

MarymountManhattan

**Addendum to
The William Harris Papers**

Marymount Manhattan College
221 East 71st Street
New York, New York 10021
Archives Collection #001A
Processed September 8, 2009
Mary Elizabeth Brown
William Gardell
Nick Pavlik

Contents

03	Introduction
06	Inventory
16	Index
37	Names Appearing in Papers and Addendum

Introduction

Marymount Manhattan College acquired the William Harris Papers in 2000 through the offices of William's brother John. In 2008, one of William Harris' friends, Elizabeth Bailey learned from John Harris that William's papers had been donated to Marymount Manhattan, and she, sent the college this addendum.

"Billy" Harris reviewed theatre and dance for such publications as *The Soho Weekly News*, *Brooklyn Bridge*, *Art Forum*, *The Village Voice*, *The Newark Star Ledger*, *The Los Angeles Times*, and *The New York Times*. He also wrote for *Forbes Magazine*, as well as other publications. Before this addendum, the Harris Papers consisted of unpublished scripts, clippings, photographs, and theatre ephemera, but did not contain any samples of Harris' own writings. Ms. Bailey's contribution has provided a sense of finality to the collection as well as a more comprehensive glimpse of Mr. Harris' career.

Harris' personal clippings arrived at the archive in three large Manila folders that fit into the box in which they were mailed, but the clippings were not organized. In an effort to remain true to Harris' own method of organization, it was first considered that his writings should also be arranged alphabetically by article title. Alphabetization proved problematic, as some articles turned out not to contain definite titles, either due to the manner in which they were removed from their original source publication or because they were part of a serial weekly column. As the archival processors identified and indexed the reviews, the advantages of chronological order became clear. Mr. Harris' reviews continued to be identified and indexed, a method of chronological organization eventually showed through as the best solution to their inclusion in the Harris Papers. The reviews' vast and varied contents discouraged arrangement by subject matter, and

chronological organization would help to provide an overarching assessment of the historical evolution of the New York theatre scene from the 1970s onward, as well as the evolution of Harris' personal tastes, opinions, and writing style.

Hence, the collection begins with the earliest article, dating from December of 1974, and ends with the most recent article, dating from September of 1997. Not all of Mr. Harris' reviews contained a date of publication upon their receipt, so in some instances exhaustive research was conducted to identify a publication date. This research did not always prove entirely fruitful; some articles, therefore, are more specifically dated than others, and in some cases all that could be ascertained was the publication year. Although it is safe to say that the collection encompasses the majority of Harris' work, it should not be assumed that it exhausts his output. For example, a search through a *New York Times* database identified at least eight reviews written after September of 1997 not included in the Harris Papers. It is possible that there are additional Harris articles in other publications as well. Researchers are advised to consult the archives of the publications for which Harris wrote as well as this addendum.

In the fall of 2019 Saint John's University Master of Library and Information Services candidate Jasmine Pacheco scanned all of Harris's reviews except those from the *New York Times* (which the *Times* had already digitized) and made them searchable via the Control + F function found in most .pdf reader programs. The archivist can send copies of these scans upon request.

This addendum sheds some light on Harris' clipping file. Clearly, Harris saved programs and reviews for use in his own writing, and on page 37 of this finding guide there begins a table showing which names appear in both the original papers and the

addendum. Friends of Harris who have contacted the archive regarding his papers have mentioned that Harris also collected for its own sake, receiving theatrical ephemera people who would otherwise have discarded it.

A general assessment of Harris' work reveals a passionate advocate of the performing arts possessed of a finely honed aesthetic and a wide range of artistic sensibilities. His reviews offered criticism and commentary on subjects as diverse as the commercial Broadway theatre scene, site-specific performance art, late-night cabaret, traditional ballet, Japanese Noh theatre, and an obscure play written by Pablo Picasso, to site only a few examples. His writing was always genuine and honest, whether it betrayed his apparent scorn for the mendacity of the mainstream or his unabashed excitement for innovative, cutting-edge work. He was not simply a reporter; he was an insider, one who often went well beyond the standard protocol to produce revealing behind-the-scenes interviews with artists and writers. He was not afraid to express his affinity for the underdogs and unknowns who he thought deserved acclaim, nor was he hesitant about challenging popular convention (in one interview he essentially calls playwright Simon Grey pretentious). Yet he was never cruel in his criticism; instead of simply negating an artist or production, he would move toward engaging his peers in active discourse, exemplifying his commitment to the ideal of building a more vital artistic community. It is fortunate that, through the collection of the Harris Papers, Mr. Harris' invaluable contribution to the New York arts scene in the second half of the twentieth century will continue to be recognized and preserved.

Inventory

Series I: Clippings

Box 1 (Series I, Folders 1-104)

1. "Nasal Sex in a Radio-Play World," No Place (December 1974), no page.
2. "Comic Dissertation on Suburban Morals," *The SoHo Weekly News* (May 1975), no page.
3. "Four Off-Off," *The SoHo Weekly News* (May 1975), no page.
4. "Triple Kitsch," *The SoHo Weekly News* (May 1975), 23-24.
5. "Filling in the Gaps," *The SoHo Weekly News* (June 12, 1975), 34, 38.
6. "From the Roof on Down," *The SoHo Weekly News* (June 1975), no page..
7. "Motherlove Examined," *The SoHo Weekly News*; (June 1975), no page..
8. "Summer Doldrums Summon Up Escapes," *The SoHo Weekly News* (June 1975), no page..
9. "Love and Death and the American Critics," *The SoHo Weekly News* (July 17, 1975), 27, 34.
10. "Given Inge, Taken Mild," *The SoHo Weekly News* (July 24, 1975), no page..
11. "Mixed Singles," *The SoHo Weekly News* (August 1975), no page..
12. "Making the Punishment Fit the Crime," *The SoHo Weekly News* (September 4, 1975), 24.
13. "Putting an English Crossword Puzzle on the Stage," *The SoHo Weekly News* (September 11, 1975), 24.
14. "Yeasty Bun in a Good Oven," *The SoHo Weekly News* (September 25, 1975), 26.
15. "The Actor, the Writer and His Hermanos," *The SoHo Weekly News* (October 16, 1975), no page..
16. "Style and Furniture," *The SoHo Weekly News* (October 23, 1975), 37.
17. "Two on a Raft," *The SoHo Weekly News* (October 30, 1975), 31.
18. "Fingering the Past," *The SoHo Weekly News*, (October 1975), no page..
19. "Two for the Money," *The SoHo Weekly News*, (October 1975), 29.
20. "Fragmenting the Human Experience," *The SoHo Weekly News* (November 6, 1975) 37, 40.
21. "The Play Lincoln Was Shot," *The SoHo Weekly News* (November 27, 1975), 28.
22. "Riding Range on a Wild West Myth," *The SoHo Weekly News* (November 1975), no page..
23. Untitled, *The SoHo Weekly News*, (November 1975), no page..
24. "Both Sides from Belfast," *The SoHo Weekly News* (December 11, 1975), 37.
25. "...and Two More from London," *The SoHo Weekly News* (December 18, 1974), 28.
26. "Boom Boom Blooms Again and Piaf Is Less Than Dear," *The SoHo Weekly News* (December 25, 1975), 34.
27. "Concerning Victoria (Who Ruled for a Very, Very Long Time), *The SoHo Weekly News* (1975), no page.
28. "Marriage as a Lightweight Affair," No Place (1975), 24.
29. "Symbolic Hazards," No Place (1975), no page.

30. "Serving Shakespeare on a Smaller Scale," *The Soho Weekly News* (January 29, 1976), 32.
31. "The Night the Stars Came Out," *The Soho Weekly News* (February 12, 1976), 29, 34.
32. "Dramatizing Interracial Relationships," *The Soho Weekly News* (March 4, 1976), 30.
33. "Derelicts and Chaos," *The Soho Weekly News*, (March 1976), 31, 40
34. "Who Killed Richard Cory?" *The SoHo Weekly News* (March 1976), 39.
35. "Gay but not Good," *The Soho Weekly News*, (April 8, 1976), 31, 35.
36. "Slip of a Thing," *The Soho Weekly News* (April 15, 1976), 17, 38.
37. "Henry V," *The Soho Weekly News* (April 29, 1976), 25, 30.
38. "To Be Forgotten with the Rest," *The Soho Weekly News* (May 13, 1976), no page.
39. "Masterful," *The Soho Weekly News* (May 1976), no page.
40. "Off and On," *The Soho Weekly News* (June 24, 1976), no page.
41. "Off and On," *The Soho Weekly News* (June 1976), no page.
42. Untitled, *The Soho Weekly News*, (June 1976), no page.
43. "Jon Voight: The Cowboy Switches to Shakespeare," *The Soho Weekly News* (August 26, 1976), 12-13, 25.
44. "Turkey Parade Is a Turkey," *The Soho Weekly News*, No Date, 27-28.
45. "Political Mush," *The Soho Weekly News* (September 16, 1976), 30.
46. "Off and On," *The Soho Weekly News*, (September 1976), no page.
47. "Waterfront Existentialism," *The SoHo Weekly News* (October 1976), no page.
48. "Invoking Ireland," *The Soho Weekly News* (December 23, 1976), 24.
49. "Surviving Apologias," *The Soho Weekly News* (January 1977), no page.
50. "Kitsch and Sink Drama," *The Soho Weekly News* (February 17, 1977), 29.
51. Untitled, *The Soho Weekly News*, (February 1977), no page.
52. "Audio, Visceral and Ephemeral," *The SoHo Weekly News* (March 1977), no page.¹
53. "A Good Week: Beavers, Koreans and Lily," *The Soho Weekly News* (April 7, 1977), 28, 32.
54. "Off and On," *The Soho Weekly News* (April 28, 1977), 35.
55. "Off and On," *The Soho Weekly News* (May 12, 1977), 63.
56. "Off and On," *The Soho Weekly News* (May 19, 1977), 64.
57. "Off and On," *The Soho Weekly News* (June 2, 1977), 29.
58. "Deathman Glances," *The Soho Weekly News* (June 9, 1977), 41.
59. "Off and On," *The Soho Weekly News* (June 16, 1977), 43.
60. "Off and On," *The Soho Weekly News*, (June 1977), no page.
61. "Off and On," *The Soho Weekly News* (July 14, 1977), 40.
62. "Off and On," *The Soho Weekly News* (July 1977), 32, 34.
63. "Off and On," *The Soho Weekly News* (August 11, 1977), 34-35.
64. "Off and On," *The Soho Weekly News* (October 13, 1977), 58.
65. "Off and On," *The Soho Weekly News* (November 3, 1977), 56.

¹ In this article, Harris refuses to write a critical review of Innaurato's *Gemini*, stating that the play's emotional content was "too personal." Compare with "Off and on," *The Soho Weekly News* (September 1976), no page, in folder 46.

66. "Marvelous Middle Age," *The Soho Weekly News*, (January 1977), 54, 66.
67. "Travelog," *The Soho Weekly News*, No Date, (March 1977), no page.
68. "Exorcising Tradition," *The Soho Weekly News*, (December 1977), 39, 41.
69. "Off and On," *The Soho Weekly News* (1977), no page.
70. "Off and On," *The Soho Weekly News* (1977), no page.
71. "Just Romulus Zachariah Linney V," *The Soho Weekly News* (January 15, 1978), no page.
72. "Off and On," *The Soho Weekly News* (January 19, 1978), 39.
73. "Off and On," *The Soho Weekly News*, (January 1978), 46, 48.²
74. "Off and On," *The Soho Weekly News*, (January 1978), no page.³
75. "Off and On," *The Soho Weekly News*, (January 1978), 39-40, 44.
76. "Fefu and Her Rooms," *The Soho Weekly News*, (January 1978), no page.
77. "Talking About Working," *The Soho Weekly News* (February 9, 1978), 17-18.
78. "Off and On," *The Soho Weekly News* (February 9, 1978) 27, 38.
79. "Off and On," *The Soho Weekly News*, (February 1978), 40, 44.
80. "Captive Adolescents," *The Soho Weekly News* (March 23, 1978), 60, 67.
81. "Off and On," *The Soho Weekly News* (March 30, 1978), 70, 73.
82. "Parodying the Polymorphous Perverse," *The Soho Weekly* (April 20, 1978), 50.
83. "Off and On," *The Soho Weekly News*, (April 1978), 46, 49.
84. "Off and On," *The Soho Weekly News*, (May 1978), 44, 49.
85. "Off and On," *The Soho Weekly News*, (June 1978), no page.
86. "Off and On," *The Soho Weekly News* (June 1978), no page.
87. "All's Not Bad," *The Soho Weekly News* (July 20, 1978), 37-38.
88. "Chekhovian Irony," *The Soho Weekly News*, (July/August 1978), no page.
89. "Two for the Stage," *The Soho Weekly News*, (August 3, 1978), 21, 34.
90. "Careless Coward," *The Soho Weekly News*, (August 1978), no page.
91. "Overcoming Cultural Cringe," *The Soho Weekly News*, (September 6 1978), no page.
92. "Being Jewish," *The Soho Weekly News* (September 1978), no page.
93. "Transforming the Ordinary," *The Soho Weekly News* (November 16, 1978), 58, 64, 76.
94. "19 Years Old and Still Pure," *The Soho Weekly News* (November 23, 1978) 29.
95. "Oil and Trash," *The Soho Weekly News* (November 1978), no page.
96. "Off and On," *The Soho Weekly News*, No Date (December 14, 1978), 79.
97. "As Corny as Kansas in August and Better," *The SoHo Weekly News* (1978), no page.
98. "Kitsch Revisited," *The Soho Weekly News* (1978) no page
99. "No Anxiety to Make It a Hit," *The Soho Weekly News* (1978) no page.
100. "Portrait of a Post-60s Landscape," *The Soho Weekly News* (1978), 41, 47.
101. "Off and On," *The Soho Weekly News* (1978), no page.
102. "Off and On," *The Soho Weekly News* (1978) no page.

