

BW	Billie Whitelaw Collection
	Billie Whitelaw was born in Coventry on 6 June 1932 and educated at Thornton Grammar School, Bradford. She was an actress who worked extensively with Samuel Beckett. She was appointed CBE in 1991. Billie Whitelaw died on 21 December 2014.
	Collection contains annotated scripts, notebooks, correspondence relating to her theatrical work with Samuel Beckett. Includes a cassette recording of Samuel Beckett reading from and discussing his play Rockaby; 2 dresses worn by Whitelaw during performances of Beckett plays The theatrical papers of Samuel Beckett's favourite actress were acquired by the University at auction in December 2014, with the generous support of the Arts Council England/Victoria and Albert Museum Purchase Grant Fund. Website: http://www.vam.ac.uk/content/articles/p/puchase- grant-fund/ 1964-1980s
BW A	Annotated playscript and rehearsal notes Arranged in date order of production
BW A	Annotated playscript and rehearsal notes
BW A BW A/1	Annotated playscript and rehearsal notes Arranged in date order of production
	Annotated playscript and rehearsal notes Arranged in date order of production 1960s-1980s
	Annotated playscript and rehearsal notes Arranged in date order of production 1960s-1980s Play Play was Billie Whitelaw's first performance of a work overseen by Beckett. She played W2 in the premiere of Play at the National
	Annotated playscript and rehearsal notes Arranged in date order of production 1960s-1980s Play Play was Billie Whitelaw's first performance of a work overseen by Beckett. She played W2 in the premiere of Play at the National Theatre, London, 1964

BW A/1/2	Typescript recording script for Play for the BBC Third Programme
	With pencil notes and markings by Billie Whitelaw Produced by Bennett Maxwell, Man - Robert Stephens, Woman 1 - Pauline Jameson, Woman 2 - Billie Whitelaw [Please note this script is fragile, so photocopies would normally be made available for use]
BW A/1/3	Rehearsal script for Play, An Act by Samuel Beckett at the National Theatre, 22 Duchy Street, London
	1 doc 1964
BW A/2	Not I and Krapp's Last Tape
	Billie Whitelaw worked with Samuel Beckett in 1972-1973 on the production at the Royal Court which was a double bill with Krapp's Last Tape.
	1972-1973
BW A/2/1	Typescript rehearsal script for Not I and Krapp's Last Tape by Samuel Beckett, Royal Court Theatre
	Inscribed by Samuel Beckett 'For Billie with fond love and gratitude from Sam'. Not I annotated with marks and notes in pencil and coloured inks. [Please note this typescript is fragile and a photocopy will normally be made available for use] Undated [1972-1973]
BW A/2/2	Partial typescript for Not I by Samuel Beckett
	Marginal performance notes and underlinings in red ink and pencil 2 docs Undated [1972-1973]

BW A/2/3	Directorial notes on for Not I, notes written by Samuel Beckett
	Notes made by Samuel Beckett after rehearsals before the Royal Court production, providing a synopsis, dividing the play into sections, with a list of pauses, headed stationary of the Hyde Park Hotel, London 3 docs Undated [1972-1973]
BW A/2/4	Book entitled Not I by Samuel Beckett, published by Faber & Faber
	With some markings 1 doc 1973
BW A/3	Footfalls
	Footfalls was written with Billie Whitelaw in mind. The play was performed at the Royal Court.
	1976
BW A/3/1	Typescript working script of Footfalls by Samuel Beckett
	Annotated in coloured inks and pencil by Billie Whitelaw, with her comments on the character, with a page of notes on movement
	[Please note the originals are fragile and a photocopy will normally be made available for use] 1976
BW A/3/2	Book entitled Footfalls by Samuel Beckett
	Inscribed 'for Billie with love and wonderment from Sam London May 1976' 1 doc 1976

