

2018

Guide to the Theatre Department Records

Columbia College Chicago

Follow this and additional works at: https://digitalcommons.colum.edu/casc_fa

 Part of the [Acting Commons](#), [History Commons](#), [Music Commons](#), and the [Performance Studies Commons](#)

Recommended Citation

Columbia College Chicago, "Guide to the Theatre Department Records" (2018). *Finding Aids*. 28.
https://digitalcommons.colum.edu/casc_fa/28

This Article is brought to you for free and open access by the College Archives & Special Collections at Digital Commons @ Columbia College Chicago. It has been accepted for inclusion in Finding Aids by an authorized administrator of Digital Commons @ Columbia College Chicago. For more information, please contact drossetti@colum.edu.

Guide to the Theatre Department Records, Columbia College Chicago

SUMMARY INFORMATION:

Repository: College Archives & Special Collections at Columbia College Chicago

Source: Theatre Department

Title: Theatre Department Records, Columbia College Chicago

ID: 08.01.07 **Date** [inclusive]: 1953 - 2018

Physical Description: 13.82 Cubic Feet. Ten (10) record boxes, two (2) flat boxes

Language of the Material: English

Abstract: Known as 'dramatic action' in the 1890s, then 'dramatic arts' in the 1910s, Columbia College Chicago has been teaching theater since its founding. An institution established to teach oratory and expression, Columbia College Chicago has always placed emphasis on performance and stage work. The college purchased the 72 E. 11th Street building in 1980, where it has held most productions found within this collection. In 2017, the Getz Theatre and other performance spaces in the building were renovated, reopening in 2018, The theatre complex is now known as the Columbia College Chicago Getz Theatre Center, housing four performance spaces.

How to Cite This Collection

Folder/Item Title, (date). Theatre Department Records. College Archives & Special Collections, Columbia College Chicago

HISTORY:

Known as 'dramatic action' in the 1890s, then 'dramatic arts' in the 1910s, Columbia College Chicago has been teaching theater since its founding. An institution established to teach oratory and expression, Columbia College Chicago has always placed emphasis on performance and stage work.

The advent of radio, motion picture, and television required theater training; theatrical instruction become more specialized in the latter part of the 20th century, with separate courses offered in stagecraft and interpretation.

The 1959, the 'Dramatic Arts' program held new emphasis on training directors and actors for stage, radio, and television. The department became 'Theater Arts' in 1970, remaining focused on-stage performance, direction and writing through an "innovative and unusually contemporary plan of theater education."

In 1977, when the campus moved to the South Loop, the program merged and became the 'Theater/Music' department, with productions performed in the Columbia Theater Center. Both Theater and Music became separate departments in 1996 and the department changed its name once more from 'Theater' to 'Theatre' in 2009.

The college purchased the 72 E. 11th Street building in 1980. Performance has always been an important aspect of the program, both for experience and public recognition. Students acquired an integrated artistic experience where performance, creation and education came together to create an intense, uplifting, and real communion of artist and audience.

The performance space changed its name to the 11th Street Theater the next year, 1981, with its first performance *Island of the Lost Co-Eds*. In 1985, this main theater space was renamed the Emma and Oscar Getz Theater, named by Emma Getz, the primary donor, who requested it be named in honor of her and her deceased husband jointly. Its first performance was *Stage Door*.

In 2017, the Getz Theatre and other performance spaces in the building were renovated, reopening in 2018. The theatre complex is now known as the Columbia College Chicago Getz Theatre Center, housing four performance spaces.

Chairs for the Theatre Department include: Lucille Strauss (1957-1969); Arnold Weinstein (1969-1970); Don Sanders (1970-1972); Ronnie Davis (1972-1974); Fritzie Sahlins (1974-1976); Paul Carter Harrison ((1976-1980); Sheldon Patinkin (1980-2009); John Green (2009– 2016); and Peter Carpenter, appointed in 2017.

ABOUT THE COLLECTION:

The collection consists of administrative papers, season schedules, publicity, departmental self-studies, and records generated by chair Sheldon Patinkin. The majority of the collection focuses on productions, including posters, prints, slides, audiovisual materials, and cast photographs from past productions.

COLLECTION ARRANGEMENT:

The collection is arranged in four series:

Series 1: Papers, 1953 to 2018

Series 2: Productions, 1967-2016

Series 3: Posters, 1966-2014

Series 4: Audiovisual, 1982-2008

ADMINISTRATIVE INFORMATION:

Publication Statement College Archives & Special Collections at Columbia College Chicago, Chicago, IL archives@colum.edu URL: <http://www.colum.edu/archives>

Terms of Access The entirety of the Theatre Department Records at Columbia College Chicago is available to all users.

