The Beckett Collection Jocelyn Herbert correspondence 1962-1989

Summary description

Held at:	Beckett International Foundation, University of Reading
Title:	The Correspondence of Jocelyn Herbert
Dates of creation:	1962 - 1989
Reference:	Beckett Collection-Correspondence/HER
Extent:	116 letters and postcards from Beckett to Jocelyn Herbert
	1 letter from Samuel Beckett to George Devine
	1 letter from Samuel Beckett to Jocelyn Herbert and George
	Devine
	1 letter from Jocelyn Herbert to Samuel Beckett
	Language of material English unless otherwise stated

Administrative information

Immediate source of acquisition

The correspondence was donated to the Beckett International Foundation by Jocelyn Herbert in 2002.

Copyright/Reproduction

Permission to quote from, or reproduce, material from this correspondence collection is required from the Samuel Beckett Estate before publication.

Preferred citation

Preferred citation: Correspondence of Samuel Beckett and Jocelyn Herbert, Beckett International Foundation, Reading University Library (RUL MS 5200)

Access conditions

Photocopies of the original materials are available for use in the Reading Room. Access to the original letters is restricted.

Historical note

1917, 22 Feb. 1936 1938 1956 1957 1958 1962 1963-1970 1964 1970	Born Joined the London Theatre Studio Married Anthony Lousada Joined George Devine's English Stage Company at The Royal Court Theatre Designed her first production, Eugène Ionesco's <i>The Chairs</i> Designer for Beckett's <i>Endgame</i> and <i>Krapp's Last Tape</i> , Royal Court Theatre Designer for Beckett's <i>Happy Days</i> , Royal Court Theatre Designer for numerous films including <i>Tom Jones, Othello, If, Hamlet, Ned Kelly</i> Designer for Beckett's <i>Play</i> , National Theatre at The Old Vic Theatre Designer for Beckett's <i>Come and Go</i> and <i>Play</i> , Royal Court Theatre
1973 1976	Designer for Beckett's <i>Krapp's Last Tape</i> and Not I, Royal Court Theatre Designer for Beckett's <i>That Time</i> and <i>Footfalls</i> , Royal Court Theatre

1979	Designer for Beckett's Happy Days, Royal Court Theatre
1989	Designer for Beckett's Krapp's Last Tape, Haymarket Theatre, Leicester
2003, 6 May	Died, London.

The daughter of A.P. Herbert, Jocelyn Herbert was born on 22 February 1917 and grew up in a household where painters, writers and theatre people were frequent visitors. She studied painting with André Lhote in Paris and trained in theatre design at the Slade School of Art, before joining The London Theatre Studio in 1936. Directors Michel Saint-Denis and George Devine and the Motley design team - Margaret Harris, Sophie Harris and Elizabeth Montgomery - were her teachers, and their productions outside the school were also a formative influence.

In 1938 she married Anthony Lousada and chose to put her career on hold in order to bring up their four children. After Jocelyn's marriage to Lousada was dissolved, she and George Devine lived together until the latter's death in 1966.

Jocelyn joined George Devine's English Stage Company at The Royal Court in 1956 and designed her first production, Ionesco's The Chairs, the following year. She was soon working on plays by John Arden, Arnold Wesker, John Osborne and David Storey, as well as with the young directors, Lindsay Anderson, John Dexter and Tony Richardson, also at the outset of their careers. She first encountered Samuel Beckett's work in 1958, when designing for Endgame and Krapp's Last Tape. Her close relationship with Beckett and his work continued until his death in 1989.

(Adapted from: www.jocelynherbert.org)

Scope and content

The collection represents the entire correspondence between Samuel Beckett and the theatre designer, Jocelyn Herbert, between 8 November 1962 and September 1989, shortly before Beckett's death. Almost all the letters were written exclusively to Jocelyn Herbert. There is one letter to Herbert's partner, George Devine, and one addressed to both of them. There is one letter from Herbert to Beckett.

System of arrangement

The letters are arranged chronologically and are numbered 1-119 within the Beckett Collection--Correspondence/HER sequence.

This hand-list is also available in paper format in the Reading University Library's Special Collections Reading Room.

