

**MS
Coll.
359**

**Gardner (David)
Papers**

Collection of material relating to Canadian theatre history and to Gardner's acting and directing career. It includes theatre programmes, articles and press clippings concerning the history of theatre in Canada, especially for the Toronto area (1974 to 1999); audio tapes of Association for Canadian Theatre Research conferences; videotapes of ten television productions directed by him, and more than fifty production photographs; tapes of his television and film performances; scrapbooks, 1935-1955, that document his career on stage (Hart House Theatre, Straw Hat Players, Crest Theatre, New Play Society, Jupiter Theatre, Stratford Festival) and in radio and television; other papers and photographs; other directors' prompt books; diaries; correspondence; playbills and broadsides. John Holden's collection of 19th and 20th century playscripts as well as Holden's production scripts for Canadian theatres, mainly in the 1950s and early 1960s, are also in the collection.

Extent: 48 metres (88 cartons and items)

Dates: 500-1999, bulk 1950-1999

Note: Located at **Downsview Offsite Storage**.

DAVID GARDNER
CANADIAN THEATRE HISTORY RESEARCH COLLECTION
(approximately 30 file drawers and 1826 vertical files: prehistory to 1999)

PRE-HISTORY

- Box 1
1. Origins: TVO Series to 1867 (1988-89)
 2. Formation of the Universe; Beginnings of Life-forms
 3. Primal and Prehistorical Speculation; Beginnings of Mankind
 4. Canadian and North / South American Archaeology
 - 4a. World Archeology
 5. Evolution (includes Bigfoot / Sasquatch)
 6. Dinosaurs - Early Animal Life
 7. The Brain
 8. Development of the Various Senses (Starting of Music, Dance, Speech and Mimesis)
 9. Spirituality in Theatre; Spiritual Philosophy of the Native Peoples
 10. Rites, Rituals and Petroglyphs
 11. Shamanism
 12. Healing (Shamanistic, etc.)
 13. Masks and Costumes
 14. Trances, Dreams, Magic, Supernatural (Shamanistic)
 15. Indian / Eskimo Games and Special Activities
 16. Indian / Eskimo Make-Up
 - Box 2
 17. Indian / Eskimo Clowning
 18. Articles on Primitive Theatre
 19. Comparative Studies: Asian; Greeks; Celts; Karl Mantzius etc.

NATIVE PEOPLES

- Box 3
20. Native Peoples' Summaries
 21. Amerindian Art and Illustrations
 22. East Coast Indians (Beothuks, Micmacs and Algonkians, etc.)
 23. Iroquois and False Face Societies
 24. Ojibwa and Shaking Tent Ceremonies (and Lacrosse)
 25. Huron and other Ontario Tribes (Seneca, Northern Cree, Mississauga (Purchase of Toronto))
 26. Western Plains Indians
 27. Sun Dance
 28. B.C. Tribes and General Information
 29. Spirit Dancing (Salish)
 30. Kwakiutl
 31. Nootka / Haida

NATIVE PEOPLES cont'd / David Gardner Collection

Box 3

32. Hi'o Ceremony (Lower Yukon)
33. Eskimo / Inuit
34. Native Peoples: 18th Century
35. Joseph Brant: Tecumseh
36. Carolyn T. Foreman's Indians Abroad: 1493-1938
37. 19th Century Native Peoples (and Native Entertainments)
38. Mah-Koons (or Mah-Koonce)
39. McDonald's Trained Indians
40. Louis Riel and Gabriel Dumont (with Buffalo Bill)
41. 20th Century Native Peoples (Social and Political)
42. Various Native Cultural Events
43. Art: Native Peoples
44. Native Awards
45. Dance - Native Companies
46. TV and Film - Native Peoples

Box 4

47. Native Peoples' Theatre and Theatre Companies in the 20th Century
48. Native Drama: Plays about or by Native Peoples, (Stage or TV)
49. Native Peoples' Writers (General)
50. De-Ba-Jeh-Mu-Jig Theatre ("Story Tellers")
51. Six Nations Pageant at Forest Theatre (1948-)
(Six Nations Reserve) Iroquois
52. Native Centre (Toronto)
53. Native Theatre School (1974-94);
Renamed The Centre for Indigenous Theatre in 1994.
54. Native Earth Performing Arts inc. (1982-) and other Native Theatre Troupes
55. Dry Lips Oughta Move to Kapuskasing
56. Tunooniq Theatre Group (Inuit) (1986 -)
57. Indian Personalities; Entertainers, etc. (19th and 20th Century)
58. Tantoo Cardinal
59. Billy Diamond
60. Gary Farmer
61. Chief Dan George (1899-1981)
62. Graham Greene
63. Grey Owl
64. Elijah Harper
65. Tomson Highway and Dennis Highway
66. Rene Highway
67. Tom Jackson
68. (Emily) Pauline Johnson (1861 - 1913), Mohawk Princess;
Six Nations Reserve, Brantford, Ontario
69. Margo Kane

NATIVE PEOPLES cont'd / David Gardner Collection

Box 4

70. Kashtin (Inuit Singing Group)
71. Tom Longboat (Runner)
72. Billy Merasty
73. Norval Morrisseau (Painter)
74. Robbie Robertson
75. Will Rogers (1879-1935)
76. Buffy Sainte-Marie
77. Jay Silverheels (1919-1980) ne Harold J. Smith;
Born Six Nations Reserve, Brantford; Mohawk (Tonto in
Hollywood films)
78. Raoul Trujillo
79. Historical Native Peoples 17th Century and earlier (Jesuit
Relations)
80. Historic 18th Century Native Peoples (especially abroad)

Thesis Materials for DAVID GARDNER'S
AN ANALYTIC HISTORY OF THE THEATRE IN CANADA: THE
 EUROPEAN BEGINNINGS TO 1760. PhD Dissertation, Graduate
 Centre for the Study of Drama, U. of T., 1982.

Box 5

81. Middle Ages and Renaissance
82. Records of Early English Drama (R.E.E.D.)
83. Notes on Samuel Eliot Morison, The European Discovery of
America A.D. 500-1600: Volume 1 "The Northern Voyages."
84. The Celtic Connection
85. Saint Brendan's Voyage and Earlier
86. Pre-Viking Voyages
87. The Vikings
88. Pre-Cartier Explorations (Columbus, Cabot, Spanish, etc.)
89. Hickscorner (c1510) ; The Four Elements (c1517-19)
90. Cartier and De Roberval; Marguerite De La Roche
91. John Rut and Master Grube (1527)
92. "The Mary Rose": Henry VIII (1545)
93. Martin Frobisher
94. Francis Drake
95. Sir Humphrey Gilbert's Voyage to Newfoundland (1583)
96. John Davis
97. John Guy and the Newfoundland Colonists (Leigh; LaRoche;
Juan De Fuca; Hudson; Ferrer; and the 1607 Performances of
Hamlet and Richard II on a ship.)
98. 17th and 18th Century French Regime (General Surveys)
An Analytic History of the Theatre in Canada: The European

BEGINNING TO 1760 cont'd / David Gardner Collection

Box 5

99. Encyclopedia of Music in Canada and Marie Tremaine's Canadian Imprints
100. Acoubar; ou la Loyauté Trahie (1603)
101. Théâtre de Neptune en la Nouvelle-France; by Marc Lescarbot (1606)
102. Françoise- Marie Jacquelin de la Tour. (1602-1645)
103. John Crowne
104. Québec City: 1640's and Champlain
105. Sainte-Marie Among the Hurons: 17C French in Ontario; Huronia.
- Box 6 106. Québec: 1650's (La Reception D'Argenson; 1658)
107. Québec: 1660's (Filles de Roi; Earthquake and Charivari 1683), etc.
108. L'Affaire du Tartuffe 1693-94
109. 18C French Colonial (1700 -1760)
110. John Dennis's Liberty Asserted (1704) + Four French Plays in the 18th C.
111. Les Quatre Saisons (The Four Seasons) 1706 Opera and Raudot's Satiric Songs
112. The Pastorale for Bishop Saint-Vallier at L'Hôpital Général, Québec. (1727) by Pierre de la Chasse
113. Madeleine de Verchères (Slandorous Songs) and Her Trials (1730-1733)
114. Louisbourg under the French (1713-45); under the English (1749-58); Knap Diary (9th March and 7th May 1759)
115. Jean-Paul Mascarene Performances (1743-4)
116. British Garrison Theatre in Canada during the French Regime (unpublished paper by David Gardner)
117. Montréal Comedies (1749: Letters of Mme Bégon and Material on Bigot)
118. Louis Le Verrier's unnamed comedy spoof on Lent (1753)
119. Le Vieillard Dupé, Fort Niagara (1756)
120. The Moore, Allen, Bentley Company (1786)
121. Late 18th C. Réceptions; Paper by Glen Nichols
122. Historic Montréal and Province of Quebec (1760 - 1867)
123. Montréal (Books, Articles, Bibliography, etc.)
124. Québec City (1760 - 1867)