Terms of Use Materials are the property of Columbia College Chicago. Intellectual property rights of work belong to the original creators. Materials within the collection that are published and copyrighted maintain their copyright protections and must be used according to United States Copyright Law. Use of this collection and its materials is understood to be primarily for research, teaching, and creative study; additional uses, such as publication, exhibition, or other appropriate purposes may be considered upon consultation with the Archivist.

Initial Acquisition: The Theatre Department records were kept by the department and were transferred to the College Archives & Special Collections unit in 2009 by Dawn Jones. Further material, the Getz Theatre signs and earliest brochure, were transferred by Mary Badger. Additional materials past this date, such as programs and posters, were collected by Library staff and added to the collection. The earliest records of the Theatre department when the College was located on 540 N. Lake Shore Drive came from then president Mike Alexandroff records.

CONTROLLED ACCESS HEADINGS:

- Theater
- Theatre
- Chicago, IL
- Theater—Production and direction
- Theater—Production and direction—Study and teaching
- College theater—Production and direction
- Columbia College Chicago (IL)
- Patinkin, Sheldon

RELATED COLLECTIONS:

[Jeff Ginsberg Collection](#): An actor, director, and educator, faculty member Jeff Ginsberg taught in the Theatre Department from 1992 until he retired in 2017. He also served as co-artistic director of the National Jewish Theatre and as co-artistic director of the Immediate Theatre Company, both in Chicago, IL.

Columbia College Chicago [Theatre Posters](#):

Departmental Publications: [Dialogue](#), [Plot Lines](#), and [Season Ticket](#)

EXTERNAL LINKS:

[Arnold Weinstein Collection](#): held at University of Michigan Bentley Historical Library. He was a poet, playwright, librettist, and translator, who served as chair of the Columbia College Chicago Theatre Department in the early 1970s.

[Paul Carter Harrison Collection](#): held at Emory College. While he served as Theatre department chair at Columbia College Chicago in the late 1970s, he was named Professor Emeritus and retired from Columbia College Chicago as faculty in 2002.

[San Francisco Mime Troupe](#): founded by Ronnie Davis, who served as Theatre chair in the middle 1970s.

[Chicago Public Library Theater Collections](#): contains the records from many local theater and performance companies as well as playbills and professional organizations related to theater.

COLLECTION INVENTORY:

Series 1: Papers, 1953 to 2018: Contains administrative papers, schedules, self-studies, and publicity material retained by the Theatre Department and some materials generated by chair Sheldon Patinkin.

DATE	FOLDER TITLE	BOX	SERIAL
1953	Jewish Education Building brochure	1	02121
1979	11th Street Theater brochure	1	02121
1981	Theater/Music stationary	1	02121
1985	Stage Door cast list, guest actor photo, publicity	1	02121
1987	Theater Department Self Study	1	02121
1997	Theater Department Self Study	1	02121
1985 - 2000	Season Schedules	1	02121
2007/2008	Season Schedule	1	02121
2010/2011	Season Schedule	1	02121
2012/2013	Season Schedule	1	02121
2013/2014	Season Schedule	1	02121
2015-2016	Season Schedule	1	02121
2016-2017	Season Schedule	1	02121
2017/2018	Season Schedule	1	02121
1996/97-2000/01	Season Schedule Posters	flat file	
2003/04-2009/10	Season Schedule Posters	flat file	
1994	Academic Brochure: Jazz, Theater/Music dept	1	02121
2003, 2016	Academic Brochures, Theatre Department	1	02121
2010	Theatre Department Marketing Plan	1	02121
2003-2017	Publicity: Graduating Senior Showcase postcards	1	02121
2011	Symposium: Chicago: Theatre Capital of America	1	02121
2000, 2008	Getz Theater Occupancy Signs		02485

SHELDON PATINKIN FILES:

DATE	FOLDER TITLE	BOX	SERIAL
1989 - 2001	Theodore Ward Prize information	1	02121
1984-1990	Correspondence	1	02121
n.d.	Correspondence	1	02121
1995-	S. Loop Cultural Club flyer/dept. produced	1	02121
1986-1988	Company Bios	1	02121
1986-1988	Contracts	1	02121

DATE	FOLDER TITLE	BOX	SERIAL
1987-1988	Aztec Human Sacrifice contract	1	02121
1986-1987	Doctor Guitar and the Hit Men contracts	1	02121
1985-1986	Real Life Story of Johnny de Facto contracts	1	02121
1987-1988	Rock Me! contracts	1	02121
1988-1989	State Street contracts	1	02121
1987	Mooney's Box script	1	02121
1986	Pogo Coco script	1	02121
1986	Project Proposal Materials	1	02121
1997-1998	Theatre Department Photos	1	02121
1997-1998	Theatre Faculty Photos	1	02121
1991	Former Student Photos	1	02121

Series 2: Productions, 1967-2016: Includes material from productions of the Theatre Department at Columbia College Chicago, including papers, posters, prints, slides, negatives and cast photographs.

