

Katharine Worth Collection

MS 5531

Production design material for the 1955 Waiting for Godot set by Peter Snow including a model of the set; theatre memorabilia, correspondence, notes of Katharine Worth: Beckett related VHS and cassette tapes.

The Collection covers the year's 20th century.

The physical extent of the collection is 5 boxes and 5 framed prints.

MS 5531 A Research files 1950s-1990s

MS 5531 A/1 Folder of research entitled Beckett Festival Dublin 1991 1991

> Includes press cutting, press release, letters relating to the festival

1 folder

Katharine Worth gave a lecture Beckett's Ghost, with C.V. for Katharine Worth and Julian Curry

MS 5531 A/2 Folders of research entitled Beckett and Music

1980s-1995

Includes hand written notes and typed notes made by Katharine Worth and correspondence relating to her Samuel Beckett and Music article

2 folders

MS 5531 A/3 Folders of research entitled Cascando

1981-1984

Includes letter from David Warrilow, annotated script for Cascando, 5 black and white photographs of a production, correspondence relating to the production of Cascando by Katharine Worth and David Clark of the University of London

Audio-Visual Centre and some handwritten notes

2 folders

Folders relating to Company MS 5531 A/4

1989-1991

Includes Mise en Scene by Pierre Chabert for his stage adaptation of Compagnie [in French], correspondence relating to

a proposed production of Company by Katharine Worth and lambic Productions Ltd, drafts of versions of Katharine Worth's production of Company

4 folders

MS 5531 A/5

Folders relating to Waiting for Godot

1990s

Includes a folder relating to Peter Snow and his theatre design for the 1955 production of Waiting for Godot and the purchase of items from this by Katharine Worth, and handwritten notes on the first production of Waiting for Godot by Katharine Worth

2 folders

MS 5531 A/6

Folders relating to Words and Music

1990s

Includes a statement about Katharine Worth's production of Words and Music in 1973, University of London Audio-Visual Centre, copies of letters sent to Edward Beckett and Alan Friedman sending them tapes of Worth's production and a folder relating to research on Humphrey Searle's music

2 folders

MS 5531 A/7

Folder entitled Letters from Playwrights 1970s

Includes two letters and one postcard from Heathcote Williams, one card from Tom Stoppard, one card from Peter Brook, three cards from Edward Beckett and a catalogue of photographs of Francis Bacon, Samuel Beckett and William S. Burroughs by John Minihan

1 folder

MS 5531 A/8

Folder entitled Correspondence bearing on Beckett and my [Katharine Worth] book

1980s

Includes handwritten notes, letters relating to Michael Horovitz, tickets to productions, programme, articles, review, letters and press cuttings

1 folder

MS 5531 A/9

Folder of photocopies of letters to Katharine Worth from Samuel Beckett 1973-1988

1 folder

MS 5531 Folder entitled Beckett Book

A/10 1984-1990s

Includes programmes for Samuel Beckett productions

1 folder

MS 5531 Folder entitled Programmes for Beckett Plays

A/11 1970s-1990s

1 folder

MS 5531 Folder entitled Reviews of Samuel Beckett's plays

A/12 1980s-1990s

Includes press cuttings

1 folder

MS 5531 Photocopied pages from That Time by Samuel Beckett index

A/13 Undated

1 doc

MS 5531 Folder entitled Beckett Book Permissions

A/14 1999

Includes correspondence and some notes

1 folder

MS 5531 Folder entitled Beckett Scraps

A/15 1980s-1990s

Includes card from Richard Eyre, Article My experiences with Catastrophe by Antoni Libera, script for A Piece of Monologue, with advertisement for production directed by Katharine Worth,

press cuttings, handwritten notes and letters

1 folder

MS 5531 Folder entitled Beckett Scraps

A/16 1990s

Includes press cuttings, poster for a showing of film Eh Joe and

letters 1 folder

Folder entitled Beckett - A Mix MS 5531 A/17

1980s

Includes list of Beckett items in Trinity College, Dublin and photocopies of press cuttings relating to a production of I'll Go

On in Paris on Beckett's birthday

1 folder

MS 5531 Folder entitled Samuel Beckett - Variety of Material A/18 1980s

Includes details of Beckett plays performed overseas, press

cutting and handwritten notes

1 folder

MS 5531 Folder entitled Beckett materials

A/19 Undated [1980s]