BW A/4	Happy Days
	Royal Court production
	1979
BW A/4/1	Book entitled Happy Days by Samuel Beckett, Faber paperbacks I
	nscribed 'for Billie with fond love & gratitude from Sam 7.6.1979'
	Billie Whitelaw's working copy of Happy Days from the 1979 production at the Royal Court, directed by Samuel Beckett. With extensive performance notes in pencil and coloured ink, with autograph cuts to 18 pages in black ink, and some autograph corrections in Beckett's hand. 1979
BW A/4/2	Two lists of textual revisions to Happy Days, in Samuel Becket's hand for the Royal Court production in 1979
	One list is alterations to the text, the other is a list of pages with deletions. Both sets of revisions marked in Billie Whitelaw's copy of the printed text [BW A/4/1]. 2 docs 1979
BW A/4/3	Notebook entitled 'Happy Days' Reh [rehearsal] Moves, Notes etc. Props written by Billie Whitelaw
	Consists of 21 pages of detailed notes on Happy Days (written from the end) and a prop list (at the front) 1 vol Undated [1979]
BW A/4/4	Notebook entitled 'Run through Wednesday May 9th'
	Pencil notes by Billie Whitelaw on the text 2 docs Undated [1979]

BW A/5	Rockaby
	The play premiered as part of a Beckett festival in Buffalo, New York, U.S.A Billie Whitelaw spoke to Samuel Beckett on the telephone about the play, the recording of the conversation made by Billie Whitelaw survives and is ref no BW C/1.
	1981
BW A/5/1	Photocopy typescript rehearsal script of Rockaby by Samuel Beckett
	Annotated in pencil and coloured ink by Billie Whitelaw Please note there are 2 pages (out of 5 pages) currently stuck together. Please note the original is fragile so photocopies will normally be made available for use. 1981
BW A/6	Eh Joe
	Undated [1980s?]
BW A/6/1	Notebook containing Billie Whitelaw's notes on a meeting with Samuel Beckett on a production of Eh Joe
	Includes a diagram in Beckett's hand 1 doc Undated [1980s?]
BW A/7	Embers
	1989
BW A/7/1	Typescript of Embers by Samuel Beckett
	With notes by Billie Whitelaw for a performance as Ada, New York International Radio Festival directed by Everett Frost 1 doc 1989

BW B	Correspondence Arranged alphabetically by correspondent
	1960s-1980s
BW B/1	Letters from Samuel Beckett
	1972-1986
BW B/1/1	Letter from Samuel Beckett to Billie Whitelaw
	1 doc 18 Nov 1972
BW B/1/2	Letter from Samuel Beckett to Billie Whitelaw With envelope 2 docs 7 Feb 1973
BW B/1/3	Letter from Samuel Beckett to Billie Whitelaw With envelope 2 docs 20 Feb 1973
BW B/1/4	Letter from Samuel Beckett to Billie Whitelaw With envelope 2 docs 26 Feb 1973
BW B/1/5	Letter from Samuel Beckett to Billie Whitelaw With envelope 2 docs 4 Oct 1975
BW B/1/6	Letter from Samuel Beckett to Billie Whitelaw
	1 doc 3 Nov 1975
BW B/1/7	Letter from Samuel Beckett to Billie Whitelaw With envelope 2 docs 29 Dec 1975

BW B/1/8	Letter from Samuel Beckett to Billie Whitelaw
	1 doc 10 Feb 1976
BW B/1/9	Letter from Samuel Beckett to Billie Whitelaw With envelope 2 docs 19 Feb 1976
BW B/1/10	Letter from Samuel Beckett to Billie Whitelaw With envelope 2 docs 25 Apr 1977
BW B/1/11	Letter from Samuel Beckett to Billie Whitelaw With envelope 2 docs 24 Nov 1977
BW B/1/12	Letter from Samuel Beckett to Billie Whitelaw With envelope 2 docs 25 Apr 1978
BW B/1/13	Letter from Samuel Beckett to Billie Whitelaw With envelope 2 docs 22 Mar 1979
BW B/1/14	Letter from Samuel Beckett to Billie Whitelaw With envelope 2 docs 17 Sept 1979
BW B/1/15	Letter from Samuel Beckett to Billie Whitelaw
	1 doc 19 May 1980
BW B/1/16	Letter from Samuel Beckett to Billie Whitelaw With envelope 2 docs 14 Nov 1981

