

Supplement of New Plays 2007–2008

DRAMATISTS PLAY SERVICE, INC.

Recipient of the Obie Award
for Commitment to the Publication of New Work

OFFICERS

Stephen Sultan, President
William Craver, Vice President
Peter Franklin, Secretary

BOARD OF DIRECTORS

David Auburn
William Craver
Peter Franklin
Peter Hagan
Mary Harden
Donald Margulies
Polly Pen
John Patrick Shanley
Stephen Sultan

*Representing the American theatre by publishing and
licensing the works of new and established playwrights.*

Formed in 1936 by a number of prominent playwrights and theatre agents, Dramatists Play Service, Inc. was created to foster opportunity and provide support for playwrights by publishing acting editions of their plays and licensing the stage performance rights to these works.

2007 – 2008

SUPPLEMENT

of NEW PLAYS

DRAMATISTS PLAY SERVICE, INC.
440 Park Avenue South
New York, NY 10016
U.S.A.

Telephone: 212-683-8960
Fax: 212-213-1539

postmaster@dramatists.com
www.dramatists.com

A MEMO FROM THE PRESIDENT

To all of our valued Subscribers and Friends:

This Supplement features all of our new plays acquired since the last Supplement was issued in the Fall of 2006. It contains complete indexes of all of our titles and authors, with new acquisitions denoted by a ★. If you need the 2006–2007 Supplement or the full 2005–2006 Catalogue, they will be available as long as supplies last or you may download them from our web site in the popular PDF format.

- This year we are pleased to add over 72 works to our Catalogue by both established and new playwrights of promise. Our new titles include the 2005 Pulitzer Prize and Tony Award–winning DOUBT, A PARABLE by John Patrick Shanley and the 2007 Pulitzer Prize–winning RABBIT HOLE by David Lindsay-Abaire. These wonderful plays, by two of the theatre’s most estimable playwrights, join our lengthy list of Pulitzer and Tony Award–winning titles. We are also proud to represent the 2006 Tony–nominated SHINING CITY by Conor McPherson, who has been called “the finest dramatist of his generation”; Douglas Carter Beane’s 2007 Tony–nominated THE LITTLE DOG LAUGHED; and our latest musical to receive a Tony nomination, in 2007, the remarkable GREY GARDENS with book by Doug Wright, music by Scott Frankel and lyrics by Michael Korie.
- Some of the many gifted newcomers to our Catalogue this year include Daisy Foote, daughter of the great Horton Foote, with BHUTAN, which, in the words of one critic, resonates with “emotional honesty within a keenly observed reality”; Adam Szymkowitz, whose quirky and contemporary FOOD FOR FISH and NERVE herald a fresh and very funny new voice for the theatre; Dan Dietz’s TEMPODYSEY also shows a distinctly contemporary flair for comedy, managing to blend cubicle life with the epic poetics of Greek mythology in a fantastical journey through the corporate world; while Yussef El Guindi’s SUCH A BEAUTIFUL VOICE and BACK OF THE THROAT, hailed as “brilliant” by *The New Yorker*, introduce an evocative voice. Author of the book for the Broadway-bound musical IN THE HEIGHTS, Quiara Alegría Hudes brings us the lyrical ELLIOT, A SOLDIER’S FUGUE and YEMAYA’S BELLY; Nilaja Sun’s NO CHILD... offers a tour de force on the state of public education; and Crispin Whittell’s DARWIN IN MALIBU, a hit in London, addresses one of the most-spirited debates of our time in hilarious and provocative fashion. Finally, the ancestral ghosts in Tanya Barfield’s masterful two-hander BLUE DOOR throw open a passageway to history, race and identity in America; and MY NAME IS RACHEL CORRIE, edited by Alan Rickman and Katharine Viner, brings the moving story of Rachel Corrie to life. These are just a sampling of the exciting new plays and playwrights to be found in our Catalogue.
- Please note that amateur licensing fees have increased this year for many of the titles in our Catalogue. Our web site always contains the latest information on our titles, and we encourage you to make use of this invaluable resource. There you may search our more than 3,000 plays by title, author, cast size or keyword. You may also order every product the Play Service offers, including acting editions, manuscripts, perusal scores, complete sets of scores, cast recordings, incidental music CDs, sheet music and the 52nd Street Project books. Our online nonprofessional licensing allows you to submit an application and receive a license in just minutes via e-mail. It is even possible to submit applications and receive licenses for your entire season in minutes. You can also pay for your licenses securely online by credit card. To further increase the ease of doing business with us, we have recently added online licensing for incidental and sheet music, fulfilling our goal of making all of our licensing options available to you on our site. We remain proud to be the only major play licensor to offer a complete online licensing experience and continue to strive for ways to make doing business with the Play Service even better. As always, we welcome your comments and suggestions.

Sincerely,

DRAMATISTS PLAY SERVICE, INC.

Stephen Sultan
President

TABLE OF CONTENTS

Pulitzer Prize Plays	iv
Tony Award Plays	v
Introduction	vi
Obtaining Performance Rights, Ordering Scripts and Scores	vii
New Acquisitions	viii
Index of Plays	xi
Index of Authors	xxiii
New Full Length Plays	1
New Musicals	15
New Short Plays	19
Collections	23
Suggested High School Plays	28
52nd Street Project	30
Last Minute Acquisitions	35
Performance Rights and Order Forms	37

PULITZER PRIZE PLAYS

2007	RABBIT HOLE by David Lindsay-Abaire
2005	DOUBT, A PARABLE by John Patrick Shanley
2004	I AM MY OWN WIFE by Doug Wright
2003	ANNA IN THE TROPICS by Nilo Cruz
2002	TOPDOG/UNDERDOG by Suzan-Lori Parks
2001	PROOF by David Auburn
2000	DINNER WITH FRIENDS by Donald Margulies
1999	WIT by Margaret Edson
1998	HOW I LEARNED TO DRIVE by Paula Vogel
1995	THE YOUNG MAN FROM ATLANTA by Horton Foote
1994	THREE TALL WOMEN by Edward Albee
1992	THE KENTUCKY CYCLE by Robert Schenkkan
1989	THE HEIDI CHRONICLES by Wendy Wasserstein
1988	DRIVING MISS DAISY by Alfred Uhry
1983	'NIGHT, MOTHER by Marsha Norman
1981	CRIMES OF THE HEART by Beth Henley
1980	TALLEY'S FOLLY by Lanford Wilson
1979	BURIED CHILD by Sam Shepard
1975	SEASCAPE by Edward Albee
1973	THAT CHAMPIONSHIP SEASON by Jason Miller
1971	THE EFFECT OF GAMMA RAYS ON MAN-IN-THE-MOON MARIGOLDS by Paul Zindel
1957	LONG DAY'S JOURNEY INTO NIGHT by Eugene O'Neill
1956	THE DIARY OF ANNE FRANK by Frances Goodrich & Albert Hackett
1955	CAT ON A HOT TIN ROOF by Tennessee Williams
1954	THE TEAHOUSE OF THE AUGUST MOON by John Patrick
1953	PICNIC by William Inge
1952	THE SHRIKE by Joseph Kramm
1949	DEATH OF A SALESMAN by Arthur Miller
1948	A STREETCAR NAMED DESIRE by Tennessee Williams
1946	STATE OF THE UNION by Howard Lindsay & Russel Crouse
1945	HARVEY by Mary Chase
1941	THERE SHALL BE NO NIGHT by Robert E. Sherwood
1939	ABE LINCOLN IN ILLINOIS by Robert E. Sherwood
1937	YOU CAN'T TAKE IT WITH YOU by Moss Hart & George S. Kaufman
1936	IDIOT'S DELIGHT by Robert E. Sherwood
1930	THE GREEN PASTURES by Marc Connelly
1928	STRANGE INTERLUDE by Eugene O'Neill
1922	ANNA CHRISTIE by Eugene O'Neill
1920	BEYOND THE HORIZON by Eugene O'Neill

TONY AWARD PLAYS

- 2005 DOUBT, A PARABLE by John Patrick Shanley
- 2004 I AM MY OWN WIFE by Doug Wright
- 2003 TAKE ME OUT by Richard Greenberg
- 2002 THE GOAT OR, WHO IS SYLVIA? by Edward Albee
- 2001 PROOF by David Auburn
- 1999 SIDE MAN by Warren Leight
- 1998 'ART' by Yasmina Reza, translated by Christopher Hampton
- 1997 THE LAST NIGHT OF BALLYHOO by Alfred Uhry
- 1996 MASTER CLASS by Terrence McNally
- 1995 LOVE! VALOUR! COMPASSION! by Terrence McNally
- 1992 DANCING AT LUGHNASA by Brian Friel
- 1990 THE GRAPES OF WRATH by John Steinbeck, adapted by Frank Galati
- 1989 THE HEIDI CHRONICLES by Wendy Wasserstein
- 1988 M. BUTTERFLY by David Henry Hwang
- 1982 THE LIFE AND ADVENTURES OF NICHOLAS NICKLEBY
by David Edgar, from Charles Dickens
- 1980 CHILDREN OF A LESSER GOD by Mark Medoff
- 1973 THAT CHAMPIONSHIP SEASON by Jason Miller
- 1963 WHO'S AFRAID OF VIRGINIA WOOLF? by Edward Albee
- 1957 LONG DAY'S JOURNEY INTO NIGHT by Eugene O'Neill
- 1956 THE DIARY OF ANNE FRANK by Frances Goodrich & Albert Hackett
- 1954 THE TEAHOUSE OF THE AUGUST MOON by John Patrick
- 1953 THE CRUCIBLE by Arthur Milller
- 1951 THE ROSE TATTOO by Tennessee Williams
- 1949 DEATH OF A SALESMAN by Arthur Miller
- 1948 MISTER ROBERTS by Thomas Heggen & Joshua Logan

INTRODUCTION TO SUPPLEMENT OF NEW PLAYS

SEPTEMBER 1, 2007

PLEASE NOTE:

Many of the plays in our Catalogue and Supplement are subject to restrictions that may preclude availability for production either nationwide or in specific geographic locations.

Nonprofessional leasing rights for all of our plays may, because of circumstances beyond our control, be withdrawn at any time.

Special clearances must be obtained for production of all of our plays in New York City and the greater Los Angeles area. These clearances can take time to secure and are by no means assured.

Licensing fees for many of our titles have increased with this Supplement issue. All published prices and fees are subject to change without notice.

Throughout the Supplement, the symbol ★ denotes a play as a new acquisition.

FOREIGN AGENTS

The following are our exclusive Foreign Agents:

United Kingdom

Josef Weinberger Ltd.
12–14 Mortimer Street
London W1T 3JJ
England
Attn: Michael Callahan

Tel: 011-44-20-7580-2827
Fax: 011-44-20-7436-9616
www.josef-weinberger.com
michaelc@jwmail.co.uk

Australia/New Zealand

Hal Leonard Australia Pty. Ltd.
4 Lentara Court
Cheltenham, VIC 3192
Victoria, Australia
Attn: Stuart Hendricks

Tel: 011-61-03-9585-3300
Fax: 011-61-03-9585-8729
www.halleonard.com.au
shendricks@halleonard.com

South Africa

DALRO
P.O. Box 31627
2017 Braamfontein
South Africa
Attn: Wim Vorster

Tel: 011-27-11-489-5000
Fax: 011-27-11-403-9094
www.dalro.co.za
wim.vorster@dalro.co.za

OBTAINING PERFORMANCE RIGHTS

Apply for performance rights online at www.dramatists.com

1. All of the plays in the Catalogue and Supplement are protected under International, Federal and Common Law Copyright. Any unauthorized performance or use of these plays may constitute an infringement of the copyright and a violation of the law with potentially serious legal consequences for the infringer.
2. No play may be produced unless **written** application is made to and **written** authorization received from Dramatists Play Service, Inc. All performance rights are granted by written contract **only**. There is no such thing as "verbal approval."
3. **To apply for performance rights, submit your application online at www.dramatists.com for fastest service** or send by mail or fax a completed performance rights form, located at the back of the Catalogue and Supplement. Please apply for performance rights well in advance of your planned production dates to ensure the play's availability. Do not make extensive production plans before receiving written confirmation that rights are available to you.
4. Theatres with 300 seats or more will be charged higher licensing fees than those published in the Catalogue and Supplement. Fees will be based on the seating capacity, ticket price and other factors. Quotes will be provided upon application.
5. For most applicants, licensing fees must be paid no less than two weeks prior to the first performance. For individuals and student organizations, fees must be paid within two weeks of receipt of a license. Payment may be made by credit card, check, money order or cashier's check.
6. Authorization, when granted, is subject to the following conditions: (A) The title of the play may not be altered; (B) the play must be presented only as published in the Dramatists Play Service acting edition without any deletions, alterations or changes of any kind made to the text, title or characters, including their gender; (C) all performers must be of the same gender as their character described in the script; (D) there must be no altering, updating or amending of the time, locales or settings of the play; (E) proper authorship, and other credits required by contract, must be given in all programs and advertisements; (F) any special conditions included in the authorization or contract must be met; (G) the title page in all programs must include the following: "Produced by special arrangement with Dramatists Play Service, Inc." and (H) Dramatists Play Service reserves the right to withdraw a production at any time.

ORDERING SCRIPTS

Order acting editions and other materials online at www.dramatists.com

1. No books will be sent out on approval. Books may not be exchanged or returned.
2. **To purchase books and other materials, order online at www.dramatists.com for fastest service** or send by mail or fax a completed order form, located at the back of the Catalogue and Supplement.
3. Payment may be made by credit card, check, money order or cashier's check. Do not send cash. Dramatists Play Service does not assume responsibility for currency sent through the mail. Foreign customers please contact the Play Service for instructions on bank transfer or remit by U.S. postal money order. We accept payment in U.S. funds only.
4. Shipping charges are paid by the customer and should be included in the remittance. A list of shipping charges and estimated transit times appear on the back of our order form. For more shipping options, including FedEx, order online.
5. ISBN numbers for our books appear at the end of each play description. Please include this number with every book order to aid in facilitating your requests.

ORDERING MUSICAL SCORES

Order scores online at www.dramatists.com

1. Perusal scores for our musicals are available for three weeks with a refundable deposit of \$50.
2. **Complete sets of scores are required for all musical productions.** If you have received a license, you may place an order for the complete set. Complete sets are available for a rental fee and refundable deposit eight weeks in advance of production. Orders will be held and shipped at that time unless special arrangements have been made. To request special arrangements, contact the Publications Department at publications@dramatists.com or send a letter by mail or fax.
3. **No shipments of perusals or complete sets will be made until we are in receipt of deposits and rental fees.** If you order perusals or complete sets using a payment method other than a credit card, your order will be held until we receive a check, money order or cashier's check by mail in the appropriate amount. For complete sets, include a copy of your license with your payment.
4. Deposit will be forfeited unless complete sets are returned in satisfactory condition within 21 days of the closing date of the show to the attention of the Publications Department.
5. A schedule of damage and loss fees is included with all shipments of complete sets. Damage and/or loss fees in excess of the deposit will be billed.

NEW ACQUISITIONS

ROBERTO AGUIRRE-SACASA

DARK MATTERS

MITCH ALBOM

AND THE WINNER IS
DUCK HUNTER SHOTS ANGEL

ALAN BALL

ALL THAT I WILL EVER BE

TANYA BARFIELD

BLUE DOOR

COURTNEY BARON

A VERY COMMON PROCEDURE

MIKE BATISTICK

CHICKEN
PORT AUTHORITY THROW DOWN

DOUGLAS CARTER BEANE

THE LITTLE DOG LAUGHED

STEPHEN BELBER

A SMALL, MELODRAMATIC STORY

LEE BLESSING

A BODY OF WATER
FLAG DAY

CARLYLE BROWN

PURE CONFIDENCE

KEITH BUNIN

THE BUSY WORLD IS HUSHED

STUART CAROLAN

DEFENDER OF THE FAITH

JULIA CHO

DURANGO

PEARL CLEAGE

A SONG FOR CORETTA

RACHEL CORRIE

MY NAME IS RACHEL CORRIE taken from the writings of
Rachel Corrie, edited by Alan Rickman and Katharine Viner

DON DeLILLO

LOVE-LIES-BLEEDING

DAN DIETZ

TEMPODYSSEY

JOE DiPIETRO

ART OF MURDER

YUSSEF EL GUINDI

BACK OF THE THROAT
SUCH A BEAUTIFUL VOICE IS SAYEDA'S and KARIMA'S CITY

EVE ENSLER

THE TREATMENT

DAISY FOOTE

BHUTAN

FRANK GALATI

AFTER THE QUAKE adapted from Haruki Murakami

RICHARD GREENBERG

THE HOUSE IN TOWN
THE WELL-APPOINTED ROOM

JOEL GROSS

MARIE ANTOINETTE: THE COLOR OF FLESH

DAVID HARROWER

BLACKBIRD

JEFFREY HATCHER

MURDERERS

JEFFREY HATCHER and MITCH ALBOM

TUESDAYS WITH MORRIE

BETH HENLEY

RIDICULOUS FRAUD

JOE HORTUA

BETWEEN US

QUIARA ALEGRÍA HUDES

ELLIOT, A SOLDIER'S FUGUE
YEMAYA'S BELLY

ARLENE HUTTON

GULF VIEW DRIVE

DAVID IVES

A FLEA IN HER EAR

NAGLE JACKSON

BERNICE/BUTTERFLY: A TWO-PART INVENTION

JESSIE JONES, NICHOLAS HOPE, JAMIE WOOTEN

CHRISTMAS BELLES

ROLIN JONES

THE JAMMER

GREG KOTIS

PIG FARM

BRYONY LAVERY
A WEDDING STORY

JONATHAN LICHTENSTEIN
MEMORY

PATRICK MARBER
HOWARD KATZ

CORMAC MCCARTHY
THE SUNSET LIMITED

TERRENCE McNALLY
SOME MEN

CONOR McPHERSON
SHINING CITY

PETER MORRIS
GUARDIANS

BRUCE NORRIS
THE PAIN AND THE ITCH

MARC PALMIERI
LEVITTOWN

HAROLD PINTER
ASHES TO ASHES AND OTHER PLAYS

MICHAEL PUZZO
THE DIRTY TALK

DAVID RAMBO
THE ICE-BREAKER

JOE ROLAND
ON THE LINE

PAUL RUDNICK
REGRETS ONLY

JOHN PATRICK SHANLEY
DOUBT, A PARABLE

RANDY SHARP and AXIS COMPANY
SEVEN IN ONE BLOW, OR THE BRAVE LITTLE KID

CHRISTOPHER SHINN
DYING CITY

DIANA SON
SATELLITES

NILAJA SUN
NO CHILD...

ADAM SZYMKOWICZ
FOOD FOR FISH
NERVE

JOAN VAIL THORNE
THE THINGS YOU LEAST EXPECT

PAUL WEITZ
SHOW PEOPLE

SHARR WHITE
ACHILLES IN SPARTA
SIX YEARS

CRISPIN WHITTELL
DARWIN IN MALIBU

JEFF WHITTY
THE FURTHER ADVENTURES OF HEDDA GABLER
THE HIDING PLACE

DOUG WRIGHT, SCOTT FRANKEL, MICHAEL KORIE
GREY GARDENS

LUKE YANKEE and JAMES BONTEMPO
A PLACE AT FOREST LAWN,
based on the one-act play by Lorees Yerby

INDEX OF PLAYS

New plays appear in **bold** and are denoted by the symbol ★. Plays from our 2006–2007 Supplement are denoted by the symbol ♦. All other page numbers refer to our 2005–2006 Complete Catalogue.

- A is for All283
 Abandon All Hope.....311
 Abe Lincoln in Illinois252
 About Time8
 Abraham Lincoln Dies at Versailles...300
 The Absence of a Cello.....112
 Abstinence337
 Abundance58
 Accelerando33
 ★ **Achilles in Sparta**.....13
 Acrobats283
 The Acting Lesson333
 The Action Against Sol Schumann...159
 ♦ **The Actor**.....21
 Actors284
 The Actor's Nightmare.....312
 Adam Baum and the Jew Movie18
 Adaptation333
 An Adult Evening of Shel
 Silverstein284
 The African Company Presents
 Richard III112
 ♦ **After Ashley**.....9
 After Easter195
 After the Fall252
 ★ **After the Quake**.....7
 After-Play.....112
 The Age of Pie307
 Agnes271
 The Agreement323
 Ah, Eurydice!328
 Air Raid316
 Akhmatova.....81
 Album33
 Alfred the Great33
 Alice in Wonderland86
 Alien Boy294
 All About Al295
 All Because of Agatha181
 All Cotton311
 All God's Chillun Got Wings354
 All in the Timing284
 All Men are Whores: An Inquiry312
 All My Sons181
 All Over Town245
 All Saints' Day283
 ★ **All That I Will Ever Be**.....9
 All the King's Men246
 ♦ **All the Rage**.....12
 All the World's a Stage350
 Alligator Man344
 ♦ **Almost Blue**.....6
 Almost Done306
 An Almost Holy Picture4
 Almost Like Being320, 358
 ♦ **Almost, Maine**.....6
 An Altar Boy Talks to God306
 The Altruists59
 Am I Blue343
 Amateurs.....159
 The Amazing Activity of Charley
 Contrare and the Ninety-Eighth
 Street Gang159
 Ambrosio113
 America Hurrah.....284
 The America Play59
 American Blues.....285, 355
 The American Century.....328
 The American Clock.....252
 The American Dame59
 An American Daughter.....224
 The American Dream285
 The American Dream Revisited283
 American Dreams86
 American Landscape252
 An American Millionaire113
 American Modern.....288
 American Night Cry.....285, 327
 American Notes181
 The American Plan59
 American Primitive
 (or John and Abigail)181
 American Roulette328
 An American Sunset314
 The American Way252
 Amicable Parting.....323
 A.M.L.302
 Among Friends18
 Amphibians195
 Amphitryon206
 Amphitryon 38.....195
 Amulets Against the Dragon
 Forces206
 Ancient History8
 Ancient Lights86
 ♦ **And Baby Makes Seven**.....4
 And Miss Reardon Drinks a
 Little113
 And People All Around.....253
 ★ **And the Winner Is**.....9
 And They Dance Real Slow in
 Jackson113
 And Things That Go Bump in
 the Night.....86
 The Andersonville Trial.....253
 Andrea's Got Two Boyfriends.....333
 André's Mother285
 Andromache137
 Andy and Claire.....307
 Angel in the Pawnshop182
 Angels Fall86
 Animal308
 Animal Keepers.....283
 Anna Christie182, 354
 Anna in the Tropics137
 Anna Lucasta224
 Anne of the Thousand Days238
 Anniversary Waltz.....206
 Another Antigone33
 Another Part of the Forest215
 Another Season's Promise.....195
 Answers (Thompson).....285
 Answers (Topor)328
 Anteroom113
 Anthony.....304
 Anthony Rose59
 Any Wednesday33
 Anybody Out There?182
 Apartment 3A.....59
 Apocalyptic Butterflies.....60
 Apple Pie285
 Approximating Mother113
 April Fish286
 April Snow299
 Arabian Nights.....302
 The Archbishop's Ceiling.....60
 The Architecture of Loss.....111
 Are You Ready?294
 The Armored Dove.....182
 Arsenic and Old Lace.....224
 'Art'18
 ★ **Art of Murder**.....6
 The Art of Remembering.....329
 The Art of Self-Defense337
 Artichoke114
 The Artist and the Model311
 The Artist and the Model/2.....311
 As Bees in Honey Drown86
 As Is.....137
 As It is in Heaven160
 Ascension Day346
 ★ **Ashes to Ashes**.....21
 Asian Shade87
 Asleep on the Wind297
 Assembly Line.....283
 Asterisk!19
 At Home284
 At Long Last Leo87
 At This Evening's Performance114
 August Snow.....60
 Aunt Dan and Lemon207
 Aunt Dan Meets the Madwoman
 of Challiot.....305
 Auntie Mame.....253
 The Author's Voice329
 Auto-Da-Fé318, 355
 Auto-Destruct286
 The Autograph Hound300
 The Autumn Garden207
 Ave Maria308
 Avenue of Dream323
 Avow114
 Babel's in Arms302
 Baby Anger114
 ♦ **Baby Food**.....21
 Baby Talk320
 Baby with the Bathwater.....60
 Babylon Gardens.....182
 The Bachelor and the
 Bobby-Soxer253
 Bachelor Holiday294
 Back in the Race19
 ★ **Back of the Throat**.....7
 Bad Bad Jo-Jo314
 A Bad Friend114
 Bad Habits137
 Bad Seed207
 A Bad Year for Tomatoes.....114
 Bad-Ass of the Rip Eternal.....298
 Bag Lady323
 The Ballad of the Sad Cafe253
 Ballad of Yachiyo114
 Balloon Shot340
 Balm in Gilead.....253
 The Baltimore Waltz.....19
 Bang Bang Beirut232
 Bang the Drum Slowly242
 Baptized to the Bone18
 A Barbarian in Love318
 Barefoot in Athens246
 Barefoot Woman in the
 Red Dress298
 Bargains60
 A Barrel Full of Pennies87
 The Barretts of Wimpole Street242
 Barrymore's Ghost4
 Bartok as Dog.....333
 The Basement (Pinter).....315
 The Basement (Schisgal).....294
 Bat Boy: The Musical276
 The Bating Cage.....34
 Battle of Angels253
 Be Aggressive60
 Be Your Age196
 The Bear311
 The Beard8
 Beautiful Child61
 Beautiful Thing.....61
 Beauty and the Beast.....87
 ♦ **Beauty of the Father**.....7
 Beauty Parade350
 The Beauty Queen of Leenane34
 Beauty's Daughter297
 Because Their Hearts were Pure
 (or The Secret of the Mine).....232
 Bed and Sofa.....271
 Been Taken87
 Before Breakfast354
 Before It Hits Home.....182
 Beggars in the House of Plenty.....87
 The Beggar's Opera278
 The Beginning of August.....61
 Belfry4
 Bell, Book and Candle.....61
 A Bell for Adano254
 Belmont Avenue Social Club61
 Benito Cereno.....3
 Benjamin Falling.....303
 Bernadine.....249
 ★ **Bernice/Butterfly: A Two-Part
 Invention**.....4
 Bertha, the Bartender's
 Beautiful Baby.....347
 The Best Daddy.....284
 Best Half Foot Forward314
 The Best Man254
 Best of Friends160
 Betrayal19
 A Betrothal323
 Bette and Me310
 Better Days115
 Betty the Yeti88
 Betty's Summer Vacation160
 ★ **Between Us**.....6
 Beyond the Horizon182, 354
 Beyond Your Command115
 ♦ **BFE**.....12
 ★ **Bhutan**.....6
 A Bicycle Country19
 Big Al286
 Big Fish, Little Fish.....115
 The Big Funk61
 The Big Knife207
 Big Mary.....254
 Big Mother334
 The Big Slam34
 Big Sur348
 The Biggest Thief in Town207
 The Billion Dollar Saint238
 Billy Budd.....254
 Billy Irish34
 Bindle Stiff.....304
 The Bird Cage216
 Bird of Ill Omen.....303
 Birds in Church303
 The Birthday Present286
 Bite the Hand286
 Bits and Pieces287
 The Black and White292, 356
 Black Angel196
 Black Cloud Morning New York310
 Black Girl182
 Black Sheep (Blessing).....61
 Black Sheep (Rice).....207
 Black Snow232
 ★ **Blackbird**.....3
 Blade to the Heat.....137
 Blessed Assurance.....62
 ♦ **Blind Date**.....21
 Blind Willie and the Talking Dog.....284
 ♦ **Blood Orange**.....10
 Blood, Sweat and Stanley Poole207
 Blood Wedding243
 The Blowin' of Baile Gall57
 ♦ **Blowing Whistles**.....4
 ★ **Blue Door**.....3

- Blue Heaven34
The Blue Hour: City Sketches312
Blue/Orange19
Blues for an Alabama Sky62
Bodies34
Bodies, Rest and Motion160
The Body & The Wheel254
★ **A Body of Water (Blessing)**5
A Body of Water (Zark)224
The Bodybuilders317
Bondage318
Bonjour, La, Bonjour138
Bontche Schweig321
Book of Days207
Book of Leviticus Show305
The Book of Liz34
The Book of Murder88
Boom Town19
Borak238
Borderline287
Borderlines287
Born Yesterday239
Bosoms and Neglect19
Boston Marriage20
Botticelli286
Bouncers35
Bound East for Cardiff354
Boundary Waters88
Bourbon at the Border32
Box35
Boy57
The Boy in the Basement293, 356
Boy Meets Family343
Boy Meets Girl (Spewack)249
Boy Meets Girl (Wasserstein)310
The Boy with Green Hair254
Boys and Girls35
Boys' Life160
The Boys Next Door160
Brand357
The Brass Ring196
Bravo239
Break271
Breakfast in Bed161
Breakfast, Lunch, and Dinner287
Breaking Legs88
Breaking the Prairie Wolf Code88
Breath, Boom182
◆ **Breathing Corpses**4
Brewsie and Willie347
The Brick and the Rose348
The Bridal Night315
The Bride Comes to Yellow Sky337
The Bride's Bouquet196
The Brides of March233
A Brief Period of Time287
Bright Ideas62
Brighten the Corner161
Brilliant Traces8
Bringing It All Back Home289
Broken Glass88
Brontosaurus329
Brooklyn Boy111
Brother Rat249
Brotherhood334
The Brothers Karamazov
(Fishelson)239
The Brothers Karamazov (Sydow,
Tumarin)254
Brown Pelican208
Brutality of Fact138
The Bubbly Black Girl Sheds Her
Chameleon Skin277
Buddies340
Buffalo Hair138
Bug62
Bugs287
Buicks35
The Bungler161
The Burial of Esposito307
Buried Child115
Buried Inside Extra62
Burkie35
Burn This35
Burning Bright36
Bury the Dead351
Bus Riley's Back in Town293, 356
Bus Stop (Inge)138
Bus Stop (Silverstein)284
Bus Stop Diner304
Business Lunch at the Russian
Tea Room292
Businessmen312
Busman's Honeymoon216
★ **The Busy World is Hushed**5
The Butler Did It89
The Butterfingers Angel, Mary & Joseph,
Herod the Nut & The Slaughter of
12 Hit Carols in a Pear Tree224
Button, Button183
Buy Me Blue Ribbons183
Buy One Get One Free284
By Hex277
By the Bog of Cats208
By the Sea By the Sea By the
Beautiful Sea20
Cabin 12334
Cacciatore: Three Short Plays287
Café Crown255
Café Moon347
Cages288
Cahooots62
Cakewalk62
The Call319
Call Me by My Rightful Name89
Call Me Shakespeare255
The Cameo329
Camino Real255
Can Can308
Canadian Gothic288
Candle in the Wind246
Candy & Shelley Go to the Desert20
Canker Sores and Other
Distractions305
Capitalism 101298
Captains and Courage225
Captive Audience302
The Captivity of Pixie Shedman89
Carbondale Dreams138
Cardinal O'Connor305
Career Angel239
Career Angel (Female Version)239
The Caretaker20
Carl the Second115
Carnal Knowledge115
◆ **Carol Mulrone**7
The Carpenters63
The Carpetbagger's Children20
The Case of the Crushed
Petunias285, 355
Cash Flow63
The Castle196
The Castro Complex20
The Cat Act310
Cat on a Hot Tin Roof243
The Catch Colt278
Catfish Moon36
Cat's Cradle138
The Cavalcaders89
The Cave349
Cave Life161
Cavedweller139
Cavern of the Jewels161
Celebration (Perrin)139
★ **Celebration (Pinter)**21
Cellini161
Cemetery Man310
The Ceremony of Innocence196
Chain of Circumstances89
The Champagne Charlie Stakes63
Character Lines20
Charity337
Charlie and Vito287
Charlie Blake's Boat315
Charlie's Farewell303
The Chase196
Chase Me, Comrade!183
Chaucer in Rome208
Cheating Cheaters63
A Cheever Evening89
The Chemistry of Change116
The Cherry Orchard (Corrigan)225
The Cherry Orchard (Mann)233
The Cherry Orchard (van Itallie)225
★ **Chicken**9
Childe Byron139
Children63
Children of a Lesser God116
Children of the Wind36
The Children's Crusade246
The Children's Hour225
The Children's Story348
The Chinese288
Chinese Coffee9
The Chinese Restaurant Syndrome299
The Chiropodist291
Chocolate Cake321
Chopin in Space183
The Chopin Playoffs139
The Chosen63
★ **Christmas Belles**12
A Christmas Carol (Baizley)162
A Christmas Carol (Linney)255
A Christmas Carol (Schario)90
A Christmas Carol: Scrooge
and Marley255
Christmas on Mars36
Christopher Blake225
Chug309
The Cider House Rules, Part One:
Here in St. Cloud's250
The Cider House Rules, Part Two:
In Other Parts of the World250
Cinderella Wore Combat Boots344
Circus Lady316
Clair de Lune308
Claire293
Clandestine on the Morning Line116
Clara290
Class Conflict283
A Clearing in the Woods183
Clever Dick162
Click311
Cliffhanger64
The Climate of Eden216
Close of Play139
Close Ties139
Closer36
Clothes for a Summer Hotel239
Cloud Seven243
Clucks289
Clutterbuck116
The Coal Diamond334
Cobb36
Cockeyed Kite216
The Cocktail Hour36
Cocktails with Mimi208
Coco Puffs298
Cold312
Cold Sweat183
◆ **Colder than Here**6
Collected Stories9
The Collection289
Come Down Burning64
Come on Strong255
Come Slowly, Eden116
The Comeback340
Comes a Day216
Coming of Age in Soho116
Coming of the Hurricane140
The Coming World9
Command Decision246
The Common Pursuit89
Companions of the Fire323
The Company of Heaven116
◆ **Compleat Female Stage Beauty**14
Complete Works Volume 1
(Pinter)288
Complete Works Volume 2
(Pinter)289
Compulsion (Levin)255
Compulsion (Patrick)291
Confession332
Confluence289
The Consequences of Goosing302
The Constituent285
Continental Divide37
Continental Divide: Daughters
of the Revolution136
Continental Divide:
Mother's Against232
Contribution289
Contributions289
Control Freaks316
The Controversy of Valladolid181
Convenience272
Conversation with a Sphinx343
Conversations with the
Spanish Lady295
The Corn is Green233
Corpus Christi216
The Couch64
The Countess117
Counting the Ways289
The Country Club117
The Country Girl140
Coup289
Courtship140
The Courtship of Morning Star260
Cousins225
The Cowboy, the Indian and the
Fervent Feminist311
Cowgirls272
Coyote on a Fence37
Coyote Ugly64
Crawling Arnold337
◆ **Crazy Eights**21
The Creation of the World
and Other Business162
Creative Development283
The Credeaux Canvas37
Creditors357
Crimes of the Heart90
The Cripple of Inishmaan162
Crisscross308
Criss-Crossing289
Critic's Choice117
The Crocodile Smile225
Crossin' the Line345
Crossings294
Crowns273
The Crucible255
Crumbs from the Table of Joy64
Crunch Time250
A Cry of Players250
The Cryptogram21
¡Cuba Sil!289
The Cuban Swimmer292
Cuckoos on the Hearth208
Cue for Passion117
The Curate's Play345
The Curious Savage196
Curse of the Starving Class162
Curtains (Bill)140
Curtains (Gonzalez)329
Cyrano de Bergerac233
Da-Show Must Go On: Six Plays About
Love, Death and Bad Acting290
Daddies9
The Dadshuttle290

- Dalton's Back65
 Damage Control294
 The Dance and the Railroad290
 A Dance Lesson90
 Dance of Death90
 The Dance of Death (Parts 1 & 2)357
 The Dancers322
 Dancing at Lughnasa140
 The Dancing Mice208
 Dancing on Moonlight140
 Danger: Memory!290
 The Dangers of Tobacco311
 Danny and the Deep Blue Sea9
 Daphne in Cottage D9
 The Dark at the Top of the Stairs183
 Dark Hammock184
 The Dark is Light Enough233
★ Dark Matters6
 Dark, No Sugar: Twelve Angry
 One Acts283
 Dark Ride184
 The Dark Room285, 355
 Dark Sun65
 Dark Victory225
★ Darwin in Malibu6
 A Dash of Bitters37
 Daughters of Atreus256
 Dawn20
 A Day for Surprises300
 Day in the Sun233
 A Day of Absence298
 The Day Room163
 Day Standing on Its Head163
 The Day They Shot John Lennon163
 Days Ahead296
 The Days and Nights of
 BeeBee Fenstermaker141
 Days of Wine and Roses239
 Daytrips37
 The Dazzle21
 D.C.315
 ¿De Donde?216
 Dead Certain9
 Dead End256
 The Dead Eye Boy21
 Dead Giveaway163
◆ The Dead Guy9
 A Dead Man's Apartment290
 The Deadly Game141
 Deaf Day295
 The Deal37
 Dealer's Choice90
 Dear Delinquent141
 Dear Friends184
 Dear Kenneth Blake283
 Dear Ruth184
 Dearborn Heights315
 The Dearest of Friends309
◆ Dearly Beloved13
 Dearly Departed184
 The Death and Life of
 Sneaky Fitch217
 Death Comes to Us All,
 Mary Agnes316
 Death in the Family304
 Death of a Salesman217
 The Death of Bessie Smith285
 The Death of Frank37
 The Death of King Philip334
 The Death of Papa208
 The Death of the Old Man322
 The Death of Zukasky65
 Deathtrap65
 Debbie Does Dallas274
 The Debutante Ball117
**◆ Dedication or The Stuff
 of Dreams10**
 Deep are the Roots197
 Deep Sleepers38
 The Deer and the Antelope Play38
★ Defender of the Faith9
◆ Defiance9
◆ Deflowering Waldo9
 Degas C'est Moi303
 The Delusion of Angels38
 Democracy163
 Demon Wine141
 Den of Thieves117
 'Dentity Crisis317
 The Departure of Brian
 O'Callahan308
 Desdemona, A Play About
 a Handkerchief21
 The Designated Mourner21
 Desire Desire Desire305
 Desire Under the Elms354
 Desperadoes291
 Desperate Affection10
 Detective Story256
 The Devil and Daniel Webster343
 A Devil Inside90
 The Devils233
 Devour the Snow184
 Dial M for Murder91
 Diana Does It141
 The Diary of Anne Frank
 (Goodrich, Hackett)184
 The Diary of Anne Frank
 (Kesselman)184
 A Different Moon38
 Diff'mt354
 Digby141
 Dilemma91
 Diminished Capacity91
 Dimly Perceived Threats to
 the System91
 The Dining Room91
◆ The Dinosaur Musical18
 Dink's Blues305
 Dinner with Friends38
 Dinny and the Witches226
 Direct from Death Row The
 Scottsboro Boys275
 Dirty Story38
 Dirty Talk (Pintauro)303
★ The Dirty Talk (Puzzo)3
 Disciples163
◆ Disconnect7
 The Disintegration of James Cherry209
 Disneyland on Parade291
 The Disposal291
 Distant Fires91
 Divorce—Anyone?291
 Divorce Southern Style117
 DMV Tyrant305
 Do Not Feed the Animal311
 Doctor312
 Doctor Galley317
 The Doctor Will See You Now
 (Durang)306
 The Doctor Will See You Now
 (Patrick)291
 Dodge307
 Dodsworth256
 Does a Tiger Wear a Necktie?243
 Dog Eat Dog197
 Dog Lady292
**◆ Dog Sees God: Confessions of a
 Teenage Blockhead11**
 The Dog Sitters226
 Dogbrain65
 Doing a Good One for the
 Red Man295
 A Doll's House (McGuinness)185
 A Doll's House (Meyer)357
 Dolores307
 Domestic Issues92
 Don Juan (Porter)256
 Don Juan (Wilbur)239
 Don Juan in Chicago142
 Dottie and Richie283
 Double Solitaire313
 Double Wedding283
★ Doubt, a Parable6
 The Doughgirls240
 Down and Out320
 Down the Road21
 Down the Shore290
 The Dozens22
 Dr. Cook's Garden65
 Dr. Fish288
 Dr. Fritz303
 Dr. Hero118
 Dracula (Dietz)185
 Dracula (Johnson)118
 Dragon Country292
 Dragonwings118
 The Drapes Come323
 The Dream Coast142
 Dream Girl256
 A Dream Play357
 The Dreamer Examines His Pillow22
 Dreamers311
 Dreams of Flight324
 Dreamtime for Alice295
 The Dreamy Kid354
 Dreyfus in Rehearsal197
 Driving Miss Daisy22
 The Drop of a Hat347
 Drowning Sorrows66
 The Druid Circle197
 Drums Under the Windows118
 Dublin Carol22
 Duck311
★ Duck Hunter Shoots Angel12
 Duck Hunting197
 Ducks and Lovers246
 Duel of Angels217
◆ Dumb Show4
 The Dumb Waiter288
 Dumping Ground329
 Dunelawn137
 Durang/Durang292
★ Durango8
 Dusa, Fish, Stas & VI39
 Dusk20
 Dust in Your Eyes306
 The Dwarfs292, 356
★ Dying City3
 Early Dark246
 Early Warnings293
 Earth and Sky164
 Easter (Scheffer)39
 Easter (Strindberg)357
 Easter Night303
 Eastern Standard92
 Eat Cake310, 358
◆ Eat the Taste10
 The Eccentricities of a Nightingale185
 An Educated Lady309
 Edward, My Son226
 Edwin Booth164
 The Effect of Gamma Rays on
 Man-in-the-Moon Marigolds66
 The Egghead197
 Eh?92
 Einstein and the Polar Bear92
 The Einstein Project164
 El Hermano345
 Eleanor Sleeps Here273
 Election Year293
 Eleemosynary22
 Elegy for a Lady324
 Elephants300
 Eleven Short Plays by William Inge293
★ Elliot, a Soldier's Fugue6
 Elliot Loves92
 Elm Circle66
 Embarrassments275
 Emma's Child197
 Empathy332
 Emperor and Galilean357
 The Emperor Jones354
 An Empty Plate in the Café du
 Grand Boeuf92
 Enchanted April142
 The Enclave164
 End of Summer185
 Endecott and the Red Cross3
 Endpapers197
 An Enemy of the People (Meyer)357
 An Enemy of the People (Miller)217
 English Made Simple300
 The English Teachers93
 The Enigma66
 Enigma Variations (Ives)302
 Enigma Variations (Schmitt)10
 Entertaining Mr. Helms305
 Epic Proportions142
 Epilogue312
 Epiphany288
 Erik the Fourteenth357
 Eris293
 The Eros Trilogy293
 Escanaba in da Moonlight93
 Eternal Triangle315
 Ethan Frome198
 Etta Jenks164
 Eudora Welty's The Hitch Hikers142
 Eulogy for Mister Hamm271
 Eve-Olution7
 An Evening for Merlin Finch343
 Evening Star118
 Everett Beekin93
 Every Night When the Sun
 Goes Down142
 Every Seventeen Minutes the Crowd
 Goes Crazy!226
 Every Year at the Carnival143
 Everybody Has to be Somebody118
 Everybody Loves Opal93
 Everybody's Girl185
 Everybody's Secret347
 Everyman Today226
 Everything in the Garden198
◆ Everything Will be Different9
 Evolution93
 The Exact Center of the Universe66
 Exact Change23
**◆ An Examination of the Whole Play-
 wright/Actor Relationship Presented
 As Some Kind of
 Cop Show Parody11**
 Excursion256
 The Exercise10
 The Exhibition324
 Exits and Entrances8
 The Exonerated185
 Expecting Isabel142
 An Experiment with an Air Pump119
 Extensions311
 Eye of God143
 The Eye of the Beholder340
 Eyes for Consuela39
 The E.Z. Snooz Motel317
 A Fable143
 Fables for Friends93
 Fabulation or, The Re-Education
 of Undine158
 The Fabulous Invalid256
 Face Divided290
 The Facts308
 A Fair Country143
 Fair Exchange243
 Fair Game226
 The Fairy Garden301
 Faith337
 The Fall of the City316
 Falling Man293
 Fam and Yam285

- Fame Takes a Holiday.....271
 Family Business.....94
 The Family Continues.....297
 Family Devotions.....164
 The Family Man.....226
 Family Meeting.....349
 Family Voices.....307
 Fancy Meeting You Again.....186
 The Fantod.....119
 Farewell, Farewell, Eugene.....165
 The Farmer's Daughter.....226
 Fast Women.....303
 Fat Men in Skirts.....39
 Father and Son.....304
 Father Dreams.....39
 Father Malachy's Miracle.....256
 Father of the Bride.....246
 The Father (Hailey).....143
 The Father (Meyer).....357
 Father Uxbridge Wants to Marry.....144
 Fathers and Sons.....250
 Father's Day.....94
 ♦ Faustus.....8
 Fear Network News.....283
 Feathertop.....349
 Feedlot.....66
 Feiffer's People.....94
 Ferryboat.....324
 The Festivities.....311
 The Fever.....5
 A Few Stout Individuals.....217
 Fiat.....303
 The Fiery Furnace.....66
 Fifth of July.....144
 Fifth Planet.....294
 The Filmmaker's Mystery.....85
 The Final Interrogation of
 Ceausescu's Dog.....283
 Final Orders.....293
 Final Passages.....144
 Final Performance, or
 The Curtain Falls.....330
 Final Placement.....321
 ♦ Finding Claire.....6
 Finding the Sun.....345
 Finishing Touches.....144
 Fire Dance.....294
 Fire in the Hole.....260
 Fires in the Mirror: Crown Heights,
 Brooklyn and Other Identities.....5
 The First Actress.....217
 The First Gentleman.....256
 First Lady.....257
 First Lady Suite.....273
 First Love (Margulies).....304
 First Love (Taylor).....257
 The First Night of "Pygmalion".....257
 The Firstborn.....217
 Fish.....307
 Fit to be Tied.....40
 ♦ Five Course Love.....17
 Five Evenings.....119
 Five in Judgment.....345
 Five Kinds of Silence.....94
 Five of Us.....67
 Five One-Act Plays by Alan Ball.....294
 Five One-Act Plays by
 Murray Schisgal.....294
 Five Women Wearing the
 Same Dress.....94
 ★ Flag Day.....10
 Flatboatman.....347
 The Flatulist.....309
 Flaubert's Latest.....144
 A Flea in Her Ear (Galati).....233
 ★ A Flea in Her Ear (Ives).....13
 Flesh and Blood (Gaitens).....198
 Flesh and Blood (Hanley).....94
 Flight into Egypt.....243
 Flight Lines.....294
 Flight to the West.....257
 The Flounder Complex.....324
 The Flowering Peach.....234
 The Flu Season.....85
 Flyin' West.....94
 The Flying Gerardos.....217
 Flywheel and Anna.....287
 F.M.....300
 F.O.B.....294
 Fog on the Mountain.....341
 The Folding Green.....165
 The Food Chain.....67
 ★ Food for Fish.....10
 Food Related.....307
 Fool for Love.....40
 The Footsteps of Doves.....322
 For-Everett.....283
 For Love or Money.....144
 For the Use of the Hall.....95
 For Whom the Southern
 Belle Tolls.....292
 Force Continuum.....165
 Force of Nature.....165
 The Foreigner.....119
 Foreplay or: The Art of
 the Fugue.....302, 303
 Forever Yours, Marie-Lou.....40
 The Former One-on-One
 Basketball Champion.....297
 Fortinbras.....227
 The 49th Cousin.....186
 Found a Peanut.....144
 Four.....40
 Four Baboons Adoring the Sun.....209
 Four Dogs and a Bone.....294
 Four from E.S.T. Marathon '99.....295
 Four One-Act Plays by Robert
 Schenkkan.....295
 Four Plays by Conor McPherson.....295
 Four Short Plays by Jerome Kass.....295
 Four Short Plays by Lanford Wilson.....296
 Four Short Plays by Mark Medoff.....295
 Four Twelves are 48.....234
 The Fourth Wall.....40
 Foxhole in the Parlor.....119
 The Fragile Fox.....227
 Fragments (Albee).....145
 Fragments (Schisgal).....294
 Frame 312.....85
 Frankenstein.....209
 Frankie and Johnny in the
 Clair de Lune.....10
 Franklin's Apprentice.....112
 ♦ Fran's Bed.....11
 Freedomland.....119
 Freeman.....67
 The French Touch.....240
 Fresh Horses.....119
 Freud's house.....324
 Friday Night.....296
 Fridays.....95
 The Froegle Dictum.....295
 From Above.....95
 The Frosted Glass Coffin.....292
 Frozen.....41
 Frozen Dog.....303
 The Frying Pan.....315
 Fuddy Meers.....119
 Full Frontal Nudity.....314
 Full Gallop.....5
 Full Hookup.....67
 Full Moon (Krasna).....41
 Full Moon (Price).....165
 Fully Committed.....5
 Fun.....296
 Funeral Parlor.....305
 Fur Hat.....304
 ★ The Further Adventures of
 Hedda Gabler.....11
 Further Than the Furthest Thing.....67
 Galahad Jones.....227
 Gallows Humor.....23
 ♦ The Gamester.....13
 Garbage Bags.....311
 The Gardens of Frau Hess.....10
 The Gay Deceiver.....120
 The Gazebo.....209
 Gemini.....120
 General Gorgeous.....186
 The General of Hot Desire.....296
 General Seeger.....165
 The Gentle People.....218
 George Washington Slept Here.....243
 Gettin' It Together.....307
 Getting Away with Murder.....198
 Getting Frankie Married—and
 Afterwards.....209
 Getting Out.....209
 Ghost Children.....85
 The Ghost of Rhodes Manor.....186
 The Ghost Sonata.....357
 A Ghost Story.....298
 Ghost World.....324
 Ghosts (Meyer).....357
 Ghosts (Wilson).....68
 Ghosts of the Loyal Oaks.....68
 The Giants' Dance.....198
 Gideon.....257
 Gift of Murder!.....145
 The Gifted Program.....234
 The Gifts of the Magi.....273
 The Gimmick.....297
 The Gingham Dog.....41
 Gint.....166
 The Girl and the Soldier.....310, 358
 A Girl Can Tell.....218
 Girl Gone.....145
 The Girl Who Loved The Beatles.....324
 The Girls of the Garden Club.....250
 Girls' Talk.....308
 Girls We Have Known.....297
 Give Me Your Answer, Do!.....166
 The Glass Menagerie.....41
 Glimmer, Glimmer & Shine.....41
 Glutt.....330
 The Gnadiges Fraulein.....341
 The Goat or, Who is Sylvia?.....42
 Goblin Market.....271
 The God of Hell.....32
 God of Vengeance.....243
 God Says There is No Peter Ott.....68
 God's Great Supper.....260
 God's Man in Texas.....23
 Going Once.....284
 Going to See the Elephant.....68
 Going to St. Ives.....10
 Gold.....354
 Gold and Silver Waltz.....308
 The Golden Age.....23
 Golden Boy.....251
 Golden Child.....166
 The Golden Six.....257
 The Golden State.....198
 The Golden Years.....3
 The Golem.....218
 Gone Goth.....298
 Gone to Take a.....311
 Gone Tomorrow.....299
 Good as New.....23
 Good Day.....325
 Good Night, Caroline.....334
 The Good Parts.....95
 The Good Thief.....295
 Good Thing.....95
 A Good Time.....285
 Goodbye Freddy.....95
 Goodbye, Howard.....300
 Goodbye Oscar.....295
 Goody Creatures.....210
 Gorgo's Mother.....334
 A Gothic Tale.....298
 The Government Inspector.....257
 G.R. Point.....166
 The Grace of Mary Traverse.....145
 Graceland.....297
 Gramercy Ghost.....210
 Grand Prize.....166
 A Grand Romance.....145
 The Grand Tour.....166
 Grandma Duck is Dead.....341
 Grandma Steps Out.....227
 The Grapes of Wrath.....257
 The Grass Harp.....246
 Grass Widows.....96
 A Grave Undertaking.....166
 The Great American Cheese
 Sandwich.....338
 ♦ The Great American Trailer
 Park Musical.....18
 A Great Career.....330
 Great Expectations.....218
 The Great God Brown.....354
 The Great Labor Day Classic.....297
 The Great Nebula in Orion.....297
 Great Scot!.....278
 The Great Sebastian.....258
 Great Solo Town.....167
 Green Julia.....11
 The Green Pastures.....258
 Greenwich Mean.....296
 ★ Grey Gardens.....17
 The Grey Zone.....145
 Griller.....158
 Gross Indecency: The Three Trials
 of Oscar Wilde.....167
 The Ground Zero Club.....286
 Group.....302
 The Groves of Academe.....298
 ★ Guardians.....4
 Guests of the Nation.....345
 ★ Gulf View Drive.....8
 Gum.....298
 Gunfighter: A Gulf War Chronicle.....258
 Gus and Al.....167
 The Guys.....11
 Gym Teacher.....306
 The Gynecologist.....292
 Habit.....291
 The Habitation of Dragons.....251
 The Habitual Acceptance of the
 Near Enough.....325
 Hagar's Children.....167
 The Hairy Ape.....354
 Halcyon Days.....146
 Hamlet ESP.....258
 The Hammerstone.....96
 A Handful of Rainbows.....186
 A Handful of Stars.....4
 The Hands of Its Enemy.....167
 Handy Dandy.....11
 Hangnail.....311
 Hank Williams: Lost Highway.....276
 Hannah and Martin.....146
 The Happiest Millionaire.....234
 Happy Ending.....298
 Happy for You.....283
 The Happy Time.....210
 Hard Hat Area.....311
 The Hardy Boys and the Mystery of
 Where Babies Come From.....305
 Harold.....310
 The Harry and Sam Dialogues.....11
 Harry Outside.....120
 The Harvesting.....199
 Harvey.....210
 The Hasty Heart.....168
 The Hat.....312
 The Haunted Honeymoon.....210
 Haunted Lives.....298
 The Haunting of Hill House.....120

