# THE WORKS OF SIR HENRY BISHOP

## By F. CORDER

ENRY Rowley Bishop occupies a curious position in the gallery of distinguished musicians. During his life-time his music was much over-rated, even by his fellow composers; but after his death nothing at first survived save his brilliant "Glees" (so called) and some half a dozen popular but trivial songs. Now, sixty years later, the "Glees" are forgotten, but the songs have put on immortality. Let us look into this.

There is no definitive or trustworthy account of Bishop's life and works, even that in the *Dictionary of National Biography* being incomplete, as I shall show. The life of a theatrical conductor, who spends all his time in scoring and arranging his own and other people's works, can hardly be expected to teem with incident, and I know of nothing which could be profitably added to the existing scanty account of Bishop's doings. So we will dispose of this unimportant part of our subject in the fewest words.

Born in London on November 18, 1786, his talent for music was of that spontaneous kind which often shows itself at an early age. He says in his diary (extracts from which appeared in The Musical Times of October, 1895), "The first song I remember to have had printed was entitled "He winna tak' the hint" which was published in 1800, or 1801." This would make him less than fifteen at the time, but he must have been precocious in other ways as well, for he goes on: "I was then in partnership with my cousin, William Wigley, a music-seller in Spring Gardens, at the corner of the passage leading into St. James's Park, during which time we bought of Dr. Arnold, for £50, a Ballet d'occasion called "The Corsair" performed at the Haymarket Theatre, and which we published." After bringing out several other early compositions of Bishop's this partnership came to a termination and the youth went to Panton's at Newmarket, whilst there becoming a pupil of Francesco Bianchi who was an operatic composer and conductor of repute and whose style he imitated thenceforward.


Sir Henry Rowley Bishop, 1786-1855.

Reproduced from the rare engraving of the Foster portrait, a copy of which is in the Royal Academy of Music, London.

Bishop's first composition for the stage was a kind of Vaudeville, or musical comedietta, entitled "Angelina", produced for the benefit of an actress. Next he assisted in some ballets and before long got a commission for an opera at Drury Lane. (Those were wondrous days!) The accident of the theatre being burnt down the day after this production brought the composer into notice and he was offered an engagement by the manager of Covent Garden as musical director and composer to that theatre. What his qualifications were we are not informed, but this is just the kind of thing that managers do, and Bishop, who must have had Jewish blood in him, kept this post for fourteen years, only quitting it to step into a similar engagement at Drury Lane. He returned to Covent Garden again fourteen years later. Though he rose high in his profession, teaching for some years at the then recently established Royal Academy of Music, taking a musical degree at Oxford in 1839 and receiving the honour of knighthood in 1842, he was never a rich man, but after a life of incessant and badly rewarded labour, died almost in indigence on April 20, 1855. He was twice married, both his wives being singers. By the firsta Miss Lyons, he had two daughters; the second, Anne Rivière, eloped with the old harpist Bochsa-"a man," as Mr. Lillyvick in Nicholas Nickleby says "that any man might have considered himself safe from." And when one thinks of the many brilliant songs Bishop wrote for his wife, while Bochsa's attempts at composition were—but there! There is never any sense or reason in these things.

Original engraved portraits of Bishop are scarce. The portrait in the National Gallery has been photographed but not engraved. Another fine portrait by T. Foster was engraved, but copies are remarkably rare, only two being known. A poor lithographic portrait by Vigneron is commoner. An excellent steel engraved head by Wageman was issued in a musical paper (the Harmonicon, I believe) and there is a lithograph by the same artist after that by Vigneron. A very poor woodcut (but good likeness) appeared in the *Illustrated London News* with a notice of his works shortly before his death.

Bishop's dramatic compositions, with which we are chiefly concerned, amount to the formidable total of one hundred and forty-four; but this is including all those to which he merely contributed a song or two, though even in these cases he probably had to score the entire works for small band. We shall best make our way through this list by arranging the pieces first in alphabetical and then in chronological order.

#### COMPLETE LIST OF THOSE STAGE WORKS IN THE MUSIC OF WHICH HENRY BISHOP WAS IN ANY WAY CONCERNED.

	2.520. (		
	Name	Description	Bishop's connection with it
15	Æthiop Aladdin	Romantic Drama	Overture and some ballads.
99	Aladdin	Opera. Also called Har- oun al Raschid	Wrote all of it
111	Alchemist, The	Opera by Spohr	Adapted it
1	Angelina	Musical trifle	Unknown
69	Antiquary, The	Drama	12 numbers
27	Anthony and Cleopatra	Tragedy	One musical number
55	Apostate, The	Tragedy	2 numbers
	Armide et Renaud	Romantic drama	Overture In 1813 he added a Finale, in
35	Artaxerxes	Opera by Arne	1814 arranged the reci-
125	**		tatives and in 1839 sup-
			plied additional accompani-
			ments.
68	Arthur and Emmeline	Opera by Purcell	Unknown
89	As you like it	"Opera" (sic)	All the music; 15 numbers
130	Aurora	Ballet	Unknown
60	Barber of Seville	Opera by Rossini	Rewrote it
72	Battle of Bothwell brigg	Melodrama	Mostly arranged Scotch airs
88	Beacon of Liberty	"Historical Romance"	8 numbers
150	Beggar's Opera	By Pepusch	Probably improved the accompaniments.
118	Bottle of Champagne	Comedietta	A few songs
20	Brazen bust	Romantic melodrama	An Overture and 20 melo-
	2.000		dramas
37	Brother and Sister	Operatic play	6 numbers with other com-
80	Burgomaster of Saardam	Melodrama	posers Incidental music; quantity
•	Duigomaster or Daardam	Microdiama	unknown
123	Captain or the Colonel	Operetta	A few songs
7	Caractacus	Ballet d'action	The whole
	Charles II	Comedietta	A few songs
	Circassian Bride	Grand opera	Nearly the whole; 11 numbers
	Clari	Domestic drama	22 numbers
70	Comedy of Errors	Comedy	15 numbers; partly arrange- ments
18	Comus	Masque by Arne	Two songs
	Coronation of Charles X		Unknown
	Cortez	Historical play	21 numbers
42	Cymon	Dramatic Romance	11 numbers out of 14
59	December and May	Musical Farce	Unknown: one number pub- lished
185	Devil's Bridge	Melodrama	Additions, of unknown extent
112	Demon	Meyerbeer's Robert	Arranged
90	Der Freischütz	Opera by Weber	Arranged
32	Dr. Sangrado	Spanish ballet	25 short dances
	Don Juan	Opera by Mozart	Rewrote it
	Don John Don Pedro	Musical play Drama	10 out of 13 numbers Unknown
	Don redro Doom-ship	Melodrama	Unknown
	Duke of Savoy	Musical play	Unknown: 5 numbers pub-
	-	nzusicai piaj	lished
191	Edward, Black prince	Historical play	One song known
98	Englishmen in India	Comic opera	16 numbers
132	Exit by mistake	Comedy-ballet	Unknown
91	Fall of Algiers	Opera Transdu	9 numbers
	Fazio Farmer's Wife	Tragedy Opera	Unknown 9 numbers with Reeve
	Father and his children	Romantic drama	Unknown
	Faustus	Romantic drama	All the music; 19 numbers
	Fidelio	Opera by Beethoven	Arranged
		- <del>-</del>	=

