

UNIVERSITY LIBRARIES

UNIVERSITY of WASHINGTON

Special Collections

University of Washington School of Drama records

Inventory

Accession No: 82-042

Special Collections Division
University of Washington Libraries
Box 352900
Seattle, Washington, 98195-2900
USA
(206) 543-1929

This document forms part of the Preliminary Guide to the University of Washington School of Drama Records. To find out more about the history, context, arrangement, availability and restrictions on this collection, click on the following link:

http://digital.lib.washington.edu/findingaids/permalink/UA19_18_00UWSchoolDrama/

Special Collections home page: <http://www.lib.washington.edu/specialcollections/>

Search Collection Guides: <http://digital.lib.washington.edu/findingaids/search>

UW. DRAMA SCHOOL

Accession No. 82-42

GUIDE

This accession consists of programs and photographs of School of Drama productions from 1932 to 1975. It includes many, but not all, of the productions from this period of time. The School of Drama was founded in 1942 by Glenn Hughes. Previously it was a division of the English Department and Hughes, a professor of English, was Supervising Director of drama productions.

These records were transferred to the Libraries from the School of Drama by Professor Donal Harrington in 1981.

UW. DRAMA SCHOOL

Accession No. 82-42

INVENTORY

<u>Box/Folder</u>	<u>Title</u>	<u>Dates</u>
1	Accent On Youth	1/9/36, 8/28/41, 5/3/45
	The Adding Machine	5/18/50, 2/19/71
	The Admirable Crichton	5/13/54,
	The Affairs Of Anatol	5/17/45
	Affairs Of State	9/2/54
	Agamemnon	2/4/60
	Ah, Wilderness	6/2/49, 7/28/66
	Alice In Wonderland	2/23/50, 5/27/71
	Alice-Sit-By-The-Fire	8/18/55
	Alien Corn	12/13/34
	All For Mary	9/11/58
	All The Way Home	7/19/62
	The American Dream (<u>and</u> Zoo Story 5/9/63), (<u>and</u> Marriage Proposal production of 10/26/71)	5/9/63, 10/26/71
	The Amorous Flea	5/8/69
	Amphitryon 38 8/5/54	
	Anastasia	1/3/57
	Androcles And The Lion	10/23/41
	Angel Street	7/1/48
	Animal Kingdom	3/21/35
	Anna Christie	5/16/57
	Another Language	12/13/35
	Another Part Of The Forest	12/1/49
	Antigone (Anouilh)	6/6/57, 1/25/72
	Antigone (Sophocles)	7/28/55, 3/3/69
	Apple Tree <u>see</u> Love Wagon	5/17/56
	The Architect And The Emperor of Assyria	11/11/71
	Aria Da Capo <u>see</u> Harlequinade	11/19/53
	Arms And The Man	2/15/45, 5/4/61, 4/14/66
	Arsenic And Old Lace	12/10/42, 3/11/43, 7/11/46
	Arthur	3/5/53
	As You Like It <u>see</u> Romeo And Juliet for 1939 production 12/15/69	4/20/39 1/15/59,
	Baal	11/20/69
	Babes In Arms	2/16/61
	The Bacchae	2/27/67
	Bachelor Born	5/9/41, 12/4/47

<u>Box/Folder</u>	<u>Title (cont.)</u>	<u>Dates</u>
1	Back To Back	3/23/61
	A Baker's Dozen <u>see</u> Everybody's Husband	4/27/33
	The Balcony	3/4/75
	The Bald Soprano <u>see</u> The Lesson and Two By Ionesco	6/19/58, 5/29/71
	The Ballad Of Baby Doe	10/13/60
	The Barber of Seville	11/3/55
	The Barretts	11/14/40, 7/23/41
	The Bat	10/7/43
	The Beautiful People	6/30/49
	The Beaux' Stratagem	4/11/72
	Becket	11/28/72
	Beggar On Horseback	6/15/44
	Bell, Book And Candle	12/11/52
	Bernardine	4/1/54
	Best Foot Forward	4/20/44
	Big-Hearted Herbert	3/7/35, 5/17/35, 7/8/43
	The Bishop Misbehaves	9/14/39, 4/5/45
	Blithe Spirit	8/9/45, 11/1/45, 8/19/48, 3/6/52
	Blood Wedding	11/13/58
	Blue Denim 5/7/59	
	Bon Voyage	4/21/49, 5/17/51
	The Boor <u>see</u> Everybody's Husband	4/27/33
	The Bourgeois Gentleman	1/27/38
	Box And Cox (<u>and</u> A Marriage Proposal, A Columbine Madonna)	12/9/32
2	The Boy Friend	3/24/60
	Brave Heart	2/12/49
	The Bride And The Bachelor	8/10/61
	The Bride The Sun Shines On	12/7/33, 12/30/37
		4/9/43
	Brother To Dragons	2/5/68
	The Browning Version (<u>and</u> The Doctor In Spite Of Himself)	2/18/54
	Bus Stop	10/24/57, 6/1/70
	Caesar And Cleopatra	2/21/57
	The Caine Mutiny Court Martial	2/27/58
	Candida	5/6/48, 1/12/61
	Candle-Light	9/17/36, 10/21/48
		10/14/54
	The Caretaker	7/7/64
	Caroline	2/24/49
	Carousel	10/29/59
	Castle Of Perseverance	6/9/69
	Caucasian Chalk Circle	2/27/64
	The Cave Dwellers	7/3/58
<u>Box/Folder</u>	<u>Title (cont.)</u>	<u>Dates</u>