- Have a Nice Day311
 Having Our Say, The Delany Sisters'
 First 100 Years11
 Having Wonderful Time258
 He Ain't Heavy290
 Heart of a City240
 Heart of a Dog227
 The Heart Outright42
 Hearts Beating Faster68
 Heathen Valley96
 Heaven and Hell (on Earth):
 A Divine Comedy298
 Heaven Can Wait247
 Heaven on Earth96
 Hedda Gabler (Baitz)120
 Hedda Gabler (Hughes)120
 Hedda Gabler (Meyer)357
 Hedwig and the Angry Inch271
 The Heidi Chronicles146
 Heights315
 The Heiress168
 Hellcab121
 Hello Again276
 Hello from Bertha318, 355
 Henrietta the Eighth234
 ♦ Henry (After Pirandello)12
 ♦ Henry Flamethrower4
 Henry Lumper258
 Her Majesty, Miss Jones199
 The Herbal Bed146
 Hesh96
 Hey You, Light Man!121
 Hidden Agendas285
 The Hidden River186
 Hide and Seek168
 The Hide and Seek Odyssey
 of Madeline Gimple68
 ★ **The Hiding Place**10
 High Cockalorum247
 High Dive5
 The High School321
 High Sign319
 High Tor240
 The Highest Tree234
 Highway301
 Hilda Crane199
 His Dish304
 The Hitch-Hiker313
 Hocus Pocus168
 Hold Me!68
 Hold Please42
 The Holdup42
 Holiday for Lovers168
 Hollywood Arms199
 Hollywood Pinafore or The Lad
 Who Loved a Salary278
 The Hologram Theory186
 Holy Ghosts234
 The Homage that Follows69
 Home (Cahill)315
 Home (Williams)23
 Home at Six293
 Home Free!302
 Home Front42
 Home Life of a Buffalo299
 Home of the Brave97
 The Homecoming260
 Homework304
 Honour42
 Hooters43
 Hope337
 Hope is the Thing with Feathers298
 Hopscotch299
 The Horse Latitudes335
 Hortensia and the Museum
 of Dreams121
 The Hot L Baltimore244
 Hot 'n' Throbbing43
 Hotel301
 A Hotel on Marvin Gardens69
 The Hotel Play258
 The Hothouse121
 The Hound of the Baskervilles168
 House Arrest: A Search for American
 Character In and Around the
 White House, Past and Present5
 ★ **The House in Town**8
 House Made of Air304
 The House of Bernarda Alba218
 The House of Sleeping
 Beauties294
 The House of Yes69
 House Without Windows121
 The Houseguests43
 The Housekeeper11
 How I Got That Story12
 How I Learned to Drive69
 How Much, How Much?146
 How to Say Goodbye69
 How We Reached an Impasse
 on Nuclear Energy302
 ★ **Howard Katz**11
 Howie the Rookie12
 How's the World Treating You?97
 Hrosvitha81
 Hughie12, 354
 Humpty Dumpty57
 The Hundred and First350
 The Hunter and the Bird320, 358
 Hurricane of the Eye330
 Hysterical Blindness97
 I am a Camera121
 I am My Own Wife6
 I Can't Imagine Tomorrow292
 I Can't Remember Anything290
 I Don't Know What I'm Doing304
 I Hate Hamlet97
 I-Kissandtell298
 I Knock at the Door97
 I Love Lucy Who?336
 I Never Sang for My Father199
 I Remember Mama259
 I Remember Mama (High School
 Version)259
 I Rise in Flame, Cried the Phoenix330
 I was Dancing97
 ♦ Ice Glen11
 ★ **The Ice-Breaker**4
 The Iceman Cometh354
 The Idiot234
 Idiot's Delight259
 The Idiots Karamazov218
 If the Shoe Pinches335
 If Walls Could Talk312
 If We are Women43
 If You were My Wife I'd
 Shoot Myself312
 Ikke, Ikke, Nye, Nye, Nye297
 'Ile354
 I'll be Home for Christmas322
 I'm Herbert322
 I'm Really Here320, 358
 The Imaginary Cuckold,
 or Sganarelle168
 ♦ **The Imaginary Invalid**13
 An Imaginary Life122
 Imagining "America"308
 Imagining Brad299
 The Immoralist169
 Impassioned Embraces341
 Impossible Marriage122
 Impromptu335
 In a Northern Landscape169
 In Any Language259
 In Arabia We'd All be Kings210
 In Fireworks Lie Secret Codes338
 In Old Vermont312
 In Real Life299
 In Race Life6
 In the Bar of a Tokyo Hotel69
 In the Blood97
 In the Desert of My Soul335
 In the Summer House235
 In the Zone354
 In-Betweens43
 An Incident at the Standish
 Arms293, 356
 Incident at Vichy259
 Incommunicado70
 The Incomparable Max218
 Incorruptible146
 Independence43
 The Indian Wants the Bronx330
 Infant Mortality283
 An Infinite Ache12
 Inherit the Wind259
 Innocent Thoughts, Harmless
 Intentions199
 The Innocents' Crusade98
 An Inspector Calls122
 Insurrection: Holding History169
 Integrity291
 The Intelligent Design of
 Jenny Chow85
 Interlock70
 Intermezzo301
 Intermission295
 Interurban244
 The Interview (Swet)325
 Interview (van Itallie)284
 Intimate Apparel98
 Inventing Van Gogh70
 Invitation to a March146
 ♦ Iphigenia12
 The Iron Cross219
 Isadora Duncan Sleeps with the
 Russian Navy219
 Isn't It Romantic147
 Isn't Nature Wonderful?299, 359
 It Can't Happen Here240
 Italian American Reconciliation70
 It's a Sin to Tell a Lie316
 It's a Small World291
 It's Been Wonderful186
 It's Called the Sugar Plum325
 It's Only a Play147
 It's Showdown Time210
 Ivanov (Corrigan)227
 Ivanov (Schmidt)227
 I've Got Sixpence122
 Ivory Tower211
 Jackie Lantern's Hallowe'en Revenge70
 Jacob Marley's Christmas Carol43
 Jacobowsky and the Colonel259
 Jacob's Ladder70
 Jacques Brel is Alive and Well
 & Living in Paris272
 ★ **The Jammer**12
 Jar the Floor71
 Jason199
 Jealousy299
 Jeffrey147
 Jenny Keeps Talking6
 Jenny Kissed Me227
 Jest a Second!98
 Jesus Hopped the 'A' Train71
 Jesus on the Oil Tank317
 Jiley Nance and Lednerg283
 Jimmy Shine247
 Jitters169
 Jo279
 Joan of Lorraine259
 Joe and Stev's Theatre of Brotherly Love
 and Financial Success283
 Joey304
 Joey-Boy290
 John and Mary Doe306
 John Brown's Body24
 John Gabriel Borkman357
 John Loves Mary187
 John Turner Davis322
 Johnny Belinda259
 Johnny Bull71
 Johnny No-Trump122
 Johnny Pye276
 The Johnstown Vindicator169
 Joined at the Head169
 The Joke Code306
 Jonah211
 Joseph Dintenfass307
 Josephine: The Mouse Singer211
 The Journals of Mihail Sebastian6
 Journey to Bahia260
 Journey to Jerusalem260
 Journey to the Day187
 The Joy of Going
 Somewhere Definite122
 Judaic Park283
 Judith260
 Julie Johnson71
 Juliet299
 Juliet, Yancey, April Snow299
 July 7, 1994109
 Jumpin' Jupiter211
 ♦ **Jumping for Joy**5
 Jungle Rot199
 Junior Miss244
 Junk Yard338
 Juno's Swans24
 Just Hold Me298
 K212
 ★ **Karima's City**21
 The Keepers24
 Keepin' an Eye on Louie287
 The Kentucky Cycle260
 The Kentucky Marriage Proposal330
 Key Exchange24
 Key Largo261
 Keyhole Lover291
 Kibbutz304
 Kid Champion200
 Kid Purple98
 Killers71
 Kimberly Akimbo71
 A Kind of Alaska307
 Kind Sir98
 King of Hearts187
 The King of the United States122
 Kingdom Come187
 Kingdom of Earth24
 Kiss and Tell235
 Kiss the Boys Good-bye219
 Kissing Christine304
 Kissing Sweet300
 Kit Marlowe211
 Kith and Kin72
 ♦ **Kitty Kitty Kitty**9
 Kitty the Waitress306
 ♦ **Klonsky and Schwartz**3
 Komachi81
 The Kramer123
 Kringle's Window211
 L.A.308
 La Bête187
 L.A. Sketches307
 Labor Day72
 Ladies at the Alamo72
 Ladies in Retirement123
 The Ladies of the Camellias187
 The Ladies Should be in Bed301
 The Lady and the Clarinet44
 The Lady from Dubuque147
 The Lady from Havana24
 The Lady from the Sea357
 The Lady of Fadima307
 The Lady of Larkspur Lotion318, 355
 ♦ **The Lady with All the Answers**3
 The Lady's Not for Burning200
 Lake Hollywood147
 Lake Street Extension24

- The Land is Bright.....261
 The Land of Cockaigne.....300
 The Land of the Astronauts.....315
 Landscape of the Body.....211
 The Laramie Project147
 Large Window on a Small World148
 The Lark.....261
 Las Meninas.....123
 The Last Days of Judas Iscariot232
 The Last December283
 Last Easter58
 Last Gasp.....289
 The Last Good Moment of
 Lily Baker.....44
 Last Looks.....123
 The Last Meeting of the Knights
 of the White Magnolia.....170
 The Last Night of Ballyhoo.....123
 The Last of Mrs. Lincoln.....240
 The Last of My Solid Gold
 Watches.....318, 355
 The Last of the Thorntons.....188
 The Last Straw.....300
 The Last Sunday in June.....148
 Last to Go.....292, 356
 Last Train to Nibroc12
 Last Tuesday.....109
 ♦ The Last Word... ..3
 The Last Yankee (Full Length).....72
 The Last Yankee (One Act).....325
 The Late George Apley.....240
 The Late Henry Moss.....148
 Later25
 Later Life44
 Laughing Stock (Linney)300
 Laughing Stock (Morey)224
 Laughing Wild.....13
 Laughs, Etc.....314
 Laughter in the Shadow of the Trees.....300
 Laundry and Bourbon330
 Laura.....148
 Laura Dennis219
 The Laws308
 Lazarus Laughed354
 Leader.....317
 The Leading Lady.....261
 The Learned Ladies219
 ♦ The Learned Ladies of
 Park Avenue.....12
 The Left Hand Singing.....123
 Legend.....240
 Legend of Camille338
 Legend of Sarah123
 The Legendary Stardust Boys44
 Lemon Sky.....124
 Lemonade.....300
 Lemons.....219
 Lenten Pudding.....303
 Les Belles Soeurs.....235
 A Lesson Before Dying124
 Let Me Hear You Whisper.....301
 Let Us Go Out into the
 Starry Night.....320
 Let's Make Up.....341
 A Letter from Ethel Kennedy.....72
 Levitation.....170
 ★ **Levittown.....12**
 The Liar.....227
 The Librarian.....300
 A Lie of the Mind.....148
 The Lieutenant of Inishmore.....148
 The Life and Adventures of Nicholas
 Nickleby, Part I.....261
 The Life and Adventures of Nicholas
 Nickleby, Part II.....261
 The Life and Death of
 Almost Everybody.....244
 Life and Limb.....124
 Life During Wartime.....98
 Life is Short283
 Life Under Water.....338
 Life with Father240
 Life with Mother240
 Life with Mother Superior.....261
 A Life with No Joy in It.....307
 Life X 3.....44
 The Lifeboat is Sinking.....284
 Light Up the Sky220
 Lighting Up the Two-Year Old25
 Lightning.....303
 The Lights244
 The Lilies of the Field.....170
 Lillian6
 Lily310
 Lily Dale.....124
 A Limb of Snow301
 Limbo Tales301
 Linda Her.....301
 Line283
 Lips Together, Teeth Apart.....45
 The Lisbon Traviata.....45
 Listening.....289
 Litko: A Dramatic Monologue312
 Little Bird45
 Little Brother: Little Sister301
 Little David335
 ★ **The Little Dog Laughed.....6**
 Little Egypt.....99
 Little Eyolf.....357
 Little Fears.....335
 Little Fish.....274
 Little Footsteps.....45
 The Little Foxes.....188
 The Little Girl Who Lives Down
 the Lane72
 The Little Hut73
 Little Joe Monaghan45
 Little Johnny309
 Little Miss Fresno321
 The Little Tommy Parker Celebrated
 Colored Minstrel Show.....124
 Little Victories124
 Live Spelled Backwards.....341
 The Live Wire.....241
 The Lively Lad.....170
 Lives of the Saints.....302
 Living at Home148
 Living in this World.....310
 Living Out.....149
 Lobby Hero46
 Lola.....304
 Lolita228
 The Loman Family Picnic.....73
 Lone Star330
 The Loneliest Wayfarer.....318
 A Lonely Impulse of Delight320
 Lonely Planet.....13
 The Lonesome West46
 Long Ago and Far Away302
 The Long Christmas Ride Home99
 Long Day's Journey into Night.....73, 354
 The Long Goodbye318, 355
 The Long Stay Cut Short or The
 Unsatisfactory Supper.....285, 355
 The Long Voyage Home.....354
 The Long Watch.....228
 Look: We've Come Through.....99
 Looking for Normal.....170
 Lord Byron's Love Letter.....318, 355
 Lorenzo.....235
 A Loss of Roses.....149
 The Lost Colony.....311
 Lot 13: The Bone Violin.....320
 Lou Gehrig Did Not Die of Cancer.....316
 Louie.....304
 Love Among the Ruins220
 Love and Happiness.....99
 Love and Kisses.....149
 Love and Understanding.....25
 Love Diatribe.....125
 Love in E-Flat.....99
 Love is a Time of Day.....13
 Love is Contagious.....200
 Love Letters13
 Love Me Long200
 Love Minus.....46
 The Love of Four Colonels.....149
 Love of the Game.....283
 Love Rides the Rails (or Will the Mail
 Train Run Tonight?).....212
 The Love Suicide at Schofield
 Barracks (Full Length).....261
 The Love Suicide at Schofield
 Barracks (One Act).....347
 The Love Talker.....335
 Love! Valour! Compassion!125
 ★ **Love-Lies-Bleeding.....8**
 The Loveliest Afternoon of the Year.....313
 ♦ **Lovely Day.....3**
 A Lovely Sunday for Creve Coeur.....46
 The Lover.....331
 ♦ **Lovers' Quarrels.....13**
 A Lovesong for Miss Lydia.....46
 Loyalty.....332
 L-Play.....316
 Lu Ann Hampton Lavery
 Oberlander.....200
 Lucky Nurse271
 The Lucky Spot125
 Ludlow Fair302
 Lullaby.....46
 ♦ **Luminescence Dating.....6**
 Luna Park304
 Lunatic and Lover.....99
 Lunch Break295
 Luv25
 Lydie Breeze.....200
 M. Butterfly.....188
 The M Word294
 Macbeth Did It.....262
 ♦ **Madagascar.....5**
 Madam, Will You Walk?.....235
 Made for a Woman.....294
 The Maderati.....170
 The Madness of Lady Bright.....296
 The Madwoman of Chailot.....262
 The Magenta Moth149
 The Magic Act.....73
 The Magic Fire.....206
 The Mai.....149
 The Maiden's Prayer73
 The Majestic Kid73
 Make Like a Dog295
 Make Room for Rodney.....345
 Makin' Sense of Nothin'.....308
 Malcolm.....262
 The Mall.....293, 356
 The Man.....125
 Man Dangling302
 Man from Nebraska.....171
 Man in a Case.....310
 Man in a Restaurant.....308
 The Man in the Dog Suit.....188
 The Man Who Came to Dinner.....262
 The Man Who Climbed
 Pecan Trees.....338
 The Man Who Had All the Luck.....3
 The Man Who Never Died.....262
 The Manchurian Candidate228
 The Mandrake.....188
 Manhattan Class Company Class
 One-Acts, 1992.....302
 Manny.....304
 ♦ **Manuscript.....5**
 Many Happy Returns.....303
 Marathon 33.....262
 Marching As to War341
 Marco Millions.....354
 Marco Polo.....201
 Marco Polo Sings a Solo.....149
 Marcus is Walking: Scenes
 from the Road.....100
 Margaret's Bed.....291
 Margin for Error.....171
 Marie and Bruce.....171
 ★ **Marie Antoinette: The Color
 of Flesh.....5**
 Marisol.....171
 Marriage.....189
 The Marriage of Bette and Boo.....189
 ♦ **The Marriage of Figaro.....13**
 Marriage Play.....13
 Marvin's Room.....171
 Mary Agnes is Thirty-Five.....296
 Mary Macgregor.....316
 Mary, Mary.....74
 Mary Stuart.....228
 The Masque of Kings.....262
 Mass Appeal.....13
 Master and Margarita or, The Devil
 Comes to Moscow.....220
 The Master Builder.....357
 Master Class.....100
 Master Olof.....357
 Masterpieces.....125
 Masters of the Trade260
 Match25
 Mating Dance.....212
 Max and Maxie.....25
 McReele.....58
 Me and Jezebel.....3
 Me and Thee.....100
 "Me, Candido!".....244
 ♦ **Measure for Pleasure.....11**
 Medea.....305, 310
 Meet Me in Disneyland.....291
 The Meeting (Barlow).....301
 The Meeting (Stetson).....331
 Mel Says to Give You His Best.....342
 The Member of the Wedding.....220
 Memorial Day.....294
 ★ **Memory.....11**
 Memory of Summer.....293, 356
 A Memory of Two Mondays.....228
 The Memory of Water.....100
 Men Without Dates.....303
 Men Without Wives.....303
 Men's Lives.....150
 Men's Singles.....25
 Mercy.....46
 Mere Mortals.....303
 The Mermaids Singing.....228
 Meshugah.....74
 The Metamorphosis.....347
 Metropolitan Operas.....303
 Mickey.....171
 Mickey's Teeth304
 The Middle Ages.....46
 Midgie Purvis.....241
 The Midnight Caller.....343
 The Mighty Gents.....150
 A Mighty Man is He.....172
 The Milk Train Doesn't Stop
 Here Anymore.....172
 The Millennium Fallacy.....298
 The Mineola Twins.....126
 Minor Demons.....150
 Minor Murder.....150
 The Minstrel Boy.....285
 Minutes from the Blue Route.....47
 Misadventure.....304
 The Misanthrope.....201
 The Miser (Chambers).....201
 The Miser (Magruder).....201
 Miss Evers' Boys.....126
 Miss Farnsworth.....335
 The Miss Firecracker Contest.....100
 Miss Julie.....357
 Miss Lonelyhearts.....220
 ♦ **Miss Witherspoon.....8**

- Miss You294
 Missing/Kissing.....304
 Missing Marisa.....304
 Missing Persons126
 Missouri Legend247
 ♦ The Mistakes Madeline Made8
 Mister Angel220
 Mister Johnson262
 Mister Roberts263
 Mixed Babies302
 Mixed Couples.....74
 Mixed Emotions47
 Mizlansky/Zilinsky or Schmucks150
 The Model Apartment.....47
 Modern Orthodox32
 Mojo (Butterworth).....100
 Mojo (Childress).....304
 Molly Sweeney.....26
 Moloch Blues.....305
 ♦ Mombo8
 ♦ The Moment When10
 Momma's Little Angels74
 Monday After the Miracle74
 Money272
 Money and Friends.....172
 Money Mad.....247
 The Monogamist74
 ★ **Monologue.....21**
 Monologue, February 1990306
 Monster297
 A Month in the Country220
 A Month in the Country,
 After Turgenev.....212
 Months on End189
 The Moon is Blue.....47
 The Moon is Down.....263
 The Moon of the Caribbees.....354
 Moon over the Brewery.....47
 Mooncastle286
 Moonlight.....126
 Moonlight and Magnolias.....32
 The Moonlight Room75
 The Moonshot Tape305
 Moony's Kid Don't Cry.....285, 355
 Moose Mating75
 More Solo Readings.....359
 The Morning After283
 Morning Star221
 The Most Fabulous Story Ever Told...172
 Motel.....284
 The Mother of Modern
 Censorship.....298
 A Mother's Love.....283
 The Mound Builders126
 Mountain Language.....343
 Mountain Memory.....151
 Mountain—The Journey of
 Justice Douglas.....26
 Mourning Becomes Electra.....354
 Mr. & Mrs.47
 Mr. Arcularis.....235
 Mr. Barry's Etchings.....221
 Mr. Charles, Currently of
 Palm Beach.....325
 Mr. 80%.....101
 Mr. Flannery's Ocean.....305
 Mr. Hobbs' Vacation.....235
 ♦ Mr. Marmalade10
 Mr. Morton Waits for
 His Bus.....283
 Mr. Peters' Connections.....151
 Mr. Pickwick.....263
 Mr. Williams and Miss Wood.....13
 Mrs. Bob Cratchit's Wild
 Christmas Binge.....212
 Mrs. Cage325
 Mrs. California126
 Mrs. Dally Has a Lover.....321
 Mrs. Harper's Bazaar.....346
 Mrs. Lincoln.....151
 Mrs. McThing.....251
 Mrs. Murray's Farm201
 Mrs. Sedgewick's Head189
 Mrs. Sorken292
 Mud, River, Stone.....127
 A Murder319
 Murder by Poe158
 Murder in Green Meadows.....48
 Murder Mistaken.....101
 Murder, My Sweet Matilda.....212
 Murder Once Removed127
 ★ **Murderers5**
 Murdering Marlowe.....159
 Music from a Sparkling Planet.....75
 The Musical Comedy Murders
 of 1940.....189
 The Mutilated.....350
 Mutual Benefit Life.....48
 Muzeeka.....344
 My Boy Jack127
 My Cousin Rachel127
 My Cup Ranneth Over.....326
 My Dear Children221
 My Emperor's New Clothes.....277
 My Kinsman, Major Molineux3
 My Life172
 My Mother, My Father and Me.....263
 ★ **My Name is Rachel Corrie.....3**
 My Red Hand, My Black Hand297
 My Side of the Story286
 My Sister Eileen.....263
 My Three Angels.....189
 My Uncle Sam201
 The Mystery at Twicknam
 Vicarage.....302
 The Mystery of Attraction101
 Mystery Play151
 The Mystery Plays85
 Naomi in the Living Room305
 National Velvet202
 Natural Affection212
 Natural Disasters.....306
 The Nature and Purpose
 of the Universe.....316
 Neat6
 Nebraska.....127
 Necessary Targets127
 The Necklace is Mine.....338
 Ned Crocker173
 Needs.....331
 Neighbors336
 Nellie Toole & Co.48
 The Nerd127
 ★ **Nerve.....4**
 ♦ A Nervous Smile.....6
 Neville's Island48
 Nevis Mountain Dew128
 New Beat on an Old Drum.....213
 A New Life263
 The New World Order.....292, 356
 New Year's Eve304
 New York Actor296
 Next.....285
 Next Time I'll Sing to You.....75
 The Nice and the Nasty.....202
 Nice People Dancing to
 Good Country Music.....75
 Nickel and Dimed85
 Night and Her Stars.....173
 Night Dance128
 The Night Heron128
 Night Life263
 Night Maneuver14
 'Night, Mother14
 Night of the Dunces151
 The Night of the Iguana.....228
 The Night of the Tribades.....75
 A Night Out288
 Night Seasons221
 Night Thoughts.....306
 Night Train to Bolina.....75
 Night Watch173
 Nightclub Cantata274
 A Nightingale309
 Nina in the Morning292
 The Nina Variations14
 Nine Armenians.....190
 ♦ 9 Parts of Desire3
 1918221
 90° in the Shade306
 99 Histories84
 Nine-Ten283
 Ninotchka173
 Nixon's Nixon14
 ★ **No Child...3**
 No Dogs Allowed311
 No Man's Land48
 No Niggers, No Jews, No Dogs.....101
 No One Will be Immune306
 No Skronking.....311
 No Soliciting.....311
 No Time320
 No Time for Sergeants.....263
 Nobody.....296
 Nobody Loves an Albatross.....221
 Nocturne304
 Norm-Anon.....283
 North of Providence307
 North Shore Fish173
 Northeast Local48
 Not I.....326
 Not My Fault.....306
 Not Now, Darling.....264
 Not Waving.....48
 Note to Self.....298
 The Notebook49
 The Notebook of Trigorin221
 Now.....336
 The Number.....202
 Oatmeal and Kisses.....26
 Objective Case305
 The Observatory.....315
 The O'Conner Girls.....76
 The Odyssey of Jeremy Jack3
 Of Mice and Men.....173
 The Ofay Watcher26
 Off the Map.....76
 The Offering.....49
 Oh, Mama! No, Papa!.....128
 The Oil Well.....322
 The Old Beginning.....322
 The Old Boy.....101
 The Old Glory.....3
 The Old Jew294
 Old Man Joseph and His Family190
 Old Phantoms151
 The Old Settler.....49
 Old Times.....26
 Old Wicked Songs.....14
 Old Wine in a New Bottle.....76
 The Oldest Living Graduate.....173
 The Oldest Profession.....58
 Oldtimers Game174
 Oleanna14
 Olio273
 The Omelet Murder Case.....346
 On Borrowed Time.....229
 On Golden Pond101
 On Raftery's Hill.....128
 On the Bum, or The Next
 Train Through.....222
 On the Edge (Hibbert)128
 On the Edge (Pospisil).....283
 ★ **On the Line.....5**
 ♦ On the Mountain.....6
 On Whitman Avenue236
 Once for the Asking.....229
 Once More with Feeling.....174
 The One-Armed Man.....315
 One Bright Day.....236
 One for the Road307, 343
 One Man's Meat293
 One Minute Play306
 One Monkey Don't Stop No Show...151
 1-900-Desperate305
 One Tennis Shoe.....284
 One Thing More.....190
 Only an Orphan Girl.....152
 The Only Thing Worse You Could
 Have Told Me...6
 Only You102
 Opal is a Diamond202
 Opal's Baby.....102
 Opal's Husband76
 Opal's Million Dollar Duck.....49
 Opera Comique.....190
 Operation Midnight Climax.....49
 Orange Flower Water.....50
 An Ordinary Man213
 Oregon307
 The Orphans102
 Orpheus Descending251
 Orrin309
 Orson's Shadow.....85
 Other People.....102
 Other Places.....307
 The Other Player319
 Our Girls202
 Our Lady of 121st Street213
 Our Lady of Sligo.....128
 Our Lady of the Tortilla.....102
 Ourselves Alone.....152
 Out Cry.....14
 Out of Gas on Lovers Leap.....15
 Out of the Flying Pan301
 Out West320
 Outlanders.....322
 Outstanding Men's Monologues
 Volume One.....364
 Outstanding Women's Monologues
 Volume One.....364
 Over My Dead Body152
 Over Texas273
 Over the River and Through
 the Woods.....102
 Over Twenty-One.....202
 Overtime174
 The Owl Killer305
 Pagan Day.....310
 ★ **The Pain and the Itch.....11**
 The Palace at 4 A.M.....26
 Pale Horse.....76
 A Palm Tree in a Rose Garden152
 Papp.....50
 Parakeet Eulogy303
 Parallel Lives15
 ♦ The Paris Letter10
 Parted on Her Wedding Morn342
 ★ **Party Time.....21**
 The Passing of an Actor.....336
 Passing Through213
 Passing Through from Exotic
 Places.....307
 Passione129
 Passport.....296
 The Past is the Past307
 Pasta.....76
 Patient A.....26
 Patio307
 Patio/Porch307
 Patrick Henry Lake Liqueurs.....174
 The Patriots264
 Paul Robeson15
 The Pavilion26
 Pay-Per-Kill.....283
 The Peacock Season76
 Peer Gynt.....357
 ♦ Pen5
 Penny Wise129
 People be Heard.....137

- People in the Wind.....293, 356
 The People Next Door.....152
 The People's Violin.....7
 A Perfect Analysis Given by
 a Parrot.....331
 A Perfect Ganesh.....50
 The Perfect Marriage.....129
 A Perfect Mermaid.....307
 The Perfect Party.....77
 Period of Adjustment.....174
 The Person I Once Was.....331
 Personal Effects.....309
 Peter Pan, or The Boy Who
 Would Not Grow Up.....264
 The Petrified Forest.....264
 Phaedra.....152
 The Philadelphia.....284
 Philip.....293
 Philip Glass Buys a Loaf of Bread.....284
 A Phoenix Too Frequent.....27
 Photo Finish.....202
 Photographs: Mary and
 Howard.....310, 358
 Phyllis and Xenobia.....305
 The Physician.....292
 ♦ A Picasso.....3
 Picnic.....202
 Picture.....308
 Pig.....174
 ★ **Pig Farm**.....7
 The Pigman.....174
 The Pillars of Society.....357
 Pillow Talk.....314
 ♦ The Pillowman.....7
 Pitching to the Star.....308
 ★ **A Place at Forest Lawn**.....10
 A Place on the Magdalena Flats.....152
 Plan Day.....316
 Planet Fires.....102
 Plantation.....289
 The Play About the Baby.....50
 Play for Germs.....311
 Play It by Ear (The Festival).....203
 Play Time.....77
 Play Yourself.....50
 Playing with Fire (After
 Frankenstein).....103
 Playing with Fire (Strindberg).....357
 Please Communicate.....129
 The Pleasure of His Company.....129
 The Plumber's Apprentice.....298
 Plunge.....77
 The Pokey.....326
 Polish Joke.....77
 Ponies.....32
 Poor Beast in the Rain.....4
 Poor Fellas.....308
 The Pope's Nose.....308
 Popkins.....103
 Pops.....308
 Porch.....307
 ★ **Port Authority Throw Down**.....7
 Portrait of a Madonna.....203
 Portrait of a Madonna.....318, 355
 Postcards.....326
 A Poster of the Cosmos.....305
 Potholes.....336
 Power Lunch.....294
 Prairie du Chien.....312
 Praying for Rain.....129
 ★ **Precisely**.....21
 Prelude & Liebestod.....314
 Prelude to a Crisis.....316
 Pre-nuptial Agreement.....310
 The Prescott Proposals.....236
 Present Tense.....309
 ★ **Press Conference**.....21
 The Pretenders.....357
 Pretty Fire.....7
 The Price.....50
 The Primary English Class.....175
 The Prince and Mr. Jones.....247
 Princess Rebecca Birnbaum.....295
 The Prisoner.....27
 The Prisoner's Song.....315
 Private Contentment.....222
 Private Eyes.....77
 Private Jokes, Public Places.....50
 ♦ Privilege.....8
 The Prize Play.....349
 The Prodigal.....236
 The Prodigals.....309
 Progress.....153
 Prologue.....308
 Prologue: American Twilight.....312
 The Promise.....27
 Proof.....51
 The Proposal.....311
 Prymate.....51
 The Psychiatrist.....292
 Psychopathia Sexualis.....77
 Pterodactyls.....77
 ♦ The Pull of Negative Gravity.....7
 Punch and Judy.....27
 ★ **Pure Confidence**.....10
 The Purification.....318, 355
 Purple Dust.....229
 The Pushcart Peddlers.....309
 Pvt. Wars (Full Length).....27
 Pvt. Wars (One Act).....331
 ♦ Pyretown.....3
 QED.....15
 Quack.....275
 Quail Southwest.....153
 The Queen of Bingo.....27
 A Question of Figures.....342
 A Question of Mercy.....129
 The Quick-Change Room.....190
 Quiet in the Land.....236
 Quiet, Please.....344
 Quills.....153
 Quilters.....273
 Quotations from Chairman
 Mao Tse-Tung.....35
 ♦ Rabbit Hole.....8
 Race.....241
 ♦ The Radiant Abyss.....5
 Raft of the Medusa.....222
 ♦ Rag and Bone.....11
 Rain Dance.....51
 The Rainy Afternoon.....293, 356
 Raised in Captivity.....78
 Ramshackle Inn.....236
 The Rat Race.....236
 Rats.....332
 Ravenswood.....137
 Raw Youth.....28
 Ready for the River.....103
 Reasonable Circulation.....338
 Rebecca.....190
 Rebel Armies Deep into Chad.....51
 Rebel Women.....222
 Recent Tragic Events.....103
 Recipe for a Crime.....203
 Reckless.....175
 The Reckoning.....130
 Reclining Figure.....175
 The Red Address.....103
 Red Angel.....32
 The Red Coat.....320
 The Red Devil Battery Sign.....264
 Red Herring.....103
 Red Popcorn.....298
 Red Roses for Me.....264
 Red Rover, Red Rover.....103
 Redwood Curtain.....28
 Refuge.....78
 Regarding Electra.....236
 ★ **Regrets Only**.....10
 Reindeer Soup.....130
 The Reluctant Rogue (or
 Mother's Day).....153
 A Reluctant Tragic Hero.....311
 Remains to be Seen.....251
 The Remarkable Susan.....349
 Remedial English.....342
 Request Stop.....292, 356
 Requiem for Us.....300
 Responsible Parties.....130
 The Rest of the Night.....58
 The Retreat from Moscow.....28
 The Return of Herbert Bracewell or
 (Why Am I Always Alone When
 I'm With You?).....15
 Reunion In Vienna.....264
 Revelers.....130
 ♦ The Revenger's Tragedy.....14
 Rex.....303
 The Rhesus Umbrella.....286
 Rib Cage.....104
 Rich and Famous.....28
 Richard Cory.....153
 Riches.....15
 The Ride Down Mount Morgan.....104
 ★ **Ridiculous Fraud**.....12
 Riff Raff.....28
 The Right Honourable
 Gentleman.....229
 Right Behind the Flag.....154
 Righting.....326
 The Rimers of Eldritch.....245
 Ring of Men.....332
 Ring Round the Moon.....350
 The Riot Act.....191
 Riot Grrrl Guitar.....298
 The Rise and Rise of Daniel
 Rocket.....191
 The Rivalry.....28
 The River.....296
 Road Show.....51
 The Road to the Graveyard.....339
 The Roads to Home.....309
 Robin.....298
 Rocket Man.....78
 Rocket to the Moon.....154
 Rocks.....208
 Roger & Miriam.....293
 Roman Candle.....236
 ♦ Romance.....10
 Romance in D.....51
 Romance, Inc.....339
 Romanoff and Juliet.....222
 Romulus.....265
 Room Service.....229
 The Room.....288
 A Roomful of Roses.....175
 The Rooming House.....317
 Roommates.....326
 Roosters.....104
 The Root of Chaos.....339
 Roots in a Parched Ground.....241
 The Rope.....354
 Rosalee Pritchett.....348
 Rosary.....310, 358
 Rosa's Eulogy.....298
 The Rose Tattoo.....265
 Rosebloom.....52
 Rosemary with Ginger.....290
 A Rosen by Any Other Name.....104
 Rosen's Son.....303
 Rosmersholm.....357
 Rouge Atomique.....326
 Roulette.....104
 Routed.....339
 A Royal Affair.....130
 ♦ The Ruby Sunrise.....11
 ♦ The Rules of Charity.....8
 Rules of Love.....303
 Rum and Vodka.....295
 Run, Thief, Run!.....336
 The Runner Stumbles.....175
 Running on Empty.....78
 Rupert's Birthday.....309
 Rush Limbaugh in Night School.....7
 Sabrina Fair.....229
 Sailor's Song.....58
 Saint Stanislaus Outside
 the House.....302
 Saints at the Rave.....298
 Sally and Marsha.....16
 Sally Blane, World's Greatest
 Girl Detective.....276
 Sally's Shorts.....310
 Salt Lake City Skyline.....237
 Salt-Water Moon.....16
 Sammi.....326
 Samuel Hoopes Reading from
 His Own Works.....323
 The Sand Castle.....310
 Sand Mountain.....310
 Sand Mountain Matchmaking.....310
 The Sandbox.....322
 Santa Fe Sunshine.....175
 The Santaland Diaries.....16
 Sarah and the Sax.....319
 Sarah, Sarah.....52
 ★ **Satellites**.....11
 Saturday Adoption.....104
 Saturday Night.....105
 The Savage Dilemma.....191
 Savage in Limbo.....78
 ♦ Savages.....7
 Save Me a Place at Forest Lawn.....326
 Saved from Obscurity.....52
 Saved or Destroyed.....105
 Say De Kooning.....296
 Say Goodnight, Gracie.....79
 Say You Love Satan.....137
 Scandal Point.....52
 Scapin.....191
 Scattergood.....28
 A Scene: Australia.....307
 A Scent of Flowers.....175
 Scent of the Roses.....191
 Scheherazade.....52
 School for Husbands.....176
 The School for Scandal.....252
 The School for Wives.....176
 Scooter Thomas Makes It to
 the Top of the World.....327
 Scotland Road.....53
 Scrooge.....213
 Scuba Duba.....203
 The Sea Gull (Corrigan).....223
 The Sea Gull (van Itallie).....222
 Sea of Tranquility.....203
 Search and Destroy.....230
 The Searching Wind.....230
 Seascape.....53
 Season of Choice.....191
 Season's Greetings.....16
 Second Best Bed.....346
 Second Overture.....350
 Second Prize: Two Months
 in Leningrad.....191
 Second Threshold.....105
 The Secret Affairs of Mildred Wild.....176
 The Secret of Freedom.....316
 Seduced.....53
 See My Lawyer.....241
 See Rock City.....32
 ♦ See What I Wanna See.....17
 See the Jaguar.....237
 Seeing Someone.....312
 Seeking the Genesis.....176
 Semi-Detached.....176
 A Sense of Place or Virgil is
 Still the Frogboy.....79
 Sequel to a Verdict.....247
 Serenading Louie.....53

- Serendipity and Serenity317
 A Sermon.....312
 The Serpent.....241
 The Servant of Two Masters.....176
★ Seven in One Blow, or The Brave Little Kid.....12
 Seven Menus.....302
 Seven Nuns at Las Vegas.....223
 Seven Nuns South of the Border.....230
 Seven One-Act Plays by
 Wendy Wasserstein.....310
 Seven Short and Very Short Plays by
 Jean-Claude van Itallie.....310, 358
 Seven Short Farces by
 Anton Chekhov.....311
 Seven Sisters.....230
 Seven Times Monday.....223
 The Seven Year Itch.....213
 The 75th.....299
 74 Georgia Avenue.....302
 Sexaholics.....311
 Sexaholics and Other Plays.....311
 Sextet (YES).....310
 Seymour in the Very
 Heart of Winter.....303
 Shadow and Substance.....192
 A Shadow of My Enemy.....213
 ♦ The Shaker Chair.....10
 Shakers.....53
 Shakespeare's R&J.....53
 The Shallow End.....311
 A Shayna Maidel.....105
 Shel Shocked.....311
 Shel's Shorts.....311
 Sheridan or, Schooled in Scandal.....177
 Sherlock Holmes and the Curse
 of the Sign of Four.....130
 ♦ Sherlock Holmes: The
 Final Adventure.....11
 Sherlock's Last Case.....131
 Sherlock's Veiled Secret.....131
★ Shining City.....7
 The Shock of Recognition.....322
 Shoes.....289
 Shoeshine.....312
 Shooting Gallery.....311
 Shooting High.....251
 Shooting Stars.....154
 The Shop at Sly Corner.....192
 Short and Sweet.....312
 Short Plays and Monologues by
 David Mamet.....312
 The Shortchanged Review.....105
 The Show Must Go On.....312
★ Show People.....7
 Showdown on Rio Road.....237
 The Shrike.....265
 Shyster.....79
 [Sic].....79
 Side Man.....131
 Sight Unseen.....53
 Signature.....105
 Signs of Trouble.....311
 Silver Linings.....332
 The Silver Whistle.....237
 Simpatico.....105
 A Simple Kind of Love Story.....309
 The Simple Truth.....349
 Simply Heavenly.....278
 Sin.....154
 Sin (A Cardinal Deposed).....85
 The Sin of Pat Muldoon.....203
 Sing Me No Lullaby.....177
 Sing This.....290
 The Sirens.....106
 Sister Mary Ignatius Explains
 It All for You.....312
 Sisters of the Winter Madrigal.....316
 The Sisters Rosensweig.....154
 Six Degrees of Separation.....245
 6:15 on the 104.....312
★ Six Years.....11
 Skipper Next to God.....237
 The Skirmishers.....289
 Skirmishes.....29
 The Skull.....349
 A Skull in Connemara.....54
 Skylark.....192
 Skyscraper.....106
 Slacks and Tops.....339
 Slam!.....303
 Slam the Door Softly.....327
 Sleep Deprivation Chamber.....237
 A Sleep of Prisoners.....54
 The Sleeper.....112
 Sleeping Beauty.....313
 Sleeping Dogs.....154
 The Sleeping Prince.....223
 A Slight Ache.....288
 A Slight Case of Murder.....192
 Slow Dance on the Killing Ground.....29
 Slow Memories.....336
 Small Craft Warnings.....177
 The Small Hours.....223
★ A Small, Melodramatic Story.....7
 Small War on Murray Hill.....248
 Smash.....192
 A Smell of Burning.....313
 Smile.....284
 The Smile of the World.....177
 Smoke.....313
 Snakebit.....54
 The Snow Ball.....241
 Snow Orchid.....79
 Snowangel.....288
 Snowing at Delphi.....106
 So When You Get Married.....293
 Soap Opera (Ives).....302
 Soap Opera (Pape).....297
 Sociability.....300
 A Social Event.....293, 356
 Soft Dude.....304
 The Solid Gold Cadillac.....245
 Solitaire.....313
 Solo Readings for Radio and
 Class Work.....359
 Solomon's Child.....154
 Some Kind of Love Story.....327
★ Some Men.....12
 Some Things You Need to Know Before
 the World Ends (A Final Evening
 with the Illuminati).....16
 Some Voices.....80
 Someone Waiting.....177
 Something Cloudy, Something Clear.....155
 Something I'll Tell You Tuesday.....313
 Something to Hide.....131
 Something Unspoken.....318, 355
 Somewhere in Between.....106
 Somnambulist.....304
 The Son Who Hunted Tigers
 in Jakarta.....307
★ A Song for Coretta.....8
 The Song of Louise in the Morning.....332
 Songs of Love.....309
 Sons and Fathers.....317
 Sophistry.....155
 The Sorrows of Frederick.....230
 Sorry, Wrong Number.....313
 The Sound of a Voice.....327
 Southern Cross.....203
 Southern Exposure.....155
 The Southwest Corner.....131
 ♦ Souvenir.....3
 The Spa.....177
 Space.....308
 Spain.....132
 Spared.....314
 Sparks Fly Upward.....265
 Speaking in Tongues.....54
 Speed-the-Play.....302
 The Spiral Staircase.....155
 Splash Hatch on the E
 Going Down.....80
 Splendor in the Grass.....251
 Splendor.....275
 Spring Dance.....309
 Spring Song.....248
 Spunk.....273
 Squirrel.....332
 St Nicholas.....295
 St. Scarlet.....58
 Stage Directions.....313
 Stage Door.....265
 Stage Fright.....29
 Stalag 17.....265
 Standing on My Knees.....54
 Standup Shakespeare.....272
 Star Eternal.....344
 The Star-Spangled Girl.....29
 The Star Wagon.....248
 The Staring Match.....348
 State of the Union.....245
 States of Shock.....80
 Status Quo Vadis.....242
 Stay Carl Stay.....314
 Steel Magnolias.....106
 Stefanie Hero.....248
 The Stendhal Syndrome.....314
 Stephen D.....265
 Stephen Foster or Weep No More
 My Lady.....214
 Stephen Vincent Benét's Stories of
 America.....106
 The Steward of Christendom.....177
 Still Life.....29
 Still More Solo Readings.....359
 The Stonewater Rapture.....327
 Stoop.....310
 Stop Kiss.....106
 Stop, You're Killing Me.....314
 Stops Along the Way.....344
 Storm.....357
 Storm Operation.....265
 The Story.....177
 The Story of Mary Surratt.....265
 The Strains of Triumph.....293, 356
 Strange Boarders.....237
 Strange Interlude.....354
 Strangers on Earth.....80
 The Strangest Kind of
 Romance.....318, 355
 The Straw.....354
 Stray Cats.....29
 Stray Dogs.....80
 The Street of Good Friends.....319
 Street Talk.....285
 A Streetcar Named Desire.....214
 String.....304
 String Fever.....107
 The Strong Breed.....317
 The Stronger.....357
 Stuck.....80
 Stuffings.....314
 Stumps.....80
 Stupid Kids.....54
 The Sty of the Blind Pig.....54
 A Style of the Eye.....292
 Subfertile.....81
 Suburban Tragedy.....296
 Suburbia.....178
**★ Such a Beautiful Voice
 is Sayeda's.....21**
 The Sudden and Accidental
 Re-Education of Horse Johnson.....107
 Suddenly Last Summer.....132
 Suds in Your Eye.....248
 Sugar-Mouth Sam Don't Dance
 No More.....309
 ♦ The Sugar Syndrome.....7
 Suicide—Anyone?.....332
 Suitcase or, Those That Resemble Flies
 from a Distance.....55
 The Suitors.....155
 Summer and Smoke.....230
 Summer Brave.....230
 Summer Cyclone.....107
 Summer Morning Visitor.....318
 Summer of '42.....275
 Summertree.....107
 Sunday Afternoon.....306
 Sunday in New York.....132
 Sunrise at Campobello.....266
 Sunset Freeway.....293
★ The Sunset Limited.....4
 Sunstroke.....307
 Sure Thing.....284
 The Survivor.....295
 The Survivors.....237
 Susan and God.....203
 Suspect.....155
 Swan Song.....311
 The Swan.....30
 Swans Flying.....303
 Sweet Bird of Youth.....266
 The Sweet By 'N' By.....132
 Sweet Eros.....314
 Sweet Sue.....55
 Swing Fever.....230
 Swinging on a Star (The Johnny
 Burke Musical).....274
 Swirling with Merlin.....298
 Sylvia.....55
 Sympathetic Magic.....156
 The Syringa Tree.....7
 T Bone n Weasel.....30
 Tabletop.....107
 Tadpole.....132
 Take a Deep Breath.....310, 358
 Take Me Out.....204
 Taken in Marriage.....81
 Taking Leave.....107
 Taking Sides.....132
 A Tale of Chelm.....321
 The Tale of Jemima Puddle-Duck.....273
 Talk to Me Like the Rain and
 Let Me Listen.....318, 355
 Talking Dog.....296
 Talking Pictures.....204
 Tall Story.....266
 Tall Tales.....260
 Talley & Son.....214
 Talley's Folly.....16
 Tantalus.....107
 Tape.....30
 Tartuffe.....214
 Tatjana in Color.....58
 ♦ Tea.....9
 Tea Party.....315
 Teach Me How to Cry.....223
 The Teahouse of the August Moon.....266
 The Tears of My Sister.....315
 Telemachus Clay.....204
 Tell-Tale.....31
★ Tempodyssey.....8
 Ten Blocks on the Camino
 Real.....285, 355
 The Ten O'Clock Scholar.....133
 Ten Unknowns.....55
 Tender Offer.....310
 The Tender Trap.....156
 Ten-Dollar Drinks.....303
 Tennessee.....342
 Tennessee and Me.....294
 The Tennis Game.....192
 Tent Meeting.....30
 Terminal.....306
 Terminal Cafe.....178
 Terra Nova.....133
 Terrible Jim Fitch.....314