28 For England ho! 38 Forest of Bondy 197 Fortunate Isles 68 Fortunates and his sons 39 Gentle Shepherd, The 66 Gnome king 11 Grand Alliance 44 Guy Mannering 198 Hamlet 21 Harry le Roy 21 Harry le Roy 21 Harry le Roy 22 Harry le Roy 24 Heir of Vironi 25 Heir of Vironi 26 Heir of Vironi 27 Henri Quatre 28 Heur of Midlothian 29 Hofer 20 Home, sweet home! 20 Home, sweet home! 21 Home of Paris 22 Historical play 23 Hofer 24 John of Paris 25 John of Paris 26 Historical play 27 Henry IV, Part 2 28 Historical play 29 Historical play 20 Hore, sweet home! 20 Home, sweet home! 21 Home of Vironi 22 Home of Vironi 23 John of Paris 24 John of Paris 25 John of Paris 26 Maid of the Manor 27 Keights of the Cross 28 Labour Lost 29 Lionel and Clarissa 20 Love S Labour Lost 20 Maid of Cashmere 29 Maid of Cashmere 29 Maid of Cashmere 29 Maid of Marian 20 Maid of Marian 210 Maid of Cashmere 29 Maid of Obera 20 Maid of Marian 210 Maid of Cashmere 210 Maid of Cashmere 2110 Marriage of Figaro 212 Manifeed 213 Midaummer Night's Dream 214 Midaus Grand opera 215 More's Labour Lost 216 Marriage of Figaro 217 Marriage of Figaro 218 Midaus Marian 219 Maid of Cashmere 219 Miller and his Men 210 More's Love 210 Medical drama 221 Manifeed 222 Manifeed 233 Middaummer Night's Dream 244 Middaus Marian 255 Masaniello 256 Maid of the Mill 257 Marriage of Figaro 258 Maid of the Mill 259 Marriage of Figaro 250 Maid of Marrian 250 Maid of Marian 250 Maid of Marrian 250 Maid of Marriandola 250 Maid of Marriandola 250 Marriage of Figaro 250 Marriage	Name	Description	Bishop's connection with it
Say Forest of Bondy 127 Fortunatus and his sons 262 Fortunatus and his sons 3 Gentle Shepherd, The 66 Gnome king 7			
127 Fortunatus and his sons 53 Gentle Shepherd, The 66 Gnome king			
53 Gentle Shepherd, The 66 Gnome king  31 Grand Alliance 44 Guy Mannering 133 Hamlet  21 Harry le Roy 21 Harry le Roy 22 Harry le Roy 23 Heart of Midlothian 56 Heir of Vironi 77 Henry IV, Part 2 77 Henry IV, Part 2 104 Home, sweet home! 105 Homerous Lieutenant 106 Hlustrious Traveller 11 Jean du Bart 12 Janubers 13 Loy Charm 13 Knight of Snowdon 15 Low Charm 19 Law of Java 19 Libertine 19 Libertine 19 Libertine 19 Libertine 19 Libertine 19 Libertine 19 Lodoiska 19 Liodoiska 19 Lodoiska 19 Lodoiska 19 Lodo the Manor 113 Love Charm 15 Love Charm 15 Love Charm 16 Magpie or the Maid 189 Maid Marian 190 Maid of Cashmere 36 Maid of the Mill 192 Maniac 192 Maniac 193 Maniac 194 Mirandola 195 Masaniello 196 Masaniello 197 Mayterious Bride 198 Midsummer Night's Dream 199 Mora's Love 190 Mayterious Bride 194 Mirandola 197 Mayterious Bride 198 Mysterious Bride 198 Mysterious Bride 199 Ninetta 190 Ninet Melodus 190 Ninetta 190 N	127 Fortunate Isles		
31 Grand Alliance 44 Guy Mannering 133 Hamlet 21 Harry le Roy 21 Harry le Roy 22 Harry le Roy 33 Heart of Midlothian 350 Heir of Vironi 361 Henri Quatre 376 Henry IV, Part 2 377 Henry IV, Part 2 387 Humorous Lieutenant 388 Illustrious Traveller 488 Humorous Lieutenant 488 Humorous Lieutenant 489 Illustrious Traveller 481 Jean du Bart 491 Jean du Bart 492 Law of Java 493 Libertine 493 Liodoiska 494 Libertine 495 Love's Labour Lost 496 Magpie or the Maid 496 Magio Fan 400 Magpie or the Maid 400 Magpie		A musical drama	
31 Grand Alliance 44 Guy Mannering 133 Hamlet 21 Harry le Roy 21 Harry le Roy 21 Harry le Roy 33 Heart of Midlothian 34 Heir of Vironi 35 Heir of Vironi 36 Heart of Midlothian 36 Heir of Vironi 37 Henry IV, Part 2 37 Henry IV, Part 2 38 Hourorous Lieutenant 39 Hoir of More sweet home! 30 Heir of Vironi 30 Heir of Vironi 310 Heir of Vironi 310 Heir of Vironi 311 Lore Charm 312 Lodoiska 313 Lodoiska 314 Lodoiska 315 Love Charm 315 Love Charm 316 Magic Fan 317 Magic Fan 318 Maid Marian 319 Maid of Cashmere 320 Maid of Cashmere 331 Maniac 340 Magpie or the Maid 380 Maid Marian 391 Maid of Cashmere 360 Maid of the Mill 381 Maine 392 Maniac 393 Maid Marian 394 Maine 395 Masaniello 395 Masaniello 396 Maid of Cashmere 396 Maid of Cashmere 396 Maid of Cashmere 397 Masaniello 397 Masaniello 398 Motorose 398 Motorose 398 Motorose 390 Motorosi 390 Moras Love 391 Mosart 392 Maniac 393 Motorose 394 Motorosi 395 Masaniello 395 Masaniello 396 Motorosi 397 Might before Wedding 398 Motorose 398 Motorose 399 Mosart 390 Maid of Cashmere 390 Maid of Cashmere 391 Maniac 390 Maid of Cashmere 391 Mides 390 Maid Marian 390 Maid of Cashmere 391 Mariac 391 Mariac 392 Maniac 393 Motorose 394 Motorosi 395 Masaniello 396 Motorosi 396 Motorosi 397 Might before Wedding 398 Motorose 398 Motorose 398 Motorose 399 Mosart 390 Maid Marian 399 Mosart 390 Maid of Cashmere 390 Maid Marian 390 Maid of Cashmere 390 Maid Marian 390 Maid of Cashmere 390 Maid Marian 390 Maid of Cashmere 394 Motorosi 395 Mosari 396 Melodrama 397 Motorosi 397 Might before Wedding 398 Motorose 398 Motorose 399 Motorose 390 Motor		Onne ?	
31 Grand Alliance 44 Guy Mannering 135 Hamlet 21 Harry le Roy 21 Harry le Roy 33 Heart of Midlothian 55 Heir of Vironi 56 Heir of Vironi 57 Henry IV, Part 2 107 Hofer 108 Humorous Lieutenant 58 Illustrious Traveller 41 Jean du Bart 13 Knight of Snowdon 13 Knight of Snowdon 14 Kenilworth 15 Knight of Snowdon 16 Law of Java 17 Lav of Java 18 Lizodoska 19 Liodoska 19 Liodoska 19 Liodoska 10 Love Charm 15 Love Charm 16 Magpie or the Maid 18 Magic Fan 19 Magic Fan 10 Magpie or the Maid 19 Magic Fan 10 Magpie or the Maid 10 Magpie or the Maid 10 Magnie of Holl 122 Maniac 123 Maniac 124 Maniac 125 Masaniello 126 Maid of Cashmere 127 Maniac 128 Maniac 129 Maid of Cashmere 120 Maid of Sabmere 121 Maniac 122 Maniac 123 Maniac 124 Mariage of Pigaro 125 Masaniello 126 Mora's Love 127 Maniac 128 Maniac 129 Maniac 129 Maniac 120 Maid of Cashmere 120 Maid of Cashmere 121 Maniac 122 Maniac 123 Maniac 124 Mirandola 125 Masaniello 126 Mora's Love 127 Mariage of Pigaro 128 Midsummer Night's Dream 149 Mora's Love 150 Masaniello 151 Mumbers 151 Love Charm 152 Maniac 153 Masaniello 154 Magic Fan 155 Masaniello 155 Night before Wedding 156 Mora's Love 157 Masaniello 158 Midsummer Night's Dream 159 Masaniello 150 Night before Wedding 150 Night before Wedding 150 Ninetta 150 Noble Outlaw  151 Lave Charm 152 Maniac 153 Mortose 154 Marian 155 Hamleta 155 Noble Outlaw  155 Noble Outlaw  155 Noble Outlaw  156 Illustrious Trayedy 157 Mesosini 150 numbers, (1 by Attwood) 160 numbers 150 numbers, ome arrangements 150 Numbers 150 Numbers 150 Numbers 151 numbers 151 numbers 151 numbers 151 numbers 152 numbers 153 numbers 154 numbers 154 numbers 154 numbers 154 numbers 155 numbers 155 numbers 157 numbers 158 numbers 159 numbers 164 diditional numbers 165 numbers 17 short numbers 17 numbers 18 numbers 19 numbers 10 numb	oo Ghome King	Opera	
133 Hamlet 133 Hamlet 134 Coupt Mannering 135 Hamlet 136 Hamry le Roy  21 Harry le Roy  Pastoral Burletta  63 Heart of Midlothian 50 Heir of Vironi 71 Henri Quatre  Opera 77 Henry IV, Part 2 104 Home, sweet home! 105 Illustrious Traveller 41 Jean du Bart 42 Lord of Paris 43 Libertine 44 Lord of the Manor 113 Love in a Tub 114 Lord of the Manor 115 Love in a Tub 116 Love in a Tub 117 Love in a Tub 118 Magic Fan 40 Maspie or the Maid 40 Mappie or the Maid 40 Mappie or the Maid 41 Magic Fan 42 Manfred 43 Midas Marian 120 Maid of Cashmere 45 Masaniello 160 Marriage of Figaro 17 Mortoni 18 numbers 10 numbers, (1 by Attwood) 14 numbers, on me being arrangements 12 numbers 12 numbers 14 numbers 15 numbers 16 numbers 17 numbers 18 numbers 19 numbers 18 numbers 18 numbers 19 numbers 19 numbers 19 numbers 19 numbers 10 Mortoni 10 opera by Auber 10 dopera 11 humbers 12 Manfred 14 numbers, (1 by Attwood) 14 numbers, one being arrangements 12 numbers 10 numbers, (1 by Attwood) 14 numbers, (1 by Attwood) 14 numbers, one being arrangements 12 numbers 10 numbers, (1 by Attwood) 14 numbers, (1 by Attwood) 14 numbers, one being arrangements 12 numbers 10 numbers, (1 by Attwood) 14 numbers, one being arrangements 12 numbers 19 numbers 10	31 Grand Alliance	Spectacle	
133 Hamlet Tragedy Incidental music, quantity unknown  4 Harry le Roy Pastoral Burletta  63 Heart of Midlothian 50 Heir of Vironi 71 Henri Quatre Opera 77 Henry IV, Part 2 107 Hofer Opera by Rossini 104 Home, sweet home! 48 Humorous Lieutenant 65 Illustrious Traveller 41 Jean du Bart Historic melodrama 42 John of Paris 43 John of Paris 44 Libertine 45 Knight of Snowdon 47 Knights of the Cross 11 La Sonnambula 48 Libertine 19 Law of Java 49 Libertine 19 Love in a Tub 112 Love in a Tub 114 Love's Labour Lost 67 Macbeth 115 Magic Fan 40 Magpie or the Maid 48 Maid Marian 110 Magric Fan 40 Magpie or the Maid 41 Magnic or the Maid 42 Marriage of Figaro 43 Midsummer Night's Dream 44 Narcisse et les Graces 45 Native Land 46 Native Land 47 Narcisse et les Graces 48 Native Land 48 Native Land 49 Libertone 105 Night before Wedding 106 Night before Wedding 107 Night before Wedding 107 Night before Wedding 108 Night before Wedding 108 Night before Wedding 108 Night before Wedding 109 Night before Wedding 100 Night befo	44 Guy Mannering		10 numbers, (1 by Attwood)
21 Harry le Roy  Reat of Midlothian So Heir of Vironi Copera Henry IV, Part 2 Copera by Rossini Humbers, some being arrangements To Henry IV, Part 2 Historical play Copera by Rossini Humbers, some arrangements To Humbers To Henry IV, Part 2 Historical play Copera by Rossini Humbers Coronation music Adapted Adapted Humorous Lieutenant Historic melodrama Light opera by Boieddieu La Sonnambula Knight of Snowdon Knights of the Cross La Sonnambula Libertine La Sonnambula Libertine La La Sonnambula Libertine Louve in a Tub Louve in a Tub Love in a Tub Love's Labour Lost Musical Drama Copera by Rossini Drama Light opera by Boieddieu Opera by Bellini Musical drama Opera by Rossini La numbers Coronation music Adapted Adapted Nenown Overture and dances Is numbers Overture and dances Is numbers Unknown Unknown Is numbers Ocoric melodrama Light opera by Boieddieu Opera by Bellini Musical drama Opera by Boieddieu Opera by Boieddieu Opera by Boieddieu Opera by Auber	133 Hamlet		Incidental music, quantity
63 Heart of Midlothian 50 Heir of Vironi 71 Henri Quatre 77 Henry IV, Part 2 104 Home, sweet home! 48 Humorous Lieutenant 56 Illustrious Traveller 41 Jean du Bart 42 Lord of the Manor 113 Love Charm 42 Lord of the Manor 113 Love Charm 45 Love's Labour Lost 67 Macbeth 78 Magic Fan 40 Magpie or the Maid 89 Maid of Cashmere 36 Maid of the Mill 190 Magpie or the Maid 89 Maid of Cashmere 36 Maid of the Mill 190 Magrie or the Maid 89 Maid of Cashmere 36 Maid of the Mill 191 Marriage of Figaro 395 Massaniello 192 Marriage of Figaro 396 Mortose 297 Mortose 397 Mushers 397 numbers 70 numbers 104 numbers 105 numbers 106 pera by Rossini 11 La Sounambula 110 Maid of Cashmer 110 Maid of Cashmer 1110 Maid of Cashmer 1120 Maid of Cashmer 1121 Marriage of Figaro 1122 Maniac 1123 Marriage of Figaro 124 Marriage of Figaro 125 Massaniello 126 Mirandola 127 Montoni 128 Montrose 129 Montrose 130 Mortose 140 Marriage of Figaro 151 Mortosi 152 Mortosi 153 Love Charm 154 Mortosi 155 Massaniello 156 Mirandola 157 Marriage of Figaro 157 Mortosi 158 Montrose 159 Massaniello 150 Night before Wedding 150 Marriage Melodrama 150 Marriage Melodrama 151 Love Intended Historic melodrama 152 Manibar Melodrama 153 Numbers 152 Numbers 150	91 Harry la Roy	Pastoral Rurletta	
63 Heart of Midlothian  50 Heir of Vironi  71 Henri Quatre  Operatic piece Opera  Operatic piece Opera  72 Henry IV, Part 2 Opera by Rossini Operator Melodrama Al Jean du Bart  John of Paris  Sknight of Snowdon Opera by Bollini Opera by Mozart Old opera  Opera by Mozart Old opera  Opera by Mozart Opera by Auber Opera by Rossini Opera by Rossini Opera by Boildieu Opera by Rossini Opera by Boildieu Opera by Rossini Opera by Boildieu Opera by Boildieu Opera by Opera		Tastoral Dunctta	
77 Henry IV, Part 2 107 Hofer 108 Humorous Lieutenant 56 Illustrious Traveller 41 Jean du Bart 42 John of Paris 43 John of Paris 44 Knight of Snowdon 57 Knights of the Cross 11 La Sonnambula 49 Libertine 49 Libertine 49 Lionel and Clarissa 151 Lodoiska 152 Lodoiska 152 Love in a Tub 154 Love charm 56 Maid of the Mill 164 Magic Fan 40 Magpie or the Maid 40 Magpie or the Maid 40 Magniar 41 Jean du Bart 40 Magniar 41 Jean du Bart 41 Jean du Bart 42 Maniac 43 Libertine 44 Magic Fan 45 Maidaud Marian 46 Marriage of Figaro 47 Machant 48 Midaummer Night's Dream 49 Libertine 50 Masaniello 51 Andred 52 Masaniello 53 Masaniello 54 Love: Alabour Lost 55 Masaniello 56 Midas 57 Machant 58 Mohtrose 58 Mohtrose 58 Native Land 58 Might before Wedding 50 Night before Wedding 50 Ni	63 Heart of Midlothian		