Year	Production Title	Folder Title	Box	SERIAL
1967	Inadmissible Evidence / 540 N. LSD	Poster, Program	2	02117
1968	The Time of Your Life/540 N. LSD	Program	2	02117
1981	Island of Lost Co-Eds	Program	2	02117
1981	Island of Lost Co-Eds	Print	2	02117
1981	Island of Lost Co-Eds	News Clippings	2	02117
1981	Woyzeck	Program, Poster	2	02117
1981	Woyzeck	News Clippings	2	02117
1982	Member of the Wedding	Program	2	02117
1982	Member of the Wedding	Prints	2	02117
1982	Member of the Wedding	News Clippings	2	02117
1982	Neon Wilderness	Prints	2	02117
1982	S.S. Glencarin	Program	2	02117
1982	S.S. Glencarin	Prints	2	02117
1982	Taming of the Shrew	Program	2	02117
1982	Taming of the Shrew	Proofs, Prints	2	02117
1982	Taming of the Shrew	News Clippings	2	02117
1982	The Women	Program	2	02117
1982	The Women	Notes	2	02117
1982	The Women	Proofs, Prints, Slides	2	02117
1982	The Women	News Clippings	2	02117
1983	Broadway	Program	2	02117

Year	Production Title	Folder Title	Box	SERIAL
1983	Broadway	Proofs, Prints	2	02117
1983	Broadway	News Clippings	2	02117
1983	Ceremonies in Dark Old Men	Print	2	02117
1983	I'd Rather Be Right	Program	2	02117
1983	I'd Rather Be Right	Proofs, Prints	2	02117
1983	I'd Rather Be Right	News Clippings	2	02117
1983	My Sister My Sister	Poster	2	02117
1983	No Place To Be Somebody	Program	2	02117
1983	No Place To Be Somebody	Proofs, Prints	2	02117
1983	Streamers	Program	2	02117
1983	Streamers	Proofs, Prints	2	02117
1983	Streamers	News Clippings	2	02117
1983	War and Peace	Proofs, Prints	2	02117
1983	War and Peace	News Clippings	2	02117
1984	Beggar on Horseback	Program	2	02117
1984	Beggar on Horseback	Proofs, Prints, Slides	2	02117
1984	Beggar on Horseback	News Clippings	2	02117
1984	Golden Bird	Prints	2	02117
1984	Let's Step Out	Proofs, Prints	2	02117
1984	Let's Step Out	News Clippings	2	02117
1984	Man Who Came to Dinner	Proofs, Prints	2	02117
1984	Man Who Came to Dinner	News Clippings	2	02117
1984	Metamorphosis	Proofs, Prints, Slides	2	02117
1984	Othello	Proofs, Prints	2	02117
1984	Talking With...	Program	2	02117
1984	Talking With...	Proofs, Prints	2	02117
1985	Godspell	Proofs, Prints, Slides	2	02117
1985	Madwoman of Challiot	Prints	2	02117
1985	Madwoman of Challiot	News Clippings	2	02117
1985	Stage Door	Proofs, Prints, Slides	2	02117
1986	Aesop's Fables	Proofs, Print	3	02118
1986	Cry of Players	Program	3	02118
1986	Cry of Players	Proofs, Prints, Slides	3	02118
1986	Cry of Players	News Clippings	3	02118
1986	John Doe Variations	Proofs, Prints	3	02118
1986	Kick & Co	Proofs, Prints, Slides	3	02118
1986	Lydie Breeze	Proofs, Prints, Negatives	3	02118
1986	Real Life Story of Johnny de Facto	Program	3	02118
1986	Real Life Story of Johnny de Facto	Script	3	02118
1986	Real Life Story of Johnny de Facto	Notes, Correspondence	3	02118
1986	Soldier's Play	Proofs, Prints	3	02118
1986	Sticks & Bones	Prints	3	02118
1987	Buried Child	Proofs, Prints	3	02118
1987	Buried Child	News Clippings	3	02118