Subject headings

Corporate names

- Akademie der Künste (Berlin)
- Haymarket Theatre (Leicester)
- Lincoln Center Theater (New York)
- National Theatre (Great Britain)
- Odéon (Theatre: Paris)
- Ohio State University
- Riverside Studios

- Royal Court Theatre
- San Quentin Drama Workshop
- Schiller-Theater (Berlin)
- Schiller-Theater Werkstatt (Berlin)
- State University of New York at Buffalo
- Süddeutscher Rundfunk
- Théâtre d'Orsay (Paris)
- Théâtre Récamier (Paris)
- Young Vic Theatre (London)

Personal names

- Arikha, Avigdor, 1929-
- Alderton, John
- Ashcroft, Peggy, Dame
- Asmus, Walter
- Atik, Anne
- Bakewell, Michael
- Barrault, Jean-Louis
- Beckett, Edward
- Beckett, Samuel, 1906-1989
- Beckett, Suzanne
- Bishop, Tom, 1929-
- Bruce, Brenda
- Calder, John
- Castro, Sergio de
- Chabert, Pierre
- Cluchey, Rick
- Demélier, Jean, 1940-
- Devine, George (George Alexander Cassidy), 1910-1966
- Duchamp, Marcel, 1887-1968
- Ernst, Max, 1891-1976
- Esslin, Martin
- Finney, Albert
- Gaskill, William, 1930-
- Greenberg, Rocky
- Hall, Peter, 1930-
- Harrison, Tony, 1937-
- Havel, Václav, 1936-
- Hayden, Henri, 1883-1970
- Hayter, William
- Haynes, John
- Hendry, Robert
- Herbert, Jocelyn, 1917-2003
- Hutchinson, Mary
- Jonic, Bettina
- Knowlson, James
- Kobler, John
- Leventhal, A.J.
- Lewenstein, Oscar
- MacGowran, Gloria
- MacGowran, Jack
- Magee, Patrick, 1924-1982
- Martin, Jean, 19---

- Matias
- McCowen, Alec
- McWhinnie, Donald
- Mendel, Deryk
- Monteith, Charles
- Nichols, Mike
- Page, Sheila
- Raddatz, Carl
- Rawson, Nick
- Renaud, Madeleine, 1900-1994
- Rudman, Michael
- Serreau, Jean-Marie, 1915-1973
- Seyrig, Delphine
- St. Denis, Michel de
- Tsingos, Christine
- Warrilow, David
- Welland, Colin
- Whitelaw, Billie, 1932-
- Wight, Peter
- Worth, Irene

Topics

- Aeschylus Oresteia
- Aeschylus -- Dramatic production
- Beckett, Samuel, 1906-1989 -- Dramatic works
- Beckett, Samuel, 1906-1989 Dramatic production
- Berg, Alban, 1885-1935 -- Lulu
- Berg, Alban, 1885-1935 Dramatic production
- Dante Alighieri, 1265-1321
- Demélier, Jean, 1940- -- Criticism and interpretation
- Duras, Marguerite, 1914-1996 -- Journées entières
- Duras, Marguerite, 1914-1996 Dramatic production
- Genet, Jean, 1910-1986 -- Paravents
- Genet, Jean, 1910-1986 Dramatic production
- Hampton, Christopher, 1946- Savages
- Hampton, Christopher, 1946- -- Dramatic production
- Heywood, Thomas, d.1641 -- Woman killed with kindness
- Heywood, Thomas, d.1641 -- Dramatic production
- Ionesco, Eugène, 1912-1994 Dramatic works
- Ionesco, Eugène, 1912-1994 Dramatic production
- Kopit, Arthur L. Wings
- Kopit, Arthur L. Dramatic production
- Pinget, Robert, 1919-1997 Hypothèse
- Pinget, Robert, 1919-1997 Dramatic production
- Pinter, Harold, 1930- Criticism and interpretation
- Storey, David, 1933- Cromwell
- Storey, David, 1933- -- Dramatic production
- Wesker, Arnold, 1932- -- Merchant
- Wesker, Arnold, 1932- -- Dramatic production