David Gardner Collection

BRITISH REGIME (1760-1867)

- 30x 7
- 125. British Regime (General) 1760-1867
 - 126. Fur Trade and Hudson's Bay Co.
 - 127. Seven Years War - Plains of Abraham
 - 128. British Forts and Garrisons
 - 129. American Revolution (1776) and United Empire Loyalists (1774-1780s)
 - 130. Yashdip Bains: Studies in English Canadian Theatre 1765-1826 (Unpublished Manuscript)
 - 131. War of 1812
 - 132. Canals; Showboats; Steamships; Early Trains
 - 133. 1837 Rebellion(s) William Lyon Mackenzie and Papineau
 - 134. Charles Dickens in Canada - Montréal, Halifax, Toronto, 1842 (his son Francis with the Mounties N.W.M.P. file)
 - 135. Irish Immigration (1847)
 - 136. Crimean War (1854 - 56)
 - 137. U.S. Civil War (1861 - 65) and Fenian Raids (1866)
 - 138. John Wilkes Booth; Lincoln's Assassination (1865)
 - 139. Confederation (1867)
 - 140. Sir John A. MacDonald
 - 141. Prime Ministers of Canada and Premiers
 - 142. Queen Victoria and Royalty
 - 143. Governors General
 - 144. Criticism / Newspaper Reviews (British Regime)
 - 145. 19th Century Painters; Prints; Book Reviews; Photography (British Regime 1760 - 1867)
 - 146. Richard D. Altick's The Shows of London (86 pages of notes: Panoramas, Dioramas, etc: especially 18th and 19th Century)
 - 147. Writers and Plays / People (British Regime 1760-1867)
 - 148. Garrison Theatricals (British Regime 1760-1867)
 - 149. Royal Arctic Theatre (1819- 1876)

ROAD PERIOD (1867-1914)

- 6x 8
- 150. Road Period: General (1867-1914)
 - 151. Historical Theatre in American Cities (19th Century)
 - 152. Notes on an American Trip (September 1979) to Boston, New York City and North Carolina
 - 153. Contemporary New York visits
 - 154. Touring in Canada during the Road Period

ROAD PERIOD cont'd / David Gardner Collection

- 30x 8
- 155. Oscar Wilde (General) and in Canada 1882
 - 156. N.W. Mounted Police Theatricals (1873-1900) and Francis Dickens (1854-96)
 - 157. Theatres: Road Period and Earlier
 - 158. Grand Opera House, Toronto
 - 159. Morality and Audience Behaviour During Road Period
 - 160. Plays, Playwrights, Criticism: Road Period (1867-1914)
 - 161. Nellie McClung (1873-1951) and her Dramatised Mock Parliament (January 28, 1914)
 - 162. Canadian Performers and Writers: Road Period (1867-1914)
 - 163. Canadian-Based Companies: Road Period (1867-1914)
 - 164. Mae Edward's Stock Company, Nova Scotia
 - 165. The Holman's Opera Troupe (London, Ontario)
 - 166. E.A. McDowell (1845-1893) and Fanny Reeves (1852-1898) Montreal
 - 167. The Marks Brothers (1870-c1927) Ontario
 - 168. Winter Rain Unpublished Manuscript about The Marks Brothers by Arthur Livingstone Ashworth (Public Archives of Canada #MG31.D20)
 - 169. Pericles Pantages and John Considine (also Building of Pantages Theatre, Toronto)
 - 170. McKee Rankin (Notes on David Beasley's Manuscript)
 - 171. Harold Nelson Shaw (died 26 January 1937, Hollywood, CA)
 - 172. George H. Summers and Belle Stevenson
 - 173. The Taverniers: Ida Van Cortland (1854-1924, b.London, ON) and Albert Tavernier (1854-1929, b.Boston)
 - 174. John Townsend and Family (1819-1892)
 - 175. Boer War (1899-1902)
 - 176. Schubert Archives: The Passing Show, New York City
 - 177. Broadside: Newsletter of the Theatre Library Association (Spring 1989)
 - 178. The Arts and Letters Club, Toronto. ((1908-) and Heliconian Club (1908-)
 - 179. The Dickens' Fellowship (Toronto)
 - 180. The Earl Grey Musical and Dramatic Trophy Competition (1907-1911)
 - 181. Trans-Canada Theatres: All-Red British Canadian Amusement Company (c.1912-1922)
 - 182. 19th Century Variety / Toronto Circus / Circus Calendars and Newspaper photocopies (c.1830s)
- where
- 30x 9

ROAD PERIOD cont'd / David Gardner Collection

- Box 9**
- 183. Circuses / Zoos; 18th and 19th Centuries
 - 184. Ricketts' Circus (1797-8) and Durang Accounts; plus the Cayetano Circus (March 12, 1812)
 - 185. Popular Theatre: Barbara Drennan, PhD Thesis (1995) and Lecture Notes; A.C.T.R. Speech (1997)

BETWEEN THE WARS (1914-46)

- Box 10**
- 186. W.W. I (1914-1918)
 - 187. Chautauqua in Canada
 - 188. Ukrainian Theatre in Canada
 - 189. Historical Events between the Wars
 - 190. The Depression and the Crash
 - 191. Schools and Training in Toronto (especially between and after the Wars)
 - 192. Toronto Children Players (1931-59), and Josephine Barrington's "Juveniles".
 - 193. Canadian Drama and Writing between the Wars
 - 194. Theatre Buildings between the Wars (See also Road Period)
 - 195. Professional (and Other Companies) between the Wars.
 - 196. 1920's: Toronto Stock Companies
 - 197. Vaughan Glaser's Toronto Companies (1921-28); V. Glaser (1870-1958)
 - 198. 1920-1940 Little Theatre and Pro
 - 199. Amateur / Professional Disputes and Definitions
 - 200. The Curtain Call Publication (1929-1941)
 - 201. Dominion Drama Festival / Theatre Canada and 3 copies of Theatre Canada (DDF Publication)
 - 202. John Holden (1895-1967) and pre-1940 Summer Theatres
 - 203. Sterndale Bennett
 - 204. Workers' Theatre 1930's; Theatre of Action (1935-40)
 - 205. Toby Ryan's Application for a Canada Council Grant and David Gardner's Assessment.
 - 206. Canadian Radio Before the CBC: Pioneer Attempts by Marconi and Reginald Fessenden. Also Tyrone Guthrie's Romance of Canada series
 - 207. Beginnings of the CBC (Radio): History of CFRB: Broadcasting Museum?
- Box 11**

BETWEEN THE WARS cont'd / David Gardner Collection

- Box 11
- 208. American and International Radio: Orson Welles, Amos'n Andy, etc.
 - 209. Canadian Radio (1940s- 50s)
 - 210. The Happy Gang (1937- 1959)
 - 211. Canadian Radio Personalities
 - 212. Early Movies and Film Stars in Canada
 - 213. Early Film and TV between the Wars: Talkies and Takeovers
 - 214. War-Time Film (W.W. II)
 - 215. W.W. II; War-Time and Contemporary Troop shows (Korea, etc.)
 - 216. The Valour and The Horror (1992 Film about W.W. II)
 - 217. Brian and Terence McKenna: Producer / Director The Valour and The Horror

QUÉBEC

- Box 12
- 218. Société d'Histoire du Théâtre du Québec (S.H.T.Q.)
 - 219. Jean Béraud's 350 Ans de Théâtre au Canada Français
 - 220. Alonzo Le Blanc: History of Theatre in Québec City (in French)
 - 221. Elaine Nardocchio: A History of Theatre in Québec (Province)
 - 222. Québec: Drama and Philosophy; Articles and Surveys
 - 223. Québec in the Road Period (1880-1920): French Canadian Companies and Foreign Touring
 - 224. French Surveys (1908-1909) L'Annuaire Théâtral
 - 225. French: Between the Wars (1914-1950)
 - 226. Les Compagnons de Saint-Laurent
 - 227. Québec: Plays and Playwrights
 - 228. Québec: TV, Film and Radio
 - 229. Québec: Personalities
 - 230. The Canadian Institute of Research on Cultural Enterprises
 - 231. Québec Arts Council
 - 232. Michel-Marc Bouchard
 - 233. Genevieve Bujold (1942-)
 - 234. Roch Carrier
 - 235. Jeanne-Mance de Lisle
 - 236. Céline Dion
 - 237. Marcel Dubé (1930-)
 - 238. René-Daniel Dubois
 - 239. André-Philippe Gagnon
 - 240. Gratien Gélinas (1909-1999): Comédie Canadienne and Les Fridolinades
 - 241. Carole Laure

