

UA1983.25, UA1995.20

Elizabeth A. Schor Collection

Dates: 1909-1995, Undated Creator: Schor, Elizabeth Extent: 15 linear feet

Level of description: Folder

Processor & date: Matthew Norgard, June 2017

Administration Information

Restrictions: None

Copyright: Consult archivist for information

Citation: Loyola University Chicago. Archives & Special Collections. Elizabeth A.

Schor Collection, 1909-1995, Undated. Box #, Folder #.

Provenance: The collection was donated by Elizabeth A. Schor in 1983 and 1995.

Separations: None

See Also: Melville Steinfels, Martin J. Svaglic, PhD, papers, Carrigan Collection,

McEnany collection, Autograph Collection, Kunis Collection, Stagebill Collection, Geary

Collection, Anderson Collection,

Biographical Sketch

Elizabeth A. Schor was a staff member at the Cudahy Library at Loyola University Chicago before retiring.

Scope and Content

The Elizabeth A. Schor Collection consists of 15 linear feet spanning the years 1909-1995 and includes playbills, catalogues, newspapers, pamphlets, and an advertisement for a ticket office, art shows, and films. Playbills are from theatres from around the world but the majority of the collection comes from Chicago and New York. Other playbills are from Venice, London, Mexico City and Canada. Languages found in the collection include English, Spanish, and Italian. Series are arranged alphabetically by city and venue. The performances are then arranged within the venues chronologically and finally alphabetically if a venue hosted multiple productions within a given year.

Series

Series 1: Chicago and Illinois 1909-1995, Undated. Boxes 1-13

This series contains playbills and a theatre guide from musicals, plays and symphony performances from Chicago and other cities in Illinois. Cities include Evanston, Peoria, Lake Forest, Arlington Heights, and Lincolnshire. Notable theatres include Academy Festival Theatre, Blackstone Theatre, Body Politic Theatre, Goodman Theatre, Erlanger Theatre, Shubert Theatre, Studebaker Theatre, Northlight Theatre, Opera House,

Steppenwolf Theatre and Victory Gardens Theatre. Plays of note in the series include "Les Miserables", "The Phantom of the Opera", "Chicago", and "The Odd Couple".

Series 2: New York 1920-1989, Undated. Box 14

The New York series includes playbills, catalogues, a visitor's newspaper and a ticket office information flyer from musicals, plays, and symphony performances that took place in New York, New York. Notable performances in the series include "Mister Roberts", "The Three Sisters", "West Side Story", "Equus", "The King and I", "Funny Girl", and "Finian's Rainbow". Notable venues represented in the series are Carnegie Hall, Imperial Theatre, Radio City Music Hall, Plymouth Theatre, and Winter Garden Theatre.

Series 3: Other Cities 1971-1995, Undated. Box 15

This series contains playbills from cities around the world. Venues include theatres in Mexico City, London, Venice, Toronto, Washington D.C. and Stratford, Canada. One playbill is in Spanish and another in Italian.

Series 4: Artwork Guides 1958-1959, Box 15

This series includes catalogues for the Washington Square art show and the Artists Show Room Gallery.

Series 5: Film Pamphlets Undated, Box 15

The film pamphlets series includes films such as "Beauty and the Beast", "The Iceman Cometh", "In Celebration", and the "The Maids". Three of the films were a part of the American Film Theatre series.

Subjects:

Blackstone Theatre The Body Politic Theatre The Goodman Theatre **Erlanger Theatre** Shubert Theatre Studebaker Theatre Northlight Theatre Opera House Steppenwolf Theatre Victory Gardens Theatre Carnegie Hall Imperial Theatre Radio City Music Hall Plymouth Theatre Funny Girl Equus

The Three Sisters West Side Story Chicago
Chicago
Broadway
The King and I
Mister Roberts

Accession No.: UA1983.25, UA1995.20

Creator: Schor, Elizabeth A.

<u>Box</u>	Folder	<u>Title</u> <u>Series 1: Chicago and Illinois, 1909-1995, Undated</u>	<u>Dates</u>
		Academy Festival Theatre, Chicago, IL	
1	1	"The Little Foxes"	1974
1	2	"The Farm"	1975
1	3	"Dirty Jokes"	1976
1	4	"Hughie"	1976
1	5	"Misalliance"	1976
1	6	"The Landscape of the Body"	1977
1	7	"Old Times"	1977
1	8	"Tobacco Road"	1977
1	9	"Too True to be Good"	1977
1	10	"After the Season"	1978
1	11	"Twelfth Night"	1978
1	12	"What the Butler Saw"	1978
		Academy Playhouse, Chicago/Lake Forest, IL	
1	13	"Borstal Boy" – Lake Forest, Illinois	1971
1	14	"Primrose and Dockstader's Minstrels" – Chicago, Illinois	1914
		Apollo Theatre, Chicago, IL	
1	15	"Pump Boys and Dinettes"	1985
1	16	"Three Tall Women"	1995
1	17	"Bendan Behan: Confessions of an Irish Rebel"	Undated
		Arie Crown Theater, Chicago, IL	
1	18	"Chicago Metropolitan Opera Season"	1962
1	19	"Irene"	1974
1	20	"On the Twentieth Century"	1979
1	21	"Sweeney Todd: The Demon Barber of Fleet Street"	1981
1	22	"Sugar Babies"	1982
1	23	"Show Boat"	1983
1	24	"Zorba"	1983
1	25	"Woman of the Year"	1984
1	26	"La Cage Aux Folles"	1986
		Arlington Park Theatre, Arlington Heights, IL	
1	27	"Brief Lives"	Undated