Catalogue

Beckett Collection--Correspondence/HER

HER/001	Letter dated Paris, 8 November 1962
	Details of Beckett's and Suzanne's attendance at <i>Happy Days</i> , featuring Brenda Bruce, at the Royal Court Theatre, London. Beckett's views on critics and their opinions.
HER/002	Letter dated Ussy, 27 August 1965, addressed to George Devine
	Beckett enquires after Devine's health following his recent illness.
HER/003	Card dated Ussy, 30 August 1965
	George Devine's health.
HER/004	Letter dated Paris, 15 September 1965
	George Devine's health.
HER/005	Letter dated Paris, 15 October 1965
	George Devine's health. Beckett refers to his next television project at the BBC (<i>Eh Joe</i>).
HER/006	Letter dated Paris, 7 December 1965, addressed to Jocelyn Herbert and George Devine
	George Devine's health. BBC production of <i>Eh Joe.</i> Beckett's involvement in a film version of <i>Play</i> , directed by Jean-Marie Serreau. Madeleine Renaud's success in Marguerite Duras's <i>Des Journées entières</i>
HER/007	Letter dated Santa Margherita, 16 March 1966
	Discusses location, alcohol intake and planned trip to Milan. Plans for forthcoming production (of <i>Eh Joe</i>) at Süddeutscher Rundfunk in Stuttgart. Critical reaction to the 'Spectacle Beckett-Pinget-Ionesco' at the Odéon theatre, Paris.
HER/008	Letter dated Stuttgart, 27 March [1966]
	'Spectacle Beckett-Pinget-Ionesco' at the Odéon theatre, Paris. Arrangements for meeting Herbert, Matias, Madeleine Renaud and Jean-Louis Barrault in Paris. Plans for forthcoming production at the National Theatre. Suggests Jack MacGowran performs <i>Act Without Words I</i> as part of bill. Details of rehearsals of German production of <i>Eh Joe</i> .
HER/009	Card dated Paris, 12 April 1966
,	Avigdor Arikha's woodcut of figure in <u>Assez (Enough)</u> . Roger Blin. John Kobler's health.

HER/010	Letter dated Paris, 15 April 1966
	Beckett's problems with his eyesight. Recording of French version of <i>Eh Joe</i> with Madeleine Renaud and Jean-Louis Barrault. Production of Jean Genet's <i>Les Paravents</i> .
HER/011	Letter dated Paris, 22 April 1966
	<u>Assez</u> . Production of Jean Genet's <i>Les Paravents</i> . Recording of French version of <i>Eh Joe</i> with Madeleine Renaud and Jean-Louis Barrault. Planned Avigdor Arikha exhibition. Beckett's problems with his eyesight.
HER/012	Letter dated Ussy, 6 May 1966
	Beckett's problems with his eyesight (cataracts). Difficulty of writing.
HER/013	Letter from Jocelyn Herbert to Samuel Beckett dated Rossetti, Tuesday [10 May 1966?]
	Herbert expresses her sympathy for Beckett's problems with his eyesight.
HER/014	Letter dated Ussy, 16 May 1966
	Beckett discusses treatment for his eyesight condition. Struggling to write. Socialising with Henri and Josette Hayden Avigdor Arikha's exhibition. Geer van Velde and Andre Lanskoy exhibition at Galliera gallery, Paris.
HER/015	Letter dated Paris, 9 June 1966
	Beckett discusses period spent recently in Ussy. Difficulty of writing augmented by problems with his eyesight. Other medical problems (jaw). Refers to his sixtieth birthday Edward Beckett (nephew) working with Belfast Symphony Orchestra
HER/016	Letter dated Hotel Moderno, Courmayeur, Italy, 16 June 1966
	Beckett discusses surroundings, journey, weather. Refers to letter from Kenneth Tynan. Avigdor Arikha exhibition. French production of <i>Krapp's Last Tape</i> at Petit Odéon theatre, Paris with Jean Martin.
HER/017	Letter dated Paris, 8 July 1966
	BBC production of <i>Eh Joe</i> with Jack MacGowran. Edward Beckett's visit. Josette Hayden. Avigdor Arikha's exhibition. Possibility of Herbert designing <i>Macbeth</i> .

HER/018	Letter dated Ussy, 1 August 1966
	Beckett agrees to assist with an unnamed production. Michel de St. Denis. Difficulty of writing combined with problems with his eyesight. Socialising with the Haydens. Hayden exhibition. Avigdor Arikha exhibition in Jerusalem and Tel Aviv. Sheila Page
HER/019	Letter dated Ussy, 18 August 1966
	Progress with writing latest work (<i>Bing</i>). Suzanne's mother's illness. Visit by the Arikhas. Exhibition in Israel. Socialising with Haydens and Leslie Waddington. Forthcoming French productions of <i>Play, Come and Go</i> and <i>Krapp's Last Tape</i> with Madeleine Renaud and Jean-Louis Barrault. Deryk Mendel in Haubenstock-Ramati opera, <u>Amerika, in Berlin</u> Forthcoming visit of Jack and Gloria MacGowran. MacGowran's recent success in Sean O'Casey's Juno and the Paycock in Dublin.
HER/020	Letter dated Paris, 3 October 1966
	Death of Jean Beckett. Rehearsals of French production of <i>Play, Come and Go</i> and Pinget's L'Hypothèse. Planned holiday to Greece and then on to Ussy. Helping Jean-Louis Barrault in Shakespeare's <i>Henry VI</i> .
HER/021	Letter dated Estalagem Albatroz [hotel], Cascais, Portugal, 27 December 1966
	Beckett translating <i>Textes pour rien</i> (as <i>Texts for Nothing</i>) and writing a play for the Petit Odéon Theatre, Paris. Writing a piece for Arikha's exhibition at the Claude Bernard Gallery in Paris. Illustrated edition of <i>Molloy</i> by Bernard Meadows. Illustrated edition of <i>From an Abandoned Work</i> by Max Ernst <u>.</u> Henri Hayden's 83 rd birthday celebrations.
HER/022	Letter dated Paris, 28 February 1967
	Beckett going to Ussy to work.
HER/023	Letter dated Ussy, 21 April 1967
	Beckett to go to Berlin to direct German production of <i>Endgame</i> . Translating <i>Watt.</i> Jean Demélier and Nick Rawson. Beckett has recently acquired a piano. Arikha's etchings being used in Grove edition of <i>Stories and Texts for Nothing</i> . Comments on the condition of his eyesight and socialising with the Haydens.
HER/024	Letter dated Paris, 29 April 1967
	Encloses drawings by Jean Demélier. Plans to meet with Grove Press and Schiller-Theater staff and Madeleine Renaud before she leaves for Montreal to perform in <i>Happy Days</i> . Nick Rawson.
HER/025	Letter dated Alghero, Sardinia, 6 July 1967

