
Cambridge University Press
978-1-108-41958-1 — Twenty-First Century American Playwrights
Christopher Bigsby 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index

7:84, Scottish radical group, 210

9/11 attacks, 73, 184, 199, 211

410 [Gone] (Cowhig), 31–5

4000 Miles (Herzog), 76, 82–5

Abbott, Paul, 12

absurdist theatre, 122

Abu Ghraib prison, 36

Actors Studio, 15

Actors Theatre of Louisville (Kentucky), 3, 146, 198

Afghanistan, 212

After the Revolution (Herzog), 76–7, 78–82

Agamemnon, 55

Ai Weiwei, 41

Aitken, Doug, 218

Albee, Edward, 1, 16, 24, 36, 77, 95, 132, 178–9

Aliens, The (Baker), 17–20, 27

All My Sons (Miller), 74, 94, 201

All the King’s Men (Warren), 111

Allen, Joan, 95

Allen, Woody, 92

Als, Hilton, 26, 90

Altneuland (Herzl), 211

American Buffalo (Mamet), 213

American Repertory Theatre (Cambridge,

Massachusetts), 49

American Theatre, 48, 200

Amherst, Jeffrey, 7

Ammonites and Leaping Fish (Lively), 115

And I and Silence (Wallace), 215–16

Angels in America (Kushner), 35

Another Country (Baldwin), 198

anti-Semitism, 75, 172, 173, 176

Apple, 42

Arcadia (Stoppard), 75

Archbishop’s Ceiling, The (Miller), 143

Arena Stage, 69

Arney, Randy, 95

As You Like It, 49

Atlantic Theatre Company’s Stage 2 theatre, 9

August: Osage County (Tracy Letts), 92, 93, 94, 96,

108–13

Baby Food (Lindsay-Abaire), 138

Baker, Annie, 2, 165

Aliens, The, 17–20

Body Awareness, 6, 8, 9–12

Circle Mirror Transformation, 12–16

creative approach, 6–7

early life and influences, 7–9

Flick, The, 6, 7, 20–4

John, 7, 24–7

Nocturama, 16–17

reasons for choosing the theatre world, 27

Baldwin, James, 144, 145, 151, 198, 207

Baltimore Waltz, The (Vogel), 34, 168, 169

Baraka, Amiri, 199

Barrett Browning, Elizabeth, 87–8

Barrow Street Theatre (Greenwich Village), 20

Bass, George, 146

Bassett, Angela, 59

Bates, Alan, 177

Battlestar Galactica, 73

Beckett, Samuel, 20, 51, 123, 169

Behrman, S. N., 188

Belleville (Herzog), 85–7

Bennett, Alan, 93

Bergson, Henri, 127, 129, 167

Berlin Wall, fall of, 75

Bernard B. Jacobs Theatre (New York), 59

Bernstein, Leonard, 173

Berry, Halle, 144

Bevis, Matthew, 178

Bible, 26, 208

Bikindi, Simon, 65

Billington, Michael, 60, 187

Birdy (adaptation by Naomi Wallace), 203–4

Birdy (Wharton), 203

Birthday Party, The (Pinter), 101

Blood Quilt, The (Hall), 50, 54, 69–70

blues music, 49

Boch, Adam, 177

Body Awareness (Baker), 6, 8, 9–12

Bond, Edward, 199, 205

Boston Globe, 54

221

www.cambridge.org/9781108419581
www.cambridge.org


Cambridge University Press
978-1-108-41958-1 — Twenty-First Century American Playwrights
Christopher Bigsby 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

