAM CONGREVE IN
THREE VOLUMES [vol. 1].

Bookplate: Sir Joseph Mawbey Bar.
(1730–?); fl. 1757–64 as MP and
Sheriff of Surrey. H. M. Gilbert,
Bookseller, Southampton.

Corneille, Thomas 1675 THE AMOROUS GALLANT: OR LOVE IN
FASHION, A COMEDY.

T.p.: illegible pencil note; p. 19: smudged ink
writing, illegible; p. 11: cut-off catchword added
in ink.

Cornielle, M. de
[Corneille,
Pierre]

1664 HERACLIUS, EMPEROUR OF THE EAST, A
TRAGEDY – ENGLISHRD [sic] BY LODOWICK
CARLELL.

Ink autograph on flyleaf 1v of
‘[Thomas Loriday]’.

P. 63: after ‘FINIS’ ink hand (different to Thomas
Loriday) ‘my part is too’.

Corye, John 1672 THE GENEROUS ENEMIES OR THE
RIDICULOUS LOVERS, A COMEDY.

Front endpaper: pencil initials ‘{T.P.}’; flyleaf 3
recto: ink hand ‘Generous Enemys’; t.p.: maths,
possibly working out age of text in 1719 by
subtracting the publication date of 1672; p. 64:
ink hand correcting misprint.

44 Melanie Bigold

Author Date Title Provenance Marginalia
Cother, E. 1750 A SERIOUS PROPOSAL FOR PROMOTING

LAWFUL AND HONOURABLE MARRIAGE,
ADDRESSED TO THE UNMARRIED, OF BOTH
SEXES.

Cowley, Abraham 1663 CUTTER OF COLEMAN STREET, A COMEDY.

Craven, Henry
Thornton

[1863?] FRENCH’S ACTING EDITION 893; MIRIAM’S
CRIME: A DRAMA IN THREE ACTS.

T.p.: ‘[Henry Thornton]’ in pencil.

Craven, Henry
Thornton

[1861?] FRENCH’S ACTING EDITION 742; THE
CHIMNEY CORNER, AN ORIGINAL
DOMESTIC DRAMA IN TWO ACTS.

Autograph on t.p. of ‘John E.
Williams Dec 2. 1892’; same
autograph, undated, on makeshift
front cover.

T.p. verso: pencil hand updating original cast
list with new names; pp. throughout: pencil
underlining.

Craven, Henry
Thornton

[1867?] LACY’S ACTING EDITION 1081; MEG’S
DIVERSION.

Autograph on front cover of ‘James
P. Thompson (his book)’.

Crown [Crowne],
John

1680 THE MISERY OF CIVIL WAR, A TRAGEDY.

Crown [Crowne],
John

1694 REGULUS, A TRAGEDY.

Crown [Crowne],
John

1703 SIR COURTLY NICE: OR, IT CANNOT BE, A
COMEDY.

Crown [Crowne],
John

1735 THE COUNTRY WIT, A COMEDY, ACTED AT
THE DUKE’S THEATRE.

Crowne, John 1672 THE HISTORY OF CHARLES THE EIGHTH OF
FRANCE.

T.p.: ink markings, ‘{L}’; p. 9: ink alteration of
text; p. 11: ‘Call’ added in ink where it had been
missed out of text.

Crowne, John 1681 HENRY THE SIXTH, THE FIRST PART WITH
THE MURDER OF HUMPHREY, DUKE OF
GLOUCESTER.

Crowne, John 1677 THE DESTRUCTION OF JERUSALEM BY TITUS
VESPASIAN.

A4: ink maths sums; p. 3: ink maths sum; p. 21:
ink lists of numbers; ‘{spart}’ ‘{pimms}’?

Crowne, John 1690 THE ENGLISH FRIAR, OR THE TOWN SPARKS,
A COMEDY.

Crowne, John 1693 THE DESTRUCTION OF JERUSALEM BY TITUS
VESPASIAN.

P. 54: ink correction of misprint.

Crowne, John 1675 CALISTO: OR THE CHASTE NIMPH. T.p.: Autograph of ‘J. Thelwall’
(1765–1834), political reformer
and lecturer (ODNB). Flyleaf 1r:
autograph of Cornelius Paine
(fl. 1875), donor of 100s of volumes
to Jubilee Library, Brighton.

‘Theatre of the Book’ 45

Author Date Title Provenance Marginalia
Cother, E. 1750 A SERIOUS PROPOSAL FOR PROMOTING

LAWFUL AND HONOURABLE MARRIAGE,
ADDRESSED TO THE UNMARRIED, OF BOTH
SEXES.

Cowley, Abraham 1663 CUTTER OF COLEMAN STREET, A COMEDY.

Craven, Henry
Thornton

[1863?] FRENCH’S ACTING EDITION 893; MIRIAM’S
CRIME: A DRAMA IN THREE ACTS.

T.p.: ‘[Henry Thornton]’ in pencil.

Craven, Henry
Thornton

[1861?] FRENCH’S ACTING EDITION 742; THE
CHIMNEY CORNER, AN ORIGINAL
DOMESTIC DRAMA IN TWO ACTS.

Autograph on t.p. of ‘John E.
Williams Dec 2. 1892’; same
autograph, undated, on makeshift
front cover.

T.p. verso: pencil hand updating original cast
list with new names; pp. throughout: pencil
underlining.

Craven, Henry
Thornton

[1867?] LACY’S ACTING EDITION 1081; MEG’S
DIVERSION.

Autograph on front cover of ‘James
P. Thompson (his book)’.

Crown [Crowne],
John

1680 THE MISERY OF CIVIL WAR, A TRAGEDY.

Crown [Crowne],
John

1694 REGULUS, A TRAGEDY.

Crown [Crowne],
John

1703 SIR COURTLY NICE: OR, IT CANNOT BE, A
COMEDY.

Crown [Crowne],
John

1735 THE COUNTRY WIT, A COMEDY, ACTED AT
THE DUKE’S THEATRE.

Crowne, John 1672 THE HISTORY OF CHARLES THE EIGHTH OF
FRANCE.

T.p.: ink markings, ‘{L}’; p. 9: ink alteration of
text; p. 11: ‘Call’ added in ink where it had been
missed out of text.

Crowne, John 1681 HENRY THE SIXTH, THE FIRST PART WITH
THE MURDER OF HUMPHREY, DUKE OF
GLOUCESTER.

Crowne, John 1677 THE DESTRUCTION OF JERUSALEM BY TITUS
VESPASIAN.

A4: ink maths sums; p. 3: ink maths sum; p. 21:
ink lists of numbers; ‘{spart}’ ‘{pimms}’?

Crowne, John 1690 THE ENGLISH FRIAR, OR THE TOWN SPARKS,
A COMEDY.

Crowne, John 1693 THE DESTRUCTION OF JERUSALEM BY TITUS
VESPASIAN.

P. 54: ink correction of misprint.

Crowne, John 1675 CALISTO: OR THE CHASTE NIMPH. T.p.: Autograph of ‘J. Thelwall’
(1765–1834), political reformer
and lecturer (ODNB). Flyleaf 1r:
autograph of Cornelius Paine
(fl. 1875), donor of 100s of volumes
to Jubilee Library, Brighton.

46 Melanie Bigold

Author Date Title Provenance Marginalia
Crowne, John 1694 THE MARRIED BEAU: OR, THE CURIOUS

IMPERTINENT, A COMEDY.
Flyleaf 1: paragraph of pencil hand
and initials ‘H. F. B. B-S.’, possibly
H.F.B. Brett-Smith, fl. as literary
editor of Shakespeare Head Press
(1920–8).

Flyleaf 1r: ‘Collated and correct. The gap between
pp. 38–41 is an error of pagination found in all
copies. In this case it has led the binder to place
the Prologue and Dramatis Personae folio there
instead of in its proper place after the Epistle to
the Reader. H. F. B. B-S.’; t.p.: ink ‘t’; end flyleaf 2:
pencil ‘Ad.’

Crowne, John 1703 [JOHN CROWNE PLAYS. No t.p.: see catalogue
entry for The Destruction of Jerusalem by Titus
Vespasian].

Bookplate: Sir John Rawdon
(1720–93), also autograph on p.
9. Flyleaf 2r: ink hand ‘Thomas
Garner’, possibly engraver from
Birmingham (1789–1868); Thyestes,
t.p.: ink hand ‘Ma{Mr.} Stanley’.

Flyleaf 1r: list of ‘The plays in this volum’ [sic];
flyleaf 2v: ink hand ‘John Crowns [sic] plays’; A6r:
ink writing cut off edge of page.

Croxall, Samuel 1750 THE FAIR CIRCASSIAN; A DRAMATIC
PERFORMANCE; DONE FROM THE ORIGINAL
BY A GENTLEMAN COMMONER OF
OXFORD TO WHICH ARE ADDED SEVERAL
OCCASIONAL POEMS BY THE SAME AUTHOR
[10th edn].

Croxall, Samuel 1743 THE FAIR CIRCASSIAN; A DRAMATIC
PERFORMANCE; DONE FROM THE ORIGINAL
BY A GENTLEMAN COMMONER OF
OXFORD TO WHICH ARE ADDED SEVERAL
OCCASIONAL POEMS BY THE SAME AUTHOR
[6th edn].

T.p.: pencil hand ‘[Samuel Croxall]’.

Croxall, Samuel 1732 THE FAIR CIRCASSIAN; A DRAMATIC
PERFORMANCE; DONE FROM THE ORIGINAL
BY A GENTLEMAN COMMONER OF
OXFORD TO WHICH ARE ADDED SEVERAL
OCCASIONAL POEMS BY THE SAME AUTHOR.

D., J. [Dover, John] 1667 THE ROMAN GENERALLS: OR THE
DISTRESSED LADIES.

Dance, Charles [184–?] FRENCH’S ACTING EDITIONS 32; NAVAL
ENGAGEMENTS, A FARCE.

Dance, Charles [1849?] FRENCH’S ACTING EDITION 268; DELICATE
GROUND, OR PARIS IN 1793, A COMIC
DRAMA IN ONE ACT.

D’Avenant, Charles 1703 CIRCE, A TRAGEDY [3rd edn]. P. 15: reader response ‘Love’ in large pencil
hand; p. 29: pencil drawn symbol similar to male
symbol with arrow.

D’Avenant, Charles 1685 CIRCE, A TRAGEDY [2nd edn].

D’Avenant, Charles 1668 THE RIVALS, A COMEDY. Bookplate: ‘IL’ [possibly LL]
obscuring autograph: ‘Lancaster’.

P. 5: nonsensical ink hand ‘Overhanged [?]’; p. 31:
ink scribbling out of text.

‘Theatre of the Book’ 47

Author Date Title Provenance Marginalia
Crowne, John 1694 THE MARRIED BEAU: OR, THE CURIOUS

IMPERTINENT, A COMEDY.
Flyleaf 1: paragraph of pencil hand
and initials ‘H. F. B. B-S.’, possibly
H.F.B. Brett-Smith, fl. as literary
editor of Shakespeare Head Press
(1920–8).

Flyleaf 1r: ‘Collated and correct. The gap between
pp. 38–41 is an error of pagination found in all
copies. In this case it has led the binder to place
the Prologue and Dramatis Personae folio there
instead of in its proper place after the Epistle to
the Reader. H. F. B. B-S.’; t.p.: ink ‘t’; end flyleaf 2:
pencil ‘Ad.’

Crowne, John 1703 [JOHN CROWNE PLAYS. No t.p.: see catalogue
entry for The Destruction of Jerusalem by Titus
Vespasian].

Bookplate: Sir John Rawdon
(1720–93), also autograph on p.
9. Flyleaf 2r: ink hand ‘Thomas
Garner’, possibly engraver from
Birmingham (1789–1868); Thyestes,
t.p.: ink hand ‘Ma{Mr.} Stanley’.

Flyleaf 1r: list of ‘The plays in this volum’ [sic];
flyleaf 2v: ink hand ‘John Crowns [sic] plays’; A6r:
ink writing cut off edge of page.

Croxall, Samuel 1750 THE FAIR CIRCASSIAN; A DRAMATIC
PERFORMANCE; DONE FROM THE ORIGINAL
BY A GENTLEMAN COMMONER OF
OXFORD TO WHICH ARE ADDED SEVERAL
OCCASIONAL POEMS BY THE SAME AUTHOR
[10th edn].

Croxall, Samuel 1743 THE FAIR CIRCASSIAN; A DRAMATIC
PERFORMANCE; DONE FROM THE ORIGINAL
BY A GENTLEMAN COMMONER OF
OXFORD TO WHICH ARE ADDED SEVERAL
OCCASIONAL POEMS BY THE SAME AUTHOR
[6th edn].

T.p.: pencil hand ‘[Samuel Croxall]’.

Croxall, Samuel 1732 THE FAIR CIRCASSIAN; A DRAMATIC
PERFORMANCE; DONE FROM THE ORIGINAL
BY A GENTLEMAN COMMONER OF
OXFORD TO WHICH ARE ADDED SEVERAL
OCCASIONAL POEMS BY THE SAME AUTHOR.

D., J. [Dover, John] 1667 THE ROMAN GENERALLS: OR THE
DISTRESSED LADIES.

Dance, Charles [184–?] FRENCH’S ACTING EDITIONS 32; NAVAL
ENGAGEMENTS, A FARCE.

Dance, Charles [1849?] FRENCH’S ACTING EDITION 268; DELICATE
GROUND, OR PARIS IN 1793, A COMIC
DRAMA IN ONE ACT.

D’Avenant, Charles 1703 CIRCE, A TRAGEDY [3rd edn]. P. 15: reader response ‘Love’ in large pencil
hand; p. 29: pencil drawn symbol similar to male
symbol with arrow.

D’Avenant, Charles 1685 CIRCE, A TRAGEDY [2nd edn].

D’Avenant, Charles 1668 THE RIVALS, A COMEDY. Bookplate: ‘IL’ [possibly LL]
obscuring autograph: ‘Lancaster’.

P. 5: nonsensical ink hand ‘Overhanged [?]’; p. 31:
ink scribbling out of text.

48 Melanie Bigold

Author Date Title Provenance Marginalia
Davenant, William 1673 THE WORKS OF SIR WILLIAM DAVENANT,

KT. CONSISTING OF THOSE WHICH WERE
FORMERLY PRINTED, AND THOSE WHICH HE
DESIGNED FOR THE PRESS.

T.p.: ink autograph of ‘Elizabeth
Cooke’.

The Platonick Lovers, pp. 387, 393, 396–7: pencil
highlighting of text; end flyleaf 1v: ink initials ‘Bh’.

Davenant, William 1673 THE WORKS OF SIR WILLIAM DAVENANT,
KT. CONSISTING OF THOSE WHICH WERE
FORMERLY PRINTED, AND THOSE WHICH HE
DESIGNED FOR THE PRESS.

Bookplate scratched off, unknown
owner. Front endpaper: printed
stuck-in catalogue note ‘from the
Zouch collection at Swillington
Hall’. Swillington Hall was owned
by the Lowthers in Yorkshire. T.p.:
ink initials: ‘E.L. FH’. T.p. verso:
same ink hand: ‘E. libris {Franrisri}
Hollinshead. E for M.J. plt 1t vols 4’.
Evidently from the library of an F.
Hollinshead.

p. 83 [i]: ink hand: ‘Innocent are you my Dearest’;
p. 222 [i]: scribbled out ink poem: ‘Love me
and the [illegible line] L.h’; p. 286 [ii]: pencil
hand highlighting of passage and annotated
with ‘Copied {downwa’d} from Shakespear – a
Merchant of Venice’; p. 287 [ii]: same pencil
hand highlighting a passage and annotating with
‘Shakespear – Measure for Measure’; p. 298 [ii]:
same pencil hand annotating highlighted passage
with ‘Shakespear Measure for Measure’; p. 299
[ii]: same pencil hand annotating highlighted
passage with ‘a vile copy of Shakespeare’; p. 329
[ii]: same pencil hand at the end of The Man’s the
Master, ‘a most stupid production MD’; p. 111
[iii]: ink hand fills in the last page of The Fair
Favourite which has been lost.

Davenant, William 1643 THE UNFORTUNATE LOVERS, A TRAGEDIE.

Davenant, William 1669 THE MANS THE MASTER, A COMEDY. T.p. verso: Autographs of ‘James
Callan. May the 22nd 1779’ and
‘James Callan April 8 1792’.

 T.p.: autograph has been scribbled out; A3v: ‘for
Mrs {Lewise} att Colby’.

D’Avenant, William 1663 THE SIEGE OF RHODES. T.p.: autograph ‘Ewd Mangin’,
Edward Mangin (1772–1852)
writer and translator. Bookplate
and imprint on cover: ‘HBW 1904’.
Henry Benjamin Wheatley (1838–
1917), bibliographer and editor. His
library (Bibliotheca Pepysiana) was
sold off in Apr 1918 (ODNB).

T.p.: 2nd ink hand (different to Mangin) ‘First
edition One of the first plays that scenes were
painted for. Vide Malone Hist. Marge’; A4r: 3rd
ink hand (possibly Mangin’s) note added to
cast list ‘The first woman who appeared on the
English stage was Mrs Coleman, who represented
Ianthe in The Siege of Rhodes’; pencil note
added ‘1656 at {Rutland} House’; end flyleaf 1v:
extensive handwritten (4th hand) ink extract
from J. Aubrey’s letters; end flyleaf 2r: extensive
handwritten (5th hand) ink note, signed by ‘J.G.’
tipped in (contains excerpt from John Aubrey
on introduction of scenes in plays and a possible
reference to a performance of ‘Sir Thomas
Overbury’ by Richard Savage in Liverpool 1777
with Kemble as Somerset and Siddons as the
Countess of Somerset); pp. throughout: text
marked in margin in ink.

D’Avenant, William 1665 THE WITS, A COMEDIE & THE PLATONICK
LOVERS, A TRAGI-COMEDIE.

Front endplate: sticker for ‘Chas J.
Sawyer Ltd. Booksellers’, London.

Davenport, Robert 1661 THE CITY NIGHT CAP: OR, CREDE QUOD
HABES, & HABES.

Front endpaper: sticker for B. H.
Blackwell Ltd. Booksellers.

‘Theatre of the Book’ 49

Author Date Title Provenance Marginalia
Davenant, William 1673 THE WORKS OF SIR WILLIAM DAVENANT,

KT. CONSISTING OF THOSE WHICH WERE
FORMERLY PRINTED, AND THOSE WHICH HE
DESIGNED FOR THE PRESS.

T.p.: ink autograph of ‘Elizabeth
Cooke’.

The Platonick Lovers, pp. 387, 393, 396–7: pencil
highlighting of text; end flyleaf 1v: ink initials ‘Bh’.

Davenant, William 1673 THE WORKS OF SIR WILLIAM DAVENANT,
KT. CONSISTING OF THOSE WHICH WERE
FORMERLY PRINTED, AND THOSE WHICH HE
DESIGNED FOR THE PRESS.

Bookplate scratched off, unknown
owner. Front endpaper: printed
stuck-in catalogue note ‘from the
Zouch collection at Swillington
Hall’. Swillington Hall was owned
by the Lowthers in Yorkshire. T.p.:
ink initials: ‘E.L. FH’. T.p. verso:
same ink hand: ‘E. libris {Franrisri}
Hollinshead. E for M.J. plt 1t vols 4’.
Evidently from the library of an F.
Hollinshead.

p. 83 [i]: ink hand: ‘Innocent are you my Dearest’;
p. 222 [i]: scribbled out ink poem: ‘Love me
and the [illegible line] L.h’; p. 286 [ii]: pencil
hand highlighting of passage and annotated
with ‘Copied {downwa’d} from Shakespear – a
Merchant of Venice’; p. 287 [ii]: same pencil
hand highlighting a passage and annotating with
‘Shakespear – Measure for Measure’; p. 298 [ii]:
same pencil hand annotating highlighted passage
with ‘Shakespear Measure for Measure’; p. 299
[ii]: same pencil hand annotating highlighted
passage with ‘a vile copy of Shakespeare’; p. 329
[ii]: same pencil hand at the end of The Man’s the
Master, ‘a most stupid production MD’; p. 111
[iii]: ink hand fills in the last page of The Fair
Favourite which has been lost.

Davenant, William 1643 THE UNFORTUNATE LOVERS, A TRAGEDIE.

Davenant, William 1669 THE MANS THE MASTER, A COMEDY. T.p. verso: Autographs of ‘James
Callan. May the 22nd 1779’ and
‘James Callan April 8 1792’.

 T.p.: autograph has been scribbled out; A3v: ‘for
Mrs {Lewise} att Colby’.

D’Avenant, William 1663 THE SIEGE OF RHODES. T.p.: autograph ‘Ewd Mangin’,
Edward Mangin (1772–1852)
writer and translator. Bookplate
and imprint on cover: ‘HBW 1904’.
Henry Benjamin Wheatley (1838–
1917), bibliographer and editor. His
library (Bibliotheca Pepysiana) was
sold off in Apr 1918 (ODNB).

T.p.: 2nd ink hand (different to Mangin) ‘First
edition One of the first plays that scenes were
painted for. Vide Malone Hist. Marge’; A4r: 3rd
ink hand (possibly Mangin’s) note added to
cast list ‘The first woman who appeared on the
English stage was Mrs Coleman, who represented
Ianthe in The Siege of Rhodes’; pencil note
added ‘1656 at {Rutland} House’; end flyleaf 1v:
extensive handwritten (4th hand) ink extract
from J. Aubrey’s letters; end flyleaf 2r: extensive
handwritten (5th hand) ink note, signed by ‘J.G.’
tipped in (contains excerpt from John Aubrey
on introduction of scenes in plays and a possible
reference to a performance of ‘Sir Thomas
Overbury’ by Richard Savage in Liverpool 1777
with Kemble as Somerset and Siddons as the
Countess of Somerset); pp. throughout: text
marked in margin in ink.

D’Avenant, William 1665 THE WITS, A COMEDIE & THE PLATONICK
LOVERS, A TRAGI-COMEDIE.

Front endplate: sticker for ‘Chas J.
Sawyer Ltd. Booksellers’, London.

Davenport, Robert 1661 THE CITY NIGHT CAP: OR, CREDE QUOD
HABES, & HABES.

Front endpaper: sticker for B. H.
Blackwell Ltd. Booksellers.

50 Melanie Bigold

Author Date Title Provenance Marginalia
Dennis, John 1702 THE COMICAL GALLANT: OR THE AMOURS

OF SIR JOHN FALSTAFFE, A COMEDY.

Dibdin, Thomas 1816 THE LORD OF THE MANOR; AN OPERA.

Digby, George 1667 ELVIRA: OR THE WORST NOT ALWAYS TRUE,
A COMEDY.

P. 65: ink hand, text highlighted.

Dilke, Thomas 1696 THE LOVER’S LUCK, A COMEDY. Half-title bears 3 different ink hands: 1st, illegible
archaic writing of two words; 2nd, ‘loves luck’;
3rd, mathematical doodles; p. 15 ink hand
correction of text.

Dilley, Joseph J. and
Allen, James

[1870–
93?]

FRENCH’S ACTING EDITON: CHISELLING, A
FARCE IN ONE ACT.

Front cover: ink autograph ‘John E.
Williams’.

T.p. verso: pencil hand (possibly Williams’) listing
performances in Maindy and Bridgend from 29
Nov–13 Dec {18}93; same pencil hand listing
the cast of those performances; p. 3: pencil hand
(possibly William’s) ‘Mallet Chisel {Pic}’; text
underlined in crayon throughout.

Dimond, W. 1811 THE PEASANT BOY, AN OPERA IN THREE
ACTS; AS ACTED BY HIS MAJESTY’S
SERVANTS AT THE THEATRE ROYAL LYCEUM.

A2r: very faint pencil autograph
(illegible).

Front endpaper – ‘Rabb{..}’.

Dodd, Wiliam 1818 THOUGHTS IN PRISON; IN FIVE PARTS; THE
IMPRISONMENT; THE RETROSPECT; PUBLIC
PUNISHMENT; THE TRIAL; FUTURITY.

T.p.: ink autograph ‘George
Craig’. Endpaper: printed sticker
‘Presented by Charles Fox M.R.C.S
[Royal College of Surgeons]’.

Half-title verso: ink note ‘To Mr. G. Craig from
your affectionate friend J. Peake 1829. JP’; pp. 38,
61: misprints corrected in pencil hand.

Dryden, John 1701 THE COMEDIES, TRAGEDIES AND OPERAS
WRITTEN BY JOHN DRYDEN – NOW FIRST
COLLECTED TOGETHER, AND CORRECTED
FROM THE ORIGINALS [2 vols].

Dryden, John 1676 AURENG-ZEBE: A TRAGEDY.

Dryden, John 1692 CLEOMENES, THE SPARTAN HEROE, A
TRAGEDY.

Dryden, John 1676 AURENG-ZEBE: A TRAGEDY. Ink autograph on t.p.: ‘{Hillsly}
Brown’.

Dryden, John 1688 BRITANNIA REDIVIVA: A POEM ON THE
BIRTH OF THE PRINCE.

Dryden, John 1692 AURENG-ZEBE: A TRAGEDY.

Dryden, John 1685 AURENG-ZEBE: A TRAGEDY.

Dryden, John 1690 AURENG-ZEBE: A TRAGEDY. T.p.: monogram, perhaps ‘JA’,
deliberately obscured by ink blot.

T.p. verso: extensive ink handwritten extract
from ‘The Difinition [sic] of a Play Essay 21’; brief
thematic ink annotations given throughout (e.g.
‘Death’, ‘Marriage’, ‘Rape’); misprints corrected in
ink throughout.

Dryden, John 1673 THE ASSIGNATION: OR, LOVE IN A NUNNERY. A3r: ink hand citing reference for Dryden’s Latin
quotation in the text ‘Horatius Epist Lib. 1.4’.

‘Theatre of the Book’ 51

Author Date Title Provenance Marginalia
Dennis, John 1702 THE COMICAL GALLANT: OR THE AMOURS

OF SIR JOHN FALSTAFFE, A COMEDY.

Dibdin, Thomas 1816 THE LORD OF THE MANOR; AN OPERA.

Digby, George 1667 ELVIRA: OR THE WORST NOT ALWAYS TRUE,
A COMEDY.

P. 65: ink hand, text highlighted.

Dilke, Thomas 1696 THE LOVER’S LUCK, A COMEDY. Half-title bears 3 different ink hands: 1st, illegible
archaic writing of two words; 2nd, ‘loves luck’;
3rd, mathematical doodles; p. 15 ink hand
correction of text.

Dilley, Joseph J. and
Allen, James

[1870–
93?]

FRENCH’S ACTING EDITON: CHISELLING, A
FARCE IN ONE ACT.

Front cover: ink autograph ‘John E.
Williams’.

T.p. verso: pencil hand (possibly Williams’) listing
performances in Maindy and Bridgend from 29
Nov–13 Dec {18}93; same pencil hand listing
the cast of those performances; p. 3: pencil hand
(possibly William’s) ‘Mallet Chisel {Pic}’; text
underlined in crayon throughout.

Dimond, W. 1811 THE PEASANT BOY, AN OPERA IN THREE
ACTS; AS ACTED BY HIS MAJESTY’S
SERVANTS AT THE THEATRE ROYAL LYCEUM.

A2r: very faint pencil autograph
(illegible).

Front endpaper – ‘Rabb{..}’.

Dodd, Wiliam 1818 THOUGHTS IN PRISON; IN FIVE PARTS; THE
IMPRISONMENT; THE RETROSPECT; PUBLIC
PUNISHMENT; THE TRIAL; FUTURITY.

T.p.: ink autograph ‘George
Craig’. Endpaper: printed sticker
‘Presented by Charles Fox M.R.C.S
[Royal College of Surgeons]’.

Half-title verso: ink note ‘To Mr. G. Craig from
your affectionate friend J. Peake 1829. JP’; pp. 38,
61: misprints corrected in pencil hand.

Dryden, John 1701 THE COMEDIES, TRAGEDIES AND OPERAS
WRITTEN BY JOHN DRYDEN – NOW FIRST
COLLECTED TOGETHER, AND CORRECTED
FROM THE ORIGINALS [2 vols].

Dryden, John 1676 AURENG-ZEBE: A TRAGEDY.

Dryden, John 1692 CLEOMENES, THE SPARTAN HEROE, A
TRAGEDY.

Dryden, John 1676 AURENG-ZEBE: A TRAGEDY. Ink autograph on t.p.: ‘{Hillsly}
Brown’.

Dryden, John 1688 BRITANNIA REDIVIVA: A POEM ON THE
BIRTH OF THE PRINCE.

Dryden, John 1692 AURENG-ZEBE: A TRAGEDY.

Dryden, John 1685 AURENG-ZEBE: A TRAGEDY.

Dryden, John 1690 AURENG-ZEBE: A TRAGEDY. T.p.: monogram, perhaps ‘JA’,
deliberately obscured by ink blot.

T.p. verso: extensive ink handwritten extract
from ‘The Difinition [sic] of a Play Essay 21’; brief
thematic ink annotations given throughout (e.g.
‘Death’, ‘Marriage’, ‘Rape’); misprints corrected in
ink throughout.

Dryden, John 1673 THE ASSIGNATION: OR, LOVE IN A NUNNERY. A3r: ink hand citing reference for Dryden’s Latin
quotation in the text ‘Horatius Epist Lib. 1.4’.

52 Melanie Bigold

Author Date Title Provenance Marginalia
Dryden, John 1692 THE ASSIGNATION: OR, LOVE IN A NUNNERY

[3rd edn].
P. 22: ink hand alteration of text ‘grow’ to ‘go’; p.
27: correction of omission in text ‘World’.

Dryden, John 1678 THE ASSIGNATION: OR, LOVE IN A NUNNERY.

Dryden, John 1706 AMPHITRYON: OR, THE TWO SOCIA’S, A
COMEDY.

Dryden, John 1684 MARRIAGE A-LA-MODE, A COMEDY.

Dryden, John 1691 KING ARTHUR, OR THE BRITISH WORTHY, A
DRAMATICK OPERA.

P. 8: ink hand ‘Copies’, followed by cut-off
writing.

Dryden, John 1673 MARRIAGE A-LA-MODE, A COMEDY. P. 80: ink hand, underlining of dialogue and
annotation ‘Shakespeare’.

Dryden, John 1694 INDIAN EMPEROUR; OR THE CONQUEST
OF MEXICO BY THE SPANIARDS, BEING THE
SEQUAL OF THE INDIAN QUEEN.

Flyleaf 3r: pencil autograph
‘Randolph Churchill (44)’, possibly
Randolph Churchill (1911–68),
son of Sir Winston Churchill PM;
2nd pencil autograph ‘LW Lloyd’,
probably Lewis William Lloyd
(1939–97), Welsh historian and
author. T.p. verso: ink autograph ‘E
Williams’.

T.p.: numerous illegible or fragmentary ink
autographs and scribblings, including ‘Mexico’,
‘John Dryden’, ‘{Bonninfogton}’, ‘Here Ends’, etc.;
t.p. verso: large ink hand ‘{Thomam}’.

Dryden, John 1695 KING ARTHUR, OR THE BRITISH WORTHY, A
DRAMATICK OPERA.

Br: ink autograph ‘G Rice’
(possibly of the Rice family from
Carmarthenshire; see WBO).

Dryden, John 1692 ELEONORA: A PANEGYRICAL POEM
DEDICATED TO THE MEMORY OF THE LATE
COUNTESS OF ABINGDON [1st edn].

Dryden, John 1690 THE KIND KEEPER; OR MR LIMBERHAM, A
COMEDY.

T.p.: possible trace of monogram ‘{R}’ scratched
through from previous flyleaf; likewise for traces
of triangles; A2r: ink hand, supplementation of
‘Epiſtle of Fleckno’ in text with ‘alias Sh—well’; p.
55: ink hand correction of text.

Dryden, John 1686 THE INDIAN EMPEROUR; OR THE CONQUEST
OF MEXICO BY THE SPANIARDS, BEING THE
SEQUAL OF THE INDIAN QUEEN.

Dryden, John 1692 THE INDIAN EMPEROUR; OR THE CONQUEST
OF MEXICO BY THE SPANIARDS, BEING THE
SEQUAL OF THE INDIAN QUEEN.

‘Theatre of the Book’ 53

Author Date Title Provenance Marginalia
Dryden, John 1692 THE ASSIGNATION: OR, LOVE IN A NUNNERY

[3rd edn].
P. 22: ink hand alteration of text ‘grow’ to ‘go’; p.
27: correction of omission in text ‘World’.

Dryden, John 1678 THE ASSIGNATION: OR, LOVE IN A NUNNERY.

Dryden, John 1706 AMPHITRYON: OR, THE TWO SOCIA’S, A
COMEDY.

Dryden, John 1684 MARRIAGE A-LA-MODE, A COMEDY.

Dryden, John 1691 KING ARTHUR, OR THE BRITISH WORTHY, A
DRAMATICK OPERA.

P. 8: ink hand ‘Copies’, followed by cut-off
writing.

Dryden, John 1673 MARRIAGE A-LA-MODE, A COMEDY. P. 80: ink hand, underlining of dialogue and
annotation ‘Shakespeare’.

Dryden, John 1694 INDIAN EMPEROUR; OR THE CONQUEST
OF MEXICO BY THE SPANIARDS, BEING THE
SEQUAL OF THE INDIAN QUEEN.

Flyleaf 3r: pencil autograph
‘Randolph Churchill (44)’, possibly
Randolph Churchill (1911–68),
son of Sir Winston Churchill PM;
2nd pencil autograph ‘LW Lloyd’,
probably Lewis William Lloyd
(1939–97), Welsh historian and
author. T.p. verso: ink autograph ‘E
Williams’.

T.p.: numerous illegible or fragmentary ink
autographs and scribblings, including ‘Mexico’,
‘John Dryden’, ‘{Bonninfogton}’, ‘Here Ends’, etc.;
t.p. verso: large ink hand ‘{Thomam}’.

Dryden, John 1695 KING ARTHUR, OR THE BRITISH WORTHY, A
DRAMATICK OPERA.

Br: ink autograph ‘G Rice’
(possibly of the Rice family from
Carmarthenshire; see WBO).

Dryden, John 1692 ELEONORA: A PANEGYRICAL POEM
DEDICATED TO THE MEMORY OF THE LATE
COUNTESS OF ABINGDON [1st edn].

Dryden, John 1690 THE KIND KEEPER; OR MR LIMBERHAM, A
COMEDY.

T.p.: possible trace of monogram ‘{R}’ scratched
through from previous flyleaf; likewise for traces
of triangles; A2r: ink hand, supplementation of
‘Epiſtle of Fleckno’ in text with ‘alias Sh—well’; p.
55: ink hand correction of text.

Dryden, John 1686 THE INDIAN EMPEROUR; OR THE CONQUEST
OF MEXICO BY THE SPANIARDS, BEING THE
SEQUAL OF THE INDIAN QUEEN.

Dryden, John 1692 THE INDIAN EMPEROUR; OR THE CONQUEST
OF MEXICO BY THE SPANIARDS, BEING THE
SEQUAL OF THE INDIAN QUEEN.

54 Melanie Bigold

Author Date Title Provenance Marginalia
Dryden, John 1680 THE KIND KEEPER; OR MR LIMBERHAM, A

COMEDY.
T.p.: autograph of ‘S Hervey’,
possibly Stephen Harvey (a.k.a.
Hervey, 1665–1707), lawyer, poet
and translator for Jacob Tonson.
Bookplate: ‘Edmund William
Gosse’, bookplate designed by ‘EA
Abbey 1883’; Sir Edmund William
Gosse (1849–1928), scholar and
writer.

Dryden, John 1670 THE INDIAN EMPEROUR; OR THE CONQUEST
OF MEXICO BY THE SPANIARDS, BEING THE
SEQUAL OF THE INDIAN QUEEN [3rd edn].

Dryden, John 1687 THE HIND AND THE PANTHER, A POEM [3rd
edn].

P. 146: ink autograph ‘William Salt
His Book Elton Derbyshire 1801’;
p. 32: ink autograph (written twice)
‘Abraham Salt 1824 Vie + born July
1813’.

A3v: extensive quotation attributed to Samuel
Johnson that begins ‘Dryden, in his Zeal for the
Church of Rome published...’ (Hand does not
appear to match that of Salt); t.p.: ink hand ‘By
John Dryden Esqre.’

Dryden, John 1671 AN EVENING’S LOVE: OR, THE MOCK
ASTROLOGER.

Dryden, John 1691 AN EVENING’S LOVE: OR, THE MOCK
ASTROLOGER.

T.p.: ink number ‘3’.

Dryden, John 1690 THE KIND KEEPER; OR MR LIMBERHAM, A
COMEDY.

Dryden, John 1692 ELEONORA: A PANEGYRICAL POEM
DEDICATED TO THE MEMORY OF THE LATE
COUNTESS OF ABINGDON [1st edn].

 Pencil underlining throughout the dedication.

Dryden, John 1692 DON SEBASTIAN, KING OF PORTUGAL, A
TRAGEDY.

Dryden, John 1690 DON SEBASTIAN, KING OF PORTUGAL, A
TRAGEDY [1st edn].

Dryden, John 1672 THE CONQUEST OF GRANADA BY THE
SPANIARDS.

Front endplate: sticker for ‘Chas J.
Sawyer Ltd. Booksellers’, London.

Dryden, John 1687 THE CONQUEST OF GRANADA BY THE
SPANIARDS [4th edn].

Dryden, John 1695 THE CONQUEST OF GRANADA BY THE
SPANIARDS [5th edn].

Dryden, John 1704 THE CONQUEST OF GRANADA BY THE
SPANIARDS [6th edn].

A2: ink autograph ‘B Morcliffe’.

Dryden, John 1672 TYRANNICK LOVE: OR, THE ROYAL MARTYR,
A TRAGEDY.

P. 6: ink hand manicules pointing at certain
passages.

Dryden, John 1694 THE WILD GALLANT, A COMEDY.

Dryden, John 1691 MARRIAGE A-LA-MODE, A COMEDY.

‘Theatre of the Book’ 55

Author Date Title Provenance Marginalia
Dryden, John 1680 THE KIND KEEPER; OR MR LIMBERHAM, A

COMEDY.
T.p.: autograph of ‘S Hervey’,
possibly Stephen Harvey (a.k.a.
Hervey, 1665–1707), lawyer, poet
and translator for Jacob Tonson.
Bookplate: ‘Edmund William
Gosse’, bookplate designed by ‘EA
Abbey 1883’; Sir Edmund William
Gosse (1849–1928), scholar and
writer.

Dryden, John 1670 THE INDIAN EMPEROUR; OR THE CONQUEST
OF MEXICO BY THE SPANIARDS, BEING THE
SEQUAL OF THE INDIAN QUEEN [3rd edn].

Dryden, John 1687 THE HIND AND THE PANTHER, A POEM [3rd
edn].

P. 146: ink autograph ‘William Salt
His Book Elton Derbyshire 1801’;
p. 32: ink autograph (written twice)
‘Abraham Salt 1824 Vie + born July
1813’.

A3v: extensive quotation attributed to Samuel
Johnson that begins ‘Dryden, in his Zeal for the
Church of Rome published...’ (Hand does not
appear to match that of Salt); t.p.: ink hand ‘By
John Dryden Esqre.’

Dryden, John 1671 AN EVENING’S LOVE: OR, THE MOCK
ASTROLOGER.

Dryden, John 1691 AN EVENING’S LOVE: OR, THE MOCK
ASTROLOGER.

T.p.: ink number ‘3’.

Dryden, John 1690 THE KIND KEEPER; OR MR LIMBERHAM, A
COMEDY.

Dryden, John 1692 ELEONORA: A PANEGYRICAL POEM
DEDICATED TO THE MEMORY OF THE LATE
COUNTESS OF ABINGDON [1st edn].

 Pencil underlining throughout the dedication.

Dryden, John 1692 DON SEBASTIAN, KING OF PORTUGAL, A
TRAGEDY.

Dryden, John 1690 DON SEBASTIAN, KING OF PORTUGAL, A
TRAGEDY [1st edn].

Dryden, John 1672 THE CONQUEST OF GRANADA BY THE
SPANIARDS.

Front endplate: sticker for ‘Chas J.
Sawyer Ltd. Booksellers’, London.

Dryden, John 1687 THE CONQUEST OF GRANADA BY THE
SPANIARDS [4th edn].

Dryden, John 1695 THE CONQUEST OF GRANADA BY THE
SPANIARDS [5th edn].

Dryden, John 1704 THE CONQUEST OF GRANADA BY THE
SPANIARDS [6th edn].

A2: ink autograph ‘B Morcliffe’.

Dryden, John 1672 TYRANNICK LOVE: OR, THE ROYAL MARTYR,
A TRAGEDY.

P. 6: ink hand manicules pointing at certain
passages.

Dryden, John 1694 THE WILD GALLANT, A COMEDY.

Dryden, John 1691 MARRIAGE A-LA-MODE, A COMEDY.

56 Melanie Bigold

Author Date Title Provenance Marginalia
Dryden, John 1698 MARRIAGE A-LA-MODE, A COMEDY.

Dryden, John 1695 TYRANNICK LOVE: OR, THE ROYAL MARTYR,
A TRAGEDY.

Dryden, John 1702 TYRANNICK LOVE: OR, THE ROYAL MARTYR,
A TRAGEDY.

Dryden, John 1669 THE WILD GALLANT, A COMEDY. P. 13: ink hand cut off edge of page, repeated
writing of ‘Fake’; p. 21: ink hand, possible
autograph but very poor handwriting ‘{Dreldoun
Mamnoz}’.

Dryden, John 1684 THE WILD GALLANT, A COMEDY.

Dryden, John 1694 THE WILD GALLANT, A COMEDY.

Dryden, John 1694 AMPHITRYON: OR, THE TWO SOCIA’S, A
COMEDY [2nd edn].

Dryden, John 1691 AMPHITRYON: OR, THE TWO SOSIA’S, A
COMEDY.

Throughout, text is bracketed (suggests
performance cuts); p. 9: ink hand inserting lines
for the characters Bromia and Alcmena ‘I have a
thous.d things to tell thee. Alcm. & I a thousand
things to {enguno-ex}’; p. 19: alteration of text
‘And’ to ‘But’; p. 25: illegible additional line; p. 26:
addition to text ‘Mrs Ld’; p. 28: addition to text ‘at
your arrival I’.

Dryden, John 1673 AMBOYNA, A TRAGEDY.

Dryden, John 1691 AMBOYNA, A TRAGEDY.

Dryden, John 1673 AMBOYNA, A TRAGEDY.

Dryden, John 1709 ALL FOR LOVE: OR, THE WORLD WELL LOST,
A TRAGEDY.

Pp. 6, 10: ink hand correction of text; p. 55: ink
hand ‘{floricas the…}’.

Dryden, John 1703 ALL FOR LOVE: OR, THE WORLD WELL LOST,
A TRAGEDY [several copies bound together].

Bookplate: ‘J. Cresswell’. Identity
unknown, but plate looks c. 19th-
cent. Endpaper: illegible ink
signature ‘Jn: {Tannoy}’.

Copy 1. Misprints and omissions corrected in
ink and lines highlighted in crayon throughout.
Copy 2. Av & A2r: ink hand, illegibly cut off; p.
16: maths sums cut off; p. 29: ink hand detailing
£10 p. a. charges for ‘Shiping Warf ’ [sic], amongst
other scribblings; p. 64: various ink scribblings
inc. quoting words from the text, the dates
‘1703’ and ‘1709’ and the names ‘Rich. {Trador}’
and ‘Rich. Cradock’; endpaper: different ink
hand listing the quarter-days of the year and
nonsensical writings about an auction.

Dryden, John 1703 ALL FOR LOVE: OR, THE WORLD WELL LOST,
A TRAGEDY.

Dryden, John 1692 ALL FOR LOVE: OR, THE WORLD WELL LOST,
A TRAGEDY.

‘Theatre of the Book’ 57

Author Date Title Provenance Marginalia
Dryden, John 1698 MARRIAGE A-LA-MODE, A COMEDY.

Dryden, John 1695 TYRANNICK LOVE: OR, THE ROYAL MARTYR,
A TRAGEDY.

Dryden, John 1702 TYRANNICK LOVE: OR, THE ROYAL MARTYR,
A TRAGEDY.

Dryden, John 1669 THE WILD GALLANT, A COMEDY. P. 13: ink hand cut off edge of page, repeated
writing of ‘Fake’; p. 21: ink hand, possible
autograph but very poor handwriting ‘{Dreldoun
Mamnoz}’.

Dryden, John 1684 THE WILD GALLANT, A COMEDY.

Dryden, John 1694 THE WILD GALLANT, A COMEDY.

Dryden, John 1694 AMPHITRYON: OR, THE TWO SOCIA’S, A
COMEDY [2nd edn].

Dryden, John 1691 AMPHITRYON: OR, THE TWO SOSIA’S, A
COMEDY.

Throughout, text is bracketed (suggests
performance cuts); p. 9: ink hand inserting lines
for the characters Bromia and Alcmena ‘I have a
thous.d things to tell thee. Alcm. & I a thousand
things to {enguno-ex}’; p. 19: alteration of text
‘And’ to ‘But’; p. 25: illegible additional line; p. 26:
addition to text ‘Mrs Ld’; p. 28: addition to text ‘at
your arrival I’.

Dryden, John 1673 AMBOYNA, A TRAGEDY.

Dryden, John 1691 AMBOYNA, A TRAGEDY.

Dryden, John 1673 AMBOYNA, A TRAGEDY.

Dryden, John 1709 ALL FOR LOVE: OR, THE WORLD WELL LOST,
A TRAGEDY.

Pp. 6, 10: ink hand correction of text; p. 55: ink
hand ‘{floricas the…}’.

Dryden, John 1703 ALL FOR LOVE: OR, THE WORLD WELL LOST,
A TRAGEDY [several copies bound together].

Bookplate: ‘J. Cresswell’. Identity
unknown, but plate looks c. 19th-
cent. Endpaper: illegible ink
signature ‘Jn: {Tannoy}’.

Copy 1. Misprints and omissions corrected in
ink and lines highlighted in crayon throughout.
Copy 2. Av & A2r: ink hand, illegibly cut off; p.
16: maths sums cut off; p. 29: ink hand detailing
£10 p. a. charges for ‘Shiping Warf ’ [sic], amongst
other scribblings; p. 64: various ink scribblings
inc. quoting words from the text, the dates
‘1703’ and ‘1709’ and the names ‘Rich. {Trador}’
and ‘Rich. Cradock’; endpaper: different ink
hand listing the quarter-days of the year and
nonsensical writings about an auction.

Dryden, John 1703 ALL FOR LOVE: OR, THE WORLD WELL LOST,
A TRAGEDY.

Dryden, John 1692 ALL FOR LOVE: OR, THE WORLD WELL LOST,
A TRAGEDY.

58 Melanie Bigold

Author Date Title Provenance Marginalia
Dryden, John 1696 ALL FOR LOVE: OR, THE WORLD WELL LOST,

A TRAGEDY.

Dryden, John 1678 ALL FOR LOVE: OR, THE WORLD WELL LOST,
A TRAGEDY.

Ink and pencil highlighting of text throughout.

Dryden, John 1703 ALL FOR LOVE, OR THE WORLD WELL LOST,
A TRAGEDY.

T.p.: ink autograph of ‘Pen Hervey’
(possibly Stephen Harvey, a.k.a
Hervey. See identical autograph in
The Kind Keeper, 1680, above).

T.p.: ink hand scribbling out writing; different
ink hand ‘Kenn[illegible]’; t.p. verso: illegible ink
scribbles across page; A2v & A3r: ink writing cut
off edge of page; A4v: ink hand practising ‘R’.

Dryden, John 1681 ABSALOM AND ACHITOPHEL, A POEM.

Dryden, John 1678 ALL FOR LOVE, OR THE WORLD WELL LOST,
A TRAGEDY.

Flyleaf 3r: ink hand ‘J.’ followed by list of plays,
some by Dryden.

Dryden, John 1692 ABSALOM AND ACHITOPHEL, A POEM [7th
edn].

Dryden, John 1682 ABSALOM AND ACHITOPHEL, A POEM [4th
edn].

Dryden, John 1682 ABSALOM AND ACHITOPHEL, A POEM.

Dryden, John [1694?] [BOUND QUARTOS IN CHRONOLOGICAL
ORDER – NO TITLE PAGE] CONTAINS:
THE DUKE OF GUISE; THE VINDICATION
OF THE DUKE OF GUISE; ALBION AND
ALBANIUS; DON SEBASTIAN; AMPHITRYON;
KING ARTHUR, OR THE BRITISH WORTHY;
CLEOMENES; LOVE TRIUMPHANT.

Bookplate: E. J. & H. Lloyd.
Endpaper: two ink autographs, ‘Eliz
King 1697’, ‘Sarah King 1696’.

Front endpaper: ink initials obscured with red
wax, possibly an ‘A’.

Dryden, John 1692 THE MEDAL, A SATYRE AGAINST SEDITION
[3rd edn].

P. 63: archaic pencil hand, underlining of ‘Growth
of Popery’ and related annotation ‘Written by
Andrew Marvell who died in 1678 – Dec Made
Tracts privately.[?] printed 1693 p69’.

Dryden, John 1683 RELIGIO LAICI, OR A LAYMAN’S FAITH. A
POEM.

Dryden, John 1682 RELIGIO LAICI, OR A LAYMAN’S FAITH. A
POEM.

Bookplate: G. Walter Steeves

Dryden, John 1693 OF DRAMATIC POESIE, AN ESSAY.

Dryden, John 1668 OF DRAMATIC POESIE, AN ESSAY.

Dryden, John 1669 THE RIVAL LADIES, A TRAGI-COMEDY. P. 1: ink autograph ‘John Day of
Pool [sic] in Dorset’.

Dryden, John 1698 SECRET LOVE, OR THE MAIDEN QUEEN. P. 1: ink autograph of ‘G. Rice’
(possibly of the Rice family from
Carmarthenshire; see WBO).

Dryden, John 1669 SECRET LOVE, OR THE MAIDEN QUEEN.

Dryden, John 1691 SIR MARTIN MARR-ALL: OR, THE FEIGN’D
INNOCENCE, A COMEDY.

‘Theatre of the Book’ 59

Author Date Title Provenance Marginalia
Dryden, John 1696 ALL FOR LOVE: OR, THE WORLD WELL LOST,

A TRAGEDY.

Dryden, John 1678 ALL FOR LOVE: OR, THE WORLD WELL LOST,
A TRAGEDY.

Ink and pencil highlighting of text throughout.

Dryden, John 1703 ALL FOR LOVE, OR THE WORLD WELL LOST,
A TRAGEDY.

T.p.: ink autograph of ‘Pen Hervey’
(possibly Stephen Harvey, a.k.a
Hervey. See identical autograph in
The Kind Keeper, 1680, above).

T.p.: ink hand scribbling out writing; different
ink hand ‘Kenn[illegible]’; t.p. verso: illegible ink
scribbles across page; A2v & A3r: ink writing cut
off edge of page; A4v: ink hand practising ‘R’.

Dryden, John 1681 ABSALOM AND ACHITOPHEL, A POEM.

Dryden, John 1678 ALL FOR LOVE, OR THE WORLD WELL LOST,
A TRAGEDY.

Flyleaf 3r: ink hand ‘J.’ followed by list of plays,
some by Dryden.

Dryden, John 1692 ABSALOM AND ACHITOPHEL, A POEM [7th
edn].

Dryden, John 1682 ABSALOM AND ACHITOPHEL, A POEM [4th
edn].

Dryden, John 1682 ABSALOM AND ACHITOPHEL, A POEM.

Dryden, John [1694?] [BOUND QUARTOS IN CHRONOLOGICAL
ORDER – NO TITLE PAGE] CONTAINS:
THE DUKE OF GUISE; THE VINDICATION
OF THE DUKE OF GUISE; ALBION AND
ALBANIUS; DON SEBASTIAN; AMPHITRYON;
KING ARTHUR, OR THE BRITISH WORTHY;
CLEOMENES; LOVE TRIUMPHANT.

Bookplate: E. J. & H. Lloyd.
Endpaper: two ink autographs, ‘Eliz
King 1697’, ‘Sarah King 1696’.

Front endpaper: ink initials obscured with red
wax, possibly an ‘A’.

Dryden, John 1692 THE MEDAL, A SATYRE AGAINST SEDITION
[3rd edn].

P. 63: archaic pencil hand, underlining of ‘Growth
of Popery’ and related annotation ‘Written by
Andrew Marvell who died in 1678 – Dec Made
Tracts privately.[?] printed 1693 p69’.

Dryden, John 1683 RELIGIO LAICI, OR A LAYMAN’S FAITH. A
POEM.

Dryden, John 1682 RELIGIO LAICI, OR A LAYMAN’S FAITH. A
POEM.

Bookplate: G. Walter Steeves

Dryden, John 1693 OF DRAMATIC POESIE, AN ESSAY.

Dryden, John 1668 OF DRAMATIC POESIE, AN ESSAY.

Dryden, John 1669 THE RIVAL LADIES, A TRAGI-COMEDY. P. 1: ink autograph ‘John Day of
Pool [sic] in Dorset’.

Dryden, John 1698 SECRET LOVE, OR THE MAIDEN QUEEN. P. 1: ink autograph of ‘G. Rice’
(possibly of the Rice family from
Carmarthenshire; see WBO).

