

Theatre Royal, Drury Lane, 1865 to 1866

Managers Messrs Edmund Falconer and F. B. Chatterton

Stalls 7s.; dress circle 5s.; pit 2s.; first circle 4s.; upper boxes 2s. 6d.; lower gallery 1s.; upper gallery 6d.; boxes two to five guineas. No half price.

DATE	CURTAIN RAISER	MAINPIECE	AFTERPIECE	MATINEES
September				
Saturday 23		Macbeth <i>by William Shakespeare</i>	Comus <i>masque</i> <i>by John Milton</i>	
Mon 25		Macbeth	Comus	
Tue 26		Macbeth	Comus	
Wed 27		Macbeth	Comus	
Thu 28		Macbeth	Comus	
Fri 29		Macbeth	Comus	
Sat 30		Macbeth	Comus	
October				
Mon 2		Macbeth	Comus	
Tue 3		Macbeth	Comus	
Wed 4		Macbeth	Comus	
Thu 5		Macbeth	Comus	
Fri 6		Macbeth	Comus	
Sat 7		Macbeth	Comus	
Mon 9		Macbeth	Comus	
Tue 10		Macbeth	Comus	
Wed 11		Macbeth	Comus	
Thu 12		Macbeth	Comus	
Fri 13		Macbeth	Comus	
Sat 14		Macbeth	Comus	
Mon 16		Macbeth	Comus	
Tue 17		Macbeth	Comus	
Wed 18		Macbeth	Comus	
Thu 19		Macbeth	Comus	
Fri 20		Macbeth	Comus	
Sat 21		Macbeth	Comus	
Mon 23		Macbeth	Comus	
Tue 24		Macbeth	Comus	
Wed 25		Macbeth	Comus	
Thu 26		Macbeth	Comus	
Fri 27		Macbeth	Comus	
Sat 28	Husbands Beware <i>farce</i> <i>by Edmund Falconer</i>	Julius Caesar <i>by William Shakespeare</i>		
Mon 30	Husbands Beware	Julius Caesar		
Tue 31	Husbands Beware	Julius Caesar		
November				
Wed 1	Husbands Beware	Julius Caesar		
Thu 2	Husbands Beware	Julius Caesar		
Fri 3	Husbands Beware	Julius Caesar		
Sat 4	Husbands Beware	King John <i>by William Shakespeare</i>		
Mon 6	Husbands Beware	King John		
Tue 7	Husbands Beware	King John		
Wed 8	Husbands Beware	King John		
Thu 9	Husbands Beware	King John		
Fri 10	Husbands Beware	King John		
Sat 11	Husbands Beware	King John		
Mon 13	Husbands Beware	King John		
Tue 14	Husbands Beware	King John		
Wed 15	Husbands Beware	King John		
Thu 16	Husbands Beware	King John		
Fri 17	Husbands Beware	King John		
Sat 18	Husbands Beware	King John		
Mon 20	Husbands Beware	King John		
Tue 21	Husbands Beware	King John		
Wed 22	Husbands Beware	King John		
Thu 23	Husbands Beware	King John		
Fri 24	Husbands Beware	King John		
Sat 25		King John	Galway Go Bragh <i>three-act comedy drama</i> <i>by Edmund Falconer</i> <i>based on Charles O'Malley by Charles Lever</i>	
Mon 27		King John	Galway Go Bragh	
Tue 28		King John	Galway Go Bragh	
Wed 29		King John	Galway Go Bragh	
Thu 30		King John	Galway Go Bragh	
December				
Fri 1		King John	Galway Go Bragh	
Sat 2		King John	Galway Go Bragh	
Mon 4		King John	Galway Go Bragh	
Tue 5		King John	Galway Go Bragh	
Wed 6		King John	Galway Go Bragh	
Thu 7		King John	Galway Go Bragh	
Fri 8		King John	Galway Go Bragh	
Sat 9		King John	Galway Go Bragh	
Mon 11		King John	Galway Go Bragh	
Tue 12		King John	Galway Go Bragh	
Wed 13		King John	Galway Go Bragh	
Thu 14		King John	Galway Go Bragh	
Fri 15		King John	Galway Go Bragh	Benefit for Howard Glover
Sat 16		King John	Galway Go Bragh	
Mon 18		Othello <i>by William Shakespeare</i>	Galway Go Bragh	74 Benefit for F. B. Chatterton
Tue 19				
Wed 20				
Thu 21				
Fri 22				
Sat 23				
CHRISTMAS DAY				
BOXING DAY	Husbands Beware	Little King Pippin <i>pantomime</i> <i>by E. L. Blanchard</i>		
Wed 27	Husbands Beware	Little King Pippin		Little King Pippin
Thu 28	Husbands Beware	Little King Pippin		Little King Pippin
Fri 29	Husbands Beware	Little King Pippin		Little King Pippin
Sat 30	Husbands Beware	Little King Pippin		Little King Pippin
January				
Mon 1	Husbands Beware	Little King Pippin		Little King Pippin
Tue 2	Husbands Beware	Little King Pippin		
Wed 3	Husbands Beware	Little King Pippin		Little King Pippin
Thu 4	Husbands Beware	Little King Pippin		
Fri 5	Husbands Beware	Little King Pippin		
Sat 6	Husbands Beware	Little King Pippin		Little King Pippin
Mon 8	Husbands Beware	Little King Pippin		Little King Pippin
Tue 9	Husbands Beware	Little King Pippin		
Wed 10	Husbands Beware	Little King Pippin		Little King Pippin