Year	Production Title	Folder Title	Box	Serial
1987	Doctor Guitar & His Men	Script (draft, 08/20)	3	02118
1987	Doctor Guitar & His Men	Script (draft, 10/21)	3	02118
1987	Doctor Guitar & His Men	News Clippings	3	02118
1987	I Want It All: A Rock Musical	Script	3	02118
1987	I Want It All: A Rock Musical	Script, earlier drafts	3	02118
1987	Reckless	Proofs, Prints, Negatives	3	02118
1987	River Niger	Proofs, Prints	3	02118
1987	Street Scene	Proofs, Prints	3	02118
1987	Three Visions	Proofs, Prints	3	02118
1988	Aztec Human Sacrifice	Script	4	02119
1988	Aztec Human Sacrifice	Cast Prints	4	02119
1988	Aztec Human Sacrifice	News Clippings	4	02119
1988	Fathers and Other Strangers	Program	4	02119
1988	Fathers and Other Strangers	Proofs, Prints	4	02119
1988	Galaxy of Music	Program	4	02119
1988	Good Person of Setzuan	Proofs, Prints	4	02119
1988	Lysistrata	Program	4	02119
1988	Lysistrata	Proofs, Prints, Negatives	4	02119
1988	Lysistrata	Program	4	02119
1988	Much Ado About Nothing	Proofs, Prints	4	02119
1988	Rock Me!	Script, May 1988 draft	4	02119
1988	Rock Me!	Script, July 1988 reading script	4	02119
1988	Rock Me!	Notes	4	02119
1988	Rock Me!	Proofs, Prints, Slides	4	02119
1988	Take Me Along	Proofs, Prints, Slides	4	02119
1988	Take Me Along	News Clippings	4	02119
1989	Brothers	Program	4	02119
1989	Brothers	Proofs, Prints, Slides	4	02119
1989	Galaxy of Music	Program	4	02119
1989	Hothouse	Program	4	02119
1989	Ladyhouse Blues	Proofs, Prints, Negatives	4	02119
1989	Man and Superman	Program	4	02119
1989	State Street	Program	4	02119
1989	State Street	Script	4	02119
1989	State Street	Score	4	02119
1989	State Street	Proofs, Prints, Slides	4	02119
1989	Talking To The Sun	Program	4	02119
1989	Talking To The Sun	Proofs, Prints, Slides	4	02119

Year	Production Title	Folder Title	Box	Serial
1990	Class Enemy	Print	4	02119
1990	Country Wife	Prints, Negatives	4	02119
1990	Crucible	Program	4	02119
1990	Crucible	Proofs, Prints, Slides	4	02119
1990	Crucible	Teacher's Guide	4	02119
1990	Diary of a Scoundrel	Program, Flyer	4	02119
1990	Diary of a Scoundrel	Proofs, Prints, Slides	4	02119
1990	Sacrifice	Program	4	02119
1990	Sacrifice	Proofs, Prints, Slides	4	02119
1990	Sing Black Hammer	Poster	4	02119
1990	Threepenny Opera	Program	4	02119
1991	Fifth of July	Proofs, Prints, Slides	5	02120
1991	Hunted	Proofs, Prints	5	02120
1991	Jazz Panorama	Program	5	02120
1991	Tartuffe	Program	5	02120
1991	Tartuffe	Proofs, Prints, Slides	5	02120
1991	Terra	Program	5	02120
1991	Terra	Prints	5	02120
1991	Women Here Are No Different	Program	5	02120
1992	Cherry Orchard	Proofs, Prints, Poster	5	02120
1992	Longtime Since Yesterday	Proofs	5	02120
1992	Once In A Lifetime	Program	5	02120
1992	Once In A Lifetime	Proofs, Prints, Slides	5	02120
1992	Wonderful Town	Program, Flyer	5	02120
1992	Wonderful Town	Proofs	5	02120
1992	Wonderful Town	Prints	5	02120
1993	Leocadia	Program	5	02120
1993	Leocadia	Print, Negative	5	02120
1993	Rhinoceros	Program	5	02120
1993	Rhinoceros	Proofs, Prints, Slides	5	02120
1993	Richard III	Program	5	02120
1993	Richard III	Proofs, Prints	5	02120
1993	Road Song	Program	5	02120
1993	Road Song	Proofs	5	02120
1993	Translations	Proofs, Prints, Slides	5	02120
1994	Antigone	Program	5	02120
1994	Antigone	Proofs, Prints	5	02120
1994	Antigone	Teacher's Guide	5	02120
1994	Cabaret Opera	Proofs	5	02120
1994	Interpretations	Program	5	02120
1994	Jesus Christ Superstar	Program	5	02120
1994	Jesus Christ Superstar	Proofs, Prints, Negatives	5	02120
1994	North Star	Program	5	02120
1994	North Star	Proofs	5	02120
1994	Queen Christina	Prints	5	02120
1994	Recruiting Officer	Proofs	5	02120