Consists of an annotated typescript of 'From its Beginning to its

End' by John Calder

1 folder

MS 5531 Folder of miscellaneous papers A/20

1970s-1990s

Includes article entitled Words for Music by Katharine Worth, leaflets for productions, advertisement for Samuel Beckett illustrated by Louis le Brocquy, chapter from Peggy Ashcroft by Michael Billington, 1988, Beckett's Last Act by Laurence Bergreen 1990, blank postcard of a cartoon of Beckett, card from Pierre Chabert, letters, research on Waiting for Godot, handwritten notes, part of a script, invitation to book launch, material relating to Samuel Beckett Gala Evening 2006, magazine entitled LJ, March 1990 and Beckett Circle vol 14,

no.1 Spring 1992

1 folder

Printed material MS 5531 B

1950s-1990s

MS 5531 B/1 Theatre programmes

1950s-1990s

MS 5531 Theatre programme for Samuel Beckett Festival, The Repertory B/1/1

Theater of Lincoln Center in the Forum

1972

1 doc

MS 5531 Theatre programme for Endgame by Samuel Beckett, Shaw

B/1/2 Theatre, London

1973

1 doc

MS 5531 Theatre programme for Warten auf Godot by Samuel Beckett,

Schiller Theater B/1/3

1975?

1 doc

MS 5531 Theatre programmes for Samuel Beckett at the Royal Court

B/1/4 Theatre

1976

3 docs

MS 5531 Theatre programme for Waiting for Godot by Samuel Beckett at B/1/5

the Gate Theatre

1988

1 doc

MS 5531 Theatre programme and poster for Mercier et Camier by Samuel Beckett Maison des Artes de Creteil/Compagnie Solov-Chabert B/1/6

1988

1 doc, 1 poster

Theatre programme for A Samuel Beckett 80th birthday tribute, MS 5531 B/1/7

Max Wall in Krapp's Last Tape plus Endgame, Riverside Studios

& Quadrant

c.1986

1 doc

MS 5531 Theatre programme for Krapp's Last Tape and Catastrophe by B/1/8

Samuel Beckett, Haymarket Theatre, Leicester

1988

1 doc

MS 5531 Theatre programme for Samuel Beckett Festival, Gate Theatre B/1/9

presentation of 'I'll Go On' by Samuel Beckett

1992

1 doc

MS 5531 Theatre programme for Waiting for Godot by Samuel Beckett,

The Peter Hall Company, Piccadilly Theatre B/1/10

1997

1 doc

MS 5531 Leaflet for Beckett Centenary Festival, Gate Theatre and

B/1/11 Barbican

2006

1 doc

MS 5531 Handwritten advertisement for A Piece of Monologue by Samuel

B/1/12 Beckett, directed by Katharine Worth

Undated

1 doc

MS 5531 Booklet for Play by Samuel Beckett and Philoctetes by

B/1/13 Sophocles, The National Theatre

Undated

1 doc

MS 5531 Advertisement for Waiting for Godot by Samuel Beckett,

theatregoround, Royal Shakespeare Company B/1/14

Undated

1 doc

MS 5531 B/2 **Publications**

1950s-1990s

MS 5531 Booklet entitled Foirades/Fizzles Samuel Beckett, Gravures

B/2/1 Jasper Johns Etchings

Whitney Museum of American Art

1 doc

MS 5531 Booklet entitled Beckett at Eighty a celebration, compiled and

B/2/2 edited by James Knowlson

1986

Whitney Museum of American Art

1 doc

MS 5531 Bulletins of the Princess Grace Irish Library, no. 3 and 4

B/2/3 1990-1991

Whitney Museum of American Art

1 doc

Newsletters of the Beckett Society 'The Beckett Circle' MS 5531

B/2/4 1993, 2004-2006

Vol 15, no. 1, vol. 27, no. 2, vol 28 no., and vol 29, no. 2

4 docs

MS 5531 Newsletters of Riverside Studios

B/2/5 Undated [1980s]

2 docs

MS 5531 Booklet entitled Samuel Beckett Today/Aujourd'hui, 6, B/2/6

Crossroads and Borderlines, L'Oeuvre Carrefour/L'Oeuvre

Limite

Undated [1980s]

1 doc

MS 5531 B/3 **Press Cuttings**

1950s-1990s

MS 5531 Press cutting from The Sunday Times

B/3/1 12 Feb 1956

Possibly relating to Bertholt Brecht's Threepenny Opera

production

1 doc

MS 5531 Press cutting from The Times Education Supplement

30 Nov 1973 B/3/2

Relating to an article entitled Television helps students visualize

Beckett

1 doc

MS 5531 Press cutting from an unidentified New Zealand newspaper

B/3/3 1981

Relating to an article entitled Play 'good enough for UK stage'

1 doc

MS 5531 XXV programme for the Belfast Festival at Queen's

B/3/4 10-28 Nov 1987

1 doc

MS 5531 Press cutting from What's On

B/3/5 7 Feb 1996

Relating to a Samuel Beckett Season

1 doc

MS 5531 C Audio visual material

1950s-1990s

MS 5531 C/1 Video material

1970s-1990s

MS 5531 VHS video of Ghost Trio and ...but the clouds..., Lively Arts, A

C/1/1 Samuel Beckett premiere, BBC TV

17 Apr 1977

1 VHS video

MS 5531 VHS video possibly containing Silence to Silence, film on C/1/2 Beckett's life, Jack MacGowran in Krapp's Last Tape, Billie

Whitelaw in Not I

1969, 2002?