- The Terrible Tattoo Parlor.....349
 Terror by Gaslight.....214
 Tevya and His Daughters.....214
 Thanks.....290
 That Championship Season.....81
 ♦ That Other Person21
 That Serious He-Man Ball.....30
 That's All.....292, 356
 That's It, Folks!.....156
 That's My Cousin.....248
 That's Where the Town's Going.....55
 That's Your Trouble.....292, 356
 Theda Bara and the Frontier
 Rabbi.....277
 Then... (Campton)313
 Then (Simms).....336
 There are No Sacher Tortes in
 Our Society!.....299
 There Shall be No Night245
 Thicker Than Water.....315
 The Thief of Tears31
 Thief River108
 Things Between Us.....283
 ★ The Things You Least Expect7
 Thinking Up a New Name
 for the Act.....284
 Third and Oak: The Laundromat.....327
 Third and Oak: The Pool Hall332
 Third Best Sport.....204
 Thirteen Things About Ed
 Carpolotti.....31
 This Bird of Dawning Singeth
 All Night Long.....327
 This Day and Age.....108
 This is Our Youth.....30
 This is the Rill Speaking.....296
 This Lime Tree Bower.....295
 This Property is Condemned...318, 355
 This Thing of Darkness.....108
 Thom Pain (Based on Nothing).....4
 Thor, with Angels.....204
 Those That Play the Clowns.....266
 Thoughts on the Instant of Greeting
 a Friend on the Street.....310, 358
 The Thracian Horses266
 Threads.....178
 3 by E.S.T.....315
 Three Days of Rain.....31
 Three Hand Reel.....315
 Three Men on a Horse237
 Three Monologues.....294
 3 More by E.S.T. '98.....316
 The Three Musketeers266
 Three One-Act Plays by
 Jason Miller.....316
 ♦ Three One-Acts by David
 Lindsay-Abaire.....21
 Three Plays by Beth Henley.....316
 Three Poets.....81
 Three Postcards.....272
 Three Rings for Michelle.....81
 Three Short Plays by Archibald
 MacLeish.....316
 Three Short Plays by
 Christopher Durang.....316
 Three Short Plays by
 Jonathan Marc Sherman317
 The Three Sisters (Corrigan)231
 Three Sisters (Friel).....231
 Three Sisters (van Itallie)231
 Three Sisters (Wilson)231
 Three Tall Women.....55
 Three Viewings.....31
 ♦ Thrill Me: The Leopold
 & Loeb Story.....17
 Throckmorton, TX. 76083.....317
 Throwing Smoke.....291
 Thunder in the Index285
 Thunder Rock.....204
 Thymus Vulgaris.....333
 The Tibetan Book of the Dead
 (or "How Not to Do It Again")...133
 Ties.....156
 Ties That Bind.....260
 The Tiger.....319
 Time and Ginger133
 Time Flies.....303
 Time for Elizabeth.....231
 Time Out.....290
 Time Out for Ginger.....193
 Times and Appetites of
 Toulouse-Lautrec.....277
 Tiny Alice.....81
 The Tiny Closet.....293, 356
 Tiny Island.....56
 Tiny Tim is Dead108
 Tira Tells Everything There is to
 Know About Herself.....317
 Titanic.....342
 To be Continued133
 To Bobolink, for Her Spirit.....293, 356
 To Bury a Cousin193
 To Culebra.....205
 To Damascus (Part 1).....357
 To Damascus (Parts 2 & 3).....357
 To Fool the Eye.....178
 To Forgive, Divine.....81
 Today I am a Fountain Pen.....156
 Today is Independence Day.....328
 Tommy J & Sally.....8
 Tomorrow.....248
 The Tomorrow Box82
 Too Close for Comfort336
 Top of 16.....290
 Topdog/Underdog16
 Touch.....33
 A Touch of Spring (or Avant!.....178
 A Touch of the Poet.....193, 354
 Tough Guys.....308
 Tour.....285
 Toys in the Attic156
 Tracers.....157
 The Trading Post108
 Transfers.....317
 The Transfiguration of
 Benno Blimpie.....339
 The Transparency of Val133
 The Traveler.....333
 Traveler in the Dark.....56
 The Traveling Lady.....193
 Treasure Island.....267
 Treasures on Earth82
 ★ The Treatment4
 Trees.....317
 The Trials and Tribulations of
 Staggerlee Booker T. Brown134
 The Trials of Brother Jero317
 The Triangle Factory
 Fire Project.....159
 The Trickeries of Scapin.....193
 The Tricky Part.....4
 The Trip to Bountiful.....179
 Triptych.....18
 The Triumph of Love.....134
 Trophies.....82
 Tropical Depression306
 The Trouble Begins at 8.....318
 Trouble in the Works.....292, 356
 Trousers to Match.....214
 Truckline Cafe.....267
 True Crimes.....179
 Trunk Crime.....248
 Trust.....108
 Trying to find Chinatown.....318
 ★ Tuesdays with Morrie4
 Tunnel of Love.....283
 The Turn of the Screw.....16
 TV.....284
 Twain Plus Twain.....318
 Twelve Dreams.....134
 24 Hours AM.....318
 24 Hours PM.....318
 27 Wagons Full of Cotton.....318, 355
 Twilight: Los Angeles, 1992.....7
 Twilight Walk.....238
 Twinkle, Twinkle.....285
 Twister.....306
 2.....205
 2B (or not 2B).....283
 2B (or not 2B) Part 2.....283
 Two Blind Mice.....231
 Two Days.....318
 Two Dozen Red Roses.....82
 Two Eclairs.....303
 Two Eggs Scrambled Soft287
 Two Enthusiasts.....306
 Two Fools Who Gained a
 Measure of Wisdom.....336
 Two on an Island.....267
 Two Plays by William Inge.....319
 Two Short Plays by
 Lewis John Carlino319
 Two Short Plays by
 Owen G. Arno.....319
 Two Rooms.....56
 Two Sisters and a Piano56
 Two Small Bodies.....17
 The Two-Character Play.....17
 Two's a Crowd.....328
 The Typists.....319
 Ubu Cuckolded3
 Ubu Enchained.....3
 The Ubu Plays.....3
 Ubu Rex.....3
 The Ultimate Grammar of Life295
 Ulysses in Traction.....157
 Unchanging Love.....193
 Uncle Bob.....17
 Uncle Chick.....304
 Uncle Lumpy Comes to Visit320
 Uncle Snake.....320
 Uncle Vanya (Corrigan).....179
 Uncle Vanya (Friel).....179
 Uncle Vanya (van Itallie).....179
 Uncle Zepp.....287
 Uncommon Women and Others.....179
 The Undefeated Rhumba
 Champ.....328
 Under Control.....312
 Under Duress.....306
 Under Observation.....308
 Under the Sycamore Tree.....205
 Under the Yum Yum Tree82
 The Uneasy Chair.....83
 The Unexpected Man.....17
 Unfinished Stories.....56
 The Uninvited.....194
 United.....283
 The Universal Language284
 Unwrap Your Candy.....320
 ♦ U.S. Drag.....12
 Used Car for Sale.....337
 Utopia, Inc.....242
 The Vagina Monologues.....31
 Valentine's Day.....194
 The Valerie of Now.....299
 Valhalla.....109
 Valparaiso.....134
 The Value of Names.....31
 The Vampires.....109
 The Vampyre.....214
 Vanishing Act.....346
 Variations on the Death of Trotsky.....284
 The Vast Difference.....157
 Veins and Thumbtacks.....134
 Venus.....215
 Venus Observed.....205
 Vernon Early.....231
 Veronica.....287
 ★ A Very Common Procedure.....5
 A Very Special Baby.....109
 The Victimless Crime.....298
 Victoria Station.....307
 Victory on Mrs. Dandywine's
 Island.....297
 The Vietnamization of
 New Jersey135
 Vieux Carré.....249
 A View from the Bridge.....238
 Village Green.....245
 Villainous Company.....333
 The Violet Hour.....83
 The Virgin Bride.....357
 Virtual Virtue.....298
 Visions of Grandeur.....310
 Visit to a Small Planet.....194
 Visiting Mr. Green.....17
 Voice of Good Hope.....135
 A Voice of My Own.....83
 The Voice of the Turtle.....31
 Voir Dire.....109
 ♦ The Voysey Inheritance.....14
 The Wager.....56
 Wait Until Dark.....157
 Waiting for Godot.....83
 Waiting for Lefty.....350
 Waiting for Philip Glass.....310
 The Waiting Room.....205
 The Wake of Jamey Foster.....135
 Wake Up and Smell the
 Coffee.....4
 Wake Up, Darling.....205
 A Walk in the Woods.....17
 Walking the Dead.....135
 Wallflower.....238
 Walter.....309
 Wanda's Visit.....292
 Wandering.....310
 War.....320, 358
 The War on Poverty.....261
 The War on Tatem.....295
 Warm and Tender Love297
 The Wash.....157
 Wash and Dry.....284
 Washington Square Moves.....135
 Watbanaland.....109
 Watch on the Rhine.....223
 Watch the Birdie.....238
 Watchman of the Night.....304
 The Water Children.....157
 Waterborn.....315
 Watercolor.....289
 The Way Down.....298
 The Wayside Motor Inn194
 The Wayward Saint.....205
 We Had a Very Good Time294
 We Have Always Lived in
 the Castle.....135
 Web of Murder.....179
 The Wedding of the
 Siamese Twins109
 The Wedding Reception.....311
 ★ A Wedding Story.....9
 Weekend.....231
 Weekends Like Other People.....17
 The Weir.....83
 Welcome Back, Buddy Combs315
 Welcome to the Moon.....320
 Welded.....354
 ★ The Well-Appointed Room.....10
 Wenceslas Square.....57
 The West Side Waltz.....83
 The Wexford Trilogy.....4
 The Whales of August83
 What a Life.....249
 What Didn't Happen.....135
 What Do You Believe About
 the Future?.....294
 What I Did Last Summer110
 What I Did Wrong.....283

- Whatever (Pospisil)283
 Whatever (Sheppard)158
 What's Wrong with the Girls344
 What's Wrong with This Picture?110
 The Wheeler Dealers223
 When Shakespeare's Ladies Meet342
 When the World was Green8
 When We Dead Awaken357
 When You Comin' Back
 Red Ryder?158
 Where Do We Live159
 Where Has Tommy Flowers Gone?110
 Where is de Queen?320, 358
 Where the Cross is Made354
 Where's Daddy?110
 Where's Mamie?273
 Where's My Money?110
 Which Side are You On?260
 Whiskey342
 Whisper into My Good Ear321
 White Elephants298
 ♦ White People6
 The White Rose158
 A Whitman Portrait57
 The Whiz Bang Cafe317
 Who was That Lady I Saw
 You With?267
 The Whole World Over194
 Who's Afraid of Virginia Woolf?57
 Who's Happy Now?84
 Why I am a Bachelor342
 Why the Lord Come to Sand
 Mountain310
 The Wibbly, Wobbly Wiggly
 Dance that Cleopatterer Did285
 The Widow and the Colonel340
 The Widow Claire194
 The Widow's Blind Date31
 Widow's Mite348
 The Wild Duck357
 The Wild Goose294
 Wild Oats267
 Wilde West249
 Wildwood Park320
 Will the Real Jesus Christ Please
 Stand Up?346
 Willie's Lie Detector346
 The Willow and I206
 Win/Lose/Draw321
 A Wind Between the Houses180
 The Wind Cries Mary110
 Windows294
 Windshook180
 Wine in the Wilderness340
 The Wingless Victory242
 The Winner!136
 The Winner (Rice)215
 ♦ The Winning Streak4
 The Winslow Boy206
 Winterset252
 The Wisdom of Eve194
 The Wise Have Not Spoken232
 The Wisteria Trees232
 Wit195
 A Witch's Brew298
 With and Without57
 Witness314
 The Wizards of Quiz136
 Woman Before a Glass4
 Woman Bites Dog267
 Woman Stand Up305
 A Woman Without a Name180
 The Women267
 Women and Wallace348
 Women and Water267
 Women in a Playground305
 Women in Motion308
 Women Must Weep321
 Women Must Work321
 The Women of Lockerbie112
 Women of Manhattan84
 Women Still Weep344
 Wonder of the World136
 The Wonderful Adventures
 of Don Quixote267
 Wonderful Party!308
 Wonderful Time84
 The Wood Demon224
 The Wooden Dish195
 The Wooing of Lady Sunday286
 Word Games310
 Words, Words, Words284
 ♦ Work Song: Three Views of
 Frank Lloyd Wright12
 Workout310
 World of Mirth180
 The World of Sholom Aleichem321
 The World Over136
 The World We Make245
 Worldness298
 Wormwood322
 Wrestlers31
 Write Me a Murder180
 The Wrong Way Light Bulb215
 Xingu346
 Xmas in Las Vegas158
 Yancey299
 Yankee Dawg You Die18
 Yankee Doodle308
 Yard Gal18
 A Yard of Sun215
 Year of the Duck111
 Years Ago180
 The Years111
 Yellow Jack268
 Yellowman18
 ★ Yemaya's Belly9
 Yes Means No340
 The Yiddish Trojan Women84
 You Can't Take It with You242
 You Know I Can't Hear You
 When the Water's Running321
 Young Adventure215
 The Young and Fair268
 The Young Elizabeth111
 The Young Girl and the Monsoon84
 A Young Lady of Property322
 The Young Man from Atlanta180
 Young Man Praying298
 A Young Man's Fancy252
 Young Marrieds at Play296
 Your Every Wish215
 Your Mother's Butt294
 Zelda195
 Zero Positive111
 Zimmer308
 Zombies from the Beyond274
 Zones of the Spirit322
 The Zoo Story322
 The Zulu and the Zayda279

INDEX OF AUTHORS

New plays are denoted by the symbol ★. Plays from our 2006–2007 Supplement are denoted by the symbol ♦. All other page numbers refer to our 2005–2006 Complete Catalogue.

- Abbott, George**
Three Men on a Horse (Holm)237
- Ableman, Paul**
Green Julia.....11
- Ackerman, Rob**
♦ Disconnect7
Tabletop107
- Ackermann, Joan**
The Batting Cage34
♦ Ice Glen.....11
Marcus is Walking: Scenes from
the Road.....100
Off the Map76
- Ackland, Rodney**
Farewell, Farewell, Eugene (Vari)165
- Adams, John and Abigail**
American Primitive (or John
and Abigail) (Gibson).....181
- Aerenson, Benjie**
Lighting Up the Two-Year Old.....25
- Aguirre-Sacasa, Roberto**
★ Dark Matters.....6
The Filmmaker's Mystery.....85
Ghost Children.....85
The Mystery Plays.....85
Say You Love Satan.....137
- Aiken, Conrad**
Mr. Arcularis235
- Akutagawa, Ryunosuke**
♦ See What I Wanna See (LaChiusa) ...17
- Albee, Edward**
The American Dream, The Death
of Bessie Smith, Fam and Yam.....285
The Ballad of the Sad Cafe
(McCullers).....253
Box and Quotations from Chairman
Mao Tse-Tung35
Counting the Ways and
Listening.....289
Everything in the Garden
(Cooper).....198
Finding the Sun.....345
Fragments.....145
The Goat or, Who is Sylvia?.....42
The Lady from Dubuque.....147
Lolita (Nabokov).....228
Malcolm (Purdy).....262
Marriage Play.....13
The Play About the Baby.....50
Seascape.....53
Three Tall Women.....55
Tiny Alice.....81
Who's Afraid of Virginia Woolf?.....57
The Zoo Story and
The Sandbox.....322
- Albom, Mitch**
★ And the Winner Is.....9
★ Duck Hunter Shoots Angel.....12
★ Tuesdays with Morrie (Hatcher).....4
- Aleichem, Sholom**
Bontche Schweig (Perl).....321
The High School (Perl).....321
A Tale of Chelm (Perl).....321
Tevya and His Daughters (Perl).....214
The World of Sholom Aleichem
(Perl).....321
- Alexander, Robert**
Red Popcorn.....298
Riot Grrrrl Guitar.....298
- Alexander, Ronald**
Grand Prize.....166
Holiday for Lovers.....168
Nobody Loves an Albatross.....221
Time and Ginger.....133
- Time Out for Ginger.....193
- Allensworth, Carl**
Interurban (Allensworth).....244
The Simple Truth.....349
Village Green.....245
- Allensworth, Dorothy**
Interurban (Allensworth).....244
- Allison, Dorothy**
Cavedweller (Ryan)139
- Anderson, Jane**
Looking for Normal.....170
- Anderson, Maxwell**
Anne of the Thousand Days.....238
Bad Seed (March).....207
Barefoot in Athens.....246
Candle in the Wind.....246
The Golden Six.....257
High Tor.....240
Joan of Lorraine.....259
Journey to Jerusalem.....260
Key Largo.....261
The Masque of Kings.....262
Second Overture.....350
The Star Wagon248
Storm Operation265
Truckline Cafe.....267
The Wingless Victory.....242
Winterset.....252
- Anderson, Robert**
The Footsteps of Doves.....322
I Never Sang for My Father.....199
I'll be Home for Christmas.....322
I'm Herbert322
The Shock of Recognition.....322
Solitaire, Double Solitaire.....313
You Know I Can't Hear You
When the Water's Running.....321
- Anderson, Walt**
"Me, Candido!"244
- Anouilh, Jean**
The Lark (Hellman)261
Ring Round the Moon (Fry)350
To Fool the Eye (Hatcher).....178
- Appell, Don**
Lullaby46
- Arbuzov, Aleksei**
The Promise (Nicolaeff).....27
- Archer, Daniel**
Mr. Barry's Etchings (Bullock).....221
- Arday, Robert**
Sing Me No Lullaby177
Thunder Rock.....204
- Arley, Catherine**
Tantalus (Cullen).....107
- Arno, Owen G.**
Once for the Asking.....229
The Other Player.....319
The Street of Good Friends.....319
Two Short Plays by
Owen G. Arno.....319
- Arrighi, Mel**
The Castro Complex.....20
An Ordinary Man.....213
- Asch, Sholom**
God of Vengeance
(Margulies, Neugroschel)243
- Auburn, David**
Are You Ready?.....294
Damage Control.....294
Fifth Planet and Other Plays.....294
The Journals of Mihail Sebastian.....6
Miss You.....294
Proof.....51
Skyscraper.....106
- Three Monologues294
We Had a Very Good Time.....294
What Do You Believe About
the Future?.....294
- Aurthur, Robert Alan**
A Very Special Baby.....109
- Axelrod, George**
The Seven Year Itch.....213
- Axlerod, David**
Money (Pottle, Whedon).....272
- Axis Company**
Seven in One Blow, or the Brave
Little Kid (Sharp).....12
- Ayvazian, Leslie**
Deaf Day.....295
Four from E.S.T. Marathon '99
(Kim, Linney, Vogelstein).....295
High Dive.....5
♦ Lovely Day.....5
Nine Armenians.....190
Plan Day.....316
3 More by E.S.T. '98
(Roth, Benjamin).....316
- Babe, Thomas**
Billy Irish.....34
Buried Inside Extra.....62
Demon Wine.....141
Fathers and Sons.....250
Great Solo Town.....167
Kid Champion.....200
Planet Fires.....102
Rebel Women.....222
Salt Lake City Skyline.....237
Taken in Marriage.....81
- Bader, Jenny Lyn**
Worldness.....298
- Baer, Richard**
Mixed Emotions.....47
- Bagnold, Enid**
National Velvet.....202
- Bailey, Peter John**
Passing Through.....213
- Baitz, Jon Robin**
A Fair Country.....143
Hedda Gabler (Ibsen).....120
Mizlansky/Zilinsky or Schmucks.....150
♦ The Paris Letter.....10
Ten Unknowns.....55
- Baizley, Doris**
A Christmas Carol (Dickens).....162
Mrs. California.....126
- Baker, Edward Allan**
A Dead Man's Apartment, Rosemary
with Ginger, Face Divided.....290
North of Providence, Dolores,
The Lady of Fadima.....307
- Baker, Paul**
Hamlet ESP (Shakespeare)258
- Ball, Alan**
★ All That I Will Ever Be.....9
Bachelor Holiday.....294
Five One-Act Plays by Alan Ball...294
Five Women Wearing the
Same Dress.....94
The M Word.....294
Made for a Woman.....294
Power Lunch.....294
Your Mother's Butt.....294
- Banci, Lewis**
The Ten O'Clock Scholar
(Smith).....133
- Banks, Nathaniel**
The Curate's Play.....345
Season of Choice.....191
- Barber, Matthew**
Enchanted April (von Arnim).....142
- Barfield, Tanya**
★ Blue Door.....3
- Barlow, Anna Marie**
Ferryboat.....324
A Limb of Snow and
The Meeting.....301
- Baron, Courtney**
★ A Very Common Procedure.....5
- Baron, Jeff**
Visiting Mr. Green.....17
- Barr, Nancy**
Mrs. Cage.....325
- Barrett, William E.**
The Lilies of the Field (Leslie)170
- Barrie, J.M.**
Peter Pan, or The Boy Who Would
Not Grow Up (Caird, Nunn).....264
- Barry, P.J.**
Reasonable Circulation.....338
- Barry, Philip**
Second Threshold.....105
- Barry, Sebastian**
Our Lady of Sligo.....128
The Steward of Christendom177
- Batistick, Mike**
★ Chicken.....9
Ponies.....32
★ Port Authority Throw Down.....7
- Batson, George**
Gift of Murder!.....145
Her Majesty, Miss Jones (Harman)...199
Ramshackle Inn.....236
Strange Boarders (Kirkland)237
- Bauer, P. Seth**
♦ Iphigenia.....12
- Bayer, Eleanor**
Third Best Sport (Bayer)204
- Bayer, Leo**
Third Best Sport (Bayer)204
- Beane, Douglas Carter**
As Bees in Honey Drown.....86
The Country Club.....117
★ The Little Dog Laughed.....6
Music from a Sparkling Planet.....75
- Beaumarchais**
♦ The Marriage of Figaro (Holden)....13
- Beckett, Samuel**
Not I.....326
Waiting for Godot.....83
- Behrman, S.N.**
Amphitryon 38 (Giraudoux).....195
End of Summer.....185
Jacobowsky and the Colonel
(Werfel).....259
- Beich, Albert**
The Man in the Dog Suit
(Wright, Corle)188
- Belber, Stephen**
♦ Carol Mulrone.....7
The Death of Frank.....37
March.....25
McRee.....58
★ A Small, Melodramatic Story.....7
Tape.....30
The Transparency of Val.....133
- Bell, Neal**
Cold Sweat.....183
On the Bum, or The Next
Train Through.....222
Operation Midnight Climax.....49
Raw Youth.....28
Ready for the River.....103

- Sleeping Dogs.....154
Two Small Bodies.....17
- Belluso, John**
♦ Henry Flamethrower.....4
♦ A Nervous Smile.....6
♦ Pyretown.....3
♦ The Rules of Charity.....8
- Beloin, Edmund**
In Any Language (Garson).....259
- Benét, Stephen Vincent**
The Devil and Daniel Webster
(Moore).....343
John Brown's Body.....24
Stephen Vincent Benét's Stories
of America (Leslie).....106
- Benjamin, Keith Alan**
Mary Macgregor.....316
3 More by E.S.T. '98
(Roth, Ayvazian).....316
- Benson, Sally**
Junior Miss (Chodorov, Fields).....244
- Berg, Dick**
The Drop of a Hat.....347
- Berger, Jesse**
♦ The Revenger's Tragedy.....14
- Berry, David**
G.R. Point.....166
The Whales of August.....83
- Besier, Rudolf**
The Barretts of Wimpole Street.....242
- Bevan, Donald**
Stalag 17 (Trzcinski).....265
- Bicknell, Arthur**
Masterpieces.....125
- Biddle, Cordelia Drexel**
The Happiest Millionaire
(Crichton).....234
- Bigelow, Otis**
The Giants' Dance.....198
The Peacock Season.....76
- Bill, Stephen**
Curtains.....140
- Bishop, Conrad**
Full Hookup (Fuller).....67
- Bishop, John**
Borderline.....287
Borderlines.....287
Cabin 12.....334
Confluence and The Skirmishers.....289
The Harvesting.....199
Keepin' an Eye on Louie.....287
The Musical Comedy
Murders of 1940.....189
- Black, Jean Ferguson**
Penny Wise.....129
- Black, Stephen**
The Horse Latitudes.....335
The Pokey.....326
- Blake, Lisabeth**
Brewsie and Willie (Stein, Violet).....347
- Blank, Jessica**
The Exonerated (Jensen).....185
- Blankman, Howard**
By Hex (Gehman, Rengier).....277
- Blau, Eric**
Jacques Brel is Alive and Well &
Living in Paris (Brel, Shuman).....272
- Blessing, Lee**
Black Sheep.....61
★ A Body of Water.....5
Cobb.....36
Down the Road.....21
Eleemosynary.....22
★ Flag Day.....10
Fortinbras.....227
Going to St. Ives.....10
Independence.....43
Lake Street Extension.....24
Nice People Dancing to Good
Country Music.....75
- Oldtimers Game.....174
Patient A.....26
Riches.....15
Thief River.....108
Two Rooms.....56
A Walk in the Woods.....17
♦ The Winning Streak.....4
- Bloch, Bertram**
Dark Victory (Brewer).....225
- Block, Anita Rowe**
Love and Kisses.....149
- Blomquist, David**
Weekends Like Other People.....17
- Bock, Adam**
♦ The Shaker Chair.....10
- Bogosian, Eric**
Griller.....158
Humpty Dumpty.....57
Red Angel.....32
Suburbia.....178
Wake Up and Smell the Coffee.....4
- Boland, Bridget**
The Prisoner.....27
- Bolt, Jonathan**
Threads.....178
To Culebra.....205
- Bontempo, James**
★ A Place at Forest Lawn
(Yankee, Yerby).....10
- Boretz, Allen**
Room Service (Murray).....229
- Bosakowski, Phil**
Chopin in Space.....183
Crossin' the Line.....345
- Bottrell, David**
Dearly Departed (Jones).....184
- Bovell, Andrew**
Speaking in Tongues.....54
- Bowles, Jane**
In the Summer House.....235
- Brampton, Joan**
Dilemma.....91
- Braverman, Carole**
The Yiddish Trojan Women.....84
- Breen, Patrick**
Manhattan Class Company
Class One-Acts, 1992.....302
Saint Stanislaus Outside
the House.....302
- Brel, Jacques**
Jacques Brel is Alive and Well
& Living in Paris (Blau,
Shuman).....272
- Brevoort, Deborah**
The Women of Lockerbie.....112
- Brewer, George**
Dark Victory (Bloch).....225
- Broadhurst, Kent**
The Eye of the Beholder.....340
The Habitual Acceptance of
the Near Enough.....325
Lemons.....219
- Brod, Max**
The Castle (Fishelson, Kafka,
Leichter).....196
- Bromberg, Conrad**
Actors and At Home.....284
Doctor Galley.....317
The Rooming House.....317
Transfers.....317
- Brooke, Eleanor**
King of Hearts (Kerr).....187
- Brooks, Laurie**
Franklin's Apprentice.....112
- Brooks, Norman**
The Fragile Fox.....227
- Brown, Carlyle**
The African Company Presents
Richard III.....112
Buffalo Hair.....138
- The Little Tommy Parker Celebrated
Colored Minstrel Show.....124
★ Pure Confidence.....10
- Brown, K.C.**
Sherlock's Veiled Secret.....131
- Bruckner, Ferdinand**
Race (Edelstein).....241
- Buermann, Howard**
Quiet, Please.....344
- Bulgakov, Mikhail**
Black Snow (Reddin).....232
Heart of a Dog (Galati).....227
Master and Margarita or,
The Devil Comes to Moscow
(van Itallie).....220
- Bullock, Walter**
Mr. Barry's Etchings (Archer).....221
- Bunin, Keith**
★ The Busy World is Hushed.....5
The Credeaux Canvas.....37
The World Over.....136
- Burke, Johnny**
Swinging on a Star (The Johnny
Burke Musical) (Leeds).....274
- Burnett, Carol**
Hollywood Arms (Hamilton).....199
- Butler, Dan**
The Only Thing Worse You Could
Have Told Me.....6
- Butterfield, Catherine**
Joined at the Head.....169
The Sleeper.....112
Snowing at Delphi.....106
- Butterworth, Jez**
Mojo.....100
The Night Heron.....128
- Byrne, M. St. Claire**
Busman's Honeymoon (Sayers).....216
- Byron, Ellen**
Election Year and
So When You Get Married.....293
Graceland and
Asleep on the Wind.....297
- Cahill, Laura**
Home.....315
Hysterical Blindness.....97
Mercy.....46
3 by E.S.T. (German, Medley).....315
- Caird, John**
The Beggar's Opera (Gay, Sekacz).....278
Peter Pan, or The Boy Who Would
Not Grow Up (Barrie, Nunn).....264
- Calarco, Joe**
Shakespeare's R&J
(Shakespeare).....53
- Caldwell, Joseph**
Cockeyed Kite.....216
- Cameron, Kenneth**
The Hundred and First.....350
Papp.....50
- Campbell, Mark**
Splendor (Hoffman, Webb).....275
- Campton, David**
The Life and Death of Almost
Everybody.....244
Little Brother: Little Sister and
Out of the Flying Pan.....301
A Smell of Burning and Then.....313
- Capote, Truman**
The Grass Harp.....246
- Carbajal, Ruben**
The Gifted Program.....234
- Cariani, John**
♦ Almost, Maine.....6
- Caristi, Vincent**
Tracers (DiFusco, Chaves, Emerson,
Gallavan, Lettich, Marston,
Stephens).....157
- Carlino, Lewis John**
The Brick and the Rose.....348
- Cages.....288
The Dirty Old Man.....329
Epiphany.....288
The Exercise.....10
High Sign.....319
Junk Yard.....338
Mr. Flannery's Ocean and
Objective Case.....305
Sarah and the Sax.....319
The School for Scandal
(Sheridan).....252
Snowangel.....288
Telemachus Clay.....204
Two Short Plays by Lewis John
Carlino.....319
Used Car for Sale.....337
- Carnelia, Craig**
Three Postcards (Lucas).....272
- Carolan, Stuart**
★ Defender of the Faith.....9
- Carr, Marina**
By the Bog of Cats.....208
The Mai.....149
On Raftery's Hill.....128
Portia Coughlan.....203
- Carrière, Jean-Claude**
The Controversy of Valladolid
(Nelson).....181
- Carroll, Lewis**
Alice in Wonderland (Gregory).....86
- Carroll, Paul Vincent**
Shadow and Substance.....192
The Wayward Saint.....205
The Wise Have Not Spoken.....232
- Carson, Jo**
Daytrips.....37
- Carter, Arthur**
The Number.....202
- Carter, Steve**
Nevis Mountain Dew.....128
- Cary, Joyce**
Mister Johnson (Rosten).....262
- Cary, Morland**
Because Their Hearts were Pure
(or The Secret of the Mine).....232
Love Rides the Rails (or Will the
Mail Train Run Tonight?).....212
- Casale, Mick**
Elm Circle.....66
- Caspary, Vera**
Laura (Sklar).....148
- Chaikin, Joseph**
When the World was Green
(Shepard).....8
- Chamberlain, Marisha**
Scheherazade.....52
- Chambers, David**
The Miser (Molière).....201
- Chapman, John**
The Brides of March.....233
Not Now, Darling (Cooney).....264
- Chapman, Robert**
Billy Budd (Melville, Coxé).....254
- Chase, Jerry**
Cinderella Wore Combat Boots.....344
- Chase, Mary**
Bernadine.....249
Cocktails with Mimi.....208
The Dog Sitters.....226
Harvey.....210
Mickey.....171
Midgie Purvis.....241
Mrs. McThing.....251
The Prize Play.....349
The Terrible Tattoo Parlor.....349
- Chaves, Richard**
Tracers (DiFusco, Caristi, Emerson,
Gallavan, Lettich, Marston,
Stephens).....157

- Chayefsky, Paddy**
Gideon257
- Cheever, John**
A Cheever Evening (Gurney)89
- Chekhov, Anton**
The Bear (Schmidt).....311
The Cherry Orchard (Corrigan).....225
The Cherry Orchard (Mann)233
The Cherry Orchard
(van Itallie)225
The Dangers of Tobacco
(Schmidt)311
The Festivities (Schmidt).....311
Ivanov (Corrigan)227
Ivanov (Schmidt)227
The Proposal (Schmidt).....311
A Reluctant Tragic Hero
(Schmidt)311
The Sea Gull (Corrigan)223
The Sea Gull (van Itallie)222
Seven Short Farces by Anton
Chekhov (Schmidt).....311
Swan Song (Schmidt).....311
The Three Sisters (Corrigan)231
Three Sisters (Friel)231
Three Sisters (van Itallie)231
Three Sisters (Wilson).....231
Two Fools Who Gained a Measure
of Wisdom (Kelly).....336
Unchanging Love (Linney).....193
Uncle Vanya (Corrigan).....179
Uncle Vanya (Friel).....179
Uncle Vanya (van Itallie)179
The Wedding Reception
(Schmidt)311
The Wood Demon (Corrigan)224
- Childress, Alice**
Mojo and String304
Wine in the Wilderness340
- Childs, Kirsten**
The Bubbly Black Girl Sheds
Her Chameleon Skin277
- Chislett, Anne**
Another Season's Promise
(Roulston)195
Quiet in the Land.....236
The Tomorrow Box82
- Cho, Julia**
The Architecture of Loss111
♦ BFE12
★ Durango8
99 Histories84
- Chodorov, Edward**
The Spa (Molnar).....177
- Chodorov, Jerome**
Anniversary Waltz (Fields)206
The French Touch (Fields)240
Junior Miss (Benson, Fields).....244
My Sister Eileen (Fields)263
- Cizmar, Paula**
Candy & Shelley Go to
the Desert20
- Clark, Maurice**
Button, Button183
- Clavell, James**
The Children's Story (Selden).....348
- Cleage, Pearl**
Blues for an Alabama Sky.....62
Bourbon at the Border32
Flyin' West94
★ A Song for Coretta8
- Clements, Colin**
Isn't Nature Wonderful
(Ryerson)299, 359
- Clork, Harry**
See My Lawyer (Maibaum)241
- Coble, Eric**
Bright Ideas62
♦ The Dead Guy9
- Coen, Larry**
Epic Proportions (Crane)142
- Coffin, Gregg**
Convenience272
♦ Five Course Love17
- Cohen, Burton**
The Great American
Cheese Sandwich.....338
Jackie Lantern's
Hallowe'en Revenge70
The Wedding of the
Siamese Twins109
- Cole, Tom**
About Time8
- Connolly, Marc**
The Green Pastures.....258
Little David335
The Traveler333
- Connolly, Cyril**
Ubu Cuckolded (Jarry, Taylor)3
Ubu Enchained (Jarry, Taylor).....3
The Ubu Plays (Jarry, Taylor).....3
Ubu Rex (Jarry, Taylor).....3
- Conrad, Mark**
Great Scot! (Dawson, Leeds,
McAfee)278
- Cooney, Ray**
Bang Bang Beirut (Hilton)232
Chase Me, Comrade!.....183
Not Now, Darling (Chapman)264
- Cooper, Giles**
Everything in the Garden (Albee) ...198
- Coppel, Alec**
The Gazebo (Coppel)209
- Coppel, Myra**
The Gazebo (Coppel)209
- Corbett, Bill**
The Big Slam34
- Corbin, Barry**
The E.Z. Snooz Motel.....317
Throckmorton, TX. 76083317
The Whiz Bang Cafe317
- Corle, Edwin**
The Man in the Dog Suit
(Beich, Wright)188
- Corrie, Rachel**
★ My Name is Rachel Corrie
(Rickman, Viner).....3
- Corrigan, Robert W.**
The Cherry Orchard (Chekhov)....225
Ivanov (Chekhov)227
The Sea Gull (Chekhov).....223
The Three Sisters (Chekhov)231
Uncle Vanya (Chekhov).....179
The Wood Demon (Chekhov)224
- Corthron, Kia**
Breath, Boom182
Come Down Burning.....64
Force Continuum.....165
Seeking the Genesis.....176
Splash Hatch on the E
Going Down80
- Corwin, Norman**
The Rivalry.....28
- Courts, Randy**
The Gifts of the Magi
(St. Germain)273
Johnny Pye (St. Germain)276
- Cowen, Ron**
The Book of Murder88
Saturday Adoption.....104
Summertime107
- Coxe, Louis O.**
Billy Budd (Chapman, Melville) ...254
- Crane, David**
Epic Proportions (Coen)142
- Crane, Stephen**
The Bride Comes to Yellow Sky
(Crocitto)337
- Crichton, Kyle**
The Happiest Millionaire
(Biddle)234
- Cristofer, Michael**
Black Angel196
The Lady and the Clarinet44
- Crocitto, Frank**
The Bride Comes to Yellow Sky
(Crane)337
- Crothers, Rachel**
Susan and God203
- Crouse, Russel**
The Great Sebastians (Lindsay)258
Life with Father (Day, Lindsay)240
Life with Mother (Day, Lindsay)240
The Prescott Proposals (Lindsay) ...236
Remains to be Seen (Lindsay).....251
State of the Union (Lindsay)245
Tall Story (Lindsay, Nemerov)266
- Crump, Owen**
Southern Exposure155
- Cruz, Nilo**
Anna in the Tropics137
♦ Beauty of the Father7
A Bicycle Country19
Hortensia and the Museum
of Dreams121
Night Train to Bolina75
Two Sisters and a Piano56
- Cucci, Frank**
The Ofay Watcher26
- Cullen, Ian**
Tantalus (Arley)107
- Cullinan, Thomas**
Mrs. Lincoln.....151
- Cunningham, Michael**
Flesh and Blood (Gaitens)198
- Curran, Keith**
Dalton's Back.....65
Walking the Dead.....135
- Damashek, Barbara**
Quilters (Newman)273
- Damato, Anthony**
The Flounder Complex324
- D'Andrea, Paul**
The Einstein Project (Klein).....164
- Daniels, Jeff**
Apartment 3A.....59
Boom Town.....19
Escanaba in da Moonlight.....93
The Vast Difference.....157
- Danz, Cassandra**
Fame Takes a Holiday
(Fulham, Leight)271
- Dashow, Ken**
Da-Show Must Go On: Six Plays About
Love, Death and Bad Acting290
He Ain't Heavy290
Joey-Boy290
Sing This290
Thanks290
Time Out290
Top of 16.....290
- DaSilva, Howard**
The Zulu and the Zayda
(Leon, Rome)279
- Davis, Bill C.**
Avow114
Mass Appeal13
Wrestlers31
- Davis, Donald**
Ethan Frome (Davis, Wharton)198
- Davis, Owen**
Ethan Frome (Davis, Wharton)198
- Davis, Russell**
The Last Good Moment of
Lily Baker.....44
- Dawson, Gregory**
Great Scot! (Conrad, Leeds,
McAfee)278
- Day, Clarence**
Life with Father (Crouse, Lindsay) ...240
Life with Mother (Crouse,
Lindsay)240
- Dayton, Katharine**
First Lady (Kaufman)257
- de Hartog, Jan**
Skipper Next to God237
- Dean, Phillip Hayes**
American Night Cry.....285, 327
Dink's Blues.....305
Every Night When the Sun
Goes Down142
Freeman67
The Minstrel Boy285
Moloch Blues305
The Owl Killer305
Paul Robeson15
The Sty of the Blind Pig.....54
This Bird of Dawning Singeth
All Night Long327
Thunder in the Index285
- Delany, A. Elizabeth**
Having Our Say, The Delany
Sisters' First 100 Years (Delany,
Hearth, Mann)11
- Delany, Sarah L.**
Having Our Say, The Delany
Sisters' First 100 Years (Delany,
Hearth, Mann)11
- DeLillo, Don**
The Day Room163
★ Love-Lies-Bleeding8
Valparaiso134
- Denham, Reginald**
Be Your Age (Orr)196
Blue Heaven (Paso).....34
Dark Hammock (Orr).....184
A Dash of Bitters (Smith)37
Dead Giveaway (Orr)163
Ladies in Retirement (Percy).....123
Minor Murder (Orr)150
Oh, Mama! No, Papa! (Paso).....128
Recipe for a Crime (Paso).....203
Suspect (Percy)155
Trunk Crime (Percy)248
Wallflower (Orr)238
- Devine, Jerry**
Children of the Wind.....36
- Devlin, Anne**
After Easter195
Ourselves Alone.....152
- Dewberry, Elizabeth**
Virtual Virtue298
- Dickens, Charles**
A Christmas Carol (Baizley)162
A Christmas Carol (Linney)255
A Christmas Carol (Schario)90
A Christmas Carol: Scrooge and
Marley (Horovitz)255
Great Expectations (Field)218
The Life and Adventures of Nicholas
Nickleby, Part I (Edgar)261
The Life and Adventures of Nicholas
Nickleby Part II (Edgar)261
- Dietz, Dan**
★ Tempodyssey8
- Dietz, Steven**
Dracula (Stoker)185
Force of Nature165
Halcyon Days.....146
Inventing Van Gogh.....70
Lonely Planet.....13
The Nina Variations14
Private Eyes.....77
Rocket Man78
♦ Sherlock Holmes: The Final
Adventure (Doyle, Gillette)11
Trust108

- DiFusco, John**
Tracers (Caristi, Chaves, Emerson,
Gallavan, Lettich, Marston,
Stephens).....157
- Diggs, Elizabeth**
Close Ties.....139
Dumping Ground.....329
Goodbye Freddy.....95
- Dinelli, Mel**
The Man.....125
The Spiral Staircase (Leslie).....155
- DiPietro, Joe**
★ Art of Murder.....6
Over the River and Through
the Woods.....102
- Dizenzo, Charles**
Big Mother.....334
The Drapes Come.....323
An Evening for Merlin Finch.....343
A Great Career.....330
The Last Straw and Sociability.....300
The Metamorphosis (Kafka).....347
- Doherty, Brian**
Father Malachy's Miracle.....256
- Dolginoff, Stephen**
◆ Thrill Me: The Leopold
& Loeb Story.....17
- Donaghy, Tom**
The Beginning of August.....61
Boys and Girls.....35
The Dadshuttle.....290
Down the Shore.....290
From Above.....95
Minutes from the Blue Route.....47
Northeast Local.....48
- Donatus, Sister Mary**
Career Angel (Female Version)
(Murray).....239
- Dostoyevsky, Fyodor**
The Brothers Karamazov (Sydow,
Tumarin).....254
The Brothers Karamazov
(Fishelson).....239
The Devils (Egloff).....233
The Idiot (Fishelson).....234
- Dougherty, Joseph**
Digby.....141
- Doyle, Sir Arthur Conan**
The Hound of the Baskervilles
(Leslie).....168
Sherlock Holmes and the Curse
of the Sign of Four (Rosa).....130
◆ Sherlock Holmes: The Final
Adventure (Dietz, Gillette).....11
- Driver, Donald**
Status Quo Vadis.....242
- du Maurier, Daphne**
My Cousin Rachel (Morgan).....127
Rebecca.....190
- Duff, James**
Home Front.....42
- Dulack, Tom**
Breaking Legs.....88
Diminished Capacity.....91
Incommunicado.....70
Solomon's Child.....154
- Dumas, Alexandre**
The Three Musketeers (Raby).....266
- Dunn, Mark**
The Deer and the Antelope Play.....38
- Dunning, Philip**
Sequel to a Verdict.....247
- Dunphy, Jack**
Café Moon.....347
Squirrel.....332
Too Close for Comfort.....336
- Durang, Christopher**
The Actor's Nightmare.....312
An Altar Boy talks
to God.....306
- Aunt Dan Meets the Madwoman
of Chaillot.....305
Baby with the Bathwater.....60
Betty's Summer Vacation.....160
Book of Leviticus Show.....305
Business Lunch at the Russian
Tea Room.....292
Canker Sores and Other
Distractions.....305
Cardinal O'Connor.....305
Death Comes to Us All,
Mary Agnes.....316
'Dentity Crisis.....317
Desire, Desire, Desire.....305
DMV Tyrant.....305
The Doctor Will See You Now.....306
Durang/Durang.....292
Entertaining Mr. Helms
for Whom the Southern
Belle Tolls.....292
Funeral Parlor.....305
Gym Teacher.....306
The Hardy Boys and the Mystery
of Where Babies Come From.....305
The Idiots Karamazov (Innaurato).....218
John and Mary Doe.....306
Kitty the Waitress.....306
Laughing Wild.....13
The Marriage of Bette and Boo.....189
Medea (Wasserstein).....305, 310
◆ Miss Witherspoon.....8
Mrs. Bob Cratchit's Wild
Christmas Binge.....212
Mrs. Sorken.....292
Naomi in the Living Room
and Other Short Plays.....305
The Nature and Purpose
of the Universe.....316
Nina in the Morning.....292
Not My Fault.....306
One Minute Play.....306
1-900-Desperate.....305
Phyllis and Xenobia.....305
Sister Mary Ignatius Explains
It All for You.....312
Stye of the Eye.....292
Three Short Plays by
Christopher Durang.....316
Titanic.....342
Under Duress.....306
The Vietnamization of
New Jersey.....135
Wanda's Visit.....292
Woman Stand Up.....305
Women in a Playground.....305
- Dürrenmatt, Friedrich**
The Deadly Game (Yaffe).....141
- D'Usseau, Arnaud**
Deep are the Roots (Gow).....197
Legend of Sarah (Gow).....123
- Dyer, William**
Jo (Parks).....279
- Dyne, Michael**
The Right Honourable
Gentleman.....229
- Eberhard, Leslie**
Sally Blane, World's Greatest Girl
Detective (Levy, Sneed, Webb).....276
- Edelstein, Barry**
Race (Bruckner).....241
- Edgar, David**
Continental Divide:
Daughters of the Revolution.....136
Continental Divide:
Mother's Against.....232
The Life and Adventures of Nicholas
Nickleby, Part I (Dickens).....261
The Life and Adventures of Nicholas
Nickleby, Part II (Dickens).....261
- Edson, Margaret**
Wit.....195
- Edwards, Gus**
The Offering.....49
Old Phantoms.....151
- Egloff, Elizabeth**
The Devils (Dostoyevsky).....233
The Swan.....30
- Ehrenreich, Barbara**
Nickel and Dimed (Holden).....85
- El Guindi, Yussef**
★ Back of the Throat.....7
★ Such a Beautiful Voice is Sayeda's
and Karima's City.....21
- Elliott, Summer Locke**
Buy Me Blue Ribbons.....183
- Ellis, Edith**
Seven Sisters.....230
- Ellison, Karen**
The Harry and Sam Dialogues.....11
- Elman, Irving**
The Brass Ring.....196
- Elward, James**
Best of Friends.....160
Friday Night.....296
Mary Agnes is Thirty-Five.....296
Passport.....296
The River.....296
- Emerson, Eric E.**
Tracers (DiFusco, Caristi, Chaves,
Gallavan, Lettich, Marston,
Stephens).....157
- Endore, Guy**
Call Me Shakespeare.....255
- Eno, Will**
The Flu Season.....85
Thom Pain (Based on Nothing).....4
- Enquist, Per Olov**
The Night of the Tribades (Shideler).....75
- Ensler, Eve**
Necessary Targets.....127
★ The Treatment.....4
The Vagina Monologues.....31
- Epstein, David**
Exact Change.....23
- Evans, Don**
It's Showdown Time.....210
A Lovesong for Miss Lydia.....46
One Monkey Don't Stop
No Show.....151
Orrin.....309
The Prodigals.....309
Sugar-Mouth Sam Don't Dance
No More.....309
The Trials and Tribulations of
Staggerlee Booker T. Brown.....134
- Evans, Scott Alan**
The Triangle Factory Fire Project
(Piehler).....159
- Falk, Lee**
Eris and Home at Six.....293
- Farley, Keythe**
Bat Boy (Flemming, O'Keefe).....276
- Faulkner, William**
Tomorrow (Foote).....248
- Feffer, Steve**
The Wizards of Quiz.....136
- Feibleman, Peter**
Cakewalk.....62
- Feiffer, Jules**
Anthony Rose.....59
A Bad Friend.....114
Carnal Knowledge.....115
Crawling Arnold.....337
Elliot Loves.....92
Feiffer's People.....94
Hold Me!.....68
- Feingold, Michael**
Times and Appetites of
Toulouse-Lautrec (Wanshel).....277
- Feldshuh, David**
Miss Evers' Boys.....126
- Fennelly, Parker W.**
Cuckoos on the Hearth.....208
- Ferber, Edna**
Bravo (Kaufman).....239
The Land is Bright (Kaufman).....261
Stage Door (Kaufman).....265
- Feydeau, Georges**
A Flea in Her Ear (Galati).....233
★ A Flea in Her Ear (Ives).....13
- Field, Barbara**
Boundary Waters.....88
Great Expectations (Dickens).....218
Marriage (Gogol).....189
Playing with Fire (After
Frankenstein) (Shelley).....103
- Fields, Joseph**
Anniversary Waltz (Chodorov).....206
The Doughgirls.....240
The French Touch (Chodorov).....240
Junior Miss (Benson, Chodorov).....244
My Sister Eileen (Chodorov).....263
- Fingleton, Anthony**
Over My Dead Body (Sutton).....152
- Finklehoffe, Fred F.**
Brother Rat (Monks).....249
- Firth, Tim**
Neville's Island.....48
- Fishburne, Laurence**
Riff Raff.....28
- Fishelson, David**
The Brothers Karamazov
(Dostoyevsky).....239
The Castle (Brod, Kafka,
Leichter).....196
The Golem (Landis, Leivick).....218
The Idiot (Dostoyevsky).....234
- Flemming, Brian**
Bat Boy: The Musical (Farley,
O'Keefe).....276
- Fletcher, Lucille**
Sorry, Wrong Number and
The Hitch-Hiker.....313
Night Watch.....173
- Fodor, Kate**
Hannah and Martin.....146
- Fogle, Sonya**
More Solo Readings (Seligman).....359
Solo Readings for Radio and Class
Work (Seligman).....359
Still More Solo Readings
(Seligman).....359
- Fontaine, Robert**
The Happy Time (Taylor).....210
- Foote, Daisy**
★ Bhutan.....6
- Foote, Horton**
◆ Blind Date and The Actor.....21
The Carpetbagger's Children.....20
The Chase.....196
Courtship.....140
Cousins.....225
The Dancers.....322
The Dearest of Friends.....309
The Death of Papa.....208
The Death of the Old Man.....322
Getting Frankie Married—and
Afterwards.....209
The Habitation of Dragons.....251
John Turner Davis.....322
The Land of the Astronauts.....315
The Last of the Thorntons.....188
Laura Dennis.....219
Lily Dale.....124
The Man Who Climbed Pecan
Trees.....338
The Midnight Caller.....343
Night Seasons.....221
A Nightingale.....309

- 1918221
 The Oil Well322
 The Old Beginning322
 The One-Armed Man315
 The Prisoner's Song315
 The Road to the Graveyard339
 The Roads to Home309
 Roots in a Parched Ground241
 Spring Dance309
 Talking Pictures204
 The Tears of My Sister315
 Tomorrow (Faulkner)248
 The Traveling Lady193
 The Trip to Bountiful179
 Valentine's Day194
 Vernon Early231
 The Widow Claire194
 A Young Lady of Property and
 Six Other Short Plays322
 The Young Man from Atlanta180
- Forbes, Kathryn**
 I Remember Mama (van Druten)259
- Forgette, Katie**
 The O'Conner Girls76
- Foster, Hunter**
 Summer of '42 (Kirshenbaum,
 Raucher)275
- Fox, Amy**
 Heights315
 Summer Cyclone107
 Thicker Than Water (Freni, Gillis,
 Polatin, Rosenthal)315
- Francke, Caroline**
 Father of the Bride (Streeter)246
 The 49th Cousin (Lowe)186
- Frank, Otto**
 The Diary of Anne Frank
 (Goodrich, Hackett)184
- Frankel, Doris**
 Love Me Long200
- Frankel, Scott**
 ★ Grey Gardens (Korie, Wright)17
- Franklin, J.E.**
 Black Girl182
- Freed, Amy**
 Freedomland119
- French, David**
 Jitters169
 Salt-Water Moon166
- Freni, Edith L.**
 Thicker Than Water (Fox, Gillis,
 Polatin, Rosenthal)315
 Waterborn315
- Friedman, Bruce Jay**
 Scuba Duba203
- Friel, Brian**
 Dancing at Lughnasa140
 Give Me Your Answer, Do!166
 Molly Sweeney26
 A Month in the Country, After
 Turgenev (Turgenev)212
 Three Sisters (Chekhov)231
 Uncle Vanya (Friel)179
- Frisch, Peter**
 American Dreams (Terkel)86
- Froct, Deborah Lynn**
 The Victimless Crime298
- Fry, Christopher**
 The Dark is Light Enough233
 Duel of Angels (Giraudoux)217
 The Firstborn217
 Judith (Giraudoux)260
 The Lady's Not for Burning200
 One Thing More190
 A Phoenix Too Frequent27
 Ring Round the Moon (Anouilh)350
 A Sleep of Prisoners54
 Thor, with Angels204
 Venus Observed205
 A Yard of Sun215
- Fry, Ray**
 The Cameo329
- Fugard, Athol**
 Exits and Entrances8
- Fulham, Mary**
 Fame Takes a Holiday
 (Danz, Leight)271
- Fuller, Elizabeth**
 Full Hookup (Bishop)67
- Fuller, Elizabeth L.**
 Me and Jezebel3
- Furth, George**
 Getting Away with Murder
 (Sondheim)198
- Gaffney, Mo**
 Parallel Lives (Najimy)15
- Gagliano, Frank**
 Big Sur348
 Father Uxbridge Wants to Marry144
 The Hide and Seek Odyssey of
 Madeline Gimple68
 Night of the Dunces151
- Gaitens, Peter**
 Flesh and Blood (Cunningham)198
- Galati, Frank**
 ★ After the Quake (adapted from
 Haruki Murakami)7
 A Flea in Her Ear (Feydeau)233
 The Grapes of Wrath
 (Steinbeck)257
 Heart of a Dog (Bulgakov)227
- Gallagher, Mary**
 Buddies340
 Chocolate Cake (Watson)321
 ¿De Donde?216
 Dog Eat Dog197
 Father Dreams39
 Final Placement (Watson)321
 How to Say Goodbye69
 Little Bird45
 Little Miss Fresno (Watson)321
 Love Minus46
 Win/Lose/Draw (Watson)321
 Windhook180
- Gallavan, Rick**
 Tracers (DiFusco, Caristi, Chaves,
 Emerson, Lettich, Marston,
 Stephens)157
- Garson, Henry**
 In Any Language (Beloin)259
- Gay, John**
 The Beggar's Opera (Caird,
 Sekacz)278
- Gehman, Richard**
 By Hex (Blankman, Rengier)277
- Geiger, Milton**
 Edwin Booth164
- Gelb, Alan**
 ♦ Mombo8
- Gems, Pam**
 Dusa, Fish, Stas & VI39
- George, Charles**
 Bertha, the Bartender's
 Beautiful Baby347
 Everybody's Secret347
 Final Performance, or The
 Curtain Falls330
 Legend of Camille338
 When Shakespeare's Ladies Meet342
- Germann, Greg**
 The Observatory315
 3 by E.S.T. (Cahill, Medley)315
- Gialanella, Victor**
 Frankenstein (Shelley)209
- Giardina, Anthony**
 Living at Home148
- Gibbons, Thomas**
 The Exhibition324
- Gibson, Elizabeth**
 Widow's Mite (Gilford)348
- Gibson, Melissa James**
 [Sic]79
 Suitcase or, Those That Resemble
 Flies From a Distance55
- Gibson, William**
 American Primitive (or John and
 Abigail) (Adams)181
 The Body & The Wheel254
 The Butterfingers Angel, Mary &
 Joseph, Herod the Nut & The
 Slaughter of 12 Hit Carols
 in a Pear Tree224
 A Cry of Players250
 Dinny and the Witches226
 Goodly Creatures210
 Handy Dandy11
 Monday After the Miracle74
- Gide, Andre**
 The Immoralist (Goetz, Goetz)169
- Gien, Pamela**
 The Syringa Tree7
- Gilford, C.B.**
 Widow's Mite (Gibson)348
- Gilles, D.B.**
 Cash Flow63
 The Girl Who Loved The Beatles324
 The Legendary Stardust Boys44
 Men's Singles25
- Gillette, William**
 ♦ Sherlock Holmes: The Final
 Adventure (Dietz, Doyle)11
- Gillis, Graeme**
 Charlie Blake's Boat315
 Thicker Than Water (Fox, Freni,
 Polatin, Rosenthal)315
- Gilman, Rebecca**
 Capitalism 101298
- Ginsbury, Norman**
 The First Gentleman256
- Ginty, E.B.**
 Missouri Legend247
- Gionfriddo, Gina**
 ♦ After Ashley9
 ♦ U.S. Drag12
- Giraudoux, Jean**
 Amphitryon 38 (Behrman)195
 Duel of Angels (Fry)217
 Judith (Fry)260
 The Madwoman of Chaillot
 (Valency)262
- Glass, Joanna McClelland**
 Artichoke114
 Canadian Gothic and American
 Modern: Two Plays288
 If We are Women43
- Glines, John**
 In the Desert of My Soul335
- Glore, John**
 The Company of Heaven116
- Glover, Keith**
 Coming of the Hurricane140
 Dancing on Moonlight140
 Swirling with Merlin298
- Godber, John**
 Bouncers35
 Shakers (Thornton)53
- Goetz, Augustus**
 The Heiress (Goetz, James)168
 The Hidden River (Goetz,
 Jamison)186
 The Immoralist (Gide, Goetz)169
- Goetz, Ruth**
 The Heiress (Goetz, James)168
 The Hidden River (Goetz,
 Jamison)186
 The Immoralist (Gide, Goetz)169
- Gogol, Nikolai**
 The Government Inspector
 (Raby)257
 Marriage (Field)189
- Gold, Lloyd**
 A Grave Undertaking166
- Goldberg, Dick**
 Family Business94
- Goldberg, Jessica**
 Good Thing95
 The Hologram Theory186
 Refuge78
 Struck80
- Goldenberg, Rose Leiman**
 Marching As to War341
- Golden, Alfred L.**
 A Young Man's Fancy
 (Thurschwell)252
- Goldfarb, Daniel**
 Adam Baum and the Jew Movie18
 Modern Orthodox32
 Sarah, Sarah52
- Goldman, James**
 Blood, Sweat and Stanley Poole
 (Goldman)207
- Goldman, William**
 Blood, Sweat and Stanley Poole
 (Goldman)207
- Goldoni, Carlo**
 The Liar (Yalman)227
 The Servant of Two Masters
 (Hatcher, Landi)176
- Goldsmith, Clifford**
 What a Life249
 Your Every Wish215
- Goldstone, Jean Stock**
 Mary Stuart (Reich)228
- Goluboff, Bryan**
 Big Al286
 In-Betweens43
 My Side of the Story286
 Shyster79
- Gomes, Dias**
 Journey to Bahia (Richards)260
- Gonzalez, Gloria**
 Curtains329
- Goodman, George**
 The Wheeler Dealers (Leslie)223
- Goodrich, Frances**
 The Diary of Anne Frank
 (Frank, Hackett)184
 The Diary of Anne Frank (New
 Adaptation) (Hackett,
 Kesselman)184
- Gordon, Kurtz**
 The Bride's Bouquet196
 Fair Exchange243
 Henrietta the Eighth234
 Jumpin' Jupiter211
 Money Mad247
 New Beat on an Old Drum213
 That's My Cousin248
 Utopia, Inc.242
- Gordon, Ruth**
 The Leading Lady261
 Over Twenty-One202
 Years Ago180
- Gorman, Christopher**
 A Letter from Ethel Kennedy72
- Gotanda, Philip Kan**
 Ballad of Yachiyo114
 Day Standing on Its Head163
 The Wash157
 The Wind Cries Mary110
 Yankee Dawg You Die18
- Gottlieb, Alex**
 Wake Up, Darling205
- Gow, James**
 Deep are the Roots (D'Usseau)197
 Legend of Sarah (D'Usseau)123