2	The Cavern	1/22/70	
	The Chairs	<u>see</u> Two By Ionesco	5/29/71
	The Chalk Garden		7/18/57
	The Changeling		2/13/69
	Charley's Aunt	9/22/38, 5/20/43	
			9/23/43, 7/26/45
			10/9/47, 1/31/57
	Charm Is The Word		6/17/54
	The Cherry Orchard		3/25/37, 5/7/64
	Children Of Darkness		4/27/65
	The Chinese Wall		2/7/58
	Chronicles Of Hell (<u>and</u> Women At The Tomb)		3/7/72
	Cinderella		7/1/65
	Claudia		1/27/44, 7/13/44, 4/4/46
			4/28/60
	Claudius The Idiot		
	Clerambard	4/28/64	
	The Cocktail Party		6/18/53, 5/3/71
	Columbine Madonna <u>see</u> Box And Cox		12/9/32
	Columbine Madonna		11/19/53
	Come As You Are		8/1/72
	Come Back Little Sheba		2/5/63
	The Comedy of Errors		2/21/52
	The Corn Is Green		11/30/44
	Corruption In The Place Of Justice		7/13/65
	Cradle Song		6/3/43
	Creditors		4/22/71
	The Critic		2/20/35, 7/2/42
	The Crucible		5/22/62
	The Curious Savage		7/26/51
	The Curtain Rises		7/6/39
	Cyrano De Bergerac		4/3/58
	The Damask Cheek		8/9/51
	The Dancing Donkey		3/10/67
	Dandy Dick		10/25/55
	Dangerous Corner		10/26/33, 1/1/48, 9/15/55
			4/19/48
	Daniel Boone		4/19/48
	Dark Lady Of The Sonnets <u>see</u> Harlequinade		3/10/60
	Day Of The Party		6/5/58
	The Deadly Game		2/20/62
	Dear Brutus		4/14/55
	Dear Delinquent		7/2/59
	Dear Ruth	6/17/48	
	Death Of A Salesman		4/17/52
	Desire Under The Elms		6/20/68
	The Desk Set		3/27/58
<u>Box/Folder</u>	<u>Title (cont.)</u>		<u>Dates</u>

2	The Desperate Hours	5/22/58
	Detective Story	2/5/53
	The Devil's Disciple	3/27/47
	Dial "M" For Murder	12/22/55
	The Diary Of Anne Frank	3/12/59
	Dinner At Eight	3/9/39, 8/23/39
		5/20/48
	Dinner With The Family	11/21/61
	The Disenchanted	1/8/62
	Disraeli	12/7/39
	A Doll's House 11/5/36, 5/28/63	
	Dr. Arlecchino, Or The Imaginary Autopsee	5/23/72
	The Doctor In Spite Of Himself <u>see</u> The Browning Version	2/18/54
	Doctor In The House	6/23/60
	Doctor Knock	6/4/53
	The Doctor's Dilemma	2/26/48
3	The Doctors of Philosophy	2/10/69
	The Dover Road	4/18/35, 3/22/45
	The Dream And The Deed	2/14/52
	Dream Girl	1/27/49
	The Dream-Play	3/13/70
	Dulcy	1/24/35
	Dylan	3/5/70
	Easter	3/20/59
	Eastward, Ho!	2/2/72
	The Emperor's New Clothes	2/11/50, Fall of 1959
		8/7/64
	The Enchanted	6/4/59, 8/13/63
	The Enchanted Princess	11/20/49
	Episode (<u>and</u> The Stronger, A Sunny Morning, If Men Played Cards As Women Do)	11/4/32
	Ernest In Love 11/16/67	
	Escapade	1/20/55
	Escape	10/23/47
	Eurydice 7/9/63	
	Eve Of The Bursting	1/23/60
	Everybody's Husband (<u>and</u> The Boor, The Intruder, A Baker's Dozen)	4/27/33
	Every Little Movement	1/10/51
	Everything In The Garden	11/20/69
	The Face On Silk	11/6/52
	Family Album	1/6/43
	Family Album <u>see</u> Tonight At 8:30	3/24/38, 12/3/42, 2/8/45, 3/16/50, 5/24/56
<u>Box/Folder</u>	<u>Title (cont.)</u>	<u>Dates</u>
3	Fancy Meeting You Again	10/1/53

