

Sir Johnston Forbes-Robertson Collection
1879-1915
Inventory

Includes photographs, programs and engravings.
1 box; .07 metres; 108 items.

Env. #1: Programs (1879-1899) – 34 items

1879, Nov. 8. London. Prince of Wales. *Duty*.

1879, Dec. 6. London. Prince of Wales. *Ours*.

1880, Oct. 11. London. Prince of Wales. *In Honour Bound; Forget-Me-Not*.

1882, June 15-July 16. London. Royal Court Theatre. *The Parvenu; My Little Girl*.

1887, Sept. 10. London. Lyceum Theatre. *The Winter's Tale*.

1889, Nov. 17. London. Garrick Theatre. *The Profligate*.

1889, November. London. Garrick Theatre. *La Tosca*.

1890, Feb. 20. London. Garrick Theatre. *La Tosca*.

1890, Feb. 22. London. Garrick Theatre. *Dream Faces; A Pair of Spectacles*.

1890, Nov. 8. London. Garrick Theatre. *Dream Faces; A Pair of Spectacles*.

1892, Jan. 25. London. Royal Lyceum. *King Henry VIII*.

1893, Feb. 18. London. Garrick Theatre. *Diplomacy*.

1894, Feb. 5. London. Garrick Theatre. *Caste*.

1894, May. London. Garrick Theatre. *Mrs. Lessingham*.

1895, Jan. 12. London. Royal Lyceum. *King Arthur*.

1895, March. London. Garrick Theatre. *The Notorious Mrs. Ebbsmith*.

1895, Dec. 21. London. Royal Lyceum. *Romeo and Juliet*.

1896, January. London. Royal Lyceum. *Michael and His Lost Angel*.

1896, March. London. Royal Lyceum. *For the Crown*.

1896, Apr. 1. London. Royal Lyceum. *For the Crown; Shades of Night*.

1896, June 3. London. Royal Lyceum. *Magda*.

1896, July 1. London. Royal Lyceum. *The School for Scandal*.

1896, July 25. London. Royal Lyceum. (scenes from) *Romeo and Juliet*, *For the Crown*, *Magda*, *King Henry VIII*, and *The School for Scandal*.

1896, Sept. 15. Manchester. Theatre Royal. *For the Crown*.

Sir Johnston Forbes-Robertson Collection

Inventory

Page 2 of 5

1897, Feb.25. London. Avenue Theatre. *Nelson's Enchantress*.

1897, Sept. 11. London. Royal Lyceum. *Hamlet*.

1897, Sept.20. London. Royal Lyceum. *Hamlet*.

1898, June 21. London. Prince of Wales. *Pelleas and Melisande*.

1898, Sept. 17. London. Royal Lyceum. *Macbeth*.

1898, Oct. 13. London. Royal Lyceum. *Macbeth*.

1898, Oct. 29. London. Royal Lyceum. *Pelleas and Melisande*.

1898, Nov. 30. London. Royal Lyceum. *Pelleas and Melisande*.

1899, Sept. 22. London. Prince of Wales. *The Moonlight Blossom*.

1899, Dec.14. London. Prince of Wales. *The Canary; The Sacrament of Judas*.

Env.#2: Programs (1901-1909) – 20 items

1901, Apr.20. London. Comedy Theatre. *Count Tezma*.

1901, May 22. London. Comedy Theatre. *The Sacrament of Judas*.

1901, Dec.9-14. London. Coronet Theatre. *For the Crown; A Play in Little; Hamlet*.

1902, Jan. 27. London. Lyric Theatre. *Mice and Men*.

1902, July 3-15. London. Lyric Theatre. *Hamlet; Mice and Men*.

1903, Jan. 31. London. Lyric Theatre. *Othello*.

1903, Feb. 2. London. Lyric Theatre. *Othello*.

1903, Feb. 7. London. Lyric Theatre. *The Light That Failed*.

1903, Apr.20. London. New Theatre. *The Light That Failed*.

1903, June. London. New Theatre. *The Light That Failed*.

1903, Nov. 9. London. Marlborough Theatre. *The Light That Failed*.

1904, June 1. London. Duke of York's. *The Edge of the Storm*.

1904, June 18. London. Duke of York's. *Mice and Men*.

1905, Sept.23. London. Scala Theatre. *The Conqueror*.

1905, October ? London. Scala Theatre. *For the Crown; Carrots*.

1905, Nov.16. London. Scala Theatre. *Mrs. Grundy*.

1906, Feb.13-. London. Coronet Theatre. *The Light That Failed; Mice and Men*.

1907, Sept.23-. London. Coronet Theatre. *Mice and Men; The Light That Failed; Hamlet*.

1908, Oct. 7. London. St. James's. *The Passing of the Third Floor Back*.