- Gower, Douglas**
Daddies9
- Grae, David**
Moose Mating75
- Graham, Barbara**
Jacob's Ladder70
- Graham, Bruce**
Belmont Avenue Social Club61
Burkie35
The Champagne Charlie Stakes63
Coyote on a Fence37
Desperate Affection10
Minor Demons150
Moon over the Brewery47
- Grant, David Marshall**
♦ Pen5
Snakebit54
- Granville-Barker, Harley**
♦ The Voyage
Inheritance (Mamet)14
- Graves, Warren**
Beauty and the Beast87
- Gray, Amlin**
The Fantod119
How I Got That Story12
Kingdom Come187
Mickey's Teeth and Bindle Stiff304
Outlanders322
Villainous Company333
Wormwood322
Zones of the Spirit322
- Gray, Simon**
Close of Play139
The Common Pursuit89
- Gray, Virginia H.**
Willie's Lie Detector346
- Green, Janet**
Murder Mistaken101
Murder, My Sweet Matilda212
- Greenberg, Richard**
The American Plan59
The Author's Voice329
Dance of Death (Strindberg)90
The Dazzle21
Eastern Standard92
Everett Beekin93
★ The House in Town8
Jenny Keeps Talking6
Life Under Water338
The Maderati170
Night and Her Stars173
Take Me Out204
Three Days of Rain31
Vanishing Act346
The Violet Hour83
★ The Well-Appointed Room10
- Greene, Will**
The Riot Act191
- Greenfield, Josh**
Clandestine on the Morning Line ...116
- Greenland, Seth**
Jungle Rot199
- Gregory, Andre**
Alice in Wonderland (Carroll)86
- Grellong, Paul**
♦ Manuscript5
- Griffin, Tom**
Amateurs159
The Boys Next Door160
Einstein and the Polar Bear92
Mrs. Sedgewick's Head189
Pasta76
- Grimm, David**
Kit Marlowe211
♦ The Learned Ladies of Park
Avenue12
♦ Measure for Pleasure11
Sheridan or, Schooled in Scandal ...177
- Groag, Lillian**
Blood Wedding (Lorca)243
- The Ladies of the Camellias187
The Magic Fire206
The White Rose158
- Groff, Rinne**
♦ The Ruby Sunrise11
- Gross, Joel**
★ Marie Antoinette: The Color
of Flesh5
- Grumberg, Jean-Claude**
Dreyfus in Rehearsal (Kanin)197
- Guare, John**
Bosoms and Neglect19
Chaucer in Rome208
A Few Stout Individuals217
Four Baboons Adoring the Sun209
The General of Hot Desire296
Greenwich Mean296
In Fireworks Lie Secret Codes338
Kissing Sweet and
A Day for Surprises300
Lake Hollywood147
Landscape of the Body211
Lydie Breeze200
Marco Polo Sings a Solo149
Muzeeka344
New York Actor296
Rich and Famous28
Six Degrees of Separation245
Something I'll Tell You Tuesday
and The Loveliest Afternoon
of the Year313
Talking Dog296
Women and Water267
- Guirgis, Stephen Adly**
Den of Thieves117
In Arabia We'd All be Kings210
Jesus Hopped the 'A' Train71
The Last Days of Judas Iscariot232
Our Lady of 121st Street213
- Gurney, A.R.**
Another Antigone33
A Cheever Evening (Cheever)89
Children63
The Cocktail Hour36
The Comeback340
The Dining Room91
The Fourth Wall40
The Golden Age23
Labor Day72
Later Life44
Love Letters13
The Middle Ages46
The Old Boy101
Overtime174
The Perfect Party77
Richard Cory153
The Snow Ball241
Sweet Sue55
 Sylvia55
The Wayside Motor Inn194
What I Did Last Summer110
- Guyer, Murphy**
The American Century328
World of Mirth180
- Hackett, Albert**
The Diary of Anne Frank
(Goodrich, Kesselman)184
The Diary of Anne Frank
(Frank, Goodrich)184
- Haidle, Noah**
♦ Kitty Kitty Kitty9
♦ Mr. Marmalade10
♦ Rag and Bone11
- Haig, David**
My Boy Jack127
- Hailey, Oliver**
Continental Divide37
The Father (Strindberg)143
Father's Day94
For the Use of the Hall95
- Hey You, Light Man!121
Kith and Kin72
Picture, Animal and Crisscross308
Red Rover, Red Rover103
Who's Happy Now?84
- Haines, William Wister**
Command Decision246
- Haislip, Harvey**
The Long Watch228
- Hamilton, Carrie**
Hollywood Arms (Burnett)199
- Hammond, Wendy**
Julie Johnson71
- Hampton, Christopher**
'Art' (Reza)18
Life X 3 (Reza)44
The Unexpected Man (Reza)17
- Hampton, Mark**
Full Gallop (Wilson)5
- Hanley, William**
Flesh and Blood94
Mrs. Dally Has a Lover321
Slow Dance on the Killing Ground ...29
Today is Independence Day328
Whisper into My Good Ear321
- Hare, Bill**
God Says There is No Peter Ott68
- Harelik, Mark**
Hank Williams: Lost Highway
(Mylar)276
- Harling, Robert**
Steel Magnolias106
- Harman, Donn**
Her Majesty, Miss Jones (Batson) ..199
- Harmon, Peggy**
Goblin Market (Pen, Rossetti)271
- Harris, Elmer**
Johnny Belinda259
- Harris, Mark**
Bang the Drum Slowly
(Simonson)242
- Harris, Zinnie**
Further Than the Furthest Thing ...67
- Harrity, Richard**
Gone Tomorrow299
Home Life of a Buffalo299
Hope is the Thing with Feathers ...298
- Harrower, David**
★ Blackbird3
- Hart, Moss**
The American Way (Kaufman)252
Christopher Blake225
The Climate of Eden216
The Fabulous Invalid (Kaufman) ..256
George Washington Slept Here
(Kaufman)243
Light Up the Sky220
The Man Who Came to Dinner
(Kaufman)262
You Can't Take It with You
(Kaufman)242
- Hartman, Jan**
Every Year at the Carnival143
Flatboatman347
Samuel Hoopes Reading from
His Own Works323
- Hartman, Karen**
Gum and The Mother of
Modern Censorship298
- Harvey, Jonathan**
Beautiful Thing61
- Harwood, Ronald**
Taking Sides132
- Hatcher, Jeffrey**
♦ Compleat Female Stage Beauty14
Murder by Poe (Poe)158
- ★ Murderers5
♦ A Picasso3
Scotland Road53
- The Servant of Two Masters
(Goldoni, Landi)176
Smash192
Tell-Tale31
The Thief of Tears31
Thirteen Things About
Ed Carpolotti31
Three Viewings31
To Fool the Eye (Anouilh)178
★ Tuesdays with Morrie (Albom)4
The Turn of the Screw (James)16
♦ Work Song: Three Views of Frank
Lloyd Wright (Simonson)12
- Havard, Lezley**
Hide and Seek168
- Havoc, June**
Marathon 33262
- Hawthorne, Nathaniel**
Feathertop349
- Hayes, Catherine**
Skirmishes29
- Hearth, Amy Hill**
Having Our Say, The Delany
Sisters' First 100 Years (Delany,
Delany, Mann)11
- Hedden, Roger**
Been Taken87
Bodies, Rest and Motion160
- Hedges, Peter**
The Age of Pie307
Andy and Claire307
Baby Anger114
Food Related307
Good as New23
Imagining Brad and
The Valerie of Now299
Oregon and Other Short Plays307
- Heelan, Kevin**
Distant Fires91
Right Behind the Flag154
- Heggen, Thomas**
Mister Roberts (Logan)263
- Heifner, Jack**
Bargains60
Natural Disasters306
Patio/Porch307
Running on Empty78
Tropical Depression306
24 Hours AM318
24 Hours PM318
Twister306
- Hellman, Lillian**
Another Part of the Forest215
The Autumn Garden207
The Children's Hour225
The Lark (Anouilh)261
The Little Foxes188
My Mother, My Father and Me263
The Searching Wind230
Toys in the Attic156
Watch on the Rhine223
- Henley, Beth**
Abundance58
Am I Blue343
Control Freaks316
Crimes of the Heart90
The Debutante Ball117
Impossible Marriage122
L-Play316
The Lucky Spot125
The Miss Firecracker Contest100
Revelers130
★ Ridiculous Fraud12
Signature105
Sisters of the Winter Madrigal316
Three Plays by Beth Henley316
The Wake of Jamey Foster135
- Hensel, Karen**
Going to See the Elephant (Johns,
Kent, Meredith, Toffenetti, Shaw) ..68

- Herbert, F. Hugh**
 For Love or Money.....144
 A Girl Can Tell.....218
 Kiss and Tell.....235
 The Moon is Blue.....47
- Herlihy, James Leo**
 Bad Bad Jo-Jo.....314
 Laughs, Etc.....314
 Stop, You're Killing Me.....314
 Terrible Jim Fitch.....314
- Hersey, John**
 A Bell for Adano (Osborn).....254
- Heuer, John**
 Cavern of the Jewels.....161
 Innocent Thoughts, Harmless
 Intentions.....199
- Heyn, Ernest**
 Day in the Sun (Sammis).....233
- Hibbert, Guy**
 On the Edge.....128
- Hicks, Jr., Hilly**
 Note to Self.....298
- Higgins, Frank**
 The Sweet By 'N' By.....132
- Hill, Maurice**
 Large Window on a Small World..148
 A Wind Between the Houses.....180
- Hilton, Tony**
 Bang Bang Beirut (Cooney).....232
- Hines, Karen**
 Young Man Praying.....298
- Hirson, David**
 La Bête.....187
- Hirson, Roger O.**
 Journey to the Day.....187
- Hochhauser, Jeff**
 Theda Bara and the Frontier
 Rabbi (Johnston).....277
- Hock, Robert D.**
 Borak.....238
- Hoffman, Stephen**
 Splendor (Webb, Campbell).....275
- Hoffman, William M.**
 As Is.....137
- Holbrook, Marion**
 Make Room for Rodney.....345
- Holden, Joan**
 ♦ The Marriage of
 Figaro (Beaumarchais).....13
 Nickel and Dimed (Ehrenreich).....85
- Hollinger, Michael**
 An Empty Plate in the Café du
 Grand Boeuf.....92
 Incorruptible.....146
 Red Herring.....103
 Tiny Island.....56
- Holm, John Cecil**
 Brighten the Corner.....161
 Gramercy Ghost.....210
 The Southwest Corner (Walker).....131
 Three Men on a Horse (Abbott).....237
- Hope, Nicholas**
 ★ Christmas Belles (Jones, Wooten).....12
 ♦ Dearly Beloved (Jones, Wooten).....13
- Hooker, Brian**
 Cyrano de Bergerac (Rostand).....233
- Horine, Charles**
 Me and Thee.....100
- Horne, Kenneth**
 Two Dozen Red Roses.....82
- Horowitz, Israel**
 Acrobats and Line.....283
 Alfred the Great.....33
 Captains and Courage (Kipling).....225
 The Chopin Playoffs.....139
 A Christmas Carol: Scrooge
 and Marley (Dickens).....255
 Dr. Hero.....118
 Faith.....337
- Faith, Hope and Charity
 (McNally, Melfi).....337
- The Former One-on-One
 Basketball Champion.....297
 The Good Parts.....95
 The Great Labor Day Classic.....297
 Henry Lumpert.....258
 Hopscotch and the 75th.....299
 The Indian Wants the Bronx.....330
 It's Called the Sugar Plum.....325
 North Shore Fish.....173
 Play for Germs.....311
 The Primary English Class.....175
 Rats.....332
 A Rosen by Any Other Name.....104
 Shooting Gallery.....311
 Stage Directions and Spared.....313
 Today I am a Fountain Pen.....156
 Trees and Leader.....317
 Uncle Snake.....320
 The Widow's Blind Date.....31
 Year of the Duck.....111
- Hortua, Joe**
 ★ Between Us.....6
- Horwin, Jerry**
 My Dear Children (Turney).....221
- Houstle, Alice H.**
 The Kentucky Marriage
 Proposal.....330
- Houston, Velina Hasu**
 ♦ Tea.....9
- Howard, Anto**
 Scattergood.....28
- Howard, Eleanor Harris**
 Mating Dance (McAvity).....212
- Howard, Sidney**
 Dodsworth.....256
 Madame, Will You Walk?.....235
 Yellow Jack.....268
- Howie, Betsy**
 Cowgirls (Murfitt).....272
- Hudes, Quiara Alegria**
 ★ Elliot, a Soldier's Fugue.....6
 ★ Yemaya's Belly.....9
- Huggett, Richard**
 The First Night of "Pygmalion".....257
- Hughes, Babette**
 If the Shoe Pinches.....335
 Mrs. Harper's Bazaar.....346
- Hughes, Doug**
 Hedda Gabler (Ibsen).....120
- Hughes, Glenn**
 Romance, Inc.339
- Hughes, Langston**
 Simply Heavenly (Martin).....278
- Humphrey, Harry E.**
 The Skull (McOwen).....349
- Hurston, Zora Neale**
 Spunk (Street Man, Wolfe).....273
- Hutchinson, Ron**
 Moonlight and Magnolias.....32
- Hutton, Arlene**
 As It is in Heaven.....160
 ★ Gulf View Drive.....8
 Last Train to Nibroc.....12
 See Rock City.....32
- Hwang, David Henry**
 The Dance and the Railroad and
 Family Devotions.....290
 F.O.B. and The House
 of Sleeping Beauties.....294
 Golden Child.....166
 M. Butterfly.....188
 The Sound of a Voice.....327
 Trying to Find Chinatown
 and Bondage.....318
- Hyman, Mac**
 No Time for Sergeants (Levin).....263
- Ibsen, Henrik**
 Brand (Meyer).....357
- A Doll's House (McGuinness).....185
 A Doll's House (Meyer).....357
 Emperor and Galilean (Meyer).....357
 An Enemy of the People (Meyer).....357
 An Enemy of the People (Miller).....217
 Ghosts (Meyer).....357
 Ghosts (Wilson).....68
 Hedda Gabler (Baitz).....120
 Hedda Gabler (Hughes).....120
 Hedda Gabler (Meyer).....357
 John Gabriel Borkman (Meyer).....357
 The Lady from the Sea (Meyer).....357
 Little Eyolf (Meyer).....357
 The Master Builder (Meyer).....357
 Peer Gynt (Meyer).....357
 The Pretenders (Meyer).....357
 Rosmersholm (Meyer).....357
 When We Dead Awaken (Meyer).....357
 The Wild Duck (Meyer).....357
- Illick, Hilary**
 Eve-Clution (Krier).....7
- Inge, William**
 The Boy in the Basement.....293, 356
 Bus Riley's Back in Town.....293, 356
 Bus Stop.....138
 The Call.....319
 The Dark at the Top of
 the Stairs.....183
 The Disposal and Margaret's Bed.....291
 Eleven Short Plays by
 William Inge.....293
 An Incident at the Standish
 Arms.....293, 356
 A Loss of Roses.....149
 The Mall.....293, 356
 Memory of Summer.....293, 356
 A Murder.....319
 Natural Affection.....212
 People in the Wind.....293, 356
 Picnic.....202
 The Rainy Afternoon.....293, 356
 A Social Event.....293, 356
 Splendor in the Grass (Leslie).....251
 The Strains of Triumph.....293, 356
 Summer Brave.....230
 The Tiny Closet.....293, 356
 To Bobolink, for Her
 Spirit.....293, 356
 Two Plays by William Inge.....319
 Where's Daddy?.....110
- Innaurato, Albert**
 Coming of Age in Soho.....116
 Gemini.....120
 Gus and Al.....167
 The Idiots Karamazov (Durang).....218
 Passion.....129
 The Transfiguration of Benno
 Blimpie.....339
 Ulysses in Traction.....157
- Irving, John**
 The Cider House Rules, Part One:
 Here In St. Cloud's (Parnell).....250
 The Cider House Rules, Part Two:
 In Other Parts of the World
 (Parnell).....250
- Irwin, Bill**
 Scapin (O'Donnell, Molière).....191
- Isherwood, Christopher**
 I am a Camera (van Druten).....121
- Ives, David**
 All in the Timing, Six One-Act
 Comedies.....284
 Ancient History.....8
 Arabian Nights.....302
 Babel's in Arms.....302
 Captive Audience.....302
 Degas C'est Moi.....303
 Don Juan in Chicago.....142
 Dr. Fritz.....303
 English Made Simple.....300
- Enigma Variations.....302
 ★ A Flea in Her Ear (Feydeau).....13
 Foreplay or: The Art of
 the Fugue.....302
 The Land of Cockaigne.....300
 Lives of the Saints.....302
 Long Ago and Far Away
 and Other Short Plays.....302
 Mere Mortals:
 Six One-Act Comedies.....303
 The Mystery at Twickenham
 Vicarage.....302
 The Philadelphia.....284
 Philip Glass Buys a Loaf of Bread.....284
 Polish Joke.....77
 The Red Address.....103
 Seven Menus.....302
 Soap Opera.....302
 Speed-the-Play.....302
 Sure Thing.....284
 Time Flies.....303
 The Universal Language.....284
 Variations on the Death of
 Trotsky.....284
 Words, Words, Words.....284
- Jacker, Corinne**
 Bits and Pieces.....287
 Breakfast, Lunch, and Dinner.....287
 Domestic Issues.....92
 Harry Outside.....120
 In Place and The Chinese
 Restaurant Syndrome.....299
 Later.....25
 My Life.....172
 Night Thoughts and Terminal.....306
- Jackson, Nagle**
 At This Evening's Performance.....114
 ★ Bernice/Butterfly: A Two-Part
 Invention.....4
 Hotel on Marvin Gardens.....69
 Opera Comique.....190
 The Quick-Change Room.....190
 Taking Leave.....107
 This Day and Age.....108
- Jackson, Shirley**
 The Haunting of Hill House
 (Leslie).....120
 We Have Always Lived in the
 Castle (Wheeler).....135
- Jacobson, Steven M.**
 Needs.....331
- James, Henry**
 The Heiress (Goetz, Goetz).....168
 The Turn of the Screw (Hatcher).....16
- Jameson, Storm**
 The Hidden River (Goetz, Goetz).....186
- Jarrett, Jennifer**
 Divorce Southern Style.....117
- Jarry, Alfred**
 Ubu Cuckolded (Connolly, Taylor).....3
 Ubu Enchained (Connolly, Taylor).....3
 The Ubu Plays (Connolly, Taylor).....3
 Ubu Rex (Connolly, Taylor).....3
- Jenkin, Len**
 American Notes.....181
 Dark Ride.....184
 Five of Us.....67
 Highway.....301
 Hotel.....301
 Intermezzo.....301
 Limbo Tales.....301
 My Uncle Sam.....201
- Jenkins, Ken**
 Cemetery Man.....310
 Chug.....309
 An Educated Lady.....309
 Rupert's Birthday and
 Other Monologues.....309
- Jensen, Erik**
 The Exonerated (Blank).....185

- Jensen, Julie**
Stray Dogs80
- Johns, Andrew**
Fridays95
The Return of Herbert Bracewell
or (Why Am I Always Alone
When I'm With You?)15
- Johns, Patti**
Going to See the Elephant (Hensel,
Kent, Meredith, Toffenetti,
Shaw)68
- Johnson, Carleene**
The Odyssey of Jeremy Jack
(Medoff)3
- Johnson, Cindy Lou**
Brilliant Traces8
The Person I Once Was331
The Years111
- Johnson, Crane**
Dracula (Sroker)118
- Johnson, Dave**
Baptized to the Bone18
- Johnson, Trish**
The Art of Self-Defense337
Second Prize: Two Months in
Leningrad191
- Johnston, Bob**
Theda Bara and the Frontier
Rabbi (Hochhauser)277
- Johnston, Rick**
Cahoots62
- Jones, Elinor**
If You were My Wife I'd Shoot
Myself312
6:15 on the 104312
Under Control312
A Voice of My Own83
- Jones, Jessie**
★ Christmas Belles (Hope, Wooten)12
◆ Dearly Beloved (Hope, Wooten)13
Dearly Departed (Bottrell)184
- Jones, Preston**
The Last Meeting of the Knights
of the White Magnolia170
Lu Ann Hampton Lavery
Oberlander200
The Oldest Living Graduate173
A Place on the Magdalena Flats152
Santa Fe Sunshine175
- Jones, Rolin**
The Intelligent Design of
Jenny Chow85
★ The Jammer12
- Jordan, Julia**
Boy57
St. Scarlet58
Tatjana in Color58
- Joselovitz, Ernest A.**
Hagar's Children167
Righting326
Sammi326
- Joudry, Patricia**
The Song of Louise in the
Morning332
Teach Me How to Cry223
Three Rings for Michelle81
- Joyce, James**
Stephen D (Leonard)265
- Kafka, Franz**
The Castle (Brod, Fishelson,
Leichter)196
The Metamorphosis (Dizzeno)347
- Kaikkonen, Gus**
Potholes336
- Kanin, Garson**
Born Yesterday239
Come on Strong255
Dreyfus in Rehearsal (Grumberg)197
The Live Wire241
The Rat Race236
- The Smile of the World177
- Kaplan, Jack A.**
Alligator Man344
- Kass, Jerome**
Four Short Plays by Jerome Kass295
Make Like a Dog295
Princess Rebecca Birnbaum295
Saturday Night105
Suburban Tragedy296
Young Marrieds at Play296
- Kassin, Michael**
I-Kissandrell298
- Kaufman, Florence Aquino**
The Winner!136
- Kaufman, George S.**
The American Way (Hart)252
Amicable Parting (Kaufman)323
Bravo (Ferber)239
The Fabulous Invalid (Hart)256
Fancy Meeting You Again
(MacGrath)186
First Lady (Dayton)257
George Washington Slept Here
(Hart)243
Hollywood Pinafore or The Lad
Who Loves a Salary (Sullivan)278
The Land is Bright (Ferber)261
The Late George Apley
(Marquand)240
The Man Who Came to Dinner
(Hart)262
The Small Hours (MacGrath)223
The Solid Gold Cadillac
(Teichmann)245
Stage Door (Ferber)265
You Can't Take It with You (Hart)242
- Kaufman, Lynne**
The Couch64
- Kaufman, Moisés**
Gross Indecency: The Three Trials
of Oscar Wilde167
The Laramie Project147
- Kazan, Molly**
The Egghead197
- Keeler, Eloise**
Grandma Steps Out227
- Kelly, Tim**
The Cave349
Fog on the Mountain341
The Omelet Murder Case346
The Remarkable Susan349
Second Best Bed346
Terror by Gaslight214
Two Fools Who Gained a Measure
of Wisdom (Chekhov)336
The Uninvited194
The Vampire214
- Kelso, Betsy**
◆ The Great American Trailer Park
Musical (Nehls)18
- Kennedy, Adam P.**
Sleep Deprivation Chamber
(Kennedy)237
- Kennedy, Adrienne**
Sleep Deprivation Chamber
(Kennedy)237
- Kent, Elana**
Going to See the Elephant
(Hensel, Johns, Meredith,
Shaw, Toffenetti)68
- Kern, Will**
Hellcab121
- Kerr, E. Katherine**
Juno's Swans24
- Kerr, Jean**
Finishing Touches144
Jenny Kissed Me227
King of Hearts (Brooke)187
Mary, Mary74
- Kerr, Laura**
The Farmer's Daughter (Leslie,
Rivkin)226
- Kesselman, Wendy**
The Diary of Anne Frank
(New Adaptation)184
The Notebook49
- Kesselring, Joseph**
Arsenic and Old Lace224
Four Twelves are 48234
- Ketron, Larry**
Asian Shade87
Character Lines20
Eudora Welty's The Hitch
Hikers (Welty)142
Fresh Horses119
Ghosts of the Loyal Oaks68
Patrick Henry Lake Liquors174
Quail Southwest153
Rib Cage104
The Trading Post108
- Keveson, Peter**
How Much, How Much?146
Nellie Toole & Co.48
- Kilroy, Thomas**
◆ Henry (After Pirandello)12
- Kim, Susan**
Dreamtime for Alice295
Four from E.S.T. Marathon '99
(Ayvazian, Linney, Vogelstein)295
- Kingsley, Sidney**
Dead End256
Detective Story256
Night Life263
The Patriots264
The World We Make245
- Kipling, Rudyard**
Captains and Courage
(Horovitz)225
- Kirkland, Jack**
Strange Boarders (Batson)237
Suds in Your Eye (Lasswell)248
- Kirshenbaum, David**
Summer of '42 (Foster, Raucher)275
- Klavan, Laurence**
Bed and Sofa (Pen)271
Embarrassments (Pen)275
Freud's House324
Gorgo's Mother334
If Walls Could Talk312
The Magic Act73
No Time320
Seeing Someone312
The Show Must Go On312
Sleeping Beauty and Smoke313
Uncle Lumpy Comes to Visit320
- Klein, Jon**
Betty the Yeti88
Dimly Perceived Threats to
the System91
The Einstein Project (D'Andrea)164
Southern Cross203
T Bone n Weasel30
- Knott, Frederick**
Dial M for Murder91
Wait Until Dark157
Write Me a Murder180
- Kober, Arthur**
Having Wonderful Time258
A Mighty Man is He
(Oppenheimer)172
- Koenig, Laird**
The Dozens22
The Little Girl Who Lives
Down the Lane72
- Kondoleon, Harry**
Anteroom113
Christmas on Mars36
The Houseguests43
Linda Her and The Fairy Garden301
- Love Diatribe125
Play Yourself50
Saved or Destroyed105
Slacks and Tops339
The Vampires109
Zero Positive111
- Korder, Howard**
Boys' Life160
The Facts308
Fun and Nobody296
Girls' Talk308
Imagining "America"308
The Laws308
The Lights244
Man in a Restaurant308
Night Maneuver14
The Pope's Nose308
Sea of Tranquility203
Search and Destroy230
Under Observation308
Wonderful Party!308
- Korie, Michael**
★ Grey Gardens (Frankel, Wright)17
- Kotis, Greg**
◆ Eat the Taste10
◆ An Examination of the Whole
Playwright/Actor Relationship
Presented As Some Kind of
Cop Show Parody11
★ Pig Farm7
- Kraft, Hy**
Cafe Crown255
- Kramm, Joseph**
The Shrike265
- Krasna, Norman**
Dear Ruth184
Full Moon41
John Loves Mary187
Kind Sir98
Love in E-Flat99
Sunday in New York132
Time for Elizabeth (Marx)231
Watch the Birdie238
Who was That Lady I Saw
You With?267
- Krier, Jennifer**
Eve-Olution (Illick)7
- Kurnitz, Harry**
Once More with Feeling174
Reclining Figure175
- Kyle, Christopher**
The Monogamist74
Plunge77
- Labiche, Eugene**
90° in the Shade and Dust in
Your Eyes (Martin, Wax)306
- LaChiusa, Michael John**
Agnes271
Break271
Eleanor Sleeps Here273
Eulogy for Mister Hamm271
First Lady Suite273
Hello Again276
Little Fish274
Lucky Nurse and Other Short
Musical Plays271
Olio273
Over Texas273
◆ See What I Wanna See
(Akutagawa)17
Where's Mamie?273
- Lahr, John**
The Manchurian Candidate228
- Lamkin, Speed**
Comes a Day216
- Lamont, Jr., Alonzo D.**
That Serious He-Man Ball30
- Lamplay, Oni Faida**
Mixed Babies302

- Landi, Paolo Emilio**
The Servant of Two Masters
(Hatcher, Goldoni).....176
- Landis, Joseph C.**
The Golem (Fishelson, Leivick).....218
- Langley, Noel**
Edward, My Son.....226
- Lapine, James**
♦ Fran's Bed11
♦ The Moment When10
Twelve Dreams134
- Larson, Larry**
Some Things You Need to
Know Before the World Ends
(A Final Evening With the
Illuminati) (Lee)16
Tent Meeting.....30
- LaRusso II, Louis**
Momma's Little Angels74
- Lasswell, Mary**
Suds in Your Eye (Kirkland)248
- Latham, Jean Lee**
The Ghost of Rhodes Manor186
- Laurents, Arthur**
The Bird Cage.....216
A Clearing in the Woods183
The Enclave.....164
Home of the Brave97
Invitation to a March146
- Lauro, Shirley**
The Coal Diamond.....334
- Lavery, Bryony**
Frozen.....41
Last Easter58
★ A Wedding Story.....9
- Law, Alma H.**
Duck Hunting (Vampilov)197
- Lawrence, Jerome**
Auntie Mame (Lee)253
The Crocodile Smile (Lee)225
The Incomparable Max (Lee).....218
Inherit the Wind (Lee).....259
Live Spelled Backwards.....341
Sparks Fly Upward (Lee)265
- Leary, Helen**
Yes Means No (Rogers, Leary).....340
- Leary, Nolan**
Yes Means No (Rogers, Leary).....340
- Lebow, Barbara**
The Keepers24
The Left Hand Singing.....123
Little Joe Monaghan.....45
A Shayna Maidel105
Tiny Tim is Dead.....108
- Lee, Levi**
Some Things You Need to Know Before
the World Ends (A Final Evening
with the Illuminati) (Larson).....16
Tent Meeting (Wackler).....30
- Lee, Mark**
Rebel Armies Deep into Chad.....51
- Lee, Robert E.**
Auntie Mame (Lawrence).....253
The Crocodile Smile (Lawrence).....225
The Incomparable Max
(Lawrence).....218
Inherit the Wind (Lawrence).....259
Sparks Fly Upward (Lawrence).....265
- Leeds, Michael**
Swinging on a Star (The Johnny
Burke Musical) (Burke).....274
- Leeds, Nancy**
Great Scot! (Conrad, Dawson,
McAfee)278
- Lees, Russell**
Nixon's Nixon.....14
- Leichter, Aaron**
The Castle (Brod, Fishelson,
Kafka)196
- Leight, Warren**
Dark, No Sugar: Twelve Angry
One Acts283
Fame Takes a Holiday (Danz,
Fulham)271
Fear Network News.....283
The Final Interrogation of
Ceausescu's Dog283
Glimmer, Glimmer & Shine41
Happy for You.....283
Judaic Park283
Love of the Game.....283
The Morning After.....283
Mr. Morton Waits for His Bus283
Nine-Ten283
Norm-Anon.....283
Pay-Per-Kill283
Side Man131
Stray Cats29
United283
What I Did Wrong.....283
- Leipart, Charles**
Deep Sleepers38
The Undeclared Rhumba
Champ328
- Leivick, H.**
The Golem (Fishelson, Landis)218
- Lengyel, Melchior**
Ninotchka173
- Leo, Carl**
The Family Man (Zavin).....226
- Leokum, Arkady**
Neighbors.....336
- Leon, Felis**
The Zulu and the Zayda
(DaSilva, Rome).....279
- Leonard, Jr., Jim**
And They Dance Real Slow
in Jackson.....113
- Leonard, Hugh**
Stephen D (Joyce)265
- LeRoy, Gen**
Not Waving.....48
- Leslee, Ray**
Standup Shakespeare (Shakespeare,
Welsh)272
- Leslie, F. Andrew**
The Bachelor and the Bobby-Soxer
(Sheldon)253
The Boy with Green Hair254
The Farmer's Daughter
(Rivkin, Kerr).....226
The Haunting of Hill House
(Jackson)120
The Hound of the Baskervilles
(Doyle).....168
The Lilies of the Field (Barrett)170
Mr. Hobbs' Vacation (Streeter).....235
The People Next Door (Miller)152
The Pigman (Zindel).....174
The Spiral Staircase (Dinelli).....155
Splendor in the Grass (Inge).....251
Stephen Vincent Benét's Stories of
America (Benét)106
The Wheeler Dealers
(Goodman).....223
- Lettich, Sheldon**
Tracers (DiFusco, Caristi, Chaves,
Emerson, Gallavan, Marston,
Stephens).....157
- Letton, Francis**
The Young Elizabeth (Letton)111
- Letton, Jenette**
The Young Elizabeth (Letton)111
- Letts, Tracy**
Bug.....62
Man from Nebraska171
- Levi, Stephen**
Daphne in Cottage D.....9
- Levin, Ira**
Critic's Choice.....117
Deathtrap65
Dr. Cook's Garden.....65
General Seeger.....165
Interlock.....70
No Time for Sergeants (Hyman).....263
- Levin, Meyer**
Compulsion.....255
- Levitt, Saul**
The Andersonville Trial253
- Levy, Benn W.**
Clutterbuck116
- Levy, David**
Sally Blane, World's Greatest Girl
Detective (Eberhard, Sneed,
Webb).....276
- Levy, Jonathan**
Marco Polo201
- Lewis, Ira**
Chinese Coffee9
- Lewis, Philip C.**
The American Dame59
- Lewis, Sinclair**
It Can't Happen Here (Moffit)240
- Liebman, Steve**
The Tale of Jemima Puddle-Duck
(Paterson, Tolan)273
- Lichtenstein, Jonathan**
♦ Memory.....11
♦ The Pull of Negative Gravity.....7
- Lindsay, Howard**
The Great Sebastians (Crouse)258
Life with Father (Crouse, Day).....240
Life with Mother (Crouse, Day).....240
The Prescott Proposals (Crouse).....236
Remains to be Seen (Crouse).....251
A Slight Case of Murder (Runyon).....192
State of the Union (Crouse)245
Tall Story (Crouse, Nemerov).....266
- Lindsay-Abaire, David**
♦ Baby Food21
♦ Crazy Eights21
A Devil Inside90
Fuddy Meers.....119
Kimberly Akimbo.....71
♦ Rabbit Hole.....8
♦ That Other Person21
♦ Three One-Acts.....21
Wonder of the World136
- Linney, Romulus**
Akhmatova81
Ambrosio113
Ave Maria308
Can Can308
The Captivity of Pixie Shedman.....89
Childe Byron139
A Christmas Carol (Dickens)255
Clair de Lune308
The Death of King Philip334
Democracy163
El Hermano.....345
F.M.....300
Four from E.S.T. Marathon '99
(Ayzavian, Kim, Vogelstein)295
Gint.....166
Gold and Silver Waltz.....308
Goodbye, Howard.....300
Goodbye Oscar295
Heathen Valley96
Holy Ghosts234
Hrosvitha.....81
Juliet/Yancey/April Snow299
♦ Klonsky and Schwartz3
Komachi81
Laughing Stock.....300
A Lesson Before Dying.....124
The Love Suicide at Schofield
Barracks (Full Length)261
- The Love Suicide at Schofield
Barracks (One Act)347
Mountain Memory.....151
Old Man Joseph and His Family...190
Pops.....308
Sand Mountain.....310
Sand Mountain Matchmaking310
Songs of Love309
The Sorrows of Frederick230
Spain132
Tennessee.....342
Three Poets.....81
True Crimes.....179
2205
Unchanging Love (Chekhov).....193
Why the Lord Come to
Sand Mountain310
A Woman Without a Name180
Yankee Doodle308
- Litvack, Barry**
Slow Memories336
- Living, Henry**
Eh?92
- Lloyd, Marcus**
Dead Certain9
- Locke, Sam**
Fair Game.....226
- Logan, Joshua**
Mister Roberts (Heggen)263
The Wisteria Trees.....232
- London, Roy**
The Amazing Activity of Charley
Contrare and the Ninety-Eighth
Street Gang159
Disneyland on Parade.....291
It's a Small World291
Meet Me in Disneyland.....291
Mrs. Murray's Farm201
- Loneragan, Kenneth**
Lobby Hero46
This is Our Youth.....30
- Long, Quincy**
The Johnstown Vindicator169
The Joy of Going Somewhere
Definite.....122
The Lively Lad170
People be Heard137
- Loomer, Lisa**
Accelerando33
Expecting Isabel.....142
Living Out.....149
The Waiting Room.....205
- Lorca, Federico García**
Blood Wedding (Groag)243
The House of Bernarda Alba
(Mann).....218
- Loving, Boyce**
Galahad Jones.....227
- Lowe, Florence**
The 49th Cousin (Francke).....186
- Lowell, Robert**
Benito Cereno3
Endecott and the Red Cross3
My Kinsman, Major Molineux.....3
The Old Glory3
- Lucas, Craig**
Missing Persons126
Reckless175
This Thing of Darkness
(Schulner)108
Three Postcards (Carnelia).....272
- Luce, Clare Boothe**
Kiss the Boys Good-bye219
Margin for Error.....171
Slam the Door Softly.....327
The Women267
- Luce, William**
Lillian6
- Lucie, Doug**
Progress153

- Macardle, Dorothy**
The Uninvited.....194
- MacGrath, Leueen**
Amicable Parting (MacGrath)323
Fancy Meeting You
 Again (Kaufman)186
The Small Hours (Kaufman)223
- Machiavelli, Niccolo**
The Mandrake (Shawn).....188
- Mackey, William Wellington**
Family Meeting349
- MacLachlan, Angus**
The Dead Eye Boy21
♦ The Radiant Abyss5
- MacLeish, Archibald**
Air Raid316
The Fall of the City.....316
The Secret of Freedom316
Three Short Plays by Archibald
 MacLeish.....316
- MacLeod, Wendy**
Apocalyptic Butterflies.....60
The House of Yes69
The Lost Colony311
The Shallow End.....311
Sin154
The Water Children157
- Magdalany, Philip**
Criss-Crossing289
Watercolor289
- Magruder, James**
♦ The Imaginary Invalid
 (Molière)13
The Miser (Molière)201
The Triumph of Love (Marivaux).....134
- Maibaum, Richard**
See My Lawyer (Clork).....241
- Mamet, David**
All Men are Whores: An Inquiry...312
Almost Done306
The Blue Hour: City Sketches.....312
Boston Marriage20
Businessmen312
Cold312
The Cryptogram.....21
Doctor312
Dodge.....307
Epilogue312
♦ Faustus8
Fish.....307
The Hat.....312
In Old Vermont.....312
The Joke Code306
Joseph Dintenfass307
L.A. Sketches307
A Life with No Joy in It307
Litko: A Dramatic Monologue.....312
Monologue, February 1990.....306
No One Will be Immune and
 Other Plays and Pieces306
Oleanna14
A Perfect Mermaid307
Prairie du Chien312
Prologue: American Twilight312
♦ Romance10
A Scene: Australia.....307
A Sermon312
Shoeshine312
Short Plays and Monologues312
Sunday Afternoon306
Two Enthusiasts.....306
♦ The Voysey Inheritance
 (Granville-Barker)14
- Manchester, Joe**
Balloon Shot.....340
Run, Thief, Run!336
- Manhattan Class Company**
Manhattan Class Company Class
 One-Acts, 1992.....302
- Mann, Emily**
The Cherry Orchard
 (Chekhov)233
Having Our Say, The Delany
 Sisters' First 100 Years (Delany,
 Delany, Hearth)11
The House of Bernarda Alba
 (Lorca)218
Meshugah (Singer)74
Still Life.....29
- Mantello, Joe**
The Santaland Diaries (Sedaris).....16
- Marans, Jon**
♦ Jumping for Joy5
Old Wicked Songs.....14
- Marber, Patrick**
Closer.....36
Dealer's Choice.....90
★ Howard Katz.....11
- March, William**
Bad Seed (Anderson)207
- Marchant, William**
To be Continued133
- Marcus, Milton Frederick**
The Gardens of Frau Hess.....10
- Mardirosian, Tom**
Saved from Obscurity.....52
Subfertile81
- Margulies, Donald**
Anthony304
Brooklyn Boy111
Collected Stories.....9
Death in the Family304
Dinner with Friends38
Father and Son304
First Love.....304
Found a Peanut144
God of Vengeance
 (Asch, Neugroschel)243
Homework304
I Don't Know What I'm Doing...304
Joey.....304
July 7, 1994.....108
Kibbutz304
L.A.308
Last Tuesday109
Lola304
The Loman Family Picnic.....73
Louie304
Luna Park.....304
Manny304
Misadventure: Monologues
 and Short Pieces304
The Model Apartment47
New Year's Eve304
Nocturne304
Pitching to the Star.....308
Sight Unseen53
Somnambulist304
Space308
Two Days108
What's Wrong with This Picture?..110
Women in Motion308
Zimmer308
- Marivaux, Pierre**
The Triumph of Love
 (Magruder).....134
- Marks, Peter**
The Butler Did It (Walter Marks) ..89
- Marks, Ross**
Showdown on Rio Road
 (Medoff)237
- Marks, Walter**
The Butler Did It (Peter Marks).....89
- Marmorstein, Malcolm**
Will the Real Jesus Christ Please
 Stand Up?.....346
- Marnich, Melanie**
Gone Goth298
- Marowitz, Charles**
Clever Dick162
Disciples163
Murdering Marlowe159
Quack (Valenti)275
Sherlock's Last Case131
Stage Fright29
Wilde West.....249
- Marquand, John P.**
The Late George Apley
 (Kaufman).....240
- Marston, Merlin**
Tracers (Caristi, Chaves, DiFusco,
 Emerson, Gallavan, Lettich,
 Stephens).....157
- Martin, David**
Simply Heavenly (Hughes).....278
- Martin, E.**
Dust in Your Eyes (Labiche,
 Wax).....306
- Martin, Jane**
Barefoot Woman in the
 Red Dress.....298
Coup/Clucks289
White Elephants.....298
- Marx, Groucho**
Time for Elizabeth (Krasna)231
- Mason, Timothy**
Ascension Day.....346
Babylon Gardens182
The Fiery Furnace66
In a Northern Landscape.....169
Levitaton170
Only You102
- Mastrosimone, William**
Just Hold Me.....298
- Matthiessen, Peter**
Men's Lives (Pintauro)150
- May, Elaine**
Adaptation.....333
- Mayer, Oliver**
Blade to the Heat137
- Mayer, Paul Avila**
The Bridal Night (O'Connor).....315
Eternal Triangle (O'Connor)315
The Frying Pan (O'Connor)315
Three Hand Reel (O'Connor).....315
- McAfee, Don**
Great Scot!.....278
- McAvity, Helen**
Everybody Has to be Somebody....118
Mating Dance (Howard)212
- McCarthy, Cormac**
★ The Sunset Limited4
- McClure, Michael**
The Beard.....8
General Gorgeous.....186
Josephine: The Mouse Singer211
- McCormack, Thomas**
American Roulette.....328
Endpapers.....197
- McCullers, Carson**
The Ballad of the Sad
 Café (Albee)253
The Member of the Wedding.....220
- McDonagh, Martin**
The Beauty Queen of Leenane.....34
The Cripple of Inishmaan162
The Lieutenant of Inishmore.....148
The Lonesome West46
♦ The Pillowman7
A Skull in Connemara.....54
- McDonald, Heather**
An Almost Holy Picture (Ward).....4
- McEnroe, Robert E.**
The Silver Whistle.....237
- McGuinness, Frank**
A Doll's House (Ibsen)185
- McKeaney, Grace**
Last Looks123
- McKenzie, Neil**
Guests of the Nation345
- McLaine, Patricia**
Love is Contagious200
- McLiam, John**
The Sin of Pat Muldoon.....203
- McLure, James**
The Day They Shot John Lennon ..163
Ghost World.....324
Laundry and Bourbon330
Lone Star330
Max and Maxie25
Pvt. Wars (Full Length)27
Pvt. Wars (One Act)331
Wild Oats267
- McNally, Terrence**
And Things That Go Bump in
 the Night.....86
André's Mother and Other
 Short Plays285
Apple Pie285
Bad Habits137
Botticelli286
By the Sea By the Sea By the Beautiful
 Sea (Pintauro, Wilson)20
Corpus Christi.....216
¡Cuba Si!, Bringing It All Back
 Home, Last Gasp289
♦ Dedication or The Stuff
 of Dreams10
Dunelawn137
Dusk.....20
Faith, Hope and Charity
 (Horovitz, Melfi)337
Frankie and Johnny in the Clair
 de Lune10
Full Frontal Nudity314
Hidden Agendas.....285
Hope337
It's Only a Play147
Lips Together, Teeth Apart.....45
The Lisbon Traviata45
Love! Valour! Compassion!125
Master Class100
Next285
A Perfect Ganesh50
Prelude & Liebestod.....314
Ravenswood137
★ Some Men12
The Stendhal Syndrome314
Street Talk.....285
Sweet Eros and Witness.....314
Tour.....285
Where Has Tommy Flowers
 Gone?.....110
Whiskey342
The Wibbly, Wobbly Wiggly Dance
 that Cleopatterer Did285
- McNamara, John**
Present Tense and Personal Effects...309
- McNeely, Jerry**
The Staring Match348
- McOwen, J.B.**
The Skull (Humphrey).....349
- McPherson, Conor**
Dublin Carol22
Four Plays by Conor McPherson...295
The Good Thief.....295
Rum and Vodka295
St Nicholas295
★ Shining City7
This Lime Tree Bower295
The Weir83
- McPherson, Scott**
Marvin's Room171
- McRae, John**
Young Adventure (Savage)215
- Meara, Anne**
After-Play112