Dryden, John 1669 SECRET LOVE, OR THE MAIDEN QUEEN.

Dryden, John 1691 SIR MARTIN MARR-ALL: OR, THE FEIGN’D
INNOCENCE, A COMEDY.

60 Melanie Bigold

Author Date Title Provenance Marginalia
Dryden, John 1669 SIR MARTIN MARR-ALL: OR, THE FEIGN’D

INNOCENCE, A COMEDY.
P. 72: large ink hand ‘James Boynes’. P. 72: large ink hand ‘Libre James Boynes 1783

Sep The Wild Gallant {AC}’.

Dryden, John 1678 SIR MARTIN MARR-ALL: OR, THE FEIGN’D
INNOCENCE, A COMEDY.

P. 43: ink autograph ‘Chadkirk
Cranburn 1706’.

Dryden, John 1668 SIR MARTIN MARR-ALL: OR, THE FEIGN’D
INNOCENCE, A COMEDY.

Endpaper: ink autograph of Thos. J.
Wise, following an extensive note.
Thomas James Wise (1859–1937)
was a book collector and forger
(ODNB).

Front endpaper, flyleaf 1r & endpaper: extensive
handwritten note by Wise, attempting to justify
his claim that this is a 1st edn copy; t.p.: ink hand,
different to Wise’s ‘Written by John Dryden The
First Edition’.

Dryden, John 1691 SECRET LOVE, OR THE MAIDEN QUEEN.

Dryden, John 1682 THE MEDALL, A SATYRE AGAINST SEDITION. T.p.: ink hand, illegible notation ‘Peot. S 1’; p. 1:
ink addition to title ‘Of The Earl of Shaftsbury

Dryden, John 1668 SECRET LOVE, OR THE MAIDEN QUEEN.

Dryden, John 1679 SECRET LOVE, OR THE MAIDEN QUEEN. P. 6: ink hand alteration of ‘ſold’ in text to the
more archaic ‘ſould’.

Dryden, John 1691 SECRET LOVE, OR THE MAIDEN QUEEN.

Dryden, John 1686 TYRANNICK LOVE: OR, THE ROYAL MARTYR,
A TRAGEDY.

Dryden, John 1677 TYRANNICK LOVE: OR, THE ROYAL MARTYR,
A TRAGEDY.

T.p.: large ink autograph ‘R.
Speers’; t.p. verso: ink autograph ‘R:
Feilding ye . ie Aug 1683’. Perhaps
Robert Feilding (1650/1–1712),
who, according to the ODNB, was a
notorious Restoration rake.

Dryden, John 1695 TROILUS AND CRESSIDA, OR TRUTH FOUND
TOO LATE, A TRAGEDY.

Dryden, John 1685 THRENODIA AUGUSTALIS: A FUNERAL-
PINDARIQUE POEM.

Dryden, John 1679 TROILUS AND CRESSIDA, OR TRUTH FOUND
TOO LATE, A TRAGEDY.

Dryden, John 1679 TROILUS AND CRESSIDA, OR TRUTH FOUND
TOO LATE, A TRAGEDY.

Dryden, John 1685 THRENODIA AUGUSTALIS: A FUNERAL-
PINDARIQUE POEM [2nd edn].

P. 1: pencil hand, Latin; p. 2: same hand,
annotation to ‘once’ in text ‘See Gloſsarial Index
to Shakesp’; p. 15: same hand, annotation to
‘late Poſterity’ in text Sera ke’; p. 16: same hand,
annotation of text ‘Clio, Muse of History?’; p. 20:
same hand, ‘Virgo’; p. 21: same hand, annotation
of text ‘Markland Epistorry [sic]’.

Dryden, John 1701 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY.

‘Theatre of the Book’ 61

Author Date Title Provenance Marginalia
Dryden, John 1669 SIR MARTIN MARR-ALL: OR, THE FEIGN’D

INNOCENCE, A COMEDY.
P. 72: large ink hand ‘James Boynes’. P. 72: large ink hand ‘Libre James Boynes 1783

Sep The Wild Gallant {AC}’.

Dryden, John 1678 SIR MARTIN MARR-ALL: OR, THE FEIGN’D
INNOCENCE, A COMEDY.

P. 43: ink autograph ‘Chadkirk
Cranburn 1706’.

Dryden, John 1668 SIR MARTIN MARR-ALL: OR, THE FEIGN’D
INNOCENCE, A COMEDY.

Endpaper: ink autograph of Thos. J.
Wise, following an extensive note.
Thomas James Wise (1859–1937)
was a book collector and forger
(ODNB).

Front endpaper, flyleaf 1r & endpaper: extensive
handwritten note by Wise, attempting to justify
his claim that this is a 1st edn copy; t.p.: ink hand,
different to Wise’s ‘Written by John Dryden The
First Edition’.

Dryden, John 1691 SECRET LOVE, OR THE MAIDEN QUEEN.

Dryden, John 1682 THE MEDALL, A SATYRE AGAINST SEDITION. T.p.: ink hand, illegible notation ‘Peot. S 1’; p. 1:
ink addition to title ‘Of The Earl of Shaftsbury

Dryden, John 1668 SECRET LOVE, OR THE MAIDEN QUEEN.

Dryden, John 1679 SECRET LOVE, OR THE MAIDEN QUEEN. P. 6: ink hand alteration of ‘ſold’ in text to the
more archaic ‘ſould’.

Dryden, John 1691 SECRET LOVE, OR THE MAIDEN QUEEN.

Dryden, John 1686 TYRANNICK LOVE: OR, THE ROYAL MARTYR,
A TRAGEDY.

Dryden, John 1677 TYRANNICK LOVE: OR, THE ROYAL MARTYR,
A TRAGEDY.

T.p.: large ink autograph ‘R.
Speers’; t.p. verso: ink autograph ‘R:
Feilding ye . ie Aug 1683’. Perhaps
Robert Feilding (1650/1–1712),
who, according to the ODNB, was a
notorious Restoration rake.

Dryden, John 1695 TROILUS AND CRESSIDA, OR TRUTH FOUND
TOO LATE, A TRAGEDY.

Dryden, John 1685 THRENODIA AUGUSTALIS: A FUNERAL-
PINDARIQUE POEM.

Dryden, John 1679 TROILUS AND CRESSIDA, OR TRUTH FOUND
TOO LATE, A TRAGEDY.

Dryden, John 1679 TROILUS AND CRESSIDA, OR TRUTH FOUND
TOO LATE, A TRAGEDY.

Dryden, John 1685 THRENODIA AUGUSTALIS: A FUNERAL-
PINDARIQUE POEM [2nd edn].

P. 1: pencil hand, Latin; p. 2: same hand,
annotation to ‘once’ in text ‘See Gloſsarial Index
to Shakesp’; p. 15: same hand, annotation to
‘late Poſterity’ in text Sera ke’; p. 16: same hand,
annotation of text ‘Clio, Muse of History?’; p. 20:
same hand, ‘Virgo’; p. 21: same hand, annotation
of text ‘Markland Epistorry [sic]’.

Dryden, John 1701 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY.

62 Melanie Bigold

Author Date Title Provenance Marginalia
Dryden, John 1695 THE TEMPEST, OR THE ENCHANTED ISLAND,

A COMEDY.

Dryden, John 1690 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY.

Dryden, John 1690 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY.

Dryden, John 1676 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY.

T.p.: trace of monogram scored
from previous flyleaf. See either side
of ‘The’ at top of page.

T.p.: faint trace of ‘Rough 1720’ scored in from
previous flyleaf.

Dryden, John 1676 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY.

Dryden, John 1676 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY.

Endpaper: pencil hand, illegible writing.

Dryden, John 1670 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY [1st edn].

P. 31: ink hand ‘Mai My Dec’; p. 35: same ink
hand date ‘May ye. 12.’.

Dryden, John 1703 THE STATE OF INNOCENCE, AND FALL OF
MAN: AN OPERA.

T.p. verso: ink hand, list of plays by Dryden and
contemporary playwrights; B4v: ink hand, maths
sums.

Dryden, John 1695 THE STATE OF INNOCENCE, AND FALL OF
MAN: AN OPERA.

P. 1: ink autograph of ‘G.Rice’
(possibly of the Rice family from
Carmarthenshire; see WBO).

Dryden, John 1675 THE RIVAL LADIES, A TRAGI-COMEDY.

Dryden, John 1693 THE RIVAL LADIES, A TRAGI-COMEDY. P. 1: ink autograph of ‘G.Rice’
(possibly of the Rice family from
Carmarthenshire; see WBO).

Dryden, John 1697 SIR MARTIN MARR-ALL: OR THE FEIGN’D
INNOCENCE, A COMEDY.

Dryden, John 1690 THE SPANISH FRYAR, OR THE DOUBLE
DISCOVERY [3rd edn].

A4v: ink additions to cast list.

Dryden, John 1695 THE SPANISH FRYAR, OR THE DOUBLE
DISCOVERY.

Dryden, John 1717 THE SPANISH FRYAR, OR THE DOUBLE
DISCOVERY.

T.p.: ink autograph illegibly cut off
the edge of the page.

Dryden, John 1677 THE STATE OF INNOCENCE, AND FALL OF
MAN: AN OPERA.

‘Theatre of the Book’ 63

Author Date Title Provenance Marginalia
Dryden, John 1695 THE TEMPEST, OR THE ENCHANTED ISLAND,

A COMEDY.

Dryden, John 1690 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY.

Dryden, John 1690 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY.

Dryden, John 1676 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY.

T.p.: trace of monogram scored
from previous flyleaf. See either side
of ‘The’ at top of page.

T.p.: faint trace of ‘Rough 1720’ scored in from
previous flyleaf.

Dryden, John 1676 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY.

Dryden, John 1676 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY.

Endpaper: pencil hand, illegible writing.

Dryden, John 1670 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY [1st edn].

P. 31: ink hand ‘Mai My Dec’; p. 35: same ink
hand date ‘May ye. 12.’.

Dryden, John 1703 THE STATE OF INNOCENCE, AND FALL OF
MAN: AN OPERA.

T.p. verso: ink hand, list of plays by Dryden and
contemporary playwrights; B4v: ink hand, maths
sums.

Dryden, John 1695 THE STATE OF INNOCENCE, AND FALL OF
MAN: AN OPERA.

P. 1: ink autograph of ‘G.Rice’
(possibly of the Rice family from
Carmarthenshire; see WBO).

Dryden, John 1675 THE RIVAL LADIES, A TRAGI-COMEDY.

Dryden, John 1693 THE RIVAL LADIES, A TRAGI-COMEDY. P. 1: ink autograph of ‘G.Rice’
(possibly of the Rice family from
Carmarthenshire; see WBO).

Dryden, John 1697 SIR MARTIN MARR-ALL: OR THE FEIGN’D
INNOCENCE, A COMEDY.

Dryden, John 1690 THE SPANISH FRYAR, OR THE DOUBLE
DISCOVERY [3rd edn].

A4v: ink additions to cast list.

Dryden, John 1695 THE SPANISH FRYAR, OR THE DOUBLE
DISCOVERY.

Dryden, John 1717 THE SPANISH FRYAR, OR THE DOUBLE
DISCOVERY.

T.p.: ink autograph illegibly cut off
the edge of the page.

Dryden, John 1677 THE STATE OF INNOCENCE, AND FALL OF
MAN: AN OPERA.

64 Melanie Bigold

Author Date Title Provenance Marginalia
Dryden, John 1690 THE STATE OF INNOCENCE, AND FALL OF

MAN: AN OPERA.
Bookplate #1: ‘Nicholas John
Philipson’. Philipson (d. 1822),
from Newcastle, was a Herald,
genealogist, merchant and editor
of a work by Renaissance writer
William Flower. Bookplate #2: ‘John
Trotter Brockett’. Brockett (bap.
1788, d. 1842) was an antiquarian
and philosopher from Newcastle.

P. 5: pencil hand, indecipherable note; p. 31:
pencil hand, reader response to text: ‘his wroth is
every where’ [sic].

Dryden, John 1692 THE STATE OF INNOCENCE, AND FALL OF
MAN: AN OPERA.

P. 15: ink hand copying text ‘exit’ and ‘exeunt’;
p. 27: several illegible ink scribblings, inc.
‘{Logure}]’; p. 29: ink hand, giant ‘{B}’.

Dryden, John 1813 FABLES FROM BOCCACIO AND CHAUCER IN
TWO VOLUMES [vol. 1].

T.p.: ink autograph: ‘Charlotte
Hawkey Sept. 7th 1841’ (possibly
the Victorian author of Neota and
The Shakespeare Tapestry). Flyleaf
2r: ink autograph ‘H.J. {Dowell}’.
Endpaper: bookplate with no name,
motto ‘Audax et Paratus’.

Dryden, John 1690 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY.

P. 17: ink hand notation: ‘the’.

Dryden, John 1692 THE FAIRY-QUEEN: AN OPERA.

Dryden, John 1692 THE FAIRY-QUEEN: AN OPERA. T.p.: ink autograph ‘Robt: Keck.
1706’.

T.p. verso: extensive ink commentary of the play.

Dryden, John [1813?] PALAMON AND ARCITE; OR, THE KNIGHT’S
TALE FROM CHAUCER; BOOK 1.

Text marked with pencil crosses throughout.

Dryden, John & Lee,
Nathaniel

1687 OEDIPUS: A TRAGEDY [3rd edn].

Dryden, John & Lee,
Nathaniel

1682 OEDIPUS: A TRAGEDY [2nd edn].

Dryden, John & Lee,
Nathaniel

1692 OEDIPUS: A TRAGEDY [2nd edn].

Dryden, John & Lee,
Nathaniel

1679 OEDIPUS: A TRAGEDY. Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

T.p.: very faint pencil autograph; lines marked in
margin throughout with pencil.

Dryden, John & Lee,
Nathaniel

1679 OEDIPUS: A TRAGEDY. P. 7: smudged and crossed out ink hand: ‘Robert
Chornell[?] Earl[?]’; p. 33: smudged ink hand,
repeated tracing of the page number and other
numbers: ‘33 36 37 33’; p. 80: ink hand copying
and adding to lines from the text ‘Full two
thousand years so much lost.......’.

‘Theatre of the Book’ 65

Author Date Title Provenance Marginalia
Dryden, John 1690 THE STATE OF INNOCENCE, AND FALL OF

MAN: AN OPERA.
Bookplate #1: ‘Nicholas John
Philipson’. Philipson (d. 1822),
from Newcastle, was a Herald,
genealogist, merchant and editor
of a work by Renaissance writer
William Flower. Bookplate #2: ‘John
Trotter Brockett’. Brockett (bap.
1788, d. 1842) was an antiquarian
and philosopher from Newcastle.

P. 5: pencil hand, indecipherable note; p. 31:
pencil hand, reader response to text: ‘his wroth is
every where’ [sic].

Dryden, John 1692 THE STATE OF INNOCENCE, AND FALL OF
MAN: AN OPERA.

P. 15: ink hand copying text ‘exit’ and ‘exeunt’;
p. 27: several illegible ink scribblings, inc.
‘{Logure}]’; p. 29: ink hand, giant ‘{B}’.

Dryden, John 1813 FABLES FROM BOCCACIO AND CHAUCER IN
TWO VOLUMES [vol. 1].

T.p.: ink autograph: ‘Charlotte
Hawkey Sept. 7th 1841’ (possibly
the Victorian author of Neota and
The Shakespeare Tapestry). Flyleaf
2r: ink autograph ‘H.J. {Dowell}’.
Endpaper: bookplate with no name,
motto ‘Audax et Paratus’.

Dryden, John 1690 THE TEMPEST, OR THE ENCHANTED ISLAND,
A COMEDY.

P. 17: ink hand notation: ‘the’.

Dryden, John 1692 THE FAIRY-QUEEN: AN OPERA.

Dryden, John 1692 THE FAIRY-QUEEN: AN OPERA. T.p.: ink autograph ‘Robt: Keck.
1706’.

T.p. verso: extensive ink commentary of the play.

Dryden, John [1813?] PALAMON AND ARCITE; OR, THE KNIGHT’S
TALE FROM CHAUCER; BOOK 1.

Text marked with pencil crosses throughout.

Dryden, John & Lee,
Nathaniel

1687 OEDIPUS: A TRAGEDY [3rd edn].

Dryden, John & Lee,
Nathaniel

1682 OEDIPUS: A TRAGEDY [2nd edn].

Dryden, John & Lee,
Nathaniel

1692 OEDIPUS: A TRAGEDY [2nd edn].

Dryden, John & Lee,
Nathaniel

1679 OEDIPUS: A TRAGEDY. Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

T.p.: very faint pencil autograph; lines marked in
margin throughout with pencil.

Dryden, John & Lee,
Nathaniel

1679 OEDIPUS: A TRAGEDY. P. 7: smudged and crossed out ink hand: ‘Robert
Chornell[?] Earl[?]’; p. 33: smudged ink hand,
repeated tracing of the page number and other
numbers: ‘33 36 37 33’; p. 80: ink hand copying
and adding to lines from the text ‘Full two
thousand years so much lost.......’.

66 Melanie Bigold

Author Date Title Provenance Marginalia
Dryden, John & Lee,

Nathaniel
1699 THE DUKE OF GUISE, A TRAGEDY. T.p.: ink hand ‘in K’.

Dryden, John & Lee,
Nathaniel

1682 OEDIPUS: A TRAGEDY [4th edn]. T.p.: red crayon ‘VII’ added to title; text marked
throughout in pencil and red crayon.

Dryden, John & Lee,
Nathaniel

[1696] OEDIPUS: A TRAGEDY [5th edn].

Dryden, John & Lee,
Nathaniel

1701 OEDIPUS: A TRAGEDY [6th edn].

Dryden, John & Lee,
Nathaniel

1734 OEDIPUS, A TRAGEDY, AS IS ACTED AT HIS
HIGHNESS THE DUKE OF YORK’S THEATRE.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Dryden, John
(Junior)

1696 THE HUSBAND HIS OWN CUCKOLD, A
COMEDY.

Duffett, Thomas 1674 THE EMPRESS OF MOROCCO, A FARCE. T.p.: ink hand ‘{IL}’.

Duffett, Thomas 1675 THE MOCK TEMPEST, OR THE ENCHANTED
CASTLE.

Duffett, Thomas 1674 THE SPANISH ROGUE. Front endpaper: autograph ‘C. Bohn
Slingluff. 1892. Collated, perfect.—’.
Slingluff (fl.1868–84) was an
American Senator. Bookplate:
‘Thomas Jefferson Mc Kee’. McKee
(1814–99) was an American book
collector, whose library was sold in
Autumn 1900.

Front cover: Slingluff ’s ink hand giving title
‘Spanish Rogue – Duffelt. 1674’; missing page
numbers for pp. 55 & 57 are replaced in ink.

D’Urfey, Thomas [1676/
85]

A FOND HUSBAND: OR, THE PLOTTING
SISTERS, A COMEDY.

T.p. verso: ink hand copying text.

D’Urfey, Thomas 1682 THE ROYALIST, A COMEDY.

D’Urfey, Thomas 1676 THE SIEGE OF MEMPHIS, OR THE AMBITIOUS
QUEEN, A TRAGEDY.

Front endpaper: ink hand ‘26 {July} 1723’; other
ink and pencil notations; flyleaf 1r: ink hand ‘133
{CD} – 17 Plays 2C/’; epilogue (no page number):
ink hand copying text ‘night slight’.

D’Urfey, Thomas 1679 SQUIRE OLDSAPP: OR THE NIGHT-
ADVENTURERS, A COMEDY.

D’Urfey, Thomas 1711 A FOND HUSBAND: OR, THE PLOTTING
SISTERS, A COMEDY.

D’Urfey, Thomas 1694 THE COMICAL HISTORY OF DON QUIXOTE
[Part 1].

D’Urfey, Thomas 1678 THE FOOL TURN’D CRITICK, A COMEDY.

‘Theatre of the Book’ 67

Author Date Title Provenance Marginalia
Dryden, John & Lee,

Nathaniel
1699 THE DUKE OF GUISE, A TRAGEDY. T.p.: ink hand ‘in K’.

Dryden, John & Lee,
Nathaniel

1682 OEDIPUS: A TRAGEDY [4th edn]. T.p.: red crayon ‘VII’ added to title; text marked
throughout in pencil and red crayon.

Dryden, John & Lee,
Nathaniel

[1696] OEDIPUS: A TRAGEDY [5th edn].

Dryden, John & Lee,
Nathaniel

1701 OEDIPUS: A TRAGEDY [6th edn].

Dryden, John & Lee,
Nathaniel

1734 OEDIPUS, A TRAGEDY, AS IS ACTED AT HIS
HIGHNESS THE DUKE OF YORK’S THEATRE.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Dryden, John
(Junior)

1696 THE HUSBAND HIS OWN CUCKOLD, A
COMEDY.

Duffett, Thomas 1674 THE EMPRESS OF MOROCCO, A FARCE. T.p.: ink hand ‘{IL}’.

Duffett, Thomas 1675 THE MOCK TEMPEST, OR THE ENCHANTED
CASTLE.

Duffett, Thomas 1674 THE SPANISH ROGUE. Front endpaper: autograph ‘C. Bohn
Slingluff. 1892. Collated, perfect.—’.
Slingluff (fl.1868–84) was an
American Senator. Bookplate:
‘Thomas Jefferson Mc Kee’. McKee
(1814–99) was an American book
collector, whose library was sold in
Autumn 1900.

Front cover: Slingluff ’s ink hand giving title
‘Spanish Rogue – Duffelt. 1674’; missing page
numbers for pp. 55 & 57 are replaced in ink.

D’Urfey, Thomas [1676/
85]

A FOND HUSBAND: OR, THE PLOTTING
SISTERS, A COMEDY.

T.p. verso: ink hand copying text.

D’Urfey, Thomas 1682 THE ROYALIST, A COMEDY.

D’Urfey, Thomas 1676 THE SIEGE OF MEMPHIS, OR THE AMBITIOUS
QUEEN, A TRAGEDY.

Front endpaper: ink hand ‘26 {July} 1723’; other
ink and pencil notations; flyleaf 1r: ink hand ‘133
{CD} – 17 Plays 2C/’; epilogue (no page number):
ink hand copying text ‘night slight’.

D’Urfey, Thomas 1679 SQUIRE OLDSAPP: OR THE NIGHT-
ADVENTURERS, A COMEDY.

D’Urfey, Thomas 1711 A FOND HUSBAND: OR, THE PLOTTING
SISTERS, A COMEDY.

D’Urfey, Thomas 1694 THE COMICAL HISTORY OF DON QUIXOTE
[Part 1].

D’Urfey, Thomas 1678 THE FOOL TURN’D CRITICK, A COMEDY.

68 Melanie Bigold

Author Date Title Provenance Marginalia
Esmond, H. V. 1913 ELIZA COMES TO STAY; A FARCE IN THREE

ACTS.
P. 24: ink hand offering phonetic spelling
for French word in text; p. 40: pink crayon
highlighting text and annotation ‘From p32’;
p. 52: same crayon hand, responding to text
‘deliberate’; text underlined in crayon throughout.

Etherege, George 1689 THE COMICAL REVENGE, OR LOVE IN A TUB. Multiple autograph of ‘St John
Bennett’ (d. 1713?).

T.p.: Bennett’s ink hand, partly cut off the page,
notations insulting Etheredge ‘chuff ’ and ‘by Sir
George Etheredge by the Lord Chuff ’ (‘chuff ’
= churl); p. 71: second ink hand copying word
‘Epilogue’; p. 72: character’s name copied in ink;
p. 73: under ‘Finis’ in text, ink hand has added
‘an End’.

Etherege, George 1669 THE COMICAL REVENGE, OR LOVE IN A TUB.

Etherege, George 1693 THE MAN OF MODE; OR, SR FOPLING
FLUTTER, A COMEDY.

Etherege, George 1676 THE MAN OF MODE; OR, SR FOPLING
FLUTTER, A COMEDY.

T.p.: ink autograph of ‘Anthony
Lybbe’, also monogram of ‘AL’.
Possibly Revd Anthony Lybbe
(1645–1703), from Whitchurch
then Oxford; also ink autograph of
‘Eliz Lybbe’, possibly daughter of
former. Bookplate: R.t Hon.ble Sir
John C. Hobhouse Bt (1786–1869),
British politician, Baron Broughton,
close friend of Byron and executor
of his will.

Flyleaf 1r to flyleaf 2v: extensive notes by
Hobhouse, copied from Lord Oxford’s Works, vol.
2; t.p.: two dates given in different ink hands and
crossed out ‘1720’ and ‘99’.

Etherege, George 1693 SHE WOU’D IF SHE COU’D; A COMEDY. P. 76: ink hand, partly cut-off page edge, also
spelling ‘Sweelld Swelld Sweel’.

Etherege, George 1735 THE COMICAL REVENGE, OR LOVE IN A TUB,
A COMEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Farquhar, George 1733 THE BEAUX STRATEGEM: A COMEDY [8th
edn].

T.p.: ink autograph ‘Frances
Salmon’.

Farquhar, George 1735 THE STAGE-COACH, A FARCE.

Farquhar, George 1766 THE STAGE-COACH, A FARCE.

Farquhar, George 1763 THE INCONSTANT: OR, THE WAY TO WIN
HIM, A COMEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Farquhar, George 1735 THE CONSTANT COUPLE: OR, A TRIP TO THE
JUBILEE, A COMEDY.

T.p.: ink autograph ‘Frances
Salmon’.

‘Theatre of the Book’ 69

Author Date Title Provenance Marginalia
Esmond, H. V. 1913 ELIZA COMES TO STAY; A FARCE IN THREE

ACTS.
P. 24: ink hand offering phonetic spelling
for French word in text; p. 40: pink crayon
highlighting text and annotation ‘From p32’;
p. 52: same crayon hand, responding to text
‘deliberate’; text underlined in crayon throughout.

Etherege, George 1689 THE COMICAL REVENGE, OR LOVE IN A TUB. Multiple autograph of ‘St John
Bennett’ (d. 1713?).

T.p.: Bennett’s ink hand, partly cut off the page,
notations insulting Etheredge ‘chuff ’ and ‘by Sir
George Etheredge by the Lord Chuff ’ (‘chuff ’
= churl); p. 71: second ink hand copying word
‘Epilogue’; p. 72: character’s name copied in ink;
p. 73: under ‘Finis’ in text, ink hand has added
‘an End’.

Etherege, George 1669 THE COMICAL REVENGE, OR LOVE IN A TUB.

Etherege, George 1693 THE MAN OF MODE; OR, SR FOPLING
FLUTTER, A COMEDY.

Etherege, George 1676 THE MAN OF MODE; OR, SR FOPLING
FLUTTER, A COMEDY.

T.p.: ink autograph of ‘Anthony
Lybbe’, also monogram of ‘AL’.
Possibly Revd Anthony Lybbe
(1645–1703), from Whitchurch
then Oxford; also ink autograph of
‘Eliz Lybbe’, possibly daughter of
former. Bookplate: R.t Hon.ble Sir
John C. Hobhouse Bt (1786–1869),
British politician, Baron Broughton,
close friend of Byron and executor
of his will.

Flyleaf 1r to flyleaf 2v: extensive notes by
Hobhouse, copied from Lord Oxford’s Works, vol.
2; t.p.: two dates given in different ink hands and
crossed out ‘1720’ and ‘99’.

Etherege, George 1693 SHE WOU’D IF SHE COU’D; A COMEDY. P. 76: ink hand, partly cut-off page edge, also
spelling ‘Sweelld Swelld Sweel’.

Etherege, George 1735 THE COMICAL REVENGE, OR LOVE IN A TUB,
A COMEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Farquhar, George 1733 THE BEAUX STRATEGEM: A COMEDY [8th
edn].

T.p.: ink autograph ‘Frances
Salmon’.

Farquhar, George 1735 THE STAGE-COACH, A FARCE.

Farquhar, George 1766 THE STAGE-COACH, A FARCE.

Farquhar, George 1763 THE INCONSTANT: OR, THE WAY TO WIN
HIM, A COMEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Farquhar, George 1735 THE CONSTANT COUPLE: OR, A TRIP TO THE
JUBILEE, A COMEDY.

T.p.: ink autograph ‘Frances
Salmon’.

70 Melanie Bigold

Author Date Title Provenance Marginalia
Farquhar, George 1760 THE RECRUITING OFFICER: A COMEDY. Bookplate: John Ashburner, MD

(1793–1878?), British author,
physician, physicist and spiritualist.

P. 11: ink scoring out misprinted heading; p. 34:
ink drawn dagger; pp. 76–77: ink dashes next to
Scale’s lines; p. 82: ink underscoring; pp. 83–7:
ink dashes by Scale’s lines.

Farquhar, George 1733 THE RECRUITING OFFICER: A COMEDY.

Farquhar, George 1754 THE TWIN RIVALS: A COMEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Farquhar, George 1706 THE RECRUITING OFFICER: A COMEDY [4th
edn].

Farquhar, George [1710?] BARCELONA A POEM, OR THE SPANISH
EXPEDITION.

T.p.: possible faded ink monogram:
‘JK’.

T.p.: ink hand giving page number, also ‘Contents
1. Farquhar – poem – or Spanish Expedition 2.
History of all Books – printed in Europe – vol. 14.
– 1712. 3. The like – vol.10. – 1700? [all listed as
3s. for a total of 9] all very scarce’.

Farquhar, George 1702 THE INCONSTANT: OR, THE WAY TO WIN
HIM, A COMEDY [1st edn].

P. 1: ink autograph of ‘J Hamond’. T.p.: ink hand, numbers crossed through.

Farquhar, George 1701 SIR HARRY WILDAIR: BEING THE SEQUAL OF
THE TRIP TO THE JUBILEE, A COMEDY.

Ink autograph: ‘Sanderson’.

Farquhar, George 1703 SIR GIDDY WHIM, OR THE LUCKY AMOUR, A
COMEDY.

Pp. 17 & 23: ink hand ‘the 1t’; p. 35: same ink
hand ‘Sir G’; p. 37: ink hand ‘the geul [sic]’; p. 35:
messy ink hand ‘{mal}’.

Farquhar, George [1711?] [THE WORKS OF THE LATE INGENIOUS MR
GEORGE FARQUHAR: CONTAINING ALL HIS
LETTERS, POEMS, ESSAYS AND COMEDIES
PUBLISH’D IN HIS LIFE TIME. No t.p.; possibly
1st edn].

Front endpaper: ink autograph
‘Edward Miller, Neath 1846’; p. 49
of The Inconstant: ink autograph of
‘Caterine Jones {SJ}’; p. 20 of Poems,
Letters and Essays, note from SWA.

Front endpaper: second ink hand maths sums
and accounts; text underlined throughout Poems,
Letters and Essays; p. 20 of Poems, Letters and
Essays: ink annotation of ‘Tom’s Coffeehouse’ in
text, ‘I stayed here on my first Visit to London
SWA’; p. 2 of The Inconstant: pencil drawing,
possibly of a tree; endpaper: numbered list
of 6 names, possibly contents ‘Alexander
{Madderburne}, C Thurlow, W M {q}, Mr Pratt, J
Norton, J {Lunning}’.

Farquhar, George 1714 THE WORKS OF THE LATE INGENIOUS MR
GEORGE FARQUHAR: CONTAINING ALL HIS
LETTERS, POEMS, ESSAYS AND COMEDIES
PUBLISH’D IN HIS LIFE TIME [3rd edn].

T.p.: ink autograph ‘George Adams
– Widdington’. Adams (d. 1824),
possibly rector of Widdington
c. 1782.

T.p.: 2nd ink hand giving Farquhar’s birth and
death dates; t.p. for The Comedies: ink hand
‘Wor[...]’; p. 1 of Love and a Bottle: 2nd ink
hand ‘1694 8th. W [?]’; p. 2: ink underlining; p.
3: 3rd ink hand cross-referencing Moliere’s play
‘Bourgeois Gentilhomme. Moliere –’; G2v of The
Constant Couple: 4th ink hand supplementing
descriptions of dramatis personae; p. 1: 4th ink
hand date ‘1700’ and added the subtitle ‘Trip to
the Jubilee’.

‘Theatre of the Book’ 71

Author Date Title Provenance Marginalia
Farquhar, George 1760 THE RECRUITING OFFICER: A COMEDY. Bookplate: John Ashburner, MD

(1793–1878?), British author,
physician, physicist and spiritualist.

P. 11: ink scoring out misprinted heading; p. 34:
ink drawn dagger; pp. 76–77: ink dashes next to
Scale’s lines; p. 82: ink underscoring; pp. 83–7:
ink dashes by Scale’s lines.

Farquhar, George 1733 THE RECRUITING OFFICER: A COMEDY.

Farquhar, George 1754 THE TWIN RIVALS: A COMEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Farquhar, George 1706 THE RECRUITING OFFICER: A COMEDY [4th
edn].

Farquhar, George [1710?] BARCELONA A POEM, OR THE SPANISH
EXPEDITION.

T.p.: possible faded ink monogram:
‘JK’.

T.p.: ink hand giving page number, also ‘Contents
1. Farquhar – poem – or Spanish Expedition 2.
History of all Books – printed in Europe – vol. 14.
– 1712. 3. The like – vol.10. – 1700? [all listed as
3s. for a total of 9] all very scarce’.

Farquhar, George 1702 THE INCONSTANT: OR, THE WAY TO WIN
HIM, A COMEDY [1st edn].

P. 1: ink autograph of ‘J Hamond’. T.p.: ink hand, numbers crossed through.

Farquhar, George 1701 SIR HARRY WILDAIR: BEING THE SEQUAL OF
THE TRIP TO THE JUBILEE, A COMEDY.

Ink autograph: ‘Sanderson’.

Farquhar, George 1703 SIR GIDDY WHIM, OR THE LUCKY AMOUR, A
COMEDY.

Pp. 17 & 23: ink hand ‘the 1t’; p. 35: same ink
hand ‘Sir G’; p. 37: ink hand ‘the geul [sic]’; p. 35:
messy ink hand ‘{mal}’.

Farquhar, George [1711?] [THE WORKS OF THE LATE INGENIOUS MR
GEORGE FARQUHAR: CONTAINING ALL HIS
LETTERS, POEMS, ESSAYS AND COMEDIES
PUBLISH’D IN HIS LIFE TIME. No t.p.; possibly
1st edn].

Front endpaper: ink autograph
‘Edward Miller, Neath 1846’; p. 49
of The Inconstant: ink autograph of
‘Caterine Jones {SJ}’; p. 20 of Poems,
Letters and Essays, note from SWA.

Front endpaper: second ink hand maths sums
and accounts; text underlined throughout Poems,
Letters and Essays; p. 20 of Poems, Letters and
Essays: ink annotation of ‘Tom’s Coffeehouse’ in
text, ‘I stayed here on my first Visit to London
SWA’; p. 2 of The Inconstant: pencil drawing,
possibly of a tree; endpaper: numbered list
of 6 names, possibly contents ‘Alexander
{Madderburne}, C Thurlow, W M {q}, Mr Pratt, J
Norton, J {Lunning}’.

Farquhar, George 1714 THE WORKS OF THE LATE INGENIOUS MR
GEORGE FARQUHAR: CONTAINING ALL HIS
LETTERS, POEMS, ESSAYS AND COMEDIES
PUBLISH’D IN HIS LIFE TIME [3rd edn].

T.p.: ink autograph ‘George Adams
– Widdington’. Adams (d. 1824),
possibly rector of Widdington
c. 1782.

T.p.: 2nd ink hand giving Farquhar’s birth and
death dates; t.p. for The Comedies: ink hand
‘Wor[...]’; p. 1 of Love and a Bottle: 2nd ink
hand ‘1694 8th. W [?]’; p. 2: ink underlining; p.
3: 3rd ink hand cross-referencing Moliere’s play
‘Bourgeois Gentilhomme. Moliere –’; G2v of The
Constant Couple: 4th ink hand supplementing
descriptions of dramatis personae; p. 1: 4th ink
hand date ‘1700’ and added the subtitle ‘Trip to
the Jubilee’.

72 Melanie Bigold

Author Date Title Provenance Marginalia
Fenton, Elijah 1726 MARIAMNE, A TRAGEDY ACTED AT THE

THEATRE ROYAL IN LINCOLN’S-INN-FIELDS
[2nd edn].

Front endpaper: pencil ‘R’.

Fenton, Elijah 1745 MARIAMNE, A TRAGEDY. P. 83: ink hand following
handwritten 5th act: ‘T{J} B’.

Front cover: ink hand ‘My J ’s Cambridge; p. 83:
missing end of the 5th act and epilogue have been
written in ink, with some spelling mistakes.

Fenton, Elijah [1749?] MARIAMNE; A TRAGEDY WRITTEN BY MR
FENTON; SEIGE OF DAMASCUS BY HUGHES;
THE DISTREST MOTHER BY PHILIPS; THE
MOURNING BRIDE; A TRADEGY WRITTEN
BY MR CONGREVE; THE ORPHAN BY OTWAY
AND GEORGE BARNWELL BY LILLO [vol. 2].

Flyleaf 1v: embossed stamp
‘Drayton & Sons Booksellers,
Exeter’.

Fenton, Elijah 1726 MARIAMNE. A TRAGEDY ACTED AT THE
THEATRE ROYAL IN LINCOLN’S-INN-FIELDS
[2nd edn].

Fernald, Chester
Bailey

1912 FRENCH ACTING EDITION 2418; THE CAT
AND THE CHERUB.

Front cover & p. 5: stamp from the
YMCA headquarters in Strasbourg.

Filmer, Edward 1697 THE UNNATURAL BROTHER; A TRAGEDY.

Fletcher, John 1640 NIGHT- WALKER, OR THE LITTLE THEIFE, A
COMEDY.

Flyleaf 2r: ink autograph: ‘J.S. Isaac’.
Front endpaper: bookplate: ‘F.S.I’.

Fletcher, John 1686 ROLLO, DUKE OF NORMANDY: OR, THE
BLOOD BROTHER, A TRAGEDY.

Fletcher, John 1631 SICELIDES, A PISCATORY.

Foote, Samuel 1780 THE DRAMATIC WORKS OF SAMUEL FOOTE,
ESQ; IN FOUR VOLUMES; VOL. 2, THE
ORATORS; THE MINOR; THE LYAR AND THE
PATRON.

Embossed cover: ‘Ainsworth’. T.p.: Pencil ‘[1776–81]’, quite possibly a library
addition.

Foote, Samuel 1782 THE DRAMATIC WORKS OF SAMUEL
FOOTE, ESQ; IN FOUR VOLUMES; VOL. 3,
THE COMMISSARY; THE LAME LOVER; THE
BANKRUPT AND THE COZENERS.

Embossed cover: ‘Ainsworth’. T.p.: Pencil ‘[1770–82]’, quite possibly a library
addition.

Foote, Samuel 1787 THE DRAMATIC WORKS OF SAMUEL FOOTE,
ESQ; IN FOUR VOLUMES; VOL. 4, THE MAID
OF BATH; THE DEVIL UPON TWO STICKS; A
TRIP TO CALAIS AND THE CAPUCHIN.

Embossed cover: ‘Ainsworth’. T.p.: Pencil ‘[1778]’, quite possibly a library
addition.

Foote, Samuel 1765 THE COMMISSARY; A COMEDY IN THREE
ACTS. AS IT IS PERFORMED AT THE THEATRE
IN THE HAY-MARKET [1st edn].

T.p. & A2r: ink autograph ‘J
Penington Bristol’.

T.p. verso: faint pencil hand, possibly giving extra
stage directions.

Foote, Samuel 1794 A TRIP TO CALAIS; A COMEDY IN THREE
ACTS.

‘Theatre of the Book’ 73

Author Date Title Provenance Marginalia
Fenton, Elijah 1726 MARIAMNE, A TRAGEDY ACTED AT THE

THEATRE ROYAL IN LINCOLN’S-INN-FIELDS
[2nd edn].

Front endpaper: pencil ‘R’.

Fenton, Elijah 1745 MARIAMNE, A TRAGEDY. P. 83: ink hand following
handwritten 5th act: ‘T{J} B’.

Front cover: ink hand ‘My J ’s Cambridge; p. 83:
missing end of the 5th act and epilogue have been
written in ink, with some spelling mistakes.

Fenton, Elijah [1749?] MARIAMNE; A TRAGEDY WRITTEN BY MR
FENTON; SEIGE OF DAMASCUS BY HUGHES;
THE DISTREST MOTHER BY PHILIPS; THE
MOURNING BRIDE; A TRADEGY WRITTEN
BY MR CONGREVE; THE ORPHAN BY OTWAY
AND GEORGE BARNWELL BY LILLO [vol. 2].

Flyleaf 1v: embossed stamp
‘Drayton & Sons Booksellers,
Exeter’.

Fenton, Elijah 1726 MARIAMNE. A TRAGEDY ACTED AT THE
THEATRE ROYAL IN LINCOLN’S-INN-FIELDS
[2nd edn].

Fernald, Chester
Bailey

1912 FRENCH ACTING EDITION 2418; THE CAT
AND THE CHERUB.

Front cover & p. 5: stamp from the
YMCA headquarters in Strasbourg.

Filmer, Edward 1697 THE UNNATURAL BROTHER; A TRAGEDY.

Fletcher, John 1640 NIGHT- WALKER, OR THE LITTLE THEIFE, A
COMEDY.

Flyleaf 2r: ink autograph: ‘J.S. Isaac’.
Front endpaper: bookplate: ‘F.S.I’.

Fletcher, John 1686 ROLLO, DUKE OF NORMANDY: OR, THE
BLOOD BROTHER, A TRAGEDY.

Fletcher, John 1631 SICELIDES, A PISCATORY.

Foote, Samuel 1780 THE DRAMATIC WORKS OF SAMUEL FOOTE,
ESQ; IN FOUR VOLUMES; VOL. 2, THE
ORATORS; THE MINOR; THE LYAR AND THE
PATRON.

Embossed cover: ‘Ainsworth’. T.p.: Pencil ‘[1776–81]’, quite possibly a library
addition.

Foote, Samuel 1782 THE DRAMATIC WORKS OF SAMUEL
FOOTE, ESQ; IN FOUR VOLUMES; VOL. 3,
THE COMMISSARY; THE LAME LOVER; THE
BANKRUPT AND THE COZENERS.

Embossed cover: ‘Ainsworth’. T.p.: Pencil ‘[1770–82]’, quite possibly a library
addition.

Foote, Samuel 1787 THE DRAMATIC WORKS OF SAMUEL FOOTE,
ESQ; IN FOUR VOLUMES; VOL. 4, THE MAID
OF BATH; THE DEVIL UPON TWO STICKS; A
TRIP TO CALAIS AND THE CAPUCHIN.

Embossed cover: ‘Ainsworth’. T.p.: Pencil ‘[1778]’, quite possibly a library
addition.

Foote, Samuel 1765 THE COMMISSARY; A COMEDY IN THREE
ACTS. AS IT IS PERFORMED AT THE THEATRE
IN THE HAY-MARKET [1st edn].

T.p. & A2r: ink autograph ‘J
Penington Bristol’.

T.p. verso: faint pencil hand, possibly giving extra
stage directions.

Foote, Samuel 1794 A TRIP TO CALAIS; A COMEDY IN THREE
ACTS.

74 Melanie Bigold

Author Date Title Provenance Marginalia
Foote, Samuel 1793 THE MINOR, A COMEDY IN THREE ACTS. AS

IT IS PERFORMED AT THE THEATRES ROYAL,
DRURY LANE AND COVENT-GARDEN.

Franklin, Thomas 1818 THE EARL OF WARWICK, A TRAGEDY.

Freeman, Ralph 1655 IMPERIALE, A TRAGEDY. T.p. Pencil inscription: ‘Johannes
Chip sum ex liber’.

Freeman, Ralph 1655 IMPERIALE, A TRAGEDY. Bookplate: ‘J Knight’. K4v – ink
hand: ‘R. and E.’. – Joseph Knight
c.19th

T.p.: ink hand: ‘The catastrophe of ys plays very
moving [sic]’; also very faint pencil hand; A2r:
ink, author’s name added to printed initials.

Frowde, Philip 1735 PHILOTAS, A TRAGEDY ACTED AT THE
THEATRE ROYAL IN LINCOLN’S-INN-FIELDS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Gascoyne, George 1872 THE SCHOOL OF SHAKESPEARE NO. 1; A
LARUM FOR LONDON OR THE SIEGE OF
ANTWERP TOGETHER WITH THE SPOYLE OF
ANTWERPE.

Gildon, Charles 1701 LOVE’S VICTIM: OR THE QUEEN OF WALES, A
TRAGEDY.

Glapthorne, Henry 1640 THE LADIES PRIVILEDGE. Bookplate: ‘A.H. Christie’. Front
endpaper, messy pencil autograph:
‘{Mawleigh} James’.

Flyleaf 1r: ink hand ‘of {J} Lumley’ and ‘Bodleian
Catalogue 1843 vol. 2; p. 154’; t.p.: ink hand ‘II’;
Jr: text cut off from page replaced in ink hand;
endpaper: pencil ‘C & p’.

Glapthorne, Henry 1640 WIT IN A CONSTABLE, A COMEDY WRITTEN
IN 1639.

Glapthorne, Henry 1640 THE TRAGEDY OF ALBERTUS WALLENSTEIN
[1st edn].

Small, coloured printer’s device
pasted to upper cover with motto
‘Aldi disc. anc.’ and the dolphin and
anchor of Manutius with a large
letter P.

Gordon, Walter [1860?] DEAREST MAMA; A COMEDIETTA IN ONE
ACT.

Front cover: ink autograph ‘John
E. Williams’. Also t.p.: ‘John E.
Williams april 1896’.

T.p. verso: Williams’ ink hand ‘Prem 4 at cruelty
& children Bazaar 28.29&30 april 1896 – Park
Hall (4 performances)’; also Williams’ hand
updated cast list including ‘Self ’ as Nettle Croker;
p. 3: pencil hand ‘Newspaper – Cigarette & Case
– Bell –’; pp. 10, 19, 21–23: same pencil hand,
extra dialogue added; text underlined in crayon
throughout.

Gordon, Webster 1856 THE SCHOOL FOR WIVES; A COMEDY IN
THREE ACTS.

Granville, George 1701 THE JEW OF VENICE, A COMEDY. T.p.: pencil autograph ‘{Hailey}’.

Griffith, Mrs
Elizabeth

1766 THE DOUBLE MISTAKE, A COMEDY AS IT IS
PERFORMED AT THE THEATRE ROYAL IN
COVENT GARDEN.

T.p.: ink hand giving author’s name twice.

‘Theatre of the Book’ 75

Author Date Title Provenance Marginalia
Foote, Samuel 1793 THE MINOR, A COMEDY IN THREE ACTS. AS

IT IS PERFORMED AT THE THEATRES ROYAL,
DRURY LANE AND COVENT-GARDEN.

Franklin, Thomas 1818 THE EARL OF WARWICK, A TRAGEDY.

Freeman, Ralph 1655 IMPERIALE, A TRAGEDY. T.p. Pencil inscription: ‘Johannes
Chip sum ex liber’.

Freeman, Ralph 1655 IMPERIALE, A TRAGEDY. Bookplate: ‘J Knight’. K4v – ink
hand: ‘R. and E.’. – Joseph Knight
c.19th

T.p.: ink hand: ‘The catastrophe of ys plays very
moving [sic]’; also very faint pencil hand; A2r:
ink, author’s name added to printed initials.

Frowde, Philip 1735 PHILOTAS, A TRAGEDY ACTED AT THE
THEATRE ROYAL IN LINCOLN’S-INN-FIELDS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Gascoyne, George 1872 THE SCHOOL OF SHAKESPEARE NO. 1; A
LARUM FOR LONDON OR THE SIEGE OF
ANTWERP TOGETHER WITH THE SPOYLE OF
ANTWERPE.

Gildon, Charles 1701 LOVE’S VICTIM: OR THE QUEEN OF WALES, A
TRAGEDY.

Glapthorne, Henry 1640 THE LADIES PRIVILEDGE. Bookplate: ‘A.H. Christie’. Front
endpaper, messy pencil autograph:
‘{Mawleigh} James’.

Flyleaf 1r: ink hand ‘of {J} Lumley’ and ‘Bodleian
Catalogue 1843 vol. 2; p. 154’; t.p.: ink hand ‘II’;
Jr: text cut off from page replaced in ink hand;
endpaper: pencil ‘C & p’.

Glapthorne, Henry 1640 WIT IN A CONSTABLE, A COMEDY WRITTEN
IN 1639.

Glapthorne, Henry 1640 THE TRAGEDY OF ALBERTUS WALLENSTEIN
[1st edn].

Small, coloured printer’s device
pasted to upper cover with motto
‘Aldi disc. anc.’ and the dolphin and
anchor of Manutius with a large
letter P.

Gordon, Walter [1860?] DEAREST MAMA; A COMEDIETTA IN ONE
ACT.

Front cover: ink autograph ‘John
E. Williams’. Also t.p.: ‘John E.
Williams april 1896’.

T.p. verso: Williams’ ink hand ‘Prem 4 at cruelty
& children Bazaar 28.29&30 april 1896 – Park
Hall (4 performances)’; also Williams’ hand
updated cast list including ‘Self ’ as Nettle Croker;
p. 3: pencil hand ‘Newspaper – Cigarette & Case
– Bell –’; pp. 10, 19, 21–23: same pencil hand,
extra dialogue added; text underlined in crayon
throughout.

Gordon, Webster 1856 THE SCHOOL FOR WIVES; A COMEDY IN
THREE ACTS.

Granville, George 1701 THE JEW OF VENICE, A COMEDY. T.p.: pencil autograph ‘{Hailey}’.

Griffith, Mrs
Elizabeth

1766 THE DOUBLE MISTAKE, A COMEDY AS IT IS
PERFORMED AT THE THEATRE ROYAL IN
COVENT GARDEN.

T.p.: ink hand giving author’s name twice.

76 Melanie Bigold

Author Date Title Provenance Marginalia
Grundy, Sydney 1925 FRENCH’S ACTING EDITION 2122: A PAIR OF

SPECTACLES; A COMEDY IN THREE ACTS.
Extensive pencil annotations suggesting director’s
notes for an amateur performance on every page;
t.p.: separate pencil hand listing the authors
and title of the French play from which it was
adapted.

Grundy, Sydney [1850] FRENCH ACTING EDITION 1838; IN HONOUR
BOUND.

Front cover: ink autograph ‘John E.
Williams’.

Grundy, Sydney [1901] FRENCH ACTING EDITION 2211; SOWING
THE WIND.

Lines for Lord Petworth marked throughout,
suggesting actor’s copy.

Gwinne, Matthæo 1603 NERO TRAGAEDIA NOVA. Marginal highlighting throughout.

Harris, Joseph 1696 THE CITY BRIDE: OR, THE MERRY CUCKOLD,
A COMEDY.

Where text has been cut off, replaced in ink
throughout.

Hazlitt, W Carew
(ed.)

1876 A SELECTION OF OLD ENGLISH PLAYS.
ORIGINALLY PUBLISHED BY ROBERT
DODSLEY IN THE YEAR 1744 [vol. 15].

Hazlitt, W Carew
(ed.)

1874 A SELECT COLLECTION OF OLD ENGLISH
PLAYS; ORIGINALLY PUBLISHED BY ROBERT
DODSLEY IN THE YEAR 1744 [4th edn, vols
1–14].

Not checked for marginalia.

Heathcote, A. M. [1888] FRENCH ACTING EDITION 1936; WOMAN’S
WRONGS.

Heathcote, A. M. [1888] FRENCH ACTING EDITION 1956; THE
DUCHESS OF BAYSWATER & CO.

Front cover: ink autograph ‘John E.
Williams’.

T.p. verso: updated cast list and Welsh
performance details (e.g. ‘Llandaff Jan 7 1894’) in
ink and pencil; p. 7: indecipherable pencil hand;
p. 12: pencil hand ‘2o centre’; p. 18: pencil hand:
prop directions given; lines underlined in crayon
throughout.

Heathcote, A. M. [1891] FRENCH ACTING EDITION 2210; COUSINS
ONCE REMOVED.

Heraud, John A. 1860 BUTLER’S THEATRICAL DIRECTORY AND
DRAMATIC ALMANACK FOR THE YEAR 1860,
BEING LEAP-YEAR [4th edn].

Back cover: pencil hand ‘Lily saw chandeliers’;
2nd pencil hand ‘J. {Coak} 65 Melbourne Scone
xxxxx[?]’; more illegible pencil writing.

Heywood, John [1884] A MERY PLAY, BETWEEN JOHAN JOHAN, THE
HUSBANDE, AND TYB, HIS WYFE, AND SYR
JHAN, THE PREEST; ATTRIBUTED TO JOHN
HEYWOOD 1533.

Heywood, Thomas 1617 A WOMAN KILDE WITH KINDNESSE [3rd edn].

Heywood, Thomas 1639 IF YOU KNOW NOT MEE, YOU KNOW NO
BODY, OR, THE TROUBLES OF QUEENE
ELIZABETH [2nd edn].

Bookplate: ‘Edward Whittaker
Hennell’, noted book collector.

C2v: ink hand cut off from page; F4v: title copied
in ink.

Heywood, Thomas 1631 THE FAIR MAID OF THE WEST, OR A GIRL
WORTH GOLD, THE FIRST PART.