1 VHS video

MS 5531 VHS video of Warten auf Godot, Schiller Theater, Berlin, 1975

1975?

C/1/5

1 VHS video

MS 5531 VHS video Bookmark, Beckett 1996 parts I and II

C/1/6 1996

1 VHS video

VHS video Waiting for Godot, film of the play made in 2000 MS 5531

C/1/7 2000?

1 VHS video

VHS video tape of A Wake for Sam [Beckett], including Happy **MS 5531** C/1/9

Days, 1979, with Billie Whitelaw and Not I, with Billie Whitelaw

3 Feb 1990

Videotaped from a BBC television programme

1 VHS video

MS 5531 VHS video of Huston's film (recorded 22 Feb 1990) of James

C/1/10 Joyce's short story The Dead

c. 1990

1 VHS video

MS 5531 VHS video of Endgame

C/1/11 Undated

1 VHS video

MS 5531 VHS video of Max Wall in Beckett and other performances

C/1/12 Undated

1 VHS video

MS 5531 VHS video, possibly of Not I

C/1/13 Undated

1 VHS video

MS 5531 VHS video of Play

C/1/14 Undated

1 VHS video

MS 5531 VHS video may contain A Wake for Sam, with Billie Whitelaw in

C/1/15 Rockaby

Undated

1 VHS video

MS 5531 VHS video may contain Play, Godot, Breath

C/1/16 Undated

1 VHS video

MS 5531 C/2 Audio material

1970s-1990s

MS 5531 C/2/2

Audio cassette recording of Embers dir. Donald McWhinnie in 1959 (original production), this broadcast was in celebration of Beckett's 70th birthday and also a recording of Benjamin Britten rehearsing The Little Sweep in 1976

11 April 1976

Embers, Beckett's second play for radio, was first produced and broadcast by Donald McWhinnie for the BBC Third Programme in 1959. Embers won the Radiotelevisione Italiana Award in the same year. The contributors are as follows: Samuel Beckett (broadcasting), Cicely Hoye (pianist), Donald McWhinnie (producer), Jack MacGowran (Henry), Kathleen Michael (Ada), Kathleen Helme (Addie), Patrick Magee (Music/Riding Master). This broadcast was in celebration of Beckett's 70th birthday. The back of the cassette contains a recording of Benjamin Britten's The Little Sweep (libretto: Eric Crozier) originally composed in 1949.

Audio Cassette Tape [MASTER]

1 item

MS 5531 C/2/4

Audio cassette recording of All That Fall dir. Donald McWhinnie in 1972 for BBC Radio 3

4 Jun 1972

This production of All That Fall directed by Donald McWhinnie was prepared for stereo. McWhinnie also directed the original 1957 production. The 1972 production retains some the cast members from the earlier version: J. G. Devin returns as Mr. Dan Rooney, Allan McCelland who played Christy returns as Mr. Slocum.

Audio Cassette Tape [ACCESS]

1 item

MS 5531 C/2/7

Audio cassette recording of Patrick Magee reading Company February 1979

Patrick Magee reads Beckett's short prose text, Company, one month after its publication on 1 January 1979 by John Calder.

The programme was produced by Tom Sutcliffe.

Audio Cassette Tape [MASTER]

1 item

MS 5531 C/2/11

Audio cassette recording of Stephen Dillane reading First Love for BBC Radio 4

27 February 2001

Stephen Dillane reads First Love, a novella by Samuel Beckett. The programme was produced by Rebecca Stratford and Katharine Mendelssohn and the singer was Sarah Corbett. Beckett wrote this short story first in French in 1946 (Premier Amour) and published it much later in 1970. He then translated and published it in English in 1973 due to increasing demands for new work after being awarded the Nobel Prize for Literature in 1969. The reading is interspersed with commentary from academics and people who knew Beckett professionally. James Knowlson talks about reading the manuscript of First Love whilst waiting outside a railway station near Paris. Knowlson adds that the story takes autobiographical fragments and uses them fictionally. John Calder talks about meeting Beckett in the early 1950s in London and becoming his publisher. Calder suggests that it is the first work Beckett wrote in French and claims that the character is much like Beckett himself. Declan Kiberd talks about how the landscape is reminiscent of that from Grevstones. Dublin. He also refers to Beckett's return to the countryside of his upbringing after the death of his father. Billie Whitelaw discusses the musicality within Beckett's prose. Discussions also include Beckett's attitude towards love and behaviour towards women.