222 Index

Braff, Zach, 92

Brantley, Ben, 59, 60, 62, 105, 127, 134,

138

Brecht, Bertolt, 157, 194

Brenton, Howard, 41, 199

Bright Room Called Day, A (Kushner), 49

Brittain, Victoria, 36

Brodsky, Joseph, 116

Broken Glass (Miller), 59

Brooklyn College, 9

Bug (Tracy Letts), 94, 97, 101–5

Bukowski, Charles, 18–19

Buried Child (Shepard), 94

Burnt Out Case, A, 6

Bury the Dead (Irwin Shaw), 74

Bush Theatre (London), 96

Bush, George W., 36, 177

Butterworth, Jezz, 58, 60

By the Way, Meet Vera Stark (Nottage), 161–4

Cage, John, 19

Capability Brown, 207

Cartier-Bresson, Henri, 50

Castillo Theatre (New York), 63

Chang, Leslie, 42

Chekhov, Anton, 9, 20, 87, 168

Cheney, Dick, 36

Cherry Lane Theatre (New York), 49, 50

Chicago Tribune, the, 59, 96

Chicken Soup with Barley (Wesker), 78

Children of Killers (Hall), 62–5

Children’s Hour, The (Hellman), 90

Chimerica (Kirkwood), 41

Christiansen, Richard, 96

Churchill, Caryl, 9, 199

Circle Mirror Transformation (Baker), 12–16

Civil Rights movement, 75, 144, 197

Clapp, Susannah, 199

Classical Theatre of Harlem, 52

Cleage, Pearl, 163

Clean Break theatre company (London), 215

Clean House, The (Ruhl), 178–81

Clockwork Orange, A, 94

Cloud Atlas (Mitchell), 180

Clubbed Thumb company, 177

Cocktail Party, The (Eliot), 106, 108

Color Purple, The, 59

Comedy Theatre (London’s West End), 203

Commentary, 104

Communist Manifesto, 208

Communist Party, 74

Confidential Clerk, The (Eliot), 106

Conrad, Joseph, 150, 159

Corner, The, 73

Corpse Walker (Liao Yiwu), 45

Corthron, Kia, 199

Coward, Noel, 188

Cowhig, Frances Ya-Chu, 2

410[Gone], 31–5

Chinese and Irish heritage, 29–30

continuing journey, 45–6

early life and influences, 29–30

journey to become a playwright, 30–2

Lidless, 35–41

The World of Extreme Happiness, 41–5

Crazy Eights (Lindsay-Abaire), 138

Crèvecoeur, J. Hector St. John de, 30

Crowded Fire Theater (San Francisco), 35

Crucible, The (Miller), 3, 50, 66, 74, 78, 213

Curious Case of Benjamin Button, The (Fitzgerald),

128

Cusack, Joan, 168

Cusack, John, 168

Dacre, James, 58

Daily News, 60

Daily Telegraph, 41, 45, 59, 188

Dance Theater Workshop (New York), 147

Danger: Memory! (Miller), 143

Darker Side of Verona, The (Nottage), 146

David Callichio Award, 45

Day in the Death of Joe Egg, A (Nichols), 134

Dead Man’s Cell Phone (Ruhl), 167, 182–5

Dearslayer, The, 157

Death of a Salesman (Miller), 143, 199

Defoe, Daniel, 204

Delicate Balance, A (Albee), 95

Dell’Arte International School of Physical Theatre

(Blue Lake, California), 31

Devil Inside, A (Lindsay-Abaire), 122–3

Dickens, Charles, 115

Dickinson, Emily, 7, 16, 112

Didion, Joan, 114

Dog Play (Ruhl), 169

Donne, John, 15, 182, 185

Dracula Has Risen from the Grave, 93

Drama Desk Awards, 120

Dreiser, Theodore, 62

Drum Theatre, Plymouth, 203

Drusky, Roy, 26

Durang, Christopher, 121, 122

Durrenmatt, Friedrich, 127

Eagleton, Terry, 202

Ecclesiastes, 106

Edgar, David, 199

Edinburgh Festival, 96

Edinburgh Fringe First Award, 46

Ehn, Erik, 62, 199

Eisenberg, Jesse, 92

Elder Statesman, The (Eliot), 108

Eliot, T. S., 95, 106, 109, 111, 112, 121

Elizabeth I (queen), 172, 173

Enemy of the People, An (Ibsen), 74

www.cambridge.org/9781108419581
www.cambridge.org


Cambridge University Press
978-1-108-41958-1 — Twenty-First Century American Playwrights
Christopher Bigsby 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index 223

