Momus triumphans: or, The plagiaries of the English stage expos'd in a catalogue of all the comedies, tragi-comedies, masques, tragedies, opera's, pastorals, interludes, &c. both ancient and modern, that were ever yet printed in English. The names of their known and supposed authors. Their several volumes and editions: with an account of the various originals, as well English, French, and Italian, as Greek and Latine; from whence most of them have stole their plots. By Gerard Langbaine Esq; — New catalogue of English plays
Momus triumphans: or, The plagiaries of the English stage expos'd in a catalogue of all the comedies, tragi-comedies, masques, tragedies, opera's, pastorals, interludes, &c. both ancient and modern, that were ever yet printed in English. The names of their known and supposed authors. Their several volumes and editions: with an account of the various originals, as well English, French, and Italian, as Greek and Latine; from whence most of them have stole their plots. By Gerard Langbaine Esq; — New catalogue of English plays

Table of contents
	Title page
	The Preface.
	ERRATA.

	A Catalogue of Plays. WITH THEIR Known or Suppoſed AUTHORS, &c.	Suppoſed AUTHOURS.
	Ʋnknown AUTHOURS.

	The Alphabetical INDEX of PLAYS, Referring to their AƲTHOƲRS, &c.
	ADVERTISEMENT.

§
[Page]
[Page]
[Page]
[Page]
[Page]
[Page]
Momus Triumphans: OR, THE PLAGIARIES OF THE Engliſh Stage; Expos'd in a CATALOGUE OF ALL THE
	Comedies,
	Tragi-Comedies,
	Maſques,
	Tragedies,
	Opera's,
	Paſtorals,
	Interludes, &c.

Both Ancient and Modern, that were ever yet Printed in Eng­liſh. The Names of their Known and Suppoſed Authors. Their ſeveral Volumes and Editions: With an Account of the various Originals, as well Engliſh, French, and Italian, as Greek and Latine; from whence moſt of them have Stole their Plots.
By GERARD LANGBAINE Eſq
Indice non opus eſt noſtris, nec vindice Libris:
 Stat contra dicit (que) tibi tua Pagina, Fures.
 Mart.

LONDON: Printed for Nicholas Cox, and are to be Sold by him in Oxford. MDCLXXXVIII.

The Preface.
[Page]
[Page]
IF it be true, what Ariſtotle Poet. c. 10. that great Philoſopher, and Father of Criticiſm, has own'd, that the Stage might in­ſtruct Mankind better than Philoſophy it ſelf. If Homer was thought by Horace Eriſt. 2. ad Lol­lium. to exceed Crantor and Chry­ſtippus, in the Precepts of Morality; and if Sophocles and Euripides, obtained the title of Wiſe, for their Dramatich Writing, certainly it can be no diſcredit for any man to own himſelf a lover of that ſort of Poetry, which has been ſtiled, The School of Vertue and good Manners? I know there have been many ſevere Cato's who have endeavoured all they could, to decry the uſe of the Stage; but thoſe who pleaſe to conſult the Writings of the Learned Dr. Ga­ger, Albericus Gentiles, Sir Philip Sidney, Sir Richard Baker, Heywood, the Poet and Actor both in one; not to mention ſeveral o­thers, as the famous Scaliger, Monſieur Hedelin, Rapin, &c. will find their Objections fully anſwered, and the Diverſion of the Theatre ſufficiently vindicated. I ſhall therefore without any Apology, pub­lickly own, that my inclination to this kind of Poetry in particular, has lead me not onely to the view of most of our Modern Repreſen­tations on the Stage, but alſo to the purchaſe of all the Plays I could meet with, in the Engliſh Tongue; and indeed I have been Maſter of above Nine Hundred and Fourſcore Engliſh Plays and Maſques, beſides Drolls and Interludes; and having read most of them, I think am able to give ſome tollerable account of the greateſt part of our Dramatick Writers, and their Productions.
The general Uſe of Catalogues, and the eſteem they are in at pre­ſent, is ſo well known, that it were to waſte Paper to expatiate on it: I ſhall therefore onely acquaint my Reader, that I deſigned this Catalogue for their uſe, who may have the ſame reliſh of the Dram­ma with my ſelf; and may poſſibly be deſirous, either to make a Collection, or at leaſt have the curioſity to know in general, what [Page] has been Publiſh't in our Language, as likewiſe to receive ſome Re­marks on the Writings of particular Men.
The Reaſons that induc'd me to the publiſhing this Catalogue, were theſe: Firſt, That the former Catalogues were out of Print. Secondly, That they were all of them full of groſs Errours. Third­ly, That they were not, as I thought, ſo Methodical as this which I have now made; wherein the Reader will find the Imperfections I obſerved in the former Catalogues, amended; all the Plays which have been Printed ſince 1680, to this preſent time, added; with ſeveral Remarks, which whether or no obſerved, I cannot tell, but never pub­liſhed by any Author till now.
To begin then firſt with the Errours of former Catalogues, they are chiefly Five:
Firſt, There were Plays inſerted in all of them, which were never in Print; as for Brevity's ſake, to give one inſtance for many, The Amorous Widow, and Wanton Wife, a Comedy. This is a Stock-Play, and was written (if not Tranſlated from Mollieres George Dandin) by Mr. Batterton.
Secondly, Some Plays were omitted, which had been Printed ve­ry long ago; as, Cola's Fury, and Lirenda's Miſery. Written by Henry Burkhead. The Religious Rebel; and ſeveral others.
Thirdly, Two Titles which belong'd to one and the ſame Play, were frequently printed, as if they had been two diſtinct Plays; as The Conſtant Maid, or Love will find out the Way. Written by Shirly. Ferex and Porex, or the Tragedy of Gorboduc. Written by Sacvile and Norton; with many others.
Fourthly, The ſame Title was often times printed twice, and that ſeperately, as if writ by two ſeveral perſons; and ſometimes aſcrib'd to different Authors likewiſe; when it was onely a new Edition of the ſame Play; as for Example, Patient Griſſel was again re­peated under the Title of Patient Griſſel Old. And Appius and Virginia, written by Webſter, is afterwards aſcrib'd to T. B. though as the deceaſed Comedian Mr. Carthwright, a Bookſeller by Profeſſion, told me, 'twas onely the old Play Reprinted, and Corrected by the above-mentioned Mr. Batterton; with ſeveral others.
Fifthly, Some Plays are aſcribed to one Author which were writ by another; as Celum Britanicum, a Maſque, is to Sir William Davenant, though it was written by Carew and Jones. Which fault is rather to be imputed to the Publiſhers of Sir William Dave­nant's Workes, 1673, in Folio, than to the Compilers of the former [Page] Catalogue; who are more excuſable than Mr. Phillips in his Ca­talogue of Poets, called, Theatrum Poetarum; and his Tran­ſcriber Winſtanley, who has follow'd him at a venture in his Cha­racters of the Drammatick Writers, even to a word, in his Lives of the Engliſh Poets. Both theſe Authors through a miſtake of the Method of former Catalogues, and their Ignorance in what Pieces each Drammatick Author had publiſhed, have fallen into very great Er­rours, as I am going to ſhew.
The firſt Catalogue that was printed of any worth, was that Col­lected by Kirkman, a London Bookſeller, whoſe chief dealing was in Plays; which was publiſhed 1671, at the end of Nicomede, a Tragi-comedy, Tranſlated from the French of Monſieur Corneille. This Catalogue was printed Alphabetically, as to the Names of the Plays, but promiſcuouſly as to thoſe of the Authors, (Shakſpeare, Fletcher, Johnſon, and ſome others of the moſt voluminous Authors excepted) each Authors Name being placed over againſt each Play that he writ, and ſtill repeated with every ſeveral Play, till a new Author came on. About Nine Years after, the Publiſher of this Ca­talogue, Reprinted Kirkman's with emendations, but in the ſame Form. Notwithſtanding the Anonimous Plays, one would think eaſily diſtinguiſhable by the want of an Authors Name before them, yet have both theſe charitable kind Gentlemen found Fathers for them, by ranking each under the Authors Name that preceded them in the former Catalogues. Thus Charles the Firſt is placed by them both to Nabbs; becauſe in both the former Catalogues it followed his Co­vent-Garden: and for the ſame reaſon Cupid's Whirligig is aſcri­bed by both of them to Goff; becauſe it follow'd his Careleſs Shep­heardeſs; and ſo of many others, too tedious to repeat.
To prevent the like miſtake for the future, and to make the Cata­logue more uſeful, I wholly altered the form: And yet that I might pleaſe thoſe who delight in old Paths, I have Tranſcribed the ſame as a Second Part, after the former way of Alphabet, though more Me­thodically than formerly, as I ſhall ſhew preſently.
In this New Catalogue the Reader will find the whole to be di­vided into Three diſtinct Claſſes. In the firſt I have placed the Declared Authours, Alphabetically, according to their Sirnames, in Italick Characters: and placed the Plays each Authour has written, underneath in Roman Letters, which are rank'd Alphabetically like­wiſe; ſo that the Reader may at one glance view each Authours La­bours. Over againſt each Play, is plac'd as formerly a Letter to in­dicate [Page] the nature of the Dramma: as C. for Comedy. T. for Tra­gedy. T. C. for Tragi-comedy. P. for Paſtoral. O. for Opera. I. for Interlude. F. for Farce.
And for the better uſe of thoſe who may deſign a Collection, I have added to the Letter the Volume alſo, (according to the best Edition) as Fol. 4o. 8o. against each Play that I have ſeen. And for their further help; where a Play is not printed ſingle, the Reader will be directed by a Letter or Figure to the bottom of the Colume, where he will meet with Inſtructions how it is to be found; I mean, with what Poems or other Plays it is printed, the Year when, the Place where, and the best Edition of each Book ſo mentioned.
This may ſeem ſuperfluous at first ſight, but may poſſibly be no longer thought ſo, when I ſhall have acquainted my Reader, that when I was making my Collection, I found ſeveral Plays and Masks, bound up with other Poems, which by the name were ſcarce known to the generality of Bookſellers: as for inſtance, Sir Robert Howard's Blind Lady; Daniel's Philotas; Carew's Coelum Britanicum; Shirley's Triumph of Beauty; with infinite o­thers. But two Plays I might particularly mention, both taken no­tice of in former Catalogues, to wit, Gripus and Hegio, a Paſto­ral; and Deorum Dona, a Maſque; both which were written by Baron, and were wholly unknown to all the Bookſellers of whom I happened to enquire, and which I could never have found but by chance; they being printed in a Romance called, The Cyprian Academy, in 8o. The ſame I might add of The Clouds, (a Play which was never in any Catalogue before, and was tranſlated from Ariſtophanes's Nubes by Stanley, and printed with his Hiſtory of Philoſophy, Fol. Lond. 1655. and now newly re­printed; and of ſeveral others) but that I must haſten back to give an Account of the two other Diviſions of my Catalogue. The one of which contains thoſe Plays whoſe Authors diſcover themſelves but by halves, and that to their intimate Friends, by two Letters only in the Title-Page, or the bottom of their Epiſtle; and in the last Degree are plac'd all Anonemous Plays; and this compleats the Firſt Part.
The Second Part contains the Catalogue Reprinted in an exact Alphabetical manner, according to the forms of Dictionaries, the Authors Names being here left out as ſuperfluous; and againſt each Play is a Figure to direct you to the Page where you may find it in the Firſt Part.
[Page]Thus much as to the Method and Alterations of this Catalogue: Now as to the Remarks, which are of three ſorts; the firſt of uſe, and the other two conducing to Pleaſure at leaſt, if not to Profit likewiſe.
The Firſt is to prevent my Readers being impos'd on by crafty Book­ſellers, whoſe cuſtom it is as frequently to vent old Plays with new Titles, as it has been the uſe of the Theatres to dupe the Town, by act­ing old Plays under new Names, as if newly writ, and never acted before; as, The Counterfeit Bridegroom, an old Play of Middle­ton's; The Debauchee, another of Brome's; The Match in Newgate, another of Marſton's; with many more, too tedious to repeat. By theſe Remarks the Reader will find The Fond Lady, to be only the Amorous Old Woman, with a new Title, The Eu­nuch, to be The Fatal Contract, a Play printed above thirty years ago; with many the like.
The Second is an Eſſay towards a more large Account of the Ba­ſis on which each Play is built, whether it be founded on any Story or Paſſage either in Hiſtory, Chronicle, Romance, or Novel. By this means the curious Reader may be able to form a Judgment of the Poets ability in working up a Dramma, by comparing his Play with the Original Story. I have not been ſo large and full in this as I intend hereafter, not having by me ſeveral Chronicles and Novels, which might have been ſubſervient to my Deſign, as the Chronicles of particular Countries, and the Novels of Cynthio Geraldi, Loredano, Bandello, Sanſorino Belleforreſte, &c. For this reaſon, in the Notes on ſeveral Plays which I have taken notice of, I have been forc'd to refer to the Chronicles of a Country in general, not have had time or opportunity to make an exact ſearch what Hiſtorian the Author has chiefly follow'd, or what Author has moſt largely treated on that particular Action which is the ſubject of the Dramma. So in Novels I have been forc'd through Neceſſity to quote ſome which have been printed ſince the Plays were written to which they are referred: becauſe I knew that they were extracted and collected from the Originals, whence the Plot was taken, though I had them not by me: of which I could produce many inſtances, were it material.
I would deſire my Readers leave to make this Obſervation by the by, that a Drammatick Poet is not ty'd up to the Rules of Chrono­logy, or Hiſtory, but is at liberty to new model a Story at his plea­ſure, and to change not only the Circumſtances of a true Story, but e­ven the principal Action it ſelf. Of this opinion are moſt of our mo­dern [Page] Criticks; and Scaliger obſerves, not only that 'tis the priviledge of Epick Poets,Poetices. Lib. 1. c. 2. but alſo of Tragedians. Quis neſcit omnibus E­picis Poetis Hiſtoriam eſſe pro argumento? quam illi aut ad­umbratam, aut illuſtratam certe alia facie quam oſtendunt ex Hiſtoria conficiunt, Poema. Nam quid alius Homerus? Quid Tragicis ipſis faciemus. Sic multa Lucano ficta. Patriae Imago quae ſeſe offerat Caeſari: Pref. to Gondibert, p. 2. excitam ab Interis animam, at (que) alia talia. This inſtance of Lucan, makes me call to mind what Sir William Davenant ſays on account of the ſame Author, whom he blames for making choice of an Argument ſo near his own time, that ſuch an Enterprize rather beſeem'd an Hiſtorian, than a Poet. For (ſays he) wiſe Poets think it more worthy to ſeek out truth in the Paſſions, than to record the truth of Actions; and practiſe to deſcribe mankind juſt as we are perſwaded or guided by in­ſtinct, not particular perſons, as they are lifted, or levelled by the force of Fate, it being nobler to contemplate the general Hiſtory of Nature, than a ſelected Diary of Fortune. So that we ſee the buſineſs of a Poet is to refine upon Hiſtory; and Reforma­tion of Manners is ſo much his buſineſs, that he is not to repreſent things on the Stage, as he finds them recorded in Hiſtory, but as they ought to have been: and therefore we are not to make Hiſtory ſo much the Standard and Rule of our Judgment, as Decency and Probability. For indeed, provided the Author ſhew Judgment in the heightning and working up of his Story, it matters not whether the Play be founded on Hiſtory, or Romance, or whether the Story be his own, or another's Invention.
The laſt ſort of Remarks, relate to Thefts: for having read moſt of our Engliſh Plays, as well ancient as thoſe of latter date, I found that our modern Writers had made Incurſions into the deceas'd Authors Labours, and robb'd them of their Fame. I am not a ſufficient Ca­ſuiſt to determine whether that ſevere Sentance of Syneſius be true, Magis impium Mortuorum Lucubrationes quam veſtes furari; That 'tis a worſe ſin to ſteal dead mens Writings, than their Clothes: but I know that I cannot do a better ſervice to their memory, than by taking notice of the Plagiaries, who have been ſo free to borrow, and to endeavour to vindicate the Fame of theſe ancient Authors from whom they took their Spoiles. For this reaſon I have obſerv'd what Thefts I have met with throughout the Catalogue, and have endea­vour'd a reſtitution to their right Owners, and a prevention of the Readers being impos'd on by the Plagiary, as the Patrons of ſeveral [Page] of our Plays have been by our Modern Poets. But none certainly has attempted it with greater confidence, than he that ſtiles himſelf the Author of The Country Innocence, or The Chambermaid turn'd Quaker: a Play which was acted and printed in the year 1677. but firſt publiſh'd many years before by its genuine Author Ant. Brewer.
It is not to thoſe of our own Nation only, but to Forreigners alſo, that I have endeavour'd to do Juſtice. For that reaſon I have re­mark'd (as far as my knowledge would permit me) what has been tranſlated or ſtollen from Taſſo, Guarini, Bonarelli, Garnier, Scar­ron, both the Corneilles, Molliere, Rucine, Quinault, and others both French and Italians. Neither have I omitted, to my power, to do right likewiſe to the ancient Greek and Latin Poets, that have written in this way, as Sophocles, Euripides, Aeſchylus, Ariſto­phanes, Seneca, Plautus, Terence, &c. I muſt acknowledge, with regret, that theſe are not ſo well known to me as I could wiſh; but yet as far as my power, I have endeavour'd to do right to their Me­mories. But I dare aſſure my Reader, that for the future it ſhall be more my buſineſs to obtain a more intimate acquaintance with all worthy Strangers, as well as with my own Countrymen, ſo that if this Trifle ſhould have the fortune to appear abroad a ſecond time, it ſhall be more compleat and correct, than the ſhortneſs of the time, and my ſmall acquaintance with Authors at preſent allow; the Catalogue be­ing in the Preſs, and the firſt ſheet of it ſet, before I thought of adding theſe Remarks.
But before I quit this Paper, I deſire my Readers leave to take a View of Plagiaries in general, and that we may obſerve the diffe­rent proceedings between the Ancients and our Modern Writers. This Art has reign'd in all Ages, and is as ancient almoſt as Learn­ing it ſelf. If we take it in its general Acceptation, and according to the extent of the word we ſhall find the moſt Eminent Poets (not to move excentrically and out of our preſent Sphere) are liable to the charge and imputation of Plagiary. Homer himſelf is not free from it, if we will give credit to Suidas, Aelian, and others: and that the in­vention of the Iliad is not wholly due to him, ſeems to be confirm'd by the Teſtimony of Ariſtotle, who mentions a ſmall Iliad, Poet. c. 23. which was written before his was produced. But whether there be any ground, for this Opinion, or no, certain it is that the moſt eminent Poets amongst the Romans, I mean Virgil and Ovid, made uſe of the Grecian Magazines, to ſupply their Inventions. To prove this, let us firſt [Page] conſider Virgil, Poet. l. 3. cap. 15. ſtil'd the King of Poets by Scaliger, and to the opi­nion of Propertius exceeding Homer himſelf, as appears by the fol­lowing Lines ſo well known amongst all learned men.
Cedite Romani Scriptores, cedite Graii,
 Neſcio, quid majus naſcitur Aeneade.