QUÉBEC cont'd / David Gardner Collection

- Box 12
- 242. Félix Leclerc
 - 243. Jean Leclerc
 - 244. Viola Léger
 - 245. Roger Lemelin (Les Plouffes)
 - 246. Robert Lepage
 - 247. Monique Leyrac
 - 248. Céline Lomez
 - 249. Antonine Maillet
 - 250. Louise Marleau
 - 251. Monique Mercure
 - 252. Albert Millaire
 - 253. Mitsou
 - 254. Denise Pelletier
 - 255. Jean-Louis Roux
 - 256. Marcel Sabourin
 - 257. René Simard (Nathalie)
 - 258. Michel Tremblay
 - 259. Gilles Vigneault
 - 260. Roch Voisine
 - 261. Montréal: English Little Theatre and Professional 1914-1940's Period
 - 262. Montréal Repertory Theatre
 - 263. Québec - English
 - 264. Montréal and Québec City: Post - War English Theatre (Saidye Bronfman, Poudrière, Revue, Instant, Experimental, etc.)
- Box 13
- 265. Centaur Theatre
 - 266. Saidye Bronfman Centre
 - 267. Théâtre 1774 (1989-)
 - 268. Summer Theatre in Québec; English and French
 - 269. The Piggery, North Hatley, P.Q.
 - 270. Festival Lennoxville
 - 271. French Theatres: Montréal (General)
 - 272. Carbone 14: Montréal
 - 273. Nouvelle Compagnie Théâtrale; Montréal
 - 274. Rideau Vert, Montreal (1949 -)
 - 275. Le Théâtre du Nouveau Monde, Montréal (1951 -)
 - 276. Grand Theatre: Québec City
 - 277. Théâtre Repère: Québec City
 - 278- Québec Surveys (1950's-1990's) (one file per decade)
 - 283.
 - 284. Historic Theatres' Trust; Montréal

David Gardner Collection

SURVEYS - ENGLISH

- Box 14
- 285- 1930s, 1940s (2 files)
 - 286.
 - 287. Canadian Arts Council March on Ottawa 1944: Founding of Canadian Conference of the Arts; Kingston Conference (1941) and The Turgeon Committee, etc.
 - 288. Canadian Arts Council / Canadian Conference of the Arts (1944 -)
 - 289. Post - W.W. II ; Explosion of Theatre in Canada
 - 290. Post - W.W. II ; Brian Doherty British Tours (1946 - 50)
 - 291. Brian Doherty, Canadian Tours: The Drunkard; There Goes Yesterday; One for the Road; The Barnstormers (Red Barn); Crazy with the Heat (1948-1952)
 - 292. Earle Grey Shakespearean Festival, Toronto (1946 - 58)
 - 293. Royal Commission on National Development in the Arts, Letters and Sciences (1949 - 1951) (The Massey Report)
 - 294. Beginnings of CBC T. V. (1952)
 - 295. Canadian Theatre Centre (1959 - 71)
 - 296. National Theatre School (1960)
 - 297. Surveys - 1950's
 - 298. Culture (1951 - 1976)
 - 299. Surveys - 1960 - 64
 - 300. Surveys - 1965 - 69
 - 301. Surveys - 1970 - 75
 - 302. Surveys - 1976 - 79
 - Box 15
 - 303. Culture (1977)
 - 304. Culture (1978)
 - 305. Culture (1979-83)
 - 306- Culture (1984-93); Culture (1994-)
 - 307.
 - 308. Surveys - 1980 - 82
 - 309. Surveys - 1982 - 84
 - 310. Surveys - 1985 - 86
 - 311. Surveys - 1987
 - 312. Surveys - 1988
 - 313. Surveys - 1989
 - Box 16
 - 314- Surveys - 1990 - summer 1999 (10 files) plus Millennium
 - 315
 - 324. Celebrations
 - Box 17
 - 325. Plus a separate carton on the Unity and Constitutional Debates of 1977-1982.

David Gardner Collection

ONTARIO (Excluding Toronto)

- Box 18
- 326. Ontario Arts Council
 - 327. Ontario: Lieutenant Governors
 - 328. Early Ontario
 - 329. Ontario: 20th Century
 - 330. Government Policy, Ontario
 - 331. Simpsons Sears Ontario Collegiate Drama Festival
 - 332. Contemporary Little Theatre
 - 333. Theatre Ontario
 - 334. Theatres and Companies in Ontario Small Towns and Cities (General)
 - 335. Brantford
 - 336. Cobourg – Victoria Hall
 - 337. Cornwall
 - 338. Hamilton (General)
 - 339. The Garrick Club (1875 - 1910) and Players' Guild - Hamilton
 - 340. Theatre Aquarius and Hamilton Place: Hamilton Theatre
 - Box 19
 - 341. Hull / Ottawa Region
 - 342. Stephen Leacock Centre: Keswick (Sutton)
 - 343. Kingston (Early)
 - 344. Kingston – Post W.W. II
 - 345. Kitchener – Waterloo; Berlin Opera House; Drayton Opera House
 - 346. London to 1914
 - 347. Theatre London (Grand Theatre)
 - 348. Markham
 - 349. Mississauga Living Arts Centre
 - 350. Niagara Falls; (General)
 - 351. Niagara Falls; Daredevils (Blondin, Farini, Tight-Rope Walkers, Over the Falls, etc.)
 - 352. Ottawa Historical (19th Century - W.W. II)
 - 353. Ottawa; Rideau Hall Theatricals (19th Century)
 - 354. Ottawa; General
 - 355. Ottawa; Canadian Repertory Theatre (CRT) and Ottawa Stage Society
 - 356. Ottawa Fringe Festival
 - 357. Ottawa: Great Canadian Theatre Co ; Penguin; Theatre 2000.
 - 358. Ottawa Little Theatre
 - 359. Ottawa: Odyssey Theatre (1986 -), Commedia Dell'Arte in Strathcona Park
 - Box 20
 - 360. Ottawa Shakespeare Festival (1991 -)
 - 361. National Arts Centre, Ottawa (1960's-1987)

ONTARIO cont'd / David Gardner Collection

Box 20

- 362. National Arts Centre, Ottawa (1998- 1999)
- 363. National Arts Centre, Ottawa ; Programmes
- 364. North Bay
- 365. Peterborough, 4th Line Theatre (for Arbour Summer Theatre - see Summer Theatre File)
- 366. Port Colborne (See Showboat)
- 367. St. Catharines
- 368. Sudbury
- 369. Thunder Bay; Magnus Theatre; Old Fort William; and Kam Theatre Lab

NEWFOUNDLAND

- 370. Newfoundland: British (1586 - 1949) and Mumming
- 371. Newfoundland: Road Period and Little Theatres
- 372. Newfoundland: Contemporary (Post W.W. II); Theatre Surveys; London Company; Dramatists
- 373. C.O.D.C.O. ; C.O.D.C.O. W.N.O.B.S.; Figgy Duff and Coppeace
- 374. Arts and Culture Centres and Little Theatres; Stephenville Festival; Resource Centre.
- 375. Dick's Kids: Logy Bay (Memorial University) (1993-) a.k.a."Shakespeare at Logy Bay" (near St. John's)
- 376. Mummers Troupe and Rising Tide
- 377. R.C.A. Theatre Co. (Resource Centre for the Arts) (1979-)
- 378. St. John's Fringe Festival: (L.S.P.U. Hall)

ATLANTIC PROVINCES

Box 21

- 379. Atlantic Provinces; General and Surveys
- 380. Atlantic Advocate items; Road Period to 1940

NOVA SCOTIA

- 381. Mills / Giffard Co. Halifax and North Carolina (1768)
- 382. Halifax (1760-1867)
- 383. Halifax: General
- 384. Acadius; or Love in a Calm (1774)
- 385. Halifax Daybook (1830-1850)
- 386. Nova Scotia: General and People
- 387. Nova Scotia Little Theatre (1914- 40)
- 388. Alternate Theatres
- 389. Atlantic Fringe Festival: Halifax (1991-)
- 390. Atlantic Theatre Festival: Wolfville (1993-)

ATLANTIC PROVINCES: NOVA SCOTIA cont'd
David Gardner Collection

- Box 21**
- 391. Festival Antigonish: Summer Theatre (1988-)
 - 392. Buskers Festival: a.k.a. "Buskerfest", Halifax (1987-)
 - 393. Cape Breton Summertime Revue and Cape Breton's Annual Music / Drama Festival (since 1985-)
 - 394. Chester: Summer Theatre, Canadian Puppet Festivals (Leading Wind Theatre)
 - 395. Halifax "Feastings" or Dinner Theatres
 - 396. Mermaid Theatre: Wolfville (1972-)
 - 397. Mulgrave Road Co-op Theatre Co.
 - 398. Neptune Theatre (1963-)
 - 399. Shakespeare by the Sea: Halifax (1994 -)
 - 400. Ship's Company Theatre: Parrsboro, N.S. (1985-)
 - 401. Theatre-in-the-Round: Halifax (1951-54?); Peter Donkin and Robert Alban
 - 402. Kipawo Showboat: Wolfville International Theatre Arts Festival
 - 403. Maritimes: Playwrights