- Medley, Cassandra**
 Dearborn Heights.....315
 3 by E.S.T. (Cahill, German)315
- Medoff, Mark**
 Big Mary254
 Children of a Lesser God.....116
 Crunch Time (Treon).....250
 Doing a Good One for the
 Red Man295
 Four Short Plays by Mark Medoff.....295
 The Froegle Dictum295
 Gunfighter: A Gulf War Chronicle.....258
 The Hands of Its Enemy167
 The Heart Outright.....42
 The Homage that Follows69
 The Kramer.....123
 Kringle's Window.....211
 The Majestic Kid.....73
 The Odyssey of Jeremy Jack
 (Johnson)3
 Prymate51
 Showdown on Rio Road (Marks)237
 Stefanie Hero.....248
 Stumps80
 Tommy J & Sally.....8
 The Ultimate Grammar of Life.....295
 The Wager.....56
 The War on Tatem295
 When You Comin' Back Red
 Ryder?158
- Melfi, Leonard**
 Charity337
 Faith, Hope and Charity (Horovitz,
 McNally)337
- Melville, Herman**
 Billy Budd (Chapman, Coxe).....254
- Mercier, Mary**
 Johnny No-Trump.....122
- Meredith, Sylvia**
 Going to See the Elephant (Hensel,
 Johns, Kent, Shaw).....68
- Meriwether, Elizabeth**
 ♦ The Mistakes Madeline Made8
- Merrill, Kim**
 ♦ Finding Claire6
- Metcalfe, Felicia**
 Shooting High.....251
- Meyer, Marlane**
 The Chemistry of Change.....116
 Etta Jenks164
 The Mystery of Attraction.....101
- Meyer, Michael**
 Brand (Ibsen).....357
 Creditors (Strindberg)357
 The Dance of Death (Parts 1 & 2)
 (Strindberg)357
 A Doll's House (Ibsen)357
 A Dream Play (Strindberg)357
 Easter (Strindberg)357
 Emperor and Galilean (Ibsen)357
 An Enemy of the People
 (Ibsen)357
 Erik The Fourteenth (Strindberg).....357
 The Father (Strindberg).....357
 The Ghost Sonata (Strindberg)357
 Ghosts (Ibsen)357
 Hedda Gabler (Ibsen)357
 John Gabriel Borkman (Ibsen)357
 The Lady from the Sea (Ibsen)357
 Little Eyolf (Ibsen)357
 Lunatic and Lover99
 The Master Builder (Ibsen)357
 Master Olof (Strindberg)357
 Miss Julie (Strindberg)357
 Peer Gynt (Ibsen)357
 The Pillars of Society (Ibsen)357
 Playing with Fire (Strindberg)357
 The Pretenders (Ibsen)357
 Rosmersholm (Ibsen)357
 Storm (Strindberg)357
- The Stronger (Strindberg)357
 To Damascus (Part 1)
 (Strindberg)357
 To Damascus (Parts 2 & 3)
 (Strindberg)357
 The Virgin Bride (Strindberg)357
 When We Dead Awaken
 (Ibsen)357
 The Wild Duck (Ibsen)357
- Meyers, Patrick**
 Feedlot66
 K212
- Michels, Jeanne**
 The Queen of Bingo (Murphy)27
- Middleton, George**
 Diana Does It.....141
- Miller, Arthur**
 After the Fall252
 All My Sons181
 The American Clock252
 The Archbishop's Ceiling.....60
 Broken Glass88
 Clara290
 The Creation of the World
 and Other Business162
 The Crucible255
 Danger: Memory!.....290
 Death of a Salesman217
 Elegy for a Lady.....324
 An Enemy of the People (Ibsen).....217
 The Golden Years and The Man
 Who Had All the Luck3
 I Can't Remember Anything.....290
 Incident at Vichy.....259
 The Last Yankee (Full Length)72
 The Last Yankee (One Act)325
 A Memory of Two Mondays228
 Mr. Peters' Connections151
 The Price50
 The Ride Down Mount Morgan.....104
 Some Kind of Love Story327
 A View from the Bridge238
- Miller, J.P.**
 Days of Wine and Roses.....239
 The People Next Door (Leslie).....152
- Miller, Jason**
 Barrymore's Ghost4
 Circus Lady316
 It's a Sin to Tell a Lie316
 Lou Gehrig Did Not Die
 of Cancer316
 That Championship Season81
 Three One-Act Plays by
 Jason Miller316
- Miller, Sigmund**
 One Bright Day.....236
- Milner, Roger**
 How's the World Treating You?97
- Mitchell, John Cameron**
 Hedwig and the Angry Inch
 (Trask).....271
- Mitford, Nancy**
 The Little Hut (Roussin).....73
- Mode, Becky**
 Fully Committed.....5
- Moffit, John C.**
 It Can't Happen Here (Lewis)240
- Molette, Barbara**
 Rosalee Pritchett.....348
- Molette, Carlton**
 Rosalee Pritchett.....348
- Molière, Jean Baptiste**
 Amphitryon (Wilbur)206
 The Bungler (Wilbur)161
 Don Juan (Porter)256
 Don Juan (Wilbur)239
 The Imaginary Cuckold, or
 Sganarelle (Wilbur)168
 ♦ The Imaginary Invalid
 (Magruder)13
- The Learned Ladies (Wilbur)219
 ♦ Lovers' Quarrels (Wilbur).....13
 The Misanthrope (Wilbur).....201
 The Miser (Chambers)201
 The Miser (Magruder).....201
 Scapin (Irwin, O'Donnell)191
 School for Husbands (Wilbur)176
 The School for Wives (Wilbur)176
 Tartuffe (Wilbur).....214
 The Trickeries of Scapin
 (Yalman).....193
- Molnar, Ferenc**
 The Spa (Chodorov).....177
- Monks, Jr., John**
 Brother Rat (Finklehoffe)249
- Moody, Michael Dorn**
 The Shortchanged Review.....105
- Moore, Douglas**
 The Devil and Daniel Webster
 (Benét)343
- Moran, Martin**
 The Tricky Part.....4
- Morey, Charles**
 Laughing Stock.....224
- Morgan, Diana**
 My Cousin Rachel (du Maurier) ...127
- Mori, Brian Richard**
 Dreams of Flight324
- Morley, Robert**
 Edward, My Son.....226
- Morris, Edmund**
 The Wooden Dish.....195
- Morris, Peter**
 ★ Guardians4
- Mosel, Tad**
 Impromptu.....335
 That's Where the Town's Going.....55
- Moss, Howard**
 The Folding Green165
 The Palace at 4 A.M.26
- Mueller, Lavonne**
 Breaking the Prairie Wolf Code.....88
 Little Victories124
- Mula, Tom**
 Jacob Marley's Christmas Carol.....43
- Murakami, Haruki**
 ★ After the Quake (Galati)7
- Murfitt, Mary**
 Cowgirls (Howie)272
- Murphy, Gregory**
 The Countess117
- Murphy, Michael**
 Sin (A Cardinal Deposed)85
- Murphy, Phyllis**
 The Queen of Bingo (Michels).....27
- Murray, Gerard Majella**
 Career Angel239
 Career Angel (Female Version)
 (Donatus)239
- Murray, John**
 Room Service (Boretz).....229
- Murray, Robert**
 High Cockalorum247
- Murray-Smith, Joanna**
 Honour42
- Myler, Randal**
 Hank Williams: Lost Highway
 (Harelik).....276
- Nabokov, Vladimir**
 Lolita (Albee).....228
- Najimy, Kathy**
 Parallel Lives (Gaffney)15
- Napier, Edward**
 The English Teachers93
- Nash, N. Richard**
 Rouge Atomique326
 See the Jaguar237
 The Young and Fair268
- Nass, Elyse**
 Avenue of Dream.....323
- Neary, Jack**
 To Forgive, Divine.....81
- Nehls, David**
 ♦ The Great American Trailer
 Park Musical (Kelso)18
- Neiman, Irving Gaynor**
 Murder Once Removed.....127
- Nelms, Henning**
 Only an Orphan Girl152
- Nelson, Anne**
 The Guys.....11
- ♦ Savages7**
- Nelson, Richard**
 The Controversy of Valladolid
 (Carriere)181
- Nelson, Tim Blake**
 Eye of God143
 The Grey Zone.....145
- Nemerov, Howard**
 Tall Story (Crouse, Lindsay)266
- Nemeth, Sally**
 Black Cloud Morning New York...310
 The Cat Act.....310
 Lily310
 Living in this World310
 Pagan Day310
 Pre-Nuptial Agreement.....310
 Sally's Shorts310
 Visions of Grandeur310
 Word Games310
- Neugroschel, Joachim**
 God of Vengeance (Asch,
 Margulies)243
- Newman, Molly**
 Quilters (Damashek)273
 Shooting Stars154
- Nicholson, Kenyon**
 The Flying Gerardos (Robinson).....217
- Nicholson, William**
 The Retreat from Moscow.....28
- Nicolaëff, Ariadne**
 Five Evenings (Volodin).....119
 A Month in the Country
 (Turgenev).....220
 The Promise (Arbuzov)27
- Noone, Ronan**
 The Blowin of Baile Gall.....57
- Norman, Marsha**
 Getting Out209
 The Holdup42
 'Night, Mother14
 Third and Oak: The Laundromat...327
 Third and Oak: The Pool Hall.....332
 Traveler in the Dark56
- Norris, Bruce**
 ★ The Pain and the Itch.....11
- Nottage, Lynn**
 Crumbs from the Table of Joy64
 Fabulation or, The Re-Education
 of Undine.....158
 Intimate Apparel.....98
 Las Meninas123
 Mud, River, Stone127
- Nunn, Trevor**
 Peter Pan, or The Boy Who Would
 Not Grow Up (Barrie, Caird).....264
- O'Brien, Edna**
 Triptych18
- O'Casey, Sean**
 Drums Under the Windows
 (Shyre).....118
 I Knock at the Door (Shyre).....97
 Purple Dust229
 Red Roses for Me264
- O'Connor, Edwin**
 I was Dancing.....97
- O'Connor, Frank**
 The Bridal Night (Mayer)315
 Eternal Triangle (Mayer)315
 The Frying Pan (Mayer)315

- Three Hand Reel (Mayer)315
- Odets, Clifford**
- The Big Knife.....207
- The Country Girl.....140
- The Flowering Peach.....234
- Golden Boy.....251
- Rocket to the Moon.....154
- Waiting for Lefty.....350
- O'Donnell, Mark**
- Fables for Friends.....93
- The Nice and the Nasty.....202
- Scapin (Irwin, Molière).....191
- Strangers on Earth.....80
- That's It, Folks!.....156
- O'Hara, Mary**
- The Catch Colt.....278
- O'Hara, Robert**
- Insurrection: Holding History.....169
- O'Keefe, Laurence**
- Bat Boy: The Musical (Farley, Fleming).....276
- Oldfield, Mary**
- Please Communicate.....129
- Oliensis, Adam**
- Ring of Men.....332
- Olive, John**
- Killers.....71
- Standing on My Knees.....54
- Olson, Esther E.**
- Let's Make Up.....341
- A Question of Figures.....342
- Swing Fever.....230
- O'Neill, Eugene**
- All God's Chillun Got Wings.....354
- Anna Christie.....182, 354
- Before Breakfast.....354
- Beyond the Horizon.....182, 354
- Bound East for Cardiff.....354
- Desire Under the Elms.....354
- Diff'rnt.....354
- The Dreamy Kid.....354
- The Emperor Jones.....354
- Gold.....354
- The Great God Brown.....354
- The Hairy Ape.....354
- Hughie.....12, 354
- The Iceman Cometh.....354
- 'Ile.....354
- In the Zone.....354
- Lazarus Laughed.....354
- Long Day's Journey into Night.....73, 354
- The Long Voyage Home.....354
- Marco Millions.....354
- The Moon of the Caribbees.....354
- Mourning Becomes Electra.....354
- The Rope.....354
- Strange Interlude.....354
- The Straw.....354
- A Touch of the Poet.....193, 354
- Welded.....354
- Where the Cross is Made.....354
- Oppenheimer, George**
- A Mighty Man is He (Kober).....172
- Orkow, Ben**
- The First Actress.....217
- Orlandersmith, Dael**
- Beauty's Daughter.....297
- The Gimmick and Other Plays.....297
- Monster.....297
- My Red Hand, My Black Hand.....297
- Yellowman.....18
- O'Rowe, Mark**
- Howie the Rookie.....12
- Orr, Mary**
- Be Your Age (Denham).....196
- Dark Hammock (Denham).....184
- Dead Giveaway (Denham).....163
- Grass Widows.....96
- Minor Murder (Denham).....150
- Roommates.....326
- Wallflower (Denham).....238
- The Wisdom of Eve.....194
- Women Must Weep and Women Must.....321
- Women Still Weep.....344
- Osborn, Paul**
- A Bell for Adano (Hersey).....254
- On Borrowed Time (Watkin).....229
- Owens, Rochelle**
- The Widow and the Colonel.....340
- Palmieri, Marc**
- Carl the Second.....115
- The Departure of Brian O'Callahan.....308
- ★ Levittown.....12
- Makin' Sense of Nothin'.....308
- Poor Fellas.....308
- Prologue.....308
- Rocks.....308
- Tough Guys.....308
- Pape, Ralph**
- Beyond Your Command.....115
- Girls We have Known and Other One-Act Plays.....297
- Hearts Beating Faster.....68
- Say Goodnight, Gracie.....79
- Soap Opera.....297
- Warm and Tender Love.....297
- Parks, Don**
- Jo (Dyer).....279
- Parks, Suzan-Lori**
- The America Play.....59
- In the Blood.....97
- Topdog/Underdog.....16
- Venus.....215
- Parnell, Peter**
- The Cider House Rules, Part One: Here in St. Cloud's (Irving).....250
- The Cider House Rules, Part Two: In Other Parts of the World (Irving).....250
- Flaubert's Latest.....144
- An Imaginary Life.....122
- QED.....15
- The Rise and Rise of Daniel Rocket.....191
- Scooter Thomas Makes It to the Top of the World.....327
- Paskman, Dailey**
- Scrooge.....213
- Paso, Alfonso**
- Blue Heaven (Denham).....34
- Oh, Mama! No, Papa! (Denham).....128
- Recipe for a Crime (Denham).....203
- Patterson, Katherine**
- The Tale of Jemima Puddle-Duck (Liebman, Tolan).....273
- Patrick, John**
- Anybody Out There?.....182
- A Bad Year for Tomatoes.....114
- A Barrel Full of Pennies.....87
- Cheating Cheaters.....63
- The Chiroprapist.....291
- Compulsion.....291
- Confession.....332
- The Curious Savage.....196
- The Dancing Mice.....208
- Divorce—Anyone?.....291
- The Doctor Will See You Now.....291
- Empathy.....332
- The Enigma.....66
- Everybody Loves Opal.....93
- Everybody's Girl.....185
- The Gay Deceiver.....120
- The Girls of the Garden Club.....250
- The Gynecologist.....292
- Habit.....291
- The Hasty Heart.....168
- Integrity.....291
- It's Been Wonderful.....186
- Love is a Time of Day.....13
- Loyalty.....332
- Macbeth Did It.....262
- The Magenta Moth.....149
- Opal is a Diamond.....202
- Opal's Baby.....102
- Opal's Husband.....76
- Opal's Million Dollar Duck.....49
- The Physician.....292
- The Psychiatrist.....292
- The Reluctant Rogue (or Mother's Day).....153
- The Savage Dilemma.....191
- Scandal Point.....52
- The Story of Mary Surratt.....265
- Suicide—Anyone?.....332
- The Teahouse of the August Moon (Sneider).....266
- The Willow and I.....206
- Patrick, Robert**
- Mutual Benefit Life.....48
- My Cup Ranneth Over.....326
- Paz, Octavio**
- Eyes for Consuela (Shepard).....39
- Pearson, Sybille**
- Sally and Marsha.....16
- Unfinished Stories.....56
- Peluso, Emanuel**
- Good Day.....325
- Hurricane of the Eye.....330
- Little Fears.....335
- Pen, Polly**
- Bed and Sofa (Klavan).....271
- Embarrassments (Klavan).....275
- Goblin Market (Harmon, Rossetti).....271
- Pendleton, Austin**
- Orson's Shadow.....85
- Uncle Bob.....17
- Pendrell, Ernest**
- Seven Times Monday.....223
- Penhall, Joe**
- Blue/Orange.....19
- ◆ Dumb Show.....4
- Love and Understanding.....25
- Pale Horse.....76
- Some Voices.....80
- Percy, Edward**
- Ladies in Retirement (Denham).....123
- The Shop at Sly Corner.....192
- Suspect (Denham).....155
- Trunk Crime (Denham).....248
- Perl, Arnold**
- Bontche Schweig (Aleichem).....321
- The High School (Aleichem).....321
- A Tale of Chelm (Aleichem).....321
- Tevya and His Daughters (Aleichem).....214
- The World of Sholom Aleichem (Aleichem).....321
- Perloff, Carey**
- ◆ Luminescence Dating.....6
- Perr, Harvey**
- Rosebloom.....52
- Perrin, Nat**
- Celebration.....139
- Petersen, Don**
- Does a Tiger Wear a Necktie?.....243
- Peterson, Agnes Emelie**
- The Necklace is Mine.....338
- Pezzulo, Ted**
- April Fish and The Wooing of Lady Sunday.....286
- Piehler, Christopher**
- The Triangle Factory Fire Project (Evans).....159
- Pielmeier, John**
- A Ghost Story.....298
- A Gothic Tale.....298
- Haunted Lives.....298
- Impassioned Embraces.....341
- A Witch's Brew.....298
- Pintauro, Joe**
- Benjamin Falling.....303
- Bird of Ill Omen.....303
- Birds in Church.....303
- Bus Stop Diner.....304
- Butterball.....304
- By the Sea By the Sea By the Beautiful Sea (McNally, Wilson).....20
- Cacciatore: Three Short Plays.....287
- Charlie and Vito.....287
- Charlie's Farewell.....303
- Dawn.....20
- Dirty Talk.....303
- Easter Night.....303
- Fiat.....303
- Flywheel and Anna.....287
- Frozen Dog.....303
- Fur Hat.....304
- His Dish.....304
- House Made of Air.....304
- Lenten Pudding.....303
- Lightning.....303
- Men Without Wives.....303
- Men's Lives (Matthiessen).....150
- Metropolitan Operas
- 27 Short Plays.....303
- Parakeet Eulogy.....303
- Raft of the Medusa.....222
- Reindeer Soup.....130
- Rex.....303
- Rosen's Son.....303
- Rules of Love.....303
- Seymour in the Very Heart of Winter.....303
- Snow Orchid.....79
- Soft Dude.....304
- Swans Flying.....303
- Ten-Dollar Drinks.....303
- Two Eclairs.....303
- Uncle Chick.....304
- Uncle Zepp.....287
- Watchman of the Night.....304
- Pinter, Harold**
- ★ Ashes to Ashes and Other Plays.....21
- Betrayal.....19
- The Black and White.....292, 356
- The Caretaker.....20
- ★ Celebration.....21
- The Collection.....289
- Complete Works Volume 1.....288
- Complete Works Volume 2.....289
- The Dumb Waiter.....288
- The Dwarfs and Seven Revue Sketches.....292, 356
- Family Voices.....307
- The Hothouse.....121
- A Kind of Alaska.....307
- Last to Go.....292, 356
- The Lover.....331
- ★ Monologue.....21
- Moonlight.....126
- Mountain Language.....343
- The New World Order.....292, 356
- A Night Out.....288
- Night School.....289
- No Man's Land.....48
- Old Times.....26
- One for the Road.....307
- Other Places.....307
- ★ Party Time.....21
- ★ Precisely.....21
- ★ Press Conference.....21
- Request Stop.....292, 356
- The Room.....288
- A Slight Ache.....288
- Tea Party and The Basement.....315
- That's All.....292, 356

- That's Your Trouble292, 356
 Trouble in the Works292, 356
 Victoria Station307
- Pirandello, Luigi**
 ♦ Henry (After Pirandello) (Kilroy).....12
- Poe, Edgar Allan**
 Murder by Poe (Hatcher)158
- Polatin, Daria**
 D.C.315
 Thicker Than Water (Fox, Freni, Gillis, Rosenthal)315
- Polsky, Abe**
 Devour the Snow184
- Popplewell, Jack**
 Breakfast in Bed161
 Dear Delinquent141
 Hocus Pocus168
- Porter, Stephen**
 Don Juan (Molière)256
- Posner, Aaron**
 The Chosen (Potok)63
- Pospisil, Craig**
 The American Dream
 Revisited283
 Class Conflict283
 Double Wedding283
 Infant Morality283
 The Last December283
 Life is Short283
 Months on End189
 A Mother's Love283
 On the Edge283
 Outstanding Men's Monologues
 Volume One364
 Outstanding Women's Monologues
 Volume One364
 Somewhere in Between106
 Whatever283
- Post, Douglas**
 Drowning Sorrows66
 Earth and Sky164
 Murder in Green Meadows48
- Potok, Chaim**
 The Chosen (Posner)63
- Pottle, Sam**
 Money (Axlerod, Whedon)272
- Prebble, Lucy**
 ♦ The Sugar Syndrome7
- Press-Coffman, Toni**
 Touch33
- Price, Leland**
 Parted on Her Wedding Morn342
- Price, Olive**
 Star Eternal344
- Price, Reynolds**
 August Snow60
 Better Days115
 Early Dark246
 Full Moon165
 Night Dance128
 Private Contentment222
- Prichard, Rebecca**
 Yard Gal18
- Prideaux, James**
 Abraham Lincoln Dies
 at Versailles300
 Elephants300
 The Housekeeper11
 The Last of Mrs. Lincoln240
 Laughter in the Shadow of the Trees
 and Other Plays300
 Lemonade and The Autograph
 Hound300
 The Librarian300
 Mixed Couples74
 The Orphans102
 Postcards326
 Requiem for Us300
 Stuffings and An American
 Sunset314
- Priestley, J.B.**
 An Inspector Calls122
- Pryor, Deborah**
 The Love Talker335
- Purdy, James**
 Malcolm (Albee)262
- Puzzo, Michael**
 ★ The Dirty Talk3
- Rabe, David**
 A Question of Mercy129
- Raby, Peter**
 The Government Inspector
 (Gogol)257
 The Three Musketeers (Dumas)266
- Racine, Jean**
 Andromache (Wilbur)137
 Phaedra (Wilbur)152
 The Suitors (Wilbur)155
- Raffo, Heather**
 ♦ 9 Parts of Desire3
- Rambo, David**
 God's Man in Texas23
 ★ The Ice-Breaker4
 ♦ The Lady with All the Answers3
- Raphaelson, Samson**
 Hilda Crane199
 Jason199
 The Perfect Marriage129
 Skylark192
- Rappoport, David Steven**
 Cave Life161
- Rattigan, Terence**
 The Sleeping Prince223
 The Winslow Boy206
- Raucher, Herman**
 Summer of '42 (Foster, Kirshenbaum)275
- Reale, Robert**
 ♦ The Dinosaur Musical (W. Reale)18
- Reale, Willie**
 ♦ The Dinosaur Musical (R. Reale)18
 Many Happy Returns and Fast
 Women303
 Short and Sweet312
- Reddin, Keith**
 ♦ All the Rage12
 ♦ Almost Blue6
 Black Snow (Bulgakov)232
 Brutality of Fact138
 Desperadoes, Throwing Smoke,
 Keyhole Lover291
 Frame 31285
 The Innocents' Crusade98
 Life and Limb124
 Life During Wartime98
 Nebraska127
- Redwood, John Henry**
 No Niggers, No Jews, No Dogs101
 The Old Settler49
- Regan, Sylvia**
 Morning Star221
 Zelda195
- Regnard, Jean-François**
 ♦ The Gamester (Thomas)13
- Reich, John**
 Mary Stuart (Goldstone)228
- Reich, Richard**
 House Without Windows121
- Reingold, Jacquelyn**
 A.M.L.302
 Creative Development283
 Dear Kenneth Blake283
 Dottie and Richie283
 For-Everett283
 Girl Gone145
 Jiley Nance and Lednerg283
 Joe and Stew's Theatre of Brotherly
 Love and Financial Success283
 Manhattan Class Company Class
 One-Acts, 1992302
- String Fever107
 Things Between Us283
 Tunnel of Love283
 2b (or Not 2b)283
 2b (or Not 2b) Part 2283
- Rengier, John**
 By Hex (Blankman, Gehman)277
- Resnik, Muriel**
 Any Wednesday33
- Reuter, Anna Helen**
 Life with Mother Superior
 (Trahey)261
- Reyes, Guillermo**
 Saints at the Rave298
- Reza, Yasmina**
 'Art' (Hampton)18
 Life X 3 (Hampton)44
 The Unexpected Man (Hampton) ...17
- Ribman, Ronald**
 The Burial of Esposito307
 The Ceremony of Innocence196
 Passing Through from Exotic
 Places307
 The Son Who Hunted Tigers in
 Jakarta307
 Sunstroke307
- Rice, Elmer**
 American Landscape252
 Black Sheep207
 Cue for Passion117
 Dream Girl256
 Flight to the West257
 The Grand Tour166
 The Iron Cross219
 Love Among the Ruins220
 A New Life263
 Two on an Island267
 The Winner215
- Richards, Stanley**
 Journey to Bahia (Gomes)260
- Richardson, Jack**
 Gallows Humor23
 Lorenzo235
 The Prodigal236
 Xmas in Las Vegas158
- Rickman, Alan**
 ★ My Name is Rachel Corrie
 (Corrie, Viner)3
- Rieser, Allan**
 Boy Meets Family343
- Rifkin, Don**
 A Brief Period of Time and
 Two Eggs Scrambled Soft287
 The Delusion of Angels38
- Riley, Nord**
 The Armored Dove182
- Rimmer, David**
 Album33
- Rivera, Jose**
 Marisol171
- Rivkin, Allen**
 The Farmer's Daughter
 (Leslie, Kerr)226
- Roberts, Meade**
 A Palm Tree in a Rose Garden152
- Robertson, Lanie**
 Woman Before a Glass4
- Robinson, Charles K.**
 The Flying Gerardos (Nicholson) ...217
- Roche, Billy**
 Amphibians195
 Belfry4
 The Cavalcadars89
 A Handful of Stars4
 Poor Beast in the Rain4
 The Wexford Trilogy4
- Rogers, Howard Emmett**
 Yes Means No (Leary, Leary)340
- Rogers, J.T.**
 ♦ Madagascar5
- ♦ White People6
- Roland, Joe**
 ★ On the Line5
- Roman, Lawrence**
 Under the Yum Yum Tree82
- Rome, Harold**
 The Zulu and the Zayda
 (DaSilva, Leon)279
- Rosa, Dennis**
 Sherlock Holmes and the Curse
 of the Sign of Four (Doyle)130
- Rose, Reginald**
 Dear Friends184
- Rosenberg, James L.**
 The Death and Life of Sneaky
 Fitch217
 Mel Says to Give You His Best342
- Rosenthal, Ben**
 Thicker Than Water (Fox, Freni,
 Gillis, Polatin)315
 Welcome Back, Buddy Combs315
- Ross, Lisette Lecat**
 Dark Sun65
 Scent of the Roses191
- Rossetti, Christina**
 Goblin Market (Pen, Harmon)271
- Rostand, Edmond**
 Cyrano de Bergerac (Hooker)233
- Rosten, Norman**
 Come Slowly, Eden116
 Mister Johnson (Cary)262
- Roth, Ari**
 Prelude to a Crisis316
 3 More by E.S.T. '98 (Ayvazian,
 Benjamin)316
- Roulston, Keith**
 Another Season's Promise
 (Chislett)195
- Roussin, Andre**
 The Little Hut (Mitford)73
- Royal, Bert V.**
 ♦ Dog Sees God: Confessions of a
 Teenage Blockhead11
- Rudnick, Paul**
 I Hate Hamlet97
 Jeffrey147
 The Most Fabulous Story
 Ever Told172
 Mr. Charles, Currently of
 Palm Beach325
 ★ Regrets Only10
 Valhalla109
- Runyon, Damon**
 A Slight Case of Murder
 (Lindsay)192
- Ruskin, Adina L.**
 The Art of Remembering329
- Russell, John C.**
 Stupid Kids54
- Ryan, James**
 The Young Girl and
 the Monsoon84
- Ryan, Kate Moira**
 Cavedweller (Allison)139
- Ryan, Tammy**
 Pig174
- Ryerson, Florence**
 Isn't Nature Wonderful
 (Clements)299, 359
- Sabath, Bernard**
 A Barbarian in Love318
 The Loneliest Wayfarer318
 Summer Morning Visitor318
 The Trouble Begins at 8318
 Twain Plus Twain318
- Safdie, Oren**
 ♦ The Last Word...3
 Private Jokes, Public Places50
- Sammis, Edward R.**
 Day in the Sun (Heyn)233

- Sams, Jeremy**
Enigma Variations (Schmitt)10
- Sanchez-Scott, Milcha**
Dog Lady and The Cuban Swimmer.....292
Evening Star118
Roosters.....104
- Sands, Leslie**
Cat's Cradle.....138
Something to Hide.....131
- Santeiro, Luis**
The Lady from Havana24
Our Lady of the Tortilla102
A Royal Affair.....130
- Sartin, Laddy**
Blessed Assurance62
Catfish Moon.....36
- Sater, Steven**
Carbondale Dreams.....138
- Saunders, James**
Bodies.....34
Next Time I'll Sing to You.....75
A Scent of Flowers.....175
- Savage, George**
Young Adventure (McRae)215
- Sayers, Dorothy L.**
Busman's Honeymoon (Byrne)216
- Schario, Christopher**
A Christmas Carol (Dickens)90
- Schary, Dore**
The Highest Tree.....234
Sunrise at Campobello.....266
- Scheffer, Will**
Alien Boy.....294
Easter.....39
Falling Man and Other Monologues293
Fire Dance.....294
One Man's Meat.....293
Tennessee and Me294
- Schenkkan, Robert**
Conversations with the Spanish Lady.....295
The Courtship of Morning Star260
Final Passages.....144
Fire in the Hole.....260
Four One-Act Plays by Robert Schenkan.....295
God's Great Supper260
Heaven on Earth96
The Homecoming.....260
Intermission.....295
The Kentucky Cycle.....260
Lunch Break.....295
Masters of the Trade260
The Survivalist.....295
Tall Tales.....260
Ties That Bind260
The War on Poverty261
Which Side are You On?260
- Schisgal, Murray**
All Over Town.....245
An American Millionaire.....113
The Artist and the Model.....311
The Artist and the Model/2311
The Basement.....315
The Chinese and Dr. Fish288
The Consequences of Goosing.....302
The Cowboy, the Indian and the Fervent Feminist311
Ducks and Lovers.....246
Extensions311
Five One-Act Plays by Murray Schisgal.....294
Fragments.....294
How We Reached an Impasse on Nuclear Energy302
Jealousy and There are No Sacher Tortes in our Society!299
Jimmy Shine.....247
- Little Johnny309
Luv25
Man Dangling.....302
Memorial Day294
Oatmeal and Kisses26
The Old Jew294
Old Wine in a New Bottle76
Play Time77
Popkins.....103
The Pushcart Peddlers, The Flatulist and Other Plays.....309
Road Show51
74 Georgia Avenue302
Sexaholics and Other Plays.....311
A Simple Kind of Love Story.....309
The Typists and The Tiger.....319
Walter.....309
Windows294
- Schmidt, Erica**
Debbie Does Dallas (Schwartz, Sherman).....274
- Schmidt, Paul**
The Bear (Chekhov).....311
The Dangers of Tobacco (Chekhov).....311
The Festivities (Chekhov).....311
Ivanov (Chekhov).....227
The Proposal (Chekhov).....311
A Reluctant Tragic Hero (Chekhov).....311
Seven Short Farces by Anton Chekhov (Chekhov).....311
Swan Song (Chekhov).....311
The Wedding Reception (Chekhov).....311
- Schmitt, Eric-Emmanuel**
Enigma Variations (Sams).....10
- Schnee, Thelma**
The Whole World Over (Simonov)194
- Schneider, Barbara**
Flight Lines and Crossings.....294
- Schrock, Gladden**
Glutt330
- Schulman, Charlie**
The Birthday Present and The Ground Zero Club286
- Schulman, Sarah**
Robin298
- Schulner, David**
An Infinite Ache.....12
This Thing of Darkness (Lucas)108
- Schultz, Mark**
Everything will be Different9
- Schwartz, Susan L.**
Debbie Does Dallas (Schmidt, Sherman).....274
- Scott, Douglas**
Mountain—The Journey of Justice Douglas.....26
- Sedaris, Amy**
The Book of Liz (Sedaris).....34
- Sedaris, David**
The Book of Liz (Sedaris).....34
The Santaland Diaries and Season's Greetings (Mantello).....16
- Segall, Harry**
Heaven Can Wait247
Mister Angel220
- Seiler, Conrad**
Beauty Parade.....350
Good Night, Caroline334
Our Girls.....202
What's Wrong with the Girls.....344
Why I am a Bachelor.....342
The Wonderful Adventures of Don Quixote.....267
- Sekacz, Ilona**
The Beggar's Opera (Gay, Caird) ..278
- Selden, George**
The Children's Story (Clavell)348
- Seligman, Marjorie**
More Solo Readings (Fogle)359
Solo Readings for Radio and Class Work (Fogle).....359
Still More Solo Readings (Fogle) ..359
- Seller, Thomas**
Xingu (Wharton)346
- Shakespeare, William**
Hamlet ESP (Baker).....258
Shakespeare's R&J (Calarco).....53
Standup Shakespeare (Leslee, Welsh).....272
- Shanley, John Patrick**
Beggars in the House of Plenty.....87
The Big Funk61
Cellini.....161
Danny and the Deep Blue Sea.....9
♦ Defiance9
Dirty Story38
★ Doubt, a Parable.....6
Down and Out.....320
The Dreamer Examines His Pillow22
Four Dogs and a Bone and The Wild Goose.....294
Italian American Reconciliation.....70
Kissing Christine304
Let Us Go Out into the Starry Night320
A Lonely Impulse of Delight.....320
Missing Marisa304
Missing/Kissing304
Out West.....320
Psychopathia Sexualis77
The Red Coat.....320
Sailor's Song.....58
Savage in Limbo.....78
Welcome to the Moon and Other Plays320
Where's My Money?.....110
Women of Manhattan84
- Sharp, Randy**
★ Seven in One Blow, or The Brave Little Kid (Axis Company).....12
- Shaw, Elizabeth**
Going to See the Elephant (Hensel, Johns, Kent, Meredith, Toffenetti)68
- Shaw, Irwin**
Bury the Dead.....351
The Gentle People.....218
The Survivors (Viertel)237
- Shawn, Wallace**
Aunt Dan and Lemon207
The Designated Mourner21
The Fever5
The Hotel Play258
The Mandrake (Machiavelli)188
Marie and Bruce.....171
- Sheldon, Sidney**
The Bachelor and the Bobby-Soxer (Leslie)253
Roman Candle236
- Shelley, Elsa**
Foxhole in the Parlor119
- Shelley, Mary**
Frankenstein (Gialanella)209
Playing with Fire (after Frankenstein) (Field)103
- Shepard, Sam**
Buried Child.....115
Curse of the Starving Class.....162
Eyes for Consuela (Paz)39
Fool for Love40
The God of Hell.....32
The Late Henry Moss.....148
A Lie of the Mind148
- Seduced53
Simpatico105
States of Shock80
When the World was Green (Chaikin).....8
- Sheppard, Julian**
Buicks.....35
Love and Happiness99
Whatever.....158
- Sheridan, Richard Brinsley**
The School for Scandal (Carlinio)252
- Sherman, Andrew**
Debbie Does Dallas (Schmidt, Schwartz).....274
- Sherman, James**
Jest a Second!.....98
Mr. 80%.....101
Romance in D.....51
- Sherman, Jonathan Marc**
Evolution.....93
Jesus on the Oil Tank317
Serendipity and Serenity.....317
Sons and Fathers.....317
Sophistry155
Three Short Plays by Jonathan Marc Sherman.....317
Veins and Thumbtacks134
Women and Wallace.....348
Wonderful Time.....84
- Sherwood, Robert E.**
Abe Lincoln in Illinois.....252
Idiot's Delight.....259
The Petrified Forest264
Reunion In Vienna264
Small War on Murray Hill.....248
There Shall be No Night.....245
- Shideler, Ross**
The Night of the Tribades (Enquist)75
- Shiffrin, A.B.**
Angel in the Pawnshop.....182
Twilight Walk238
- Shine, Ted**
Contribution289
Contributions289
Plantation289
Shoes289
- Shinn, Christopher**
The Coming World.....9
★ Dying City3
Four.....40
♦ On the Mountain.....6
Other People.....102
What Didn't Happen135
Where Do We Live.....159
- Short, Robin**
Ned Crocker.....173
- Shue, Larry**
The Foreigner.....119
Grandma Duck is Dead341
My Emperor's New Clothes.....277
The Nerd.....127
Wenceslas Square.....57
- Shulman, Max**
The Tender Trap.....156
- Shuman, Mort**
Jacques Brel is Alive and Well & Living in Paris (Blau, Brel)272
- Shurtleff, Michael**
Call Me by My Rightful Name89
- Shyre, Paul**
Drums Under the Windows (O'Casey)118
I Knock at the Door (O'Casey)97
A Whitman Portrait57
- Siefert, Lynn**
Coyote Ugly64
Little Egypt.....99

- Silver, Nicky**
 The Altruists.....59
 Beautiful Child.....61
 Claire.....293
 The Eros Trilogy.....293
 Fat Men in Skirts.....39
 Fit to be Tied.....40
 The Food Chain.....67
 The Maiden's Prayer.....73
 Philip.....293
 Pterodactyls.....77
 Raised in Captivity.....78
 Roger & Miriam.....293
- Silverman, Ethan**
 Group.....302
 Manhattan Class Company Class
 One-Acts, 1992.....302
- Silverstein, Shel**
 Abandon All Hope.....311
 An Adult Evening of Shel
 Silverstein.....284
 All Cotton.....311
 The Best Daddy.....284
 Blind Willie and the Talking Dog.....284
 Bus Stop.....284
 Buy One Get One Free.....284
 Click.....311
 Do Not Feed the Animal.....311
 Dreamers.....311
 Duck.....311
 Garbage Bags.....311
 Going Once.....284
 Gone to Take a.....311
 Hangnail.....311
 Hard Hat Area.....311
 Have a Nice Day.....311
 The Lifeboat is Sinking.....284
 No Dogs Allowed.....311
 No Skronking.....311
 No Soliciting.....311
 One Tennis Shoe.....284
 Shel Shocked.....311
 Shel's Shorts.....311
 Signs of Trouble.....311
 Smile.....284
 Thinking Up a New Name
 for the Act.....284
 Wash and Dry.....284
- Simms, Willard**
 The Acting Lesson.....333
 Miss Farnsworth.....335
 The Passing of an Actor.....336
 Then and Now.....336
 Two's a Crowd.....328
- Simon, Neil**
 The Star-Spangled Girl.....29
- Simonov, K.**
 The Whole World Over (Schnee).....194
- Simonson, Eric**
 Bang the Drum Slowly (Harris).....242
 ♦ Work Song: Three Views of Frank
 Lloyd Wright (Hatcher).....12
- Singer, Isaac Bashevis**
 Meshugah (Mann).....74
- Skinner, Cornelia Otis**
 The Pleasure of His Company
 (Taylor).....129
- Sklar, George**
 And People All Around.....253
 Brown Pelican.....208
 Laura (Caspary).....148
- Skyler, Tristine**
 The Moonlight Room.....75
- Smith, Anna Deavere**
 Fires in the Mirror: Crown Heights,
 Brooklyn and Other Identities.....5
 House Arrest: A Search for American
 Character In and Around the White
 House, Past and Present.....5
 Twilight: Los Angeles, 1992.....7
- Smith, Conrad Sutton**
 Chain of Circumstances.....89
 A Dash of Bitters (Denham).....37
- Smith, Earl Hobson**
 Stephen Foster or Weep No More
 My Lady.....214
- Smith, Evan**
 Remedial English.....342
 The Uneasy Chair.....83
- Smith, Milburn**
 The Ten O' Clock Scholar
 (Banci).....133
- Smith, Robert Paul**
 The Tender Trap.....156
- Sneed, Helen**
 Sally Blane, World's Greatest Girl
 Detective (Eberhard, Levy,
 Webb).....276
- Sneider, Vern**
 The Teahouse of the August
 Moon (Patrick).....266
- Snyder, William**
 The Days and Nights of BeeBee
 Fenstermaker.....141
- Soderberg, Douglas**
 The Root of Chaos.....339
- Sommer, Edith**
 A Roomful of Roses.....175
- Son, Diana**
 ★ Satellites.....11
 Stop Kiss.....106
- Sondheim, Stephen**
 Getting Away with Murder
 (Furth).....198
- Sorell, Walter**
 Everyman Today.....226
- Soyinka, Wole**
 The Trials of Brother Jero and
 The Strong Breed.....317
- Spence, Wall**
 Shooting High.....251
- Spencer, T.J.**
 Jonah.....211
- Spewack, Bella**
 Boy Meets Girl and Spring Song
 (Samuel Spewack).....249
 My Three Angels (Samuel
 Spewack).....189
 Trousers to Match.....214
 Woman Bites Dog.....267
- Spewack, Samuel**
 Boy Meets Girl and Spring Song
 (Bella Spewack).....249
 The Golden State.....198
 My Three Angels (Bella Spewack).....189
 Play It by Ear (The Festival).....203
 The Prince and Mr. Jones.....247
 Trousers to Match.....214
 Two Blind Mice.....231
 Under the Sycamore Tree.....205
 Woman Bites Dog.....267
- Spiegelgass, Leonard**
 The Wrong Way Light Bulb.....215
- St. Germain, Mark**
 The Gifts of the Magi (Courts).....273
 Johnny Pye (Courts).....276
 Out of Gas on Lovers Leap.....15
- Stavis, Barrie**
 The Man Who Never Died.....262
- Stein, Gertrude**
 Brewsie and Willie (Blake,
 Violet).....347
- Stein, Mark**
 At Long Last Leo.....87
 Direct from Death Row The
 Scottsboro Boys (White).....275
 The Groves of Academe and
 The Plumber's Apprentice.....298
- Stein, Sol**
 A Shadow of My Enemy.....213
- Steinbeck, John**
 Burning Bright.....36
 The Grapes of Wrath (Galati).....257
 The Moon is Down.....263
 Of Mice and Men.....173
- Stephens, Harry**
 Tracers (Caristi, Chaves, DiFusco,
 Emerson, Gallavan, Lettich,
 Marston).....157
- Stephenson, Shelagh**
 Ancient Lights.....86
 An Experiment with an
 Air Pump.....119
 Five Kinds of Silence.....94
 The Memory of Water.....100
- Stepping, John**
 The Dream Coast.....142
- Stetson, Jeff**
 The Meeting.....331
- Stevenson, Robert Louis**
 Treasure Island (Watson).....267
- Stewart, Michael**
 Those That Play the Clowns.....266
- Stitt, Milan**
 Back in the Race.....19
 The Runner Stumbles.....175
- Stoker, Bram**
 Dracula (Dietz).....185
 Dracula (Johnson).....118
- Storm, Lesley**
 Heart of a City.....240
- Strand, Richard**
 The Death of Zukasky.....65
 The Millennium Fallacy.....298
 Rosa's Eulogy.....298
 The Way Down.....297
- Street Man, Chic**
 Spunk (Hurstson, Wolfe).....273
- Streeter, Edward**
 Father of the Bride (Francke).....246
 Mr. Hobbs' Vacation (Leslie).....235
- Strindberg, August**
 Creditors (Meyer).....357
 Dance of Death (Greenberg).....90
 The Dance of Death
 (Parts 1 & 2).....357
 A Dream Play (Meyer).....357
 Easter (Meyer).....357
 Erik The Fourteenth (Meyer).....357
 The Father (Hailey).....143
 The Father (Meyer).....3557
 The Ghost Sonata (Meyer).....357
 Master Olof (Meyer).....357
 Miss Julie (Meyer).....357
 Playing with Fire (Meyer).....357
 Storm (Meyer).....357
 The Stronger (Meyer).....357
 To Damascus (part 1)
 (Meyer).....357
 To Damascus (parts 2 & 3)
 (Meyer).....357
 The Virgin Bride (Meyer).....357
- Sullivan, Sir Arthur**
 Hollywood Pinafore or The Lad
 Who Loves a Salary (Kaufman).....278
- Sun, Nilaja**
 ★ No Child... ..3
- Sutton, Joe**
 Voir Dire.....109
- Sutton, Michael**
 Over My Dead Body (Fingleton).....152
- Svanoe, Bill**
 Punch and Judy.....27
- Swados, Elizabeth**
 Nightclub Cantata.....274
- Sweet, Jeffrey**
 The Action Against Sol Schumann.....159
 Responsible Parties.....130
 Routed.....339
 Stops Along the Way.....344
- Ties.....156
 The Value of Names.....31
 With and Without.....57
- Swet, Peter**
 The Interview.....325
- Sydow, Jack**
 The Brothers Karamazov
 (Dostoyevsky, Tumarin).....254
- Szymkowicz, Adam**
 ♦ Deflowering Waldo.....9
 ★ Food for Fish.....10
 ★ Nerve.....4
- Tabori, George**
 Flight into Egypt.....243
- Taieff, Stanley**
 Ah, Eurydice!.....328
- Tally, Ted**
 Hooters.....43
 Little Footsteps.....45
 Silver Linings.....332
 Terra Nova.....133
- Tasca, Jules**
 Tadpole.....132
- Taylor, Douglas**
 The Agreement.....323
 Five in Judgment.....345
 The Sudden and Accidental
 Re-Education of Horse Johnson...107
- Taylor, Regina**
 Crowns.....273
- Taylor, Samuel**
 First Love.....257
 The Happy Time (Fontaine).....210
 Legend.....240
 The Pleasure of His Company
 (Skinner).....129
 Sabrina Fair.....229
 A Touch of Spring (or Avantil!).....178
- Taylor, Simon Watson**
 Ubu Cuckolded (Connolly, Jarry).....3
 Ubu Enchained (Connolly, Jarry).....3
 The Ubu Plays (Connolly, Jarry).....3
 Ubu Rex (Connolly, Jarry).....3
- Teichmann, Howard**
 Miss Lonelyhearts (West).....220
 The Solid Gold Cadillac
 (Kaufman).....245
- Temperley, Stephen**
 ♦ Souvenir.....3
- Terkel, Studs**
 American Dreams (Frisch).....86
- Tesich, Steve**
 The Carpenters.....63
- Thatcher, Kristine**
 Among Friends.....18
 Emma's Child.....197
 Voice of Good Hope.....135
- Thie, Sharon**
 Thoughts on the Instant of
 Greeting a Friend on the
 Street (van Itallie).....310, 358
- Thomas, Freyda**
 ♦ The Gamester (Regnard).....13
- Thompson, Ernest**
 Answers.....285
 The Constituent.....285
 A Good Time.....285
 On Golden Pond.....101
 Twinkle, Twinkle.....285
 The West Side Waltz.....83
- Thompson, Paul**
 The Children's Crusade.....246
- Thorne, Joan Vail**
 The Exact Center of the Universe.....66
 ★ The Things You Least Expect.....7
- Thornton, Jane**
 Shakers (Godber).....53
- Thurschwell, Harry T.**
 A Young Man's Fancy (Golden).....252

- Todd, Matthew**
 ♦ Blowing Whistles.....4
- Toffenetti, Laura**
 Going to See the Elephant (Hensel, Johns, Kent, Meredith, Shaw, Toffenetti)68
- Tolan, Kathleen**
 Approximating Mother.....113
- Tolan, Peter**
 Stay Carl Stay, Best Half Foot Forward and Pillow Talk314
- Tolan, Stephanie**
 The Tale of Jemima Puddle-Duck (Liebman, Paterson)273
- Tolins, Jonathan**
 The Last Sunday in June148
- Topor, Tom**
 Answers328
- Tovatt, Patrick**
 Bartok as Dog.....333
- Trahey, Jane**
 Life with Mother Superior (Reuter).....261
- Trask, Stephen**
 Hedwig and the Angry Inch (Mitchell)271
- Tremblay, Michael**
 Bonjour, La, Bonjour138
 Forever Yours, Marie-Lou40
 Les Belles Soeurs.....235
- Treon, Phil**
 Crunch Time (Medoff)250
- Trow, George W.S.**
 The Tennis Game.....192
- Troy, Jonathan**
 All Because of Agatha.....181
 A Handful of Rainbows.....186
 The Haunted Honeymoon.....210
 Web of Murder.....179
- Trumbo, Dalton**
 The Biggest Thief in Town207
- Trzcinski, Edmund**
 Stalag 17 (Bevan).....265
- Tuan, Alice**
 Coco Puffs.....298
- Tumarin, Boris**
 The Brothers Karamazov (Dostoyevsky, Sydow).....254
- Turgenev, Ivan**
 A Month in the Country (Nicolaeff).....220
 A Month in the Country, After Turgenev (Friel)212
- Turner, David**
 Semi-Detached176
- Turney, Catherine**
 My Dear Children (Horwin).....221
- Turney, Robert**
 Daughters of Atreus.....256
- Tuttle, Jon**
 The Hammerstone96
 Terminal Cafe.....178
- Uhry, Alfred**
 Driving Miss Daisy.....22
 The Last Night of Ballyhoo.....123
- Ustinov, Peter**
 The Love of Four Colonels.....149
 Photo Finish202
 Romanoff and Juliet222
- Valcq, James**
 Zombies from the Beyond.....274
- Valency, Maurice**
 Conversation with a Sphinx343
 Feathertop349
 The Madwoman of Chailior (Giraudoux)262
 Regarding Electra236
 The Thracian Horses266
- Valenti, Michael**
 Quack (Marowitz)275
- Vampilov, Aleksandr**
 Duck Hunting (Law).....197
- van Druten, John**
 Bell, Book and Candle61
 The Druid Circle.....197
 I am a Camera (Isherwood).....121
 I Remember Mama (Forbes)259
 I Remember Mama (High School Version)259
 I've Got Sixpence.....122
 The Mermaids Singing.....228
 The Voice of the Turtle.....31
- van Itallie, Jean-Claude**
 Almost Like Being.....320, 358
 America Hurrah284
 Bag Lady323
 The Cherry Orchard (Chekhov).....225
 Early Warnings293
 Eat Cake.....310, 358
 A Fable143
 Final Orders293
 The Girl and the Soldier310, 358
 Harold310, 358
 The Hunter and the Bird320, 358
 I'm Really Here320, 358
 Interview284
 The King of the United States.....122
 Master and Margarita or, The Devil Comes to Moscow (Bulgakov)220
 Motel.....284
 Mystery Play151
 Photographs: Mary and Howard310, 358
 Rosary310, 358
 The Sea Gull (Chekhov).....222
 The Serpent.....241
 Seven Short and Very Short Plays310, 358
 Sunset Freeway293
 Take a Deep Breath310, 358
 Thoughts on the Instant of Greeting a Friend on the Street (Thie).....310, 358
 Three Sisters (Chekhov).....231
 The Tibetan Book of the Dead (or "How Not to Do it Again")133
 TV284
 Uncle Vanya (Chekhov).....179
 War and Four Other Plays.....320
 Where is de Queen?320, 358
- Vari, John**
 Farewell, Farewell, Eugene (Ackland)165
- Varon, Charlie**
 The People's Violin.....7
 Rush Limbaugh in Night School.....7
- Vaughan, Robert Lewis**
 Praying for Rain129
 The Rest of the Night58
- Vidal, Gore**
 The Best Man.....254
 Romulus (Dürrenmatt)265
 Visit to a Small Planet194
 Weekend.....231
- Viertel, Peter**
 The Survivors (Shaw)237
- Viner, Katharine**
 ★ My Name is Rachel Corrie (Corrie, Rickman).....3
- Violett, Ellen**
 Brewsie and Willie (Blake, Stein).....347
- Vogel, Paula**
 ♦ And Baby Makes Seven4
 The Baltimore Waltz19
 Desdemona, A Play About a Handkerchief21
 Hot 'n' Throbbing43
 How I Learned to Drive.....69
 The Long Christmas Ride Home...99
 The Mineola Twins126
- The Oldest Profession58
- Vogelstein, Cherie**
 All About Al295
 Four from E.S.T. Marathon '99 (Ayvazian, Kim, Linney)295
- Volodin, Aleksandr**
 Five Evenings (Nicolaeff)119
- von Arnim, Elizabeth**
 Enchanted April (Barber)142
- Wackler, Rebecca**
 Tent Meeting (Lee).....30
- Wade, Kevin**
 Key Exchange24
 Mr. & Mrs.47
- Wade, Laura**
 ♦ Breathing Corpses4
 ♦ Colder Than Here6
- Wadud, Ali**
 Companions of the Fire.....323
- Walden, William**
 Treasures on Earth.....82
- Walker, Mildred**
 The Southwest Corner (Holm)131
- Wallach, Ira**
 The Absence of a Cello.....112
- Wanshel, Jeff**
 Auto-Destruct and The Rhesus Umbrella.....286
 The Disintegration of James Cherry.....209
 Isadora Duncan Sleeps with the Russian Navy219
 Times and Appetites of Toulouse-Lautrec (Feingold)277
- Ward, Douglas Turner**
 Brotherhood.....334
 Happy Ending and A Day of Absence.....298
 The Reckoning.....130
- Ward, Pamela**
 An Almost Holy Picture (McDonald)4
- Warren, Robert Penn**
 All the King's Men.....246
- Wasserstein, Wendy**
 An American Daughter224
 Bette and Me.....310
 Boy Meets Girl310
 The Heidi Chronicles.....146
 Isn't It Romantic.....147
 Man in a Case310
 Medea (Durang).....305, 310
 Seven One-Act Plays by Wendy Wasserstein310
 The Sisters Rosensweig154
 Tender Offer.....310
 Uncommon Women and Others179
 Waiting for Philip Glass310
 Workout.....310
- Watkin, L.E.**
 On Borrowed Time (Osborn).....229
- Watson, Ara**
 Bite the Hand, Mooncastle.....286
 Chocolate Cake (Gallagher)321
 A Different Moon38
 Final Placement (Gallagher)321
 Little Miss Fresno (Gallagher)321
 Treasure Island (Stevenson).....267
 Win/Lose/Draw (Gallagher)321
- Wax, Emanuel (Jimmy)**
 90° in the Shade and Dust in Your Eyes (Labiche, Martin).....306
- Webb, Peter**
 Sally Blane, World's Greatest Girl Detective (Eberhard, Levy, Sneed)276
 Splendor (Hoffman, Campbell) ...275
- Weidman, Jerome**
 Asterisk!19
- Ivory Tower (Yaffe)211
- Weill, Gus**
 To Bury a Cousin193
- Wiener, David**
 ♦ Blood Orange.....10
- Weisman, Annie**
 Be Aggressive60
 Hold Please.....42
- Weiss, Matthew**
 Hesh.....96
- Weitz, Paul**
 ♦ Privilege.....8
 Roulette104
 ★ Show People7
- Weller, Michael**
 Dogbrain65
 Tira Tells Everything There is to Know About Herself and The Bodybuilders.....317
- Welsh, Kenneth**
 Standup Shakespeare (Leslee, Shakespeare)272
- Welty, Eudora**
 Eudora Welty's The Hitch Hikers (Ketron)142
- Werfel, Franz**
 Jacobowsky and the Colonel (Behrman).....259
- Wertenbaker, Timberlake**
 The Grace of Mary Traverse145
- Wesley, Richard**
 The Mighty Gents.....150
 The Past is the Past and Gettin' It Together.....307
 The Sirens106
- West, Cheryl L.**
 Before It Hits Home.....182
 Jar the Floor71
- West, Nathanael**
 Miss Lonelyhearts (Teichmann)....220
- Wharton, Edith**
 Ethan Frome (Davis, Davis)198
 Xingu (Seller)346
- Whedon, Tom**
 Money (Axlerod, Pottle)272
- Wheeler, Hugh**
 Big Fish, Little Fish115
 Look: We've Come Through.....99
 We Have Always Lived in the Castle (Jackson)135
- Whelan, Peter**
 The Herbal Bed.....146
- White, John**
 Bugs and Veronica287
- White, Jr., Harley**
 Direct from Death Row The Scottsboro Boys (Stein)275
- White, Natalie E.**
 The Billion Dollar Saint238
 Seven Nuns at Las Vegas.....223
 Seven Nuns South of the Border...230
- White, Sharr**
 ★ Achilles in Sparta.....13
 ★ Six Years11
- Whittell, Crispin**
 ★ Darwin in Malibu6
- Whitty, Jeff**
 ★ The Further Adventures of Hedda Gabler.....11
 ★ The Hiding Place10
- Wilbur, Richard**
 Amphitryon (Molière)195, 206
 Andromache (Racine)137
 The Bungler (Molière)161
 Don Juan (Molière)239
 The Imaginary Cuckold, or Sganarelle (Molière)168
 The Learned Ladies (Molière)219
 ♦ Lovers' Quarrels (Molière)13
 The Misanthrope (Molière)201

