

Index of Musical Works

As productions are often known primarily by their title and may be discussed in the main text not only because of their composers, but also performers or authors, they are indexed separately here by title, rather than under the name of an individual author.

- A Song for St Cecilia's Day* (Handel), 208–9, 217
Abdelazer, 156
Acis and Galatea (Handel), 181, 208–10, 216, 224
Acis and Galatea, or The Country Wedding (Eccles), 42, 57, 154
Admeto, 181–2
Alessandro, 71, 77, 181–2
Alexander the Great, 51
Alexander's Feast, 81, 207–10, 224
Alexis and Dorinda, 57
Alfred, 211, 216
Almahide, 167, 175
Amadigi di Gaula, 80, 173, 175–6
Amadis, or The Loves of Harlequin and Colombine, 53–4
Antioco, 166
Arsinoe, Queen of Cyprus, 44, 47, 171
Artaxerxes, 101
Astianatte, 77
Athalia, 206, 208
- Bartholomew Fair*, 86
Bayes's Opera, 96
Beau Demolished, The, 51
Beggar's Opera, The, 83–4, 88, 90, 93–102, 106
Bergiers, Les, 86
Bess of Bedlam, 42
Blessed are they that considereth the Poor and Needy, 214
Bold Stroke for a Wife, A, 85
Britannia, The, 49
Busy Body, The, 83
- California*, 77–8
Camilla, 44, 47, 52, 70, 149, 159–60, 166, 174–5
- Carrosses d'Orleans, Les*, 85
Cecilia, volgi un sguardo, 208
Cephalus and Procris, 96
Chances, The, 30
Cheats, The, or The Tavern Bilkers, 53
Choice of Hercules, The, 215
Cleora, 86
Clotilda, 166–7, 170
Cobler's Opera, The, 83–4, 88, 102
‘Come, Brave Boys, Let's Stroul It Away’, 46
Comic Masque of Pyramus and Thisbe, The, 51–2, 55
Comical Disappointment, The, or the Miser Outwitted, 86
Committee, The, 30
Concerti Grossi, Op. 6 (Corelli), 70, 72, 196
Concerto in F major, Op. 3 no. 4 (Handel), 80
Coriolano, 176
Cornish Hero, The, or Jack the Giant Killer, 58
Coronation Anthems (Handel), 112, 195, 210, 224
Cupid and Bacchus, 42, 50
Cure of Saul, The, 218–19
- Damon and Daphne*, 86, 96
Damon and Phillida, 96
David's Lamentation over Saul and Jonathan, 205
Death of Dido, The, 49, 55
Deborah, 197, 203, 206, 208
Demofonte, 230
Devil to Pay, The, or The Wives Metamorphos'd, 140
Devin du village, Le, 110
Dido and Aeneas, 99
Dioclesian, 157–8
Don Quixote, 145, 154, 156, 158
Don Sebastian, King of Portugal, 30
Dorinda, 166–7