	The Fantasticks	11/21/63
	The Far-Off Hills	8/5/48
	The Farewell Supper (and The First White Woman, Pariah, Helena's Husband)	1/27/33
	The Farmer's Wife	1/28/43
	Fashion Fools The Fop	5/14/59
	The Fatal Weakness	8/11/49
	The Father	5/21/35, 11/5/53
	Father Uxbridge Wants To Marry	2/10/72
	First Lady	10/7/37, 11/4/43
	The First Mrs. Fraser	12/23/43
	The First White Woman <u>see</u> The Farewell Supper	1/27/33
	The Fishbeck Tapestry	10/25/56
	The Flowering Cherry	5/4/65
	The Flowering Peach	10/20/60
	Fly Away Home	7/8/40
	The Fourposter	9/6/56
	Fresh Fields	6/26/40, 8/12/43
	The Frogs 10/25/61	
	The Front Page	11/8/56
	Fumed Oak <u>see</u> Tonight At 8:30	12/3/42, 5/24/56
	Gammer Gurton's Needle (and Johan Johan, The Husband)	6/1/68
	George And Margaret	12/13/56
	George Dandin <u>see</u> Marianne's Caprice	8/27/53
	George Washington Slept Here	5/21/42
	Ghosts	4/6/33, 10/13/55
	Gigi	12/9/54
	The Gioconda Smile	9/29/55
	The Girl From Idaho	1/26/50, 6/29/50
	Girls In Uniform	7/30/36, 5/4/44
	The Glass Menagerie	1/15/48, 6/25/61, 8/11/66
	The Glass Mountain	6/23/55
	God's Clay	1/12/56
	The Good Fairy	4/12/56
	The Good Fellow	12/4/39
	Good Grief A Griffin	1/20/70
	Good Housekeeping	1/2/58
	Good Morning	3/4/37
	Goodbye Again	4/15/37, 8/4/37
		2/12/42, 9/19/46
	Goodbye My Fancy	2/4/54
	Gramercy Ghost	11/25/54
	The Grass Harp 11/14/52	
	The Grass Widow <u>see</u> Original One-Act Plays	5/25/58
	Great Catherine <u>see</u> The Man Of Destiny	10/30/52
<u>Box/Folder</u>	<u>Title (cont.)</u>	<u>Dates</u>
3	The Great Cross Country Race	5/22/70
	The Great Play Parade	6/29/61