Yet even this great man has borrow'd in all his Works; from Theo­critus; in his Eclogues; from Heſiod and Aratus, in his Geor­gicks; and from Homor and Piſander, in his Aeneads: beſides what he has borrow'd from Parthenius Nicaeus, his Tutor in the Greek Tongue, and from Q. Ennius an ancient Latin Poet; as you may read more at large in Macrobius. Saturnalia, l. 5. c. 11. l. 6. c. 1. If we conſider Ovid, the Flower of the Roman Wit, we ſhall find him imitating at leaſt, if not borrowing from, the forementioned Parthonius: his Metamor­phoſis, Vol. 2. O­rat. 3. that Divine Poem, (as Ant. Muretus ſtiles it in his Orati­ons) being built upon that Poem writ in the Greek Tongue, which bore the ſame Name; and handled the ſame Subject, as we are told by Plutarch and Euſtathius. And if to theſe we add that worthy Carthaginian Terence, who by the kindneſs of the generous Lucan, was at once made a free man and Citizen of Rome, and whom on the account of his Comedies written in the Latin Tongue, we may number among the Roman Writers: we ſhall find him likewiſe be­holding; for his Productions, to that eminent Athenian Poet Menan­der.
But let us now obſerve how theſe Eminent Men manage what they borrow'd; and then compare them with thoſe of our times. Firſt, They propos'd to themſelves thoſe Authors whoſe Works they borrow'd from, for their Model. Secondly, They were cautious to borrow only what they found beautiful in them, and rejected the reſt. This is prov'd by Virgil's Anſwer concerning Ennius his Works, when he was ask'd by one who ſaw him reading, what he was about, reply'd, Aurum ſe ex Enii ſtercore colligere. Thirdly, They plainly confeſs'd what they borrow'd, and modeſtly aſcrib'd the credit of it to the Author whence 'twas originally taken. Thus Terence owns his Tranſlations in his Prologue to Euntichus.
Qui bono vertendo, & eas diſcribendo ma [...]
 Ex Graecis bonis, Latinas fecit non bonas.

[Page]This behaviour Pliny commends in theſe words:Epiſt. ad Tit. Ve­ſpar. Eſt enim beni­gnum & plenum ingenium Pudoris, fateri perquos profeceris: and after having blam'd the Plagiaries of his time, he commends Cicero for making mention of Plato, Crantor, and Pariaetius, whom he made uſe of in his Works: and let it be obſerv'd by our Modern Poets, that though our modeſt Carthaginian own'd his Tranſlations, yet was he not the leſs eſteem'd by the Romans, or his Poems leſs va­lu'd for it. Nay, even in this Age he is univerſally commended by learned men, and the judicious Rapin gives him a Character, which I doubt few of our Age will deſerve.Reflect. 26. part 2. Terence a ecrit d'une Mani­ere, & ſi naturelle, & ſi judicieuſe, que de Copie qu'il eſtoit il eſt devenu original: car jamais Auteur n'a eu un gouſt plus par de la Nature. Laſtly, Whatſoever theſe ancient Poets (particularly Virgil) copyed from any Author, they took care not only to alter it for their purpoſe; but to add to the beauty of it: and afterwards to inſert it ſo handſomly into their Poems, (the body and Oeconomy of which was generally their own) that what they borrow'd, ſeem'd of the ſame Contexture with what was originally theirs. So that it might be truly ſaid of them; Apparet unde ſumptum ſit, aliud tamen quàm unde ſit, apparet.
If we now on the other ſide examine the proceedings of our late Engliſh Writers, we ſhall find them diametrically oppoſite in all things. Shakſpear and Johnſon indeed imitated theſe Illuſtrious Men I have cited; the one having borrow'd the Comedy of Errours from the Menechmi of Plautus; the other has made uſe not only of him, but of Horace, Ovid, Juvenal, Saluſt, and ſeveral others, according to his occaſions: for which he is commended by Mr. Dryden, Epiſt. to Mock A­ſtrologer. as having thereby beautified our Language: and Mr. Rymer, whoſe Judgment of him is this; I cannot (ſays he) be diſpleas'd with honeſt Ben,Tragedies of the laſt Age, p. 143 when he chuſes rather to borrow a Melon of his Neighbour, than to treat us with a Pumpion of his own growth. But for the moſt part we are treated far otherwiſe; not with ſound Roman Wit, as in Ben's time, but with empty French Kickſhaws, which yet our Poetical Hoſts ſerve up to us for Re­gales of their own Cookery; and yet they themſelves undervalue that very Nation to whom they are oblig'd for the beſt ſhare of their Treat. Thus our Laureat himſelf runs down the French Wit in his Marriage a la Mode, and ſteals from Molliere in his Mock A­ſtrologer; and which makes it more obſervable, at the ſame time he does ſo, pretends in his Epiſtle to juſtifie himſelf from the impu­tation [Page] of Theft: Not unlike the Cunning of a Jugler (to apply his own Simile to him) [Epiſtle to the Spaniſh Fryer] who is al­ways ſtaring us in the Face, Ep. to the Spaniſh Fryer. and overwhelming us with Gib­beriſh, only that he may gain the opportunity of making the cleanlier conveyance of his Trick. I will wave the Epiſtle to this Play, which ſeems to be the Picture of Bays in little, yet I can­not omit one Obſervation more, which is, that our Laureat ſhould borrow from Old Flecknoe, whom be ſo much deſpiſes: and yet whoever pleaſes to read Flecknoe's Damoyſelles a la Mode, will find that they have furniſht Mr. Dryden with thoſe refin'd Expreſ­ſions which his Retrenching Lady Donna Aurelea makes uſe of, as the Counſellor of the Graces, and that furious indigence of Ri­bons. But poſſibly he will own that he borrow'd them as Father Flecknoe did, from Mollieres Les Precieuſes Ridicules: howe­ver, I hope he will allow that theſe Expreſſions better ſuit with the Spiritual Temper of thoſe French Damſels, than with the known Gravity of the Spaniſh Ladies. I hope Mr. Dryden will pardon me this Diſcovery, it being abſolutely neceſſary to my deſign of Reſto­ring what I could to the true Authors: and this Maxim I learnt from his own Father Aldo, Kind Kee­per. Every one muſt have their Own. Fiat Juſtitia, aut ruat Mundus. In purſuance to which, I own that Mr. Dryden has many Excellencies which far out-weigh his Faults; he is an excellent Critick, and a good Poet, his Stile is ſmooth and fluent, and he has written well, both in Verſe and Proſe. I own that I admire him, as much as any man;
 [...]or. Sat. 10. l. 1.
—Neque ego illi detrahere auſim,
 Haerentem Capiti multâ cum Laude Coronam.

 But at the ſame time I cannot but blame him for taxing others with ſtealing Characters from him, (as he does Settle in his Notes on Mo­rocco) when he himſelf does the ſame, almoſt in all the Plays he writes; and for arraigning his Predeceſſours for ſtealing from the Ancients, as he does Johnſon; which 'tis evident that he himſelf is guilty of the ſame. I would therefore deſire our Laureat, that he would follow that good Advice which the modeſt Hiſtory Profeſſor Mr. Wheare gives to the young Academick in his Antelogium, to ſhun this, Confidence and Self-love, as the worſt of Plagues; and to conſider that Modeſty is it which becomes every Age, Mr. Bohun's Tranſlat. and leads all that follow her in the ſtreight, and right Path to ſolid [Page]Glory; without it we are hurld down Precepices, and inſtead of acquiring Honour, become the ſcorn of Men, and inſtead of a good Fame, we return loaden with Ignominy and Con­tempt.
I have not time to examine the Thefts of other Plagiaries in parti­cular, both from the French and our own Language, and therefore ſhall onely deſire them to conſider this Sentence of Pliny: Ep. ad T.V. Obnoxii profecto animi, & infelicis ingenii eſt, deprehendere infurto malle, quam mutuum reddere cum preſertim ſors fiat ex ufu­râ.
Althô I condemn Plagiaries, yet I would not be thought to reckon as ſuch either Tranſlators, or thoſe who own what they borrow from other Authors: for as 'tis commendable in any man to advantage the Publick; ſo it is manifeſt, that thoſe Authors have done ſo, who have contributed to the Knowledge of the Unlearned, by their excel­lent Verſions: Yet at the ſame time I cannot but eſteem them as the worſt of Plagiaries, who ſteal from the Writings of thoſe of our own Nation. Becauſe he that borrows from the worſt Forreign Author, may poſſibly import, even amongst a great deal of traſh, ſomewhat of value: whereas the former makes us pay extortion for that which was our own before.
For this reaſon I muſt diſtinguiſh one of our beſt Comick-Writers, from the common Herd of Tranſlators; Mr. Shad­well. ſince though proportionate to his Writings, none of our modern Poets have borrow'd leſs; yet has he dealt ingenuouſly with the World, and if I miſtake not, has publickly own'd, either in his Prefaces, or Prologues, all that he has borrow'd; which I the rather take notice of, becauſe it is ſo lit­tle practiſed in this Age. 'Tis true indeed, what is borrow'd from Shakſpeare or Fletcher, is uſually own'd by our Poets, becauſe every one would be able to convict them of Theft, ſhould they endeavour to conceal it. But in what has been ſtolen from Authors not ſo gene­rally known, as Murſton, Middleton, Maſſenger, &c. we find our Poets playing the parts of Bathyllus to Virgil, and robbing them of that Fame, which is as juſtly their due, as the Reward the Em­perour Auguſtus had promiſed to the Author of that known Diſtich affixed on the Court Gate, was to Virgil.
Neither can this Imputation be laid at the doors of ſuch who are onely Imitators of the Works of others, amongst which, are admired Sir Charles Sidley, and the inimitable M. Wytcherley: The laſt of which, if I miſtake not, has Copied Mollieres le Miſanthrope, in [Page] his Character of the Plain Dealer; and his Celimene, in that of Olivia: but ſo well, that though the Character of the Miſan­thrope be accounted by Rapin, Reflect. 26. part. 2. Te Caractere le plus achevee; The compleateſt Character, and the moſt ſingular that ever appeared on the Stage: yet certainly our Poet has equaled, if not exceeded his Copy. Imitation which Longinus commends in Steſichorus, Ar­chilochus, and Herodotus, all of them being imitators of Homer; but particularly he ſays of Plato: [...] Sect. 11. [...]. Sed omnium hujus Poetae ſtudioſiſſimus imitator fuit Plato, ab illis Homericis Laticibus ad ſe ſeductos vivos quam­plurimos transferens.
But to put an end to theſe Obſervations, which may prove alike troubleſome to the Reader, as well as to the Poets: I must ſay this for our Country-men, That notwithſtanding our Modern Authors have borrow'd much from the French, and other Nations, yet have we ſeveral Pieces, if I may ſo ſay, of our own Manefacture, which equal at least, any of our Neighbours productions. This is a truth ſo generally known, that I need not bring inſtances to prove, that in the humour of our Comedies, and in the characters of our Trage­dies, we do not yeild to any other Nation. 'Tis true the unities of Time, Place, and Action, which are generally allowed to be the Beauties of a Play, and which the French are ſo careful to obſerve, add all luſture to their Plays; nevertheleſs, ſeveral of our Poets have given proof, that did our Nation more regard them, they could pra­ctice them with equal ſucceſs: But as a correct Play is not ſo much underſtood, or at least regarded by the generality of Spectators; and that few of our Poets now-a-days write ſo much for Honour as Pro­fit: they are therefore content to pleaſe at an eaſier rate. But would ſome great Man appear here in the defence of Poetry, and for the ſupport of good Poets, as the great Cardinal Richlieu, that Noble Patron of Arts and Sciences, did in France; I doubt not but we ſhould find ſeveral Authors, who would quickly evince, that neither the Writings of Ariſtotle, or the practice of thoſe admirable Rules laid down by that Father of Criticiſm, and his best Commentator, Horace; with the rest of thoſe eminent Men, that have written on the Art of the Stage, are unknown to them.
But in the mean time, would our Nobility and Gentry, who de­light in Plays, but allow themſelves ſo much time as to read over what is extant on this Subject in Engliſh, as, Ben. Johnſon's Diſ­coveries; [Page] Roſcommon's Tranſlation of Horace's Art of Poetry; Ra­pin's Reflections on Ariſtotle's Treatiſe of Poetry; Longinus of the loftineſs of Speech; Boyleau's Art of Poetry; Hedelin's Art of the Stage; Euremont's Eſſays; Rimer's Tragedies of the last Age con­ſidered; Dryden's Drammatick Eſſay; and ſeveral others; though they underſtood none but their native Language, and conſequently could not read what Voſſius, Heinſius, Scaliger, Plutarch, Athe­naeus, Titius Giraldus, Caſtelvetro, Lope de Vega, Corneille, Menardiere, and others which have written to the ſame purpoſe in ſeveral Languages; yet thoſe which are to be met with in Engliſh, are ſufficient to inform them, both in the excellency of the Poetick Art, and the Rules which Poets follow, with the Reaſons of them: They would then find their Pleaſure encreaſe with their Knowledge; and they would have the greater ſatisfaction in ſeeing a correct Play, by how much they were capable (by the help of theſe Rules) to diſcern the Beauties of it; and the greater value for a good Poet, by how much they were ſenſible of the Pains and Study requiſite to bring ſuch a Poem to perfection. This would advance the fame of good Poets, and procure them Patrons amongst the Nobility and Gentry, and through their Emulation to exceed each other, Poetry might in a few Tears be advanced to the ſame Perfection that it was in former­ly, at Rome and Athens.
GERARD LANGBAINE.

ERRATA.
[Page]
BY reaſon of my great diſtance from the Preſs, ſeveral conſiderable Errata's are to be met with throughout; but the most material are theſe which follow: Which the Reader is deſired to Pardon and Correct.
In the Catalogue it ſelf.
PAge 6. The Wits is left out, a Play of Sir W. Davenant. p. 10. Courageous Turk, &c. for 4o read 8o p. 11. Play of Love, &c. dele 4o, for I never ſaw but the first Play. p. 13. for Hymenes read Hymenaei. p. 16 for Antiqua­rary read Antiquary. p. 17. Heyre for 8o read 4o. p. 25. for Loyal Brother read Revengers Tragedy.
In the Notes.
PAge 7. and ſo throughout, for in vitam read in vitâ, and in vitas read in vitis. p. 9. Note (c) for Procopis read Procopii. p. 10. N. (n) add the Line of the next Page, viz. Plot from Guiciardine's Hiſtory of Italy, p. 11. dele and from Poetical Hiſtory, ibid. to N. (*) inſtead of what is Printed, read, Theſe three Plays are Tranſlated from Seneca, and Printed with the rest, Lond. 1581. p. 13. N. (b) for Book the Ninth, Satyr the first Part, read, Book the First, Satyr 9. p. 17. N. (d) for du Bec, read du Bec. p. 18. N. (†) for Fourteen, read Thirteen, and for Three, read Five. p. 19. N. (l) belongs to Cambyſes. p. 20. N. (h) for Mons read Monſieur. p. 21. N. (k) for Maenectrini, read Mae­nechmi. p. 22. N. (i) for 1581, read 1653. ibid. to Triumph of Beauty, add (k) with this Note, Printed with his Poems, Lond. 1646. p. 25. N. (b) for Publiſh'd, read Reprinted. ibid. N. (d) for Muſaee Erotoprgnion, read Muſaei Erotopagnion. p. 24. N. (ſ) for K. read Prince. p. 25. N. (n) to Obſervationum, add Medicarum Volumen. p. 27. N. (d) for Poem, read Play. ibid. N. (g) belongs to French Conjurer, and N. (h) to Witty Combat. p. 28. N. (h) belongs to Thornby-Abby: N. (i) to Marriage Broker, and the last Line to Menechmus. p. 31. N. (r) belongs to Rivals.

A Catalogue of Plays. WITH THEIR Known or Suppoſed AUTHORS, &c.
[Page]
Will. Alexander, Lord Sterline.
	(c) 	(a) Alexandrian Trag. Tr. Fol.
	(b) Croeſus T. Fol.
	(d) Darius T. Fol.
	(e) Julius Caeſar T. Fol.

Robert Armin.
	Maids of Moorclack H.

Barnaby Barnes.
	(f) Devil's Charter. T. 4o.

Samuel Brandon.
	(g) Virtuous Octavia T. C. 8o.

Henry Burkhead.
	Colas Fury, or Lyrindas Miſery. T. 4o

Robert Baron.
	(h) 	Gripus & Hegio P. 8o
	Deorum Dona M. 8o

	(i) Mirza T. 8o

Anthony Brewer.
	Country Girle Com. 4o
	(k) Love-ſick King T. C. 4o

Nicholas Breton.
	Old mans Leſſon, and Young mans Love I. 4o

Dabridgecourt Belchier.
	See me, and ſee me not C. 4o

Francis Beaumont.
	Vide Fletcher.

Richard Bernard.
	Terences Comedies, viz. 	Andraea. 4o.
	Adelphi. 4o.
	Evnuchus. 4o.
	Heautontimorumenos. 4o.
	Hecyra. 4o.
	Phormio. 4o.

Lodow. Barrey.
	Ram-Alley, or Merry Tricks. C. 4o

Richard Brome.
	(a) 	Court Beggar C. 8o.
	City Wit C. 8o.
	Damoyſelle C. 8o.
	Mad couple well matcht. 8o.
	Novella C. 8o.

	(b) 	Covent Garden weeded. C. 8o
	Engliſh Moor C. 8o
	Love-ſick Court C. 8o
	New Exchange C. 8o
	Queen and Concubine C. 8o

	Antipodes C. 4o
	* Jovial Crew C. 4o
	(c) Northern Laſs C. 4o
	Queens Exchange C. 4o
	Sparagus Garden C. 4o

Alexander Brome.
	Cunning Lover C. 4o

Fulk, Lord Brook.
	(d) Alaham T. Fo.
	(e) Muſtapha T. Fo.

Abraham Baily.
	Spightful Siſter C. 4o

Mrs. Frances Boothby.
	Marcelia T. C. 4o

John Bancroft.
	Sertorius T. 4o

Mrs. Aſtraea Behn.
	Amorous Prince T. C. 4o
	(f) Abdellazar, or the Moors. Revenge T. 4o
	(g) City Heireſs C. 4o
	[Page] (a) Dutch Lover C. 4o
	(b) Emperour of the Moon F. 4o
	Forc'd Marriage T. C. 4o
	Falſe Count C. 4o
	Feign'd Courtezans C. 4o
	Lucky Chance C. 4o
	(c) Rover, two Parts C. 4o
	(d) Roundheads C. 4o
	(e) Sir Patient Fancy C. 4o
	(f) Town-Fopp, or Sir Ti­mothy Tawdry C. 4o
	(g) Young King T. C. 4o

Capt. William Bedloe.
	Excommunicated Prince. T.C. Fo.

John Banks.
	(*) Deſtruction of Troy T. 4o
	(h) Rival Kings T. 4o
	(i) Unhappy Favourite-Eſſex T. 4o
	(k) Mary; Queen of Scotland T. 4o
	(l) Virtue Betray'd-An. Bullen. T. 4o

George Chapman.
	All Fools C. 4o
	(*) Alphonſus, Emperor of Germany T. 4o
	Blind Beggar of Alexandria C. 4o
	(†) 	Buſſy D' Amboys T. 4o
	—His Revenge T. 4o

	(m) 	Byron's Conſpiracy T. 4o
	—His Tragedy T. 4o

	(n) Caeſar and Pompey T. 4o
	Gentleman Uſher C. 4o
	Humorous Days Mirth C. 4o
	May Day C. 4o
	Monſieur D' Olive C. 4o
	Maſque of the Middle Temple. M. 4o
	Revenge for Honour T. 4o
	Temple M. 4o
	Two Wiſe Men, and all the reſt Fools C. 4o
	(o) Widows Tears C. 4o
	(p) Eaſtward Hoe C. 4o

Robert Cox.
	(‖) Actaeon and Diana I. 4o

John Cook.
	Green's Tu Quoque C. 4o

Edward Cook.
	(a) Loves Triumph T. C. 4o

Thomas Carew, and Inigo Jones.
	(b) Coelum Britannicum M. 8o

Lady Eliz. Carew.
	(c) Mariam T. 4o

Robert Chamberlain.
	Swaggering Damoyſelle C. 4o

William Chamberlain.
	Loves Victory C. 4o

(d) Lodowick Carlell.
	Arviragus and Philicia, two Parts T. C. 12o
	Fool would be a Favourite T.C. 8o
	Deſerving Favourite T. C. 8o
	(*) Oſmond the Great Turk. T. 8o
	Paſſionate Lovers, two Parts. T.C. 8o
	(e) Heraclius Emperour of the Eaſt T. 4o

Abraham Cowley.
	(f) Cutter of Coleman ſtreet C. 4o
	Guardian C. 4o
	(g) Loves Riddle P. Fol.