- Dumb Farce, The*, 53
Dutch Skipper, The, 43, 48, 52–3
- Eliza*, 216
Ercole, 173
Ernelinda, 173
Esther, 80, 196, 206, 208
Etearco, 166, 170
- Fair Penitent, The*, 29, 164
Fair Quaker of Deal, The, 45
Fairy Queen, The, 42, 156–8
Faithful Mariner, The, 54
Faramondo, 206
Fatal Marriage, The, 32, 158
Fickle Shepherdess, The, 3, 28
Flora, 84, 88–93, 102
Foundling Hospital Anthem. See Blessed are they that considereth the Poor and Needy
'From Rosy Bow'rs' (Purcell), 42
Funeral Anthem, 205
- Gentle Shepherd, The*, 85
'God Save the King', 112, 120, 210
Griselda, 77
- Hail, Happy Queen* (Clarke), 153
Hamlet, 94, 166, 170, 173
Harlequin a Sorcerer, With the Loves of Pluto and Proserpine, 56
Harlequin Executed, or The Farmer Disappointed, 53
Harlequin Turn'd Judge, 53
Henry IV, 58, 85
Highland Fair, The, 96
Hydaspes, 30, 51, 166–7, 172–3
- Il pastor fido*, 79, 173
Indian Emperour, The, 156
Indian Queen, The, 156–8
Inspire Us Genius of the Day (Ode for the Queen's Birthday), 42
Island Princess, The, 54
Israel in Babylon, 211, 219
Israel in Egypt, 212–14
- Jealous Doctor, The*, 55
Jealous Taylor, The, or the Intriguing Valet, 87
Jephtha, 216
Joshua, 197
Journey to Bristol, The, or The Honest Welshman, 92
Jubilate Deo in D major (Purcell), 203
- Jubilate Deo in D major, 'Utrecht'* (Handel), 195, 203
Judas Maccabeus, 217
Judgment of Paris, The (1701 masque), 30–31, 41–4
Judith (Arne), 218
Judith (De Fesch), 206, 216
Jupiter and Europa, or The Intrigues of Harlequin, 55–6
- King and No King*, 30
King Arthur, 42, 50, 62, 65, 157
King Lear, 95
- L'Allegro, il Penseroso ed il Moderato*, 216–17
Lady's Opera, The. See Beggar's Opera, The
Lancashire Witches, The, 46
Largo for solo oboe, strings, and continuo (Prellieur), 73
'Let the Dreadful Engines' (Purcell), 42
Li amori di Ergasto, 44
Libertine, The, 42, 157
Livery Rake, The, 86
London Notebook (Mozart), 235–41
Lotario, 80
Love for Love, 25, 64, 258
Love's Last Shift, 69–70
Loves of Mars and Venus, The, 53
Luce degli occhi miei (Pergolesi), 134
Lunatick, The, 31
- Macbeth*, 140, 152, 154, 158
Mad Dialogue, The, 41
Magician, The, or Harlequin a Director, 54–5
Manasseh, 218
Mars and Venus, 42
Massacre of Paris, The, 156
Messiah, 1, 9, 17–18, 188, 195, 201, 211, 213–19
Metamorphosis of The Beggar's Opera, The, 85, 96
Mock Lawyer, The, 87
Mourning Bride, The, 65
Myrtillo, 48
- Necromancer, The*, 56
Nightingale Song, The, 29, 164
- 'O Lead Me to Some Peaceful Gloom'*, 42
Of Old When Heroes Thought It Base, 156
Oratorio, An (Handel), 206
Orfeo (Pergolesi), 134
Oroonoko, 40, 156
Orphan, The, or The Unhappy Marriage, 140

- Orpheus Britannicus*, 155
Othello, 27–8
Ottone, 38, 176–8, 181–3, 210
Oxford Act, The, 99
- Parnasso in festa*, 208–10
Patie and Peggy, 85
Pilgrim, The, 39
Play of Love, The, 58–9
Polymnia, or the Charms of Musick, 203
Prophetess, The, 52
Prunella, 46–7
Psyche, 42
Pyrrhus and Demetrius, 30, 167, 172
- Radamisto*, 77
Rehearsal, The, 47
Relapse, The, 29
Riccardo primo, 181–2
Rinaldo, 30, 79–80, 149, 160, 172–3, 181, 183
Rival Queens, The, or The Death of Alexander the Great, 29, 51, 164
Rodelinda, 77, 181–2
'Rule Britannia', 120
Ruth, 116, 217–19
- Samson*, 134, 210, 216
Scipione, 182
Scornful Lady, The, 29
Secular Masque (Daniel Purcell and Gottfried Finger), 39
Semele, 210
Sequel to the Opera of Flora, 93
Serse, 206
Shipwreck, The, or Perseus and Andromeda, 53
Sing Ye Merrily, 196
Siroe, 77, 181–2
Song of Deborah and Barak, The, 203–6, 219
Spanish Friar, The, 57, 156
Spartan Dame, The, 36
- Stage-Coach Opera, The*, 85
Stage-Coach, The, 46, 85
Suits of the Most Celebrated Lessons (Babell), 79
- Tamerlano*, 181–2
Te Deum (Greene), 204
Te Deum in A major (Handel), 203
Te Deum in D major, 'Caroline' (Handel), 203
Te Deum in D major, 'Dettingen' (Handel), 196
Te Deum in D major, 'Utrecht' (Handel), 195, 203
Te Deum in D major (Purcell), 196, 203
Tender Husband, The, 49
Teseo, 167, 207
Theodora, 216
Theodosius, 86
Thomyris, Queen of Scythia, 47, 52, 159, 166–8, 174
Timon of Athens, 42, 50, 157
Tito Manlio, 173
Tolomeo, 77, 181
- Union of the Three Sister Arts, The*, 57
- Venus and Adonis*, 49–50, 57
Virtuoso, The, 145
Volpone, 34, 89
- Walking Statue, The, or the Devil in the Wine Cellar*, 46
Water Music, 55, 58, 73, 76–7, 80
Wedding, The, a Tragi-Comi-Pastoral-Farcical Opera, 86–7, 90
Weep All Ye Muses, 63
'When Myra Sings' (Purcell), 181, 183
When Saul Was King, 203
World in the Moon, The, 41
- Zadok the Priest*, 112, 205, 210