	The Great Rage Of Philip <u>see</u> The Room	8/9/62
	The Guardsman	4/25/57
	Guys And Dolls	7/7/60
	Hands Across The Sea <u>see</u> Tonight At 8:30	3/24/38, 3/28/38 12/3/42, 2/8/45, 3/16/50 5/24/56
	Hans Brinker And The Silver Skates	2/5/49
	The Happiest Millionaire	12/10/59
4	Happy Island n.d.	
	The Happy Time	10/15/53
	Harlequinade (<u>and</u> Aria Da Capo, Columbine Madonna, Men Only, The Wonder Hat 11/9/53; The Dark Lady Of The Sonnet 3/10/60)	11/19/53, 3/10/60
	Harvey	2/22/51
	The Hasty Heart	9/8/49, 7/20/50
	A Hatful Of Rain	8/14/58
	Hay Fever	4/2/36, 12/12/40, 8/6/41, 11/16/44, 11/3/49, 5/21/59
	He Who Gets Slapped	2/17/55
	Heartbreak House	4/11/63
	Heaven Can Wait	9/24/42
	Hedda Gabler	3/20/36, 9/4/52, 5/1/62, 5/25/67, 8/13/70
	The Heiress	4/6/50
	Helena's Husband <u>see</u> The Farewell Supper	1/27/33
	Help Yourself	11/20/41, 10/31/46, Jan.-Feb. 1947
	Henry IV, Part I	3/29/62
	Henry IV, Part I (Pirandello)	4/30/63
	Her Husband's Wife	7/25/35
	Her Master's Voice	6/14/35
	Hobson's Choice	4/18/46
	Hogan's Goat	4/24/69
	Holiday	10/17/35, 4/25/41
	Holiday For Lovers	5/8/58
	The Hostage	8/13/64
	Hotel Universe	1/7/54
	The House Of Bernarda Alba	11/7/72
	The House OF Blue Leaves	2/10/76
	How He Lied To Her Husband <u>see</u> The Imaginary Invalid	5/15/52
	Huckleberry Finn	11/5/49
<u>Box/Folder</u>	<u>Title (cont.)</u>	<u>Dates</u>
4	I Do! I Do! 2/11/71	
	I Remember Mama	4/8/48
	If Men Played Cards As Women Do <u>see</u> Episode <u>see also</u> A Phoenix Too Frequent	11/4/32 9/3/53

	The Imaginary Invalid (<u>and</u> How He Lied To Her Husband)	5/15/52
	The Importance Of Being Earnest	7/2/35, 6/6/41, 12/2/48
	In White America	5/7/71
	An Incident <u>see</u> Modesty	3/9/33
	The Innocents	8/21/52
	An Inspector Calls	12/28/50, 6/2/60
	The Inspector General	4/2/59
	The Intruder <u>see</u> Everybody's Husband	4/27/33
	The Investigation	12/10/70
	Invitation To A March	4/8/71
	An Ionesco Evening: Jack Or The Submission, Motor Show, Maid To Marry, Foursome	4/25/72
	An Italian Straw Hat	2/12/59
	Jack And The Beanstalk	11/4/50
	Jack Or The Submission	6/25/63
	Janus	2/13/58
	Jeppe Of The Hill (<u>and</u> Sganarel's Visit To The Philosopher)	11/3/55
	The Jew Of Malta	3/10/64
	Jezebel's Husband	12/31/53
	Johan Johan, The Husband <u>see</u> Gammer Gurton's Needle	6/1/68
	John Loves Mary	5/19/49
	Journey's End	2/7/36
	The Joyous Season	12/8/49
	Judas Iscariot <u>see</u> Original One-Act Plays	5/25/58
	Junior Miss	3/9/44, 8/24/44
	The Junkyard	6/1/67
	Juno And The Paycock	10/28/65
	Kind Lady	1/2/41, 6/19/47
	King Lear	3/9/70
	Kismet	7/10/40
	Kiss And Tell 10/25/45, 6/27/46	
	Kiss Me Kate	7/9/59
	Krapp's Last Tape (<u>and</u> The Maids)	8/5/65
	La Vie Parisienne	7/31/57
	Laburnum Grove	3/4/41, 8/28/47 5/13/59
5	Ladies In Retirement	7/15/43, 6/28/45
	Ladies Of The Jury	12/10/36, 6/23/37, 1/30/41, 7/16/41, 7/29/42, 10/5/44, 3/13/47
<u>Box/Folder</u>	<u>Title (cont.)</u>	<u>Dates</u>
5	The Lady From Alfaqueque (<u>and</u> Panurge's Sheep)	7/13/50
	The Lady From The Sea	6/5/36
	Lady Windermere's Fan	11/16/50
	The Lady's Not For Burning	5/26/55