Year	Production Title	Folder Title	Box	Serial
1994	Respect	Program	5	02120
1994	Respect	Proofs, Prints	5	02120
1994	Skin of Our Teeth	Program	5	02120
1994	Skin of Our Teeth	Proofs, Prints, Negatives	5	02120
1994	Skin of Our Teeth	Study Guide	5	02120
1995	Bernstein Songbook	Program	5	02120
1995	Bernstein Songbook	Proofs	6	02124
1995	Blood Wedding	Program	6	02124
1995	Blood Wedding	Proofs	6	02124
1995	Dracula	Program	6	02124
1995	Dracula	Proofs	6	02124
1995	Lady From Maxim's	Flyer	6	02124
1995	Lady From Maxim's	Prints, Negatives	6	02124
1995	Midsummer Night's Dream	Program, Print	6	02124
1995	Temple	Proofs, Prints	6	02124
1996	Blithe Spirit	Program	6	02124
1996	Blithe Spirit	Proofs	6	02124
1996	Ivanov	Program	6	02124
1996	Ivanov	Proofs, Prints	6	02124
1996	Ivanov	Poster		
1996	Little Night Music	Program	6	02124
1996	Little Night Music	Proofs, Prints	6	02124
1996	Lost Creek Township	Program	6	02124
1996	Lost Creek Township	Prints	6	02124
1996	Lost Creek Township	Set Design	6	02124
1996	Summer and Smoke	Program	6	02124
1996	Summer and Smoke	Proofs	6	02124
1997	Cementville	Program, Poster	6	02124
1997	Crazy For You	Program	6	02124
1997	Crazy For You	Proofs, Prints	6	02124
1997	Duchess of Malfi	Program	6	02124
1997	Duchess of Malfi	Proofs, Prints	6	02124
1997	Electra	Program, Poster	6	02124
1997	Electra	Proofs, Prints, Negatives, Slides	6	02124
1997	Up on The Roof	Program	6	02124
1997	Up on The Roof	Prints	6	02124
1998	Black Caesar	Program, Poster	6	02124
1998	Black Caesar	Proofs, Prints	6	02124
1998	Dead End	Program	6	02124
1998	Dead End	Proofs, Prints, Slides	6	02124
1998	Grandmamma Tree	Program, Poster	6	02124
1998	Grandmamma Tree	Proofs, Prints, Negatives, Slides	6	02124
1998	Grandmamma Tree	Bios	6	02124
1998	Have Not Hold	Flyer	6	02124

Year	Production Title	Folder Title	Box	Serial
1998	Have Not Hold	Proofs, Negatives	6	02124
1998	Lucky Spot	Program	6	02124
1998	Lucky Spot	Proofs, Prints, Negatives, Slides	6	02124
1998	Mysteries	Poster	6	02124
1998	Mysteries	Proofs, Prints	6	02124
1998	Twelfth Night	Program	6	02124
1998	Twelfth Night	Proofs, Prints	6	02124
1998	Twelfth Night	Design (?)	6	02124
1998	Twelfth Night	Study Guide	6	02124
1999	Affairs of The Heart	Program, Poster	7	02122
1999	Affairs of The Heart	Prints	7	02122
1999	David	Poster	7	02122
1999	David	Proofs	7	02122
1999	David	Bios	7	02122
1999	Hambone	Program, Poster	7	02122
1999	Hambone	Proofs, Prints, Negatives, Slides	7	02122
1999	Hambone	Bios	7	02122
1999	Into The Woods	Program, Poster	7	02122
1999	Into The Woods	Proofs, Prints, Slides	7	02122
1999	Into The Woods	Bios	7	02122
1999	Roundheads and Peakheads	Program	7	02122
1999	Roundheads and Peakheads	Proofs, Prints, Negatives	7	02122
1999	Roundheads and Peakheads	Bios	7	02122
1999	She Ventures and He Wins	Program	7	02122
1999	She Ventures and He Wins	Proofs, Negatives, Slides	7	02122
1999	Waiting Room	Slides	7	02122
1999	Your Own Thing	Flyer	7	02122
1999	Your Own Thing	Proofs, Negatives, Slides	7	02122
2000	Your Own Thing	Program	7	02122
2000	Gift Horse	Proofs, Prints, Negatives, Slides	7	02122
2000	Gift Horse	Bios	7	02122
2000	Major Barbara	Slides	7	02122
2000	Sueño	Slides	7	02122
2000	The Wiz	Slides	7	02122
2001	Macbeth	Slides	7	02122
2001	Wild Duck	Slides	7	02122
2002	Kiwi Black	Poster, Flyer	7	02122
2002	Kiwi Black	Proofs, Prints, Slides	7	02122
2002	Romeo and Juliet	Prints	7	02122
2002	Sundown Names & Night-Gone Things	Program, Poster	7	02122
2002	Sundown Names & Night-Gone Things	Proofs, Slides	7	02122
2002	Sundown Names & Night-Gone Things	Bios	7	02122

