
Plays/Playwrights:

DISABILITY

*Indicates that the playwright is a person with a disability and his biography is listed below.

Monologues

*Mauro, Bob. BYE, BYE, BABY. (available in “On Stage! Short Plays for Acting Students”)

Mauro, Bob. THE PAPER BOY. (available in “On Stage! Short Plays for Acting Students”)

Mauro, Bob. THE TROUBLE WITH GUYS. (available in “On Stage! Short Plays for Acting Students”)

Mauro, Bob. WHY I WANT TO BE AN ACTOR. (available in “On Stage! Short Plays for Acting Students”)

Shorts/One-acts

Layton, Tony. TIME FOR BEN. Mark Dean is a fifty year old who could have had a brilliant career as an academic, but retired from his post as a university lecturer to help look after Ben, his eighteen year old son. Ben is a wheelchair user and is severely disabled, although not cognitively disabled. The play surrounds Ben’s eighteenth birthday in which only his family show up for the celebration. Mark’s younger brother Ralph and his wife Jean are two of the guests. Mark and Ralph are complete opposites, and Ralph’s family has had little sympathy for Ben or little contact with Ben for most of his life.

*Paul, Kahn. THE MAKING OF FREE VERSE. 2M, 2W. A social and romantic comedy that shows what happens when a reclusive writer with a disability trusts his life story and his heart to a beautiful, young documentary filmmaker.
Kahn, Paul. ETHICS OF THE PROFESSION. A lawyer who uses a wheelchair is at the mercy of his psychiatrist.

Kahn, Paul. RANCH ON THE RUN. 1M, 1W. Comic sketch. GLOBE reporter spots a runaway house rolling down the road and, in perfect trenchcoat-and-fedora Film Noir style asks the house her story, and the house explains.

*Mauro, Bob. THE ARTIST’S MODEL. Light drama. (available in “On Stage! Short Plays for Acting Students”)
Mauro, Bob. THE AUDITION. 2M. (play available in “Two-Character Plays for Student Actors”)

Mauro, Bob. THE BACHELORETTES. 7W, 2M. Six bachelorettes want to marry a millionaire in this hilarious spoof of silly TV reality shows. They all sign up to woo Herbie Hinkle, the Wart King. But when number one sees him, she picks him apart: too short, bad dresser, messy hair and ugly glasses. He’s a nerd! Then she hears he’s really a billionaire and falls all over him, breaking his prized pencil. Number two’s brain wart was cured by his spray, but he rejects her. Number three is a thuggish truck driver, and number four grills him until he gives a wrong answer. Number five is a biker chick who wants a man with leather and a Harley. But when number six comes out with a paper bag on her head, Herbie’s in love. He often wears a bag too. The two shy nerds win a hokey vacation from the phony host and hostess. Silly stuff, but a funny satire of TV’s latest madness.

Mauro, Bob. BARRIERS. Serious drama. (available in “On Stage! Short Plays for Acting Students”)
Mauro, Bob. THE BREAKUP. 2 characters. (available in “On Stage! Short Plays for Acting Students”)
Mauro, Bob. BURIED ALIVE. 2 characters. (available in “On Stage! Short Plays for Acting Students”)
Mauro, Bob. THE CABBIE FROM CALCUTTA. 1M, 1W. (play available in “Two-Character Plays for Student Actors”)

Mauro, Bob. CANDID CABIN FEVER. 7W, 7M, plus extras. Another zany TV survival show – this one from the outer limits of hilarious absurdity. Ten weirdo contestants are told they must live together in a tiny log cabin in the wilderness. They are totally incompatible: a ballerina, horse whisperer, prize-fighter, cheerleader, Shakespearean actor, folk singer twins and unicyclists. Reg Dregs, the show’s emcee, and Pam Cherry, his supermodel sidekick, put the contestants through fierce but funny competitions. The show’s hosts are more interested in themselves than the contestants until the show’s producer tries to cancel the survival of the survivor-format TV show. A mad, catchy parody.

Mauro, Bob. THE CAR OF THE FUTURE. Comedy sketch. (available in “On Stage! Short Plays for Acting Students”)
Mauro, Bob. CHILDREN OF THE HOLOCAUST.

Mauro, Bob. THE CHRISTMAS BANDIT. Light Drama. (available in “On Stage! Short Plays for Acting Students”)
Mauro, Bob. THE DAY BILLY DIED. Serious drama. (available in “On Stage! Short Plays for Acting Students”)

Mauro, Bob. THE DAY MOTHER LEFT HOME. 2W. (play available in “Two-Character Plays for Student Actors”)

Mauro, Bob. DEAR HATTIE. Comedy sketch. (available in “On Stage! Short Plays for Acting Students”)
Mauro, Bob. A DEATH IN THE FAMILY. 2M. (play available in “Two-Character Plays for Student Actors”)

Mauro, Bob. THE EMERGENCY ROOM. 2 characters. (available in “On Stage! Short Plays for Acting Students”)

Mauro, Bob. THE EMPLOYMENT AGENT. 2 characters. (available in “On Stage! Short Plays for Acting Students”)

Mauro, Bob. THE FAMILY BARBECUE. Serious drama. (available in “On Stage! Short Plays for Acting Students”)

Mauro, Bob. THE FUNNY MAN. Serious drama. (available in “On Stage! Short Plays for Acting Students”)
Mauro, Bob. GOING DOWN! 1M, 1W. (play available in “Two-Character Plays for Student Actors”)

Mauro, Bob. THE GOLDEN DOOR. 2W. (play available in “Two-Character Plays for Student Actors”)

Mauro, Bob. I HAVE A DREAM. 9W, 10M, 6 optional. A Radio or Readers Theater play. The epic events of the fifties and sixties which brought freedom and equality to black citizens are revisited in this dramatic narrative. A lively retrospective on the life of Martin Luther King, Jr. that demonstrates that one person can inspire others to make a difference. In the narrative sequences performers and audiences see how the courage of Rosa Parks, the non-violent youth protestors, the civil rights coalition and the freedom marches overcame the KKK and segregationists. The program allows many performers to experience for themselves the power of personal inspiration as expressed in the song, “We Shall Overcome.”

Mauro, Bob. JOAN. 1M, 1W. (play available in “Two-Character Plays for Student Actors”)

Mauro, Bob. JUDGE JULIE. 4W, 3M. The very honorable and somewhat nasty Judge Julie hears the case of the theft of the Goose That Laid Golden Eggs. The defendant is Jack N. Beanstalk and family. All the outbursts and wild action of TV court shows are displayed as the very impatient Judge Julie grills both the accused and the abused. The plaintiff is a runt-sized giant. The witnesses are Goosy and Mrs. Lima Beanstalk. Amidst the loud announcements of bailiff Biff Clinker and the angry demands of Judge Julie the trial is a chaotic mess with everyone lying. Every character is an oddball who bounces about with funny lines and silly stage actions.

Mauro, Bob. THE MAN IN THE BOX. 1M, 1W. (play available in “Two-Character Plays for Student Actors”)

Mauro, Bob. MY BABY. 2W. (play available in “Two-Character Plays for Student Actors”)

Mauro, Bob. MY FATHER?. Light drama. (available in “On Stage! Short Plays for Acting Students”)
Mauro, Bob. MY FRIEND NEVER SAID GOODBYE. 1M, 1W. (play available in “Two-Character Plays for Student Actors”)

Mauro, Bob. MY TWO LOVES: A MIDSUMMER’S NIGHTMARE. Comedy sketch. (available in “On Stage! Short Plays for Acting Students”)
Mauro, Bob. THE NO-FAULT DRIVING SCHOOL. 1M, 1W. (play available in “Two-Character Plays for Student Actors”)

Mauro, Bob. THE PARK BENCH. 1M, 1W. (play available in “Two-Character Plays for Student Actors”)

Mauro, Bob. THE PROPOSAL. 1M, 1W. (play available in “Two-Character Plays for Student Actors”)

Mauro, Bob. THE RUNAWAY. Serious drama. (available in “On Stage! Short Plays for Acting Students”)
Mauro, Bob. SHERLOCK HOLMES: 10 MIN. TO DOOM. 2M. (play available in “Two-Character Plays for Student Actors”)

Mauro, Bob. SLOB SCHOOL. Comedy Sketch. (available in “On Stage! Short Plays for Acting Students”)

Mauro, Bob. SOMEONE FOR EVERYONE. Comedy Sketch. (available in “On Stage! Short Plays for Acting Students”)

Mauro, Bob. TOO OLD TO DANCE. Light drama. (available in “On Stage! Short Plays for Acting Students”)
Mauro, Bob. UPTOWN/DOWNTOWN. 1M, 1W. (play available in “Two-Character Plays for Student Actors”)

Mauro, Bob. YOU LIVE AND LEARN. 2 characters. (available in “On Stage! Short Plays for Acting Students”)

*O’Neill, Eugene. A WIFE FOR LIFE.

O’Neill, Eugene. BEFORE BREAKFAST.

O’Neill, Eugene. BOUND EAST FOR CARDIFF.

O’Neill, Eugene. FOG.

O’Neill, Eugene. ILE.

O’Neill, Eugene. IN THE ZONE.