		Auditorium Theatre, Chicago, IL	
1	28	"American Ballet Theatre"	1969-1987
1	29	"The Joffrey Ballet"	1971-1993
1	30	"New York City Ballet"	1979-1980
1	31	"Twyla Tharp Dance"	1985
1	32	"Paul Whiteman's Historic Aeolian Hall Concert"	1988
1	33	"Les Miserables"	1989
1	34	"The Phantom of the Opera"	1990
2	1	"American Ballet Theatre"	Undated
2	2	"I Do! I Do!"	Undated
		Blackstone Theatre, Chicago, IL	
2	3	"Call Me Mister"	1947
2	4	"The Firefly"	1947
2	5	"Three to Make Ready"	1947
2	6	"The Silver Whistle"	1948
2	7	"The Best Man"	1961
2	8	"The Tenth Man"	1962
2	9	"After the Fall"	1964
2	10	"She Stoops to Conquer"	1965
2	11	"The Odd Couple"	1966
2	12	"Cactus Flower"	1967
2	13	"You Know I Can't Hear You When the Water's	1968
		Running"	
2	14	"Forty Carats"	1969
2	15	- "Henry VII"	1969
2	16	"The Gingerbread Lady"	1972
2	17	"Sleuth"	1972
2	18	"Twigs"	1972
2	19	"The Prisoner of Second Avenue"	1973
2	20	"Private Lives"	1974
2	21	"The Sunshine Boys"	1974
2	22	"Waltz of the Toreadors"	1974
2	23	"Good Evening"	1975
2	24	"Noel Coward in Two Keys"	1975
2	25	"Same Time Next Year"	1976
2	26	"California Suite"	1977
2	27	"For Colored Girls Who Have Considered Suicide/	1977
		When the Rainbow is Enuf"	
2	28	"A Matter of Gravity"	1977
2	29	"Chicago"	1978

_	•		40-0
2	30	"The Elephant Man"	1979
2	31	"The Gin Game"	1979
2	32	"Neil Simon's Chapter Two"	1979
2	33	"Children of a Lesser God"	1980
2	34	"The Elephant Man"	1980
2	35	"Whose Life is it Anyway"	1980
2	36	"Agnes of God"	1983
2	37	"Crimes of the Heart"	1983
2	38	"Harvey Fierstein's Torch Song Trilogy"	1984
2	39	"Glengary Glen Ross" - Chicago, Illinois	1986
2	40	"The Sunshine Boys" – Chicago, Illinois	Undated
2	41	"The Student Prince" – Chicago, Illinois	Undated
		Blind Parrot Productions	
2	42	"Gogol: A Mystery Play" - Chicago, Illinois	1987
		The state of the s	
		The Body Politic Theatre	
2	43	"The Dresser"	1983
2	44	"Playboy of the Western World"	1983
2	45	"Season's Greetings and the Disasters of a Family	1985
		Holiday"	
2	46	"All My Sons"	1985
2	47	"Spokesong"	1985
2	48	"On the Verge of the Geography of Yearning"	1986
2	49	"The Hitch-Hikers"	1986
2	50	"Falstaff and Hall"	1986
2	51	"Corpse!"	1986
2	52	"Rough Crossing"	1987
3	1	"Remembrance"	1987
3	2	"Moonlight Daring Us to go Insane"	1987
3	3	"Man and Superman"	1987
3	4	The Body Politic Theatre and Victory Gardens Theatre	1987
	·	Play Expo Programs	1,0,
3	5	"The Royal Family"	1988
3	6	"Coastal Disturbances"	1988
3	7	"A Whistle in the Dark"	1988
3	8	"Sherlock's Last Case"	1988
3	9	"King Lear"	1989
3	10	"The Good Times Are Killing Me"	1989
3	11	"Cowardly Custard"	1989
3	12	"Wenceslas Square"	1989
3	13	"September in the Rain"	1990
3	13	"The Lion in Winter"	1990
5	14	THE LIOH III WHILE	1770

3 3 3 3 3	15 16 17 18 19	"The Importance of Being Earnest" "Artist Descending a Staircase" "Playing with Fire: After Frankenstein" "Hi-Hat Hattie!" "The Belle of Amherst"	1990 1990 1991 1991 1991
3	20 21	"Talley's Folly" "Mark Twain in Person"	1991 Undated
3	21	Mark I wani in Ferson	Ulluated
		Briar Street Theatre, Chicago, IL	
3	22	"Driving Miss Daisy"	1988
		Centre East, Chicago, IL	
3	23	"The Brass Band"	1986
		Chicago Opera House, Chicago, IL	
3	24	"Mary Jane's Pa"	1909
3	25	"Don Pasquale"	1988
		Chicago Symphony Orchestra, Chicago, IL	
3	26	Allied Arts Association – 58 th Season	1988
3	20 27	Allied Arts Association – 59 Season Allied Arts Association – 59th Season	1988
3			
3	28	100 th Anniversary Season	1991
		Chicago Theatre Guide	
3	29	Chicago Theatre Guide	1983
3	30	Chicago Theatre Guide	1986
		Civic Center for Performing Arts, Chicago, IL	
3	31	"Hubbard Street Dance Co"	1985
		Civic Opera House, Chicago, IL	
3	32	"Aida"	1946
3	33	"Third North American International Dance Festival	19 4 0 1979
3	33	of Stars"	1979
3	34	"42 nd Street"	1983
2	25	Civic Theatre, Chicago, IL	1047
3	35	"The Front Page"	1947
3	36	"Garden District"	1959
3	37	"Mary Stuart"	1959
3	38	"National Repertory Theatre"	1964
3	39	"Spofford"	1969
3	40	"Dylan"	1970