‘Theatre of the Book’ 77

Author Date Title Provenance Marginalia
Grundy, Sydney 1925 FRENCH’S ACTING EDITION 2122: A PAIR OF

SPECTACLES; A COMEDY IN THREE ACTS.
Extensive pencil annotations suggesting director’s
notes for an amateur performance on every page;
t.p.: separate pencil hand listing the authors
and title of the French play from which it was
adapted.

Grundy, Sydney [1850] FRENCH ACTING EDITION 1838; IN HONOUR
BOUND.

Front cover: ink autograph ‘John E.
Williams’.

Grundy, Sydney [1901] FRENCH ACTING EDITION 2211; SOWING
THE WIND.

Lines for Lord Petworth marked throughout,
suggesting actor’s copy.

Gwinne, Matthæo 1603 NERO TRAGAEDIA NOVA. Marginal highlighting throughout.

Harris, Joseph 1696 THE CITY BRIDE: OR, THE MERRY CUCKOLD,
A COMEDY.

Where text has been cut off, replaced in ink
throughout.

Hazlitt, W Carew
(ed.)

1876 A SELECTION OF OLD ENGLISH PLAYS.
ORIGINALLY PUBLISHED BY ROBERT
DODSLEY IN THE YEAR 1744 [vol. 15].

Hazlitt, W Carew
(ed.)

1874 A SELECT COLLECTION OF OLD ENGLISH
PLAYS; ORIGINALLY PUBLISHED BY ROBERT
DODSLEY IN THE YEAR 1744 [4th edn, vols
1–14].

Not checked for marginalia.

Heathcote, A. M. [1888] FRENCH ACTING EDITION 1936; WOMAN’S
WRONGS.

Heathcote, A. M. [1888] FRENCH ACTING EDITION 1956; THE
DUCHESS OF BAYSWATER & CO.

Front cover: ink autograph ‘John E.
Williams’.

T.p. verso: updated cast list and Welsh
performance details (e.g. ‘Llandaff Jan 7 1894’) in
ink and pencil; p. 7: indecipherable pencil hand;
p. 12: pencil hand ‘2o centre’; p. 18: pencil hand:
prop directions given; lines underlined in crayon
throughout.

Heathcote, A. M. [1891] FRENCH ACTING EDITION 2210; COUSINS
ONCE REMOVED.

Heraud, John A. 1860 BUTLER’S THEATRICAL DIRECTORY AND
DRAMATIC ALMANACK FOR THE YEAR 1860,
BEING LEAP-YEAR [4th edn].

Back cover: pencil hand ‘Lily saw chandeliers’;
2nd pencil hand ‘J. {Coak} 65 Melbourne Scone
xxxxx[?]’; more illegible pencil writing.

Heywood, John [1884] A MERY PLAY, BETWEEN JOHAN JOHAN, THE
HUSBANDE, AND TYB, HIS WYFE, AND SYR
JHAN, THE PREEST; ATTRIBUTED TO JOHN
HEYWOOD 1533.

Heywood, Thomas 1617 A WOMAN KILDE WITH KINDNESSE [3rd edn].

Heywood, Thomas 1639 IF YOU KNOW NOT MEE, YOU KNOW NO
BODY, OR, THE TROUBLES OF QUEENE
ELIZABETH [2nd edn].

Bookplate: ‘Edward Whittaker
Hennell’, noted book collector.

C2v: ink hand cut off from page; F4v: title copied
in ink.

Heywood, Thomas 1631 THE FAIR MAID OF THE WEST, OR A GIRL
WORTH GOLD, THE FIRST PART.

78 Melanie Bigold

Author Date Title Provenance Marginalia
Hill, Aaron 1737–59 [Rebinding of 2 works including] ALZIRA, A

TRAGEDY AS IT IS ACTED AT THE THEATRE-
ROYAL IN LINCOLN’S-INN FIELDS [2nd edn];
THE TRAGEDY OF ZARA [5th edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.
Frontispiece of Zara: ink hand
‘Mary Wright, Hir Boocke [sic] Jan:
18 1764’; second ink hand, possible
monogram ‘{JR}’.

Hippisley, John 1768 FLORA; OR, HOB IN THE WELL, AN OPERA AS
IT IS NOW ACTING AT THE THEATRE ROYAL
IN DRURY LANE [7th edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil hand claiming that John Hippisley is a
pseudonym of Colley Cibber

Home, John 1773 ALONZO, A TRADEGY IN FIVE ACTS AS IT IS
PERFORMED AT THETHEATRE ROYAL DRURY
LANE.

Home, John 1784 DOUGLAS, A TRAGEDY. MARKED WITH THE
VARIATIONS IN THE MANAGER’S BOOK AT
THE THEATRE-ROYAL IN COVENT GARDEN.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Hook, Theodore
Edward

1833 CUMBERLAND’S BRITISH THEATRE 229:
KILLING NO MURDER, A FARCE.

Hoole, John 1795 TIMANTHES, A TRAGEDY.

Hoole, John [1795?] [No t.p.; contains: CLEONICE, PRINCESS OF
BITHYNIA; CYRUS; THE LADY’S LAST STAKE;
THE MAN OF THE WORLD.]

Hopkins, Charles 1697 BOADICEA, QUEEN OF BRITAIN, A TRAGEDY.

Howard, Edward 1671 THE WOMENS CONQUEST, A TRAGI-
COMEDY.

Howard, James 1674 THE ENGLISH MOUNSIEUR, A COMEDY.

Howard, James 1672 ALL MISTAKEN, OR THE MAD COUPLE, A
COMEDY.

Howard, Robert 1665 FOUR NEW PLAYS VIZ: THE SURPRISAL, THE
COMMITTEE, THE INDIAN QUEEN, THE
VESTAL VIRGIN.

Howard, Robert 1700 FIVE NEW PLAYS, VIZ THE SURPRISAL, THE
COMMITTEE (COMEDIES) AND THE INDIAN-
QUEEN, THE VESTAL-VIRGIN, THE DUKE
OF LERMA (TRAGEDIES) [2nd edn; also bound
with plays by R. Boyle (Earl of Orrery) and Thomas
Killigrew].

Front endpaper: modern pencil hand ‘copies
of Killigrew with the portrait have sold in
the {rooms} for £39, £38 10 0 and £27 10 0
respectively’; flyleaf 1r: ink hand ‘e:1-0-0’; pp.
181,185 & 191 [i]: ink hand marking of text;
t.p. of The History of Henry the Fifth; author’s
name (Boyle, R.) given in pencil; p. 13 [iii]: ink
hand ‘and and {Comflin}’; p. 26 [iv]: ink hand
highlighting of text; endpaper: ink hand ‘om
{omneſ}’.

‘Theatre of the Book’ 79

Author Date Title Provenance Marginalia
Hill, Aaron 1737–59 [Rebinding of 2 works including] ALZIRA, A

TRAGEDY AS IT IS ACTED AT THE THEATRE-
ROYAL IN LINCOLN’S-INN FIELDS [2nd edn];
THE TRAGEDY OF ZARA [5th edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.
Frontispiece of Zara: ink hand
‘Mary Wright, Hir Boocke [sic] Jan:
18 1764’; second ink hand, possible
monogram ‘{JR}’.

Hippisley, John 1768 FLORA; OR, HOB IN THE WELL, AN OPERA AS
IT IS NOW ACTING AT THE THEATRE ROYAL
IN DRURY LANE [7th edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil hand claiming that John Hippisley is a
pseudonym of Colley Cibber

Home, John 1773 ALONZO, A TRADEGY IN FIVE ACTS AS IT IS
PERFORMED AT THETHEATRE ROYAL DRURY
LANE.

Home, John 1784 DOUGLAS, A TRAGEDY. MARKED WITH THE
VARIATIONS IN THE MANAGER’S BOOK AT
THE THEATRE-ROYAL IN COVENT GARDEN.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Hook, Theodore
Edward

1833 CUMBERLAND’S BRITISH THEATRE 229:
KILLING NO MURDER, A FARCE.

Hoole, John 1795 TIMANTHES, A TRAGEDY.

Hoole, John [1795?] [No t.p.; contains: CLEONICE, PRINCESS OF
BITHYNIA; CYRUS; THE LADY’S LAST STAKE;
THE MAN OF THE WORLD.]

Hopkins, Charles 1697 BOADICEA, QUEEN OF BRITAIN, A TRAGEDY.

Howard, Edward 1671 THE WOMENS CONQUEST, A TRAGI-
COMEDY.

Howard, James 1674 THE ENGLISH MOUNSIEUR, A COMEDY.

Howard, James 1672 ALL MISTAKEN, OR THE MAD COUPLE, A
COMEDY.

Howard, Robert 1665 FOUR NEW PLAYS VIZ: THE SURPRISAL, THE
COMMITTEE, THE INDIAN QUEEN, THE
VESTAL VIRGIN.

Howard, Robert 1700 FIVE NEW PLAYS, VIZ THE SURPRISAL, THE
COMMITTEE (COMEDIES) AND THE INDIAN-
QUEEN, THE VESTAL-VIRGIN, THE DUKE
OF LERMA (TRAGEDIES) [2nd edn; also bound
with plays by R. Boyle (Earl of Orrery) and Thomas
Killigrew].

Front endpaper: modern pencil hand ‘copies
of Killigrew with the portrait have sold in
the {rooms} for £39, £38 10 0 and £27 10 0
respectively’; flyleaf 1r: ink hand ‘e:1-0-0’; pp.
181,185 & 191 [i]: ink hand marking of text;
t.p. of The History of Henry the Fifth; author’s
name (Boyle, R.) given in pencil; p. 13 [iii]: ink
hand ‘and and {Comflin}’; p. 26 [iv]: ink hand
highlighting of text; endpaper: ink hand ‘om
{omneſ}’.

80 Melanie Bigold

Author Date Title Provenance Marginalia
Howard, Robert 1692 FIVE NEW PLAYS, VIZ THE SURPRISAL, THE

COMMITTEE (COMEDIES) AND THE INDIAN-
QUEEN, THE VESTAL-VIRGIN, THE DUKE OF
LERMA (TRAGEDIES) [2nd edn].

Front endpaper – pencil hand:
‘V.M.T.’s book’.

Flyleaf 1r and Dd3r: extensive ink hand passages
quoting contemporary writings – Granger and
Anecdotes of Howard Family – and also notes his
relation to Dryden; Dd3v: ink hand Latin ‘Bella
gen placuit Lucian 1.12’; p. 208: ink hand ‘TL’;
endpaper pencil hands ‘Luma 213’; ‘March/67
2/–’.

Howard, Robert &
Dryden, John

1735 THE INDIAN QUEEN: A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Hughes, John 1745 THE SEIGE OF DAMASCUS, A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Inchbald, Mrs
[Elizabeth]

1809 A COLLECTION OF FARCES AND OTHER
AFTERPIECES […] SELECTED BY MRS
INCHBALD [7 vols].

Vol. 1 only: Flyleaf 1r: ink hand
‘John Davies Esq from his friend
{Rn} Williams {Rhayader} 1853’.

Not checked for marginalia.

Jackson, Fred 1925 THE NAUGHTY WIFE; A COMEDY IN THREE
ACTS, ELABORATED AND REVISED BY
EDGAR SELWYN.

Front cover: pencil hand ‘W.M.’ P. 24: ink hand marking text with a cross.

Jephson, Robert 1780 OTHELLO; A TRADEGY, IN FIVE ACTS.

Jevon, Thomas 1695 THE DEVIL OF A WIFE, OR A COMICAL
TRANSFORMATION.

P. 3: red ink cross.

Jones, Henry A. [1850] FRENCH ACTING EDITION 1780; A BED OF
ROSES.

Jones, John 1635 ADRASTA, OR THE WOMANS SPLEENE, AND
LOVE’S CONQUEST, A TRAGI-COMEDIE
NEVER ACTED.

Jonson, Ben 1669 CATILINE HIS CONSPIRACY, A TRAGEDIE.

Jonson, Ben 1709 THE ALCHEMIST: A COMEDY.

Jonson, Ben 1640 THE WORKES OF BENJAMIN JONSON
[contains EVERY MAN IN HIS HUMOR, EVERY
MAN OUT OF HIS HUMOR, CYNTHIAS
REVELLS, POETASTER, SEJANUS, THE FOX,
THE SILENT WOMAN, THE ALCHYMIST,
CATILINE, EPIGRAMMES, THE FORREST,
ENTERTAINMENTS, PANEGYRE, MASQUES
AND BARRIERS].

‘Theatre of the Book’ 81

Author Date Title Provenance Marginalia
Howard, Robert 1692 FIVE NEW PLAYS, VIZ THE SURPRISAL, THE

COMMITTEE (COMEDIES) AND THE INDIAN-
QUEEN, THE VESTAL-VIRGIN, THE DUKE OF
LERMA (TRAGEDIES) [2nd edn].

Front endpaper – pencil hand:
‘V.M.T.’s book’.

Flyleaf 1r and Dd3r: extensive ink hand passages
quoting contemporary writings – Granger and
Anecdotes of Howard Family – and also notes his
relation to Dryden; Dd3v: ink hand Latin ‘Bella
gen placuit Lucian 1.12’; p. 208: ink hand ‘TL’;
endpaper pencil hands ‘Luma 213’; ‘March/67
2/–’.

Howard, Robert &
Dryden, John

1735 THE INDIAN QUEEN: A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Hughes, John 1745 THE SEIGE OF DAMASCUS, A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Inchbald, Mrs
[Elizabeth]

1809 A COLLECTION OF FARCES AND OTHER
AFTERPIECES […] SELECTED BY MRS
INCHBALD [7 vols].

Vol. 1 only: Flyleaf 1r: ink hand
‘John Davies Esq from his friend
{Rn} Williams {Rhayader} 1853’.

Not checked for marginalia.

Jackson, Fred 1925 THE NAUGHTY WIFE; A COMEDY IN THREE
ACTS, ELABORATED AND REVISED BY
EDGAR SELWYN.

Front cover: pencil hand ‘W.M.’ P. 24: ink hand marking text with a cross.

Jephson, Robert 1780 OTHELLO; A TRADEGY, IN FIVE ACTS.

Jevon, Thomas 1695 THE DEVIL OF A WIFE, OR A COMICAL
TRANSFORMATION.

P. 3: red ink cross.

Jones, Henry A. [1850] FRENCH ACTING EDITION 1780; A BED OF
ROSES.

Jones, John 1635 ADRASTA, OR THE WOMANS SPLEENE, AND
LOVE’S CONQUEST, A TRAGI-COMEDIE
NEVER ACTED.

Jonson, Ben 1669 CATILINE HIS CONSPIRACY, A TRAGEDIE.

Jonson, Ben 1709 THE ALCHEMIST: A COMEDY.

Jonson, Ben 1640 THE WORKES OF BENJAMIN JONSON
[contains EVERY MAN IN HIS HUMOR, EVERY
MAN OUT OF HIS HUMOR, CYNTHIAS
REVELLS, POETASTER, SEJANUS, THE FOX,
THE SILENT WOMAN, THE ALCHYMIST,
CATILINE, EPIGRAMMES, THE FORREST,
ENTERTAINMENTS, PANEGYRE, MASQUES
AND BARRIERS].

82 Melanie Bigold

Author Date Title Provenance Marginalia
Jonson, Ben [1850] FRENCH ACTING EDITION 1353; EVERYMAN

IN HIS HUMOUR.
Frontispiece recto: pencil hand ‘Downright[? a
character in play]’; pp. throughout: large sections
crossed out with instructions to skip pages
suggesting an acting copy; p. 32: line and stage
directions changed ‘Who are you?’; p. 45: illegible
pencil; p. 52: pencil stage directions.

Jonson, Ben 1692 THE WORKS OF BEN JONSON WHICH WERE
FORMERLY PRINTED IN TWO VOLUMES AND
NOW REPRINTED IN ONE, TO WHICH IS
ADDED A COMEDY CALLED THE NEW INN.

P. 168: ink hand annotating song in play
‘Translated from Catrilla = as’; p. 249: line
underlined in pencil with asterisks; p. 669: pencil
hand ‘see p. 430’.

Jonson, Ben 1692 THE WORKS OF BEN JONSON WHICH WERE
FORMERLY PRINTED IN TWO VOLUMES AND
NOW REPRINTED IN ONE, TO WHICH IS
ADDED A COMEDY CALLED THE NEW INN.

Bookplate for ‘Thomas Taylor Arm:
de Denbury in Com Devon:’. Flyleaf
1r: ink hand ‘Bought at Score’s Sale;
1773’.

Jonson, Ben 1616 EVERY MAN OUT OF HIS HUMOUR. Pp. 76, 77 & 79: pencil notation suggesting Sir
Francis Bacon and William Shakespeare are
parodied in the play; p. 124: assigns characters to
Shakespeare and Bacon; in response to the line
in the text ‘Not without mustard’ pencil hand
has written ‘Does Sogliando represent William
Shakespeare? Shakespeare’s motto was “Not
without Right” ’; end flyleaf 3r: pencil hand ‘Dow
8/74’.

Jonson, Ben 1616–40 [BEN JOHNSON’S WORKS 2. No t.p.; contains
MASQUES, THE UNDERWOOD, THE ENGLISH
GRAMMAR, THE MAGNETICK LADY,
DISCOVERIES, THE TALE OF A TUB, THE SAD
SHEPHERD and THE DIVELLE IS AN ASSE).

Jonson, Ben 1631 [BEN JOHNSON’S WORKS 3. No t.p.; contains
BARTHOLMEW FAYRE, THE STAPLE OF
NEWES and THE DEVILLE IS AN ASSE].

Keate, George 1773 THE MONUMENT IN ARCADIA; A DRAMATIC
POEM, IN TWO ACTS.

P. 44: upside down ink hand ‘Jo
Mac[?]’.

Kelly, Hugh 1774 THE SCHOOL FOR WIVES, A COMEDY AS IT
IS PERFORMED AT THE THEATRE ROYAL IN
DRURY LANE.

Kenny, James [1827?] THE ILLUSTRIOUS STRANGER; OR, MARRIED
AND BURRIED; AN OPERATIC FARCE IN TWO
ACTS.

Kenrick, William 1767 THE WIDOW’D WIFE, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL IN DRURY
LANE BY HIS MAJESTY’S SERVANTS.

T.p.: ink autograph scribbled out,
possibly ‘John [..]y[..] Gla[..]sler’.

Pp. 89–90: pagination errors corrected in pencil;
p. 91: ink hand ‘pool {lline}’.

‘Theatre of the Book’ 83

Author Date Title Provenance Marginalia
Jonson, Ben [1850] FRENCH ACTING EDITION 1353; EVERYMAN

IN HIS HUMOUR.
Frontispiece recto: pencil hand ‘Downright[? a
character in play]’; pp. throughout: large sections
crossed out with instructions to skip pages
suggesting an acting copy; p. 32: line and stage
directions changed ‘Who are you?’; p. 45: illegible
pencil; p. 52: pencil stage directions.

Jonson, Ben 1692 THE WORKS OF BEN JONSON WHICH WERE
FORMERLY PRINTED IN TWO VOLUMES AND
NOW REPRINTED IN ONE, TO WHICH IS
ADDED A COMEDY CALLED THE NEW INN.

P. 168: ink hand annotating song in play
‘Translated from Catrilla = as’; p. 249: line
underlined in pencil with asterisks; p. 669: pencil
hand ‘see p. 430’.

Jonson, Ben 1692 THE WORKS OF BEN JONSON WHICH WERE
FORMERLY PRINTED IN TWO VOLUMES AND
NOW REPRINTED IN ONE, TO WHICH IS
ADDED A COMEDY CALLED THE NEW INN.

Bookplate for ‘Thomas Taylor Arm:
de Denbury in Com Devon:’. Flyleaf
1r: ink hand ‘Bought at Score’s Sale;
1773’.

Jonson, Ben 1616 EVERY MAN OUT OF HIS HUMOUR. Pp. 76, 77 & 79: pencil notation suggesting Sir
Francis Bacon and William Shakespeare are
parodied in the play; p. 124: assigns characters to
Shakespeare and Bacon; in response to the line
in the text ‘Not without mustard’ pencil hand
has written ‘Does Sogliando represent William
Shakespeare? Shakespeare’s motto was “Not
without Right” ’; end flyleaf 3r: pencil hand ‘Dow
8/74’.

Jonson, Ben 1616–40 [BEN JOHNSON’S WORKS 2. No t.p.; contains
MASQUES, THE UNDERWOOD, THE ENGLISH
GRAMMAR, THE MAGNETICK LADY,
DISCOVERIES, THE TALE OF A TUB, THE SAD
SHEPHERD and THE DIVELLE IS AN ASSE).

Jonson, Ben 1631 [BEN JOHNSON’S WORKS 3. No t.p.; contains
BARTHOLMEW FAYRE, THE STAPLE OF
NEWES and THE DEVILLE IS AN ASSE].

Keate, George 1773 THE MONUMENT IN ARCADIA; A DRAMATIC
POEM, IN TWO ACTS.

P. 44: upside down ink hand ‘Jo
Mac[?]’.

Kelly, Hugh 1774 THE SCHOOL FOR WIVES, A COMEDY AS IT
IS PERFORMED AT THE THEATRE ROYAL IN
DRURY LANE.

Kenny, James [1827?] THE ILLUSTRIOUS STRANGER; OR, MARRIED
AND BURRIED; AN OPERATIC FARCE IN TWO
ACTS.

Kenrick, William 1767 THE WIDOW’D WIFE, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL IN DRURY
LANE BY HIS MAJESTY’S SERVANTS.

T.p.: ink autograph scribbled out,
possibly ‘John [..]y[..] Gla[..]sler’.

Pp. 89–90: pagination errors corrected in pencil;
p. 91: ink hand ‘pool {lline}’.

84 Melanie Bigold

Author Date Title Provenance Marginalia
Killigrew, William 1665 THREE PLAYS WRITTEN BY SIR WILLIAM

KILLIGREW, VICE-CHAMBERLAIN TO HER
MAJESTY THE QUEEN CONSORT 1664. VIZ.
SELINDRA, PANDORA, ORMASDES.

King, William 1709 USEFUL TRANSACTIONS IN PHILOSOPHY,
AND OTHER SORTS OF LEARNING, FOR THE
MONTHS OF JANUARY AND FEBRUARY [vol.
1 only].

T.p.: ink ‘by King W O... of Ch. Ch. Oxon’.

Lacy, John 1698 SAUNY THE SCOTT: OR, THE TAMING OF
THE SHREW: A COMEDY.

Lacy, John 1672 THE DUMB LADY: OR, THE FARRIAR MADE
PHYSICIAN [bound with THE OLD TROOP OR
MONſIEUR RAGGOU (1672); SIR HERCULES
BUFFOON (1684); SAUNY THE SCOT OR THE
TAMING OF THE SHREW (1708)].

Bookplate: William Holgate. Flyleaf
1v: pencil hand ‘From W Holgate’s
collection [/] –“– J Crossley’s –”–
1884’. James Crossley (1800–83) was
a writer and book collector whose
collection was sold in 1884.

Lacy, John 1672 THE OLD TROOP OR MONSIEUR RAGGOU
[bound with THE DUMB LADY: OR, THE
FARRIAR MADE PHYSICIAN (1672); SIR
HERCULES BUFFOON (1684); SAUNY THE
SCOT OR THE TAMING OF THE SHREW
(1708)].

Bookplate: William Holgate. Flyleaf
1v: pencil hand ‘From W Holgate’s
collection [/] –“– J Crossley’s –”–
1884’. James Crossley (1800–83) was
a writer and book collector whose
collection was sold in 1884.

Lacy, John 1684 SIR HERCULES BUFFOON [bound with THE
DUMB LADY: OR, THE FARRIAR MADE
PHYSICIAN (1672); THE OLD TROOP OR
MONSIEUR RAGGOU (1672); SAUNY THE
SCOT OR THE TAMING OF THE SHREW
(1708)].

Bookplate: William Holgate. Flyleaf
1v: pencil hand ‘From W Holgate’s
collection [/] –“– J Crossley’s –”–
1884’. James Crossley (1800–83) was
a writer and book collector whose
collection was sold in 1884.

Lacy, John 1708 SAUNY THE SCOT OR THE TAMING OF THE
SHREW [bound with THE DUMB LADY: OR,
THE FARRIAR MADE PHYSICIAN (1672); THE
OLD TROOP OR MONSIEUR RAGGOU (1672);
SIR HERCULES BUFFOON (1684)].

Bookplate: William Holgate. Flyleaf
1v: pencil hand ‘From W Holgate’s
collection [/] –“– J Crossley’s –”–
1884’. James Crossley (1800–83) was
a writer and book collector whose
collection was sold in 1884.

Lacy, M. Rophino [1861?] FRENCH’S ACTING EDITION 812; DOING FOR
THE BEST, AN ORIGINAL DOMESTIC DRAMA
IN TWO ACTS.

Lawrence, Slingsby [1850] FRENCH ACTING EDITION 64; THE GAME OF
SPECULATION.

Leconte de Lisle OEUVRES DE LECONTE DE LISLE; POEMES
BARBARES.

Bookplate: ‘Ex Libris William Price
James, M.A., The Lindens, Canton,
Cardiff. Bequeathed to the Central
Library May 1935’.

‘Theatre of the Book’ 85

Author Date Title Provenance Marginalia
Killigrew, William 1665 THREE PLAYS WRITTEN BY SIR WILLIAM

KILLIGREW, VICE-CHAMBERLAIN TO HER
MAJESTY THE QUEEN CONSORT 1664. VIZ.
SELINDRA, PANDORA, ORMASDES.

King, William 1709 USEFUL TRANSACTIONS IN PHILOSOPHY,
AND OTHER SORTS OF LEARNING, FOR THE
MONTHS OF JANUARY AND FEBRUARY [vol.
1 only].

T.p.: ink ‘by King W O... of Ch. Ch. Oxon’.

Lacy, John 1698 SAUNY THE SCOTT: OR, THE TAMING OF
THE SHREW: A COMEDY.

Lacy, John 1672 THE DUMB LADY: OR, THE FARRIAR MADE
PHYSICIAN [bound with THE OLD TROOP OR
MONſIEUR RAGGOU (1672); SIR HERCULES
BUFFOON (1684); SAUNY THE SCOT OR THE
TAMING OF THE SHREW (1708)].

Bookplate: William Holgate. Flyleaf
1v: pencil hand ‘From W Holgate’s
collection [/] –“– J Crossley’s –”–
1884’. James Crossley (1800–83) was
a writer and book collector whose
collection was sold in 1884.

Lacy, John 1672 THE OLD TROOP OR MONSIEUR RAGGOU
[bound with THE DUMB LADY: OR, THE
FARRIAR MADE PHYSICIAN (1672); SIR
HERCULES BUFFOON (1684); SAUNY THE
SCOT OR THE TAMING OF THE SHREW
(1708)].

Bookplate: William Holgate. Flyleaf
1v: pencil hand ‘From W Holgate’s
collection [/] –“– J Crossley’s –”–
1884’. James Crossley (1800–83) was
a writer and book collector whose
collection was sold in 1884.

Lacy, John 1684 SIR HERCULES BUFFOON [bound with THE
DUMB LADY: OR, THE FARRIAR MADE
PHYSICIAN (1672); THE OLD TROOP OR
MONSIEUR RAGGOU (1672); SAUNY THE
SCOT OR THE TAMING OF THE SHREW
(1708)].

Bookplate: William Holgate. Flyleaf
1v: pencil hand ‘From W Holgate’s
collection [/] –“– J Crossley’s –”–
1884’. James Crossley (1800–83) was
a writer and book collector whose
collection was sold in 1884.

Lacy, John 1708 SAUNY THE SCOT OR THE TAMING OF THE
SHREW [bound with THE DUMB LADY: OR,
THE FARRIAR MADE PHYSICIAN (1672); THE
OLD TROOP OR MONSIEUR RAGGOU (1672);
SIR HERCULES BUFFOON (1684)].

Bookplate: William Holgate. Flyleaf
1v: pencil hand ‘From W Holgate’s
collection [/] –“– J Crossley’s –”–
1884’. James Crossley (1800–83) was
a writer and book collector whose
collection was sold in 1884.

Lacy, M. Rophino [1861?] FRENCH’S ACTING EDITION 812; DOING FOR
THE BEST, AN ORIGINAL DOMESTIC DRAMA
IN TWO ACTS.

Lawrence, Slingsby [1850] FRENCH ACTING EDITION 64; THE GAME OF
SPECULATION.

Leconte de Lisle OEUVRES DE LECONTE DE LISLE; POEMES
BARBARES.

Bookplate: ‘Ex Libris William Price
James, M.A., The Lindens, Canton,
Cardiff. Bequeathed to the Central
Library May 1935’.

86 Melanie Bigold

Author Date Title Provenance Marginalia
Lee, Nathaniel 1694 THE WORKS OF MR. NATHANIEL LEE IN ONE

VOLUME, CONTAINING THESE FOLLOWING
TRAGEDIES.

Flyleaf 1r: ‘Ambrose Holbech’ in
two different ink hands, possibly
father and son. Holbech the elder
(1632–1701), Holbech the younger
born c. 1672. Sophonisba t.p. verso:
bookplate of Holbech the younger.

Endpaper: pencil ‘{MP}’.

Lee, Nathaniel 1696 CAESAR BORGIA; SON OF POPE ALEXANDER
THE SIXTH, A TRAGEDY.

Lee, Nathaniel 1680 CAESAR BORGIA; SON OF POPE ALEXANDER
THE SIXTH, A TRAGEDY.

T.p.: ink hand, Latin ‘volet hæc sub luce videri
Judicis argutum quæ non formidat acumen’
(Horace); p. 36: text marked with an ink star.

Lee, Nathaniel 1711 CAESAR BORGIA; SON OF POPE ALEXANDER
THE SIXTH, A TRAGEDY.

P. 70: ink hand ‘tal’.

Lee, Nathaniel 1678 MITHRIDATES KING OF PONTUS, A
TRAGEDY.

Lee, Nathaniel 1693 MITHRIDATES KING OF PONTUS, A
TRAGEDY.

Lee, Nathaniel 1676 PISO’S CONSPIRACY, A TRAGEDY. Crest on cover with motto ‘Aldi
disc. anc.’ and the dolphin and
anchor of Manutius with a large
letter P. T.p.: ink initials ‘R.S.’

T.p.: ink hand ‘pisas Conspiracy’.

Lee, Nathaniel 1697 THE PRINCESS OF CLEVE. P. 53: missing number 3 added in pencil.

Lee, Nathaniel 1702 THE RIVAL QUEENS; OR, THE DEATH OF
ALEXANDER THE GREAT [4th edn].

Lee, Nathaniel 1699 GLORIANA, OR THE COURT OF AUGUSTUS
CAESAR, A TRAGEDY.

T.p.: ink ‘k’.

Lee, Nathaniel 1681 LUCIUS JUNIUS BRUTUS; FATHER OF HIS
COUNTRY, A TRAGEDY.

Lee, Nathaniel 1708 LUCIUS JUNIUS BRUTUS; FATHER OF HIS
COUNTRY, A TRAGEDY.

P. 4: ink hand correcting misprint of ‘Breast’ to
‘Beast’.

Lee, Nathaniel 1708 LUCIUS JUNIUS BRUTUS; FATHER OF HIS
COUNTRY, A TRAGEDY.

Front cover missing, possibly
belonged to Sir John C. Hobhouse
given marginalia notes.

End flyleaf 1&2: extensive handwritten essay
on Theodosius, Mithridates and Lucius Junius
Brutus; handwriting is similar to that of Sir John
C. Hobhouse.

Lee, Nathaniel 1678 MITHRIDATES KING OF PONTUS, A
TRAGEDY.

Lee, Nathaniel 1684 CONSTANTINE THE GREAT, A TRAGEDY.

Lee, Nathaniel 1690 THE MASSACRE OF PARIS, A TRAGEDY. T.p.: ink ‘k’.

Lee, Nathaniel 1684 THE RIVAL QUEENS; OR, THE DEATH OF
ALEXANDER THE GREAT.

‘Theatre of the Book’ 87

Author Date Title Provenance Marginalia
Lee, Nathaniel 1694 THE WORKS OF MR. NATHANIEL LEE IN ONE

VOLUME, CONTAINING THESE FOLLOWING
TRAGEDIES.

Flyleaf 1r: ‘Ambrose Holbech’ in
two different ink hands, possibly
father and son. Holbech the elder
(1632–1701), Holbech the younger
born c. 1672. Sophonisba t.p. verso:
bookplate of Holbech the younger.

Endpaper: pencil ‘{MP}’.

Lee, Nathaniel 1696 CAESAR BORGIA; SON OF POPE ALEXANDER
THE SIXTH, A TRAGEDY.

Lee, Nathaniel 1680 CAESAR BORGIA; SON OF POPE ALEXANDER
THE SIXTH, A TRAGEDY.

T.p.: ink hand, Latin ‘volet hæc sub luce videri
Judicis argutum quæ non formidat acumen’
(Horace); p. 36: text marked with an ink star.

Lee, Nathaniel 1711 CAESAR BORGIA; SON OF POPE ALEXANDER
THE SIXTH, A TRAGEDY.

P. 70: ink hand ‘tal’.

Lee, Nathaniel 1678 MITHRIDATES KING OF PONTUS, A
TRAGEDY.

Lee, Nathaniel 1693 MITHRIDATES KING OF PONTUS, A
TRAGEDY.

Lee, Nathaniel 1676 PISO’S CONSPIRACY, A TRAGEDY. Crest on cover with motto ‘Aldi
disc. anc.’ and the dolphin and
anchor of Manutius with a large
letter P. T.p.: ink initials ‘R.S.’

T.p.: ink hand ‘pisas Conspiracy’.

Lee, Nathaniel 1697 THE PRINCESS OF CLEVE. P. 53: missing number 3 added in pencil.

Lee, Nathaniel 1702 THE RIVAL QUEENS; OR, THE DEATH OF
ALEXANDER THE GREAT [4th edn].

Lee, Nathaniel 1699 GLORIANA, OR THE COURT OF AUGUSTUS
CAESAR, A TRAGEDY.

T.p.: ink ‘k’.

Lee, Nathaniel 1681 LUCIUS JUNIUS BRUTUS; FATHER OF HIS
COUNTRY, A TRAGEDY.

Lee, Nathaniel 1708 LUCIUS JUNIUS BRUTUS; FATHER OF HIS
COUNTRY, A TRAGEDY.

P. 4: ink hand correcting misprint of ‘Breast’ to
‘Beast’.

Lee, Nathaniel 1708 LUCIUS JUNIUS BRUTUS; FATHER OF HIS
COUNTRY, A TRAGEDY.

Front cover missing, possibly
belonged to Sir John C. Hobhouse
given marginalia notes.

End flyleaf 1&2: extensive handwritten essay
on Theodosius, Mithridates and Lucius Junius
Brutus; handwriting is similar to that of Sir John
C. Hobhouse.

Lee, Nathaniel 1678 MITHRIDATES KING OF PONTUS, A
TRAGEDY.

Lee, Nathaniel 1684 CONSTANTINE THE GREAT, A TRAGEDY.

Lee, Nathaniel 1690 THE MASSACRE OF PARIS, A TRAGEDY. T.p.: ink ‘k’.

Lee, Nathaniel 1684 THE RIVAL QUEENS; OR, THE DEATH OF
ALEXANDER THE GREAT.

88 Melanie Bigold

Author Date Title Provenance Marginalia
Lee, Nathaniel 1704 THE RIVAL QUEENS, OR THE DEATH OF

ALEXANDER THE GREAT [5th edn].
P. 30: ‘aking [sic] odours’ annotated as ‘stinking
in other editions’ in pencil; pp. 39, 42 & 50:
misprints and omissions corrected in pencil.

Lee, Nathaniel 1681 SOPHONISBA: OR HANNIBAL’S OVERTHROW,
A TRAGEDY.

Lee, Nathaniel 1691 SOPHONISBA: OR HANNIBAL’S OVERTHROW,
A TRAGEDY.

Lee, Nathaniel 1699 THE RIVAL QUEENS, OR THE DEATH OF
ALEXANDER THE GREAT [3rd edn].

Lee, Nathaniel 1697 SOPHONISBA: HANNIBAL’S OVERTHROW, A
TRAGEDY.

P. 15: ink hand, maths sum.

Lee, Nathaniel 1697 THEODOSIUS, OR THE FORCE OF LOVE, A
TRAGEDY.

P. 23: ink hand copying ‘Woman’ from text.

Lee, Nathaniel 1697 THEODOSIUS, OR THE FORCE OF LOVE, A
TRAGEDY.

Lee, Nathaniel 1696 THE TRAGEDY OF NERO, EMPEROUR OF
ROME.

Lee, Nathaniel 1696 THE TRAGEDY OF NERO, EMPEROUR OF
ROME.

T.p.: various pencil notations, one giving
incorrect date.

Lee, Nathaniel 1684 THEODOSIUS, OR THE FORCE OF LOVE, A
TRAGEDY.

Flyleaf 3r: ink hand ‘Lee; Theodosius’; pencil
hand giving date and price (possibly library or
bookseller).

Lee, Nathaniel 1709 SOPHONISBA: OR HANNIBAL’S OVERTHROW,
A TRAGEDY.

Lee, Nathaniel 1704 SOPHONISBA: OR HANNIBAL’S OVERTHROW,
A TRAGEDY.

Lee, Nathaniel 1697 SOPHONISBA: OR HANNIBAL’S OVERTHROW,
A TRAGEDY.

Flyleaf 3r: ink autograph of ‘Selina
Skipwith Sepbr 13th 1785’.

Flyleaf 3r: ornate pencil hand ‘K3’.

Lee, Nathaniel 1736 LUCIUS JUNIUS BRUTUS; FATHER OF HIS
COUNTRY, A TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil hand, date written in pencil
underneath numerals.

Lee, Nathaniel 1734 CONSTANTINE THE GREAT, A TRAGEDY,
ACTED AT THE THEATRE ROYAL BY THEIR
MAJESTIES SERVANTS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Lee, Nathaniel 1734 THE MASSACRE OF PARIS, A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

‘Theatre of the Book’ 89

Author Date Title Provenance Marginalia
Lee, Nathaniel 1704 THE RIVAL QUEENS, OR THE DEATH OF

ALEXANDER THE GREAT [5th edn].
P. 30: ‘aking [sic] odours’ annotated as ‘stinking
in other editions’ in pencil; pp. 39, 42 & 50:
misprints and omissions corrected in pencil.

Lee, Nathaniel 1681 SOPHONISBA: OR HANNIBAL’S OVERTHROW,
A TRAGEDY.

Lee, Nathaniel 1691 SOPHONISBA: OR HANNIBAL’S OVERTHROW,
A TRAGEDY.

Lee, Nathaniel 1699 THE RIVAL QUEENS, OR THE DEATH OF
ALEXANDER THE GREAT [3rd edn].

Lee, Nathaniel 1697 SOPHONISBA: HANNIBAL’S OVERTHROW, A
TRAGEDY.

P. 15: ink hand, maths sum.

Lee, Nathaniel 1697 THEODOSIUS, OR THE FORCE OF LOVE, A
TRAGEDY.

P. 23: ink hand copying ‘Woman’ from text.

Lee, Nathaniel 1697 THEODOSIUS, OR THE FORCE OF LOVE, A
TRAGEDY.

Lee, Nathaniel 1696 THE TRAGEDY OF NERO, EMPEROUR OF
ROME.

Lee, Nathaniel 1696 THE TRAGEDY OF NERO, EMPEROUR OF
ROME.

T.p.: various pencil notations, one giving
incorrect date.

Lee, Nathaniel 1684 THEODOSIUS, OR THE FORCE OF LOVE, A
TRAGEDY.

Flyleaf 3r: ink hand ‘Lee; Theodosius’; pencil
hand giving date and price (possibly library or
bookseller).

Lee, Nathaniel 1709 SOPHONISBA: OR HANNIBAL’S OVERTHROW,
A TRAGEDY.

Lee, Nathaniel 1704 SOPHONISBA: OR HANNIBAL’S OVERTHROW,
A TRAGEDY.

Lee, Nathaniel 1697 SOPHONISBA: OR HANNIBAL’S OVERTHROW,
A TRAGEDY.

Flyleaf 3r: ink autograph of ‘Selina
Skipwith Sepbr 13th 1785’.

Flyleaf 3r: ornate pencil hand ‘K3’.

Lee, Nathaniel 1736 LUCIUS JUNIUS BRUTUS; FATHER OF HIS
COUNTRY, A TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil hand, date written in pencil
underneath numerals.

Lee, Nathaniel 1734 CONSTANTINE THE GREAT, A TRAGEDY,
ACTED AT THE THEATRE ROYAL BY THEIR
MAJESTIES SERVANTS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Lee, Nathaniel 1734 THE MASSACRE OF PARIS, A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

90 Melanie Bigold

Author Date Title Provenance Marginalia
Lee, Nathaniel 1726 SOPHONISBA: OR HANNIBAL’S OVERTHROW,

A TRAGEDY, ACTED AT THE THEATRE-ROYAL
BY HIS MAJESTY’S SERVANTS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.
T.p. verso – ink autograph cut off
top of page ‘[indecipherable first
name] Roger 175[?]’

Lee, Nathaniel 1739 THEODOSIUS, OR THE FORCE OF LOVE, A
TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Lee, Nathaniel 1736 CAESAR BORGIA; SON OF POPE ALEXANDER
VI, A TRAGEDY, ACTED AT THE THEATRE-
ROYAL BY THEIR MAJESTIES SERVANTS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Lee, Nathaniel 1734 GLORIANA OR, THE COURT OF AUGUSTUS
CAESAR, A TRAGEDY, ACTED AT THE
THEATRE-ROYAL BY THEIR MAJESTIES
SERVANTS.

Lee, Nathaniel 1744 THEODOSIUS, OR THE FORCE OF LOVE,
A TRAGEDY, ACTED BY THEIR ROYAL
HIGHNESS’S SERVANTS AT THE DUKE’S
THEATRE.

Lee, Nathaniel 1734 THE PRINCESS OF CLEVE, ASIT WAS ACTED
AT THE QUEEN’S THEATRE IN DORSET
GARDEN.

Lee, Nathaniel 1736 THE DRAMATICK WORKS OF MR
NATHANAEL LEE, VOLUME II CONTAINING,
MITHRIDATES, KING OF PONTUS; CAESAR
BORGIA; CONSTANTINE THE GREAT; DUKE
OF GUISE [only Mithridates in this item].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Lee, Nathaniel 1764 THE RIVAL QUEENS; OR, THE DEATH OF
ALEXANDER THE GREAT; AS IT IS ACTED AT
THE THEATRES-ROYAL.

Lee, Nathaniel 1734 NERO, EMPEROR OF ROME, A TRAGEDY,
ACTED AT THE THEATRE-ROYAL BY HIS
MAJESTY’S SERVANTS.

Lee, Nathaniel 1722 THE WORKS OF MR NATHANIEL LEE, IN
THREE VOLUMES. [Vol. 1 plays.]

3 ink autographs (2 on t.p., 1 on
endpaper) and numerous pencil
autographs of Captain Richard
Davys, dated 1788 and 1794.
Richard Davys held the Neuadd-
fawr estate in Carmarthenshire.
Front endpaper: ink initals ‘{JJ}’.
Theodosius t.p.: separate ink hand
‘Goody’.

T.p.: Davys’ ink hand attributing co-authorship of
Oedipus to Dryden; cast list preceding each play
updated in ink; p. 13: pencil drawing of anchor;
p. 23: ink hand altering stage directions; pp. 91–7:
text marked in ink; Oedipus, p. 348: text marked
in ink; ‘supremely’ added to line.

‘Theatre of the Book’ 91

Author Date Title Provenance Marginalia
Lee, Nathaniel 1726 SOPHONISBA: OR HANNIBAL’S OVERTHROW,

A TRAGEDY, ACTED AT THE THEATRE-ROYAL
BY HIS MAJESTY’S SERVANTS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.
T.p. verso – ink autograph cut off
top of page ‘[indecipherable first
name] Roger 175[?]’

Lee, Nathaniel 1739 THEODOSIUS, OR THE FORCE OF LOVE, A
TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Lee, Nathaniel 1736 CAESAR BORGIA; SON OF POPE ALEXANDER
VI, A TRAGEDY, ACTED AT THE THEATRE-
ROYAL BY THEIR MAJESTIES SERVANTS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Lee, Nathaniel 1734 GLORIANA OR, THE COURT OF AUGUSTUS
CAESAR, A TRAGEDY, ACTED AT THE
THEATRE-ROYAL BY THEIR MAJESTIES
SERVANTS.

Lee, Nathaniel 1744 THEODOSIUS, OR THE FORCE OF LOVE,
A TRAGEDY, ACTED BY THEIR ROYAL
HIGHNESS’S SERVANTS AT THE DUKE’S
THEATRE.

Lee, Nathaniel 1734 THE PRINCESS OF CLEVE, ASIT WAS ACTED
AT THE QUEEN’S THEATRE IN DORSET
GARDEN.

Lee, Nathaniel 1736 THE DRAMATICK WORKS OF MR
NATHANAEL LEE, VOLUME II CONTAINING,
MITHRIDATES, KING OF PONTUS; CAESAR
BORGIA; CONSTANTINE THE GREAT; DUKE
OF GUISE [only Mithridates in this item].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Lee, Nathaniel 1764 THE RIVAL QUEENS; OR, THE DEATH OF
ALEXANDER THE GREAT; AS IT IS ACTED AT
THE THEATRES-ROYAL.

Lee, Nathaniel 1734 NERO, EMPEROR OF ROME, A TRAGEDY,
ACTED AT THE THEATRE-ROYAL BY HIS
MAJESTY’S SERVANTS.

Lee, Nathaniel 1722 THE WORKS OF MR NATHANIEL LEE, IN
THREE VOLUMES. [Vol. 1 plays.]

3 ink autographs (2 on t.p., 1 on
endpaper) and numerous pencil
autographs of Captain Richard
Davys, dated 1788 and 1794.
Richard Davys held the Neuadd-
fawr estate in Carmarthenshire.
Front endpaper: ink initals ‘{JJ}’.
Theodosius t.p.: separate ink hand
‘Goody’.

T.p.: Davys’ ink hand attributing co-authorship of
Oedipus to Dryden; cast list preceding each play
updated in ink; p. 13: pencil drawing of anchor;
p. 23: ink hand altering stage directions; pp. 91–7:
text marked in ink; Oedipus, p. 348: text marked
in ink; ‘supremely’ added to line.

92 Melanie Bigold

Author Date Title Provenance Marginalia
Lee, Nathaniel &

Dryden, John
1734 THE DUKE OF GUISE, A TRAGEDY, ACTED

AT THE THEATRE-ROYAL BY HIS MAJESTIES
SERVANTS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Lemon, Harry [1850] FRENCH ACTING EDITION 1177; UP FOR THE
CATTLE SHOW.

Front cover: crossed out initals
‘G.A.S.S’; autograph of John E.
Williams; ‘To be returned to Mr
Naldon’.

T.p. verso: cast list updated in ink inc. Mr J.
Williams, and in pencil; ink and pencil listing
of performances inc. ‘St Fagan’s 14 Decr 1894’,
‘Llandaff – 8. Feby 1895’; p. 3: pencil list of props;
p. 8: line added in pencil. Lines of J. Williams’
character underlined in blue crayon throughout.

Lewis, M. G. 1806 RUGANTINO: OR, THE BRAVO OF VENICE;
A GRAND ROMANTIC MELODRAMA IN
TWO ACTS. FIRST PERFORMED AT COVENT
GARDEN THEATRE.

Lillo, George 1782 THE LONDON MERCHANT,OR, THE HISTORY
OF GEORGE BARNWELL, A TRAGEDY […] AT
THE THEATRE ROYAL IN DRURY LANE.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist

Lion, Leon M. and
Hall, W. Strange

[1911] FRENCH ACTING EDITION 2381; THE
MOBSWOMAN.

Front cover – ink autograph of
‘{E.R.Insdle}’.

Pencil annotations throughout which imply
an acting copy, i.e. underlining sections, stage
directions, changing words and prop suggestions:
pp. 4-6, 10, 12, 14, 16–24.

Lloyd, J. 1859 BOB DOBBS; THE PROFESSOR; A COMIC
FARCE IN TWO ACTS.

Machin, Lewes
& Gervase
Markham

1633 THE DUMBE KNIGHT, AN HISTORICALL
COMEDY.

Flyleaf 3v: pencil hand gives authors’ names; end
flyleaf 3r: nonsensical notations.

Maidwell, Lewis 1680 THE LOVING ENEMIES: A COMEDY. P. 60: contemporary ink inserts a missing
speaker’s name, ‘Julia’; also two loose leaves with
ink bibliographical notes.

Mallet, David 1795 EURYDICE; A TRAGEDY BY MR. DAVID
MALLET, ADAPTED FOR THEATRICAL
REPRESENTATION AS PERFORMED AT THE
THEATRE ROYAL DRURY LANE.

T.p.: pencil hand ‘1503’.

Mallet, David 1735 EURYDICE; A TRAGEDY ACTED AT THE
THEATRE-ROYAL BY HIS MAJESTY’S
SERVANTS [new edn].

Maltby, H. F. [Henry
Francis]

1927 THE LAUGHTER OF FOOLS; A COMEDY IN
THREE ACTS.

Front cover – ink autograph
‘{Edwd}. Evans’.

Massinger, Philip 1639 THE UNNATURALL COMBAT, A TRAGEDIE.

Massinger, Philip 1638 THE DUKE OF MILLAINE.

Massinger, Philip 1638 THE BOND-MAN: AN ANCIENT STORIE. T.p.: ink hand adding ‘esqe’ after Massinger’s
name.

‘Theatre of the Book’ 93

Author Date Title Provenance Marginalia
Lee, Nathaniel &

Dryden, John
1734 THE DUKE OF GUISE, A TRAGEDY, ACTED

AT THE THEATRE-ROYAL BY HIS MAJESTIES
SERVANTS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Lemon, Harry [1850] FRENCH ACTING EDITION 1177; UP FOR THE
CATTLE SHOW.

Front cover: crossed out initals
‘G.A.S.S’; autograph of John E.
Williams; ‘To be returned to Mr
Naldon’.

T.p. verso: cast list updated in ink inc. Mr J.
Williams, and in pencil; ink and pencil listing
of performances inc. ‘St Fagan’s 14 Decr 1894’,
‘Llandaff – 8. Feby 1895’; p. 3: pencil list of props;
p. 8: line added in pencil. Lines of J. Williams’
character underlined in blue crayon throughout.

Lewis, M. G. 1806 RUGANTINO: OR, THE BRAVO OF VENICE;
A GRAND ROMANTIC MELODRAMA IN
TWO ACTS. FIRST PERFORMED AT COVENT
GARDEN THEATRE.

Lillo, George 1782 THE LONDON MERCHANT,OR, THE HISTORY
OF GEORGE BARNWELL, A TRAGEDY […] AT
THE THEATRE ROYAL IN DRURY LANE.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist

Lion, Leon M. and
Hall, W. Strange

[1911] FRENCH ACTING EDITION 2381; THE
MOBSWOMAN.

Front cover – ink autograph of
‘{E.R.Insdle}’.

Pencil annotations throughout which imply
an acting copy, i.e. underlining sections, stage
directions, changing words and prop suggestions:
pp. 4-6, 10, 12, 14, 16–24.

Lloyd, J. 1859 BOB DOBBS; THE PROFESSOR; A COMIC
FARCE IN TWO ACTS.

Machin, Lewes
& Gervase
Markham

1633 THE DUMBE KNIGHT, AN HISTORICALL
COMEDY.

Flyleaf 3v: pencil hand gives authors’ names; end
flyleaf 3r: nonsensical notations.

Maidwell, Lewis 1680 THE LOVING ENEMIES: A COMEDY. P. 60: contemporary ink inserts a missing
speaker’s name, ‘Julia’; also two loose leaves with
ink bibliographical notes.

Mallet, David 1795 EURYDICE; A TRAGEDY BY MR. DAVID
MALLET, ADAPTED FOR THEATRICAL
REPRESENTATION AS PERFORMED AT THE
THEATRE ROYAL DRURY LANE.

T.p.: pencil hand ‘1503’.

Mallet, David 1735 EURYDICE; A TRAGEDY ACTED AT THE
THEATRE-ROYAL BY HIS MAJESTY’S
SERVANTS [new edn].

Maltby, H. F. [Henry
Francis]

1927 THE LAUGHTER OF FOOLS; A COMEDY IN
THREE ACTS.

Front cover – ink autograph
‘{Edwd}. Evans’.

Massinger, Philip 1639 THE UNNATURALL COMBAT, A TRAGEDIE.

Massinger, Philip 1638 THE DUKE OF MILLAINE.

Massinger, Philip 1638 THE BOND-MAN: AN ANCIENT STORIE. T.p.: ink hand adding ‘esqe’ after Massinger’s
name.

94 Melanie Bigold

Author Date Title Provenance Marginalia
Mathews, Charles 1852? FRENCH’S ACTING EDITION 173; LITTLE

TODDLEKINS, A COMIC DRAMA IN ONE ACT.
T.p.: ink autograph ‘{J} M Lewis’;
2nd autograph ‘‘John E. Williams’.

T.p.: pencil hand ‘Octr 1890’; lines marked in the
margin throughout.

