

Searchable Index: Untitled Singing (No Singer Specified) | Dates | Venues

© 2011 John C. Greene.

Last edited 19 Sept. 2011. Length: 10 pages @ 12pt. Baskerville MT.

This index lists all untitled singing (for which no singer is specified), listed by date and venue. In some cases, the genre of the song(s) is specified in the playbills.

See also Searchable Indexes:

Singers | Songs (Titled and Untitled) | Dates | Venues.

Titled Songs | Singers | Dates | Venues.

For other references to songs and singing see the General Indexes to *Theatre in Dublin, 1745–1820: A History*, volume 2, and to the *Calendar* in volume 6.

To locate a detailed entry in the *Calendar of Performances* (e.g., 1811 02 02|RH denotes the Royal Hibernian Theatre performance of 2 February 1811), the user should refer to the appropriate volume and season (see Table of Contents of the *Calendar*).

Any errors or omissions in these indexes may be reported to: calendarerrorreport@louisiana.edu

air | 1811 09 12 | CS
airs | 1784 03 13 | CAP
airs, Scots | 1796 01 05 | CS
airs, Scots | 1796 01 08 | CS
aria | 1819 01 23 | ROT
canon glee and catch | 1768 04 20 | FSMH
canone | 1811 09 21 | CS
canone for three voices | 1811 09 12 | CS
cantata | 1752 12 06 | FSPR
cantata | 1784 06 04 | ROT
cantatas | 1752 12 08 | FSMH
catch club | 1792 07 09 | CS
catch club | 1794 02 17 | PS
catch club | 1794 02 18 | PS
catches and glees | 1773 02 23 | CS
catches and glees | 1784 08 03 | ROT
catches and glees | 1786 09 08 | ROT
catches and glees | 1790 07 20 | CS
chorus | 1749 04 13 | FSPR
chorus | 1775 03 18 | SA
chorus | 1775 03 27 | SA
chorus | 1782 05 02 | SA
chorus | 1783 05 08 | SA
chorus | 1786 07 04 | SA
chorus | 1791 03 31 | CS

chorus|1792 11 21|CS
 chorus|1792 11 26|CS
 chorus|1793 01 11|CS
 chorus|1793 01 14|CS
 chorus|1793 10 24|ROT
 chorus|1799 03 15|CS
 chorus|1801 01 11|Townsend St
 chorus of Furies|1789 12 03|CS
 chorus of Furies|1789 12 10|CS
 choruses|1749 11 23|FSMH
 choruses|1758 01 11|SA
 choruses|1758 01 20|SA
 choruses|1758 02 01|SA
 choruses|1800 12 01|CS
 duet|1775 05 31|ROT
 duet|1783 05 24|SA
 duet|1784 04 27|CAP
 duet|1785 04 05|SA
 duet|1789 04 15|CS
 duet|1789 12 03|CS
 duet|1789 12 10|CS
 duet|1797 03 06|CS
 duet|1799 12 17|CS
 duet|1799 12 20|CS
 duet|1799 12 31|CS
 duet|1800 01 06|CS
 duet|1800 01 20|CS
 duet|1800 01 27|CS
 duet|1800 02 03|CS
 duet|1800 03 17|CS
 duet|1800 03 24|CS
 duet|1800 03 27|CS
 duet|1800 03 31|CS
 duet|1800 04 05|CS
 duet|1800 12 17|CS
 duet|1806 08 01|CS
 duet, comic|1819 10 02|CS
 duets|1747 02 16|FSMH
 duets|1748 02 06|CSMH
 duets|1748 04 01|FSMH
 duets|1801 01 19|PS
 duets|1801 01 20|PS
 duets|1801 01 21|PS
 duets|1801 01 22|PS
 duets|1801 01 23|PS
 duets|1803 03 18|CS