3 3 3	41 42 43	"The Me Nobody Knows" "And Miss Reardon Drinks a Little" "The World of Carl Sandburg" s	1971 1972 Undated
4	1	Colonial Theatre, Chicago, IL "The Fascinating Widow"	1911
4	2	The Commons Theatre, Chicago, IL "Jacques and His Master"	1990
		Cort Theatre, Chicago, IL	
4	3	"The Great Name"	1911
4	4	"The Ghost Breaker"	1913
4	5	"Our Wives"	1913
4	6	"The Silver Wedding"	1913
		Drury Lane, Oakbrook Terrace, IL	
4	7	"Bob Fosse's Dancin"	1985
4	8	"Vanities"	1977
4	9	"Lunching"	1978
4	10	"Mass Appeal"	1982
4	11	"Little Me"	1983
		Edgewater Beach Playhouse, Chicago, IL	
4	12	"Caesar and Cleopatra"	1959
4	13	"Once More with Feeling"	1959
4	14	"Time for Elizabeth"	1959
4	15	"Goodbye Again"	1960
4	16	"Make a Million"	1960
4	17	"Marriage – Go – Round"	1961
4	18	"Rhinoceros"	1961
		Erlanger Theatre, Chicago, IL	
4	19	"Dodsworth"	1935
4	20	"Hamlet"	1946
4	21	"Mister Roberts"	1948
4	22	"Darkness at Noon"	1951
4	23	"Remains to be Seen"	1952
4	24	"The Shrike"	1953
4	25	"The Seven Year Itch"	1954
4	26	"Cat on a Hot Tin Roof"	1957
4	27	"Long Day's Journey Into Night"	1958

4	28	"The Warm Peninsula"	1959
4	20	Evanston Theatre, Evanston, IL	1011 1012
4	29	"Polite Vaudeville"	1911-1912
		The Factory Theatre, Chicago, IL	
4	30	"Bitches"	1995
4	31	Forum Theatre, Chicago, IL	1972
4 4	32	"Child's Play" "Page"	
4	32	"Boss"	1973
		Garrick Theatre, Chicago, IL	
4	33	"The Chocolate Soldier"	1910
4	34	"The Road to Happiness"	1913
4	25	George M. Cohan's Grand Opera House, Chicago, IL	1014
4	35	"Nearly Married"	1914
4	36	"Seven Keys to Baldpate"	1914
4	37	"Under Cover"	1914
		Goodman Theatre, Chicago, IL	
4	38	"Hans Brinker and the Silver Skates"	1964
4	39	"Tartuffe"	1966
4	40	"Heartbreak House"	1970
4	41	"A Place Without Doors"	1970
4	42	"Tea Party"	1970
4	43	"The Importance of Being Earnest"	1971
4	44	"The Philanthropist"	1975
4	45	"Tis Pity She's a Whore"	1975
4	46	"Richard III"	1977
4	47	"Bosoms and Neglect"	1979
4	48	Death and the King's Horseman"	1979
4	49	"Two-Part Inventions"	1979
4	50	"Bal"	1980
4	51	"An Enemy of the People"	1980
5	1	"The Suicide"	1980
5	2	"Talley's Folly"	1980
5	3	"Betrayal"	1981
5	4	"Dwarfman: Master of a Million Shapes"	1981
5	5	"Play Mas"	1981
5	6	"Plenty"	1981
5	7	"Lakeboat"	1982

5 8 "The Man Who Had Three Arms" 198 5 9 "Hubbard Street Dance Co" 198 5 10 "The Government Inspector" 198 5 11 "King Lear and Twelfth Night" 198	34 35 35
5 10 "The Government Inspector" 198	5 5
<u> •</u>	35
a ii kino rearano rwenin Mioni 198	
5 12 "Fences" 198	·U
5 13 "Galileo" 198	6
5 14 "Happy Days" 198	
5 15 "Orchards" 198	
5 16 "Red Noses" 198	
5 17 "She Always Said Pablo" 198	
5 18 "Sunday in the Park with George" 198	
5 19 "The Tempest" 198	
5 20 "Landscape of the Body" 198	
5 21 "Pal Joey" 198	
5 22 "Passion Play" 198	
5 23 "Romeo and Juliet" 198	
5 24 "A Funny Thing Happened on the Way to the Forum" 198	
5 25 "The Misanthrope" 198	
5 26 "The Piano Lesson" 198	
5 27 "The Rover" 198	
5 28 "The Speed of Darkness" 198	9
5 29 "The Gospel of Colonus" 199	0
5 30 "The Iceman Cometh" 199	0
5 31 "Tis A Pity She's A Whore" 199	0
5 32 "Uncle Vanya" 199	0
5 33 "The Winter's Tale" 199	0
5 34 "Book of the Night" 199	1
5 35 "Joe Tumer's Come and Gone" 199	1
5 36 "A Midsummer Night's Dream" 199	1
5 37 "Miss Evers' Boys" 199	1
5 38 "The Visit" 199	1
5 39 "The Good Person of Setzuan" 199	
5 40 "On the Open Road" 199	2
5 41 "Riverview: A Melodrama with Music" 199	2
6 1 "The Skin of our Teeth" 199	
6 2 "Twelfth Night" 199	
6 3 "Two Trains Running" 199	
6 4 "Marvin's Room" 199	
6 5 "Cry, the Beloved Country" 199	
6 6 "Dancing at Lughnasa" 199	
6 7 "Black Swan" 199	
6 8 "The Ties That Bind" 199	
6 9 "Richard III" 199	4