	Forthcoming German production of <i>Endgame</i> in Berlin. Translating <u>Watt</u> with Ludovic Janvier. Jean Demélier.
HER/026	Letter dated Paris, 16 July 1967
	Beckett unable to meet up with Herbert. Preparations for <i>Endgame</i> in Berlin.
HER/027	Letter dated Paris, 6 November 1967
	Beckett pleased with outcome of Berlin production of <i>Endgame</i> . Holidayed in Sardinia. Visit to Bern to consult an eye specialist. Cataracts in both eyes. Demélier's success with <i>Sur la plage</i> , <i>Duo</i> and poems.
HER/028	Letter dated Ussy, 7 January 1968
	Beckett trying to propose Demélier for a literary award. Demélier's <i>Jeu des prisonniers</i> (unpublished?) Beckett is translating <i>Watt.</i> Cataracts. Haydon oxhibition at Musée d'Art Moderne, Paris
	Hayden exhibition at Musée d'Art Moderne, Paris.
HER/029	Letter dated Paris, 24 March 1968
	Recently returned from Ireland after death of Margaret (Peggy) Beckett. Planned visit to England.
HER/030	Letter dated Ussy, 10 April 1968
	Dates for planned trip to England, including visit to Moorfields Eye Hospital. Blin rehearsing <i>Fin de partie</i> in Paris. Recent meeting with Jean Demélier in Paris.
HER/031	Letter dated Paris, 17? June 1968
	Beckett's health problems (lungs) make trip to England impossible.
HER/032	Letter dated Paris, 2 July]1968]
	Beckett's health and mood.
HER/033	Letter dated Paris, 29 July 1968
	Beckett's health. Bettina Jonic.
HER/034	Letter dated Paris, 20 August 1968
	Possible production of <i>Come and Go</i> to be directed by Bill Gaskill or Deryk Mendel. Health problems, including eyes.
HER/035	Letter dated Paris, 23 September 1968
	Beckett's health. Production of Fin de partie.

	Encounter with Ezra Pound.
HER/036	Letter dated Paris, 22 October 1968
	Beckett's health. Jean Demélier
HER/037	Postcard of Porto Santo, dated Porto Santo, 17 January 1969
	Beckett is holidaying.
HER/038	Letter dated Paris, 5 April 1969
	Beckett's health Forthcoming German production of <i>Krapp's Last Tape</i> at the_Schiller-Theater Werkstatt, Berlin. Avigdor Arikha exhibition at the America-Israel Foundation, New York.
HER/039	Letter dated Ussy, 22 April 1969
	Herbert's children. Beckett trying to write. Socialising with the Haydens. Henri Hayden exhibition. Arikha's successful exhibition in New York. Anne Atik pregnant. Bettina Jonic. Beckett's health.
HER/040	Postcard of 'Blühender Kastanienbaum, 1881' by Auguste Renoir, Nationalgalerie, Berlin, dated Berlin, 21 September 1969
	Beckett is rehearsing <i>Krapp's Last Tape.</i> Plans to return to Paris via Tunisia.
HER/041	Letter dated Nabuel, Tunisia, 18 November 1969
	Herbert's recent trip to Cambodia. Berlin production of <i>Krapp's Last Tape</i> . Weather and surroundings in Tunisia. Swimming. State of Beckett's health (eyes, mouth). Possible production of <i>Waiting for Godot</i> at Royal Court Theatre, London.
HER/042	Card dated Paris, 26 February 1970
	Beckett has promised to direct a play for the inauguration of a new Oxford theatre, possibly <i>Waiting for Godot</i> .
HER/043	Letter dated Paris, 26 February 1970
	Possibility of Christine Tsingos playing Winnie in <i>Happy Days</i> in London. Beckett to direct French production of <i>Krapp's Last Tape</i> at Théâtre Récamier, Paris. Operation for left eye planned for June, right eye in September/October
HER/044	Card dated Paris, 15 April [1970]
	Success of 'Beckett 3' production at the Royal Court Theatre, London. Opening of Jack MacGowran's one-man show.
HER/045	Card dated Paris, 26 April 1970