ments Coronation music Adapted 104 Home, sweet home! 48 Humorous Lieutenant 56 Illustrious Traveller 41 Jean du Bart 11 Jean du Bart 12 Light opera by Boieldiu 13 Numbers 14 Light opera by Boieldiu 15 Knight of Snowdon 16 Kenilworth 17 Knight of Snowdon 18 Knight of Snowdon 19 Law of Java 19 Lionel and Clarissa 19 Lionel and Clarissa 101 Lodoiska 101 Lodoiska 102 Love in a Tub 103 Love Charm 104 Love in a Tub 105 Maspie or the Maid 106 Magpie or the Maid 107 Maid of Cashmere 108 Maid Marian 109 Maid of Cashmere 100 Maid of Cashmere 100 Maid of Cashmere 101 Maniac 102 Maniac 103 Maidsa 104 Magrie of Figaro 105 Masaniello 106 Mora's Love 107 Mora's Love 107 Mora's Love 108 Mids 109 Mora's Love 100 Morats 100 Night before Wedding 100 Morats 100 Night before Wedding 100 Morats 101 Morats 101 Morats 102 Morats 103 Numbers 104 Adapted 105 Night before Wedding 106 Ninetta 107 Morats 108 Morats 109 Morats 100 Morats			
77 Henry IV, Part 2 107 Hofer Opera by Rossini 108 Home, sweet home! 48 Humorous Lieutenant 56 Illustrious Traveller 41 Jean du Bart 161 Historic melodrama 42 John of Paris 162 Light opera by Boieldiu 43 Knight of Paris 163 Light opera by Boieldiu 44 Kenilworth 163 Knight of the Cross 164 La Sonnambula 165 Night of the Cross 175 Love Charm 175 Love	/I nenn Quatre	Opera	
104 Home, sweet home!  48 Humorous Lieutenant 56 Illustrious Traveller 41 Jean du Bart: 34 John of Paris  13 Kaight of Snowdon 97 Knights of the Cross 11 La Sonnambula 79 Law of Java 40 Libertine 129 Lionel and Clarissa 131 Lodoiska 142 Lord of the Manor 131 Love Charm 14 Love's Labour Lost 15 Maspie or the Maid 16 Marian 170 Maid of Cashmere 170 Maid of the Mill 171 Magic Fan 172 Manfred 173 Maniac 174 Montoni 175 Masaniello 176 Marcisse et les Graces 177 Native Land 178 Might before Wedding 178 Night before Wedding 178 Might of text and sharins 170 Night before Wedding 175 Masaniello 176 Night before Wedding 177 Montoni 178 Montotas 179 Law of Java Muster Onera by Rossini Opera by Rossini Opera by Rossini 178 Montotas 179 Law of Java Mantotas 178 Montotas 179 Law of Java Muster Opera by Rossini Opera by Rossini 179 Law of Java Muster Opera by Rossini 179 Law of Java Unknown 188 Noble Outlaw 189 Numbers 189 Numbers 189 numbers 181 Lodoatana 180 Additional numbers 180	77 Henry IV, Part 2	Historical play	
48 Humorous Lieutenant 56 Illustrious Traveller 41 Jean du Bart 42 John of Paris 43 John of Paris 44 Knight of Snowdon 45 Knight of Snowdon 46 Knight of Snowdon 47 Knight of Snowdon 48 Light opera by Boieldieu 49 Libertine 49 Libertine 40 Libertine 40 Libertine 41 Love of Java 42 Lord of the Manor 43 Love in a Tub 44 Love's Labour Lost 45 Macbeth 46 Magpie or the Maid 47 Magic Fan 48 Maid of Cashmere 49 Maid of Cashmere 40 Maid of Cashmere 40 Maid of Cashmere 41 Magic Fan 42 Manfred 43 Maid Marian 44 Maniac 45 Marian 46 Marian 47 Montoni 47 Montoni 48 Mysterious Bride 48 Narcisse et les Graces 49 Kinght of Snowdon 40 Might before Wedding 40 Ninght before Wedding 41 Ninght before Wedding 41 Dean Melodrama Unknown 42 Maniex 43 Nidsummer Night's Dream 44 Narcisse et les Graces 45 Night before Wedding 46 Carled opera 47 Monotoni 48 Onera by Boiel- dieu  49 Libertine 40 Carna Opera by Mozart 40 Opera by Rossini 41 Magic Fan 42 Milesummer Night's Dream 43 Midsummer Night's Dream 44 Narcisse et les Graces 45 Night before Wedding 46 Ninetta 47 Opera by Rossini 48 Opera by Rossini 49 Opera by Rossini 40 Opera by Rossini 40 Opera by Rossini 41 Magic Fan 42 Milesummer Night's Dream 43 Midsummer Night's Dream 44 Narcisse et les Graces 45 Notive Land 46 Ninetta 47 Opera by Rossini 48 Opera by Rossini 49 Opera by Rossini 40 Opera by Rossini 41 Magic Fan 42 Mantera 43 Midsummer Night's Dream 44 Mantera 45 Milesum Adapted 46 Adapted 46 Adapted 47 Adapted 48 Adapted 48 Adapted 48 Adapted 49 Adapted 49 Adapted 40 Maid Incidental music 49 Adapted 40 Maiditional numbers 40 Adapted 40 Maiditional numbers 40 Adapted 40 Maiditional numbers 40 Maidtional numbers	107 Hofer		
56 Illustrious Traveller 41 Jean du Bart 34 John of Paris 42 Lion of Paris 43 John of Paris 44 Libertine 45 Libertine 46 Libertine 47 Lord of the Manor 48 Liove Charm 49 Love in a Tub 40 Love's Labour Lost 67 Macbeth 40 Magpie or the Maid 49 Maid of Cashmere 56 Maid of the Mill 122 Manfred 128 Maniac 129 Maniac 139 Lodoiska 140 Comedy 150 Magnie or the Maid 151 Magnie Fan 161 Magnie Fan 172 Maniac 173 Lodoiska 174 Magnie Fan 175 Macbeth 175 Macbeth 175 Macbeth 176 Macbeth 177 Macbeth 180 Maid of Cashmere 180			
41 Jean du Bart  34 John of Paris  Light opera by Boieldieu  140 Kenilworth  15 Knight of Snowdon  97 Knights of the Cross  11 La Sonnambula  49 Libertine  129 Lionel and Clarissa  131 Lodoiska  142 Lord of the Manor  113 Love Charm  15 Love in a Tub  164 Love's Labour Lost  175 Macbeth  176 Maid of Cashmere  187 Maniac  188 Midas  199 Maid of Cashmere  199 Maniac  199 Maid of Cashmere  190 Maid of Cashmere  190 Maid of Lamisa  190 Maid of Cashmere  191 Maniac  192 Maniac  193 Masaniello  194 Montoni  195 Masaniello  195 Midas  196 Midas  197 Montoni  198 Montrose  199 Mysterious Bride  4 Narcisse et les Graces  87 Native Land  190 Kenilworth  Drama  Light opera by Boieldieu  Opera by Bellini  Opera by Mozart  Opera by Mozart  Opera by Cherubini  Opera by Jackson  Adapted  Additional numbers  Adapted  Additional numbers  Additional accompaniments to  Lock  A few songs  Incidental music  Additional numbers  Additional numbers  Incidental music  Additional numbers  Additional numbers  Incidental music  Incidental music  Additional numbers  Incidental music  Incident			
140 Kenilworth Drama Unknown 18 numbers Substituted by Bishop Unknown 18 numbers 18 numbers Unknown 18 numbers			
140 Kenilworth			
13 Knight of Snowdon 97 Knights of the Cross 11 La Sonnambula 12 Law of Java 13 Lodoiska 142 Lord of the Manor 15 Love in a Tub 164 Love's Labour Lost 175 Magic Fan 18 numbers 190 Maid of Cashmere 190 Maid of Cashmere 190 Maid of Cashmere 191 Maniac 192 Maniac 193 Maniac 194 Maniac 195 Masaniello 196 Marian 197 Machaet 198 Midas 199 Mozart 199 Comedy 100 opera by Cherubini 100 opera by Auber 101 Magpie or the Maid 102 Maniac 103 Maid Marian 104 Magpie or the Mail 105 Masaniello 106 Magrie of Figaro 107 Machaet 108 Maniac 109 Maniac 109 Maniac 100 Magpie or the Mail 100 opera 101 Marriage of Figaro 100 Morars 101 Marriage of Figaro 101 Mora's Love 101 Mora's Love 102 Maniac 103 Mora's Love 103 Morars 104 Montoni 105 Mora's Love 105 Morars 106 Nigel 106 Ninetta 107 Morata 108 Montrose 108 Morars 109 Morate 109 Morars 100 Mora's Love 109 Morars 100 Mora's Love 100 Mora	<del></del>		
97 Knights of the Cross 11 La Sonnambula 12 Law of Java 48 Libertine 129 Lionel and Clarissa 131 Lodoiska 142 Lord of the Manor 135 Love Charm 154 Love's Labour Lost 155 Love in a Tub 166 Magpie or the Maid 179 Maid Marian 170 Maid of Cashmere 170 Maid of Cashmere 171 Manisc 172 Manisc 173 Manisc 174 Marriage of Figaro 175 Massaniello 175 Massaniello 176 Marriage of Figaro 177 Machan 178 Montrons 178 Montrose 178 Mortose 179 Marriage of Figare 179 Marriage of Figare 179 Marriage of Figare 170 Montoni 171 Montoni 172 Montoni 173 Montrose 174 Montoni 175 Mortose 175	140 Kenilworth	Urama	
11 La Sonnambula 79 Law of Java 40 Libertine 129 Lionel and Clarissa 131 Lodoiska 142 Lord of the Manor 153 Love Charm 154 Love in a Tub 154 Love's Labour Lost 157 Macbeth 158 Maid of the Mill 159 Maid of Cashmere 150 Maid of Cashmere 150 Maid of the Mill 151 Maniac 152 Manired 153 Midsummer Night's Dream 154 Miller and his Men 155 Montrose 156 Montrose 157 Marcisse et les Graces 157 Native Land 158 Monteta 159 Love in a Tub 150 Musical drama 150 Musical drama 150 Musical drama 151 A numbers 151 A numbers 151 Adapted 151 Adapted 151 Adapted 152 Additional numbers 153 Adapted 154 Musical drama 155 Musical drama 155 Musical drama 155 Musical drama 156 Musical drama 157 Noterubini 158 Musical drama 159 Mosart 159 Cruelly adapted 150 Additional numbers 150 Additional accompaniments to 150 Lock 150 Additional accompaniments to 150 Adapted 151 Nigel 151 Numbers 152 Musical drama 152 Musical drama 153 Numbers 154 numbers 155 Musical drama 155 Musical drama 155 Musical drama 156 Verully adapted 157 numbers 167 Macbeth 17 ragedy 18 numbers 19 numbers 19 numbers 19 numbers 11 numbers 12 Nigel 156 Night before Wedding 157 Notetta 158 Noble Outlaw 150 Poera by Boieldieu 156 Night before Wedding 157 Noble Outlaw 157 Noble Outlaw 158 Noble Outlaw 158 Noble Outlaw 158 Noble Outlaw 159 Muserat 159 Musical drama 150 Musical drama 150 Musical dapted 150 Additional numbers 150 Adapted 150 Additional numbers 160 Adapted 160 Ninetta 17 numbers 18 numbers 19 numbers 19 numbers 11 numbers 12 numbers 12 numbers 13 numbers 14 numbers 15 numbers 15 numbers 15 numbers 16 numbers 16 numbers 17 numbers 18 numbers 19 numbers 10 numbers 10 numbers 10 numbers 11 nu	97 Knights of the Cross		
79 Law of Java	11 La Sonnambula		
129 Lionel and Clarissa 131 Lodoiska 142 Lord of the Manor 142 Love Charm 15 Love Charm 167 Macbeth 168 Magpie or the Maid 169 Maid of Cashmere 160 Maid of the Mill 161 Marriage of Figaro 161 Marriage of Figaro 162 Masaniello 163 Midsa 164 Midsa 165 Midsa 165 Midsa 166 Midsa 167 Masaniello 168 Midsa 169 Masaniello 160 Mora's Love 177 Montoni 178 Montrose 178 Montrose 179 Mora's Love 180 Mysterious Bride 180 Mysterious Bride 180 Mysterious Bride 180 Mysterious Bride 180 Nigel 180 Nigel 180 Nigel 180 Nigel 180 Nigel 180 Noble Outlaw 180 Old opera 180 Mora's Love 180 Mysterious Bride 180 Noble Outlaw 180 Old opera 180 Mora's Love 180 Mysterious Bride 180 Mysterious Bride 180 Noble Outlaw 180 Mysterious Popera by Rossini 181 Nigel 182 Mysterious Bride 183 Noble Outlaw 184 Opera by Rossini 185 Additional numbers Adapted Aditional numbers Adapted			14 numbers
181 Lodoiska Opera by Cherubini 142 Lord of the Manor Opera by Jackson 113 Love Charm Opera by Auber 5 Love in a Tub Ballet Wrote all the music 124 Love's Labour Lost Comedy Incidental music 67 Macbeth Tragedy Additional accompaniments to Lock 114 Magic Fan Vaudeville Additional accompaniments to Lock A few songs 140 Magpie or the Maid Melodrama Incidental music 189 Maid Marian Opera Adapted 180 Maid of the Mill Old opera Incidental music 180 Maid of the Mill Old opera Adapted 181 Maniac Grand opera Unknown 182 Manfred Poetic drama Unknown 183 Midsummer Night's Dream Melodrama 184 Midsummer Night's Dream Melodrama 185 Midsummer Night's Dream Melodrama 186 Mirandola Tragedy Unknown 187 Montrose Drama 188 Mysterious Bride Romantic drama 190 Mora's Love Ballet Romantic drama 191 Nigel Drama Opera by Rossini 191 Numbers 102 Night before Wedding Opera by Rossini 103 Night before Wedding Opera by Boieldieu 104 Norbic Comic opera Unknown 105 Night before Wedding Opera by Rossini 106 Ninetta Opera by Rossini 107 Night before Wedding Opera by Rossini 108 Noble Outlaw Opera by Rossini 191 Numbers 192 Maniradola Tragedy Unknown 193 Noble Outlaw Opera by Rossini 194 Narcisse et les Graces 195 Masanielo Unknown 196 Ninetta Opera by Rossini 196 Ninetta Opera by Rossini 197 Nort numbers 198 Noble Outlaw Adapted 198 Noble Outlaw Opera by Rossini 198 Noble Outlaw Adapted 198 Noble Outlaw Opera by Rossini 198 Noble Outlaw Adapted 199 Nordie Additional numbers 110 Adapted 110 Adapted 110 Additional numbers 110 Adapted 110 Additional numbers 110 Adapted 110 Additional numbers 110 Adapted			
142 Lord of the Manor 113 Love Charm		Oners by Charubini	
113 Love Charm 5 Love in a Tub 124 Love is Labour Lost 67 Macbeth Tragedy 114 Magic Fan 40 Magpie or the Maid 89 Maid Marian 120 Maid of Cashmere 36 Maid of the Mill 122 Manfred 122 Manfred 122 Manfred 122 Maniac 123 Maniac 124 Marriage of Figaro 125 Masaniello 126 Marriage of Figaro 127 Masaniello 128 Midas 138 Midsummer Night's Dream 140 Melodrama 151 Melodrama 152 Maniac 153 Midsummer Night's Dream 154 Mirandola 155 Midsummer Night's Dream 155 Midsummer Night's Dream 156 Montrose 157 Montoni 158 Montrose 159 Montrose 150 Mora's Love 150 Mora's Love 151 Mora's Love 152 Masaniel 153 Native Land 154 Mirandol 155 Night before Wedding 155 Night before Wedding 156 Night before Wedding 157 Noble Outlaw  Drama 158 Nubber 158 Adapted 158 Adapted 158 Adapted 158 Adapted 158 Adapted 158 Adapted 158 Noble Outlaw  Adapted 158 Noble Outlaw  Adapted 158 Nubber 150 Night before Wedding 150 Night		Opera by Jackson	