General Index

- Aberdeen, 108
 Abington, Joseph, 148
 Academy of Vocal (later Ancient) Music, 67, 205
 Act of Union (1801), 190, 194
 Acts of Union (1706–7), 16, 125
 Aix-la-Chapelle/Aachen, 248
 Albinoni, Tomaso, 55, 64–5, 72
 Alphi, Miss, 108, 115
 Amadei, Filippo, 72
 American War of Independence (American Revolution), 120
 Anne, Princess Royal, 209, 211
 Anne, Queen, 36, 150–51, 154, 175–6
 Apollo Academy, 205
 Ariosti, Attilio, 176, 182
 Arne, Thomas Augustine, 101, 111, 118, 137, 211, 216, 218
 Aston, Anthony, 86
 Asylum for Orphaned Girls, 18
 Augusta, Princess of Saxe-Gotha, 211
 Avison, Charles, 106, 111, 114, 116, 119–22, 218
 Avison, Charles junior, 108, 113

 Babell, William, 77–9, 81
 Bach, Johann Christian, 77–8, 137
 Baker, Benjamin, 76
 Banister, John, 6, 41, 106, 146, 157–8, 165
 Banister, John junior, 151–2, 157, 165
 Bannister, Charles, 92, 98, 100
 Banqueting House (Whitehall), 203
 Barber, Robert, 108
 Barbier, Jane, 49–50, 52, 54, 57, 72, 93–4, 162, 166, 170, 180
 Barker, Mr, 147
 Barker's Dancing Room, 33
 Barrington, Daines, 19, 230–32, 237, 239–40
 Barry, Elizabeth, 2–3, 26–32, 42, 61, 146
 Bartholomew Fair, 90
 Baston, John, 50, 72
 Bates, William, 92

 Behn, Aphra, 156
 Belfast, 189
 Berenstadt, Gaetano, 178
 Bernardi, Francesco [Senesino], 77, 255
 Betterton, Thomas, 2, 24, 27–8, 31, 146
 Beverley, 116
 Bicknell, Margaret, 29, 32, 45, 48
 Bitti, Alessandro, 78
 Blow, John, 29, 62, 150, 155
 Bogle, Mrs, 110
 Boheme, Anthony, 250
 Bononcini, Giovanni, 44, 70, 77–8, 149, 159, 182, 203, 205
 Booth, Barton, 53, 250
 Bordoni, Faustina, 71, 182
 Boschi, Francesca Vanini, 30, 172
 Boschi, Giuseppe, 30, 172
 Bowen, William [Jemmy], 39, 145, 153, 156
 Bowman, Elizabeth, 28, 30–31, 62
 Bowman, John, 27, 62, 96
 Boyce, William, 190, 196, 205, 218
 Bracegirdle, Anne, 2, 26–8, 31, 44, 57, 146, 154
 Bradshaw, Lucretia, 29, 32
 Brett, Henry, 35–6
 Bright, George, 27
 Britton, Thomas, 67, 69, 79–80
 Bromfield, William, 217
 Bromley, Robert, 119
 Broschi, Carlo [Farinelli], 256, 260, 264
 Brown, John, 218
 Bryson, James, 117–19, 122
 Bulkeley, Mrs, 137
 Bullock, William, 84
 Burkhead, Matthew, 45–7
 Burney, Charles, 68–9, 80, 210, 223, 226
 Burns, Robert, 127
 Byles, Mr, 114

 Caldara, Antonio, 64
 Camidge, John, 122
 Campion, Mary Ann, 29, 39–41, 59
 Canterbury, 223–5