England, Lynndie, 36

Enron (Prebble), 58, 60

Ensemble Studio Theatre, 9

Esterhazy, Peter, 81

Eurydice (Ruhl), 32, 181–2

Fabulation, or, the Re-Education of Undine (Nottage),

156–7

Factory Girl (Chang), 42

Falling Out of Time (Grossman), 132–3

Family Reunion, The (Eliot), 95, 106, 107, 114

farce, 125–7

fascism, 75

Fausto-Sterling, Anne, 177

feminism, 50

Fever Chart: Three Visions of the Middle East

(Wallace), 210–13

Feydeau, Georges, 127

Fitzgerald, F. Scott, 97, 128

Five Star Billionaire (Tash Aw), 41

Flick, The (Baker), 6, 7, 20–4, 27

For a Song and a Hundred Songs (Liao Yiwu), 45

Foreman, Richard, 8

Fornes, Maria Irene, 9, 168, 170, 178

Foxconn, 42

Foxman, Abraham, 173

Frankenstein Must Be Destroyed, 93

Frayn, Michael, 188

Frederick Douglass Creative Arts Center, 52

Freedom Dreams: The Black Radical Imagination

(Kelley), 217

Freud, Sigmund, 129

Friday Night Lights, 96

Friedkin, William, 101–2

Frogs (Aristophanes), 178

Frost, Robert, 7, 111

Fry, Stephen, 73

Fuddy Meers (Lindsay-Abaire), 121, 123–5

Fugard, Athol, 74

Fuller, Buckminster, 121

Garcia, Nicole, 85

Gardner, Lyn, 45

Garfield, John, 77

Gate Theatre (London), 105

Gates, Anita, 207

Generation Kill, 73

Gilman, Rebecca, 199

Giovanni’s Room (Baldwin), 144

Glass Menagerie, The (Williams), 95, 148

Glengarry, Glen Ross (Mamet), 96, 184

Go On Living (Cowhig), 45

Golden, Thelma, 144

Good People (Lindsay-Abaire), 120, 134–8

Goodman Theatre (Chicago), 41, 45, 178, 188

Gourevitch, Philip, 63

Granted (Herzog), 75

Great God Pan, The (Herzog), 87–90

Great White Way, 120

Greenberg, Richard, 77

Greene, Alexis, 146

Greene, Graham, 6

Greenlaw, Lavinia, 6

Griffith, Trevor, 199

Grossman, David, 117, 132–3, 194

Guantánamo Bay, 36

Guantánamo: Honor Bound to Defend Freedom

(Brittain and Slovo), 36

Guardian, The, 27, 41, 48, 59, 60, 187,

207

Guare, John, 1, 3, 75, 127

Guevara, Che, 75

Gullah-Geechee people, 69

Guys and Dolls, 8

Halesworth, Suffolk, England, 35

Hall, Katori, 2, 165

Children of Killers, 62–5

early life and influences, 48–50

Hoodoo Love, 49–52

Hurt Village, 49, 60–2

Our Lady of Kibeho, 62, 65–8

Pussy Valley, 68–9

range of subjects and styles, 70

Saturday Night/Sunday Morning, 49, 52–5

The Blood Quilt, 69–70

The Mountaintop, 49, 55–60

Hall, Peter, 199

Ham on Rye (Bukowski), 18

Hamilton (Miranda), 2

Hamlet, 8

Hammer and Hoe (Kelley), 209

Hansberry, Lorraine, 60, 199

Hard Weather Boating Party, The (Wallace), 213–15

Hare, David, 36, 197, 199, 205

Harper’s Magazine, 102

Harris, Wilson, 147

Hay Fever (Coward), 188

Heart of Darkness (Conrad), 159

Hedley, Glenne, 95

Heideman Award, 146

Hellman, Lillian, 90, 142

Hellzapoppin, 122

Hersh, Seymour, 36

Herzog, Amy, 2

4000 Miles, 76, 82–5

After the Revolution, 76–7, 78–82

Belleville, 85–7

early life and family influences, 75–8

family and politics, 77–83

Great God Pan, The, 87–90

political influences, 73–5

Herzog, Arthur, Jr., 77

Heston, Charlton, 168

www.cambridge.org/9781108419581
www.cambridge.org


Cambridge University Press
978-1-108-41958-1 — Twenty-First Century American Playwrights
Christopher Bigsby 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