(h) William Carthwright.
	Lady Errant T. C. 8o
	Ordinary C. 8o
	Royal Slave T. C. 8o
	(i) Siege T. C. 8o

(k) Sir Aſton Cockain.
	Obſtinate Lady C. 8o
	(†) Ovid T. 8o
	(l) Trappolin ſuppos'd a Prince. T.C. 8o

Richard Carpenter.
	Pragmatical Jeſuit C. 4o

Charles Cotton.
	(m) Horrace T. 4o

John Corey.
	(a) Generous Enemies C. 4o

John Crown.
	(b) Andromache T. 4o
	Ambitious States-man T. 4o
	City Politiques C. 4o
	(c) Country Wit C. 4o
	(d) Charles the Eighth T. 4o
	(e) Caliſto M. 4o
	(f) Deſtruct. of Jeruſal. 2 pts. T. 4o
	(†) 	Henry the ſixth T. 4o
	— The ſecond Part, or the Miſeries of Civil War T. 4o

	Juliana, Princeſs of Poland. T.C. 4o
	(g) Sir Courtly Nice C. 4o
	(h) Thieſtes T. 4o

John Day.
	Blind Beggar of Bednal Green. C. 4o
	Humour out of Breath C.
	(i) Iſle of Gulls C. 4o
	Law Tricks C. 4o
	Parliament of Bees M. 4o
	(k) Travels of three Engliſh Brothers H. 4o

Robert Dawbourn.
	Chriſtian turn'd Turk T. 4o
	Poor Mans Comfort C. 4o

(l) Samuel Daniel.
	(m) Cleopatra T. 4o
	Hymens Triumph P. 4o
	(n) Philotas T. 4o
	Queens Arcadia P. 4o
	Viſion of the twelve Goddeſſes. M. 4o

Robert Davenport.
	(o) City Night-Cap C. 4o
	(p) John and Matilda T. 4o

Thomas Decker.
	Fortunatus C. 4o
	Honeſt Whore, two Parts C. 4o
	If this be'nt a good Play, the Devil's in't C. 4o
	Match me in London C. 4o
	(q) 	Northward Hoe C. 4o
	Weſtward Hoe H. 4o
	Wyat's Hiſtory H. 4o

	[Page]Untruſſing of the Humorous Poet C. 4o
	Whore of Babylon C. 4o
	Wonder of a Kingdom C. 4o
	(*) Witch of Edmonton T. 4o

(1) Sir Will. D'Avenant.
	(a) Albovine T. Fol.
	Cruel Brother T. Fol.
	Diſtreſſes C. Fol.
	Fair Favourite T. C. Fol.
	Juſt Italian T. C. Fol.
	Love and Honour T. C. Fol.
	(b) Law againſt Lovers T. C. Fol.
	(c) Man's the Maſter C. Fol.
	Platonick Lovers C. Fol.
	† Play-Houſe to be Lett C. Fol.
	Siege T. C. Fol.
	Siege of Rhodes, two Parts. T.C. Fo.
	Temple of Love M. Fol.
	Triumph of the Prince D'Amour M. Fol.
	Unfortunate Lovers T. Fol.
	(d) Coelum Britannicum. M. Fol.
	News from Plymouth C. Fol.
	Britannia Triumphans M. 4o

Dr. Charles D'Avenant.
	Circe O. 4o

Tho. Denham.
	(e) Sophy T. 8o

John Dancer.
	(f) Aminta P. 8o
	(g) Agrippa King of Alba. T.C. 4o
	(h) Nicomede T.C. 4o

John Dryden.
	(i) Amboyna T. 4o
	(k) Aſſignation C. 4o
	(l) —Auringzebe T.C. 4o
	(m) All for Love T. 4o
	Albion and Albanius O. Fol.
	[Page] (a) Conqueſt of Granada, two Parts T.C. 4o
	*Evenings Love, or Mock-Aſtrologer C. 4o
	(b) Indian Emperour T.C. 4o
	Kind Keeper, or Mr. Lymber­ham C. 4o
	(c) Maiden Queen T.C. 4o
	(d) Marriage Al-a-mode C. 4o
	(f) Miſtaken Husband C. 4o
	Rival Ladies T. C. 4o
	† Sir Martin Mar-all C. 4o
	(g) State of Innocence C. 4o
	(h) Spaniſh Fryar T.C. 4o
	(i) Tempeſt C. 4o
	(‖) Tyrannick Love, or Royal Martyr T. 4o
	(k) Troylus and Creſſida T. 4o
	Wild Gallant C. 4o
	(†) 	(l) Duke of Guiſe T. 4o
	(m) Oedipus T. 4o

John Dover.
	Roman Generals T. C. 4o

Thomas Durfey.
	(n) Banditti C. 4o
	(o) Common-wealth of Women T.C. 4o
	Fool turn'd Critick C. 4o
	Fond Husband C. 4o
	(p) Injured Princeſs T. C. 4o
	[Page] (a) Madam Fickle C. 4o
	Siege of Memphis T. 4o
	(b) Squire Old Sapp C. 4o
	Royalliſt C. 4o
	(c) Sir Barnaby Whigg C. 4o
	(d) Trick for Trick C. 4o
	Virtuous Wife C. 4o

Tho. Duffet.
	Mock-Tempeſt F. 4o
	Spaniſh Rogue C. 4o

Sir George Etheridge.
	Love in a Tub C. 4o
	Man of Mode, or Sir Fopling Flutter C. 4o
	She wou'd if ſhe cou'd C. 4o

Edward Eccleſton.
	(e) Noah's Flood O. 4o

* John Fletcher, and Francis Beaumont.
	Beggars Buſh C. Fol.
	(f) Bonduca T. Fol.
	(g) Bloody Brother, or Rollo D. of Normandy. T. Fol.
	Cuſtom of the Country T. C. Fol.
	(h) Chances C. Fol.
	Captain C. Fol.
	Coxcomb C. Fol.
	Cupid's Revenge C. Fol.
	Coronation T. C. Fol.
	Double Marriage T. C. Fol.
	Elder Brother C. Fol.
	Falſe One T. Fol.
	Four Plays in One T. C. Fol.
	Faithful Shepherdeſs P. Fol.
	Fair Maid of the Inn C. Fol.
	Honeſt Man's Fortune C. Fol.
	Humerous Lieutenant T. C. Fol.
	(*) Iſland Princeſs T. C. Fol.
	King and no King T. C. Fol.
	Knight of the Burning Peſtle. C. Fol.
	Knight of Malta T. C. Fol.
	(i) Little French Lawyer C. Fol.
	Loyal Subject T. C. Fol.
	Laws of Candy C. Fol.
	(k) Lovers Progreſs T. C. Fol.
	Loves Cure C. Fol.
	(l) Loves Pilgrimage C. Fol.
	Mad Lover C. Fol.
	(m) Maid in the Mill C. Fol.
	Maſque of Grays-Inn Gent. M. Fol.
	Monſieur Thomas C. Fol.
	[Page]Maids Tragedy T. Fol.
	Noble Gentleman C. Fol.
	Nice Valour T. C. Fol.
	Night Walker C. Fol.
	Propheteſs T. C. Fol.
	Pilgrim T. C. Fol.
	Philaſter T. C. Fol.
	Queen of Corinth T.C. Fol.
	Rule a Wife, and have a Wife C. Fol.
	(a) Spaniſh Curate C. Fol.
	Sea Voyage T. C. Fol.
	Scornful Lady C. Fol.
	(b) Thierry and Theodoret T. Fol. & 4o
	Two Noble Kinſmen T. C. Fol.
	(c) Valentinian T. Fol. & 4o
	Womans Prize C. Fol.
	Women pleas'd C. Fol.
	Wife for a Month C. Fol.
	Wit at ſeveral Weapons C. Fol.
	Wild-gooſe Chaſe C. Fol.
	Woman Hater C. Fol.
	Wit without Money C. Fol.

Nathaniel Field.
	Amends for Ladies C. 4o
	Womans a Weather-cock C. 4o

John Ford. v. Decker.
	Broken Heart T. 4o
	Fancies C. 4o
	Lovers Melancholy T. 4o
	Loves Sacrifice T. 4o
	Ladies Tryal T. 4o
	(d) Perkin Warbeck H. 4o
	Pity ſhe's a Whore T. 4o
	(e) Suns Darling C. 4o

Thomas Ford.
	(f) Loves Labyrinth T. C. 4o

Abraham Fraunce.
	Counteſs of Pembroke's Ivy Church, 2 Parts P. 4o

Richard Flecknoe.
	(g) Damoyſelles a-la-mode C. 8o
	Erminia T. C. 8o
	(h) 	Loves Kingdom T. C. 8o
	Loves Dominion P. 8o

	Marriage of Oceanus and Britannia M.

Ʋlpian Fulwell.
	Like will to like, quoth the Devil to the Collier C. 4o

J. Fountain.
	Reward of Virtue C. 4o

Sir Ralph Freeman.
	Imperiale T. 4o

Lord Viſcount Faulkland.
	Marriage Night T. 4o

Sir Richard Fanſhaw.
	(a) Paſtor Fido P. 8o

Sir Francis Fane, Jun.
	(b) Love in the Dark T. C. 4o
	Sacrifice T. 4o

Henry Glapthorn.
	Albertus Wallenſtine T. 4o
	(c) Argalus and Parthenia P. 4o
	Hollander C. 4o
	Ladies Priviledge C. 4o
	Wit in a Conſtable C. 4o

Tho. Goff.
	Careleſs Shepherdeſs. P. 4o
	(d) Selimus T. 4o
	* 	(e) Courageous Turk. T. 4o
	(f) Oreſtes. T. 4o
	(g) Raging Turk. T. 4o

Robert Green.
	(h) Fryer Bacon C. 4o
	(i) Looking-glaſs for London H. 4o

George Gerbyer.
	Falſe Favourite diſgrac'd T. C. 8o

† George Gaſcoign.
	Glaſs of Government T. C. 4o
	(k) Jocaſta T. 4o
	(l) Suppoſes C. 4o
	Pleaſure at Kenelworth-Ca­ſtle. M.

Francis Gouldſmith.
	(m) Joſeph T. C. 8o

Robert Gomerſall.
	(n) Sforza Duke of Millain T. 8o

Alexander Green.
	Politician Cheated C. 4o

John Heywood.
	Four P P. I. 4o
	Play of Love I. 4o
	Play of the Weather I. 4o
	Play between John the Huſ­band, and Tib his Wife. I. 4o
	Play between the Pardoner, Fryar, Gurate, and Neigh­bour Pratt. I. 4o
	Play of Gentileneſs and Nobi­lity, 2 Parts. I. 4o

* Jaſper Heywood.
	Hercules Furiens T. 4o
	Thyeſtes T. 4o
	Troas T. 4o

Tho. Heywood, vide Ford.
	† 	‖ 	Golden Age H. 4o
	Silver Age H. 4o
	Brazen Age C. 4o

	(a) Iron Age, 2 Parts H. 4o

	Challenge for Beauty C. 4o
	(b) Dutcheſs of Suffolk H. 4o
	Engliſh Traveller C. 4o
	Edward the Fourth, 2 Parts H. 4o
	(c) Elizabeth's Troubles, 2 Pts. H. 4o
	(d) Fair Maid of the Weſt, Two Parts. C. 4o
	Four London-Prentices H. 4o
	Fair Maid of the Exchange C. 4o
	(e) Fortune by Land and Sea. H. 4o
	(f) Lancaſhire Witches C. 4o
	(g) Loves Miſtreſs M. 4o
	Maidenhead well loſt C. 4o
	(h) Rape of Lucrece T. 4o
	† 	Robert Earl of Hun­tingdon's Downfall. H. 4o
	—His Death T. 4o

	Woman kill'd with Kindneſs C. 4o
	Wiſe Woman of Hogsden C. 4o

William Habington.
	Queen of Arragon Folio.

Charles Hool.
	(i) Terrences Comedies C. 8o

Peter Hauſted.
	Rival Friends C. 4o

Barton Holiday.
	Marriage of the Arts C. 4o

William Hemings.
	(a) Fatal Contract T. 4o
	(b) Jews Tragedy T. 4o

Richard Head.
	Hic & ubique C. 4o

* Sir Robert Howard.
	Indian Queen T. Fol.
	Committee C. Fol.
	Surpriſal T. C. Fol.
	Veſtal Virgins T. C. Fol.
	(c) Blind Lady C. 8o
	Duke of Lerma T. 4o

James Howard.
	All Miſtaken, or the Mad Couple. C. 4o
	Engliſh Monſieur C. 4o

Edward Howard.
	Man of Newmarket C. 4o
	Six Days Adventure C. 4o
	Uſurper T. 4o
	Womans Conqueſt T. C. 4o

James Howel.
	(d) Peleus and Thetis M. 4o

(†) Benj. Johnſon.
	Alchymiſt C. Fol.
	Bartholemew-Fair. C. Fol.
	Chriſtmas's Maſque M. Fol.
	Cloridia M. Fol.
	Cynthia's Revels C. Fol.
	Challenge at Tilt M. Fol.
	(e) Cataline's Conſpiracy T. Fol.
	Devil's an Aſs C. Fol.
	Every Man in his Humour C. Fo.
	Every Man out of his Hu­mour. C. Fo.
	(f) Entertainment at K. James's Coronation. E. Fol.
	Entertainments of the Q. and Prince, at Althrop. E. Fol.
	Entertainments of the King of England, and the King of Denmark, at Theo­balds. F. Fol.
	Entertainment of K. James, and Q. Ann, at Theobalds. F. Fol.
	Entertainment of the King and Queen, on May Day, at Sir Wil. Cornwallis's Houſe, at High-gate. E. Fol.
	Fortunate Iſles M. Fol.
	Fox C. Fol.
	Golden Age reſtored M. Fol.
	Honour of Wales M. Fol.
	[Page] * Hymenes M. Fol.
	Iriſh Maſque M. Fol.
	King's Entertainment at Welbeck. M. Fol.
	Loves Triumph M. Fol.
	Love's Welcome M. Fol.
	Love Reſtored M. Fol.
	Magnetick Lady C. Fol.
	Maſque of Auguurs M. Fol.
	Maſque at the Lord Hayes's Houſe. M. Fol.
	Maſque at the Lord Had­dington's Marriage. M. Fol.
	Maſque of Owls M. Fol.
	* Maſque of Queens M. Fol.
	Mercury Vindicated M. Fol.
	Metamorphoſed Gipſies M. Fol.
	(a) Mortimer's Fall T. Fol.
	News from the New World in the Moon. M. Fol.
	Neptune's Triumph M. Fol.
	* Oberon the Fairy-Queen M. Fol.
	Pleaſure reconciled to Virtue M. Fol.
	Pan's Anniverſary M. Fol.
	(b) Poetaſter C. Fol.
	* Queen's Maſque of Black­neſs. M. Fol.
	* —Her Maſque of Beauty M. Fol.
	Speeches at Pr. H. Barriers M. Fol.
	Staple of News C. Fol.
	(c) Silent Woman C. Fol.
	(d) Sad Shepherd T. Fol.
	(e) Sejanus T. Fol.
	Tale of a Tub C. Fol.
	Time Vindicated M. Fol.
	Viſion of Delight M. Fol.
	Caſe is altered C. 4o
	New-Inn C. 4o
	(f) Eaſtward Hoe C. 4o
	(g) Widow C. 4o

John Jones.
	Adraſta C. 4o

Tho. Ingeland.
	Diſobedient Child I. 4o

Tho. Jordain.
	Fancies Feſtivals M. 4o
	Mony's an Aſs C. 4o
	Walks of Iſlington and Hogſ­den C. 4o

William Joyner.
	(h) Roman Empreſs T. 4o

Tho. Jevorn.
	Devil of a Wife F. 4o

Tho. Kyd.
	(a) Cornelia T. 4o

Tho. Kirk.
	(b) Seven Champions of Chriſtendom. H. 4o

Ralph Knevet.
	Rhodon & Iris P. 4o

* Sir William Killegrew.
	Ormaſdes T.C. Fol.
	Pandora T. C. Fol.
	Selindra T. C. Fol.
	Siege of Urbin T.C. Fol.

Henry Killegrew.
	(c) 	Conſpiracy T. 4o
	Pallantus and Eudora T. Fol.

† Tho. Killegrew.
	Bellamira her Dream, 2 Parts. T. Fol.
	Claracilla T.C. Fol.
	Cicilia and Clorinda, 2 Parts. T.C. Fol.
	Parſons Wedding C. Fol.
	Priſoners T.C. Fol.
	Princeſs T.C. Fol.
	Pilgrim T. Fol.
	Thomaſo, or the Wander­er, 2 Parts. C. Fol.

