

INDEX

- acting manuals, 116–17, 153
 acting, melodramatic, 2, 80, 99, 109, 112–23, 230–1
 ‘stock’ emotions in, 114–17
 in early film, 230–1
 performance conventions of, 99, 112–13, 114–17, 118–19, 121–3
 relation to physiological theories, 115–18, 120–1
 shift to restrained style, 121–3
 adaptation, 13, 20–1, 29, 33, 39–45, 49, 51–2, 87, 96, 160, 166–7, 227, 228–9, 232, 239–41, 251, 253, 262–3, 268–73
 novel to stage, 20, 33, 39–40, 43–5, 51–2, 158, 160, 166–7, 268–73
 stage to film, 239–41, 246
 Adelphi Theatre, 15, 18, 19, 20, 22, 24, 26, 52, 79, 82, 98, 152, 172, 200
 Affect, 2–3, 17, 22, 63, 89, 160, 176, 219
 Africa, 177, 179
 Aldridge, Ira, 195–6
 American Revolution, 52
 Anglo-Afghan War, Second, 178
 Anglo-Egyptian War, 178
 Anglo-Maratha Wars, 181
 Anglo-Mysore Wars, 181
 Anglo-Zulu War, 178, 183
 anti-Semitism, 271–3
 Jewish caricatures in melodrama, 226, 271–3
 Armstrong, Lance, 297–301
 Astley’s Amphitheatre, 18, 86, 230
 audiences, melodramatic, 6, 62, 78–90, 170, 266, *See also* theatres
 age demographics of, 85–6
 class composition of, 78–9, 81–2, 83, 84–9
 early film audiences, 225, 235
 Australia, 177, 184
 avalanches, 135–6
 ‘bad woman’ melodrama, 75, 86, 233, 238
 ballet, 263–4
 Balzac, Honoré de, 283–6
 Peau de chagrin, La (The Fatal Skin), 283–6
 Barras, Charles M., 263–4
 Black Crook, The, 262, 263–4
 Barrymore, William, 180
 El Hyder; or, The Chief of the Ghaut Mountains, 180–1
 Bart, Lionel, 268–9
 Oliver!, 262, 268–73
 Bentley, Eric, 112–13, 253, 290, 301
 Bernhardt, Sarah, 235
 Berthelet, Arthur, 239–40
 Sherlock Holmes (film), 239–40
Biche au Bois, La (The Doe of the Forest), 263–4
Big Brother franchise (television), 291–6
 Biograph Company, 227, 232–4, 235
 Birmingham, 88–9
 Blaché, Alice Guy, 246–7
 Strike, The (film), 246–7
 Boaden, James, 34–6
 Fontainville Forest, 35–6
 Boer War, 179, 180, 182, 183–4, 186
 Booth, Michael, 5, 49, 51, 127, 174, 212, 291, 298
 Boucicault, Dion, 75, 80, 82–3, 87, 112, 121–2, 127–9, 134, 186–8, 194, 198–200, 202–3, 221, 253, 265
 Colleen Bawn, The, 75, 76, 82, 87, 98, 122, 128–9, 253
 Corsican Brothers, The, 82, 121–2, 220

Index

- Jessie Brown*; or, *The Relief of Lucknow*, 186–8, 268
Octoroon; or, *Life in Louisiana, The*, 134, 194, 198–200, 265
Shaughraun, The, 112, 122
 Braddon, Mary Elizabeth, 52
Lady Audley's Secret (novel), 75
Lady Audley's Secret (theatrical adaptations), 75–6, 80
Genevieve, 135
 Bradley, Hayley Jayne, 126–42
 Bratton, Jacky, 5, 6–7, 89, 213, 268
 Brecht, Bertolt, 257–8, 274
 Britannia Theatre, 79, 84–5, 156
 British Theatres Act of 1843, 267
 Brooks, Peter, 4, 5–6, 63, 64–5, 76, 112, 174, 210, 250, 252, 277–87, 289, 291, 292–3, 301–2
 Brown, William Wells, 196–7
 Buchanan, Robert, 106–10
Man's Shadow, A, 106–10
 Buckley, Matthew, 1, 2–3, 7, 13–30, 212
 Buckstone, John Baldwin, 21, 62, 69, 82, 97–8, 152–3, 200
 as manager of the Adelphi Theatre, 200
Luke the Labourer; or, *The Lost Son*, 21, 62, 65, 69, 97–8, 171, 173, 210
Agnes de Vere; or, *The Wife's Revenge*, 152
 burlesque, 100, 170, 195, 202
 Burmese War, 19
 Byron, George Gordon, 32, 37, 230