	Beckett encloses cheque.
HER/046	Postcard of Bolotana dated Alghero, Sardinia, 9 May 1970
	Weather, swimming. Jack MacGowran's one-man show. Jean Martin's success in <i>Krapp's Last Tape</i> .
HER/047	Card dated Paris, 9 June 1970
	Postponement of Beckett's eye operation until the autumn. Death of Henri Hayden, 12 May 1970.
HER/048	Letter dated Ussy, 9 August 1970
	Herbert's family worries. Work progress. Condition of Beckett's eyesight. Operation probably late September. News of Jean Demélier and Nick Rawson.
HER/049	Letter dated Paris, 27 September 1970
	Herbert's family situation. Beckett undergoing tests prior to eye operation. Work progress. Jean Demélier.
HER/050	Letter dated Paris, 23 October 1970
	Beckett's eye operation has been successful.
HER/051	Card dated Paris, 7 January 1971
	Beckett commiserates with Herbert.
HER/052	Letter dated Paris, 11 April 1971
	Beckett congratulates Herbert on receiving an award and on her success in designing for Thomas Heywood's <i>A Woman Killed with Kindness</i> Beckett is translating. Planned German production of <i>Happy Days</i> in Berlin. Arikha's problems with his eyesight. Demélier's first book published and well reviewed.
HER/053	Card dated Paris, 7 June 1971
	Beckett is planning a trip to Rapallo, Italy Happy Days production in Berlin.
HER/054	Letter (undated); envelope dated Paris, 5 August 1971
	Death of Michel de St. Denis. Beckett is due to depart for Berlin. Planned film of the two <i>Actes sans paroles</i> with Deryk Mendel. Beckett's health problems. Updates on activities of Jean Demélier, the Arikhas, Nick Rawson.
HER/055	Letter dated Paris, 9 January 1972

	Beckett's work is progressing slowly. Beckett has recently read Demélier's <i>Rève de Job</i> . Roger Blin is directing <i>Macbeth</i> in Strasbourg. Beckett plans to meet him and Madeleine Renaud. Arikha has an exhibition in Los Angeles and Tel Aviv. Has done illustrations for <i>Le</i> <i>Dépeupleur</i> .
HER/056	Letter dated Ussy, 12 June 1972
Hall.	Recent BBC television production of <i>Krapp's Last Tape</i> , directed by Donald McWhinnie and featuring Patrick Magee. Lettter from Oscar Lewenstein about <i>Not I</i> . Proposed production of <i>Happy Days</i> with Peggy Ashcroft to be directed by Peter
	Success of Arikha's exhibition in Los Angeles. Condition of Beckett's eyesight.
HER/057	Card dated Paris, 16 June 1972
	Beckett recommends the Sergio de Castro show at the Wildenstein Gallery
HER/058	Card dated Paris, 7 December 1972
	Billie Whitelaw. Good reviews of <i>Not I</i> in New York. Beckett due to travel to England.
HER/059	Postcard of 'La Ferte-Sous-Jouarre, Place de l'Hôtel de Ville et l'Eglise', dated Paris, 11 January 1973
	Herbert's design for Christopher Hampton's Savages.
HER/060	Card dated Ussy, 7 February 1973
	Death of Jack MacGowran. Beckett working on translation. Plans for BBC to make a television version of <i>Not I</i> . Harold Pinter has sent his latest play to Beckett. Beckett plans to go to Morocco in March.
HER/061	Card dated Paris, 20 February 1973
	Beckett has agreed to BBC television production of Not I.
HER/062	Postcard of 'El-Jadida [Morocco], Vue aérienne', dated 21 March 1973
	Beckett is translating Not I. Reading book about chess (gift from Herbert).
HER/063	Postcard of 'La Maroc Pittoresque, Dunes à M'Hamid', dated Paris, 11 April 1973
	Herbert's design for Christopher Hampton's <i>Savages</i> . Billie Whitelaw.
HER/064	Card dated Ussy, 6 May 1973
	Plans to meet up with Herbert in Paris.
HER/065	Card dated Paris, 9 May 1973