‖ John Lilly.
	(d) Alexander and Campaſpe C. 8o
	(e) Endimion C. 8o
	Galathaea C. 8o
	(f) Mydas C. 8o
	Mother Bomby C. 8o
	(g) Sapho and Phaon C. 8o
	Loves Metamorphoſis C. 4o
	Maids Metamorphoſis C. 4o
	Woman in the Moon C. 4o

* Sir William Lower.
	Amorous Phantaſm P. 12o
	[Page]Enchanted Lovers P. 12o
	(a) Noble Ingratitude T.C. 12o
	(b) Horatius T. 4o
	(c) Martyr T. 4o

Tho. Lupon.
	All for Mony T. 4o

Tho. Lodge.
	(d) Marius and Scylla T. 4o
	(e) Looking-glaſs for London H.4o

John Lacey.
	(f) Dumb Lady C. 4o
	Old Troop C. 4o
	Sir Hercules Buffoon C. 4o

Nat. Lee, v. Dryden.
	(g) Caeſar Borgia T. 4o
	(h) Conſtantine the Great T. 4o
	(i) Gloriana T. 4o
	(k) Lucius Junius Brutus T. 4o
	(l) Mithridates T. 4o
	(m) Nero T. 4o
	(n) Rival Queens T. 4o
	(o) Sophonisba T. 4o
	(p) Theodoſius T. 4o

J. Leanard.
	(q) Country Innocence C. 4o
	(r) Rambling Juſtice C. 4o

Tho. Middleton, v. Fletcher.
	Any thing for a quiet Life C. 4o
	Blurt Mr Conſtable C. 4o
	Chaſt Maid in Cheapſide C. 4o
	Family of Love C. 4o
	Game at Cheſs C. 4o
	Inner-Temple Maſque M. 4o
	Mad World my Maſters C. 4o
	(ſ) Mayor of Quinborough C. 4o
	Michaelmas-Term C. 4o
	Phoenix C. 4o
	Roaring Girl C. 4o
	Trick to catch the old one C. 4o
	Triumphs of Love and An­tiquity. M. 4o
	[Page]World toſs'd at Tennis M. 4o
	Your Five Gallants C. 4o
	† 	More Diſſemblers be­ſides Women C. 8o
	‖ Women beware Women T. 8o
	No 	Wit
	Help

 like a Womans C. 8o

	* 	(a) Changeling T. 4o
	(b) Fair Quarrel T. C. 4o
	Old Law C. 4o
	(c) Spaniſh Gipſies C. 4o

Philip Maſſenger.
	Bondman C. 4o
	City Madam C. 4o
	Duke of Millain T. 4o
	(d) Emperour of the Eaſt T. C. 4o
	Fatal Dowry T. 4o
	Great Duke of Florence C. 4o
	Maid of Honour C. 4o
	New way to Pay old Debts C. 4o
	(e) Picture C. 4o
	Roman Actor T. 4o
	Renegado C. 4o
	Unnatural Combat T. 4o
	(f) Virgin Martyr T. 4o
	(h) 	Baſhful Lady C. 8o
	(g) Guardian C. 8o
	Very Woman T. 8o

* John Marſton.
	Antonio & Mellida, 2 Parts T. 8o
	(i) Dutch Courtezan C. 8o
	Fawn C. 8o
	(k) Sophonisba T. 8o
	What you will C. 8o
	(l) Inſatiate Counteſs T. 4o
	Male-Content T.C. 4o

Shakerly Marmion.
	Antiquarary C. 4o
	Fine Companion C. 4o
	Holland's Leaguer C. 4o

Chriſtopher Marloe.
	(m) Dr. Fauſtus T. 4o
	[Page] (a) Dido Q. of Carthage T. 4o
	(b) Edward the 2d T. 4o
	Jew of Malta T.C. 4o
	Luſts Dominion T. 8o
	(c) Maſſacree at Paris T. 8o
	(d) Tamberlain the Great, two Parts T. 8o

Thomas May.
	† 	(e) Agrippina T. 8o
	(f) Cleopatra T. 8o

	(g) Antigone T. 8o
	Heyre T.C. 8o
	Old Couple T. 4o

Tho. Meriton.
	Love and War T. 4o
	Wandring Lover T. C. 4o

Lewis Machin.
	Dumb Knight C. 4o

Coſmo Manuch.
	Juſt General T. 4o
	Loyal Lovers T. C. 4o

Gervaſe Markham.
	(h) Herod and Antipater T. 4o

J. Milton.
	Sampſon Agoneſtes T. 8o

John Maſon.
	Mulcaſſes the Turk T. 4o

Walter Montague.
	Shepherds Paradice P. 8o

Robert Mead.
	Combat of Love and Friend­ſhip C. 4o

Jaſper Main.
	† 	Amorous War C. 4o & 8o
	City Match C. 4o & 8o

Mathew Medbourn.
	(i) Tartuff C. 4o

L. Maidwel.
	Loving Enemies C. 4o

Thomas Nabbs.
	Bride C. 4o
	Covent-Garden C. 4o
	Entertainment on the Prince's Birth-Day F. 4o
	(a) Hannibal and Scipio T. 4o
	Microcoſmus M. 4o
	Springs Glory M. 4o
	Tottenham Court C. 4o
	Unfortunate Mother T. 4o

Tho. Naſh, v. Marloe.
	Summers laſt Will and Teſta­ment C. 4o

Tho Norton, and Sackvile.
	(b) Ferex & Porex, or Gorboduc T. 4o

Thomas Nuce.
	(c) Octavia T. 4o

Tho. Newton.
	(d) Thebais T. 4o

Alex. Nevile.
	(e) Oedipus T. 4o

Robert Nevile.
	Poor Schollar C. 4o

Duke of Newcaſtle.
	Humerous Lovers C. 4o
	Triumphant Widow C. 4o

† Dutcheſs of Newcaſtle.
	Apocryphal Ladies C. Fol.
	Bell in Campo, 2 Parts C. Fol.
	Female Academy C. Fol.
	Loves Adventures, 2 Parts C. Fol.
	Lady Contemplation, 2 Parts C. Fol.
	Matrimonial Trouble, 2 Parts C. Fol.
	Natures 3 Daughters, 2 Pts. C. Fol.
	Publick Woing C. Fol.
	Religions C. Fol.
	Several Wits C. Fol.
	Unnatural Tragedy T. Fol.
	Wits Cabal, 2 Parts C. Fol.
	Youth's Glory, and Death's Banquet C. Fol.
	Blazing World C. Fol.
	Bridals C. Fol.
	Covent of Pleaſure C. Fol.
	Preſence C. Fol.
	Sociable Companions C. Fol.

Earl of Orrery.
	(a) Black Prince H. Fol.
	Tryphon T. Fol.
	(b) Muſtapha T. Fol.
	(c) Henry the Fifth H. Fol.

Tho. Otway.
	Athieſt, or the Second Part of the Soldiers Fortune C. 4o
	(d) Alcibiades T. 4o
	‖ Cheats of Seapin F. 4o
	(e) Caius Marius T. 4o
	(f) Don Carlos T. 4o
	Friendſhip in Faſhion C. 4o
	(g) Orphan T. 4o
	Soldiers Fortune C. 4o
	(h) Titus and Berenice T. 4o
	Venice preſerv'd T. 4o

George Peele.
	(i) David and Bethſhabe T. C. 4o
	(k) Edward the Firſt H. 4o

Henry Porter.
	Two angry Women of A­bingdon C. 4o

Tho. Porter.
	Carnival C. 4o
	Villain T. 4o

Lady Pembrock.
	Antonius T. 4o

Tho. Preſton.
	Cambyſes King of Perſia T. C. 4o

Edward Preſtwick.
	Hectors C. 4o
	(l) Hippolitus T. 8o

Mrs. Katherine Phillips.
	(m) Horrace T. Fol.
	(n) Pompey T. Fol.

Samuel Pordage.
	(o) Herod and Meriamne T. 4o
	(p) Siege of Babylon T. 4o

—Peaps.
	Love in its Extaſie P. 4o

John Palſgrave.
	Acolaſtus C. 4o

Francis Quarles.
	Virgin Widow C. 4o

William Rowley, v. Webſter, Middleton, Day, and Shakeſpear.
	(a) All's loſt by Luſt T. 4o
	Match at Midnight T. 4o
	(b) Shoemakers a Gentleman C. 4o
	Wonder a Woman never vex'd C. 4o
	Spaniſh Gipſies C. 4o

Samuel Rowley.
	(c) When you ſee me you know me C. 4o

Joſeph Rutter.
	(d) Cid, 2 Parts T. C. 8o
	Shepherds Holyday

Nath. Richards.
	(e) Meſſalina T. 8o

Tho. Rawlins.
	Rebellion T. 4o

Tho. Randolph.
	† 	Ariſtippus T. 8o
	Aminta T. C. 8o
	Jealous Lover T. C. 8o
	Muſes Looking-glaſs P. 8o

	(f) Hey for Honeſty, down with Knavery C. 4o

William Rider.
	Twins C. 4o

Edward Revett.
	Town Shifts C. 4o

Edward Ravenſcroft.
	(g) Careleſs Lovers C. 4o
	(h) Citizen turn'd Gentle­man C. 4o
	[Page] (a) Dame Dobſon C. 4o
	(b) Engliſh Lawyer C. 4o
	(c) King Edgar and Alfreda T. 4o
	(d) London Cuckolds C. 4o
	(e) Scaramouch, &c. F. 4o
	(f) Wrangling Lovers C. 4o

Tho. Rymer.
	(g) Edgar T 4o

*William Shakeſpear.
	(h) All's well that ends well C. Fol.
	(i) Anthony and Cleopatra T. Fol.
	As you like it C. Fol.
	(k) Comedy of Errours C. Fol.
	(l) Coriolanus T. Fol.
	(m) Cromwell's Hiſtory H. Fol.
	(n) Cymbeline T. Fol.
	Gentleman of Verona C. Fol.
	† Henry the 4th, 2 Parts H. Fol.
	† Henry the 5th H. Fol.
	† Henry the 6th 3 Parts H. Fol.
	† Henry the 8th H. Fol.
	Hamlet Prince of Denmark T. Fol.
	† John K. of England, 2 Pts. H. Fol.
	(o) Julius Caeſar T. Fol.
	† Lears Tragedy T. Fol.
	† Locrine's Tragedy C. Fol.
	London Prodigal C. Fol.
	Love's Labour loſt C. Fol.
	Merry Wives of Windſor C. Fol.
	Meaſure for Meaſure C. Fol.
	Merchant of Venice T. C. Fol.
	(p) Mackbeth T. Fol.
	Midſummers Nights-Dream C. Fol.
	Much ado about nothing C. Fol.
	(q) Old-Caſtle, Lord Cob­ham's Life and Death T. Fol.
	(r) Othello Moor of Venice T. Fol.
	Pericles Prince of Tyre H. Fol.
	Puritan Widow C. Fol.
	† Richard the Second H. Fol.
	† Richard the Third H. Fol.
	(ſ) Romeo & Juliett T. Fol.
	[Page]Taming of the Shrew C. Fol.
	Tempeſt C. Fol.
	Titus Andronicus T. Fol.
	(a) Timon of Athens T. Fol.
	Troylus and Creſſida T. Fol.
	Twelfth Night C. Fol.
	(b) Winter's Tale C. Fol.
	Yorkſhire Tragedy T. Fol.
	Birth of Merlin P. 4o

J. Studley, v. Jaſpar Heywood.
	‖ 	Agamemnon T. 4o
	Hippolitus T. 4o
	Hercules Oetus T. 4o
	Medea T. 4o

James Shirley.
	(c) Arcadia P. 4o
	Bird in a Cage C. 4o
	Ball C. 4o
	Changes, or Love in a Maze C. 4o
	(d) Chabott, Admiral of France T. 4o
	Conſtant Maid, or Love will find out the way C. 4o
	Cupid and Death M. 4o
	Contention for Honour and Riches M. 4o
	Duke's Miſtreſs T. C. 4o
	Example T. 4o
	(e) Gameſter C. 4o
	(f) Gentleman of Venice T.C. 4o
	Grateful Servant C. 4o
	Hyde-Park C. 4o
	Humerous Courtier C. 4o
	Loves Cruelty T. 4o
	Lady of Pleaſure C. 4o
	(g) Maids Revenge T. 4o
	Opportunity C. 4o
	Politician C. 4o
	Patrick for Ireland H. 4o
	Royal Maſter C. 4o
	School of Complements C. 4o
	Traytor T. 4o
	Triumph of Peace M. 4o
	Wedding C. 4o
	Witty Fair One C. 4o
	Young Admiral C. 4o
	‖ 	Honoria and Mammon C. 8o
	(h) Contention of Ajax and Ulyſſes, for A­chilles's Armour M. 8o

	(i) 	Brothers C. 8o
	Siſters C. 8o
	Doubtful Heir T. C. 8o
	Impoſture T. C. 8o
	Cardinal T. C. 8o
	Court Secret T. C. 8o
	Triumph of Beauty M. 8o

Henry Shirley.
	Martyr'd Soldier T. 4o

Edward Sherbourn.
	† 	Medea T. 8o
	Troades T. 8o

—Sheppard.
	Committee-man Curryed C.

George Sandys.
	(a) Chriſt's Paſſion T. 8o

J. Swallow.
	Cynthia's Revenge T. 4o

Edward Sharpham.
	Fleir C. 4o

William Sampſon, v. Markham.
	Vow Breaker T. 4o

Tho. Stanley.
	(b) Clouds Fol.

William Smyth.
	Hector of Germany H. 4o

William Strode.
	Floating Iſland C. 4o

Gilbert Swinhoe.
	(c) Fair Irene T. 4o

* Sir John Suckling.
	Aglaura T. C. 8o
	Brenoralt T. 8o
	Goblins T. 8o
	Sad one T. 8o

Lewis Sharp.
	Noble Stranger C. 4o

John Smyth.
	Cytherea C. 4o

Sir Robert Stapleton.
	(d) Hero and Leander T. 4o
	Slighted Maid C. 4o

Tho. St. Serf.
	Tarugoes Wiles C. 4o

Tho. Shadwel.
	Epſom Wells C. 4o
	Humoriſts C. 4o
	Lancaſhire Witches C. 4o
	(a) Libertine C. 4o
	(b) Miſer C. 4o
	(c) Pſiche O. 4o
	(d) Royal Shepherdeſs C. 4o
	(e) Sullen Lovers C. 4o
	(f) Timon of Athens T. 4o
	True Widow C. 4o
	Virtuoſo C. 4o
	Woman Captain C. 4o

Elkanah Settle.
	(g) Cambyſes K. of Perſia T. 4o
	(h) Conqueſt of China T. 4o
	Empreſs of Morocco T. 4o
	(i) Fatal Love T. 4o
	(k) Female Prelate T. 4o
	Heir of Morocco T. 4o
	(l) Ibrahim T. 4o
	(m) Love and Revenge T. C. 4o
	(n) Paſtor Fido P. 4o

Sir Charles Sidley.
	(o) Anthony and Cleopatra T. 4o
	(p) Bellamira C. 4o
	Mulberry-Garden C. 4o

Tho. Shipman.
	(q) Henry the 3d. of France T. 4o

Charles Saunders.
	(r) Tamerlane the Great T. 4o

Tho. Southern.
	Diſappointment C. 4o
	(ſ) Loyal Brother T. C. 4o

Cyril Turneur.
	Athieſts Tragedy T. 4o
	Loyal Brother T. C. 4o

John Tateham.
	Diſtracted State T. 4o
	(a) Rump C. 4o
	Scotts Vagaries C. 4o
	(b) Love Crowns the end C. 8o

Nich. Trott.
	Arthur T.

Robert Taylor.
	Hog has loſt his Pearl

Tho. Thompſon.
	Engliſh Rogue C. 4o
	(c) Mother Shipton's Life and Death C. 4o

Nat. Tate.
	(d) Brutus of Alba T. 4o
	(e) Cuckolds Haven C. 4o
	(f) Duke and no Duke F. 4o
	(g) Ingratitude of a Common-wealth T.C. 4o
	(h) Iſland Princeſs T.C. 4o
	Loyal General T. 4o
	(i) Lear and his 3 Daughters T. 4o
	(k) Richard the Second H. 4o

S. Tuke.
	Adventures of 5 Hours C. 4o

Richard Tuke.
	Divine Comedian C. 4o

John Tutchin.
	(l) Unfortunate Shepherd P. 8o

John Webſter, v. Decker.
	(m) Appius and Virginia T. 4o
	(n) Devil's Law-Caſe T. C. 4o
	Dutcheſs of Malſey T. 4o
	White Devil T. 4o
	‖ 	Thracian Wonder H. 4o
	Cure for a Cuckold C. 4o

Lewis Wager.
	Mary Magdalen's Repentance I. 4o

William Wayer.
	The longer thou liv'ſt the more Fool thou art C.

George Wapul.
	Tyde tarryeth for no man C.

Nat. Woods.
	Conflict of Conſcience P.

R. Weaver.
	Luſty Juventus I.

Robert Wilſon.
	Coblers Prophecie C. 4o

John Wilſon.
	(a) Andronicus Comenius T. 4o
	Cheats C. 4o
	Projectors C. 4o

J. Weſton.
	† Amazon Queen T. C. 4o

Robert Wilmot.
	(b) Tancred and Griſmond T. 4o

George Wilkins, v. Day.
	Miſeries of inforc'd Marriage T.C. 4o

John Wright.
	(c) 	Thyeſtes T. 8o
	Thyeſtes F. 8o

Leonard Willan.
	(d) Aſtraea P. 8o

Edmund Waller.
	(e) Pompey T. 4o

William Wycherly.
	Country Wife C. 4o
	Gentleman Dancing Maſter C. 4o
	Love in a Wood C. 4o
	Plain Dealer C. 4o

—Whitaker.
	Conſpiracy T. 4o

Robert Yarrington.
	Two Tragedies in One T. 4o

Suppoſed AUTHOURS.
[Page]
R. A.
	(a) Valiant Welchman T.C. 4o

H. B.
	(b) Landagartha C. 4o

H. H. B.
	(c) Plutus C. 8o

* P. B.
	Mock-Duelleſt C. 4o

J. C.
	Merry Milkmaids C. 4o

R. C.
	Alphonſus K. of Arragon C. 4o
	(d) Ignoramus C. 4o

J. D.
	Hell's higher Court of Juſtice I. 4o
	Mall C. 4o

T. D.
	Bloody Banquet T. 4o
	(e) Fool turn'd Critick C. 4o
	(f) Pſiche Debauch'd F. 4o

S. H.
	Sicily and Naples T. 4o

B. J.
	Guy of Warwick T.

† E. M.
	St. Cecily, or the Converted Twins T. 4o

T. P.
	(g) Witty Combat T.C. 4o
	(h) French Conjurer C. 4o

Monſieur P. P.
	(i) Ariadne O. 4o

S. P.
	(a) Troades T. 8o

T. R.
	(b) Extravagant Shepherd P. 8o

W. R.
	Three Lords and Ladies of Lond. C.

Mr. S. Maſter of Arts.
	Gammer Gurton's Needle C. 4o

J. S.
	Maſquerade Du Cel M.
	(c) Phillis of Syros P. 8o
	(d) Andromana T.4o

S. S.
	Honeſt Lawyer C. 4o

J. T.
	(e) Grim the Collier of Croyden C. 8o
	(f) Troas T. 4o

C. W.
	(g) Electra T. 8o

E. W.
	Apollo Shroving C. 8o

L. W.
	Orgula, or the Fatal Errour T. 4o

M. W. Maſter of Arts.
	(h) Marriage Broker C. 8o

T. W.
	(i) Thornby-Abby H. 8o

W. W.
	Menechmus C. 4o

Ʋnknown AUTHOURS.
[Page]
A.
	Abraham's Sacrifice
	(a) Alarm for London H. 4o
	Albion I.
	Albion's Triumph M. 4o
	Albumazar C. 4o
	(b) Aminta P. 4o
	Amorous Gallant C. 4o
	Amorous old Woman C. 4o
	(e) Arden of Feverſham T. 4o
	Arraignment of Paris P.

B.
	(d) Battle of Alcazar T. 4o
	Band-Ruff and Cuff I.
	Baſtard T. 4o

C.
	Caeſar's Revenge T.
	(e) Charles the Firſt T. 4o
	Combat of Gaps M.
	Commons Conditions C.
	Conſtant Nymph P. 4o
	Coſtly Whore C. 4o
	(f) Contention between York and Lancaſter, 2 Parts
	Counterfeits C. 4o
	(g) Counterfeit Bridegroom C. 4o
	(h) Country Captain C. 8o
	Cromwell's Conſpiracy T. C.
	Cruel Debtor
	Cupid's Whirligig C. 4o
	Cyrus King of Perſia T.