 Capellani, Albert, 232–3
 capitalism, 48, 65, 75, 76, 155, 165, 180, 246, 247, 258
 Céleste, Céline, 82, 200–1, 202
 character, melodramatic, 114, 212–15
 archetypes, 1, 64–5, 112–13, 212–15
 as psychic signs, 64–5, 112, 278
 minor characters, 54–5, 64, 70–1, 172, 213
 psychology of, 73, 75, 76
 Chartism, 49, 166, 168
 cinema. *See* film
 class, 3, 20, 54–7, 63, 69, 75, 76, 88, 117, 163–74, 193–4, 216, 247
 aristocratic depiction in melodrama, 16, 55, 166, 168–9, 172
 melodramatic vision of social order, 167–74, 179, 184
 middle-class absence and visibility, 75, 168–9, 174
 working-class heroes, 169–70
 working-class stereotypes, 173–4

 Coburg Theatre (Victoria Theatre), 17, 19, 20, 22, 24, 26, 27, 79, 81, 86–7, 172–3
 Coleridge, Samuel Taylor, 38
 Collins, John, 240
Blue Jeans (film), 240
 Colman, George (the Younger), 18, 31–3
Blue-Beard, 18, 37–8, 43
Mountaineers, The, 31–3, 40
 colonial expansion, 48, 50, 224
 comedy, 1, 17, 95
 comic figures, 1, 54, 70–1, 172, 193, 213
 Commedia dell'Arte, 114
 Cooke, Thomas Potter, 44, 51–4, 81, 84, 116, 154
 Corn Laws, 49
 Covent Garden Theatre, 1, 6, 13, 16, 23, 33, 40, 50, 79–80, 167, 196
 Cox, Jeffrey, 38, 48, 53
 Craig, Edward Gordon, 113–14, 122
 crime melodrama, 15, 27–30, 104, 172–3,
 See also economic distress melodrama
 Crimean War, 180
 cross-cut sequence, 252–5

 Daly, Augustin, 134
Under the Gaslight, 134
 Daniel, George (D-G), 55–6, 62, 63
 Davis, Jim, 6, 78–90
 Davis, Tracy C., 6–7, 268
 debt, 53, 57, 68–9, 71, 151, 168
 Delsarte, François, 120–1, 230–1
 Denvil, Mary Ann, 156–61
 Descartes, René, 115–16, 118, 120
 Dibdin, Thomas, 49–50
Hermione; or, *Retaliation, The*, 49–50
 Dickens, Charles, 78–9, 86, 117, 166–7, 201, 209, 211, 216, 240–1, 247
Bleak House (theatrical adaptations), 166–7
Oliver Twist (novel), 210, 213, 247, 263, 270–1
 Diderot, Denis, 14, 114, 116, 118, 219
 domestic melodrama, 15, 21–2, 25, 61–77, 163
 ‘comedic interface’ in, 70–1
 ‘domestication’ of melodrama, 20
 ‘interesting’ as a term in, 62–3
 after mid-century, 75–7
 architecture of the home in, 73–4
 as conclusion of melodrama’s first phase of historical development, 22
 familial relations in, 64–5, 67–9, 247–51, 258–60