² This contains a review of *One Crack Out* by David French, performed by the Phoenix Theatre at Marymount Manhattan College.

³ This clipping serves as a good example of the depth of Harris' theatrical knowledge and exemplifies his resolve to find good theater in the most obscure places: in a little-known play by Pablo Picasso and two plays by Japanese No playwright Yukio Mishima.

103. "Off and On," *The Soho Weekly News* (1978) no page.
104. "Volley of the Dolls," *The Soho Weekly News* (1978), no page.

Box 2 (Series I, Folders 105-222)

105. "Off and On," *The Soho Weekly News*, (January 1979), no page.
106. "Off and On," *The Soho Weekly News* (February 1, 1979), 71.
107. "Two Directors," *The Soho Weekly News* (February 8, 1979), 63-64.
108. "Off and On," *The Soho Weekly News* (February 22, 1979), 62.
109. "Off and On," *The Soho Weekly News* (February 1979), no page.
110. "Off and On," *The Soho Weekly News* (March 8, 1979), 72.
111. "Off and On," *The Soho Weekly News* (March 1979), no page.
112. "Off and On," *The Soho Weekly News*, (March 1979), 63, 66.
113. "Off and On," *The Soho Weekly News* (April 19, 1979) 63.
114. "Translating Dreams into Drama," *The Soho Weekly News* (May 10, 1979), 69.
115. "Off and On," *The Soho Weekly News* (May 17, 1979), 69.
116. "Off and On," *The Soho Weekly News* (June 14, 1979), 64.
117. "Happy Father's Day," *The Soho Weekly News* (June 1979).
118. "Off and On," *The Soho Weekly News* (June 1979), 70, 72
119. "Off and On," *The Soho Weekly News* (June 1979), no page.
120. "Disco Dumbness," *The Soho Weekly News* (July 5, 1979), 56.
121. "Stoppard Mystique," *The Soho Weekly News* (July 1979), 42, 49.
122. "Off and on," *The Soho Weekly News* (August 1979), no page.
123. "Off and On," *The Soho Weekly News*, (August 1979), no page.
124. "Off and On," *The Soho Weekly News* (September 20, 1979), 54-55, 58.
125. "Off and On," *The Soho Weekly News* (October 18, 1979), 56.
126. "Off and On," *The Soho Weekly News* (October 1979), no page.
127. "Off and On in Europe," *The Soho Weekly News*, (October 1979), no page.⁴
128. "Off and On," *The Soho Weekly News* (November 1979), no page.
129. "Theater Ladies," *The Soho Weekly News* (1979), no page.
130. "Off and On," *The Soho Weekly News* (1979), no page.
131. "Off and On," *The Soho Weekly News*, No Date, no page.
132. "Off and On," *The Soho Weekly News* (1979), no page.
133. "Off and On," *The Soho Weekly News* (1979), no page.
134. "Off and On," *The Soho Weekly News* (1979), no page.
135. "Woodruff on Shepard," *The Soho Weekly News* (1979), 74, 79.
136. "Off and On," *The Soho Weekly News*, (January 1980), no page.
137. "Off and On," *The Soho Weekly News*, (February 1980), no page.
138. "Off and On," *The Soho Weekly News* (March 12, 1980), 57-58.
139. "German Persuasion," *Forbes* (June 23, 1980), 102, 104.
140. "Second Chance at Kaufman & Broad," *Forbes* (July 21, 1980), 41.
141. "A Safe Port for Dangerous Dreams," *The Soho Weekly News* (August 6, 1980), 45, 56.
142. "Ill Wind? Or Windfall?" *Forbes* (August 18, 1980), 122.
143. "No More Instant Replays?" *Forbes* (September 29, 1980), 76.

⁴ This addition to Harris' *Off and On* series chronicles his two-week stint in Europe and is actually titled *Off and On in Europe*.

144. "Running a Hospital Is No Different from Running a Store," *Forbes* (September 29, 1980), 150.
145. "Small Town Battler," *Forbes* (November 24, 1980), 70.
146. "Christmas mail munch," *Forbes* (December 22, 1980), 40.⁵
147. "Off and On," *The Soho Weekly News* (1980), no page.⁶
148. "Packaging," *Forbes* (January 5, 1981), 242-243.
149. "Götterdämmerung," *Forbes* (January 19, 1981).
150. "If I Have the Doctor..." *Forbes* (March 30, 1981), 63-64, 67.
151. "Chain Leader," *Forbes* (April 27, 1981), 66, 68.
152. "Fashion Is Fickle," *Forbes* (June 22, 1981), 102-103.
153. "Sunrise, Sunset..." *Forbes* (July 20, 1981), no page.
154. "Race to the Swift," *Forbes* (August 31, 1981), 44.
155. "America Loses Its Metal," *Forbes* (March 2, 1981), 35-36.
156. "Catch-22," *Forbes* (September 14, 1981), 214.
157. "Family Company, Family Industry," *Forbes* (September 28, 1981), 72.
158. "Personal Affairs," *Forbes* (October 26, 1981), 200.
159. "Someday They'll Build a Town Here, Kate," *Forbes* (October 26, 1981), 135-137.
160. "Crumbs from a Movable Feast," *Forbes Magazine* (November 23, 1981), 103-106.
161. "Long Shot," *Forbes* (February 1, 1982), 114.
162. "Starting at Age 46," *Forbes* (March 1, 1982), 64.
163. "Wanna Buy the Brooklyn Bridge?" *Forbes* (March 15, 1982), 59-60.
164. "See It Again, Sam," *Forbes* (May 10, 1982), 164, no page.
165. "Who Needs Glamour?" *Forbes* (May 24, 1982), 99.
166. "Buster Brown Lives," *Forbes* (July 19, 1982), 50.
167. "Games Depositors Play," *Forbes* (August 2, 1982), 34-35.
168. "Let Them Eat Snacks," *Forbes* (August 30, 1982), 124.
169. "Hospital Helpers," *Forbes* (September 27, 1982), 140, 144.
170. "Flower Power," *Forbes Magazine* (October 25, 1982), 75-76.
171. "Extra-Strength Scherer," *Forbes* (November 8, 1982), 46.
172. "Let Them Eat Stock," *Forbes* (November 22, 1982), 41-42.
173. "Do It My Way," *Forbes Magazine* (December 6, 1982), 46-50.
174. "Patience, Patience," *Forbes* (December 6, 1982), 94, 98.
175. "Food Processors," *Forbes* (January 3, 1983), 183-184.
176. "Packaging," *Forbes* (January 3, 1983), 200-201.
177. "Dutch Treat," *Forbes* (January 31, 1983), 37-38.
178. "Irresistible Target," *Forbes* (February 14, 1983), 124.
179. "Can Burroughs catch up again?" *Forbes* 131 (March 28, 1983), 78-79.
180. "As Off-Off-Broadway Turns," *The Village Voice* (April 26, 1983), 101.
181. "No, No, Nova?" *Forbes* (May 23, 1983), 40, 42.
182. "Revamp 'The Red Shoes'?" *The New York Times* (October 31, 1983), 10, 26.

⁵ This article has been damaged; the first page is missing its page number and the second page is frayed to the point that it cannot be read in several spots.

⁶ This is apparently the last article in the "Off and On" series on a bi-weekly basis, as it ends with a farewell notice from Harris, who announces plans to leave for Los Angeles

183. "The Swamp That Dare Not Speak Its Name," *The Soho Weekly News* (1983), no page.
184. "The Shuberts of Off-Broadway?," *The Village Voice*, (Summer 1984), no page.
185. "Who Is That Masked Man?" *The Village Voice*, (October 1984), no page.
186. "Post-Modern Cattle Call," *The Village Voice* (November 27, 1984), 111.
187. "Georgopulo's Lucky Strike," *Manhattan, Inc.* (November 1984), 29.
188. "What Linda Ronstadt does for love: a seasonal sampling of performing-arts salaries, uptown and downtown," *Manhattan, Inc.* (November 1984), 108-109.
189. "Art of Corporate Success at the Manhattan Theatre Club," *Manhattan, Inc.* (December 1984), 116-117.
190. "Looking for a Better Song," no place (1984), no page.
191. "Blue Chip, Tight-Lipped: If advertising is okay for clients, why doesn't William Esty Co. see the need to promote itself?" *Manhattan, Inc.* (February 1985), 51-52.
192. "Morgan Performance: on the cutting edge of cultural scholarship," *Manhattan, Inc.* (February 1985), 123-125.
193. "Slouching Toward Broome Street?" *The Village Voice* (March 5, 1985), 43-45.
194. "Cracking the Play Open," *The Village Voice* (March 5, 1985), 95,106.
195. "Laundering Money: Coinmach cleans up in New York's laundry business," *Manhattan, Inc.* (April 1985), 41-45.
196. "The Brecht and Weill of the '80s?" *The Village Voice* (June 4, 1985), 89.
197. "Play Work: Serino, Coyne and Nappi are bright lights on Broadway," *Manhattan, Inc.* (June 1985), 37-42.
198. "People in Common," *The Village Voice*; (July 1985), no page.
199. "Shirt-Seller: the custom market tailor-made for Fred Calcagno," *Manhattan, Inc.* (July 1985), 31-34.
200. "Angel Guardian," *Manhattan, Inc.* (August 1985), 128-129.
201. "Grant Givers," and "Finance High," *Manhattan, Inc.* (September 1985), 147-152.
202. "Marine in the Gray Flannel Suit: the story of JWT's Don Johnston," *Manhattan, Inc.* (September 1985), 55-62.
203. "Then Along Comes Barry: Doyle Dane's new mystique maybe in creative management," *Manhattan, Inc.* (October 1985), 143-147.
204. "Downtown Diaghilev," *Manhattan, Inc.* (October 1985), 160-161.
205. "Copywriter: For 19 years Phil Dougherty has been giving Times readers the industry at a glance," no place (December 1985), 43-47.
206. "Producer and a Gentleman," *Manhattan, Inc.* (December 1985), 151-152.
207. "Getting into Trouble," *The Village Voice* (1985), no page.
208. "Tarr Babies," *Manhattan, Inc.* (January 1986), 148-149.
209. "Wine Bottles and Rooftops," *Theatre Crafts* (January 1986), 82-83.
210. "White Knights," *Manhattan, Inc.* (March 1986), 98.
211. "Who Can say What a Balanchine Ballet is Worth? The IRS, Apparently," *Manhattan, Inc.* (March 1986), ?-105.⁷
212. "SRO for MTM," *Manhattan, Inc.* (Spring 1986), 164-166.
213. "Lights, Camera, Lawyers!" *Forbes* (August 10, Year Unclear), 33.
214. "Hare Pulls Out the Knife," *Connoisseur* (February 1987), pp. 30, 32.

⁷ Article is damaged.