- Canterbury Cathedral, 223
 Caporale, Francisco, 209
 Carbonelli, Giovanni Stefano, 55, 70, 72, 81
 Carey, Henry, 96
 Cargill, Ann, 98, 100
 Carlisle, 108, 118, 120
 Caroline, Queen, 17, 211
 Castleman, Richard, 55
 Castrucci, Pietro, 71, 77
 Catholic Relief Act, 190, 194
 Celotti, Juliana, 150, 160
 Centlivre, Susannah, 83, 85
 Chambers, Isabella, 54, 57–8
 Channing, John, 65
 Chantrel [Cantrell], Mrs, 93
 Chapel Royal, 152, 203–4
 Chapel Royal Choir, 204
 Chapman, Thomas, 84
 Charitable and Musical Society (Cork), 188
 Charitable Infirmary (Dublin), 16, 189, 195, 197–8, 213
 Charity for the Support of Decayed Musicians (Dublin), 199
 Charke, Charlotte, 85, 96
 Charke, Richard, 86
 Charles II, King, 150
 Charles, Mr, 115, 121
 Chelleri, Fortunato, 58
 Cherrier, René, 30, 43
 Chetwood, William, 54–6, 87, 89
 Christ Church Cathedral (Dublin), 198, 201
 Christian, Mr, 72
 Chrysanter, Friedrich, 77
 Church Temporalities Act, 194
 Church, John, 204
 Churchill, John, 1st Duke of Marlborough, 30, 153, 203
 Cibber, Colley, 2, 25, 34–6, 48–9, 61, 70, 88
 Cibber, Susannah, 248, 264
 Cibber, Theophilus, 85–6
 Clagget, Charles, 108, 118, 122
 Clagget, Walter, 108–10, 112, 114, 118, 122
 Clark, Mrs, 30
 Clarke, Jeremiah, 30, 149–50, 153, 155, 160, 208
 Clarke, Mr, 181–3, 263
 Clayton, Thomas, 44, 171, 247
 Clegg, Mr, 209
 Clive, Catherine (Kitty), 96, 246, 250, 262
 Cocchi, Gioacchino, 137
 Coffey, Charles, 140
 Coke, Thomas, 246, 260–61
 Colonna, Carlo, 203–4
commedia dell'arte, 49, 90
 Congreve, William, 24–5, 31, 64–5
 Cook, Mr, 30, 50–52, 180
 Cooper, Anthony Ashley, 4th Earl of Shaftesbury, 214
 Coram, Thomas, 17
 Corbett, William, 70–71, 150, 157–9
 Corelli, Arcangelo, 55–6, 64, 70, 72, 77, 159, 196
 Corey, John, 53
 Cork, 188–9
 Cottin, Mr, 39
 Couch, Mr, 33, 147
 Cousser, Johann Sigismund, 68, 72
 Covent Garden, 148
 Covent Garden Theatre, 16, 43, 47, 85, 87, 90, 92–6, 98, 148, 206, 215, 256
 Cowper, Spencer, 105
 Coyle, Miles, 120
 Crompton, Mr, 109
 Cross, Letitia, 156
 Cross, Richard, 95–6
 Crotch, William, 117–18
 Crown and Anchor Tavern, 206–7
 Cuthbert, William, 157
 Cuzzoni, Francesca, 38, 77, 176–9, 182, 246, 259
 D'Urfey, Thomas, 145, 158
 Davenant, Sir William, 48
 Davies, Thomas, 248
 Davis, Mary [Moll], 150
 De l'Épine, [Francisca] Margherita [Marguerite de l'Épine], 27–31, 42, 49–50, 52, 54, 67–9, 150, 162–4, 166–71, 180, 246, 260–61
 De Fesch, Willem, 206, 216
 De la Chapelle, Jean, 85
 De la Garde, Mr, 48–9
 De la Val, Mme, 30
 Dean, Thomas, 159–60
 Dean, Thomas junior, 159
 Dieupart, Charles, 55, 72
 Dobbs, William, 191
 Doggett, Thomas, 29, 46–7, 88, 154
 Doncaster, 107, 120
 Draghi, Giovanni Battista, 62–4, 67, 69
 Drummond, George, 139
 Drury Lane Theatre, 3, 25–6, 31–2, 36, 39–50, 52–3, 55–7, 68, 70, 72, 86–7, 96, 98, 146, 157, 159, 165, 172, 180, 246, 256, 262