INDEX

- domestic melodrama (cont.)
 female characters in, 21, 67–8,
 71–2, 150–3
 idealized space of ‘home’ in, 25, 61–2,
 65–7, 250–1
 marital relations in, 72–3, 152–3,
 258–60
 oscillation of domestication and
 melodramatization in, 61, 64
 Donne, W. B., 134–5
 Ashore and Afloat, 134–5
 Drury Lane Theatre, 6, 16, 18, 19, 23, 24,
 34–5, 37, 43, 79, 80–1, 83, 139, 176,
 182, 237
 earthquakes, 130–4
 Eastern Orientalist melodrama, 180–1,
 See also Orientalism
 economic distress melodrama, 15, 27–8,
 See also crime melodrama
 Edison Company, 228, 240
 Eisenstein, Sergei, 247
 Eliot, George, 209, 211, 216, 217, 219
 Emeljanow, Victor, 6
 emotion, theories of, 115–18, 120–1
 Empire, 3, 26, 90, 176–89, 192, 193, *See also*
 imperialist melodrama
 domestication of empire by melodrama,
 184–6
 melodramatic spectacle and, 176–7, 178,
 181, 182–3
 role of melodrama in forging imperial
 subjects, 176–9, 182–3, 189
 enclosure, 64, 66
 equestrian acts, 50, 86, 230
 extravaganza, 263–4
 facial expression, 114, 116–18, 120–1,
 153, 216
 family, 3, 21, 28, 48, 61, 65, 67–8, 171–2,
 214, 247–51, 258–60
 farce, 50
 Farley, Charles, 43
 Raymond and Agnes; or, The Castle of
 Lindenberg, 39–40
 father, 67–8, 213
 relation to daughter in domestic
 melodrama, 67–8, 72
féerie, 227, 263–4
 femininity, 4, 72, 75, 149–50, 152–3, 214,
 258–9, *See also* gender
 ‘improper feminine’, 149–50
 feminist theory, 149–50, 247–51, 257–60
 318
 film, 5, 224–43, *See also* moving picture
 melodrama
 continuities with the stage, 110, 141, 179,
 217, 224–5, 230–1
 development of early film melodrama,
 225–36
 explosion of feature-length film
 melodramas, 236
 outdatedness of ‘film melodrama’ as a term
 today, 245
 film studies, 5, 245, 246, 257–60
 fires, 134
 Fitzball, Edward, 26, 27, 51–2, 65, 87
 Flying Dutchman, The, 26, 52
 Home Again! or, The Lieutenant’s
 Daughters, 65, 69–70, 71, 72
 Inchcape Bell; or, The Dumb Sailor Boy,
 The, 26, 213
 Pilot, The, 51–2
 ‘fourth wall’, 123
 France, 13–15, 17, 18, 20, 48, 49–50, 51, 95,
 114, 179, 183, 302
 French Revolution, 1, 2, 16, 17, 49, 114, 166,
 274, 279
 Freud, Sigmund, 277–87
 Gad, Urban, 233–4
 Afgruden (The Abyss) (film), 233–4
 Gaines, Jane M., 5, 245–60
 Gallagher, Catherine, 214–15
 Gamer, Michael, 31–45
 Garrick, David, 114, 115–16, 119
 gender, 3–4, 61, 75, 76, 147–61, 228, 247,
 257–60, *See also* masculinity,
 femininity
 class and, 3, 150, 151–2, 154–5, 160
 female protagonists in melodrama, 21,
 71–2, 149–53, 236, 259–60
 transgender narratives, 296–8
 women playwrights, 6, 156–61
 Germany, 2, 17, 51, 95, 183
 gesture, 112, 113–17, 120–1, 122–3, 153,
 161, 216, 229, 230–1, 241, 279–80
 Gilbert, W. S., 59, 264, *See also* Sullivan,
 Arthur
 H.M.S. Pinafore, 59
 Pirates of Penzance, The, 59
 Gledhill, Christine, 5, 61–77, 150, 251,
 258
 Gothic drama, 2, 14, 63, 149–50, *See also*
 Gothic melodrama
 as containing roots of melodrama, 31, 33,
 149–50