224 Index

High Fidelity, 120

Hiss, Alger, 74, 75

Hitler, Adolf, 172, 173

Hofstadter, Richard, 102

Hollow Men, The (Eliot), 106, 109

Holocaust, 172

Homecoming, The (Pinter), 95

Homicide: Life on the Street, 73

Honour Bound (Jamieson), 36

Hoodoo Love (Hall), 49–52

Hopper, Edward, 182, 183, 185

Hot Bed Theatre Festival (Cambridge), 210

House Un-American Activities Committee, 77

How We Talk in South Boston (Lindsay-Abaire),

138

Howe, Tina, 1, 123

Huffpost Arts and Culture, 216

Huisman, Jacques, 15

Hungary (Herzog), 76

Hurston, Zora Neale, 51, 59

Hurt Village (Hall), 49, 60–2

Hurt, William (philanthropist), 60

Husky, Ferlin, 26

Hwang, Henry David, 30

Hytner, Nicholas, 199

Ibsen, Henrik, 74, 201

Iceman Cometh, The (O’Neill), 20

Ilibagiza, Immaculée, 63

In the Heart of America (Wallace), 200–3

In the Heights (Miranda), 2

In the Next Room or the Vibrator Play (Ruhl), 167,

185–8

In Translation (Herzog), 75

Independent, The, 41, 45, 59

Inland Sea, The (Wallace), 207–8

Intimate Apparel (Nottage), 153–6

Ionesco, Eugène, 121, 123

Iowa Playwrights Workshop, 198

Iraq War, 175, 199

Isherwood, Charles, 20, 45, 63, 67, 82, 85, 87, 187,

210, 214, 215, 218

Jackson, Glenda, 4

Jackson, Samuel L., 59

James A. Michener Center for Writers, University of

Texas, Austin, 31

James, Henry, 9, 20

Jamieson, Nigel, 36

Jarrell, Randall, 202

Jenkin, Len, 75

Jerusalem (Butterworth), 58, 60

John (Baker), 7, 17, 24–7

Jones, Chris, 45, 59

Joseph, Julius, 77

Joseph, Lee, 77

Joseph, Rajiv, 74

Juilliard School, The, 49, 121, 123

Jules and Jim, 23

Jungle, The (Sinclair), 205

Kafka, Franz, 140

Kaufman, Moisés, 157

Keene Prize for Literature, 46

Kelley, Robin D. G., 216

Kennedy, Edward, 121

Kennedy, Robert, 55, 121

Kermode, Frank, 114

Killer Joe (Tracy Letts), 94, 95, 96–102

Killer Inside Me, The (Thompson), 99

Killers of Men, 66

Kimberly Akimbo (Lindsay-Abaire), 127–9

King Lear, 4, 134

King, Martin Luther, 48, 55–60

King, Stephen, 99

Kinney, Terry, 95

Kirkwood, Lucy, 41

Kizito, Maria, 199

Kristallnacht, 59

Kushner, Tony, 1, 3, 35, 49, 198–9, 201

Kwei-Armah, Kwame, 216

L’Adversaire (Garcia), 85

La Ronde (Schnitzer), 187

LaBute, Neil, 199

Lahr, John, 59, 62, 168, 169, 187

LaMaMa, 8

Lapine, James, 77

Las Meninas (Nottage), 152–3

Last Kiss, The (Ruhl), 167

Late: A Cowboy Song (Ruhl), 177–8

Law and Order, 49

Lazarus Laughed (O’Neill), 66

LCT3 (Lincoln Center), 85

Lehane, Dennis, 120, 121

Lehrer, Tom, 108

Letts, Tracy, 2, 3

August: Osage County, 92, 93, 94, 96,

108–13

Bug, 94, 101–5

early life and influences, 93–6

influence of experience as an actor, 92–3

Killer Joe, 94, 95, 96–102

Man from Nebraska, 96, 105–8

Mary Page Marlowe, 114–17

Superior Donuts, 113–14

Scavenger’s Daughter, The, 114

Liao Yiwu, 41, 45

Licking Hitler (Hare), 205

Lidless (Cowhig), 35–41

Lindsay-Abaire, David, 2

Devil Inside, A, 122–3

Baby Food, 138

Crazy Eights, 138

www.cambridge.org/9781108419581
www.cambridge.org


Cambridge University Press
978-1-108-41958-1 — Twenty-First Century American Playwrights
Christopher Bigsby 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index 225