5 Love in a Tub 124 Love's Labour Lost 67 Macbeth Tragedy Tragedy Additional accompaniments to Lock 114 Magic Fan 40 Magpie or the Maid 89 Maid Marian 120 Maid of Cashmere 36 Maid of the Mill 122 Manfred 122 Manfred 123 Maniac 124 Manriage of Figaro 125 Masaniello 126 Midas 127 Maidsummer Night's Dream 128 Midsummer Night's Dream 129 Miller and his Men 140 Mirandola 151 Montoni 152 Montrose 153 Montrose 154 Montoni 155 Montrose 156 Mora's Love 157 Montoni 157 Montoni 158 Mora's Love 159 Montrose 150 Mora's Love 150 Mora's Love 151 Mora's Love 152 Montoni 153 Nigel 154 Mirandol 155 Night before Wedding 155 Night before Wedding 156 Night before Wedding 157 Noble Outlaw  Wrote all the music 1ncidental music 1Additional accompaniments to Lock A few songs 1ncidental music A few songs 10 Active Land Melodrama 10 pera by Mozart Cruelly adapted Additional accompaniments to Lock A few songs 10 Active songs 10 Adapted Unknown 14 numbers 12 Maniac Cruelly adapted Additional numbers 10 numbers 10 numbers 11 numbers 12 Maniac 13 numbers 14 numbers 19 numbers 19 numbers 19 numbers 11 numbers 12 derected Additional numbers 12 derected Adapted 13 numbers 14 numbers 15 numbers 19 numbers 10 numbers 10 numbers 10 numbers 11 numbers 11 numbers 11 numbers 12 derected Additional numbers 12 derected Ad	115 Love Charm	Opera by Auber	
67 Macbeth  Tragedy  Additional accompaniments to Lock  114 Magic Fan  40 Magpie or the Maid  Melodrama  Opera  120 Maid Marian  Opera  So Maid of Cashmere  Opera by Auber  Opera  121 Maniac  Opera  Opera  Opera by Mozart  Opera by Muber  Opera by Mozart  Opera by Muber  Opera by Muber  Opera by Muber  Opera by Mozart  Opera by Muber  Opera by Auber  Opera by Additional numbers  Unknown  14 numbers  Cruelly adapted  Adapted  Adapted  Additions  18 numbers  Cruelly adapted  Adapted  Unknown  19 numbers  19 numbers  19 numbers  11 numbers  11 numbers  11 numbers  12 Montrose  Drama  Nontrose  Nontrose  Nontrose  Shallet  Narcisse et les Graces  Ballet  Narcisse et les Graces  Native Land  Opera by Rossini  Nigel  Opera by Rossini  Opera		Ballet	
Lock A few songs A few songs A few songs Incidental music B Maid Marian Opera Maid of Cashmere Opera by Auber Maid of the Mill Old opera Maid of the Mill Old opera Maid of the Mill Old opera Manfred Marriage of Figaro Opera by Mozart Marriage of Figaro Opera by Mozart Marriage of Figaro Opera by Muber Masaniello Opera by Auber Midas Midas Old opera Midsummer Night's Dream Melodrama M			
114 Magic Fan Vaudeville Melodrama Incidental music  89 Maid Marian Opera 18 numbers  120 Maid of Cashmere Opera by Auber  36 Maid of the Mill Old opera 6 additional numbers  122 Manfred Poetic drama Unknown  12 Maniac Grand opera 14 numbers  61 Marriage of Figaro Opera by Mozart Cruelly adapted  95 Masaniello Opera by Auber Additions  43 Midsummer Night's Dream Shakespeare 19 numbers  22 Miller and his Men Melodrama 13 numbers  142 Mirandola Tragedy Unknown  74 Montoni Tragedy Unknown  75 Montrose Drama 11 numbers  10 Mora's Love Ballet 17 short numbers  8 Mysterious Bride Romantic drama Unknown  4 Narcisse et les Graces Ballet Unknown  87 Native Land Opera by Rossini Nigel Unknown  105 Night before Wedding Opera by Boieldieu Opera by Rossini Opera by Rossini Opera by Rossini Opera by Rossini Adapted  80 Afew songs Incidental music Incidental music  18 numbers  18 numbers  14 numbers  Cruelly adapted  Adapted  Additions  14 numbers  19 numbers  19 numbers  11 numbers  11 numbers  11 numbers  11 numbers  12 Mora's Love Ballet Unknown  13 numbers  14 numbers  15 numbers  16 numbers  16 numbers  16 numbers  17 short numbers  17 short numbers  18 numbers  17 short numbers  10 unknown  11 numbers  11 numbers  12 Mariage of Figaro Opera by Rossini Opera by Rossini Opera by Rossini Opera by Rossini Adapted  18 numbers  18 numbers  18 numbers  18 numbers  10 numbers  11 numbers  11 numbers  12 numbers  13 numbers  14 numbers  19 numbers  19 numbers  11 numbers  11 numbers  11 numbers  12 unknown  13 numbers  14 numbers  15 numbers	07 Macbeth	Tragedy	
40 Magpie or the Maid Melodrama Incidental music 89 Maid Marian Opera by Auber 36 Maid of Cashmere Opera by Auber 36 Maid of the Mill Old opera 6 additional numbers 122 Manfred Poetic drama Unknown 12 Maniac Grand opera 14 numbers 61 Marriage of Figaro Opera by Mozart Opera by Auber 95 Masaniello Opera by Auber Adapted 18 Midas Old opera Additions 43 Midsummer Night's Dream Shakespeare 19 numbers 22 Miller and his Men Melodrama 13 numbers 142 Mirandola Tragedy Unknown 74 Montoni Tragedy Unknown 78 Montrose Drama 11 numbers 10 Mora's Love Ballet 17 short numbers 8 Mysterious Bride Romantic drama Unknown 4 Narcisse et les Graces Ballet Unknown 87 Native Land Opera by Rossini Nigel Unknown Nopera by Rossini Opera by Rossini Opera by Rossini Opera by Rossini Opera by Rossini Adapted 106 Ninetta Opera by Rossini Adapted 38 Noble Outlaw Comic opera	114 Magic Fan	Vaudeville	
120 Maid of Cashmere 36 Maid of the Mill 122 Manfred 123 Manfred 124 Maniac 125 Maniac 126 Marriage of Figaro 127 Masaniello 128 Midas 129 Masaniello 130 Modaumer Night's Dream 130 Midsummer Night's Dream 131 Midsummer Night's Dream 132 Miller and his Men 133 Midsummer Night's Dream 134 Mirandola 135 Montrose 140 Montoni 151 Montrose 152 Montrose 153 Montrose 154 Montrose 155 Montrose 156 Montrose 157 Montrose 158 Mysterious Bride 159 Native Land 150 Night before Wedding 150 Night before Wedding 150 Noble Outlaw 150 Night before Wedding 150 Noble Outlaw 151 Adapted 152 Adapted 153 Adapted 154 Adapted 155 Adapted 156 Nimetta 150 Night before Wedding 150 Night bef	40 Magpie or the Maid	Melodrama	Incidental music
36 Maid of the Mill  122 Manfred  12 Maniac  6 Additional numbers  132 Maniac  6 Marriage of Figaro  95 Masanielo  95 Masanielo  96 Midas  40 Midas  41 Midas  42 Miller and his Men  43 Midsummer Night's Dream  43 Midsummer Night's Dream  44 Montoni  45 Montrose  10 Mora's Love  8 Mysterious Bride  4 Narcisse et les Graces  87 Native Land  80 Nigel  105 Night before Wedding  106 Ninetta  107 Montoni  108 Montrose  109 Mora's Love  109 Mora's Love  100 Mora's Love  100 Mora's Love  100 Mora's Love  101 Mora's Love  102 Mora's Love  103 Mora's Love  104 Mora's Love  105 Might before Wedding  106 Ninetta  107 Mora's Love  108 Mora's Love  109 Mora's Love  109 Mora's Love  100 Nora's Love  100 Nora'			
122 Manfred Poetic drama Unknown 12 Maniac Grand opera 14 numbers 61 Marriage of Figaro Opera by Mozart Cruelly adapted 95 Masaniello Opera by Auber Adapted 18 Midas Old opera Additions 43 Midsummer Night's Dream Shakespeare 19 numbers 22 Miller and his Men Melodrama 13 numbers 142 Mirandola Tragedy Unknown 143 Montoni Tragedy Unknown 154 Montrose Drama 11 numbers 155 Montrose Ballet 17 short numbers 156 Mysterious Bride Romantic drama Unknown 157 Native Land Opera by Rossini Nigel Unknown 158 Nigel Opera by Boieldieu Opera by Rossini Opera		Old opera	
12 Maniac Grand opera 14 numbers 61 Marriage of Figaro Opera by Mozart 95 Masaniello Opera by Mozart 18 Midas Old opera Adapted 18 Midas Old opera Additions 19 numbers 19 numbers 19 numbers 11 numbers 11 numbers 11 numbers 11 numbers 11 numbers 12 Mirandola Tragedy Unknown 13 numbers 142 Mirandola Tragedy Unknown 15 Montrose Drama 11 numbers 16 Mora's Love Ballet 17 short numbers 17 short numbers 18 Mysterious Bride Romantic drama Unknown 19 Narcisse et les Graces Ballet Unknown 19 Native Land Opera by Rossini Sight before Wedding Opera by Boieldieu Opera by Rossini Sight before Wedding Opera by Rossini Sight before Wedding Opera by Rossini Sight before Wedding Opera by Rossini Opera by Rossini Opera by Rossini Sight Drama Opera by Rossini Adapted 106 Ninetta Opera by Rossini Adapted 107 Ninetta Opera by Rossini Adapted 108 Ninetta Opera by Rossini Adapted 109 Ninetta Opera by Rossini Adapted			Unknown
95 Masamello Opera by Auber Adapted 18 Midas Old opera Additions 43 Midsummer Night's Dream Shakespeare 19 numbers 22 Miller and his Men Melodrama 13 numbers 142 Mirandola Tragedy Unknown 74 Montoni Tragedy Unknown 78 Montrose Drama 11 numbers 10 Mora's Love Ballet 17 short numbers 8 Mysterious Bride Romantic drama Unknown 4 Narcisse et les Graces Ballet Unknown 87 Native Land Opera by Rossini Arranged (vamped) 81 Nigel Unknown 105 Night before Wedding Opera by Boieldieu Adapted 106 Ninetta Opera by Rossini Adapted 106 Ninetta Opera by Rossini Adapted 38 Noble Outlaw Comic opera 16 numbers	12 Maniac		14 numbers
18 Midas Old opera Additions 43 Midsummer Night's Dream Shakespeare 19 numbers 22 Miller and his Men Melodrama 13 numbers 142 Mirandola Tragedy Unknown 74 Montoni Tragedy Unknown 78 Montrose Drama 11 numbers 10 Mora's Love Ballet 17 short numbers 8 Mysterious Bride Romantic drama Unknown 4 Narcisse et les Graces Ballet Unknown 87 Native Land Opera by Rossini Arranged (vamped) 81 Nigel Unknown 105 Night before Wedding Opera by Boieldieu Opera by Rossini Adapted 106 Ninetta Opera by Rossini Adapted 107 Noble Outlaw Comic opera 16 numbers			Cruelly adapted
43 Midsummer Night's Dream Shakespeare 22 Miller and his Men Melodrama 13 numbers 142 Mirandola Tragedy Unknown 74 Montoni Tragedy Unknown 78 Montrose Drama 11 numbers 10 Mora's Love Ballet 17 short numbers 8 Mysterious Bride Romantic drama Unknown 4 Narcisse et les Graces Ballet Unknown 87 Native Land Opera by Rossini S1 Nigel Drama Unknown 81 Nigel Drama Unknown 81 Nigel Opera by Boieldieu Opera by Rossini Adapted 106 Ninetta Opera by Rossini Adapted 107 Niget Opera by Rossini Adapted 108 Ninetta Opera by Rossini Adapted 109 numbers 109 numbers 109 numbers 109 numbers 11 numbers 11 numbers 11 numbers 12 numbers 12 numbers 13 numbers 14 numbers 15 numbers 16 numbers 16 numbers			Adapted Additions
22 Miller and his Men  142 Mirandola  74 Montoni  78 Montrose  10 Mora's Love  8 Mysterious Bride  4 Narcisse et les Graces  87 Native Land  10 Nigel  105 Night before Wedding  106 Ninetta  58 Noble Outlaw  Melodrama  13 numbers  11 numbers  11 numbers  12 short numbers  Unknown  Unknown  4 vareisse et les Graces  Ballet  Unknown  4 rranged (vamped)  Unknown  Adapted  Adapted  Opera by Rossini  Opera by Rossini  Adapted  16 numbers		Shakespeare	
74 Montoni 78 Montrose Prama 10 Mora's Love 8 Mysterious Bride 4 Narcisse et les Graces 87 Native Land 81 Nigel 105 Night before Wedding 106 Ninetta S8 Noble Outlaw  Tragedy Drama 11 numbers	22 Miller and his Men	Melodrama	13 numbers
78 Montrose 10 Mora's Love 8 Mysterious Bride 4 Narcisse et les Graces 87 Native Land 105 Nigel 106 Ninetta 107 Nord Nord Nord Nord Nord Nord Nord Nord			
10 Mora's Love 8 Mysterious Bride 4 Narcisse et les Graces 87 Native Land 91 Nigel 92 Opera by Boieldieu 93 Night before Wedding 94 Noble Outlaw 95 Ballet 96 Unknown 97 Arranged (vamped) 98 Hossini 99 Dora by Boieldieu 90 Adapted 90 Adapted 90 Adapted 90 Noble Outlaw 98 Noble Outlaw 98 Possini 99 Rossini 90 Adapted			
8 Mysterious Bride 4 Narcisse et les Graces 87 Native Land 91 Nigel 92 Opera by Rossini 93 Noble Outlaw 94 Narcisse et les Graces 95 Ballet 96 Unknown 97 Arranged (vamped) 98 Unknown 98 Adapted 99 Boieldieu 99 Rossini 90 Adapted 90 Adapted 90 Opera by Rossini 90 Comic opera 90 16 numbers			
4 Narcisse et les Graces 87 Native Land 81 Nigel 105 Night before Wedding 106 Ninetta S8 Noble Outlaw  Ballet Opera by Rossini Opera by Boieldieu Opera by Rossini Opera by Rossini Adapted 16 numbers	8 Mysterious Bride		
81 Nigel Drama Unknown  105 Night before Wedding Opera by Boieldieu Adapted  106 Ninetta Opera by Rossini Adapted  58 Noble Outlaw Comic opera 16 numbers	4 Narcisse et les Graces	Ballet	Unknown
105 Night before Wedding 106 Ninetta S8 Noble Outlaw Opera by Boieldieu Opera by Rossini Comic opera 16 numbers			
106 Ninetta Opera by Rossini Adapted S8 Noble Outlaw Comic opera 16 numbers			
58 Noble Outlaw Comic opera 16 numbers	106 Ninetta		
25 Poor Vulcan Musical burletta 2 numbers	58 Noble Outlaw	Comic opera	16 numbers
	25 Poor Vulcan	Musical burletta	2 numbers