Index

- role of music in, 32–3, 34–5, 41
 sonic innovations of, 36–8
 Gothic melodrama, 15, 16–18, 31–45,
 63–5, 179
 domestication of, 63–5
 importance to formation of later
 melodrama, 17, 149–50
 reliance on a small group of writers, actors,
 and producers, 43–4
 shift from first to second phase, 16–17
 streamlined action as a tendency of, 40–3
 supernatural effects in, 33–8, 41–3, 44
 Gould, Marty, 176–89
 grand romantic melodrama, 18–19
 Griffith, D. W., 228–9, 231–3, 235, 241–2,
 246–7, 279–80
 Adventures of Dollie, The (film), 232
 Birth of a Nation, The (film), 232, 241
 Corner in Wheat, A (film), 246–7
 Intolerance (film), 241–2
 Judith of Bethulia (film), 235
 Orphans of the Storm (film), 242, 279–80
 Way Down East (film), 242, 253
 Grosette, W. H.
 Raymond and Agnes; or, The Bleeding Nun
 of Lindenberg, 40–2
 Hadley, Elaine, 3, 5–6, 263, 270
 Haines, John Thomas, 26, 49, 57–9,
 154–5, 180
 My Poll and My Partner Joe, 26, 49, 57–9,
 87, 154–5, 180
 Hamilton, Henry, 135–6, 237
 Hearts are Trumps (co-authored with Cecil
 Raleigh), 135–6
 Hope, The (co-authored with Cecil
 Raleigh), 132–4
 Marriages of Mayfair, The (co-authored
 with Cecil Raleigh), 136
 Whip, The (co-authored with Cecil
 Raleigh), 139, 237
 Hammerstein, Oscar, 262, 266–8, *See also*
 Rodgers, Richard
 Oklahoma! (co-authored with Richard
 Rodgers), 262, 266–8
 Show Boat (co-authored with Jerome
 Kern), 262, 264–7
 Harris, Augustus, 83, 122, 126, 130–1, 178
 as manager of Drury Lane Theatre, 83,
 122, 126
 Pleasure (co-authored with Paul Merritt),
 130–1
 Pluck (co-authored with Paul Merritt), 142
 Youth (co-authored with Paul Merritt),
 176, 178
 Haymarket Theatre, 6, 31, 79, 106
 Hays, Michael, 3
 Herman, Henry, 130
 Claudian (co-authored with
 W. G. Wills), 130
 hero, melodramatic, 1, 30, 71, 113, 153–5,
 170, 180, 185
 as undercutting masculine stereotypes,
 153–5
 heroine, melodramatic, 1, 3, 69, 71–2, 113,
 149, 150–3, 160, 213, 233
 Hilton, Perez, 292–3, 295
 Holcroft, Thomas, 1, 13, 14, 43, 44, 70, 79,
 117, 166, 302
 Tale of Mystery, A, 1, 13, 24, 43, 44, 70, 79,
 213, 219
 Hollywood, 256–7, 258
 Homan, Gertrude, 234
 home, 21, 61–2, 65–7, 73–4, 185, 188,
 247–51, 253, 255, 259, *See also*
 domestic melodrama
 Hopkins, Katie, 289, 292–3, 295
 horror film, 45, 259
 ‘illegitimate’ drama, 6, 13, 20, 66, 80–1,
 95, 150
 imperialist melodrama, 51, 176–89
 Drury Lane as home of, 176, 182
 impressment, 49, 57, 68, *See also* nautical
 melodrama
 Inchbald, Elizabeth, 31–3, 37
 India, 176–7, 180–1, 185, 186–8, 193
 industrialization, 25, 27, 64, 171, 173
 Irving, H. B. ‘Harry’, 239
 Irving, Henry, 80, 88, 113–14, 122, 234,
 239
 Italy, 133
 Jack Sheppard, 27, 29, 85, 88
 ‘Jack Tar’ figure, 48–9, 53, 56, 59, 90, 168,
 169–70, *See also* nautical melodrama
 Jacobs-Jenkins, Branden, 202–3
 Octoroon, An, 202–3
 Jenkins, Joseph, 196–7
 Jenner, Caitlyn, 296–8
 Jephson, Robert, 32
 Count of Narbonne, The, 32
 Jerrold, Douglas, 21, 26, 27, 47–8, 52–9, 68,
 81, 87, 151–2, 159, 163
 Black-Ey’d Susan; or, All in the Downs, 26,
 47–8, 52–3, 54–5, 57, 87, 169–70