- Dryden, John, 39, 42, 57, 156, 208, 212
 Du Ruell [Du Ruel], Philippe, 29–30, 41, 43
 Dublin, 9, 12, 14, 16–18, 92, 94, 118, 187–201,
 210, 213, 215, 246, 258
 Dubourg, Matthew, 50
 Dupré, Louis, 50, 53
 Durastanti, Margherita, 37–8, 80, 176
 Durham, 105–10, 113–16, 118, 120, 122
 Race and Assize Weeks, 107
 Durham Cathedral, 105, 108, 112, 120
- Eaglesfield, Mr, 39
 Eccles, John, 24, 42, 44, 46, 57, 145, 154
 Edinburgh, 13, 16, 18, 115, 117–18, 120,
 124–42
 Edinburgh Court of Sessions, 125
 Edinburgh Musical Fund, 124, 136
 Edinburgh Musical Society, 13, 126, 129,
 141
 Edinburgh University, 125
 Edwards, Miss, 209
 Egleton, Jane, 84, 90, 92–3
 Elford, Mrs, 28–30, 164
 Elford, Richard, 152
 Epsom Wells, 147
 Erskine, Thomas Alexander, 6th Earl of Kellie,
 137
 Estcourt, Richard, 33, 35–6, 46–7
 Evelyn, John, 152
- Fairbank, Charles, 34, 56
 Farinelli. *See* Broschi, Carlo
 Farmer, Henry George, 126
 Farquhar, George, 46
 Farrel [Kennedy], Margaret, 96–7, 101
 Fenton, Lavinia, 83–4, 94
 Ferguson, Adam, 127
 Ferrers, Mr, 57
 Festing, Michael Christian, 71, 118, 202, 205,
 207
 Findley, Mr, 39, 145
 Finger, Gottfried, 12, 39, 61–5, 67, 69, 73,
 149–50
 Fleetwood, Charles, 246
 Fletcher [Manina], Maria, 52, 70, 162, 166
 Fletcher, John, 39
 Foundling Hospital, 9, 17, 110, 202, 211,
 213–19
 Franck, J. W., 151
 Frasi, Giulia, 216, 264
 Frederick, Prince of Wales, 211, 217
 Freeman, John, 62, 152
 Freind, William, 223–4
- French Revolution, 111, 121
 French, George, 114
 Froment, Miss, 95
 Fund for the Better Support of Widows, 205
 Fund for the Support of Decay'd Musicians and
 their Families, 18, 202, 207, 210–13
 Declaration of Trust, 207
 Fund for the Widows, &c. of the Gentlemen of
 the Chapel Royal, who die in his Majesty's
 Service, 18, 204
- Gallia [Saggione], Maria, 29, 31, 67–8, 150,
 157–60, 164–5
 Galliard, John Ernst, 77
 Garrick, David, 95, 231, 246, 250
 Garth, John, 114, 116, 120
 Gasparini Visconti, Gasparo [Gasparini]
 [Gasparini], 159
 Gay, John, 83, 85, 92, 94, 101
 Geminiani, Francesco, 119
 George I, King, 27, 47, 49, 150, 175
 George II, King, 70
 George III, King, 112
 Gething, Mr, 57
 Giardini, Felice, 115–16, 119, 202, 217–19
 Girdlers' Hall, 33, 147
 Glasgow, 118
 Glorious Revolution, 149–51
 Godwin, Mr, 30, 147
 Goodman's Fields, 95
 Goodsens, Francisco, 150
 Gouge, Mr, 29, 32
 Grano, John Baptist, 4–5, 58, 71–2, 162,
 259
 Greber, Jakob, 29–30, 44, 164–5
 Greene, Maurice, 190, 196, 202–6, 212,
 219
 Greyhound Tavern, 148
 Griffin, Captain Philip, 30
 Grimaldi, Nicolò [Nicolini], 27, 30, 45, 51,
 166–7, 170–72, 175
- Hagenauer, Lorenz, 225–6
 Hall, John, 84
 Hall, William, 64
 Hamilton, James George, 6th Duke of
 Hamilton and 3rd Duke of Brandon,
 133
 Hamilton, William, 133
 Hampstead Wells, 147
 Hand & Pen, 147
 Handel, George Frideric, 1, 9, 11, 14–15, 17–18,
 30, 37–8, 47, 54–5, 58, 60, 71, 73, 76–82,