NEW BRUNSWICK

- Box 22**
- 404. N.B. Archives
 - 405. N.B. General: People and Playwrights
 - 406. Saint John and Fredericton: 18th, 19th and early 20th Century
 - 407. N.B.: Road Period
 - 408. N.B.: Little Theatre and Childrens'
 - 409. Theatre New Brunswick (1964-)
 - 410. N.B.: Acadian

PRINCE EDWARD ISLAND

- 411. P.E.I. General: People; Dramatists; History
- 412. Theatre P.E.I. (1989-)
- 413. Charlottetown Festival and Confederation Centre

PRAIRIES

- 414. Prairies: General
- 415. Prairies: Surveys (See also Ross Stuart History)

PRAIRIES cont'd / David Gardner Collection

- 30X 22 | 416. Prairies: Playwrighting: Ringwood, Gowan, Clifford Lee, Watson, etc.
 417. (June 1975 Manuscript) "The Development of Theatre in the Prairie Provinces" by Dr. E. Ross Stuart, York U. (Later published as "The History of Prairie Theatre" (1984)

MANITOBA

418. Manitoba: General
 419. Early Winnipeg to W.W. I
 420. Winnipeg Little Theatre between W.W.'s I & II
 421. Winnipeg: General Post-W.W. II
 422. Western Canadian Theatre Conference (1945): Chair of Drama University of Saskatchewan (Rockefeller Archive Center Materials)
 30X 23 | 423. Agassiz: Winnipeg (1979-91)
 424. Cercle Molière: Ste. Boniface, Manitoba (1925-)
 425. Winnipeg: Dinner Theatres
 426. Gas Station Theatre: Winnipeg
 427. Manitoba Theatre Centre
 428. Popular Theatre Alliance of Manitoba
 429. Prairie Theatre Exchange: Winnipeg (Formerly Manitoba Theatre Workshop) (1973-)
 430. Primus Theatre: Winnipeg (1991- 98)
 431. Shakespeare in the Ruins (1994-)
 432. Winnipeg Fringe Festival
 433. Winnipeg Jewish Theatre (1987-) (professional since 1993)
 434. Rainbow Stage

SASKATCHEWAN

435. Saskatchewan: General
 436. Early Saskatchewan up to W.W. II
 437. Various Saskatchewan Theatre Companies
 438. Globe Theatre: Regina
 439. New Lines Theatre Productions: Regina (1993-)
 440. Regina Theatres
 441. Saskatoon: General
 442. Saskatoon: Fringe Festival
 443. Persephone: Saskatoon

Box 23

SASKATCHEWAN cont'd / David Gardner Collection

- 444. Saskatchewan Playwrights Centre: Saskatoon (1982-)
- 445. Shakespeare on the Saskatchewan: Nightcap Productions: Saskatoon (1985-)
- 446. La Troupe de Jour: Saskatoon (1987-)
- 447. 25th St. House: Saskatoon

ALBERTA

- 448. Alberta: General
- 449. Banff Centre for the Arts (1933-)
- 450. Banff International T.V. Festival
- 451. Calgary: General
- 452. Calgary: Early
- 453. Calgary: Little Theatre
- 454. Theatre Calgary and The Calgary Centre for the Performing Arts
- 455. Alberta Theatre Projects
- 456. Betty Mitchell Awards: Calgary (1997-)
- 457. The Garry Theatre: Calgary (1993-)
- 458. Lunchbox Theatre: Calgary (1975-)
- 459. Loose Moose (Theatresports)
- 460. Maenad Theatre Co.: Calgary (c.1986-) (inc.1989)
- 461. Masquix: Calgary (Collective Creation / Mask Troupe)
- 462. One Yellow Rabbit Performance Theatre: Calgary (1981-)
- 463. Quest Theatre: Calgary (1984-)
- 464. Sacred Space Theatre: Calgary (1994-)
- 465. The Sweetgrass Players: Calgary (Native Peoples Company) (1993-)
- 466. Calgary Stampede
- 467. Commonwealth Games Festival (1978)
- 468. Calgary Olympics Arts Festival "Celebration '88" (1988)
- 469. Camrose Summer Festival (Scandinavian): (1993-)
- 470. Edmonton: General (and companies other than Citadel)
- 471. Early Edmonton
- 472. Edmonton Little Theatre
- 473. Lethbridge "Playgoers" (Little Theatre)
- 474. Catalyst Theatre: Edmonton
- 475. Chinook Theatre: Edmonton
- 476. The Citadel History (1965-1974)
- 477. The Citadel History (1974-1978) (Press Releases)
- 478. The Citadel (1974-86)
- 479. The Citadel (1987-)

Box 24

Box 24

ALBERTA cont'd / David Gardner Collection

- 480. Edmonton Fringe Festival and Fringe Surveys (1982-)
- 481. "Klondike Days": Edmonton
- 482. Standard Theatre: Edmonton (1983-)
- 483. Nexus Theatre: Edmonton
- 484. Northern Light Theatre: Edmonton
- 485. Phoenix Theatre: Edmonton (1981-) (see Theatre 3 file for start of Phoenix)
- 486. Timms Centre: University of Alberta, Edmonton (1995-)
- 487. Stage West Dinner Theatre
- 488. Sterling Awards: Edmonton (1987-) (named in honour of Elizabeth Sterling Haynes)
- 489. Studio Theatre: "Torches"; University of Alberta in Edmonton
- 490. Theatre Network: Edmonton
- 491. Theatre 3: Edmonton (1971-1981)
- 492. Workshop West: Edmonton
- 493. Prime Stock: Red Deer
- 494. The Peace River District Theatre - Northern Alberta

BRITISH COLUMBIA

- 495. British Columbia History
- 496. British Columbia General Surveys on Vancouver: Culture, Film
- 497. Early Vancouver Theatres up to 1920
- 498. Carroll Aikens' Home Theatre, Naramata, B.C. (1920's)
- 499. Vancouver Little Theatre; (1920-1940)
- 500. Sydney Risk's Everyman Theatre (Touring) (1946-53) and the Tobacco Road Controversy
- 501. Vancouver (1950s) Totem Theatre: Holiday: Metro: Avon Theatre
- 502. Theatre in Vancouver: General Surveys
Separate Files on :
- 503. Arts Club Theatre: Vancouver
- 504. Axis Mime Co.: Vancouver
- 505. Background Theatre Society (Womens Group): Vancouver
- 506. Bard on the Beach: Vancouver (1990-)
- 507. B.C. Festival of the Arts (1982-89)
- 508. Caravan Stage Co. B.C.
- 509. Carousel Theatre: Vancouver
- 510. City Stage: Vancouver
- 511. East Cultural Centre: Vancouver
- 512. Expo '86
- 513. Vancouver International Film Festival and Film in B.C.

Box 25

BRITISH COLUMBIA cont'd / David Gardner Collection

514. Firehall Arts Centre: Vancouver
515. Ford Centre for the Performing Arts (Livent): Vancouver
516. Gallimaufry (late 1960s)
517. Gateway Theatre: Richmond, B.C. (1984-)
518. Green Thumb Theatre: Vancouver
519. Headlines Theatre: Vancouver
520. Holiday Theatre: Vancouver (1953-) (first theatre for young audiences)
521. Jessie Richardson Theatre Awards: Vancouver (1983-)
522. Kamloops Theatre, B.C.
523. Kitsilano Theatre Co.: (1978) Vancouver and Kit's Theatre Company (1990-): Vancouver
524. New Play Centre: Vancouver
525. Savage God: Vancouver
526. Shakespeare Festival at Vanier Park: Vancouver (1983- 4), (in a tent). See also Bard on the Beach.
527. Station Street Arts Centre and Fend Players, and Dark Horse Theatre: Vancouver
528. Tamanhous Theatre: Vancouver
529. Touchstone Theatre: Vancouver
530. Theatre Under the Stars: (T.U.T.S.) Vancouver (1940-)
531. U.B.C. and Simon Fraser Universities
532. Vancouver Childrens' and Youth Festivals (1978-)
533. Vancouver Fringe Festival (1985-)
534. Vancouver Folk Music Festival
535. Vancouver International Festival (1958-68?)
536. Vancouver International Comedy Festival
537. Vancouver Little Theatre / Pink Ink Prods.
538. Vancouver Playhouse Theatre
539. West Coast Actors': Vancouver (1980)
540. Western Gold Company (Senior Actors) Joy Coghill
541. Additional B.C. and Vancouver Theatres (General)
542. Victoria: General
543. Victoria: Early New Westminster and B.C. Historic
544. Victoria's Historic Theatres
545. Bastion Theatre: Victoria and McPherson Playhouse
546. Belfry Theatre: Victoria
547. Jerry Gosley's Smile Show (1952-): Victoria (See also his biography Nowhere Else To Go)
548. Victoria: Summer Festivals; Nanaimo; Shakespeare Plus (Nanaimo); Starlight; Victoria Fair etc.
549. Victoria: York and Lancaster Theatres (1952-53)