- Phaedra (Racine)152
 School for Husbands (Molière)176
 The School for Wives (Molière)176
 The Suitors (Racine)155
 Tartuffe (Molière)214
- Wilk, Max**
 Cloud Seven243
 Mr. Williams and Miss Wood13
- Williams, Emlyn**
 The Corn is Green233
 Someone Waiting177
- Williams, Samm-Art**
 Home23
- Williams, Tennessee**
 American Blues285, 355
 Auto-Da-Fé318, 355
 Battle of Angels253
 Camino Real255
 The Case of the Crushed
 Petunias285, 355
 Cat on a Hot Tin Roof243
 Clothes for a Summer Hotel239
 The Dark Room285, 355
 Dragon Country292
 The Eccentricities of a
 Nightingale185
 The Frosted Glass Coffin292
 The Glass Menagerie41
 The Gnadiges Fraulein341
 Hello from Bertha318, 355
 I Can't Imagine Tomorrow292
 I Rise in Flame, Cried the
 Phoenix330
 In the Bar of a Tokyo Hotel69
 Kingdom of Earth24
 The Lady of Larkspur
 Lotion318, 355
 The Last of My Solid Gold
 Watches318, 355
 The Long Goodbye318, 355
 The Long Stay Cut Short or The
 Unsatisfactory Supper285, 355
 Lord Byron's Love Letter318, 355
 A Lovely Sunday for
 Creve Coeur46
 The Milk Train Doesn't Stop Here
 Anymore172
 Moony's Kid Don't Cry285, 355
 The Mutilated350
 The Night of the Iguana228
 The Notebook of Trigorin
 (Chekhov)221
 Orpheus Descending251
 Out Cry14
 A Perfect Analysis Given
 by a Parrot331
 Period of Adjustment174
 Portrait of a Madonna318, 355
- The Purification318, 355
 The Red Devil Battery Sign264
 The Rose Tattoo265
 Small Craft Warnings177
 Something Cloudy, Something
 Clear155
 Something Unspoken318, 355
 The Strangest Kind of
 Romance318, 355
 A Streetcar Named Desire214
 Suddenly Last Summer132
 Summer and Smoke230
 Sweet Bird of Youth266
 Talk to Me Like the Rain and
 Let Me Listen318, 355
 Ten Blocks on the Camino
 Real285, 355
 This Property is
 Condemned318, 355
 27 Wagons Full of Cotton
 and Other Plays318, 355
 The Two-Character Play17
 Vieux Carré249
- Williamson, David**
 Money and Friends172
- Willinger, David**
 Andrea's Got Two Boyfriends333
- Willis, Jane**
 Men without Dates and Slam!303
- Wilson, David Henry**
 All the World's a Stage350
- Wilson, Lanford**
 Abstinence337
 Angels Fall86
 Balm in Gilead and
 Other Plays253
 A Betrothal323
 Book of Days207
 Brontosaurus329
 Burn This35
 By the Sea By the Sea By the
 Beautiful Sea (McNally,
 Pintauro)20
 Days Ahead296
 The Family Continues297
 Fifth of July144
 Four Short Plays by Lanford
 Wilson296
 Ghosts (Ibsen)68
 The Gingham Dog41
 The Great Nebula in Orion297
 The Hot L Baltimore244
 Ikke, Ikke, Nye, Nye, Nye297
 Lemon Sky124
 Ludlow Fair and Home Free!302
 The Madness of Lady Bright296
 The Moonshot Tape and
 A Poster of the Cosmos305
- The Mound Builders126
 Rain Dance51
 Redwood Curtain28
 The Rimers of Eldritch245
 The Sand Castle and Three
 Other Plays310
 Say De Kooning296
 A Sense of Place or Virgil is Still
 the Frogboy79
 Serenading Louie53
 Sextet (YES)310
 Stoop310
 Sympathetic Magic156
 Talley & Son214
 Talley's Folly16
 This is the Rill Speaking296
 Three Sisters (Chekhov)231
 Thymus Vulgaris333
 Victory on Mrs. Dandywine's
 Island297
 Wandering310
- Wilson, Mary Louise**
 Full Gallop (Hampton)5
- Wilson, Tracey Scott**
 The Story177
- Wiltse, David**
 A Dance Lesson90
 A Grand Romance145
- Winters, Marian**
 A is for All283
 All Saints' Day283
 Animal Keepers283
 Assembly Line283
- Witten, Matthew**
 The Deal37
 Washington Square Moves135
- Wolfe, George C.**
 Spunk (Hurston, Street Man)273
- Wolfson, Victor**
 Excursion256
- Wollner, Donald**
 Kid Purple98
- Wong, Elizabeth**
 Bad-Ass of the Rip Eternal298
- Wood, Maxine**
 On Whitman Avenue236
- Woodard, Charlayne**
 In Real Life6
 Neat6
 Pretty Fire7
- Wooten, Jamie**
 ★ Christmas Belles (Hope, Jones)12
 ♦ Dearly Beloved (Hope, Jones)13
- Wooten, John J.**
 Trophies82
- Wright, Craig**
 Orange Flower Water50
 The Pavilion26
 Recent Tragic Events103
- Wright, Doug**
 Baby Talk320
- ★ Grey Gardens (Frankel, Korie)17
 I am My Own Wife6
 Lot 13: The Bone Violin320
 Quills153
 The Stonewater Rapture327
 Unwrap Your Candy320
 Unwrap Your Candy: An Evening
 of One-Act Plays320
 Watbanaland109
 Wildwood Park320
- Wright, William H.**
 The Man in the Dog Suit
 (Beich, Corle)188
- Yaffe, James**
 Cliffhanger64
 The Deadly Game (Dürrenmatt)141
 Ivory Tower (Weidman)211
- Yale, Kathleen Betsko**
 Johnny Bull71
- Yalman, Tunc**
 The Liar (Goldoni)227
 The Trickeries of Scapin
 (Molière)193
- Yankee, Luke**
 ★ A Place at Forest Lawn
 (Bontempo, Yerby)10
- Yep, Laurence**
 Dragonwings118
- Yerby, Lorees**
 Save Me a Place at Forest Lawn326
- Yordan, Philip**
 Anna Lucasta224
- Young, Stanley**
 Mr. Pickwick263
- Zark, Jenna**
 A Body of Water224
- Zavin, Benjamin**
 The Family Man (Leo)226
- Zindel, Paul**
 Amulets Against the Dragon
 Forces206
 And Miss Reardon Drinks a Little113
 The Effect of Gamma Rays on
 Man-in-the-Moon Marigolds66
 Every Seventeen Minutes the
 Crowd Goes Crazy!226
 Ladies at the Alamo72
 Let Me Hear You Whisper and
 The Ladies Should be in Bed301
 The Pigman (Leslie)174
 The Secret Affairs of Mildred
 Wild176

NEW FULL LENGTH PLAYS

FOR NEW MUSICALS, SEE PAGE 15

FOR NEW SHORT PLAYS, SEE PAGE 19

FOR COLLECTIONS, SEE PAGE 23

1 CHARACTER

MY NAME IS RACHEL CORRIE. DRAMATIC MONOLOGUE. Taken from the writings of Rachel Corrie, edited by Alan Rickman and Katharine Viner. "An impassioned eulogy...it's hard not to be impressed—and also somewhat frightened—by the description of her as a two-year-old looking across Capitol Lake in Washington state and announcing, 'This is the wide world, and I'm coming to it.'" —NY Times. "The play shrewdly does not show Corrie dying; it shows her living, in all her funny, lively, melancholy, and manipulative immediacy...Her words bear witness to the deracinating madness of war, a hysteria that infects not only those doing the fighting but also those ambitious to do the saving." —The New Yorker. "Here is a play where the real dialogue begins when the curtain comes down. MY NAME IS RACHEL CORRIE is theater that not only stirs our hearts but sticks in our heads." —Newsweek. "You feel you have not just had a night at the theatre: You have encountered an extraordinary woman [in this] stunning account of one woman's passionate response...theatre can't change the world. But what it can do, when it's as good as this, is to send us out enriched by other people's passionate concern." —Guardian (London). "Extraordinary power...funny, passionate, bristling with idealism and luminously intelligent." —Time Out (London). **THE STORY:** On March 16, 2003, Rachel Corrie, a twenty-three-year-old American, was crushed to death by an Israeli Army bulldozer in Gaza as she was trying to prevent the demolition of a Palestinian home. MY NAME IS RACHEL CORRIE is a one-woman play composed from Rachel's own journals, letters and emails—creating a portrait of a messy, articulate, Salvador Dali-loving chain-smoker (with a passion for the music of Pat Benatar), who left her home and school in Olympia, Washington, to work as an activist in the heart of Israeli-Palestinian conflict. In the three sold-out London runs since its Royal Court premiere, the piece has been surrounded by both controversy and impassioned proponents, and has raised an unprecedented call to support political work and the difficult discourse it creates. 1 woman. **INTERIOR. FEE: \$75 per performance.** **ISBN: 978-0-8222-2222-4** **\$7.50**

NO CHILD... COMEDY/DRAMA. Nilaja Sun. "Marvelous...Touching and funny." —NY Times. "The show of the year. A gem that shows the power of theatre. Nilaja Sun's gloriously uncynical gem reaches greatness." —NY Observer. "It's enough to make angels weep..." —Variety. "Riotous, touching." —Time Out. "Sun doesn't just shine, she blazes." —NY Newsday. "Astounding. Sun brings us not her world but the world. By showing us how the other half lives, an object lesson in what should not be missing from any life curriculum: hope." —The New Yorker. **THE STORY:** NO CHILD... is a tour-de-force exploration of the New York City public school system. An insightful, hilarious and touching master class not to be missed by anyone who is concerned about the state of our education system and how we might fix it. 1 man or 1 woman (or flexible casting, up to 16 actors). **OPEN STAGE. FEE: \$75 per performance.** **ISBN: 978-0-8222-2238-5** **\$7.50**

2 CHARACTERS

BLACKBIRD. DRAMA. David Harrower. "The gifted David Harrower's intense BLACKBIRD promises to be the most powerful drama of the season...masterly, mesmerizing...extraordinary...a miracle." —NY Times. "Four stars! This haunting, powerful, incendiary work is the sort of daring theater far too absent from our stages these days." —NY Post. "A provocative, shocking and worthwhile new play. Playwright David Harrower is definitely a name to watch." —NY Daily News. "A fascinating and unnerving ninety-minute cat-and-mouse tale of revenge and sexual intrigue, with genuine theatricality and undeniable shock value." —A.P. "It's a wonderfully engaging intellectual conflagration with a very slow burn...a dark and beguiling play which stays with you...a remarkable play." —CurtainUp. "An Ibsenite inquiry into the past...psychological insight, creation of characters and nice sociological detail...Poignant." —Evening Standard (London). "This is an extraordinary, no-holds-barred drama that both chills and thrills...raw, wounded intensity. Magnificently tense and atmospheric." —Daily Telegraph (London). **THE STORY:** This intense work was commissioned by the Edinburgh International Festival, where it received its world premiere. Two people who once had a passionate affair meet again fifteen years later. Ray is confronted with his past when Una arrives unannounced at his office. Guilt, rage and raw emotions run high as they recollect their relationship when she was twelve and he was forty. Without any moral judgments, the play never shies away from the brutal shattering truth of the abandoned and unconventional love. Ray, fifty-six, after years in prison and subsequent hardships, has a new identity and has made a new life for himself, thinking that he could no longer be found. Una, twenty-seven, has thought of nothing else, and on finding a photo of him, sets out to find Ray. She is looking for answers

not vengeance. Nevertheless, the consequences are shattering. 1 man, 1 woman (several bit parts). **INTERIOR. FEE: \$75 per performance.** **ISBN: 978-0-8222-2251-4** **\$7.50**

BLUE DOOR. DRAMA. Tanya Barfield. "Tanya Barfield's thoughtful play deals with themes central to the work of August Wilson. Mr. Wilson examined the African-American experience through a wide-angle lens. Ms. Barfield concentrates on the same battle but locates it in a single man's soul." —NY Times. "...a play of psychological power and haunting beauty that plumbs difficult issues of racial identity and assimilation with a sense of confidence and sophistication uncommon in a relatively young playwright...moves with the speed and logic of a dream." —Seattle Weekly. "...razor-sharp, funny and poignant...alternately ironic [and] touching..." —Seattle Times. "Intelligent...unfailingly thought-provoking...Barfield poses sharp questions and counter-questions on contemporary black identity. Her vision is fearless and humane." —LA Times. "...the writing never asks for pity. Instead, demons are faced with humor and incisive metaphors...BLUE DOOR finds the urgent life in centuries of memories." —Variety. "...a towering achievement..." —Daily Challenge. "[A] masterful and shatteringly tragic new play." —Orange County Register. **THE STORY:** Lewis is a tenured professor of mathematics at a well-regarded university. Underneath his veneer of success, however, lies a soul troubled by questions of personal and cultural identity. When his wife leaves him, apparently due to the fact that he won't embrace his heritage and attend the Million Man March, Lewis experiences a disorienting insomnia and inadvertently conjures his ancestors. Three generations of men (all played by one actor), from slavery through Black Power, challenge Lewis to embark on a night journey combining past and present. Infused with abundant humor and woven through with original songs, BLUE DOOR is a tour de force for two actors, a vivid, exuberantly theatrical play about the African-American male experience. 2 men (doubling). **OPEN STAGE. FEE: \$75 per performance.** **ISBN: 978-0-8222-2209-5** **\$7.50**

THE DIRTY TALK. COMEDY. Michael Puzzo. "A delicious two-hander by Michael Puzzo about strangers stranded in a hunting cabin. How they came to be there is hilariously doled out by Mr. Puzzo along with thoughts about identity, the Internet and the liar in us all...as rewarding a trip off the beaten path as you'll make." —NY Times. "Michael Puzzo's very funny and unexpectedly moving comedy THE DIRTY TALK tells an unlikely tale about two unusual but ultimately very likely men—and it does so with such refreshing candor, wit, and intelligence that we are at once disarmed and entirely engaged by it. Puzzo's writing is dark, hilarious, and frequently, as the play's title suggests, dirty. It's also joltingly honest...Superb...One of the most satisfying and entertaining shows currently in New York." —nytheatre.com. "Michael Puzzo's THE DIRTY TALK crackles with intensity...Highly satisfying." —BackStage. "Puzzo's exploration of gender roles as a barrier to self-expression is both funny and touching...Puzzo's dialogue pops...a very talented writer...I was left with an open mind and a racing heart. Don't let this little show pass you by." —CurtainUp. "Few plays start off with a bang the way THE DIRTY TALK does...An overall exceptional play that effortlessly wraps a serious storyline around healthy and frequent doses of belly-aching humor." —Broadway World. **THE STORY:** In Michael Puzzo's comedy THE DIRTY TALK, Lino and Mitch, an outrageously mismatched pair of strangers, find themselves stranded in a hunting cabin—in the mountains of New Jersey—during a ferocious storm. Unable to leave (the phone's dead, the car's engine is flooded—its windshield wipers are gone) we gradually find out these men aren't exactly here by mere happenstance. During their tumultuous day together, the two explore what defines being a man, the value of emotional intimacy, the lies we tell each other and most devastatingly the lies we tell ourselves. 2 men. **INTERIOR. FEE: \$75 per performance.** **ISBN: 978-0-8222-2236-1** **\$7.50**

DYING CITY. DRAMA. Christopher Shinn. "Anyone who doubts that Mr. Shinn is among the most provocative and probing of American playwrights today need only experience the creepy, sophisticated welding of form and content that is DYING CITY. Anyone who has followed the career of Mr. Shinn, who is in his early thirties, knows that he uses tidy dramatic formulas the better to frame the defiant messiness of human lives. He hooks you with tantalizing exposition—and the lure of a wham-bang solution—and then leaves you alone with your racing mind in a forest of ambiguities. On one level DYING CITY is as satisfyingly spooky, crisp and corny as an episode of *Alfred Hitchcock Presents*. But in answering the plot's whodunit-type questions, it spawns a wriggling host of other, deeper questions that stay with you into the night...Unlike so many contemporary plays DYING CITY raises obvious, important issues in anything but obvious ways." —NY Times. "Trying to make sense of what is left behind envelops DYING CITY, Christopher Shinn's remarkable tale of loss and how two very different people handle their grief. The play is personal, intimate even, yet its themes

could not be more all-encompassing and its emotional impact more affecting...In this subtle and revealing play, Shinn is able to take the political and humanize it—transforming the stuff of daily news stories into a devastating statement on the unforeseen and often hidden consequences of war.” —A.P. “The finest new American play I’ve seen in a long while...DYING CITY is a political play and also a psychodrama about what Arthur Miller called the politics of the soul. It’s about public conscience and private grief, and real and symbolic catastrophes.” —NY Observer. **THE STORY:** A year after her husband’s death in Iraq, Kelly, a young therapist, confronts his identical twin brother, who shows up at her apartment unannounced. 1 man, 1 woman (doubling). UNIT SET. **FEE: \$75 per performance.**

ISBN: 978-0-8222-2241-5

\$7.50

GUARDIANS. DRAMA. Peter Morris. Winner of the 2005 Edinburgh Fringe First Award. “Compelling...sympathetic and powerful...closely observed.” —NY Times. “Provocative...potent...nothing short of remarkable.” —Village Voice. “Thrillingly, shatteringly effective...Morris’ play sends you into a state of moral turbulence. As the Danish physicist Niels Bohr said about the theory of quantum physics, if you are not shocked by it, you have not understood it.” —Sunday Times (London). **THE STORY:** A tour de force for two actors, **GUARDIANS** presents an unflinching look at the images of war. In a series of monologues, the play tells the stories of two scandals—the infamous snapshots from Abu Ghraib prison, which depict atrocities committed by American soldiers in the name of freedom; and the strikingly similar photos of English soldiers, published by a London tabloid but later revealed as fakes. In monologues that mingle fierce irony with human warmth, a disgraced American soldier tells her story—and a clever English journalist tells how he got his. 1 man, 1 woman. OPEN STAGE. **FEE: \$75 per performance.**

ISBN: 978-0-8222-2177-7

\$7.50

THE ICE-BREAKER. DRAMA. David Rambo. “[Rambo] has a knack for blending recondite scientific information with intimate human drama. **THE ICE-BREAKER** poses some fascinating questions about our planet’s fate.” —Orange County Register. “The production’s metaphors are poetic—including the script’s contrasts of heat and cold, younger and older, intellect and lust.” —BackStage. “The script’s top notch...Rambo plucks the discussion of climate out of the forum of politics and careerism...and places it in a more humanistic context, one to which we can more readily relate.” —LA Drama Critics Circle. **THE STORY:** Both a science play and a love story, intellectual and romantic sparks fly when geologist Sonia Milan, a brilliant Ph.D. candidate, tracks down her mentor, Lawrence Blanchard, in seclusion in the desert Southwest. She’s at a professional and personal crossroads, and wants to play a role in explaining a rapidly changing planet. He wants nothing more to do with climate science, but she persists. When the wine, firewood and night are all gone, Sonia has made unexpected discoveries, and Lawrence has confronted the past. Their world has changed, and they have to decide what to do about it. 1 man, 1 woman. INTERIOR/EXTERIOR. **FEE: \$75 per performance.**

ISBN: 978-0-8222-2247-7

\$7.50

NERVE. DARK COMEDY. Adam Szymkowitz. “...sweet, sexy, neurotic friendly.” —NY Times. “...frequently laugh-out-loud funny, and in the end a neat little demonstration, if you needed one, of how much better live theatre can be than TV or movies when it comes to convincingly recreating human relationships in all their delicious complexity.” —Gothamist. “With **NERVE**, playwright Adam Szymkowitz ventures into the minefield that is online dating and emerges with a wickedly entertaining and darkly comic romance. Cyber-dating may be rife with tales of nightmarish encounters with neurotics and sociopaths, Szymkowitz seems to say, but don’t sociopaths deserve love, too? Anyone who sees **NERVE** will be inclined to say yes.” —OffOffOnline.com. **THE STORY:** **NERVE** is a dark comedy about falling into a relationship on the first date. Elliot has never had an online date before...at least not one that showed up. Susan has had far too many but would prefer not to discuss them. When they meet in a bar one night, all their personality flaws are revealed, along with a puppet, some modern dance and a desperation that may or may not be love. 1 man, 1 woman. INTERIOR. **FEE: \$75 per performance.**

ISBN: 978-0-8222-2199-9

\$7.50

THE SUNSET LIMITED. DRAMA. Cormac McCarthy. Winner of the National Book Award and the National Book Critics Circle Award. “The deity that presides over Mr. McCarthy’s world has not modeled itself on humanity: Its voice most resembles the one that addressed Job out of the whirlwind.” —NY Times. “McCarthy’s prose [is] the most laudable, his characters the most fully inhabited, his sense of place the most bloodworthy and thoroughly felt of any living writer’s.” —Esquire. “McCarthy meditates on creation, stares at it. He does not look past appearances, he looks through them...the world is set before us with fever-dream clarity...and then, with simile and metaphor, he sweeps everything into profound animation...McCarthy is writing entirely

against the grain of our times, against the haste and the distraction and the moral diffusion...as an old, more spacious world rises up, we experience a more vivid and consequential feeling about human destiny, about good and evil and matters of the spirit.” —New Republic. “Like the novelists he admires—Melville, Dostoyevsky, Faulkner—Cormac McCarthy has created an imaginative oeuvre greater and deeper than any single book. Such writers wrestle with the gods themselves.” —Washington Post Book World. **THE STORY:** On a subway platform in New York City, an ex-con from the South saves the life of an intellectual atheist who wasn’t looking for salvation. Now, the reformed murderer-turned-savior ventures to offer salvation of another kind, bringing the failed suicide victim back to his Harlem apartment for an articulate and moving debate about truth, fiction and belief. The two men are named Black and White, as indeed they are. White is disillusioned and disenchanted by the modern world. Black had an epiphany after a nasty knife fight in the penitentiary and discovered a faith that he now wants to share with others, or at least with White. Black begins in control, but it quickly becomes clear that the nonbeliever is much more secure in his convictions than the believer. And when White goes on the attack, his nihilism steamrolls his opponent. Is Black a guardian angel or just a sinner looking for redemption? Was White really saved, or is he stuck in a kind of purgatory? 2 men. INTERIOR. **FEE: \$75 per performance.**

ISBN: 978-0-8222-2210-1

\$7.50

THE TREATMENT. DRAMA. Eve Ensler. “[An] electricity-charged play... Ensler has crafted a crackling melodrama...” —TheaterMania.com. “Ensler is known for writing politically charged works, and her latest psychological war drama, **THE TREATMENT**, is no exception...it is obvious that Ensler is referencing the Abu Ghraib controversy where the interrogation tactics of soldiers led to the torture and abuse of Iraqi prisoners. Ensler drives her point home...” —Show Business Weekly. **THE STORY:** This two-character drama delves into the layers of power, fear and intimacy that exist between a traumatized soldier (and former military interrogator) and the female psychologist colonel who is assigned to give him routine treatment. **THE TREATMENT** is a blunt exploration of torture, accountability and a soldier’s “duty” to commit atrocities in the name of democracy. 1 man, 1 woman. INTERIOR. **FEE: \$75 per performance.**

ISBN: 978-0-8222-2202-6

\$7.50

TUESDAYS WITH MORRIE. DRAMA. Jeffrey Hatcher and Mitch Albom, based on the book by Mitch Albom. “Making the language of the book crisper, cleverer and more palatable...aphoristic wisdom, expressed with gallows wit.” —NY Times. “A touching, life-affirming, deeply emotional drama with a generous dose of humor.” —NY Daily News. “I was unprepared for how moving and powerful **TUESDAYS WITH MORRIE** turned out to be...On this ground, the flowers of humanity grow.” —NY Post. “You’ll Laugh! You’ll Cry!” —Variety. “The evening has an aura of celebration. Just what the doctor ordered, you are likely to be moved.” —Journal News. “Rewarding. Go see it any day of the week.” —WOR-AM. **THE STORY:** **TUESDAYS WITH MORRIE** is the autobiographical story of Mitch Albom, an accomplished journalist driven solely by his career, and Morrie Schwartz, his former college professor. Sixteen years after graduation, Mitch happens to catch Morrie’s appearance on a television news program and learns that his old professor is battling Lou Gehrig’s Disease. Mitch is reunited with Morrie, and what starts as a simple visit turns into a weekly pilgrimage and a last class in the meaning of life. 2 men. UNIT SET. **FEE: \$75 per performance.**

ISBN: 978-0-8222-2188-3

\$7.50

3 CHARACTERS

BERNICE/BUTTERFLY: A TWO-PART INVENTION. TRAGICOMEDY. Nagle Jackson. “...that rare animal, a play that makes you laugh as well as think.” —Boulder Weekly. “...the stuff of great literature. Jackson takes two seemingly disparate characters and makes them universal.” —Denver Post. “...finishes with a revelation, a potent finale for a potent piece of theatre.” —Santa Fe New Mexican. **THE STORY:** In this theatrical tour de force, two seemingly unrelated plays turn out to be one story, a discovery not made until the surprise ending. **BERNICE AT BAY** concerns itself with Bernice, waitress at the O-Kay Diner in a small, dying Kansas town. Bernice works the breakfast shift, calls each regular by name and carries on a hilarious running dialogue with Helen, the cook. But we only see Bernice, and little by little the heartbreaking pieces of her private drama break through the comedic facade as we realize what we are *really* seeing. In **THE BUTTERFLY EFFECT**, we meet Randall—in academic robes and a bad haircut. Standing at a lectern, he apparently delivers an annual lecture to the American Philosophical Society. We hear occasional bursts of applause as he rants on in an absurdist parody of contemporary philosophical jargon. His life, it appears, has been ruined by the “Butterfly Effect”—one false step leading to chaos...a misplaced hand, a beautiful young boy...With the sud-

den surprising reappearance of Bernice, these two "inventions" unite to form a bittersweet tragicomedy. The American Dream doesn't always happen, and in this small, dusty Kansas town it almost never does. 2 men, 1 woman. INTERIORS. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2240-8 \$7.50

A BODY OF WATER. DRAMA. Lee Blessing. "...a play rich in ideas about memory, identity, and fiction...[Blessing] lays down...a rich philosophical groundwork for the play's intrigue...artfully presented..." —Variety. "...gets the audience talking...raises questions about what is true and whom to believe...intriguing stuff." —LA Times. "...one of America's greatest playwrights...satisfying, ninety-five minutes of existential hide-and-seek." —St. Paul Pioneer Press. "...the work of a mature master dramatist in complete control of his materials." —San Diego Union-Tribune. **THE STORY:** Moss and Avis, an attractive, middle-aged couple, wake up one morning in an isolated summer house high above a picturesque body of water. The weather's fine; the view's magnificent. There's only one problem—neither of them can remember who they are. When a young woman named Wren arrives, information starts to flood in. But will it help? Her explanations seem only to make Moss and Avis' world—as well as ours—more terrifying. 1 man, 2 women. INTERIOR. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2203-3 \$7.50

THE BUSY WORLD IS HUSHED. DRAMA. Keith Bunin. "Five Stars...Searching, perceptive, and absorbing...a tightly written interrogation of pain and belief...One of New York's essential playwrights, Bunin has written wonderful roles for his actors...Rooting through the intricate tangle of motivations that undergird personal faith, Bunin offers an empathetic and fair-minded view of religion: not as some derisive opiate of the people but as morphine for someone in possibly mortal pain." —Time Out. "Remarkably ambitious...A theatrical miracle: a complex, thought-provoking look at why religion, faith, and the human heart can't always be reconciled...The script's most amazing facet is how Bunin exposes the three-some's souls through their esoteric bantering, with topics ranging from metaphysical semantics and predestination vs. freewill, then theological wrangling over the power of a superior being and the very meaning of life...It all leads to a highly charged finale, the resolution of which proves completely wrenching." —Hollywood Reporter. "...intricacies of faith—as well as issues of sexuality, love and loss—are addressed in this provocative and moving new play...a refreshing take on the overlap between religion and homosexuality." —TheaterMania.com. **THE STORY:** Hannah, a minister and Bible scholar, finds her faith at odds with that of Thomas, her estranged, wayward son. But when an inquisitive young writer hired to assist Hannah with her latest publication learns painful secrets from Hannah's past, she spies a risky, unconventional opportunity for reconciliation. 2 men, 1 woman. INTERIOR. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2192-0 \$7.50

MARIE ANTOINETTE: THE COLOR OF FLESH. DRAMA. Joel Gross. "The sweep of a historical novel...real events swirl outside, while inside at Versailles, emotions swirl just as vigorously around a triangle of love and friendship...Explores issues of class, many of them sounding quite contemporary, while creating a touching story of love." —NY Times. "Joel Gross gives history a refreshingly human face in his richly detailed psychological study of an imagined love triangle between doomed Marie Antoinette; her portrait painter, Elisabeth Vigée le Brun; and a fictitious radical leftist playboy-aristocrat, Count Alexis de Ligne, lover to both. Spanning two politically explosive decades surrounding the French Revolution, all rioting, beheading, and battling transpire offstage in this elegant, intimate drawing-room-and-boudoir drama. Deftly [weaves] politics, history, art, and romance..." —BackStage. "The social and political are as wickedly intertwined as lovers' limbs." —OffOffOnline.com. "[The] French Revolution unfolds in the background of the domestic revelations, creating a heart-breaking and absorbing counterpoint." —Show Business Weekly. "Irreverent in his creation of a footnote to the French Revolution concerning lost hearts and lost heads...vivid characterizations...amusing...wrenching." —UPI. "One of the season's best...a white-hot play." —Star-Ledger. **THE STORY:** MARIE ANTOINETTE: THE COLOR OF FLESH is a dramatic love triangle set during the turbulent years around the French Revolution. Elisabeth Vigée le Brun, a beautiful, social-climbing portrait painter, uses her affair with Count Alexis de Ligne, a left-leaning philanderer, to get a commission to paint the naive young Queen Marie Antoinette. While Elisa uses the Queen to further her career and Alexis uses the Queen to further his political goals, both learn to love the woman they're exploiting. Elisa becomes the Queen's best friend, and Alexis becomes the Queen's lover. Elisa tries to end the scandalous affair between the Queen and Alexis, both out of concern for the Queen's political position and jealousy over Alexis' love, until the Revolution shatters all three of their lives. 1 man, 2 women. UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2246-0 \$7.50

MURDERERS. COMIC MONOLOGUES. Jeffrey Hatcher. "There's no point wondering whodunit—Jeffrey Hatcher's new play tells us that right off the bat. The fun is finding out how they dun it and why. Mr. Hatcher, who brought a similar triple-pronged structure to his *Three Viewings*, can do a lot with a single monologue. In the capable hands of Mr. Hatcher, this simple formula provides a pleasing evening's entertainment." —NY Times. "MURDERERS is a delight—a very funny comedy with some biting satire and terrific storytelling." —Talkin' Broadway. "As delightful a group of killers as one is likely to encounter." —TheaterMania.com. "MURDERERS is an elegant, pitch-black comedy, as compelling to watch as it is to hear. The play manipulates the genre to enliven rich stories, passionately told. High-definition characters...surprise twists and sharply comic turns...masterly writing." —Philadelphia Enquirer. **THE STORIES:** Three comic monologues about revenge, blackmail, sex, money, jealousy, justice and murder. Performed separately, the tales depict desperate passions, old wounds and cold calculations that intersect in the sun-drenched world of The Riddle Key Luxury Retirement Village in Florida. Each story is a cat-and-mouse mystery featuring culprits who tell how they decided to commit the perfect crime and what tripped them up along the way. **THE MAN WHO MARRIED HIS MOTHER-IN-LAW** is Gerald Halverson's confession of an illicit love and a plan to shelter five million dollars from the IRS. When Gerald's mother-in-law, Spiffy, finds out she hasn't got long to live, Gerald concocts a plan to keep her estate "in the family." But when they move down to Florida to wait out Spiffy's death sentence at Riddle Key, old friends and new faces threaten to spoil the scheme, and a surprise twist throws a wrench into Gerald's plans unless he can pull off the perfect murder. **MARGARET FAYDLE COMES TO TOWN** is about Lucy Stickler, the long-suffering wife of Bob, a septuagenarian who used to have a roving eye. Bob's been on his best behavior for the past twenty years, but when Margaret Faydle, the still-glamorous *femme fatale* who stole him from Lucy when they were young, takes up residence at Riddle Key, Bob goes back into action. So Lucy constructs a diabolical plan to get rid of her cheating spouse and his AARP inamorata once and for all. **MATCH WITS WITH MINKA LUPINO** stars Minka Lupino, Riddle Key's ever-sunny, ever-helpful receptionist. Minka is a fan of crime novels who becomes an avenging angel on a mission to rid the retirement community of its predators: the conniving heirs, the sticky-fingered health-care workers, the salesmen and contractors and Bible thumpers who prey upon helpless senior citizens. But when Minka comes face to face with her idol, a famous mystery novelist who has retired to Riddle Key, she knows she's met her match. In the end, only one of them will survive. 1 man, 2 women. UNIT SETS. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2228-6 \$7.50

ON THE LINE. DRAMA. Joe Roland. "Presenting a play is a rare thing for me since I am a director and rarely a producer. This play is one I am proud to present." —Mike Nichols. "In a theater culture more likely to produce a play set in a well-heeled living room than on a factory floor, Joe Roland's *ON THE LINE*, an unflinching portrait of a strike in [New Jersey], is a welcome anomaly. It smartly addresses the highly topical question of what happens to a company town when the company seems to have given up on it...the drama moves with the momentum of a well-told anecdote...Like Odets, Mr. Roland puts a frowning human face on labor unrest..." —NY Times. "Brutally funny." —NY Newsday. "The actor-playwright Joe Roland's peppery dialogue captures the infectious comic energy of masculine friendship..." —The New Yorker. "ON THE LINE [is] a gritty and entertaining play about friendship and loyalty...One of the strengths of Roland's play is it does not try to do—or to be—too much. And, what is more important, it has heart." —A.P. **THE STORY:** Three lifelong friends take on management, the union and ultimately each other when a strike wreaks havoc on their working-class town. Along the way they have to negotiate mobs of angry first graders, bat-wielding bartenders, no-neck corporate shills and the North American Free Trade Agreement. Lines are drawn, crossed and double crossed in this raw, powerful and often hilarious story about loyalty, love and the crippling power of unbending principles. 3 men. UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2193-7 \$7.50

A VERY COMMON PROCEDURE. DRAMA. Courtney Baron. "Heartrending and unexpectedly funny." —NY Times. "Distinguished by Baron's uncommonly excellent writing...there's no denying Baron's talent." —Star-Ledger. "[Ms. Baron has a] gift for dialogue that is tightly interlocked, smartly punctuated with on-target cultural observations." —CurtainUp. **THE STORY:** New Yorkers Carolyn and Michael Goldenhersch are expecting, but when their child is born prematurely and dies, Carolyn is drawn to the doctor who attempted to save the baby's life. An affair between them ensues, uniting all three on a poignant journey of self-discovery. Smart and rich with humor, *A VERY COMMON PROCEDURE* explores both literally and metaphorically the frailties and mysteries of the human heart. 2 men, 1 woman. UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2237-8 \$7.50

4 CHARACTERS

ART OF MURDER. MYSTERY. Joe DiPietro. 2000 Edgar Award Winner for Best Mystery Play. "A scintillating hit with thrills and chills and some wonderful humor...It will have you laughing and guessing who is to be murdered and who is the murderer." —Suburban News. "With his usual flair for the outrageous, a sure knowledge of artistic egos and an understanding of the mystery genre as certain as his skill at comedy, Mr. DiPietro has created an insular world in which greed and vengeance and personal recognition are free to play with the sanity and the lives of everyone involved. ART OF MURDER takes the audience on a funhouse roller-coaster ride." —Press-Journal. "It is hilarious, suspenseful, surprising and dazzling in every way." —Equinox News. **THE STORY:** In a remote estate in the countryside of Connecticut, Jack Brooks, one of the most accomplished and eccentric painters of his generation, awaits the imminent arrival of his art dealer. But the visit is not a standard one, for Jack feels wronged, and he is intending to kill the man. As Jack lays out his intentions for the evening, his wife, Annie, calmly paints. She is reluctant to go along with the plan, until Jack's threat of violence convinces her otherwise. Harried and annoyed, Vincent, Jack's flamboyant art dealer, arrives. Will Jack carry out his plan? Will Annie help him? Or is something else going on? 2 men, 2 women. **INTERIOR. FEE: \$75 per performance. ISBN: 978-0-8222-2197-5 \$7.50**

BETWEEN US. DRAMA. Joe Hortua. "Highly polished, snappy and consistently entertaining. A poignant reminder that some friendships, no matter how deep, are not made to last." —A.P. "Married people will appreciate the subtleties that propel Joe Hortua's worthwhile new play...BETWEEN US looks at the little-suspected resentments that unexpectedly explode among friends." —Star-Ledger. "...[reckons] with the compromises life demands, and the disappointments it brings, as youthful ideals give way to the practical problems of encroaching middle age." —Variety. **THE STORY:** Carlo and Joel have been close friends since graduate school days. Now years have passed, and together with their wives, Grace and Sharyl, they're buying homes, having kids and growing up. But two nights in each other's homes reveal how far they've also grown apart. BETWEEN US explores the ways we change, the compromises we make, and the price we pay for our life choices. 2 men, 2 women. **INTERIORS. FEE: \$75 per performance. ISBN: 978-0-8222-2233-0 \$7.50**

BHUTAN. DRAMA. Daisy Foote. "With BHUTAN, Daisy Foote confirms her formidable talent as an emerging playwright." —Variety. "Playwright Daisy Foote has created some vivid characters, each of whom resonates with emotional honesty within a keenly observed reality." —CurtainUp. "BHUTAN superbly documents the toll taken on the blue-collar family in the age of *Nickel and Dimed* America." —Village Voice. **THE STORY:** BHUTAN follows a New England family's ups and downs after the death of their father. Frances Conroy wonders how she ended up here. Her mother is driving her crazy. Her aunt is stalking a married man. Her brother is in prison. She dreams of Bhutan but can barely find the kitchen door. 1 man, 3 women. **INTERIORS. FEE: \$75 per performance. ISBN: 978-0-8222-2212-5 \$7.50**

DARK MATTERS. THRILLER. Roberto Aguirre-Sacasa. "...science fiction is virtually off the menu of contemporary playwrighting. So give Mr. Aguirre-Sacasa credit for trying to stretch the boundaries of contemporary theater with a little pop-culture fun." —NY Times. "Fans of both *The Twilight Zone* and *The X-Files* will find lots to like in DARK MATTERS...Aguirre-Sacasa keeps one's head spinning with all of his story's delicious and sinister possibilities..." —nytheatre.com. "...a taut thriller, smartly constructed and written..." —CurtainUp. "...absorbing...for all its twists, the play has serious issues at its core." —TheaterMania.com. **THE STORY:** In an isolated house at the edge of a cornfield, in the mountains of Virginia, something almost beyond belief is happening to the Cleary family...When Bridget Cleary goes missing, in the dead of the night, her husband Michael and son, Jeremy, scramble to help Sheriff Richard Egan find her. Then, as suddenly as she vanished, Bridget reappears, talking about strange visitations and otherworldly beings. Is she lying? Or are supernatural forces at work? DARK MATTERS is a suspense thriller about the secrets that hold families together and the terrible truths we sometimes choose to ignore in the people we love. 3 men, 1 woman. **INTERIOR. FEE: \$75 per performance. ISBN: 978-0-8222-2218-7 \$7.50**

DARWIN IN MALIBU. COMEDY. Crispin Whittell. "A delightful hit...a play that is at once funny, thought-provoking and unexpectedly touching." —Daily Telegraph (London). "A hoot and a half...Wonderfully entertaining." —Financial Times (London). "Fiercely intelligent...an exceptionally spy play with big ideas and a big heart. You should see it—not just because it's there, but because we are here." —Guardian (London). "Extraordinary...the talk is blazingly alive in a play that is at once comic and pene-

tratingly provocative." —Birmingham Evening Mail (England). "Surges with ocean waves of energy...whipped to a froth and shot through with flavor." —LA Times. "...a thoroughly witty and erudite play...This is good theatre: full of ideas, brimming with clever lines, and stimulating reflection." —BackStage. **THE STORY:** Malibu, California. The present. One hundred and twenty years after his death, Charles Darwin is hanging out in a beach house overlooking the Pacific with a girl young enough to be his daughter. His peace is rudely disturbed when his old friend Thomas Huxley washes up on the beach closely followed by the Bishop of Oxford. And Darwin suddenly finds himself entangled in an enthralling and thought-provoking comedy about God, science and plastic surgery. 3 men, 1 woman. **INTERIOR/EXTERIOR. FEE: \$75 per performance. ISBN: 978-0-8222-2196-8 \$7.50**

DOUBT, A PARABLE. DRAMA. John Patrick Shanley. Winner of the 2005 Pulitzer Prize and Tony Award. "All the elements come invigoratingly together like clockwork in John Patrick Shanley's provocative new play, DOUBT, a gripping story of suspicion cast on a priest's behavior that is less about scandal than about fascinatingly nuanced questions of moral certainty. Something rare for this season: a laudable new American play." —Variety. "#1 show of the year. How splendid it feels to be trusted with such passionate, exquisite ambiguity unlike anything we have seen from this prolific playwright so far. Blunt yet subtle, manipulative but full of empathy for all sides, the play is set in 1964 but could not be more timely. In just ninety fast-moving minutes, Shanley creates four blazingly individual people. DOUBT is a lean, potent drama...passionate, exquisite, important and engrossing." —NY Newsday. "A beautifully balanced drama. Shanley is a writer working at the top of his craft, making the most of a muted but evocative palette in the pursuit of truth's shadows. Here, for the first time in a long time, is a play that is about something." —Chicago Tribune. "An eloquent and provocative investigation of truth and consequences. A gripping mystery, tightly written." —Time Out. **THE STORY:** In this brilliant and powerful drama, Sister Aloysius, a Bronx school principal, takes matters into her own hands when she suspects the young Father Flynn of improper relations with one of the male students. 1 man, 3 women. **UNIT SET. FEE: \$75 per performance. ISBN: 978-0-8222-2219-4 \$7.50**

ELLIOT, A SOLDIER'S FUGUE. DRAMA. Quiara Alegria Hudes. "ELLIOT, A SOLDIER'S FUGUE is that rare and rewarding thing: a theatre work that succeeds on every level, while creating something new...Without ever invoking current politics, ELLIOT, A SOLDIER'S FUGUE, manages to be a deeply poetic, touching and often funny indictment of the war in Iraq." —NY Times. "In Quiara Alegria Hudes' intriguing new play, the title character...shares what it's like to be a Marine in Iraq...Simple, poignant and achingly evocative, these sequences are both utterly realistic and profoundly moving." —Time Out. "A lush and evocative tone poem about the way the landscape of the soul is transformed by war." —Atlanta Journal-Constitution. **THE STORY:** Tracing the legacy of war through three generations of a Puerto Rican family, the play focuses on nineteen-year-old Elliot, a recently anointed hometown hero who returns from Iraq with a leg injury and a difficult question: Will he go back to war a second time? While on leave, Elliot learns the stories of his father and grandfather who served in Korea and Vietnam before him. 3 men, 1 woman. **EXTERIOR. FEE: \$75 per performance. ISBN: 978-0-8222-2194-4 \$7.50**

THE LITTLE DOG LAUGHED. COMEDY. Douglas Carter Beane. "Theatergoers have cause to rejoice. Devastatingly funny, with dizzy, irresistible writing that brings down the house." —NY Times. "A fun evening, full of wit and wisdom." —NY Post. "Big fun and an out-and-out delight...Don't be surprised after seeing it that you giggle in your dreams." —NY Daily News. "Audiences no doubt will be tickled by the satire's risqué humor and hint of topicality...Clever and funny quick-witted dialogue." —Variety. "A laugh-out-loud lampoon of Hollywood humbuggery...Tremendously funny." —Star-Ledger. **THE STORY:** Yes, we love the cinema for its great auteurs, its glorious faces and its daring images. But in this tabloid age where big stars go on *Oprah* and jump around like heartsick schoolboys, what we really love is all that dish! The players here include a hard-driving Hollywood agent, her budding screen idol client, a sexy young drifter, and the drifter's naive, needy girlfriend. THE LITTLE DOG LAUGHED follows the adventures of Mitchell Green, a movie star who could hit big if it weren't for one teensy-weensy problem. His agent, Diane, can't seem to keep him in the closet. Trying to help him navigate Hollywood's choppy waters, the devilish Diane is doing all she can to keep Mitchell away from the cute rent boy who's caught his eye and the rent boy's girlfriend (wait, the rent boy has a girlfriend?). Will there be a happy ending as the final credits roll? 2 men, 2 women. **UNIT SET. FEE: \$75 per performance. ISBN: 978-0-8222-2226-2 \$7.50**

PIG FARM. COMEDY. Greg Kotis. "Scribe Greg Kotis, who elevated toilet humor to Tony-winning levels in *Urinetown*, applies the same quirky comic sensibility to animal husbandry in this disgustingly funny farce, which is set on a rural pig farm and sends up beloved myths about hard times and heroism in the American heartland." —Variety. "Whip smart." —NY Sun. "Ludicrous." —The New Yorker. **THE STORY:** On a struggling pig farm somewhere in America, Tom and Tina (with the help of Tim, their hired hand) fight to hold onto everything they own—namely, a herd of fifteen thousand restless pigs. Dumping sludge into the river has driven Tom to drink, and Tim seems to have caught Tina's eye, but when Teddy, a gun-toting officer of the Environmental Protection Agency, arrives to inspect the operation, life on the farm explodes, implodes, then explodes again. Not literally, of course, but...you get the idea. 3 men, 1 woman. **INTERIOR. FEE: \$75 per performance.**
ISBN: 978-0-8222-2184-5 **\$7.50**

PORT AUTHORITY THROW DOWN. DRAMA. Mike Batistick. "New York cab rides often make strange political bedfellows, as the opening scene of Mike Batistick's *PORT AUTHORITY THROW DOWN* illustrates. The angry dark-skinned taxi driver is a Pakistani man (Pervez) sick and tired of being mistaken for an Arab. The meek fair-skinned passenger is a woman from Akron, Ohio, working as a Christian missionary in the city. He announces that he has a bomb, then says he was just joking, 'letting out some aggression.' She suggests that people like him take their aggression and misguided views 'back to their kingdom.' Then he asks her out, and she gives him a portable Bible...Pervez is under more stress than usual, since federal authorities broke into his house four days ago and arrested his brother, Nawaz, apparently without explanation. Now Pervez has to do Nawaz's job too, selling newspapers at the Port Authority Bus Terminal. There he meets Nate, an alcoholic homeless African-American who had befriended Nawaz. Before Pervez learns that, however, he is suspicious of Nate, who asks, 'Why'd you think I was going to take something from you?' Pervez answers, 'Various reasons'...**PORT AUTHORITY THROW DOWN** sets its story in an atmosphere of intercultural fear and distrust, then pushes its characters in the direction of intercultural cooperation and support. Some of them have a long way to go...[its] battered heart is in the right place." —NY Times. "Batistick has the valuable ability to articulate the concerns of the working poor through witty, bitter, nihilistic banter. His Pervez is completely believable and utterly likable, especially when paired with the hilariously parochial Barb." —BackStage. **THE STORY:** Pervez is a cab driver. He's also on the run from the FBI. While driving home yesterday, he discovered Bureau agents ransacking his house. Pervez just kept on driving; he knew they were looking for his brother, Nawaz. For the past twenty-four hours, he's been hiding out in his cab outside Port Authority. There, he will meet a Christian missionary and a homeless man, both searching for a connection from a world in which they feel alienated. 3 men, 1 woman. **UNIT SET. FEE: \$75 per performance.**
ISBN: 978-0-8222-2214-9 **\$7.50**

SHINING CITY. DRAMA. Conor McPherson. "...moving, compassionate, ingenious and absolutely gripping...[McPherson is] the finest dramatist of his generation." —Daily Telegraph (London). "A haunting exploration of human frailties." —Evening Standard (London). "I was blown away...Conor McPherson's new play is haunting, inspired and absolutely glorious." —NY Times. "...a heartbreaking, captivating, exquisitely beautiful new play with a heart-stopping surprise. Fantastic." —Journal News. "A thoughtful, artful, absorbing new drama..." —Star-Ledger. **THE STORY:** *SHINING CITY* is set in Dublin, where a guilt-ridden man reaches out to a therapist after seeing the ghost of his recently deceased wife. Wrestling with his own demons, the therapist can only do so much to help. Routine visits between the two men quickly become a gripping struggle to survive, changing both of them for the rest of their lives. 3 men, 1 woman. **INTERIORS. FEE: \$75 per performance.**
ISBN: 978-0-8222-2187-6 **\$7.50**

SHOW PEOPLE. COMEDY. Paul Weitz. "Weitz has a light touch and a good ear for fluid, witty dialogue." —Variety. "A smashing light comedy...delightful and witty." —NY Observer. "A real laugh-out-loud comedy...guaranteed to make audiences laugh themselves silly." —Journal News. "All of Weitz's many sharply amusing lines land with marksman-like precision." —CurtainUp. "...[Paul Weitz's] latest Off-Broadway comedy, *SHOW PEOPLE*, contains the same outrageous humor found in his Hollywood films...a thoroughly enjoyable, laugh-out-loud evening of theater...Weitz's dialogue is witty and eloquent." —Villager. **THE STORY:** Jerry and Marnie are Broadway actors who haven't worked in years. At Jerry's insistence, they take on a wildly unorthodox job for a rich, young New York banker in *SHOW PEOPLE*, a comedy about the darker aspects of the need to create and perform. 2 men, 2 women. **INTERIOR. FEE: \$75 per performance.**
ISBN: 978-0-8222-2182-1 **\$7.50**

A SMALL, MELODRAMATIC STORY. COMEDY/DRAMA. Stephen Belber. "A stirring new work...Belber's intelligent script is seamless; a bitterly funny parable in which the allure of knowledge—and of love—has inexorable consequences." —The New Yorker. "Strong talk and sinewy structure...the ninety-minute narrative's strands twist into a noose from which there's no escape for the characters." —Star-Ledger. "Belber's play is cleanly constructed, his characters well-defined, his humor-spiked dialogue refreshingly natural." —NY Times. "A terrific new play." —TheaterMania.com. **THE STORY:** In Washington D.C., a widow named O is trying to figure out whether life is worth re-engaging with. In her path are the 1968 riots, the first Gulf War, the Freedom of Information Act and herself. There's also an archivist named Keith, a cop named Perry and a kid named Cleo. And finally, there's the question of just how much about anything do we really need to know. 3 men, 1 woman. **UNIT SET. FEE: \$75 per performance.**
ISBN: 978-0-8222-2208-8 **\$7.50**

THE THINGS YOU LEAST EXPECT. COMEDY/DRAMA. Joan Vail Thorne. "THE THINGS YOU LEAST EXPECT isn't what you'd expect. It is both provocative and comforting...funny and poignant." —Bernardville News. "A sprightly family affair...bright and salty..." —Variety. "Provocative and amusing...a skillfully written play in which the truth about the behavior and the interior lives of these characters is a shimmering image that continuously evolves..." —Home News Tribune. "Charming, witty, freshly minted and hep..." —Time Off. **THE STORY:** Unlike most women on the dim, mysterious side of sixty, Clare Gardiner gets a second chance. When her domineering husband dies, Clare's sister, Myra, wants to take over where he left off, but Clare resists and sets out on a journey to find the missing person she was meant to be. Without her knowing, Sam, a volunteer chaplain whom she met in the hospital when her husband was ill, follows her to Venice. There they defy one of the most powerful taboos in our society. They fall in love—an older woman and a much younger man! Sam tries to convince Clare that age makes no difference, and she begins to believe him. She writes effusive emails to Myra and her daughter, Caroline, but she never confesses that Sam is traveling with her. In Florence she begins to indulge her other passion—painting—and Sam becomes so insanely jealous of her painting and her teacher that Clare sends him home. While she continues her travels alone, Sam accepts the overtures of Caroline and Myra at home. Caroline is attracted to Sam, and Myra enjoys playing cupid to their match. Neither of them knows of his relationship with Clare. Upon Clare's return she realizes the damage her dishonesty has done. Caroline has fallen in love in Sam, and Myra has provided funds for his college education. When Sam sees Clare again, he knows that he cannot go through with a marriage to her daughter, and he runs off with Myra's money. Caroline chooses to have the child he has left her with, and the two sisters are united in their enchantment with the baby. 1 man, 3 women. **UNIT SET. FEE: \$75 per performance.**
ISBN: 978-0-8222-2211-8 **\$7.50**

5 CHARACTERS

AFTER THE QUAKE. DRAMA. Based on "Honey Pie" and "Superfrog Saves Tokyo" from the novel *after the quake* by Haruki Murakami, adapted for the stage by Frank Galati. "Both resonant and evocative of the fissions of our age." —Variety. "A cleverly woven one-act meditation on human powerlessness...timeless and universal." —Talkin' Broadway. "A mesmerizing 100-minute theater piece...filled with plenty of humor and whimsy." —Chicago Sun-Times. "Galati—who marries theater and storytelling in the form of lively, descriptive narration—expertly integrates both tales." —Daily Herald. "The outstanding achievement here is Galati's adaptation: It manages to retain Murakami's lyricism...while bringing it to mesmerizing life for the stage." —Windy City Times. **THE STORY:** In this adaptation of two of Haruki Murakami's brilliant short stories, Tony Award-winning director Frank Galati has fashioned an enchanting and deeply moving play that follows the lives of characters struggling with the aftermath of the 1995 earthquake in Kobe, Japan, that nearly destroyed the city. Rich in dreamlike imagery and haunting in its evocation of survival in the wake of terrible disaster, *AFTER THE QUAKE* makes masterful use of storytelling to reveal and explore our primal fears. 3 men, 2 women. **UNIT SET. FEE: \$75 per performance.**
ISBN: 978-0-8222-2225-5 **\$7.50**

BACK OF THE THROAT. BLACK COMEDY. Yusef El Guindi. "...[a] brilliant and sinewy new play." —The New Yorker. "*BACK OF THE THROAT* could be the post-9/11 play we've been waiting for: the sum of all our domestic fears, played for uneasy laughs and piercing dread." —NY Newsday. "*BACK OF THE THROAT* plays like a section of the U.S. Patriot Act as dramatized by David Mamet and Franz Kafka." —American Theatre Magazine. "...chillingly plausible vision...captures the Strangelovian logic of feds as well as the more subtle paranoia that afflicts us all." —Seattle Weekly.