O’Neill, Eugene. THE LONG VOYAGE HOME. 12M, 3W. This is the story of the crew aboard an English cargo ship named the SS Glencairn, during World War II, on the long voyage home from the West Indies to Baltimore and then to England. The ship carries a cargo of high-explosives. On liberty, after a night of drinking in bars in the West Indies, the crew returns to the tramp steamer and set sail for Baltimore. They’re a motely group: a middle-aged Irishman Driscoll, a young Swedish ex-farmer Ole Olsen, the spiteful steward Cocky; the brooding Lor Jim-like Englishman Smitty, and others. After the ship picks up a load of dynamite in Baltimore, the rough seas they encounter become nerve-racking to the crew. They’re also concerned that Smitty might be a German spy because he’s secretive. After they force Smitty to show them his letters from home it turns out that Smitty is an alcoholic who has run away from his family

O’Neill, Eugene. MOON OF THE CARIBBEES.

O’Neill, Eugene. THE MOVIE MAN.

O’Neill, Eugene. THE SNIPER.

O’Neill, Eugene. THIRST.

O’Neill, Eugene. THE WEB.

*Williams, Tennessee. SUDDENLY LAST SUMMER. 8W, 4M. The play features Catherine Holly, a young woman who seems to go insane after her cousin Sebastian dies on a trip to Europe under mysterious circumstances. Sebastian's mother, Violet Venable, tries to cloud the truth about her son's homosexuality and his death, as she wants him to be remembered as a great artist. She threatens to lobotomize Catherine for her incoherent utterances relating to Sebastian's demise. Finally, under the influence of a truth serum, Catherine tells the gruesome story of Sebastian's death by cannibalism at the hand of local boys whose sexual favors he sought. Both his mother and later Catherine were only devices for him to attract the young men.
Full length
*Belluso, John. THE BODY OF BOURNE. 3M, 3W. Set against the background of the cultural renaissance of the early 1900s, THE BODY OF BOURNE examines the life of Randolph Sillman Bourne, a writer, social critic, and disabled man, whose short but meaningful life was forever affected by his physical disabilities. His face and ear were twisted and deformed from a difficult birth, and he suffered from a bout of spinal tuberculosis at the age of four, which added to his physical difference by leaving his body dwarfed and hunchbacked. Through dramatized scenes, personal letters, essays, and the classical music Bourne played, we see the picture of a man firmly committed to progressive ideas, the multi-cultural potential of America, and the vital need for society to understand the experience of the disabled.

Belluso, John with Joe Chaikin. BODY SONGS.
Belluso, John. GRETTY GOOD TIME. 3M, 3W. Set in 1955, GRETTY GOOD TIME is a dark comedy that tells the story of Gretty, 32, who has been forced to live her life in a nursing home after a childhood bout with polio left her paralyzed. Gretty is visited in her dreams by Hideko, a young Japanese woman whose face was disfigured in the atomic bombing of Hiroshima. They climb onboard Gretty’s flying wheelchair and soar backwards through time to confront the painful memories that haunt them. Mixing historical fact, poetic flights of fancy, and an Epic Theatre sensibility, GRETTY GOOD TIME explores contemporary issues through the framework of a strong character journey.

Belluso, John. HENRY FLAMETHROWA. 2M, 1W. Loosely based on a true story, HENRY FLAMETHROWA tells the story of sixteen-year-old Henry, a confused and emotionally isolated young man who writes letters to the Devil, unbeknownst to his deeply religious father, Steven. Henry’s younger sister Lilja lies silent in a coma from a mysterious childhood accident in the family swimming pool. For a number of years, Lilja has been visited by miracles. The sick have begun flocking to this silent child’s bedside, praying to be healed, and hundreds claim that their prayers have been answered because of Lilja. When a reporter from NPR, Beth, comes into the house to do a story about Lilja and her miracles, Henry opens up to her and confesses that he plans to disconnect Lilja’s breathing ventilator and allow her to die. Beth must then decide whether she should expose Henry’s plan. Along the way Beth must confront her own assumptions about Faith, Spirituality, and the intrinsic value of human life.

Belluso, John. PYRETOWN. 1M, 1W. Harry is a bright, capable young man who recently has been confined to a wheelchair because of a tragic accident. Louise is a single and nearly manic mother who amazingly describes herself as "over-happy." She recently escaped "a really mean drunk" of a husband and is apprehensive about her oncoming middle age; nevertheless she remains a vibrant and spirited individual even as she lives on life’s margins. Chance encounters between the two in a supermarket and a hospital emergency room comfortably lead to a mutually caring relationship that perhaps is best described as a special, while limited, friendship.

Belluso, John. THE RULES OF CHARITY. 3M, 2W. Loretta thinks she is a machine. Her father Monty seeks independence and a place in History. Will Loretta learn the secret she needs to hear? Will Monty forgive her for a slap across the face that broke the rules? A play about the body, love, and contradiction.
Belluso, John. TRAVELING SKIN. 4M, 2W. The world of early twentieth-century freak shows and late twentieth-century New Jersey converge to tell the story of Tam, a disabled young woman living in New Jersey and working as a waitress in a diner. Tam has cerebral palsy and struggles to make ends meet with the money she makes at the diner and the small amount she collects from Social Security. The diner is owned by Jerry, a handsome and athletic man, who is also Tam’s current lover. Things take a complicated turn when Tam’s ex-lover, a woman named JJ, shows up at the diner to renew the relationship they once shared. JJ accuses Tam of settling into a relationship with Jerry at the expense her independent spirit. The play juxtaposes Tam’s story with the stories of various people exhibited in “freak shows”—Ella Harper (a.k.a. The Camel Girl), Chang and Eng Bunker (the original Siamese twins), and Marrineli the Man-Snake—in an effort to dramatize two different cultural moments in the history of people with disabilities and to unravel the socio-political fabric of these complicated periods.

Jakes, John. A CHRISTMAS CAROL. 11m, 6w (4 boys, 2 girls, expandable). This A CHRISTMAS CAROL goes beyond other adaptations with a unique dramatic concepts: At the opening curtain, Charles Dickens himself is introduced to the audience, ready to present one of the framed platform readings of his stories that packed auditoriums in Europe and America. Of course, the story chosen is one which he often performed, A CHRISTMAS CAROL, (Dickens’ marked-up script still exists!). The story unfolds behind him, and soon Dickens is weaving in and out of the action, observing, performing small roles, interpolating short passages of rich narrative never heard in other versions. He handles props and helps Scrooge and others with costume changes. Originally conceived for Mr. Jakes’ home stage, the Hilton Head Playhouse, the play is supremely flexible in cast and design. The piece includes “God Bless Us Every One,” a lovely new carol by Jakes and Tony-nominated composer, Mel Marvin, as well as suggestions for placement of incidental music.

*Kahn, Paul. THE ME IN THE MIRROR. Cast varies with 58 characters. THE ME IN THE MIRROR is a stage adaptation of Connie Panzarino’s autobiography. Connie was born with the rare Spinal Muscular Atrophy Type III disease, formerly called Amytonia Congenita, and used a wheelchair. Throughout a childhood filled with both pain and joy, she strove to define herself:

"I knew I was different. Now I had a name for the difference, like being Italian or Jewish. I was an Amytonia. I didn't understand if that meant that I would never walk, or if all it meant was lack of muscle tone. I didn't know that most children with this disease die before they're five years old..."

In her book The Me in the Mirror, Connie recounts the challenges of growing up handicapped, her early adulthood and dawning political activism, her relationship with Vietnam veteran Ron Kovic, a longtime friend and sometime lover of disability rights activist Ron Kovic.

Connie eventually understood being lesbian and turned to political activism. She established Beechwood, a communal living environment for disabled women, where she continued her work as a therapist, writer, artist, and activist.

She was director of the Boston Self Help Center and sat on the boards of the Disability Law Center, the Project on Women and Disability, and the Boston Center for Independent Living. She also was on the editorial board of Access Expressed of Very Special Arts.

*Mauro, Bob. HOW TO LIVE LONGER WITH A DISABILITY. A one-man/woman show adapted from the book which will tell the audience how their disability might change with age and how that will affect work, energy level, sexuality, interpersonal relationships and their general quality of life. Depression, denial, anxiety, loneliness are all themes in this work.

Mauro, Bob. MY FRIEND NEVER SAID GOODBYE.

Mauro, Bob. VARIETY SHOW COMEDY SKITS: TEN SHORT VAUDEVILLE SKETCHES.

Nichols, Peter. A DAY IN THE DEATH OF JOE EGG. A couple uses extremely black comedy to survive taking care of a daughter who is nearly completely brain dead. They take turns doing the daughter's voice and stare into the eyes of death and emotional trauma with a humor that hides their pain.

*O’Neill, Eugene. AH! WILDERNESS!. 9M, 6W. The play takes place around the Fourth of July, 1906, and focuses on the Miller family of Waterbury, CT. The main plot deals with the middle son, 17-year-old Richard, and his coming of age.

O’Neill, Eugene. ALL GOD’S CHILLUN GOT WINGS. 4M, 3W and others. This play tells the story of a black husband of an abusive white woman who, resenting her husband’s skin color, destroys his promising career as a lawyer.