215. "Making Malcolm: Independent Ozzies beat the odds," *Theatre Crafts* (February 1987), 73-74.
216. "Runaway Train: How *Starlight Express* is streamrolling its critics with some fast track marketing," *Manhattan, Inc.* (March 1987), 119-121.
217. "Taylor's Terpsichorean Trio," no place, no date, 62.
218. "Cooling Agents," *Manhattan, Inc.* (June 1987), 158-160.
219. "Riding High: A look at the New York Police Department's happy hoofers," *Manhattan, Inc.* (July 1987), 23-25.
220. "Mending a Tattered Identity," *The Village Voice* (October 23, 1984), 99.
221. "Right Choice: AT&T provides long-distance funding to improve its connections across country," *Manhattan, Inc.* (October 1987), 1982-185.
222. "A Touch of Schmaltz," *Connoisseur* (1987), 22.

Box 3 (Series I, Folder 223-296, Series II, Folder 1)

223. "Brustein Confronts 'Six Characters,'" *New York Times* (July 10, 1988), 5-6.
224. "Ethyl Eichelberger Cartwheels Through History," *The New York Times* (August 7, 1988), 5, 17.
225. "Bujones, Last of the Romantics," *The New York Times* (September 25, 1988), 1, 20.
226. "Tanya Berezin Stages the Future at Circle Rep," *New York Times* (November 27, 1988), 7, 10.
227. "Pilobolus, Unruly as Ever, Pulls Together Anew," *The New York Times* (December 11, 1988), H9, H38.
228. "Ruby Shang's Urban Rituals," *Elle* (January 1989), p. 38.
229. "Why Modern Dancers Say 'Merci' to France," *New York Times* (March 12, 1989), 25, 30.
230. "Tippet Pirouette," *Elle* (April 1989), 202, 204.
231. "A Rebellious 'Everyman' Struts Back on Stage," *The New York Times* (June 18, 1989), 5, 24.
232. "It's a Wrap for the Adventurous Summerfare," *New York Times* (July 30, 1989), 5, 38.
233. "A Band of Angels Rallies to 'Good Men,'" *The New York Times* (November 12, 1989), 44.⁸
234. "Ulysses Dove: Choreography From Life," *The New York Times* (December 3, 1989), 32.
235. "Dancing Gem," *Elle* (1989), no page.
236. "For Lubovitch, Dance Is a Verbal Art," *The New York Times* (February 25, 1990), 12-13.
237. "How AT&T Tosses a Lifeline to the Arts," *New York Times* (May 27, 1990), 5, 7
238. "For John Guare a Return to Roots in the Comic Style," *The New York Times* (June 10, 1990), 7-8.
239. "Back to 'Falsettoland' in the Age of AIDS," *The New York Times* (June 24, 1990), H5.

⁸ Folder 233 contains only the second page of Harris' article on *A Few Good Men*. The entire article is available at Marymount Manhattan College via ProQuest.

240. "At La Mama, the Avant-Garde Buttons Up," *The New York Times* (October 28, 1990), 5.
241. "Dollars and Sense of a \$2 Million Comedy," *New York Times* (February 3, 1991), 5-6.
242. "A Cost-Conscious Twyla Tharp Fends for Herself," *The New York Times* (September 15, 1991), 23, 27.
243. "'Nutcrackers Aren't Always Sugarplums,'" *New York Times* (November 17, 1991), p. H 25.
244. "Up and Coming: Mark Rosenthal; An Actor With an Intriguing Sense of Mystery," *The New York Times* (December 22, 1991), 5.⁹
245. "A Choreographer Who Doesn't Aim to Please," *The New York Times* (September 20, 1992), 2.
246. "Life May Not Stink, Says a Playwright, but It Sure Is Hard," *New York Times* (November 15, 1992), no page.
247. "This Director Prefers to Be Upstaged," *The New York Times*, (December 13, 1992), H5.
248. "Don't Look to Diamanda Galas for Comfort," *The New York Times* (July 4, 1993), 20.
249. "How a Lone Producer Gambled on an Epic," *The New York Times* (November 7, 1993), 5, 29.
250. "Nutcracker Prince Courted Each of Them," *The New York Times* (November 21, 1993), 30.
251. "The Secrets of 'Angels,'" *The New York Times* (March 27, 1994), no page.
252. "A Dance That Both Is And Isn't," *The New York Times* (May 1, 1994), H14.
253. "Retied, 'Shoes' Heads Uptown," *New York Times* (May 1, 1994), 14.
254. "The N.E.A. Four: Life After Symbolhood," *The New York Times* (June 5, 1994), 1, 30.
255. "When A Man Loves A Woman," *The New York Times* (July 3, 1994), H3, H12.
256. "A Season of Dreams," *New York Times* (September 11, 1994), 52.
257. "An Actor Leaps the Chasm And Reaches the Director Side," *The New York Times* (November 13, 1994), 5, 12.
258. "In 'Slavs!' Are the Echoes of 'Angels,'" *The New York Times* (December 4, 1994), 5, 36.
259. "Evoking a Landscape All Their Own," *The Los Angeles Times* (January 12, 1995), F1, F3-F4.
260. "Anne Meara Goes On Stage, as a Playwright," *The New York Times* (January 15, 1995), H5.
261. "Learning the Basic Steps of Marketing Ballet," *The New York Times* (January 22, 1995), 8.
262. "She's Got a Secret or Two," *The Los Angeles Times* (January 29, 1995), 43-45.
263. Untitled, No Place (February 1995), no page.
264. "The Story Behind an American Drama of Passion," *The New York Times* (March 5, 1995), 7.
265. "It's Barely Ballet, but It Rescued the Joffrey," *The New York Times* (April 3, 1994), 6.

⁹ This is a copy of the first draft of this article, before it was sent to print

266. "Poised at 40 to Take the Leap and Turn to Guiding Others," *New York Times* (April 9, 1995), 29.
267. "Trisha Brown Takes Up the Challenge of Bach," *The New York Times* (July 16, 1995), 1.
268. "Tackling the Issue of Race In a Meditation on East and West," *The New York Times*, (November 12, 1995), H5.
269. "How Quickly the Hands That Applaud Can Slap," *New York Times* (November 19, 1995), 14.
270. "Randall champions National Actors Theatre in new production," *The Sunday Star-Ledger* (November 19, 1995), 3.
271. "Female Landscapes," No Place (November 1995-January 1996), no page.
272. "Concert versions trim cost of reviving classic Broadway shows," *The Sunday Star-Ledger* (December 3, 1995), 3.
273. "It all starts with the music," *The Sunday Star-Ledger* (December 8, 1995), no page.
274. "Back on the New York stage, Carol Kane proves able," *The Sunday Star-Ledger* (December 10, 1995), 13.
275. "Her Credo: 'If You're Not Flying, What's the Point?'" *The New York Times* (December 10, 1995), 8.
276. "Avery Brooks finds new soul in Broadway's 'Paul Robeson,'" *The Sunday Star-Ledger* (December 17, 1995), no page.
277. "Dance," no place (December 1995), no page.
278. "Avant-garde playwright shoots for some universal truths," *The Sunday Star-Ledger* (January 7, 1996), 3.
279. "A history of medicine as theater," *The Sunday Star-Ledger* (January 14, 1996), 3-4.
280. "For choreographer, movement speaks louder than words," *The Sunday Star-Ledger* (January 28, 1996), 3.
281. "Choreographer Parsons brings unorthodox style to City Ballet," *The Sunday Star-Ledger* (February 11, 1996), 2.
282. "It's 'Curtains' for Off Broadway director," *The Sunday Star-Ledger* (February 11, 1996), 5.
283. "Playwright finds love – and death – in drama," *The Sunday Star-Ledger* (February 11, 1996), 3.
284. "The enduring Mr. Orton: An angry playwright's legacy," *The Sunday Star-Ledger* (February 18, 1996), 1, 3.
285. "45 years after its debut, 'King and I' dances back to Broadway," *Sunday Star-Ledger* (April 7, 1996), 5.
286. "Where Stars Come Out Every Day," *The New York Times* (May 12, 1996), 7, 16.
287. "Out of the ruins, a new drama finds a home," *Sunday Star-Ledger* (June 16, 1996), 4.
288. "Out of South Africa," *Brooklyn Bridge* (June 1996), 29-30.
289. "A Designer With a Vision of 'Earnest,'" *The New York Times* (October 20, 1996), H5.
290. "A Loner Makes Peace With the Mainstream," *The New York Times* (November 3, 1996), H10.

291. "Even the Art Museums Can't Escape Her Barbs," *The New York Times* (November 10, 1996), H23.
292. "Gangs at Center Stage," *Brooklyn Bridge* (December 1996), 32.
293. "An Eccentric Who Likes to Make Things Accessible," *The New York Times* (February 16, 1997) 6.
294. "Sport of Queens," *Village Voice* (April 1997), no page.
295. "Shaping a Marathon of Dance That Was Inspired by the Web," *The New York Times* (September 14, 1997), no page.
296. "2 Brothers And Their Macabre Creations," *The New York Times* (September 14, 1997), 33.

Series II

1. Personal papers. 1982-2006. This contains a 1982 résumé, a plan for a 2000 memorial service for Mr. Harris, October, 30, 2000, memorial service programs, and correspondence with individuals who contacted Marymount Manhattan College about Mr. Harris, including the cover letter from Elizabeth Bailey, donor of this collection.

Index

- 1974 December 18, 25
1975, 27-29
 May, 2-4
 June, 6-8
 June 12, 5
 July 17, 9
 July 24, 10
 August, 11
 October 16, 15
 October 23, 16
 October 29, 19
 October 30, 17
 October, 18
 November 6, 20
 November 27, 21
 November 22-23
 September 4, 12
 September 11, 13
 September 25, 14
 December 11, 24
 December 25, 26
1976
 January 29, 30
 February 12, 31
 March, 33, 34
 March 4, 32
 April 8, 35
 April 15, 36
 April 29, 37
 May, 39
 May 13, 28
 June, 41-42
 June 24, 40
 August 26, 43
 September, 46
 September 16, 45
 October, 47
 December 23, 48
1977, 69-70
 January, 49, 66
 February 51
 February 17, 50
 March, 52, 67
 April 7, 53
 April 28, 54
 May 12, 55
 May 19, 56
 June 2, 57
 June 9, 58
 June 16, 59
 June, 60
 July, 62
 July 14, 61
 August 11, 63
 October 13, 64
 November 3, 65
 December, 68
1978
 January, 73-76
 January 15, 71
 January 19, 72
 February, 79
 February 9, 77-78
 March 23, 80
 March 30, 81
 April 83
 April 20, 82
 May, 84
 June, 85-86
 July 20, 87
 July/August, 88
 August, 90
 August 3, 89
 September, 91-92
 November, 95
 November 16, 93
 November 23, 94
 December 14, 96
1979, 129-135
 January, 105
 February, 109
 February, 106
 February 8, 107
 February 22, 108
 March 111-112
 March 8, 110
 April 19, 113
 May 10, 114

May 17, 115
 June, 117-119
 June 14, 116
 July, 121
 July 5, 120
 August, 122-123
 September 20, 124
 October, 126-127
 October 18, 125
 November, 128
 1980, 147
 January, 136
 February, 137
 March 12, 138
 June 23, 139
 July 21, 140
 August 6, 141
 August 18, 142
 September 29, 143-144
 November 24, 145
 December 22, 146
 1981
 January 5, 148
 January 19, 149
 March 2, 155
 March 30, 150
 April 27, 151
 June 22, 152
 July 20, 153
 August 31, 154
 September 14, 156
 September 28, 157
 October 26, 158-159
 November 23, 160
 1982
 February 1, 161
 March 1, 162
 May 10, 164
 May 24, 165
 July 19, 166
 August 2, 167
 August 30, 168
 September 27, 169
 October 25, 170
 November 8, 171
 November 22, 171
 December 6, 173-174
 1983, 183
 January 3, 175-176
 January 31, 177
 February 14, 178
 March 28, 179
 April 26, 180
 May 23, 181
 October 31, 182
 1984
 Summer, 184
 October, 185
 October 23, 220
 November, 187-188
 November 27, 186
 December 189
 1985, 207
 February 191-192
 March 5, 193-194
 April, 195
 June, 197
 June 4, 196
 July, 198-199
 August, 200
 September 201-202
 October, 203-204
 December 205-206
 1986
 January, 208-209
 Spring, 212
 March, 210-211
 1987, 222
 February, 214-215
 June, 218
 July, 219
 August 10, 213
 October 221
 1988
 July 10, 233
 August 7, 224
 September 25, 225
 November 27, 288
 December 11, 227
 1989, 235
 January 228
 March 12, 229