Land Of The Dragon	7/24/63
The Lark	11/29/63
The Last Five Minutes	6/14/56
The Last Of Mrs. Cheney	11/18/37, 1/2/47
The Late Christopher Bean	4/19/34, 3/25/48,
The Late George Apley	11/14/46, Jan.-Feb. 1947?
Laura 10/3/46	
The Learned Ladies	11/30/71
The Legend	3/10/66
The Lesson (and The Bald Soprano)	6/19/58
Let's Move The Furniture <u>see</u> A Phoenix Too Frequent...	ca. 1953
Letters To Lucerne	8/26/43
Life With Father 12/9/48	
Life With Mother	3/22/51
Light Up The Sky	10/5/50
A Likely Tale	8/25/60
Liliom	2/26/42
The Little Clay Cart	5/13/65
The Little Foxes 8/13/42	
Little Lee Bo-Bo 4/19/47	
Little Mary Sunshine	11/14/62
The Little Red Shoes	ca. 1960
Little Women 7/21/37	
Lo And Behold	4/30/53, 8/1/57
Look Back In Anger	11/2/61
Look Homeward Angel	12/1/60, 10/27/66
Loot	2/29/72
Lost Horizon	7/10/52
The Loud Red Patrick	8/29/57
Love For Love	5/5/69
The Love Of Four Colonels	2/2/56
Love Wagon (and Apple Tree)	5/17/56
Love's Labours Lost	4/16/53, 4/27/70
The Lower Depths	10/17/57
Luv	5/16/68
Lysistrata	8/4/64, 5/2/72
Macbeth	12/7/71, 7/31/47
The Mad Hopes 11/15/34	
The Mad Yeoman Of The Serpentine	5/31/56
Mademoiselle Colombe	5/15/58
The Madwoman Of Chaillot	11/15/51
The Magpie <u>see</u> Original One-Act Plays	5/25/58
<u>Title (cont.)</u>	<u>Dates</u>
The Maids <u>see</u> Krapp's Last Tape	8/5/65
The Maids	5/18/72
Major Andre	3/5/59
The Male Animal	1/6/55
Man And Superman	12/11/58
A Man For All Seasons	2/18/65

Box/Folder

5

	The Man Of Destiny (<u>and</u> Great Catherine)	10/30/52
	The Mango Tree	5/23/66
	Many Moons	4/13/62
	Marching Song	11/7/63
	Marco Polo	11/13/48
	Marianne's Caprice (<u>and</u> George Dandin)	8/27/53
	Marriage Of Mee Lan	5/6/48, 4/30/49
	The Marriage Proposal <u>see</u> Box And Cox	12/9/32
	<u>see also</u> The American Dream	10/26/71
	Master Skylark	12/27/?
	The Matchmaker	2/11/60
6	The Mayor Of Zalamea	5/17/56
	Measure For Measure	2/28/63
	Medea	1/10/57
	Melodrame	3/27/52
	Men Only <u>see</u> Harlequinade	11/19/53
	The Merchant Of Venice (<u>and</u> Taming Of The Shrew, 11/13/35 production)	11/13/35, 11/11/68
	The Merry Wives Of Windsor	11/9/70
	A Midsummer Night's Dream	4/9/42, 7/22/42
		2/11/71
	The Milky Way	2/20/36, 9/19,40
		6/5/47
	Miranda	5/28/53, 7/14/60
	Misalliance	11/12/53, 5/18/65
	The Misanthrope	4/16/70
	The Miser	7/31/58
	Miss Lamplighter	7/23/53
	Mister Angel	11/29/51
	Mr. And Mrs. North	5/7/42, 2/28/46
	Mr. Pim Passes By	10/11/34
	Mrs. Carlyle	10/7/48
	Mrs. McThing	9/16/54
	Mrs. Moonlight	10/25/34
	The Mistress Of The Inn	7/29/54
	Modesty (<u>and</u> Poor Pillicoddy, An Incident, The Thrice-Promised Bride)	3/9/33
	Modesty (<u>and</u> The Women Have Their Way)	6/14/51
	Moon For The Misbegotten	6/18/59
	The Most Happy Fella	2/6/62
	The Mousetrap	9/10/59
	Much Ado About Nothing	4/20/50, 8/17/50,
		6/3/75
<u>Box/Folder</u>	<u>Title (cont.)</u>	<u>Dates</u>
6	Murray Hill	8/19/40, 9/6/45
	My Sister Eileen	7/27/44
	My Three Angels	3/3/55
	The Night Of January 16	5/30/40, 1/11/45
	Night Of The Auk	10/16/59
	No Exit 6/21/62	