Audio Cassette Tape [MASTER]

1 item

MS 5531 C/2/12

Audio cassette recording of Professor Worth, Lionel Butler, Mr Pire, Mr Sealey, at a luncheon for Mr Pire, with letter c.1986

Audio Cassette Tape [MASTER]

2 items

MS 5531 C/2/13

Audio cassette recording of a documentary A Stain Upon the Silence for RTE

October 1991

In this documentary Liz McSkeane looks at the work of Samuel Beckett with Katharine Worth (London University), Brian Coffey (Irish poet and publisher), Walter Asmus (German director), and Jasbinder Garnermann (director of the Jung Institute, Ireland). It was produced by Peter Mooney. It contains excerpts of readings from Beckett's prose and drama as well as a recording of All That Fall. Discussions include: Beckett's decision to write in French; his relationship with his mother; friendship with Joyce;

escape from the Gestapo; as well as comments on the themes of and aesthetic concepts behind his work. The extracts featured Barry MacGovern (from the RTÉ production 'Beckett at 80') and Krapp's Last Tape performed by Donald Davis. Other readings from Molloy, Endgame, and The Unnamable were performed by Jack MacGowran.

Audio cassette recording of Jack MacGowran reading Beckett's

Audio Cassette Tape [MASTER]

1 item

MS 5531 C/2/14

poems and Gordon Craig's 'A Note on Masks' 25 December 1952 and 14 April 1976 Jack MacGowran (1918-1973) took part in two programmes of readings of Beckett's poetry. Both productions were recorded at Broadcasting House in January and February 1966 and broadcast in March and November of the same year. Beckett was present during the recording of these two programmes and in some cases made last minute changes to the wording of his poems. In this 'Tribute to Samuel Beckett on the Occasion of his 70th Birthday', MacGowran's readings are rebroadcast. The production was produced by Martin Esslin. The poems include: (1) 'Echoes Bones'; (2) 'Serena II'; (3) 'Serena III'; (4) 'Sanies I'; (5)'Alba'; (6)'Whoroscope'; (7)'Saint-Lô'; (8) From the appendix to Watt; (9) 'What would I do without this world'; (10) 'I would love my love to die'; and (11) 'Gnome'. On Side B of the cassette there is a talk by Edward Gordon Craig, Craig gave sixteen talks that were broadcast on the BBC between 1951 and 1960. This is a broadcast from 25 December 1952 entitled 'A Note on Masks'. Craig discusses Marionettes, something that

1 item

MS 5531 C/2/15

Audio cassette recording of excerpts from All That Fall, Words and Music, Cascando

Beckett was also interested in as James Knowlson has shown

Marionette Theatre' (first pub. from December 12 to 15, 1810).

through reference to Heinrich von Kleist's essay 'On the

Audio Cassette Tape [MASTER]

Undated

Selected extracts from three of Beckett's radio plays: All That Fall, Words and Music, and Cascando.
Audio Cassette Tape [MASTER]

1 item

MS 5531 C/2/16

Audio cassette recording of All That Fall dir. Everett Frost, coproduced by Soundscape Incorporated and West German Radio Station RIAS-Berlin

April 1986

All That Fall was Beckett's first play for radio. It was written in 1956 in response to an invitation from the BBC. This production was the first in The Beckett Festival of Radio Plays. This is a preview recording of the American national broadcast premiere. Each work was directed and produced by Everett Frost, and recorded at RCA Studios (NY) by Mike Moran. The associate producer was Faith Wilding and sound effects were created by Charles Potter. Martha Fehsenfeld was the project originator. The cast includes: Billie Whitelaw (Maddy Rooney), David Warrilow (Dan Rooney), Jerome Kilty (Christy and Mr. Barrell), George Bartenieff (Mr. Tyler), Alvin Epstein (Mr. Slocum), Brad Friedman (Tommy), Susan Willis (Miss Fitt), Melissa Cooper (Female Voice), Christine Eddis (Dolly), Lute Ramblin' (Jerry). Henry Strozier was the host.

Audio Cassette Tape [MASTER]; Duration Side A: 44:45; Side B: 44.00

1 item

MS 5531 D

Framed material

20th century

4 laser copies of Peter Snow costume designs for Waiting for Godot characters; 1 sketch entitled 'From the wings, Waiting for Godot'

MS 5531 D/1

Peter Snow laser copies

1955

4 laser copies of Peter Snow costume designs for the Waiting for Godot actors/characters - Paul Daneman as Vladimir, Peter Woodthorpe as Estragon, Peter Bull as Pozzo, [Timothy Bateson] as Lucky

4 framed prints

MS 5531 D/2

Unidentified sketch entitled 'From the wings, Waiting for Godot' 1991

1 framed print