April 230
 June 18, 231
 July 30, 232
 November 12, 233
 December 3, 234
 1990
 February 25, 236
 June 10, 238
 June 24, 239
 October 28, 240
 1991
 February 3, 241
 September 15, 242
 November 17, 243
 December 22, 244
 1992
 November 15, 246
 December 13, 247
 1993
 July 4, 248
 November 7, 249
 November 21, 250
 1994
 March 27, 251
 April 3, 265
 May 1, 252-253
 June 5, 254
 July 3, 255
 September 11, 256
 November 13, 257
 December 4, 258
 1995, 263
 January 12, 259
 January 15, 260
 January 22, 261
 January 29, 262
 March 5, 264
 April 9, 266
 July 16, 267
 November 12, 268
 November 269-270
 November-January 1996, 271
 December, 277
 December 3, 272
 December 8, 273
 December 10, 274-275
 December 17, 276
 1996
 January 7, 278
 January 14, 279
 January 28, 280
 February 11, 281-283
 February 18, 284
 April 7, 285
 May 12, 286
 June 288
 June 16, 287
 October 20, 289
 November 3, 290
 December 292
 1997, 294
 February 16, 293
 September 14, 296

 1 Sheridan Square Playhouse, 97
 8th *Spectacle Performance Portraits*, 52
 13th Street Theatre, 33
 19 Years Old and Still Pure, 94
 22 Steps Theater, 126
 45 years after its debut, 'King and I'
 dances back to Broadway 285
 78th Street Theater Lab, 124

 Aaron, Carol, 250
 Actor, Writer and His Hermanos, 15
 Actor Leaps Chasm And Reaches
 Director Side, An, 257
 Actor's Equity, 56
 Adler, Dara, 250
After-Play, 260
Ain't Misbehavin', 101
 Akalaitis, Joanne, 108
 Albee, Edward, 66
 Alice Tully Hall, 218, 224, 248
 All's Not Bad, 87
All's Well That Ends Well, 87
 Allen, Lewis, 206, 233
 Allen, Seth, 59
 Alvin Ailey American Dance Theater,
 234
 AMDA Theater, 132
 America Loses Its Metal, 155

American Ballet Theatre, 210, 225, 230, 242, 266
 American Beef Institute, 175
 American Building Maintenance Industries, 165
 American Can, 148
 American Music Theater Festival, 255
 American Place Theater, 72, 76
 American Repertory Theater, 255
 American Theater Lab, 102
 American Theater, 129
 Ampex Corp., 143
 Anaconda Copper Co., 155
 And Two More from London, 25
Andy Warhol's Last Love, 105
 Angel Guardian, 200
Angel, 101
 Angelica Corp., 169
Angels in America: A Gay Fantasia on National Themes, 251
 Anne Meara Goes On Stage, as a Playwright, 260
 Anouilh, Jean, 14, 85
 Ansky, S[olomon], 68
 Antifraud techniques, 167
Antony and Cleopatra, 113
Anything Goes, 222
Appearing Nitely, 53
April 2, 1979: The Day the Blandchardville, North Carolina Political Action and Poker Club Got the Bomb, 103
 Arbuzov, Aleksei, 81
 Arcata, 142
 Arpino, Gerald Dean, 265
 Art of Corporate Success at Manhattan Theatre Club, 189
 Artaud, Antonin, 74
 As Corny as Kansas in August and Better, 97
 As Off-Off-Broadway Turns, 180
 Asarco, 155
 Ashman, Howard, 125
 Astor Place Theater, 64
 At La Mama, Avant-Garde Buttons Up, 240
 Audio, Visceral and Ephemeral, 52
 Avant-garde playwright shoots for some universal truths, 278
 Avery Brooks finds new soul in Broadway's 'Paul Robeson,' 276
 Ayckbourn, Alan, 111
B. Beaver Animation 53
 Bach, Johann Sebastian, 267
 Bachinska, Nina, 250
Back Bog Beast Bait, 35
 Back East Theatre, 17
 Back on New York stage, Carol Kane proves able, 274
 Back to 'Falsettoland' in Age of AIDS, 239
 Baker, Lenny, 39, 54
 Ball Corp., 148
 Ballet Concierto de Puerto Rico, 266
 Ballroom, 92
Ballymurphy Rudkin, 48
 BAM, 96, 112, 147
 Band of Angels Rallies to 'Good Men,' A, 233
Bandit Princess, 115
 Bank, Merrill, 176
 Baraka, Amiri, see Jones, LeRoi
 Barnes, Peter, 119
 Barr, Richard, 56
 Barry, Raymond, 7
 Barth, John Snowdon, Ted, 55
 Baryshnikov, Mikhail, 242
 Battery Park City, 63
 Bay Street Theater, 286
 Beacon Theatre, 24
Beasts, 79
 Beaubourg Arts Complex, 127
 Beckett, Samuel, 125
Bedtime Story, 73
 Beef, 175
Behind Bar/In Front of Mirror, 32
 Behrman, S[amuel] N[athaniel], 46
 Being Jewish, 92
 Bell, Neal, 246
 Ben-Israel, Steve, 123, 125
 Berezin, Tanya, 226

Berman, Ed, 126
 Biancamano, Frank, 21
 Big Apple Circus, 63
Biko Inquest, 84
 Bill, Stephen, 282
Billboards, 265
 Billy Munk Theatre, 9, 10
 Biltmore Theatre, 53
 Bishop, John, 75
 Black Swan Productions, 225
 Blair, Jon, 84
 Blaustein, Sylvia, 250
Bleacher Bums, 104
Blood Knot, 32, 147
 Blue Chip, Tight-Lipped: If advertising
 is okay for clients, why doesn't
 William Esty Co. see need to promote
 itself?, 191
Blue Heaven, 7
 Bluhdorn, Charlie, 178
 Blumenthal, Michael, 179
 Bob Richmond, David, 64
 Bobbie, Walter, 257
Book of Splendors, 57
*Boom Boom Blooms Again and Piaf Is
 Less Than Dear*, 26
 Booth Theater TKTS Booth, 46
Booze, Cars and College Girls, 124
 Bosco, Philip, 61
 Boston Ballet, 242
 Both Sides from Belfast, 24
 Boucicault, Dion, 19
Bound Feet Nijinsky, 112
Bound Feet, 104
 Boyd, John, 24
 Braden, John, 54
 Braunstein, Steven, 4
 Brecht and Weill of '80s?, 196
 Brecht, Bertolt, 61
 Brenton, Howard, 72
 Breuer, Lee, 196
 Bridgewater, B.A., 166
Bright and Golden Land, 54
 British American Repertory Company,
 126
 Broad, Eli, 140
 Brocksmith, Roy, 123
 Bromberg, Conrad, 3
Brontosaurus, 65
 Brook, Peter, 102
 Brooklyn Academy of Music, 37, 273
Brooklyn Bridge, 288, 292
 Brooklyn Bridge Theater Company, 72
 Brooks, Avery, 276
Brothers and Sisters, 85
 Brown Group, 166
 Brown, David, 233
 Brown, Trisha, 229, 267
 Brustein Confronts Six Characters,' 223
 Brustein, Robert, 223
 Buford, Shelby, 17
 Bujones, Fernando, 225, 266
 Bujones, Last of Romantics, 225
 Bullins, Ed, 60
Buried Child, 135
 Burroughs (computer company), 179
 Busch, Charles, 98
 Bushnell, Bill, 109
 Buster Brown Lives, 166
 Buster Brown shoes, 166
Bytes of Bryant Park, 295

Cabin 12, 75
Cahoot's Macbeth 126
Calamity Ruth Foose, 138
 Calcagno, Fred, 199
 Caligula, 59
 Camus, Albert, 59
 Can Burroughs catch up again?, 179
 Capitol, 158
 Captive Adolescents, 80
 Careless Coward, 90
 Carradine, Keith, 131
 Carte, Ritsaert, 127
 Carter, Everitt, 154
 Catch-22, 156
 CBS Hanalis, Blanche, 15
 Century City Hospital, 144
 Chaikin, Joseph, 20, 68, 110
 Chain Leader, 151
Chang in a Void Moon, 180, 190
 Chapman, Jake and Dinos, 296

Charles Sappington, 265
 Check kiting, 167
 Chekhov, Anton, 88
 Chekhovian Irony, 88
 Chelsea Theater, 71, 134, 147
 Chelsea Theatre Center, 65
 Chelsea Westside Theater, 123
 Cherry Lane Theater, 56, 58, 64
 Childs, Lucinda, 56, 58
 Chino, 155
Chinoiserie, 268
Choices, 54, 59, 67, 69, 96, 102, 268
 Choreographer Parsons brings
 unorthodox style to City Ballet, 281
 Choreographer Who Doesn't Aim to
 Please, A, 254
 Christmas mail munch, 146
 Christopher, Sybil, 286
 Church of Heavenly Rest, 21
 Circle in Square, 89, 116
 Circle Rep, 41, 61, 65, 75
 Circle Repertory Co., 38
 Circle Repertory Theater, 226
 Citizens Theater of Glasgow, 118
 City Center Theater, 236
 City Center, 225, 234, 242
 City Playworks Exchange Theatre, 26
 Ciulei, Livio, 89
 Civic Auditorium (Oakland, California),
 163
 Clark, Tippet, 230
Clash by Night, 81
 Classic Stage Company, 72, 103, 284
 Clayburgh, James, 6, 81
 Clean Air Act of 1970, 155
 Cleveland Wrecking Co., 153
 Close, Glenn, 129
 Cohen, Joel, 78
 Cohen, Neil, 78
 Colbert, Lester, 160
Cold Wind and Warm, 46
Cole Unsung, 61
 Coleman, Roger W., 157
 Colin, Justin, 242
 Columbia Pictures, 159
 Comic Dissertation on Suburban Morals,
 2
 Commire, Anne, 103
 Company, 226
Concerning Effects of Trimethylchloride,
 123
 Concerning Victoria Who Ruled for a
 Very, Very Long Time, 27
 Concert versions trim cost of reviving
 classic Broadway shows, 272
 Congreve, William, 36
 Conner, Cecil C., 265
Connoisseur, 214, 222
 Conte, Lou, 242
 Continental, 148
 Converse, Elizabeth, 29
 Cooling Agents, 218
 Coover, Robert, 119
 Copeland, John, 175
 copper industry, 155
 Copywriter: For 19 years Phil
 Dougherty has been giving Times
 readers industry at a glance, 205
Coriolanus, 21
Corn, 97
 Cort Theater, 264
 Cost-Conscious Twyla Tharp Fends for
 Herself, A, 242
 Cotsen, Lloyd, 150
Council of Love, 12
 Council on Municipal Performance, 163
Counting Ways Listening, 66
 Coward, Noel, 90
Cowboy Mouth, 63
 Cowen, Ron, 28
 Coyne, Nancy, 197
 Cracking Play Open, 194
Cracks, 60
 Crisp, Quentin, 132
 Crumbs from a Movable Feast, 160
 Cruz, Nilo, 283
 Cryer, Gretchen, 86
 Currin, Brenda, 147
 Currin, Brenda, 198
Curse of Starving Class, 106
Curtains, 282