O’Neill, Eugene. A MOON FOR THE MISBEGOTTEN. Set in a dilapidated Connecticut house in early September 1923, it focuses on three characters: Josie, a domineering Irish woman with a quick tongue and a ruined reputation, her conniving father, the tenant farmer Phil Hogan, and James Tyrone, Jr., Hogan’s landlord and drinking companion, a cynical alcoholic hunted by the death of his mother. As a joke during one of their drunken bouts, Tyrone threatens to sell his land and evict Hogan, which propels the latter to set into motion a scheme that will take advantage of the mutual affection between his daughter and Tyrone. Considered a sequel to A LONG DAYS JOURNEY INTO NIGHT telling the story of O’Neill’s older brother and his death from alcholism.

O’Neill, Eugene. ANNA CHRISTIE. Pulitzer Prize winner 1922. 9M, 1W. ANNA CHRISTIE tells the story of a former prostitute who falls in love, but runs into difficulty in turning her life around.

O’Neill, Eugene. A TOUCH OF THE POET. 4M, 3W and others. This was the first of what was intended to be part of a nine-play cycle entitled A TALE OF POSSESSORS SELF-DISPOSSESSED. Set in the dining room of Melody’s Tavern, located in a village a few miles from Boston, it centers on Marjor Cornelius (“Con”) Melody, a braggart, social climber, and victim of the American class system in 1828 Massachusetts.

O’Neill, Eugene. BEYOND THE HORIZON. Pulitzer Prize winner 1920.

O’Neill, Eugene. THE CALMS OF CAPRICORN.

O’Neill, Eugene. DAYS WITHOUT END.

O’Neill, Eugene. DESIRE UNDER THE ELMS. 4M, 2W, and others. Widower Ephraim Cabot abandons his New England farm to his three sons, who hate him but share his greed. Eben, the youngest and brightest sibling, feels the farm is his birthright, as it originally belonged to his mother. He buys out his half-brothers’ shares of the farm with money stolen from his father, and Peter and Simeon head off to California to seek their fortune. Later, Ephraim returns with a new wife, the beautiful and headstrong Abbie, who enters into an adulterous affair with Eben. Soon after, Abbie bears Eben’s child, but lets Ephraim believe that the child is his, in the hopes of securing her future with the farm. The proud Ephraim is oblivious as his neighbors openly mock him as a cuckold. Madly in love with Eben and fearful it would become an obstacle to their relationship Abbie kills the infant. An enraged and distraught Eben turns Abbie over to the sheriff, but not before admitting to himself the depths of his love for her and thus confessing his own role in the infanticide.

O’Neill, Eugene. DYNAMO. 4M, 3W. DYNAMO is a play in three acts in which there is religious conflict between the families of the Lights and the Fifes that has soured into hatred. Ruben Light loves Ada Fife. The Lights are superstitious and shudder at lightening. On a stormy night, Ramsay Fife (Ada’s father) tricks Ruben and his father into falling fro a joke because they hadn’t read the newspaper. Angry at having been fooled, Ruben runs away from home. He only corresponds with his parents by sending mocking postcards that he has electrocuted their god. When he does return, he is stronger, colder, and sharply rational. He ravages Ada unemotionally and repeatedly claims that electricity is the god of everything. Upon returning home, he is distraught to learn that his mother has just died before he arrived. Guilty and somewhat disillusioned, he turns to the dynamos in the hydro-electric plant for answers. He sees them as motherly, and tries to get them to forgive him. Eventually, he brings Ada to the dynamos to convert her. When he feels the dynamos have rejected her (remembering that his own mother called Ada a harlot) he shoots Ada, climbs up the dynamo’s bushes, and electrocutes himself. The play closes in Mrs. Fife’s helpless expression of distress at the dynamo’s treatment of them all.

O’Neill, Eugene. THE EMPEROR JONES. 3M. The EMPEROR JONES is a play which tells the story of Brutus Jones, an African American man who kills a man, goes to prison, escapes to a Caribbean island, and sets himself up as emperor. The play recounts his story in flashbacks as Brutus makes his way through the forest in an attempt to escape his former subjects who have rebelled against him.

O’Neill, Eugene. THE FOUNTAIN.

O’Neill, Eugene. THE GREAT GOD BROWN.

O’Neill, Eugene. THE HAIRY APE. 6M, 2W and others. The play tells the story of a brutish, unthinking laborer known as Yank, as he searches for a sense of belonging in a world controlled by the rich. At first Yank feels secure as he stokes the engines of an oceanliner, and is highly confident in his physical power over the ship’s engines. However, when the weak but rich daughter of an industrialist in the steel business refers to him as a “filthy beast,” Yank undergoes a crisis of identity. He leaves the ship and wanders into Manhattan, only to find he does not belong anywhere – neither with the socialites on Fifth Avenue, nor with the labor organizers on the waterfront. Finally he is reduced to seeking a kindred being in the gorilla in the zoo and dies in the animal’s embrace.

O’Neill, Eugene. HUGHIE. 2M. This play is set in the lobby of a small hotel on a West Side street in midtown Manhattan during the summer of 1928. The play is a long monologue delivered by a small time hustler named Erie Smith to the hotel’s night clerk Charlie Hughes, lamenting how Smith’s luck has gone bad since the death of Hughie, Hughes’ predecessor.

O’Neill, Eugene. THE ICEMAN COMETH. 16M, 3W. It is set in Harry Hope’s decidedly downmarket Greenwich Village saloon and rooming house, in 1912. The patrons, who are all men except for three women who are prostitutes, are all dead-end alcoholics who spend every possible moment seeking oblivion in each others’ company and trying to con or wheedle free drinks from Harry and the bartenders. They tend to focus much of their anticipation on the semi-regular visits of the salesman Theodore Hickman, known to them as Hickey. When Hickey finishes a tour of his business territory, which is apparently a wide expanse of the East Coast, he typically turns up at the salon and starts the party. He buys drinks for everyone, regales them with jokes and stories, and goes on a bender of several days until his money runs out. As the play opens, the regulars are expecting Hickey to turn up soon and play to throw Harry a surprise party. The entire first act introduces the various characters and shows them bickering amongst each other, showing just how drunk and delusional they are, all the while waiting for the arrival of Hickey. One of the focuses of the first act is a dialogue between two characters, Larry Slade and Don Parrit. Don’s mother, a member of an anarchy movement, has recently been arrested, apparently as a result of an informant. Larry was dating Don’s mother for the majority of Don’s childhood and Don is preoccupied with getting Larry, who has resigned himself to a detached state, to admit to his continued belief in the movement. Joe Mott is the only African American member of the group and is the former owner of a black casino. He insists he will soon re-open the casino. Cecil “The Captain” Lewis is a former infantryman of the British Army who fought with Piet “The General” Wetjoen, a Boer during the Boer War. The two are now good friends. The two insist they’ll soon go back to their nations of origin. Willie Oban is a Harvard graduate who says he will soon get a job at the DA’s office. Harry Hope is the proprietor of the bar and, though he is constantly saying otherwise, has a tendency to give out free drinks. He has not left the bar since his wife Bess’s death 20 years ago. He promises that he’ll take a walk around the block on his birthday, the next day. Pat McGloin is a former police lieutenant who was convicted on criminal charges and kicked out of the force. He says he is hoping to appeal, but is waiting for the right moment. Rocky Pioggi is the night bartender, but is paid little and makes his living mostly off of allowing Pearl and Margie stay at the bar for all the money they make. He despises being called a pimp. Ed Mosher is Harry’s brother-in-law, Bess’s brother. He is a former circus box-office man and con-man who prides himself on his ability to give incorrect change. He kept too much of his illegitimate profits to himself and was fired, buts says he will get his job back someday. Hugo Kalmar is a former anarchist and often quotes the bible. He is drunk and passed out for a majority of the play and is constantly asking the other patrons to buy him a drink. James “Jimmy Tomorrow” Cameron is a former British newspaper correspondent. He is constantly procrastinating getting a job, hence his nickname. Pearl and Margie are two prostitutes who work for Rocky. Cora is a third prostitute and is Chuck’s girlfriend. Finally Hickey arrives and his behavior throws the other characters into turmoil. He insists, with as much charisma as ever, but now lumped together with the zeal of a recent convert, that he sees life clearly now as never before, because he is sober. He hectors his former drinking companions that they are meaninglessly clinging to “pipe dreams” of some kind of positive change in their lives, while continuing to drown their sorrows exactly as before. (This is true; the ex-cop and carny hustler tell each other they will ask for their old jobs back on the police force or with the circus, the bartender says he will marry his prostitute girlfriend, etc., with seemingly no chance of any of this coming to pass. One character is even nicknamed Jimmy Tomorrow for his constant protestations.) Hickey wants the characters to cast away their delusions and embrace the hopelessness of their fates. He takes on this task with a near-maniacal fervor. How he goes about his mission, how the other characters respond, and their efforts to find out what has wrought this change in Hickey take over four hours to resolve. During and after Harry’s birthday party most seem to have been somewhat affected by Hickey’s ramblings. Harry, Lewis and Wetjoen all leave the bar, though Harry comes running back with the (untrue) excuse that he was almost run over by a passing car and they all come back later in the day. Larry pretends to be unaffected but when Don reveals he was the informant Larry rages at him and, Willie decides McGloin’s appeal will be his first case and Rocky admits he is a pimp. Eventually, they all return and are jolted by a sudden revelation. Hickey, who had earlier told the other characters that his wife had died and that she was murdered, admits that he is the one who actually killed her. The police arrive, apparently called by Hickey himself, and Hickey justifies the murder in a dramatic monologue, saying that he did it out of love for her. When Hickey was a child his father made a living as an evangelical, which led Hickey to become a salesman. He met his wife, Evelyn and Evelyn’s family forbade her to associate with Hickey, something she ignored. After Hickey left to become a salesman he promised he would marry Evelyn as soon as he was able. He became a successful salesman, then sent for her and the two were very happy until Hickey got tired of his wife always forgiving him for his whore-mongering and began to feel guilty. He contemplated divorcing her and killing himself, but believed both would convince Evelyn that he didn’t love her, so he looked for another way out. While watching her sleep, he decided it would be better if she just didn’t wake up, so he shot her in the head with her revolver. He next recounts how he taunted her and, in realizing he said this, realizes that he went insane and that people need their empty dreams to keep them going. The others agree and decide to testify for insanity during Hickey’s trial despite Hickey begging them to let him get the death sentence. The play ends with everyone singing in dissonance happily except for Larry who stares straight ahead in horror.