D.
	Damon and Pythias H.
	(i) Debauchee C. 4o
	Deſtruction of Jeruſalem
	Dick Scorner
	(k) Divine Maſque M. 4o
	Doctor Dodipol C. 4o

E.
	(l) Edward the Third H. 4o
	(m) Elvira T. C. 4o (c)
	[Page] (a) Empreſs of Morocco F. 4o
	(b) Engliſh Princeſs T. 4o
	Enough's as good as a Feaſt C.
	Every Woman in her Humour C. 4o

F.
	(c) Faithful Shepherd P. 4o
	Fair Em C. 4o
	Fair Maid of Briſtol H. 4o
	Factious Citizen C. 4o
	Fatal Jealouſie T. 4o
	Fidele and Fortunatus
	(d) Feign'd Aſtrologer C. 8o
	Free-Will
	(e) Flora's Vagaries C. 4o
	(f) Fond Lady
	Fulgius and Lucrelle

G.
	Gentile-Craft C. 4o
	Ghoſt C. 4o

H.
	(g) Henry the Fifth, with the Battle of Agencourt H. 4o
	(h) Hectors C. 4o
	Hiſtriomaſtix C. 4o
	Hoffman T. 4o
	How to chuſe a good Wife from a bad one C. 4o

J.
	Jacob and Eſau C.
	Jack Drum's Entertainment C. 4o
	Jack Juggler
	‖ Jack Straw's Life and Death H. 4o
	James the Fourth H.
	Jeronimo, 2 Parts T. 4o
	Impatient Poverty
	† Imperial Tragedy T. Fol.
	Interlude of Youth I. 4o
	John the Evangeliſt
	Joſeph's Afflictions
	Jovial Crew I. 4o

K.
	‖ King Edgar and Alfreda H. 4o
	King and Queen's Entertain­ment at Richmond M. 4o
	Knave in Grain C. 4o
	Knack how to know an honeſt Man
	‖ Knack how to know a Knave. C. 4o
	Knavery in all Trades C. 4o
	Knight of the Golden Shield H. 4o

L.
	Lady Alimony C. 4o
	Laws of Nature C.
	Levellers levell'd I.
	Liberality and Prodigality C.
	Lingua C. 4o
	London Canticleers F. 4o
	Look about you C. 4o
	[Page]Loſt Lady T. C. Fol.
	Love A-la-mode C. Fol.
	Loves Loadſtone C. 4o
	Lumenalia M. 4o
	(a) Lyer C. 4o

M.
	Manhood and Wiſdom
	(b) Marcus Tullius Cicero T. 4o
	Marriage of Wit and Science I.
	Maſque of Flowers M. 4o
	(c) Maſque at Ludlow Caſtle M. 4o
	(d) Maſſianello T. 8o
	Mercurius Britannicus C. 4o
	Merry Devil of Edmonton C. 4o
	(e) Morning Ramble C. 4o
	Mucedorus C. 4o
	(f) Muſe of Newmarket F. 4o

N.
	(g) Nero's Life and Death T. 4o
	New Cuſtom I. 4o
	New-market Fair F. 4o
	New Trick to cheat the Devil C. 4o
	Nice Wanton C.
	No-Body and Some-Body H. 4o

O.
	Oldwives Tale
	(h) Orlando Furioſo H. 4o

P.
	(i) Patient Griſsle C.
	Pedler's Prophecie C.
	Philotus Scotch C. 4o
	Pinder of Wakefield C. 4o
	(k) Piſo's Conſpiracy T. 4o
	Presbyterian Laſh T.C.
	(l) Prince of Priggs C. 4o
	Promiſes of God manifeſted
	Promus and Caſſandra, 2 Parts

Q.
	Queen T.C. 4o

R.
	(m) Rambling Juſtice C. 4
	(n) Rampant Alderman F. 4o
	(o) Revenge C. 4o
	(p) Rehearſal F. 4o
	(q) Reformation C. 4o
	Religious Rebel T.C. 4o
	(r) Return from Parnaſſus C. 4o
	[Page]Rivals T.C. 4o
	Robin Conſcience
	Robin Hood's Paſtoral May-games
	Rob. Hood and his Crew of Soldiers
	Royal Maſque at Hampton-Court M. 4o
	(a) Romulus and Herſilia T. 4o

S.
	Salmacida Spolia M. 4o
	(b) Siege of Conſtantinople T. 4o
	Sicillides a Piſcatory Drama P. 4o
	Sir Gyles Gooſecap C. 4o
	(c) Sir Solomon C. 4o
	Solimon and Perſeda T. 4o
	Sophiſter C. 4o
	(d) Sport upon Sport.—Drolls
	Spaniſh Baud T. C. 4o
	Step-mother T. C. 4o
	(e) Strange Diſcovery T. C. 4o
	Suſanna's Tears
	Swetnam the Woman-hater Arraigned C. 4o

T.
	Tempe Reſtored M. 4o
	Therſytes I.
	(f) Tom Eſſence C. 4o
	Tom Tyler and his Wife I. 4o
	Traytor to himſelf I. 4o
	(g) True Trojans H. 4o
	Tryal of Chivalry
	Tryal of Treaſure
	(h) Tunbride-Wells C. 4o
	Tyrannical Government

V.
	Valiant Scot T. 4o
	(i) Varieties C. 8o
	(k) Unfortunate Uſurper T. 4o
	Ungrateful Favourite T. 4o

W.
	Warning for Fair Women T. 4o
	Wealth and Health
	Weakeſt goes to the Wall C. 4o
	Wily beguil'd C. 4o
	Wine Beer Ale and Tobaco I. 4o
	(l) Wits led by the Noſe C. 4o
	Wit of a Woman C. 4o
	Woman turn'd Bully C. 4o
	Woman will have her Will C. 4o

Notes
(c) Theſe of the Lord Sterline are all Bound with his Works (in Folio) called, Re­creations with the Muſes. Printed at London, 1637.
 ↵
(a) Plot from Juſtin's Hiſt. Lib. 14.
 ↵
(b) Plot from Herodotus, Lib. 1. Plutarch in Solon's Life.
 ↵
(d) Plot from Juſtin's Hiſt. Lib. 11.
 ↵
(e) Plot from Suetonius and Plutarch.
 ↵
(f) Plot from Guiciardine's Hiſt. of Italy.
 ↵
(g) Plot from Plutarch's Lives.
 ↵
(h) Theſe two of R. Baron are mentioned in former Catalogues, but are part of a Romance writ by him, and called the Cy­prian Academy. Printed at London, 1647.
 ↵
(i) Plot from Herbert's Travels, Fol.
 ↵
(k) From an old Engliſh Chronicle, Fol.
 ↵
(a) Theſe five of Richard Brome, are Printed in one Volume, Octavo, London, 1635.
 ↵
(b) Theſe five of Brome, are Printed in another Volume in Octavo, London, 1659.
 ↵
* Reprinted, Lond. 1686.
 ↵
(c) Lately Reprinted.
 ↵
(d) Theſe two of the Lord Brook's are Printed with his Poetical Works in Folio. London, 1633.
 ↵
(e) Plot from the Turkiſh Chronicle.
 ↵
(f) This is a Play of Chriſtopher Marlo's, call'd Luſts Dominion, Printed in Octa­vo, London, 1661.
 ↵
(g) Part of the City Heireſs, from a Play of Middleton's, call'd, A Mad World my Maſters, Quarto; and part from a­nother of Maſſenger's, called, The Guar­dian, Octavo.
 ↵
(a) Plot from Don Feniſe, Octavo.
 ↵
(b) Stollen from Harlequin, Emperur dans le Monde de la Lune.
 ↵
(c) Taken from Tho. Killegrew's Don Thomaſo, or The Wanderer, Folio.
 ↵
(d) A Play of John Tateham's, called, The Rump, altered, Quarto.
 ↵
(e) Part of this Play taken from Richard Brome's Damoyſelle, Octa. and Le malade imaginaire.
 ↵
(f) A great part of this Play borrowed from a Play, called, The Miſeries of forc'd Marriage, Written by George Wilkins, Quarto.
 ↵
(g) Plot from Alcamenes and Menalippa, in Cleopatra, Folio.
 ↵
(*) Plot from the old Story ſo called.
 ↵
(h) Plot from Caſſandra, Folio.
 ↵
(i) Plot from E. of Eſſex and Q. E. a Nov.
 ↵
(k) Plot from Cauſin's Holy Court, Folio.
 ↵
(l) Plot Q. Eliz. Novel, firſt Part 8o.
 ↵
(*) Plot from Chron. de Rebus Germanicis.
 ↵
(†) Plot from the French Chron. Hen. 3.
 ↵
(m) Plot from the French Chronicles.
 ↵
(n) Plot from Lucan's Pharſalia, Suetoni­us, in the Life of Julius Caeſar.
 ↵
(o) Plot from Petronius Arbyter.
 ↵
(p) Written by Chapman, Johnſon, and Marſton.
 ↵
(‖) Plot from Ovid's Metamorph.
 ↵
(a) Plot from Caſſandra, Fol.
 ↵
(b) Printed with Carew's Poems. Lon­don, 1670.
 ↵
(c) Plot from Joſephus, Folio.
 ↵
(d) The first of Carlell's Plays, (viz.) in two Parts, Bound in one Volume, Twelves. The three next Printed in another Volume, Octavo. London, 1657. And the next in Octavo. Printed 1659.
 ↵
(*) Plot from Knolls's Turkiſh Hiſtory, in the Reign of Mahomet the First.
 ↵
(e) From Corneille.
 ↵
(f) This Play is the Guardian, Corrected and Enlarged.
 ↵
(g) Bound with his Second Volume, Folio, London, 1681.
 ↵
(h) All Printed with his Poems, Lon. 1651.
 ↵
(i) Occaſion in Plutarch's Life of Cymon, and Part from Boccaces Novels, the Ninth Day, Novel the First.
 ↵
(k) All Printed with his Poems. Lon. 1669.
 ↵
(†) Plot from his Elegies.
 ↵
(l) Plot from Trapolen creduto Principe.
 ↵
(m) From Corneille.
 ↵
(a) Part of this Play is borrowed from Sir William Dower's Noble Ingratitude.
 ↵
(b) Tranſlated from the French.
 ↵
(c) Part from Molliere's Le Sicilien.
 ↵
(d) Plot from Guiciardine's Hiſt. and the French Chron. in the Reign of Charles 8.
 ↵
(e) The Foundation from Ovidil Metam. Lib. 2.
 ↵
(f) Plot from Joſephus's Hiſt. Book 6. 7.
 ↵
(†) From Engliſh Chronicles, and part of the Language, from Shakeſpear.
 ↵
(g) Plot, and part of the Play from a Spaniſh Play, called No Puedeſer.
 ↵
(h) Plot from Poetical Hiſtory.
 ↵
(i) Plot from Sir Phil. Sidney's Arcadia.
 ↵
(k) Writ by him, Rowly, and Wilkins.
 ↵
(l) All Printed in one Volume, London, 1623.
 ↵
(m) Plot from Appian of Alexandria.
 ↵
(n) Plot from Plutarch's Life of Alexan­der, and Quintus Curtius, Book the 6th.
 ↵
(o) Plot from Don Quixot's Novel, of the Curious Impertinent, and Boccaces No­vels, Day the 7th, Novel 7th.
 ↵
(p) Engliſh Chronicle.
 ↵
(q) Writ by him and Webſter.
 ↵
(*) Writ by him, Rowly, and Ford.
 ↵
(1). All, except the last, Printed with his Works, in Folio. Lond. 1673.
 The last writ by him, and Inigo Jones, the late King's Surveyor.

 ↵
(a) Plot from Heylin's Coſmographie, Book the First. Chronicle of Italy.
 ↵
(b) From Meaſure for Meaſure, and Much adoe about Nothing.
 ↵
(c) From Mollieres's Joddelet [...] le Mai­tre valet.
 ↵
† Part from Mollieres Sganarelle.
 ↵
(d) Not his, but Carew's, and Printed with his Poems, Octavo.
 ↵
(e) Plot from Herbert's Travels, Life of Abbas.
 Printed with his Poems. London, 1670.