6	10	"The Night of the Iguana"	1994
6	11	"A Little Night Music"	1994
6	12	"I Am A Man"	1994
6	13	"The Merchant of Venice"	1994
6	14	"Journey to the West"	1994-1995
6	15	"The Merchant of Venice"	1994-1995
6	16	"Seven Guitars"	1994-1995
6	17	"Three Sisters"	1994-1995
6	18	"Three Sisters"	1995
6	19	"Seven Guitars"	1995
6	20	"Another Midsummer Night"	1995
6	21	"Journey to the West"	1995
6	22	"Playland"	1995
6	23	"A Play with Music"	Undated
6	24	"Lady Hudley's Secret"	Undated
6	25	"The Night Thoreau Spent in Jail"	Undated
6	26	"Twentieth Century"	Undated
		,	
		Great Northern Theatre, Chicago, IL	
6	27	"High Button Shoes"	1948
6	28	"Bell, Book and Candle"	1952
6	29	"The Plays of Shakespeare"	1958
		Halated Theating Courting Chicago H	
6	30	Halsted Theatre Centre, Chicago, IL	1002
6	30	"Lips Together Teeth Apart"	1993
		The Happy Medium, Chicago, IL	
6	31	"Medium Rare"	1962
6	32	"Jacques Brel is Alive and Well and Living in Paris"	Undated
_	22	Harris Theatre, Chicago, IL	10.45
6	33	"Harvey"	1947
6	34	"Laura"	1947
6	35	"Private Lives"	1947
6	36	"John Loves Mary"	1948
6	37	"A Streetcar Named Desire"	1949
6	38	"I am a Camera"	1952
6	39	"Two Blind Mice"	Undated
		Hull-House Theatre, Chicago, IL	
6	40	"The Jazz Singer"	1947
5			
		Illinois Theatre, Chicago, IL	

6	41	"The Marriage Market"	1914
6	42	"The Sunshine Girl"	1914
6	43	"Ziegfeld Follies"	1914
6	44	"The Girl from Utah"	1915
		International Theatre Festival of Chicago	
6	45	"The Cherry Orchard"	1986
6	46	"The Duchess of Malfi"	1986
7	1	"The Real Inspector Hound" with "The Critic, or a	1986
		Tragedy Rehearsed"	
7	2	"A Flea in Her Ear"	1988
7	3	"The Beggar's Opera" and "A Chorus of Disapproval"	1990
7	4	"Juno and the Paycheck"	1994
		The Ivanhoe Theatre, Chicago, IL	
7	5	"Out Cry"	1971
7	6	"Status Quo Vadis"	1971
7	7	"The House of Blue Leaves"	1972
7	8	"Isn't It Romantic"	1985
7	9	"AMy Name is Alice"	1986
		Kathleen Mullady Memorial Theatre, Loyola University Chicago	
7	10	"The Bald Soprano" and "Jack, or the Submission"	1989
_		La Salle Opera House, Chicago, IL	
7	11	"A Trip to Washington"	1913
		Live Bait Theatre, Chicago, IL	
7	12	"Virginia"	1993
		Loyola University Theatre, Chicago, IL	
7	13	"Waiting for Godot"	1971
7	14	Lyric Opera of Chicago "Il Trovatore"	1993-1994
,	14	II Hovatore	1773-1774
		Majestic Theatre, Chicago, IL	
7	15	"Program Chicago"	1909
7	16	"Program Chicago"	1911
7	17	"Program Chicago"	1915
		Marriott's Lincolnshire Theatre, Lincolnshire, IL	

7 7	18 19	"Star Time" "Anything Goes"	1985 1991
,	17	7 myumig Goes	1,,,1
		Mayfair Theatre, Chicago, IL	
7	20	"Shear Madness"	1985
7	0.1	McVickers Theatre, Chicago, IL	10.66
7	21	"Half a Sixpence"	1966
7	22	"Man of La Mancha"	1967
7	23	"The Great White Hope"	1969
7	24	"Fiddler on the Roof"	Undated
7	25	"The Royal Hunt of the Sun"	Undated
		Melody Top Theatre, Chicago, IL	
7	26	"The Sound of Music"	1965
7	27	"South Pacific"	Undated
7	28	"Bells are Ringing"	Undated
_	• •	Michael Todd Theatre, Chicago, IL	1070
7	29	"Two for the Seesaw"	1959
		The Murray Theatre, Highland Park, IL	
7	30	"The Birmingham Repertory Theatre"	1970
		National Invish Theatre Chicago H	
7	31	National Jewish Theatre, Chicago, IL "A Shayna Maidal"	1986
7		"A Shayna Maidel" "2 by Mankawite"	
7	32	"3 by Mankowitz"	1987
7	33	"The Dybbuk"	1987
7	34	"Green Fields"	1987
7	35	"Grown Ups" "I Gar Got It For You Whalasala"	1987
7	36	"I Can Get It For You Wholesale"	1988
7	37	"The Magic Barrel and Other Stories"	1988
7	38	"Minnie's Boys"	1988
7	39	"The Puppetmaster of Lodz"	1988
7	40	"Messiah"	1994
7	41	"Broken Glass"	1995
		The Next Theatre Co., Evanston, IL	
7	42	"Infusoria"	1990
7	43	"The Loman Family Picnic"	1993
7	44	"The Destiny of Me"	1994
		•	