	No Time For Comedy	2/25/43
	Noah	3/10/49, 5/14/70
	The Nobel Prize	6/1/50
	Noses On The Bakery Window	8/8/63
	Nude With Violin	2/26/59
	Of Mice And Men	11/15/56
	Oedipus At Colonus <u>see</u> Oedipus Rex	9/23/54, 6/30/55
	Oedipus Rex (<u>and</u> Oedipus At Colonus)	9/23/54, 6/30/55
	Old King Cole	1956
	The Old Maid	12/4/41
	On Borrowed Time	9/20/45
	On The Side Of The Angels	8/7/52, 1/22/53,
	Once Upon A Mattress	11/14/66
	Ondine 11/30/67	1/19/56
	The Oresteia	11/8/62
	Original One Act Plays: The Grass Widow, Judas Iscariot, The Magpie, The Teacup Tree, A Young Man's Fancy	5/25/58
	Orpheus Descending	2/6/67
	Othello	4/8/54
	Our Hearts Were Young And Gay	2/13/47
	Our Town	2/8/51
	Out Of The Frying Pan	3/26/42, 12/28/44
	Outward Bound	12/16/37, 10/3/40
	P.S. I Love You	8/2/67
	Panurge's Sheep <u>see</u> The Lady From Alfaqueque	7/13/50
	Papa Pompino And The Prizefighter	4/23/49
	The Pariah <u>see</u> The Farewell Supper	1/27/33
	Patience 7/12/56	
	The Patsy 9/5/35	
7	Peer Gynt 4/5/51	
	Peg O' My Heart	10/18/51
	Penelope	4/29/54
	The Perfect Alibi	10/31/40
	Personal Appearance	1/21/37, 7/14/37, 10/22/42, 5/16/46,
	The Petrified Forest	3/10/38
	Petticoat Fever	10/29/36, 8/21/40, 9/11/47
<u>Box/Folder</u>	<u>Title (cont.)</u>	<u>Dates</u>
7	The Philadelphia Story	3/7/46
	A Phoenix Too Frequent (<u>and</u> A Sleep Of Prisoners,)	9/3/53
	A Phoenix Too Frequent And Three Other Short Comedies (Red Carnations, Let's Move The Furniture, If Men Played Cards As Women Do, A Phoenix Too Frequent,	ca. 1953
	Pinocchio And The Indians	1/1/49
	The Plain Princess	n.d., 1/8/65

Playboy Of The Western World	10/20/49
The Playroom	4/30/70
The Play's The Thing	12/4/58, 12/25/52
The Pleasure's All Mine	3/31/55, 8/16/56
Point Of No Return	11/26/53
A Policeman's Lot	7/25/68
Pomeroy's Past	9/10/42, 9/14/42
	8/8/46
The Ponder Heart	3/28/57
Poor Pillicoddy <u>see</u> Modesty	3/9/33
The Potting Shed	1/16/58
Pride And Prejudice (4/21/38 production did not open)	4/21/38, 11/4/38
The Prince And The Knight	11/3/56
The Prince And The Pauper	11/23/46, Jan. 1947
Princess Ida	8/23/56
Private Life Of The Master Race	4/16/59
Private Lives	n.d., 10/9/41, 6/17/42, 9/16/48, 8/4/55, 9/24/59
	2/2/65
The Prodigal	6/1/70
Provok'd Wife	5/6/72
Puppet Potpourri	Spring, 1958
The Puppet Prince	10/4/35, 9/25/41
The Pursuit Of Happiness	
Puss 'N' Boots December 1957	
Pygmalion	3/7/40, 5/29/52
The Queen And The Rebels	10/24/63
The Rainmaker	10/11/56
Rape Of The Belt	5/18/61
The Rapists	6/23/64
Rashomon	12/31/59
The Recruiting Officer	4/24/62, 5/25/68
Red Carnations <u>see</u> A Phoenix Too Frequent And Three Other Short Comedies	ca. 1953
The Reluctant Debutante	11/21/57
The Remarkable Mr. Pennypacker	3/22/56
The Revenger's Tragedy	3/15/71
Right You Are --If You Think So	1/25/34, 2/17/34, 8/7/40, 12/5/46
<u>Box/Folder</u>	<u>Title (cont.)</u>
	<u>Dates</u>
8	The Rimers Of Eldritch
	Ring Around The Moon
	Rip Van Winkle
	The Rivalry
	The Rivals
	Robin Hood
	Romanoff And Juliet
	The Romantic Young Lady
	2/11/71
	6/26/52
	8/5/46
	7/28/60
	7/29/48, 6/7/71
	Fall, 1958
	11/19/59
	7/5/56