 ↵
(f) Tranſlated from the Italian of Taſſo, and Printed with Dancer's Poems, Lon­don, 1660.
 ↵
(g) Tranſlated from Monſieur Quinault.
 ↵
(h) Tranſlated from Corneille.
 ↵
(i) Sanderſon's Hiſt. of K. James p. 577.
 ↵
(k) Plot of the ſerious Part, from the An­nals of Love: In the Story of Conſtance the Fair Nun. The Part of Aureleo, from Scarron's Comical Romance: In the Story of Deſtiny and Madam Star.
 ↵
(l) Plot from Tavernier's Voyages into In­dia, Volume the First, Part the Second, Book the Second.
 ↵
(m) Plutarch's Life of Marcus Antonius, and other Roman Hiſtorians.
 ↵
(a) Plot, Almanzor and Almahide, from Cleopatra in the Story of Artaban: and Almahide the Romance. Ozmyn and Benzaida, from Oſman and Alibech, in Ibrahim. Abdalla, Abdelmelech, Lyn­daraxa, from Prince Ariantes, Agathir­ſes, and Elibeſis, in the First Book of the Ninth Part of Cyrus.
 ↵
* Part from Corneilles De Pit Amoreuſe, part from Le-feinte Aſtrologue, and part from the Illuſtrious Baſſa, a Ro­mance.
 ↵
(b) Plot, Heylin's Coſmography, Book the Fourth. Hen. Bonzonus rerum ab Hi­ſpanis in India Occidentali geſtarum, Lib. 3. Octavo.
 ↵
(c) Plot, from Cleobuline, Queen of Co­rinth, in the Second Book of the Seventh Part of Cyrus: and the Character of Ce­ladon and Florimel, from Piſiſtrate and Cerinthe in Cyrus, Part Ninth, Book Third; and from the French Marqueſs in Ibrahim, Part Second, Book the First.
 ↵
(d) Plot of the ſerious Part, and the Cha­racters from Seſoſtris and Timareta in Cyrus, Part the Sixth, Book the Second: and Palamedes from the Prince of Sala­mis, in the Story of Timantes and Par­thenia, Part Sixth, Book First, of Cy­rus; and from Nagaret, in the Annals of Love, Octavo.
 ↵
(f) Founded on Plautus's Amphytruo.
 ↵
† Part from Molliere's L' Etourdy.
 ↵
(g) Plot from Milton's Paradiſe loſt. O­ctavo.
 ↵
(h) Plot of the Comical Part from the Pil­grim, a Novel, Twelves.
 ↵
(i) Originally Shakeſpear's.
 ↵
(‖) Plot from Jul. Capitolinus in vitam Maximini.
 ↵
(k) Part Shakeſpear.
 ↵
(†) Joyn'd in theſe two last with Nath. Lee.
 ↵
(l) From D'Avila's Hiſtory of France.
 ↵
(m) From Sophocles, and the Poetical Hiſtories.
 ↵
(n) Plot from Don Feniſe, Octavo.
 ↵
(o) Borrow'd from Fletcher's Sea-Voyage.
 ↵
(p) The Foundation Shakeſpear's.
 ↵
(a) Part from the Antiquary. Quarto.
 ↵
(b) Plot from Francion's Romance, Fol.
 ↵
(c) Part of it from the Fine Companion, Quarto. And Ploe from the Double-Cuckold, a Novel, Octavo.
 ↵
(d) From Monſieur Thomas.
 ↵
(e) Foundation on Sacred Writ.
 ↵
* All Beaumont and Fletcher's Plays Printed together in one Volume, Folio, London, 1679.
 ↵
(f) Plot from Tacitus's Annals, Book 14.
 ↵
(g) Plot from Harodiani Hiſtoriae.
 ↵
(h) Altered by the Duke of Buckingham, and Printed in Quarto. Lond. 1682. The Plot from Lady Cornelia, in Exem­plary Novels, Folio.
 ↵
(*) Lately Reprinted with Alterations, by Nat. Tate. Lond. 1687.
 ↵
(i) Plot from Guſman's Don Lewis de Caſtro, and Don Roderigo de Montalvo.
 ↵
(k) Plot, Lyſander and Caliſta.
 ↵
(l) Part of it from Johnſon's New Inn, Octavo, and the Plot from Exemplary Novels, Two Damſels.
 ↵
(m) Serious Plot from Gerardo, p. 350. 8o.
 ↵
(a) From Gerardo's Leandro. p. 214. 8o.
 ↵
(b) Plot from the French Chronicles, in the Reign of Clotaire the Second. Imper­fect in the Folio Edition, but right in the Quarto.
 ↵
(c) Plot, Procopis Caeſarienſis Hiſtoriae: Altered by the Lord Rocheſter. Printed Quarto, 1686.
 ↵
(d) Plot from Gainsford's Hiſtory, 4o.
 ↵
(e) Ford and Decker.
 ↵
(f) Printed with his Works, Octavo. Lon­don, 1661.
 ↵
(g) Borrowed from Molliere's Preceeuſes Redicules. Octavo.
 ↵
(h) Theſe two almost the ſame.
 ↵
(a) Tranſlated from Guarini's Italian, and Printed with his Poems, London, 8o.
 ↵
(b) Plot from the Inviſible Miſtreſs, in Scarron's Novels, 8o.
 ↵
(c) Plot from Sir Philip Sidney's Arca­dia, Folio.
 ↵
(d) Plot from the Turkiſh Hiſtory.
 ↵
* Printed in one Volume.
 ↵
(e) Plot from the ſame.
 ↵
(f) From Euripides.
 ↵
(g) Plot from the Turkiſh Hiſtory.
 ↵
(h) Plot from the Engliſh Chronicle.
 ↵
(i) Plot, Story of Jonas in the Holy Scri­pture.
 ↵
(k) From Euripides.
 ↵
(l) From Arioſto.
 ↵
(m) From Hugo Grotius's Sophompaneas, Latin.
 ↵
(n) Printed with his Poems, Lond. 1633.
 ↵
* Plot from Guiciardine's Hiſtory of Italy, Folio, and from Poetical Hiſtory.
 ↵
† Theſe are uſually Bound together.
 ↵
‖ Plot from Poetical Hiſtory.
 ↵
(a) Plot from Virgil's Aeneids, Second Book, and Homer's Iliads.
 ↵
(b) Plot from Engliſh Chronicle, and Clark's Martyrology.
 ↵
(c) Plot from Engliſh Chronicle.
 ↵
(d) Plot, Engliſh Lovers, 8o.
 ↵
(e) By him and Rowley.
 ↵
(f) By him and Brome.
 ↵
(g) Plot from Apuleius's Golden Aſs, 4o.
 ↵
(h) Plot from Titus Livius.
 ↵
† Plot, Stow and Speed's Chronicle.
 ↵
(i) Caſtrated Latin, Engliſh.
 ↵
(a) Plot, French Chronicles.
 ↵
(b) Plot from Joſephus's Hiſtory of the Jews, Book Sixth and Seventh.
 ↵
* The four first of Sir Robert Howard's Plays, are uſually Bound together.
 ↵
(c) Printed with his Poems in 8o.
 ↵
(d) Tranſlated from the French.
 ↵
(†) All Ben. Johnſon's except the four last, are Printed with other Poems in two Volumes, Folio, London, 1640.
 ↵
(e) Plot from Saluſt's Hiſtory.
 ↵
(f) From ſeveral Authours quoted in the Margin throughout.
 ↵
* All marked with this * are in the first Volume, and Quotations are Cited by the Authour in the Margin throughout.
 ↵
* All marked with this * are in the first Volume, and Quotations are Cited by the Authour in the Margin throughout.
 ↵
(a) An Imperfect Piece just begun.
 ↵
* All marked with this * are in the first Volume, and Quotations are Cited by the Authour in the Margin throughout.
 ↵
(b) From Ovid's Elegies; and from Hor­race's Satyrs, Book the Ninth, Satyr the first Part.
 ↵
* All marked with this * are in the first Volume, and Quotations are Cited by the Authour in the Margin throughout.
 ↵
* All marked with this * are in the first Volume, and Quotations are Cited by the Authour in the Margin throughout.
 ↵
(c) Borrowed part of it from Ovid de Ar­te Amandi, and Juvenal's Sixth Satyr.
 ↵
(d) This Play left Imperfect.
 ↵
(e) Plot, Tacitus, Suetonius, Seneca, &c. There is an Edition of this Play, 4o, Print­ed Lond. 1605, by the Authour's own Or­ders, with all the Quotations from whence he borrowed any thing of his Play.
 ↵
(f) Joyn'd in this with Chapman.
 ↵
(g) Joyn'd in this with Fletcher and Mid­dleton.
 ↵
(h) Plot, Zoſimi Hiſtoriae.
 ↵
(a) Tranſlated from the French of Robert Garnier.
 ↵
(b) Plot, Hiſtory of the Seven Champions of Chriſtendom.
 ↵
* All Printed in one Volume Folio, Oxon. 1666.
 ↵
(c) Theſe two in a manner the ſame.
 ↵
† Theſe all Printed in one Volume, Folio, London, 1664.
 ↵
‖ The first Six Printed together in Octavo London, 1632.
 ↵
(d) Plot, Pliny's Natural Hiſtory, Lib. 35. Cap. 10.
 ↵
(e) Plot, Lucian's Dialogue between Ve­nus and the Moon.
 ↵
(f) Plot, Ovid's Metamorph. Lib. 11.
 ↵
(g) Plot, Ovidii Epiſtolae.
 ↵
* The three firſt of Sir Wil. Lower's Plays, Printed together in 12o London, 1661.
 ↵
(a) From the French.
 ↵
(b) From Corneille.
 ↵
(c) From Corneille's Polyeucte.
 ↵
(d) Plot from Plutarch in Vitas C. Marii & Syllae.
 ↵
(e) By him and Green.
 ↵
(f) Plot and Language from Molliere's Le Medicine Malyre luy.
 ↵
(g) Plot from Matchiavel.
 ↵
(h) Plot, Euſebius de vitâ Conſtantini.
 ↵
(i) Plot from Cleopatra.
 ↵
(k) Plot, Clelia, and Livy's Hiſtory.
 ↵
(l) Plot, Hiſtorical Dictionary, Appian, Alexand. Romanae, Hiſtoriae.
 ↵
(m) Plot from Suetonius, in Vitam Ne­ronis.
 ↵
(n) Plot, Quintus Curtius.
 ↵
(o) Plot, Sir Walter Rawleigh's Hiſto­ry of the World, Book 5th, Chap. 3d. Sect. 18th.
 ↵
(p) Plot from Pharamond, Book 3d. Part 3d. Page 282, and Euſebii Hiſtor. Ec­cleſiaſtica.
 ↵
(q) Taken from a Play called The Coun­try Girl. C. 4o.
 ↵
(r) Part from More Diſſemblers beſides Women. C. 4o.
 ↵
(ſ) Plot frrom Ranulph. Ceſtrenſis Poly­chronicon.
 ↵
† Theſe three in one Volume, 8o, Lon. 1657.
 ↵
‖ Plot from Hippolito and Iſabella, a No­vel, 8o.
 ↵
* Theſe four were Writ by Middleton and Rowley.
 ↵
(a) Plot from God's Revenge againſt Mur­ther, in Alſemero and Beatrice Joanna, Folio.
 ↵
(b) Plot from Complaiſant Companion, 8o, Page 280.
 ↵
(c) Plot, Cervantes's Exemplary No­vels, Folio. Force of Blood.
 ↵
(d) Plot, Euſebii Hiſt.
 ↵
(e) Plot from Fortunate, Deceiv'd, and Unfortunate Lovers, 8o: Novel the 4th of the Deceived Lovers.
 ↵
(f) Plot, Euſebii Hiſt. Lib. 8. Cap. 17.
 ↵
(h) Theſe three are Printed in one Volume, 8o. Lond. 1655.
 ↵
(g) Plot from the Cimmerian Matron, 8o.
 ↵
* All except the two last are in one Volume, 8o. Lond. 1633.
 ↵
(i) Plot from Palace of Pleaſure, the last Novel.
 ↵
(k) Plot from Sir Walter Raleigh's Hi­ſtory, and Livy's Hiſtory.
 ↵
(l) Plot from Montius's Hiſtory of Naples, in The Life of Joan Queen of Naples.
 ↵
(m) Plot, Camerarii Opera Subſc. Cent. 1. Cap. 70.
 ↵
(a) Writ by him and Naſh, Plot, Virgil's Aeneids, Book 4.
 ↵
(b) Plot, Engliſh Chronicles.
 ↵
(c) Plot, French Chronicles.
 ↵
(d) Plot, Jean du Bee L' Hiſtoire de Tamerlane, 8o, and his Life in Engliſh, 8o.
 ↵
† Theſe two Printed together, 8o, London, 1639.
 ↵
(e) Plot, Taciti Annales, Lib. 12.
 ↵
(f) Plot, Plutarchus in vitam, M. Antonii.
 ↵
(g) Plot from Sophocles.
 ↵
(h) Writ by him and Sampſon. Plot from Joſephus's Hiſtory, Book 17.
 ↵
† Theſe two Printed together, and may be had either in 4o or 8o.
 ↵
(i) Tranſlated from Molliere.
 ↵
(a) Plot from Corn. Nepos in vitam An­nibalis.
 ↵
(b) Plot from Old Brittiſh Chronicles.
 ↵
(c) Tranſlated from Seneca's Tragedies.
 ↵
(d) Tranſlated from the ſame.
 ↵
(e) Tranſlated from the ſame.
 ↵
† The first Fourteen of her Plays, are Print­ed together in one Volume, Folio. The o­ther Three are in another Volume, with o­ther Scenes, Printed London 1668.
 ↵
(a) Plot, Engliſh Chronicle in K. Edward the Third.
 ↵
(b) Plot, Turkiſh Chronicles.
 ↵
(c) Plot, Engliſh Chronicles.
 ↵
(d) Plot from Plutarch, and Corn. Nepos both in the Life of Alcibiades.
 ↵
‖ Plot from Ravenſcroft's Scaramouch.
 ↵
(e) Stollen part from Shakeſpear's Romeo & Juliet, Plot from Plutarch, in his Life of C. Marius, and Lucan's Pharſalia, Book 2d.
 ↵
(f) Plot from the Novel ſo called, 12o.
 ↵
(g) Plot, Engliſh Adventures, a Novel, 8o.
 ↵
(h) From Monſieur Racine.
 ↵
(i) Plot from Holy Scripture.
 ↵
(k) From Engliſh Chronicles.
 ↵
(l) Plot Juſtin. Hiſt. Lib. 1. Cap. 9.
 ↵
(m) Plot from Livy, Tranſlated from Corneille.
 ↵
(n) Plot from Lucan's Pharſalia, Tranſla­ted from Corneille.
 ↵
(o) Plot from Joſeph. Hiſt. and Cleopa­tra a Romance, in the Story of Tyridates.
 ↵
(p) Plot from Caſſandra, a Romance, Fol.
 ↵
(a) Lipſii Monita, Lib. 1. Cap. 5.
 ↵
(b) Plot, Hiſtory of the Gentle Craft.
 ↵
(c) Plot from Engliſh Chron. Hen. 8th. &c.
 ↵
(d) Tranſlated from Corneille.
 ↵
(e) Plot, Suetonius, in Claudio and Ta­citus, Lib. 11.
 ↵
† Theſe Four Printed with his Poems, 8o.
 ↵
(f) Tranſlated from Ariſtophanes's Plutus.
 ↵
(g) Borrowed part from De Molliere's Monſieur de Pourceaugnac, 8o.
 ↵
(h) Tranſlated from Molliere's Le Bour­geois Gentlehome, & Mons de Pource­augnac.
 ↵
(a) Tranſlated from La Divinereſſe.
 ↵
(b) Tranſlated from the Latin Ignoramus.
 ↵
(c) Plot from Engliſh Chronicles.
 ↵
(d) Plot, part from Scarron's Novels, 8o, Novel first, The Fruitleſs Precaution, part from Les-Contes Du-Sieur D' Ouvil­le, 8o, 2de. pte. page 121. And part from Boccace's Novels, Day 7th, Novel 6 and 7 of the 7th Day.
 ↵
(e) Part from Molliere's le Bourgeois Gentlehomme, & la Mariage Forcee, 8o.
 ↵
(f) Plot from Deceptio viſus: or, Seeing and Believing are two Things, a Ro­mance in 8o.
 ↵
(g) Plot, Engliſh Chronicles.
 ↵
* All except the last, are Printed in one Volume, Fol. Lond. 1685.
 ↵
(h) Plot from Boccace's Novels, 3d. Day, 9th Novel. Juliet of Narbona.
 ↵
(i) Plot from Plutarch, in Vitam Antonii.
 ↵
(k) The Ground from Plautus's Ampitruo, and Maenectrini.
 ↵
(l) Plot, Plutarchus in vitam Coriolan: and from Livy's Hiſtory.
 ↵
(m) Plot from Engliſh Chronicle.
 ↵
(n) Plot from Boccace's Novels, 2d. Day, Ninth Novel.
 ↵
† All ſo mark'd had their Plots from En­gliſh Chronicles.
 ↵
† All ſo mark'd had their Plots from En­gliſh Chronicles.
 ↵
† All ſo mark'd had their Plots from En­gliſh Chronicles.
 ↵
† All ſo mark'd had their Plots from En­gliſh Chronicles.
 ↵
† All ſo mark'd had their Plots from En­gliſh Chronicles.
 ↵
(o) Plot, Livy's Hiſtory.
 ↵
† All ſo mark'd had their Plots from En­gliſh Chronicles.
 ↵
† All ſo mark'd had their Plots from En­gliſh Chronicles.
 ↵
(p) Plot from Scotch Chronicles, and Heylin's Coſmography.
 ↵
(q) Plot from Engliſh Chronicle.
 ↵
(r) Plot from Cynthio's Novels.
 ↵
† All ſo mark'd had their Plots from En­gliſh Chronicles.
 ↵
† All ſo mark'd had their Plots from En­gliſh Chronicles.
 ↵
(ſ) Plot from Cynthio's Novels.
 ↵
(a) Plot from Lucian's Dialogue.
 ↵
(b) Plot from Doraſtus and Fawnia, 4o.
 ↵
‖ All Tranſlated from Seneca's Tragedies.
 ↵
(c) Plot from Sir Philip Sidney's Arca­dia, Folio.
 ↵
(d) Plot from the French Chronicles.
 ↵
(e) Plot from The Unlucky Citizen, 8o.
 ↵
(f) Plot, Part from Gayton's Notes on Don Quixot, Book 4th, Chap. 6th.
 ↵
(g) Plot from Reynolds's God's Revenge againſt Murther, Folio, Book 2d. Hiſt. 7th.
 ↵
‖ Theſe Printed together in Octavo, Lon. 1658.
 ↵
(h) Plot from Ovid's Metamorphoſis, Book 13th.
 ↵
(i) Theſe are Printed together in 8o, Lond. 1581.
 ↵
† Tranſlated from Seneca's Tragedy.
 ↵
(a) Tranſlated from Hugo Grotius.
 ↵
(b) Tranſlated from Ariſtophanes, Print­ed with his Hiſtory of Philoſophy, new­ly Publiſh'd, Folio.
 ↵
(c) Plot from Bandello's Novels, Turkiſh Chronicles, Life of Mahomet the Firſt.
 ↵
* All Printed with his Poems, 8o Lond. 1648.
 ↵
(d) From Ovid's Epiſtles, and Muſes E­rotopegnion Gr. Lat.
 ↵
(a) Plot from Molliere's L'Athee Fou­droye.
 ↵
(b) Plot from Molliere's L'Avaree.
 ↵
(c) Plot, Apuleii Aureus Aſrinus.
 ↵
(d) From Reward of Virtue, 4o.
 ↵
(e) Plot from Molliere's Les Facheaux.
 ↵
(f) Part from Shakſpear.
 ↵
(g) Plot, Juſtin's Hiſt. Lib. 1. Cap. 9. Amianus Marcellinus, Lib. 23.
 ↵
(h) Plot, Heylin's Coſmography, Book 3d. and Conqueſt of China, By Senior Palafax, Engliſhed, 8o.
 ↵
(i) Plot, Achilles Tatius's Clitophon and Leucippe, 8o Book 5th.
 ↵
(k) Plot from Platina, &c. Life and Death of Pope Joan, 8o.
 ↵
(l) Plot from The Illuſtrious Baſſa, Fol.
 ↵
(m) From Fatal Contract, 4o.
 ↵
(n) From Fanſhaw's Tranſlation of Gua­rini.
 ↵
(o) Plot, Plutarch's Life of M. Antho­ny.
 ↵
(p) The Ground from Terence's Eunu­chus.
 ↵
(q) From the French Chronicles.
 ↵
(r) Plot, Aſteria and Tamerlain, a No­vel, 8o.
 ↵
(ſ) Plot, Tachmas K. of Perſia, a No­vel, 8o.
 ↵
(a) Plot from Engliſh Chronicles.
 ↵
(b) Printed with his Poems, London, 1651.
 ↵
(c) Part of the Language from the City Madam; and Plot from a Book ſo called in Proſe, 4o.
 ↵
(d) Plot, Virgil's Aeneiads, Book 4th.
 ↵
(e) From Eaſtward Hoe.
 ↵
(f) From Trapolin ſuppos'd a Prince, 8o.
 ↵
(g) Part from Shakſpear's Coriolanus.
 ↵
(h) Reviv'd from Shakſpear.
 ↵
(i) Reviv'd from Shakſpear.
 ↵
(k) Reviv'd from Shakſpear.
 ↵
(l) Printed with his Poems, Lond. 1686.
 ↵
(m) Plot, Livy's Hiſtory.
 ↵
(n) Part of the Plot in Schenchii Rario­rum Obſervationum.
 ↵
‖ By Webſter and Rowley.
 ↵
(a) Plot from Heylin's Coſmography in the Deſcription of Greece.
 ↵
† Plot from Strabo, Lib. 11. Quintus Curtius, Lib. 6.
 ↵
(b) Plot from Boccace's Novels, 1st. No­vel, 4th Day.
 ↵
(c) Both in one Volume, 8o, Lond. 1674. the former from Seneca.
 ↵
(d) Plot from a Romance ſo called.
 ↵
(e) From Corneille.
 ↵
(a) Plot from Brittiſh Chronicles.
 ↵
(b) Written by Henry Burnell.
 ↵
(c) Tranſlated from Ariſtophanes.
 ↵
* Suppoſed to be Peter Bellon.
 ↵
(d) Tranſlated from the Latin Poem ſo called.
 ↵
(e) Aſcrib'd to Tho. Durſey.
 ↵
(f) Said to be Writ by Tho. Duffet.
 ↵
† Suppoſed to be Mathew Medbourn.
 ↵
(g) Plot, part of it from Guſman's Fol. in the Story of Dorido and Cloridia.
 ↵
(h) Plot from the German Princeſs, a No­vel, 8o.
 ↵
(i) Put into Muſick, by Monſieur Grabutt.
 ↵
(a) Suppoſed to be Writ by Samuel Por­dage, being Printed with his Poems, 8o Lond. 1660.
 ↵
(b) Tranſlated from Corneille.
 ↵
(c) Tranſlated from the Italian of C. Gui­dubaldo di Bonarelli.
 ↵
(d) Plot from Sir Philip Sidney's Arcadia, in the Story of Plangus, p. 155.
 ↵
(e) In a Book call'd The Ternory of Plays, 8o Lond. 1662. Plot from Mat­chiavil's Marriage of Belphegor, a No­vel, Folio: The ſame is Printed with Quevedo's Novels, 8o.
 ↵
(f) Tranſlated from Seneca.
 ↵
(g) From Sophocles by Chriſtoph. Waſe.
 ↵
(h) In the Ternary of Plays, and Plot from Engliſh Chronicles, in the Reign of Sebert, King of the Weſt-Saxons.
 ↵
(i) In the ſame Ternary of Plays, and Tranſlated from Plautus.
 ↵
(a) Plot from the Tragical Hiſtory of the City of Antwerp, 4o.
 ↵
(b) Tranſlated from Taſſo, Italian.
 ↵
(e) Plot from Engliſh Chronicles.
 ↵
(d) Plot from Heylin's Coſmography, in the Hiſtory of Spain. De Rebus Luſitan: By Andr. Schottum, Folio.
 ↵
(e) Plot from Engliſh Chronicles.
 ↵
(f) Plot from the Second Part of Shak­ſpear's Henry 6th, Folio.
 ↵
(g) From No Wit like a Womans, By Middleton.
 ↵
(h) Bound with the Varieties, 8o.
 ↵
(i) From Brome's Mad Couple well Matcht.
 ↵
(k) Plot from Holy Scripture, Jeroboam, &c.
 ↵
(l) Plot from Engliſh Chronicles.
 ↵
(m) Aſcrib'd to the Lord Digby.
 ↵
(c) Plot from Baker, and other Engliſh Chronicles.
 ↵
(a) Said to be Writ by Tho. Duffet.
 ↵
(b) Aſcrib'd to J. Carell.
 ↵
(c) From Guarini's Il Paſtor Fido.
 ↵
(d) Tranſlated from the French of Mon­ſieur Corneille, Junior.
 ↵
(e) Aſcrib'd to Rhodes.
 ↵
(f) The ſame with the Amorous old Wo­man, only a different Title.
 ↵
(g) Plot from Engliſh Chronicles.
 ↵
(h) Aſcrib'd to Edm. Preſtwith.
 ↵
‖ Plots from Engliſh Chronicles.
 ↵
† Aſcrib'd to Sir William Killegrew, and Tranſlated from the Latin.
 ↵
‖ Plots from Engliſh Chronicles.
 ↵
‖ Plots from Engliſh Chronicles.
 ↵
(a) From Corneille's Le Menteur.
 ↵
(b) Plot from Plutarch. in vitam Cicero­nis.
 ↵
(c) Aſcrib'd to J. Milton.
 ↵
(d) Plot from Giraffi's Hiſtory of Naples, Engliſh'd by James Howel.
 ↵
(e) Said to be Writ by Mr. Pane.
 ↵
(f) Three Drolls ſtollen from ſeveral Plays.
 ↵
(g) Plot from Suetonius.
 ↵
(h) Play from Arioſto's Poem ſo call'd, Fol. Engliſhed by Sir J. Harrington.
 ↵
(i) Plot from Boccace's Novels, Day 10, Novel 10. Folio.
 ↵
(k) Plot from Suetonius, in Vitam Nero­nis.
 ↵
(l) Plot from Hyne's Pranks, 8o.
 ↵
(m) Aſcrib'd to J. Lenard. Part from Middleton's More Diſſemblers beſides Women, 8o.
 ↵
(n) From the Fine Companion, and o­ther Plays.
 ↵
(o) Aſcrib'd to Mrs. Behn, but Borrowed all from Marſton's Dutch Courtezan.
 ↵
(p) Said to be Writ by the late Duke of Buckingham.
 ↵
(q) By Mr. Arrowſmith.
 ↵
(r) Aſcrib'd to Sir William D'Avenant.
 ↵
(a) Plot from Livius, Lib 1: Ovidii Me­tamorph. Lib. 14.
 ↵
(b) Plot from Heylin's Coſmography, Book 2d. in the Deſcription of Greece, and Con­ſtantinopolis à Mahammada, 2da. ex­pugnata, Fol.
 ↵
(c) Aſcrib'd to John Carrel, from Corne­ille's L'Eſcote des Femmes, 8o.
 ↵
(d) A Collection of Drolls taken from Plays, Printed in 8o Lond. 1673.
 ↵
(e) Plot from Heliodorus Emiſſenus Ae­thiopicorum, Lib. 10. The ſame is in Engliſh, 8o 1687.
 ↵
(f) Part from Molliere's Le Cocu Imagi­narie. C. 8o.
 ↵
(g) Plot from Liv. Lib. 5. Caeſaris Coment. Lib. 4 & 5. Galfridus ap Ar­thur Monumetenſis. De Geſtis Regum Brittanniae, Lib. 4.
 ↵
(h) That and Tom Eſſence aſcrib'd to Mr. Rawlins.
 ↵
(i) Bound with the Country Captain, 8o.
 ↵
(k) Plot from Heylin's Coſmogrophy, in the Deſcription of Greece.
 ↵
(l) Part of it taken from Chamberlain's Love's Victory.
 ↵

The Alphabetical INDEX of PLAYS, Referring to their AƲTHOƲRS, &c.
[Page]
A.
	Abdelazar Page 2
	Abraham's Sacrifice Page 29
	Acolaſtus Page 20
	Actaeon and Diana Page 3
	Adelphi Page 2
	Adraſta Page 13
	Adventures of 5 Hours Page 25
	Agamemnon Page 22
	Aglavra Page 23
	Agrippa King of Alba Page 6
	Agrippina Page 17
	All for Love Page 6
	All miſtaken Page 12
	All Fools Page 3
	All for Mony Page 15
	All's loſt by Luſt Page 20
	All's well that ends well Page 21
	Alaham Page 2
	Alarum for London Page 29
	Albion ib.
	Albion's Triumph ib.
	Albion and Albanius Page 6
	Albertus Wallenſtine Page 10
	Albovine Page 6
	Albumazar Page 29
	Alcibiades Page 19
	Alchimiſt Page 12
	Alexander and Campaſpe Page 14
	Alexandrian Tragedy Page 1
	Alphonſus K. of Arragon Page 27
	Alphonſus Emp. of Germ. Page 30
	Amazon Queen Page 26
	Ambitious Stateſman Page 4
	Amboyna Page 5
	Amends for Ladies Page 9
	Amorous Gallant Page 29
	Amorous old Woman Page 29
	Amorous War Page 17
	Amorous Prince Page 2
	Amorous Fantaſm Page 15
	Amynta Page 6. 20. 29.
	Andraea Page 2
	Andromache Page 5
	Andromana Page 28
	Andronicus Commenius Page 26
	Anthony and Cleopatra, Page 21. 24.
	Antigone Page 17
	Antipodes Page 2
	Antiquary Page 16
	Antonio and Mellida Page 16
	Antonius Page 19
	Any thing for a quiet Life Page 15
	Appius and Virginia Page 25
	Apocryphal Ladies Page 18
	Apollo Shroving Page 28
	Arcadia Page 22
	Arden of Feverſham Page 29
	Argalus and Parthenia Page 10
	Ariadne Page 27
	Ariſtippus Page 20
	Arraignment of Paris Page 29
	Arthur Page 25
	Arviragus and Philitia, two Parts Page 4
	As you like it Page 21
	Aſſignation Page 6
	Aſtrea Page 26
	Athieſts Tragedy Page 25
	Auringzebe Page 6

B.
	Ball Page 22
	Band-Ruff and Cuff Page 29
	Banditti Page 7
	Bartholomew-Fair Page 12
	Baſhful Lover
	Baſhful Lady Page 16
	Baſtard Page 29
	Battle of Alcazar Page 29
	Beggars Buſh Page 8
	Bell in Campo Page 18
	Bellamira, her Dream Page 14
	Bellamira, the Miſtreſs Page 24
	Bird in a Cage Page 22
	Birth of Merlin Page 22
	Black Prince Page 19
	Blazing World Page 18
	Blind Beggar of Alexandria Page 3
	—of Bednal Green Page 5
	Blind Lady Page 12
	Blurt Mr. Conſtable Page 15
	Bloody Brother, vide Rollo Page 8
	Bloody Banquet Page 27
	Bondman Page 16
	Bonduca Page 8
	Brazen Age Page 11
	Brenoralt Page 23
	Bridals Page 18
	Bride Page 18
	Britannia Triumphans Page 6
	Broken Heart Page 9
	Brothers Page 22
	Brutus of Alba Page 25
	Buſſy D' Amboys's Revenge Page 3
	—His Tragedy ib.
	Byron's Conſpiracy ib.
	— His Tragedy ib.