	Name	Description	Bishop's connection with it
98	Rencontre	Operatic Comedy	10 numbers
15	Renegade	Drama	9 numbers
54	Retribution	Drama	Unknown
64	Roland for an Oliver	A Farce	Adapted (?)
110	Romance of a Day	Opera	16 numbers
17	Romeo and Juliet	Tragedy	Unknown
47	Royal Nuptials	Pageant	Unknown
	Rural Felicity	Comedietta	1 song
	Sadak & Kalasrade	Spectacle	Music to Act I only
	Sedan Chair	Vaudeville	Unknown
	Selim and Azor	Drama	Additions
	Siege of St. Quentin	Melodrama	Dramatic music
	Slave	Opera	All the music, some 21 numbers
	Stanford's Diorama		Unknown
	Swedish Patriotism	Melodrama	Unknown
	Tamerlane and Bajazet	Ballet	Additions
	Teazing made easy	Comedietta	Unknown ·
	<u>T</u> elemachus	Old opera	6 additional numbers
	Tempest	Shakespeare	Unknown
	Twelfth Night	••	12 numbers
76	Two Gentlemen of Ve-	"	
	rona		12 numbers
	Tyrolean Peasant	Melodrama	Unknown
	Under the Oak	Vaudeville opera	Unknown
	Vespers of Palermo	Tragedy	44
	Vintagers	Musical Romance	<del></del>
	Virgin of the Sun	Opera	16 numbers
	Vision of the Sun	Spectacle	Unknown
	Wandering Boys	Romantic drama	All the music
	Waverley	Drama	Unknown
	Who Wants a Wife?	Burletta	5 numbers
	Wife of Two Husbands	Drama	Unknown
	William and Adelaide	Vaudeville	
	William Tell	Opera by Rossini	Thrice adapted
190	X. Y. Z. by advertise-	P	TT1
100	ment Yelva	Farce Melodrama	Unknown
	Zuma		19 numbers
5.1	Luma	Opera	About 15 numbers