Thu 11	Husbands Beware	Little King Pippin		
Fri 12	Husbands Beware	Little King Pippin		
Sat 13	Husbands Beware	Little King Pippin		Little King Pippin
Mon 15	Husbands Beware	Little King Pippin		Little King Pippin
Tue 16	Husbands Beware	Little King Pippin		
Wed 17	Husbands Beware	Little King Pippin		Little King Pippin
Thu 18	Husbands Beware	Little King Pippin		
Fri 19	Husbands Beware	Little King Pippin		
Sat 20	Husbands Beware	Little King Pippin		Little King Pippin
Mon 22		The Jealous Wife <i>comedy</i> <i>by George Colman the Elder</i>	Little King Pippin	Little King Pippin
Tue 23		The Jealous Wife	Little King Pippin	
Wed 24		The Jealous Wife	Little King Pippin	Little King Pippin
Thu 25		The Jealous Wife	Little King Pippin	
Fri 26		The Jealous Wife	Little King Pippin	
Sat 27		The Jealous Wife	Little King Pippin	Little King Pippin
Mon 29		The Jealous Wife	Little King Pippin	Little King Pippin
Tue 30		The Jealous Wife	Little King Pippin	
Wed 31		The Jealous Wife	Little King Pippin	Little King Pippin
February				
Thu 1		The Jealous Wife	Little King Pippin	
Fri 2		The Jealous Wife	Little King Pippin	
Sat 3		The Jealous Wife	Little King Pippin	Little King Pippin
Mon 5		The Jealous Wife	Little King Pippin	
Tue 6		The Jealous Wife	Little King Pippin	
Wed 7		The Jealous Wife	Little King Pippin	Little King Pippin
Thu 8		The Jealous Wife	Little King Pippin	
Fri 9		The Jealous Wife	Little King Pippin	
Sat 10		The Stranger <i>drama</i> <i>by August von Kotzebue</i>	Little King Pippin	Little King Pippin
Mon 12		The Stranger	Little King Pippin	
Tue 13		The Stranger	Little King Pippin	
ASH WEDNESDAY				
Thu 15		The Jealous Wife	Little King Pippin	
Fri 16		The Jealous Wife	Little King Pippin	
Sat 17		The Jealous Wife	Little King Pippin	Little King Pippin
Mon 19		The Man of the World <i>comedy by Charles Macklin</i>	Little King Pippin	
Tue 20		The Jealous Wife	Little King Pippin	
Wed 21		The Man of the World	Little King Pippin	Little King Pippin
Thu 22		The Jealous Wife	Little King Pippin	
Fri 23		The Jealous Wife	Little King Pippin	
Sat 24		The Man of the World	Little King Pippin	Little King Pippin
Mon 26		The Merchant of Venice <i>by William Shakespeare</i>	Little King Pippin	London Assurance <i>comedy by Dion Boucicault</i>
Tue 27		The Jealous Wife	Little King Pippin	
Wed 28		The Merchant of Venice	Little King Pippin	
March				
Thu 1		The Jealous Wife	Little King Pippin	
Fri 2		The Jealous Wife	Little King Pippin	
Sat 3		The Merchant of Venice	Little King Pippin	
Mon 5		Richelieu <i>drama</i> <i>by Edward Bulwer-Lytton</i>	Little King Pippin	
Tue 6		The Merchant of Venice	Little King Pippin	
Wed 7		Richelieu	Little King Pippin	
Thu 8		The Merchant of Venice	Little King Pippin	
Fri 9		The Merchant of Venice	Little King Pippin	
Sat 10		Richelieu	Little King Pippin	
Mon 12		King Lear <i>by William Shakespeare</i>	Little King Pippin	
Tue 13		The Merchant of Venice	Little King Pippin	
Wed 14		King Lear	Little King Pippin	
Thu 15		The Merchant of Venice	Little King Pippin	
Fri 16	The Spoiled Child <i>farce</i> <i>by Isaac Bickerstaffe</i>	Richard III <i>by William Shakespeare/Colley Cibber (5th act)</i>	Little King Pippin	Benefit for Master Percy Roselle
Sat 17		King Lear	Little King Pippin	
Mon 19		King Lear	Beauty or the Beast <i>farce by John Oxenford</i>	
Tue 20		The Merchant of Venice	Raising the Wind	
Wed 21		Werner <i>drama</i> <i>by Lord Byron</i>	Beauty or the Beast <i>farce by James Kenney</i>	Benefit for Samuel Phelps
Thu 22		Werner	Beauty or the Beast	
Fri 23		The Merchant of Venice <i>by Sheridan Knowles</i>	Catherine and Petherico <i>adapted by David Garrick from Shakespeare's The Taming of the Shrew</i>	Benefit for Mrs Hermann Vezin
Sat 24		Richelieu	The Beggar's Opera <i>ballad opera</i> <i>by John Gay</i>	Benefit for F. B. Chatterton