O’Neill, Eugene. LAZARUS LAUGHED. 420 roles. The story is a revelation of what O’Neill believes about the events following the raising of Lazarus of Bethany from the dead by Jesus. Being that Lazarus was the first man to return from the dead, a realm who boundary is never to be crossed back over, the crowd listens intently to his words. He says to them that there is no death – only God’s eternal laughter. This is the basis of the play. The subsequent scenes portray a series of tests (perhaps similar to those trials of Job) by the Jews, Romans and Greeks to try the faith of Lazarus. Consequently, members of his family are taken from him, but Lazarus continues always to laugh, even to the very end, when the Roman Emperor Tiberius burns him at the stake.

O’Neill, Eugene. LONG DAY’S JOURNEY INTO NIGHT. Pulitzer Prize winner 1957. 3M, 2W. The action covers a fateful, heart-rending day (from around 8:30 in the morning to 12:00 midnight) in August of 1912 at the seaside Connecticut home of the Tyrones – the autobiographical representations of O’Neill himself, his older brother, and their parents. Two major motifs are alcoholism and Mary’s addiction to morphine. Both are recurring motifs throughout the play that further protect the them of paralysis that the family is in.

O’Neill, Eugene. MARCO MILLIONS.

O’Neill, Eugene. MORE STATELY MANSIONS. 4M, 2W and others. The second in what was to be the nine-play cycle entitled A TALE OF POSSESSORS SELF-DISPOSSESSED, Mansions was an incomplete rough draft written between 1936 and 1939 that O’Neill did not want posthumously finished or produced. This play picks up fourth years after A TOUCH OF THE POET, with Simon Harford, now married to Sara Melody, finding himself the pawn in a battle between his wife and his mother to control him through love. Played out against the background of an industrial revolution, the struggle ultimately leads to tragedy and despaire.

O’Neill, Eugene. MOURNING BECOMES ELECTRA. 13M, 9W. This play updates the Greek myth of Orestes to the family of a Northern general in the American Civil War. Agamemnon is now General Ezra Mannon, Clytemnestra is his second wife Christine, Orestes is his son Orin, and Electra is his daughter Lavinia. As an updated Greek tragedy, the play features murder, adultery, incestuous love and revenge, and even a group of townspeople who function as a kind of Greek chorus. Though fate alone guides the characters’ actions in Greek tragedies, O’Neill’s characters have motivations grounded in the 1930s-era psychological theory as well. The play can easily be read from a Freudian perspective, paying attention to various characters’ Oedipus complexes and Electra complexes. MOURNING BECOMES ELECTRA is divided into three plays with themes corresponding to THE ORESTEIA trilogy by Aeschylus. In order, the three plays are titled HOMECOMING, THE HUNTED, and THE HAUNTED.

O’Neill, Eugene. STANGE INTERLUDE. Pulitzer Prize winner 1928. 6M, 4W and others. The plot centers around on Nina Leeds, the daughter of an Ivy League professor, who is devastated when her adored fiancé is killed in World War I, before they even have a chance to consummate their passion. Ignoring the unconditional love of the novelist Charles Marsden, Nina embarks on a series of sordid affairs before determining to marry an amiable fool, Sam Evans. While Nina is pregnant with Sam’s child, she learns a horrifying secret known only to Sam’s mother – insanity runs in the Evans family and could be inherited by any child of Sam’s. Realizing that a child is essential to her own and to Sam’s happiness, Nina decides on a “scientific” solution. She will abort Sam’s child and conceive a child with the physician Ned Darrell, letting Sam believe that it is his. The plan backfires when Nina and Ned’s intimacy leads to their falling passionately in love. Twenty years later Sam’s “son” Gordon Evans is approaching manhood, with only Nina and Ned aware of the boy’s true parentage.

*Power, Paul David. LAST CHANCE. 4M, 2W. Josh Costello and Laura Adams were high school sweethearts and seemed perfect for each other, but for some reason they broke up. Now five years after high school, Josh and Laura find themselves pushed together once again. A torrential rain storm has left Josh and Laura along with Laura’s fiancé, Dr. Mitchell, Josh’s father Joe and wisecracking waitress Rhonda all trapped in the Costello family diner overnight. Joe takes the close knit quarters as an opportunity to push a reconciliation between Josh and Laura, who believes truly belong together. The fact that Laura and Dr. Mitchell’s wedding is the following day is nothing but a minor detail to Joe. Things go from bad to worse when a mysterious stranger armed with a baseball bat appears out of the night. Will Josh and Laura reconcile? Will Josh reveal to his father the true reason the duo broke up? Is Laura really marrying the man of her dreams? And will waitress Rhonda ever actually do any work? All these questions are answered in one stormy night as each character battles their own demons and take a last chance to make their lives right.

Power, Paul David. ROOMIES. 3M, 2W. It’s September 1968 and rebel Nick is in his final year of college. He’s a smooth talker and charmer with the ladies which is why he has always managed to “negotiate” his own private room in the dorm. Not this year. New head dorm monitor independent feminist Diane is immune to Nick’s charm and assigns him a brand new roommate for the year, David. The two new roomies clash as David, a young insecure man struggling with his identity and challenges living with a disability is quite a contrast to the selfish and usually insensitive Nick. Over the course of the school year the two men go from adversaries to friends and develop a strong bond as they both teach each other that disabilities aren’t always apparent. Add in a sex starved fading beauty house mother, Ms. Cracker, and an uptight professor, Dr. Sheppard who is bent on giving Nick a hard time and you have the makings of a hilarious sometimes poignant drama.

Schary, Dore. SUNRISE AT CAMPOBELLO. 20M, 5W. The script begins in 1921 when Franklin Delano Roosevelt was 40 and wisely ends just three years later with his politically important nominating speech for Al Smith. While there may be some dramatic modifications of factual material, the basic flavor of the period and characters are well handled.  Fraklin's overcoming of physical adversity to become a four term US president is a story of great interest, from both a human and professional perspective.

Shakespeare, William. RICHARD III. 19M, 3W. Richard has just had his brother Clarence arrested and placed in the Tower of London. Using an order signed by their brother, King Edward, Richard has two murderers enter the Tower and stab Clarence to death.

Richard also goes to speak with Lady Anne, whose father and husband he has helped murder. She curses him, but eventually is overcome by his smooth words. At the end of the scene Richard manages to get her to marry him.

Queen Margaret, an old lady who haunts the court, casts a curse upon the royal assembly. She predicts that the current Queen Elizabeth's brother and sons will be killed, as will Lord Hastings, Buckingham, and lastly Richard. Her curse becomes the underlying plot of the play.

King Edward, who is sick, tries to force his Queen's family to become friends with his noblemen. Richard enters the room and immediately destroys this tranquil scene by telling them that Clarence is dead. King Edward dies soon thereafter, leaving his son Prince Edward to inherit the throne.

Richard wastes no time after the king's death. He immediately arrests Queen Elizabeth's brother and son, Rivers and Gray, and locks them in one of his castles. He also travel to where Prince Edward is staying, and helps the boy come back to London.

Prince Edward goes to stay in the Tower, along with his younger brother. Richard calls for two councils, one of which is public and meant to put Edward on the throne, and one of which is private and meant to put Richard on the throne. He is aided by Buckingham throughout these scenes.

Richard quickly puts Lord Hastings to death, because Hastings was unwilling to support Richard's attempt to seize the crown of England. With Buckingham helping him, Richard then orchestrates a neat scene in which he argues that Prince Edward is only a bastard. That would make Richard the next in line to the throne. The Lord Mayor of London agrees to this, and urges Richard to accept his duty. Richard pretends to reluctantly accept.

King Richard the Third moves quickly to destroy anyone he suspects as being dangerous. His first act is to hire a murderer and kill Prince Edward and his brother. He also kills off his wife, Lady Anne, and attempts to marry the daughter of Queen Elizabeth. Buckingham, fearful for his life, runs away and builds an army to defend himself. Meanwhile, many of the remaining lieutenants defect to join Henry of Richmond. Henry of Richmond then sails from Brittany towards England with an army.