BRITISH COLUMBIA cont'd / David Gardner Collection

Box 25

- 550. Other Victoria Theatre Companies: The Pacific Opera House: University of Victoria; Prison Drama; Company One; Puente, etc.
- 551. Barkerville: B.C.; 1860's and 1960's
- 552. Kootenays: 1890's and today
- 553. 2 Chad Evans (1980) Manuscripts: (a) Frontier Theatre: A History of Theatrical Entertainment in the Canadian Far West during the 19th Century.
- 554. Chad Evans (b) Historic Theatre in British Columbia (1850-1900) and its Application at Barkerville and Fort Steele
- 555. N.W.T. North-West Territories: Yukon / Yellowknife / Robert Service
- 556. Klondike / Yukon / Dawson City 1890's
- 557. Arctic: Nakai Theatre Ensemble : Whitehorse (1991-)
- 558. Arctic: Contemporary

TORONTO

Box 27

- 559. Fort Rouille (1750-1759)
- 560. Black Creek Pioneer Village; Upper Canada Village; Fort Rouille
- 561. Fort York
- 561a. John Graves Simcoe and the Beginnings of York
- 562. York: Early Toronto
- 563. York: Early Toronto and Early Ontario Theatricals (1793-1880) (a) and (b) files
- 564. 19th Century Calendaring: York etc., include. James Aiken's Toronto Daybook (1 Sept. 1874- 31 Aug. 1884) and Thesis.
- 565. Toronto: General
- 566. Historical Toronto: (non-theatrical)
- 567. Historical Toronto: (1975-1987)
- 568. Historical Toronto: Donald Jones's Articles (1988-)
- 569. Toronto Theatre Buildings
- 570. Toronto Theatre Block
- 571. Toronto Movie Theatres
- 571a. Toronto: Ballet- Opera House
- 572. CBC Toronto: Jarvis Street Studios
- 573. C.N.E. and Once Upon A Century (100 year History of the Canadian National Exhibition)
- 574. C.N. Tower and C.N. Tour of the Universe (1976-)
- 575. Caravan (1969-)
- 576. Caribana (1967-)
- 577. Eaton Auditorium
- 578. Expos: 96, 98, 2000.

Box 28

TORONTO cont'd / David Gardner Collection

- Box 28
- 579. Glenn Gould Studio: (CBC)
 - 580. Greek Theatre: Guild Inn; Scarborough
 - 581. Harbourfront
 - 582. Hummingbird Centre (1996-)
 - 583. Jane Mallett Theatre
 - 584. Roy Thomson Hall / Massey Hall
 - 585. O'Keefe Centre: Historical (1960-96)
 - 586- O'Keefe Centre Productions: 4 files (1960-79; 1980-89; 1990-96; +
 - Box 29 587 Canadian Attractions)
 - 590. Ontario Place
 - 591. Palais Royale
 - 592. Premier Dance Theatre / DuMaurier Theatre: Harbourfront, (1983-)
 - 593. Queen Elizabeth Theatre (C.N.E.)
 - 594. Royal Conservatory of Music
 - 595. Santa Claus Parade: Eatons (1905-81); Private (1982-)
 - 596. Skydome (1989-)
 - 597. Sunnyside
 - 598. Toronto Arts Council
 - 599. Toronto Arts Ball
 - 600. Toronto Street Festival
 - 601. "First Night", New Year's Eve (1991-)
 - 602-3. Toronto Theatre Alliance (T.T.A.) 2 files
 - 604 Canada's Wonderland (1981-)

TORONTO THEATRE COMPANIES

- Box 30
- 605. Acme Theatre
 - 606. Acting Company (Alec Stockwell)
 - 607. Actors' Lab Theatre (Richard Nieoczym) (c1975-)
 - 608. Actors Repertory Theatre: Colonnade (Susan Cox, Philip Craig) (1975)
 - 609. Acts Productions (1981-84)
 - 610. Act IV
 - 611. Adelaide Court (New Theatre Company)
 - 612. Air-Conditioned Theatre (1994-)
 - 613. University Alumnae (c1914-)
 - 614. Annex Theatre (part of Bathurst St. Theatre)
 - 615. Armadillo Theatre Company (1988-)
 - 616. Art Gallery of Ontario
 - 617. A- Space Art Gallery
 - 618. Augusta Company (1988-)

TORONTO cont'd / David Gardner Collection

- Box 30**
- 619. Autumn Leaf (1980-)
 - v620. Bald Ego Productions
 - 621. Bathurst Theatre
 - 622. Bayview Playhouse (1936-c1998)
 - 623. Bear Theatre Company (1975-1977)
 - 624. Blacks (Historical)
 - 625. Black Theatre: (Pelican) (Theatre Fountainhead) etc.
 - 626. Buddies in Bad Times (and Gay/Lesbian Theatre) Sky Gilbert Regime to 1997
 - 627. Buddies in Bad Times; Sarah Stanley Regime 1997-
 - 628. Bushwack Theatre (1993-)
 - 629. Cafe Soho (1978-1980)
 - 630. Cahoots Theatre Projects (Multicultural) (1986-)
 - 631. Canadia Dell'Arte Theatre Troupe
 - 632. Canadian Rep. (1985-95). Ken Gass
 - Box 31** 633,34. Canadian Players (1954-66), plus extensive collection of programmes, Onstage newsletter and personal tour diary for the Hamlet / Peer Gynt Tour 1956-57, Canada, U.S.A. ; Essay "The Canadian Players": The Heart of a National Theatre (1996) by Kathy Chung.
 - 635. Canadian Stage Company: Bill Glassco (1987-89)
 - 636. Canadian Stage Company: Guy Sprung (1989-90)
 - 637. Canadian Stage Company: Bob Baker (1990-98)
 - 638. Canadian Stage Company: Martin Bragg (1998-)
 - 639. St. Lawrence Centre Renovations: Bluma Appel Theatre 1983-84
 - 640-41. The Canadian Stage Company: The Dream in High Park (1983-)
 - 642. Canadian Stage Company: The Hour Company
 - 643. Centrestage: Edward Gilbert (1983-84)
 - 644. Centrestage: Richard Ouzounian (1984-85)
 - 645. Centrestage: Bill Glassco (1985-87)
 - Box 32** 646. Company of Sirens (1986-)
 - 647. The Compleat Theatre Co. (1988)
 - 648. Creation 2 (1969-77)
 - 649. Crest Theatre (1954-66)
 - 650. Crow's Theatre (c1983-)
 - 651. Die in Debt Theatre (1993-)
 - 652. D.N.A. Theatre (1987-)
 - 653. Du Maurier Theatre Centre, Harbourfront (1986-)
 - 654. Eclectic Theatre (1985-)
 - 655. Elgin / Winter Garden Theatres; Restoration and Historic; Built (1913); Restored (1989)

TORONTO cont'd / David Gardner Collection

- Box 32
- 656. Elgin and Winter Garden Theatres: Productions
Separate files for:
 - 657. Aspects of Love (1991/2)
 - 658. Joseph and the Amazing Technicolour Dreamcoat (1992 and returns 1995 to O'Keefe Centre.)
 - 659. Napoleon (1994)
 - 660. Nothing Sacred (1994)
 - 661. Tommy (1995)
 - 662. Emerald City Theatre Co. (1988-90) (Colourblind Casting)
 - 663. Emerson's Bar and Grill (1990)
 - 664. Empress Productions (1988-92) (Feminist Theatre)
 - 665. Equity Showcase Theatre 1. (1979-88)
 - 666. Equity Showcase 2. (1989-99 Newsletters plus Historical Beginnings)
 - 667. Equity Showcase 3. Productions (1989-99)
- Box 33
- 668. Experimental, Alternate, and Independent Theatre Productions
 - 669. Factory Theatre. (3 files): 1. Ken Gass and Bob White (1973-86)
 - 670. Factory 2. Jackie Maxwell (1987-95)
 - 671. Factory 3. Michael Springate and Ken Gass (1995-99)
 - 672. Famous People Players (1974-)
 - 673. Feat Theatre (1987)
 - 674. 5 and Dime Productions (1985-91)
 - 675. Flexible Packaging Plant (1988)
 - 676. Follows/ Latimer Productions (1993-96) (2 files)
 - 677. Follows/ Latimer Productions (2) Forever Tango (1996)
 - 678. Ford Centre for Performing Arts, North York. (Oct 1993-)
plus separate files:
 - 679. Show Boat (1993-94)
 - 680. Sunset Boulevard (1995-96)
 - 681. Fosse (1998-99)
 - 682. 45.3 Productions: Darrell Wasyk (1984-86)
 - 683. French in Toronto
 - 684. The Friendly Spike Theatre Band (1989-96)
 - 685. Gemstone Productions (1984-89)
 - 686. Robert Gill Theatre (1985-)
 - 687. Go Chicken Go (1997-)
- Box 34
- 688. Ground Zero (c1980) (1985)
 - 689. Harbinger Theatre (1992-3)
 - 690. Hart House Theatre (1919-73) #1(see also colleges and campuses)
 - 691. Hart House Theatre (1974-94) #2
 - 692. Homemade Theatre (1971-81)