Da, 80
Daddy, 60
 Daly, John, 213
 Dance Chance, 208
 Dance That Both Is And Isn't, A, 252
 Dance Theater Workshop, 186, 196, 294
 Dance, 277
 Dancing Gem, 235
 Dancing in Streets, 295
Dancing on Her Knees, 283
 Dane, Doyle, 203
 Danspace Project at Saint Mark's Church, 263
Das Lusitania Songspiel: Theater Songs of Bertolt Brecht Dreck/Vile Opera Bert and Kurt Never Wrote, 134
 David Ashes, 48
David Dorman Dance, 293
 Davidson, Gordon, 109
 Davis, Marvin, 159
 Davis, Michael, 147
 Davis, Murphy, 286
 Davis, Ossie 105
 Davis, Ronnie, 94
 De Laurentiis, Dino, 173
Dead End, 83
 Dean, Philip Hayes, 276
Dear Piaf, 26
Death and Life of Jesse James, 84
 Deathman Glances, 58
 Dee, Ruby, 105
 DeGroat, Andy, 57
 Delacorte Theater, 61, 87
Democracy, 71
 Derelicts and Chaos, 33
 Designer with a Vision of 'Earnest,' A, 289
DFS De Fiance Suction, 137
 Diamond, Emma, 235
 Diggles, Dan, 14
 Direct Theater, 1, 18, 30, 33, 35, 55, 79, 108
 Disco Dumbness, 120
 Disney, 159
Divine Animals, 4
 Do It My Way, 173
 Dodger Theater, 96, 134, 147
Dogg's Hamlet, 126
 Dollars and Sense of a \$2 Million Comedy, 241
Domino Theory, 63
 Don't Look to Diamanda Galas for Comfort, 248
 Donleavy, J[ohn] P[atrick], 5
 Dorfman, David, 293
Double Inconstancy, 51
 Doug Varone and Dancers Joyce Theater, 280
 Dougherty, Phil, 205
 Douglas, William, 263
 Dove, Ulysses, 234
 Downtown Diaghilev, 204
 Doyle, Jim, 8
 Drama Book Shop Theaterbooks, 134
 Drama Committee Repertory Theater, 88
 Drama Ensemble Repertory Company, 29
 Dramatic Workshop, 5
 Dramatizing Interracial Relationships, 32
Dreams of Flight, 73
 Drew Gill, Brendan, 55
 Dukes, David, 130
 Dunn, Douglas, 290
 Dupond, Patrick, 242
Durang Durang, 257
 Durang, Christopher, 1, 33, 108, 134, 257
 Dutch Treat, 177
Dutchman, 51
 Duval, Albert, 178
Dybbuk, 68
 Eamer, Richard K., 144
 East West Players, 109
 Eccentric Who Likes to Make Things Accessible, An, 293
 Economic Recovery Tax Act of 1981, 163
 Edgar, David, 128
 Eichelberger, Ethyl, 224

Eight Million, 134
 Eiko and Koma, 259
Einstein on Beach, 57
 Eisenman, Nicole, 291
 El Teatro Campesino, 112
 El Teatro de la Unidad, 109
Elephant Man, 131
 Elizabeth Streb Ringside, 277
Elle, 228, 230, 235
 Elliott, Patricia, 129
 Elliott, Scott, 282
 Elmslie, Kenward, 62
 Employee Retirement Income Security Act, 172
 Encores! 272
 Enduring Mr. Orton: An angry playwright's legacy, 284
 Ensemble Studio Theater, 43, 65
 Entermedia Theater, 125
Entertaining Mr. Sloane, 284
Entrance, 29
 Environmental Protection Agency, 155
Episodes, 234
 Ethyl Eichelberger Cartwheels Through History, 224
 Even Art Museums Can't Escape Her Barbs, 291
Evening of Dirty Religious Plays, An, 119
Evening with Quentin Crisp, An, 132
 Evoking a Landscape All Their Own, 259
 Exchange Theatre at Westbeth, 20
 Exorcising Tradition, 68
 Extra-Strength Scherer, 171

Fable, A, 20
 Fagan, Garth, 254
 Fagin, Gary, 134
Faith Healer, 113
Fallen Angels, 90
 Family Black Theater Alliance, 116, 119
 Family Company, Family Industry, 157
Family Secrets, 262
Fandango, 236
Far from Harrisburg, 75

 Faria, Arthur, 101
 Fashion Is Fickle, 152
Father's Day, 117, 129
 Faudree, Roy, 137
Fear and Loathing in Gotham, 102
 Fed-Mart, 139, 149
 Fee Lewd, Quay, 82
Fefu and Her Friends, 72, 76
 Feldman, Adrienne, 210
 Female Landscapes, 271
Female Transport, 45
 Fenning, William M., 153
 Fenton, Norman, 84
 Ferguson, James, 65
 Festival D'Automne, 127
Few Good Men, A, 233
 Fierstein, Harvey, 4
 Filling in Gaps, 5
 Finegold, Michael, 39
 Fingering Past, 18
 Fink, Peter, 171
 Finley, Karen, 254
 Finn, William, 239
 Flagg, Laura, 250
Flatbush Tosca, 4
Flats, 24
 Fleck, John, 254
 Flemming, Carol, 115
 Flower business, 170
 Flower Power, 170
 Foldi, Erzsebet, 250
 Folk City, 123
 Food Processors, 175
 For choreographer, movement speaks louder than words, 280
For Colored Girls..., 46
 For John Guare a Return to Roots in Comic Style, 238
 For Lubovitch, Dance Is a Verbal Art, 236
For Whom Southern Belle Tolls, 257
Forbes, 139-140, 143-146, 148-178, 181, 213
 Ford, Nancy, 86
 Foreman, Richard, 57, 61, 89, 207, 278
 Fornes, Maria Irene, 72, 76

Four Little Girls, 74
 Four Off-Off, 3
 Fragmenting Human Experience, 20
 Franklin, Lester, 32
 Freeman, David, 22
 French, David, 73
Fresh Tracks, 186
 Friedman, Steve, 132, 134
 Friel, Brian, 113
 From Roof on Down, 6
 Frugoni Players, 85
 Fugard, Athol, 32, 79, 147, 288
 Fugate, Judith, 250
 Furst, Austin, 213

 G&W, 178
 Gabor, Nancy, 32, 59
 Gagosian Gallery, 296
 Galas, Diamanda, 248
 Gallery Theater, 183
 Games Depositors Play, 167
 Gangs at Center Stage, 292
 Garber, Victor, 54, 63
 Gardner, Henry, 163
 Garth Fagan Dance, 254
 Gay but not Good, 35
 Geckle, Jerome, 174
 Gelber, Jack, 107
 Geld, Gary, 101
Gemini, 46, 52, 63
 Genet, Jean, 72
 Genevieve, Frank, 250
Geography of a Horse Dreamer, 25
 Georgopulo's Lucky Strike, 187
 German Persuasion, 139
 Gershwin Theater, 182
 Getting into Trouble, 207
Getting Out, 23
 Gilles, D.B., 18
Gimme Shelter, 96
 Giradoux, Jean, 103
 Given Inge, Taken Mild, 10
 Glaser, Sherry, 262
 Glass, Philip, 57, 118
 Glines Shepard, Sam, 35
Glowworm, 52

God Bless You Mr. Rosewater, 125
 Goetz, Ruth, 264
 Goldoni, Carlo, 85
 Goldsmith, Martin, 65
Gone Sky Down Job, 293
 Gooch, Steve, 45
Good Lads at Heart, 112
 Good Week, A: Beavers, Koreans and Lily, 53
 Gordon, David, 255
Gospel at Colonnus, 196
Got Tu Go Disco, 120
 Götterdämmerung, 149
 Gottlieb, Morton, 113
 Graham, Stephen, 206
 Gramercy Arts Theatre, 14
 Granick, Harry, 54
 Grant Givers, and Finance High, 201
 Gray, Simon, 62, 78, 99
 Gray, Spalding, 6, 57, 124
 Greenberg, Neil, 252
 Greene, Ellen, 131
 Greenwich Mews Theatre, 13
 Greenwich Village Halloween Parade, 132
 Gregory, Cynthia, 225
 Griffen, Gerry, 120
 Grimes, Tammy, 129
 Grimsley, Sidney, 59
Griot New York, 245
 Guare, John, 50, 70, 114, 238
 Gundlach, Heinz L., 139, 149
 Gurney, A[ibert] R[amsdele] Jr., 34, 73

 Hadary, Jonathan, 63, 103
 Hailey, Oliver, 117, 129
 Hamilton, Christian, 27
 Hamilton, Lisa Gay, 288
 Hamilton, Marcia, 27
 Hamilton, Stephen, 286
Hamlet, 53
 Hammermill Paper Co., 178
 Hammerstein, Oscar, 55
 Hampton, Christopher, 64
 Handke, Peter, 72
 Happy Father's Day, 117

Hard Hats and Stolen Hearts, 95
 Hare Pulls Out Knife, 214
 Hare, David, 214
 Harmonic Choir, 105
 Harold Clurman Theater, 129
 Hart, Edward B., 145
 Hart, Moss, 89
 Hartford Stage Company, 66
 Hastings, Michael, 194
 Hauptman, William, 69
 Hausman, Arthur H., 143
 Hayes, Jocelyn, 250
 HBO & Co., 169
 Healey, Katherine, 250
Heiress, 264
Hellbent for Heaven, 54
 Hemdale Film Corp., 213
 Henry Fonda Theater, 262
 Henry Street Settlement Theater, 59, 105
 Henry V, 37
 Her Credo: 'If You're Not Flying,
 What's the Point?' 275
 Hermann, Jane, 242
 Hickman, Annie, 95
 History of medicine as theater, 279
Hit Tunes from Flop Shows, 44
Hocus Pocus Dominicus, 8
 Hodes, Stuart, 193
 Hoffman, Fred, 147
 Hogan, Frank, 35
 Holden, Arthur, 94
Holeville, 134
Hollywood Confidential, 98
 Hollywood studio real estate, 159
 Hollywood, 181
Home of Our Own, A, 15
Home, 138
Homeland, 132
Hornbeam Maze, 115
 Horovitz, Israel, 33
 Hospital helper business, 169
 Hospital Helpers, 168
 Hot Peaches, 86
 House, The, 67
 How a Lone Producer Gambled on an
 Epic, 249
 How AT&T Tosses a Lifeline to Arts,
New York Times May 27, 1990, 237
 How Quickly Hands That Applaud Can
 Slap, 269
 Howard, Richard, 41
 Hubbard Street Dance Company, 242
 Hudson Guild Theater, 64, 78, 80, 106
 Huff, Walter, 169
 Hughes, Holly, 254
Humboldt's Current, 54
 Hunt, Christopher, 232
 Hurt, Marybeth, 36, 129
 Hyde, Charles F., 152
 Hykes, David, 105

I Love My Wife, 54
I was Sitting on My Patio, 56, 58
 Ibsen, Henrik, 16
 Icahn, Carl, 178
 If I Have the Doctor, 150
If You Couldn't See Me, 267
 Ill Wind? Or Windfall?, 142
Immortalist, 119
Importance of Being Earnest, Irish
 Repertory Theater Walton, Tony, 289
 Impossible Ragtime Theater, 81
 In 'Slavs!' Are Echoes of 'Angels,' 258
In the Boom Boom Room, 26
India and After America, 124
 Inge, William, 5, 9-10
 Innaurato, Albert, 46, 52, 63, 103
Insekta, 248
 INTAR, 282
 Integral Theater Foundation, 115
 Integrated Resources, 163
 Inter-Action Trust Ltd., 126
 Interart Theater, 113
 International Production Associates,
 Inc., 218
 International Theater Festival, 127
 Invoking Ireland, 48
 Iowa Beef, 175
 Irish Rebel Theatre Drama Ensemble, 24
 Irish Traveling Theater, 73
 Irresistible Target, 178
 It all starts with music, 273

It's 'Curtains' for Off Broadway
 director, 282
 It's a Wrap for Adventurous
 Summerfare, 232
 It's Barely Ballet, but It Rescued Joffrey,
 265

 Jack Tilton Gallery, 291
 Jacobs, Bernard, 233
 Japan America Theatre, 259
 Jarry, Alfred, 231
 Jaspers, John, 294
 Jenkins, Len, 84, 106, 108
Jesse and Bandit Queen, 22
 Jesurun, John, 180, 190
 Jewel Cos., 1945
 Jewish Repertory Theater, 46, 92
 Jim Performance Group, 81
 Joan Littlewood's, 57
 Joffrey Ballet, 265
 John Jay Theater, 255
 Johnson & Johnson, 171
 Johnson, Ben, 19
 Johnson, Kate, 217
 Johnston, Don, 202
 Jon Voight: Cowboy Switches to
 Shakespeare, 43
 Jonathan Barbarann's, 63
 Jones, LeRoi, 51
 Jorgensen, Kim, 164
 Joselovitz, Ernest, 92
 Joseph Jefferson Theater, 83
 Joyce Theater, 227, 228, 254, 266, 275,
 277, 293
Joyful Waltzes and Variations Carmen,
 266
 Jude, Patrick, 120
 Julia, Rau, 161
Jungle Fever, 147
Just Folks, 71
 Just Romulus Zachariah Linney V, 71
 Justice Department, 181