Richard manages to capture Buckingham, and executes him for treason. He then takes his own army and goes to meet Henry of Richmond. The night before the battle, the ghosts of the people Richard has killed come into his dreams. They tell Richard that he will die, and inform Richmond that he will be victorious. Indeed, the next day Richard is killed and Henry is crowned King Henry VII of England.
*Whyte, Ron. DISABILITY: A COMEDY. Young quadriplegic man, Larry, trapped at home in a Manhattan apartment with his parents, who takes out a personal ad to meet a young woman. Described as very Hitchcock-like.

Whyte, Ron. A FUNERAL MARCH FOR A ONE-MAN BAND. Music by Mel Marvin.

Whyte, Ron. HORATIO. A musical. 14M, 10W. Based on the life and stories of Horatio Alger, with music by Broadway composer Mel Marvin.

Whyte, Ron. THE HUNCHBACK OF NOTRE DAME. Quasimodo, a deformed but lovable man, has spent his entire life within the walls of the cathedral of Notre Dame. With some urging from two zany nuns, he attends the Festival of Fools. Though he is crowned the King of Fools (the ugliest person at the festival), his guardian, Archdeacon Frollo, is enormously displeased with Quasimodo. Frollo forbids Quasimodo to leave Notre Dame again. Also at the festival are La Esmeralda, the gypsy queen, and Pierre Gringoire, a playwright. Frollo is taken by La Esmeralda's beauty and determines to have her, sending the guards after the gypsy queen to capture her. Both Quasimodo and Gringoire attempt to save La Esmeralda, resulting in Quasimodo's two-day punishment in the town square without food or water and Gringoire's narrow escape from hanging by the peasants' Court of Miracles. La Esmeralda helps them both, giving Quasimodo water and saving Gringoire from hanging by marrying him. Frollo, desperately jealous, stabs Gringoire and frames La Esmeralda. Though La Esmeralda is sentenced to death, Quasimodo saves her, taking her into the cathedral of Notre Dame and sanctuary. Frollo again tries to attack La Esmeralda and Gringoire, who has survived the stabbing, but falls to his death from the top of Notre Dame. Then it is up to the King and Queen of France to determine La Esmeralda's guilt or innocence...
Whyte, Ron. WELCOME TO ANDROMEDA (short version). ANDROMEDA II (long version). 1M, 1W. A paraplegic tries to cajole a nurse into giving him a fatal injection.

Williams, Tennessee. A LOVELY SUNDAY FOR CREVE COUER. 4W. Several mismatched people living in a boarding house in St. Louis become entangled in each other's lives. Prominent among them is an aging woman now basing her hope for a "real" life on the proposal of a man hardly worth her attention, and who learns she will have to make a life for herself or remain unfulfilled.
Williams, Tennessee. A STREETCAR NAMED DESIRE. 5W, 5M. A Streetcar Named Desire is the story of an emotionally-charged confrontation between characters embodying the traditional values of the American South and the aggressive, rapidly-changing world of modern America.

Williams, Tennessee. CAMINO REAL. 40 characters. The setting is the main plaza of a poor town somewhere in the Spanish-speaking world. The town is surrounded by desert, and transportation to the outside world is sporadic. There is a large cast (40) including many famous literary characters borrowed by Williams that appear in dream sequences. The cast of characters includes Esmeralda (see The Hunchback of Notre Dame), Don Quixote and his partner Sancho, Marguerite "Camille" Gautier (see The Lady of the Camellias), Casanova, Lord Byron, among others. A young American visitor, Kilroy, fulfills some of the functions of a narrator, as does Gutman, manager of the hotel whose terrace occupies part of the stage. The play goes through a series of confusing and almost logic-defying events, including the revival of the gypsy's daughter's virginity and then the loss of it again. A main theme that it deals with is coming to terms with the thought of growing older and possibly becoming irrelevant.

Williams, Tennessee. CAT ON A HOT TIN ROOF. 3W, 5M. CAT ON A HOT TIN ROOF is the story of a Southern family in crisis, focusing on the turbulent relationship of a wife and husband, Maggie "The Cat" and Brick Pollitt, and their interaction with Brick's family over the course of one evening gathering at the family estate in Mississippi, ostensibly to celebrate the birthday of patriarch and tycoon "Big Daddy" Pollitt. Maggie, through wit and beauty, has escaped a childhood of desperate poverty to marry into the wealthy Pollitt family, but finds herself suffering in an unfulfilling marriage. Brick, an aging football hero, has neglected his wife and further infuriates her by ignoring his brother's attempts to gain control of the family fortune. Brick's indifference and his near-continuous drinking date back to the recent suicide of his friend Skipper. Big Daddy is unaware that he has cancer and will not live to see another birthday; his doctors and his family have conspired to keep this information from him and his wife. His relatives are in attendance and attempt to present themselves in the best possible light, hoping to receive the definitive share of Big Daddy's enormous wealth.

Williams, Tennessee. THE GLASS MENAGERIE. 2W, 2M. Tom begins by introducing the play as a memory play of his own memory of his past. He introduces the character. The start of the play shows the Wingfield family eating dinner. Amanda keeps telling Tom to chew is food, and Tom gets thoroughly annoyed and leaves the table to smoke. Amanda tells her story of 17 gentleman callers. The next day, Laura is sitting at her desk in front of the typewriter chart when Amanda comes in angry. She asks Laura about the business college and tell Laura she found out that she dropped out. Laura explains that she couldn’t handle the class and went walking everyday. Later Amanda sits with Laura and asks her about a boy she liked. Laura points out Jim in the yearbook. Later, Tom gets into an argument with Amanda. Amanda cannot understand why Tom goes to the movies every night. Tom says he cannot stand working for the family like he does. Tom makes his speech about being an assassin and leaves to the movies. He returns late at night drunk, but looses the key. Laura opens the door and Tom tells her about the movie and the magic show he saw, giving her a scarf from the magic show. The next morning, Amanda makes Tom wake up as usual and prepares him for his work. Before he leaves, she asks him to bring home a gentleman caller for Laura. That night Tom informs his mother that he asked Jim O’Conner to dinner the next day. The next day, Laura and Amanda prepare furiously for the dinner getting well dressed and decorating everything. At night, Tom arrives with Jim. After they eat dinner, the lights go out and Amanda brings out the candles. Laura sits alone with Jim. They talk for a while, and Jim kisses Laura, but regrets it. He tells her that he is already engaged, and Laura is devastated. She gives him a glass unicorn which was broken during the night. Jim says good-bye to the family and leaves. Amanda is angry with Tom for not telling them that Jim was engaged, but Tom insists that he did not know. Tom leaves never to return.

Williams, Tennessee. IN THE BAR OF A TOKYO HOTEL. 2W, 3M. The play is apparently a portrait of an artist as a middle-aged man. The artist is a painter -- but when, toward the end of the play, the actor who plays him confronts the audience and, with an almost Pirandellian shift of key, says calmly: "I was talking to myself," it is neither actor nor painter we can think of, but Williams himself. Superficially the play is about the painter -- famous, rich and lost -- and his wife, who find themselves in a Tokyo hotel. The wife, wildly promiscuous, tries to seduce the Japanese barman in the hotel bar. The artist is in his room, naked on a canvas with a spray-gun, trying to develop a new technique, almost confident that he has invented color. Almost confident, but not quite, for he lacks confidence the way an anemic man lacks blood. The artist, in the final stages of some spiritual or physical dissolution, at last joins his wife in the bar. But, she has sent to Manhattan for his picture dealer and friend. She then goes out, presumably to find a man. A few days later the dealer arrives in Tokyo. The wife, determined to be free, tries to persuade the friend to take the artist back to New York, under sedation if necessary. But the artist foils her plan by dying. Suddenly, with the bleakness of loss, she finds that she too has nowhere to go.
Williams, Tennessee. THE MILK TRAIN DOESN’T STOP HERE ANYMORE. 3W, 2M. The play is set in Italy and centers on a wealthy old woman, a Mrs Goforth, who catches a young man, Christopher Flanders, allegedly trespassing on her estate. Dialogue between the two makes up much of the play, and in the end the former dies after a long struggle against a terminal illness.
Williams, Tennessee. THE NIGHT OF THE IGUANA. 5W, 3M. As leader of a tour party of church women, Shannon takes the group to a cheap hotel on the coast of Mexico run by an old friend of his named Fred. He soon finds out Fred has died and the hotel is now run by Fred's promiscuous widow, Maxine Faulk. Shannon, in the middle of a nervous breakdown, trying to manage both his tour party (who hate him) and Maxine (who is interested in him for purely carnal reasons), is struck by the appearance of the strangely virginal spinster, Hannah Jelkes, a painter who travels with her elderly poet grandfather. Hannah is at the end of her means and Shannon convinces Maxine to let her stay the night. Over a long night, and despite Maxine's attempts to separate them, Hannah and Shannon form a deeply human bond.

Williams, Tennessee. OUT CRY: the two character play. 1W, 1M. OUT CRY depicts a terrifyingly powerful blend of reality and fantasy as two touring actors, brother and sister, are deserted by their company and are trapped in a decrepit mausoleum of a theatre. To satiate the expected audience, they enact The Two-Character Play; an illusion within an illusion in which Williams' masterfully infuses psychosis with humor in order to create his self-proclaimed cri de coeur.
Williams, Tennessee. PERIOD OF ADJUSTMENT. 3W, 4M. The play is set on Christmas Eve and tells the gentle, light-hearted story of two couples, one newlywed and the other married for five years, both experiencing pains and difficulties in their relationships. The two male characters are war veterans (Korean War), and the younger of the two suffers from post traumatic stress (shellshock, battle fatigue, combat stress reaction). While the older man suffers from feelings of inadequacy towards his wife, the daughter of his boss. However, the observance of each other’s troubles brings both couple to realize what they have and to reconcile their own relationships.