creative approach, 120, 139–40

early life and influences, 120–1

Fuddy Meers, 121, 123–5

Good People, 120, 134–8

How We Talk in South Boston, 138

Kimberly Akimbo, 127–9

Mario’s House of Italian Cuisine, 121

Rabbit Hole, 120, 129–34

Ripcord, 139–40

Show of Hands, 121

That Other Person, 138–9

Wonder of the World, 125–7

Lion, the Witch and the Wardrobe, The, 48

Liquid Plain, The (Wallace), 216–18

Little Tigers Everywhere, 18

Lively, Penelope, 115, 116

Long Day’s Journey into Night (O’Neill), 94, 111,

132, 199

Look Back in Anger (Osborne), 129

Lorraine, Claude, 208

Los Angeles Times, 164, 173

Love Is a Dog from Hell (Bukowski), 18

Love Song in Two Voices (Herzog), 76

Lovecraft, H. P., 24

Machete Season, 63

Macy, William H., 9

Madison Repertory Theatre (Wisconsin), 181

Magic Mountain, The, 9

Magritte, René, 180

Mahoney, Elizabeth, 207

Malkovich, John, 95, 113

Mamet, David, 9, 92, 96, 121, 184, 199

Man from Nebraska (Tracy Letts), 96, 105–8

Man Who Faked His Life, The, 85

Manhattan Theatre Club, 16, 41, 45, 123, 139

Mann, Emily, 157, 199

Mann, Thomas, 9

Mao Tse-tung, 75

Mario’s House of Italian Cuisine (Lindsay-Abaire),

121

Martin, Steve, 95–6

Marx Brothers, 122, 123

Marx, Karl, 195

Marxism, 75

Mary Page Marlowe (Tracy Letts), 114–17

McCarter Theatre Center, Princeton, 178, 210

McConaughey, Matthew, 100

McCraney, Tarell Alvin, 199

McGrath, John, 210

McGrath, Thomas, 195

Melancholy Play (Ruhl), 168, 170–1

Merchant of Venice, The, 8

Metcalf, Laurie, 95

method acting, 15, 170

Midsummer Night’s Dream, A, 168

Mildred Pierce, 148

Miller, Arthur, 1, 3, 4–5, 15, 42, 44, 45, 50, 59, 66, 67,

74, 78, 135, 142–3, 144, 165, 169, 172, 173,

184, 197, 201

Minetta Lane Theatre, Greenwich Village, 73

Minneapolis Mixed Blood Theatre, 68

Miranda, Lin-Manuel, 2, 142

Mishima, Yukio, 31

Mitchell, David, 24, 25, 180

Mitzi E Newhouse Theater, Lincoln Center, 85

Mnouchkine, Ariane, 31

Molière, 92

Montoya, Richard, 199

Morrison, Lucy, 215

Morrison, Toni, 145

Mother Courage (Brecht), 157

Mountaintop, The (Hall), 49, 55–60

Mr. Peters’Connections (Miller), 143

Mud, River, Stone (Nottage), 150–2

Mukangango, Marie Claire, 66

Mules and Men (Hurston), 52

Murder in the Cathedral, 173

Murdoch, Iris, 153

Murray, Bill, 168

My Name Is Rachel Corrie, 73

Nabokov, Vladimir, 116

National Theatre of Britain, 63, 199

National Theatre’s The Shed, 41

Nature and Purpose of the Universe, The (Durang),

122

Nazis, 65

Nelson, Richard, 1, 3, 75

Neruda, Pablo, 107

New York Drama Critics’ Circle Awards, 120

New York Magazine, 205

New York Post, 218

New York Theatre Guide, 218

New York Theatre Workshop, 73, 85, 206

New York Times, The, 41, 45, 59, 60, 63, 67, 73, 82,

85, 87, 94, 105, 127, 134, 138, 164, 187, 207,

210, 214, 215, 218

New York Times Outstanding Playwright Award, The,

77

New Yorker, The, 26, 36, 59, 62, 63, 90, 168, 187

Newman, John Henry, 26

Next Theatre Lab, 96

Nichols, Peter, 134

Night Is a Room (Wallace), 218–19

’night, Mother (Norman), 215

No Such Cold Thing, 212

No Time for Comedy (Behrman), 188

Nocturama (Baker), 16–17, 20

Noh Plays, 31

Noises Off, 173

Noonan, Polly, 168

Norman, Marsha, 1, 121, 129, 164

Norris, Bruce, 2, 3, 92

www.cambridge.org/9781108419581
www.cambridge.org


Cambridge University Press
978-1-108-41958-1 — Twenty-First Century American Playwrights
Christopher Bigsby 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