 K, 75
 Kamerman, Morton, 161
 Kaminsky, Marc, 77

 Kane, Carol, 274
 Kaplan, Stan, 3
 Kaufman & Broad, 140
 Kaufman, George S., 89
 Kazan, Nicholas, 103
 Keeffe, Barrie, 57, 96
 Kelley, Trueman, 90
 Kennecott, 155
 Kent, Linda, 217
Kentucky Cycle, 249
 Keyes Fibre Co., 142
 Kievman, Carson, 131
King and I, The, 55, 63, 285
King, 292
 Kingsley, Sidney, 83
 Kirby, Michael, 49
 Kitchen, The, 193, 252
 Kitsch and Sink Drama, 50
 Kitsch Revisited, 98
 Klein, Steven, 204
 Klezmer Conservatory Band, 255
 KLM Royal Dutch Airlines, 177
 Knight, Shirley, 106
 Kodak, 172
 Kokich, Kim, 250
 Koplowitz, Stephen, 295
 Korean Drama Center, 53
 Kourilsky, Francoise, 75
 Kroc, Ray, 176
 Kroetz, Franz Xavier, 115
 Kubran, Walter, 35
 Kurtz, Swoosie, 129
 Kushner, Tony, 251, 258
 Kvares, Don, 33

La Bête, 241
 La Mama, 53-54, 59, 73, 75, 85, 102,
 104-105, 110, 112, 133, 137, 240, 279;
 see also Stewart, Ellen
 Lab Theatre, 19
Lady Aoi Kantan, 74
Lamppost Reunion, 18
 Lance, Inc., 168
Land Wind, 259
 Landmark Theater Corp., 164
 Langston Cosmos, 69

Lansbury, Angela, 66
 Lapine, James, 239
 LaRusso, Louis, 18
 Laundering Money: Coinmach cleans up in New York's laundry business, 195
 Lawson, Steve, 134
Lazarus, 96
 Leach, J. Frank, 142
 Leach, Wilford, 87
 League of New York Theaters and Producers, 56
 Learning Basic Steps of Marketing Ballet, 261
Leave It to Beaver Is Dead, 96
 LeCompte, Elizabeth, 57, 207
 LeCompte, Ellen, 6
 Lee, Kaiulani, 23, 122
 Lee, Ralph, 132, 185
 Leffler, Marvin, 220
 Leonard, Hugh, 80
 Le Plan K, 96
Lesson of Master, 39
 Let Them Eat Snacks, 168
 Let Them Eat Stock, 172
 Levitt, H.N., 79
 Library and Museum of Performing Arts at Lincoln Center, 11
 Lichtenstein, Harvey, 147
Lie of Mind, A, 206
Life Class, 25
Life Forms/Death Shapes, 245
 Life May Not Stink, Says a Playwright, but It Sure Is Hard, 246
Lifeguard, 40
 Lights, Camera, Lawyers! 213
 Lincoln, Abraham, 21, 224
 Lincoln, Mary, 224
 Lincoln Center, 36, 218, 224, 231, 248, 255, 261, 264-265, 267
Lincolns, The, 224
Line, 33
 Linney, Romulus, 71
 Lion Theater Company, 71, 75, 84
 Lion, John, 141
 Little Theater, 18, 46, 103
 LoBianco, Robert, 218
 Loden, Barbara, 10
 Loewe, Leslie, 169
 Loner Makes Peace with Mainstream, A, 290
 Long Shot, 161
Long Voyage Home, 47
 Longacre Theater, 101, 276
 Longview Fibre Co., 156
 Looking for a Better Song, 190
Looking for Tomorrow, 119
Loose Ends, 116
Los Angeles Times, 259, 262
 Love and Death and American Critics, 9
Love Death Plays of William Inge, 9
Love Death Plays of William Inge, Part II, 10
Love for Love, 36
Lovely Sunday for Creve Coeur, A, 106
 Lubovitch Dance Company, 236
 Lubovitch, Lar, 182, 236
 Ludlam, Charles, 97
 Lyceum Theatre, 270
 Lynn, Lawrence, 210

M.O., 267
 Mabou Mines, 53, 147
 MacArthur, Mary, 193
 Maddow, Ellen, 93
Madwoman of Chaillot, 103
 Magic Theater, 141
Maids, 72
 Mail order business, 146
 Majestic Theater Brooklyn Academy of Music, 268
 Making Malcolm: Independent Ozzies beat odds, 215
 Making Punishment Fit Crime, 12
 Maltby Jr., Richard, 101
 Mama Gail's, 32
 Mamet, David, 75, 80
Manhattan, Inc., 187-189, 191-192, 195, 197, 199-204, 206, 208, 210-212, 218-219, 221
 Manhattan Theatre Club, 25, 28, 32-33, 48, 54, 79, 99, 189, 288

Manhattan Theatre Club Stage II, 257, 260
 Mann, Hugo, 139
 Manna, Zack, 221
 March 15, 1982, 163
March of Falsettos, 239
 Marchand, Nancy, 39
Marco Polo Sings a Solo, 50
 Mardi, Selaelo, 132
 Margo Pucci, 265
 Margoshes, Steve, 137
Marie and Bruce, 136
 Marine in Gray Flannel Suit: story of JWT's Don Johnston, 202
 Marivaux, 51
 Mark Morris Dance Group, 273
 Marks, Bruce, 242
 Marlin, John, 163
 Maroni, Midge, 83
 Marriage as a Lightweight Affair, 28
Marsha Getting Out, 122
 Marshall, Rob, 269
 Martin, Christopher, 72
 Martin, Steve, 274
 Martinson Hall, 274
 Marvelous Middle Age, 66
 Marvin Felix, 116
 Maryland Cup, 176
Master Builder, 16
 Masterful, 39
 Matura, Mastapha, 65
 Maxwell, Mitchell, 184
 Mayer, Jerry, 74
 MCA, 159
 McAnuff, Des, 96, 147
 McBrien, Rob, 102
 McCallum Theatre, 262
 McCuller, Carson, 36
 McDonalds's, 176
 McKechnie, Donna, 129
 McPherson, Scott, 244
 Meara, Anne, 260
 Medicine Show Theatre, 52
 Mee, Charles L. Jr., 287
 Meisner, Sanford, 96
 Melfi, Leonard, 31
Member of Wedding, A, 36
 Mending a Tattered Identity, 220
 Mental Guerillas, 119
 Merce Cunningham Dance Company, 235
 Mercedes Iglesias-Santos Loida, 132
Mercier and Camier, 125
 Merrill, Bob, 182
 Merson, Susan, 65
 Mettawee River Company, 132, 185
 Meyers, Lanny, 132
 MGM, 159
Midsummer Night's Dream, A, 137
 Mihaly, Orestes J., 200
 Miller, Jason, 15
 Miller, Tim, 254
 Milos Camillo, 116
 Minetta Lane Theater, 184
 Minskoff Theater, 101
Mirandolina, 85
 Mishima, Yukio, 74
Miss Universal Happiness, 207
 Mitsubishi, 155
 Mitzi Newhouse Theater, 231
 Mixed Singles, 11
 Modern Times Theater, 132, 134
 Moliere, 24
Molly, 78
 Molpus, Manly, 175
Mondo Bondage, 24
 Money market funds, 167
 Monfort of Colorado, 175
 Monfort, Kenneth, 175
 Monk, Meredith, 67, 133
Monkey Azito, 132
Moon Cries, 83
 Moore, Mary Tyler, 212
 Morey, Arthur, 132
 Morgan Performance: on cutting edge of cultural scholarship, 192
 Morgan's Old New York Grill, 47
 Mori, Brian Richard, 73
 Morris, Mark, 273
 Mosher, Gregory, 231
Moth Dreams, 245
 Motherlove Examined, 7

Moulton, Laura, 265
 Movie Channel, 181
 Movie Exhibition Rights, 181
 M-Square Entertainment, Inc., 184
 Murphy, Seamus, 4
 Murrin, Tom, 95
 Museum of Modern Art, 44
 Music Box Theatre, 233
 Mussman, Linda, 115

 N.E.A.: Four: Life After Symbolhood, 254
Naked, 46
 Nappi, Nick, 198
 Nasal Sex in a Radio-Play World, 1
 National Actors Theatre, 270
 National Endowment for Arts, 254
 National Medical Enterprises, Inc., 144
 National Theater of Deaf, 115
 National Youth Theater of Great Britain, 112
Natural Affection, 5
Nature and Purpose of Universe, 1, 108
 Negro Ensemble Company, 64, 138
 Neighborhood Playhouse Group Theater
 Playhouse Repertory Company, 96
 Neumann, Fred, 125
 Neutrogena, 150
 Neville, Michael, 48
 New Cinema, 115
New Jerusalem, 106, 108
 New York City Ballet, 250, 261, 281
 New York City Ballet, 261
 New York Shakespeare Festival, 61, 214
 New York State Theater, 261, 265, 281
 New York Theater Workshop, 247-258
 New York Theatre Ensemble, 4
 New York Theatrical Syndication
 Financing Act, 200
New York Times (as subject), 205
New York Times, 182, 223-229, 231-234, 236, 238-244, 246-258, 260-261, 264-269, 275, 286, 289-291, 293, 295-296
 Newman Theater, 50, 68
 Nicola, James, 247
Night Must Fall, 11

Night Shift, 65
 Night Stars Came Out, 31
 Nighthouse, 4
 Nightshift, 115
Nine to Five, 123
 No Anxiety to Make It a Hit, 99
 No More Instant Replays?, 143
 No, No, Nova?, 181
 Noonan, John Ford, 123
Noonday Demons, 119
 Norman, Marsha, 23, 122, 182
Not-About-AIDS-Dance, 25
 Nova, 181
 Nutcracker Prince Courted Each of Them, 250
Nutcracker, 250
 Nutcrackers Aren't Always Sugarplums, 243

 O.O.B. Band Company, 5
 O'Casey, Sean, 73
 O'Horgan, Tom, 59
 O'Neill, Eugene, 47
 Oak Industries, 154
 Oakland Museum, 163
 Oakland, California, 163
 Obie Awards, 57
 Occidental Petroleum, 175
 Odets, Clifford, 81
 Odysee Theater of Los Angeles, 119
 Odyssey Theater, 109
 Off and On in Europe, 127
 Off and On, 23, 40-42, 46, 51, 54-57, 59-65, 67, 70, 72-75, 78-79, 81, 83-86, 96, 101-103, 105-106, 108, 113, 116, 118-119, 122-126, 128, 130-134, 136-138, 147, 263; see also *SoHo Weekly News*
 Office of Attorney General, 200
 Oil and Trash, 95
Old Man Joseph and His Family, 71
 Omark Industries Inc., 151
On Twentieth Century, 101
Once in a Lifetime, 89
One Crack Out, 73
 One Sheridan Square Theater, 98

Ontological Theater at St. Mark's Church, 278
 Open Space in Soho, 21
 Open Space Mabou Mines, 52, 74
 Open Space, 96, 119
 Open Theater, 185
 Organic Theater Company, 104
 Orlandini, Sergio, 177
 Orpheum Theater, 184
 Orton, Joe, 35, 284
 Oshkosh B'Gosh, 152
Othello, 23, 78, 105, 122
Other Side of Swamp, 183
Our American Cousin, 21
 Out of ruins, a new drama finds a home, 287
 Out of South Africa, 288
 Overcoming Cultural Cringe, 91
 Owens-Illinois, 148

 Packaging, 148, 176
 PAF Playhouse, 54
 Paine, Leslie, 250
 Panizza, Oskar, 12
Panorama, 21
 Papp, Joseph, 92, 194
 Paramount, 159
 Paris Opera Ballet, 242
Paris/Chacon/Venice/Milan, 67
 Parker, Stewart, 111
 Parodying Polymorphous Perverse, 82
 Parsons, David, 281
 Parsons, Estelle, 113
 Partridge, Denny, 132
Passion of Dracula, 64
 Patience, Patience, 174
 Patterson, George, 2
 Pay Less Drug Stores, 145
 Pay TV Industry, 181
 Peaslee, Richard, 20
 Pedersen, Paige, 250
Pedro Paramo, 133
 Pendleton, Moses, 227
Penny Arcade Peep Show, 96
 People in Common, 198
 Pepper, Cary, 3