INDEX

- Jerrold, Douglas (cont.)
John Overy
The Miser of Southwark Ferry, 68
Martha Willis the Servant Maid, 151–2
Mutiny at the Nore; or, British Sailors in 1797, The, 53–7
Press-Gang, The, 26, 54–5
Rent Day, The, 27, 65–6, 74–5, 163
 John, Juliet, 271, 289–302
- Kean, Charles, 79, 121–2, 129
Keeping Up with The Kardashians (television), 297
 Kelly, Michael, 37–8
 Kemble, Charles, 81, 95
 Kemble, John Philip, 31–2
 1794 production of *Macbeth*, 34–6
 as manager of Covent Garden Theatre, 43
 as manager of Drury Lane Theatre, 34–6
 as Octavian in *The Mountaineers*, 31–2
 as Rolla in *Pizarro*, 37
 Kemble, Marie-Thérèse, 62–3
Smiles and Tears; or, The Widow's Stratagem, 62–3
- Kern, Jerome, 262
Show Boat (co-authored with Oscar Hammerstein), 262, 264–7
- Lacan, Jacques, 286–7
 Lawson, John 'Jew', 226–7
Humanity, 226–7
 Ledger, Sally, 270
 'legitimate' drama (spoken drama), 6, 19, 50, 80–1, 95, 114, 192, 225, 267–8
- Lemon, Mark, 159, 200–2
Slave Life (co-authored with Tom Taylor), 200–2
- Lewes, George Henry, 114, 121–2
 Lewis, Leopold, 130, 220, 234
Bells, The, 80, 113–14, 122, 130, 220, 234
 Lewis, Matthew, 14, 16–17, 37–40, 43
Castle Spectre, The, 16, 37–9
Monk, The (novel), 39–40
Monk, The (theatrical adaptations), 39–43
- liberalism, 169
 Licensing Act of 1737, 6, 50, 80
 lighting, stage, 23–4, 44, 52, 226–7, 229–30
 impact of gaslight, 23–4
 introduction of electric, 226–7
 Lyceum Theatre, 17, 19, 23, 25, 79, 100, 130, 234
- Macbeth*, 129
 Charles Kean's 1857 production, 129
 John Philip Kemble's 1794 production, 34–6
 Macready, Charles, 114
 March, Charles
 Heroine of Glencoe, The, 182, 186
 Marxist theory, 164, 165, 170
 Masculinity, 4, 26, 72, 73, 153–5, 184–5, 298, *See also* gender
 Mayer, David, 5, 142, 212, 224–43, 265
 Mayhew, Henry, 70, 84, 86, 172
 McConachie, Bruce A., 3, 5–6, 89
 McWilliam, Rohan, 163–74
 Meer, Sarah, 192–203
 Meisel, Martin, 5, 114–15, 217
 melodrama
 1800–1820 period of generic expansion, 16–22
 1820–1840 period of repetition and change, 23–30
 as mode, 4, 5–6, 16, 20–1, 22, 29–30, 245–6, 258, 263, 289, 293
 as stage genre, 1, 3, 4, 5–6
 conventions of, 1, 2–3, 14, 216–19, 224, 252, 262, 270
 development of early English, 1–2, 13–30, 95, 150
 excess in, 127, 152–3, 251, 255, 281
 French influence on English, 13–15, 95, 173
 generic hybridity as a tendency of, 1, 13–14, 15–16, 17, 25, 28, 38–9, 61
 in contemporary mass media, 245–60, 262, 289–302
 modernity and, 2–3, 4, 5, 28, 78, 89, 301–2
 politics of, 48–9, 51, 57–9, 64, 68–9, 75, 84–5, 88, 90, 112, 150, 163–4, 165–8, 169, 171, 172, 179, 182–3, 188–9, 212, 247–51, 252, 257–60, 274
 progression of subgenres, 2, 15–22, 25–8
 visual art and, 5, 61–2, 65–6, 70, 114–15, 136, 178, 180, 217–19
 melodramatists. *See individual melodramatists by name*
 fourth and fifth generation, 106
 second generation, 96, 100
 third generation, 101
 women as, 156–61
 'melodrame', 13, 43, 95, 119, 274
 Merritt, Paul, 130–1, 178
Pleasure (co-authored with Augustus Harris), 130–1