226 Index

Nottage, Lynn, 2, 48, 50, 77

By the Way, Meet Vera Stark, 161–4

creative approach, 142–5

Crumbs from the Table of Joy, 148–50

Darker Side of Verona, The, 146

early life and influences, 145–6

Fabulation, or, the Re-Education of Undine, 156–7

Intimate Apparel, 153–6

Las Meninas, 152–3

Mud, River, Stone, 150–2

One More River to Cross: A Verbatim Fugue, 145

Poof!, 146–7

Por’Knockers, 147

Ruined, 157–60, 164

Sweat, 164–5

Vera Stark, 160–4

Now and on Earth, 99

O’Connor, Flannery, 168

O’Neill, Eugene, 3, 9, 66, 92, 202

Obama, Barack, 40, 48, 56, 109, 144, 163, 165, 194

Oberammergau: The Troubling Story of the World’s

Most Famous Passion Play (Shapiro), 172

Obie Awards, 16, 200, 205

Observer, The, 199

Occupy Wall Street movement, 164

Odets, Clifford, 92, 142

Of Mice and Men, 99

Oldest Boy: A Play in Three Ceremonies, The (Ruhl),

190–1

Olivier Awards, 58, 59

One Flea Spare (Wallace), 204–5

One More River to Cross: A Verbatim Fugue

(Nottage), 145

One Short Sleepe (Wallace), 210, 212

O’Neill, Eugene, 20

Oprah Book Club, 93

Oregon Shakespeare Festival, Ashland, 216

Orlando (Woolf), 167

Orton, Joe, 122, 127

Osborne, John, 129

Our Lady of Kibeho (Hall), 54, 62, 65–8

Our Lady of Kibeho: Mary Speaks to the World from

the Heart of Africa (Ilibagiza), 63

Our Man in Havana, 6

Our Town, 96, 112

Outer Critics Circle Awards, 120

Palin, Sarah, 109

Pape, Ralph, 95

Paris Review, 49

Parker, Alan, 203

Parks, Suzan-Lori, 49, 199

Passion Play (Ruhl), 167, 168, 169, 171–7

Pendleton, Austin, 95

Permanent Brain Damage, 8

Perry, Tyler, 92

Peter Pan on Her 70th Birthday (Ruhl), 167, 168

Peterloo Poets, 195

Philadelphia Theatre Co., 203

Piano Lesson, The (Wilson), 49

Picasso at the Lapine Agile, 95–6

Piepenbring, Dan, 49

Pinter, Harold, 16, 19, 73, 95, 101, 127, 200

Pirandello, Luigi, 123, 173

Pittsburg Public Theatre, 210

Piven Theatre Workshop, 168

Plain Dealer, The, 87

Playwrights Horizons, New York City, 12, 20, 77, 88,

182, 188

Poof! (Nottage), 146–7

Por’Knockers (Nottage), 147

Portable Theatre, 36

post-blackness, 144

Prebble, Lucy, 58

Price, The (Miller), 135

Private Lives (Coward), 188

Pryor, Richard, 145

Public Theatre (New York), 31

Pulitzer Prize, 6, 20, 120, 134, 186

Pulp Fiction, 8, 21

Pussy Valley (Hall), 68–9

Quinn, Aidan, 168

Rabbit Hole (Lindsay-Abaire), 120, 129–34

Rabe, David, 1, 74, 199

Raisin in the Sun, A (Hansberry), 49, 61, 155

Ramona Quimby, 75

Rattlestick Playwrights Theater, 17

Ray, James Earl, 58

Reagan, Ronald, 94, 172, 176, 177

Real Presences (Steiner), 64

Rediker, Marcus, 216

Registry Five, 60

Revolutionary Worker, 194

Rice, Condoleeza, 156

Ripcord (Lindsay-Abaire), 139–40

Romand, Jean-Claude, 85

Romeo and Juliet, 168

Rosenberg, Julius, 74, 75

Ross, Herbert, 54

Roth, Philip, 104, 111

Royal Court Theatre (London), 69, 73

Royal Exchange Theatre (Manchester), 210

Royal National Theatre (London), 20

Royal Shakespeare Company, 205

Ruhl, Sarah, 2, 32, 93, 164, 165

creative approach, 167–8, 191

Dead Man’s Cell Phone, 167, 182–5

Dog Play, 169

early life and influences, 168–70

Eurydice, 181–2

In the Next Room or the Vibrator Play, 167, 185–8

www.cambridge.org/9781108419581
www.cambridge.org


Cambridge University Press
978-1-108-41958-1 — Twenty-First Century American Playwrights
Christopher Bigsby 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