C.
	Caliſto Page 5
	Caius Marius's Hiſtory and Fall Page 19
	Cambyſes K. of Perſia Page 19. 24.
	Captain Page 8
	Cardinal Page 22
	Careleſs Lovers Page 20
	Careleſs Shepherdeſs Page 10
	Carnival Page 19
	Caſe is altered Page 13
	Cataline's Conſpiracy Page 12
	Caeſar Borgia Page 15
	[Page]Caeſar and Pompey Page 3
	Caeſar's Revenge Page 29
	Chabot Admiral of France Page 22
	Challenge at Tilt Page 12
	Challenge for Beauty Page 11
	Champions of Chriſtendom Page 14
	Chances Page 8
	Changes Page 22
	Changling Page 16
	Charles the Firſt Page 29
	Charles the 8th of France Page 5
	Chaſt Maid in Cheapſide Page 15
	Cheats Page 26
	Cheats of Scapin Page 19
	Chriſtmas Maſque Page 12
	Chriſt's Paſſion Page 23
	Chriſtian turn'd Turk Page 5
	Cicilia and Clorinda Page 14
	Cid Page 20
	Circe Page 5
	City Heireſs Page 2
	Citizen turn'd Gentleman Page 20
	City Madam Page 16
	City Match Page 17
	City Night-Cap Page 5
	City Politiques Page 5
	City Wit Page 2
	Claricilla Page 14
	Cleopatra Page 5. 17
	Cloridia Page 12
	Clouds Page 23
	Cobler's Prophecy Page 26
	Caelum Britannicum Page 4. 6
	Colas Fury Page 1
	Combat of Caps Page 29
	Combat of Love and Friend­ſhip Page 17
	Comedy of Errours Page 21
	Commonwealth of Women Page 7
	Committe-man Curried Page 23
	Commons Conditions Page 29
	Conflict of Conſcience Page 26
	Conqueſt of China Page 24
	— of Granada Page 7
	Conſpiracy Page 14. 26
	Conſtant Maid Page 22
	Conſtant Nymph Page 29
	Conſtantine the Great Page 15
	Contention of Ajax and U­liſſes Page 22
	Contention for Honour and Riches Page 22
	Contention between York and Lancaſter Page 29
	Coriolanus Page 21
	Cornelia Page 14
	Coronation Page 8
	Coſtly Whore Page 29
	Covent-Garden Page 18
	Covent-Garden Weeded Page 2
	Covent of Pleaſure Page 18
	Counterfeits Page 29
	Counterfeit Bridegroom Page 29
	Counteſs of Pembrook's I­vy-Church Page 9
	Country Captain Page 29
	Country Innocence Page 15
	Country Girl Page 5
	Country Wife Page 26
	Country Wit Page 5
	Couragious Turk Page 10
	Court Beggar Page 2
	Court Secret Page 22
	Coxcomb Page 8
	Cruel Brother Page 6
	Cuſtome of the Country Page 8
	Cromwell's Hiſtory Page 21
	Cunning Lover Page 2
	Cuckolds Haven Page 25
	Cupid and Death Page 22
	Cruel Debtor Page 29
	Craeſus Page 1
	Cupid's Whirligig Page 29
	Cupid's Revenge Page 8
	Cure for a Cuckold Page 25
	Cutter of Coleman-ſtreet Page 4
	Cymbeline Page 21
	Cynthia's Revels Page 12
	Cynthia's Revenge Page 23
	Cytherea Page 23
	Cyrus King of Perſia Page 29

D.
	Dame Dobſon Page 21
	Damoiſelle Page 2
	Damoiſelle A-la-mode Page 9
	Damon and Pythias Page 22
	Darius's Tragedy Page 1
	David and Bethſabe Page 19
	Debaucheé Page 29
	Deorum Dona Page 1
	Deſerving Favourite Page 4
	Deſtruction of Jeruſalem Page 29. 5
	Deſtruction of Troy Page 3
	Devil's an Aſs Page 12
	Devil's Charter Page 1
	Devil's Law-Caſe Page 25
	Devil of a Wife Page 14
	Dick Scorner Page 29
	Dido Q. of Carthage Page 17
	Diſappointment Page 24
	Diſobedient Child Page 13
	Diſtreſſes Page 6
	Diſtracted State Page 25
	Divine Comedian Page 25
	Divine Maſque Page 29
	Doctor Dodipole Page 29
	Doctor Fauſtus Page 16
	Don Carlos Prince of Spain Page 19
	Double Marriage Page 8
	Doubtful Heir Page 22
	Duke and no Duke Page 25
	Duke of Guiſe Page 7
	Duke of Lerma Page 12
	Duke of Millain Page 16
	Duke's Miſtreſs Page 22
	Dumb Knight Page 17
	Dumb Lady Page 15
	Dutch Courtezan Page 16
	Dutch Lover Page 3
	Dutcheſs of Malfey Page 25
	Dutcheſs of Suffolk Page 11

E.
	Eaſtward Hoe Page 3. 13
	Edgar Page 21
	Edward the Firſt Page 19
	Edward the Second Page 17
	Edward the Third Page 29
	Edward the Fourth Page 11
	[Page]Elder Brother Page 8
	Electra Page 28
	Elizabeth's Troubles Page 11
	Elvira Page 29
	Emperour of the Eaſt Page 16
	Emperour of the Moon Page 3
	Empreſs of Morocco T. & F. Page 24. 30.
	Enchanted Lovers Page 15
	Endimion Page 14
	Engliſh Lawyer Page 2
	Engliſh Monſieur Page 12
	Engliſh Moor Page 2
	Engliſh Princeſs Page 33
	Engliſh Rogue Page 25
	Engliſh Traveller Page 11
	Enough's as good as a Feaſt
	Entertainment at K. James's Coronation Page 12
	—of K. James, and Q. Ann, at Theobalds Page 12
	—of the K. of England, and the King of Den­mark, at Theobalds Page 12
	—on the Prince's Birth-Day Page 17
	—of the Q. and Prince at Althrop Page 12
	—of King and Queen at High-gate Page 12
	Epſom Wells Page 24
	Erminia Page 9
	Evening Love Page 7
	Every Man in his Humour Page 12
	Every Man out of his Hu­mour Page 12
	Every Woman in her Hu­mour Page 30
	Eunuchus Page 2
	Example Page 22
	Excommunicated Prince Page 3
	Extravagant Shepherd Page 28

F.
	Factious Citizen Page 30
	Fair Em Page 30
	Fair Favourite Page 6
	Fair Irene Page 23
	Fair Maid of Briſtol Page 30
	—Maid of the Weſt Page 11
	—of the Exchange Page 11
	—of the Inn Page 8
	Fair Quarrel Page 16
	Faithful Shepherd Page 30
	Faithful Shepherdeſs Page 8
	Falſe Favourite diſgrac'd Page 10
	Falſe Count Page 3
	Falſe One Page 8
	Family of Love Page 15
	Fancies Page 9
	Fancies Feſtivals Page 13
	Fatal Contract Page 12
	Fatal Dowry Page 16
	Fatal Love Page 24
	Fatal Jealouſie Page 30
	Fawn Page 16
	Feign'd Aſtrologer Page 30
	Feign'd Courtezans Page 3
	Ferex and Porex Page 18
	Female Prelate Page 24
	Female Academy Page 18
	Fidele and Fortunatus Page 36
	Fine Companion Page 16
	Fleir Page 23
	Floating Iſland Page 23
	Flora's Vagaries Page 30
	Fond Lady Page 33
	Fond Husband Page 7
	Fool turn'd Critick Page 7
	Fool would be a Favorite Page 4
	Forc'd Marriage Page 3
	Fortunate Iſles Page 12
	Fortune by Land and Sea Page 11
	Fortunatus Page 5
	Four P P. Page 11
	Four London Prentices Page 11
	Four Plays in One Page 8
	Fox Page 12
	Free Will Page 30
	Friendſhip in Faſhion Page 19
	French Conjurer Page 27
	Fryer Bacon Page 10
	Fulgius and Lucrelle Page 30

G.
	Gallathea Page 14
	Game at Cheſs Page 15
	Gameſter Page 22
	Gamer Gurton's Needle Page 28
	Generous Enemies Page 5
	Gentle Craft Page 30
	Gentleman Dancing-Maſter Page 26
	—of Venice Page 22
	—Uſher Page 13
	—of Verona Page 21
	Ghoſt Page 30
	Glaſs of Government Page 10
	Gloriana Page 15
	Goblins Page 23
	Golden Age Page 11
	Golden Age reſtored Page 12
	Grateful Servant Page 22
	Great Duke of Florence Page 16
	Green's Tu Quoque Page 3
	Grim the Collier of Croy­den Page 28
	Gripus and Hegio Page [...]
	Guardian Page 4. 16
	Guy of Warwick Page 27

H.
	Hamlet Pr. of Denmark Page 21
	Hannibal and Scipio Page 18
	Heautontimorumenos Page 2
	Hector of Germany Page 23
	Hectors Page 19
	Hecyra Page 2
	Heir of Morocco Page 24
	Heir Page 17
	Hell's higher Court of Ju­ſtice Page 27
	Henry the 3d of France Page 24
	Henry the 4th Page 21
	Henry the 5th Page 21. 19
	—Item, with the Battle of Agencourt Page 30
	Henry the 6th, 3 Parts Shak­ſpear Page 21
	Henry the 8th, 2 Pts. Crown Page 5
	Heraclius Emp. of the Eaſt Page 4
	Hercules Furiens Page 11
	Hercules Oetus Page 22
	[Page]Hero and Leander Page 23
	Herod and Antipater Page 17
	Herod and Mariamne Page 19
	Hey for Honeſty down with Knavery Page 20
	Hic & Ubique Page 12
	Hippolitus Page 19. 22
	Hiſtrioma ſtix Page 30
	Hoffman Page 30
	Hog hath loſt his Pearl Page 25
	Hollander Page 10
	Holland's Leaguer Page 16
	Honeſt Lawyer Page 28
	Honoria and Mamon Page 22
	Honeſt Man's Fortune Page 8
	Honeſt Whore Page 5
	Honour of Wales Page 12
	Horace Page 4. 19
	Horatius Page 15
	How to chuſe a good Wife from a bad Page 30
	Humerous Lovers Page 18
	Humerous Courtier Page 22
	Humerous Days-Mirth Page 3
	Humerous Lieutenant Page 8
	Humoriſts Page 24
	Humour out of Breath Page 5
	Hyde Park Page 22
	Hymenaei Page 13
	Hymens Triumph Page 5

J.
	Jack Drum's Entertainment Page 30
	Jack Jugler ib.
	Jack Straw's Life and Death ib.
	Jacob and Eſau ib.
	James the 4th ib.
	Ibrahim Page 24
	Jealous Lovers Page 20
	Jeronymo Page 30
	Jew of Malta Page 17
	Jews Tragedy Page 12
	If this be'nt a good Play the Devil's in't. Page 5
	Ignoramus Page 27
	Impatient Poverty Page 30
	Imperiale Page 10
	Imperial Tragedy Page 30
	Impoſture Page 22
	Indian Emperour Page 7
	Indian Queen Page 12
	Ingratitude of a Common­wealth Page 25
	Injured Princeſs Page 7
	Inner-Temple Maſque Page 15
	Inſatiate Counteſs Page 16
	Interlude of Youth Page 30
	Jocaſta Page 10
	John the Evangeliſt Page 30
	John King of England Page 21
	John and Matilda Page 5
	Joſeph Page 10
	Joſeph's Afflictions Page 30
	Jovial Crew Page 2. 30
	Iriſh Maſque Page 13
	Iron Age Page 11
	Iſle of Gulls Page 5
	Iſland Princeſs Page 8
	Juliana Princeſs of Poland Page 5
	Julius Caeſar Page 1. 21
	Juſt General Page 17
	Juſt Italian Page 6

K.
	Kind Keeper Page 7
	King and no King Page 8
	K. Edgar and Alfreda Page 21. 3
	King's Entertainment at Welbeck Page 13
	King and Queen's Entertain­ment at Richmond Page 3
	K. Lear, and his 3 Daughters Page 25
	Knack to know an honeſt Man Page 30
	Knack to know a Knave Page 30
	Knave in Grain Page 30
	Knavery in all Trades Page 3
	Knight of the Burning Pe­ſtle Page 8
	Knight of the Golden Shield Page 30
	Knight of Malta Page 8

L.
	Lady Alimony Page 30
	Lady Contemplation Page 18
	Lady Errant Page 4
	Lady of Pleaſure Page 22
	Ladies Tryal Page 9
	Ladies Priviledge Page 10
	Lancaſhire Witches Page 24. 11
	Landgartha Page 27
	Laws of Candy Page 8
	Law againſt Lovers Page 6
	Laws of Nature Page 30
	Law Tricks Page 5
	Levellers Levell'd Page 30
	Lears Tragedy Page 21
	Liberality & Prodigality Page 30
	Libertine Page 24
	Like Will to like, quoth the Devil to the Collier Page 9
	Lingua Page 30
	Little French Lawyer Page 8
	Locrine Page 21
	London Canticlers Page 30
	London Prodigal Page 21
	Look about you Page 30
	Looking-Glaſs for Lond. Page 10
	London Cuckolds Page 21
	Loſt Lady Page 31
	Love A-la-mode Page 31
	Love Crowns the End Page 25
	Love in its Extaſie Page 20
	Love freed from Ignorance, By B. J. Omitted
	Love and Honour Page 6
	Love in the Dark Page 10
	Love loſt in the Dark, Omit-
	Love reſtored Page 13
	Love and Revenge Page 24
	Love-ſick King Page 1
	Love-ſick Court Page 2
	Love in a Tub Page 8
	Love and War Page 17
	Love in a Wood Page 26
	Loves Adventures Page 18
	Loves Cure Page 8
	Loves Cruelty Page 22
	Loves Dominion Page 9
	Loves Kingdom Page 9
	[Page]Loves labour loſt Page 21
	Loves Labyrinth Page 9
	Loves Loadſtone Page 31
	Lovers Melancholy Page 9
	Loves Metamorphoſis Page 14
	Loves Miſtreſs Page 11
	Loves Pilgrimage Page 8
	Lovers Progreſs Page 8
	Loves Riddle Page 4
	Loves Sacrifice Page 9
	Loves Triumph Page 4. 13
	Loves Victory Page 4
	Loves Welcome Page 13
	Love will find out the way
	Loving Enemies Page 17
	Lucius Junius Brutus Page 15
	Luminalia Page 31
	Luſts Dominion Page 17
	Luſty Juventus Page 26
	Loyal Brother Page 25
	Loyal Gentleman Page 25
	Loyal Lovers Page 17
	Loyal Subject Page 8
	Lucky Chance Page 3
	Lyer Page 31

M.
	Mackbeth Page 21
	Mad Couple well Matcht Page 2
	Madam Fickle Page 8
	Mad Lover Page 8
	Mad World my Maſters Page 15
	Magnetick Lady Page 13
	Maid of Honour Page 16
	Maid in the Mill Page 8
	Maids Metamorphoſis Page 14
	Maids of Moor-clack Page 1
	Maids Revenge Page 22
	Maiden Queen Page 7
	Maids Tragedy Page 9
	Maidenhead well loſt Page 11
	Male-Content Page 16
	Mall Page 27
	Man of Mode Page 8
	Manhood and Wiſdom Page 31
	Man's the Maſter Page 6
	Man of Newmarket Page 12
	Marriage A-la-mode Page 7
	Marriage Broker Page 28
	Marriage Night Page 10
	Marriage of the Arts Page 11
	Marriage of Oceanus and Britannica Page 9
	—of Wit and Science Page 31
	Mariam Page 4
	Marcelia Page 2
	Marcus Tull. Cicero Page 31
	Marius and Scylla Page 15
	Martyr Page 15
	Martyr'd Soldier Page 23
	Mary Q. of Scotland Page 3
	Mary Magdalen's Repent. Page 2
	Maſque of Augurs Page 13
	Maſque at the L. Hadding­ton's Houſe Page 13
	Maſque of Greys-Inn Gent. Page 8
	Maſque at Ludlow-Caſtle Page 3
	Maſque of the Middle-Temp. and Lincolns-Inn Gent. Page 3
	Maſquerade Du Ciel Page 28
	Maſſacree at Paris Page 17
	Maſſianello Page 31
	Maſque of Owls Page 13
	Maſque of Flowers Page 31
	Maſque of Queens Page 13
	Match me in London Page 5
	Match at Midnight Page 20
	Matrimonial Trouble Page 18
	May-Day Page 3
	Mayor of Quinborough Page 15
	Meaſure for Meaſure Page 21
	Medea Page 21. 23
	Menechmus Page 28
	Merchant of Venice Page 21
	Mercurius Britannicus Page 31
	Mercury Vindicated Page 13
	Merry Devil of Edmonton Page 31
	Merry Milkmaids Page 27
	Merry Wives of Windſor Page 21
	Meſſalina Page 20
	Metamorphoſed Gipſſes Page 13
	Michaelmas-Term Page 15
	Microcoſmus Page 17
	Midas Page 14
	Midſumer Nights Dream Page 21
	Mirza Page 1
	Miſer Page 24
	Miſeries of Civil War Page 5
	Miſeries of inforc'd Marr. Page 29
	Miſtaken Husband Page 7
	Mithridates Page 15
	Mock Tempeſt Page 8
	Mock Duelleſt Page 27
	Mony is an Aſs Page 13
	Monſieur Thomas Page 8
	Morning Ramble Page 31
	More Diſſemblers beſides Women Page 16
	Mortimer's Fall Page 13
	Monſieur D'Olive Page 3
	Mother Bomby Page 14
	Mother Shipton's L. & D. Page 25
	Mucedorus Page 31
	Much adoe about nothing Page 21
	Mulberry Garden Page 24
	Muleaſſes the Turk Page 17
	Muſes Looking-glaſs Page 20
	Muſe of Newmarket Page 31
	Muſtapha Page 2. 19

N.
	Natures 3 Daughters Page 18
	Neptune's Triumph Page 13
	Nero, newly Written Page 15
	Nero's Life and Death Page 31
	New Cuſtom Page 31
	New Exchange Page 2
	New Inn Page 13
	Newmarket Fair Page 3
	New Trick to cheat the De­vil Page 31
	New way to pay old debts Page 16
	News from the World in the Moon Page 13
	News from Plymouth Page 6
	Nice Valour Page 9
	Nice Wanton Page 31
	Nicomede Page 5
	Night-Walker Page 9
	Noah's Flood Page 8
	No-Body and Some-Body Page 31
	Noble Gentleman Page 9
	Noble Ingratitude Page 15
	Noble Spaniſh Soldier, By S. R. Omitted.
	Noble Stranger Page 23
	[Page]Northern Laſs Page 2
	Northward Hoe Page 5
	Novella Page 2
	No Wit like a Wom. Page 16
	No Help like a Wom. Page 16

O.
	Oberon, the Fairy Prince Page 13
	Obſtinate Lady Page 4
	Octavia Page 18
	Oedipus Page 7. 18
	Old-Caſtle Page 21
	Old Couple Page 17
	Old Law Page 16
	Old Man's Leſſon, and a young Man's Love Page 1
	Old Troop Page 15
	Old Wives Tale Page 31
	Opportunity Page 22
	Ordinary Page 4
	Oreſtes Page 10
	Orlando Furioſo Page 31
	Orgula Page 28
	Ormazdes Page 14
	Orphan Page 19
	Othello, the Moor of Ven. Page 21
	Ovid Page 4
	Oſmond the Great Turk ib.