Mathews, Charles
(ed)

1830 MR MATHEWS’ COMIC ANNUAL FOR 1830
WITH HUMOROUS CUTS AND OTHER
EMBELLISHMENTS; HIGH, LOW, JACK AND
THE GAME BY PLANCHÉ AND DANCE; WAT
TYLER BY SOUTHEY; THE JACOBITE BY
PLANCHÉ; ANYTHING FOR A CHANGE BY
BROOKS; THE SERIOUS FAMILY BY BARNETT;
THE FOLLIES OF A NIGHT BY PLANCHÉ; THE
LOAN OF A LOVER BY PLANCHÉ; ERNANI
BY VERDI; MEDEA IN CORINTH BY MAYER;
OXBERRY’S DRAMATIC CHRONOLOGY.

Frontispiece to Comic Annual verso: ink hand
contents list; The Jacobite, t.p. verso: pencil
hand prop list; p. 7: ink hand adding words to
text; The Serious Family, text highlighted pp.
throughout; p. 37: extra stage direction given;
p. 40: indecipherable ink hand; The Follies of a
Night, p. 5: ink hand ‘a letter’; p. 6: ‘pencil hand
‘Normandy’; pp. 13, 15: ink hand marginalia cut
off top of page; p. 16: illegible ink hand; p. 18:
ink props list; p. 35: ink hand ‘il regreto’; text
highlighted throughout; Loan of a Lover, t.p.
verso: ink hand props list; p. 25: text alteration
cut off page; p. 28: ink poem; text highlighted
throughout; Medea in Corinth, p. 25: text
highlighted; p. 31: reader responding to text; text
highlighted and annotated with ‘Gammon’, later
pencil hand highlights same lines commenting
‘Ladies note’; p. 49: pencil hand adding to text ‘O
vain spoils’.

Merivale, H. C.
[Herman
Charles]

[1873?] FRENCH ACTING EDITION 1499; A HUSBAND
IN CLOVER.

Merry, Robert 1787 PAULINA; OR, THE RUSSIAN DAUGHTER; A
POEM IN TWO BOOKS.

Messenger, Philip &
Decker, Thomas

1631 THE VIRGIN MARTYR, A TRAGEDIE. Bookplate: Oscar Clarke.

Middleton, Thomas 1640 A MAD WORLD MY MASTERS, A COMEDY
[2nd edn].

Bookplate: ‘Herbert T. Griffiths’.
Possibly Herbert T. Griffiths MD
(fl. 1877), became a doctor at St
George’s Hospital, London.

Middleton, Thomas 1640 A MAD WORLD MY MASTERS, A COMEDY. Bookplate: ‘Edward Hailctone [sic]’,
probably Edward Hailstone (1818–
90), a book collector whose library
was sold after his death.

All profanity and blasphemy has been scored out
in ink.

Middleton, Thomas 1640 A MAD WORLD MY MASTERS, A COMEDY. T.p.: ink hand ‘Thomas Middleton’ and other
scored out name; 2nd ink hand ‘1620’ and ‘37’;
A3r: suggestion for introduction by printer
‘Probably James Shirley’; E3r: reader response
to mention of poisoning by a doctor in the text:
‘The play was probably written soon after the
poiſoning of Sr Th: Overbury 1613’.

Moliere 1797 L’ECOLE DES MARIS, COMEDIE EN TROIS
ACTES, EN VERS, DE MOLIERE.

‘Theatre of the Book’ 95

Author Date Title Provenance Marginalia
Mathews, Charles 1852? FRENCH’S ACTING EDITION 173; LITTLE

TODDLEKINS, A COMIC DRAMA IN ONE ACT.
T.p.: ink autograph ‘{J} M Lewis’;
2nd autograph ‘‘John E. Williams’.

T.p.: pencil hand ‘Octr 1890’; lines marked in the
margin throughout.

Mathews, Charles
(ed)

1830 MR MATHEWS’ COMIC ANNUAL FOR 1830
WITH HUMOROUS CUTS AND OTHER
EMBELLISHMENTS; HIGH, LOW, JACK AND
THE GAME BY PLANCHÉ AND DANCE; WAT
TYLER BY SOUTHEY; THE JACOBITE BY
PLANCHÉ; ANYTHING FOR A CHANGE BY
BROOKS; THE SERIOUS FAMILY BY BARNETT;
THE FOLLIES OF A NIGHT BY PLANCHÉ; THE
LOAN OF A LOVER BY PLANCHÉ; ERNANI
BY VERDI; MEDEA IN CORINTH BY MAYER;
OXBERRY’S DRAMATIC CHRONOLOGY.

Frontispiece to Comic Annual verso: ink hand
contents list; The Jacobite, t.p. verso: pencil
hand prop list; p. 7: ink hand adding words to
text; The Serious Family, text highlighted pp.
throughout; p. 37: extra stage direction given;
p. 40: indecipherable ink hand; The Follies of a
Night, p. 5: ink hand ‘a letter’; p. 6: ‘pencil hand
‘Normandy’; pp. 13, 15: ink hand marginalia cut
off top of page; p. 16: illegible ink hand; p. 18:
ink props list; p. 35: ink hand ‘il regreto’; text
highlighted throughout; Loan of a Lover, t.p.
verso: ink hand props list; p. 25: text alteration
cut off page; p. 28: ink poem; text highlighted
throughout; Medea in Corinth, p. 25: text
highlighted; p. 31: reader responding to text; text
highlighted and annotated with ‘Gammon’, later
pencil hand highlights same lines commenting
‘Ladies note’; p. 49: pencil hand adding to text ‘O
vain spoils’.

Merivale, H. C.
[Herman
Charles]

[1873?] FRENCH ACTING EDITION 1499; A HUSBAND
IN CLOVER.

Merry, Robert 1787 PAULINA; OR, THE RUSSIAN DAUGHTER; A
POEM IN TWO BOOKS.

Messenger, Philip &
Decker, Thomas

1631 THE VIRGIN MARTYR, A TRAGEDIE. Bookplate: Oscar Clarke.

Middleton, Thomas 1640 A MAD WORLD MY MASTERS, A COMEDY
[2nd edn].

Bookplate: ‘Herbert T. Griffiths’.
Possibly Herbert T. Griffiths MD
(fl. 1877), became a doctor at St
George’s Hospital, London.

Middleton, Thomas 1640 A MAD WORLD MY MASTERS, A COMEDY. Bookplate: ‘Edward Hailctone [sic]’,
probably Edward Hailstone (1818–
90), a book collector whose library
was sold after his death.

All profanity and blasphemy has been scored out
in ink.

Middleton, Thomas 1640 A MAD WORLD MY MASTERS, A COMEDY. T.p.: ink hand ‘Thomas Middleton’ and other
scored out name; 2nd ink hand ‘1620’ and ‘37’;
A3r: suggestion for introduction by printer
‘Probably James Shirley’; E3r: reader response
to mention of poisoning by a doctor in the text:
‘The play was probably written soon after the
poiſoning of Sr Th: Overbury 1613’.

Moliere 1797 L’ECOLE DES MARIS, COMEDIE EN TROIS
ACTES, EN VERS, DE MOLIERE.

96 Melanie Bigold

Author Date Title Provenance Marginalia
Montague, Leopold [1901] FRENCH ACTING EDITION 2206; BROWNE.

Moore, Edward 1784 THE GAMESTER; A TRAGEDY.

Morton, J.M. [1858?] TICKLISH TIMES; A FARCE IN ONE ACT. T.p.: pencil autograph ‘John E.
Williams’.

Morton, J.M. [1858?] TICKLISH TIMES; A FARCE IN ONE ACT. Front cover: ink autograph ‘John E.
Williams 1891’.

Pencil underlining and dashes by Williams’ lines.

Morton, John
Maddison

[1850] FRENCH ACTING EDITION 73; BOX AND COX;
A ROMANCE OF REAL LIFE.

Front cover: pencil ‘John E.
Williams’.

Front cover: second ink hand ‘Prompters Copy’
scored out; same ink hand gives stage directions
throughout; pencil annotations throughout,
possibly in J.E.W.’s hand, inc. cast list for 2 Dec
1909 (inc. ‘J.E.W.’).

Morton, John
Maddison

[1856?] FRENCH’S ACTING EDITION 417; OUR WIFE;
OR THE ROSE OF AMIENS, A COMIC DRAMA
IN TWO ACTS.

Pencil annotations throughout which imply an
acting copy – stage directions, dashes.

Morton, John
Maddison

[1848?] FRENCH’S ACTING EDITION 131; YOUR LIFE’S
IN DANGER, A FARCE IN ONE ACT.

Front cover: pencil ‘John E.
Williams’.

Blue crayon underlining lines throughout.

Morton, John
Maddison

[1852?] FRENCH’S ACTING EDITION 116; A CAPITAL
MATCH! A FARCE IN ONE ACT.

Front cover, half-title and t.p.:
pencil autograph of J. Dun. Half-
title: pen autograph ‘J. White’.

T.p. verso: pencil annotation ‘Work – letter –’; p.
3: pencil hand replacing ‘our’ with illegible word;
p. 4: stage directions ‘rising’.

Morton, John
Maddison

[1847?] FRENCH’S ACTING EDITION 73; BOX AND
COX, A ROMANCE OF REAL LIFE IN ONE ACT.

T.p.: ink ‘For the use of the Company’.

Morton, John
Maddison

[n.d.] FRENCH’S ACTING EDITION 945;
WOODCOCK’S LITTLE GAME.

Motteux, Peter 1736 THE ISLAND PRINCESS: OR, THE GENEROUS
PORTUGUEZE, MADE INTO AN OPERA AS IT
IS PERFORM’D AT THE THEATRE ROYAL.

Motteux, Peter 1706 CAMILLA, AN OPERA. TRANSLATED BY
PETER MOTTEUX AND PUT INTO VERSE
MR. NORTHMAN FROM ‘IL TRIONPHO DI
CAMILLA’ BY SILVIO STAMPIGLIA. EDITED BY
OWEN M[A]CSWINY.

Flyleaf 1v: ‘MacSwinney. O.’; A3r: ink hand, Latin
‘Testes Es’; p. 23: ink hand ‘Sir’.

Mountfort, William 1696 THE SUCCESSFUL STRANGERS; A TRAGI-
COMEDY.

Embossed initials on back cover
‘JLG’.

Flyleaf 1r: ink hand ‘1355 4 Plays of ’; t.p.: ink
hand ‘first printer 1690’.

Murphy, A 1773 ALZUMA, A TRADEGY AS IT IS PERFORMED
AT THE THEATRE ROYAL IN COVENT
GARDEN.

Nabbes, Thomas 1640 THE BRIDE, A COMEDIE. Bookplate: John {Kershaw}. Flyleaf
1v: pencil ‘Large and beautifully
clean copy Rhodes’ sale 10/1’.
Flyleaf 2r: ink hand ‘From Sotheby’s.
July 1877. 15/–’. T.p.: ink initals
‘M.D.’

‘Theatre of the Book’ 97

Author Date Title Provenance Marginalia
Montague, Leopold [1901] FRENCH ACTING EDITION 2206; BROWNE.

Moore, Edward 1784 THE GAMESTER; A TRAGEDY.

Morton, J.M. [1858?] TICKLISH TIMES; A FARCE IN ONE ACT. T.p.: pencil autograph ‘John E.
Williams’.

Morton, J.M. [1858?] TICKLISH TIMES; A FARCE IN ONE ACT. Front cover: ink autograph ‘John E.
Williams 1891’.

Pencil underlining and dashes by Williams’ lines.

Morton, John
Maddison

[1850] FRENCH ACTING EDITION 73; BOX AND COX;
A ROMANCE OF REAL LIFE.

Front cover: pencil ‘John E.
Williams’.

Front cover: second ink hand ‘Prompters Copy’
scored out; same ink hand gives stage directions
throughout; pencil annotations throughout,
possibly in J.E.W.’s hand, inc. cast list for 2 Dec
1909 (inc. ‘J.E.W.’).

Morton, John
Maddison

[1856?] FRENCH’S ACTING EDITION 417; OUR WIFE;
OR THE ROSE OF AMIENS, A COMIC DRAMA
IN TWO ACTS.

Pencil annotations throughout which imply an
acting copy – stage directions, dashes.

Morton, John
Maddison

[1848?] FRENCH’S ACTING EDITION 131; YOUR LIFE’S
IN DANGER, A FARCE IN ONE ACT.

Front cover: pencil ‘John E.
Williams’.

Blue crayon underlining lines throughout.

Morton, John
Maddison

[1852?] FRENCH’S ACTING EDITION 116; A CAPITAL
MATCH! A FARCE IN ONE ACT.

Front cover, half-title and t.p.:
pencil autograph of J. Dun. Half-
title: pen autograph ‘J. White’.

T.p. verso: pencil annotation ‘Work – letter –’; p.
3: pencil hand replacing ‘our’ with illegible word;
p. 4: stage directions ‘rising’.

Morton, John
Maddison

[1847?] FRENCH’S ACTING EDITION 73; BOX AND
COX, A ROMANCE OF REAL LIFE IN ONE ACT.

T.p.: ink ‘For the use of the Company’.

Morton, John
Maddison

[n.d.] FRENCH’S ACTING EDITION 945;
WOODCOCK’S LITTLE GAME.

Motteux, Peter 1736 THE ISLAND PRINCESS: OR, THE GENEROUS
PORTUGUEZE, MADE INTO AN OPERA AS IT
IS PERFORM’D AT THE THEATRE ROYAL.

Motteux, Peter 1706 CAMILLA, AN OPERA. TRANSLATED BY
PETER MOTTEUX AND PUT INTO VERSE
MR. NORTHMAN FROM ‘IL TRIONPHO DI
CAMILLA’ BY SILVIO STAMPIGLIA. EDITED BY
OWEN M[A]CSWINY.

Flyleaf 1v: ‘MacSwinney. O.’; A3r: ink hand, Latin
‘Testes Es’; p. 23: ink hand ‘Sir’.

Mountfort, William 1696 THE SUCCESSFUL STRANGERS; A TRAGI-
COMEDY.

Embossed initials on back cover
‘JLG’.

Flyleaf 1r: ink hand ‘1355 4 Plays of ’; t.p.: ink
hand ‘first printer 1690’.

Murphy, A 1773 ALZUMA, A TRADEGY AS IT IS PERFORMED
AT THE THEATRE ROYAL IN COVENT
GARDEN.

Nabbes, Thomas 1640 THE BRIDE, A COMEDIE. Bookplate: John {Kershaw}. Flyleaf
1v: pencil ‘Large and beautifully
clean copy Rhodes’ sale 10/1’.
Flyleaf 2r: ink hand ‘From Sotheby’s.
July 1877. 15/–’. T.p.: ink initals
‘M.D.’

98 Melanie Bigold

Author Date Title Provenance Marginalia
Nabbes, Thomas 1637 MICROCOSMUS, A MORALL MASKE

PRESENTED WITH GENERALL LIKING AT
THE PRIVATE HOUSE IN SALISBURY COURT…

T.p.: ink autograph cut off top of
page.

T.p.: ink dates inc. ‘1695’, ‘1694’; F4r: ‘Bella’ is
crossed out and ‘MG’ added in pencil.

Newcastle, William
Cavendish, Duke
of

1677 THE TRIUMPHANT WIDOW, OR THE MEDLEY
OF HUMOURS.

Nolan, Edward 1866 IPHIGENEIA; OR, THE SAIL! THE SEER! AND
THE SACRIFICE!!!

Front cover: sticker for Thos
Shrimpton & Son., Book &
Printsellers, Oxford. Front cover
& t.p.: pencil autograph of ‘A. E.
Adams Llandaff November 1878’.

T.p.: pencil hand ‘A. E. Adams Wednesday 26th
Orphée. Hop light Loo. Sugar shop [names of
songs appearing in play]. And at the School
Room, Llandaff L at Rookwood Theatre Royal
Llandaff. 1873’; t.p. verso: ink hand giving cast
list, inc ‘A. Adams’; p. 11: place name changed to
‘Cardiff ’; p. 25: Lines crossed out and replaced
with ‘may y.r blessed wife go mad for women’s
rights And may y.r children squest (scream) & squeal
& spoil all night.’

O’Keeffe, John 1800 MODERN ANTIQUES; OR, THE MERRY
MOURNERS; IN TWO ACTS; PERFORMED AT
THE THEATRE ROYAL COVENT GARDEN IN
1789.

Oldmixon, J. 1703 THE GOVERNOUR OF CYPRUS: A TRAGEDY.

Orrery, Roger Boyle,
Earl of

1677 THE HISTORY OF HENRY THE FIFTH, AND
THE TRAGEDY OF MUSTAPHA, SON OF
SOLOMAN THE MAGNIFICENT.

Bookplate: for Lewis Watson, Earl
of Rockingham [3rd baron, 1st earl,
fl. 1714–46]. Arms are impressed on
the front. T.p.: autograph of Lewis
Watson.

Flyleaf 2v: modern pencil hand ‘Roger Boyle’;
endpaper: maths fractions.

Orrery, Roger Boyle,
Earl of

1734 THE TRAGEDY OF MUSTAPHA, THE SON OF
SOLYMAN THE MAGNIFICENT.

Otway, Thomas [1760?] THE CHEATS OF SCAPIN, A COMEDY.

Otway, Thomas 1736 DON CARLOS, PRINCE OF SPAIN, A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Otway, Thomas 1735 THE HISTORY AND FALL OF CAIUS MARIUS,
A TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil hand giving date in numbers
underneath roman numerals.

Otway, Thomas 1736 FRIENDSHIP IN FASHION, A COMEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Otway, Thomas 1736 TITUS AND BERENICE, A TRAGEDY, WITH A
FARCE CALLED THE CHEATS OF SCAPIN.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

‘Theatre of the Book’ 99

Author Date Title Provenance Marginalia
Nabbes, Thomas 1637 MICROCOSMUS, A MORALL MASKE

PRESENTED WITH GENERALL LIKING AT
THE PRIVATE HOUSE IN SALISBURY COURT…

T.p.: ink autograph cut off top of
page.

T.p.: ink dates inc. ‘1695’, ‘1694’; F4r: ‘Bella’ is
crossed out and ‘MG’ added in pencil.

Newcastle, William
Cavendish, Duke
of

1677 THE TRIUMPHANT WIDOW, OR THE MEDLEY
OF HUMOURS.

Nolan, Edward 1866 IPHIGENEIA; OR, THE SAIL! THE SEER! AND
THE SACRIFICE!!!

Front cover: sticker for Thos
Shrimpton & Son., Book &
Printsellers, Oxford. Front cover
& t.p.: pencil autograph of ‘A. E.
Adams Llandaff November 1878’.

T.p.: pencil hand ‘A. E. Adams Wednesday 26th
Orphée. Hop light Loo. Sugar shop [names of
songs appearing in play]. And at the School
Room, Llandaff L at Rookwood Theatre Royal
Llandaff. 1873’; t.p. verso: ink hand giving cast
list, inc ‘A. Adams’; p. 11: place name changed to
‘Cardiff ’; p. 25: Lines crossed out and replaced
with ‘may y.r blessed wife go mad for women’s
rights And may y.r children squest (scream) & squeal
& spoil all night.’

O’Keeffe, John 1800 MODERN ANTIQUES; OR, THE MERRY
MOURNERS; IN TWO ACTS; PERFORMED AT
THE THEATRE ROYAL COVENT GARDEN IN
1789.

Oldmixon, J. 1703 THE GOVERNOUR OF CYPRUS: A TRAGEDY.

Orrery, Roger Boyle,
Earl of

1677 THE HISTORY OF HENRY THE FIFTH, AND
THE TRAGEDY OF MUSTAPHA, SON OF
SOLOMAN THE MAGNIFICENT.

Bookplate: for Lewis Watson, Earl
of Rockingham [3rd baron, 1st earl,
fl. 1714–46]. Arms are impressed on
the front. T.p.: autograph of Lewis
Watson.

Flyleaf 2v: modern pencil hand ‘Roger Boyle’;
endpaper: maths fractions.

Orrery, Roger Boyle,
Earl of

1734 THE TRAGEDY OF MUSTAPHA, THE SON OF
SOLYMAN THE MAGNIFICENT.

Otway, Thomas [1760?] THE CHEATS OF SCAPIN, A COMEDY.

Otway, Thomas 1736 DON CARLOS, PRINCE OF SPAIN, A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Otway, Thomas 1735 THE HISTORY AND FALL OF CAIUS MARIUS,
A TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil hand giving date in numbers
underneath roman numerals.

Otway, Thomas 1736 FRIENDSHIP IN FASHION, A COMEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Otway, Thomas 1736 TITUS AND BERENICE, A TRAGEDY, WITH A
FARCE CALLED THE CHEATS OF SCAPIN.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

100 Melanie Bigold

Author Date Title Provenance Marginalia
Otway, Thomas 1736 PLAYS WRITTEN BY MR THOMAS OTWAY

VOLUME THE FIRST [missing 2 plays, contains
only The Soldier’s Fortune and The Atheist or, The
Second Part Of The Soldier’s Fortune (1733)].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.
T.p.: ink autograph cut-off page of
‘Ann Harris her Boo{k}’.

T.p.: pencil hand giving date underneath roman
numerals.

Otway, Thomas 1735 THE ORPHAN, OR THE UNHAPPY MARRIAGE,
A TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.
T.p.: ink autograph of Frances
Salmon.

Otway, Thomas 1735 VENICE PRESERVED: OR, A PLOT
DISCOVERED, A TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil date in numbers underneath roman
numerals.

Otway, Thomas 1684 THE ATHEIST; OR THE SECOND PART OF THE
SOULDIERS FORTUNE.

Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

Otway, Thomas 1687 ALCIBIADES, A TRAGEDY.

Otway, Thomas 1684 THE ATHEIST; OR THE SECOND PART OF THE
SOULDIERS FORTUNE.

Otway, Thomas 1686 DON CARLOS, PRINCE OF SPAIN, A TRAGEDY
[3rd edn].

Otway, Thomas 1695 DON CARLOS, PRINCE OF SPAIN, A TRAGEDY
[4th edn].

Otway, Thomas 1704 DON CARLOS, PRINCE OF SPAIN, A TRAGEDY
[5th edn].

Otway, Thomas 1680 THE HISTORY AND FALL OF CAIUS MARIUS,
A TRAGEDY.

T.p.: ink hand, ornate ‘D’.

Otway, Thomas 1678 FRIENDSHIP IN FASHION, A COMEDY.

Otway, Thomas 1692 THE HISTORY AND FALL OF CAIUS MARIUS,
A TRAGEDY.

T.p.: pencil hand ‘1680’.

Otway, Thomas 1692 THE HISTORY AND FALL OF CAIUS MARIUS,
A TRAGEDY.

P. 26: contemporary? pencil hand adding stage
direction.

Otway, Thomas 1703 THE HISTORY AND FALL OF CAIUS MARIUS,
A TRAGEDY.

Otway, Thomas 1703 THE HISTORY AND FALL OF CAIUS MARIUS,
A TRAGEDY.

P. 8: ink hand alteration of print.

‘Theatre of the Book’ 101

Author Date Title Provenance Marginalia
Otway, Thomas 1736 PLAYS WRITTEN BY MR THOMAS OTWAY

VOLUME THE FIRST [missing 2 plays, contains
only The Soldier’s Fortune and The Atheist or, The
Second Part Of The Soldier’s Fortune (1733)].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.
T.p.: ink autograph cut-off page of
‘Ann Harris her Boo{k}’.

T.p.: pencil hand giving date underneath roman
numerals.

Otway, Thomas 1735 THE ORPHAN, OR THE UNHAPPY MARRIAGE,
A TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.
T.p.: ink autograph of Frances
Salmon.

Otway, Thomas 1735 VENICE PRESERVED: OR, A PLOT
DISCOVERED, A TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil date in numbers underneath roman
numerals.

Otway, Thomas 1684 THE ATHEIST; OR THE SECOND PART OF THE
SOULDIERS FORTUNE.

Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

Otway, Thomas 1687 ALCIBIADES, A TRAGEDY.

Otway, Thomas 1684 THE ATHEIST; OR THE SECOND PART OF THE
SOULDIERS FORTUNE.

Otway, Thomas 1686 DON CARLOS, PRINCE OF SPAIN, A TRAGEDY
[3rd edn].

Otway, Thomas 1695 DON CARLOS, PRINCE OF SPAIN, A TRAGEDY
[4th edn].

Otway, Thomas 1704 DON CARLOS, PRINCE OF SPAIN, A TRAGEDY
[5th edn].

Otway, Thomas 1680 THE HISTORY AND FALL OF CAIUS MARIUS,
A TRAGEDY.

T.p.: ink hand, ornate ‘D’.

Otway, Thomas 1678 FRIENDSHIP IN FASHION, A COMEDY.

Otway, Thomas 1692 THE HISTORY AND FALL OF CAIUS MARIUS,
A TRAGEDY.

T.p.: pencil hand ‘1680’.

Otway, Thomas 1692 THE HISTORY AND FALL OF CAIUS MARIUS,
A TRAGEDY.

P. 26: contemporary? pencil hand adding stage
direction.

Otway, Thomas 1703 THE HISTORY AND FALL OF CAIUS MARIUS,
A TRAGEDY.

Otway, Thomas 1703 THE HISTORY AND FALL OF CAIUS MARIUS,
A TRAGEDY.

P. 8: ink hand alteration of print.

102 Melanie Bigold

Author Date Title Provenance Marginalia
Otway, Thomas 1680 THE ORPHAN, OR THE UNHAPPY MARRIAGE,

A TRAGEDY.
Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

Otway, Thomas 1685 THE ORPHAN, OR THE UNHAPPY MARRIAGE,
A TRAGEDY.

Otway, Thomas 1696 THE ORPHAN, OR THE UNHAPPY MARRIAGE,
A TRAGEDY.

P. 23: ink autograph of Thomas
Jute from Dubelin[sic] {Kowe} [or
‘Korde’] Living at Knaresbrough’;
p. 27: ink autograph of ‘Robert
Rathmell from York’. Rathmell was
christened 3rd November 1825,
Holy Trinity, York; p. 29: ink hand
‘Narey Longdall’.

P. 23 bracketing of text; p. 27: beneath Rathmell’s
second signature, his ink hand ‘Long may hape
[sic for hope] may he Bee[sic] Blest with Conten
[sic] and from mesforton fre’; p. 29: preceding
Longdall’s signature, ink numbers; pp. 64–5: ink
scribblings inc. ‘the gay’.

Otway, Thomas 1691 THE ORPHAN, OR THE UNHAPPY MARRIAGE,
A TRAGEDY.

A3r: pencil hand adding ‘&Sister Lotham’ to cast
list.

Otway, Thomas 1705 THE ORPHAN, OR THE UNHAPPY MARRIAGE,
A TRAGEDY.

Otway, Thomas 1705 THE ORPHAN, OR THE UNHAPPY MARRIAGE,
A TRAGEDY.

T.p.: ink autograph cut off page ‘Eliz
L[…]’.

Otway, Thomas 1695 THE SOULDIERS FORTUNE, A COMEDY [3rd
edn].

T.p.: ink autograph ‘{Jifson}
Roberts’.

Otway, Thomas 1701 TITUS AND BERENICE, A TRAGEDY, WITH A
FARCE CALLED THE CHEATS OF SCAPIN.

Otway, Thomas 1704 VENICE PRESERVED: OR, A PLOT
DISCOVERED, A TRAGEDY.

Otway, Thomas 1682 VENICE PRESERVED: OR, A PLOT
DISCOVERED, A TRAGEDY.

P. 72: pencil numbers.

Otway, Thomas 1812 THE WORKS OF THOMAS OTWAY,
CONSISTING OF HIS PLAYS, POEMS AND
LETTERS; WITH A SKETCH OF HIS LIFE [vols
1 & 2].

Otway, Thomas 1734 ALCIBIADES, A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Otway, Thomas [172–?] THE ORPHAN, OR THE UNHAPPY MARRIAGE,
A TRAGEDY.

Ink marks in margin throughout.

Otway, Thomas 1728 THE WORKS OF MR THOMAS OTWAY, IN
TWO VOLUMES CONSISTING OF HIS PLAYS,
POEMS, AND LOVE-LETTERS [vols 1 & 2].

Both volumes contain bookplate:
‘Ex Libris William Price James,
M.A., The Lindens, Canton, Cardiff
Bequethed to the Central Library
May 1935.’

‘Theatre of the Book’ 103

Author Date Title Provenance Marginalia
Otway, Thomas 1680 THE ORPHAN, OR THE UNHAPPY MARRIAGE,

A TRAGEDY.
Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

Otway, Thomas 1685 THE ORPHAN, OR THE UNHAPPY MARRIAGE,
A TRAGEDY.

Otway, Thomas 1696 THE ORPHAN, OR THE UNHAPPY MARRIAGE,
A TRAGEDY.

P. 23: ink autograph of Thomas
Jute from Dubelin[sic] {Kowe} [or
‘Korde’] Living at Knaresbrough’;
p. 27: ink autograph of ‘Robert
Rathmell from York’. Rathmell was
christened 3rd November 1825,
Holy Trinity, York; p. 29: ink hand
‘Narey Longdall’.

P. 23 bracketing of text; p. 27: beneath Rathmell’s
second signature, his ink hand ‘Long may hape
[sic for hope] may he Bee[sic] Blest with Conten
[sic] and from mesforton fre’; p. 29: preceding
Longdall’s signature, ink numbers; pp. 64–5: ink
scribblings inc. ‘the gay’.

Otway, Thomas 1691 THE ORPHAN, OR THE UNHAPPY MARRIAGE,
A TRAGEDY.

A3r: pencil hand adding ‘&Sister Lotham’ to cast
list.

Otway, Thomas 1705 THE ORPHAN, OR THE UNHAPPY MARRIAGE,
A TRAGEDY.

Otway, Thomas 1705 THE ORPHAN, OR THE UNHAPPY MARRIAGE,
A TRAGEDY.

T.p.: ink autograph cut off page ‘Eliz
L[…]’.

Otway, Thomas 1695 THE SOULDIERS FORTUNE, A COMEDY [3rd
edn].

T.p.: ink autograph ‘{Jifson}
Roberts’.

Otway, Thomas 1701 TITUS AND BERENICE, A TRAGEDY, WITH A
FARCE CALLED THE CHEATS OF SCAPIN.

Otway, Thomas 1704 VENICE PRESERVED: OR, A PLOT
DISCOVERED, A TRAGEDY.

Otway, Thomas 1682 VENICE PRESERVED: OR, A PLOT
DISCOVERED, A TRAGEDY.

P. 72: pencil numbers.

Otway, Thomas 1812 THE WORKS OF THOMAS OTWAY,
CONSISTING OF HIS PLAYS, POEMS AND
LETTERS; WITH A SKETCH OF HIS LIFE [vols
1 & 2].

Otway, Thomas 1734 ALCIBIADES, A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Otway, Thomas [172–?] THE ORPHAN, OR THE UNHAPPY MARRIAGE,
A TRAGEDY.

Ink marks in margin throughout.

Otway, Thomas 1728 THE WORKS OF MR THOMAS OTWAY, IN
TWO VOLUMES CONSISTING OF HIS PLAYS,
POEMS, AND LOVE-LETTERS [vols 1 & 2].

Both volumes contain bookplate:
‘Ex Libris William Price James,
M.A., The Lindens, Canton, Cardiff
Bequethed to the Central Library
May 1935.’

104 Melanie Bigold

Author Date Title Provenance Marginalia
Otway, Thomas 1728 THE WORKS OF MR THOMAS OTWAY, IN

TWO VOLUMES CONSISTING OF HIS PLAYS,
POEMS, AND LOVE-LETTERS [vol. 1].

Bookplate: John Hughes of
Brecon esqr 1745. Half-title: ink
autograph ‘Johand Hughes 1793’
possibly son of former. T.p.: ink
autograph ‘David Lewis Wooding
1873’. Wooding (1828–91) was a
genealogist, historian, bibliophile
and shopkeeper, his library was
donated to the National Library of
Wales.

Front endpaper: pencil hand ‘Feb: 1873 Francis
bot this at a Sale at Tregunter – 185–’.

Parsons, James 1767 REMAINS OF JAPHET: BEING HISTORICAL
ENQUIRIES INTO THE AFFINITY AND ORIGIN
OF THE EUROPEAN LANGUAGES.

Flyleaf 2r–3r: ink hand extensive essay on the
author, partially copied from ‘Nichols’ Anecdotes
of Bowyer’; t.p.: publisher’s name given in ink
hand; also pencil library notations; p. 31: pencil
hand annotation ‘see Loge 44’; p. 35: pencil hand
underlining of Biblical figure’s 3rd son’s name
and annotated with ‘4th – Japhet’; p. 44: pencil
hand annotations ‘see Loge 31’; p. 278: pencil
hand correction of Welsh word ‘Anſerk’ with
‘Anserek’; end flyleaf 1r: pencil hand giving long
lists of numbers and bibliographical notes; flyleaf
1v: ink hand ‘71 L W {Jukard} oo CJ %’; 2nd ink
hand ‘from RW Loge’; lines marked with pencil
throughout.

Payne, Henry Neville 1673 THE FATAL JEALOUSIE, A TRAGEDY. Flyleaf 1r: pencil autograph of ‘JM
Thomson’.

T.p.: pencil hand giving author’s name as Payne.

Philips, [Ambrose] 1712 THE DISTREST MOTHER, A TRAGEDY [1st
edn].

Philips, Ambr. 1725 HUMFREY, DUKE OF GLOUCESTER, A
TRAGEDY AS IT IS ACTED AT THE THEATRE-
ROYAL IN DRURY LANE BY HIS MAJESTY’S
SERVANTS [3rd edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Philips, Ambr. 1725 THE BRITON, A TRAGEDY AS IT IS ACTED AT
THE THEATRE-ROYAL IN DRURY LANE BY
HIS MAJESTY’S SERVANTS [3rd edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Philips, Ambr. 1734 THE DISTREST MOTHER, A TRAGEDY AS IT IS
ACTED AT THE THEATRE-ROYAL IN DRURY
LANE BY HIS MAJESTY’S SERVANTS [7th edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil hand giving date.

Pilon, Frederick 1787–92 [No t.p.; contains HE WOULD BE A SOLDIER;
THE FARMHOUSE; THE ENGLISH TAVERN AT
BERLIN; THE SON-IN-LAW; SURRENDER OF
CALAIS.]

Piozzi, Mrs [Hester
Thrale]

1843 LOVE LETTERS OF MRS PIOZZI, WRITTEN
WHEN SHE WAS EIGHTY, TO WILLIAM
AUGUSTUS CONWAY.

Pencil ‘C’ on front endpaper.

‘Theatre of the Book’ 105

Author Date Title Provenance Marginalia
Otway, Thomas 1728 THE WORKS OF MR THOMAS OTWAY, IN

TWO VOLUMES CONSISTING OF HIS PLAYS,
POEMS, AND LOVE-LETTERS [vol. 1].

Bookplate: John Hughes of
Brecon esqr 1745. Half-title: ink
autograph ‘Johand Hughes 1793’
possibly son of former. T.p.: ink
autograph ‘David Lewis Wooding
1873’. Wooding (1828–91) was a
genealogist, historian, bibliophile
and shopkeeper, his library was
donated to the National Library of
Wales.

Front endpaper: pencil hand ‘Feb: 1873 Francis
bot this at a Sale at Tregunter – 185–’.

Parsons, James 1767 REMAINS OF JAPHET: BEING HISTORICAL
ENQUIRIES INTO THE AFFINITY AND ORIGIN
OF THE EUROPEAN LANGUAGES.

Flyleaf 2r–3r: ink hand extensive essay on the
author, partially copied from ‘Nichols’ Anecdotes
of Bowyer’; t.p.: publisher’s name given in ink
hand; also pencil library notations; p. 31: pencil
hand annotation ‘see Loge 44’; p. 35: pencil hand
underlining of Biblical figure’s 3rd son’s name
and annotated with ‘4th – Japhet’; p. 44: pencil
hand annotations ‘see Loge 31’; p. 278: pencil
hand correction of Welsh word ‘Anſerk’ with
‘Anserek’; end flyleaf 1r: pencil hand giving long
lists of numbers and bibliographical notes; flyleaf
1v: ink hand ‘71 L W {Jukard} oo CJ %’; 2nd ink
hand ‘from RW Loge’; lines marked with pencil
throughout.

Payne, Henry Neville 1673 THE FATAL JEALOUSIE, A TRAGEDY. Flyleaf 1r: pencil autograph of ‘JM
Thomson’.

T.p.: pencil hand giving author’s name as Payne.

Philips, [Ambrose] 1712 THE DISTREST MOTHER, A TRAGEDY [1st
edn].

Philips, Ambr. 1725 HUMFREY, DUKE OF GLOUCESTER, A
TRAGEDY AS IT IS ACTED AT THE THEATRE-
ROYAL IN DRURY LANE BY HIS MAJESTY’S
SERVANTS [3rd edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Philips, Ambr. 1725 THE BRITON, A TRAGEDY AS IT IS ACTED AT
THE THEATRE-ROYAL IN DRURY LANE BY
HIS MAJESTY’S SERVANTS [3rd edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Philips, Ambr. 1734 THE DISTREST MOTHER, A TRAGEDY AS IT IS
ACTED AT THE THEATRE-ROYAL IN DRURY
LANE BY HIS MAJESTY’S SERVANTS [7th edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil hand giving date.

Pilon, Frederick 1787–92 [No t.p.; contains HE WOULD BE A SOLDIER;
THE FARMHOUSE; THE ENGLISH TAVERN AT
BERLIN; THE SON-IN-LAW; SURRENDER OF
CALAIS.]

Piozzi, Mrs [Hester
Thrale]

1843 LOVE LETTERS OF MRS PIOZZI, WRITTEN
WHEN SHE WAS EIGHTY, TO WILLIAM
AUGUSTUS CONWAY.

Pencil ‘C’ on front endpaper.

106 Melanie Bigold

Author Date Title Provenance Marginalia
Pix, Mary 1701 THE DOUBLE DISTRESS, A TRAGEDY.

Planché, J. R PUSS IN BOOTS; BY MESSRS. PLANCHE
AND CHARLES DANCE; RIQUET WITH THE
TUFT;BY J. R. PLANCHE AND C. DANCE;
THE SLEEPING BEAUTY IN THE WOOD; BY
J. R. PLANCHE; SONGS, DUETS, CHORUSSES,
&C. IN SHAKSPERE’S MIDSUMMER NIGHT’S
DREAM; THE MUSIC COMPOSED AND
SELECTED BY T. COOK; THE WORDS OF
THE OPERA OF ACIS AND GALATEA;
WRITTEN BY GAY, AND ADAPTED FOR
STAGEREPRESENTATION FROM THE
SERENATA OF HANDEL; DRYDEN’S
DRAMATIC OPERA OF KING ARTHUR;
FIDELIO; OR CONSTANCY REWARDED;
MADAME DU BARRY, COMEDIE EN TROIS
ACTES, MELEE DE COPLETS PAR M.
ANCELOT; THE STRANGER’S GUIDE TO
HAMPTON COURT PALACE AND GARDENS.

Front endpaper: ink hand contents list;
frontispiece recto: pencil hand catalogue details;
Riquet with the Tuft, p. 4: pencil hand filling in
omission in cast list.

Planche, J. R. 1818 AMOROSO, KING OF LITTLE BRITAIN: A
SERIO-COMICK BOMBASTICK OPERATICK
INTERLUDE IN ONE ACT.

T.p.: pencil autograph scribbled out.
A2r: ink autograph ‘John Reid’.

Planche, J. R. [1860?] FRENCH’S ACTING EDITION 201; THE
JACOBITE, A COMIC DRAMA IN TWO ACTS.

Blue crayon underlining lines throughout.

Planche, J. R. [18––?] [PLAYS BY PLANCHE. No t.p,; contains:
BLUEBEARD; FORTUNIO AND HIS SEVEN
GIFTED SERVANTS; GRACIOSA AND
PERCINET; THE DRAMA AT HOME; THE
BEE AND THE ORANGE TREE; THE GOLDEN
FLEECE; THE INVISIBLE PRINCE; “THE BIRDS”
OR ARISTOPHANES; THE GOLDEN BRANCH;
THESEUS AND ARIADNE; THE KING OF THE
PEACOCKS; THE SEVEN CHAMPIONS OF
CHRISTENDOM; THE ISLAND OF JEWELS;
CYMON AND IPHIGENIA; KING CHARMING;
THE SPHINX; OLYMPIC DEVILS; OLYMPIC
REVELS; THE DEEP DEEP SEA.]

Flyleaf 1r: autograph of ‘M. J. Melch
Cheltenham 1887’.

Front endpaper: ink hand list of contents; flyleaf
1r: ink hand ‘Extravaganza by Planché; 2nd ink
hand ‘J.R.Planché Esq’ underneath portrait; date
given in pencil on each t.p. .

Planche, J. R. [1834?] FRENCH’S ACTING EDITION 124; LOAN OF
A LOVER, A VAUDEVILLE [5 copies, 1 with
marginalia].

1 copy contains marginalia: p. 14: pencil
hand alteration of dialogue; pen underlining
throughout.

‘Theatre of the Book’ 107

Author Date Title Provenance Marginalia
Pix, Mary 1701 THE DOUBLE DISTRESS, A TRAGEDY.

Planché, J. R PUSS IN BOOTS; BY MESSRS. PLANCHE
AND CHARLES DANCE; RIQUET WITH THE
TUFT;BY J. R. PLANCHE AND C. DANCE;
THE SLEEPING BEAUTY IN THE WOOD; BY
J. R. PLANCHE; SONGS, DUETS, CHORUSSES,
&C. IN SHAKSPERE’S MIDSUMMER NIGHT’S
DREAM; THE MUSIC COMPOSED AND
SELECTED BY T. COOK; THE WORDS OF
THE OPERA OF ACIS AND GALATEA;
WRITTEN BY GAY, AND ADAPTED FOR
STAGEREPRESENTATION FROM THE
SERENATA OF HANDEL; DRYDEN’S
DRAMATIC OPERA OF KING ARTHUR;
FIDELIO; OR CONSTANCY REWARDED;
MADAME DU BARRY, COMEDIE EN TROIS
ACTES, MELEE DE COPLETS PAR M.
ANCELOT; THE STRANGER’S GUIDE TO
HAMPTON COURT PALACE AND GARDENS.

Front endpaper: ink hand contents list;
frontispiece recto: pencil hand catalogue details;
Riquet with the Tuft, p. 4: pencil hand filling in
omission in cast list.

Planche, J. R. 1818 AMOROSO, KING OF LITTLE BRITAIN: A
SERIO-COMICK BOMBASTICK OPERATICK
INTERLUDE IN ONE ACT.

T.p.: pencil autograph scribbled out.
A2r: ink autograph ‘John Reid’.

Planche, J. R. [1860?] FRENCH’S ACTING EDITION 201; THE
JACOBITE, A COMIC DRAMA IN TWO ACTS.

Blue crayon underlining lines throughout.

Planche, J. R. [18––?] [PLAYS BY PLANCHE. No t.p,; contains:
BLUEBEARD; FORTUNIO AND HIS SEVEN
GIFTED SERVANTS; GRACIOSA AND
PERCINET; THE DRAMA AT HOME; THE
BEE AND THE ORANGE TREE; THE GOLDEN
FLEECE; THE INVISIBLE PRINCE; “THE BIRDS”
OR ARISTOPHANES; THE GOLDEN BRANCH;
THESEUS AND ARIADNE; THE KING OF THE
PEACOCKS; THE SEVEN CHAMPIONS OF
CHRISTENDOM; THE ISLAND OF JEWELS;
CYMON AND IPHIGENIA; KING CHARMING;
THE SPHINX; OLYMPIC DEVILS; OLYMPIC
REVELS; THE DEEP DEEP SEA.]

Flyleaf 1r: autograph of ‘M. J. Melch
Cheltenham 1887’.

Front endpaper: ink hand list of contents; flyleaf
1r: ink hand ‘Extravaganza by Planché; 2nd ink
hand ‘J.R.Planché Esq’ underneath portrait; date
given in pencil on each t.p. .

Planche, J. R. [1834?] FRENCH’S ACTING EDITION 124; LOAN OF
A LOVER, A VAUDEVILLE [5 copies, 1 with
marginalia].

1 copy contains marginalia: p. 14: pencil
hand alteration of dialogue; pen underlining
throughout.

108 Melanie Bigold

Author Date Title Provenance Marginalia
Plumptre, James 1812 THE ENGLISH DRAMA PURIFIED: BEING

A SPECIMIN OF SELECT PLAYS IN WHICH
ALL THE PASSAGES THAT HAVE APPEARED
TO THE EDITOR TO BE OBJECTIONABLE IN
POINT OF MORALITY ARE OMITTED OR
ALTERED; VOL 3, LIONEL AND CLARISSA;
THE KING AND MILLER; THE TOY SHOP;
SIR JOHN COCKLE; THE BLIND BEGGAR;
BARATARIA; ROSINA.

Pocock, I. ROB ROY MACGREGOR; AN OPERATIC
DRAMA [The English Drama and Theatrical
Portrait Gallery].

Pocock, I. 1810 HIT OR MISS! A MUSICAL FARCE IN TWO
ACTS [1st edn].

Pordage, Samuel 1677 THE SEIGE OF BABYLON.

Porter, T. 1694 THE VILLAIN, A TRAGEDY.

Porter, T. 1694 THE VILLAIN, A TRAGEDY. T.p.: pencil hand: ‘1st Ed. 1663’.

Powell, George 1696 THE TREACHEROUS BROTHERS: A COMEDY.

Prestwich, Edmund 1656 THE HECTORS: OR THE FALSE CHALLENGE, A
COMEDY.

Flyleaf 2r: pencil autograph ‘J M
Thomson’.

T.p.: pencil hand: ‘7/’ written twice; ink hand:
‘Anon.’

Ramsay, Allan 1763 THE GENTLE SHEPHERD, A SCOTS PASTORAL
COMEDY.

Randolph, Thomas 1634 THE JEALOUS LOVERS, A COMEDIE.

Ravencroft, Edward 1688 LONDON CUCKOLDS, A COMEDY.

Ravencroft, Edward 1687 TITUS ANDRONICUS, OR THE RAPE OF
LAVINIA (ALTERED FROM MR SHAKESPEARS
WORKS).

Rhodes, Richard 1677 FLORA’S VAGARIES. A COMEDY, ACTED AT
THE THEATRE ROYAL, BY HIS MAJESTIES
SERVANTS.

T.p.: ink hand giving author’s name twice.

Richardson, William 1778 AMBITION AND LUXURY; A POLITICAL
EPISTLE [1st edn].

Roberts, George [1863?] FRENCH’S ACTING EDITION 870; COUSIN
TOM, A COMEDIETTA IN ONE ACT.

Robertson, William
Thomas

[1851?] THE LADIES’ BATTLE; A COMEDY IN THREE
ACTS [2 copies, 1 incomplete with only 12 pp.;
complete copy has marginalia and provenance; see
below].

Robertson, William
Thomas

[1851?] THE LADIES’ BATTLE; A COMEDY IN THREE
ACTS [2 copies, 1 incomplete with only 12 pp.;
complete copy has marginalia and provenance].

Complete copy, front cover: ink
autograph ‘J.P. Thompson’.

Complete copy, t.p.: pencil hand; ‘T.W.’ beneath
author’s name; t.p. verso: cast list updated in ink
hank featuring ‘J.p. T.’ as Gustave de Grignon.

‘Theatre of the Book’ 109

Author Date Title Provenance Marginalia
Plumptre, James 1812 THE ENGLISH DRAMA PURIFIED: BEING

A SPECIMIN OF SELECT PLAYS IN WHICH
ALL THE PASSAGES THAT HAVE APPEARED
TO THE EDITOR TO BE OBJECTIONABLE IN
POINT OF MORALITY ARE OMITTED OR
ALTERED; VOL 3, LIONEL AND CLARISSA;
THE KING AND MILLER; THE TOY SHOP;
SIR JOHN COCKLE; THE BLIND BEGGAR;
BARATARIA; ROSINA.

Pocock, I. ROB ROY MACGREGOR; AN OPERATIC
DRAMA [The English Drama and Theatrical
Portrait Gallery].

Pocock, I. 1810 HIT OR MISS! A MUSICAL FARCE IN TWO
ACTS [1st edn].

Pordage, Samuel 1677 THE SEIGE OF BABYLON.

Porter, T. 1694 THE VILLAIN, A TRAGEDY.

Porter, T. 1694 THE VILLAIN, A TRAGEDY. T.p.: pencil hand: ‘1st Ed. 1663’.

Powell, George 1696 THE TREACHEROUS BROTHERS: A COMEDY.

Prestwich, Edmund 1656 THE HECTORS: OR THE FALSE CHALLENGE, A
COMEDY.

Flyleaf 2r: pencil autograph ‘J M
Thomson’.

T.p.: pencil hand: ‘7/’ written twice; ink hand:
‘Anon.’

Ramsay, Allan 1763 THE GENTLE SHEPHERD, A SCOTS PASTORAL
COMEDY.

Randolph, Thomas 1634 THE JEALOUS LOVERS, A COMEDIE.

Ravencroft, Edward 1688 LONDON CUCKOLDS, A COMEDY.

Ravencroft, Edward 1687 TITUS ANDRONICUS, OR THE RAPE OF
LAVINIA (ALTERED FROM MR SHAKESPEARS
WORKS).

Rhodes, Richard 1677 FLORA’S VAGARIES. A COMEDY, ACTED AT
THE THEATRE ROYAL, BY HIS MAJESTIES
SERVANTS.

T.p.: ink hand giving author’s name twice.

Richardson, William 1778 AMBITION AND LUXURY; A POLITICAL
EPISTLE [1st edn].

Roberts, George [1863?] FRENCH’S ACTING EDITION 870; COUSIN
TOM, A COMEDIETTA IN ONE ACT.

Robertson, William
Thomas

[1851?] THE LADIES’ BATTLE; A COMEDY IN THREE
ACTS [2 copies, 1 incomplete with only 12 pp.;
complete copy has marginalia and provenance; see
below].

Robertson, William
Thomas

[1851?] THE LADIES’ BATTLE; A COMEDY IN THREE
ACTS [2 copies, 1 incomplete with only 12 pp.;
complete copy has marginalia and provenance].

Complete copy, front cover: ink
autograph ‘J.P. Thompson’.

Complete copy, t.p.: pencil hand; ‘T.W.’ beneath
author’s name; t.p. verso: cast list updated in ink
hank featuring ‘J.p. T.’ as Gustave de Grignon.

110 Melanie Bigold

Author Date Title Provenance Marginalia
Rochester, John

Wilmot, Earl of
1685 VALENTINIAN: A TRAGEDY. AS ’TIS ALTER’D

BY THE LAT EARL OF ROCHESTER, AND
ACTED AT THE THEATRE ROYAL. TOGETHER
WITH A PREFACE CONCERNING THE
AUTHOR AND HIS WRITINGS.

T.p.: author’s name given in pencil.

Rowe, Nicholas 1803 THE ROYAL CONVERT. A TRAGEDY.

Rowe, Nicholas 1703 THE FAIR PENITENT. A TRAGEDY, AS IT IS
ACTED AT THE NEW THEATRE IN LITTLE
LINCOLNS-INN-FIELDS BY HER MAJESTY’S
SERVANTS.

Rowe, Nicholas 1703 THE FAIR PENITENT. A TRAGEDY, AS IT IS
ACTED AT THE NEW THEATRE IN LITTLE
LINCOLNS-INN-FIELDS BY HER MAJESTY’S
SERVANTS.

Non-Cambrian copy, p. 64: ink hand maths sums.

Rowe, Nicholas 1703 TAMERLANE. A TRAGEDY, AS IT IS ACTED AT
THE NEW THEATER IN LITTLE LINCOLNS-
INN-FIELDS BY HER MAJESTY’S SERVANTS
[2nd edn].

Rowe, Nicholas [1714] THE TRAGEDY OF JANE SHORE. WRITTEN IN
IMITATION OF SHAKESPEAR’S STYLE [1st edn].

Rowe, Nicholas 1708 THE ROYAL CONVERT. A TRAGEDY. AS IT IS
ACTED AT THE QUEEN’S THEATRE IN THE
HAY-MARKET, BY HER MAJESTY’S SWORN
SERVANTS.

Rowe, Nicholas 1706 ULYSSES, A TRAGEDY. AS IT IS ACTED AT THE
QUEEN’S THEATRE IN THE HAY-MARKET, BY
HER MAJESTY’S SWORN SERVANTS.

Rowe, Nicholas 1702 AMBITIOUS STEP-MOTHER. A TRAGEDY
AS IT IS ACTED AT THE NEW THEATRE IN
LITTLE-LINCOLNS-INN-FIELDS BY HER
MAJESTIES SERVANTS [2nd edn with a new
scene].

Pp. 32–3: ink hand correction of misprints.

Rowe, Nicholas 1708 THE ROYAL CONVERT. A TRAGEDY, AS IT IS
ACTED AT THE QUEEN’S THEATRE IN THE
HAY-MARKET BY HER MAJESTY’S SWORN
SERVANTS [1st edn].

.

Rowe, Nicholas 1747 THE WORKS OF NICHOLAS ROWE, ESQ.;
VOLUME THE FIRST. CONTAINING: THE
AMBITIOUS STEP-MOTHER; TAMBERLANE;
THE FAIR PENITANT; ULYSSES.

Flyleaves 4r & 5r: ink autographs scribbled out.

Rowe, Nicholas 1747 THE WORKS OF NICHOLAS ROWE, ESQ.;
VOLUME THE SECOND. CONTAINING: THE
ROYAL CONVERT; JANE SHORE; JANE GRAY;
POEMS ON SEVERAL OCCASIONS.