Of these 144 works 50 can be summarily disposed of; 15 rest only on the authority of Bishop's own diary, which is curiously incorrect, both as to dates and details. These doubtful works are:

The Vintagers, prod.	Aug. 1, 1809 (a)	Montoni	May 3, 1821
Romeo and Juliet	1811	Nigel	Jan. 28, 1823
Midas	1812	The Tempest	1823
The Royal Nuptials	1816 (a)	Vespers of Palerm	o Dec. 12, 1823
The Gentle Shepherd	1818 (a)	Coronation of Cha	rles X May 15—1825
Retribution	<b>Jan. 1, 1818</b>		really July 5-1825
Macbeth	1819	Don Pedro	Feb. 10-
Arthur and Emmeline	1819		really March—1823

Those marked (a) do not appear in contemporary advertisements; the rest were produced, but without advertising any music by Bishop. Thirteen other works are not mentioned by Bishop, but appear in the list given only in the generally accurate *Diction*ary of National Biography.

The Wife of two husba	nds May 9, 1808	X. Y. Z.	<b>June 13, 1818</b>
Aurora	Sept. 1814	Vision of the Sun	March 23, 1830
Lodoiska	Oct. 15, 1815	Hamlet	1830
Exit by mistake	July 27, 1816	Stanford's Diorama	1830
Teasing made easy	July 30, 1817	Kenilworth	1832
Fazio	Feb. 5, 1818	Waverley	1832
The Devil's Bridge	Apr. 11, 1818	•	

Neither Hamlet, Kenilworth nor Waverley appear to have been played at Covent Garden in the years here given and I find no trace of the others. Twenty-four other works were at least nominally Bishop's, but were never published; some were first-night failures, others adaptations, the extent of his connection with which cannot now be known. They are

	Produced		Produced
Illustrious Traveller	3, 2 '18	Magic Fan	June 1832
Burgomaster of Zaardam	<b>23</b> , 9 '18	Sedan Chair	June 1832
Swedish Patriotism	19, 5 '19	Bottle of Champagne	** **
William Tell (twice)	11, 5 '25	Doom-ship	Oct. "
	'35	Love-charm	Nov. "
<b>Masan</b> iello	17, 2 '25	Sonnambula	1833
Knights of the Cross	29, 5 '28	Maid of Cashmere	66
Fidelio	1827	Manfred	1834
Ninetta	4, 2 '80	Captain or Colonel?	1834
(revised as The Maid of Pal	iseau in 1837)	Love's Labour's lost	44
Alchymist	March 1839	Beggar's opera	**
Demon (Roberto)	March 1832	Fortunate Isles	12, 2 '40
Tyrolean Peasant	May 1832		

Of the ninety-four works with which Bishop is known to have been connected some are adaptations, of very various degrees of freedom, about twenty are pieces to which he contributed only a song or two, and sixty are wholly or in great part actually his composition. Let us now give a word or two to each of these.

1. Angelina; a Musical Farce, produced at the Margate theatre in 1804 for the benefit of Mrs. Henry. Bishop revived it in 1825, but it

was never published.

2. TAMERLANE ET BAJAZET. A grand Heroic Ballet, produced at the King's theatre in 1806 (date uncertain). Bishop says, "The chief part of the music I selected from a Ballet by Martini, by desire of the ballet-master, Ropi . . . the pieces I composed for it . . . were published by Pearce and Co. in the Haymarket. This Ballet had a very great success." The published Pfte score contains, however, no music by Bishop.

3. ARMIDE ET RENAUD, May 15, 1806. Bishop supplied an Overture, of little merit, which he arranged as a Pfte duet and published.

4. NARCISSE ET LES GRACES. Ballet, June 1806 at the King's theatre. There are seventeen short numbers; apparently the scoring only is Bishop's.

5. LOVE IN A TUB. "Pastoral Ballet" produced in Nov. 1806. It ran for three hundred nights—an extraordinary success for those days. It afterwards became a regular stock piece for circuses and survives, I believe, to the present day. There are sixteen short, lively numbers.

6. THE SIEGE OF ST. QUENTIN. Produced at Drury Lane in 1807 and revived in 1808. Bishop only wrote some pieces of incidental action

music for it.

7. CARACTACUS. Ballet, produced at Drury Lane, April 1808. The Pfte score was published; it contains an Overture, a pretty Quartet, "Breathe, my harp" and numerous marches and dances of scant merit.

8. THE MYSTERIOUS BRIDE. Drury Lane, June 1, 1806, with music "composed and arranged" by H. B. Other details lacking.
9. THE CIRCASSIAN BRIDE. Bishop's first "Grand opera." Drury Lane Feb. 23, 1809. The theatre was burnt down the next day and the music lost. Bishop rewrote all he could remember of it and published it. The vocal score is extant, with a curious frontispiece representing flames and a phœnix amid them. If there were any ensemble pieces they have been omitted, as is frequently the case. There are some average songs and the usual pot-pourri Overture, described more fully later.

10. Mora's Love, or the Enchanted Harp. A Ballet of some seventeen nos. all quite short and trivial. Produced at King's theatre on June 15, 1809 and afterwards transferred to the Lyceum under the title of "The Caledonian Minstrel." Revived at Covent Garden Dec.

4, 1817.

12. THE MANIAC: OR THE SWISS BANDITTI. Lyceum, March 13, 1810. This was one of Bishop's most typical works. It contains the fine chorus "The tiger couches" and several other picturesque numbers.

THE KNIGHT OF SNOWDON. Covent Garden, Feb. 5, 1811. An operatic version of Scott's Lady of the Lake by Thomas Morton. Here we have the excellent choruses "Now tramp!", "What ho, clansmen!" and "Gallant liegemen," besides a good Quartet and a drinking song which seems almost too good to be genuine.

14. THE VIRGIN OF THE SUN. Jan. 27, 1812. An opera on Kotzebue's old play of Pizarro. Contains a couple of effective choruses and

several bright, but terribly conventional songs.

- THE ÆTHIOP. Produced, like all the others till further notice. at Covent Garden. It was damned the first night (Oct. 6, 1812) and revived with additional music on Jan. 11, 1813 under the title of "Haroun Al Raschid." Inferior work.
- 16. THE RENEGADE. An adaptation of Dryden's play "Don Sebastian." The music is about on a par with the preceding item.
- 18. Comus. A couple of songs were added to Arne's music in 1813.
- THE BRAZEN BUST. May 29, 1813. A Melodrama, to which Bishop supplied an Overture of the usual kind and some twenty short pieces of action-music.
- HARRY LE ROY. A "Heroic Pastoral Burletta" founded upon Dodsley's "King and the Miller of Mansfield." Bishop describes his music with great incorrectness as "Written entirely in recitatives and Airs, partly original and partly selected from French and other sources." But the only borrowed numbers are "Ye banks and braes" and "Sayour-

neen deelish;" there are five concerted pieces and no recitatives whatever.

22. THE MILLER AND HIS MEN. October 13, 1814. The music to this famous melodrama shows Bishop at his very best. There are no songs, only the four fine ensemble pieces "When the wind blows" "Stay, prithee stay." "Fill boys and drink about" and "Now to the Forest" and a number of scraps of melodrame, which it seems odd to have printed in the pianoforte score.

25. FOR ENGLAND, HO! Produced Dec. 18, 1812. Another good specimen of Bishop's talent. Two interpolated ballads by Welch could have been spared, but the Trio "The sailor's welcome" is a little master-

piece.

25. Poor Vulcan. Feb. 3, 1813. An old Extravaganza to which Bishop contributed a duet and a song.

26. ARTAXERXES. (See No. 35)

27. Antony and Cleopatra. Why the Epicedium, written by Bishop for a revival of this play was published, I cannot explain; it could have no interest apart from the play.

28. THE FARMER'S WIFE. Opera by C. Dibdin, Feb. 7, 1814. This was advertised as having music by six composers, but the published

score only contains nine numbers by Bishop, not of his best.

29. THE WANDERING BOY, or The Castle of Olivet. Feb. 24, 1814. Here we have six dull numbers and a quantity of ordinary melodrames.

30. SADAK AND KALASRADÉ, or the Waters of Oblivion. Apr. 11, 1814. The music of Act I only was by Bishop. Mostly melodrames.


31. THE GRAND ALLIANCE. June 11, 1814. This is simply a series of the national Anthems with fresh words and a song, apparently by Arne. Possibly Bishop scored the whole.

32. DOCTOR SANGRADO. Sept. 1814. A Spanish Ballet with

twenty-five numbers of very ordinary dance music.

33. THE FOREST OF BONDY. Sept. 13, 1814. The music of this is so petty that one wonders why it was ever printed. An Overture, a comic song, a dance and a number of trifling melodrames are the contents.

34. John of Paris. Nov. 12, 1814. A comic opera adapted from Boieldieu, whose pretty Overture is omitted, while a dozen unineresting numbers by Bishop are inserted. But one "Pastoral Dance', by him is a tune which has become immortal:


It is curious that this should stand so apart from Bishop's multitudinous other efforts of the same kind.

35. ARTAKERKES. Opera by Arne, revived in 1813 and also Sept. 30, 1814. For the latter occasion Bishop filled in accompaniments and wrote a Finale, which is lacking to the original. Score published.

66. THE MAID OF THE MILL, an old ballad-opera. Revived Oct.

18, 1814. Bishop added seven songs of little interest.

37. Brother and Sister. Feb. 1, 1815. A weak pasticcio by Bishop, J. Reeve and Martini, the former supplying an Overture and six songs.

38. THE NOBLE OUTLAW, comic opera in three acts, April 7. 1815. Overture and fifteen vocal numbers, all uninteresting except one, which is the famous song 'The Pilgrim of Love.'

39. Telemachus. June 7, 1815. An old ballad opera, for this

revival of which Bishop contributed five songs and what he calls 'The

celebrated glee of the Winds.'

40. THE MAGPIE OR THE MAID. Sept. 15, 1815. A well-known drama, with numerous scraps of melodrame and an Overture, which is a

pot-pourri of French airs.

41. JOHN DU BART, OR THE VOYAGE TO POLAND. Oct. 25, 1815. Described as a 'Grand Historical Melodrama.' In the Overture Bishop has given almost his only attempt at Programme Music, labelling the items. for fear of mistake. There is a frigate setting sail, wind rising, storm, shipwreck and so forth, the whole ending with the usual inane dance movement which goes on till the curtain is ready to rise. There are two songs and some common marches and dances.

CYMON, a Dramatic Romance. Nov. 20, 1815. Contains a weak Overture and ten songs by Bishop, two by Michael Arne and a

pretty one by Braham.