TORONTO cont'd / David Gardner Collection

- Box 34**
- 693. Horizontal 8 (1992-) see also Ned Vukovic with Theatre Voyager, and Lovers and Madmen
 - 694. Independent Commercial Productions (1976-) (see also Experimental file)
 - 695. International Drama Ensemble (1987)
 - 696. Irish Theatre in Toronto: The Irish Players
 - 697. Jupiter Theatre (1951-54)
 - 698. Kensington Carnival (1988-)
 - 699. Leah Posluns Theatre and Jewish Theatre: Nepesh Theatre (1965-)
 - 700. Limelight (Dinner) Theatre
 - 701. Livent
plus separate files for:
 - 702. Kiss of the Spider Woman (1992/3 and 1996)
 - 703. Ragtime (1996-99)
 - 704. Living Arts Centre, Mississauga. (1997-)
 - 705. Lovers and Madmen (see also Theatre Voyager and Horizontal 8) (1994-)
 - 706. Marlene Smith Productions (see also Cats file)
 - 707. Masterclass Theatre (1984-89)
 - 708. Pauline McGibbon Cultural Centre (1980-86)
 - 709. Menagerie Theatre Co. (1976: Central Library)
 - 710. Mercury Theatre (1982-95)
 - 711. A Mixed Company (1986-)
 - 712. Music Hall Theatre
- Box 35**
- 713. N.D.W.T. (1975-1981)
 - 714. Necessary Angel (1978-)
 - 715. Separate file for Tamara (1981-95)
 - 716-17. Village Players (1938-46); Earle Grey Players; Dora Mavor Moore (1888-1979); and The New Play Society (fl.1946-56)
 - 718. The Next Stage (1984-87)
 - 719. Nightwood Theatre (1979-)
 - 720. Theatre for and by Women
 - 721. Open Circle (1975-1980)
 - 722. Orange Dog Theatre (1990-)
 - 723. The Other Theatre of Toronto (1988)
 - 724. Pantages / Imperial Six: Purchase and Restoration (1989-)
Separate file for :
 - 725. The Phantom of the Opera (1989-99)
 - 726. Pea Green Productions: (1988-)
 - 727. The Performing Theatre Company (1973-76)

TORONTO cont'd / David Gardner Collection

- Box 35
- 728. Phoenix Theatre (1974-83)
 - 729. Physikal Theatre (1983-)
 - 730. Platform 9 (1989-)
 - 731. Pleiades Theatre (1998-)
 - 732. Poor Alex Theatre
 - 732a. Poculi Ludique Societas and the Society for Creative Anachronism
- Box 36
- 733. Princess of Wales Theatre (1993-)
plus separate files for:
 - 734. Miss Saigon (1993-95)
 - 735. Beauty and The Beast (1995-97)
 - 736. The Lion King (2000-)
 - 737. Q Art Theatre Co-op (1988)
 - 738. Rapier Wit (1998-)
 - 739. Redlight Theatre (1974-78)
 - 740. Royal Alexandra Theatre; Historical (1907-)
 - 741. Royal Alexandra Theatre (1970-1980)
 - 742. Royal Alexandra Theatre (1981-84)
 - 743. Royal Alexandra Theatre (1985-99)
plus separate files for:
 - 744. Old Vic Company (1981-98)
 - 745. Mirvish Productions
 - 746. Les Miserables
 - 747. Crazy for You
 - 748. Blood Brothers (1996)
 - 749. Jane Eyre (1996)
 - 750. Rent (1997-98)
 - 751. Schwarz and Sewell Productions
 - 752. Shadowland
 - 753. Shakespeare in Action (1987-)
 - 754. Show of Hands Theatre (Theatre for the Deaf: signing) (1982-89)
 - 755. The Smile Company (1972-)
 - 756. Solar Stage (formerly Aladdin) Lunch-time Theatre (see also Scorpio): (1976-)
- Box 37
- 757. Soulepper Theatre Company (1998-)
 - 758. Stage West Dinner Theatre(s): Edmonton; Toronto; Calgary; Palm Springs (California)
 - 759. Stiletto Company (1991-)
 - 760. Stratus Theatre (1985-90)
 - 761. Studio Lab Theatre (1965-)
 - 762. Summer at the Centre (St. Lawrence Centre): (1993)
 - 763. Tarragon Theatre #1: Bill Glassco (1973-81)
 - 764. Tarragon Theatre #2: Urjo Kareda (1982-87)

TORONTO cont'd / David Gardner Collection

Box 37

- 765. Tarragon Theatre #3: Urjo Kareda (1988-1997)
- 766. Tarragon Theatre #4: Urjo Kareda (1997-)
- 767. Tarragon Extra Space
- 768. Tempest Theatre Productions (1993-96)

Box 38

- 769. Theatre Asylum (1986-87)
- 770. The Theatre Centre (c1979-)
- 771. Theatre Compact (1976-79)
- 772. Theatre Columbus (1983-)
- 773. Theatre Direct (1976-)
- 774. Theatre Ensemble (bilingual) (1987-89)
- 775. Theatre Gargantua (1992-)
- 776. Theatre in the Rough (multiracial): (1990)
- 777. Theatre Passe-Muraille #1 (1968-82)
(Jim Garrard, Martin Kinch, Paul Thompson)
- 778. Theatre Passe-Muraille #2 (1982-87)
(Clarke Rogers)

Box 39

- 779. Theatre Passe-Muraille #3 (1988-)
- 780. Theatre Plus #1 (Marion Andre) (1973-84)
- 781. Theatre Plus #2 (Malcolm Black) (1985-89)
- 782. Theatre Plus #3 (Duncan McIntosh) (1989-93)
- 783. Theatre Project (1991): York Region
- 784. Theatre Resource Centre (Richard Pochinko, Ian Wallace) Clown Workshop (c1971-)
- 785. Theatre Second Floor (1975-79)
- 786. Theatre Smith-Gilmour (c1980-)
- 787. Theatre Toronto (1968-69) (Clifford Williams)
- 788. Theatre Voyageur (1991-94) (see also Horizontal 8 and Lovers and Madmen) (Ned Vukovic)
- 789. Theatreworks Productions (1989-)
- 790. Theatre Wum (Colin Taylor) (1994-): (Black theatre)
- 791. Tim Sims Playhouse (see also Tim Sims Encouragement Fund)
- 792. Toronto Arts Productions #1 (Leon Major): 1971-1976
- 793. Toronto Arts Productions #2 (Leon Major) 1977-1980
- 794-95. Toronto Arts Productions #3 (Edward Gilbert) 1980-83;
Renovations of St. Lawrence Centre (1982-83); Bayview Theatre Productions (1982-83) (see also #622); Bluma Appel Theatre reopens as Centrestage (1983-84) (see Centrestage file # 643)
- 796. Toronto Free Theatre #1 (Tom Hendry; Martin kinch): 1974-81
- 797. Toronto Free Theatre #2 (Guy Sprung): 1982-88 (merger with Centrestage in 1987 to become Canadian Stage)
- Box 40 798. Toronto Repertory Theatre (St. Michael's Theatre, University of Toronto): (1982-89)

TORONTO cont'd / David Gardner Collection

Box 40

- 799. Toronto Truck Theatre (1971-). (The Mousetrap opened at its Belmont Street Theatre in 1977 and continues running in 1999)
- 800. Toronto Two Productions (1986-87)
- 801. Toronto Workshop Productions (T.W.P.) 1959-1988
- 802. Trinity Theatre (1982-87)
- 803. The Variety Club
- 804. Video Cabaret (1976-) Michael Hollingsworth
- 805. Village Players (c1938-46): (forerunner of the New Play Society)
- 806. Walking Shadow Theatre (1991)
- 807. We Are One Theatre (Third World and Caribbean): (1989-)
- 808. Wild Pig Theatre Productions (1996-)
- 809. Workman Theatre Project (Joseph Workman Auditorium): mental health: (1991-)
- 810. Young People's Theatre (YPT) #1: Susan Rubes (1966-1979)
- 811. Young People's Theatre #2: Peter Moss (1980-Sept.1991)
- 812. Young People's Theatre #3: Maja Ardal (Oct.1991-March1998)
- 813. Young People's Theatre #4: Pierre Tetrault (July 1998-)
- 814. Ziggurat Theatre: (1988-90)

TORONTO: THEATRE PUBLICATIONS (Collections):Magazines
unboxed

- 815. A Complete Run of La Scène au Canada/ The Stage in Canada, published by the Canadian Theatre Centre: 7 volumes; March 1965 to Nov/Dec 1972.
- ✓ 816. Stage Door "Canada's Entertainment Journal", originally published in Vancouver and then Toronto: Volume I, number 1 to Volume I, number 7 (1970-71)
- ✓ 817. That's Show Business "Canadian Entertainment News", published in Toronto. An incomplete run: Volume I, number 7 to Volume V, number 6 (March 2, 1972 to May 19, 1976). (Volume I spotty; Volumes II to V fairly complete.)
- ✓ 818. Glitter "The Magazine of People, Places and Pleasures". Ed. Joyce Barslow. Published in Toronto. The single inaugural issue, January 1975.
- ✓ 819. Motion, "Canadian Film; Theatre; TV." January -February 1973 to August 1978 (Vol.7, no.2). Also included, one issue of Canadian Film Digest December 1976.