North Suburban Synagogue Beth El, Highland Park,

		North Suburban Synagogue Beth El, Highland Park, II.	
7	45	"An Evening with Mr. Richard Tucker"	1962
		Northlight Theatre, Chicago, IL	
7	46	"The Real Thing"	1985
7	47	"Angels Fall"	1986
7	48	"Free Advice Form Prague"	1986
7	49	"Benefactors"	1987
7	50	"Dealing"	1987
7	51	"The Marriage of Figan"	1987
7	52	"The Perfect Party"	1987
8	1	"Three Postcards"	1987
8	2	"Two"	1987
8	3	"Feiffer's America"	1988
8	4	"Love Letters on Blue Paper"	1988
8	5	"Nothing Sacred"	1988
8	6	"Talking to Myself: Studs Terkels' Chicago Memoir"	1988
8	7	"The White Plague"	1988
8	8	"84, Charing Cross Road"	1989
8	9	"The Butter and Egg Man"	1989
8	10	"Pastel Refugees"	1989
8	11	"The Road to Mecca"	1989
8	12	"Born in the RSA"	1990
8	13	"Eleanor: In Her Own Words"	1990
8	14	"From the Mississippi Delta"	1990
8	15	"Pick Up Ax"	1990
8	16	"Mrs. Warren's Profession"	1990
8	17	"An Enemy of the People"	1991
8	18	"Holiday Memories"	1991
8	19	"The School for Wives"	1991
8	20	"Uncommon Ground"	1991
8	21	"Woody Guthrie's American Song"	1991
8	22	"Belmont Avenue Social Club"	1992
8	23	"The Rhino's Policeman"	1992
8	24	"Smoke on the Mountain"	1992
8	25	"Three Women Talking"	1992
8	26	"Betrayal"	1993
8	27	"The Convict's Return"	1993
8	28	"Hysterics"	1993
8	29	"Lonely Planet"	1993
8	30	"The White Rose"	1993

"Blues in the Night"

8

31

1994

8	32	"Someone Who'll Watch Over Me"	1994
		O'Hare Inn theatre, Des Plaines, IL	
8	33	"Write Me a Murder"	1962
		The O'Decodes Chienes H	
0	24	The O'Rourke, Chicago, IL	1000
8	34	"Into the Woods" "Duke Ellipston's Lynn for Lov"	1990
8	35	"Duke Ellington's Jump for Joy"	1991
8	36	"Pacific Overtures"	Undated
		Old Town Players Theatre, Chicago, IL	
8	37	"And Four to Go"	1969
		Olympic Theatre, Chicago, IL	
8	38	"The Fortune Hunter"	1910
8	39	"The Only Son"	1912
8	40	"The Woman"	1912
8	41	"Bought and Paid For"	1913
		Opera House, Chicago, IL	
8	42	"San Carlo Opera Company"	1947
8	43	"Concert Series"	1947-1948
8	44	"Ballet Theatre"	1947-1949
8	45	"Ballet Russe de Monte Carlo"	1948
8	46	"Gilbert and Sullivan Festival"	1948
8	47	"Ballet Russe de Monte Carlo"	1948-1959
9	1	"Gilbert and Sullivan Repertoire"	1949
9	2	"San Carlo Opera Co."	1949
9	3	"American Ballet Theatre"	1957-1978
9	4	"The Royal Ballet"	1957
9	5	"Royal Danish Ballet"	1960
9	6	"The Old Vic Company"	1962
9	7	"Charles Dickens"	1970
9	8	"The Australian Ballet"	1970
9	9		1971
9	10	"Applause" "Lorelei"	1972
9	10		
9	11	"Metropolitan Opera Association of New York"	Undated
-		Orchestra Hall, Chicago, IL	
9	12	"Miliza Korjus"	1945-1946
9	13	"Ferruccio Tagliavini"	1947
9	14	"Artur Rubinstein"	1948
9	15	"Cloe Elmo"	1948