43. A MIDSUMMER NIGHT'S DREAM, Jan. 17, 1816. Here we have nineteen numbers, none of much merit except the five which are 'adapted'. These include Handel's 'Hush, ye pretty warbling choir!'

Bishop prend son bien où il le trouve.

44. GUY MANNERING. March 12, 1816. This so-called 'Opera,' a melodrama founded on Scott's novel, with quite superfluous music, is the only work by which Bishop's name is now remembered. If it contains four of his weakest ballads (for which others are usually substituted) and two still weaker ones by Attwood, it also contains three of his very best 'Glees,' as they are called—"The winds whistle cold," "The fox jumped over," and "The chough and crow" besides an Overture which is a mere string of Scotch tunes, but having got printed, survives to this day.

45. Who Wants a Wife? or The Law of the Land. 16, 1816. A rather successful burletta with an Overture, song, melodrames and one glee 'Goodnight!' which contains a curious anticipation both of Bishop's "Home, sweet home!" and Sullivan's "H. M. S. Pinafore."


46. The Slave, an opera in three Acts. Nov. 12, 1816. There are eighteen numbers, of unequal merit. The opening sextet "Blow, gentle gales" is one of Bishop's best efforts and the Finale to Act II is quite powerful, but most of the songs are exasperatingly futile, save a dramatic scene "Pity the slave!" The whole ends with the gay dance from "John of Paris."

48. The Humorous Lieutenant. Jan. 18, 1817. A modernised version of Beaumont and Fletcher's play with nine musical numbers.

There are two rather pretty songs, but the rest is feeble.

49. Don Juan, or the Libertine. May 20, 1817. This is a terrible example (or so it seems to us now) of the unprincipled adaptor's misdeeds. Mozart's opera being produced at one operatic establishment with success, the rival house must evade the laws of copyright by putting on a piracy of the work with fresh music. It is needless to catalogue Bishop's alterations. Scarcely a number but is mutilated; most of the concerted pieces are omitted altogether, while a duet from "The Magic Flute" and several dances by Mozart, Bishop and Martini are interpolated.

50. THE HEIR OF VIRONI. Feb. 27, 1817. A trifling after-piece with seven numbers of agreeable and unpretentious music. The opening

chorus "Look out, the time is near" is very nice.

51. THE DUKE OF SAVOY. An adaptation from Dalayrac's Deux petits Savoyards. It was a failure, but five numbers were published.

52. THE FATHER AND HIS CHILDREN, Oct. 25, 1817. There is a notice of its failure in Kenrick's *British Stage*, but no music is mentioned.

55. THE APOSTATE, May 13, 1817. A tragedy by Richard Shiel. Two poor numbers were published, but the play, which was a failure, does not appear in even the D. N. B. list.

56. THE ILLUSTRIOUS TRAVELLER. Feb. 3, 1818. Another failure.

No music is mentioned in the advertisements or notices.

57. ZUMA, OR THE TREE OF HEALTH. Feb. 21, 1818. Opera by C. Dibdin, the libretto based on a moral tale by the Contesse de Ségur. The published libretto has an amusing preface, the vocal score does not contain any of the choruses, which are the only good things in the work. "Daughter of error" is an excellent piece and there are three others, all published as "Glees." Fifteen numbers in all, besides two songs by Braham (also omitted).

59. DECEMBER AND MAY, a musical Farce; May 16, 1818. A failure, one song being published. Of this Bishop says "'Rude was the gale and unkind was the billow' was not altogether an inappropriate song to print after the storm which the piece encountered the first night of

its performance."

60. THE BARBER OF SEVILLE. Oct. 18, 1818. Another terrible adaptation. Rossini's Overture was not good enough, so Bishop wrote another. He omitted seven numbers and all the recitatives, abbreviating all the other numbers and interpolating six songs of his own.

- 61. THE MARRIAGE OF FIGARO, March 6, 1819. This work was treated even worse. The Overture and eight of Mozart's best numbers are omitted and ten vile songs and six dances by Bishop substituted. There is a dreadful song for Susanna with a Cadenza for voice and Clarinet, a Scotch song transcribed, besides pointless alterations in the original numbers retained. A really shocking affair. There is a scathing notice in Kenrick, but the piece had a good success.
- 62. FORTUNATUS AND HIS SONS. April 12, 1819. The vocal score was published, but the music is deadly conventional, some of it a curious imitation of Haydn. Twelve numbers and numerous short melodrames.
- 63. THE HEART OF MIDLOTHIAN. April 17, 1819. This is nearly all vamped up from Scotch airs, but there is a very good chorus of rioters.

64. A ROLAND FOR AN OLIVER. April 29, 1819. Bishop says that the music was adapted and arranged from French airs. They do

not sound like it, but I suppose we must take his word for it.

66. THE GNOME KING. Oct. 6, 1819. The music here is abundant in quantity but deficient in interest. Even the choruses are not of his best. "The Gaber's (sic) Glee" is fairly good, on the lines of "The Chough and Crow." There are thirteen numbers and numerous melodrames.

69. THE ANTIQUARY. January, 1820. The music (twelve numbers) is almost entirely a dish-up of Scotch tunes. The exception is one really delightful song "Adored and beauteous Isabel," which is one of Bishop's rare gems in this line.

70. COMEDY OF ERRORS. Dec. 11, 1819. Here we have all the Shakespearean lyrics out of all the plays, set by Arne, Stevens and Bishop. Not a dish to be proud of, but it includes the well-known "Lo, here the

gentle lark!" and a very pretty ballad "Sweet rose, fair flower!"

71. HENRI QUATRE. April 22, 1820. The music here again is a curious medley, being largely French airs transcribed but including also the well-known "Tell me, my heart" the duet "My pretty page" and the really fine chorus "Allegiance we swear."

72. THE BATTLE OF BOTHWELL BRIGG. May 22, 1820. Simply

Scotch tunes transcribed.

- 73. Twelfth Night. Nov. 8, 1820. There are twelve numbers, six being adapted and six original. The latter include "Bid me discourse."
- 75. Don John, or the two Violettas. Feb. 20, 1821. A very inferior work. Thirteen numbers, of which three are by Ware.
- 76. Two Gentlemen of Verona. Nov. 29, 1821. Here all the music is new. There is a nice Quartet "Good night, good rest!", a clever duet "On a day" and the popular song "Should he upbraid." The titlepage of the vocal score says "The music composed—with the exception of the melodies—by Henry Bishop." This is certainly not correct and it would be a large exception if it were true.
- 78. Montrose, or The Children of the Mist. Feb. 14, 1822. This contains a good Trio, "How deep the sighs." The rest is Scotch broth.
- 79. THE LAW OF JAVA. May 11, 1822. An average specimen, with conventional songs, a nice duet "Away when we flee, love" and the famous chorus "Mynherr van Dunk."
- 80. Maid Marian. Dec. 3, 1822. After so many weak attempts, Bishop seems to have pulled himself together and produced in this his best work. It is a truly English ballad opera on a truly English subject. Out of the eighteen numbers four are somewhat cheap, but there is a superior Overture, half a dozen excellent choral numbers, including "Though he be now a grey, grey, friar," "Hart and Hind" and "O, bold Robin Hood," a florid song "Let us seek the yellow shore" and a beautiful ballad "O, well do I remember", closely akin to "Home, sweet home!". Even the Finale is better than usual.
- 83. CLARI, OR THE MAID OF MILAN. May 8, 1823. This domestic drama had a long lease of popularity, but only on account of the attractiveness of the world-famous ballad "Home, sweet home!" round which the whole thing is written. About this I shall speak later, but there is

also the pretty serenade "Sleep, gentle lady!" and a very strong chorus "Pursue, pursue!" Concerning the rest of the music the less said the better.

84. THE BEACON OF LIBERTY. Oct. 8, 1823. Another of the inferior works. Contains nothing worthy of mention save a vigorous

patriotic song, "Away, in glory's trumpet sound!".

85. Cortez, or the conquest of Mexico. Nov. 5, 1823. better example, showing Bishop both at his best and worst. As usual, the choral pieces are best, "Hark, 'tis the Indian drum!" being a brilliant specimen—one of five. The songs are rather better than usual.

NATIVE LAND, OR THE RETURN FROM SLAVERY. Feb. 10. 1824. This seems vamped up from a Rossini opera, fourteen numbers out of twenty-one being Bishop's and the others adapted. There is one dance with a very good tune and one excellent ballad; the rest is poor.

88. CHARLES II. May 27, 1824. A Comedietta. Only one song

was published.

- 89. As You Like It. December 1824. The music (fifteen numbers) is mostly old Shakespearean stuff by Arne, etc. One Glee "Lo, in the orient!" is excellent.
- 90. DER FREISCHUTZ. Jan. 1825. An adaption of Weber's opera which owes nothing to Bishop but some deplorable cuts. But according to the Life of Weber there were some scandalous interpolations. These do not appear in the published vocal score.

THE FALL OF ALGIERS. Jan. 19, 1825. A wretched work,

showing Bishop at his worst. Nine numbers.

- FAUSTUS. A Romantic drama by G. Soane. One wonders what it can have been about, so strangely incongruous are the thirteen pieces in it. The Overture is that to Weber's Euryanthe. The opening Glee of Fishermen has a curious melody of only three notes, which must be a record. And the last number, a scena "O Saul, O king!" can only be called a piece of astounding balderdash. It begins in F. sharp minor and suddenly goes on in F. minor, finally relapsing into the tune of the Fishermen's Glee.
- 94. WILLIAM TELL. Bishop mentions in his list having adapted this opera thrice, in 1825, in 1830 (when it was called *Hofer*) and 1835 (Guilleaume Tell). The first version has only an interpolated ballad for tenor called "The Savoyard's Air." Produced May 21, 1825.
- ALADDIN. This is Bishop's solitary specimen of a real opera without spoken dialogue. It was produced on April 29, 1825 at Drury Lane in rivalry with Weber's Oberon at the other house. Of this work Bishop says; "Chiefly owing to the imperfect state in which it was brought out it was not successful" but my own father and two other persons (George and Walter Macfarren) who witnessed the production contradicted this emphatically. They described the staging as magnificent, but the music as insipid, a study of the vocal score confirming this. Indeed it is so phenomenally dull as to be quite unlike Bishop and to engender a suspicion that he never wrote it at all. His subsequent work, though not his best, is quite different from this.
- ENGLISHMEN IN INDIA. Jan. 27, 1827. Described as a Comic Opera. It contains a spirited opening chorus, two pretty ballads, a good sailor song and an elaborate "Echo Quartet," the rest being poor.

99. THE RENCONTRE. July 12, 1828. A work similar to the last, but with no striking numbers.

100. Fidelio. Adapted from Bethoven, but without alteration, so

far as is known.

103. Yelva, or The Orphan of Russia. Feb. 5, 1829. Bishop says that he translated this himself from the French "except the poetry." There are nineteen musical pieces, all very trivial and uninteresting.

104. "Home, sweet home!" March 19, 1829. An examination of

104. "Home, sweet home!" March 19, 1829. An examination of the score of this work makes it apparent, that "Clari" having outlived its popularity a fresh medium for the exploitation of Bishop's immortal ballad was demanded. The "Ranz des vaches" is thrown in as an addi-

tional attraction, but all the music is sorry stuff.