	Includes typed letter from Colin Duckworth to Beckett, dated Auckland, New Zealand, 3 May 1973 (HER/065A), in which Duckworth asks for Beckett's permission for the Mercury Theatre, Auckland to stage <i>Not I</i> .
	Beckett asks Herbert to intervene on Duckworth's behalf.
HER/066	Letter dated Ussy, 20 August 1973
	Herbert's design for David Storey's <i>Cromwell</i> . Beckett is translating <i>Mercier et Camier</i> and <i>Not I</i> . Socialising with Renaud and Barrault. Plans to visit Morocco in September. Planned production of <i>Happy Days</i> with Peter Hall. Beckett's piano playing.
HER/067	Postcard of 'El Jadida [Morocco], La Cité Portugoise et Armoires de la Ville', dated 28 September 1973
	Beckett sends his best wishes.
HER/068	Letter dated Paris, 22 January 1974
	Beckett is unable to travel to London.
HER/069	Card dated Paris, 2 February 1974
	Beckett plans to go to Ussy.
HER/070	Card dated Paris, 27 February 1974
	Beckett has recently been working in Ussy. Avigdor Arikha.
HER/071	Card dated Paris, 26 March 1974
	Beckett is about to depart to Tangier. Wants Herbert to design for <i>Happy Days</i> .
HER/072	Letter dated Paris, 25 May 1974
	Herbert seems to have refused role of designer for <i>Happy Days</i> . Preparations for <i>Happy Days</i> with Peggy Ashcroft. Beckett to direct German production of <i>Waiting for Godot</i> at the Schiller-Theater, Berlin in 1975. Matias is to design. Beckett has completed translation of <i>Not I</i> for Madeleine Renaud at the Théâtre d'Orsay, Paris. Plans for summer travel.
HER/073	Card dated Ussy, 22 August 1974
	<i>Happy Days</i> at the Royal Court Theatre, London. Herbert has written about her experiences of designing for <i>Not I</i> . Building of a new motorway near Beckett's house. Plans to travel to Tangier in September.
HER/074	Card dated Tangier, 25 September 1974

	Forthcoming rehearsals for Happy Days in London.
HER/075	Letter dated Berlin, 19 January 1975
	Problems with <i>Waiting for Godot</i> rehearsals in Berlin. Beckett wants to give up directing in favour of writing. Billie Whitelaw.
HER/076	Card dated Paris, 4 April 1975
	Beckett plans to meet with Herbert.
HER/077	Card dated Paris, 5 April 1975
	Beckett tries to arrange a meeting with Herbert.
HER/078	Card dated 10 April 1975 Includes letter from Rick Cluchey on San Quentin Drama Workshop handbill (HER/078A), dated London, 2 April 1975. Cluchey wants to be part of the season to celebrate Beckett's 70 th birthday at the Royal Court Theatre, London. Beckett sends greetings.
HER/079	Card dated Paris, 11 April 1975
	Beckett has received telegrams from Herbert.
HER/080	Card dated Ussy, 30 May 1975
	Beckett's recent meeting with Herbert and her mother Beckett is working on <i>That Time</i> . Possible production of <i>Krapp's Last Tape</i> with Max Wall in London. Beckett plans to travel to Morocco in July. Motorway development near Becket's house.
HER/081	Letter dated Tangier, 30 June 1975
	Protest against planned housing development in Ussy. Schiller-Theater plans. Beckett is reading Dante. Completing <i>That Time</i> for Royal Court Theatre, London Film of <i>Not I</i> .
HER/082	Card dated Ussy, 1 November 1975
	Becket plans to meet Gloria MacGowran in Paris. Billie Whitelaw. Avidgor Arikha. Herbert to design for Alban Berg's <i>Lulu.</i> <i>Waiting for Godot</i> in Berlin.
HER/083	Card dated Paris, 23 November 1975
	Beckett has completed Footfalls and is translating Rough for Theatre I and II. Working on new prose piece. Bram van Velde exhibition at the Galerie Maeght, Paris. Herbert designing for Lulu.