Williams, Tennessee. THE RED DEVIL BATTERY SIGN. 3W, 3M. Dramatizes the affair between the wife of the Red Devil Battery president and King, a bandleader dying of a brain tumor
Williams, Tennessee. THE ROSE TATTOO. 5W, 3M. It tells the story of an Italian-American widow in Louisiana who has allowed herself to withdraw from the world after her husband's death, and expects her daughter to do the same.

Williams, Tennessee. THE SEVEN DESCENTS OF MYRTLE. 1W, 2M. Originally titled Kingdom of Earth, the serio-comic play focuses on Lot, a tubercular neurotic youth who is an impotent transvestite overly attached to the memory of his late mother. He has returned to his ancestral home, a decaying house on the edge of a river on the verge of overflowing, with his new bride Myrtle, a sometime prostitute and former showgirl, the sole survivor of the Five Memphis Hot Shots. She dwells in a fantasy world of romantic illusions, one of which is to nurse Lot back to health so they can consummate their marriage, but soon discovers Lot only wants to use her to steal the deed to the property from his multiracial half-brother Chicken, who has lived on and farmed the property for years. Once he meets Myrtle, he gets some romantic designs of his own.

Williams, Tennessee. THE SLAPSTICK TRAGEDY: THE GNADIGES FRAULEIN AND THE MUTILATED. 3W. “Slapstick Tragedy” is a package of two one-act dramas, “The Gnadiges Fraulein” and “The Mutilated.” In “The Gndiges Fraulein” (German for “gracious lady”), vicious scavenger birds repeatedly attack an ex-vaudeville singer as she attempts to gather fish for her supper. “The Mutilated” centers on a dilapidated New Orleans hotel and two seedy characters -- one morbidly sensitive about having a breast removed. They quarrel and make up in their miserable companionship, implying that all people suffer in one way or another.

Williams, Tennessee. SMALL CRAFT WARNINGS. 2W, 7M. It centers on a motley group of people gathered in a seedy coastal bar in Southern California. The characters include lusty, needy beautician Leona Dawson, trailer park trash who repeatedly plays Jascha Heifetz's recording of Tchaikovsky's Serenade Melancholique on the jukebox; her ne'er-do-well live-in lover Bill; Doc, an alcoholic who lost his license to practice medicine but still does; Violet, who risks becoming the target of Leona's wrath when she flirts with Bill; Steve, the middle-aged short order cook who is resigned to his fate slinging hash in a waterfront dive; Monk, the congenial bartender; and two gay men - Quentin, a washed-up screenwriter, and Bobby, a young man bicycling from Iowa to Mexico that Quentin picked up on the road. The play is scarcely plot based, and might be considered more of a kalidescopic pastiche of monologues delivered in a spotlight by each of the characters as the action around them becomes frozen and muted. Through them they reveal their loneliness and the emptiness of their existence.
Williams, Tennessee. SUMMER AND SMOKE. 5W, 6M. The play tells the story of a lonely, unmarried minister's daughter (Alma Winemiller) who is courted by her childhood love, a wild, undisciplined doctor (Dr. John Buchanan, Jr.).

Williams, Tennessee. SWEET BIRD OF YOUTH. 5W, 10M and others. The play begins with the protagonist, Chance Wayne, drinking coffee in a hotel room in St. Cloud, Florida, while Princess Kosmonopolis, alias of aging actress Alexandra del Lago, sleeps in the bed in the room. Princess agrees to help Chance start a career in acting. Later, we discover that Chance has come back to reconcile with Heavenly Finley, a girlfriend to whom Chance caused to have a venereal disease, much to the chagrin of Boss Finley, her father and a powerful figure in the town. In the end, Chance fails to reconcile with Heavenly and it is implied that he is castrated at the hands of Boss Finley's henchmen in retribution for corrupting his daughter.

Williams, Tennessee. THIS IS (AN ENTERTAINMENT). 1W, 3M. The plot revolves around a wealthy countess -- the wife of a munitions-maker who, looking for fun and excitement, comes to an elegant resort hotel in the capital of a war-torn middle-European country.

Williams, Tennessee. TIGER TALES. 6M, 2W. Archie Lee Meighan has fallen on hard times since Silva Vaccaro has set up a competing cotton gin and siphoned off all Meighan's business. Meighan's marriage to Baby Doll McCorkle cannot be consummated until she reaches age twenty, two days hence. Enter Vaccaro, whose gin Meighan torched and who will now avail himself of Meighan's generous "good neighbor policy" to process his cotton. Latin flare enables Vaccaro to score with Baby Doll, and by the end a defeated Meighan is led off to jail for disturbing the peace.

Williams, Tennessee. VIEUX CARRE. 2W, 2M. The time was the late 30's. The place was New Orleans. Let us be more precise. The place was a rooming house in the Vieux Carre district of New Orleans- a rooming house that had known better tenants and fewer cockroaches. The person? A young writer, newly embarked on a career, receiving his first introduction to homosexuality. It is a late blooming- he is 28. And his loneliness is that of an observer, bereaved by life. Later he will learn to joke, but never to laugh. But right now he is growing up. Slowly.
Williams, Tennessee. WILL MR. MERRIWEATHER RETURN FROM MEMPHIS?

Biographies

Belluso, John: (now deceased. had Engleman-Camurdie syndrome) John Belluso's plays include: A Nervous Smile (produced by the Actor's Theatre of Louisville Humana Festival of New Plays), The Body of Bourne (produced by the Mark Taper Forum), Henry Flamethrowa (produced by Trinity Repertory Company, Victory Gardens Theatre and Studio Dante), The Rules of Charity (produced by the Magic Theatre), Body Songs, created with legendary theatre director Joseph Chaikin (Eugene O'Neill Center/ NPC, workshopped at the NYSF /Public Theater), Gretty Good Time (produced by the Ensemble Studio Theatre, Perishable Theatre, Falcon Theatre , and by VSA arts at the John F. Kennedy Center for the Performing Arts). Awards and Honors include a National Endowment for the Arts / Theatre Communications Group Playwright-in-Residence Grant for a residency at the Atlantic Theatre in New York, the AT&T On-Stage Award, the Mark Taper Forum's Sherwood Award, the VSA arts Playwright Discovery Award as well as grants from the New York Foundation for the Arts, the Berrilla Kerr Foundation Award and honorable mention for the Kesselring Prize. In addition, from 1999 to 2005 he served as the Director of the Mark Taper Forum's Other Voices Project for Disabled Theatre Artists—one of the nation's only professional developmental labs for theatre artists with disabilities. Mr. Belluso received his Bachelors and Masters degrees from NYU's Tisch School of the Arts Dramatic Writing Program where he studied with Tony Kushner, John Guare, Tina Howe, and Eve Ensler, among others. Mr. Belluso's career had gained momentum with a pair of Off Broadway productions in 2005 — "Pyretown," and "Henry Flamethrowa" — as well as a job writing for HBO's "Deadwood." Mr. Belluso was working on a play, "The Poor Itch," about an injured soldier returning home from Iraq, for the Public Theater at the time of his death. The play remains unfinished.

Chaikin, Joe: (September 16, 1935-June 22, 2003) was an American theater director, teacher and playwright. He suffered from heart complications as a child, and was sent to a children’s hospital in Florida at the age of ten. It was during this period of isolation that he began to experiment in the theater.

He briefly attended Drake University in Iowa, and then went on to work with The Living Theater before founding The Open Theater an experimental theater co-operative that progressed from being a closed laboratory to performing devised work to an audience. In 1970 they performed ENDGAME by Samuel Beckett, with Chaikin playing the role of Hamm, at the Grasslands Penitentiary, a fulfillment of his desire to experiment with audiences who would be fundamentally different to the ones they were playing for. In 1970-71 they performed TERMINAL by Sausan Yankovitz in many maximum and minimum security prisons on the East Coast of the USA and Canada. The Open Theater ran for about ten years. Chaikin wound the company up to avoid its institutionalizing, since it achieved critical success, something he spurned by saying, “I have rarely known a case where a critic’s response to actors, directors or writers has expanded or encouraged their talent – I have known cases where panning or praising, the critic has crushed or discouraged creative inspiration.”

He ten formed a company called The Winter Project, whose members included Ronnie Gilbert and Will Patton. Chaikin had a close working relationship with Sam Shepard and together they wrote the plays TONGUES and SAVAGE/LOVE, both of which premiered at San Francisco’s Magic Theatre. They were commissioned to write WHEN THE WORLD WAS GREEN for the 1996 Olympics in Atlanta, GA. Beyond performing in his plays, Chaikin was an expert on Samuel Beckett, directing a number of his plays including ENDGAME at the Manhattan Theatre Club. Beckett wrote a poem for Chaikin entitled “What is the Word?”. He received six Obie Awards, including one for Lifetime Achievement, and two Guggenheim Fellowships.