Sir Johnston Forbes-Robertson Collection

Inventory

Page 3 of 5

1909, Feb. 13. London. Terry's Theatre. *The Passing of the Third Floor Back.*

Env.#3: Programs (1911-1913) - 7 items

1911, Dec. 25-. New York City. Cort Theatre. *The Passing of the Third Floor Back.*

1912, Sept. 23-. Nottingham. Theatre Royal. *The Merchant of Venice; The Light That Failed; Mice and Men; The Passing of the Third Floor Back; Hamlet.*

1913, Mar. 22. London. Drury Lane. *Hamlet.*

1913, Mar. 31. London. Drury Lane. *The Light That Failed.*

1913, Apr. 14. London. Drury Lane. *Caesar and Cleopatra.*

1913, May 5. London. Drury Lane. *The Merchant of Venice.*

1913, May 19. London. Drury Lane. *Othello.*

Env. #4: Photographs, portraits – 3 items

Photographs, sculptured bust (1 photo)

Photographs, as Romeo (1 photo)

Env. #5: Photographs, in character – 24 items

As You Like It (1)

Caesar and Cleopatra (1)

The Devil's Disciple (2)

For the Crown (1)

Hamlet (4)

Henry VII (1)

The Light That Failed (1)

The Merchant of Venice (1)

Mice and Men (3)

Much Ado About Nothing (1)

Othello (1)

The Passing of the Third Floor Back (2)

Romeo and Juliet (3); see also Env. #4 for oversize photo

The Winter's Tale (1)

As Lord Nelson (1)

Sir Johnston Forbes-Robertson Collection

Inventory

Page 4 of 5

Env.#6: Correspondence – 3 items

Note to Miss Winnifred Hicks-Lyne, dated Feb.16,1906

Synopsis of Forbes-Robertson's career (photocopy of tearsheet)

Forbes-Robertson's Message to Canada, dated May 1, 1914, on stationery of the Ritz-Carlton Hotel, Montreal.

Env. #7: Souvenir of Forbes-Robertson 's Farewell at Theatre Royal, Drury Lane – 15 items (London, spring 1913; this item gift of Alan Nunn 6/82)

Containing pictures of some of his most famous parts:

- Buckingham in *Henry VIII*, Lyceum Theatre, London, January 1892, with Henry Irving. Photo by Window & Grove.
- Claudio in *Much Ado About Nothing*, Lyceum Theatre, London, October 11th, 1882, with Henry Irving. Photo by London Stereoscopic Co.
- Lancelot in *King Arthur*, Lyceum Theatre, London, January, 1893 with Henry Irving. Photo by Window & Grove.
- Constantine in *For the Crown*, first time Lyceum Theatre, London, February, 1896. Photo by W. & D. Downey
- Othello, First time, Manchester, April 30th 1897. London, December, 1902. Photo by W. & D. Downey.
- Hamlet (from a Drawing by J. Giulick), first time, Lyceum Theatre, London, September 11th, 1897.
- Macbeth, Lyceum Theatre, London, September 1898, Berlin, 1898. Photo by A. von Meyer Watson.
- Orlando in *As You Like It*, New York, 1886. London, 1888. Photo by Folk, New York.
- Leontes in *The Winter's Tale*, Lyceum Theatre, London, September 10th, 1887. Photo by The Cameron Studio.
- Romeo (missing)
- Shylock in *The Merchant of Venice*, first time Theatre Royal, Manchester, August 31st, 1906. Photo by Lizzie Caswall Smith.

Sir Johnston Forbes-Robertson Collection

Inventory

Page 5 of 5

- Caesar in *Caesar and Cleopatra*, first time New York, October 30th, London, 1907.
Photo by Lizzie Caswall Smith.
- Dick Heldar in *The Light that Failed*, Lyric Theatre, London, February 7th, 1903
Photo by the Rotary Photographic Co. Ltd.
- Forbes-Robertson (from a marble bust by Emil Fuchs)
- Forbes-Robertson (from a painting by George Harcourt, 1912) (missing)
- Gertrude Elliott (with printed autograph “Yours very truly, Gertrude Elliott”)

Photographs, interfiled:

In Walker Theatre Collection of photographs (AR) (1 item).

In Winnifred Hicks-Lyne Collection, manuscript box #2 (AR) (1 item).

Lithograph, interfiled:

Lithograph of Forbes-Robertson, filed in Engravings, Vanity Fair Caricatures (AR) (1 item):

Forbes-Robertson, Sir Johnston; actor-manager; 1853-1937.

Coloured lithographed caricature by “Spy” (Leslie Ward). From Vanity Fair, May 2, 1895. Captioned “Forbie”. 33 cm. X 19 cm.
(Cat. #525 in Catalogue 34)

Purch. McKenzie and Sutherland, Ewell, Eng. July 1979. £8.

Canadian Programs, interfiled:

Royal Alexandra Theatre, Toronto. Wk. of May 2, 1910. *Passing the Third Floor Back*.
Royal Alexandra Theatre, Toronto. Wk. of Sept. 10, 1910. *Passing the Third Floor Back*.
Royal Alexandra Theatre, Toronto. Wks. of Apr. 6, 13, 20, 1914. *Hamlet*, *Light That Failed*, *Passing of the Third Floor Back*, *Mice and Men*, *Merchant of Venice*, *Caesar and Cleopatra*.

Walker Theatre, Winnipeg. Wks. of Feb. 22, Mar. 1, 1915. *Light That Failed*, *Hamlet*, *Passing of the Third Floor Back*.

see his autobiography (*A Player Under Three Reigns*) for Canadian chapter

J. Tatarnic 7/2/80
rev. A. Goluska 30/6/82