Romeo And Juliet (and As You Like It)	4/20/39, 2/23/61
The Room (and The Great Rage Of Philip)	8/9/62
Room Service	n.d., 1/25/40
A Roomful Of Roses	3/7/57
Rooms	7/30/70
The Rope Dancers	3/6/39
The Royal Family	8/2/39, 1/1/42, 4/24/47
Royal Gambit	2/20/69
Ruddigore	6/2/55, 7/10/58
S.S. Tenacity <u>see</u> While The River Flows	7/19/56
Sabrina Fair	12/8/55
Saint Joan	5/9/57
Saint's Day	10/27/69
Salad Days	12/5/68
Scenes From American Life	5/30/72
Scenes From Shakespeare	6/11/70
The School For Wives	6/20/57
A Scrap Of Paper	5/20/37
The Seagull	10/2/52, 2/2/70
The Second Man	6/25/36, 9/6/51, 9/6/60
Second Threshold	1/24/52
See How They Run	8/24/50, 7/9/53
Separate Tables	1/29/59
The Servant Of Two Masters	6/5/59
The Seven Ages Of Man: A Theatrical Experiment	10/26/58
Seven Keys To Baldpate	3/23/44
Seven Nuns At Las Vegas	2/9/61
Seventeen	2/10/44
Sganarel's Visit To The Philosophers <u>see</u> Jeppe Of The Hill	11/3/55
Shadow Play <u>see</u> Tonight At 8:30	3/16/50
Shelley	5/19/69
She Loves Me	5/9/68
She Loves Me Not	10/26/39
She Stoops To Conquer	1/14/37, 8/21/47
Sherlock Holmes	1/11/51
Shoemaker's Holiday	11/3/69
The Shop At Sly Corner	4/3/52
<u>Box/Folder</u>	<u>Title (cont.)</u>
	<u>Dates</u>
8	Simon And Laura
	11/17/60
	Sing Out Sweet Land
	6/5/52
	Six Characters In Search Of An Author
	4/15/68
	The Skin Game
	7/7/55
	The Skin Of Our Teeth
	8/22/46, 11/8/65
	A Sleep Of Prisoners <u>see</u>
	The Sleeping Beauty Of Loreland
	2/7/48
	The Sleeping Prince
	10/10/57
	SNAFU
	6/14/45

	The Solid Gold Cadillac	4/26/56
	The Sorority House	11/18/43
	South Pacific 6/22/61	
	Speaking Of Murder	9/12/57
	Spoon River Anthology (and A Thousand Clowns)	7/24/69
	Spring Again	5/3/51
	Spring Dance	5/27/37, 5/16/40, 6/1/44
	Squaring The Circle	2/14/57
	The Squire's Bride	2/22/47
	Stage Door	2/10/38, 1/14/43, 1/10/46
	The Star-Wagon	6/20/41
	State Of The Union	5/8/47
	The Sting In The Tail	6/28/51
	Stop The World, I Want To Get Off	11/19/64, 8/8/68
	Street Scene 10/30/73	
	A Streetcar Named Desire	9/18/58
9	The Streets Of New York	9/25/58, 2/7/66
	The Stronger <u>see</u> Episode	11/4/32
	The Subject Was Roses	2/26/70
	Suburb Of Heaven	3/31/60
	A Successful Calamity	11/28/35
	Summer And Smoke	8/18/68
	Summer Of The Seventeenth Doll	9/8/60
	A Sunny Morning <u>see</u> Episode	11/4/32
	The Swan 12/13/45	
	Take Care Of Amelie	11/7/66
	Tall Story	11/5/59
	The Taming Of The Shrew <u>see</u> The Merchant Of Venice	11/13/35
	The Taming Of The Shrew	5/30/46, 8/18/49, 4/21/60
	Tango	1/18/71
	Tartuffe or The Imposter	1/8/59
	A Taste Of Honey	3/31/66
	The Tavern	3/28/41, 8/27/41, 5/6/42, 12/13/51
	Tea And Sympathy	10/8/62
<u>Box/Folder</u>	<u>Title (cont.)</u>	<u>Dates</u>
9	The Tea-Cup Tree <u>see</u> Original On-Act Plays	5/25/58
	The Tempest	4/18/41, 5/11/67 10/31/72
	Ten Little Indians	9/9/48
	Ten Nights In A Bar-Room	5/4/70
	The Tender Trap	9/27/56
	Thieves' Carnival	4/10/58, 11/19/71
	Thieves, Corpses, And Fallen Women	1/16/64
	The Third Best Sport	12/29/60
	This Happy Breed	9/22/49