‘Theatre of the Book’ 111

Author Date Title Provenance Marginalia
Rochester, John

Wilmot, Earl of
1685 VALENTINIAN: A TRAGEDY. AS ’TIS ALTER’D

BY THE LAT EARL OF ROCHESTER, AND
ACTED AT THE THEATRE ROYAL. TOGETHER
WITH A PREFACE CONCERNING THE
AUTHOR AND HIS WRITINGS.

T.p.: author’s name given in pencil.

Rowe, Nicholas 1803 THE ROYAL CONVERT. A TRAGEDY.

Rowe, Nicholas 1703 THE FAIR PENITENT. A TRAGEDY, AS IT IS
ACTED AT THE NEW THEATRE IN LITTLE
LINCOLNS-INN-FIELDS BY HER MAJESTY’S
SERVANTS.

Rowe, Nicholas 1703 THE FAIR PENITENT. A TRAGEDY, AS IT IS
ACTED AT THE NEW THEATRE IN LITTLE
LINCOLNS-INN-FIELDS BY HER MAJESTY’S
SERVANTS.

Non-Cambrian copy, p. 64: ink hand maths sums.

Rowe, Nicholas 1703 TAMERLANE. A TRAGEDY, AS IT IS ACTED AT
THE NEW THEATER IN LITTLE LINCOLNS-
INN-FIELDS BY HER MAJESTY’S SERVANTS
[2nd edn].

Rowe, Nicholas [1714] THE TRAGEDY OF JANE SHORE. WRITTEN IN
IMITATION OF SHAKESPEAR’S STYLE [1st edn].

Rowe, Nicholas 1708 THE ROYAL CONVERT. A TRAGEDY. AS IT IS
ACTED AT THE QUEEN’S THEATRE IN THE
HAY-MARKET, BY HER MAJESTY’S SWORN
SERVANTS.

Rowe, Nicholas 1706 ULYSSES, A TRAGEDY. AS IT IS ACTED AT THE
QUEEN’S THEATRE IN THE HAY-MARKET, BY
HER MAJESTY’S SWORN SERVANTS.

Rowe, Nicholas 1702 AMBITIOUS STEP-MOTHER. A TRAGEDY
AS IT IS ACTED AT THE NEW THEATRE IN
LITTLE-LINCOLNS-INN-FIELDS BY HER
MAJESTIES SERVANTS [2nd edn with a new
scene].

Pp. 32–3: ink hand correction of misprints.

Rowe, Nicholas 1708 THE ROYAL CONVERT. A TRAGEDY, AS IT IS
ACTED AT THE QUEEN’S THEATRE IN THE
HAY-MARKET BY HER MAJESTY’S SWORN
SERVANTS [1st edn].

.

Rowe, Nicholas 1747 THE WORKS OF NICHOLAS ROWE, ESQ.;
VOLUME THE FIRST. CONTAINING: THE
AMBITIOUS STEP-MOTHER; TAMBERLANE;
THE FAIR PENITANT; ULYSSES.

Flyleaves 4r & 5r: ink autographs scribbled out.

Rowe, Nicholas 1747 THE WORKS OF NICHOLAS ROWE, ESQ.;
VOLUME THE SECOND. CONTAINING: THE
ROYAL CONVERT; JANE SHORE; JANE GRAY;
POEMS ON SEVERAL OCCASIONS.

112 Melanie Bigold

Author Date Title Provenance Marginalia
Rymer, Thomas 1691 THE ENGLISH MONARCH: AN HEROICK

TRAGEDY.

Sedley, Charles 1696 ANTONY AND CLEOPATRA: A TRAGEDY. AS
IT IS ACTED AT THE DUKE’S THEATRE [2
copies; see below].

Sedley, Charles 1696 ANTONY AND CLEOPATRA: A TRAGEDY. AS
IT IS ACTED AT THE DUKE’S THEATRE.

T.p.: ink autograph ‘Hannah Cock’. P. 1: ink writing blotted out.

Sedley, Charles 1687 BELLAMIRA, OR THE MISTRESS, A COMEDY:
AS IT IS ACTED BY THEIR MAJESTIES
SERVANTS.

A3v: ink hand, dramatis personae updated with
cast and brief character descriptions.

Sedley, Charles 1677 ANTONY AND CLEOPATRA: A TRAGEDY. AS
IT IS ACTED AT THE DUKE’S THEATRE .

Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

Selby, Charles [1838?] FRENCH’S ACTING EDITION 281; LITTLE SINS
AND PRETTY SINNERS, AN INTERLUDE IN
ONE ACT.

T.p.: pencil hand: ‘5th & 6th’; crosses marking text
throughout.

Settle, Elkanah 1694 THE HEIR OF MOROCCO, WITH THE DEATH
OF GAYLAND. ACTED BY THEIR MAJESTIES
SERVANTS.

T.p. verso: ink autograph ‘{I} Libris:
T: Trevor’. Possibly Thomas Trevor
(1658–1750), 1st Baron Trevor of
Bromham in Bedfordshire, though
of Welsh descent.

Settle, Elkanah 1673 THE EMPRESS OF MOROCCO, A TRAGEDY
WITH SCULPTURES. AS IT IS ACTED AT THE
DUKE’S THEATRE.

Bookplate (Alice in Wonderland
themed): ‘Edgar F Leo: His Book’.

Flyleaf 2r: ‘The 1st illustrated English Play having
actual representations of the Stage Scenes’.

Settle, Elkanah 1694 PASTOR FIDO: OR, THE FAITHFUL
SHEPHERD. A PASTORAL AS IT IS ACTED BY
THEIR MAJESTIES SERVANTS.

Sewell, [George] 1720 THE TRAGEDY OF SIR WALTER RALEIGH. AS
IT IS ACTED AT THE THEATRE IN LINCOLNS-
INN-FIELDS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Sewell, [George] 1722 THE TRAGEDY OF SIR WALTER RALEIGH [5th
edn with addition of a new scene].

Shadwell, Charles 1737 THE FAIR QUAKER OF DEAL: OR, THE
HUMOURS OF THE NAVY, A COMEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Shadwell, Thomas 1720 THE HUMOURISTS, A COMEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: illegible pencil hand.

‘Theatre of the Book’ 113

Author Date Title Provenance Marginalia
Rymer, Thomas 1691 THE ENGLISH MONARCH: AN HEROICK

TRAGEDY.

Sedley, Charles 1696 ANTONY AND CLEOPATRA: A TRAGEDY. AS
IT IS ACTED AT THE DUKE’S THEATRE [2
copies; see below].

Sedley, Charles 1696 ANTONY AND CLEOPATRA: A TRAGEDY. AS
IT IS ACTED AT THE DUKE’S THEATRE.

T.p.: ink autograph ‘Hannah Cock’. P. 1: ink writing blotted out.

Sedley, Charles 1687 BELLAMIRA, OR THE MISTRESS, A COMEDY:
AS IT IS ACTED BY THEIR MAJESTIES
SERVANTS.

A3v: ink hand, dramatis personae updated with
cast and brief character descriptions.

Sedley, Charles 1677 ANTONY AND CLEOPATRA: A TRAGEDY. AS
IT IS ACTED AT THE DUKE’S THEATRE .

Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB).

Selby, Charles [1838?] FRENCH’S ACTING EDITION 281; LITTLE SINS
AND PRETTY SINNERS, AN INTERLUDE IN
ONE ACT.

T.p.: pencil hand: ‘5th & 6th’; crosses marking text
throughout.

Settle, Elkanah 1694 THE HEIR OF MOROCCO, WITH THE DEATH
OF GAYLAND. ACTED BY THEIR MAJESTIES
SERVANTS.

T.p. verso: ink autograph ‘{I} Libris:
T: Trevor’. Possibly Thomas Trevor
(1658–1750), 1st Baron Trevor of
Bromham in Bedfordshire, though
of Welsh descent.

Settle, Elkanah 1673 THE EMPRESS OF MOROCCO, A TRAGEDY
WITH SCULPTURES. AS IT IS ACTED AT THE
DUKE’S THEATRE.

Bookplate (Alice in Wonderland
themed): ‘Edgar F Leo: His Book’.

Flyleaf 2r: ‘The 1st illustrated English Play having
actual representations of the Stage Scenes’.

Settle, Elkanah 1694 PASTOR FIDO: OR, THE FAITHFUL
SHEPHERD. A PASTORAL AS IT IS ACTED BY
THEIR MAJESTIES SERVANTS.

Sewell, [George] 1720 THE TRAGEDY OF SIR WALTER RALEIGH. AS
IT IS ACTED AT THE THEATRE IN LINCOLNS-
INN-FIELDS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Sewell, [George] 1722 THE TRAGEDY OF SIR WALTER RALEIGH [5th
edn with addition of a new scene].

Shadwell, Charles 1737 THE FAIR QUAKER OF DEAL: OR, THE
HUMOURS OF THE NAVY, A COMEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Shadwell, Thomas 1720 THE HUMOURISTS, A COMEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: illegible pencil hand.

114 Melanie Bigold

Author Date Title Provenance Marginalia
Shadwell, Thomas 1736 THE HISTORY OF TIMON OF ATHENS, THE

MAN-HATER.
Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Shadwell, Thomas 1720 EPSOM-WELLS, A COMEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Shadwell, Thomas 1676 THE LIBERTINE, A TRAGEDY ACTED BY HIS
ROYAL HIGHNESS’ SERVANTS.

Shadwell, Thomas 1720 THE ROYAL SHEPHERDESS, A TRAGI-
COMEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil hand ‘Shad’.

Shadwell, Thomas 1720 THE SCOWRERS, A COMEDY.

Shadwell, Thomas 1720 THE VOLUNTEERS, OR THE STOCK-JOBBERS,
A COMEDY.

Shadwell, Thomas 1736 DON JOHN: OR THE LIBERTINE DESTROYED,
A TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil hand giving date.

Shadwell, Thomas 1720 THE DRAMATICK WORKS OF THOMAS
SHADWELL, IN FOUR VOLUMES [vol. 1].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Half-title: pencil hand indecipherable note.

Shadwell, Thomas 1720 PYSCHE: A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Shadwell, Thomas 1720 BURY-FAIR, A COMEDY.

Shadwell, Thomas 1720 THE VIRTUOSO, A COMEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil hand giving date and ‘Shad’.

Shadwell, Thomas 1720 THE SQUIRE OF ALSATIA [Works Of Thomas
Shadwell, vol. 4].

Shadwell, Thomas 1704 THE VIRTUOSO, A COMEDY AS IT IS ACTED
BY THEIR MAJESTIES SERVANTS.

T.p.: ink autograph ‘R: {Paul} 1705.
1s: 6d’.

A4v: cast list updated in possibly Paul’s ink hand,
but partially cut off page; pp. 4 & 8: misprints
corrected in same ink hand.

Shadwell, Thomas 1691 THE SCOWRERS, A COMEDY, ACTED BY
THEIR MAJESTIES SERVANTS.

Shadwell, Thomas 1693 THE SQUIRE OF ALSATIA, A COMEDY AS IT IS
ACTED BY THEIR MAJESTIES SERVANTS.

P. 72: ink hand upside down ‘Naſh’.

‘Theatre of the Book’ 115

Author Date Title Provenance Marginalia
Shadwell, Thomas 1736 THE HISTORY OF TIMON OF ATHENS, THE

MAN-HATER.
Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Shadwell, Thomas 1720 EPSOM-WELLS, A COMEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Shadwell, Thomas 1676 THE LIBERTINE, A TRAGEDY ACTED BY HIS
ROYAL HIGHNESS’ SERVANTS.

Shadwell, Thomas 1720 THE ROYAL SHEPHERDESS, A TRAGI-
COMEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil hand ‘Shad’.

Shadwell, Thomas 1720 THE SCOWRERS, A COMEDY.

Shadwell, Thomas 1720 THE VOLUNTEERS, OR THE STOCK-JOBBERS,
A COMEDY.

Shadwell, Thomas 1736 DON JOHN: OR THE LIBERTINE DESTROYED,
A TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil hand giving date.

Shadwell, Thomas 1720 THE DRAMATICK WORKS OF THOMAS
SHADWELL, IN FOUR VOLUMES [vol. 1].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Half-title: pencil hand indecipherable note.

Shadwell, Thomas 1720 PYSCHE: A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Shadwell, Thomas 1720 BURY-FAIR, A COMEDY.

Shadwell, Thomas 1720 THE VIRTUOSO, A COMEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: pencil hand giving date and ‘Shad’.

Shadwell, Thomas 1720 THE SQUIRE OF ALSATIA [Works Of Thomas
Shadwell, vol. 4].

Shadwell, Thomas 1704 THE VIRTUOSO, A COMEDY AS IT IS ACTED
BY THEIR MAJESTIES SERVANTS.

T.p.: ink autograph ‘R: {Paul} 1705.
1s: 6d’.

A4v: cast list updated in possibly Paul’s ink hand,
but partially cut off page; pp. 4 & 8: misprints
corrected in same ink hand.

Shadwell, Thomas 1691 THE SCOWRERS, A COMEDY, ACTED BY
THEIR MAJESTIES SERVANTS.

Shadwell, Thomas 1693 THE SQUIRE OF ALSATIA, A COMEDY AS IT IS
ACTED BY THEIR MAJESTIES SERVANTS.

P. 72: ink hand upside down ‘Naſh’.

116 Melanie Bigold

Author Date Title Provenance Marginalia
Shadwell, Thomas 1688 THE SQUIRE OF ALSATIA, A COMEDY AS IT IS

ACTED BY THEIR MAJESTY’S SERVANTS.
Front endpaper – ink autograph of
‘James Raine 1837’. Raine (1791–
1858) was an antiquarian and
librarian in Durham. Typed sticker
for Mainsforth Library in Durham;
pencil autograph of ‘L Crawe’.

T.p.: ink hand filling in words lost through
damage; pencil hand crosses out ‘By’ in ‘Printed
By’ and superscribes ‘for’; p. 88: pencil hand on
damage repair paper: ‘I note this among’.

Shadwell, Thomas 1699 THE SQUIRE OF ALSATIA, A COMEDY AS IT IS
ACTED BY THEIR MAJESTY’S SERVANTS [1 of 2
copies; see below].

Shadwell, Thomas 1699 THE SQUIRE OF ALSATIA, A COMEDY AS IT IS
ACTED BY THEIR MAJESTY’S SERVANTS [2 of
2 copies].

Shadwell, Thomas 1688 THE HISTORY OF TIMON OF ATHENS, THE
MAN-HATER. AS IT IS ACTED AT THE DUKE’S
THEATRE [1 of 2 copies; see below]

.

Shadwell, Thomas 1688 THE HISTORY OF TIMON OF ATHENS, THE
MAN-HATER. AS IT IS ACTED AT THE DUKE’S
THEATRE [2 of 2 copies].

One copy, p. 72: pencil hand maths sums.

Shadwell, Thomas 1691 THE LANCASHIRE WITCHES, AND TEGUE
O DIVELLY THE IRISH PRIEST: A COMEDY
ACTED AT THE DUKE’S THEATRE.

T.p.: ink hand Latin sentence scribbled out, and
illegible scribblings.

Shadwell, Thomas 1693 THE VOLUNTEERS, OR THE STOCK-JOBBERS,
A COMEDY, AS IT IS ACTED BY THEIR
MAJESTIES SERVANTS AT THE THEATRE
ROYAL.

Shadwell, Thomas 1720 THE LIBERTINE, A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Shadwell, Thomas 1691 THE VIRTUOSO, A COMEDY AS IT IS ACTED
BY THEIR MAJESTIES SERVANTS.

Shadwell, Thomas 1689 BURY-FAIR, A COMEDY [original t.p. missing].

Shadwell, Thomas 1673 EPSOM-WELLS. A COMEDY, ACTED AT THE
DUKE’S THEATRE.

Underlining and highlighting of texts in ink
throughout; p. 98: ink hand, list of ‘playes to be
gott’.

Shadwell, Thomas 1693 EPSOM-WELLS. A COMEDY, AS IT IS ACTED
BY THEIR MAJESTIES SERVANTS.

Shadwell, Thomas 1704 EPSOM-WELLS. A COMEDY, ACTED AT THE
DUKE’S THEATRE.

P. 20 ink hand practising spelling of ‘cage’ and
‘carye’; p. 62: same ink hand practising spelling
indecipherable word.

‘Theatre of the Book’ 117

Author Date Title Provenance Marginalia
Shadwell, Thomas 1688 THE SQUIRE OF ALSATIA, A COMEDY AS IT IS

ACTED BY THEIR MAJESTY’S SERVANTS.
Front endpaper – ink autograph of
‘James Raine 1837’. Raine (1791–
1858) was an antiquarian and
librarian in Durham. Typed sticker
for Mainsforth Library in Durham;
pencil autograph of ‘L Crawe’.

T.p.: ink hand filling in words lost through
damage; pencil hand crosses out ‘By’ in ‘Printed
By’ and superscribes ‘for’; p. 88: pencil hand on
damage repair paper: ‘I note this among’.

Shadwell, Thomas 1699 THE SQUIRE OF ALSATIA, A COMEDY AS IT IS
ACTED BY THEIR MAJESTY’S SERVANTS [1 of 2
copies; see below].

Shadwell, Thomas 1699 THE SQUIRE OF ALSATIA, A COMEDY AS IT IS
ACTED BY THEIR MAJESTY’S SERVANTS [2 of
2 copies].

Shadwell, Thomas 1688 THE HISTORY OF TIMON OF ATHENS, THE
MAN-HATER. AS IT IS ACTED AT THE DUKE’S
THEATRE [1 of 2 copies; see below]

.

Shadwell, Thomas 1688 THE HISTORY OF TIMON OF ATHENS, THE
MAN-HATER. AS IT IS ACTED AT THE DUKE’S
THEATRE [2 of 2 copies].

One copy, p. 72: pencil hand maths sums.

Shadwell, Thomas 1691 THE LANCASHIRE WITCHES, AND TEGUE
O DIVELLY THE IRISH PRIEST: A COMEDY
ACTED AT THE DUKE’S THEATRE.

T.p.: ink hand Latin sentence scribbled out, and
illegible scribblings.

Shadwell, Thomas 1693 THE VOLUNTEERS, OR THE STOCK-JOBBERS,
A COMEDY, AS IT IS ACTED BY THEIR
MAJESTIES SERVANTS AT THE THEATRE
ROYAL.

Shadwell, Thomas 1720 THE LIBERTINE, A TRAGEDY. Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Shadwell, Thomas 1691 THE VIRTUOSO, A COMEDY AS IT IS ACTED
BY THEIR MAJESTIES SERVANTS.

Shadwell, Thomas 1689 BURY-FAIR, A COMEDY [original t.p. missing].

Shadwell, Thomas 1673 EPSOM-WELLS. A COMEDY, ACTED AT THE
DUKE’S THEATRE.

Underlining and highlighting of texts in ink
throughout; p. 98: ink hand, list of ‘playes to be
gott’.

Shadwell, Thomas 1693 EPSOM-WELLS. A COMEDY, AS IT IS ACTED
BY THEIR MAJESTIES SERVANTS.

Shadwell, Thomas 1704 EPSOM-WELLS. A COMEDY, ACTED AT THE
DUKE’S THEATRE.

P. 20 ink hand practising spelling of ‘cage’ and
‘carye’; p. 62: same ink hand practising spelling
indecipherable word.

118 Melanie Bigold

Author Date Title Provenance Marginalia
Shadwell, Thomas 1678 THE HISTORY OF TIMON OF ATHENS, THE

MAN-HATER. AS IT IS ACTED AT THE DUKE’S
THEATRE.

Bookplates on front endpaper
& flyleaf 1r: Charles Lancelot
Shadwell. Shadwell (1840–1919)
was a scholar and head of Oriel
College, Oxford.

Shadwell, Thomas 1678 THE HISTORY OF TIMON OF ATHENS, THE
MAN-HATER. AS IT IS ACTED AT THE DUKE’S
THEATRE.

Shadwell, Thomas 1696 THE HISTORY OF TIMON OF ATHENS,
THE MAN-HATER. AS IT IS ACTED BY HIS
MAJESTIES SERVANTS.

T.p.: faded ink hand ‘Dalo’; faded pencil hands
including price.

Shadwell, Thomas 1703 THE HISTORY OF TIMON OF ATHENS,
THE MAN-HATER. AS IT IS ACTED BY HER
MAJESTIES SERVANTS.

Shadwell, Thomas 1690 THE AMOROUS BIGOTTE: WITH THE
SECOND PART OF TEGUE O DIVELLY. A
COMEDY ACTED BY THEIR MAJESTY’S
SERVANTS.

Shadwell, Thomas 1720 THE AMOROUS BIGOT: WITH THE SECOND
PART OF TEGUE O DIVELLY. A COMEDY
ACTED BY THEIR MAJESTIES SERVANTS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Shakespeare, William 1687 OTHELLO.

Shakespeare, William 1700 K. HENRY IV WITH THE HUMOURS OF SIR
JOHN FALSTAFF.

T.p.: ink autograph: ‘Rob: Keck.
170[cut off page]’. Might also be
Kock. Front endpaper – pencil:
‘Bartlett 1939’. Possibly the Bartlett
Library at UCL.

T.p. verso: ink hand partially obscured Latin
phrases; second ink hand, partially cut-off
paragraph about the character John Falstaff; p. 3:
text underlined in ink; p. 36: ‘tight’ crossed out
and changed to ‘tythe’; p. 52: ink Latin phrase cut
off page.

Shakespeare, William 1700 MEASURE FOR MEASURE. OR, BEAUTY THE
BEST ADVOCATE.

Shakespeare, William 1695 OTHELLO, THE MOOR OF VENICE. T.p.: ink hand: ‘best next to Hamlet’. T.p. verso:
same ink hand: ‘In ys play ye favourites of ye
audience {each end} in their calamity.’; 2nd hand:
‘Scene in ye 3d Act betwine [sic] Iago & Othello
has bin alwayes justly esteemd one of ye best wich
was ever represented on ye Theater. vid. Guardian
vol. 1er No. 37’; A2v: cast list updated in ink; p.
37: same ink hand marking the passage referred
to above with an ‘X’.

‘Theatre of the Book’ 119

Author Date Title Provenance Marginalia
Shadwell, Thomas 1678 THE HISTORY OF TIMON OF ATHENS, THE

MAN-HATER. AS IT IS ACTED AT THE DUKE’S
THEATRE.

Bookplates on front endpaper
& flyleaf 1r: Charles Lancelot
Shadwell. Shadwell (1840–1919)
was a scholar and head of Oriel
College, Oxford.

Shadwell, Thomas 1678 THE HISTORY OF TIMON OF ATHENS, THE
MAN-HATER. AS IT IS ACTED AT THE DUKE’S
THEATRE.

Shadwell, Thomas 1696 THE HISTORY OF TIMON OF ATHENS,
THE MAN-HATER. AS IT IS ACTED BY HIS
MAJESTIES SERVANTS.

T.p.: faded ink hand ‘Dalo’; faded pencil hands
including price.

Shadwell, Thomas 1703 THE HISTORY OF TIMON OF ATHENS,
THE MAN-HATER. AS IT IS ACTED BY HER
MAJESTIES SERVANTS.

Shadwell, Thomas 1690 THE AMOROUS BIGOTTE: WITH THE
SECOND PART OF TEGUE O DIVELLY. A
COMEDY ACTED BY THEIR MAJESTY’S
SERVANTS.

Shadwell, Thomas 1720 THE AMOROUS BIGOT: WITH THE SECOND
PART OF TEGUE O DIVELLY. A COMEDY
ACTED BY THEIR MAJESTIES SERVANTS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Shakespeare, William 1687 OTHELLO.

Shakespeare, William 1700 K. HENRY IV WITH THE HUMOURS OF SIR
JOHN FALSTAFF.

T.p.: ink autograph: ‘Rob: Keck.
170[cut off page]’. Might also be
Kock. Front endpaper – pencil:
‘Bartlett 1939’. Possibly the Bartlett
Library at UCL.

T.p. verso: ink hand partially obscured Latin
phrases; second ink hand, partially cut-off
paragraph about the character John Falstaff; p. 3:
text underlined in ink; p. 36: ‘tight’ crossed out
and changed to ‘tythe’; p. 52: ink Latin phrase cut
off page.

Shakespeare, William 1700 MEASURE FOR MEASURE. OR, BEAUTY THE
BEST ADVOCATE.

Shakespeare, William 1695 OTHELLO, THE MOOR OF VENICE. T.p.: ink hand: ‘best next to Hamlet’. T.p. verso:
same ink hand: ‘In ys play ye favourites of ye
audience {each end} in their calamity.’; 2nd hand:
‘Scene in ye 3d Act betwine [sic] Iago & Othello
has bin alwayes justly esteemd one of ye best wich
was ever represented on ye Theater. vid. Guardian
vol. 1er No. 37’; A2v: cast list updated in ink; p.
37: same ink hand marking the passage referred
to above with an ‘X’.

120 Melanie Bigold

Author Date Title Provenance Marginalia
Shakespeare, William 1703 THE TRAGEDY OF HAMLET PRINCE OF

DENMARK. ASIT IS NOW ACTED BY HER
MAJESTIES SERVANTS [1 of 2 copies].

Front endpaper: pencil hand
‘Bartlett 1939’. Possibly the Bartlett
Library at UCL. Copy #1, Br: ink
autograph of George Banks. Banks
(1821–81) was an author and
journalist.

Copy #1. front endpaper: ink hand practising
letters ‘A’, ‘a’ & ‘B’; pencil hand list of plays with
dates; flyleaf 1v: ink hand list of plays, obscured
by torn page; p. 63: ink hand ‘The Dane’s Ghost
{Prince} of Den’.

Shakespeare, William 1703 THE TRAGEDY OF HAMLET PRINCE OF
DENMARK. ASIT IS NOW ACTED BY HER
MAJESTIES SERVANTS [2 of 2 copies].

Front endpaper: pencil hand
‘Bartlett 1939’. Possibly the Bartlett
Library at UCL.

Shakespeare, William 1714 ROMEO AND JULIET. A TRAGEDY [unbound]. T.p.: pencil hand copying ‘R’ from title.

Shakespeare, William 1695 THE TRAGEDY OF HAMLET PRINCE OF
DENMARK; AS IT IS NOW ACTED AT THE
THEATRE ROYAL BY HER MAJESTIES
SERVANTS.

Flyleaf 1v: pencil hand, ‘Bartlett
1939’. Possibly the Bartlett Library
at UCL.

T.p.: ink hand: ‘his best play’; A2v: cast list
updated in ink, inc. ‘Cibber’ and ‘Mrs. Shadwell’.

Shakespeare, William 1683 THE TRAGEDY OF HAMLET PRINCE OF
DENMARK; AS IT IS NOW ACTED AT HIS
HIGHNESS THE DUKE OF YORK’S THEATRE.

T.p. verso: bookplate for ‘Charles
Lord Maynard’. Probably Charles
Maynard the Younger (1751–1824).
Flyleaf 1v: pencil hand ‘Bartlett
1939’. Possibly the Bartlett Library
at UCL.

T.p.: various notes in ink and pencil; p. 25: ink
hand upside down ‘Hamlet Prince of Denmark’
cut off page; P. 78: ink hand ‘Ham’ twice in
margin and ‘La’ (perhaps for Laertes).

Shakespeare, William [1685?] JULIUS CAESAR; A TRAGEDY.

Shakespeare, William 1674 MACBETH, A TRAGEDY.

Shakespeare, William 1695 MACBETH; A TRAGEDY. P. 32: ink hand underlining of ‘mightily’ in text
and marginal annotation of ‘nightly’; p. 64: ink
hand adding authors’ names to list of plays and
‘see at ye end of the Mourning Bride. J’.

Shakespeare, William 1710 MACBETH, A TRAGEDY. WITH ALL THE
ALTERATIONS, AMENDMENTS, ADDITIONS,
AND NEW SONGS. AS IT IS NOW ACTED AT
THE QUEEN’S THEATRE.

Shakespeare, William 1710 MACBETH; A TRAGEDY, WITH ALL THE
ALTERATIONS, AMENDMENTS, ADDITIONS
AND NEW SONGS. AS IT IS NOW ACTED AT
THE QUEEN’S THEATRE.

Shakespeare, William [1684/5?] THE TRAGEDY OF JULIUS CAESAR. Front endpaper: Bartlett (1939). Ink scribblings throughout; p. 10: ink hand ‘titti’
(after the character Tittinius?); p. 28: ink hand
correction of ‘which’ to ‘with’.

Shakespeare, William 1687 OTHELLO, THE MOOR OF VENICE [damaged
t.p., which possibly reads: As It Hath Been Divers
Times Acted at the Globe, and at the Black-Friars;
and Now at the Theatre Royal, by Her Majesties
Servants].

‘Theatre of the Book’ 121

Author Date Title Provenance Marginalia
Shakespeare, William 1703 THE TRAGEDY OF HAMLET PRINCE OF

DENMARK. ASIT IS NOW ACTED BY HER
MAJESTIES SERVANTS [1 of 2 copies].

Front endpaper: pencil hand
‘Bartlett 1939’. Possibly the Bartlett
Library at UCL. Copy #1, Br: ink
autograph of George Banks. Banks
(1821–81) was an author and
journalist.

Copy #1. front endpaper: ink hand practising
letters ‘A’, ‘a’ & ‘B’; pencil hand list of plays with
dates; flyleaf 1v: ink hand list of plays, obscured
by torn page; p. 63: ink hand ‘The Dane’s Ghost
{Prince} of Den’.

Shakespeare, William 1703 THE TRAGEDY OF HAMLET PRINCE OF
DENMARK. ASIT IS NOW ACTED BY HER
MAJESTIES SERVANTS [2 of 2 copies].

Front endpaper: pencil hand
‘Bartlett 1939’. Possibly the Bartlett
Library at UCL.

Shakespeare, William 1714 ROMEO AND JULIET. A TRAGEDY [unbound]. T.p.: pencil hand copying ‘R’ from title.

Shakespeare, William 1695 THE TRAGEDY OF HAMLET PRINCE OF
DENMARK; AS IT IS NOW ACTED AT THE
THEATRE ROYAL BY HER MAJESTIES
SERVANTS.

Flyleaf 1v: pencil hand, ‘Bartlett
1939’. Possibly the Bartlett Library
at UCL.

T.p.: ink hand: ‘his best play’; A2v: cast list
updated in ink, inc. ‘Cibber’ and ‘Mrs. Shadwell’.

Shakespeare, William 1683 THE TRAGEDY OF HAMLET PRINCE OF
DENMARK; AS IT IS NOW ACTED AT HIS
HIGHNESS THE DUKE OF YORK’S THEATRE.

T.p. verso: bookplate for ‘Charles
Lord Maynard’. Probably Charles
Maynard the Younger (1751–1824).
Flyleaf 1v: pencil hand ‘Bartlett
1939’. Possibly the Bartlett Library
at UCL.

T.p.: various notes in ink and pencil; p. 25: ink
hand upside down ‘Hamlet Prince of Denmark’
cut off page; P. 78: ink hand ‘Ham’ twice in
margin and ‘La’ (perhaps for Laertes).

Shakespeare, William [1685?] JULIUS CAESAR; A TRAGEDY.

Shakespeare, William 1674 MACBETH, A TRAGEDY.

Shakespeare, William 1695 MACBETH; A TRAGEDY. P. 32: ink hand underlining of ‘mightily’ in text
and marginal annotation of ‘nightly’; p. 64: ink
hand adding authors’ names to list of plays and
‘see at ye end of the Mourning Bride. J’.

Shakespeare, William 1710 MACBETH, A TRAGEDY. WITH ALL THE
ALTERATIONS, AMENDMENTS, ADDITIONS,
AND NEW SONGS. AS IT IS NOW ACTED AT
THE QUEEN’S THEATRE.

Shakespeare, William 1710 MACBETH; A TRAGEDY, WITH ALL THE
ALTERATIONS, AMENDMENTS, ADDITIONS
AND NEW SONGS. AS IT IS NOW ACTED AT
THE QUEEN’S THEATRE.

Shakespeare, William [1684/5?] THE TRAGEDY OF JULIUS CAESAR. Front endpaper: Bartlett (1939). Ink scribblings throughout; p. 10: ink hand ‘titti’
(after the character Tittinius?); p. 28: ink hand
correction of ‘which’ to ‘with’.

Shakespeare, William 1687 OTHELLO, THE MOOR OF VENICE [damaged
t.p., which possibly reads: As It Hath Been Divers
Times Acted at the Globe, and at the Black-Friars;
and Now at the Theatre Royal, by Her Majesties
Servants].

122 Melanie Bigold

Author Date Title Provenance Marginalia
Shakespeare, William 1695 MACBETH; A TRAGEDY, WITH ALL THE

ALTERATIONS, AMENDMENTS, ADDITIONS
AND NEW SONGS. AS IT IS NOW ACTED AT
THE THEATRE ROYAL.

Shakespeare, William 1691 JULIUS CAESAR; A TRAGEDY. AS IT IS NOW
ACTED AT THE THEATRE ROYAL.

Shakespeare, William 1676 HAMLET PRINCE OF DENMARK [t.p. &
beginning missing; starts at p. 7].

Shakespeare, William [n.d.] JULIUS CAESAR; A TRAGEDY. AS IT IS NOW
ACTED AT THE THEATRE ROYAL.

Shakespeare, William 1687 MACBETH, A TRAGEDY: WITH ALL THE
ALTERATIONS, AMENDMENTS, ADDITIONS
AND NEW SONGS. AS IT IS NOW ACTED AT
THE THEATRE ROYAL.

A2r: ink autograph of ‘Catharine
Nash 1820’. T.p.: ink autograph
illegibly cut off page and smudged
in ink.

T.p.: author’s name given in ink twice; end flyleaf
2r: pencil hand practising writing ‘shoes’.

Shakespeare, William 1691 JULIUS CAESAR; A TRAGEDY. AS IT IS NOW
ACTED AT THE THEATRE ROYAL.

Front endpaper: pencil hand
‘Bartlett 1939’ with library
notations. Possibly the Bartlett
Library at UCL.

T.p.: ink hand Latin sentence scribbled out (a
quotation of Horatio); p. 10: ink hand annotating
‘the Bird of Night’ in text with ‘The Owl’; p. 24:
same hand Latin translation of ‘the Cauſe is in
my Will’ from text; pp. 20 & 33: same hand gives
marginal definitions of words in text.

Shakespeare, William 1687 MACBETH, A TRAGEDY: WITH ALL THE
ALTERATIONS, AMENDMENTS, ADDITIONS
AND NEW SONGS. AS IT IS NOW ACTED AT
THE THEATRE ROYAL.

Flyleaf 1v: ink note ‘Ex libris
E. Gordon Duff E.coll: Wadh:
Oxon’. Duff (1863–1924) was a
bibliographer from Oxford. End
flyleaf 18r: pencil initials ‘CKM’.

P. 60: pencil hand ‘Duff ’.

Shakespeare, William 1710 MACBETH, A TRAGEDY: WITH ALL THE
ALTERATIONS, AMENDMENTS, ADDITIONS
AND NEW SONGS. AS IT IS NOW ACTED AT
THE QUEEN’S THEATRE.

Shakespeare, William JULIUS CAESAR; A TRAGEDY. AS IT IS NOW
ACTED AT THE THEATRE ROYAL [3rd edn].

T.p.: illegible ink notation; p. 57: nonsensical
pencil notations.

Shakespeare, William 1705 OTHELLO, THE MOOR OF VENICE, A
TRAGEDY. AS IT HATH BEEN DIVERS TIMES
ACTED AT THE GLOBE, AND AT THE BLACK-
FRIERS; AND NOW AT THE THEATRE ROYAL,
BY HER MAJESTIES SERVANTS.

T.p.: ink ‘p’.

Shakespeare, William 1681 OTHELLO, THE MOOR OF VENICE, A
TRAGEDY. AS IT HATH BEEN DIVERS TIMES
ACTED AT THE GLOBE, AND AT THE BLACK-
FRIERS; AND NOW AT THE THEATRE ROYAL,
BY HER MAJESTIES SERVANTS.

T.p.: two illegibly faded ink
autographs.

‘Theatre of the Book’ 123

Author Date Title Provenance Marginalia
Shakespeare, William 1695 MACBETH; A TRAGEDY, WITH ALL THE

ALTERATIONS, AMENDMENTS, ADDITIONS
AND NEW SONGS. AS IT IS NOW ACTED AT
THE THEATRE ROYAL.

Shakespeare, William 1691 JULIUS CAESAR; A TRAGEDY. AS IT IS NOW
ACTED AT THE THEATRE ROYAL.

Shakespeare, William 1676 HAMLET PRINCE OF DENMARK [t.p. &
beginning missing; starts at p. 7].

Shakespeare, William [n.d.] JULIUS CAESAR; A TRAGEDY. AS IT IS NOW
ACTED AT THE THEATRE ROYAL.

Shakespeare, William 1687 MACBETH, A TRAGEDY: WITH ALL THE
ALTERATIONS, AMENDMENTS, ADDITIONS
AND NEW SONGS. AS IT IS NOW ACTED AT
THE THEATRE ROYAL.

A2r: ink autograph of ‘Catharine
Nash 1820’. T.p.: ink autograph
illegibly cut off page and smudged
in ink.

T.p.: author’s name given in ink twice; end flyleaf
2r: pencil hand practising writing ‘shoes’.

Shakespeare, William 1691 JULIUS CAESAR; A TRAGEDY. AS IT IS NOW
ACTED AT THE THEATRE ROYAL.

Front endpaper: pencil hand
‘Bartlett 1939’ with library
notations. Possibly the Bartlett
Library at UCL.

T.p.: ink hand Latin sentence scribbled out (a
quotation of Horatio); p. 10: ink hand annotating
‘the Bird of Night’ in text with ‘The Owl’; p. 24:
same hand Latin translation of ‘the Cauſe is in
my Will’ from text; pp. 20 & 33: same hand gives
marginal definitions of words in text.

Shakespeare, William 1687 MACBETH, A TRAGEDY: WITH ALL THE
ALTERATIONS, AMENDMENTS, ADDITIONS
AND NEW SONGS. AS IT IS NOW ACTED AT
THE THEATRE ROYAL.

Flyleaf 1v: ink note ‘Ex libris
E. Gordon Duff E.coll: Wadh:
Oxon’. Duff (1863–1924) was a
bibliographer from Oxford. End
flyleaf 18r: pencil initials ‘CKM’.

P. 60: pencil hand ‘Duff ’.

Shakespeare, William 1710 MACBETH, A TRAGEDY: WITH ALL THE
ALTERATIONS, AMENDMENTS, ADDITIONS
AND NEW SONGS. AS IT IS NOW ACTED AT
THE QUEEN’S THEATRE.

Shakespeare, William JULIUS CAESAR; A TRAGEDY. AS IT IS NOW
ACTED AT THE THEATRE ROYAL [3rd edn].

T.p.: illegible ink notation; p. 57: nonsensical
pencil notations.

Shakespeare, William 1705 OTHELLO, THE MOOR OF VENICE, A
TRAGEDY. AS IT HATH BEEN DIVERS TIMES
ACTED AT THE GLOBE, AND AT THE BLACK-
FRIERS; AND NOW AT THE THEATRE ROYAL,
BY HER MAJESTIES SERVANTS.

T.p.: ink ‘p’.

Shakespeare, William 1681 OTHELLO, THE MOOR OF VENICE, A
TRAGEDY. AS IT HATH BEEN DIVERS TIMES
ACTED AT THE GLOBE, AND AT THE BLACK-
FRIERS; AND NOW AT THE THEATRE ROYAL,
BY HER MAJESTIES SERVANTS.

T.p.: two illegibly faded ink
autographs.

124 Melanie Bigold

Author Date Title Provenance Marginalia
Shakespeare, William 1674 MACBETH, A TRAGEDY. WITH ALL THE

ALTERATIONS, AMENDMENTS, ADDITIONS,
AND NEW SONGS. AS IT’S NOW ACTED AT
THE DUKES THEATRE.

T.p.: faded ink autograph: ‘Lord
Bodney’.

Shakespeare, William [1854?] FRENCH’S ACTING EDITION 193; KING
RICHARD THE THIRD, A TRAGEDY, ADAPTED
BY COLLEY CIBBER.

Shakespeare, William 1683 THE TRAGEDY OF HAMLET PRINCE OF
DENMARK.

Flyleaf 1v: pencil hand ‘Bartlett
1939’. Possibly the Bartlett Library
at UCL.

Shakespeare, William 1703 THE TRAGEDY OF HAMLET PRINCE OF
DENMARK.

T.p. recto: ink autograph ‘Rob.
Keck. 1703’ [Could also be Kock].
Front endpaper: pencil hand
‘Bartlett 1939’. Possibly the Bartlett
Library at UCL.

P. 3: ink annotation changing ‘Pollax’ to
‘Polack’; p. 7: 2 ink annotations for the same
line explaining meaning; p. 18: ink definitions
of words given; pp. 18, 23 & 72: same ink hand,
long Latin quotations; p. 57: ink annotation of
‘propos’d’ to ‘purpos’d’; p. 70: ink highlighting of
text.

Shakespeare, William 1710 MACBETH, A TRAGEDY. Bookplate: ‘HBW 1904’. Henry
Benjamin Wheatley (1838–1917),
bibliographer and editor. His library
(Bibliotheca Pepysiana) was sold
off in April 1918 (ODNB). Crest
with motto ‘Aldi disc. anc.’ and the
dolphin and anchor of Manutius
with a large letter P.

Shakespeare, William 1824 DOLBY’S BRITISH THEATRE; THE MERCHANT
OF VENICE, A COMEDY, IN FIVE ACTS.

Shakespeare, William 1823 DOLBY’S BRITISH THEATRE; MUCH ADO
ABOUT NOTHING, A COMEDY IN FIVE ACTS.

Shakespeare, William 1824 DOLBY’S BRITISH THEATRE; ROMEO AND
JULIET, A TRAGEDY, IN FIVE ACTS.

Shakespeare, William 1823 DOLBY’S BRITISH THEATRE; THE WINTER’S
TALE, A PLAY IN FIVE ACTS.

Shakespeare, William 1723–5 THE WORKS OF SHAKESPEAR IN SIX
VOLUMES. COLLATED AND CORRECTED
BY THE FORMER EDITIONS, BY MR POPE.
[Alexander Pope Edition].

Bookplate for all volumes (where
cover is still present): ‘Bradby-Hall’.

 In all volumes.

Shakespeare, William 1714 THE WORKS OF MR WILLIAM SHAKESPEAR,
IN NINE VOLUMES: WITH HIS LIFE, BY N.
ROWE ESQ.; ADORN’D WITH CUTS.

Vol. 1 only: bookplate on endpaper
for John Kershaw.

‘Theatre of the Book’ 125

Author Date Title Provenance Marginalia
Shakespeare, William 1674 MACBETH, A TRAGEDY. WITH ALL THE

ALTERATIONS, AMENDMENTS, ADDITIONS,
AND NEW SONGS. AS IT’S NOW ACTED AT
THE DUKES THEATRE.

T.p.: faded ink autograph: ‘Lord
Bodney’.

Shakespeare, William [1854?] FRENCH’S ACTING EDITION 193; KING
RICHARD THE THIRD, A TRAGEDY, ADAPTED
BY COLLEY CIBBER.

Shakespeare, William 1683 THE TRAGEDY OF HAMLET PRINCE OF
DENMARK.

Flyleaf 1v: pencil hand ‘Bartlett
1939’. Possibly the Bartlett Library
at UCL.

Shakespeare, William 1703 THE TRAGEDY OF HAMLET PRINCE OF
DENMARK.

T.p. recto: ink autograph ‘Rob.
Keck. 1703’ [Could also be Kock].
Front endpaper: pencil hand
‘Bartlett 1939’. Possibly the Bartlett
Library at UCL.

P. 3: ink annotation changing ‘Pollax’ to
‘Polack’; p. 7: 2 ink annotations for the same
line explaining meaning; p. 18: ink definitions
of words given; pp. 18, 23 & 72: same ink hand,
long Latin quotations; p. 57: ink annotation of
‘propos’d’ to ‘purpos’d’; p. 70: ink highlighting of
text.

Shakespeare, William 1710 MACBETH, A TRAGEDY. Bookplate: ‘HBW 1904’. Henry
Benjamin Wheatley (1838–1917),
bibliographer and editor. His library
(Bibliotheca Pepysiana) was sold
off in April 1918 (ODNB). Crest
with motto ‘Aldi disc. anc.’ and the
dolphin and anchor of Manutius
with a large letter P.

Shakespeare, William 1824 DOLBY’S BRITISH THEATRE; THE MERCHANT
OF VENICE, A COMEDY, IN FIVE ACTS.

Shakespeare, William 1823 DOLBY’S BRITISH THEATRE; MUCH ADO
ABOUT NOTHING, A COMEDY IN FIVE ACTS.

Shakespeare, William 1824 DOLBY’S BRITISH THEATRE; ROMEO AND
JULIET, A TRAGEDY, IN FIVE ACTS.

Shakespeare, William 1823 DOLBY’S BRITISH THEATRE; THE WINTER’S
TALE, A PLAY IN FIVE ACTS.

Shakespeare, William 1723–5 THE WORKS OF SHAKESPEAR IN SIX
VOLUMES. COLLATED AND CORRECTED
BY THE FORMER EDITIONS, BY MR POPE.
[Alexander Pope Edition].

Bookplate for all volumes (where
cover is still present): ‘Bradby-Hall’.

 In all volumes.

Shakespeare, William 1714 THE WORKS OF MR WILLIAM SHAKESPEAR,
IN NINE VOLUMES: WITH HIS LIFE, BY N.
ROWE ESQ.; ADORN’D WITH CUTS.

Vol. 1 only: bookplate on endpaper
for John Kershaw.

126 Melanie Bigold

Author Date Title Provenance Marginalia
Shakespeare, William 1747 THE WORKS OF MR WILLIAM SHAKESPEAR,:

IN NINE VOLUMES. WITH A GLOSSARY.
CAREFULLY PRINTED FROM THE OXFORD
EDITION IN QUARTO, 1744 [only 6 vols; missing
2, 6 & 9].

Flyleaf 1r: ink autograph of ‘A: Dew’
on all volumes.

Not checked for marginalia

Shakespeare, William 1710 THE WORKS OF MR WILLIAM SHAKESPEAR;
VOLUME THE SEVENTH. CONTAINING
VENUS AND ADONIS, TARQUIN AND
LUCRECE AND HIS MISCELLANY POEMS.

Not checked for marginalia

Shakespeare, William 1709 THE WORKS OF MR WILLIAM SHAKESPEAR;
IN SIX VOLUMES. ADORN’D WITH CUTS.
REVISED AND CORRECTED, WITH AN
ACCOUNT OF THE LIFE AND WRITINGS OF
THE AUTHOR, BY N. ROWE ESQ.

T.p. of first play: ink autograph
‘S:Fenton’; second hand ‘Doctors
Com-ons’. Samuel Fenton, uncle
of Richard Fenton (1747–1821)
who was a member of Doctors’
Commons. Other Fenton texts in
Cardiff Public Library.

Not checked for marginalia

Shakespeare, William 1733 THE WORKS OF SHAKESPEARE: IN SEVEN
VOLUMES. COLLATED WITH THE OLDEST
COPIES AND CORRECTED; WITH NOTES,
EXPLANATORY AND CRITICAL: BY MR
THEOBALD.

Vols 1, 2, 3,5 & 6, bookplate for
Ravensworth Castle, near Durham.
Vol. 4, flyleaf 1r: ink autograph of ‘A.
Liddell’. Anne Liddell was either the
wife or the daughter of Sir Henry
Liddell, 4th Baronet, later Baron
Ravensworth.

Shakespeare, William 1747 THE WORKS OF SHAKESPEAR IN EIGHT
VOLUMES. BY MR. POPE AND MR.
WARBURTON [William Warburton Edition].

T.p. of every vol. (except 6): ink
autograph of ‘M.M. Lloyd’. On
various tipped-in newspaper
cuttings, the dates have been added
in ink, possibly Lloyd’s hand, dating
his ownership to c. 1887–9. Flyleaf
3r: signature (not Lloyd’s) obscured
by stuck on frontispiece. Vol. 6
only: ink autograph of ‘R.P. Lloyd’,
probably relation of the former. Vol.
8 only, t.p.: pencil autograph twice:
‘Mr. Hay’.

Vol. 1, front endpaper: pencil hand ‘8 Vols’;
flyleaf 1r, 2r, 4r: extensive ink passages, mainly
quoted, written by Lloyd; half-title: ink hand
under author’s name: ‘Died april 23. 1616 aged
53’; p. xlvi: ink hand giving name of school
Shakespeare attended ‘Ed 6th school. 1482.
Stratford-on-Avon’; D2v: line underlined; D3r:
misprint corrected in ink; vol. 6: extensive ink
hand passages throughout; extensive ink and
pencil annotation throughout King Lear, e.g.
cutting sections and adding words; pp. 356, 362,
389: ink hand alterations to text; vol. 8, flyleaf
1r: pencil hand ‘Rowe[?] and[?]’; p. 47: ink hand
correction of misprint; p. 116: Lloyd’s explanation
and interpretation of a minor event in the play; p.
122: Lloyd altering ‘extravagant’ in text to ‘extra-
vagrant’ [sic].

Shakespeare, William 1728 THE WORKS OF MR WILLIAM SHAKESPEAR
IN TEN VOLUMES. PUBLISH’D BY MR POPE
AND DR SEWELL.

All vols, t.p.: ink hand ‘Catherine
Kynnersley left me by my Dear
Mother P. Kynnersley’. Vol 2
only: ink autograph ‘Penelope
Kynnersley’ (fl. 1763).

Not checked for marginalia

‘Theatre of the Book’ 127

Author Date Title Provenance Marginalia
Shakespeare, William 1747 THE WORKS OF MR WILLIAM SHAKESPEAR,:

IN NINE VOLUMES. WITH A GLOSSARY.
CAREFULLY PRINTED FROM THE OXFORD
EDITION IN QUARTO, 1744 [only 6 vols; missing
2, 6 & 9].

Flyleaf 1r: ink autograph of ‘A: Dew’
on all volumes.

Not checked for marginalia

Shakespeare, William 1710 THE WORKS OF MR WILLIAM SHAKESPEAR;
VOLUME THE SEVENTH. CONTAINING
VENUS AND ADONIS, TARQUIN AND
LUCRECE AND HIS MISCELLANY POEMS.

Not checked for marginalia

Shakespeare, William 1709 THE WORKS OF MR WILLIAM SHAKESPEAR;
IN SIX VOLUMES. ADORN’D WITH CUTS.
REVISED AND CORRECTED, WITH AN
ACCOUNT OF THE LIFE AND WRITINGS OF
THE AUTHOR, BY N. ROWE ESQ.

T.p. of first play: ink autograph
‘S:Fenton’; second hand ‘Doctors
Com-ons’. Samuel Fenton, uncle
of Richard Fenton (1747–1821)
who was a member of Doctors’
Commons. Other Fenton texts in
Cardiff Public Library.

Not checked for marginalia

Shakespeare, William 1733 THE WORKS OF SHAKESPEARE: IN SEVEN
VOLUMES. COLLATED WITH THE OLDEST
COPIES AND CORRECTED; WITH NOTES,
EXPLANATORY AND CRITICAL: BY MR
THEOBALD.

Vols 1, 2, 3,5 & 6, bookplate for
Ravensworth Castle, near Durham.
Vol. 4, flyleaf 1r: ink autograph of ‘A.
Liddell’. Anne Liddell was either the
wife or the daughter of Sir Henry
Liddell, 4th Baronet, later Baron
Ravensworth.

Shakespeare, William 1747 THE WORKS OF SHAKESPEAR IN EIGHT
VOLUMES. BY MR. POPE AND MR.
WARBURTON [William Warburton Edition].

T.p. of every vol. (except 6): ink
autograph of ‘M.M. Lloyd’. On
various tipped-in newspaper
cuttings, the dates have been added
in ink, possibly Lloyd’s hand, dating
his ownership to c. 1887–9. Flyleaf
3r: signature (not Lloyd’s) obscured
by stuck on frontispiece. Vol. 6
only: ink autograph of ‘R.P. Lloyd’,
probably relation of the former. Vol.
8 only, t.p.: pencil autograph twice:
‘Mr. Hay’.

Vol. 1, front endpaper: pencil hand ‘8 Vols’;
flyleaf 1r, 2r, 4r: extensive ink passages, mainly
quoted, written by Lloyd; half-title: ink hand
under author’s name: ‘Died april 23. 1616 aged
53’; p. xlvi: ink hand giving name of school
Shakespeare attended ‘Ed 6th school. 1482.
Stratford-on-Avon’; D2v: line underlined; D3r:
misprint corrected in ink; vol. 6: extensive ink
hand passages throughout; extensive ink and
pencil annotation throughout King Lear, e.g.
cutting sections and adding words; pp. 356, 362,
389: ink hand alterations to text; vol. 8, flyleaf
1r: pencil hand ‘Rowe[?] and[?]’; p. 47: ink hand
correction of misprint; p. 116: Lloyd’s explanation
and interpretation of a minor event in the play; p.
122: Lloyd altering ‘extravagant’ in text to ‘extra-
vagrant’ [sic].

Shakespeare, William 1728 THE WORKS OF MR WILLIAM SHAKESPEAR
IN TEN VOLUMES. PUBLISH’D BY MR POPE
AND DR SEWELL.