P.
	Pallantus and Eudora Page 14
	Pandora Page 14
	Pan's Anniverſary Page 13
	Parliament of Bees Page 5
	Parſon's Wedding Page 14
	Paſſionate Lovers Page 4
	Paſtor Fido Page 10. 24
	Patient Griſsle Page 31
	Patrick for Ireland Page 22
	Pedler's Propheſie Page 31
	Peleus and Thetis Page 12
	Perkin Warbeck Page 9
	Pericles Prince of Tyre Page 21
	Philaſter Page 9
	Phillis of Scyros Page 28
	Phoenix Page 15
	Phoenix in her Flames
	Philotus, Scotch Page 31
	Philotas Page 5
	Phormio Page 2
	Picture Page 16
	Pilgrim Page 9. 14
	Pinder of Wakefield Page 31
	Piſo's Conſpiracy ib.
	Pity ſhe's a Whore Page 9
	Platonick Lovers Page 6
	Play-Houſe to be Lett ib.
	Play of Gentileneſs and No­bility Page 11
	Play of Love ib.
	Play between John the Huſ­band, and Tib his Wife ib.
	Play between the Pardoner, and the Fryer, the Cu­rate, and Neighb. Prat ib.
	Play of the Weather ib.
	Plain Dealer Page 26
	Pleaſure at Kenelworth-Ca­ſtle Page 10
	Pleaſure reconcil'd to Vir. Page 13
	Plutus Page 27
	Poetaſter Page 13
	Politician Page 22
	Politician Cheated Page 10
	Pompey Page 19. 26
	Pope Joan, vide Fem. Prel.
	Poor Man's Comfort Page 5
	Poor Schollar Page 18
	Pragmatical Jeſuit Page 4
	Presbiterian Laſh Page 31
	Preſence Page 18
	Princeſs Page 14
	Prince of Priggs Page 31
	Priſoners Page 14
	Projectors Page 26
	Propheteſs Page 9
	Promus and Caſſandra Page 31
	Promiſes of God manifeſted ib.
	Pſiche Page 27
	Pſiche Debauch'd Page 27
	Publick Woing Page 18
	Puritan Widow Page 21

Q.
	Queen Page 31
	Queen's Arcadia Page 5
	Queen of Arragon Page 11
	Queen and Concubine Page 2
	Queen of Corinth Page 9.
	Queen's Exchange Page 2
	—Maſque of Blackneſs Page 13
	—Maſque of Beauty Page 13

R.
	Raging Turk Page 10
	Ram-Alley Page 2
	Rambling Juſtice Page 15
	Rampant Alderman Page 31
	Rape of Lucrece Page 11
	Rebellion Page 20
	Reformation Page 31
	Rehearſal Page 31
	Religions Page 18
	Religious Rebel Page 31
	Renegado Page 16
	Return from Parnaſſus Page 31
	Revenge ib.
	Revenge for Honour Page 3
	Revenger's Tragedy, By C. T. Omitted.
	Reward of Virtue Page 9
	Rhodon and Iris Page 14
	Richard the Second Page 21. 25
	Richard the Third Page 21
	Rival Friends Page 11
	Rival Kings Page 3
	Rival Ladies Page 7
	Rival Queens Page 15
	Rivals Page 32
	Roaring Girl Page 15
	Robert Earl of Hunting­don's Downfall Page 11
	—His Death ib.
	Robin Hood's Paſtoral May-games Page 32
	—and his Crew of Sold. ib.
	Robin Conſcience ib.
	Rollo D. of Normandy Page 8
	Roman Actor Page 16
	Roman Empreſs Page 13
	Roman Generals Page 7
	Romeo & Juliet Page 21
	Romulus and Herſilia Page 32
	Round-heads Page 3
	Rover Page 3
	Royalliſt Page 8
	[Page]Royal Maſter Page 22
	Royal Maſq. at Hampt. Court
	Royal Slave Page 4
	Royal Shepherdeſs Page 24
	Rule a Wife and have a Wife Page 9
	Rump Page 25

S.
	Sacrifice Page 10
	Sad One Page 23
	Sad Shepherd Page 13
	St. Cicily Page 27
	Salmacida Spolia Page 32
	Sampſon Agoneſtes Page 17
	Sapho and Phao Page 14
	Scaramouch, &c. Page 21
	School of Complements Page 22
	Scornful Lady Page 9
	Scot's Figgaries Page 25
	Sea Voyage Page 9
	Seven Cham. of Chriſten. Page 14
	See me and ſee me not Page 1
	Sejanus Page 13
	Selimus Page 10
	Selindra Page 14
	Sertorius Page 2
	Several Wits Page 18
	Sforza Duke of Millain Page 10
	She wou'd if ſhe cou'd Page 8
	Shepherds Paradice Page 17
	Shepherds Holyday Page 20
	Shoomaker a Gentleman Page 20
	Sicelides Page 32
	Sicily and Naples Page 27
	Siege Page 4. 6
	—of Babylon Page 19
	—of Conſtantinople Page 32
	—of Memphis Page 8
	—of Rhodes Page 6
	—of Urbin Page 14
	Silent Woman Page 13
	Silver Age Page 11
	Sir Courtly Nice Page 5
	Sir Barnaby Whigg Page 8
	Sir Giles Gooſe-cap Page 32
	Sir Hercules Buffoon Page 15
	Sir Martin Marr-all Page 7
	Sir Patient Fancy Page 3
	Sir Solomon Page 32
	Siſters Page 22
	Six Days Adventure Page 12
	Slighted Maid Page 23
	Sociable Companions Page 18
	Soliman and Perſeda Page 32
	Sophiſter ib.
	Sophonisba Page 15. 16
	Sophy Page 6
	Souldier's Fortune Page 19
	Spaniſh Bawd Page 32
	—Curate Page 9
	—Friar Page 7
	—Gipſies Page 16. 20.
	—Rogue Page 8
	Sparagus Garden Page 2
	Speeches at Pr. H. Barriers Page 13
	Spightful Siſter Page 2
	Sport upon Sport Page 32
	Spring's Glory Page 18
	Squire Old-ſap Page 8
	Staple of News Page 13
	Step-Mother Page 2
	State of Innocence Page 7
	Strange Diſcovery Page 32
	Stukeley's Life and Death, vide Battle of Alcazar
	Sullen Lovers Page 24
	Summers laſt Will and Te­ſtament Page 18
	Sun's Darling Page 9
	Suppoſes Page 10
	Surprizal Page 12
	Suſanna's Tears Page 32
	Swaggering Damoyſel Page 4
	Swetnam the Woman-hater arraigned Page 32

T.
	Tale of a Tub Page 13
	Tamberlain the Great Page 17
	Tamerlain the Great Page 24
	Tancred and Giſmond Page 26
	Taming of the Shrew Page 22
	Tartuff Page 17
	Tarugo's Wiles Page 24
	Tempe reſtored Page 32
	Temple Page 3
	Temple of Love Page 6
	Tempeſt Page 7. 22
	The longer thou liveſt, the more Fool thou art Page 25
	Thebais Page 18
	Theodoſius Page 15
	Therſytes Page 32
	Thomaſo Page 14
	Thornby-Abby Page 21
	Thracian Wonder Page 25
	Three Lords and Ladies of London Page 28
	Thyeſtes T. & F. Page 5. 11. 20
	Thyerry, and Theodoret Page 9
	Time Vindicated to himſelf, and to his Honour Page 13
	Timon of Athens Page 22. 24
	Titus Andronicus Page 22
	Titus and Berenice Page 19
	Tom Eſſence Page 32
	Tom Tyler, and his Wife ib.
	Tottenham-Court Page 18
	Town Fop Page 3
	Town Shift Page 20
	Trapolin ſuppos'd a Prince Page 4
	Travels of 3 Eng. Broth. Page 5
	Traytor Page 22
	Traytor to himſelf Page 32
	Trick to catch the old One Page 15
	Trick for Trick Page 8
	Triumph of Beauty Page 22
	—of Love and Antiq. Page 15
	—of Peace Page 22
	—of the Pr. D'Amour Page 5
	Triumphant Widow
	Troades Page 23. 28
	Troas Page 28. 11
	Troylus and Creſſida Page 7. 22
	True Trojans Page 32
	True Widow Page 24
	Tunbridge Wells Page 32
	Tryal of Chivalry Page 32
	Tryal of Treaſure
	Tryphon Page 19
	Twelfth-Night Page 22
	Twins Page 20
	Two Noble Kinſmen Page 9
	[Page]Two Tragedies in one Page 26
	Two angry Wom. of Ab. Page 19
	Tyde tarryeth for no man Page 26
	Tyrannical Government Page 32
	Tyrannick Love Page 7
	Two wiſe Men, and all the reſt Fools Page 3

V.
	Valentinian Page 9
	Valiant Scot Page 32
	Valiant Welchman Page 27
	Varieties Page 32
	Very Woman Page 16
	Unfortunate Lovers Page 6
	Unfortunate Shepheard Page 25
	Unfortunate Mother Page 18
	Unfortunate Uſurper Page 32
	Ungrateful Favourite Page 32
	Unhappy Favourite, Eſſex Page 3
	Unnatural Combat Page 16
	Unnatural Tragedy Page 18
	Uſurper Page 12
	Untruſſing the humerous Po­et Page 5
	Venice preſerved Page 19
	Virtue Betray'd Page 3
	Veſtal Virgin Page 12
	Villain Page 19
	Virgin Martyr Page 16
	Virgin Widdow Page 20
	Virtuous Octavia Page 1
	Virtuous Wife Page 8
	Virtuoſo Page 24
	Viſion of Delight Page 13
	Viſion of the 12 Goddeſſes Page 5
	Vow Breaker Page 23

W.
	Walks of Iſlington & Hogſ­don Page 13
	Wandring Lover Page 17
	Warning for fair Women Page 32
	Weakeſt goes to the Wall ib.
	Wealth and Health ib.
	Wedding Page 32
	Weſtward Hoe Page 5
	What you will Page 16
	When you ſee me, you know me Page 20
	White Devil Page 25
	Whore of Babylon Page 5
	Wiat's Hiſtory ib.
	Widow Page 13
	Widow's Tears Page 3
	Wife for a Month Page 9
	Wild Gallant Page 7
	Wild-Gooſe Chaſe Page 9
	Wily beguil'd Page 32
	Wine, Beer, Ale, & Tobac. ib.
	Winter's Tale Page 22
	Wiſe Woman of Hogſdon Page 11
	Witch of Edmonton Page 5
	Wit in a Conſtable Page 10
	Wit without Mony Page 9
	Wit of a Woman Page 32
	Wit at ſeveral Weapons Page 9
	Wits, By Sir W. D. Omitted
	Wits Cabal Page 18
	Wits led by the Noſe Page 32
	Witty Combat Page 27
	Witty Fair One Page 22
	Woman turn'd Bully Page 32
	—Captain Page 24
	—'s Conqueſt Page 12
	—kill'd with kindneſs Page 11
	—Hater Page 9
	—in the Moon Page 14
	—'s Prize Page 9
	—will have her Will Page 32
	—'s a Weather-Cock Page 9
	Women pleas'd ib.
	Women beware Women Page 16
	Wonder, a Woman never vex'd Page 20
	Wonder of a Kingdom Page 5
	World toſs'd at Tennis Page 16
	Wrangling Lovers Page 21

Y.
	Yorkſhire Tragedy Page 22
	Young Admiral ib.
	Your five Gallants Page 16
	Youth's Glory, and Death's Banquet Page 18
	Young King Page 3

ADVERTISEMENT.
C. Stands for Comedy, T. Tragedy, T. C. Tragy-Comedy, O. Opera, H. Hiſtory, P. Paſtoral, I. Interlude, and E. Entertainment.
FINIS.
[Page]
[Page]
[Page]
[Page]
[Page]
[Page]
[Page]
[Page]
[Page]
[Page]

Information about this book
Title statement
Momus triumphans: or, The plagiaries of the English stage expos'd in a catalogue of all the comedies, tragi-comedies, masques, tragedies, opera's, pastorals, interludes, &c. both ancient and modern, that were ever yet printed in English. The names of their known and supposed authors. Their several volumes and editions: with an account of the various originals, as well English, French, and Italian, as Greek and Latine; from whence most of them have stole their plots. By Gerard Langbaine Esq;New catalogue of English playsLangbaine, Gerard, 1656-1692.
Edition statement
1687
Publication
	Publisher
	Text Creation Partnership,
	Place of publication
	Ann Arbor, MI ; Oxford (UK) :
	Date
	2011-04 (EEBO-TCP Phase 2).
	ID [DLPS]
	A88673
	ID [STC]
	Wing L377A
	ID [STC]
	ESTC R226672
	ID [EEBO-CITATION]
	99896355
	ID [PROQUEST]
	99896355
	ID [VID]
	154243
	Availability
	This keyboarded and encoded edition of the work described above is co-owned by the institutions providing financial support to the Early English Books Online Text Creation Partnership. Searching, reading, printing, or downloading EEBO-TCP texts is reserved for the authorized users of these project partner institutions. Permission must be granted for subsequent distribution, in print or electronically, of this EEBO-TCP Phase II text, in whole or in part.

Series
Early English books online.Notes
(EEBO-TCP ; phase 2, no. A88673)
Transcribed from: (Early English Books Online ; image set 154243)
Images scanned from microfilm: (Early English books, 1641-1700 ; 2407:6)
Source
 — Momus triumphans: or, The plagiaries of the English stage expos'd in a catalogue of all the comedies, tragi-comedies, masques, tragedies, opera's, pastorals, interludes, &c. both ancient and modern, that were ever yet printed in English. The names of their known and supposed authors. Their several volumes and editions: with an account of the various originals, as well English, French, and Italian, as Greek and Latine; from whence most of them have stole their plots. By Gerard Langbaine Esq;, New catalogue of English plays, Langbaine, Gerard, 1656-1692.. Extent
[16], 32, [8] p.
printed for Nicholas Cox, and are to be sold by him in Oxford,. London :: MDCLXXXVIII. [1688, i.e. 1687]. (One of two unauthorized issues published November, 1687; reissued by Langbaine a month later under title: "New catalogue of English plays", London, 1688 [i.e. 1687].) (The words "comedies ... tragedies" are gathered by a right brace on the title page; the words "opera's ... &c." are gathered by a left brace.) (Includes index and errata.) (Reproduction of original in the Folger Shakespeare Library.)
Creation
Created by converting TCP files to TEI P5 using tcp2tei.xsl, TEI @ Oxford.
Editorial practices
EEBO-TCP is a partnership between the Universities of Michigan and Oxford and the publisher ProQuest to create accurately transcribed and encoded texts based on the image sets published by ProQuest via their Early English Books Online (EEBO) database (http://eebo.chadwyck.com). The general aim of EEBO-TCP is to encode one copy (usually the first edition) of every monographic English-language title published between 1473 and 1700 available in EEBO.
EEBO-TCP aimed to produce large quantities of textual data within the usual project restraints of time and funding, and therefore chose to create diplomatic transcriptions (as opposed to critical editions) with light-touch, mainly structural encoding based on the Text Encoding Initiative (http://www.tei-c.org).
The EEBO-TCP project was divided into two phases. The 25,363 texts created during Phase 1 of the project have been released into the public domain as of 1 January 2015. Anyone can now take and use these texts for their own purposes, but we respectfully request that due credit and attribution is given to their original source.
Users should be aware of the process of creating the TCP texts, and therefore of any assumptions that can be made about the data.
Text selection was based on the New Cambridge Bibliography of English Literature (NCBEL). If an author (or for an anonymous work, the title) appears in NCBEL, then their works are eligible for inclusion. Selection was intended to range over a wide variety of subject areas, to reflect the true nature of the print record of the period. In general, first editions of a works in English were prioritized, although there are a number of works in other languages, notably Latin and Welsh, included and sometimes a second or later edition of a work was chosen if there was a compelling reason to do so.
Image sets were sent to external keying companies for transcription and basic encoding. Quality assurance was then carried out by editorial teams in Oxford and Michigan. 5% (or 5 pages, whichever is the greater) of each text was proofread for accuracy and those which did not meet QA standards were returned to the keyers to be redone. After proofreading, the encoding was enhanced and/or corrected and characters marked as illegible were corrected where possible up to a limit of 100 instances per text. Any remaining illegibles were encoded as <gap>s. Understanding these processes should make clear that, while the overall quality of TCP data is very good, some errors will remain and some readable characters will be marked as illegible. Users should bear in mind that in all likelihood such instances will never have been looked at by a TCP editor.
The texts were encoded and linked to page images in accordance with level 4 of the TEI in Libraries guidelines.
Copies of the texts have been issued variously as SGML (TCP schema; ASCII text with mnemonic sdata character entities); displayable XML (TCP schema; characters represented either as UTF-8 Unicode or text strings within braces); or lossless XML (TEI P5, characters represented either as UTF-8 Unicode or TEI g elements).
Keying and markup guidelines are available at the Text Creation Partnership web site.

OPS/toc.html
Contents

		Title page

		The Preface.

		ERRATA.

		A Catalogue of Plays. WITH THEIR Known or Suppoſed AUTHORS, &c.

		The Alphabetical INDEX of PLAYS, Referring to their AƲTHOƲRS, &c.

		ADVERTISEMENT.

		[About this book]

Guide

		[Title page]

		[The book]

		[About this book]