Index

- Pluck* (co-authored with Augustus Harris), 142
Youth (co-authored with Augustus Harris), 176, 178
 metamodern melodrama, 289–302
 postmodernism and, 289–90, 301–2
 reality TV and, 291–6, 297
 relation to authenticity, 293–4
 sports rhetoric and, 297–301
 metamodernism, 290–1
 military melodrama, 15, 19–20, 86
 mime, 1, 51, 115, *See also* pantomime
 mine disasters, 134–5
 minstrelsy, blackface, 195, 228, 264–5, 266
 Modernism, 255, 262
 Moncrieff, William Thomas, 19, 21, 27, 62–3, 68, 197–8
 Cataract of the Ganges; or, The Rajah's Daughter, The, 19, 98, 177, 181, 197–8
 Lear of Private Life; or, Father and Daughter, The, 21, 62–3, 67, 72
 Moody, Jane, 6
 Morley, Ken, 293, 294–5
 mother, 68, 152, 199, 238, 248, 253, 258–9
 absence in domestic melodrama, 68
 as transgressive, 258–9
 motor car, 137–9, 237
 accidents, 138
 as symbol of modernity, 137, 138
 moving picture melodrama, 245–60,
 See also film
 cinematic realisms and, 254–7
 cinematic techniques as melodramatic devices, 246–7, 252–5
 compared to 'film melodrama', as terminology, 245
 cross-cut sequence in, 252–5
 Mukherjee, Ankhi, 47–59
 Mulvey, Laura, 250
 music hall, 100, 224, 226, 227, 235
 music, melodramatic, 1, 2, 22, 32–3, 95–110,
 119–20, 182–3, 217, 231–2, 246, 267–8
 as accompaniment to early film, 231–2
 character and, 100–1
 in Gothic drama, 32–3, 34–5
 interpretive functions of, 102–4
 placement in later melodrama, 106–10
 staging and, 96–100
 types of music cues in, 97–101, 103–6, 107–10, 217
 musical theatre, 115, 119, 262–74, *See also* musical, modern
 musical, modern, 262–74, *See also* musical theatre
 contrasted with earlier musical theatre, 266–7
 development of integrated musical, 263–8
 legacy of melodrama in, 262–3, 264–6, 268, 269, 270–1, 273–4
Nana Sahib
 A Story of Aymere, 187–8
 Napoleonic Wars, 18, 19–20, 37, 48, 49, 53, 169
 national-historical melodrama, 15, 20–1
 natural disasters, 130–6, *See also* avalanches, earthquakes, fires, mine disasters, shipwrecks
 Naturalism, dramatic, 29, 113, 119, 123, 231
 nautical melodrama, 15, 25–7, 47–59, 83–4, 87, 134, 154, 169–70, 179–80
 contrasted with earlier aquatic drama, 50–1
 critique of impressment, 49
 empire and, 47–8, 51
 improbable happy endings in, 57–8
 indebted to Gothic, 51–2
 race and, 47–8, 50, 57–8, 59
 social justice themes in, 48–9, 51, 53–9
 Newey, Katherine, 6, 147–61
 Newgate novel, 29
 Nielsen, Asta, 233–4
 Nikolopoulou, Anastasia, 3
 Nolan, Christopher, 254–5
 Interstellar (film), 254–5
 nostalgia, 26–7, 66–7
 opera, 2, 51, 119, 264
 Opie, Amelia, 62–3, 72
 organicism, 167–8, 171
 Orientalism, 176–7, 180–1, 185, *See also* Eastern Orientalist melodrama
Othello, 194–7
 pantomime, 1, 2, 6, 14, 17, 38–9, 44, 50, 79, 80, 216, 226, 227, 246
 Parker, Frank, 227–8
 Tally Ho! (film), 227–8, 230
 parody, 59, 100, 170, 195, 210, 224, 231, 237–9
 Parry, Thomas, 65, 67–8
 Eugenia Claircille; or, The New Found Home, 65, 67–8, 69–70, 71
 patriarchy, 71, 76, 154, 247, 258–9