9	16	"Josh White"	1948
9	17	"Jussi Bjoerling"	1949
9	18	"Robert Casadesus"	1949
9	19	"Glenn Gould"	1964
9	20	"Leonard Pennario"	1964
9	21	"Bernardo Segall"	1966
9	22	"Cincinnati Symphony Orchestra"	1966
9	23	"Minneapolis Symphony Orchestra"	1966
9	24	"The Philadelphia Orchestra"	1966
9	25	"Szymon Goldberg and Victor Babin"	1966
9	26	"64 th Season Program"	1995
9	27	"Artur Rubinstein"	Undated
9	28	"Isaac Stern"	Undated
9	29	"Paul Robeson"	Undated
		The Organic Theatre Company, Chicago, IL	
9	30	"3 Card Monte, or The Further Adventures of Robin	1984
		Hood"	
9	31	"Road"	1987
		Orpheum Theatre, Peoria, IL	
9	32	"Orpheum Theatre Orchestra"	1913
9	33	"High Class Vaudeville and Photoplays"	Undated
		S T THE STATE OF T	
		Palace Music Hall, Chicago, IL	
9	34	"Program Chicago"	1914
		Piven Theatre Workshop, Evanston, IL	
9	35	"A Room Forever"	Undated
	33	Troom rolever	Cilduted
		Powers' Theatre, Chicago, IL	
9	36	"The Chorus Lady"	1910
9	37	"In Search of a Sinner"	1910
9	38	"The Grain of Dust"	1911
9	39	"The New Secretary"	1913
9	40	"Daddy Long-Legs"	1914
		Princess Theatre, Chicago, IL	
9	41	"The Goddess of Liberty"	1909
9	42	"The Heart Breakers"	1911
9	43	"Bunty Pulls the Strings"	1912
_	.5	_ 5, 1 5s ~ ugo	-/
		Ravinia Festival, Chicago, IL	

0	4.4	"E .' 1 CA ' D '	1000
9	44	"Festival of American Dance"	1980
9	45	"The Cradle Will Rock" "50th Americana Sassan"	1983
9 9	46	"50 th Anniversary Season"	1985
9	47	"Heartbreak House"	1985-1986
		Reflective Edge, Chicago, IL	
9	48	"Fifteen Minutes", "A Lovely Impulse of Delight",	Undated
		and "Cacciatore"	
	40	Remains Theatre, Chicago, IL	4000
9	49	"Once in Doubt"	1992
9	50	"American Buffalo"	Undated
		The Royal George Theatre, Chicago, IL	
9	51	"Steel Magnolias"	1989
9	52	"Other Peoples' Moneythe Ultimate Seduction"	1990
9	53	"Lend Me a Tenor"	1991
9	54	"Angels in America"	1994
		Selwyn Theatre, Chicago, IL	
9	55	"Dream Girl"	1946
9	56	"Pygmalion"	1946
9	57	"The Greatest of These"	1947
9	58	"The Heiress"	1948
9	59	"The Fatal Weakness"	Undated
		Shubert Theatre, Chicago, IL	
9	60	"Bloomer Girl"	1946
9	61	"Follow the Girls"	1946
9	62	"Cyrano de Bergerac"	1947
10	1	"Brigadoon"	1948
10	2	"Show Boat"	1948
10	3	"Kiss Me Kate"	1950
10	4	"Guys and Dolls"	1952
10	5	"The Pajama Game"	1956
10	6	"My Fair Lady"	1958
10	7	"Hello, Dolly"	1966
10	8	"Philadelphia, Here I Come!"	1967
10	9	"Sweet Charity"	1967
10	10	"Cabaret"	1968
10	11	"Mame"	1968
10	12	"Hair"	1969
10	13	"Rosencrantz and Guildenstern are Dead"	1969

10	14	"1776"	1972
10	15	"Don Juan in Hell"	1972
10	16	"Good News"	1974
10	17	"A Little Night Music"	1974
10	18	"Absurd Person Singular"	1975
10	19	"A Chorus Line"	1978
10	20	"They're Playing Our Song"	1979
10	21	"Evita"	1981
10	22	"Private Lives"	1983
10	23	"42 nd Street"	1985
10	24	"Cats"	1985
10	25	"Neil Simon's Biloxi Blues"	1986
10	26	"Tru"	1991
10	27	"Lettice and Lovage"	1992
10	28	"The Will Rogers Follies: A Life in Revue"	1993
10	29	"Shakespeare for My Father"	1994
10	30	"The Sisters Rosenweig"	1994
10	31	"Marat/De Sade"	Undated
		Shakespeare Repertory, Chicago, IL	
10	32	"The Winter's Tale"	1994
10	33	"As You Like It"	1995
10	34	"Troilus and Cressida"	1995
		The Stage Center, Northeastern Illinois University	
10	35	"Angel City"	Undated
		Steppenwolf Theater Company, Chicago, IL	
10	36	"Balm in Gilead"	1981
10	37	"Cat on a Hot Tin Roof"	1986
10	38	"A Lesson From Alves"	1986
10	39	"Lydie Breeze"	1986
10	40	"Aunt Dan and Lemon"	1987
10	41	"A Lie of the Mind"	1987
10	42	"Little Egypt"	1987
10	43	"The Common Pursuit"	1988
10	44	"Killers"	1988
10	45	"Stepping Out"	1988
10	46	"The Geography of Luck"	1989
10	47	"The Homecoming"	1989
10	48	"A Walk in the Woods"	1989
10	49	"Love Letters"	1990
10	50	"Reckless"	1990