- 95, 111–12, 118–20, 134, 149, 160, 167,
169, 173, 175–84, 187–91, 194–8, 201–19,
224, 242, 245–6, 248, 259–60
- Hanover, 120, 173, 204
- Harper, John, 54
- Harwood, Miss, 108
- Hasse, Johann Adolph, 137
- Haweis, Thomas, 218
- Hawker, Essex, 86–7, 90
- Haydn, Franz Joseph, 121
- Haymarket Theatre ('New' or 'Little' Theatre),
86, 94–6
- Haymarket Theatre (opera house), 44–5, 54,
69–70, 77, 146, 157, 162, 165, 167, 172,
175, 177, 179, 206, 209, 231, 250
- Heidegger, John Jacob, 27, 206, 208
- Hemmings, Elizabeth, 153–4
- Herschel, William, 120
- Hervey, John, 1st Earl of Bristol, 173
- Hexham, Northumberland, 115
- Hickford, Thomas, 147
- Hickford's Dancing Rooms, 26, 70–1, 134,
146–7, 149
- Hill, Aaron, 46
- Hill, Mr, 147
- Hill, Mrs, 54
- Hippisley, John, 83–4, 88–9, 92–3, 102,
250
- Hodgson [Hudson], Mary, 33, 152, 157–8
- Hodgson, John, 39, 145
- Hogarth, William, 17
- Holcombe, Mr, 30
- Hooper, Mrs, 95
- Hospital for the Incurables (Dublin), 189,
197–8
- Hospital for the Maintenance and Education of
Exposed and Deserted Young Children.
See Foundling Hospital
- Hughes, Francis, 157–8, 175
- Hume, Mr, 147
- Hutcheson, Francis, 194
- Iloff, Mrs, 123
- Inchbald, Elizabeth, 92
- Jackson, Dr William, 191
- James II, King, 61, 149–51
- Jennens, Charles, 213
- Jobson, Robert, 120
- Johnstone, John Henry, 98, 100
- Jones, Mr, 50, 86, 181
- Jonson, Ben, 34, 89
- Justice, Richard, 116
- Keene, Edward, 29, 32
- Kilby, Elizabeth, 90
- King, Robert, 151–2
- King's Theatre. *See* Haymarket Theatre (opera
house)
- Kinlock, Adam, 109
- Knerler, Mr, 115
- Knight, Mrs, 50
- Kytch, John C., 50, 69, 72, 77–81
- L'Abbé, Anthony, 24, 28–30, 164
- La Riche, François, 149–50
- La Tour, Peter, 150
- La Vendu (Covent Garden), 148
- Lady Day, 204
- Laforrest [Laferry], Monsieur, 43–4
- Laguerre, John, 54, 56–8, 88–90, 92–3,
101
- Lambeth Wells, 26, 61, 147
- Lambourne, Mr, 118, 122
- Laroon, Marcellus, 157–8
- Layfield, Lewis, 45–6
- Lee, Nathaniel, 51, 86, 156,
164
- Leeds, 109, 118, 120
- Leeds General Infirmary, 111
- Leigh, Elinor, 27–9, 31
- Leigh, Francis, 45, 159
- Leveridge, Richard, 26, 30, 41–2, 47, 50–52,
54–8, 62, 86–7, 101, 152, 156–8, 174–5
- Liddell, Lady, 112
- Lillo, George, 85
- Lincoln's Inn Fields Theatre, 3, 26, 34–5,
39–40, 42, 44–5, 47–50, 52–7, 63, 70, 76–7,
83, 88, 90, 93–4, 145–6, 154, 157, 164, 206,
209, 213
- Lindar, Miss, 24, 57
- Lindsey, Mary, 47, 157–8, 174–5
- Lock Hospital, 17, 116, 202, 217–8
- Locke, John, 252
- Locke, Matthew, 42
- Lodi, Anna, 150
- London Lying-In Hospital, 17, 111
- Lotti, Antonio, 205
- Lovelace, William (?), 157
- Luciani, Domenico, 136
- Luttrell, Narcissus, 28
- Mace, Thomas, 148
- Madan, Revd Martin, 218
- Magdalen Hospital, 17
- Manchester, 105, 107, 111
- Mancini, Francesco, 30