HER/084	Card dated Paris, 26 December 1975
	Billie Whitelaw and Footfalls. Patrick Magee and That Time Royal Court Theatre Beckett Season. Beckett is leaving for Morocco next week.
HER/085	Card dated Ussy, 28 July 1976
	Beckett discusses photographs of Billie Whitelaw in <i>Footfalls</i> . Suzanne's ill health. Working on the German text of <i>That Time</i> and <i>Footfalls</i> for Berlin production. BBC production of <i>Ghost Trio</i> . Arikhas going to Jerusalem.
HER/086 am	Postcard of 'Berlin, Schloss Charlottenburg. Staatl. Schlösser und Gärten. Mönch
	Meer, von C.D. Friedrich, 1801', dated Berlin, 11 September 1976
	Rehearsals for Berlin production of Footfalls.
HER/087	Postcard of 'Berlin, Schloß Charlottenburg', dated Berlin, 21 September 1976
	Beckett sends greetings.
HER/088	Card dated Paris, 18 October 1976
	Beckett is trying to find something to replace <i>Play</i> for BBC. Asks for copies of photograph of himself and Whitelaw at <i>Footfalls</i> rehearsals.
HER/089	Card dated Paris, 14 November 1976
	Thanks to Herbert and John Haynes for photographs. Writing new piece for television production.
HER/090	Card dated Tangier, 24 April 1977
	Herbert's possible engagement at the New York Met Opera. Beckett is working on German translations of <i>Ghost Trio</i> andbut the clouds for a television production in Stuttgart. Domestic problems in Ussy. Beckett has declined invitation from Schiller-Theater, Berlin to direct <i>Play</i> . Has translated <i>Footfalls</i> into French for Théâtre <u>d'</u> Orsay, Paris along with <i>Not I</i> .
HER/091	Letter dated Paris, 15 May 1977
	Death of Mary Hutchinson. Plans for <i>Happy Days</i> with Billie Whitelaw at the Royal Court Theatre in 1979. Beckett is about to depart for Stuttgart for work on 'Shades' production. Arikhas. Difficulty of work. French translation of <i>Footfalls</i> .
HER/092	Postcard of Salomon van Ruysdael's <i>Strandansicht mit Egmond aan Zee,</i> 1640, dated Stuttgart, 19 June 1977
	Recording of <i>Ghost Trio</i> andbut the clouds in Stuttgart. Plans to direct Rick Cluchey in <i>Krapp's Last Tape</i> in Berlin in September.
HER/093	Letter dated Ussy, 2 November 1977

Workshop.	Details of Berlin production of Krapp's Last Tape with San Quentin Drama
workshop.	Plans for German production of <i>Play</i> at the Schiller-Theater Werkstatt, Berlin. Beckett is writing two prose pieces. Plans to come to England for <i>Happy Days</i> with Billie Whitelaw in 1979.
HER/094	Letter dated Ussy, 4 December 1977
	Beckett is trying to find dates to rehearse <i>Happy Days</i> with Billie Whitelaw at the Royal Court Theatre. Herbert's design for Arnold Wesker's <i>The Merchant</i> in New York. Beckett has agreed to direct <i>Play</i> at Schiller-Theater Werkstatt in September 1978 and <i>Eh Joe</i> at the SDR in Stuttgart in January 1979.
HER/095	Postcard of 'Tanger, Marché aux poteries', dated 24 February 1978
	Beckett is to direct a French production of <i>Footfalls</i> with Delphine Seyrig at the Théâtre d'Orsay, Paris. <i>Happy Days</i> at the Royal Court Theatre, London.
HER/096	Letter headed Akademie der Künste, 1 Berlin 21, Hanseatenweg 10 (undated)
	Planning for <i>Happy Days</i> at Royal Court Theatre, London. Stuart Budge. Rehearsing <i>Play</i> . San Quentin Drama Workshop performing <i>Endgame and Krapp's Last Tape at</i> the Open Space Theatre, London. Beckett asks Herbert to arrange for them to use Royal Court props.
HER/097	Envelope postmarked 19.4.78 Contains 'Calendrier de Mai 1978' for the Compagnie Renaud-Barrault.
HER/098	Card dated Paris, 15 October 1978
	San Quentin Drama Workshop. Beckett's health and fatigue after directing in Berlin. Stuart Budge. Plans for <i>Happy Days</i> at Royal Court Theatre with Billie Whitelaw.
HER/099	Card dated Paris, 3 January 1979
	<i>Happy Days</i> at Royal Court Theatre. Beckett is due to leave for Stuttgart.
HER/100	Card dated Paris, 1 February 1979
	Happy Days at Royal Court Theatre.
HER/101	Card dated Paris, 21 October 1979
	Death of A.J (Con) Leventhal. BBC television broadcast of <i>Happy Days</i> . Tristram Powell and <i>Eh Joe</i> . Beckett has completed French translation of <i>Company</i> . Visits from James Knowlson, John Kobler, John Calder, Tom Bishop. Arikhas and Hayters at Leventhal's cremation. Avigdor Arikha exhibition at Foire Internationale de l'Art Contemporaine. Madeleine Renaud in Kopit's <i>Wings</i>