11	1	"The Secret Rapture"	1990
11	2	"Wrong Turn at Lungfish"	1990
11	3	"Another Time"	1991
11	4	"Curse of the Starving Class"	1991
11	5	"Earthly Possessions"	1991
11	6	"Harvey"	1991
11	7	"Your Home in the West"	1991
11	8	"Awake and Sing!"	1992
11	9	"Inspecting Carol"	1992
11	10	"A Slip of the Tongue"	1992
11	11	"The Song of Jacob Zulu"	1992
11	12	"A Summer Remembered"	1992
11	13	"Death and a Maiden"	1993
11	14	"Evelyn and the Polka King"	1993
11	15	"Ghost in the Machine"	1993
11	16	"Road to Nirvana"	1993
11	17	"A Clockwork Orange"	1994
11	18	"Libra"	1994
11	19	"The Mesmerist"	1994
11	20	"The Rise and Fall of Little Voice"	1994
11	21	"Talking Heads"	1994
11	22	"Nomathemba: Hope"	1995
11	23	"Time of My Life"	1995
		Studebaker Theatre, Chicago, IL	
11	24	"Will O'Th'Wisp"	1911
11	25	"Foolish Notion"	1945
11	26	"A Flag is Born"	1947
11	27	"Lute Song"	1947
11	28	"Musical Depreciation Revue"	1947
11	29	"Her New Tropical Revue"	1948
11	30	"The Medium and The Telephone"	1948
11	31	"A Thousand Clowns"	1964
11	32	"Who's Afraid of Virginia Woolf?"	1964
11	33	"The Absence of a Cello"	1966
11	34	"Hostile Witness"	1966
11	35	"The Subject was Roses"	1966
11	36	"Black Comedy"	1967
11	37	"A Delicate Balance"	1967
11	38	"National Repertory Theatre"	1967
11	39	"Wait a Minim!"	1967
11	40	"The Homecoming"	1968
11	41	"The Killing of Sister George"	1968

11	42	"The Chew Off?	1060
11 11	42	"The Show-Off" "The Pays in the Bond"	1968
	43 44	"The Boys in the Band" "Don't Drink the Water"	1969 1969
11 11	44 45		
11	45 46	"Hallelujah Baby!" "A Moon for the Misbegotten"	1969 1969
11	40 47	"There's a Girl in My Soup"	1969
12	1	"Your Own Thing"	1969
12	2	"The Price"	1909
12	3	"The Time of Your Life"	1972
12	4	"Butley"	1973
12	5	"Children of the Wind"	1973
12	6	"The Day After the Fair"	1973
12	7	"Finishing Touches"	1974
12	8	"Lloyd George Knew My Father"	1974
12	9	"The River Niger"	1974
12	10	"That Championship Season"	1974
12	11	"Big Bad Mouse"	1975
12	12	"My FAT Friend"	1975
12	13	"Equus"	1976
12	14	"Da"	1978
12	15	"The Kingfisher"	1979
12	16	"Butterflies are Free"	Undated
12	17	Studebaker Theatre National Register of Historic	Undated
		Places	
		Tenthouse Theatre, Highland Park, IL	
12	18	"A Majority of One"	1962
		Theatre Building, Chicago, IL	
12	19	"Under Milk Wood"	1992
12	20	"Love Seen"	Undated
12	21	"RSVP Broadway"	Undated
		The Theatre and Interpretation Center, Northwestern University	
12	22	"Ring Round the Moon"	1987
12	23	"And Things That Go Bump in the Night"	1988
12	24	"Mrs. Warren's Profession"	1988
12	25	"Wild Oats"	1988
12	26	"Arms and the Man"	1989
12	27	"Getting Out"	1989
12	28	"The Odyssey"	1989
12	29	"Taking Steps"	Undated

		Todd's Cinestage, Chicago, IL	
12	30	"Around the World in 80 Days"	1958
12	21	Touchstone Theatre, Chicago, IL	1002
12	31	"Design for Living" "Summer and Smoke"	1992
12	32		1992
12	33	"Burning Bright" "Mother Courses and Her Children"	1993
12	34	"Mother Courage and Her Children"	1993 1993
12	35	"Taken In Marriage"	1993
		Victory Gardens Theatre, Chicago, IL	
12	36	1981 Season – Chicago, Illinois	1981
12	37	"Stops Along the Way"	1981
12	38	"Ties"	1981
12	39	"Clara's Play"	1982
12	40	"Old Times"	1982
12	41	"Shadows"	1982
12	42	"Your Move"	1982
12	43	"Daddy's Seashore Blues"	1983
12	44	"The Value of Names"	1983
12	45	"The Fifth Sun"	1984
12	46	"Tab for Stardom"	1984
12	47	"American Dreams"	1985
12	48	"Levitation"	1985
12	49	"Master Haroldand the Boys"	1985
12	50	"Wild Indian"	1985
12	51	"Gentrification"	1986
12	52	"Mr. 80%"	1986
12	53	"Other Places"	1986
12	54	"Shoot Me While I'm Happy"	1986
12	55	"Split Second"	1986
12	56	"The Colored Museum"	1987
12	57	"Eleemosynary"	1987
13	1	"Expectations"	1987
13	2	"Kids in the Dark"	1987
13	3	"Chekhov in Yalta"	1988
13	4	"The Escape Artist"	1988
13	5	"Some Men Need Help"	1988
13	6	"The Stick Wife"	1988
13	7	"Tamer of Horses"	1988
13	8	"The Long Awaited"	1989
13	9	"Music from a Locked Room"	1989

