
 Theatre Library Association
For Immediate Release

Please contact: Susan Mosakowski, 212/206-5403, smosakowski@nypl.org
http://tla.library.unt.edu/symposiaworkfileindexpage.html
Theatre Library Association Presents Performance Reclamation Symposium

The Theatre Library Association (TLA) – in conjunction with Mint Theater, New

York City Center Encores!, and Jacob’s Pillow Dance Festival – announces its second

Symposium, Performance Reclamation: Research, Discovery, and Interpretation.

Exploring the complex challenges of staging works recovered from dramatic and

musical repertories, three in-depth case studies of remounting works of drama, musical

theatre, and modern dance will be presented on Friday, February 16, 2007 from 9:00 AM

– 5:00PM at the Kimmel Center for University Life at New York University, 70

Washington Square South at LaGuardia Place, New York City.

Known for excavating buried theatrical treasures, artists and dramaturgs from

Mint Theater, Encores! and Jacob’s Pillow will take the audience on a theatrical dig –

rediscovering musical scores, recovered choreography, and forgotten plays. Issues of

original intent, interpretation, and artistic license will be considered.

The Symposium will highlight offerings from Encores!, Mint Theater, and Jacob’s

Pillow. Encores! Artistic Director Jack Viertel and former Musical Director Rob Fisher,

will discuss the challenging process of reclaiming Face the Music, the lost musical

comedy by Irving Berlin and Moss Hart. Despite a successful run in 1932, Face the

Music has never been revived, and the reconstruction of both its libretto and score is

the centerpiece of the 2007 Encores! season.
From Mint Theater, Artistic Director Jonathan Bank will discuss their recent

production of Rachel Crothers’ Susan and God. Mint will focus on the artistic and

production issues involved in mounting this rediscovered work. The Jacob’s Pillow
panel will examine choreographer José Limón’s 1961 solo, Sonata for Two Cellos,

which was reconstructed in 2001 based on a 16mm silent film at The New York Public

Library for the Performing Arts.
TLA Board member and distinguished theatre historian Don B.Wilmeth will

contribute closing remarks. A prominent theatre director will launch the event.

Registration for the Theatre Library Association Symposium is $75. TLA

members and seniors pay $50. American Society for Theatre Research members will

receive a one-year TLA membership as part of their $75 registration. Full-time students

may register for $25 and receive a complimentary one-year membership.

Martha S. LoMonaco, President of Theatre Library Association, remarks, “After

the success of our first symposium on Performance Documentation and Preservation in

an Online Environment in 2003, we wanted to tackle issues of performance reclamation

to explore the research library’s unique and proactive partnership in this exciting

process.”

This Theatre Library Association Symposium is made possible through the

generous support of the Gladys Krieble Delmas and Shubert Foundations.
Founded in 1937, Theatre Library Association [MACROBUTTON HtmlResAnchor http://tla.library.unt.edu
] supports librarians and archivists affiliated with theatre, dance, performance studies, popular entertainment, motion picture, and broadcasting collections. TLA promotes professional best practices in acquisition, organization, access and preservation of performing arts resources in libraries, archives, museums, private collections, and the digital environment. By producing publications, conferences, panels, and public events, TLA fosters creative and ethical use of performing arts materials to enhance research, live performance, and scholarly communication. It sponsors annual Book Awards for

theatre and film, publishes a quarterly newsletter, Broadside, as well as a professional

journal, Performing Arts Resources.

Mint Theater Company [MACROBUTTON HtmlResAnchor http://www.minttheater.org/
] is committed to bringing new vitality to worthy but neglected plays. It excavates buried theatrical treasures, reclaiming them for our time through research, dramaturgy, production, publication, and a variety of enrichment programs. The aim is to use the engaging power of the theater to excite, provoke, influence, and inspire audiences and artists alike.

New York City Center Encores! [MACROBUTTON HtmlResAnchor http://www.nycitycenter.org/encores/index.cfm
] Great American Musicals in Concert celebrates rarely heard works of America's most important composers and lyricists. Each season three rediscovered scores are heard as originally intended by their creators, bringing to life America's music theater heritage.

To engage and deepen public appreciation and support for modern dance, Jacob’s Pillow Dance Festival [MACROBUTTON HtmlResAnchor http://www.jacobspillow.org/
] supports dance creation, presentation, education, and preservation. It was established in Becket, Massachusetts in 1933.

For the program schedule:

http://tla.library.unt.edu/symposiaworkfileindexpage_files/symposiumagenda.htm
* Program subject to change *

Theatre Library Association

c/o The New York Public Library for the Performing Arts

40 Lincoln Center Plaza

New York, New York 10023

 MACROBUTTON HtmlResAnchor http://tla.library.unt.edu

TLA

PAGE
1