duets, English | 1762 12 21 | FSMH
 duets, Italian | 1762 12 21 | FSMH
 duets, Scots | 1762 12 21 | FSMH
 duets, trios | 1814 09 02 | CS
 epithalamium | 1794 01 01 | CS
 epithalamium | 1795 07 20 | CS
 epithalamium | 1808 12 07 | CS
 epithalamium | 1819 08 12 | CS
 epithalamium | 1819 11 23 | CS
 finale | 1819 10 02 | CS
 finale and chorus | 1820 08 15 | ROT
 finales and additional airs | 1785 01 29 | SA
 glee | 1793 04 25 | William St
 glee | 1805 06 06 | CS
 glee | 1805 11 18 | ROT
 glee and choruses | 1799 03 11 | CS
 glee for four voices | 1783 08 06 | ROT
 glee for four voices | 1811 09 12 | CS
 glee for six voices | 1798 03 02 | CS
 glee for three voices | 1816 03 05 | ROT
 glees | 1793 10 24 | ROT
 glees | 1796 07 07 | CS
 glees | 1800 12 01 | CS
 glees | 1801 01 19 | PS
 glees | 1801 01 20 | PS
 glees | 1801 01 21 | PS
 glees | 1801 01 22 | PS
 glees | 1801 01 23 | PS
 glees and catches | 1783 02 21 | CS
 incantation, magical | 1761 01 21 | CS
 incantation, magical | 1761 01 26 | CS
 incantation, magical | 1761 02 11 | CS
 melody, Irish | 1818 06 08 | CS
 melody, Irish | 1818 08 01 | CS
 music | 1794 05 02 | ROT
 musical fête | 1785 05 03 | SA
 musical fête | 1785 05 04 | SA
 musical fête | 1785 05 07 | SA
 ode | 1770 06 18 | ROT
 ode | 1770 08 01 | ROT
 part one | 1749 12 21 | FSPR
 recitative | 1789 05 27 | St Thomas
 recitatives | 1749 11 23 | FSMH
 roundelay | 1782 01 05 | SA
 roundelay | 1784 12 27 | SA
 selections | 1807 09 12 | CS

singing| 1745 12 02| AS
singing| 1745 12 04| AS
singing| 1746 01 07| SA
singing| 1746 02 17| SA
singing| 1746 02 25| SA
singing| 1746 04 30| SA
singing| 1747 01 12| CAP
singing| 1747 01 15| CAP
singing| 1747 01 21| SA
singing| 1747 02 02| CAP
singing| 1747 02 05| CAP
singing| 1747 03 25| CAP
singing| 1747 03 30| CAP
singing| 1747 04 23| CAP
singing| 1748 07 11| CAP
singing| 1748 11 19| SA
singing| 1748 12 07| SA
singing| 1749 02 01| SA
singing| 1749 03 03| SA
singing| 1749 05 03| SA
singing| 1749 05 25| SA
singing| 1749 10 16| SA
singing| 1749 10 18| SA
singing| 1749 11 22| SA
singing| 1749 11 24| SA
singing| 1749 11 27| SA
singing| 1749 12 04| SA
singing| 1749 12 13| SA
singing| 1749 12 16| SA
singing| 1749 12 21| SA
singing| 1750 01 10| SA
singing| 1750 02 09| SA
singing| 1750 02 26| SA
singing| 1750 03 21| SA
singing| 1750 03 22| SA
singing| 1750 04 05| SA
singing| 1750 04 20| SA
singing| 1750 12 18| AS
singing| 1750 12 22| AS
singing| 1751 04 22| SA
singing| 1752 11 15| SA
singing| 1753 03 30| SA
singing| 1753 05 28| SA
singing| 1753 11 28| SA
singing| 1754 03 01| SA
singing| 1754 04 25| SA

singing | 1755 01 02 | SA
 singing | 1755 01 03 | SA
 singing | 1755 05 07 | SA
 singing | 1755 06 03 | SA
 singing | 1756 06 05 | SA
 singing | 1756 12 03 | SA
 singing | 1757 03 21 | SA
 singing | 1757 04 13 | SA
 singing | 1757 05 19 | SA
 singing | 1757 11 28 | SA
 singing | 1758 01 05 | SA
 singing | 1758 04 05 | SA
 singing | 1758 04 07 | SA
 singing | 1758 04 18 | SA
 singing | 1758 04 19 | SA
 singing | 1758 05 11 | SA
 singing | 1758 05 12 | SA
 singing | 1759 01 15 | CS
 singing | 1759 04 16 | SA
 singing | 1759 04 19 | CS
 singing | 1759 05 19 | CS
 singing | 1759 06 06 | CS
 singing | 1759 10 29 | CS
 singing | 1760 03 28 | CS
 singing | 1760 04 21 | CS
 singing | 1760 11 26 | SA
 singing | 1761 02 16 | SA
 singing | 1761 05 30 | SA
 singing | 1761 06 06 | SA
 singing | 1762 04 19 | CS
 singing | 1762 05 18 | CS
 singing | 1763 03 15 | CS
 singing | 1763 04 13 | CS
 singing | 1763 04 25 | CS
 singing | 1763 05 02 | CS
 singing | 1765 02 18 | CAP
 singing | 1765 03 20 | CS
 singing | 1765 03 23 | SA
 singing | 1765 03 27 | CS
 singing | 1765 04 19 | SA
 singing | 1766 02 14 | FSMH
 singing | 1767 04 01 | SA
 singing | 1771 11 13 | SA
 singing | 1773 02 22 | CS
 singing | 1774 03 08 | CAP
 singing | 1779 04 22 | CS