All vols, t.p.: ink hand ‘Catherine
Kynnersley left me by my Dear
Mother P. Kynnersley’. Vol 2
only: ink autograph ‘Penelope
Kynnersley’ (fl. 1763).

Not checked for marginalia

128 Melanie Bigold

Author Date Title Provenance Marginalia
Shakspeare, William [n.d.] [JOHN CUMBERLAND’S BRITISH THEATRE:

SHAKESPEARS PLAYS. No t.p.; contains: ROMEO
AND JULIET; MACBETH; OTHELLO; KING
LEAR; KING RICHARD III; JULIUS CAESAR;
CORIOLANUS.]

Front endpaper: ink autograph scratched out;
each t.p. has a pencil date added.

Sharpe, Lewis 1640 THE NOBLE STRANGER. T.p.: ink hand giving author’s name.

Sharpham, Edward 1630 CUPID’S WHIRLIGIG. AS IT HATH BENE
SUNDRIE TIMES ACTED, BY THE CHILDREN
OF HIS MAIESTIES REUELS.

Sheridan, Richard
Brinsley

[185–?] FRENCH’S ACTING EDITION 488; THE RIVALS,
A COMEDY IN FIVE ACTS [1 of 2 copies; 1
incomplete].

Sheridan, Richard
Brinsley

[185–?] FRENCH’S ACTING EDITION 488; THE RIVALS,
A COMEDY IN FIVE ACTS [2 of 2 copies;
incomplete copy].

Incomplete copy. Front cover: ink
autograph ‘F. James’.

Incomplete copy; extensive extra dialogue, stage
directions and editing on virtually every page
throughout the copy.

Shirley, H. 1638 THE MARTYR’D SOULDIER.

Shirley, James 1661 LOVE WILL FINDE OUT THE WAY, AN
EXCELLENT COMEDY BY T. B. AS IT WAS
ACTED WITH GREAT APPLAUSE BY HER
MAJESTIES SERVANTS, AT THE PHOENIX IN
DRURY LANE.

Flyleaf 3v: pencil hand gives author’s name.

Shirley, James 1667 LOVE TRICKS; OR, THE SCHOOL OF
COMPLEMENTS.

Bookplate: ‘A.H. Christie’. Flyleaf 2v: pencil hand gives author’s name.

Shirley, James 1633 THE WITTIE FAIRE ONE; A COMEDY.

Shirley, James 1655 THE GENTLEMAN OF VENICE; A TRAGI
COMEDY.

Bookplate: ‘A.H. Christie’. T.p.: ink
autograph ‘Anne Lovelace’.

Shirley, James 1632 CHANGES; OR, LOVE IN A MAZE; A COMEDY. Bookplate: ‘A.H. Christie’. T.p. verso: ink hand, poem by William Cartwright
(‘The Dreame’) copied out by ‘Jane {Watkin}’ with
an extra stanza added.

Shirley, James [1660?] THE GRATEFUL SERVANT; A COMEDY. Cv: ink cross at top of page; C3r: ink hand
correction of misprinted scene number; Hr: ink
hand annotation of ‘Dill’ in text to ‘devill’; I2r: ink
hand illegible sentence (perhaps bled through
from subsequent page no longer attatched).

Shirley, James 1639 THE MAIDES REVENGE; A TRAGEDY. Bookplate: ‘A.H. Christie’. F3v: pencil hand annotation of ‘higher’ in text to
‘hire’.

Shirley, James [1640] THE OPPORTUNITIE; A COMEDY. Bookplate: ‘A.H. Christie’. T.p.: date of publication given in pencil.

Shirley, James 1638 THE ROYAL MASTER [1 of 2 copies]. Copy 1. Bookplate of Francis
Freeling. Sir Freeling (1764–
1836) was a Bristolian postal
administrator and book collector.

‘Theatre of the Book’ 129

Author Date Title Provenance Marginalia
Shakspeare, William [n.d.] [JOHN CUMBERLAND’S BRITISH THEATRE:

SHAKESPEARS PLAYS. No t.p.; contains: ROMEO
AND JULIET; MACBETH; OTHELLO; KING
LEAR; KING RICHARD III; JULIUS CAESAR;
CORIOLANUS.]

Front endpaper: ink autograph scratched out;
each t.p. has a pencil date added.

Sharpe, Lewis 1640 THE NOBLE STRANGER. T.p.: ink hand giving author’s name.

Sharpham, Edward 1630 CUPID’S WHIRLIGIG. AS IT HATH BENE
SUNDRIE TIMES ACTED, BY THE CHILDREN
OF HIS MAIESTIES REUELS.

Sheridan, Richard
Brinsley

[185–?] FRENCH’S ACTING EDITION 488; THE RIVALS,
A COMEDY IN FIVE ACTS [1 of 2 copies; 1
incomplete].

Sheridan, Richard
Brinsley

[185–?] FRENCH’S ACTING EDITION 488; THE RIVALS,
A COMEDY IN FIVE ACTS [2 of 2 copies;
incomplete copy].

Incomplete copy. Front cover: ink
autograph ‘F. James’.

Incomplete copy; extensive extra dialogue, stage
directions and editing on virtually every page
throughout the copy.

Shirley, H. 1638 THE MARTYR’D SOULDIER.

Shirley, James 1661 LOVE WILL FINDE OUT THE WAY, AN
EXCELLENT COMEDY BY T. B. AS IT WAS
ACTED WITH GREAT APPLAUSE BY HER
MAJESTIES SERVANTS, AT THE PHOENIX IN
DRURY LANE.

Flyleaf 3v: pencil hand gives author’s name.

Shirley, James 1667 LOVE TRICKS; OR, THE SCHOOL OF
COMPLEMENTS.

Bookplate: ‘A.H. Christie’. Flyleaf 2v: pencil hand gives author’s name.

Shirley, James 1633 THE WITTIE FAIRE ONE; A COMEDY.

Shirley, James 1655 THE GENTLEMAN OF VENICE; A TRAGI
COMEDY.

Bookplate: ‘A.H. Christie’. T.p.: ink
autograph ‘Anne Lovelace’.

Shirley, James 1632 CHANGES; OR, LOVE IN A MAZE; A COMEDY. Bookplate: ‘A.H. Christie’. T.p. verso: ink hand, poem by William Cartwright
(‘The Dreame’) copied out by ‘Jane {Watkin}’ with
an extra stanza added.

Shirley, James [1660?] THE GRATEFUL SERVANT; A COMEDY. Cv: ink cross at top of page; C3r: ink hand
correction of misprinted scene number; Hr: ink
hand annotation of ‘Dill’ in text to ‘devill’; I2r: ink
hand illegible sentence (perhaps bled through
from subsequent page no longer attatched).

Shirley, James 1639 THE MAIDES REVENGE; A TRAGEDY. Bookplate: ‘A.H. Christie’. F3v: pencil hand annotation of ‘higher’ in text to
‘hire’.

Shirley, James [1640] THE OPPORTUNITIE; A COMEDY. Bookplate: ‘A.H. Christie’. T.p.: date of publication given in pencil.

Shirley, James 1638 THE ROYAL MASTER [1 of 2 copies]. Copy 1. Bookplate of Francis
Freeling. Sir Freeling (1764–
1836) was a Bristolian postal
administrator and book collector.

130 Melanie Bigold

Author Date Title Provenance Marginalia
Shirley, James 1638 THE ROYAL MASTER [2 of 2 copies]. Copy 2. Bookplate of William

Curtis. Either Sir Curtis (1752–
1829), who was a banker and
politician, or one of his descendants
named after him.

Stage directions and pagination added
throughout in ink.

Shirley, James 1640 ST. PATRICK FOR IRELAND; THE FIRST PART. Bookplate: ‘A.H. Christie’.

Shirley, James 1637 HIDE PARKE; A COMEDIE.

Sidley, Charles 1675 THE MULBERRY-GARDEN, A COMEDY. AS IT
IS ACTED BY HIS MAJESTIE’S SERVANTS AT
THE THEATRE ROYAL [1 of 2 copies].

Sidley, Charles 1675 THE MULBERRY-GARDEN, A COMEDY. AS IT
IS ACTED BY HIS MAJESTIE’S SERVANTS AT
THE THEATRE ROYAL [2 of 2 copies].

Simpson, John
Palgrave

[1861?] SCRAP OF PAPER; A COMIC DRAMA IN
THREE ACTS [1 OF 2 COPIES].

Copy 1. T.p.: ink autograph of ‘John
E. Williams Nov: 1892’.

Copy #1. Cast list updated in ink, inc. ‘Self ’ as
Baron de la Glaciere; stage directions and extra
dialogue added liberally throughout.

Simpson, John
Palgrave

[1861?] SCRAP OF PAPER; A COMIC DRAMA IN
THREE ACTS [2 of 2 copies].

Copy #2. Pp. 34–5: pencil lighting directions.

Slous, Angiolo R 1852 WALDECK OR THE SIEGE OF LEYDEN; NOT
SO BAD AS WE SEEM BY LYTTON; THE
TEMPLAR BY SLOUS.

Bookplate for Sydney Kennedy.
Half-title & t.p. for The Templar: ink
autographs for ‘Syd. Kennedy’.

Front endpaper: pencil contents list.

Smedley, Constance 1922 GREEN THEATRE; BELLE AND BEAU. Inside cover: pencil contents list

Smedley, Constance 1922 GREEN THEATRE; THE CURIOUS HERBAL.

Smedley, Constance 1922 GREEN THEATRE; THE GILDED WREATH.

Smedley, Constance 1922 GREEN THEATRE; RED RIDING HOOD’S
WOOD.

Smith, Edmund 1719 PHAEDRA AND HIPPOLITUS; A TRAGEDY [3rd
edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Smith, Edmund 1709 PHAEDRA AND HIPPOLITUS; A TRAGEDY.

Smith, S. Theyre [1888] FRENCH ACTING EDITION 1919; A CASE FOR
EVICTION.

T.p.: date given in pencil with author’s first name.

Southerne, Thomas 1700 THE FATE OF CAPUA; A TRAGEDY.

Southerne, Thomas 1699 OROONOKO; A TRAGEDY; 2ND EDITION. P. 13: ink hand adds line ‘But you baine’ and
copies out bits of text.

Southerne, Thomas 1713 OROONOKO; A TRAGEDY AS IT WAS ACTED
AT THE THEATRE ROYAL BY HIS MAJESTY’S
SERVANTS IN THE YEAR 1699.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

‘Theatre of the Book’ 131

Author Date Title Provenance Marginalia
Shirley, James 1638 THE ROYAL MASTER [2 of 2 copies]. Copy 2. Bookplate of William

Curtis. Either Sir Curtis (1752–
1829), who was a banker and
politician, or one of his descendants
named after him.

Stage directions and pagination added
throughout in ink.

Shirley, James 1640 ST. PATRICK FOR IRELAND; THE FIRST PART. Bookplate: ‘A.H. Christie’.

Shirley, James 1637 HIDE PARKE; A COMEDIE.

Sidley, Charles 1675 THE MULBERRY-GARDEN, A COMEDY. AS IT
IS ACTED BY HIS MAJESTIE’S SERVANTS AT
THE THEATRE ROYAL [1 of 2 copies].

Sidley, Charles 1675 THE MULBERRY-GARDEN, A COMEDY. AS IT
IS ACTED BY HIS MAJESTIE’S SERVANTS AT
THE THEATRE ROYAL [2 of 2 copies].

Simpson, John
Palgrave

[1861?] SCRAP OF PAPER; A COMIC DRAMA IN
THREE ACTS [1 OF 2 COPIES].

Copy 1. T.p.: ink autograph of ‘John
E. Williams Nov: 1892’.

Copy #1. Cast list updated in ink, inc. ‘Self ’ as
Baron de la Glaciere; stage directions and extra
dialogue added liberally throughout.

Simpson, John
Palgrave

[1861?] SCRAP OF PAPER; A COMIC DRAMA IN
THREE ACTS [2 of 2 copies].

Copy #2. Pp. 34–5: pencil lighting directions.

Slous, Angiolo R 1852 WALDECK OR THE SIEGE OF LEYDEN; NOT
SO BAD AS WE SEEM BY LYTTON; THE
TEMPLAR BY SLOUS.

Bookplate for Sydney Kennedy.
Half-title & t.p. for The Templar: ink
autographs for ‘Syd. Kennedy’.

Front endpaper: pencil contents list.

Smedley, Constance 1922 GREEN THEATRE; BELLE AND BEAU. Inside cover: pencil contents list

Smedley, Constance 1922 GREEN THEATRE; THE CURIOUS HERBAL.

Smedley, Constance 1922 GREEN THEATRE; THE GILDED WREATH.

Smedley, Constance 1922 GREEN THEATRE; RED RIDING HOOD’S
WOOD.

Smith, Edmund 1719 PHAEDRA AND HIPPOLITUS; A TRAGEDY [3rd
edn].

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Smith, Edmund 1709 PHAEDRA AND HIPPOLITUS; A TRAGEDY.

Smith, S. Theyre [1888] FRENCH ACTING EDITION 1919; A CASE FOR
EVICTION.

T.p.: date given in pencil with author’s first name.

Southerne, Thomas 1700 THE FATE OF CAPUA; A TRAGEDY.

Southerne, Thomas 1699 OROONOKO; A TRAGEDY; 2ND EDITION. P. 13: ink hand adds line ‘But you baine’ and
copies out bits of text.

Southerne, Thomas 1713 OROONOKO; A TRAGEDY AS IT WAS ACTED
AT THE THEATRE ROYAL BY HIS MAJESTY’S
SERVANTS IN THE YEAR 1699.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

132 Melanie Bigold

Author Date Title Provenance Marginalia
Southerne, Thomas 1713 THE WORKS OF THOMAS SOUTHERNE, 2

VOLS.
Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Southerne, Thomas 1713 THE DISAPPOINTMENT, OR THE MOTHER
IN FASHION, A PLAY AS IT WAS ACTED AT
THE THEATRE ROYAL BY THEIR MAJESTIES
SERVANTS IN THE YEAR 1684.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Southerne, Thomas 1713 THE FATE OF CAPUA; A TRAGEDY, AS IT
ACTED AT THE THEATRE IN LINCOLN’S-INN-
FIELDS, BY HIS MAJESTIES SERVANTS IN THE
YEAR 1700.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Southerne, Thomas 1713 SIR ANTHONY LOVE: OR THE RAMBLING
LADY, A COMEDY AS IT WAS ACTED AT
THE THEATRE ROYAL BY THEIR MAJESTIES
SERVANTS IN THE YEAR 1691.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Southerne, Thomas 1713 THE WIVES EXCUSE, OR CUCKOLDS MAKE
THEMSELVES, A COMEDY AS IT WAS
ACTED AT THE THEATRE ROYAL BY THEIR
MAJESTIES SERVANTS IN THE YEAR 1692.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Southerne, Thomas 1713 THE FATAL MARRIAGE; OR THE INNOCENT
ADULTERY, A PLAY AS IT WAS ACTED AT
THE THEATRE ROYAL, BY THEIR MAJESTIES
SERVANTS, IN THE YEAR 1694.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

St. Serfe, Tho. 1668 TARUGO’S WILES: OR, THE COFFEE HOUSE; A
COMEDY.

Stapleton, Robert 1664 THE STEPMOTHER; A TRAGI COMEDY. T.p.: ink hand giving author’s name as ‘Sir John
Stapylton’.

Steele, Richard 1702 THE FUNERAL, OR GRIEF A LA MODE;
BOUND WITH THE DISAPPOINTMENT,
OR THE MAID’S THE MISTRESS [by William
Taverner].

T.p. of the Maid, The Mistress – pencil hand gives
author’s name.

Steele, Richard 1705 THE TENDER HUSBAND; OR, THE
ACCOMPLISHED FOOLS; A COMEDY.

Steven, George
Alexander

1751 THE HUMOURS OF A MODERN COURT OF
JUSTICE; WRITTEN BY AN EXIL’D FREEMAN,
FOR HIS AMUSEMENT DURING RETIREMENT,
AND DEDICATED TO THE LOVERS OF TRUTH
AND LIBERTY.

Front endpaper: pencil ‘R’.

Stirling, William
Alexander, Earl of

1604 THE TRAGEDIE OF DARIUS.

Stirling, William
Alexander, Earl of

1607 THE TRAGEDIE OF IULIS CAESAR.

‘Theatre of the Book’ 133

Author Date Title Provenance Marginalia
Southerne, Thomas 1713 THE WORKS OF THOMAS SOUTHERNE, 2

VOLS.
Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Southerne, Thomas 1713 THE DISAPPOINTMENT, OR THE MOTHER
IN FASHION, A PLAY AS IT WAS ACTED AT
THE THEATRE ROYAL BY THEIR MAJESTIES
SERVANTS IN THE YEAR 1684.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Southerne, Thomas 1713 THE FATE OF CAPUA; A TRAGEDY, AS IT
ACTED AT THE THEATRE IN LINCOLN’S-INN-
FIELDS, BY HIS MAJESTIES SERVANTS IN THE
YEAR 1700.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Southerne, Thomas 1713 SIR ANTHONY LOVE: OR THE RAMBLING
LADY, A COMEDY AS IT WAS ACTED AT
THE THEATRE ROYAL BY THEIR MAJESTIES
SERVANTS IN THE YEAR 1691.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Southerne, Thomas 1713 THE WIVES EXCUSE, OR CUCKOLDS MAKE
THEMSELVES, A COMEDY AS IT WAS
ACTED AT THE THEATRE ROYAL BY THEIR
MAJESTIES SERVANTS IN THE YEAR 1692.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Southerne, Thomas 1713 THE FATAL MARRIAGE; OR THE INNOCENT
ADULTERY, A PLAY AS IT WAS ACTED AT
THE THEATRE ROYAL, BY THEIR MAJESTIES
SERVANTS, IN THE YEAR 1694.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

St. Serfe, Tho. 1668 TARUGO’S WILES: OR, THE COFFEE HOUSE; A
COMEDY.

Stapleton, Robert 1664 THE STEPMOTHER; A TRAGI COMEDY. T.p.: ink hand giving author’s name as ‘Sir John
Stapylton’.

Steele, Richard 1702 THE FUNERAL, OR GRIEF A LA MODE;
BOUND WITH THE DISAPPOINTMENT,
OR THE MAID’S THE MISTRESS [by William
Taverner].

T.p. of the Maid, The Mistress – pencil hand gives
author’s name.

Steele, Richard 1705 THE TENDER HUSBAND; OR, THE
ACCOMPLISHED FOOLS; A COMEDY.

Steven, George
Alexander

1751 THE HUMOURS OF A MODERN COURT OF
JUSTICE; WRITTEN BY AN EXIL’D FREEMAN,
FOR HIS AMUSEMENT DURING RETIREMENT,
AND DEDICATED TO THE LOVERS OF TRUTH
AND LIBERTY.

Front endpaper: pencil ‘R’.

Stirling, William
Alexander, Earl of

1604 THE TRAGEDIE OF DARIUS.

Stirling, William
Alexander, Earl of

1607 THE TRAGEDIE OF IULIS CAESAR.

134 Melanie Bigold

Author Date Title Provenance Marginalia
Stirling, William

Alexander, Earl of
1604 THE TRAGEDIE OF CROESUS. Purchase notes front pastedown; Ev: handwritten

correction of double negative.

Sturmy, John 1728 SESOSTRIS: OR, ROYALTY IN DISGUISE, A
TRAGEDY AS IT IS ACTED AT THE THEATRE
ROYAL IN LINCOLNS-INN-FIELDS.

T.p.: faint ink hand ‘Maria Wilkes
Book august ye 15th’.

A2r: illegibly faded ink autograph.

Suppe, Franz von 1883 A COMPLETE OPERA LIBRETTO OF
FATINITIZA, A COMIC OPERA IN THREE
ACTS BY FRANZ VON SUPPE, CONTAINING
ALL THE WORDS AND SONGS.

Suter, William [1850] FRENCH ACTING EDITION 1187; A VERY
PLEASANT EVENING.

Suter, William [1863?] FRENCH’S ACTING EDITION 874; WHICH
SHALL I MARRY? A FARCE IN ONE ACT..

Swinhoe, Gilbert 1658 THE TRAGEDY OF THE UNHAPPY FAIR IRENE

Tate, Nahum 1681 THE HISTORY OF KING LEAR, ACTED
AT THE DUKE THEATRE; REVIV’D WITH
ALTERATIONS.

T.p.: pencil hand ‘Shakespeare 188’.

Tate, Nahum 1682 THE INGRATITUDE OF A COMMONWEALTH,
OR, THE FALL OF LAIUS MARTIUS
LOZIOLANUS AS IT IS ACTED AT THE
THEATR ROYAL [1 of 2 copies].

Copy #1. Flyleaf 1r: pencil hand ‘Shakespeare
(Coriolanus) (Tate)’; t.p.: pencil hand
‘Shakespeare 188’.

Tate, Nahum 1682 THE INGRATITUDE OF A COMMONWEALTH,
OR, THE FALL OF LAIUS MARTIUS
LOZIOLANUS AS IT IS ACTED AT THE
THEATR ROYAL [2 of 2 copies].

Copy #2. Front endpaper: pencil library
notations; p. 64: after ‘Finis’ in text, ink had
added: ‘chd’.

Tate, Nahum 1653 THE LOYAL GENERAL, A TRAGEDY ACTED AT
THE DUKE’S THEATRE.

T.p.: ink autograph x3 ‘Roger
Floyd’; 2nd ink autograph ‘David
Lloyd {Tinnes}’.

P. 3: ink hand ‘the {Lord} is {impovrish’d}’.

Tate, Nahum 1681 THE HISTORY OF KING RICHARD THE
SECOND, ACTED AT THE THEATRE ROYAL,
UNDER THE NAME OF SICILIAN USURPER.

Tate, Nahum 1691 THE SICILIAN USURPER; A TRAGEDY.

Tate, Nahum 1712 THE HISTORY OF KING LEAR, ACTED AT
THE QUEENS THEATRE; REVIVED WITH
ALTERATIONS.

Tate, Nahum [1710?] THE HISTORY OF KING LEAR, ACTED AT
THE QUEENS THEATRE; REVIVED WITH
ALTERATIONS.

Tate, Nahum 1689 THE HISTORY OF KING LEAR, ACTED AT
THE QUEENS THEATRE; REVIV’D WITH
ALTERATIONS.

T.p.: faded ink autograph: ‘John
{Jushorne} 1804’.

‘Theatre of the Book’ 135

Author Date Title Provenance Marginalia
Stirling, William

Alexander, Earl of
1604 THE TRAGEDIE OF CROESUS. Purchase notes front pastedown; Ev: handwritten

correction of double negative.

Sturmy, John 1728 SESOSTRIS: OR, ROYALTY IN DISGUISE, A
TRAGEDY AS IT IS ACTED AT THE THEATRE
ROYAL IN LINCOLNS-INN-FIELDS.

T.p.: faint ink hand ‘Maria Wilkes
Book august ye 15th’.

A2r: illegibly faded ink autograph.

Suppe, Franz von 1883 A COMPLETE OPERA LIBRETTO OF
FATINITIZA, A COMIC OPERA IN THREE
ACTS BY FRANZ VON SUPPE, CONTAINING
ALL THE WORDS AND SONGS.

Suter, William [1850] FRENCH ACTING EDITION 1187; A VERY
PLEASANT EVENING.

Suter, William [1863?] FRENCH’S ACTING EDITION 874; WHICH
SHALL I MARRY? A FARCE IN ONE ACT..

Swinhoe, Gilbert 1658 THE TRAGEDY OF THE UNHAPPY FAIR IRENE

Tate, Nahum 1681 THE HISTORY OF KING LEAR, ACTED
AT THE DUKE THEATRE; REVIV’D WITH
ALTERATIONS.

T.p.: pencil hand ‘Shakespeare 188’.

Tate, Nahum 1682 THE INGRATITUDE OF A COMMONWEALTH,
OR, THE FALL OF LAIUS MARTIUS
LOZIOLANUS AS IT IS ACTED AT THE
THEATR ROYAL [1 of 2 copies].

Copy #1. Flyleaf 1r: pencil hand ‘Shakespeare
(Coriolanus) (Tate)’; t.p.: pencil hand
‘Shakespeare 188’.

Tate, Nahum 1682 THE INGRATITUDE OF A COMMONWEALTH,
OR, THE FALL OF LAIUS MARTIUS
LOZIOLANUS AS IT IS ACTED AT THE
THEATR ROYAL [2 of 2 copies].

Copy #2. Front endpaper: pencil library
notations; p. 64: after ‘Finis’ in text, ink had
added: ‘chd’.

Tate, Nahum 1653 THE LOYAL GENERAL, A TRAGEDY ACTED AT
THE DUKE’S THEATRE.

T.p.: ink autograph x3 ‘Roger
Floyd’; 2nd ink autograph ‘David
Lloyd {Tinnes}’.

P. 3: ink hand ‘the {Lord} is {impovrish’d}’.

Tate, Nahum 1681 THE HISTORY OF KING RICHARD THE
SECOND, ACTED AT THE THEATRE ROYAL,
UNDER THE NAME OF SICILIAN USURPER.

Tate, Nahum 1691 THE SICILIAN USURPER; A TRAGEDY.

Tate, Nahum 1712 THE HISTORY OF KING LEAR, ACTED AT
THE QUEENS THEATRE; REVIVED WITH
ALTERATIONS.

Tate, Nahum [1710?] THE HISTORY OF KING LEAR, ACTED AT
THE QUEENS THEATRE; REVIVED WITH
ALTERATIONS.

Tate, Nahum 1689 THE HISTORY OF KING LEAR, ACTED AT
THE QUEENS THEATRE; REVIV’D WITH
ALTERATIONS.

T.p.: faded ink autograph: ‘John
{Jushorne} 1804’.

136 Melanie Bigold

Author Date Title Provenance Marginalia
Tate, Nahum 1699 THE HISTORY OF KING LEAR, ACTED AT

THE QUEENS THEATRE; REVIV’D WITH
ALTERATIONS.

T.p. verso: pencil hand ‘Shakespeare Tate’.

Tate, Nahum 1678 BRUTUS OF ALBA OR, THE ENCHANTED
LOVERS; A TRAGEDY.

Tatham, John 1652 THE SCOTS FIGGARIES: OR, A KNOT OF
KNAVES; A COMEDY.

T.p.: author’s name given in pencil.

Taverner, William 1713 THE FEMALE ADVOCATES; OR, THE
FRANTICK STOCK-JOBBER; A COMEDY.

Taylor, Tom [1857?] A SHEEP IN WOLF’S CLOTHING; A DOMESTIC
DRAMA IN ONE ACT.

Front cover: ink autograph of ‘John
E. Williams 1897’.

Front endpaper: pencil updates to cast list for
‘Llandaff 30. April 1897’; p. 32–4: Williams’ part’s
lines underlined in blue crayon.

Taylor, Tom 1794 THE CAPUCHIN. A COMEDY, IN THREE ACTS
ALTERED FROM A TRIP TO CALAIS.

Half-title: ink autograph {Mary
Anne Michaels}’.

Half-title verso: pencil bracketing of male and
female players in the cast list.

Taylor, Tom [1846?] FRENCH’S ACTING EDITION 181; TO PARENTS
AND GUARDIANS! AN ORIGINAL COMIC
DRAMA IN ONE ACT.

Front cover: ink autograph of
‘J:P. Thompson 19 Windsor Place
Cardiff ’.

Theobald, [Lewis] 1715 THE PERSIDIOUS BROTHER; A TRAGEDY.

Theobald, [Lewis] 1717 THE PERSIAN PRINCESS; OR, THE ROYAL
VILLAIN; A TRAGEDY.

T.p.: ink ‘6’.

Thomas, Charles [1850] FRENCH ACTING EDITION 1859; BREAKING
THE ICE.

T.p.: pencil autograph ‘John E.
Williams Sept. 1890’.

Underlining and stage directions throughout; p.
14: William’s pencil hand, extra last line added:
‘Look – there’s the Sun: the weather is going to
change’.

Thomson, James
[adapted by
Thomas Hull]

1795 EDWARD AND ELEONORA; A TRAGEDY;
ALTERED FROM MR. JAMES THOMSON, AND
ADAPTED TO THE STAGE BY MR. THOMAS
HULL; AS PERFORMED AT THE THEATRE
ROYAL COVENT GARDEN.

T.p.: pencil hand ‘1508’.

Thorne, George [1880] THE SLEEPING BEAUTY, OR DING DONG
DELL AND THE ENCHANTED WELL.

Tomkis, Thomas 1747 ALBUMAZIR: A COMEDY AS IT IS ACTED AT
THE THEATRE ROYAL IN DRURY LANE.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Flyleaf 1r: ink hand giving extensive historical
notes; t.p.: gives author’s name in pencil.

Townley, James 1763 HIGH LIFE BELOW STAIRS; A FARCE OF TWO
ACTS AS IT IS PERFORMED AT THE THEATRE
ROYAL IN DRURY LANE, 7TH EDITION.

T.p.: pencil hand ‘3252’; p. 10: ink hand, ‘one’
written repeatedly upside down; p. 18: illegible
pencil hand.

Trapp, Joseph 1743 ABRA-MULE: OR, LOVE AND EMPIRE A
TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: author’s name given in pencil; p. 65: ink
hand inserting omitted word to text ‘left’.

‘Theatre of the Book’ 137

Author Date Title Provenance Marginalia
Tate, Nahum 1699 THE HISTORY OF KING LEAR, ACTED AT

THE QUEENS THEATRE; REVIV’D WITH
ALTERATIONS.

T.p. verso: pencil hand ‘Shakespeare Tate’.

Tate, Nahum 1678 BRUTUS OF ALBA OR, THE ENCHANTED
LOVERS; A TRAGEDY.

Tatham, John 1652 THE SCOTS FIGGARIES: OR, A KNOT OF
KNAVES; A COMEDY.

T.p.: author’s name given in pencil.

Taverner, William 1713 THE FEMALE ADVOCATES; OR, THE
FRANTICK STOCK-JOBBER; A COMEDY.

Taylor, Tom [1857?] A SHEEP IN WOLF’S CLOTHING; A DOMESTIC
DRAMA IN ONE ACT.

Front cover: ink autograph of ‘John
E. Williams 1897’.

Front endpaper: pencil updates to cast list for
‘Llandaff 30. April 1897’; p. 32–4: Williams’ part’s
lines underlined in blue crayon.

Taylor, Tom 1794 THE CAPUCHIN. A COMEDY, IN THREE ACTS
ALTERED FROM A TRIP TO CALAIS.

Half-title: ink autograph {Mary
Anne Michaels}’.

Half-title verso: pencil bracketing of male and
female players in the cast list.

Taylor, Tom [1846?] FRENCH’S ACTING EDITION 181; TO PARENTS
AND GUARDIANS! AN ORIGINAL COMIC
DRAMA IN ONE ACT.

Front cover: ink autograph of
‘J:P. Thompson 19 Windsor Place
Cardiff ’.

Theobald, [Lewis] 1715 THE PERSIDIOUS BROTHER; A TRAGEDY.

Theobald, [Lewis] 1717 THE PERSIAN PRINCESS; OR, THE ROYAL
VILLAIN; A TRAGEDY.

T.p.: ink ‘6’.

Thomas, Charles [1850] FRENCH ACTING EDITION 1859; BREAKING
THE ICE.

T.p.: pencil autograph ‘John E.
Williams Sept. 1890’.

Underlining and stage directions throughout; p.
14: William’s pencil hand, extra last line added:
‘Look – there’s the Sun: the weather is going to
change’.

Thomson, James
[adapted by
Thomas Hull]

1795 EDWARD AND ELEONORA; A TRAGEDY;
ALTERED FROM MR. JAMES THOMSON, AND
ADAPTED TO THE STAGE BY MR. THOMAS
HULL; AS PERFORMED AT THE THEATRE
ROYAL COVENT GARDEN.

T.p.: pencil hand ‘1508’.

Thorne, George [1880] THE SLEEPING BEAUTY, OR DING DONG
DELL AND THE ENCHANTED WELL.

Tomkis, Thomas 1747 ALBUMAZIR: A COMEDY AS IT IS ACTED AT
THE THEATRE ROYAL IN DRURY LANE.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

Flyleaf 1r: ink hand giving extensive historical
notes; t.p.: gives author’s name in pencil.

Townley, James 1763 HIGH LIFE BELOW STAIRS; A FARCE OF TWO
ACTS AS IT IS PERFORMED AT THE THEATRE
ROYAL IN DRURY LANE, 7TH EDITION.

T.p.: pencil hand ‘3252’; p. 10: ink hand, ‘one’
written repeatedly upside down; p. 18: illegible
pencil hand.

Trapp, Joseph 1743 ABRA-MULE: OR, LOVE AND EMPIRE A
TRAGEDY.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: author’s name given in pencil; p. 65: ink
hand inserting omitted word to text ‘left’.

138 Melanie Bigold

Author Date Title Provenance Marginalia
Trotter, Catharine 1706 THE REVOLUTION OF SWEDEN, A TRAGEDY,

AS IT IS ACTED AT THE QUEENS THEATRE IN
THE HAYMARKET.

T.p.: ink hand initials ‘HM’.

Trotter, Catharine 1696 AGNES DE CASTRO; A TRAGEDY. AS IT IS
ACTED AT THE THEATRE ROYAL, BY HIS
MAJESTY’S SERVANTS. WRITTEN BY A
YOUNG LADY.

T.p.: ink hand giving author’s real name: ‘Mrs
Catherine Trotter afterwards Cockburne’.

Trotter, Catharine 1698 A FATAL FRIENDSHIP; A TRAGEDY.

Tuke, Samuel 1704 THE ADVENTURES OF FIVE HOURES [4th edn,
also contains BEAUMONT & FLETCHER, RULE
A WIFE AND HAVE A WIFE (1717); CHARLES
BARNABY, THE LADIES VISITING DAY (1701);
BEAUMONT & FLETCHER, THE HUMOROUS
LIEUTENANT (1717); APHRA BEHN, THE
ROVER (1709)].

Bookplate: Earl of Portarlington
(peerage created in 1744).
Autograph of Hannah Dawson on
t.p. of Tuke and Behn

Tuke, Sir Samuel 1664 THE ADVENTURES OF FIVE HOURS, A TRAGI-
COMEDY [2nd edn].

Front endpaper: various modern pencil hands –
possible price: ‘2 1/– Gal 423’; ‘– with additions
–’; ‘Sir S. Tuke’; mainly illegible paragraph of text;
flyleaf 1: various modern pencil hands ‘Tuke (Sir
Samuel)’; ‘msxx’; ‘Pepys’? [partially erased]; t.p.:
initials {HI}? faint pencil hand ‘Perfect HI’?

Vanbrugh, John 1698 THE PROVOK’D WIFE, A COMEDY, AS IT IS
ACTED AT THE NEW THEATRE IN LITLE
LINCOLNS-INN-FIELDS.

Vanbrugh, John 1709 THE PROVOK’D WIFE, A COMEDY, AS IT IS
ACTED AT THE THEATRE ROYAL IN DRURY
LANE.

Vanbrugh, John 1702 AESOP, A COMEDY, AS IT IS ACTED AT THE
THEATRE ROYAL IN DRURY LANE [3rd edn].

Vanbrugh, John 1705 THE CONFEDERACY, A COMEDY, AS IT
IS ACTED AT THE QUEEN’S THEATRE IN
HAYMARKET BY HER MAJESTY’S SWORN
SERVANTS.

P. 33: scribbled ink note: ‘Tho Day by {maſs 6/}
want’.

Vanbrugh, John 1708 THE RELAPSE: OR, VIRTUE IN DANGER;
BEING THE SEQUEL OF “THE FOOL IN
FASHION,” A COMEDY, ACTED AT THE
THEATRE ROYAL IN DRURY LANE.

Vanbrugh, John 1698 THE RELAPSE: OR, VIRTUE IN DANGER;
BEING THE SEQUEL OF “THE FOOL IN
FASHION,” A COMEDY, ACTED AT THE
THEATRE ROYAL IN DRURY LANE.

T.p. & p. 74: ink intials repeatedly
scribbled, ‘RM’.

T.p.: ink hand copying words and dates from
text; p. 1: ink underlining; p. 2: word in text
‘Can’t’ changed to ‘cannot’; pp. 17 & 74: ink hand
copying words, but cut-off page; p. 21: ink maths
sums cut off page; p. 45: ink hand marginalia cut
off page, possibly practising initials; pp. 47 & 64:
ink marginalia cut off pages.

‘Theatre of the Book’ 139

Author Date Title Provenance Marginalia
Trotter, Catharine 1706 THE REVOLUTION OF SWEDEN, A TRAGEDY,

AS IT IS ACTED AT THE QUEENS THEATRE IN
THE HAYMARKET.

T.p.: ink hand initials ‘HM’.

Trotter, Catharine 1696 AGNES DE CASTRO; A TRAGEDY. AS IT IS
ACTED AT THE THEATRE ROYAL, BY HIS
MAJESTY’S SERVANTS. WRITTEN BY A
YOUNG LADY.

T.p.: ink hand giving author’s real name: ‘Mrs
Catherine Trotter afterwards Cockburne’.

Trotter, Catharine 1698 A FATAL FRIENDSHIP; A TRAGEDY.

Tuke, Samuel 1704 THE ADVENTURES OF FIVE HOURES [4th edn,
also contains BEAUMONT & FLETCHER, RULE
A WIFE AND HAVE A WIFE (1717); CHARLES
BARNABY, THE LADIES VISITING DAY (1701);
BEAUMONT & FLETCHER, THE HUMOROUS
LIEUTENANT (1717); APHRA BEHN, THE
ROVER (1709)].

Bookplate: Earl of Portarlington
(peerage created in 1744).
Autograph of Hannah Dawson on
t.p. of Tuke and Behn

Tuke, Sir Samuel 1664 THE ADVENTURES OF FIVE HOURS, A TRAGI-
COMEDY [2nd edn].

Front endpaper: various modern pencil hands –
possible price: ‘2 1/– Gal 423’; ‘– with additions
–’; ‘Sir S. Tuke’; mainly illegible paragraph of text;
flyleaf 1: various modern pencil hands ‘Tuke (Sir
Samuel)’; ‘msxx’; ‘Pepys’? [partially erased]; t.p.:
initials {HI}? faint pencil hand ‘Perfect HI’?

Vanbrugh, John 1698 THE PROVOK’D WIFE, A COMEDY, AS IT IS
ACTED AT THE NEW THEATRE IN LITLE
LINCOLNS-INN-FIELDS.

Vanbrugh, John 1709 THE PROVOK’D WIFE, A COMEDY, AS IT IS
ACTED AT THE THEATRE ROYAL IN DRURY
LANE.

Vanbrugh, John 1702 AESOP, A COMEDY, AS IT IS ACTED AT THE
THEATRE ROYAL IN DRURY LANE [3rd edn].

Vanbrugh, John 1705 THE CONFEDERACY, A COMEDY, AS IT
IS ACTED AT THE QUEEN’S THEATRE IN
HAYMARKET BY HER MAJESTY’S SWORN
SERVANTS.

P. 33: scribbled ink note: ‘Tho Day by {maſs 6/}
want’.

Vanbrugh, John 1708 THE RELAPSE: OR, VIRTUE IN DANGER;
BEING THE SEQUEL OF “THE FOOL IN
FASHION,” A COMEDY, ACTED AT THE
THEATRE ROYAL IN DRURY LANE.

Vanbrugh, John 1698 THE RELAPSE: OR, VIRTUE IN DANGER;
BEING THE SEQUEL OF “THE FOOL IN
FASHION,” A COMEDY, ACTED AT THE
THEATRE ROYAL IN DRURY LANE.

T.p. & p. 74: ink intials repeatedly
scribbled, ‘RM’.

T.p.: ink hand copying words and dates from
text; p. 1: ink underlining; p. 2: word in text
‘Can’t’ changed to ‘cannot’; pp. 17 & 74: ink hand
copying words, but cut-off page; p. 21: ink maths
sums cut off page; p. 45: ink hand marginalia cut
off page, possibly practising initials; pp. 47 & 64:
ink marginalia cut off pages.

140 Melanie Bigold

Author Date Title Provenance Marginalia
Vanbrugh, John 1735 PLAYS WRITTEN BY VANBRUGH, IN TWO

VOLUMES.
In both volumes. Bookplate: John
Ashburner, MD (1793–1878?),
British author, physician, physicist
and spiritualist.

Vanbrugh, John 1735 LA MAISON RUSTIQUE: OR, THE COUNTRY
HOUSE, A FARCE AS IS ACTED ON ALL OUR
THEATRES WITH GREAT APPLAUSE.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: date given in pencil; t.p. verso: original
French author’s name given in pencil ‘F. Carton
d’Ancourt’.

Vanbrugh, John 1735 ESOP; A COMEDY AS IS ACTED AT THE
THEATRE-ROYAL IN DRURY LANE.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: date given in pencil.

Vanbrugh, John 1735 THE PROVOK’D WIFE; A COMEDY AS IT IS
ACTED AT THE THEATRE-ROYAL IN DRURY
LANE.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.
T.p.: ink autograph of Catherine
Cotton.

T.p.: date given in pencil.

Vanbrugh, John 1751 THE CONFEDERACY, A COMEDY, AS IT IS
ACTED AT THE QUEEN’S THEATRE IN THE
HAY-MARKET.

Vanbrugh, John 1735 THE FALSE FRIEND, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL IN DRURY
LANE.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.
T.p.: ink autograph of Catherine
Cotton.

T.p.: date given in pencil.

Vanbrugh, John 1735 THE MISTAKE, A COMEDY AS IT IS ACTED AT
THE THEATRE-ROYAL IN THE HAY-MARKET.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: date given in pencil.

Vanbrugh, John &
Cibber, Colley

1735 THE PROVOK’D HUSBAND; OR A JOURNEY
TO LONDON, A COMEDY AS IT IS ACTED
AT THE THEATRE-ROYAL BY HIS MAJESTY’S
SERVANTS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: date given in pencil.

Vassar, J. J. 1799 POEMS ON SEVERAL OCCASIONS,
INCLUDING THE PETITIONER, OR A VIEW
OF THE RED BOOK; WITH A DEDICATION TO
THE RT. HON. W****** P***.

Vernon, Captain
Leicester, MP

[1853?] FRENCH’S ACTING EDITION 187; THE
LANCERS, A DRAMA IN THREE ACTS.

T.p.: ink autograph of ‘W.P. J.’ Ink and pencil underlining, highlighting of text,
extra dialogue and stage directions throughout.

Wagner, Richard THE MEISTERSINGER VON NÜRNBERG;
THE MASTERSINGERS OF NUREMBERG
TRANSLATED INTO ENGLISH BY FREDERICK
JAMESON.

Walkes, W. R. [1895] FRENCH ACTING EDITION 2047; HER NEW
DRESSMAKER.

T.p.: date given in pencil.

‘Theatre of the Book’ 141

Author Date Title Provenance Marginalia
Vanbrugh, John 1735 PLAYS WRITTEN BY VANBRUGH, IN TWO

VOLUMES.
In both volumes. Bookplate: John
Ashburner, MD (1793–1878?),
British author, physician, physicist
and spiritualist.

Vanbrugh, John 1735 LA MAISON RUSTIQUE: OR, THE COUNTRY
HOUSE, A FARCE AS IS ACTED ON ALL OUR
THEATRES WITH GREAT APPLAUSE.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: date given in pencil; t.p. verso: original
French author’s name given in pencil ‘F. Carton
d’Ancourt’.

Vanbrugh, John 1735 ESOP; A COMEDY AS IS ACTED AT THE
THEATRE-ROYAL IN DRURY LANE.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: date given in pencil.

Vanbrugh, John 1735 THE PROVOK’D WIFE; A COMEDY AS IT IS
ACTED AT THE THEATRE-ROYAL IN DRURY
LANE.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.
T.p.: ink autograph of Catherine
Cotton.

T.p.: date given in pencil.

Vanbrugh, John 1751 THE CONFEDERACY, A COMEDY, AS IT IS
ACTED AT THE QUEEN’S THEATRE IN THE
HAY-MARKET.

Vanbrugh, John 1735 THE FALSE FRIEND, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL IN DRURY
LANE.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.
T.p.: ink autograph of Catherine
Cotton.

T.p.: date given in pencil.

Vanbrugh, John 1735 THE MISTAKE, A COMEDY AS IT IS ACTED AT
THE THEATRE-ROYAL IN THE HAY-MARKET.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: date given in pencil.

Vanbrugh, John &
Cibber, Colley

1735 THE PROVOK’D HUSBAND; OR A JOURNEY
TO LONDON, A COMEDY AS IT IS ACTED
AT THE THEATRE-ROYAL BY HIS MAJESTY’S
SERVANTS.

Bookplate: John Ashburner, MD
(1793–1878?), British author,
physician, physicist and spiritualist.

T.p.: date given in pencil.

Vassar, J. J. 1799 POEMS ON SEVERAL OCCASIONS,
INCLUDING THE PETITIONER, OR A VIEW
OF THE RED BOOK; WITH A DEDICATION TO
THE RT. HON. W****** P***.

Vernon, Captain
Leicester, MP

[1853?] FRENCH’S ACTING EDITION 187; THE
LANCERS, A DRAMA IN THREE ACTS.

T.p.: ink autograph of ‘W.P. J.’ Ink and pencil underlining, highlighting of text,
extra dialogue and stage directions throughout.

Wagner, Richard THE MEISTERSINGER VON NÜRNBERG;
THE MASTERSINGERS OF NUREMBERG
TRANSLATED INTO ENGLISH BY FREDERICK
JAMESON.

Walkes, W. R. [1895] FRENCH ACTING EDITION 2047; HER NEW
DRESSMAKER.

T.p.: date given in pencil.

142 Melanie Bigold

Author Date Title Provenance Marginalia
Webster, J 1678 THE DUCHESS OF MALFEY, A TRADEGY, AS IT

IS NOW ACTED AT THE DUKES THEATER.
T.p.: ink hand: ‘made from’ [then cut off page].

Weil, Oscar &
Hinrichs, Gustav

1883 BOCCACCIO, A COMIC OPERA IN THREE
ACTS, MUSIC BY FRANZ VON SUPPE,
TRANSLATED FOR MISS EMELIE MELVILLE
BY OSCAR WEIL AND GUSTAV HINRICHS, AS
SUNG BY MISS EMELIE MELVILLE FOR OVER
THREE HUNDRED TIMES.

Whitehead, William 1797 CREUSA, QUEEN OF ATHENS; A TRAGEDY. P. 7: pencil drawing of an angel playing a harp
and a lone trumpet; endpaper: ink scribble.

Wilbye, John 1598 THE FIRST SET OF ENGLISH MADRIGALS TO
3, 4, 5, AND 6 VOICES: NEWLY COMPOSED.

Front endpaper: ink autograph ‘J:
Awbery. Rector of Strathfieldsaye
1770’; 2nd ink autograph ‘Mr
Miller Chichester’. Flyleaf 1r:
Miller’s ink hand ‘This Book I
received from friends at Finedon
Northamptonshire – 1825’.

P. 112: ink hand ‘Here endeth the Songs of 5
Parts’.

Wilks, Thomas
Egerton

[1842?] BAMBOOZLING; AN ORIGINAL FARCE IN
ONE ACT.

No autograph, but handwriting is of
John E. Williams, owner of dozens
of similar editions.

T.p. verso: cast list updated for performances of
the play at Porthcawl and Cowbridge Town Hall
in December 1904; J.E.W.’s lines underlined in
crayon; Stage directions added in pencil.

Wilks, Thomas
Egerton

[1842?] FRENCH’S ACTING EDITION 418;
BAMBOOZLING, AN ORIGINAL FARCE IN
ONE ACT.

Front cover: pencil hand ‘no fee’.

Williams, Thomas J. [1867?] DANDELION’S DODGES; A FARCE. T.p.: two ink stamps of ‘R.H.A.
Davies, Solicitor, Crickhowell’.

T.p.: pencil hand: ‘{Having} London with Bunch
1/2 whisky + Soda 7.p. m’; p. 3: hand drawn set
and scenery; Dibbs’ lines highlighted in pencil,
with some additions.

Williams, Thomas J. [1868?] WHO’S TO WIN HIM? A COMEDIETTA IN ONE
ACT.

T.p.: faint pencil autograph of ‘J. E.
Williams’.

Williams, Thomas J. [1859?] ICI ON PARLE FRANCAIS; A FARCE IN ONE
ACT.

Front cover and t.p.: ink autographs
of ‘John E. Williams Decr 1892’.

T.p. verso: cast list updated in pencil; pencil
alterations, emphases and stage directions added
throughout; J.E.W.’s lines underlined in blue
crayon.

Wilson, John 1664 ANDRONICUS COMNENIUS: A TRAGEDY T.p.: ink hand ‘3.’ in a box.

Wycherley, William 1688 THE COUNTRY WIFE, A COMEDY, ACTED AT
THE THEATRE ROYAL [1 of 2 copies].

Copy #1. Flyleaf 1r: ink autograph
‘J p {Tuckey} Bot. Oct. 88’. Flyleaf
1v: pencil hand ‘Colonel Grant’s
copy’. Possibly the Colonel Grant
(fl. 1952), author of A Dictionary of
British Landscape Painters (1952).

Copy #1. Flyleaf 2v: ink hand ‘acted 1673. 1st
edition. 4to. 1675. From this piece Garrick took
his comedy of “The Country Girl”.’; blank leaf
inserted between A2v & B: pencil hand ‘Annis
seed Robbin’; blank leaf inserted between pp.
2–3: pencil hand ‘Ecole de filles’; p. 6: pencil hand
‘{Coleman}’; blank leaf inserted between pp.
28–9: pencil hand ‘Tarugos Wiles The Slighted
Maiden’.

‘Theatre of the Book’ 143

Author Date Title Provenance Marginalia
Webster, J 1678 THE DUCHESS OF MALFEY, A TRADEGY, AS IT

IS NOW ACTED AT THE DUKES THEATER.
T.p.: ink hand: ‘made from’ [then cut off page].

Weil, Oscar &
Hinrichs, Gustav

1883 BOCCACCIO, A COMIC OPERA IN THREE
ACTS, MUSIC BY FRANZ VON SUPPE,
TRANSLATED FOR MISS EMELIE MELVILLE
BY OSCAR WEIL AND GUSTAV HINRICHS, AS
SUNG BY MISS EMELIE MELVILLE FOR OVER
THREE HUNDRED TIMES.

Whitehead, William 1797 CREUSA, QUEEN OF ATHENS; A TRAGEDY. P. 7: pencil drawing of an angel playing a harp
and a lone trumpet; endpaper: ink scribble.

Wilbye, John 1598 THE FIRST SET OF ENGLISH MADRIGALS TO
3, 4, 5, AND 6 VOICES: NEWLY COMPOSED.

Front endpaper: ink autograph ‘J:
Awbery. Rector of Strathfieldsaye
1770’; 2nd ink autograph ‘Mr
Miller Chichester’. Flyleaf 1r:
Miller’s ink hand ‘This Book I
received from friends at Finedon
Northamptonshire – 1825’.

P. 112: ink hand ‘Here endeth the Songs of 5
Parts’.

Wilks, Thomas
Egerton

[1842?] BAMBOOZLING; AN ORIGINAL FARCE IN
ONE ACT.

No autograph, but handwriting is of
John E. Williams, owner of dozens
of similar editions.

T.p. verso: cast list updated for performances of
the play at Porthcawl and Cowbridge Town Hall
in December 1904; J.E.W.’s lines underlined in
crayon; Stage directions added in pencil.

Wilks, Thomas
Egerton

[1842?] FRENCH’S ACTING EDITION 418;
BAMBOOZLING, AN ORIGINAL FARCE IN
ONE ACT.

Front cover: pencil hand ‘no fee’.

Williams, Thomas J. [1867?] DANDELION’S DODGES; A FARCE. T.p.: two ink stamps of ‘R.H.A.
Davies, Solicitor, Crickhowell’.

T.p.: pencil hand: ‘{Having} London with Bunch
1/2 whisky + Soda 7.p. m’; p. 3: hand drawn set
and scenery; Dibbs’ lines highlighted in pencil,
with some additions.

Williams, Thomas J. [1868?] WHO’S TO WIN HIM? A COMEDIETTA IN ONE
ACT.

T.p.: faint pencil autograph of ‘J. E.
Williams’.

Williams, Thomas J. [1859?] ICI ON PARLE FRANCAIS; A FARCE IN ONE
ACT.

Front cover and t.p.: ink autographs
of ‘John E. Williams Decr 1892’.

T.p. verso: cast list updated in pencil; pencil
alterations, emphases and stage directions added
throughout; J.E.W.’s lines underlined in blue
crayon.

Wilson, John 1664 ANDRONICUS COMNENIUS: A TRAGEDY T.p.: ink hand ‘3.’ in a box.

Wycherley, William 1688 THE COUNTRY WIFE, A COMEDY, ACTED AT
THE THEATRE ROYAL [1 of 2 copies].

Copy #1. Flyleaf 1r: ink autograph
‘J p {Tuckey} Bot. Oct. 88’. Flyleaf
1v: pencil hand ‘Colonel Grant’s
copy’. Possibly the Colonel Grant
(fl. 1952), author of A Dictionary of
British Landscape Painters (1952).