- Mara [Schmeling], Mme, 95, 101, 107
 Marine Society for Educating Poor Destitute
 Boys to the Sea, 18, 202, 216
 Marine, James, 132–3
 Marshall, Miss, 116
 Mary II, Queen, 149–50
 Mayers, Elianor [Mme du Ruell], 30, 43
 Mazzanti, Mariana, 135
 Meath Hospital (Dublin), 189, 197
 Mercer, Mary, 191
 Mercer's Hospital, 10, 16–17, 196, 213
 Meredith, Edward, 107, 112–13, 120, 122
 Millar, John, 127
 Miller, Edward, 120, 209
 Mills, John, 42
 Mills, Mrs, 48
 Milton, John, 212
 Milward, William, 84
 Montagu, Charles, 1st Earl of Manchester, 64
 Montagu, Charles, 4th Earl of Manchester, 175
 Moore, Mrs, 50
 Morphew, John, 153
 Mosse, Mrs, 30, 43
 Mosse, Dr Bartholomew, 200
 Mottley, John, 140
 Mountier, Thomas, 108
 Mozart, Leopold, 223–41
 Mozart, Wolfgang Amadeus, 13, 19, 223–41
 Mr Couch's Dancing Room, 33
 Music Assembly (York), 107, 115
 Musical Academy (Dublin), 200
- Neale, Mr, 86
 Netherlands, 209, 211
 Neville, Sylas, 84–5
 Newberry, Mr, 52
 Newcastle, 105–23, 224, 260
 Newcastle Assembly Rooms, 110, 114, 116–17, 123
 Nicholls, Mr, 95
 Nicolini. *See* Grimaldi, Nicolò
 Nivelon, François, 58, 92
 Noell [Nowell], Mr, 118
 Noferi, Signor, 116
 Norsa, Hannah, 94
 North Charitable Infirmary, the
 (Cork), 188
- Oates, James, 57, 258
 Ogden, John, 250
 Old Assembly Rooms, Newcastle, 117
 Oldfield, Anne, 30, 35–6, 39, 246, 250, 262
 Olivieri, Martino, 135, 137–8
- Opera of the Nobility, 253
 Otway, Thomas, 31, 140
- Pack, George, 50–52, 54
 Paisible, James [Jacques], 29, 43, 50, 55, 62, 70, 150, 152, 157–8, 165
 Paris Opéra, 41
 Pasquali, Nicolò, 135
 Passerini, Christina, 134–5
 Passerini, Giuseppe, 115, 134–5, 264
 Pate, John, 152–3, 156
 Patent Company, 25–6, 32, 37, 146
 Pellegrini, Valeriano, 69, 162, 166
 Penkethman, William, 35, 54, 57
 Pepusch, Johann Christoph, 27, 47–52, 55, 57–8, 62, 70, 76–9, 81, 90, 159
 Pepys, Samuel, 2
 Perceval, John, 2nd Earl of Egmont, 211
 Percival, Philip, 193–4
 Percival, William, 191
 Pergolesi, Giovanni Battista, 115, 134
 Perkins, Thomas, 110
 Pescetti, Giovanni Battista, 137
 Petrie, Adam, 128
 Pewterer's Hall, 147
 Philharmonic Society (Dublin), 200–201
 Phillips, Edward, 86–7
 Pick, Charles, 120
 Pilotti Schiavonetti, Elisabetta, 19, 69, 162, 166, 172–3
 Pinto, Tomaso, 116, 136
 Playford, Henry, 30, 90, 153
 Poitier, Michael, 92
 Porter, Mary, 33–4, 36, 262, 264
 Porter, Samuel, 223
 Powell, Charles, 156
 Poynings' Law, 190, 194
 Prelleur, Peter [Pierre], 72–4, 76, 80
 Prince, Joseph, 46
 Prince, Mr, 29–30, 164
 Prince, Mrs, 28–9, 31, 163–4
 Prior, Matthew, 32
 Purcell, Daniel, 26, 39, 62, 152–3
 Purcell, Henry, 15, 24, 26, 41–3, 47, 49–50, 62–5, 99, 145, 151, 154–61, 165, 181, 183, 196, 203, 219, 244
- Queen's Theatre. *See* Haymarket Theatre
 (opera house)
 Quin, James, 55, 58–9, 94, 250
- Rameau, Jean-Philippe, 137
 Ramsay, Allen, 85, 127