singing| 1781 06 01 |CS
singing| 1782 07 26 |ROT
singing| 1783 02 03 |CS
singing| 1783 03 25 |CS
singing| 1793 05 02 |CS
singing| 1793 07 26 |CS
singing| 1794 04 09 |CS
singing| 1798 12 06 |CS
singing| 1801 04 16 |CS
singing| 1802 01 21 |PS
singing| 1802 05 19 |CS
singing| 1812 05 26 |CS
singing| 1812 06 16 |CS
solo| 1752 11 29 |FSPR
song| 1746 01 27 |SA
song| 1753 04 09 |SA
song| 1754 12 27 |SA
song| 1758 09 17 |NGGBS
song| 1766 11 26 |SA
song| 1768 02 11 |FSMH
song| 1773 02 13 |CS
song| 1784 06 18 |ROT
song| 1790 06 16 |CS
song| 1793 10 24 |ROT
song| 1799 12 17 |CS
song| 1799 12 20 |CS
song| 1799 12 31 |CS
song| 1800 01 06 |CS
song| 1800 01 20 |CS
song| 1800 01 27 |CS
song| 1800 02 03 |CS
song| 1800 03 17 |CS
song| 1800 03 24 |CS
song| 1800 03 27 |CS
song| 1800 03 31 |CS
song| 1800 04 05 |CS
song| 1800 12 17 |CS
song| 1803 03 18 |CS
song| 1806 01 15 |ROT
song| 1814 04 22 |ROT
song| 1818 11 16 |ROT
song, Italian| 1784 03 24 |SA
song, Italian mock| 1778 03 27 |CS
song, bravura| 1790 12 17 |CS
song, bravura| 1792 12 03 |CS
song, bruvura| 1814 07 26 |CS

song, chorus and duet | 1788 04 30 | CS
 song, dialogue hunting | 1801 02 24 | PS
 song, dialogue hunting | 1801 02 25 | PS
 song, drunken | 1766 07 04 | CS
 song, humorous | 1753 07 05 | MG
 song, hunting | 1777 09 26 | ROT
 songs | 1747 02 16 | FSMH
 songs | 1747 11 17 | FSMH
 songs | 1748 02 06 | CSMH
 songs | 1748 04 01 | FSMH
 songs | 1748 12 12 | SA
 songs | 1749 10 23 | SA
 songs | 1749 11 09 | Castle
 songs | 1749 11 16 | FSMH
 songs | 1750 03 22 | FSMH
 songs | 1751 01 16 | SA
 songs | 1752 05 14 | MG
 songs | 1752 11 01 | FSPR
 songs | 1752 11 29 | FSPR
 songs | 1752 12 08 | FSMH
 songs | 1753 01 26 | FSMH
 songs | 1754 12 19 | CSMH
 songs | 1757 02 18 | SA
 songs | 1757 04 27 | SA
 songs | 1758 01 11 | SA
 songs | 1758 01 20 | SA
 songs | 1758 02 01 | SA
 songs | 1761 01 27 | SA
 songs | 1761 05 07 | CS
 songs | 1761 12 26 | CS
 songs | 1762 01 04 | CS
 songs | 1762 01 28 | CS
 songs | 1763 04 06 | SA
 songs | 1765 04 08 | SA
 songs | 1765 04 27 | SA
 songs | 1765 11 21 | CS
 songs | 1765 11 23 | CS
 songs | 1765 11 30 | CS
 songs | 1769 05 24 | CS
 songs | 1769 11 09 | CS
 songs | 1769 11 24 | SA
 songs | 1770 05 07 | CAP
 songs | 1770 05 24 | CAP
 songs | 1771 01 02 | CAP
 songs | 1771 01 09 | CAP
 songs | 1771 01 16 | CAP