Copy #1. Flyleaf 2v: ink hand ‘acted 1673. 1st
edition. 4to. 1675. From this piece Garrick took
his comedy of “The Country Girl”.’; blank leaf
inserted between A2v & B: pencil hand ‘Annis
seed Robbin’; blank leaf inserted between pp.
2–3: pencil hand ‘Ecole de filles’; p. 6: pencil hand
‘{Coleman}’; blank leaf inserted between pp.
28–9: pencil hand ‘Tarugos Wiles The Slighted
Maiden’.

144 Melanie Bigold

Author Date Title Provenance Marginalia
Wycherley, William 1688 THE COUNTRY WIFE, A COMEDY, ACTED AT

THE THEATRE ROYAL [2 of 2 copies].

Wycherley, William 1695 THE COUNTRY WIFE, A COMEDY, ACTED AT
THE THEATRE ROYAL [1 of 2 copies].

Wycherley, William 1695 THE COUNTRY WIFE, A COMEDY, ACTED AT
THE THEATRE ROYAL [2 of 2 copies].

Wycherley, William 1677 THE PLAIN-DEALER, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL [3rd edn].

Wycherley, William 1686 THE PLAIN-DEALER, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL [4th edition; 1
of 2 copies, 1 incomplete].

Complete copy. Flyleaf 1r: large pencil hand ‘Real
plays Wycherley’ and several numbers.

Wycherley, William 1686 THE PLAIN-DEALER, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL [4th edition; 2
of 2 copies, 1 incomplete].

Wycherley, William 1709 THE PLAIN-DEALER, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL IN DRURY
LANE [6th edn; 1 of 2 copies].

Wycherley, William 1709 THE PLAIN-DEALER, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL IN DRURY
LANE [6th edn; 1 of 2 copies].

Copy #2. Front endpaper: ‘This edition has a long
list of plays, including many by Shakespeare’; t.p.:
pencil hand ‘Called the’ added to ‘Sixth Edition’
in text.

Wycherley, William 1694 THE PLAIN-DEALER, A COMEDY AS IT IS
ACTED IN THE THEATRE-ROYAL [6th edn; 2 of
2 copies].

Wycherley, William 1700 THE PLAIN-DEALER, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL [7th edn].

P. 82: ink hand ‘p. 83’ at bottom of page next to
catch word; p. 83: ink hand ‘from p. 82’ at top of
page.

Wycherley, William 1693 THE GENTLEMAN DANCING MASTER,
A COMEDY, AS IT IS ACTED BY THEIR
MAJESTIES SERVANTS.

T.p. verso: pencil hand ‘1st Ed 1693’; pp. 66 & 67:
illegible ink hand; p. 68: pencil numbers.

Wycherley, William 1694 LOVE IN A WOOD, OR, ST JAMES’S PARK,
A COMEDY AS IT IS ACTED BY THEIR
MAJESTIES SERVANTS.

A3r: ink hand numbers.

Young Lady 1698 THE UNNATURAL MOTHER, THE SCENE
IN THE KINGDOM OF SIAM, AS IT IS NOW
ACTED AT THE NEW THEATRE IN LINCOLNS-
INN-FIELDS, BY HIS MAJESTY’S SERVANTS.

Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB)

Flyleaf 1v: pencil hand ‘Unnatural’.

 1791–7 BELL’S BRITISH THEATRE [vols 1–22]. Front endpaper: ink autograph:
‘Willm Kingsley’ (in 15 vols).

‘Theatre of the Book’ 145

Author Date Title Provenance Marginalia
Wycherley, William 1688 THE COUNTRY WIFE, A COMEDY, ACTED AT

THE THEATRE ROYAL [2 of 2 copies].

Wycherley, William 1695 THE COUNTRY WIFE, A COMEDY, ACTED AT
THE THEATRE ROYAL [1 of 2 copies].

Wycherley, William 1695 THE COUNTRY WIFE, A COMEDY, ACTED AT
THE THEATRE ROYAL [2 of 2 copies].

Wycherley, William 1677 THE PLAIN-DEALER, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL [3rd edn].

Wycherley, William 1686 THE PLAIN-DEALER, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL [4th edition; 1
of 2 copies, 1 incomplete].

Complete copy. Flyleaf 1r: large pencil hand ‘Real
plays Wycherley’ and several numbers.

Wycherley, William 1686 THE PLAIN-DEALER, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL [4th edition; 2
of 2 copies, 1 incomplete].

Wycherley, William 1709 THE PLAIN-DEALER, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL IN DRURY
LANE [6th edn; 1 of 2 copies].

Wycherley, William 1709 THE PLAIN-DEALER, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL IN DRURY
LANE [6th edn; 1 of 2 copies].

Copy #2. Front endpaper: ‘This edition has a long
list of plays, including many by Shakespeare’; t.p.:
pencil hand ‘Called the’ added to ‘Sixth Edition’
in text.

Wycherley, William 1694 THE PLAIN-DEALER, A COMEDY AS IT IS
ACTED IN THE THEATRE-ROYAL [6th edn; 2 of
2 copies].

Wycherley, William 1700 THE PLAIN-DEALER, A COMEDY AS IT IS
ACTED AT THE THEATRE ROYAL [7th edn].

P. 82: ink hand ‘p. 83’ at bottom of page next to
catch word; p. 83: ink hand ‘from p. 82’ at top of
page.

Wycherley, William 1693 THE GENTLEMAN DANCING MASTER,
A COMEDY, AS IT IS ACTED BY THEIR
MAJESTIES SERVANTS.

T.p. verso: pencil hand ‘1st Ed 1693’; pp. 66 & 67:
illegible ink hand; p. 68: pencil numbers.

Wycherley, William 1694 LOVE IN A WOOD, OR, ST JAMES’S PARK,
A COMEDY AS IT IS ACTED BY THEIR
MAJESTIES SERVANTS.

A3r: ink hand numbers.

Young Lady 1698 THE UNNATURAL MOTHER, THE SCENE
IN THE KINGDOM OF SIAM, AS IT IS NOW
ACTED AT THE NEW THEATRE IN LINCOLNS-
INN-FIELDS, BY HIS MAJESTY’S SERVANTS.

Bookplate: ex Museo Huthii [from
the Huth Library] Henry Huth
(1815–78), his collection was sold
between 1911–20 (ODNB)

Flyleaf 1v: pencil hand ‘Unnatural’.

 1791–7 BELL’S BRITISH THEATRE [vols 1–22]. Front endpaper: ink autograph:
‘Willm Kingsley’ (in 15 vols).

146 Melanie Bigold

Author Date Title Provenance Marginalia
 [1825?] [No t.p.; see Dolby’s British Theatre in Catalogue;

contains:] THE SUSPICIOUS HUSBAND, A
COMEDY, IN FIVE ACTS BY DR HOADLY;
THE DUENNA BY R. B. SHERIDAN; THE
RIVALS BY SHERIDAN; THE HYPOCRITE
BY BICKERSTAFF; MAID OF THE MILL BY
BICKERSTAFF; THE BARBER OF SEVILLE BY
FAWCETT; A BOLD STROKE FOR A WIFE BY
MRS CENTLIVRE; THE GOOD NATURED MAN
BY OLIVER GOLDSMITH; THE SCHOOL FOR
SCANDAL BY R. B. SHERIDAN.

The Duenna and The Rivals, t.ps:
ink autographs of ‘Wm Metford,
Bath’ and ‘Willm. Metford 182[…]’
cut off page.

The Barber of Seville: text marked in pencil
throughout.

 [1829] [No t.p.; contains: NO SONG, NO SUPPER: A
MUSICAL ENTERTAINMENT, IN TWO ACTS;
BY PRINCE HOARE; CLARI; OR, THE MAID
OF MILAAN; AN OPERA IN TWO ACTS
BY JOHN HOWARD PAYNE; THE RIVAL
VALETS; A FARCE IN TWO ACTS BY JOSEPH
EBSWORTH; AMBROSE GWINETT; OR, A
SEASIDE STORY: A MELODRAMA IN THREE
ACTS BY D. W. JERROLD; PRESUMPTIVE
EVIDENCE: A MELODRAMA IN TWO ACTS BY
JOHN BALDWIN BUCKSTONE; OROONOKO:
A TRADEGY IN FIVE ACTS BY THOMAS
SOUTHERN.]

The Rival Valets, p. 27 & Ambrose
Guinett, p. 14: ink autopgraph of
‘Penley’.

The Rival Valets, t.p.: ink hand ‘Theatre {Ceryxx}
Windso’ [cut off page]; throughout Ambrose
Guinett: ink hand scenes numbers give in
numerals; pp. 33–4: same ink hand, section
crossed out; p. 39: ink hand ‘PS’; p. 41: ink
hand ‘Bell’; p. 46: underlining; p. 47: ink hand
‘{othe}’; p. 48: section cut out; p. 9 of Presumptive
Evidence: ink hand ‘{Ebry}’ x3; Frontispiece
recto for Oroonoko: pencil hand, short partly
indecipherable poem; throughout Oroonoko:
large sections of text removed with minor
additions, including p. 17: ‘When last I parted
with my friend, My fred he cried over this, with
comfort at whatever world we are {thrown}’.

 1829 [PLAYS, VOL. 12. No. t.p.; contains: KILLING
NO MURDER, A FARCE by Hook; AS YOU
LIKE IT BY SHAKESPEARE; OTHELLO BY
SHAKESPEARE; ARTAXERXES, AN OPERA,
MUSIC BY T. A. ARNE; OF AGE TO-MORROW
BY THOMAS DIBDIN; WINNING A HUSBAND
BY GEORGE MACFARREN; THE BRIGAND
BY J. R. PLANCHÉ; THE GREEN BUSHES
BY ANON.; COMEDY OF ALL IN THE
WRONG BY ARTHUR MURPHY; DRAMATIC
REMINISCENCES BY RALPH WEWITZER;
DRAMATIC CHRONOLOGY.]

As You Like It, t.p.: autograph of
‘Gustavus V. Brooke Theatre Royal
Dublin [...?] 1846’. 3 of the same
autographs throughout the play, one
followed by ‘Theatre Bolton Octbr
[?] 6./ 184[? cut off page]’. Gustavus
Vaughn Brooke (1818–66), Irish
Shakespearean actor. T.p. of Killing
No Murder: 2 autographs of ‘Mr
Webb’.

Flyleaf 1r: handwritten contents list in ink;
Dramatic Chronology, sig. B: events of 1530
marked with a cross in the margin.

‘Theatre of the Book’ 147

Author Date Title Provenance Marginalia
 [1825?] [No t.p.; see Dolby’s British Theatre in Catalogue;

contains:] THE SUSPICIOUS HUSBAND, A
COMEDY, IN FIVE ACTS BY DR HOADLY;
THE DUENNA BY R. B. SHERIDAN; THE
RIVALS BY SHERIDAN; THE HYPOCRITE
BY BICKERSTAFF; MAID OF THE MILL BY
BICKERSTAFF; THE BARBER OF SEVILLE BY
FAWCETT; A BOLD STROKE FOR A WIFE BY
MRS CENTLIVRE; THE GOOD NATURED MAN
BY OLIVER GOLDSMITH; THE SCHOOL FOR
SCANDAL BY R. B. SHERIDAN.

The Duenna and The Rivals, t.ps:
ink autographs of ‘Wm Metford,
Bath’ and ‘Willm. Metford 182[…]’
cut off page.

The Barber of Seville: text marked in pencil
throughout.

 [1829] [No t.p.; contains: NO SONG, NO SUPPER: A
MUSICAL ENTERTAINMENT, IN TWO ACTS;
BY PRINCE HOARE; CLARI; OR, THE MAID
OF MILAAN; AN OPERA IN TWO ACTS
BY JOHN HOWARD PAYNE; THE RIVAL
VALETS; A FARCE IN TWO ACTS BY JOSEPH
EBSWORTH; AMBROSE GWINETT; OR, A
SEASIDE STORY: A MELODRAMA IN THREE
ACTS BY D. W. JERROLD; PRESUMPTIVE
EVIDENCE: A MELODRAMA IN TWO ACTS BY
JOHN BALDWIN BUCKSTONE; OROONOKO:
A TRADEGY IN FIVE ACTS BY THOMAS
SOUTHERN.]

The Rival Valets, p. 27 & Ambrose
Guinett, p. 14: ink autopgraph of
‘Penley’.

The Rival Valets, t.p.: ink hand ‘Theatre {Ceryxx}
Windso’ [cut off page]; throughout Ambrose
Guinett: ink hand scenes numbers give in
numerals; pp. 33–4: same ink hand, section
crossed out; p. 39: ink hand ‘PS’; p. 41: ink
hand ‘Bell’; p. 46: underlining; p. 47: ink hand
‘{othe}’; p. 48: section cut out; p. 9 of Presumptive
Evidence: ink hand ‘{Ebry}’ x3; Frontispiece
recto for Oroonoko: pencil hand, short partly
indecipherable poem; throughout Oroonoko:
large sections of text removed with minor
additions, including p. 17: ‘When last I parted
with my friend, My fred he cried over this, with
comfort at whatever world we are {thrown}’.

 1829 [PLAYS, VOL. 12. No. t.p.; contains: KILLING
NO MURDER, A FARCE by Hook; AS YOU
LIKE IT BY SHAKESPEARE; OTHELLO BY
SHAKESPEARE; ARTAXERXES, AN OPERA,
MUSIC BY T. A. ARNE; OF AGE TO-MORROW
BY THOMAS DIBDIN; WINNING A HUSBAND
BY GEORGE MACFARREN; THE BRIGAND
BY J. R. PLANCHÉ; THE GREEN BUSHES
BY ANON.; COMEDY OF ALL IN THE
WRONG BY ARTHUR MURPHY; DRAMATIC
REMINISCENCES BY RALPH WEWITZER;
DRAMATIC CHRONOLOGY.]

As You Like It, t.p.: autograph of
‘Gustavus V. Brooke Theatre Royal
Dublin [...?] 1846’. 3 of the same
autographs throughout the play, one
followed by ‘Theatre Bolton Octbr
[?] 6./ 184[? cut off page]’. Gustavus
Vaughn Brooke (1818–66), Irish
Shakespearean actor. T.p. of Killing
No Murder: 2 autographs of ‘Mr
Webb’.

Flyleaf 1r: handwritten contents list in ink;
Dramatic Chronology, sig. B: events of 1530
marked with a cross in the margin.

148 Melanie Bigold

Author Date Title Provenance Marginalia
 1843 THE SECRETARY: A PLAY IN FIVE ACTS;

LUCRETIA A TRAGEDY; TIME WORKS
WONDERS BY DOUGLAS JERROLD; ERNANI
A LYRICAL DRAMA, MUSIC BY GIUSEPPE
VERDI, SCENERY BY CHARLES MARSHALL;
SCENES FROM THE REJECTED COMEDIES;
MY DOG BRACE: A POEM BY THE REV.
CALAMUS KURRENS; THE RAMBLING MUSE
OR FUGITIVE RHYMES BY OSCAR SMYTH
LUSHINGTON; MY LIFE A POEM; BRITISH
BLESSING A POEM BY A LAYMAN; THE BOOK
OF ENTERTAINMENT.

Front endpaper: ink autograph
of ‘John Philippart’ (c. 1784–5),
military writer. Philippart’s
autograph also on t.p. of Scenes
from Rejected Comedies. Flyleaf 1r:
bookplate of Henry G. C. Allgood.

Front endpaper: pen hand under Philippart’s
autograph ‘Sir John Philippart for many years
Editor of the Military and Naval Review, I bought
this with other volumes at the sale of his Library
in 1895, at {Hodgam’s}, Chancery Lane, London
Henry GC. Allgood’; Lucretia, pp. 24–7: passages
marked with pencil; My Life a Poem, p. 15: pencil
correction of ‘gambled’ to ‘gambolled’.

 1729–65 THE COUNTRY WIFE BY JOHN LEE {1765?}.
THEMISTOCLES BY SAMUEL MADDEN [1729].
THE TWO GENTLEMEN OF VERONA BY B.
VICTOR [1763]. LA BUONA FIGLIUOLA BY
CARLO GOLDONI. PHARNACES OF ANTONIO
MARIA LUCCHINI [1765]. EURYDICE BY
DAVID MALLET [1731].

La Buona Figliuola, t.p.: ink
autograph cut off page ‘Henry {Jo}’.

 [1826?] [PLAYS, VOL. 5. No t.p.; contains: THE
VILLAGE LAWYER BY LYONS; THE CRITIC
BY SHERIDAN; THE CASTLE SPECTRE BY
LEWIS; THE REVENGE BY YOUNG; MONSIEUR
TONSON BY MONCRIEFF; THE SPECTRE
BRIDEGROOM BY MONCRIEFF; INKLE AND
YARICO BY COLMAN.]

The Village Lawyer, frontispiece
recto, The Castle Spectre,
frontispiece recto, The Revenge
frontispiece recto & The Spectre
Bridegroom frontispiece recto:
pencil autograph of ‘{J} Brown’.
Printed business card, ink
autograph: ‘A. Welsh’.

 1825 DOLBY’S BRITISH THEATRE; THE FATAL
DOWRY, A TRAGEDY IN FIVE ACTS; THE
SHEPHERD OF DERWENT VALE BY JOSEPH
LUNN; FATHER AND SON BY E. BALL; WIVES
AS THEY WERE BY MRS INCHBALD; LOFTY
PROJECTS BY JOSEPH LUNN; EVERY MAN
IN HIS HUMOR BY BEN JONSON; THE TWO
GALLEY SLAVES BY JOHN HOWARD PAYNE;

 1829 A NEW WAY TO PAY OLD DEBTS BY
MASSINGER; THE HYPOCRITE BY
BICKERSTAFF; THE PROVOK’D HUSBAND
BY VAN BRUGH AND COLLEY CIBBER; SHE
STOOPS TO CONQUER BY GOLDSMITH.

A New Way to Pay Old Debts, p. 47: pencil hand
alteration of stage directions; p. 56: section of text
marked to be cut out.

 [1820?] BERTRAM; OF, THE CASTLE OF ST.
ALDOBRAND; A TRADEGY IN FIVE ACTS
BY MATURIN; IVANHOE BY MONCRIEFF;
IVADNE BY SHEIL; WALLACE BY WALKER;
VIRGINIUS BY KNOWLES; THE CASTLE OF
OSWESTRY BY HEATHCOTE.

‘Theatre of the Book’ 149

Author Date Title Provenance Marginalia
 1843 THE SECRETARY: A PLAY IN FIVE ACTS;

LUCRETIA A TRAGEDY; TIME WORKS
WONDERS BY DOUGLAS JERROLD; ERNANI
A LYRICAL DRAMA, MUSIC BY GIUSEPPE
VERDI, SCENERY BY CHARLES MARSHALL;
SCENES FROM THE REJECTED COMEDIES;
MY DOG BRACE: A POEM BY THE REV.
CALAMUS KURRENS; THE RAMBLING MUSE
OR FUGITIVE RHYMES BY OSCAR SMYTH
LUSHINGTON; MY LIFE A POEM; BRITISH
BLESSING A POEM BY A LAYMAN; THE BOOK
OF ENTERTAINMENT.

Front endpaper: ink autograph
of ‘John Philippart’ (c. 1784–5),
military writer. Philippart’s
autograph also on t.p. of Scenes
from Rejected Comedies. Flyleaf 1r:
bookplate of Henry G. C. Allgood.

Front endpaper: pen hand under Philippart’s
autograph ‘Sir John Philippart for many years
Editor of the Military and Naval Review, I bought
this with other volumes at the sale of his Library
in 1895, at {Hodgam’s}, Chancery Lane, London
Henry GC. Allgood’; Lucretia, pp. 24–7: passages
marked with pencil; My Life a Poem, p. 15: pencil
correction of ‘gambled’ to ‘gambolled’.

 1729–65 THE COUNTRY WIFE BY JOHN LEE {1765?}.
THEMISTOCLES BY SAMUEL MADDEN [1729].
THE TWO GENTLEMEN OF VERONA BY B.
VICTOR [1763]. LA BUONA FIGLIUOLA BY
CARLO GOLDONI. PHARNACES OF ANTONIO
MARIA LUCCHINI [1765]. EURYDICE BY
DAVID MALLET [1731].

La Buona Figliuola, t.p.: ink
autograph cut off page ‘Henry {Jo}’.

 [1826?] [PLAYS, VOL. 5. No t.p.; contains: THE
VILLAGE LAWYER BY LYONS; THE CRITIC
BY SHERIDAN; THE CASTLE SPECTRE BY
LEWIS; THE REVENGE BY YOUNG; MONSIEUR
TONSON BY MONCRIEFF; THE SPECTRE
BRIDEGROOM BY MONCRIEFF; INKLE AND
YARICO BY COLMAN.]

The Village Lawyer, frontispiece
recto, The Castle Spectre,
frontispiece recto, The Revenge
frontispiece recto & The Spectre
Bridegroom frontispiece recto:
pencil autograph of ‘{J} Brown’.
Printed business card, ink
autograph: ‘A. Welsh’.

 1825 DOLBY’S BRITISH THEATRE; THE FATAL
DOWRY, A TRAGEDY IN FIVE ACTS; THE
SHEPHERD OF DERWENT VALE BY JOSEPH
LUNN; FATHER AND SON BY E. BALL; WIVES
AS THEY WERE BY MRS INCHBALD; LOFTY
PROJECTS BY JOSEPH LUNN; EVERY MAN
IN HIS HUMOR BY BEN JONSON; THE TWO
GALLEY SLAVES BY JOHN HOWARD PAYNE;

 1829 A NEW WAY TO PAY OLD DEBTS BY
MASSINGER; THE HYPOCRITE BY
BICKERSTAFF; THE PROVOK’D HUSBAND
BY VAN BRUGH AND COLLEY CIBBER; SHE
STOOPS TO CONQUER BY GOLDSMITH.

A New Way to Pay Old Debts, p. 47: pencil hand
alteration of stage directions; p. 56: section of text
marked to be cut out.

 [1820?] BERTRAM; OF, THE CASTLE OF ST.
ALDOBRAND; A TRADEGY IN FIVE ACTS
BY MATURIN; IVANHOE BY MONCRIEFF;
IVADNE BY SHEIL; WALLACE BY WALKER;
VIRGINIUS BY KNOWLES; THE CASTLE OF
OSWESTRY BY HEATHCOTE.

150 Melanie Bigold

Author Date Title Provenance Marginalia
 [1829?] [PLAYS; VOL. 3. No t.p.; contains: MONSIEUR

TONSON BY MONCRIEFF; THE
WEATHERCOCK BY ALLINGHAM; RAISING
THE WIND BY KENNEY; THE IRISHMAN
IN LONDON BY MACREADY; THE DEVIL’S
ELIXIR BY FITZ-BALL; THE DUEL BY PEAKE;
HAPPIEST DAY OF MY LIFE BY BUCKSTONE;
CHARLES THE XII BY PLANCHÉ; HARTFORD
BRIDGE BY PEARCE; A WOMAN NEVER VEXT
BY ROWLEY; THE DAY AFTER THE WEDDING
BY KEMBLE].

The Weathercock, frontispiece recto
& Raising the Wind frontispiece
recto: ink autographs ‘R Radclyffe
junior’.

Front endpaper: red sticker with ink hand
number ‘55’; 2nd ink hand contents list; Hartford
Bridge, p. 10: pencil hand stage direction;
endpaper: pencil hand drawing of a face in
profile; some T.ps have authors’ initials given in
pencil.

 [1826?] THE CHILDREN IN THE WOOD; AN OPERA IN
TWO ACTS BY MORTON; THE RENDEZVOUS
BY AYTON; BARBAROSSA BY JOHN BROWN;
THE GAMBLER’S FATE BY THOMPSON; THE
MERCHANT OF VENICE BY SHAKESPEARE;
THE ROAD TO RUIN BY HOLCROFT; LOVE IN
HUMBLE LIFE BY PAYNE

The Children in the Wood,
frontispiece recto and The
Rendezvous, frontispiece recto:
pencil autograph of J. Brown.
Merchant of Venice, frontispiece
recto: ink autograph ‘J. B. Brown
Novr 12 1827’.

Barbarossa, t.p.: pen hand ‘alias By Sir John
Brown M.D.’ added to author’s name.

 1825 [No t.p.; contains: KING JOHN; KING HENRY
IV; THE WONDER BY CENTLIVRE; HAMLET;
A TRIP TO SCARBOROUGH BY SHERIDAN;
THE ROAD TO RUIN BY T. HOLCROFT; THE
GAMESTER BY MOORE.]

 1845? [No t.p.; contains: THE CRITIC – SHERIDAN;
CHRONONHOTONTHOLOGOS – CAREY;
THE HYPOCRITE – BICKERSTAFF; HIGH
LIFE BELOW STAIRS – TOWNLEY; MISS IN
HER TEENS – GARRICK; SHE STOOPS TO
CONQUER – GOLDSMITH].

Flyleaf 1r: ink autograph of ‘Isabella
Metford Halisleighe 1876’. The
Hypocrite, frontispiece recto: ink
initials ‘S. C.’; pencil initials ‘I.M’.

Flyleaf 2r: pencil hand contents list.

 1702–12 [No t.p.; collection of quartos bound together,
containing: WIT OF A WOMAN; THE MODISH
HUSBAND; THE GENTLEMAN CULLY; THE
STAGE COACH; THE CITY RAMBLE OR A
PLAYHOUSE WEDDING; THE MAID THE
MISTRALS; MAR PLOT, OR THE SECOND PART
OF THE BUSY BODY; THE MAN’S BEWITCH’D
OR THE DEVIL TO DO ABOUT HER; THE
WIFE’S RELIEF OR THE HUSBAND’S CURE.]

Bookplate: ‘John Somers, Lord
Somers’. Baron Somers (1651–1716)
was a lawyer, politician and patron
of many writers of the day (e.g.
Congreve, Vanbrugh, etc.).

Flyleaf 1r: ink hand contents list; Flyleaf 1v: ink
hand: ‘{K-01-23}’; Wit of a Woman, half-title: ink
‘q’; half-title verso: pencil hand ‘Thomas Walker’;
t.p.: pencil ‘Walker, T.’; p. 35: ink crossing out
of advert text; The Modish Husband, half-title:
pencil ‘Charles Barnaby’; The Gentleman-Cully,
t.p.: pencil ‘Charles Johnson’; The Stagecoach, t.p.:
pencil ‘G. Farquhar’; The City-Ramble, t.p.: pencil
‘E. Settle’; The Man’s Bewitch’d, t.p.: date given in
pencil.

‘Theatre of the Book’ 151

Author Date Title Provenance Marginalia
 [1829?] [PLAYS; VOL. 3. No t.p.; contains: MONSIEUR

TONSON BY MONCRIEFF; THE
WEATHERCOCK BY ALLINGHAM; RAISING
THE WIND BY KENNEY; THE IRISHMAN
IN LONDON BY MACREADY; THE DEVIL’S
ELIXIR BY FITZ-BALL; THE DUEL BY PEAKE;
HAPPIEST DAY OF MY LIFE BY BUCKSTONE;
CHARLES THE XII BY PLANCHÉ; HARTFORD
BRIDGE BY PEARCE; A WOMAN NEVER VEXT
BY ROWLEY; THE DAY AFTER THE WEDDING
BY KEMBLE].

The Weathercock, frontispiece recto
& Raising the Wind frontispiece
recto: ink autographs ‘R Radclyffe
junior’.

Front endpaper: red sticker with ink hand
number ‘55’; 2nd ink hand contents list; Hartford
Bridge, p. 10: pencil hand stage direction;
endpaper: pencil hand drawing of a face in
profile; some T.ps have authors’ initials given in
pencil.

 [1826?] THE CHILDREN IN THE WOOD; AN OPERA IN
TWO ACTS BY MORTON; THE RENDEZVOUS
BY AYTON; BARBAROSSA BY JOHN BROWN;
THE GAMBLER’S FATE BY THOMPSON; THE
MERCHANT OF VENICE BY SHAKESPEARE;
THE ROAD TO RUIN BY HOLCROFT; LOVE IN
HUMBLE LIFE BY PAYNE

The Children in the Wood,
frontispiece recto and The
Rendezvous, frontispiece recto:
pencil autograph of J. Brown.
Merchant of Venice, frontispiece
recto: ink autograph ‘J. B. Brown
Novr 12 1827’.

Barbarossa, t.p.: pen hand ‘alias By Sir John
Brown M.D.’ added to author’s name.

 1825 [No t.p.; contains: KING JOHN; KING HENRY
IV; THE WONDER BY CENTLIVRE; HAMLET;
A TRIP TO SCARBOROUGH BY SHERIDAN;
THE ROAD TO RUIN BY T. HOLCROFT; THE
GAMESTER BY MOORE.]

 1845? [No t.p.; contains: THE CRITIC – SHERIDAN;
CHRONONHOTONTHOLOGOS – CAREY;
THE HYPOCRITE – BICKERSTAFF; HIGH
LIFE BELOW STAIRS – TOWNLEY; MISS IN
HER TEENS – GARRICK; SHE STOOPS TO
CONQUER – GOLDSMITH].

Flyleaf 1r: ink autograph of ‘Isabella
Metford Halisleighe 1876’. The
Hypocrite, frontispiece recto: ink
initials ‘S. C.’; pencil initials ‘I.M’.

Flyleaf 2r: pencil hand contents list.

 1702–12 [No t.p.; collection of quartos bound together,
containing: WIT OF A WOMAN; THE MODISH
HUSBAND; THE GENTLEMAN CULLY; THE
STAGE COACH; THE CITY RAMBLE OR A
PLAYHOUSE WEDDING; THE MAID THE
MISTRALS; MAR PLOT, OR THE SECOND PART
OF THE BUSY BODY; THE MAN’S BEWITCH’D
OR THE DEVIL TO DO ABOUT HER; THE
WIFE’S RELIEF OR THE HUSBAND’S CURE.]

Bookplate: ‘John Somers, Lord
Somers’. Baron Somers (1651–1716)
was a lawyer, politician and patron
of many writers of the day (e.g.
Congreve, Vanbrugh, etc.).

Flyleaf 1r: ink hand contents list; Flyleaf 1v: ink
hand: ‘{K-01-23}’; Wit of a Woman, half-title: ink
‘q’; half-title verso: pencil hand ‘Thomas Walker’;
t.p.: pencil ‘Walker, T.’; p. 35: ink crossing out
of advert text; The Modish Husband, half-title:
pencil ‘Charles Barnaby’; The Gentleman-Cully,
t.p.: pencil ‘Charles Johnson’; The Stagecoach, t.p.:
pencil ‘G. Farquhar’; The City-Ramble, t.p.: pencil
‘E. Settle’; The Man’s Bewitch’d, t.p.: date given in
pencil.

152 Melanie Bigold

Author Date Title Provenance Marginalia
 [1859?] [No t.p.; contains: THE BABES IN THE WOOD;

ESMERELDA; THE PAPHIAN BOWER;
TELEMACHUS; THE GOOD WOMAN IN
THE WOOD; WILLIKIND AND HYS DINAH;
HARLEQUIN KING GOZZLEGRUMBLE; THE
CAPTAIN OF THE WATCH; TWAS I!; LOUIS XI;
THE MAID WITH THE MILKING PAIL; THE
FOUR SISTERS; A PET OF THE PUBLIC; THE
SECRET; TWO IN THE MORNING; NUMBER
1, ROUND THE CORNER; A MORNING
CALL; JEANNETTE’S WEDDING; DELICATE
GROUND; THE LAWYERS; MY LORD AND MY
LADY; SOMEBODY ELSE; GUY MANNERING.]

Babes in the Wood, t.p.: pencil
autograph: ‘Mr Webb’.

Flyleaf 1r: ink contents list; flyleaf 2r: pencil
hand ‘in Cloth’; each t.p.: pencil date; most t.ps:
pencil hand giving author’s name; Willikind: ink
alterations to text throughout.

 [1904?] [No t.p.; contains: CARTON: THE NINTH
WALTZ; SUTRO: A MAKER OF MEN; SMITH:
MRS HILARY REGRETS; SMITH: A CASE
FOR EVICTION; SWEARS: THE MERE MAN;
DAVIES: AN OLD GARDEN; PINERO: HESTER’S
MYSTERY; DICKINSON: THE THIRD TIME;
SMITH: THE CRICKET ON THE HEARTH;
BUCKSTONE: MARRIED LIFE; LANDER: BLEAK
HOUSE; BARNETT: THE SERIOUS FAMILY.]

Underlining, prop suggestions and stage
directions throughout in ink and pencil; The
Ninth Waltz, t.p. verso: ink hand, nonsensical
writings; An Old Garden, t.p.: pencil London
address; Hester’s Mystery, t.p.: pencil hand
‘Programme’; The Cricket on the Hearth: dialogue
added in red ink on every page; p. 3: pencil
hand ‘Every Tuesday 7:30’; Married Life: 8 leaves
inserted into binding at the end with additional
dialogue in ink.

 1817 THE BRITISH DRAMA, A COLLECTION
OF THE MOST ESTEEMED DRAMATIC
PRODUCTIONS WITH BIOGRAPHY OF THE
RESPECTIVE AUTHORS; AND A CRITIQUE
ON EACH PLAY […] IN FOURTEEN VOLUMES;
VOL. 7, GAMESTERS; WONDER; REVENGE;
JEALOUS WIFE.

Flyleaf 1r: illegible pencil hand; Comedy of the
Gamesters, t.p.: illegible ink hand, possibly
autograph.

 [1829?] THE QUAKER; A COMIC OPERA, IN TWO
ACTS; BY CHARLES DIBDIN (1810); THE ETON
BOY; A FARCE IN ONE ACT; BY EDWARD
MORTON (1825); ASMODEUS OR THE LITTLE
DEVIL’S SHARE; A DRAMA IN TWO ACTS
ADAPTED FROM THE FRENCH OF SCRIBE BY
THOMAS ARCHER (1852); THE WINDMILL; A
FARCE IN ONE ACT BY EDWARD MORTON
(1825); FAINT HEART NEVER WON FAIR LADY,
A COMEDY IN ONE ACT, BY J. R. PLANCHE
(1825); NO! A FARCE IN ONE ACT ADAPTED
FROM THE FRENCH BY FRANCIS REYNOLDS;
THE PHANTON BREAKFAST, A FARCE IN ONE
ACT BY CHARLES SELBY (1825); ANTONY
AND CLEOPATRA: A BURLETTA IN ONE ACT
BY CHARLES SELBY (1825); WHO WANTS
A GUINEA? A COMEDY IN FIVE ACTS BY
GEORGE COLMAN (1829); THE RAPE OF

Flyleaf 1r: ink hand ‘This book
belongs to Mr. J. Melch[,]
Cheltenham’. Antony and Cleopatra
t.p.: autograph of ‘Mr. J. Melch’.

Flyleaf: ink table of contents; each t.p.: modern
pencil hand giving possible publication dates;
Who Wants a Guinea?, t.p.: pencil hand ‘the
Younger’ supplemented to author’s name;
flyleaf 1r: ink hand (Melch’s) listing some of the
plays in the collection; Asmodeus: lines marked
throughout in ink and pencil (2 different hands)
suggesting acting copy; Asmodeus, p. 17: pencil
hand ‘music’, ‘wait for’ [latter cut off by binder]; p.
18: illegible pencil hand; No!, p. 22: ink hand ‘½ a
note lower’ referring to song in play.

‘Theatre of the Book’ 153

Author Date Title Provenance Marginalia
 [1859?] [No t.p.; contains: THE BABES IN THE WOOD;

ESMERELDA; THE PAPHIAN BOWER;
TELEMACHUS; THE GOOD WOMAN IN
THE WOOD; WILLIKIND AND HYS DINAH;
HARLEQUIN KING GOZZLEGRUMBLE; THE
CAPTAIN OF THE WATCH; TWAS I!; LOUIS XI;
THE MAID WITH THE MILKING PAIL; THE
FOUR SISTERS; A PET OF THE PUBLIC; THE
SECRET; TWO IN THE MORNING; NUMBER
1, ROUND THE CORNER; A MORNING
CALL; JEANNETTE’S WEDDING; DELICATE
GROUND; THE LAWYERS; MY LORD AND MY
LADY; SOMEBODY ELSE; GUY MANNERING.]

Babes in the Wood, t.p.: pencil
autograph: ‘Mr Webb’.

Flyleaf 1r: ink contents list; flyleaf 2r: pencil
hand ‘in Cloth’; each t.p.: pencil date; most t.ps:
pencil hand giving author’s name; Willikind: ink
alterations to text throughout.

 [1904?] [No t.p.; contains: CARTON: THE NINTH
WALTZ; SUTRO: A MAKER OF MEN; SMITH:
MRS HILARY REGRETS; SMITH: A CASE
FOR EVICTION; SWEARS: THE MERE MAN;
DAVIES: AN OLD GARDEN; PINERO: HESTER’S
MYSTERY; DICKINSON: THE THIRD TIME;
SMITH: THE CRICKET ON THE HEARTH;
BUCKSTONE: MARRIED LIFE; LANDER: BLEAK
HOUSE; BARNETT: THE SERIOUS FAMILY.]

Underlining, prop suggestions and stage
directions throughout in ink and pencil; The
Ninth Waltz, t.p. verso: ink hand, nonsensical
writings; An Old Garden, t.p.: pencil London
address; Hester’s Mystery, t.p.: pencil hand
‘Programme’; The Cricket on the Hearth: dialogue
added in red ink on every page; p. 3: pencil
hand ‘Every Tuesday 7:30’; Married Life: 8 leaves
inserted into binding at the end with additional
dialogue in ink.

 1817 THE BRITISH DRAMA, A COLLECTION
OF THE MOST ESTEEMED DRAMATIC
PRODUCTIONS WITH BIOGRAPHY OF THE
RESPECTIVE AUTHORS; AND A CRITIQUE
ON EACH PLAY […] IN FOURTEEN VOLUMES;
VOL. 7, GAMESTERS; WONDER; REVENGE;
JEALOUS WIFE.

Flyleaf 1r: illegible pencil hand; Comedy of the
Gamesters, t.p.: illegible ink hand, possibly
autograph.

 [1829?] THE QUAKER; A COMIC OPERA, IN TWO
ACTS; BY CHARLES DIBDIN (1810); THE ETON
BOY; A FARCE IN ONE ACT; BY EDWARD
MORTON (1825); ASMODEUS OR THE LITTLE
DEVIL’S SHARE; A DRAMA IN TWO ACTS
ADAPTED FROM THE FRENCH OF SCRIBE BY
THOMAS ARCHER (1852); THE WINDMILL; A
FARCE IN ONE ACT BY EDWARD MORTON
(1825); FAINT HEART NEVER WON FAIR LADY,
A COMEDY IN ONE ACT, BY J. R. PLANCHE
(1825); NO! A FARCE IN ONE ACT ADAPTED
FROM THE FRENCH BY FRANCIS REYNOLDS;
THE PHANTON BREAKFAST, A FARCE IN ONE
ACT BY CHARLES SELBY (1825); ANTONY
AND CLEOPATRA: A BURLETTA IN ONE ACT
BY CHARLES SELBY (1825); WHO WANTS
A GUINEA? A COMEDY IN FIVE ACTS BY
GEORGE COLMAN (1829); THE RAPE OF

Flyleaf 1r: ink hand ‘This book
belongs to Mr. J. Melch[,]
Cheltenham’. Antony and Cleopatra
t.p.: autograph of ‘Mr. J. Melch’.

Flyleaf: ink table of contents; each t.p.: modern
pencil hand giving possible publication dates;
Who Wants a Guinea?, t.p.: pencil hand ‘the
Younger’ supplemented to author’s name;
flyleaf 1r: ink hand (Melch’s) listing some of the
plays in the collection; Asmodeus: lines marked
throughout in ink and pencil (2 different hands)
suggesting acting copy; Asmodeus, p. 17: pencil
hand ‘music’, ‘wait for’ [latter cut off by binder]; p.
18: illegible pencil hand; No!, p. 22: ink hand ‘½ a
note lower’ referring to song in play.

154 Melanie Bigold

Author Date Title Provenance Marginalia
THE LOCK; A BURLETTA IN TWO ACTS
BY JOHN OXENFORD; AMOROSO, KING
OF LITTLE BRITAIN; A SERIO-COMIC,
BOMBASTIC, OPERATIC INTERLUDE IN
ONE ACT BY J. R. PLANCHE; SELECTION OF
FRENCH SONGS BY VARIOUS WRITERS.

 1825–7 [PLAYS FROM THE LONDON STAGE. No
t.p.; contains: MARGARET’S GHOST; SUCH
THINGS ARE; THE RECRUITING OFFICER;
THE MAN OF THE WORLD; ALL IN THE
WRONG; THE BROTHERS; EVERY ONE HAS
FAULT; A TRIP TO SCARBOROUGH; WHICH
IS THE MAN?; THE CONSCIOUS LOVERS;
THE FOLLIES OF A DAY; MISS IN HER TEENS;
THE FASHIONABLE LOVER; THE HEIRESS;
THE DESERTED DAUGHTER; LOVE FOR
LOVE; THE CONFEDERACY; SHE WOULD
AND SHE WOULD NOT; THE FIRST FALL;
THE VIRGIN UNMASKED; THE FOUNDLING;
EVERY MAN IN HIS HUMOUR; ALL FOR
LOVE; THE CHANCES; THE DOUBLE DEALER;
FALSE IMPRESSIONS; HE’S MUCH TO BLAME;
THE CURFEW; THE SIEGE OF BELGRADE;
HERO AND LEANDER; THE MERCHANT OF
BRUGES; THE SCHOOL FOR ARROGANCE;
SEDUCTION; NORTH POLE.]

Flyleaf 1r: pencil autograph ‘J.
Alban Morris’. Flyleaf 2r: ink hand
‘Presented to J. Alban Morris By a
Dramatic Enthusiast (J. J. H) 30th
April 1898’. Alban Morris lived in
Caerphilly, a literary adjudicator at
the Eisteddfod of Wales, Gorsedd
Secretary 1606–97 a drama critic,
lecturer and journalist.

Front endpaper to flyleaf 1v: pencil contents
list and ‘misc. from the London Stage (pub
1824/27 in 4 vols.)’; pencil hand giving author’s
full name where absent throughout; The Man of
the World: pencil underlining throughout; The
Conscious Lovers: under author’s name, ink hand
‘buried at St Peters Camarthen’; Every Man in his
Humour: updated cast list in ink; The Chances:
ink hand giving Beaumont and Fletcher’s ages
at death; The Double Dealer: ink hand ‘Theatre
Royal 1693’; False Impressions: updated cast list
in ink; He’s Much to Blame: pencil hand Welsh
sentence ‘y roed hyn yn wendid arno wall’; Hero
and Leander: engraving coloured in by hand; end
flyleaf 2v: pencil hand ‘Squire her home from the
theatre’; endpaper: pencil hand ‘Love for Love 9’.
Pagination given in pencil on each recto page.

 [1842–
53?]

[PLAYS, VOL. [10?]. No t.p.; contains: GISIPPUS;
THE LADY OF LYONS; FAUST; WALPURGIS-
NIGHT’S DREAM; SCHILLER’S TRAGEDIES
– THE PICCOLOMINY & THE DEATH OF
WALLENSTEIN.]

T.p. of Gisippus: ink autograph of
‘Hillary Morris 30.th April 1898’.

Faust, t.p.: pencil hand ‘Universal Library Poetry
vol I 1853’; t.p. verso: pencil hand ‘See the stage
June 26 1930’; extensive thematic and translation
notations, with underlining and new sectioning,
throughout Faust; Schiller’s tragedies, t.p.: pencil
hand ‘Universal Library. Poetry vol I 1853’;
Piccolomini, p. 304: pencil annotations in Welsh.

 1795 THE ROYAL CONVERT BY ROWE; MEROPE
BY HILL; THE FUNERAL BY STEELE; THE
PROVOK’D WIFE BY VANBRUGH; MARIAMNE
BY FENTON.

 1722–9 THE TRAGEDY OF SIR WALTER RALEIGH [5th
edn]; THE CLOUDS BY THEOBALD; A WIFE TO
BE LEFT BY HAYWOOD; BUSIRIS BY YOUNG;
THE PLAIN DEALER BY WYCHERLY.

Flyleaf 2r: ink autograph ‘John
Peach’.

Flyleaf 2r: pencil hand maths games and sums;
t.p.: modern pencil hand notations including:
‘Plays (Scarce)’.

 1829 [No t.p.; contains: OTHELLO; THE DUENNA BY
R. B. SHERIDAN; THE RIVALS BY SHERIDAN;
THE BELL’S STRATAGEM BY MRS. COWLEY;
CYMBELINE; VENICE PRESERVED BY
OTWAY; THE WEST INDIAN BY RICHARD
CUMBERLAND.]

Each frontispiece recto: ink and
pencil autographs of ‘J B Brown
Nov 12 1817’.

Each t.p.: pencil dates given.

‘Theatre of the Book’ 155

Author Date Title Provenance Marginalia
THE LOCK; A BURLETTA IN TWO ACTS
BY JOHN OXENFORD; AMOROSO, KING
OF LITTLE BRITAIN; A SERIO-COMIC,
BOMBASTIC, OPERATIC INTERLUDE IN
ONE ACT BY J. R. PLANCHE; SELECTION OF
FRENCH SONGS BY VARIOUS WRITERS.

 1825–7 [PLAYS FROM THE LONDON STAGE. No
t.p.; contains: MARGARET’S GHOST; SUCH
THINGS ARE; THE RECRUITING OFFICER;
THE MAN OF THE WORLD; ALL IN THE
WRONG; THE BROTHERS; EVERY ONE HAS
FAULT; A TRIP TO SCARBOROUGH; WHICH
IS THE MAN?; THE CONSCIOUS LOVERS;
THE FOLLIES OF A DAY; MISS IN HER TEENS;
THE FASHIONABLE LOVER; THE HEIRESS;
THE DESERTED DAUGHTER; LOVE FOR
LOVE; THE CONFEDERACY; SHE WOULD
AND SHE WOULD NOT; THE FIRST FALL;
THE VIRGIN UNMASKED; THE FOUNDLING;
EVERY MAN IN HIS HUMOUR; ALL FOR
LOVE; THE CHANCES; THE DOUBLE DEALER;
FALSE IMPRESSIONS; HE’S MUCH TO BLAME;
THE CURFEW; THE SIEGE OF BELGRADE;
HERO AND LEANDER; THE MERCHANT OF
BRUGES; THE SCHOOL FOR ARROGANCE;
SEDUCTION; NORTH POLE.]

Flyleaf 1r: pencil autograph ‘J.
Alban Morris’. Flyleaf 2r: ink hand
‘Presented to J. Alban Morris By a
Dramatic Enthusiast (J. J. H) 30th
April 1898’. Alban Morris lived in
Caerphilly, a literary adjudicator at
the Eisteddfod of Wales, Gorsedd
Secretary 1606–97 a drama critic,
lecturer and journalist.

Front endpaper to flyleaf 1v: pencil contents
list and ‘misc. from the London Stage (pub
1824/27 in 4 vols.)’; pencil hand giving author’s
full name where absent throughout; The Man of
the World: pencil underlining throughout; The
Conscious Lovers: under author’s name, ink hand
‘buried at St Peters Camarthen’; Every Man in his
Humour: updated cast list in ink; The Chances:
ink hand giving Beaumont and Fletcher’s ages
at death; The Double Dealer: ink hand ‘Theatre
Royal 1693’; False Impressions: updated cast list
in ink; He’s Much to Blame: pencil hand Welsh
sentence ‘y roed hyn yn wendid arno wall’; Hero
and Leander: engraving coloured in by hand; end
flyleaf 2v: pencil hand ‘Squire her home from the
theatre’; endpaper: pencil hand ‘Love for Love 9’.
Pagination given in pencil on each recto page.

 [1842–
53?]

[PLAYS, VOL. [10?]. No t.p.; contains: GISIPPUS;
THE LADY OF LYONS; FAUST; WALPURGIS-
NIGHT’S DREAM; SCHILLER’S TRAGEDIES
– THE PICCOLOMINY & THE DEATH OF
WALLENSTEIN.]

T.p. of Gisippus: ink autograph of
‘Hillary Morris 30.th April 1898’.

Faust, t.p.: pencil hand ‘Universal Library Poetry
vol I 1853’; t.p. verso: pencil hand ‘See the stage
June 26 1930’; extensive thematic and translation
notations, with underlining and new sectioning,
throughout Faust; Schiller’s tragedies, t.p.: pencil
hand ‘Universal Library. Poetry vol I 1853’;
Piccolomini, p. 304: pencil annotations in Welsh.

 1795 THE ROYAL CONVERT BY ROWE; MEROPE
BY HILL; THE FUNERAL BY STEELE; THE
PROVOK’D WIFE BY VANBRUGH; MARIAMNE
BY FENTON.

 1722–9 THE TRAGEDY OF SIR WALTER RALEIGH [5th
edn]; THE CLOUDS BY THEOBALD; A WIFE TO
BE LEFT BY HAYWOOD; BUSIRIS BY YOUNG;
THE PLAIN DEALER BY WYCHERLY.

Flyleaf 2r: ink autograph ‘John
Peach’.

Flyleaf 2r: pencil hand maths games and sums;
t.p.: modern pencil hand notations including:
‘Plays (Scarce)’.

 1829 [No t.p.; contains: OTHELLO; THE DUENNA BY
R. B. SHERIDAN; THE RIVALS BY SHERIDAN;
THE BELL’S STRATAGEM BY MRS. COWLEY;
CYMBELINE; VENICE PRESERVED BY
OTWAY; THE WEST INDIAN BY RICHARD
CUMBERLAND.]

Each frontispiece recto: ink and
pencil autographs of ‘J B Brown
Nov 12 1817’.

Each t.p.: pencil dates given.

156 Melanie Bigold

Author Date Title Provenance Marginalia
 1787 EDWARD THE BLACK PRINCE; THE EARL OF

WARWICK BY DR. FRANKLIN; ANNA BULLEN
BY BANKS; THE ALBION QUEENS BY BANKS;
KING CHARLES THE FIRST BY HAVARD;
GLORIANA BY LEE; CONSTANTINE THE
GREAT BY LEE; THE MASSACRE OF PARIS BY
LEE.

Date written in pencil on each t.p.

 [1777?] [No t.p.; contains: THE FUNERAL, OR GRIEF
A LA MODE – RICHARD STEELE; LOVE IN A
MIST; LOVE IN A VILLAGE – BICKERSTAFF;
THE LYING LOVERS – RICHARD STEELE; THE
MAID OF THE MILL – BICKERSTAFF; THE
KING AND THE MILLER OF MANSFIELD –
DODSLEY; SIR JOHN COCKLE AT COURT.]

Frontispiece recto: ink hand ‘Mr {L}.
Hearsey Minerva 1800 Commedies
[sic]’

Frontispiece recto: pencil numbers; pencil date
given on each t.p.; The Funeral and The Lying
Lover, t.p.: pencil hand ‘2n Anne’.

 [1805?] [No t.p.; contains: THE HONEYMOON; WHO
WANTS A GUINEA?; THE LADY OF THE ROCK;
THE BLIND BARGAIN; THE ENGLISH FLEET;
THE CARAVAN; MEMOIRS OF THE YOUNG
ROSCIUS;THE GRUB STREET OPERA; THE
MASQUERADE.]

Flyleaf 1r: ink maths sums; Who Wants A Guinea,
A2v: large ink drawing of a face; p. 84: pencil
hand notation, illegibly faint; The Grub Street, t.p.
& The Masquerade, t.p.: dates and authors’ name
given in pencil; end flyleaf 1r: pencil drawings of
facial profiles; end flyleaf 1v: pencil drawing of a
house.

 [1796?] [BRITISH THEATRE; VOL. 8. No t.p.; contains:
THE MISTAKE; TIMANTHES; THE GENTLE
SHEPHERD; EDWARD AND ELEONORA.]

 [1795?] [BRITISH THEATRE; VOL. 10. No t.p.; contains:
THE RELAPSE; THE INCONSTANT; CYMON;
MAHOMET.]

Cymon, t.p.: pencil hand giving author’s name.

 [1770?] [No t.p.; contains: THE SULTAN; IRENE; CYRUS;
THE FATAL DISCOVERY; ZENOBIA.

Bookplate: Sir Joseph Alfred
Bradney (1859–1933), Welsh
historian.

Flyleaf 1r: ink hand contents list; authors’ names
given in pencil before each play.

 1824 [No t.p.; contains: THE HYPOCRITE, A COMEDY,
IN FIVE ACTS BY BICKERSTAFFE; A WOMAN
NEVER VEXT, OR THE WIDOW OF CORNHILL
BY W. ROWLEY; THE JEALOUS WIFE BY
GEORGE COLEMAN; THE MAN OF THE
WORLD BY C. MACKLIN; KNOW YOUR OWN
MIND BY ARTHUR MURPHY.]

 [1827?] [CUMBERLAND’S BRITISH THEATRE. No
t.p.; contains: LOVE IN A VILLAGE; HAMLET;
A TRIP TO SCARBOROUGH; A TALE OF
MYSTERY; THE WIDOW OF CORNHILL; THE
BARBER OF SEVILLE; ISABELLA; THE TWO
GALLEY SLAVES.

Autograph in pencil or ink prior to
each play of ‘J. Brown 1827’.

A Woman Never Vexed, p. 61: pencil hand,
possibly Brown’s, indicating a reading list of
plays?; The Barber of Seville, p. 47: similar pencil
list of plays.