- Ranelagh House, 216, 224
 Rawlins, Thomas, 52
 Reading, Mr, 50
 Ricci, Marco, 175
 Rich, Christopher, 23, 25, 32, 35, 48, 52, 68, 172, 245
 Rich, John, 48, 50, 52–5, 83, 94, 157, 250
 Roberts, Mrs John, 96
 Robertson, William, 127
 Robinson, Anastasia, 27, 175–6
 Robinson, Miss, 56, 86
 Rochetti, Gaetano Filippo, 57–8, 134–5
 Rogier, Mary, 88
 Rousseau, Jean-Jacques, 110
 Royal Academy of Music, 29, 37–8, 54, 69, 77, 163, 166, 176, 178–80, 182–3, 253
 Royal College of Physicians, 139
 Royal Infirmary of Edinburgh, 139
 Royal Society, 230, 240
 Russell, Ann, 48–50
 Ryan, Lacy, 83, 93, 102
- Saggione Fedeli, Giuseppe, 158, 165
 Sallé, Francis, 53
 Sallé, Marie, 53
 Salway, Thomas, 57–8, 93
 Salzburg, 225, 227
 Sammartini, Giuseppe, 209
 Santlow [Booth], Hester, 45–7, 49, 53, 56
 Scarborough, 111
 Scott, William, 127
 Scottish Rebellion, 197
 Senesino. *See* Bernardi, Francesco
 Seymour, Mrs, 54
 Shakespeare, William, 37, 85, 231, 240
 Shaw, John, 53, 56
 Shield, William, 120
 Short, Mr, 30, 76, 93
 Shuter, Edward, 85
 Skipwith, Sir George, 48
 Smith, Adam, 127, 249, 252
 Smith, Charles, 157
 Smith, John Christopher junior, 78, 81, 215–16
 Smith, Miss, 95
 Smock Alley Theatre, 98, 200
 Snow, Moses, 62
 Society of Musicians, 124, 200, 207
 Sons of the Clergy (Corporation of), Festival, 188, 192–3, 196, 198, 200–201, 204, 212, 244, 257
- South Sea Bubble, 54, 254
 Southerne, Thomas, 32, 36, 40, 156
 Southwark, 147
 St Andrew's Church (Dublin), 193, 198
 St Cecilia's Day, 57, 62–3, 72, 150, 160, 208–10, 217
 St George's Chapel (Windsor), 204
 St Patrick's Cathedral (Dublin), 198, 201
 St Paul's Cathedral, 147, 193, 203, 212, 223, 244
 Stanley, Sir John, 27, 216
 Stationers' Hall, 30, 32, 147, 153, 157, 159
 Stede, John, 250
 Steele, Sir Richard, 49
 Stephens, William, 191
 Stoppelaer, Michael, 90
 Subscription Musick concerts, 24
 Sunderland, 111, 113, 118, 258
 Swift, Jonathan, 153
 Swiney, Owen, 36
- Talbot, James, 63
 Taunton-Dean, Somerset, 90
 Tenducci, Giusto Ferdinando, 108, 115, 137
 Theatre Royal Drury Lane. *See* Drury Lane Theatre
 Theatres Licensing Act, 92, 130
 Thurmond, John, 35, 56
 Tofts, Catherine, 3, 24, 30, 47, 68, 166–7, 172, 174
 Toms, Edward, 211
 Tonson, Jacob, 37
 Torelli, Giuseppe, 64–5
 Turner Robinson, Ann, 180–84
 Turner, William, 29, 49, 62, 152
 Two Golden Balls, 148
 Tynemouth, 111
- Uffenbach, Zacharias Conrad von, 45
 Underhill, Cave, 27
 United Company, the, 26, 154
 Urbani, Valentino [Valentini], 45, 150, 162, 166–7, 170, 172, 175
- Valentini. *See* Urbani, Valentino
 Vanbrugh, Sir John, 44, 165, 264
 Vauxhall Gardens, 212
 Venice, 17, 64, 175
 Verbruggen, John, 27, 33
 Vincent, Mr, 207
 Violante, Signora, 94
 Visconti, Gasparo [Gasparini] [Gasparini], 29, 41, 43, 157
 Vivaldi, Antonio, 119

- Wade, Mr, 48
Walker, Thomas, 90, 93–4
Watson, James, 127
Weaver, John, 39, 53, 56
Webb, Mrs Richard, 97–8
Weedon, Cavendish, 29, 32
Weideman, Carl, 181, 207, 209
Weldon, John, 41
Wells, Mrs Ezra, 97–8
Wesley, Garret, 1st Earl of Mornington, 196
White, James, 157
White's Chocolate House, 24
Whitehall, 203–4
Whitehaven Assembly Rooms, 117
Wilks, Robert, 30, 33, 35–6, 42–3
William III, King, 64, 149–50
William, Prince of Orange, 209
Williams, William, 156
- Willis, Mrs, 43, 49, 57
Wilson, Sarah Maria, 98
Windsor Town Hall, 205
Woffington, Margaret [Peg], 94, 246
Woodward, Richard, 196
Worgan, John, 218
Wright, Thomas, 111–12, 120–22
- York, 105–7, 110–11, 114–18, 120, 122–3,
259–60, 264
York Buildings [Villiers Street Room], 26, 30,
32–3, 62–4, 67, 72, 148–54, 156–8, 160,
165
York County Hospital, 110
Young [Lampe], Isabella, 95, 101
Young, Esther, 94–6
- Zannetti, Antonio Maria, 175