Index 227

Late: A Cowboy Son, 177–8

Melancholy Play, 168, 170–1

Passion Play, 167, 168, 169, 171–7

Peter Pan on Her 70th Birthday, 167, 168

Stage Kiss, 185, 188–90

The Clean House, 178–81

The Last Kiss (Ruhl), 167

The Oldest Boy: A Play in Three Ceremonies, 190–1

Ruined (Nottage), 157–60, 164

Rwanda genocide, 62–5, 159

Sackville-West, Vita, 170

Salinger, J. D., 168

Sanders, Bernie, 81, 165, 204

Satie, Eric, 180

Saturday Night/Sunday Morning (Hall), 49, 52–5

Saved (Bond), 205

Say Goodnight Gracie (Pape), 95

Scary Movie, 129

Scavenger’s Daughter, The (Tracy Letts), 114

Schomberg Center for Research in Black Culture, 52

Schopenhauer, Arthur, 65

Scream, 122

Second Stage Theatre (New York), 161

Serpico, 93

Sexing the Body: Gender Politics and the Construction

of Sexuality (Fausto-Sterling), 178

Shakespeare, William, 92, 180

Shapiro, James, 172, 173, 175

Sharon, Ariel, 211

Shaw, Irwin, 74, 169

Shawn, Wallace, 92

Shelley, Percy Bysshe, 206

Shepard, Sam, 32, 92, 97, 199

Shinn, Christopher, 2, 73–4, 81, 199

Show of Hands, A (Lindsay-Abaire), 121

Shrek the Musical, 120

Shrine of Our Lady of Sorrows, Kibeho, 62

Signature Theatre, 60, 65, 218

Simakis, Andrea, 87

Simon, David, 50

Simon, John, 205

Simon, Neil, 188

Sinclair, Upton, 205

Sinise, Gary, 95

Slade House (Mitchell), 25

Slant Magazine, 138

Slaughter City (Wallace), 205–6

Slave Ship, The (Rediker), 216

Slovo, Gillian, 36, 73

Smith, Ali, 140

Smith, Anna Deavere, 92, 157

Smith, Zadie, 68

Socialist Worker, the, 194, 210

Socratic dialogue, 56

SoHo Rep Writer/Director Lab (New York), 85

Solid Gold Cadillac, The, 94

Soloski, Alexis, 27, 48, 73–4

Something Happened (Hare), 36

Sophocles, 95

Sopranos, The, 73

South Coast Repertory (Costa Mesa, California), 41,

153

Spencer, Charles, 45, 187

Spolin, Viola, 168

Stage Kiss (Ruhl), 185, 188–90

Stanley, Henry, 159

Starz network, 70

Steel Magnolias (Ross), 54

Steinbeck, John, 18

Steiner, George, 64, 65, 67

Steppenwolf Theatre Company (Chicago), 88, 95, 96,

113, 114, 182

Still, Jeff, 94

Stoppard, Tom, 75

Strasberg, Leo, 15

Streamers (Rabe), 74

Streetcar Named Desire, A (Williams), 94, 199

Strindberg, August, 49, 127

Studio Museum of Harlem, 144

Superior Donuts (Tracy Letts), 113–14

Susan Smith Blackburn Prize for women playwrights,

165

Sweat (Nottage), 164–5

Sydney, Philip, 214

Taking Orders, 8

Tale of Two Cities, A (Dickens), 182

Tash Aw, 41

Teachout, Terry, 54, 67, 70, 82, 138

Technology of Orgasm, The, 185

Tectonic Theater Project, 157

Terry, Megan, 168

That Other Person (Lindsay-Abaire), 138–9

theatre attendance figures, 3

Théâtre du Sol, 31

Things of Dry Hours (Wallace), 208–10

Thompson, Jim, 92, 98

Three Sisters, The (Chekhov), 49, 167

Three Tall Women (Albee), 114

Tiananmen Square protests, 29, 45

Time, 87

Time Out, 67, 218

Times, The, 41

Tiny Alice (Albee), 24

Tisch School, 8

Tishomingo Community Theatre, 93

Tony Awards, 120

Tooth of Crime, The (Shepard, Sam), 34

Touré, 144

Trafalgar Studios (London), 41, 58

Traverse Theatre (Edinburgh), 206

Treme, 50, 73

Trestle at Pope Lick Creek, The (Wallace), 206–7

www.cambridge.org/9781108419581
www.cambridge.org


Cambridge University Press
978-1-108-41958-1 — Twenty-First Century American Playwrights
Christopher Bigsby 
Index
More Information