‘Theatre of the Book’ 157

Author Date Title Provenance Marginalia
 1787 EDWARD THE BLACK PRINCE; THE EARL OF

WARWICK BY DR. FRANKLIN; ANNA BULLEN
BY BANKS; THE ALBION QUEENS BY BANKS;
KING CHARLES THE FIRST BY HAVARD;
GLORIANA BY LEE; CONSTANTINE THE
GREAT BY LEE; THE MASSACRE OF PARIS BY
LEE.

Date written in pencil on each t.p.

 [1777?] [No t.p.; contains: THE FUNERAL, OR GRIEF
A LA MODE – RICHARD STEELE; LOVE IN A
MIST; LOVE IN A VILLAGE – BICKERSTAFF;
THE LYING LOVERS – RICHARD STEELE; THE
MAID OF THE MILL – BICKERSTAFF; THE
KING AND THE MILLER OF MANSFIELD –
DODSLEY; SIR JOHN COCKLE AT COURT.]

Frontispiece recto: ink hand ‘Mr {L}.
Hearsey Minerva 1800 Commedies
[sic]’

Frontispiece recto: pencil numbers; pencil date
given on each t.p.; The Funeral and The Lying
Lover, t.p.: pencil hand ‘2n Anne’.

 [1805?] [No t.p.; contains: THE HONEYMOON; WHO
WANTS A GUINEA?; THE LADY OF THE ROCK;
THE BLIND BARGAIN; THE ENGLISH FLEET;
THE CARAVAN; MEMOIRS OF THE YOUNG
ROSCIUS;THE GRUB STREET OPERA; THE
MASQUERADE.]

Flyleaf 1r: ink maths sums; Who Wants A Guinea,
A2v: large ink drawing of a face; p. 84: pencil
hand notation, illegibly faint; The Grub Street, t.p.
& The Masquerade, t.p.: dates and authors’ name
given in pencil; end flyleaf 1r: pencil drawings of
facial profiles; end flyleaf 1v: pencil drawing of a
house.

 [1796?] [BRITISH THEATRE; VOL. 8. No t.p.; contains:
THE MISTAKE; TIMANTHES; THE GENTLE
SHEPHERD; EDWARD AND ELEONORA.]

 [1795?] [BRITISH THEATRE; VOL. 10. No t.p.; contains:
THE RELAPSE; THE INCONSTANT; CYMON;
MAHOMET.]

Cymon, t.p.: pencil hand giving author’s name.

 [1770?] [No t.p.; contains: THE SULTAN; IRENE; CYRUS;
THE FATAL DISCOVERY; ZENOBIA.

Bookplate: Sir Joseph Alfred
Bradney (1859–1933), Welsh
historian.

Flyleaf 1r: ink hand contents list; authors’ names
given in pencil before each play.

 1824 [No t.p.; contains: THE HYPOCRITE, A COMEDY,
IN FIVE ACTS BY BICKERSTAFFE; A WOMAN
NEVER VEXT, OR THE WIDOW OF CORNHILL
BY W. ROWLEY; THE JEALOUS WIFE BY
GEORGE COLEMAN; THE MAN OF THE
WORLD BY C. MACKLIN; KNOW YOUR OWN
MIND BY ARTHUR MURPHY.]

 [1827?] [CUMBERLAND’S BRITISH THEATRE. No
t.p.; contains: LOVE IN A VILLAGE; HAMLET;
A TRIP TO SCARBOROUGH; A TALE OF
MYSTERY; THE WIDOW OF CORNHILL; THE
BARBER OF SEVILLE; ISABELLA; THE TWO
GALLEY SLAVES.

Autograph in pencil or ink prior to
each play of ‘J. Brown 1827’.

A Woman Never Vexed, p. 61: pencil hand,
possibly Brown’s, indicating a reading list of
plays?; The Barber of Seville, p. 47: similar pencil
list of plays.

158 Melanie Bigold

Author Date Title Provenance Marginalia
 [1795?] [No t.p.; contains: BARBAROSSA; FALSE

DELICACY; THE OLD BATCHELOR; HENRY
THE SECOND; THE DOUBLE DEALER.]

 [No t.p.; contains: unidentified text, probably
EMILIA GALOTTI BY GOTTHOLD LESSING,
THE REHEARSAL BY DUKE OF BUCKINGHAM,
PIZARRO BY RICHARD HERON, VENICE
PRESERVED BY OTWAY, JOHN BULL BY
UNKNOWN, DOUGLAS BY JOHN HOME.]

John Bull, A2r: ink autograph ‘Thos
Basely’. End flyleaf 1v: ink autograph
of ‘Mr Thos Clay’.

The Rehearsal, t.p.: 2 dates given in pencil ‘1672’,
‘1704’; John Bull, t.p.: pencil hand ‘by George
Colman the Younger’; Douglas, t.p.: pencil hand
‘1757 etc’.; John Bull, pp. 16–17 & 57: section
cut out; p. 27: ink hand stage direction; pp. 28 &
29: illegible ink and pencil notations; Douglas,
endleaf 1: upside down ink scribblings; endleaf
1v: pencil maths workings out; endpaper: pencil
tally charts.

 [1813–
1903?]

[No t.p.; contains: BURNAND: BETSY; GRUNDY:
FOOLS PARADISE; HAMILTON: HARVEST;
TAYLOR: TICKET OF LEAVE MAN; HORNER:
THE LATE LAMENTED; RAE: THE MAN WITH
THREE WIVES; BYRON: OLD SOLDIERS;
NICHOLLS AND LESTOCQ: JANE; BURNAND:
PROOF; PINERO: THE MONEY SPINNER;
SHERIDAN: THE RIVALS.]

Pencil stage directions given frequently
throughout all plays; A Fool’s Paradise, p. 4: pencil
hand directions to ‘Jewish Working Men’s Club’;
p. 58: nonsensical pencil writing; The Ticket-
Of-Leave Man, t.p.: pencil date ‘Wed 28th’; The
Late Lamented, t.p.: pencil hand ‘20th century
american writer’; t.p. verso: pencil hand ‘Amateur
Actor’s Associ. 92 {biel} st’; The Money Spinner,
t.p.: pencil hand ‘15th’.

 1767 ANNO REGNI GEORGII III REGIS MAGNAE
BRITANIAE, FRANCIAE & HIBERNIAE
SEPTIMO.

 1773 ANNO REGNI GEORGII III REGIS MAGNAE
BRITANIAE, FRANCIAE & HIBERNIAE
DECIMO TERTIO.

 1824 THE OLD ENGLISH DRAMA; A SELECTION
OF PLAYS FROM THE OLD ENGLISH
DRAMATISTS NO. 2; A PLEASANT
CONCEITED COMEDY.

 [1837?] [ACTING NATIONAL DRAMA VOL. 1. No
t.p.; contains: WALTER TYRREL; THE BOTTLE
IMP; SHOCKING EVENTS; THE BARBERS
OF BASSORA; THE DANCING BARBER;
THE PRINTER’S DEVIL; THE GROVES OF
BLARNEY; THE ORIGINAL; THE SPITALFIELD’S
WEAVER; OLIVER TWIST; GEMINI; THE
VALET DE SHAM; TOM NODDY’S SECRET;
CONFOUNDED FOREIGNERS.]

Pencil date written beneath each respective t.p.
of the first performances; some t.ps have Roman
numerals; The Groves of Blarney, t.p.: author’s full
name given in pencil.

‘Theatre of the Book’ 159

Author Date Title Provenance Marginalia
 [1795?] [No t.p.; contains: BARBAROSSA; FALSE

DELICACY; THE OLD BATCHELOR; HENRY
THE SECOND; THE DOUBLE DEALER.]

 [No t.p.; contains: unidentified text, probably
EMILIA GALOTTI BY GOTTHOLD LESSING,
THE REHEARSAL BY DUKE OF BUCKINGHAM,
PIZARRO BY RICHARD HERON, VENICE
PRESERVED BY OTWAY, JOHN BULL BY
UNKNOWN, DOUGLAS BY JOHN HOME.]

John Bull, A2r: ink autograph ‘Thos
Basely’. End flyleaf 1v: ink autograph
of ‘Mr Thos Clay’.

The Rehearsal, t.p.: 2 dates given in pencil ‘1672’,
‘1704’; John Bull, t.p.: pencil hand ‘by George
Colman the Younger’; Douglas, t.p.: pencil hand
‘1757 etc’.; John Bull, pp. 16–17 & 57: section
cut out; p. 27: ink hand stage direction; pp. 28 &
29: illegible ink and pencil notations; Douglas,
endleaf 1: upside down ink scribblings; endleaf
1v: pencil maths workings out; endpaper: pencil
tally charts.

 [1813–
1903?]

[No t.p.; contains: BURNAND: BETSY; GRUNDY:
FOOLS PARADISE; HAMILTON: HARVEST;
TAYLOR: TICKET OF LEAVE MAN; HORNER:
THE LATE LAMENTED; RAE: THE MAN WITH
THREE WIVES; BYRON: OLD SOLDIERS;
NICHOLLS AND LESTOCQ: JANE; BURNAND:
PROOF; PINERO: THE MONEY SPINNER;
SHERIDAN: THE RIVALS.]

Pencil stage directions given frequently
throughout all plays; A Fool’s Paradise, p. 4: pencil
hand directions to ‘Jewish Working Men’s Club’;
p. 58: nonsensical pencil writing; The Ticket-
Of-Leave Man, t.p.: pencil date ‘Wed 28th’; The
Late Lamented, t.p.: pencil hand ‘20th century
american writer’; t.p. verso: pencil hand ‘Amateur
Actor’s Associ. 92 {biel} st’; The Money Spinner,
t.p.: pencil hand ‘15th’.

 1767 ANNO REGNI GEORGII III REGIS MAGNAE
BRITANIAE, FRANCIAE & HIBERNIAE
SEPTIMO.

 1773 ANNO REGNI GEORGII III REGIS MAGNAE
BRITANIAE, FRANCIAE & HIBERNIAE
DECIMO TERTIO.

 1824 THE OLD ENGLISH DRAMA; A SELECTION
OF PLAYS FROM THE OLD ENGLISH
DRAMATISTS NO. 2; A PLEASANT
CONCEITED COMEDY.

 [1837?] [ACTING NATIONAL DRAMA VOL. 1. No
t.p.; contains: WALTER TYRREL; THE BOTTLE
IMP; SHOCKING EVENTS; THE BARBERS
OF BASSORA; THE DANCING BARBER;
THE PRINTER’S DEVIL; THE GROVES OF
BLARNEY; THE ORIGINAL; THE SPITALFIELD’S
WEAVER; OLIVER TWIST; GEMINI; THE
VALET DE SHAM; TOM NODDY’S SECRET;
CONFOUNDED FOREIGNERS.]

Pencil date written beneath each respective t.p.
of the first performances; some t.ps have Roman
numerals; The Groves of Blarney, t.p.: author’s full
name given in pencil.

160 Melanie Bigold

Author Date Title Provenance Marginalia
 [1838?] [ACTING NATIONAL DRAMA VOL 2. No

t.p.; contains: THE IRISH LION; A FARCE IN
ONE ACT; BY JOHN BALDWIN BUCKSTONE;
OUR MARY ANNE; A FARCE IN ONE ACT;
BY JOHN BALDWIN BUCKSTONE; A HASTY
CONCLUSION; A BURLETTA IN ONE ACT;
BY ELIZA PLANCHE; THE CULPRIT; AN
ORIGINAL FARCE IN ONE ACT; BY THOMAS
HAYNES BAYLY; VALSHA; OR, THE SLAVE
QUEEN . A DRAMA IN THREE ACTS; BY J
STIRLING COYNE; MY LITTLE ADOPTED; A
FARCE IN ONE ACT; BY THOMAS HAYNES
BAYLY; THE BENGAL TIGER; A FARCE IN ONE
ACT; BY CHARLES DANCE; BUT HOWEVER;
A FARCE IN ONE ACT; BY HENRY MAYHEW
AND HENRY BAYLISS; THE MIDDLE TEMPLE;
OR, WHICH IS MY SON?; A FARCE IN ONE
ACT; BY R. . PEAKE; FORTY AND FIFTY; A
FARCE IN ONE ACT; BY THOMAS H. BAYLY;
THESPITFIRE; A FARCE IN ONE ACT; BY J. M.
MORTON; ASK NO QUESTION; A BURLETTA
IN TWO ACTS; BY CHARLES SELBY; LYING
IN ORDINARY; A FARCE IN ONE ACT; BY R.
B. PEAKE; ADVICE GRATIS; A FARCE IN ONE
ACT; BY CHARLES DANCE.]

Advice Gratis, t.p. verso: cast list updated in ink
giving actors and their ages.

 1804 THE BRITISH DRAMA; COMPREHENDING
THE BEST PLAYS IN THE ENGLISH
LANGUAGE [vol. 3].

Bookplate: John Bruce Bruce
Duffryn, Aberdare. Flyleaf 1r: ink
autograph of ‘J. B. Bruce’.

 1825 THE LONDON STAGE; A COLLECTION OF
THE MOST REPUTED TRAGEDIES, COMEDIES,
OPERAS, MELO-DRAMA, FARCES AND
INTERLUDES [3 vols].

 1839 THE ACTING DRAMA; CONTAINING SIXTY
HIGHLY POPULAR PLAYS.

Flyleaf 1r: indecipherable ink
autograph.

P. 889: pencil hand ‘attrib to ISAAC
BICKERSTAFFE’ beneath play’s name.

 1824 THE BRITISH DRAMA; A COLLECTION
OF THE MOST ESTEEMED TRAGEDIES,
COMEDIES, OPERAS, AND FARCES, IN THE
ENGLISH LANGUAGE [vol. 1].

T.p.: ink autograph of ‘David Davies
Surgeon 1823’.

Not checked for marginalia.

 1824 THE BRITISH DRAMA; A COLLECTION
OF THE MOST ESTEEMED TRAGEDIES,
COMEDIES, OPERAS, AND FARCES, IN THE
ENGLISH LANGUAGE [2 vols].

T.p.: ink autograph of ‘David Lewis
Wooding 1861’ in both vols.

Not checked for marginalia.

‘Theatre of the Book’ 161

Author Date Title Provenance Marginalia
 [1838?] [ACTING NATIONAL DRAMA VOL 2. No

t.p.; contains: THE IRISH LION; A FARCE IN
ONE ACT; BY JOHN BALDWIN BUCKSTONE;
OUR MARY ANNE; A FARCE IN ONE ACT;
BY JOHN BALDWIN BUCKSTONE; A HASTY
CONCLUSION; A BURLETTA IN ONE ACT;
BY ELIZA PLANCHE; THE CULPRIT; AN
ORIGINAL FARCE IN ONE ACT; BY THOMAS
HAYNES BAYLY; VALSHA; OR, THE SLAVE
QUEEN . A DRAMA IN THREE ACTS; BY J
STIRLING COYNE; MY LITTLE ADOPTED; A
FARCE IN ONE ACT; BY THOMAS HAYNES
BAYLY; THE BENGAL TIGER; A FARCE IN ONE
ACT; BY CHARLES DANCE; BUT HOWEVER;
A FARCE IN ONE ACT; BY HENRY MAYHEW
AND HENRY BAYLISS; THE MIDDLE TEMPLE;
OR, WHICH IS MY SON?; A FARCE IN ONE
ACT; BY R. . PEAKE; FORTY AND FIFTY; A
FARCE IN ONE ACT; BY THOMAS H. BAYLY;
THESPITFIRE; A FARCE IN ONE ACT; BY J. M.
MORTON; ASK NO QUESTION; A BURLETTA
IN TWO ACTS; BY CHARLES SELBY; LYING
IN ORDINARY; A FARCE IN ONE ACT; BY R.
B. PEAKE; ADVICE GRATIS; A FARCE IN ONE
ACT; BY CHARLES DANCE.]

Advice Gratis, t.p. verso: cast list updated in ink
giving actors and their ages.

 1804 THE BRITISH DRAMA; COMPREHENDING
THE BEST PLAYS IN THE ENGLISH
LANGUAGE [vol. 3].

Bookplate: John Bruce Bruce
Duffryn, Aberdare. Flyleaf 1r: ink
autograph of ‘J. B. Bruce’.

 1825 THE LONDON STAGE; A COLLECTION OF
THE MOST REPUTED TRAGEDIES, COMEDIES,
OPERAS, MELO-DRAMA, FARCES AND
INTERLUDES [3 vols].

 1839 THE ACTING DRAMA; CONTAINING SIXTY
HIGHLY POPULAR PLAYS.

Flyleaf 1r: indecipherable ink
autograph.

P. 889: pencil hand ‘attrib to ISAAC
BICKERSTAFFE’ beneath play’s name.

 1824 THE BRITISH DRAMA; A COLLECTION
OF THE MOST ESTEEMED TRAGEDIES,
COMEDIES, OPERAS, AND FARCES, IN THE
ENGLISH LANGUAGE [vol. 1].

T.p.: ink autograph of ‘David Davies
Surgeon 1823’.

Not checked for marginalia.

 1824 THE BRITISH DRAMA; A COLLECTION
OF THE MOST ESTEEMED TRAGEDIES,
COMEDIES, OPERAS, AND FARCES, IN THE
ENGLISH LANGUAGE [2 vols].

T.p.: ink autograph of ‘David Lewis
Wooding 1861’ in both vols.

Not checked for marginalia.

162 Melanie Bigold

Author Date Title Provenance Marginalia
 1791–3 PLAYS [10 vols, published by John Bell. Vol. 1

contains: WHITEHEAD – THE SCHOOL FOR
LOVERS (1793); JOHNSON – THE GAMESTERS
(1792); CUMBERLAND – THE CHOLERIC MAN
(1793); CUMBERLAND – THE FASHIONABLE
LOVER (1793).

Not checked for marginalia.

 1795 JONES’S BRITISH THEATRE [10 vols]. Vol. 7 bookplate: ‘George Burdett
Esq. Longtown House’.

Not checked for marginalia.

 1850 DAVIDSON’S SHILLING VOLUME OF
CUMBERLAND’S PLAYS, WITH REMARKS,
BIOGRAPHICAL AND CRITICAL [34 vols; vols.
6, 7, 18, 19, 21 only].

Not checked for marginalia.

 1808 THE BRITISH THEATRE; OR, A COLLECTION
OF PLAYS […] WITH BIOGRAPHICAL AND
CRITICAL REMARKS BY MRS INCHBALD IN
TWENTY-FIVE VOLUMES.

T.p. & t.p. of first play: ink
autograph of ‘Mrs Wallace’ (in all
but 1 vol.).

Not checked for marginalia.

 [1796?] [BRITISH THEATRE. No t.p.; vol. 2, contains:
GUSTAVUS VASA; IRENE; THE PLAIN DEALER;
ZENOBIA.]

Not checked for marginalia.

 [1797?] [BRITISH THEATRE. No t.p.; vol. 4, contains:
THE SCHOOL FOR GUARDIANS; SAMSON
AGONISTES; CARACTACUS; ELFRIDA.]

Not checked for marginalia.

 [1796?] [BRITISH THEATRE. No t.p.; vol. 2, contains:
PHAEDRA AND HIPPOLITUS; BUSIRIS;
PERICLES, PRINCE OF TYRE; THE WAY OF
THE WORLD.]

Not checked for marginalia.

 [1825?] [DOLBY’S BRITISH THEATRE. No t.p.; contains:
THE BARBER OF SEVILLE – FAWCETT;
ISABELLA – SOUTHERN; CHARLES THE
SECOND – PAYNE; THE FAIR PENITENT –
ROWE; GEORGE BARNWELL – LILLO; THE
FALL OF ALGIERS; DER FREISCHUTZ; OR THE
SEVENTH BULLET – VON WEBER.]

 [1808?] [BRITISH THEATRE. No t.p.; vol. 1, contains:
THE WEST INDIAN – CUMBERLAND;
EVERYONE HAS HIS FAULT – MRS INCHBALD;
THE JEALOUS WIFE – GEORGE COLMAN;
THE DESERTED DAUGHTER – THOMAS
HOLCROFT; THE WAY TO KEEP HIM –
ARTHUR MURPHY.

 [1808?] [BRITISH THEATRE. No t.p.; vol. 2, contains:
MORTON: SPEED THE PLOUGH; COLMAN:
INKLE AND YARICO; GARRICK: THE
COUNTRY GIRL; MURPHY: ALL IN THE
WRONG; MACKLIN: MAN OF THE WORLD.]

Flyleaf 2r: pencil autograph
‘Duriday E’.

Not checked for marginalia.

‘Theatre of the Book’ 163

Author Date Title Provenance Marginalia
 1791–3 PLAYS [10 vols, published by John Bell. Vol. 1

contains: WHITEHEAD – THE SCHOOL FOR
LOVERS (1793); JOHNSON – THE GAMESTERS
(1792); CUMBERLAND – THE CHOLERIC MAN
(1793); CUMBERLAND – THE FASHIONABLE
LOVER (1793).

Not checked for marginalia.

 1795 JONES’S BRITISH THEATRE [10 vols]. Vol. 7 bookplate: ‘George Burdett
Esq. Longtown House’.

Not checked for marginalia.

 1850 DAVIDSON’S SHILLING VOLUME OF
CUMBERLAND’S PLAYS, WITH REMARKS,
BIOGRAPHICAL AND CRITICAL [34 vols; vols.
6, 7, 18, 19, 21 only].

Not checked for marginalia.

 1808 THE BRITISH THEATRE; OR, A COLLECTION
OF PLAYS […] WITH BIOGRAPHICAL AND
CRITICAL REMARKS BY MRS INCHBALD IN
TWENTY-FIVE VOLUMES.

T.p. & t.p. of first play: ink
autograph of ‘Mrs Wallace’ (in all
but 1 vol.).

Not checked for marginalia.

 [1796?] [BRITISH THEATRE. No t.p.; vol. 2, contains:
GUSTAVUS VASA; IRENE; THE PLAIN DEALER;
ZENOBIA.]

Not checked for marginalia.

 [1797?] [BRITISH THEATRE. No t.p.; vol. 4, contains:
THE SCHOOL FOR GUARDIANS; SAMSON
AGONISTES; CARACTACUS; ELFRIDA.]

Not checked for marginalia.

 [1796?] [BRITISH THEATRE. No t.p.; vol. 2, contains:
PHAEDRA AND HIPPOLITUS; BUSIRIS;
PERICLES, PRINCE OF TYRE; THE WAY OF
THE WORLD.]

Not checked for marginalia.

 [1825?] [DOLBY’S BRITISH THEATRE. No t.p.; contains:
THE BARBER OF SEVILLE – FAWCETT;
ISABELLA – SOUTHERN; CHARLES THE
SECOND – PAYNE; THE FAIR PENITENT –
ROWE; GEORGE BARNWELL – LILLO; THE
FALL OF ALGIERS; DER FREISCHUTZ; OR THE
SEVENTH BULLET – VON WEBER.]

 [1808?] [BRITISH THEATRE. No t.p.; vol. 1, contains:
THE WEST INDIAN – CUMBERLAND;
EVERYONE HAS HIS FAULT – MRS INCHBALD;
THE JEALOUS WIFE – GEORGE COLMAN;
THE DESERTED DAUGHTER – THOMAS
HOLCROFT; THE WAY TO KEEP HIM –
ARTHUR MURPHY.

 [1808?] [BRITISH THEATRE. No t.p.; vol. 2, contains:
MORTON: SPEED THE PLOUGH; COLMAN:
INKLE AND YARICO; GARRICK: THE
COUNTRY GIRL; MURPHY: ALL IN THE
WRONG; MACKLIN: MAN OF THE WORLD.]

Flyleaf 2r: pencil autograph
‘Duriday E’.

Not checked for marginalia.

164 Melanie Bigold

Author Date Title Provenance Marginalia
 [1808?] [BRITISH THEATRE. No t.p.; vol. 4, contains: THE

WAY TO GET MARRIED; RULE A WIFE AND
HAVE A WIFE; THE WONDER; THE HEIR AT
LAW; EVERYMAN IN HIS HUMOUR

Not checked for marginalia.

 [1808?] [BRITISH THEATRE. No t.p.; vol. 5, contains: THE
BROTHERS; THE INCONSTANT; THE RIVALS;
KNOW YOUR OWN MIND; THE CONSCIOUS
LOVERS

Not checked for marginalia.

 [1808?] [BRITISH THEATRE. No t.p.; vol. 7, contains:
THE MOURNING BRIDE; ALL FOR LOVE;
THE REVENGE; GEORGE BARNWELL; THE
ORPHAN; A BOLD STROKE FOR A WIFE;
FONTAINBLEAU

Flyleaf 2r: pencil autograph ‘Lewis
Morgan Lann’ (vol. 9 also).

Not checked for marginalia.

 [1808?] [BRITISH THEATRE. No t.p.; vol. 8, contains:
THE FAIR PENITENT; THE ROMAN FATHER;
ISABELLA; DOUGLAS; OROONOKO; JANE
SHORE; EDWARD THE BLACK PRINCE

Not checked for marginalia.

 [1808?] [BRITISH THEATRE. No t.p.; vol. 10, contains:
CATO; ZARA; BARBAROSSA; THE COUNTESS
OF SALISBURY; DE MONFORT; THE COUNT
OF NARBONNE.

Flyleaf 1r: pencil contents list; Barbarossa, t.p.:-
pencil hand ‘John’ added to author’s name.

 1824 DOLBY’S BRITISH THEATRE WITH ORIGINAL
PREFATORY REMARKS, BIOGRAPHICAL
SKETCHES AND NOTES; VOL. 1, ROMEO
AND JULIET; SHE STOOPS TO CONQUER;
MACBETH; PIZARRO; RICHARD III;
DOUGLAS; SUSPICIOUS HUSBAND.

Not checked for marginalia.

 1823 DOLBY’S BRITISH THEATRE WITH ORIGINAL
PREFATORY REMARKS, BIOGRAPHICAL
SKETCHES AND NOTES; VOL. 2, OTHELLO;
THE DUENNA; THE RIVALS; THE BELLE’S
STRATAGEM; CYMBELINE; VENICE
PRESERVED; WEST INDIAN.

Not checked for marginalia.

 1824 DOLBY’S BRITISH THEATRE WITH ORIGINAL
PREFATORY REMARKS, BIOGRAPHICAL
SKETCHES AND NOTES; VOL. 5, THE
WINTER’S TALE; THE INCONSTANT; MAN
OF THE WORLD; LOVE IN A VILLAGE; JANE
SHORE; KING HENRY VIII; JULIUS CAESAR.

Not checked for marginalia.

 1824 DOLBY’S BRITISH THEATRE WITH ORIGINAL
PREFATORY REMARKS, BIOGRAPHICAL
SKETCHES AND NOTES; VOL. 6, MERCHANT
OF VENICE; MERRY WIVES OF WINDSOR;
VIRGINIUS; CAIUS GRACCHUS; ALL IN THE
WRONG; KING LEAR; CATO.

Not checked for marginalia.

‘Theatre of the Book’ 165

Author Date Title Provenance Marginalia
 [1808?] [BRITISH THEATRE. No t.p.; vol. 4, contains: THE

WAY TO GET MARRIED; RULE A WIFE AND
HAVE A WIFE; THE WONDER; THE HEIR AT
LAW; EVERYMAN IN HIS HUMOUR

Not checked for marginalia.

 [1808?] [BRITISH THEATRE. No t.p.; vol. 5, contains: THE
BROTHERS; THE INCONSTANT; THE RIVALS;
KNOW YOUR OWN MIND; THE CONSCIOUS
LOVERS

Not checked for marginalia.

 [1808?] [BRITISH THEATRE. No t.p.; vol. 7, contains:
THE MOURNING BRIDE; ALL FOR LOVE;
THE REVENGE; GEORGE BARNWELL; THE
ORPHAN; A BOLD STROKE FOR A WIFE;
FONTAINBLEAU

Flyleaf 2r: pencil autograph ‘Lewis
Morgan Lann’ (vol. 9 also).

Not checked for marginalia.

 [1808?] [BRITISH THEATRE. No t.p.; vol. 8, contains:
THE FAIR PENITENT; THE ROMAN FATHER;
ISABELLA; DOUGLAS; OROONOKO; JANE
SHORE; EDWARD THE BLACK PRINCE

Not checked for marginalia.

 [1808?] [BRITISH THEATRE. No t.p.; vol. 10, contains:
CATO; ZARA; BARBAROSSA; THE COUNTESS
OF SALISBURY; DE MONFORT; THE COUNT
OF NARBONNE.

Flyleaf 1r: pencil contents list; Barbarossa, t.p.:-
pencil hand ‘John’ added to author’s name.

 1824 DOLBY’S BRITISH THEATRE WITH ORIGINAL
PREFATORY REMARKS, BIOGRAPHICAL
SKETCHES AND NOTES; VOL. 1, ROMEO
AND JULIET; SHE STOOPS TO CONQUER;
MACBETH; PIZARRO; RICHARD III;
DOUGLAS; SUSPICIOUS HUSBAND.

Not checked for marginalia.

 1823 DOLBY’S BRITISH THEATRE WITH ORIGINAL
PREFATORY REMARKS, BIOGRAPHICAL
SKETCHES AND NOTES; VOL. 2, OTHELLO;
THE DUENNA; THE RIVALS; THE BELLE’S
STRATAGEM; CYMBELINE; VENICE
PRESERVED; WEST INDIAN.

Not checked for marginalia.

 1824 DOLBY’S BRITISH THEATRE WITH ORIGINAL
PREFATORY REMARKS, BIOGRAPHICAL
SKETCHES AND NOTES; VOL. 5, THE
WINTER’S TALE; THE INCONSTANT; MAN
OF THE WORLD; LOVE IN A VILLAGE; JANE
SHORE; KING HENRY VIII; JULIUS CAESAR.

Not checked for marginalia.

 1824 DOLBY’S BRITISH THEATRE WITH ORIGINAL
PREFATORY REMARKS, BIOGRAPHICAL
SKETCHES AND NOTES; VOL. 6, MERCHANT
OF VENICE; MERRY WIVES OF WINDSOR;
VIRGINIUS; CAIUS GRACCHUS; ALL IN THE
WRONG; KING LEAR; CATO.

Not checked for marginalia.

166 Melanie Bigold

Author Date Title Provenance Marginalia
 1824 DOLBY’S BRITISH THEATRE WITH ORIGINAL

PREFATORY REMARKS, BIOGRAPHICAL
SKETCHES AND NOTES; VOL. 7, A NEW
WAY TO PAY OLD DEBTS; MEASURE FOR
MEASURE; THE JEALOUS WIFE; THE
TEMPEST; CLANDESTINE MARRIAGE;
CORIOLANUS; EVERY ONE HAS HIS FAULT.

Not checked for marginalia.

 [1824] [DOLBY’S BRITISH THEATRE WITH ORIGINAL
PREFATORY REMARKS, BIOGRAPHICAL
SKETCHES AND NOTES; VOLS 8 AND 9] VOL
8: THE ALCAID; BUSY BODY; A TALE OF
MYSTERY; KNOW YOUR OWN MIND; THE
MAYOR OF GARRETT; A WOMAN NEVER
VEXT; MAID OF THE MILL; VOL. 9: BRUTUS;
ALI PACHA; TWELFTH NIGHT; KING HENRY
V; LOVE IN HUMBLE LIFE; CHILD OF NATURE;
THE SLEEP WALKER.

Not checked for marginalia.

 1871 THE BRITISH DRAMA ILLUSTRATED [DICK’S
BRITISH DRAMA]; VOL. 5

 [1883?] DICK’S STANDARD CHARADES AND
COMEDIES : FOR HOME REPRESENTATION.

Front endpaper: pencil hand, dates added to
list of titles in the collection; p. 9: pencil hand
adds ‘Henry Brougham’ to author’s name (H.B.
Farnie); Lovely, t.p.: pencil hand beneath author’s
name ‘pseud. (i.e. Henry Willoughby Gratlan
Plunkett)’; mistaken t.p.: pencil hand after
author’s pseudonym ‘(i.e. J. I. Lushingham)’.

 [1879–
82?]

DICK’S STANDARD PLAYS [Pamphlet Box 1,
containing a selection of approx. 27 plays ranging in
number from 1–316].

 [1883?] DICK’S STANDARD PLAYS [Pamphlet Box 2,
containing a selection of approx. 25 plays ranging in
number from 317–409].

 [1872–
84?]

DICK’S STANDARD PLAYS [Pamphlet Box 3,
containing a selection of approx. approx. 25 plays
ranging in number from 412–564].

My Unknown Friend, No. 412, t.p.:
ink autograph ‘Ann Warrdes’.

The Village Coquette: Welsh pencil notes
throughout.

 1884–9 DICK’S STANDARD PLAYS [Pamphlet Box 2,
containing a selection of approx. 25 plays ranging in
number from 568–1051].

 1775 THE ENGLISH THEATRE IN EIGHT VOLUMES.
CONTAINING THE MOST VALUABLE
PLAYS WHICH HAVE BEEN ACTED ON THE
LONDON STAGE; VOL. 8, ROMEO AND JULIET;
SIEGEOF DAMASCUS; THEODOSIUS, OR THE
FORCE OF LOVE; VENICE PRESERVED; ZARA.

Every respective t.p.: date written in pencil
beneath Roman numerals.

‘Theatre of the Book’ 167

Author Date Title Provenance Marginalia
 1824 DOLBY’S BRITISH THEATRE WITH ORIGINAL

PREFATORY REMARKS, BIOGRAPHICAL
SKETCHES AND NOTES; VOL. 7, A NEW
WAY TO PAY OLD DEBTS; MEASURE FOR
MEASURE; THE JEALOUS WIFE; THE
TEMPEST; CLANDESTINE MARRIAGE;
CORIOLANUS; EVERY ONE HAS HIS FAULT.

Not checked for marginalia.

 [1824] [DOLBY’S BRITISH THEATRE WITH ORIGINAL
PREFATORY REMARKS, BIOGRAPHICAL
SKETCHES AND NOTES; VOLS 8 AND 9] VOL
8: THE ALCAID; BUSY BODY; A TALE OF
MYSTERY; KNOW YOUR OWN MIND; THE
MAYOR OF GARRETT; A WOMAN NEVER
VEXT; MAID OF THE MILL; VOL. 9: BRUTUS;
ALI PACHA; TWELFTH NIGHT; KING HENRY
V; LOVE IN HUMBLE LIFE; CHILD OF NATURE;
THE SLEEP WALKER.

Not checked for marginalia.

 1871 THE BRITISH DRAMA ILLUSTRATED [DICK’S
BRITISH DRAMA]; VOL. 5

 [1883?] DICK’S STANDARD CHARADES AND
COMEDIES : FOR HOME REPRESENTATION.

Front endpaper: pencil hand, dates added to
list of titles in the collection; p. 9: pencil hand
adds ‘Henry Brougham’ to author’s name (H.B.
Farnie); Lovely, t.p.: pencil hand beneath author’s
name ‘pseud. (i.e. Henry Willoughby Gratlan
Plunkett)’; mistaken t.p.: pencil hand after
author’s pseudonym ‘(i.e. J. I. Lushingham)’.

 [1879–
82?]

DICK’S STANDARD PLAYS [Pamphlet Box 1,
containing a selection of approx. 27 plays ranging in
number from 1–316].

 [1883?] DICK’S STANDARD PLAYS [Pamphlet Box 2,
containing a selection of approx. 25 plays ranging in
number from 317–409].

 [1872–
84?]

DICK’S STANDARD PLAYS [Pamphlet Box 3,
containing a selection of approx. approx. 25 plays
ranging in number from 412–564].

My Unknown Friend, No. 412, t.p.:
ink autograph ‘Ann Warrdes’.

The Village Coquette: Welsh pencil notes
throughout.

 1884–9 DICK’S STANDARD PLAYS [Pamphlet Box 2,
containing a selection of approx. 25 plays ranging in
number from 568–1051].

 1775 THE ENGLISH THEATRE IN EIGHT VOLUMES.
CONTAINING THE MOST VALUABLE
PLAYS WHICH HAVE BEEN ACTED ON THE
LONDON STAGE; VOL. 8, ROMEO AND JULIET;
SIEGEOF DAMASCUS; THEODOSIUS, OR THE
FORCE OF LOVE; VENICE PRESERVED; ZARA.

Every respective t.p.: date written in pencil
beneath Roman numerals.

168 Melanie Bigold

Author Date Title Provenance Marginalia
 DOLBY’S BRITISH THEATRE WITH ORIGINAL

PREFATORY REMARKS, BIOGRAPHICAL
SKETCHES AND NOTES; BEING THE ONLY
EDITION EXISTING WHICH IS FAITHFULLLY
MARKED WITH THE STAGE BUSINESS AND
STAGE DIRECTIONS, FROM THE MOST
RECENT PERFORMANCES AT THE THEATRES
ROYAL, LONDON; VOL. 3.

Not checked for marginalia.

 1865 BRITISH DRAMA ILLUSTRATED [12 vols;
vols 1, 2, 3 and 4 only. Vol. 1 contains: THE
GAMESTER; JANE SHORE; THE MAN OF THE
WORLD; LOVE IN A VILLAGE; PIZARRO; THE
MAN OF GARRATT; THE ROAD TO RUIN;
THE INCONSTANT; THE REVENGE; THE
JEALOUS WIFE; SHE STOOPS TO CONQUER;
DOUGLAS; THE DEVIL TO PAY; THE
ADOPTED CHILD; THE CASTLE SPECTRE;
THE RIVALS; MIDAS; THE STRANGER;
VENICE PRESERVED; GUYMANNERING;
FATAL CURIOSITY. Vol. 2 contains: A NEW
WAY TO PAY OLD DEBTS; THE GRECIAN
DAUGHTER; THE MILLER AND HIS MEN;
THE HONEYMOON; THE FAIR PENITENT;
THE PROVOKED HUSBAND; A TALE OF
MYSTERY; THE WONDER; THE CASTLE OF
SORENTO; THE SCHOOL FOR SCANDAL; THE
IRON CHEST; GEORGE BARNWELL; ROB ROY
MACGREGOR; CATO; THE PILOT; ISABELLA:
OR, THE FATAL MARRIAGE; THE LORD OF
THE MANOR; ARDEN OF FAVERSHAM; THE
SIEGE OF BELGRADE. Vol. 3 contains: EDWARD
THE BLACK PRINCE; THE CRITIC; OR, A
TRAGEDY REHEARSED; BERTRAM; THE
FOUNDLING; BRUTUS; OR, THE FALL OF
TARQUIN; GIOVANNI IN LONDON; DAMON
AND PYTHIAS; THE BEGGARS’ OPERA;
THE CASTLE OF ANDALUSIA; JOHN BULL;
TANCRED AND SIGISMUNDA; CYMON;
WERNER; PAUL AND VIRGINIA; THE THREE
BLACK SEALS; THE THIEVES OF PARIS;
BRAGANZA; THE LILY OF THE DESERT; A
TRIP TO SCARBOROUGH. Vol. 4 contains:
LADY JANE GREY; THE GOLD MINE; FAZIO;
THE ORPHAN OF THE FROZEN SEA; THE
HYPOCRITE; THE CURFEW; EVERY MAN IN
HIS HUMOUR; THE QUAKER; JOHN FELTON;
THE TURNPIKE GATE; PRISONER OF STATE;
THE DUENNA; THE ROMAN FATHER; THE
PROVOKED WIFE; THE WATERMAN; THE

Not checked for marginalia.

‘Theatre of the Book’ 169

Author Date Title Provenance Marginalia
 DOLBY’S BRITISH THEATRE WITH ORIGINAL

PREFATORY REMARKS, BIOGRAPHICAL
SKETCHES AND NOTES; BEING THE ONLY
EDITION EXISTING WHICH IS FAITHFULLLY
MARKED WITH THE STAGE BUSINESS AND
STAGE DIRECTIONS, FROM THE MOST
RECENT PERFORMANCES AT THE THEATRES
ROYAL, LONDON; VOL. 3.

Not checked for marginalia.

 1865 BRITISH DRAMA ILLUSTRATED [12 vols;
vols 1, 2, 3 and 4 only. Vol. 1 contains: THE
GAMESTER; JANE SHORE; THE MAN OF THE
WORLD; LOVE IN A VILLAGE; PIZARRO; THE
MAN OF GARRATT; THE ROAD TO RUIN;
THE INCONSTANT; THE REVENGE; THE
JEALOUS WIFE; SHE STOOPS TO CONQUER;
DOUGLAS; THE DEVIL TO PAY; THE
ADOPTED CHILD; THE CASTLE SPECTRE;
THE RIVALS; MIDAS; THE STRANGER;
VENICE PRESERVED; GUYMANNERING;
FATAL CURIOSITY. Vol. 2 contains: A NEW
WAY TO PAY OLD DEBTS; THE GRECIAN
DAUGHTER; THE MILLER AND HIS MEN;
THE HONEYMOON; THE FAIR PENITENT;
THE PROVOKED HUSBAND; A TALE OF
MYSTERY; THE WONDER; THE CASTLE OF
SORENTO; THE SCHOOL FOR SCANDAL; THE
IRON CHEST; GEORGE BARNWELL; ROB ROY
MACGREGOR; CATO; THE PILOT; ISABELLA:
OR, THE FATAL MARRIAGE; THE LORD OF
THE MANOR; ARDEN OF FAVERSHAM; THE
SIEGE OF BELGRADE. Vol. 3 contains: EDWARD
THE BLACK PRINCE; THE CRITIC; OR, A
TRAGEDY REHEARSED; BERTRAM; THE
FOUNDLING; BRUTUS; OR, THE FALL OF
TARQUIN; GIOVANNI IN LONDON; DAMON
AND PYTHIAS; THE BEGGARS’ OPERA;
THE CASTLE OF ANDALUSIA; JOHN BULL;
TANCRED AND SIGISMUNDA; CYMON;
WERNER; PAUL AND VIRGINIA; THE THREE
BLACK SEALS; THE THIEVES OF PARIS;
BRAGANZA; THE LILY OF THE DESERT; A
TRIP TO SCARBOROUGH. Vol. 4 contains:
LADY JANE GREY; THE GOLD MINE; FAZIO;
THE ORPHAN OF THE FROZEN SEA; THE
HYPOCRITE; THE CURFEW; EVERY MAN IN
HIS HUMOUR; THE QUAKER; JOHN FELTON;
THE TURNPIKE GATE; PRISONER OF STATE;
THE DUENNA; THE ROMAN FATHER; THE
PROVOKED WIFE; THE WATERMAN; THE

Not checked for marginalia.

170 Melanie Bigold

Author Date Title Provenance Marginalia
MAID OF HONOUR; EVADNE; THE
MERCHANT OF BRUGES; SPEED THE
PLOUGH; NO SONG, NO SUPPER; THE
COURIER OF LYONS; BARBAROSSA.]

 [1788?] NEW ENGLISH THEATRE; VOL. 3, THE
SPANISH FRYAR; OLD BACHELOR; RULE
A WIFE AND HAVE A WIFE; RECRUITING
OFFICER; PROVOK’D WIFE.

T.p.: pencil hand ‘Chap 2d 1687’.

 1777 NEW ENGLISH THEATRE; VOL. 7, PROVOKED
HUSBAND; DRUMMER; LOVE MAKES THE
MAN, CARELESS HUSBAND; FUNERAL.

Not checked for marginalia.

 1777 NEW ENGLISH THEATRE; VOL. 9,
AMPHITRYON; DOUBLE DEALER; DOUBLE
GALLANT; INCONSTANT CONSTANT
COUPLE.

Not checked for marginalia.

 1777 NEW ENGLISH THEATRE; VOL. 11,
CONFEDERACY; MINOR COUNTRY WIFE;
CHANCES; WONDER.

Not checked for marginalia.

 1786 NEW ENGLISH THEATRE; VOL. 13, ARTHUR
& EMMELINE; COMUS; FOUNDLING;
HYPOCRITE; SHE WOULD & SHE WOULD
NOT; VIRGIN UNMASKED.

Not checked for marginalia.

 [No t.p.; contains: BICKERSTAFFE: LOVE IN
A VILLAGE; BICKERSTAFFE: MAID OF THE
MILL; GAY: THE BEGGAR’S OPERA; COLMAN;
THE SURRENDER OF CALAIS; BICKERSTAFFE:
LIONEL AND CLARISSA; CIBBER: THE
CARELESS HUSBAND.]

 [n.d.] [THE LONDON STAGE; A COLLECTION OF
THE MOST REPUTED TRAGEDIES, COMEDIES,
OPERAS, MELO-DRAMA, FARCES AND
INTERLUDES. Vol. 4 and ?; no t.p.]

 1905 EARLY ENGLISH DRAMATISTS; SIX
ANONYMOUS PLAYS (FIRST SERIES C. 1510–
1537); FOUR ELEMENTS; THE BEAUTY AND
GOOD PROPERTIES OF WOMEN (USUALLY
KNOWN AS CALISTO AND MELIBAEA);
EVERY MAN; HICKSCORNER; THE WORLD
AND THE CHILD; THERSITES; NOTEBOOK
AND WORDLIST.

‘Theatre of the Book’ 171

Author Date Title Provenance Marginalia
MAID OF HONOUR; EVADNE; THE
MERCHANT OF BRUGES; SPEED THE
PLOUGH; NO SONG, NO SUPPER; THE
COURIER OF LYONS; BARBAROSSA.]

 [1788?] NEW ENGLISH THEATRE; VOL. 3, THE
SPANISH FRYAR; OLD BACHELOR; RULE
A WIFE AND HAVE A WIFE; RECRUITING
OFFICER; PROVOK’D WIFE.

T.p.: pencil hand ‘Chap 2d 1687’.

 1777 NEW ENGLISH THEATRE; VOL. 7, PROVOKED
HUSBAND; DRUMMER; LOVE MAKES THE
MAN, CARELESS HUSBAND; FUNERAL.

Not checked for marginalia.

 1777 NEW ENGLISH THEATRE; VOL. 9,
AMPHITRYON; DOUBLE DEALER; DOUBLE
GALLANT; INCONSTANT CONSTANT
COUPLE.

Not checked for marginalia.

 1777 NEW ENGLISH THEATRE; VOL. 11,
CONFEDERACY; MINOR COUNTRY WIFE;
CHANCES; WONDER.

Not checked for marginalia.

 1786 NEW ENGLISH THEATRE; VOL. 13, ARTHUR
& EMMELINE; COMUS; FOUNDLING;
HYPOCRITE; SHE WOULD & SHE WOULD
NOT; VIRGIN UNMASKED.

Not checked for marginalia.

 [No t.p.; contains: BICKERSTAFFE: LOVE IN
A VILLAGE; BICKERSTAFFE: MAID OF THE
MILL; GAY: THE BEGGAR’S OPERA; COLMAN;
THE SURRENDER OF CALAIS; BICKERSTAFFE:
LIONEL AND CLARISSA; CIBBER: THE
CARELESS HUSBAND.]

 [n.d.] [THE LONDON STAGE; A COLLECTION OF
THE MOST REPUTED TRAGEDIES, COMEDIES,
OPERAS, MELO-DRAMA, FARCES AND
INTERLUDES. Vol. 4 and ?; no t.p.]

 1905 EARLY ENGLISH DRAMATISTS; SIX
ANONYMOUS PLAYS (FIRST SERIES C. 1510–
1537); FOUR ELEMENTS; THE BEAUTY AND
GOOD PROPERTIES OF WOMEN (USUALLY
KNOWN AS CALISTO AND MELIBAEA);
EVERY MAN; HICKSCORNER; THE WORLD
AND THE CHILD; THERSITES; NOTEBOOK
AND WORDLIST.

172 Melanie Bigold

Author Date Title Provenance Marginalia
 1906 EARLY ENGLISH DRAMATISTS; SIX

ANONYMOUS PLAYS (SECOND SERIES);
JACOB AND ESAU; YOUTH; ALBION, KNIGHT;
MISOGONUS; GODLEY QUEEN HESTER; TOM
TYLER AND HIS WIFE; NOTE BOOK AND
WORD LIST.

 1906 EARLY ENGLISH DRAMATISTS; SIX
ANONYMOUS PLAYS (THIRD SERIES);
COMPRISING; JACK JUGGLER; KING DARIUS;
GAMMER GURTON’S NEEDLE; NEW CUSTOM;
TRIAL OF TREASURE; NOTEBOOK AND
WORDLIST.

 THE SIEGE OF DAMASCUS; A TRAGEDY IN
FIVE ACTS; BY JOHN HUGHES; THE RIVAL
QUEENS; OR, THE DEATH OF ALEXANDER
THE GREAT; A TRAGEDY IN FIVE ACTS;
BY NATHANIEL LEE; FATAL CURIOSITY;
A TRAGEDY IN THREE ACTS; BY GEORGE
LILLO; THE GAMESTER; A TRAGEDY IN FIVE
ACTS; BY EMWARD MOORE; MAHOMET, THE
IMPOSTER; A TRADEGY IN FIVE ACTS; BY
HTE REV. MR. MILLER; VENICE PRESERVED;
OR, A PLOT DISCOVERED; A TRAGEDY IN
FIVE ACTS; BY THOMAS OTWAY; THE BATTLE
OF HEXHAM; OR, DAYS OF OLD; A PLAY IN
THREE ACTS; Y GEORGE COLMAN.

 [n.d.] CATO; A TRAGEDY IN FIVE ACTS; BY JOSEPH
ADDISON; ZARA; A TRADEGY IN FIVE ACTS;
BY AARON HILL; BARBAROSA; A TRADEGY IN
FIVE ACTS; BY DR. BROWN; THE COUNTESS
OF SALISBURY; A TRADEGY IN FIVE ACTS; BY
HALL HARTSON; DE MONTFORT; A TRADEGY
IN FIVE ACTS; BY JOANNA BAILLIE; THE
COUNT OF NARBONNE; A TRADEGY IN FIVE
ACTS; BY ROBERT JEPHSON.

 [1859?] THE AMATEUR THEATRE, A COLLECTION
OF PLAYS, DRAMAS, FARCES, AND
EXTRAVAGANZAS SUITABLE FOR PRIVATE
REPRESENTATION, VOLUME 14 CONTAINING,
HUNTING A TURTLE; RETAINED FOR THE
DEFENCE; JULIUS CAESAR; IF THE CAP FITS;
CAUGHT BY THE EARS; NINE POINTS OF
THE LAW; ICI ON PARLE FRANCAISE; THE
KING AND I; THREE CUCKOOS; PAYABLE
ON DEMAND; AN OLD OFFENDER; HOUSE
OR THE HOME; RIFLE AND HOW TO USE IT;
HUSBAND TO ORDER; MY GREAT AUNT.

‘Theatre of the Book’ 173

Author Date Title Provenance Marginalia
 1906 EARLY ENGLISH DRAMATISTS; SIX

ANONYMOUS PLAYS (SECOND SERIES);
JACOB AND ESAU; YOUTH; ALBION, KNIGHT;
MISOGONUS; GODLEY QUEEN HESTER; TOM
TYLER AND HIS WIFE; NOTE BOOK AND
WORD LIST.

 1906 EARLY ENGLISH DRAMATISTS; SIX
ANONYMOUS PLAYS (THIRD SERIES);
COMPRISING; JACK JUGGLER; KING DARIUS;
GAMMER GURTON’S NEEDLE; NEW CUSTOM;
TRIAL OF TREASURE; NOTEBOOK AND
WORDLIST.

 THE SIEGE OF DAMASCUS; A TRAGEDY IN
FIVE ACTS; BY JOHN HUGHES; THE RIVAL
QUEENS; OR, THE DEATH OF ALEXANDER
THE GREAT; A TRAGEDY IN FIVE ACTS;
BY NATHANIEL LEE; FATAL CURIOSITY;
A TRAGEDY IN THREE ACTS; BY GEORGE
LILLO; THE GAMESTER; A TRAGEDY IN FIVE
ACTS; BY EMWARD MOORE; MAHOMET, THE
IMPOSTER; A TRADEGY IN FIVE ACTS; BY
HTE REV. MR. MILLER; VENICE PRESERVED;
OR, A PLOT DISCOVERED; A TRAGEDY IN
FIVE ACTS; BY THOMAS OTWAY; THE BATTLE
OF HEXHAM; OR, DAYS OF OLD; A PLAY IN
THREE ACTS; Y GEORGE COLMAN.

 [n.d.] CATO; A TRAGEDY IN FIVE ACTS; BY JOSEPH
ADDISON; ZARA; A TRADEGY IN FIVE ACTS;
BY AARON HILL; BARBAROSA; A TRADEGY IN
FIVE ACTS; BY DR. BROWN; THE COUNTESS
OF SALISBURY; A TRADEGY IN FIVE ACTS; BY
HALL HARTSON; DE MONTFORT; A TRADEGY
IN FIVE ACTS; BY JOANNA BAILLIE; THE
COUNT OF NARBONNE; A TRADEGY IN FIVE
ACTS; BY ROBERT JEPHSON.

 [1859?] THE AMATEUR THEATRE, A COLLECTION
OF PLAYS, DRAMAS, FARCES, AND
EXTRAVAGANZAS SUITABLE FOR PRIVATE
REPRESENTATION, VOLUME 14 CONTAINING,
HUNTING A TURTLE; RETAINED FOR THE
DEFENCE; JULIUS CAESAR; IF THE CAP FITS;
CAUGHT BY THE EARS; NINE POINTS OF
THE LAW; ICI ON PARLE FRANCAISE; THE
KING AND I; THREE CUCKOOS; PAYABLE
ON DEMAND; AN OLD OFFENDER; HOUSE
OR THE HOME; RIFLE AND HOW TO USE IT;
HUSBAND TO ORDER; MY GREAT AUNT.