INDEX

- patriotism, 20, 26, 49, 56, 169–70, 176, 180, 181–3, 185
- Paul, Fred, 239
Lyons Mail, The (film), 239
- Pavilion Theatre, Whitechapel, 53, 79, 83–4, 151, 157–8
- Peake, Richard Brinsley, 43–5
Presumption; or, The Fate of Frankenstein, 43–5
- performance, 6–7, 89, 112–23, 192–3, 216–19
- Pisani, Michael V., 95–110
- Pitt, George Dibdin, 27, 84, 273
- Pixérécourt, Charles Renée de, 1, 13, 14, 17, 29, 79, 96
Coelina; ou l'enfant du mystère, 1, 13, 14, 16, 21, 79
- Planché, James Robinson, 17, 25
Vampire, The, 17, 25
- Pocock, Isaac, 26, 42–3
Miller and His Men, The, 26, 42–3
- Poor Laws, 27, 270
- populism, 26, 165, 168, 169, 172
 ambiguous populism of melodrama, 168, 169, 172
- Porter, Edwin S., 228–9, 235, 247–50
Great Train Robbery, The (film), 228
Life of an American Fireman, The, 229
Rescued from an Eagle's Nest (film), 229
Uncle Tom's Cabin (film), 228, 247–50
- post-structuralist theory, 289
- Princess's Theatre, 80, 83, 194
- Proust, Marcel, 281–3
- psychoanalysis, 4, 5, 112, 277–87, 292–3, 302
 as sharing melodramatic aesthetic, 277–81, 285, 292–3
 dreams in, 279
 hysterical body in, 279–81
 metaphor and metonymy in, 286–7
 sadism in, 281–3
- queer theory, 296
- race, 3, 47–8, 57–8, 59, 117, 180, 192–203, 241, 247, 265–6
 black performers, 195–7
 class and, 57–8, 117, 193–4, 196–7
 gender and, 202
 nineteenth-century racial theory, 117, 192, 193–4, 195, 198
 performance and, 192–3, 195–7, 199, 200–3
 racial passing, 201–3
- Rahill, Frank, 1, 5
- railway, 139–42
 'railway rescue drama', 141
 accidents, 141
 as symbol of modernity, 141
- Raleigh, Cecil, 127, 135–6, 237
Hearts are Trumps (co-authored with Henry Hamilton), 135–6
Hope, The (co-authored with Henry Hamilton), 132–4
Marriages of Mayfair, The (co-authored with Henry Hamilton), 136
Whip, The (co-authored with Henry Hamilton), 139, 237
- Raymond, R. J.
Old Oak Tree, The, 100–1
- Reade, Charles, 119, 184–5
It Is Never Too Late to Mend, 76, 184–5, 189,
- realism, 4, 20, 27, 29, 113, 174, 209–21, 254–7
 character types and, 212–15
 definition of, 209–10
 melodramatic, 4, 5, 20, 21–2, 27, 127, 129–31, 177–8, 210, 215–21, 251–2, 254–7
 realist novel, 209–21
- reality television, 291–6, 297
- 'realizations' of visual art on stage, 29, 36, 65–6, 70, 114, 178, 218–19, 272, *See also* tableau
- Reform Acts, 27, 163, 170
- resolution, plot, 1, 57–8, 112, 211–12, 250–1
- respectability, 75, 165, 172–3
- Roach, Joseph, 115–16
- Robertson, Agnes, 199
- Robertson, Tom, 193–4
Caste, 193–4
- Rodgers, Richard, 262, 266–8, *See also* Hammerstein, Oscar
Oklahoma! (co-authored with Oscar Hammerstein), 262, 266–8
- romantic Toryism, 169, 172
- Romanticism, 150, 172, 289, 290–1, 293, 302
- rural dramas, 66, 70, 171
- Sadler's Wells Theatre, 18, 19, 26, 50–1
- Santo Domingo, 47–8
- Schiller, Friedrich, 17, 28, 40
Robbers, The, 17, 40
- Scott, Walter, 20, 25, 32, 165, 212
- seduction melodrama, 3, 172, 253

Index

- Selby, Charles, 98–100
Mysterious Stranger, The, 98–100
 Select Parliamentary Committee on Dramatic Literature, 80–1
 sensation, 2, 13, 17, 29, 61, 62–3, 75, 126–42, 149, 150, 221, 251–2
 sensation drama, 75–6, 80, 82–3, 89, 102, 126, 129, 150
 sensation scene, 75, 122, 126–42, 221, 224
 sensibility, cult of, 62
 sentimentalism, 1, 2, 14, 20, 25, 26–7, 61, 257–60
 separate spheres ideology, 61, 63, 72
 Sepoy Rebellion, 177, 179, 185, 186–8
 seriality, 2, 19, 218
 Shaw, George Bernard, 83, 127
 Shelley, Mary, 43
 Frankenstein (theatrical adaptations), 18, 43–5
 Sheridan, Richard Brinsley, 37
 Pizarro, 37
 shipwrecks, 134, 136–7
 Shirley, Arthur, 182–4
 Absent-Minded Beggar, The, 182–4
 shock, 2–3, 129
 Sims, George Robert, 70, 104–6, 218
 Lights o' London, The, 104–6, 218
 Sirk, Douglas, 247–50, 257–8
 Imitation of Life (film), 247–50
 ‘situations’, 38, 81, 130, 138, 217, 246
 sketch, dramatic, 224, 225–7
 slave trade, 48, 57–8, 59, 154, 179
 slavery, 48–9, 57–8, 154, 177, 179–80, 192–3, 195, 198, 199–202, 253
 slavery melodrama, 179–80
 Sondheim, Stephen, 273
 Sweeney Todd
 The Demon Barber of Fleet Street (co-authored with Hugh Wheeler), 262, 273
 South Africa, 178, 183–4, 189
 Southerne, Thomas, 195
 Oroonoko, 195
 Spain, 48, 49–50, 95
 spectacle, 1, 2, 14, 17, 19, 50, 80, 82, 83, 126–42, 176–7, 178, 181, 182–3, 221, 257, 263–4
 mimetic quality of, 127, 129–31, 177–8
 stagecraft, 52, 74, 82, 126–42 *For stage lighting*, see *Lighting*, stage
 dream or vision sequences, 74, 219–21
 in the modern musical, 263–4
 machines on stage, 136–42
 natural disasters on stage, 130–6
 supernatural stage effects, 17, 33–8, 41–3, 44, 52, 82
 use of real horses, 43, 134, 136, 230, 238, *See also* equestrian acts
 use of real water, 50–1, 134–5, 137, *See also* ‘water scene’
 Stirling, Edward, 177, 179–80
 Lilly Dawson; or, A Poor Girl's Story, 70, 71–2, 73, 74
 White Slave; or, The Flag of Freedom, The, 179–80
 Stowe, Harriet Beecher
 Uncle Tom's Cabin (film adaptations), 228, 247–50
 Uncle Tom's Cabin (theatrical adaptations), 621.1, 621.2), 202
String of Pearls, The, 263, 273
 Sullivan, Arthur, 59, 264, *See also* Gilbert, W. S.
 H.M.S. Pinafore, 59
 Pirates of Penzance, The, 59
 supernaturalism, 16, 64
 in Gothic melodrama, 33–8
 in nautical melodrama, 26, 51–2
 supernatural stage effects, 41–3, 44, 52, 82
 taboo against representing supernatural on stage, 34–6
 vogue for supernatural stage effects, 35–6
 Surrey Theatre, 18, 24, 26, 27, 52, 79, 81, 84, 86–7, 163, 171, 269
 tableau, 14, 22, 42, 82, 114, 115, 142, 217–21, 246, 252
 Taylor, G. F., 173
 Factory Strike, The, 173
 Taylor, George, 112–23
 Taylor, Tom, 102–4, 200–2
 Serf; or, Love Levels All, The, 102–4
 Bottle, The, 66, 70–1
 Slave Life (co-authored with Mark Lemon), 200–2
 temperance, 173, 227–8, 232–3, 265
 temperance melodrama, 227–8, 232–3, 265
 Thanhouser Film Corporation, 234–5
 Thanhouser, Edwin, 234–5
 theatres, 24–5, 78–90, 166–7, *See also* individual theatres by name
 American, 102, 237, 263–4
 East End, 78, 83–6, 151, 156
 major vs. minor, 17, 24–5, 43, 50, 62, 80–1, 95, 225, 267–8