 Performance Garage, 124, 138
 Performance Group, 6
 Performing Arts Services, 69
 Performing Garage (Wooster Street Theater), 6, 12, 45, 95, 108, 119, 207
 Performing Group's Envelope, 104
 Perry Street Theatre, 51, 55
 Personal Affairs, 158
 Personna Theatre, 8
 Peter Prince, 265
 Phelps Dodge, 155
 PHH Group, 174
 Philips, Louis, 40
 Phoenix Theater, 57, 73
 Picasso, Pablo, 74
 Pick, Saul, 159
 Pilobolus, Unruly as Ever, Pulls Together Anew, 227
 Pinero, Arthur, 36
 Pinero, Miguel, 124
Pins and Needles, 33
 Pirandello, Luigi, 46, 55, 223
Platoon, 213
 Play Lincoln Was Shot, 21
 Play Work: Serino, Coyne and Nappi are bright lights on Broadway, 197
 Playhouse Theater, 65
 Playwright finds love—and death—in drama, 283
 Playwrights Group Festival, 52
 Playwrights Horizons, 60, 103, 239, 244
 Poised at 40 to Take Leap and Turn to Guiding Others, 266
 Poliakoff, Stephen, 100
 Political Mush, 45
 Pomerance, Bernard, 131
Poor of New York, 19
Porno Stars at Home, 31
 Portable Radio Circus, 8
 Porter, Cole, 61
 Portrait of a Post-60s Landscape, 100
 Post-Modern Cattle Call, 186
Pound on Demand, A, 73
Prince Hamyul, 53
 Prince, Hal, 109
Problem, 73

Producer and a Gentleman, 206
Promise, 81
 Public Theater, 22, 50, 53, 68, 75, 80,
 96, 106, 108, 125, 131, 136, 194, 274,
 283
 Putting an English Crossword Puzzle on
 Stage, 13
 Pyramid Club, 180

 Quaigh Theater, 83
 Quena Company, 7, 123

 R.P. Scherer Corp., 171
 Rabe, David, 26
 Race to Swift, 154
 Raffinerie du Plan K Le Plan K, 127
Raft, 17
Rag and Bones Café, 102
 Randall champions National Actors
 Theatre in new production, 270
 Randall, Tony, 270
Rat's Nest, 78
 Razor Gallery, 95
Rear Column, 99
Re-arrangements, 100
 Rebellious 'Everyman' Struts Back on
 Stage, A, 231
Recent Ruins, 133
Red House, 190
Red Shoes, 182, 253
Reflections of a China Doll, 65
 Renard, Joseph, 40
 Retied, 'Shoes' Heads Uptown, 253
 Revamp 'Red Shoes'?, 182
Revolutionary Dance, 49
 Reyes, Eingo, 119
 Ribalow, Meir, 63
Richard II, 30
 Richardson, Claibe, 62
 Richenthal, David, 249
 Riding High: A look at New York
 Police Department's happy hoofers,
 219
 Riding Range on a Wild West Myth, 22

 Right Choice: AT&T provides long-
 distance funding to improve its
 connections across country, 221
Rimbaud, A, 104
Ring Round Moon, 14
 Ringside, 275
Ritual, 2
 Robert Wold Co., 162
 Rodgers and Hammerstein, 63
 Rodgers, Richard, 55
 Rolleri, William, 17
 Rome, Harold, 33
 Ronstadt, Linda, 188
 Rosenberg, Sydney, 165
 Rosenthal, Mark, 244
 Roundabout Stage 2, 46
 Roundabout Theater, 67, 78, 147
 Royal Court Theatre, 194
 Royal New York Shakespeare Society,
 105
 Royal Shakespeare Company, 37
 Royale Theater, 249
 Ruby Shang's Urban Rituals, 228
 Ruiz, Denise, 292
Rum and Coca Cola, 65
Rumstick Road, 57
 Runaway Train: How *Starlight Express*
 is streamrolling its critics with some
 fast track marketing, *Manhattan, Inc.*
 March 1987, 216
Runaways, 80
 Running a Hospital Is No Different from
 Running a Store, 144
 Ryton, Royce, 183

 S.E. Rykoff & Co., 157
 Safe Port for Dangerous Dreams, A, 141
 Saint Dominic's Inspirational Players, 1
Sainto Joan of Microphone, 132
Sakonnet Point, 6
Saliva Milkshake, The, 72
Sammi & Triptych, 92
 San Francisco Mime Troupe, 94
Saturday Night at War, 83
Scalp and Dreams, 119
 Scardino, Don, 54, 63, 233

Scenes from Soweto, 79
 Schenkkan, Robert, 249
Schlemiel First, 255
 Schoenberg Hall, 259
 Schoenfeld, Gerald, 233
School for Scandal, 270
 School of American Ballet, 250
 Schultz, Dwight, 130
 Schumann, Peter, 105
 Schuster, Alan, 184
Scribes, 57
 Season of Dreams, A, 256
 Second Chance at Kaufman & Broad,
 140
 Second Stage, 198
 Secrets of 'Angels,' 251
 See It Again, Sam, 164
Self-Accusation, 72
Self-Portrait with Exploded Whitney,
 291
 September 20, 1992 September 20, 254
 Serban, Andrei, 62, 89, 107
Serenading Louie, 38
 Serino, Coyne and Nappi, 197
 Serino, Matthew, 197
 Serious Fun (Lincoln Center festival),
 218, 224, 248, 255, 267
 ServiceMaster Industries, 169
 Serving Shakespeare on a Smaller Scale,
 30
Sex and Death to Age 14, 124
Shaggy Dog Animation, 52
 Shakespeare in the Park, 23, 122
 Shakespeare, William, 21, 23, 30, 37,
 43, 53, 78, 87, 89, 105, 122, 137
 Shang, Ruby, 228
 Shange, Ntozake, 46
 Shanley, John Patrick, 83
 Shaping a Marathon of Dance That Was
 Inspired by Web, 295
 Shared Forms Theater, 102
 Shared Medical Systems, 169
 Sharon Stage, 272
 Shawn, Wallace, 136
Shay, 103
 She's Got a Secret or Two, 262
 Sheiness, Marsha, 46
 Shelley, Carol, 131
 Shepard, Sam, 25, 63, 106, 135, 141,
 206
 Shepard, Tina, 93
 Sheridan, Richard, 270
 Sherman, Martin, 60
 Sherman, Stuart, 52
 Shirt-Seller: custom market tailor-made
 for Fred Calcagno, 199
 Shirtsleeve Theatre, 8
 Showtime, 181
 Shubert Theater, 96
 Shuberts of Off-Broadway?, 184
 Shuler, Ariene, 250
 Sigoloff, Sanford C., 140
 Simonson Lumber Co., 142
 Singer, Isaac Bashevis, 255
Singular Man, 5
Sister and Miss Lexie, 198
Six Characters in Search of an Author,
 55
Six Feet Under, 296
 Skipitares, Theodora, 279
 Slavin, Susan, 129
 Sliney, William E., 139
 Slip of a Thing, 36
 Sloan, Larry, 231
 Sloan, Pete, 168
 Slouching Toward Broome Street? 193
 Small Town Battler, 145
 Smith, Ebbe Roe, 106, 108
 Smith, Patty, 63
 Smith, Ted, 151
 Smyrl, David, 69
Soft-Core Kid, 35
 Soho Rep, 16, 21, 74, 80, 85, 90
Soho Theater of Air, 80
SoHo Weekly News, 10-22, 24-27, 30-
 138, 141, 147, 183; see also "Off and
 On"
 Someday They'll Build a Town Here,
 Kate, 159
 Somerfeld, Robert, 42
 Sorkin, Aaron, 233
Southern Exposure, 108

Specimen Days Public Theater, 133
Spell for Opening Mouth of N Kitchen, 290
Spelling Bee, 46
 Sport of Queens, 294
 Squat Theater, 105
 SRO for MTM, 212
 St. Clement's, 72, 115
 St. James Theater, 101
 St. Peter's Hall, 134
 Stafford-Clark, Max, 194
 Stage 73, 81
 Starting at Age 46, 162
Statements After An Arrest Under Immorality Act, 79
 Stearns, Robert, 193
 Steve Folk City, 125
 Stevens, Marc, 31
 Stevens, Roger L., 233
 Stewart, Ellen, 102, 240; see also La Mama
 Stoppard Mystique, 121
 Stoppard, Tom, 121, 126
 Storey, David, 25
 Story Behind an American Drama of Passion, 264
 Streb, Elizabeth, 275
 Streep, Meryl, 89
 Strimling, Arthur, 93
 Strong, Edward, 147
 Structuralist Workshop, 49
 Style and Furniture, 16
 Styne, Jule, 182
 Subscription TV, 154
 Summer Doldrums Summon Up Escapes, 8
 Summerfare, 232
Sun Always Shines for Cool, 124
Sunday Star-Ledger, 270, 272-276, 278-284, 285, 287
 Sunrise, Sunset, 153
 Sunset-Gower Studios, 159
 Suplina, Alexandra, 250
Survival, 64
 Surviving Apologias, 49
 Suzanne Smith, 64
 Swados, Elizabeth, 80
 Swamp That Dare Not Speak Its Name, 183
 Swift Independent, 175
 Symbolic Hazards, 29
Synchrony, 4
 Tackling Issue of Race In a Meditation on East and West, 268
Take It from Top, 105
 Talking About Working, 77
 Talking Band, 77, 93, 133
 Tambourino, Jeff, 54
Taming of Shrew Delacorte Theater, 89
 Tanya Berezin Stages Future at Circle Rep, 226
 Tarr Babies, 208
 Tarr, Patsy, 208
Tartuffe, 24
 Tashiro, Kikue, 115
Taudshow, 74
 Taylor, Paul, 217
 Taylor, Tom, 21
 Taylor's Terpsichorean Trio, 217
 Technicolor Inc., 161
 Telson, Bob, 196
 Ten Mickery Theater, 127
 Terson, Peter, 112
 Tharp, Twyla, 242
That's How Rent Gets Paid, 138
That's Show Business, 40
 Theater for the New City, 33, 71, 77, 85, 105, 115, 123, 133, 135
 Theater Forman, 116
 Theater Four Jenkins, 84
 Theater Ladies, 129
 Theater Network, 95
 Theater off Park, 272
 Theatre at Mama Gail's, 26
Theatre Crafts, 209, 215
 Theatre of Riverside Church, 51
 Theatre Royal, 57
 Theatrical investment scams, 200
 Then Along Comes Barry: Doyle Dane's new mystique maybe in creative management, 203

Theological Position, A, 119
 This Director Prefers to Be Upstaged,
 247
Three Places in Rhode Island, 124
Threepenny Opera, 61
 Tichler, Rosemarie, 61
 Time and Space Ltd., 137
 Tippet Pirouette, 230
Titanic, 33
 To Be Forgotten with Rest, 38
 Togo, Ken, 102
Tom and Viv, 194
 Tomlin, Lily, 53
 Tong, Winston, 104, 112
 Tony Hall, 132
 TOSOS, 35
 Touch of Schmaltz, A, 222
Touch, 281
 Town Hall, 220
Tragedy of Telipid Decanus, 55
 Transforming Ordinary, 93
 Translating Dreams into Drama, 114
Traveler Without Luggage, 85
 Travelog, 67
Treats, 64
Trelawny of Wells, 36
 Triad Playwrights Company, 11
Tripe, 115
 Triple Kitsch, 4
 Trisha Brown Takes Up Challenge of
 Bach, 267
Trojan Women, a Love Story, 287
True West, 141
 Tubes, 24
 Tubes, Waybill, 82
 Turkey Parade Is a Turkey, 44
 Twentieth Century Fox, 159
 Two Brothers And Their Macabre
 Creations, 296
 Two Directors, 107
 Two for Money, 19
 Two for Stage, 89
 Two on a Raft, 17
 Tylenol, 171
 Typescripts, 243-244
 Tyrrell, Susan, 129
Ubu Roi, 231
 UCLA, 259
 Udell, Peter, 101
 Ulysses Dove: Choreography From Life,
 234
Under Knife III: A History of Medicine,
 279
 United States Department of
 Agriculture, 175
 United States Department of Labor, 172
 United States Steel, 172
 Universal, 159
Universe, 278
 University of California at Los Angeles,
 259
 unsigned article, 179
 Up and Coming: Mark Rosenthal An
 Actor With an Intriguing Sense of
 Mystery, 244
 Urban Arts Corps, 83
 Uris Denbaum, 55