In 1984, a stroke suffered during open-heart surgery left Chaikin with partial aphasia. Despite this barrier to communication, Chaikin continued to direct and to create plays collaboratively with other writers, including John Belluso, who disability-themed plays were produced at the Mark Taper Forum, Trinity Rep, Pacific Repertory Theatre, and the New York Shakespeare Festival. Chaikin was also a lifelong teacher of acting and directing, and lived in New York’s West Village until his death.

In 1972 his book, “The Presence of the Actor” was first published with a second edition in 1991 by Theatre Communication Group. It includes exemplar notes, photographs and exercises from several Open Theatre productions as well as presenting Chaikin’s philosophy on how theatre can bring about social transformation.

Chaikin was born and died in New York City.
HORA. “Other big names on the program, which extends throughout the northwestern Ruhr region of Germany, include experimental French choreographer Jérôme Bel, who has created Disabled Theater with mentally disabled actors from Zurich’s Theater HORA. This is not Bell’s first time working with dancers from outside the traditional mold, but “their disabilities,” Bel has stated of his latest ensemble, “explode my theatrical and choreographic knowhow. The are a living subversion of theatre and dance.” (September 2012 issue of AMERICAN THEATRE).
Kahn, Paul. Paul is well known in the disability community and has had extensive experience writing and editing newsletters for the Kennedy Center for the Performing Arts and VSA arts of Massachusetts, to name a few. Paul will be working to fulfill the mission of the newsletter; "To provide people with disabilities, their families, friends, and advocates with timely, relevant information that enables individuals to improve the quality of their life, health and employability options." Paul has post-polio and is a ventilator user due to centronuclear myopathy.

Mauro, Bob. Bob Mauro was born in New York City on September 25, 1946. In 1973 he moved from Whitestone, NYC, to Levittown, NY. Bob contracted polio at age five in 1951. After a few months at Elmhurst General Hospital in NYC, where he was in an iron lung, he was transferred to St. Charles Hospital in Port Jefferson, Long Island, where he spent nearly two years for rehabilitation.

Bob Mauro began feeling symptoms of Post Polio Syndrome around 1965, but no one knew what it was. By 1970 Bob was placed on a respirator.

Bob Mauro’s articles, poems and short stories have appeared in Newsday, Futures Anthology MagEzine, AlienSkin Magazine, Wow, The Ragged Edge, CenterFocus, Purpose, Able Newspaper, Mouth, Capper’s, Accent On Living, New Mobility, and a number of other publications. His books include THE LANDSCAPE OF MY DISABILITY, TWO-CHARACTER PLAYS FOR STUDENT ACTORS, ON STAGE! SHORT PLAYS FOR ACTING STUDENTS, FINDING LOVE AND INTIMACY, and HOW TO LIVE LONGER WITH A DISABILITY. His plays CHILDREN OF THE HOLOCAUST and I HAVE A DREAM, have been published by the Meriwether’s Contemporary Drama Service, Art Craft Play Company, Bakers and Plays Magazine.

Bob has also written a booklet on sexuality for disabled lovers called REAL CRIP SEX.

Power, Paul David. A native of St. John’s, Newfoundland, Paul David Power has spent many years developing his career as a writer, actor and public relations specialist. In 1995 Paul graduated from Memorial University of Newfoundland (MUN). It was during his years at MUN that Paul became actively involved in the St. John’s theater scene. In the spring of 1995, he wrote his first play ROOMIES which debuted in St. John’s to positive reviews. ROOMIES was remounted in 1996 to a larger audience and continued accolades. In 1996, Paul also won an award from the Nova Scotia Federation of Writers for ROOMIES. In the spring of 2002, Paul debuted his second play LAST CHANCE at the LSPU Hall in St. John’s, which received positive reviews from audiences and critics alike. Paul has been featured in a number of newspaper, radio and television interviews where both his artistic work and his positive attitude concerning living with a disability have been applauded. Since birth, Paul has lived with a physical disability requiring the use of leg braces and crutches.

O’Neill, Eugene. Born October 16, 1888 in a hotel then situated at Broadway and Forty-third Street in New York City, Eugene O’Neill was the son of James O’Neill, one of America’s most popular actors from the 1880s until WWI. The first seven years of Eugene’s life were spent traveling the country with his father who had given up his career as a Shakespearean actor to tour in a less satisfying but highly profitable play called MONTE CRISTO. Eugene’s violent reaction to everything conventional in the theater may have been related to his intimate association with this play.

O’Neill spent six years in a Catholic boarding school and three years in the Betts Academy at Stamford, CT. He attended Princeton for a short time, but when he was suspended at the end of his freshman year, he decided not to return. In 1909, he set out on a gold-prospecting voyage to Honduras – only to be sent home six months later with a tropical fever. During the period that followed, he spent time working as a stage manager, an actor, a tramp, and a reporter. He also tended mules on a cattle steamer and set out on several other voyages as a sailor. It was here that he came in contact with the sailors, dock workers and outcasts that would populate his plays, the kind of characters the American theater had heretofore passed over in silence. But this irregular life took its toll on the young man, and in December 1912, he was forced to retire for six months to a sanatorium for tubercular patients. It was during this time that O’Neill began to read not only the classic dramatists, but also Ibsen, Wedekind, and Strindberg – “especially Strindberg” he would later confess. He then turned his hand to playwrighting, quickly churning out eleven one-act plays and two full-lengths, not to mention a bit of poetry.

Then in 1916, O’Neill met at Provincetown, MA, the group which was founding the Provincetown Players, including Susan Glaspell and Robert Edmond Jones. Shortly thereafter, the group produced O’Neill’s one-act play BOUND EAST FOR CARDIFF in Mary Heaton Vorse’s Wharf Theater at Provincetown. Other short pieces followed at the playhouse on MacDougal Street, and soon O’Neill’s plays became the mainstay of this experimental group. It was a marriage made in heaven. O’Neill got a theater company which would produce his plays, and the company got a playwright who would more than any other single author – provide it with the fuel to revolutionize the American Theater.

When the Broadway production of BEYOND THE HORIZON in 1920, O’Neill began a steady rise to fame. He received countless productions both in the United States and abroad, and when the Provincetown Players finally collapsed, he became the Theatre Guild’s leading playwright. But by the time he received the Nobel Prize in 1936 – a feat which no other American playwright had been able to accomplish – his career began to fizzle. The new generation of critics – Francis Fergusson, Lionel Triling, Eric Bentley – began to subject O’Neill to a closer scrutiny than their predecessors who had been satisfied simply to find an American playwright of international stature. Pushed about by this critical storm, obscurity began to settle in on the playwright, and it deepened more and more until his death in 1953. Ironically, it was during these dark years that O’Neill’s real development began. Maturing in silence and motivated only by his obsessive urge to write, he developed a profound artistic honesty which would result in several genuine masterpieces of the modern theater including A TOUCH OF THE POET (1935-1942), MORE STATELY MANSIONS (1935-1941), THE ICEMAN COMETH (1939), A LONG DAY’S JOURNEY INTO NIGHT (1939-41) and A MOON FOR THE MISBEGOTTEN (1943). Most of these were not published or produced during O’Neill’s lifetime.

Then, in 1956, three years after the playwright’s death, a successful revival of THE ICEMAN COMETH and the first Broadway production of A LONG DAY’S JOURNEY INTO NIGHT, returned Eugene O’Neill once again to his rightful place at the forefront of American Drama. As George Jean Nathan noted, O’Neill “singlehandedly waded through the dismal swamplands of American drama, bleak, squashy, and oozing sticky goo, and alone and single-handed bore out the water lily that no American had found there before him.”

Williams, Tennessee: (March 26, 1911 – February 25, 1983), Thomas Lanier Williams III. Tennessee Williams found inspiration in his problematic family for much of his writing. He was born in Columbus, Mississippi, in the home of his maternal grandfather, the local Episcopal rector. (The home is now the Mississippi Welcome Center and tourist office for the city.)

By the time Thomas was three, the family had moved to Clarksdale, Mississippi. At five, he was diagnosed with a paralytic disease. It caused his legs to be paralyzed for nearly two years. He could do almost nothing, but his mother encouraged him to make up stories and read. She didn't want him to continue wasting his time. She encouraged him to use his imagination and gave him a typewriter when he was thirteen.

His father Cornelius Williams was a traveling salesman who became increasingly abusive as his children grew older. The father often favored Tennessee's brother Dakin, perhaps because of Tennessee's illness and extended weakness and convalescence as a child. Tennessee's mother Edwina Dakin Williams had aspirations as a genteel southern lady and was somewhat smothering. She may have had a mood disorder.

In 1918, when Williams was seven, the family moved again, this time to St. Louis, Missouri. In 1927, at the age of 16, Williams won third prize (five dollars) for an essay published in Smart Set entitled, "Can a Good Wife Be a Good Sport?" A year later, he published "The Vengeance of Nitocris" in Weird Tales.

In the early 1930s Williams attended the University of Missouri–Columbia, where he joined Alpha Tau Omega fraternity. His fraternity brothers dubbed him "Tennessee" for his rich southern drawl. In the late 1930s, Williams transferred to Washington University in St. Louis, Missouri for a year, and finally earned a degree from the University of Iowa in 1938. By then, Williams had written Cairo, Shanghai, Bombay!. This work was first performed in 1935 at 1780 Glenview in Memphis.