Year	Production Title	Folder Title	Box	Serial
2003	Ma Noah	Program, Poster	7	02122
2003	Ma Noah	Proofs, Prints, Slides	7	02122
2003	Sing Me A Love Song	Flyer	7	02122
2004	Sweet Water Taste	Program	7	02122
2006	Etymology of Bird	Program	7	02122
2006	etymology of Bird	Proofs, Discs	7	02122
2007	Ubu Roi	Program, Poster	7	02122
2007	Ubu Roi	Proofs, Prints, Discs	7	02122
2007	Ubu Roi	Bios	7	02122
2007	Ubu Roi	Technical Schedule	7	02122
2008	You Can't Take It With You	Program	7	02122
2008	You Can't Take It With You	Proofs, Discs	7	02122
2008	You Can't Take It With You	Prints (color)	7	02122
2008	You Can't Take It With You	Ticket Information	7	02122
2009	Pirates of Penzance	Program	7	02122
2009	Summerfolk	Program	7	02122
2009	Summerfolk	Prints	7	02122
2009	Pirates of Penzance	Program	7	02122
2009	Of Mice and Men	Program	7	02122
2010	Ideal Husband	Program	7	02122
2010	Not I: 5 Short Plays	Program	7	02122
2010	The Wild Party	Program	7	02122
2010	The Winter's Tale	Program	7	02122
2011	Floyd Collins/Bernarda Alba	Program	7	02122
2011	Don Juan Comes Back From the War	Program	7	02122
2015	Blues for an Alabama Sky	Program	7	02122
2016	Death and the King's Horsemen	Program	7	02122
2016	Love and Information	Program	7	02122
2016	Women on the Verge of a Nervous Breakdown	Program	7	02122
n.d.	Button Willow	Prints	7	02122
n.d.	Marriage of Bette and Boo	Program	7	02122
n.d.	School for Spouses	Program	7	02122
n.d.	School for Spouses	Prints	7	02122
n.d.	Tell Me Something Good	Proof, Slides	7	02122
n.d.	Trojan Women	Program	7	02122
n.d.	Trojan Women	Proofs, Negatives	7	02122

Series 3: Posters, 1966-2014. These posters are digitized and available [online](#). Oversize posters are housed in flat files and duplicate copies of posters may be held within the production files listed in series 1. Serial: 00933

Year	Production Title
1966	The Cradle Will Rock
1976	Feiffer's People

Year	Production Title
1983	I'd Rather Be Right
1984	Les Precieuses Ridicules
1984	Talking With...
1985	Stage Door
1985	Godspell
1985	The Caucasian Chalk Circle
1985	Galaxy Of Music
1986	John Doe Variations
1986	Aesop's Fables
1986	Spring Awakening
1987	Street Scene
1987	The River Niger
1987	Reckless
1987	The Last Season
1987	3 Visions
1988	Fathers and Other Strangers
1988	Take Me Along
1988	The Civil War
1988	Lysistrata
1988	Much Ado About Nothing
1989	State Street
1989	Ladyhouse Blues
1989	HotHouse
1989	The Brothers
1989	Man and Superman
1989	Music by Doug Lofstrom
1989	African-American Playwriting Series
1990	The Sacrifice
1990	The Threepenny Opera
1990	The Crucible
1990	Diary of a Scoundrel
1990	The Country Wife
1990	Sing Black Hammer
1991	The Hunted
1991	The Women Here Are No Different
1991	Top Girls
1991	The Fifth of July
1991	Tartuffe
1991	Terra
1992	Wonderful Town
1992	The Cherry Orchard
1992	Once in a Lifetime
1992	Long Time Since Yesterday
1992	The Negro Building

Year	Production Title
1992	New Stuff
1993	Road Song
1993	Leocadia
1993	Translations
1993	Richard II
1993	Personal Devils
1993	Gallerie d'Esprit
1994	North Star
1994	Respect
1994	The Recruiting Officer
1994	Jesus Christ Superstar
1994	The Skin of Our Teeth
1994	A Cabaret Opera
1994	Cabaret
1994	Hay Fever
1995	The Lady from Maxim's
1995	Dracula
1995	Blood Wedding
1995	A Bernstein Songbook
1995	The Temple
1995	A Midsummer Night's Dream
1995	The Trees Don't Bleed in Tuskegee
1996	Summer and Smoke
1996	Lost Creek Township
1996	A Little Night Music
1996	Ivanov
1996	Blithe Spirit
1996	The Duchess of Malfi
1996	The Rise of Rock -N- Roll
1997	Crazy for You
1997	Electra
1997	Up On the Roof
1997	Pride and Joy
1997	Urbs in the Horto
1998	The Lucky Spot
1998	The Grandmamma Tree A Folkfable
1998	The Mysteries
1998	Black Caesar
1998	Twelfth Night
1999	David
1999	She Ventures and He Wins
1999	Roundheads and Peakheads
1999	Into the Woods
1999	Your Own Thing