TORONTO: THEATRE PUBLICATIONS (Collections) cont'd
David Gardner Collection

- Magazines unboxed*
- ✓ 820. Theatre, published by Toronto Free Theatre; eds. William Lane & Martin Kinch. # 1 & # 2 (Oct. 1975 & Winter 1976). It becomes Toronto Theatre Review, a new publication representing Factory Theatre, Tarragon, Theatre Passe Muraille & Toronto Free. Run includes Volume I, no. 1 to Volume III, no. 4 (Feb. '77- April '79).
 - ✓ 821. Onion "The Toronto Paper on the Arts" (published in Toronto by John Herbert & Stephen Mezei). Intermittent copies Feb. 15, 1977 to December 1978.
 - ✓ 822. Centre Stage Magazine, published by the Royal Alexandra Theatre. Run from September (?) 1975 to April 1979.
 - ✓ 823. Bark, "Toronto's Performance and Small Theatre Quarterly." Volume I, Issue 1, (Summer 1991).
 - ✓ 824. Scene Changes, "The Theatre Magazine" published by Theatre Ontario, ed. By Janiva Berger. Run from Vol. 3, no 1 to Vol. 9, no. 5 (January 1975 to July/August 1981)
 - ✓ 825. Theatrum (final issue titled Theatrum's Stage) "A Theatre Journal", founding editors Michael Devine, Stephan Droege, James Harrison and Nigel Hunt. Complete run from #1 to #43 (April 1985 to April/May 1995).
 - ✓ 826. Canadian Drama / L'Art dramatique Canadien, founding editor Rota Lister. Complete run from Volume I, number 1 to Volume 16, no. 2 (spring 1975 to fall 1990).

VARIETY

-Theatre Ontario?

- OX 41*
- 827. Variety / Revues/ Musicals (1900-20)
 - 828. The Dumbells
 - 829. Variety / Revues/ Musicals/ Cabaret (1920s)
 - 829a. Oriental Ottawa (c. 1925)
 - 830. Town Tonics (and Jane Mallett) (1934-45)
 - 831. Variety / Revues/ Musicals / Cabaret (1930s)
 - 832. Child entertainers (1930s-40s)
 Separate files for:
 - 833. Bobby Breen (né Jackie Boreen, Toronto or Montreal) (1927-)
 - 834. The Dionne Quintuplets (1934-)
 - 835. Winnipeg Kiddies and Child Entertainers between the Wars
 - 836. Little Raes of Sunshine, Saul, Jackie, Grace and Bob Rae (see also Winnipeg Kiddies)
 - 837. Variety/ Revues/ Musicals/ Cabaret (1940s)
 - 838. Amateur War-Time Shows and Ritzin the Blitz (1941)
 - 839. The Army Show
 - 840. Air Force Shows

VARIETY cont'd / David Gardner Collection

- Box 41
- 841. Navy Show: Meet the Navy (Sept. 2, 1943 - Sept. 12, 1945)
 - 842. Peace-keeping Shows (Post- W.W. II Shows)
 - 843. Variety/ Revues/ Musicals/ Cabaret (1950s) (Big Band Era)
 - 844. Spring Thaw (1948-71) plus revivals
 - 845. Melody Fair/ Dixie Music Fair (1958-61) Niagara
Melody Fair (U.S.A.) (1956-57) / Brant Inn Skyclub
 - 846. Salad Days (1956 and 1958)
 - 847. My Fur Lady (1957-8) / Jubilee (1958-9)
 - 848. Clap Hands (1958,9,62-3,74)
 - 849. Pop Singers of the 50s and 60s
 - 850. Four Lads/ Crew Cuts/ The Diamonds/ Elvis, etc.(1950s groups)
 - 851. Variety/ Reviews/ Musicals/ Cabaret (1960s)
 - 852. The Bohemian Embassy and Coffee Houses in General:
Riverboat, Black Swan (Perth Conspiracy) (1960-66, 1974-76, 1991-92)
 - 853. Theatre-in-the-Dell (June 12, 1962- July 12, 1986)
 - 854. David Warrick Database (1968-1979) Humber College; Theatre-in-the-Dell; Global Village; Old Angelo's; Teller's Cage. (Herbert Whittaker production reviews: 1968-72)
 - 855. Global Village (1969-76)
 - 856. Hair (1970)
 - 857. Revues/ Cabaret, Toronto (prior to 1974)
 - 858-69. Revues/ Cabaret/ Dinner Theatres (12 files 1974-85) (one file for each year)
 - Box 42 Box 43 870. Cats (1985-1987) and touring till 1992
 - 871-77. Revues/ Cabaret/ Musicals (7 files 1986-92)
 - 878. Does not exist
 - 879. Summer at the Centre (1993) (St. Lawrence Centre)
 - 880-86. Revues/ Cabaret/ Musicals (7 files 1993-1999)
 - ✓ 887. Does not exist
 - 888. Comedy Surveys (1976-)
 - Box 43 889. Comedy Groups – General (Men)
 - 890. Comedy Groups on TV (see also Air Farce, Kids in the Hall, Vacant Lot, etc.)
 - 891. Comedy Venues
 - 892. Royal Canadian Air Farce and Jest Society
Luba Goy and Dave Broadfoot
 - 893. La Cage and Female Impersonators
 - 894. The Chumps
 - 895. The Clichettes
 - 896. Comedy on the Wry (1992-)
 - 897. Corky and the Juice Pigs (1991-)
 - 898. Double Exposure

VARIETY cont'd / David Gardner Collection

Box 43

- 899. The Frantics (1979-88) and Frantics members
- 900. Fred's Bicycle Repair Shop (1988-92)
- 901. The Hummer Sisters (1976)
- 902. The Illustrated Men (1989-)
- 903. Kids in the Hall (1984-97)
- 904. Local Anxiety (Vancouver) (c1991-)
- 905. Maclean and Maclean (Gary and Blair) (brothers) (1972-82) (Glance Bay, N.S.) (Winnipeg) formerly The Vicious Circle (pro in 1969-72)
- 906. Out of the Way Players (1982-88?)
- 907. Radio Free Vestibule (1987-) (Montréal)
- 908. The Comedy Mill (N.B.) Red Green Show, Hamilton: Steve and Morag Smith (see also Red Green Show)
- 909. Second City
- 910. SCTV
- 911. Saturday Night Live
- 912. Toronto Comedy Festival - Comedy Slam
- 913. Toronto Theatre of Comedy Productions: eg. Run for Your Wife, 3 Guys Naked from the Waist Down
- 914. Theatresports
- 915. The Vacant Lot (1988-)
- 916. Yuk Yuks

COMEDY VENUES

- 917. Arbuckles Comedy Club (named after Fatty Arbuckle (formerly Mushrooms) (1987-)
- 918. Garbo's / Solitaires
- 919. The Laugh Resort, 24 Lombard St. (1990-)
- 920. Snickers and other Comedy Clubs in Toronto Area

VARIETY (two)

- 921. Variety Theatre in Ontario: 19th and 20th Century (Gerald Lenton Chapter in Early Stages: History of Theatre in Ontario, Vol 1)
- 922. Burlesque
- 923. May Howard (first Queen of Burlesque) (born Toronto: Née Havill)
- 924. Stripping (male and female burlesque striptease)
- 925. Buskers (street theatre and musicians)
- 926. Cabaret
- 927. Equestrian Shows

VARIETY (two) cont'd / David Gardner Collection

- Box 43
928. Circus (20th Century General)
plus separate files on:
929. P.T. Barnum (Barnum and Bailey's Circus) (1810-1891)
930. Jumbo (died St. Thomas, Ontario, September 15, 1885)
- Box 44
931. The Ringling Museum, Sarasota, Florida. (Circuses) (American)
932. Circus of the Amazons (Il Circo delle Amazzoni) Italy (1977-)
(first all-woman circus in history)
933. Paul Binder's Big Apple Circus, New York (1977-)
934. Circus Archaos, France (1986-)
935. Chinese Circuses
936. Eddie Dijon's Performing Flea Circus (né Eddie Denis, Toronto.
(1938-)
937. Garden Bros. Circus also Ford Family Fun Circus
938. Moscow Circus
939. Circus Oz (Australia) (1977-)
940. Martin and Downs Circus and Smaller Big Top Tent Circuses,
Super Circus International, Royal Bros. (Canadian)
941. Puck's Circus
942. Shrine Circus
943. Cirque du Soleil (1984-) (Circus of the Sun)
944. Cirque du Tonnerre (1990-)
945. Circus Tivoli (1981-) (Canadian Circus): J. Sergei Sawchyn
946. Circus Vargas (one of three travelling tent shows, based in
California) (1977 and 1986 in Ontario)