HER/102	Card dated Paris, 11 January 1981
	Beckett's dread of his 75 th birthday and related celebrations. Beckett has completed <i>Rockaby</i> for State University of New York at Buffalo and Ohio <i>Impromptu</i> for Ohio State University and David Warrilow. Plans to go to Stuttgart in April for more television work. Rick Cluchey and San Quentin Drama Workshop. Invited to attend rehearsals of <i>Waiting for Godot</i> at Old Vic Theatre, London. Plans to go to London in September to rehearse Billie Whitelaw in <i>Footfalls</i> .
HER/103	Postcard of 'Jean Baptiste Camille Corot, Reisigsammlerinnen am Fuße einer großen Eiche', dated Paris, May Day (i.e. 2 May) 1981
	Beckett's 75 th birthday. Arikhas. Translating essay by Avigdor Arikha into French.
HER/104	Card dated Tangier, 20 October 1981
	Planned production of short plays at the Royal Court Theatre or the Riverside. Beckett has suggested Alan Schneider as director and Billie Whitelaw in <i>Rockaby</i> . Arikhas. Avigdor Arikha preparing for exhibitions. Herbert designing for Tony Harrison's version of Aeschylus's <i>The Oresteia</i> at the National Theatre, London.
HER/105	Card dated [Paris], 25 July 1982
	Production of <i>Waiting for Godot</i> at the Young Vic Theatre, London. Premiere of <i>Catastrophe</i> in Avignon. Billie Whitelaw and <i>Rockaby</i> at the National Theatre, London. Beckett has completed <i>Nacht und Träume</i> for Stuttgart.
HER/106	Card dated [Paris], 16 December 1982
	Beckett yearning for Ussy.
HER/107	Postcard of 'Giorgio Morandi Landschaftsbild, 1916, Pinacoteca di Brera, Milano, Donazione Emilio e Maria Jesi Vitali 25', dated Paris, 7 November 1985
	Billie Whitelaw performing at the Riverside Studios directed by and Robbie Hendry and Rocky Greenberg.
HER/108	Postcard of 'Paris en l'an 1900, Carrefour Richelieu-Drouot', dated 21 May 1987
	Beckett has had a fall but has now recovered.
HER/109	Postcard of 'Pieter Jansz Saenredam, Interior of Saint Bavo Cathedral, Haarlem', dated Paris, 21 September 1987
	Quotation from Marcel Duchamp. <i>Waiting for Godot</i> directed by Michael Rudman, with John Alderton, Alec McCowan, Colin Welland, Peter Wight at the National Theatre, London. Beckett wants to involve Walter Asmus as consultant. <i>Waiting for Godot</i> also at Lincoln Center, New York, directed by Mike Nichols.
HER/110	Postcard of 'Claude Monet, Église de Vétheuil, 1879. Paris, Musée du Jeu de Paume', dated 12 December 1987

	Quotation from Shakespeare's <i>King Lear.</i> <i>Waiting for Godot</i> production at National Theatre, London.
HER/111	Postcard of 'Caspar David Friedrich, L'arbre aux corbeaux', dated 24 December 1987
	Billie Whitelaw and Anne Atik.
HER/112	Postcard of 'Les pétits metiers parisiens en 1900 – Le Vitrier', dated Paris, 24 April 1988
	Antoni Libera and <i>Krapp's Last Tape</i> , Haymarket Theatre, Leicester Beckett wants Herbert to design for this production.
HER/113	Postcard of 'Paris 1900, Clochards se rasant sur les quais', dated 5 December 1988
	Beckett is in nursing home. Health problems. Arikhas.
HER/114	Card dated Paris, 30 December 1988
	Beckett's health.
HER/115	Postcard of 'Epoque 1900 - Femme-cocher et fiacre', dated 9 March 1989
	Herbert's recent trip to India.
HER/116	Postcard of 'Epoque 1900, Paris: Nounous et bébés aux Champs-Élysées', dated 27 March 1989
	Beckett is moved by Herbert's response to Stirrings Still.
HER/117	Postcard of 'Epoque 1900, Paris: Grand escalier des Magasins du Printemps', dated Paris, 27 April 1989
	Herbert's planned visit.
HER/118	Postcard of 'La grande galaxie d'Andromède', dated Paris, 1 September 1989
	<i>Krapp's Last Tape</i> at the Haymarket Theatre, Leicester with Antoni Libera and David Warrilow.
HER/119	Postcard of 'Le Chasteau de St. Clov' (undated)
	Beckett refers to his notes for <i>Krapp's Last Tape</i> for use in the Haymarket Theatre, Leicester production.

Compiled in June 2006 by Dr Julian A Garforth, Samuel Beckett Research Fellow