Year	Production Title
1999	The Waiting Room
1999	Hambone
1999	Affairs of the Heart
2000	Sueño
2000	Major Barbara
2000	The Wiz
2000	The Gift Horse
2001	Macbeth
2001	The Wild Duck
2001	Oklahoma!
2001	Goodnight Children Everywhere
2001	Three Sisters
2002	Kiwi Black
2002	Sundown Names and Night-gone Things
2002	The Matchmaker
2002	Anton in Show Business
2003	Ma Noah
2003	The Pajama Game
2003	Golem
2004	She Stoops to Conquer
2004	Othello
2005	The Cripple of Inishmaan
2005	The Changeling
2006	Ragtime the Musical
2006	Woyzeck
2006	Two Trains Running
2006	Ubu Roi
2006	The Etymology of Bird
2007	Paradise Lost
2007	Urinetown
2007	Romeo & Juliet
2007	Pack of Lies
2007	The Workroom
2008	Landscape of the Body
2008	My Secret Language of Wishes
2008	You Can't Take It With You
2008	West Side Story
2009	He Who Gets Slapped
2009	The Pirates of Penzance
2009	Of Mice and Men
2009	Summerfolk
2009	Ten Square
2010	The Winter's Tale
2010	The Wild Party

Year	Production Title
2010	Not I: 5 Short Plays
2010	The Colored Museum
2010	An Ideal Husband
2010	Happy End
2011	Floyd Collins & Bernarda Alba
2011	Uncle Vanya
2011	Equus
2012	The Shipment
2012	Rent
2014	Terminal One

Large Format Posters:

1983	I'd Rather Be Right	Flat File
1983	I'd Rather Be Right	Flat File
1987	Reckless	Flat File
1988	Much Ado About Nothing	Flat File
1989	Ladyhouse Blues	Flat File
1989	Man and Superman	Flat File
1989	Talking to The Sun	Flat File
1990	Country Wife	Flat File
1990	Crucible	Flat File
1990	Diary of a Scoundrel	Flat File
1991	Hunted	Flat File
1990	Sacrifice	Flat File
1991	Tartuffe	Flat File
1991	Top Girls	Flat File
1992	Longtime Since Yesterday	Flat File
1992	Wonderful Town	Flat File
1992	Once In A Lifetime	Flat File
1993	Leocadia	Flat File
1993	Rhinoceros	Flat File
1993	Translations	Flat File
1994	Jesus Christ Superstar	Flat File
1994	Skin of Our Teeth	Flat File
1996	Blithe Spirit	Flat File
1997	Cementville	Flat File
1997	Up on The Roof	Flat File
2001	Macbeth	Flat File
2002	Romeo and Juliet	Flat File
2003	Ma Noah	Flat File

Series 4: Audiovisual, 1984-1998: The material listed has been digitized for research access. Contains either material as spelled out in the accompanying description or else contains audio or video from a production. Contents also include sound effects for some production titles.

DATE	PRODUCTION TITLE	MEDIA	BOX	SERIAL
1984	Beggar on Horseback	Cassette	10	02129
1984	Man Who Came to Dinner (Act III)	VHS	10	02129
1985	Caucasian Chalk Circle	VHS	10	02129
1985	Caucasian Chalk Circle	VHS	10	02129
1985	Godspell	VHS	10	02129
1985	Godspell	VHS	10	02129
1985	Stage Door (Act II)	VHS	10	02129
1985	Stage Door (Act III)	VHS	10	02129
1986	Real Life Story of Johnny de Facto (sound effects)	Audio Reel	9	02126
1986	Real Life Story of Johnny de Facto (sound effects)	Audio Reel	9	02126
1986	Real Life Story of Johnny de Facto	Audio Reel	9	02126
1986	Real Life Story of Johnny de Facto (demo master)	Audio Reel	10	02129
1986	Real Life Story of Johnny de Facto	Audio Reel	10	02129
1987	Doctor Guitar & His Men	Cassette	10	02129
1987	I Want It All: A Rock Musical (studio demo)	Cassette	10	02129
1987	Three Visions (recorded live)	VHS	10	02129
1988	Aztec Human Sacrifice (with narration)	Cassette	10	02129
1988	Aztec Human Sacrifice (Act 1/Act II)	Cassette	10	02129
1988	Aztec Human Sacrifice (Act 1/Act II)	Cassette	10	02129
1988	Aztec Human Sacrifice	Cassette	10	02129
1988	Lysistrata	VHS	10	02129
1988	Rock Me! (tape 1)	Audio Reel	9	02126
1988	Rock Me! (tape 2)	Audio Reel	9	02126
1988	Rock Me! (side 1/side 2) 2 copies	Cassette	10	02129
1988	Rock Me! (side 3/side 4) 2 copies	Cassette	10	02129
1988	Rock Me! (complete show)	Cassette	10	02129
1988	Rock Me! (live)	Cassette	10	02129
1988	Rock Me! (music only)	Cassette	10	02129
1988	Rock Me! (copy tape)	Cassette	10	02129
1988	Rock Me! (Act 1)	Cassette	10	02129