"Wickedly funny...surely to be remembered as a valuable contribution to the post-9/11 canon of plays." —New City (Chicago). "BACK OF THE THROAT is a must see for anyone who loves good theatre..." —Gay Chicago Magazine. **THE STORY:** Sparkling with intelligence and humor, BACK OF THE THROAT is the tale of an apparently friendly visit by two government officials, which soon devolves into a full-blown, no-holds-barred probe. Khaled, an Arab-American writer and the focus of their inquiry, finds himself, to his astonishment, suddenly accused of possible ties to terrorists. As the interrogation proceeds, the officials reveal their evidence, but is it evidence? Or have innocent events been distorted through the lens of paranoid suspicion? As the situation turns increasingly surreal, and the menace to Khaled increasingly real, the question of what it means to be an American takes on a very personal and charged significance. An enthralling and ultimately chilling black comedy, BACK OF THE THROAT confronts bureaucratic euphemisms like "person of interest" and "extraordinary rendition" with the frightening reality they seek to obscure. 4 men, 1 woman (doubling, flexible casting). **INTERIOR. FEE: \$75 per performance.**
ISBN: 978-0-8222-2185-2 **\$7.50**

DURANGO. DRAMA. Julia Cho. "A tender-hearted production." —NY Times. "Cho displays a balance and compassion that's Chekhovian...a writer at the top of her game." —Village Voice. "A marvelously unvarnished, unapologetically small slice of memories, lies, and all else we call family." —BackStage. "Cho's writing is magnificent...the most emotionally shattering play I've seen all year." —nytheatre.com. **THE STORY:** To the outside world, the Lee boys look perfect: Isaac is on track to be a doctor, and his younger brother, Jimmy, is a champion swimmer. But when their widowed father, Boo-Seng, decides to take them on a road trip to Durango, Colorado, the carefully constructed facades of all three begin to crack. As they near their destination, tempers flare, old wounds reopen and secrets are revealed. DURANGO is the story of a man who sacrificed everything—a home, a country—for the American Dream, and whose sons must now grapple with the consequences of that choice. 5 men (doubling). **UNIT SET. FEE: \$75 per performance.**
ISBN: 978-0-8222-2217-0 **\$7.50**

GULF VIEW DRIVE. DRAMA. Arlene Hutton. "Exquisitely quiet, gently reaching...Ms. Hutton knows how to weave the epic and the incidental with the lightest and least obtrusive thread." —NY Times. "The *Nibroc Trilogy* will appeal to audiences hungering for 'event theater' that eschews flashy effects, demanding instead a long-term commitment to deserving characters caught up in trying circumstances...Hutton has done a remarkable job." —Variety. "An undeniably moving portrait of a changing America in mid-century. Compassionate, intimate...Evokes the small triumphs, defeats, and epiphanies found in Horton Foote's work." —nytheatre.com. "Hutton's people are so real, bewildered and strong, and her dialogue so clipped and natural, that the familiar dilemmas are powerful." —CurtainUp. "Fine storytelling...Hutton is skilled at combining wry humor with pathos. She imbues her characters with faults, certainly, but is artful at making their lives believable." —BackStage. "A script that's both comical and moving. Hutton's characters are formed so fully...They're as funny, as exasperating and as problematic as people in real life." —Orlando Sentinel. **THE STORY:** GULF VIEW DRIVE is the third play in Arlene Hutton's *Nibroc Trilogy*—the trio of Hutton's plays that began with *Last Train to Nibroc* and continued with *See Rock City*. In the first two plays, a young pair of Kentuckians named May and Raleigh meet, fall in love, marry and try to reconcile marital expectations and their opinionated mothers-in-law. In GULF VIEW DRIVE, the time frame has moved from World War II to 1953, and May and Raleigh have moved to Florida, where the crush of dreams, families and the turbulence of events just outside their door threaten their comfortable life. Their dream house shrinks as relatives descend, further testing the couple's love in this glimpse of life in the 1950s, as they make unconventional decisions in a changing world. 1 man, 4 women. **UNIT SET. FEE: \$75 per performance.**
ISBN: 978-0-8222-2250-7 **\$7.50**

THE HOUSE IN TOWN. DRAMA. Richard Greenberg. "Greenberg deserves acclaim for writing sensitively about time and how it passes...he once again shows us a world on the brink of upheaval and populates it with characters who greet it, or fret about it, with relentless eloquence." —NY Magazine. "An expert mixer of light comedy with dark dramatic strains, here [Greenberg] reverses the recipe, edging gingerly into the fraught realm of Strindberg or Ibsen." —Broadway.com. "HOUSE substantiates Greenberg's talent for creating dazzling dialogue and intriguing characters full of quirks to enhance the theatricality of the story he's telling." —CurtainUp. "Greenberg's work takes place inside forever indeterminacy...The skill of the writing constantly holds your interest..." —Village Voice. **THE STORY:** The time is New Year's Eve, 1929. In an elegant New York brownstone on "Millionaire's Row" (West 23rd Street between 9th and 10th Avenues), Sam Hammer, a Jewish department store tycoon and his non-Jewish wife, Amy,

bid their last few guests farewell with a parting wish: "A better year ahead." But, as that pivotal year begins, the shadow of the enormous London Terrace apartment complex under construction looms over their home. The shadow also portends Wall Street's impending collapse, and the growing strain upon the Hammer's marriage. Though Amy and Sam seem devoted to each other, their marriage has been childless, leading to a "what's-the-point" abandonment of sexual relations. The looming Great Depression is likely to put a crimp in the lavish lifestyle of the Hammers and their friends—just as the rapidly rising giant London Terrace apartments across the street is about to rob their house of much of its light. 3 men, 2 women. **UNIT SET. FEE: \$75 per performance.**
ISBN: 978-0-8222-2180-7 **\$7.50**

LOVE-LIES-BLEEDING. DRAMA. Don DeLillo. "An articulate exploration...several poignant ironies become intertwined with the life-ending debate at hand." —Variety. "Hauntingly beautiful...DeLillo is a wordsmith whose language sings with such seemingly effortless beauty and truth." —Chicago Tribune. "DeLillo gives us a weave of meditative monologues and scenes...an exquisite piece of writing, splendidly rendered...compelling." —Chicago Sun-Times. "Merciless, meticulous writing...The language traps anguish in frozen, formal diction...chock-full of resonant metaphors and poignant exchanges." —Chicago Reader. "LOVE-LIES-BLEEDING [is] an austere consideration of how enlightened humankind tries to assert primacy over forces beyond its control...profound." —Washington Post. "Boasting laconic yet liquid dialogue, DeLillo asks a stirring, unanswerable question without tarnishing it with sentimentality." —Orlando Weekly. **THE STORY:** LOVE-LIES-BLEEDING focuses on the last years of a free-spirited artist, now left invalid after a second stroke. His estranged son, wife and ex-wife struggle over the ultimate question: How do they let him die with dignity? As DeLillo masterfully tackles the ethics of their decision, he amplifies what it truly means to be alive. 3 men, 2 women. **INTERIOR. FEE: \$75 per performance.**
ISBN: 978-0-8222-2213-2 **\$7.50**

A SONG FOR CORETTA. DRAMA. Pearl Cleage. "Pearl Cleage's A SONG FOR CORETTA, a lovely, image-soaked testament to the civil rights icon seen through the random eyes of a handful of fictional mourners who have lined up to say goodbye to the beloved Mrs. King...brims with wit, personality and life-affirming energy." —Atlanta Journal-Constitution. **THE STORY:** On February 6, 2006, people began lining up at dawn outside of Atlanta's Ebenezer Baptist Church to pay their respects to the late Mrs. Coretta Scott King, widow of Dr. Martin Luther King, Jr., whose body lay in state in the small sanctuary. By mid-morning, the crowd wound down the street and around the corner of the old red brick building. People of all ages stood patiently for hours, waiting to say goodbye. Sometimes they murmured to each other quietly. Sometimes they shared memories of Mrs. King's extraordinary life and expressed sorrow at her passing. When a cold rain began to fall at sunset, those who had thought to bring umbrellas shared them with those whose resolve was the only thing not dampened by the drizzle. At close to midnight, the crowd had dwindled to a determined few. The five fictional characters in this play are at the end of that long line of mourners. 5 women. **EXTERIOR. FEE: \$75 per performance.**
ISBN: 978-0-8222-2239-2 **\$7.50**

TEMPODYSEY. COMEDY. Dan Dietz. "Mr. Dietz's postmodern fairy tale—Homer meets the Brothers Grimm and Stephen Hawking—is laugh-out-loud funny yet strangely moving...Get in on the fun, but be sure to buckle your seat belt. This is one wild ride." —NY Times. "The playwright uses temping, astronomy and poultry farming as an allegory for the feeling we can't outrun ourselves and the energetic fates which seem to follow us, no matter how hard we may strive to change or escape them. Hence the title of Dietz's work: Whether we are temps or not, we each at some point feel our lives are some sort of Olympian test, an odyssey that we have no control over. Dietz has just dressed up the age-old question a bit with talking corpses, sage-like temp goddesses and a graphic description of how one skillfully and painlessly kills chickens by hand. It all makes for some great fun, especially if you can identify with dysfunctional work environments, insecure and bullying bosses and the desire to occasionally go postal on your co-workers." —CurtainUp. "Dan Dietz has written an amazing play. Following a temporary office worker named Genny through her first and only day in a new office, Dietz jumps back and forth in time and from one coast (Atlanta) to another (Seattle—the anti-Atlanta), touching on themes of work, family, the virtual reality of the Internet, and our relationships to death, time, and the market economy...His characters often speak in alliterative, frighteningly beautiful, poetic dialogue and then, suddenly, switch to monosyllabic one-liners that sting with comic perception." —Austin Chronicle. "Malevolently funny, unceasingly inventive and ferociously smart." —Austin American-Statesman. **THE STORY:** "It wasn't me. It was the black hole." With these words, a temp worker named Genny launches

us on an epic, fantastical journey through corporate America, Appalachia, astrophysics and beyond. **TEMPODYSEY** tells the story of a young woman who's convinced she's the goddess of death. Fleeing the imminent creation of a black hole on one side of the country, she lands smack in the middle of a bomb manufacturing company on the other. Her only hope lies in the unlikely guise of a nameless temp who considers himself immortal. Can he help Genny cast off her dark mythology once and for all? Or will she explode, taking all of downtown Seattle with her? Dan Dietz melds the absurdity of contemporary cubicle life with the epic poetics of Greek mythology, and the results are hilarious, horrifying and ultimately uplifting. 3 men, 2 women. UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2231-6 **\$7.50**

A WEDDING STORY. COMEDY/DRAMA. Bryony Lavery. "Funny, frank and churning by turns, this struck me as a lyrical play about the unlyrical business of coping when real life knocks on the door." —Daily Express (London). "A play that soars...Wonderful." —Guardian (London). **THE STORY:** Taking her place in church among the usual screaming babies and half-whispered vows, little does Sally know that she is about to find love herself. Meanwhile at home, her devoted parents face the toughest challenge of their marriage, as the aging process takes its toll with devastating effect. As wedding bells ring in their ears, the entire family is brought face to face with the meaning of true love and commitment in an age of brief encounters and one-night stands. **A WEDDING STORY** is a comedy of wedding days and lifelong responsibilities, told with great wit and flair by one of Britain's most distinctive writers. 2 men, 3 women. UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2232-3 **\$7.50**

YEMAYA'S BELLY. DRAMA. Quiara Alegria Hudes. "The writing continually blooms with poetic turns and illustrative stories...Hudes' literary flourishes are splendid...Hudes' ties-that-bind, circle-of-life ruminations bear beautiful fruit." —Washington Post. "It entertains us and shows us the power of the human spirit." —Times Record. "Rhythm and cultural texture are the real stars of this production, and Hudes' script is a recipe for stagecraft of the most energetic and whimsical flavors." —Portland Phoenix. **THE STORY:** A Cuban boy is born into a humble farming family, but after his first taste of cold Coca-Cola, he dreams of a world beyond his family's meager acre. Naively yearning to meet the "President of America," the play follows his epic journey into manhood and materialism, from farm, to city, to a raft sailing to the New World. 3 men, 2 women (doubling). UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2195-1 **\$7.50**

6 CHARACTERS

ALL THAT I WILL EVER BE. DARK COMEDY. Alan Ball. "A slick entry concerning the futile search for connection. Alan Ball's dialogue rings with acerbic commentary." —NY Times. "Fascinating...Alan Ball knows how to build a scene and how to make his sentences pop." —The New Yorker. "A rock-solid ensemble that constantly dazzles." —Village Voice. "Thoughtful and provocative." —NY Post. "If you liked *Six Feet Under*, GO!" —Wall Street Journal. **THE STORY:** Creator of HBO's Emmy Award-winning *Six Feet Under* and the Academy Award-winning screenwriter of *American Beauty*, Alan Ball's **ALL THAT I WILL EVER BE** is a darkly funny tale of cultural provocation and our eternal search for belonging as seen through the relationship of two young men in contemporary Los Angeles: Dwight, a privileged native Angeleno, and Omar, an enigmatic immigrant from the Middle East. 5 men, 1 woman. UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2230-9 **\$7.50**

AND THE WINNER IS. COMEDY. Mitch Albom. "I suppose it is always a worthwhile thing to be reminded about mending relationships and getting right with God before it is too late. But it is truly a rare and special thing to have such a reminder included in one of the funniest plays I've ever seen." —Detroit Monitor. "WINNER shares with Albom's bestselling *Morrie* and *The Five People You Meet in Heaven* the subject of life and the lessons it teaches." —LA Times. "Think *It's a Wonderful Life*...But Albom's version offers a fresh, funny twist. Look for plenty of digs at Hollywood, the movie business, lengthy awards shows and celebrity egos...Much of the humor is rooted in ridiculous truth." —Oakland Press. "...takes on considerable emotional heft and poignancy, and Albom achieves a fitting end that is simultaneously inevitable and surprising. Albom also, throughout the play, offers up a good deal of bright, cynical humor." —Ann Arbor News. **THE STORY:** **AND THE WINNER IS** tells the comic story of Tyler Johnes, a self-obsessed movie star, who is finally nominated for an Oscar, then dies the night before the awards. Outraged at his bad luck and determined to know if he wins (even though he's dead), he bargains with a heavenly gatekeeper to return to earth for the big night. Along the way, he drags his

agent, his acting rival, his bombshell girlfriend and his ex-wife into the journey, in a wildly twisting tale of Hollywood, the afterlife, and how we are judged. 3 men, 3 women. INTERIORS. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2221-7 **\$7.50**

CHICKEN. COMEDY/DRAMA. Mike Batistick. "The men and women who populate contemporary relationship dramas tend to belong to a specific demographic, and when they quarrel, they do so on pale sofas and sea grass rugs. Their minds may be cluttered—with unruly dissatisfaction, with upper-middle-class regret—but their rooms have the air of 100 oxygen tanks. [The set of **CHICKEN**] inflicts a certain stifling anxiety right away...the set is a tiny, cramped apartment full of the mess of people who must worry about money. Mr. Batistick renders his metaphors in the thickest available chalk, but the story itself is as moving as the jump over the class divide is rare." —NY Times. "**CHICKEN** follows the self-destructive Wendell as he tries to eat himself to death and save his family from poverty and humiliation at the same time. The trouble with Wendell's mission is that he has, in his own words, 'a big, weird family.' For example, Floyd isn't Wendell's brother, but he might as well be, given the way the two men fight, and the sacrifices Wendell is willing to make for him. Wendell doesn't owe Floyd's estranged wife anything, but he's willing to give her money behind Floyd's back to help take care of their kids. He's selfless, but in the world of Batistick's play, that's a death sentence...Floyd is a simpler animal: He takes what he wants, whether it's a place on Wendell's couch or a night in his bed. Though he's unemployed and lazy, he still tries to defend his friend—a holdover from their shared childhood in an orphanage. Floyd will always survive, but he hates his self-interest so much that his protective, manipulative relationship with Wendell seems like both penance and sin...Though he puts them in a cramped, cluttered apartment in the Bronx, Batistick's odd working-class Catholics are exploring new territory." —NY Newsday. "There's a gritty, street-smart humor in Mike Batistick's play about three neighborhood pals—and one unhappy spouse—who end up grooming a sickly rooster for an illegal cockfight in the Bronx." —The New Yorker. "New York life is at the heart of the saucy but tender comedy wrapped around the fighting rooster. The bird wins money for a financially strapped family while its handlers try to patch up emotionally and sexually tattered lives." —A.P. **THE STORY:** Wendell's wife, Lina, is pregnant. His wayward best friend, Floyd, sleeps nightly on their couch. And as if things aren't stressful enough, he's under constant pressure to "father" his messed-up neighbors in the Bronx. In an effort to get some money together, Wendell takes in a rooster to train for an illegal cockfight. As they discover that training a bird for a death match in Washington Heights is not for the faint of heart, this dysfunctional family comes to blows before the fight ever takes place. In this devilish comedy, playwright Mike Batistick investigates power, community and loss, and searches for grace in the most unlikely places. 4 men, 2 women. INTERIOR. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2248-4 **\$7.50**

DEFENDER OF THE FAITH. DRAMA. Stuart Carolan. 2005 winner of the George Devine Award. "The writing achievement of this play is beyond intelligence, indicating an artist at work untroubled by contemporary notions about lines between politics and art." —Irish Times. "...a marvelously charged and emotionally intense and menacing drama...a deeply impressive debut by Carolan and a triumph for all concerned...shows how the wounds of war scar the victors as deeply as the defeated." —Irish Examiner. "This frightening play should be required viewing." —Sunday Independent (London). "...triumphantly unflinching theatre overflowing with honest complexity and bewildered sadness." —Evening Herald (London). "The men and even the young boys are all sharpened to flint by the ongoing struggle being waged over Northern Ireland's fate in Stuart Carolan's forceful drama set in 1986." —The New Yorker. "...by writing a compact, ninety-minute play with only a handful of characters, Carolan gets right to the heart of the Irish conflict: how it ripped apart families—physically and emotionally—for most of a century" —TimesSquare.com. "The opening scenes build crackerjack suspense. With a few subtle touches, the relationships between the characters feel dangerous. It's chilling, for instance, when Irish Republican Army soldier JJ, chatting with Father at a kitchen table, compares the intelligence of pigs and humans." —Variety. **THE STORY:** In **DEFENDER OF THE FAITH**, Stuart Carolan's debut play, an IRA family living in rural Armagh, Ireland, in 1986 come apart under the immense strain put on them when an IRA interrogator visits determined to find the informer in their midst. The father, his grown-up son, Thomas, and a long-serving farm hand, Barney, all fall under the suspicion of the menacing JJ from Belfast. The family's isolated farm becomes the setting for the frightening disintegration of the relationship between Thomas and his father as the pressure of the investigation and its results reopen the wounds of the already damaged family. **DEFENDER OF THE FAITH** is blackly comic and chillingly real, with an atmosphere taut with menace. 5 men, 1 boy. INTERIORS/EXTERIORS. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2244-6 **\$7.50**

FLAG DAY. DRAMA. Lee Blessing. "...a raw-edged, cringe-inducing exercise in good old-fashioned theater of cruelty...FLAG DAY is a frank, powerful, insightful, commentary on the still-poisoned status of race relations in this country...Unexpectedly balanced and provocative, FLAG DAY will have audiences peering deeply into their own souls long after they have left the darkened theater." —Washington Times. **THE STORY:** A play in two parts, FLAG DAY examines white/black relations in our society with an unblinking eye. The first play, GOOD, CLEAN FUN, is a darkly funny office comedy pitting two workers—one black, one white—against each other as they try to complete a high-pressure project. The office racism intensifies as we learn that one of them has stolen the other's wife. (2 men.) The second, DOWN AND DIRTY, evokes recent white-on-black and black-on-white killings in the American South. In a style poised carefully on the edge of absurdism, we discover a man dying in a car's windshield as people argue over whether or not to save him. (3 men, 1 woman) 5 men, 1 woman. UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2204-0 **\$7.50**

FOOD FOR FISH. COMEDY. Adam Szymkowiak. "...fabulously weird and weirdly fabulous...the reconsidered stereotypes and unexpected observations keep coming." —NY Times. "...a smart, well-done play...Catch it before it's gone..." —nytheatre.com. **THE STORY:** Bobbie drops the pages from his novel into the Hudson River. They tell the story of three sisters: Sylvia, a reporter, Barbara, an agoraphobe (played by a man in drag), and Alice, a scientist with a plan to isolate and eliminate the gene for love. The three sisters are going to have to bury their father—when they get around to it. His coffin has been sitting in the living room for a year now, and he's starting to smell. Meanwhile, Bobbie goes out each night kissing strangers, and Sylvia goes out each night looking for Bobbie. A story of unrequited love, missed connections and a novel in a bottle. 2 men, 4 women (doubling). UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2198-2 **\$7.50**

THE HIDING PLACE. COMEDY. Jeff Whitty. **THE STORY:** When Myra, an aspiring playwright and waitress, meets Karl, a well-regarded (and married) novelist, a romantic and imbalanced relationship begins. As their exchanges move beyond letter-writing to the beginning of an affair, Karl drops Myra, who then turns their letters into a barely fictionalized comedy—and the play's leading actor is Karl's unsuspecting best friend. On opening night, the relationship becomes public and, for everyone in Karl and Myra's radius, the world turns on its end. Jumping back and forth in time during seven years of Manhattan life, THE HIDING PLACE satirizes the world of art, letters, and theatre—and pays heed to the thwarted passion that dwells in the hearts of their creators. 3 men, 3 women. UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2243-9 **\$7.50**

A PLACE AT FOREST LAWN. DRAMA. Luke Yankee and James Bontempo, based on the one-act play *Save Me a Place at Forest Lawn* by Loree Yerby. "Yankee and Bontempo cleverly interweave a slew of issues around death and dying with a cohesive dramatic arc between mother, son, and best friend, producing a tapestry in which forgiveness brings a final peace." —Variety. "Surprises appear from every corner of the stage, as the six characters are rattled, shaken loose, closed down, split wide-open, pieced back together with biting words, sliced humor, gentility, loyalty, and love. Guaranteed to spark discussion, as well it should; guaranteed to stretch some minds and imaginations, as well it should; the characters won't soon be forgotten, with their brisk humor, and honesty that walks hand in hand with misunderstood deception...A PLACE AT FOREST LAWN will have you smiling, and laughing while your brain is saying 'Whoa, let's run that by one more time.'" —Colorado Backstage. "A glorious comedy about the reunion of a career-obsessed son with his mother at a rest home filled with delightful, cleverly realized characters." —Desert Post Weekly. **THE STORY:** Friendship is the tie that binds in this bittersweet and candid look at remembered love, forgotten promises, living with choices and dying with dignity. A PLACE AT FOREST LAWN follows the journey of discovery, peace and ultimate reconciliation taken by Clara, a cantankerous old lady, and her devoted best friend, Gertrude. As Clara comes to terms with the choices she has made in her life, she must confront Jack, her estranged son. She and Gertrude also encounter an impressionable young priest, their stoned-out, fun-loving driver and an aged movie actor who still has an eye for the ladies as well as his own version of the truth. After receiving a bill for an expensive mausoleum, Jack comes back to town expecting his mother to be dead, only to find her very much alive. He stays for a few days to work out her affairs, but their close physical proximity fuels age-old tensions and causes deeply buried secrets to come to light with painful results. Gertrude searches for a meaningful existence at this stage of her life and becomes part of a volunteer program at the hospital, but that too has its consequences. Each character comes to realize their own personal truth while attaining an understanding of those they love...but not without a price. A

PLACE AT FOREST LAWN surprises with humor, comforts with insight and charms with intriguing characters. On a simple unit set where subtle lighting, smart dialogue and dynamic acting deliver emotional revelations, this vibrant play peels back layers to reveal the essential truths of life. For every child and parent, A PLACE AT FOREST LAWN encourages us to simply be there for each other, no matter what age. 4 men, 2 women. UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2200-2 **\$7.50**

PURE CONFIDENCE. DRAMA. Carlyle Brown. "One surefire crowd-pleaser." —NY Times. "The gem of the Humana 2005 Festival." —CurtainUp. "Rollingly accomplished, [PURE CONFIDENCE] pulls no punches...Complex, funny and with appeal for audiences of all stripes...has a big juicy vision, a stylistic verve and a credible story that supports its ideas." —Variety. "Ironic, warm and fully engaging...takes the audience on a stimulating ride...Brown navigates complicated emotional territory with restraint and humor...By presenting those truths as part of his characters' cultural experience, Brown bonds them to the audience in a shared history that cannot be ignored." —Louisville Courier-Journal. **THE STORY:** The high-stakes world of Civil War-era horse racing is the stage for this riveting drama of slavery and Reconstruction. Both Simon Cato, a smart, cocky 'colored' jockey, and his horse, Pure Confidence, are owned by Colonel Wiley Johnson. Cato uses his wits and his championship winnings to buy his and his wife's freedom. But the Civil War changes everything, and the passage of time doesn't bring Cato the success he expects in this surprisingly funny, daring and emotionally moving look at the complexity of race, humanity, love and dignity in the second half of the nineteenth century. With a vivid backdrop of fast horses, gritty racetracks and high-stakes betting, PURE CONFIDENCE is an extraordinary tale of human triumphs and failings that explores the true meaning of freedom. 4 men, 2 women (doubling). UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2206-4 **\$7.50**

REGRETS ONLY. COMEDY. Paul Rudnick. "One of the funniest quip-meisters on the planet...the temptation is to quote as many of those one-liners as space allows..." —NY Times. "Hilariously witty...Rudnick's script is ripe with jokes at the expense of the upper class—taking pokes at plastic surgery, designer fashion and charity functions." —Show Business Weekly. "A devastatingly accurate political and social satire." —BackStage. "As stuffed with riotous Rudnickisms as my mother's pastries were with sugar and calories." —CurtainUp. "Paul Rudnick, ever the stylish and witty playwright, pressed foot to pedal on his imaginative overdrive to see how far it would take him into his new comedy and it seems to have taken him into an elegant terrain." —Playbill.com. **THE STORY:** This comedy of Manhattan manners explores the latest topics in marriage, friendships and squandered riches. The setting: a Park Avenue penthouse. The players: a powerhouse attorney, his deliriously social wife and their closest friend, one of the world's most staggeringly successful fashion designers. Add a daughter's engagement, some major gowns, the President of the United States, and stir. 3 men, 3 women. INTERIOR. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2223-1 **\$7.50**

THE WELL-APPOINTED ROOM. DRAMA. Richard Greenberg. "A verbal dish made with some high-end ingredients...[and] brilliant bons mots." —NY Times. "THE WELL-APPOINTED ROOM contains its own distinctive mix of Greenberg's trademark heart, humor and philosophy...a gentle, thoughtful, and philosophical comedy-drama." —Talkin' Broadway. "A provocative exploration of time using the shattering events of 9/11 as the dividing point between a stable secure time and the fearful unpredictable future." —Talk Theatre in Chicago. "An exploration of mood and emotion...THE WELL-APPOINTED ROOM boasts Greenberg's signature well-spoken wit plus the sort of stylish verbal set pieces that actors and audiences love." —TheaterMania.com. "We willingly take the roller coaster ride...the kind of show that people will enjoy seeing...it will lead to discussion and leave some of its secrets hidden from easy interpretation." —BroadwayWorld.com. **THE STORY:** In one well-appointed room in New York City, two couples struggle with urban anxiety. The play is comprised of two one-act plays. The first, NOSTALGIA, takes place in a New York City apartment. The second, PROLEPSIS, resolves itself in the same apartment in the following year. Central to this exploration of time are the events of September the 11th, 2001. The husband and wife of NOSTALGIA recapitulate the American experience at the moment of tragedy. The playwright, our representative of the optimistic American, is cooking the perfect breakfast on the perfect morning. His wife enters the room and proceeds to explode their perfect day. She dismantles her husband's confident narrative and identifies the childhood recollections chronicled in his plays as mere "nostalgia." The couple in PROLEPSIS, Mark and Gretchen, met at a bus stop. Their happy courtship, their marriage, their welcome pregnancy are breezily narrated by Mark who represents the new American, post 2001. Everything is perfect until Gretchen goes for a walk and meets another

er kind of man. This encounter disrupts the couple's sunny narrative and forces them into "prolepsis"—an uncertain future that seems to have already been lived. 3 men, 3 women. INTERIORS. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2191-3 **\$7.50**

7 CHARACTERS

MEMORY. DRAMA. Jonathan Lichtenstein. "...compelling drama...an impressive achievement..." —NY Times. "...[a] searing, absolutely splendid new play by Jonathan Lichtenstein..." —BackStage. "We fall head first into the compelling tales and their tragic conclusions...Lichtenstein's drama—part historical, part political—gains the ability to deliver a theatrical blow that sends us reeling..." —Village Voice. "Lichtenstein writes trenchant scenes of direct confrontation and dialogue uncluttered with poetic obfuscation. The play's conflicts and resolutions are painful in the extreme and there is, in the end, no release from them and no relief to be found in false memory." —Variety. "...[an] aching and complex piece..." —TheaterMania.com. "An innovative thought-provoker that draws in the audience and enthralls..." —Jewish Telegraph, (UK). "An astounding piece of drama..." —Metro (UK). "Utterly absorbing, emotionally powerful..." —Stage (London). "A masterly dramatisation of the power and frailty of memory..." —Western Mail Cardiff (UK). **THE STORY:** MEMORY explores how we choose to remember events and the consequences of those choices. We are introduced to a group of actors in the rehearsal room with their director. They take us to East Berlin in 1990 just as the wall has come down. A young man arrives at the flat of his grandmother with awkward questions about the past. Meanwhile, a generation later, the Israeli security barrier is going up. The past and present are explored in a series of compelling scenes, and memories are challenged in the search for the truth. MEMORY is an intimate exploration of division, destiny and recollection. 6 men, 1 woman. OPEN STAGE. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2249-1 **\$7.50**

THE PAIN AND THE ITCH. COMEDY/DRAMA. Bruce Norris. "The best new play in many a season. There are heady, farcical peaks to this comedy that approach the manic genius of Preston Sturges. But Mr. Norris' real target is that great sentimental sham, the idealized American family." —NY Observer. "One of the most satisfying theatrical events available today...Norris writes with a mind that is attuned to the blindness that passes for a shared vision among the emotionally smug and upwardly mobile." —The New Yorker. "A smashing new satire...Norris' uncompromising, capably crafted cockfight all but leaves blood on the stage." —Time Out (Chicago). "Playgoers hungry for smart, vicious drama will feel like an itch has been scratched." —Time Out. **THE STORY:** With a young daughter in serious need of attention and a ravenously creature possibly prowling the upstairs bedrooms, what begins as an average Thanksgiving for one privileged family unravels into an exposé of disastrous choices and less-than-altruistic motives. **THE PAIN AND THE ITCH** is a scathing satire of the politics of class and race, a controversial, painfully human examination of denial and its consequences. 3 men, 3 women, 1 girl. INTERIOR/EXTERIOR. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2205-7 **\$7.50**

SATELLITES. DRAMA. Diana Son. "The marvel of SATELLITES...is how effortlessly each of these elements echoes and enhances the others. There are no clean lines between the psychological and the social. And while Ms. Son...creates dialogue with sitcom zing and sting, she also explores language's limitations in dealing with the world in transition...She is to her generation of urbanites what the young Neil Simon was to his: a chronicler of the singular pleasures and perils of life in New York City." —NY Times. "This is an engrossing, unpredictable and believable portrait of people we think we know too well...[Son] has a voice the theater needs. It is familiar and new at the same time." —NY Newsday. "SATELLITES is a rich and rewarding play that seems written with its ending in mind. If that sounds like criticism, it isn't. It's actually a tip of the hat to a craftsman who knows how to construct a work of art out of the mess of life." —Talkin' Broadway. **THE STORY:** New parents Nina and Miles, an interracial couple, move into a transforming neighborhood in Brooklyn. They have a new house, a new baby, and only one of them has a new job. (Hint: It's not Miles). Old friends and new strangers come into their lives, testing their instincts on whom to trust and why. Hilarious and heartrending complications ensue around questions of parenting, racial identity, community and the way we live. 4 men, 3 women. INTERIOR. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2227-9 **\$7.50**

SIX YEARS. DRAMA. Sharr White. "This is theater at its thought-provoking, affecting best." —Newsweek. "A wrenching look back at twenty-four years of post World War II America...extremely well-written, serious slice-of-life drama." —CurtainUp. "The resonance for White's audiences

has been evident...several characters are at the darkening intersection of this drama that some have remarked has the bearing of an Arthur Miller play." —CNN.com. "A beautiful character study and an intriguing look at life and relationships evolving through time...Grade: A." —Cincinnati CityBeat. "...Sharr White's riveting SIX YEARS devastatingly demonstrated the lingering damage of war in those who fight." —The Miami Herald. "...easily one of the most compelling dramas to come out of the Humana Festival of New American Plays in recent years." —Lexington Herald Leader. **THE STORY:** It is 1949 when Phil Granger finally reappears in the small Missouri town he left six years earlier for the unspeakable horrors of World War II. His wife, Meredith, is there to meet him, put him back together...and keep him home. In five scenes spanning twenty-four years of Postwar life, Sharr White takes us on an intimate journey to an unspoken side of the Greatest Generation, chronicling Meredith and Phil Granger's struggles to survive together through the boom of the 1950s, the hope and unbearable losses of the 1960s, and the resounding search for redemption following the Vietnam war. 4 men, 3 women. INTERIORS. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2215-6 **\$7.50**

8 CHARACTERS

THE FURTHER ADVENTURES OF HEDDA GABLER. COMEDY. Jeff Whitty. "Hedda Gabler, last seen prostrate on a couch with a bullet hole in her head, makes a surprising return in Jeff Whitty's sprightly new comedy...What's most satisfying to report is the way Whitty takes a premise that could easily have amounted to a revue sketch—a series of gags of diminishing returns—and transforms it with his giddy wit and fertile inventiveness into a genuine play." —LA Times. "Jeff Whitty's new play, THE FURTHER ADVENTURES OF HEDDA GABLER, is a valentine to dramatic literature, the creative process and the power of the imagination. But it's also a gleefully delirious, wildly imaginative ride that owes as much to *The Simpsons* and *The Wizard of Oz* as it does to Ibsen and Sophocles...This play never fails to stimulate, entertain, dazzle and move. If a universe of fictional characters truly does exist, Whitty's riffs will be sucking air for a very long time." —OC Weekly. "Breaking the fourth wall, Whitty celebrates the joys of theater, and if powerlessly watching her commit suicide in the umpteenth production of *Hedda Gabler* doesn't empower our heroine, it might just do so for some unsuspecting audience member gripped in the play's deceptive vise of laughter." —Orange County Register. "Jeff Whitty's irreverent and witty reinvention of Henrik Ibsen's most-possessed tragic figure Hedda Gabler in THE FURTHER ADVENTURES OF HEDDA GABLER...is wacky and poignant, a one-liner that becomes a thoughtful theater piece." —Hollywood Reporter. **THE STORY:** Beginning immediately after Henrik Ibsen's classic ends, THE FURTHER ADVENTURES OF HEDDA GABLER finds Hedda mired in an alternative hell: a place where death is only possible when a fictional character is forgotten by the real-life public. So what is one of drama's most famous suicides to do? After taking advice from helpful neighbor Medea, Hedda and her servant, Mammy, set out on a perilous quest to return to the imaginative furnace of their creation. Along the way, they meet characters from science fiction, Black feminist theater, TV cop shows, Biblical dramas, as well as a couple of wisecracking, self-hating gay characters from the 1960s. Once Hedda and Mammy arrive at their fiery destination, they face a heartbreaking truth about themselves, their creators, and the forces that make them eternal. 4 men, 4 women (doubling). UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2242-2 **\$7.50**

HOWARD KATZ. DRAMA. Patrick Marber. "Daring, personal and brave... There is much to enjoy in [this] kaleidoscope dream play." —Daily Mail (London). "Patrick Marber's new play, HOWARD KATZ, shows him slicing into new terrain, new experience, new tones...Marber takes Katz through a Lear-like existential storm in which his spirit expands even while his spirits sag." —Financial Times (London). "Mr. Marber's new play progresses [with] compact and dangerous style, like the best of Mamet...brutally funny." —NY Observer. "At times hilarious but often painful and shaming to watch...Impressive." —NY Theatre Wire. **THE STORY:** A middle-aged talent agent, who finds himself plunged into a mid-life crisis, realizes that he compromised his beliefs to stay in the show-business game. He wakes up on a park bench, gets mugged, and declares he wants to commit suicide—all within the play's first five minutes. Father, son, husband, brother, showbiz agent, fifty and furious, Howard Katz throws his life in the air to search for his soul. Patrick Marber traces the story of the mighty Katz through flashbacks, and what emerges is discomfiting vision of a man who has allowed his self-absorption to turn his life inside out. 6 men, 2 woman. UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2252-1 **\$7.50**

LEVITTOWN. DRAMA. Marc Palmieri. "We don't typically quibble with Tolstoy, but are unhappy families really so different? Or are they rather like the endless rows of postwar homes that William Levitt built on Long Island? What seemed stable and well-intentioned is revealed as restrictive, slapdash, even claustrophobic. Striking exchanges...distinct characters..." —Village Voice. "A drama that'll send you screaming out of the family room. Interesting, mine-filled terrain..." [LEVITTOWN] reveals the damaging side of paternal love, reaching heights of agony that are painful to watch." —Time Out. "Palmieri's characters are quite full, and the details of gritty Long Island life come vividly alive through exacting detail and a naturalistic tone. The scenes with Richard are especially riveting, written with sharp, cutting dialogue that keeps you on edge." —BackStage. "A gripping, powerful play. Beautifully crafted, psychologically intriguing, and never predictable. Palmieri draws full characters with distinct personalities. The conventional and the unexpected mix regularly with very fresh results." —nytheatre.com. "Call him the Iago of Long Island. Palmieri's disquieting new play LEVITTOWN features one of the most compelling modern villains to grace the New York stage this year...a truly exhilarating theatrical experience." —OffOffOnline.com. **THE STORY:** When Kevin, the grandson of a World War II combat veteran, returns early from yet another college, he learns that his deeply troubled sister is about to be married. With renewed hope, he attempts to reconcile his family with the abusive father who left them years before. Amidst the thin walls of their Levittown home, the members of this beleaguered family are forced to confront a concealed history, the self-destructive nature that has plagued them for generations, and the failure of faiths onto which they have desperately held. 6 men, 2 women. UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2189-0 **\$7.50**

RIDICULOUS FRAUD. COMEDY. Beth Henley. "Ms. Henley shows how comedy at its best can heighten reality to illuminate the landscape of existence in all its mean absurdity." —NY Times. "Outrageous, funny, pathetic, and, as you may suspect from the title, fraudulent, these people are extracted from the fertile mind of a playwright who won the Pulitzer and the New York Drama Critics Circle Award for Drama in 1981 for *Crimes of the Heart* (subsequently released as a film in 1986). Henley filters her delectably skewed view of Southerners with a unique flair for instigating the improbable but possible. She continues in the poignantly comical vein that made some of her other plays (*The Miss Firecracker Contest*, *The Wake of Jamey Foster*, *The Debutante Ball*, and *Impossible Marriage*) so irrepressibly endearing." —CurtainUp. "It's a pleasure to again hear the sounds of Henley's distinct comedic voice, a deceptive lilt that often masks a deeper, darker side." —A.P. "Endowed with richly quirky characters, elegant writing and human behavior both funny and dark, FRAUD shows Henley at her best." —Hollywood Reporter. **THE STORY:** A disastrous New Orleans wedding rehearsal dinner is the latest in a series of unfortunate events that befall the Clay brothers in Beth Henley's boisterous and bittersweet new comedy. Daddy's in jail for fraud, Uncle Baites has taken up with a panhandler, and Lafcad's just called off his own wedding. What family doesn't have its ups and downs? Winner of the Pulitzer Prize for *Crimes of the Heart*, Henley returns to her Southern roots with a vengeance in RIDICULOUS FRAUD, an equally outsized and even more achingly poignant saga of three grown brothers trying to outrun a family history that tends to the worst-case scenario. 5 men, 3 women. UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2229-3 **\$7.50**

9 CHARACTERS

DUCK HUNTER SHOOTS ANGEL. COMEDY. Mitch Albom. "...DUCK HUNTER works—'big time' as duck hunter Dick Cheney might say—because it's sufficiently audacious to surprise and sufficiently familiar to comfort." —Variety. "...the comedy moves seamlessly between different times and settings, in part, because of clever (and cinematic) dialogue...high-energy scenes involving knock-out fights and funny word-play." —Oakland Press. "[Mitch Albom] wisely populates his story not with stereotypes but with unique individuals. Sure, we chuckle uproariously at their antics. But underneath their colorful exteriors we discover a wonderfully diverse cross-section of humanity." —Between The Lines. "The swamp itself is a thing of beauty...Sound effects are awesome, with locusts and crickets and the deep-throated croaks of tree frogs bubbling up in the fog...a good play to see on a sultry summer evening, worth the price of gas and two tickets? A resounding yes. Laughs abound." —Lansing City Pulse. **THE STORY:** DUCK HUNTER SHOOTS ANGEL is the uproarious story of two bumbling Alabama brothers who have never shot a duck but think they shot an angel. As they lament their fates in a murky swamp, they are chased by a cynical tabloid journalist and his reluctant photographer, who don't believe any of it—until feathers, wings and a tiara are discovered along the way. The play hysterically interweaves a love story, sibling rivalry,

tawdry media, race relations and cultural stereotypes as the chase to find the angel builds to a crescendo in the swamp. Ultimately a sweet allegory about redemption, DUCK HUNTER SHOOTS ANGEL has been hailed by audiences as a rare comedy with a surprisingly heartfelt lesson. 7 men, 2 women. EXTERIOR. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2220-0 **\$7.50**

THE JAMMER. COMEDY. Rolin Jones. "THE JAMMER scores big points for fun and silliness. Grab a jumbo soda and a hot dog and have a blast." —myrollerskates.com. **THE STORY:** THE JAMMER resurrects that greatest of American entertainments, the Roller Derby: half sport, half show, all action. In just over an hour, THE JAMMER packs multiple roller-derby sequences, a riot, a roller-coaster ride, vomit, spit, blood, sex and love. In short, THE JAMMER is the *King Lear* of roller derby plays. 6 men, 3 women. UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2183-8 **\$7.50**

SOME MEN. COMEDY/DRAMA. Terrence McNally. "A breezy series of sketches...droll observations on the difficulties of translating the classic gay sensibility...a pageant of the ages à la Noël Coward's *Cavalcade*." —NY Times. "Harks back to the knife-edge Absurdism of McNally's own earliest phase; short bursts of excitement are a youthful trait that an oldster can weave into more knowing patterns." —Village Voice. "A moving and funny encyclopedia of relationships...a lush, mixed bouquet of sex, pain, and laughs, and sometimes big laughs happen in the painful parts. Not a quick montage, situations are presented with depth and poignancy." —CurtainUp. "Funny and thoughtful...gripping...excellent touches throughout, heart-breaking scenes and funny ones." —Talkin' Broadway. **THE STORY:** Although it begins at a gay wedding, SOME MEN is not about same-sex marriage per se. It's about relationships between gay men and about gay life going back through the years. The play opens with guests arriving at the Waldorf-Astoria for the wedding, and the occasion prompts the men in attendance to reflect upon their lives. The play is composed of many separate pieces, like a patchwork quilt with patterns that run through it, relating some squares to each other. Some of the scenes represent the pasts of the various guests; but since the play encompasses about a century's worth of history, ancestors of a few of the contemporary characters are also depicted. These vignettes do not operate like traditional scenes, as the play is neither plot nor character driven. It is an antidote to spare, postmodern theatre. And although not a musical, the show reflects the original concept in its songs, many sung by female divas. 9 men (flexible casting). UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2245-3 **\$7.50**

11 CHARACTERS

CHRISTMAS BELLES. COMEDY. Jessie Jones, Nicholas Hope, Jamie Wooten. **THE STORY:** A church Christmas program spins hilariously out of control in this Southern farce about squabbling sisters, family secrets, a surly Santa, a vengeful sheep and a reluctant Elvis impersonator. It's Christmas-time in the small town of Fayro, Texas, and the Futrelle Sisters—Frankie, Twink and Honey Raye—are not exactly in a festive mood. A cranky Frankie is weeks overdue with her *second* set of twins. Twink, recently jilted and bitter about it, is in jail for inadvertently burning down half the town. And hot-flash-suffering Honey Raye is desperately trying to keep the Tabernacle of the Lamb's Christmas Program from spiraling into chaos. But things are not looking too promising: Miss Geneva, the ousted director of the previous twenty-seven productions, is ruthless in her attempts to take over the show. The celebrity guest Santa Claus—played by Frankie's long-suffering husband, Dub—is passing a kidney stone. One of the shepherds refuses to watch over his flock by night without pulling his little red wagon behind him. And the entire cast is dropping like flies due to food poisoning from the Band Boosters' Pancake Supper. And when Frankie lets slip a family secret that has been carefully guarded for decades, all hope for a successful Christmas program seems lost, even with an Elvis impersonator at the manger. But in true Futrelle fashion, the feuding sisters find a way to pull together in order to present a Christmas program the citizens of Fayro will never forget. Their hilarious holiday journey through a misadventure-filled Christmas Eve is guaranteed to bring joy to your world! 7 men, 4 women. UNIT SET. **FEE: \$75 per performance.**
ISBN: 978-0-8222-2190-6 **\$7.50**

SEVEN IN ONE BLOW, OR THE BRAVE LITTLE KID. INTERACTIVE CHILDREN'S PLAY WITH MUSIC. Randy Sharp and Axis Company. "...always sweet and never saccharine...One could presume that this show's purpose is to enthrall children, but the effect was the same for the parents on whose laps they were seated." —OffOffOnline.com. **THE STORY:** Set just before the holidays, SEVEN IN ONE BLOW, OR THE BRAVE LITTLE KID tells the story of a child living in the city who kills

seven flies with a single swat and makes a belt emblazoned with "Seven in One Blow" to commemorate the event. The Kid travels about meeting numerous colorful characters, including the Scarlet Pimpernel, a Pea, December, a Witch, an Ogre and a Princess. Most people think this belt refers to seven people and assign the Kid all kinds of difficult tasks based on this faulty presumption. Along the way a few invaluable lessons are learned: An Ogre finds that you don't always have to show how strong you are...sometimes it's okay just to be quiet about it; a girl realizes that when you tease people, you are hurting someone who may be just like you; and a scary monster comes to understand that because she is loved, she may not be so scary after all. In the end, the Kid ultimately discovers that a parent's love and care has no limits. 7 men, 2 women, 2 boys or girls (flexible casting). OPEN STAGE. **FEE: \$75 per performance.** **SPECIAL NOTE: A CD (#8213CD) containing original music composed for this play by Randy Sharp is required for production and is available through the Play Service for \$35.00, plus shipping. There is no additional fee for the use of this music.**

ISBN: 978-0-8222-2179-1

\$7.50

14 CHARACTERS

ACHILLES IN SPARTA. DRAMA. Sharr White. **THE STORY:** A tragedy has befallen a great city. A country girds for war. Helen, the national figurehead of beauty and hope, has been abducted from Sparta, and its young men and women—those most likely to do the fighting, and mourning—ready themselves for struggle. Developed expressly for young actors, **ACHILLES IN SPARTA** uses short, highly theatrical scenes and monologues to tell the story of a nation marching towards inevitable conflict and the fall of a hero. With variable casting possibilities intended to meet the needs of a group of any size, from small class productions to conservatory productions with large casting demands, **ACHILLES IN SPARTA** provides an engrossing entryway into the classics through an emotionally accessible and linguistically rich theatrical experience that explores the joys

and challenges of stagecraft and acting. 8 men, 6 women (flexible casting). OPEN STAGE. **FEE: \$75 per performance.**

ISBN: 978-0-8222-2216-3

\$7.50

A FLEA IN HER EAR. FARCE. A new version of Georges Feydeau's farce by David Ives. Winner of a 2006 Jefferson Award for best adaptation. "Ives' adaptation maintains the original's dazzling plot while communicating Feydeau's playful use of language to an American audience." —BackStage. "...[a] crisp, delightfully ridiculous translation..." —Time Out (Chicago). "...a hilarious evening of classic comedy." —Chicago Critic. **THE STORY:** A FLEA IN HER EAR is the greatest of French farces, perhaps the greatest farce ever written. Raymonde Chandeise suspects that her husband, Victor, a placid and successful insurance executive, is secretly having an affair. To find out, she and her friend Lucienne write him an anonymous love letter suggesting a rendezvous at the shady Frisky Puss Hotel. Thinking the letter was intended for his coworker, the gigolo Tournel, Victor sends Tournel off to make the rendezvous in his place. Lucienne's jealous Spanish husband, meanwhile, finds the letter, recognizes his wife's handwriting and takes his pistols to the Frisky Puss, hoping to catch her in the act. Meanwhile, Victor's nephew Camille tries to warn everyone about the mix-up, but his ridiculous speech impediment prevents anyone from understanding him. In Act Two, all decamp to the Frisky Puss where, it turns out, the drunken bellboy Poche is the exact double of the proper Victor Chandeise. Meeting Poche and thinking she's been caught by her husband, Raymonde keeps trying to escape from the hotel with Tournel, but a revolving bed keeps flinging them from room to room, as more and more of the involved parties pile into the hotel in a climax culminating in the entrance of the jealous Spaniard and his pistols. In Act Three the vortex spins even faster as all the parties return to the Chandeise home utterly confused about what actually happened and who was who at the Frisky Puss. The drunken bellboy arrives, is mistaken once again for Victor, and all the threads of the multiple mix-ups are sorted out as Victor and Raymonde recognize their mutual confusions and are reunited. 9 men, 5 women (doubling). **INTERIORS. FEE: \$75 per performance.**