107. HOFER, OR THE TELL OF THE TYROL. May 1, 1830. This is the second adaptation of Rossini's opera to a new libretto, in order to evade the performing rights. This version had a fair success, though many numbers of the original are omitted and some very shoddy ones by Bishop inserted. There is a Soprano solo cleverly made on the time of the march in the Overture and the *Tyrolienne* is arranged for Soprano with choral accompaniment, but the rest is poor.

110. THE ROMANCE OF A DAY. Feb. 3, 1831. Contains one charming ballad "The Marriage of the Rose," but the rest is only average.

This was the last of Bishop's operas which got into print, so that the remainder will never be more than mere names. It is as well to state that my authority for the above particulars is that of the works themselves, all those published having been in my possession and the majority being now in the library of the Royal Academy of Music, London.

For the sake of completeness I may as well give here a list of Bishop's other works, for the correctness of which I cannot vouch, as the composer's diary is the chief authority, and I have found this to be rather unreliable. No less than fifteen dates of production which he gives are quite wrong.

1805 Grand Sinfonia in C

1807 The Travellers at Spa. Entertainment for Mrs. Mountain Twelve Glees
Concertante for Violin, Flute, Oboe, Bassoon and Bass
Trio for three Flutes
Sonata for Violin and Piano
Part of an Oratorio, The Deluge

1814 Hanover Cantata written for Braham (omitted by H. B.)

1816 Selection of Scottish melodies

1817 Funeral Cantata, "Mourn, Israel!"1818 Funeral Anthem for Queen Charlotte

1819 Several separate songs

1820 An Irish Overture

A collection of Irish melodies

1821 A Triumphal Ode for George IV

1821 Melodies of various nations, vol. I Books 3 and 4 of National Airs (?)

1823 Many songs, including "Evenings in Greece."

1825 Several volumes of national airs.

(Probably the 72 to words by Thos. Moore, pub. in 3 vols.)

1826 Cantata "Waterloo" for five voices Legends of the Rhine, vol. I

1827 " " " vo

Grand march

1828 Very many songs and glees

1830 to 34. Many ditto for Vauxhall.

1835 Arrangement of Handel's Songs, in 2 vols.

1836 Cantata, "The departure from Paradise."

Crucifixus for 4 voices
1837 Many Glees and Songs

1838 Oratorio, "The Fallen Angel".

1839 Handel's Songs, vols. 4 and 5

1840 Arranged many pieces for the Antient Concerts

1841 Songs and Glees. Handel's Songs, vol. 6. Own Glees collected: 8 vols

There are several unperformed works not mentioned and finally the Liverpool Town Library possesses three volumes (the D. N. B. says one volume) of supplementary scores, being wind and brass parts added by Bishop to various operas and oratorios which he arranged at different times. But in the above list there is nothing of the slightest interest save two collections of 'national' melodies, of which more anon.

It must be owned that Bishop's vast bulk of production sifts down into a very small compass. Ignoring arrangements, the seventy stage works which achieved the dignity of print comprise

48 Overtures

190 Airs and Ballads

53 Display songs

73 Duets and Trios

150 Glees and Ensemble pieces340 Melodrames, Marches and Ballet airs

1. Overtures. These are nearly all of the lowest type of Pot-pourri. They frequently begin with a Haydnesque introduction, often of considerable merit, then comes an Italian Allegro in the style of Spontini; half-way through, this gives way to a popular air for a solo instrument and this is followed by a trivial Rondo intended to keep on until the stage is ready. At the best, the subjects are devoid of interest, at the worst there is no workmanship to compensate us for its absence. In no single instance has

the composer tried to do his best, or indeed done anything but his worst.

- Ballads. The one hundred and ninety here reviewed 2. probably constitute not half the total number that Bishop wrote; there are in addition the "National Airs," twenty-four with words by Hayner Bayley and seventy-two to poems by Moore, besides many others. In the department of ballad-writing no deep musicianship is demanded; the composer has only to be simple and sincere. Simple Bishop always was, but no man can be sincere four hundred times running. I confess that the large majority of these songs appear to me to have been turned out of a machine. so cheap, so cut-and-dried are they. But a few of the best such as "The Dashing White Serjeant" (not in an opera, this) "My pretty Jane" and "The Pilgrim of Love" are so good as to make one marvel at the badness of the others. In the second rank come about a dozen quite beautiful specimens, such as "Adored and beauteous Isabel", "O, well do I remember" and "Home, sweet home!" (of which I shall speak separately) but these stand out brilliantly from the hundreds of absolutely futile specimens on exactly similar lines, but too hopelessly trivial to awaken even a passing interest. A song by Bishop when it is not of his best is a truly melancholy thing.
- 3. Display songs. Under this heading I class the operatic songs which Bishop wrote for the delectation of particular vocalists. Four of the florid ones—"Bid me discourse," "Tell me, my heart," "Should he upbraid" and "Lo, here the gentle lark!" have achieved immortality, but there are several others, now forgotten, which are quite as brilliant. In this class of work Bishop shows far more ingenuity and brillance than one would expect to find in one who could write such feeble ballads. The tenor songs of the "Death of Nelson" type written for Braham are also clever but as to the comic songs, if they ever had any humour it has long since evaporated; the music is pitifully trivial.
- 4. Duets and Trios. Here Bishop is seen to somewhat better advantage; a man cannot write concerted music without taking trouble, consequently he has made few failures. The chief fault is the undue employment of Allegretto <sup>6</sup>/<sub>8</sub> time and the consequent sameness of the accompaniments. One little piece stands out from all the rest and deserves an immortality which it has not obtained. This is a Trio for three male voices, called "The Sailor's Welcome" from the opera of "For England, ho!" It should have found a place in every collection of English nautical music. Let the reader judge for himself.


- 6. Glees and choruses. Writers of books on music have been much put about to frame any satisfactory definition of the term "Glee." Bishop applies it to such diverse pieces as the Trio just quoted, a fully accompanied Trio and chorus, like "The Chough and Crow" and a dramatic ensemble like "Blow, gentle gales!" or "Now tramp!" This heedless misapplication of a name is a common thing in music and is of little consequence; what concerns us is that Bishop, in most of these concerted pieces, whether lyrical or dramatic, has left us something in the way of a solid contribution to our national art. The words are now and then disregarded, as in "Where art thou, beam of light?", the harmony may sound trite to modern ears, as in "Now tramp!" but the melody has an enduring charm and the vocal part writing is nothing less than masterly; in short, the large majority of these pieces are as good of their kind as it is possible to be.
- 7. It is curious to turn from these brilliant successes to the hundreds of *Melodrames*, *Marches and Dance-tunes* and to find these no more worthy of consideration than the little scraps which every theatrical conductor writes or vamps up. They are

absolutely devoid of merit or interest, save in a single instance, that of the little dance in *John of Paris*, which Bishop used on several other occasions. This was adopted into the British army as a regimental parade-march and, I believe, still survives.

### THE HISTORY OF "HOME! SWEET HOME!"

It should be interesting to Americans to read the authentic history of this famous song, as a belief has got about that John Howard Payne composed as well as wrote it. The earliest account of its genesis is incorrect in detail, but runs thus: In 1821 Bishop was engaged by Messrs. Goulding and Dalmaine to edit for them a volume of National Airs, the success of which caused a demand for a second collection. Bishop endeavoured to supply this, but could only find eleven suitable tunes. The publishers, knowing his facility, suggested that he should choose a country which had no known melodies and draw upon his invention. He did so, and "Home, sweet home—a Sicilian Air"—was the result. The tune was wedded—none too fitly—to Howard Payne's verses and leapt into immediate and enduring popularity.

This was the account taken down by me from the lips of the late Mr. Henry Littleton, who professed to have had it from the publisher Dalmaine. But upon examining the now scarce original collection it will be seen that Bishop's air appeared in the first volume and with other words. Further, the work consisted of three volumes, of which Bishop was responsible for the first and third and Sir John Stevenson for the second. Further, the "nationality" of nearly the whole of these thirty-six songs extends no further than the titles. Out of the twenty-four songs, which are labelled Portuguese, Bohemian, Sicilian, Hindostanee—anything but English—eighteen are certainly and twenty-one probably by Bishop himself. But the tunes in vol. II are, I think, all genuine. In a much larger collection published in 1825 with words by Thomas Moore no less than sixty out of seventy-two are by Bishop, though unacknowledged by him. There are also numerous bogus foreign melodies in his operas which are really his own. That this patent fact has never been exposed till now is to me quite unaccountable, but I stake my reputation upon its accuracy. As regards these first twelve National Airs, two of them, Nos. 3 (Unknown) and 5 (Spanish) are from his operas, where they are signed with his name. The twelfth is the "Sicilian Air" and runs thus: (the words of all are by Havnes Bayley.)


This tune cannot have attracted much notice in this form and so far from making a success the collection, from its extreme rarity at the present day, cannot have sold well. Two years later, when writing his opera of "Clari," the libretto of which was a bald translation of a French play, Bishop is said to have dragged out this "Sicilian Air" and adapted it to Howard Payne's words (which do not fit very well.) But it is somewhat curious to observe that the opera seems really written up to the ballad—as the rest of the music undoubtedly is—so that one would have expected "Home, sweet home!" to have had a prior existence as a ballad.

However this may be, Bishop seems to have had very little sense of the merits of his song. On reading through the opera one is horrified to find the most diverse and tasteless variants of it—half a dozen of them—in all sorts of times and keys. I must quote the two last and worst of these, as specimens of "frightfulness." In the last act it becomes a chorus of happy villagers welcoming home the tearful heroine.


and as a Finale it is squeezed into polacca time as a solo for the servant maid, Vespina, the chorus repeating it.


Even this is not the worst. The singer (Miss Tree) seems to have thought the ballad not good enough and a "Grand scena" indispensable, so Bishop has supplied one (of wretched quality) with the following elegant words.

In the promise of pleasure The silly believer Home forsaking, to brave The betraying world's wave Is left the world's scorn By the wily deceiver

And finds but too late that wherever we roam There's no pleasure abroad like the pleasure of home.

#### Allegro

But droop not, poor castaway, O be not dejected! If still from the world's heartless bosom rejected. From your home on earth tho' cast houseless to roam Hope for mercy in Heav'n and be sure of a home.

The experienced musician at once perceives that the music was written first and this doggerel fitted to it—very possibly by the composer himself. I would not believe it of Howard Payne. That Bishop wrote both the "Sicilian Air" and its improved ballad version there can be no shadow of a doubt. Tentative phrases of the tune will even be found in works of his a little earlier in date. Whether the opera of "Clari" was written round it or not we cannot tell-possibly this was not originally the intention but became so during the writing of the work. But never was a tune of such abiding fame. Besides Bishop's second opera (No. 104) written avowedly on it, there is an opera Anna Bolena by Donizetti in which it is the leading motive (pace the anachronism) and it has taken a permanent place in the folk-songs of most—perhaps all—European countries. Did space permit I should like to quote some of these versions, of which I know seven, including a Spanish one in 5% time and a Hungarian one, transcribed by Liszt in one of his Rhapsodies under the title of Pesther Carneval.

I cannot find that any of these are of earlier date than between 1830 and 1840, so there is no question of prior claim to the melody. But one must own that it is the combination of domestic sentiment in the words together with the ultra-simple melody that has caused "Home, sweet home!" to attain absolute immortality. Neither Bishop nor Howard Payne can claim the sole credit; it belongs equally to both.