www.cambridge.org© in this web service Cambridge University Press

228 Index

Tricycle Theatre (London), 36, 212

Trilling, Lionel, 173

Tristan Bates Theatre (London), 177

Trump, Donald, 165

Tuskegee experiments, 104

Twain, Mark, 128

Twentieth Century Fox, 121

Two-Way Mirror (Miller), 143

Tyler, Anne, 8

Uncle Vanya, 9

U.S. National Poetry Competition, 195

Variety, 67, 138

Venona Project, 74, 75, 77

Vera Stark (Nottage), 160–4

Versailles, 152

Vidal, Gore, 201

Vietnam War, 58, 75, 175, 197

View from the Bridge, A (Miller), 3

Vineyard Theatre, Manhattan, 147

Visit, The (Durrenmatt), 127

Vogel, Paula, 1, 3, 34, 146, 168, 169, 171

Wagner, Richard, 65

Waiting for Lefty, 74

Wall Street Journal, the, 54, 67, 70, 82, 138

Wallace, George, 58

Wallace, Naomi, 2, 74, 165

And I and Silence, 215–16

Birdy adaptation, 203–4

creative approach, 194–7

early life and family influences, 197–8

Fever Chart: Three Visions of the Middle East,

210–13

In the Heart of America, 200–3

Night is a Room, 218–19

One Flea Spare, 204–5

One Short Sleepe, 210, 212

political influences, 194–7

Slaughter City, 205–6

The Hard Weather Boating Party, 213–15

The Inland Sea, 207–8

The Liquid Plain, 216–18

Things of Dry Hours, 208–10

Trestle at Pope Lick Creek, The, 206–7

War Boys, The, 198–200

Wang Shuping, 45

Wantuch, Holly, 96

War Boys, The (Wallace), 198–200

Warren, Robert Penn, 111

Washington Times, The, 37

Wasserstein Prize, 45

Wasserstein, Wendy, 1

Watt (Beckett), 20

Watzfeld, Jean, 63

We Wish to Inform You That Tomorrow We Will Be

Killed, 63

Weller, Michael, 74

Wellman, Mac, 9

Welty, Eudora, 168

Wendy Play, The (Herzog), 76

Wesker, Arnold, 78

Wharton, William, 203

WHATDABLOODCLOT!!!, 49

Where the Heart Is (Billie Letts), 93

Whiting Award, 77

Who’s Afraid of Post Blackness? What It means to Be

Black Now (Touré), 144

Who’s Afraid of Virginia Woolf? (Albee), 1, 93, 94,

109, 110, 112, 132

Whorinsky, Kate, 157

Wiesel, Elie, 173

Wilde, Oscar, 7

Williams, Holly, 45

Williams, Tennessee, 3, 92, 142, 169

Williams, William Carlos, 218

Willing (Herzog), 76

Wilson, August, 1, 49, 50, 51, 56, 121, 142, 143, 144,

199

Wilson, Lanford, 1

Wire, The, 73, 121

Wittgenstein, Ludwig, 178

Wolfe, Tom, 50

Women’s Project Theatre (New York), 203

Wonder of the World (Lindsay-Abaire), 125–7

Woolf, Virginia, 170

Woolly Mammoth Theatre Company (Washington,

DC), 105, 182

Working Playground Inc, 138

World of Extreme Happiness, The (Cowhig), 41–5

Yale Cabaret, 76

Yale Drama Series Award, 45

Yale Repertory Theatre Workshop, 85

Yale School of Drama, 75

Yoruba culture, 69, 152, 156

Yugoslavia, 159

Zinn, Howard, 199

Zoglin, Richard, 87

Zoo Story, The (Albee), 1

www.cambridge.org/9781108419581
www.cambridge.org