	A Thousand Clowns <u>see also</u> Spoon River Anthology	8/14/69
	Three Cornered Moon	3/8/34, 3/16/34
	Three Men On A Horse	8/26/37, 10/19/44
	The Three Sisters	1/24/46, 11/2/71
	Three Top Hats	5/30/57
	The Thrice-Promised Bride <u>see</u> Modesty	3/9/33
	A Thurber Carnival	8/10/71,
	Tightwad	3/26/53
	The Time Of Your Life	10/28/54
	Time Out For Ginger	5/12/55
	Time Remembered	11/6/58, 5/18/67
	To Have The Honour	1/28/60
	To Kill A Mockingbird	3/1/71
	To The Ladies	8/7/39
	Tobias And The Angel	1/13/55
	Tonight At 8:30 (<u>and</u> Family Album, Fumed Oak, Hands Across The Sea, Shadow Play, Ways And Means, We Were Dancing)	3/24/38, 12/3/42, 2/8/45, 3/16/50, 5/24/56
	Tons Of Money	10/30/39
	Too Many Husbands	4/22/43
	The Torchbearers	1/15/42
	A Touch Of Heaven	9/7/50
10	A Touch Of The Poet	5/19/60
	Tovarich	12/8/38, 7/12/39, 9/7/44
	The Tragedy Of Richard III	11/29/65
	Transatlantic Comedy	11/22/56
	Treasure Island	1947
	Trelawney Of The Wells	2/14/41
	Trickeries Of Scapino	1/17/63
	Troilus And Cressida	4/23/64
	The Trojan Women	1/15/53, 8/6/59
	Twelfth Night 11/4/37, 4/7/49	
	The Twin Brothers	4/9/59
	Two Blind Mice	1/12/50
	Two By Ionesco (Chairs/Bald Soprano)	5/29/71
	Two Dozen Red Roses	3/25/54
<u>Box/Folder</u>	<u>Title (cont.)</u>	<u>Dates</u>
10	Two In The Bush	10/30/70
	The Two Orphans	1/26/39
	Uncle Vanya	7/30/35, 6/24/54
	Under Milk Wood	2/22/68
	Under The Sycamore Tree	3/3/64
	Vegas Calling	12/5/57
	The Vinegar Tree	5/14/36
	The Visionary Farms	5/7/53
	Visions Of Sugar Plums	11/5/64

	The Visit	4/6/61	
	A Visit To A Small Planet		10/23/58
	Volpone		4/21/55, 1/9/69
	Wait Until Dark		12/3/70
	Watch On The Rhine		10/29/42
	The Way Of The World		1/21/65
	Ways And Means	<u>see</u> Tonight At 8:30	3/28/38
	We Were Dancing	<u>see</u> Tonight At 8:30	3/24/38, 3/28/38
			12/3/42, 2/8/45
	What A Life	4/18/40	
	What Every Woman Knows		11/30/50
	While The River Flows	(<u>and</u> S.S. Tenacity)	7/19/56
	While The Sun Shines		11/29/45
	The Whirley Bird		7/22/54
	The White Devil	2/9/70	
	The Whiteheaded Boy		1/23/47
	The Whole World Over		2/12/48
	Who's Afraid Of Virginia Woolf?		6/2/66
	William Tell		11/11/50
	The Wind In The Willows		4/15/65
	The Winslow Boy		1/13/49, 11/1/51
	The Winter's Tale		3/1/56, 11/21/72
	The Wish		6/3/54
	A Woman Of No Importance		9/9/37
	The Women		9/20/51
	Women At The Tomb	<u>see</u> Chronicles Of Hell	3/7/72
	The Women Have Their Way	<u>see</u> Modesty	6/14/51
	Women Only	8/20/53	
	The Wonder Hat	<u>see</u> Harlequinade	11/19/53
	Wonderful Town		10/27/60
11	Years Ago		11/20/47, 7/21/49
	Yes M' Lord		9/18/52
	You Can't Take It With You		2/16/39, 6/1/39
	You Never Can Tell		12/30/43, 2/2/44
			12/8/69
<u>Box/Folder</u>	<u>Title (cont.)</u>		<u>Dates</u>
11	You Touched Me		10/19/50
	The Young Idea	8/6/36, 7/17/47	
	A Young Man's Fancy	<u>see</u> Original One-Act Plays	5/25/58
	Zoo Story	<u>see</u> American Dream	5/9/63