DATE	PRODUCTION TITLE	MEDIA	BOX	
1988	Rock Me! (Act 2)	Cassette	10	02129
1988	Rock Me! (Act 2)	Cassette	10	02129
1988	Rock Me! (Live/Studio)	Cassette	10	02129
1988	Rock Me! (Live/Studio)	Cassette	10	02129
1988	Rock Me! (Live/Studio)	Cassette	10	02129
1988	Rock Me! (Live/Studio)	Cassette	10	02129
1988	Rock Me! (Select Live/Select Studio)	Cassette	10	02129
1988	Rock Me! (Studio 1-89)	Cassette	10	02129
1989	Ladyhouse Blues	Cassette	10	02129
1989	State Street (Act I)	VHS	10	02129
1989	State Street (Act III)	VHS	10	02129
1989	State Street (select songs)	Audio Reel	9	02126
1989	State Street	Audio Reel	9	02126
1989	State Street	Audio Reel	9	02126
1989	State Street (demo master)	Audio Reel	9	02126
1989	State Street (edited demo master)	Cassette	10	02129
1989	State Street	Cassette	10	02129
1989	State Street	Cassette	10	02129
1989	Talking to The Sun	Cassette	10	02129
1989	Talking to The Sun	Cassette	10	02129
1990	Country Wife	VHS	10	02129
1990	Crucible (showcase copy)	VHS	10	02129
1990	Crucible	A/V	10	02129
1991	Class Bash	VHS	10	02129
1991	Class Bash	VHS	10	02129
1991	Top Girls	VHS	10	02129
1991	Top Girls	A/V	10	02129
1993	Translations	VHS	10	02129
1994	Skin of Our Teeth (Act 1 and Act 2)	VHS	10	02129
1994	Skin of Our Teeth (Act 3)	VHS	10	02129
1995	Lady from Maxim's	VHS	10	02129
1998	Twelfth Night	Cassette	10	02129
n.d.	Physicists	VHS	10	02129
n.d.	Garage Band/Lecture on '50s music	Cassette	10	02129

Oversize Cast Prints: Housed in box #8, serial 02129, these images show the entire cast of a given production. Most images were taken by photographer Lisa Ebright, Oak Park, IL.

DATE	PRODUCTION TITLE	NAMES
1984	Beggar on Horseback	Jim Zulavich, A.C. Smith, Bradley Mott, Randy Arnie
1984	Metamorphosis	Bobbi Wilsyn
1984	Talking With...	Jenny Halliday, Magica Bottari
1985	Caucasian Chalk Circle	Barbara Robertson (guest artist), Jeff Perry (guest artist)
1985	Godspell	Maggi Brown, Chris Garbrecht
1985	Stage Door	Brian Shaw, David Cromer, Lawrence Arancio, Andy Dick, Michael Stoynov
1986	Cry of Players	Jim Zulevick, A.C. Smith, Jenny Halliday
1986	Kicks & Co.	Oscar Brown, Jr. (in white suit)
1987	Ladyhouse Blues	
1987	Kiss Me Kate	Stephanie Shaw, Chris Garbercht, Bradley Mott, Jim Zulavich, Dave Skvarla
1987	Street Scene	Kelly Harrington, Michael Styanov
1988	Take Me Along	Susan Dafoe (guest artist), William Brown (guest artist), Tom Mula (guest artist), D. Dahaas, Debbie Minghi, Peter Panganiban
1989	Talking to the Sun	Brian Harriott, Cecily O'Riley (guest artist), Donna Jerosek, Peter Panganiban
1989	State Street	Ivory Ocean, Peter Panganiban, David Shapiro, Anthony Cesaretti (guest artist), Brian Harriott, Debbit Mingi
1990	The Sacrifice	Danny Robles, Steve Hadley, Michelle Mikolay, Brian Harriott, Stacey Stevens, Scott Christensen, Stephanie Kaiserman, Frank Glab, Robert General
1991	Tartuffe	David Shapiro, Danny Robles
1992	Cherry Orchard	
1992	Once in a Lifetime	Michael Maggio (guest artist), Aijay Naidu
1993	Translations	
1995	Lady From Maxim's	

DATE	PRODUCTION TITLE	NAMES
2005	She Stoops to Conquer	
2007	Ubi Roi	
2008	West Side Story	Todd Garcia
2009	Pirate of Penzance	Kathleen Perkins
2009	Summerfolk	
2010	Winter's Tale	Harter Clingman (in fur)
	UNKNOWN PHOTOS	
1985		
1987		Robert General, J. Yost, Kara Zediker
1988		Kelli Harrington
n.d.		