Williams lived for a time in the French Quarter of New Orleans, Louisiana. He moved there in 1939 to write for the WPA. He first lived at 722 Toulouse Street, the setting of his 1977 play Vieux Carré. The building is part of The Historic New Orleans Collection. He began writing A Streetcar Named Desire (1947) while living at 632 St. Peter Street. He finished it later in Key West, Florida, where he moved in the 1940s. He lived in a separate building at the home of a family named Black. Mr. Black was an Episcopal minister. George Black, the son, became one of his gay partners, and they were close for many years, even after George and his family moved to Miami.

Tennessee was close to his sister Rose, a slim beauty whose sad life had perhaps the greatest influence on him. She was diagnosed with schizophrenia at a young age. As was common then, Rose was institutionalized and spent most of her adult life in mental hospitals. When therapies were unsuccessful, she showed more paranoid tendencies. In an effort to treat her, Rose's parents authorized a prefrontal lobotomy, a drastic treatment that was thought to help some mental patients who suffered extreme agitation. Performed in 1937 in Washington, D.C., the operation went badly. Rose was incapacitated for the rest of her life.

Rose's failed lobotomy was a hard blow to Williams. He never forgave their parents for allowing the operation. His sister's severe illness and failed surgery may have contributed to his alcoholism and his dependence on various combinations of amphetamines and barbituates often prescribed by Dr. Max (Feelgood) Jacobson. They may also have shared a genetic vulnerability, as Williams also suffered from depression.

Williams's relationship with Frank Merlo, a second generation Sicilian American who had served in the U.S. Navy in World War II, lasted from 1947 until Merlo's death from cancer in 1963. With that stability, Williams created his most enduring works. Merlo provided balance to many of Williams' frequent bouts with depression and the fear that, like his sister Rose, he would go insane.

Tennessee Williams died at the age of 71 after he choked on an eyedrop bottle cap in his room at the Hotel Elysee in New York. His brother Dakin and some friends believed he was murdered. The police report, however, suggested his use of drugs and alcohol contributed to his death. Many prescription drugs were found in the room. Williams' lack of gag response may have been due to drugs and alcohol effects.

Williams' funeral took place on Saturday March 3, 1983 at St. Malachy's Roman Catholic Church in New York City. Williams' body was interred in the Calvary Cemetery, St. Louis, Missouri. Williams had long told his friends he wanted to be buried at sea at approximately the same place as the poet Hart Crane, as he considered Crane to be one of his most significant influences.

Tennessee Williams left his literary rights to Sewanee, The University of the South in honor of his grandfather, Walter Dakin, an alumnus of the university. It is located in Sewanee, Tennessee. The funds support a creative writing program. When his sister Rose died after many years in a mental institution, she bequeathed over 50 million dollars from her part of the Williams estate to Sewanee, The University of the South as well.

In 1989, the City of St. Louis inducted Tennessee Williams into its St. Louis Walk of Fame.
Whyte, Ron: Ronald Melville Whyte, November 18, 1941-September 13, 1989, American playwright, theatre and book critic, and disability rights activist and leader, was born in Black Eagle, Montana to Eva Ranieri, a homemaker and Henry Melville Whyte, a railroad machinist. The family moved to Great Falls, MT, and later to St. Paul, MN, where Whyte attended University of Minnesota High School, studying with Arthur H. Ballet, among others. Whyte completed his studies in Spokane, WA, where the family moved as his father held a series of increasingly responsible positions with the Great Northern Railroad. As a young man, Whyte was a regular contributor to the BAUM BUGLE of L. Frank Baum scholarship and the “Baker Street Journal”.

After graduating from high school, Whyte attended Whitworth College in Spokane for one year, then transferred to San Francisco State University, where he studied drama. Among his professors was Kay Boyle. After receiving his B.A., he was accepted for graduate study at the Yale School of Drama, for which he received the MFA degree in 1967. His professors at Yale included the Dean, Robert Brustein, theater historian John Gassner, film and theatre critic Stanley Kauffmann, critic Harold Clurman, with whom he later worked at The Actors Studio in New York, Stella Adler, and others. He subsequently enrolled at Union Theological Seminary in the City of New York, from which he received the Master of Divinity degree in 1976. At Union, his mentor was the founder of the Black Liberation Theology, the Rev. Dr. James H. Cone. He was a member of The Riverside Church in the City of New York during the ministry of the Rev. Dr. William Sloane Coffin and in care for ordination as a minister in the United Church of Christ.

Whyte’s life was informed by, if not defined by, physical disability. Born with congenital birth defects of both legs and one arm, as a child he was put in leg braces built by his father and walked with the help of these devices, since his legs did not have the strength to support him otherwise. Run over by a schoolbus in an accident while he was in high school, both of his ankles were crushed, further his disabilities. By the time he was a the end of his college years in San Francisco, he opted to have then-experimental surgery to have both legs amputated below the knees and after a period of recovery, began wearing the prosthetic legs that he would wear the rest of his life.

Whyte developed as a playwright while in San Francisco, writing the first of over a hundred playscripts and screenplays that form the body of his work. While at the Yale School of Drama, he wrote the first of many works that would see commercial production. WELCOME TO ANDROMEDA, written in 1968, was produced in workshop in 1969 at The American Place Theatre in New York before going on to a commercial Off-Broadway production at the Cherry Lane Theatre in 1973. It received numerous positive reviews and was named one of the Ten Best Plays in 1973 by Time Magazine, “The hero was almost totally paralyzed, but Ron Whyte’s first play quivered with instinctual dramatic life.”

Whyte’s first major theatrical production was the play-with-music or musical HORATIO, based on the life and stories of Horatio Alger, with music by Broadway composer Mel Marvin. HORATIO received productions at the Loretto-Hilton Theatre in St. Louis, MO, 1970; Arena Stage in Washington, D.C., 1974, and the American Conservatory Theatre in San Francisco, 1976.

Another major production was the autobiographical play-with-music FUNERAL MARCH FOR A ONE-MAN BAND, with earlier versions including the title X: NOTES ON A PERSONAL MYTHOLOGY. FUNERAL MARCH received its first Off-Broadway production at Westbath Theatre Center in New York in 1978 and subsequent productions in St. Nicholas Theatre in Chicago in 1979 and 1981. The 1979 Chicago production received four Joseph Jefferson Awards including Best Musical Production.

Another play of note was an adaptation of Victor Hugo’s THE HUNCHBACK OF NOTRE DAME, produced first at the American Festival Theatre in Milford, New Hampshire in 1979 and subsequently expanded in a production at Joseph Papp’s New York Shakespeare Festival (The Public Theatre) in 1981. Mr. Papp commissioned a further expanded version of the play that was never produced.

While serving both as Playwright-in-Residence as well as Coordinator of the historic Playwrights and Directors Unit (established by Clifford Odets) at The Actors Studio working directly with Harold Clurman and Lee Strasberg, Whyte organized a 1981 Festival of New Plays that included first productions of works by such noted playwrights as Ishmael Reed, John Ford Noonan, John Guare, and Christopher Durang, among others. Whyte left The Actors Studio following the death of Strasberg and leadership of Playwrights and Directors Unit was taken over by Elia Kazan and Arthur Penn.

While at The Actors Studio, Whyte wrote a second act for WELCOME TO ANDROMEDA and the now two-act play was premiered with Ellen Burstyn in the role of the Nurse in a limited-run, standing-room-only production at the Studio. The two-act version was titled ANDROMEDA II. Whyte wrote a third act later, ANDROMEDA III, that has not yet been performed.

Perhaps Whyte’s most significant work was the two-act play, DISABILITY: A COMEDY. Drawing on Whyte’s own experience as a person with disabilities, the play told the story of a young quadriplegic man, Larry, trapped at home in a Manhattan apartment with his parents, who takes out a personal ad to meet a young woman. The events that transpire when the young woman, Jayne, arrives at his door, are both dramatic and darkly comedic. DISABILITY was first performed at the Mark Taper Forum in Los Angeles and the Odyssey Theatre, also in Los Angeles, where the production in Arena’s Kreeger Theatre in 1982. In 1983 the play was nominated for the Pulitzer Prize.

As a screenwriter, Whyte wrote three films that received commercial theatrical release: VALENTINE EVE (1967), THE HAPPINESS CAGE (later retitled THE MIND SNATCHERS), and PIGEONS.

Whyte’s work as a disability rights activist led him to found The National Task Force for Disability and the Arts in 1978 and brought him in advisory capacities onto boards and committees including the New York State Council on the Arts, the John F. Kennedy Center for the Performing Arts, the National Endowment for the Arts, and the President’s Committee on Employment of the Handicapped. He visited with and spoke to disabled young people and adults in residential centers, provided counseling and mentoring to disabled artists, and was interviewed regularly about both his art and his disability activism. His activism had a downside in that he developed an unwarranted reputation for demanding accessibility at the theaters where his work was being produced.

Whyte died of a cerebral hemorrhage in 1989 after going into decline for several years after having an ill-fitting pair of prosthetic legs built that damaged his circulatory system and brought him into a state of constant pain during the last years of his life – during which he nonetheless continued to write prolifically, creating five or ten new play scripts each year up to the last months of his life.

Whyte’s life partner, the Rev. Dr. Paul William Bradley, a minister and seminary administrator, survived him and continues to manage his estate and ongoing productions of his plays and other literary enterprises.
1