songs	1771 05 09	CS
songs	1772 01 08	CS
songs	1772 03 17	CS
songs	1772 03 18	SA
songs	1772 03 31	SA
songs	1772 05 13	CS
songs	1772 05 18	CS
songs	1774 02 22	CAP
songs	1777 02 01	CS
songs	1777 06 03	FS
songs	1782 03 11	SA
songs	1789 04 24	CS
songs	1790 12 10	CS
songs	1791 03 02	CS
songs	1792 05 09	CS
songs	1792 05 16	CS
songs	1793 04 16	CS
songs	1794 08 05	CS
songs	1797 07 13	CS
songs	1799 04 11	CS
songs	1799 04 18	CS
songs	1799 05 21	CS
songs	1800 12 01	CS
songs	1801 01 19	PS
songs	1801 01 20	PS
songs	1801 01 21	PS
songs	1801 01 22	PS
songs	1801 01 23	PS
songs	1801 04 17	CS
songs	1802 11 22	PS
songs	1802 11 23	PS
songs	1802 11 24	PS
songs	1802 11 25	PS
songs	1802 11 26	PS
songs	1802 11 27	PS
songs	1803 02 07	PS
songs	1803 02 08	PS
songs	1803 02 09	PS
songs	1803 02 10	PS
songs	1803 02 12	PS
songs	1803 03 18	CS
songs	1803 04 12	CS
songs	1803 05 04	CS
songs	1807 05 27	CS
songs	1811 06 25	CS
songs	1814 08 23	FS

songs | 1820 09 23 | ROT
 songs | 1820 09 25 | ROT
 songs | 1820 09 27 | ROT
 songs | 1820 10 07 | ROT
 songs | 1820 10 09 | ROT
 songs and a duet | 1787 07 05 | SA
 songs and choruses | 1779 03 27 | CS
 songs duets glees | 1788 05 21 | CS
 songs duets trios catches | 1786 12 22 | SA
 songs duets trios choruses | 1792 11 02 | PS
 songs duets trios choruses | 1792 11 03 | PS
 songs duets trios choruses | 1792 11 05 | PS
 songs duets trios choruses | 1792 11 06 | PS
 songs duets trios choruses | 1792 11 07 | PS
 songs duets trios choruses | 1792 11 08 | PS
 songs duets trios choruses | 1792 11 09 | PS
 songs duets trios choruses | 1792 11 10 | PS
 songs glees choruses | 1799 03 25 | CS
 songs glees choruses | 1808 04 18 | CS
 songs, English | 1762 12 21 | FSMH
 songs, English Irish Scots | 1812 10 24 | CAP
 songs, Irish | 1778 05 13 | CS
 songs, Italian | 1762 12 21 | FSMH
 songs, Italian | 1782 08 06 | ROT
 songs, Mason | 1787 04 14 | SA
 songs, Scots | 1762 12 21 | FSMH
 songs, comic | 1797 02 22 | PS
 songs, comic | 1799 03 14 | CS
 songs, comic | 1800 02 13 | PS
 songs, comic | 1802 11 04 | PS
 songs, comic | 1802 11 05 | PS
 songs, comic | 1802 11 06 | PS
 songs, comic | 1812 05 22 | CS
 songs, comic | 1813 02 26 | CS
 songs, duets, choruses | 1793 12 18 | CS
 songs, incidental | 1777 02 08 | FS
 songs, Mason | 1760 05 16 | CS
 songs, Mason | 1762 04 14 | CS
 songs, Mason | 1773 03 08 | CS
 songs, Mason | 1774 02 19 | SA
 songs, Mason | 1775 03 09 | SA
 songs, Mason | 1776 02 03 | CS
 songs, Mason | 1777 03 19 | CS
 songs, Mason | 1778 05 25 | CS
 songs, Mason | 1788 05 15 | CS
 songs, Mason | 1789 05 23 | CS

songs, Mason | 1790 06 09 | CS
songs, Mason | 1793 06 06 | CS
songs, Mason | 1794 02 24 | CS
songs, Mason | 1813 07 30 | CS
songs, Masonic | 1792 05 18 | CS
songs, Masonic | 1796 02 27 | CS
songs, Masonic | 1799 05 23 | CS
songs, Masonic | 1800 05 31 | CS
songs, Masonic | 1803 05 06 | CS
songs, Masonic | 1804 05 29 | CS
songs, Masonic | 1806 05 19 | CS
songs, Masonic | 1807 06 01 | CS
trio, Italian mock | 1820 09 06 | ROT

© 2011 John C. Greene

Last edited 19 Sept. 2011. 10 pages @ 12pt. Baskerville MT.