INDEX

- theatres (cont.)
 patent houses, 6, 16, 18, 19, 20, 80–1, 192,
 267–8, *See also* Drury Lane Theatre;
 Covent Garden Theatre
 provincial, 80–1, 87–9
 transpontine, 78, 86–7, 102, 269
 West End, 78, 79, 82–3, 174
 Thomas, Augustus, 240
Copperhead, The (film), 240
 Thomson, James ‘Young Deer’, 230
Cheyenne’s Bride, The (film), 230
 ‘togaplay’, 228, 236
 Tournour, Maurice, 237
Whip, The (film), 237
 tragedy, 1, 16, 17, 33, 34, 119, 153, 210,
 212, 250
 melodramatic, 17
 Tree, Ellen, 83, 106, 196
 Tree, Herbert Beerbohm, 106, 109,
 122
 Trump, Donald, 302
 Twain, Mark, 264

 unionism, trade, 167, 173
 United States, 179, 183, 192, 198
 urban dramas, 66–7, 70, 171
 urbanization, 25, 27, 64, 66, 224

 van den Akker, Robin, 290–1, 294
 vaudeville, 100, 224, 226
 Vermeulen, Timotheus, 290–1, 294
 Victoria, Queen, 82–3

 video. *See* moving picture melodrama
 villain, melodramatic, 1, 17, 64–5, 68–70,
 74–5, 100–1, 113, 122, 168–9, 172,
 185–6
 villainess, 75
 ‘vision scene’, 219–21

 Walker, John, 27, 163
Factory Lad, The, 27, 163
 Walpole, Horace, 33
 Warner, Charles, 232–3
 ‘water scene’, 50–1, 82, 128–9, 130,
 134–5, 137
 Weltman, Sharon Aronofsky, 262–74
 West Indies, 47–8,
 49–50
 Wheeler, Hugh
Sweeney Todd: The Demon Barber of Fleet
Street (co-authored with Stephen
 Sondheim), 262, 273
 Wilcox, Herbert, 240–1
Only Way, The (film), 240–1
 Williams, Carolyn, 1–7, 57, 59,
 61, 209–21
 Williams, Linda, 251, 252
 Wills, William Gorman, 130
Claudian (co-authored with Henry
 Herman), 130
 Wood, Ellen
East Lynne (novel), 75, 259
East Lynne (theatrical adaptations),
 75–6, 251