 Vaccaro, John, 137
 Valdez, Luis, 112
Valentine's Day,
 Vallejo, Alfonso de, 119
Valley Song, 288
 Van Druten, John, 33
 Van Italie, Jean-Claude, 20
 Van Dam Theatre, 4, 78, 117
 Varone, Doug, 280
 Vawter, Ron, 207
 Vestron Inc., 213
Victoria Mama Gail's, 27
 Vik, Bjorg, 129
 Village Halloween Parade, 185
Village Voice, 180, 184-186, 193-194,
 196, 198, 207, 220, 294
Voice of the Turtle, The, 33
Voideville, 115
 Voight, Jon, 43
 Voinoff, Katherine, 250
 Volley of Dolls, 104
Volpone, 19
 Vonnegut, Kurt, 125

Wagner, Jane, 53
Wake Up It's Time To Go To Bed, 131
Walking Blues of a Lovesick Boy, 95
 Waller, Fats, 101
 Walton, Emma, 286
 Wanna Buy Brooklyn Bridge?, 163
 Wanshel, Jeff, 134
Ward Six, 88
 Warner Brothers, 159
 Warner, Sherman, 147
Warringham Roof, 33
Warrior Ant, 196
 Wasdahl, Wendy, 102
Wasp and Other Plays, 274
Water Engine, 75, 80
 Waterfront Existentialism, 47
 Waybill, Fee, 24
Ways of Loving, 55
 Weaver, Sigmund, 50, 108, 134
 Weinstein, Arnold, 255
 Weiss, Jeff, 138
 Weller, Michael, 116
 Welles, Jennifer, 31
 Welty, Eudora, 147, 198
 Wenzel, Jean-Paul, 75
 Wertmuller, Lina, 102
 Westbeth Theater Center, 46, 63, 96
 West-Park Theater, 55
 Westside Airline Terminal, 84
 Westside Arts Theater, 262
 Wexner Center for Arts, 242
 Wexner, Leslie, 242
What Butler Saw, 35
 What Linda Ronstadt does for love: a
 seasonal sampling of performing-arts
 salaries, uptown and downtown, 188
 Wheeler, Jedediah, 218
 When A Man Loves A Woman, 255
When I Lived in Baton Rouge, 18
 Where Stars Come Out Every Day, 286
 White Knights, 210
 White, Michael, 138
 Whitehead, Robert, 233
 Whitney Biennial, 291
Whitney Buy Any Ol' Painting Sale
 1995, 291
 Who Can say What a Balanchine Ballet
 is Worth? The IRS, Apparently, 211
 Who Is That Masked Man?, 185
 Who Killed Richard Cory?, 34
 Who Needs Glamour?, 165
 Why Modern Dancers Say 'Merci' to
 France, 229
Wild Boys, 104
 Wilde, Oscar, 289
Wildflowers, 41
 William Douglas Dance, 263
 William Esty Co., 191
 Williams, Emylyn, 11
 Williams, Heathcote, 119
 Williams, Samm-Art, 138
 Williams, Tennessee, 106
 Williamson, David., 91
 Wilmer, Steve, 79
 Wilson, Lanford, 38, 65
 Wilson, Robert, 56-58
 Wine Bottles and Rooftops, 209
Wine Untouched, 129
Wing and a Prayer, 6
 Wing, Arthur, 36
 Winter Garden Theater, 122
 Woertendyke, Ruis, 85
 Wold, Robert, 162
 Wolfangle, Karla, 217
 Wollenberg, Dick, 156
 Wonder Horse, 108
Wonderful Lives, 65
 Woodruff, Robert, 106, 135, 141
 Wooster Group, 207
Worksong, 77
 WPA Theater, 40, 42, 103
 Wright, Max, 89

 Xidex, 160

 Yeasty Bun in a Good Oven, 14
You've Changed, 42
 Young Playwrights Festival Public
 Theater, 292

Zaks, Jerry, 222
Zimet, Paul, 93
Zoot Suit, 112
Zucker, Lawrence, 220
Zurla, Martin, 17

Names Appearing in Papers and Addendum

<u>Name</u>	<u>Folder Number in Papers</u>	<u>Addendum Folder Number</u>
Akalaitis, Joanne	108	0133
Albee, Edward	1-2, 137-149	66
Anouilh, Jean	213	14, 85
Ansky, Solomon	214	68
Arbuzov, Aleksei	226	81
Ashman, Howard	262	125
Ayckbourn, Alan	3, 280	111
Baraka, Amiri (LeRoi Jones)	316	51
Barnes, Peter	326	119
Barr, Richard	331	56
Barry, Raymond	338	7
Beckett, Samuel	364	125
Behrman, Samuel Nathaniel	375	46
Ben-Israel, Steve	1971	123
Berman, Ed	411	126
Biancamano, Frank	432	21
Bill, Stephen	438	282
Bishop, John	452	75
Boucicault, Dion	513	19
Braden, John	530	54
Braunstein, Steven	546	4
Brecht, Bertolt	13, 549-573	61
Brenton, Howard	14, 577	72
Breuer, Lee	15	196
Bromberg, Conrad	593	3
Brooklyn Academy of Music	596	37, 273
Brooks, Peter	598	102
Brown, David	607	233
Brustein, Robert	624	223
Buford, Shelby	632	17
Bullins, Ed	636	60
Busch, Charles	657	98
Camus, Albert	697	59
Chaikin, Joseph	747	20, 68, 110
Chekhov, Anton	774	88
Ciulei, Livio	816	89
Commire, Anne	887	103
Congreve, William	891	36
Coover, Robert	913	119
Coward, Noël	937	90
Crisp, Quentin	967	132

Cruz, Nilo	981	283
Davis, Ossie	1035	105
Dee, Ruby	1046	105
Donleavy, James Patrick	1092	5
Dorfman, David	1096	293
Durang, Christopher	24, 1146	1, 33, 108, 134, 257
Edgar, David	1165	128
Eichelberger, Ethyl	1177	224
Elliott, Scott	1194	282
Elmslie, Kenward	1200	64
Faudree, Roy	1277	137
Fierstein, Harvey	1303	4
Finley, Karen	1309	254
Finn, William	1310	239
Fleck, John	1331	254
Foreman, Richard	28, 1354	57, 61, 89, 207, 278
Fornes, Maria Irene	1354	72, 76
Friel, Brian	1394	113
Fugard, Athol	1402	32, 79, 147, 288
Gabor, Nancy	1409	32, 59
Galas, Diamanda	1415	248
Gardner, Henry	1433	163
Gelber, Jack	1458	107
Geld, Gary	1459	101
Genet, Jean	1463	72
Glaser, Sherry	31	262
Glass, Philip	1509	57, 118
Goetz, Ruth	1528	264
Gooch, Steve	1549	45
Gordon, David	1561	255
Gottlieb, Morton	1574	113
Granick, Harry	1590	54
Gray, Simon	1599	62, 78, 99
Gray, Spalding	1600	6, 57, 124
Greenberg, Neil	1607	252
Guare, John	34, 1648	50, 70, 114, 238
Gurney, Albert Ramsdele Jr.	1652	34, 73
Hailey, Oliver	1667	117, 129
Hampton, Christopher	35, 1689	64
Handke, Peter	1692	72
Hare, David	36-37, 1708-1724	214
Hart, Moss	1748	89
Hastings, Michael	1759	194
Hauptman, William	1765	69
Hogan, Frank	1849	35
Horovitz, Israel	38, 1886	33

Howard, Richard	1898	41
Hughes, Holly	1910	254
Ibsen, Henrik	41, 1929-1943	16
Inge, William	1951	5, 9-10
Innaurato, Albert	1955	46, 52, 63, 103
Jarry, Alfred	1994	231
Jaspers, John	1995	294
Jenkin, Len	44, 2002	84, 106, 108
Jesurun, John	2007	180, 190
Jones, LeRoi (Amiri Baraka)	316	51
Joselovitz, Ernest	2042	92
Kaufman, George S.	2079-2081	89
Kazan, Nicholas	2085	103
Kingsley, Sidney	2149	83
Kirby, Michael	2154	49
Kitchen, The	2160	193, 252
Kroetz, Franz Xavier	2205	115
La Mama	2234	53-54, 59, 73, 75, 85, 102, 104-105, 110, 112, 133, 137, 240, 279
Lapine, James	2247	239
LaRusso, Louis	2253	18
Lawson, Steve	2270	134
Leach, Wilford	2275	87
LeCompte, Elizabeth	2281	57, 207
Lee, Ralph	2290	132, 185
Leonard, Hugh	2308	80
Le Plan K	3175	96
Levitt, H.N.	2325	79
Linney, Romulus	50-51, 2357	71
Ludlam, Charles ¹⁰	2430	97
Mabou Mines	2448	53, 147
Maltby, Richard Jr.	2495	101
Mamet, David	2496-2508	75, 80
Margoshes, Steve	2538	137
Martin, Steve	2569	274
Matura, Mastapha	2595	65
Maxwell, Mitchell	2600	184
Mayer, Jerry	2605	74
McAnuff, Des ¹¹	55, 2607	96, 147
McPherson, Scott	2663	244
Meara, Anne	58, 2667	260

¹⁰ The archive also has a copy of a poster for Charles Ludlum's Ridiculous Theatre Company's *Secret Life of the Sexists*.

¹¹ The archive also has a copy of a poster for Des McAnuff's *The Death of von Richthofen as Witnessed from Earth*.

Medicine Show Theatre	60, 2669	52
Mee, Charles L. Jr.	2673	287
Melfi, Leonard	2676	31
Merrill, Bob	2690	182
Mishima, Yukio	2743	74
Murphy, Seamus	2837	4
Murrin, Tom	2844	95
Mussman, Linda	2850	115
O' Casey, Sean	2954	73
O'Horgan, Tom	2971	59
O'Neill, Eugene	2990-3001	47
Odets, Clifford	2963	81
Orton, Joe	3016	35, 284
Papp, Joseph ¹²	3055	92, 194
Parker, Stewart	3059	111
Peaslee, Richard	3083	20
Pepper, Cary	3096	3
Philips, Louis	3136	40
Picasso, Pablo	3144	74
Pinero, Arthur	3152	36
Pinero, Miguel	3153	124
Pirandello, Luigi	3169	46, 55, 223
Poliakoff, Stephen	69, 3294	100
Pomerance, Bernard	3299	131
Porter, Cole	3309	61
Public Theater	3362	22, 50, 68, 75, 80, 96, 106, 108, 125, 131, 136, 194, 274, 283
Quena Company	3373	7, 123
Rabe, David	3379	26
Renard, Joseph	3439	40
Ribalow, Meir	3453	63
Rodgers, Richard	3493-3495	55
Rolleri, William	3502	16
Rome, Harold	3505	33
Royal Court Theatre	3534	194
Ryton, Royce	3564	173
Schenkkan, Robert	3618	249
Shakespeare, William	3682-3716	221, 23, 30, 37, 43, 53, 78, 87, 89, 105, 122, 137
Shange, Ntozake	3719	46
Shanley, John Patrick	3722	83
Swan, Wallace	75-79, 3751	136
Sheiness, Marsha	3756	46
Shepard, Sam	81, 3760	35, 63, 106, 135, 151, 206

¹² The archive also has a copy of the poster for *Joe Papp Sings* (see Addendum, Box 1, Folder 92).

Sherman, Richard	3773	270
Singer, Isaac Bashevis	3822	255
Smyrl, David Langston	3853	69
Sorkin, Aaron	3995	233
Stevens, Roger	3939	233
Stoppard, Tom	83, 3953-3970	126
Storey, David	84, 3971	25
Swados, Elizabeth	4015	80
Telson, Bob	4083	196
Terson, Peter	4093	112
Tong, Winston	4173	104, 112
Udell, Peter	4204	101
Vaccaro, John	4214	137
Valdez, Luis	85, 4215	112
Vallejo, Alfonso de	4218	119
Vawter, Ron	4228	207
Vonnegut, Kurt	4251	125
Wagner, Jane	4260	53
Wanshel, Jeff	87, 4281	134
Weinstein, Arnold	4315	255
Weiss, Jeff	4318	139
Weller, Michael	88-89, 4327	116
Wertmuller, Lina	4338	102
White, Michael	4355	138
Wilde, Oscar	4372	289
Williams, Emylyn	4381	11
Williams, Samm-Art	91-93, 4390	138
Williams, Tennessee	4391-4417	106
Williamson, David	94, 4418	91
Wilmer, Steve	4426	79
Wilson, Lanford	4435	38, 65
Wilson, Robert	4437	56-58
WPA Theater	4480	40, 42, 103
Zaks, Jerry	4522	222
Zurla, Martin	4545	17