ISBN: 978-0-8222-2178-4

\$7.50

NEW MUSICALS

FOR NEW FULL LENGTH PLAYS, SEE PAGE 1

FOR NEW SHORT PLAYS, SEE PAGE 19

FOR COLLECTIONS, SEE PAGE 23

9 CHARACTERS

GREY GARDENS. COMEDY/DRAMA. Book by Doug Wright, music by Scott Frankel, lyrics by Michael Korie. "To listen to GREY GARDENS is to bring to mind two phrases seldom linked nowadays: 'Broadway musical' and 'artistic integrity.' The songs, with music by Scott Frankel and lyrics by Michael Korie, sustain a level of refined language and psychological detail as elevated as Stephen Sondheim's. The score is a meticulously fashioned piece of musical theater that gains in depth the more you listen to it." —NY Times. "The best musical of the year...GREY GARDENS blooms with creativity...Some of the most tuneful and moving songs to grace an original musical in years. Dig in and enjoy!" —USA Today. "GREY GARDENS is the real deal!" —NY Magazine. "Can a musical be hilarious and heartbreaking at the same time? GREY GARDENS can! Here's that shot in the arm for theater lovers who've been longing for something bold, haunting and hypnotic to get lost in...Doug Wright's book is nuanced and compassionate...the original score by Scott Frankel and Michael Korie has the power to live in your head long after you leave the theater...GREY GARDENS is more than a unique and unmissable musical: It's a gift." —Rolling Stone. "Excellent...a darkly thrilling, quirky and heartbreaking musical...Doug Wright's book tells an emotionally devastating tale of family and freedom. Scott Frankel and Michael Korie's songs are gorgeous—a literate, emotionally rich score." —NY1 News. "Best musical of the year...Broadway's most daring new musical...Grade: A!" —Entertainment Weekly. **THE STORY:** The hilarious and heartbreaking story of Big Edie and Little Edie Bouvier Beale, the eccentric aunt and cousin of Jacqueline Kennedy Onassis, once bright names on the social register who became East Hampton's most notorious recluses. 4 men, 3 women, 2 girls. **UNIT SET. FEE: Quoted upon application. CD Cast Recording: \$20.00 (#7693CD). INSTRUMENTATION: Conductor, Keyboard, Bass (upright), Drums/Percussion, B-flat Trumpet/Flugelhorn, French Horn, Reed 1, Reed 2, Violin, Cello.** ISBN: 978-0-8222-2181-4 **\$8.50**

NEW SHORT PLAYS

FOR NEW FULL LENGTH PLAYS, SEE PAGE 1

FOR NEW MUSICALS, SEE PAGE 15

FOR COLLECTIONS, SEE PAGE 23

VARIOUS CHARACTERS

ASHES TO ASHES AND OTHER PLAYS. SHORT PLAY COLLECTION. Harold Pinter. "...a shattering commentary on the continuity and contagion of abuse in human experience...compellingly alive." —NY Times. "ASHES TO ASHES contains both his most astonishing female role and his most difficult male role—[it] is the most completely 'Pinteresque' play he has ever written." —Evening Standard (London). "The Nobel Committee had ample reason to give the award to Mr. Pinter solely because of the quality of his work...Even Noël Coward was impressed by his ability to stir up profoundly unsettling emotions through the simplest of means." —Wall Street Journal. **THE STORIES: ASHES TO ASHES.** A man interrogates a woman about her lover and involvement in wartime atrocities. The woman is haunted by appalling memories: genocide, deportation, and most disturbingly, a tenderly recalled masochistic-erotic relationship with a modern Herod-like infanticide. In fact, she may never have experienced these things. (1 man, 1 woman.) **CELEBRATION.** At two separate tables of a West End restaurant sit a cross-section of characters. At the smaller table is a couple taunting each other with past and present infidelities; at the larger, two Mafioso thugs and their blowsy, aging trophy-wives are celebrating a wedding anniversary. Meanwhile, the manager, his assistant and a young waiter start to assert themselves as something more than restaurant staff. (5 men, 6 women.) **MONOLOGUE.** The speaker, called only Man, inhabits a shabby room and spends the play addressing another man who, it finally turns out, might be his brother. But the armchair the Man addresses is empty. Moreover, there are hints that he might be institutionalized. Talk of sport and literature gives way to reminiscences of romance. It emerges that the speaker loved a woman but that she transferred her favors to the invisible occupant of the chair. (1 man.) **PARTY TIME.** A suave power-broker is throwing a party at which his guests prattle of exclusive health clubs, idyllic island retreats and past romantic liaisons. Meanwhile in the streets outside there is violent disorder that is being savagely suppressed. (5 men, 4 women.) **PRECISELY.** This sketch reveals a conversation between two women working for the government who want to convince their country to engage in nuclear war. (2 men.) **PRESS CONFERENCE.** A Minister of Culture, formerly the head of the Secret Police, holds a press conference in this political sketch about a repressive regime. (1 man, various men/women.) **FEE: \$75 per performance when produced together; \$30 each when produced individually.**
 ISBN: 978-0-8222-2201-9 \$7.50

SUCH A BEAUTIFUL VOICE IS SAYEDA'S AND KARIMA'S CITY. TWO SHORT PLAYS. Yussef El Guindi, adapted from the short stories by Salwa Bakr. "[El Guindi] brings a poetically charged voice to the struggle by Muslim women to sound their own voices in this impressive pair of one acts." —LA Times. "...fascinating and compelling, powerful in their imagery, they engage with the beauty and passion of their startling, almost unimaginable reality..." —BackStage West (Critic's Pick). "...quietly splendid: a gossamer, lyrical little pair of tales highlighting the plight of modern Muslim women...something sure to haunt your thinking next time News at Ten uses those stock images of [them]..." —LA Alternative. "...eminently convincing in their verity and yes, humor...we're able to laugh and sometimes cry with a couple of veiled beauties who have somehow managed to marshal their strength and fight oppression whenever they meet it...Both stories are poetic, compelling and powerful." —Park Labrea News/Beverly Press. "...the plays have a universal resonance, as though the women's battles with snotty co-workers, penny-pinching husbands and antidepressant medications were being waged in Cleveland." —LA Weekly. **THE STORIES:** In its first few pages **SUCH A BEAUTIFUL VOICE IS SAYEDA'S** transports you to another world. Here, Islam hangs in the very air you breathe; spirits, or *jinn*s, may lurk near; flattering dresses and lipstick are evidence of infidelity; and a woman singing can bring dishonor and ruin to herself and her family. Lyrical and delicate, and suffused with moments of haunting theatricality, this exploration of the oppression of the human spirit is a perfect jewel of the one-act art. (3 men, 6 women, doubling possible.) **KARIMA'S CITY.** Karima's beloved city is changing around her. The seeds-and-nuts vendor, the fruit seller and the butcher who used to greet her each morning no longer do. Everywhere concrete monstrosities are rising, and the trees are vanishing. These changes are making Karima physically ill, and she can no longer keep silent. But whenever she speaks her mind, all manner of suffering befalls her. In a society that judges iconoclasts shameful, dangerous and a menace, it slowly becomes apparent that Karima's devastating fate has already been written. Touching on issues of enormous significance in the Islamic world, this finely wrought play bubbles with unexpected charm and humor as it leads to its inexorable conclusion. (6 to 7 actors can play the 25 roles.) **FEE: \$75 per performance when produced together; \$30 for SUCH A BEAUTIFUL VOICE IS SAYEDA'S; \$50 for KARIMA'S CITY when produced individually.**
 ISBN: 978-0-8222-2186-9 \$7.50

COLLECTIONS

FOR NEW FULL LENGTH PLAYS, SEE PAGE 1

FOR NEW MUSICALS, SEE PAGE 15

FOR NEW SHORT PLAYS, SEE PAGE 19

TENNESSEE WILLIAMS

27 WAGONS FULL OF COTTON

13 ONE-ACT PLAYS / Royalty Fee for each play is \$30 per performance.

27 WAGONS FULL OF COTTON

A Mississippi Delta comedy.
2 men, 1 woman, EXTERIOR

THE PURIFICATION

A play in verse set in New Mexico.
9 men, 6 women, INTERIOR

THE LADY OF LARKSPUR LOTION

A sketch set in New Orleans.
1 man, 2 women, INTERIOR

THE LAST OF MY SOLID GOLD WATCHES

A character sketch about a salesman.
3 men, INTERIOR

PORTRAIT OF A MADONNA

A sketch of a demented spinster.
4 men, 2 women, INTERIOR

AUTO-DA-FÉ

A tragedy in one act.
1 man, 3 women, INTERIOR

LORD BYRON'S LOVE LETTER

A romance set in New Orleans.
1 man, 3 women, INTERIOR

THE STRANGEST KIND OF ROMANCE

A lyrical play in four scenes.
3 men, 1 woman, INTERIOR

THE LONG GOODBYE

A short study of family life.
2 men, 2 women, INTERIOR

HELLO FROM BERTHA

A tour-de-force sketch set in St. Louis.
4 women, INTERIOR

THIS PROPERTY IS CONDEMNED

A dramatic dialogue.
1 boy, 1 girl, EXTERIOR

TALK TO ME LIKE THE RAIN AND LET ME LISTEN

A dramatic scene.
1 man, 1 woman, child's voice, INTERIOR

SOMETHING UNSPOKEN

A character sketch.
2 women, INTERIOR

Books \$12.95 — ISBN: 978-0-8112-0225-1

AMERICAN BLUES

5 ONE-ACT PLAYS / Royalty Fee for each play is \$30 per performance.

MOONY'S KID DON'T CRY

A short play about a worker, his wife and child.
1 man, 1 woman, INTERIOR

THE DARK ROOM

A tragic sketch about an Italian woman and a welfare worker.
1 man, 2 women, INTERIOR

THE CASE OF THE CRUSHED PETUNIAS

A delightfully humorous lyrical fantasy.
2 men, 2 women, INTERIOR

THE LONG STAY CUT SHORT, or, THE UNSATISFACTORY SUPPER

A moving sketch about an old servant.
1 man, 2 women, INTERIOR

TEN BLOCKS ON THE CAMINO REAL

A poetic fantasy. This play not available for production: Only the full-length CAMINO REAL may be produced.

Books \$7.50 — ISBN: 978-0-8222-0025-3

EUGENE O'NEILL

ALL GOD'S CHILLUN GOT WINGS 'ILE
ANNA CHRISTIE *IN THE ZONE*
BEFORE BREAKFAST *LAZARUS LAUGHED*
BEYOND THE HORIZON *LONG DAY'S JOURNEY INTO NIGHT*
BOUND EAST FOR CARDIFF *THE LONG VOYAGE HOME*
DESIRE UNDER THE ELMS *MARCO MILLIONS*
DIFF'RNT *THE MOON OF THE CARIBBEES*
THE DREAMY KID *MOURNING BECOMES ELECTRA*
THE EMPEROR JONES *THE ROPE*
GOLD *STRANGE INTERLUDE*
THE GREAT GOD BROWN *THE STRAW*
THE HAIRY APE *A TOUCH OF THE POET*
HUGHIE *WELDED*
THE ICEMAN COMETH *WHERE THE CROSS IS MADE*

Plays by Eugene O'Neill Available Through Dramatists Play Service

ALL GOD'S CHILLUN GOT WINGS
DESIRE UNDER THE ELMS
THE GREAT GOD BROWN
HUGHIE
THE ICEMAN COMETH
LAZARUS LAUGHED
LONG DAY'S JOURNEY INTO NIGHT
MARCO MILLIONS
MOURNING BECOMES ELECTRA
STRANGE INTERLUDE
A TOUCH OF THE POET
Fee: \$75.00 per performance

ANNA CHRISTIE
BEFORE BREAKFAST
BEYOND THE HORIZON
BOUND EAST FOR CARDIFF
DIFF'RNT
THE DREAMY KID
THE EMPEROR JONES
GOLD
THE HAIRY APE
'ILE
IN THE ZONE
THE LONG VOYAGE HOME
THE MOON OF THE CARIBBEES
THE ROPE
THE STRAW, WELDED
WHERE THE CROSS IS MADE
No Fee for performance

ACTING EDITIONS

BEYOND THE HORIZON

Books \$7.50 — ISBN: 978-0-8222-0112-0

HUGHIE

Books \$7.50 — ISBN: 978-0-8222-0543-2

A TOUCH OF THE POET

Books \$7.50 — ISBN: 978-0-8222-1393-2

OUTSIDE PUBLICATIONS

ANNA CHRISTIE, THE EMPEROR JONES and THE HAIRY APE

Books \$12.95 — ISBN: 978-0-679-76395-6

DESIRE UNDER THE ELMS, MOURNING BECOMES ELECTRA and STRANGE INTERLUDE

Books \$12.95 — ISBN: 978-0-679-76396-3

LONG DAY'S JOURNEY INTO NIGHT

Books \$12.95 — ISBN: 978-0-300-04601-4

The following plays available for \$20 in manuscript only:

ALL GOD'S CHILLUN GOT WINGS, *BEFORE BREAKFAST*, *BOUND EAST FOR CARDIFF*, *DIFF'RNT*, *THE DREAMY KID*, *GOLD*, *THE GREAT GOD BROWN*, *THE ICEMAN COMETH*, *'ILE*, *IN THE ZONE*, *LAZARUS LAUGHED*, *THE LONG VOYAGE HOME*, *MARCO MILLIONS*, *THE MOON OF THE CARIBBEES*, *THE ROPE*, *THE STRAW, WELDED*, *WHERE THE CROSS IS MADE*

AUGUST STRINDBERG

Translated by MICHAEL MEYER

Royalty Fees:

CREDITORS	\$30
THE DANCE OF DEATH (parts 1 & 2)	\$60 (each part)
A DREAM PLAY	\$60
EASTER	\$60
ERIK THE FOURTEENTH	\$60
THE FATHER	\$60
THE GHOST SONATA	\$60
MASTER OLOF	\$60
MISS JULIE	\$30
PLAYING WITH FIRE	\$30
STORM	\$30
THE STRONGER	\$30
TO DAMASCUS (parts 1, 2 & 3)	\$60 (each part)
THE VIRGIN BRIDE	\$60

*Michael Meyer's Strindberg translations
available in manuscript only:*

CREDITORS
THE DANCE OF DEATH (parts 1 & 2)
A DREAM PLAY
EASTER
ERIK THE FOURTEENTH
THE FATHER
THE GHOST SONATA
MASTER OLOF
MISS JULIE
PLAYING WITH FIRE
STORM
THE STRONGER
TO DAMASCUS (part 1)
TO DAMASCUS (parts 2 & 3)
THE VIRGIN BRIDE

Manuscripts \$20 each

HENRIK IBSEN

Translated by MICHAEL MEYER

Royalty Fees:

BRAND	\$60
A DOLL'S HOUSE	\$60
EMPEROR AND GALILEAN	\$60
AN ENEMY OF THE PEOPLE	\$60
GHOSTS	\$60
HEDDA GABLER	\$60
JOHN GABRIEL BORKMAN	\$60
THE LADY FROM THE SEA	\$60
LITTLE EYOLF	\$60
THE MASTER BUILDER	\$60
PEER GYNT	\$60
THE PILLARS OF SOCIETY	\$60
THE PRETENDERS	\$60
ROSMERSHOLM	\$60
WHEN WE DEAD AWAKEN	\$60
THE WILD DUCK	\$60

*Michael Meyer's Ibsen translations
available in manuscript only:*

BRAND
A DOLL'S HOUSE
EMPEROR AND GALILEAN
AN ENEMY OF THE PEOPLE
GHOSTS
HEDDA GABLER
JOHN GABRIEL BORKMAN
THE LADY FROM THE SEA
LITTLE EYOLF
THE MASTER BUILDER
PEER GYNT
THE PILLARS OF SOCIETY
THE PRETENDERS
ROSMERSHOLM
WHEN WE DEAD AWAKEN
THE WILD DUCK

Manuscripts \$20 each

SPECIAL ACTING EDITION COLLECTIONS

The Play Service is pleased to make available our Special Acting Edition Collections. These must-have collections make a great gift for yourself or someone else. They consist of DPS acting editions currently in print and are available for purchase at a 15% discount off the regular price. To order, use the Special Collections link on our web site at www.dramatists.com.

★ **The Arthur Miller Collection**

Own all 20 DPS acting editions by Arthur Miller.
\$122.50

★ **The Tennessee Williams Collection**

Own all 24 DPS acting editions by Tennessee Williams.
\$146.00

★ **The Edward Albee Collection**

Own all 18 DPS acting editions by Edward Albee.
\$113.00

★ **The George S. Kaufman Collection**

Own all 7 DPS acting editions by George S. Kaufman.
\$44.00

★ **The Tony Award Winners Collection**

Own all 25 DPS acting editions that have received the Tony Award for Best Play.
\$160.00

★ **The Pulitzer Prize Winners Collection**

Own all 34 DPS acting editions that have been awarded the Pulitzer Prize for Drama.
\$220.00

SUGGESTED HIGH SCHOOL PLAYS

SUGGESTED FULL LENGTH PLAYS FOR HIGH SCHOOLS

1918 by Horton Foote

ALICE IN WONDERLAND by Andre Gregory

ALL IN THE TIMING by David Ives

THE AMERICAN CLOCK by Arthur Miller

AMONG FRIENDS by Kristine Thatcher

AND THEY DANCE REAL SLOW IN JACKSON
by Jim Leonard, Jr.

ARSENIC AND OLD LACE by Joseph Kesselring

THE ART OF REMEMBERING by Adina L. Ruskin

AS IT IS IN HEAVEN by Arlene Hutton

AUNTIE MAME by Jerome Lawrence & Robert E. Lee

A BAD YEAR FOR TOMATOES by John Patrick

THE BARRETTS OF WIMPOLE STREET
by Rudolf Besier

BEAUTY AND THE BEAST by Warren Graves

THE BOOK OF MURDER by Ron Cowen

BORN YESTERDAY by Garson Kanin

THE BOYS NEXT DOOR by Tom Griffin

BREAKING THE PRAIRIE WOLF CODE
by Lavonne Mueller

BRILLIANT TRACES by Cindy Lou Johnson

THE BROTHERS KARAMAZOV by Fyodor Dostoyevsky,
adaptations by David Fishelson or Boris Tumarin
& Jack Sydow

THE BUNGLER by Molière, translated by Richard Wilbur

BUS STOP by William Inge

THE BUTLER DID IT by Peter Marks & Walter Marks

CARL THE SECOND by Marc Palmieri

CATFISH MOON by Laddy Sartin

THE CHERRY ORCHARD by Anton Chekhov;
adaptations by Emily Mann, Jean-Claude van Itallie
or Robert W. Corrigan

THE CHILDREN'S HOUR by Lillian Hellman

A CHRISTMAS CAROL by Charles Dickens;
adaptations by Doris Baizley, Romulus Linney,
Christopher Schario or Israel Horovitz

COCKTAILS WITH MIMI by Mary Chase

COURTSHIP by Horton Foote

THE CREATION OF THE WORLD AND OTHER
BUSINESS by Arthur Miller

THE CRIPPLE OF INISHMAAN by Martin McDonagh

THE CRUCIBLE by Arthur Miller

THE CURIOUS SAVAGE by John Patrick

CYRANO DE BERGERAC by Edmond Rostand,
translation by Brian Hooker

DANCING AT LUGHNASA by Brian Friel

THE DAY THEY SHOT JOHN LENNON
by James McLure

THE DEADLY GAME by Friedrich Dürrenmatt,
adaptation by James Yaffe

DEAR DELINQUENT by Jack Popplewell

DEAR RUTH by Norman Krasna

DEATH OF A SALESMAN by Arthur Miller

THE DIARY OF ANNE FRANK by Frances Goodrich
& Albert Hackett or the new version
by Wendy Kesselman

THE DINING ROOM by A.R. Gurney

A DOLL'S HOUSE by Henrik Ibsen; adaptations
by Frank McGuinness or Michael Meyer

DRACULA by Bram Stoker; adaptations
by Steven Dietz or Crane Johnson

DRIVING MISS DAISY by Alfred Uhry

DURANG/DURANG by Christopher Durang

THE EFFECT OF GAMMA RAYS ON MAN-IN-
THE-MOON MARIGOLDS by Paul Zindel

ELEEMOSYNARY by Lee Blessing

AN ENEMY OF THE PEOPLE by Henrik Ibsen;
adaptations by Arthur Miller or Michael Meyer

ETHAN FROME by Edith Wharton, adaptation
by Owen Davis & Donald Davis

EVERY SEVENTEEN MINUTES THE CROWD GOES
CRAZY! by Paul Zindel

FATHER OF THE BRIDE by Edward Streeter,
adaptation by Caroline Francke

FEIFFER'S PEOPLE by Jules Feiffer

THE FOREIGNER by Larry Shue

FORTINBRAS by Lee Blessing

FRANKENSTEIN by Mary Shelley, adaptation by
Victor Gialanella

GEORGE WASHINGTON SLEPT HERE by Moss Hart
& George S. Kaufman

GETTING AWAY WITH MURDER by Stephen Sondheim
& George Furth

GIFT OF MURDER! by George Batson

THE GIFTED PROGRAM by Ruben Carbajal

THE GIFTS OF THE MAGI adaptation by Randy Courts
& Mark St. Germain, from stories by O. Henry

THE GIRLS OF THE GARDEN CLUB by John Patrick

THE GLASS MENAGERIE by Tennessee Williams

THE GOVERNMENT INSPECTOR by Nikolai Gogol,
adaptation by Peter Raby

THE GRAPES OF WRATH by John Steinbeck,
adaptation by Frank Galati

GREAT EXPECTATIONS by Charles Dickens,
adaptation by Barbara Fields

HARVEY by Mary Chase

THE HASTY HEART by John Patrick

THE HAUNTING OF HILL HOUSE by Shirley Jackson,
adaptation by F. Andrew Leslie

THE HEIRESS by Ruth & Augustus Goetz,
suggested by the novel by Henry James

HOLLYWOOD PINAFORE by George S. Kaufman
& Sir Arthur Sullivan

THE HOUND OF THE BASKERVILLES by Sir Arthur
Conan Doyle, adaptation by F. Andrew Leslie

I HATE HAMLET by Paul Rudnick

I REMEMBER MAMA by Kathryn Forbes, adaptation
by John van Druten

INHERIT THE WIND by Jerome Lawrence
& Robert E. Lee

AN INSPECTOR CALLS by J.B. Priestley

IT'S ONLY A PLAY by Terrence McNally

JOHN BROWN'S BODY by Stephen Vincent Benét

JOHNNY PYE by Stephen Vincent Benét, adaptation
by Randy Courts & Mark St. Germain

THE KENTUCKY CYCLE by Robert Schenkkan

KIMBERLY AKIMBO by David Lindsay-Abaire

KRINGLE'S WINDOW by Mark Medoff

THE LARAMIE PROJECT by Moisés Kaufman &
the Members of Tectonic Theatre Project

THE LADIES OF THE CAMELLIAS

by Lillian Groag

LAST TRAIN TO NIBROC by Arlene Hutton

LES BELLES SOEURS by Michel Tremblay

THE LIFE AND ADVENTURES OF NICHOLAS

NICKLEBY by Charles Dickens, adaptation
by David Edgar

LIFE WITH FATHER by Clarence Day, adaptation

by Howard Lindsay & Russel Crouse

LIFE WITH MOTHER by Clarence Day, adaptation
by Howard Lindsay & Russel Crouse

LIGHT UP THE SKY by Moss Hart

THE LILIES OF THE FIELD by William E. Barrett,
adaptation by F. Andrew Leslie

THE LITTLE FOXES by Lillian Hellman

LOVE AND KISSES by Anita Rowe Block

LOVE LETTERS by A.R. Gurney

THE MAN WHO CAME TO DINNER by Moss Hart
& George S. Kaufman

MARVIN'S ROOM by Scott McPherson

MARY, MARY by Jean Kerr

THE MISER by Molière, translation by
David Chambers or James Magruder

MISTER ROBERTS by Joshua Logan
& Thomas Heggen

MOLLY SWEENEY by Brian Friel

MONDAY AFTER THE MIRACLE
by William Gibson

MONTHS ON END by Craig Pospisil

THE MOON IS DOWN by John Steinbeck

MOON OVER THE BREWERY by Bruce Graham

MOUNTAIN MEMORY by Romulus Linney

MR. 80% by James Sherman

THE MUSICAL COMEDY MURDERS OF 1940
by John Bishop

MY EMPEROR'S NEW CLOTHES by Larry Shue

MY SISTER EILEEN by Jerome Chodorov
& Joseph Fields

THE NERD by Larry Shue

THE NINA VARIATIONS by Steven Dietz

NOT WAVING by Gen LeRoy

THE NOTEBOOK OF TRIGORIN by Tennessee
Williams, based on THE SEA GULL
by Anton Chekhov

OF MICE AND MEN by John Steinbeck

OFF THE MAP by Joan Ackermann

ON GOLDEN POND by Ernest Thompson

OUR LADY OF THE TORTILLA by Luis Santeiro

PARALLEL LIVES by Mo Gaffney & Kathy Najimy

THE PAVILION by Craig Wright

PETER PAN, OR THE BOY WHO WOULD
NOT GROW UP by J.M. Barrie, adaptation
by John Caird & Trevor Nunn

PICNIC by William Inge

POLISH JOKE by David Ives

PRAYING FOR RAIN by Robert Lewis Vaughan

QUILTERS by Molly Newman

& Barbara Damashek

REBECCA by Daphne du Maurier

RECKLESS by Craig Lucas

REINDEER SOUP by Joe Pintauro

RICHARD CORY by A.R. Gurney

ROMANOFF AND JULIET by Peter Ustinov

ROOM SERVICE by John Murray & Allen Boretz

SABRINA FAIR by Samuel Taylor

SALLY'S SHORTS by Sally Nemeth

SCAPIN by Bill Irwin & Mark O'Donnell, adaptation from Molière
SCOTLAND ROAD by Jeffrey Hatcher
THE SEA GULL by Anton Chekhov; adaptations by Jean-Claude van Itallie or Robert W. Corrigan
SEE ROCK CITY by Arlene Hutton
A SENSE OF PLACE by Lanford Wilson
A SHAYNA MAIDEL by Barbara Lebow
SHERLOCK'S LAST CASE by Charles Marowitz
THE SOLID GOLD CADILLAC by George S. Kaufman & Howard Teichmann
SOMEWHERE IN BETWEEN by Craig Pospisil
SPLENDOR IN THE GRASS by William Inge, adaptation by F. Andrew Leslie
SPUNK adaptation by George Wolfe, from stories by Zora Neale Hurston
STAGE DOOR by George S. Kaufman & Edna Ferber
STATE OF THE UNION by Howard Lindsay & Russel Crouse

STANDUP SHAKESPEARE adaptation by Ray Leslie & Kenneth Welsh, from the words of William Shakespeare
STEFANIE HERO by Mark Medoff
STEEL MAGNOLIAS by Robert Harling
STEPHEN VINCENT BENÉT'S STORIES OF AMERICA by F. Andrew Leslie
STUPID KIDS by John C. Russell
SYLVIA by A.R. Gurney
TALLEY'S FOLLY by Lanford Wilson
TARTUFFE by Molière, translation by Richard Wilbur
THE TEAHOUSE OF THE AUGUST MOON by John Patrick
TEVYA AND HIS DAUGHTERS by Arnold Perl, from stories by Sholom Aleichem
THE THREE SISTERS by Anton Chekhov; adaptations by Jean-Claude van Itallie, Lanford Wilson, Robert W. Corrigan or Brian Friel

TREASURE ISLAND by Robert Louis Stevenson, adaptation by Ara Watson
TWELVE DREAMS by James Lapine
THE UNINVITED by Dorothy Macardle, adaptation by Tim Kelly
UNCLE VANYA by Anton Chekhov, adaptation by Brian Friel
A VOICE OF MY OWN by Elinor Jones
WAITING FOR GODOT by Samuel Beckett
A WALK IN THE WOODS by Lee Blessing
WHAT I DID LAST SUMMER by A.R. Gurney
A WHITMAN PORTRAIT by Paul Shyre
A WIND BETWEEN THE HOUSES by Maurice Hill
THE WINSLOW BOY by Terence Rattigan
THE WISDOM OF EVE by Mary Orr
THE WORLD OVER by Keith Bunin
YOU CAN'T TAKE IT WITH YOU by Moss Hart & George S. Kaufman

SUGGESTED SHORT PLAYS FOR HIGH SCHOOLS

52nd STREET PROJECT PLAYS by various authors
2B (OR NOT 2B) by Jacquelyn Reingold
2B (OR NOT 2B) PART 2 by Jacquelyn Reingold
THE ACTING LESSON by Willard Simms
THE ACTOR'S NIGHTMARE by Christopher Durang
ADAPTATION by Elaine May
AIR RAID by Archibald MacLeish
ALL THE WORLD'S A STAGE by David Henry Wilson
AM I BLUE by Beth Henley
ANDREA'S GOT TWO BOYFRIENDS by David Willinger
ASCENSION DAY by Timothy Mason
ASLEEP ON THE WIND by Ellen Byron
THE AUTHOR'S VOICE by Richard Greenberg
BACHELOR HOLIDAY by Alan Ball
BALLOON SHOT by Joe Manchester
THE BIRTHDAY PRESENT by Charlie Schulman
BLIND DATE by Horton Foote
THE BRIDE COMES TO YELLOW SKY by Stephen Crane, adaptation by Frank Crocitto
BURY THE DEAD by Irwin Shaw
THE CASE OF THE CRUSHED PETUNIAS by Tennessee Williams
THE CAVE by Tim Kelly
CHOCOLATE CAKE by Mary Gallagher
CINDERELLA WORE COMBAT BOOTS by Jerry Chase
CLASS CONFLICT by Craig Pospisil
COUPS/CLUCKS by Jane Martin
CREATIVE DEVELOPMENT by Jacquelyn Reingold
CROSSIN' THE LINE by Phil Bosakowski
DA-SHOW MUST GO ON by Ken Dashow
THE DANCERS by Horton Foote
DEARBORN HEIGHTS by Cassandra Medley
'DENTITY CRISIS by Christopher Durang
THE DEVIL AND DANIEL WEBSTER by Stephen Vincent Benét
THE DUMB WAITER by Harold Pinter
DUMPING GROUND by Elizabeth Diggs
ENGLISH MADE SIMPLE by David Ives
THE EYE OF THE BEHOLDER by Kent Broadhurst
FEAR NEWS NETWORK by Warren Leight
FERRYBOAT by Anna Marie Barlow

FOG ON THE MOUNTAIN by Tim Kelly
GRACELAND by Ellen Byron
THE GROUND ZERO CLUB by Charlie Schulman
THE GROVES OF ACADEME by Mark Stein
HAUNTED LIVES by John Pielmeier
THE HITCH-HIKER by Lucille Fletcher
IMPASSIONED EMBRACES by John Pielmeier
IMPROMPTU by Tad Mosel
A KIND OF ALASKA by Harold Pinter
THE LAST DECEMBER by Craig Pospisil
LAUGHING STOCK by Romulus Linney
LET ME HEAR YOU WHISPER by Paul Zindel
LINE by Israel Horovitz
LIVES OF THE SAINTS by David Ives
LONG AGO AND FAR AWAY by David Ives
THE LONG VOYAGE HOME by Eugene O'Neill
THE LOVELIEST AFTERNOON OF THE YEAR by John Guare
MANY HAPPY RETURNS by Willie Reale
THE MEETING by Jeff Stetson
MERE MORTALS by David Ives
THE METAMORPHOSIS by Charles Dizenzo
THE MIDNIGHT CALLER by Horton Foote
MIXED BABIES by Oni Faida Lampley
MY CUP RANNETH OVER by Robert Patrick
NATURAL DISASTERS by Jack Heifner
NEXT by Terrence McNally
NINE TEN by Warren Leight
NORM-ANON by Warren Leight
THE OIL WELL by Horton Foote
THE OMELET MURDER CASE by Tim Kelly
ON THE EDGE by Craig Pospisil
OTHER PLACES by Harold Pinter
PARTED ON HER WEDDING MORN by Leland Price
THE PASSING OF AN ACTOR by Willard Simms
PATIO by Jack Heifner
THE PERSON I ONCE WAS by Cindy Lou Johnson
PERSONAL EFFECTS by John McNamara
PITCHING TO THE STAR by Donald Margulies
POPS by Romulus Linney
PORCH by Jack Heifner
PRESENT TENSE by John McNamara

THE PRIZE PLAY by Mary Chase
QUIET, PLEASE by Howard Buermann
THE REMARKABLE SUSAN by Tim Kelly
THE ROADS TO HOME by Horton Foote
SAND MOUNTAIN by Romulus Linney
THE SANDBOX by Edward Albee
SECOND BEST BED by Tim Kelly
SEVEN ONE-ACT PLAYS by Wendy Wasserstein
THE SHALLOW END by Wendy MacLeod
SHOOTING GALLERY by Israel Horovitz
SHORT AND SWEET by Willie Reale
THE SHOW MUST GO ON by Laurence Klavan
SILVER LININGS by Ted Tally
THE SIMPLE TRUTH by Carl Allensworth
6:15 ON THE 104 by Elinor Jones
A SLIGHT ACHE by Harold Pinter
SO WHEN YOU GET MARRIED... by Ellen Byron
SORRY, WRONG NUMBER by Lucille Fletcher
SPRING DANCE by Horton Foote
THE STARING MATCH by Jerry McNeely
STAY, CARL, STAY by Peter Tolan
THE STONEMASTER RAPTURE by Doug Wright
A TALE OF CHELM by Arnold Perl
THE TEARS OF MY SISTER by Horton Foote
TENNESSEE by Romulus Linney
THE TIGER by Murray Schisgal
TWAIN PLUS TWAIN by Bernard Sabath
24 HOURS AM conceived by Oliver Hailey
24 HOURS PM conceived by Oliver Hailey
TWO FOOLS WHO GAINED A MEASURE OF WISDOM by Tim Kelly
VILLAINOUS COMPANY by Amlin Gray
WELCOME TO THE MOON by John Patrick Shanley
WHEN SHAKESPEARE'S LADIES MEET by Charles George
THE WHIZ BANG CAFÉ by Barry Corbin
WIDOW'S MITE by C.B. Clifford & Elizabeth Gibson
WOMEN AND WALLACE by Jonathan Marc Sherman
WOMEN MUST WORK by Mary Orr
WAITING FOR LEFTY by Clifford Odets
YES MEANS NO by Howard Emmett Rogers
A YOUNG LADY OF PROPERTY by Horton Foote
THE ZOO STORY by Edward Albee

THE 52ND STREET PROJECT

Dramatists Play Service is the exclusive distributor of the books by The 52nd Street Project.

Nationally recognized as an innovative force in theatre for young people, **The 52nd Street Project**

has created both acting and playwriting programs for children. The acting programs are: *The One-On-Ones*—each youngster is paired with an adult professional playwright who writes a one-act play for the youngster and playwright to perform together; the *Two-On-Twos*—an adult playwright creates a play for two experienced Project youngsters to perform together. The *Playmaking Program* is a series of playwriting classes for the students. The curriculum, devised by writer/educator Daniel Judah Sklar, offers the youngsters a medium through which they can express a personal vision.

The *Playmaking Program* is divided into three steps: **Playmaking**, the initial eight-week session begins with classes in basic playwriting

and ends with the youngster writing a play for two actors. These plays are subsequently performed; **Replay**, the sequel eight-week course where the Playmaking graduates are challenged to write their second and third play while learning plot and character development; and **Playback**, where the Project's most experienced writing and acting students are matched with a playwright, and each writes a play to perform together.

The impulse to recreate the Project stemmed from inquiries from theatres, community organizations and individuals throughout the country wishing to start a Project of their own. The Project staff has developed a manual complete with lesson plans and supporting materials to help you start your own Project.

*All amateur royalty fees for the plays in these volumes are waived by the authors on the condition that the plays be performed **free of charge** and in the spirit of The 52nd Street Project. Rights to all other productions must be licensed by:*

The 52nd Street Project
500 West 52nd Street, 2nd FL, New York, NY 10019
Tel. 212-333-5252 Fax 212-333-5598

The 52nd Street Project Kid Theatre Kit:

Plays, Projects and Programs for Young People. Designed for those interested in recreating the program. Each volume is designed to lay flat when open to facilitate copying and consists of:

The "How To" manual
52 Pick-Up: a practical guide to doing theatre with children

The Teen Ensemble—a practical guide to building an ensemble of teen performers through acting classes and Shakespeare in performance

Three collections of ten-minute one-act plays (45 in all) for children to perform

A collection of six plays written by kids from The 52nd Street Project

A thirty-minute videotape copy of the documentary "Three Minutes from Broadway: The Story of The 52nd Street Project," which gives an inside look at The 52nd Street Project in action (available with purchase from the 52nd Street Project)

The commitment of up to five hours of telephone consultations with the Project staff

ISBN: 978-0-8222-1440-3
\$150.00

THE 52ND STREET PROJECT *Dramatists Play Service is the exclusive distributor of the books by The 52nd Street Project.*

Portions of the Kid Theatre Kit may be purchased separately as follows:

52 Pick-Up: A Practical Guide to Doing Theatre with Children

The Project's "How To" manual, written by founder/artistic director Willie Reale, consists of a series of recipes for its programs in a simple no-nonsense step-by-step fashion. Along with that are comprehensive descriptions of all the Project's writing and acting programs for children, as well as detailed advice on working with children in theatrical contexts. Incorporated in the manual is Daniel Judah Sklar's Playmaking Lesson Plans which cover basic and second-level play-writing courses for children and adults. A third component of the manual is plans and schematics of scenic designer Kevin Joseph Roach's "Instant Set" upon which most of the Project's productions are staged.

ISBN: 978-0-8222-1441-0 \$35.00

The Teen Ensemble: A Practical Guide to Doing Theatre with Teenagers

This companion "How To" manual to *52 Pick-Up*, written by Project "Teen Dean" Chris Ceraso with commentary by Associate Artistic Director Michael Bernard, provides a carefully structured week-by-week program of acting classes, rehearsals and performances. The plan, developed in association with Willie Reale, uses basic professional-level acting technique and ensemble skills to form a company of teenagers. Included are examples of teen-authored plays based on Shakespeare sonnets as well as a ninety-minute adaptation of *A Midsummer Night's Dream*.

ISBN: 978-0-8222-1823-4 \$15.00

The Butler Did It!

A collection of twenty short plays with music, written for the One-On-One program, conceived as a means to create an opportunity for a child to star in his or her own play. Some of the authors included in this volume are Craig Lucas, Charles Dumas, Katharine Long, Willie Reale, Peter MacNicol, Jacquelyn Reingold and Lewis Black. The composer is Henry Krieger. Over a week in the summer, two troupes of children and professional playwrights retreat to a country setting where the playwright is asked to mine the particular charms of his or her child partner and imbue a fictional character with those traits. Somewhere in these twenty plays there is certain to be a role to suit nearly any child's personality and level of skill. The twenty plays with songs were written for an adult and a child, with each featuring a cameo role for an adult "Butler."

ISBN: 978-0-8222-1442-7 \$30.00

The Bedtime Zone

A collection of twenty more short plays from the One-On-One program. Some of the authors included in this volume are Cindy Lou Johnson, Willie Reale, Donald Margulies, Richard Dresser, Nancy Giles and James McDaniel. These plays, all dealing with the supernatural, are two-character plays for children to perform with adults, and do not contain music.

ISBN: 978-0-8222-1443-4 \$20.00

Plays for Pairs

A collection of five one-act plays written to challenge the more experienced young actors in the Project's program. The authors in this volume include Donald Margulies, Cindy Lou Johnson, Thomas Babe, Willie Reale and José Rivera. These plays were written for the Two-On-Two program and offer two children leading roles in comedies. The recommended age level for these plays is ten to fourteen years old.

ISBN: 978-0-8222-1444-1 \$15.00

The Spring Thing

A collection of six two-character plays by student writers to be performed by experienced actors. The writers are all graduates of the Playmaking program where they took an eight-week class in which youngsters learn the basic tenets of how to write a play, and how to tap into their imaginations and emotional lives in order to write a play.

ISBN: 978-0-8222-1445-0 \$15.00

MONOLOGUES

Dramatists Play Service is proud to offer two collections of monologues for auditions and class work:

Editor Craig Pospisil has drawn exclusively from Dramatists Play Service publications to compile these collections, each of which features over fifty monologues.

You will find an enormous range of voices and subject matter, characters from their teens to their seventies and authors from widely varied backgrounds, some well known, others less so, but all immensely talented.

These selections represent some of the best writing in the American theatre today, and we are proud to bring them together in these two volumes.

OUTSTANDING WOMEN'S MONOLOGUES Volume One

Books \$7.50 — ISBN: 978-0-8222-1822-7

OUTSTANDING MEN'S MONOLOGUES Volume One

Books \$7.50 — ISBN: 978-0-8222-1821-6

DPS MUSICALS

Bat Boy:
The Musical
CD \$20.00

Bed and Sofa
CD \$35.00

The Bubbly
Black Girl
Chameleon
Skin
CD \$20.00

Convenience
CD \$35.00

Cowgirls
CD \$35.00

Debbie Does
Dallas
CD \$20.00

First Lady Suite
CD \$20.00

The Gifts of
the Magi
CD \$35.00

Goblin Market
CD \$20.00

The Great American
Trailer Park Musical
CD \$20.00

Grey Gardens
CD \$20.00

Hank Williams:
Lost Highway
CD \$20.00

Hedwig and
the Angry Inch
CD \$20.00

Hello Again
CD \$20.00

Jacques Brel is Alive
and Well & Living in Paris
CD \$20.00

See What I
Wanna See
CD \$20.00

Standup
Shakespeare
CD \$20.00

Summer of '42
CD \$20.00

Swinging on a Star
CD \$20.00

Thrill Me: The Leopold
& Loeb Story
CD \$20.00

Cast Recordings

Zombies from
the Beyond
CD \$35.00

OTHER PUBLICATIONS FROM DRAMATISTS PLAY SERVICE

A Primer of Stagecraft

by Henning Nelms

A practical and simple explanation of the necessary processes of building theatre sets. A standard working text for high schools, colleges and community theatre groups.

Books \$12.95 — ISBN: 978-0-8222-0914-0

Solo Readings for Radio and Class Work

edited by Marjorie Seligman and Sonya Fogle

Forty-nine carefully chosen scenes from well-known plays, including STAGE DOOR, OF MICE AND MEN, TWO ON AN ISLAND, DARK VICTORY, MY DEAR CHILDREN and THE CHILDREN'S HOUR.

Books \$7.50 — ISBN: 978-0-8222-1052-8

More Solo Readings for Radio and Class Work

edited by Marjorie Seligman and Sonya Fogle

The second book in this series. This book includes scenes from THE LITTLE FOXES, ARSENIC AND OLD LACE, REBECCA, LADIES IN RETIREMENT, HEAVEN CAN WAIT and others.

Books \$7.50 — ISBN: 978-0-8222-0775-7

Still More Solo Readings for Radio and Class Work

edited by Marjorie Seligman and Sonya Fogle

The final book of the series. This volume contains excerpts from such plays as DEAR RUTH, STATE OF THE UNION, LAURA, A BELL FOR ADANO, THE HASTY HEART and more.

Books \$7.50 — ISBN: 978-0-8222-1083-2

Isn't Nature Wonderful?

Monologues by Florence Ryerson and Colin Clements

These monologues may be used by nonprofessional actors without payment of royalty fees. This volume contains: "Isn't Nature Wonderful," "Saturday Night," "Button Button," "The Dancing Lesson," "Welcome to Our Town" and many more.

Books \$7.50 — ISBN: 978-0-8222-0578-4

LAST MINUTE ACQUISITIONS

ROBERTO AGUIRRE-SACASA

BASED ON A TOTALLY TRUE STORY
THE WEIRD

NINA RAINE

RABBIT

BERNARD WEINRAUB

THE ACCOMPLICES

NONPROFESSIONAL PERFORMANCE RIGHTS APPLICATION

DRAMATISTS PLAY SERVICE, INC.

www.dramatists.com

440 Park Avenue South, New York, NY 10016

Tel. 212-683-8960 Fax 212-213-1539

FOR FASTER SERVICE, APPLY ONLINE AT WWW.DRAMATISTS.COM

Please allow two to four weeks for DPS to determine if the performance rights are available in your area for the dates you have requested. Please be aware that certain restrictions may apply, and there is always the possibility that the performance rights to a particular play may not be available when you want them.

Note: Nonprofessional rights for DPS plays may be withdrawn at any time and without prior notice. The plays we represent are protected under International, Federal and Common Law Copyright, which prohibit any deletions, alterations or changes of any kind made to the text, title or characters, including their gender, without written permission from the Play Service.

Contact Information (please print)		
Date	<input type="text"/>	Customer Account No. <input type="text"/>
		Purchase Order No. <input type="text"/>
Applicant Description	<input type="checkbox"/> Individual <input type="checkbox"/> Student Organization <input type="checkbox"/> School/High School <input type="checkbox"/> College/University <input type="checkbox"/> Community Theatre <input type="checkbox"/> Production Company	
	<input type="checkbox"/> New Account (check this box if you do not have an existing DPS customer account and see reverse for additional application instructions)	
Name <input type="text"/>		
Company/Organization <input type="text"/>		
Address <input type="text"/>		
City <input type="text"/>	State/Province <input type="text"/>	Zip/Postal Code <input type="text"/>
Country <input type="text"/>	Telephone <input type="text"/>	Fax <input type="text"/>
E-mail <input type="text"/>	Web Site <input type="text"/>	

Production Information		
Title of Play(s) <input type="text"/>		
Author(s) <input type="text"/>		
Venue Name <input type="text"/>	City <input type="text"/>	Zip/Postal Code <input type="text"/>
Opening Date <input type="text"/>	Seating Capacity <input type="text"/>	Last Play Produced <input type="text"/>
Closing Date <input type="text"/>	Ticket Price Range \$ <input type="text"/> — \$ <input type="text"/>	
Number of Performances <input type="text"/>	Weekly Actors' Salary \$ <input type="text"/>	
		Total Royalties Paid \$ <input type="text"/>

Billing Information (if different from contact)	
Name <input type="text"/>	
Company/Organization <input type="text"/>	
Address <input type="text"/>	
City <input type="text"/>	
State/Province <input type="text"/>	Zip/Postal Code <input type="text"/>
Country <input type="text"/>	Telephone <input type="text"/>
Fax <input type="text"/>	E-mail <input type="text"/>

Authorized Signature of Billing Contact

NEW ACCOUNTS

(additional application notes and instructions)

Individuals/Student Organizations

- All individual applicants must submit payment within two weeks of receiving a license.
- Student organizations must have duly authorized purchase order numbers; otherwise, student organizations must submit payment within two weeks of receiving a license.

Producing Organizations/Corporations

- Producing organizations and corporations must submit the following information by e-mail to nonpro@dramatists.com or by fax or mail to the attention of the Nonprofessional Licensing Department before an application will be processed:
 1. Name of President/CEO/Owner
 2. Federal Tax ID or Social Security number
 3. If a nonprofit corporation, a copy of IRS tax-exempt letter
 4. Name of bank
 5. One credit reference: name and telephone number

DRAMATISTS PLAY SERVICE, INC.

www.dramatists.com

440 Park Avenue South, New York, NY 10016
Tel. 212-683-8960 Fax 212-213-1539

ORDER FORM

FOR FASTER SERVICE, ORDER ONLINE AT WWW.DRAMATISTS.COM

Order Processing: All orders placed Monday through Thursday after 12 PM E.S.T. will be processed the following day. All orders placed on Friday or during the weekend will be processed the following Monday. Orders will be shipped two to three business days after they are processed. Note that the Play Service is closed on Saturdays, Sundays and most holidays. **See reverse side of this form for handling fees, shipping costs and transit times.** If you would like to check the status of your shipment, please contact Customer Service between the hours of 9 AM and 5:30 PM E.S.T. at 212-683-8960 or e-mail orders@dramatists.com.

ISBN	Title	Author(s)	Qty	Price	Total

Billing Information (please print)	
Date	Customer Account No. (required for purchase orders)
Name	
Company/Organization	
Address	
City	
State/Province	Zip/Postal Code
Country	
Telephone	Fax
E-mail	

Subtotal	
Handling*	
Shipping*	
Subtotal	
NY Sales Tax	
Total (U.S. funds only)	\$

* see reverse for handling and shipping

Method of Payment
<input type="checkbox"/> Check or Money Order (payable to Dramatists Play Service, Inc.)
<input type="checkbox"/> Purchase Order No. <input type="text"/> (customer account number required above)
<input type="checkbox"/> Credit Card
<input type="checkbox"/> Visa <input type="checkbox"/> MasterCard <input type="checkbox"/> American Express
Number
<input type="text"/>
Expiration Date
<input type="text"/>
Name on Card
<input type="text"/>
Authorized Signature
<input type="text"/>

Shipping Information (if different from billing)
Name
Company/Organization
Address
City
State/Province
Zip/Postal Code
Country

Shipping Method (see reverse for transit times)		
USPS:	UPS:	UPS Account No. (if available)
<input type="checkbox"/> Book Rate	<input type="checkbox"/> Ground	<input type="text"/>
<input type="checkbox"/> First Class/Priority	<input type="checkbox"/> Next Day	
<input type="checkbox"/> International Air	<input type="checkbox"/> 2nd Day	

HANDLING FEES

Total Order Price (US\$)	Handling Fee
.01–22.50	\$2.00
22.51–75.00	\$3.00
75.01–225.00	\$4.00
225.01+	\$5.00

ESTIMATED SHIPPING COSTS

USPS (U.S. POSTAL SERVICE)			UPS (UNITED PARCEL SERVICE)		
Books	Book Rate	First Class/Priority	Ground	2nd Day Air	Next Day Air
1	\$1.75	\$4.60	\$7.00	\$17.00	\$38.00
2–3	\$2.00	\$6.50	\$7.50	\$17.50	\$40.00
4–5	\$2.50	\$8.00	\$8.00	\$19.00	\$42.00
6–10	\$3.50	\$13.50	\$8.50	\$21.50	\$44.00
11–15	\$4.00	\$16.00	\$9.50	\$24.00	\$46.00
16–20	\$5.00	\$18.50	\$10.00	\$27.50	\$48.00
21–25	\$5.50	\$20.00	\$12.00	\$31.00	\$50.00
26–30	\$6.00	\$20.50	\$12.50	\$35.00	\$52.00

COSTS APPLY TO THE CONTINENTAL UNITED STATES ONLY.

ESTIMATED TRANSIT TIMES

USPS
<ul style="list-style-type: none">▪ Book Rate: Orders shipped two to three days after they are processed and should arrive two to three weeks later.▪ First Class/Priority: Orders shipped two to three days after they are processed and should arrive seven to ten days later.
UPS
<ul style="list-style-type: none">▪ Ground: Orders shipped two to three days after they are processed and should arrive five to seven days later.▪ 2nd Day Air: Orders shipped the day after they are processed and should arrive two days later.▪ Next Day Air: Orders shipped the day after they are processed and should arrive the next day.

UPS CANNOT DELIVER TO A POST OFFICE BOX. AN ADDRESS IS REQUIRED FOR DELIVERY.

There's only one destination for the
finest plays in the English language:

www.dramatists.com

From the great classics like *You Can't Take It with You*, *The Crucible* and *Arsenic and Old Lace* to the latest Broadway, Off-Broadway and West End hits, find an unparalleled selection of over 3,000 titles available for purchase and licensing online.

- ★ Browse plays or search by title, author, cast size or keyword with The PlayFinder™
- ★ Order acting editions, librettos, musical scores and other materials online
- ★ Apply for performance rights and, in many cases, receive a license via e-mail in minutes!
- ★ Join our Now Published Mailing List and be notified by e-mail when new plays are published

Pulitzer Winners ★ Tony Winners ★ Obie Winners

DRAMATISTS PLAY SERVICE, INC.

w w w . d r a m a t i s t s . c o m

440 Park Avenue South, New York, NY 10016
Tel. 212-683-8960 Fax 212-213-1539

PRESORTED
STANDARD
U.S. POSTAGE
PAID
GRAND RAPIDS, MI
PERMIT #1

ISBN 978-0-8222-2254-5

9 780822 222545

9 0000