BW B/1/17	Letter from Samuel Beckett to Billie Whitelaw With envelope 2 docs 23 Dec 1981
BW B/1/18	Postcard from Samuel Beckett to Billie Whitelaw
	1 doc 11 Feb 1986
BW B/1/19	Letter from Samuel Beckett to Billie Whitelaw With photocopy 2 docs 21 Mar 1986
BW B/1/20	Postcard from Samuel Beckett to Billie Whitelaw With envelope 2 docs 28 Mar 1986
BW B/1/21	Five empty envelopes addressed to Billie Whitelaw by Samuel Beckett
	5 docs 1978-1979
BW B/1/22	Telegram to Billie Whitelaw from Samuel Beckett
	1 doc 29 Jan 1975
BW B/1/23	Telegram to Billie Whitelaw from Samuel Beckett
	1 doc 16 Feb 1984
BW B/1/24	Press cutting sent by Samuel Beckett to Billie Whitelaw From Le Matin de Paris, in French, on Billie Whitelaw's performance at the Royal Court 1 doc 21 Aug 1979
BW B/1/25	Copy of a letter sent by Samuel Beckett to George [Devine?]
	Relating to a view of the da capo [in Play?] 1 doc 9 Mar 1964

BW B/2	Letter from Suzanne Beckett [Samuel Beckett's wife] to Billie Whitelaw [In French] 3 docs 1 Dec 1987
BW B/3	Letter from Barbara [Bray] to Billie Whitelaw
	2 docs 13 Jun 1979
BW B/4	Copy of a letter from Warren Brown to Billie Whitelaw, incorporating a copy of a letter from Samuel Beckett about a film of Not I
	1 doc 19 Feb 1975, 28 Feb 1975
BW B/5	Letter from James Knowlson to Billie Whitelaw, with two copies of letters from Samuel Beckett
	3 docs 2 May 1991
BW B/6	Three drafts of letters from Billie Whitelaw to Samuel Beckett
	5 docs 1977 and undated
BW B/7	Letters to Billie Whitelaw from Alan Schneider, theatre director
	20 docs 1973-1984

BW C	Audio material
	27 Feb 1981
BW C/1	Audio cassette recording of two telephone conversations with Samuel Beckett, made by Billie Whitelaw
	Beckett and Whitelaw discuss Rockaby, the second conversation includes Beckett's instructions on Whitelaw's performance and readings from the play by both Beckett and Whitelaw
	Length of conversations c. 9 minutes and c. 28 minutes. Beckett's voice faint throughout - inaudible on side A, faint on side B. Available to listen to in the reading room on CD. 27 Feb 1981
BW D	Conference material Relating to the Alan Schneider Conference at the University of Wisconsin, U.S.A.
	1990
BW D/1	Conference material relating to the Alan Schneider
	Conference at the University of Wisconsin, U.S.A. Includes Alan Schneider 1917-1984 by W. McNeil Lowry, Alan Schneider First Annual John F. Wharton Theatre Award St Regis Roof 4 Dec 1980, cutting from the New York Times about the death of Alan Schneider 4 May 1984, correspondence relating to the Alan Schneider Conference from Robert Skloot 1990, Billie Whitelaw's handwritten notes, Alan Schneider The Man, W. McNeil Lowry, University of Wisconsin, Madison 10 Mar 1990, letter from Jean 14 Mar 1990, note by Billie Whitelaw on acting in Backett plays, photographs of Alan Schneider with Samuel Beckett and Alan Schneider with Billie Whitelaw, folder of Alan Schneider conference material including list of speakers, maps and expenses 1990 2 folders 1990

BW PH	Photographic material Relating to the Alan Schneider Conference at the University of Wisconsin, U.S.A.
	Undated [1960s-1980s]
BW PH3/1	Photograph of Billie Whitelaw and Samuel Beckett, probably rehearsing a play
	1 doc Undated [1960s-1980s]
BW PH3/2	Photograph of Billie Whitelaw , dressed as a character for a play
	1 doc Undated [1960s-1980s]