13	10	"Three Ways Home"	1989
13	11	"Woman in Mind"	1989
13	12	"The Angels of Warsaw"	1990
13	13	"Dear Elena Sergaevna"	1990
13	14	"Pecong"	1990
13	15	"Phantasie"	1990
13	16	"T Bone N Weasel"	1990
13	17	"Hauptmann"	1991
13	18	"Scorched Earth"	1991
13	19	"Spiele '36, or The Fourth Medal"	1991
13	20	"The Death of Zukasky"	1992
13	21	"Earth and Sky"	1992
13	22	"Hospitality Suite"	1992
13	23	"This Old Man Came Rolling Home"	1992
13	24	"Working Magic"	1992
13	25	"Deed of Trust"	1993
13	26	"Free Fall"	1993
13	27	"Real Women Have Curves"	1993
13	28	"Spinning Into Blue"	1993
13	29	"The Colored Museum"	1994
13	30	"Get Ready"	1994
13	31	"Greetings!"	1994
13	32	"Michael, Margaret, Pat and Kate"	1994
13	33	"All in the Timing"	1995
13	34	"Jest a Second!"	1995
13	35	"Murder in Green Meadows"	1995
13	36	"North Star"	1995
13	37	"Anything Goes"	Undated
		The Wellington Theatre, Chicago, IL	
13	38	"Prelude to a Kiss" – Chicago, Illinois	1991
		Whitney Opera House, Chicago, IL	
13	39	Whitney Opera House	Undated
		Winnetka Community Theatre, Winnetka, IL	
13	40	"Pippin"	1989
		Wisdom Bridge Theatre, Chicago, IL	
13	41	"Ten November"	1987
13	42	"Speed – The Plow"	1989
13	43	"Traveler in the Dark"	1989
			-, 0,

13	44	World Playhouse, Chicago, IL "On Golden Pond"	1981
13	7-7	On Golden I olid	1701
		Series 2: New York, 1920-1989, Undated	
		Forty-Sixth Street Theatre	
14	1	"Finian's Rainbow	1948
		ANTA Theatre	
14	2	"J.B."	1959
		The Booth Theatre	
14	3	"I'm Not Rappaport"	1986
1.4	4	Broadhurst Theatre	1074
14	4	"Sherlock Holmes"	1974
		Broadway Theatre	
14	5	"Up In Central Park"	1945
		Candlelight Dinner Playhouse	
14	6	"Nine"	1985
		Campagia Hall	
14	7	Carnegie Hall "The Philharmonic Symphony Society of New York"	1948
1.4	0	Coronet Theatre	1052
14	8	"Jane"	1952
		Ethel Barrymore Theatre	
14	9	"Travesties"	1975
14	10	"Social Security"	1986
		Eugene O'Neill Theatre	
14	11	"M. Butterfly"	1989
		Fulton Theatre	
14	12	"Gigi"	1952
1.4	10	Globe Theatre	1020
14 14	13 14	"Tip-Top" "Hamlet" Catalogue	1920 1946-1947
14	14	Haimet Catalogue	1740-174/

		Helen Hayes Theatre	
14	15	"Mary, Mary"	1961
		Imperial Theatre	
14	16	"Annie Get Your Gun"	1948
14	17	"Carnival!"	1961
14	18	"The Mystery of Edwin Drood"	1986
		Martin Beck Theatre	
14	19	"Anthony and Cleopatra"	1948
14	20	"Sweet Bird of Youth"	1959
		McBride's Theatre	
14	21	McBride's Theatre Ticket Office	1948
14	22	"Mister Roberts" Catalogue	Undated
		Morosco Theatre	
14	23	"The Three Sisters"	1964
14	24	"The Norman Conquest"	1975
		The Music Box	
14	25	"Separate Tables"	1957
14	26	"The Pleasure of His Company"	1959
		New York City Center	
14	27	"West Side Story"	1964
14	28	New York Visitor's Reporter, Newspaper	1964
		Plymouth Theatre	
14	29	"Equus"	1974
14	30	"The Search for Intelligent Life in the Universe"	1985
14	31	"The Heidi Chronicles"	1989
		Radio City Music Hall	
14	32	"Showplace of the Nation"	1964
		Royale Theatre	
14	33	"Medea"	1948
14	34	"Song and Dance"	1985
		St. James Theatre	

14	35	"The King and I"	1952
14	36	The Theatre Guild "Foolish Notion" Catalogue	Undated
14	37	The Vanderbilt Theatre "Irene"	1920
		Winter Garden	
14 14	38 39	"Marinka" "Funny Girl"	1945 1964
14	40	Yiddish Musical Theatre of New York "A Match Made in Heaven"	Undated
		Series 3: Other Cities, 1971-1995, Undated	
		Avon Theatre, Stratford, Canada	
15 15	1 2	"Home" "Love for Love"	1990 1990
13	2	Love for Love	1990
15	2	Festival Theatre, Stratford, Canada "Guys and Dolls"	1990
15	3 4	"Macbeth"	1990
15	5	London Coliseum, London, England "Joffrey Ballet"	1971
		The National Theatre, Washington, DC	
15	6	"Rumors"	1989
15	7	Palacio de Bellas Artes, Mexico City "Ballet Folklorico de Mexico"	Undated
15	8	Teatro La Fenice, Venice, Italy "Luisillo e il Suo Teatro di Danza Spagnola"	1971
15	9	Toronto Symphony Orchestra, Toronto, Canada 73 rd Season Program	1994-1995
		Series 4: Artwork Guides, 1958-1959	
15	10	The Artists Show Room	1958

15	11	55 th Washington Square Outdoor Art Exhibit	1959
		Series 5: Film Pamphlets, Undated	
15	12	The American Film Theatre – "The Iceman Cometh"	Undated
15	13	The American Film Theatre – "In Celebration"	Undated
15	14	The American Film Theatre – "The Maids"	Undated
15	15	World Playhouse – "Beauty and the Beast" – Chicago, Illinois	Undated