
����������

1758: Spranger Barry, acclaimed as a real rival to Garrick
for his Romeo and said to surpass Garrick with his Othello,
returned to his Dublin roots to build and manage a new
theatre in Crow Street, Dublin. Dublin already has the well-
established and successful Smock Alley Theatre, and it
seems as if the city is unable to support yet another
playhouse. The whole venture has been a financial disaster
and has bankrupted the actor. He has now abandoned
Dublin and returned to the Haymarket in London to try and
rebuild his career.

1758: Theatre has always been
popular in Norwich, with a
tradition stretching back to
Elizabethan times. Until now,
Norwich has had just innyard
and makeshift buildings,
including the White Swan, The
Angel, the Red Lion and the
King’s Arms. The White Swan
has been the chief theatre in the
town, and is the centre of a
touring circuit which includes
Ipswich, Bury, Colchester and
Yarmouth. Now the town has
acquired its first purpose-built
theatre, in the Assembly Plain.
It has been built by Thomas
Ivory.

1757: Notoriously rude and vain, and detested by writers like Pope,
Fielding and Johnson, Colley Cibber was nonetheless a giant of the
theatre world. He had an uncanny ability to predict public taste and
was highly successful in all he did. His self confidence and self
promotion became legendary and much gossiped about. Possibly by
way of revenge, his autobiography gossips freely and informatively
about the theatre world of this age. He was the greatest actor-
manager of his time, whose career has elevated his calling and his
beloved Drury Lane Theatre. The son of a Danish sculptor, his
career began in 1690 with Thomas Betterton at Drury Lane. In 1696
he had a great success with his own play “Love’s Last Shift” - usually
considered to be the first sentimental comedy. His other plays
included “The Careless Husband” (1704) and numerous adaptations,
including a version of “Richard III” (with the infamous line “ Off
with his head! So much for Buckingham!”). In 1710 he became part
of the triumvirate which ran Drury Lane, and in 1730 he was
appointed Poet Laureate. He retired from the stage in 1734, and
published his autobiography in 1740. His son, Theophilus Cibber,
and his daughter, Charlotte Charke are both performers.

1757: Peg Woffington collapsed into the arms
of fellow-performer Tate Wilkinson whilst
performing Rosalind in “As You Like It”. The
curtain was lowered, and the actress was carried
to her home. She has suffered a stroke and has
been left in a state of semi paralysis. The 43
year old actress has delighted her audiences for
the past seventeen years since she was
“discovered” in the Smock Alley Theatre in
Dublin playing the breeches role of Sir Henry in
Farquhar’s “The Constant Couple”. She
scandalised many with her “menage a trois” with
Garrick and Macklin, and her legendary temper
once led her to attack rival actress, Mrs Bellamy,
with a dagger. In a career which has lasted
thirty years and included 125 leading roles, she
has only ever missed one performance through
illness. It is clear that she is unlikely to recover
from this stroke and her long and brilliant career
has come to a tragic end.

1758: Norwich and Dublin are
not the only towns to have
gained new theatres this year.
The busy seaport of Plymouth is
thriving enough to provide an
audience for a new theatre
known as the Franfort Gate.
Initial support for this new venue
has led to plans for a rival– the
Dock Theatre - to open next year
Another theatre opening this
year is in the market town of
Kendal in Westmorland. It is
named the New Playhouse, and
is said to be a replacement for an
older building, but no records of
an earlier theatre have been
found.

N
ew

 Y
or

k
P

ub
lic

 L
ib

ra
ry

N
at

io
na

l P
or

tr
ai

t G
al

le
ry

, L
on

do
n