CLOWNING

947. Clowning (General)
948. Mump and Smoot (Karen Hines "Pochsy"; David Craig "Napalm")
949. Karen Hines (separate file)
950. Klauniada

VARIETY (two) (cont'd)

951. Community Theatre (Ontario) (Musical/ Variety Groups)
952. Comus
953. Dinner Theatres in Ontario
954. Murder Mystery Tours

VARIETY (two) cont'd / David Gardner Collection

Box 44

- 955. Eaton Operatic Society and Eaton's Masquers Clubs; Margaret Eaton School of Literature and Expression
- 955a. Gilbert and Sullivan in Canada
- 956. Stephen Leacock Festival of Humour
- 957. Magicians / Escape Artists/ Ventriloquists, etc. (Reveen; would-be Houdini's, etc.)
- 958. David Copperfield
- 959. Doug Henning (May 3, 1947-) b. Fort Gary, Manitoba, raised in Oakville, McMaster University
- 960. Houdini
- 961. Stewart James (1908- ?)
- 962. Randi (né Randall Zwinge) (1929-)
- 963. Medicine Shows- Thomas "Doc" Kelley (King of the Medicine Men) (see Thomas P. Kelley Jr. Book The Fabulous Kelley)
- 963a. Minstrels
- 964. Colin "Cool" Burgess (1840-1905)
- 965. George Henry Primrose (1852- 1919) (b. Picton or St. Catharines, raised in London, Ontario)
- 966. National Tap Dance Company (1976-90)
- 967. Pantomimes
- 968. Rock Shows (with theatrical connotations)
- 969. Song Writing in Canada
- 970. Ice Shows/ Skating - Toller Cranston
- 971. Strong Men, Tight-rope Walkers, Freaks, Jugglers, Stunts, Carny men
- 972. Jay Cochrane (Aerialist/ Skywalker) (b. Sudbury 1941-)
- 973. Vaudeville

Box 45

COMEDIANS

- 974. Stand-up Comics (Male) A-L
- 975. Stand-up Comics (Male) M-Z
- 976. American/ British/ European Comics
- 977. Stand-up Comics (Women) (Groups and Individuals)
- 978. March of Dames (Female Comedy Festival) and Women in Comedy surveys
- 979. Dan Ackroyd (b. Ottawa, July 1, 1952-)
- 980. Ralph Benmergi (né Raphael) (1956-) (b. Tangiers, to Toronto age 2)
- 981. Mark Breslin (b. Toronto, May 2, 1952-)
- 982. Dave Broadfoot (Dec. 5, 1925-)
- 983. Mike Bullard (b. Vancouver)

COMEDIANS cont'd / David Gardner Collection

Box 45

- 984. John Candy (b. Newmarket, October 31st, 1950-94)
- 985. Jim Carrey (b. Jackson's Point, January 19 or 17, 1962-)
- 986. Ken Finkleman
- 987. Joe Flaherty (b. Pittsburgh, c. 1941-)
- 988. Sheila Gostick
- 989. Luba Goy (b. November 8th, 1945-)
- 990. Barbara Hamilton (b. Toronto, 1926-96)
- 991. Don Harron (b. Toronto, September 18th, 1924-)
- 992. Phil Hartman
- 993. Eugene Levy (b. Hamilton, c1946-)
- 994. Rich Little (b. Ottawa, 1938-)
- 995. Mike MacDonald
- 996. Michael Magee (b. Toronto, 1930 or 34-)
- 997. Howie Mandell (b. Toronto, 1955-)
- 998. Andrea Martin (b. Portland, Maine, 1947-)
- 999. Derek McGrath
- 1000. McKenzie Brothers (1980-) (Dave Thomas/ Rick Moranis)
- 1001. Rick Mercer
- 1002. Rick Moranis (b. Toronto in Downsview, 1953-)
- 1003. Mike Myers (b. Toronto, 1963-)
- 1004. Catherine O'Hara (b. Toronto in Islington, 1954-)
- 1005. Gilda Radner (1946-89)
- 1006. Anna Russell (1911-)
- Box 46 1007. Mort Sahl (1927-)
- 1008. Sandra Shamus (b. Sudbury, Ontario, September 1957)
- 1009. Martin Short (b. Hamilton, Ontario, March 26th, 1950-)
- 1010. Tim Sims (Encouragement Fund)
- 1011. David Steinberg
- 1012. Dave Thomas (b. St. Catharines, 1948-)
- 1013. Wayne & Shuster (Johnnie Wayne 1918-96) (F. Shuster 1916-)
(Rosie, Stephen Shuster and Joe Shuster: creator Superman)
- 1014. Nancy White
- 1015. Alan Young (b. North Shields, England, November 19th, 1919-)
né Angus Young

AMUSEMENT PARKS

- 1016. Beasley Amusements (Canadian Carnival)
- 1017- Amusement Parks: Carnivals (Turn of the Century); Kew Gardens;
19. Balmy Beach; Hanlan's Point; Crystal Beach; Bob-Lo Island;
Fantasy Land (Edmonton)
- 1020. Conklin Shows - Canadian Midways and Carnivals

AMUSEMENT PARKS cont'd / David Gardner Collection

- Box 46
- 1021. Fireworks and Festivals of Fire
 - 1022. Hot Air Balloons
 - 1023. Town Crier Championships

SUMMER FESTIVALS AND CONFERENCES

- Box 47
- 1024. One file on "Shakespeare"
 - 1025. Stratford: (1) Tyrone Guthrie (1953-57)
 - 1026. Stratford: (2) Oedipus Rex Film (1956)
 - 1027. Stratford: (3) Michael Langham (1958-67)
 - 1028. Stratford: (4) Jean Gascon (1968-75)
 - 1029. Stratford: (5) Robin Phillips (1976-80)
 - 1030. Stratford: (6) Robin Phillips (1978-80)
 - Box 80
 - 1031. Stratford: (7) John Hirsch (1981-83)
 - 1032. Stratford: (8) John Hirsch (1984-85)
 - 1033. Stratford: (9) John Neville (1986-89)
 - 1034. Stratford: (10) David William (1989-93)
 - 1035. Stratford: (11) Richard Monette (1993-96)
 - 1036. Stratford: (12) Richard Monette (1997-99)
 - 1037. Stratford Jack Daw #c33 with early photographs and drawings and two editions of The Stratford Festival Story (1953-74 and 1983)
 - Box 48
 - 1038. Plus assorted programmes and souvenir programmes, plus Stratford Beacon-Herald newspapers dated 1955, 85, 86.
 - Box 48A
 - 1038a. "Bernard Shaw"
 - 1039. Shaw Festival: (1) 1960s
 - 1040. Shaw Festival: (2) 1970s
 - 1041. Shaw Festival: (3) 1980-1984
 - 1042. Shaw Festival: (4) 1985-1989
 - 1043. Shaw Festival: (5) 1990-1996
 - Box 48B
 - 1044. Shaw Festival: (6) 1997-1999
 - Box 48C
 - 1045. plus several souvenir programmes
 - Box 48D
 - 1046. Unusual summer festivals across the country and winter festival events
 - 1047. Atlantic Festivals
 - 1048. Juste Pour Rire / Just for Laughs Comedy Festival (in 1985 it became bilingual)
 - 1049. Québec Festivals general, (see also Juste Pour Rire)
 - 1050. Québec Summer Festivals
 - 1051. Québec Winter Carnival

SUMMER FESTIVALS AND CONFERENCES cont'd

David Gardner Collection

- Box 46**
- 1052. Montréal's Festival of Theatre from the Americas (1985-)
Le Festival de Théâtre des Amériques
 - 1053. Quinzaine Internationale Théâtre- Québec City (1984-90)
 - 1054. Carré pour Internationale du Théâtre de Québec
Québec City (1992-)
 - 1055. Onstage '81 Toronto Theatre Festival (1981-)
 - 1056. International Theatre Congress sponsored by Equity Showcase
Theatre (1983)
 - 1057. Toronto International Festival (1984)
 - 1058. I.T.I. xx1st World Congress, Montréal and Toronto (1985)
 - 1059. Brecht: 30 years after, Toronto Theatre conference / Festival (1986)
 - 1060. Canada / South Africa Festival, Cansa (1994)
 - 1061. Comedy Relief Festival or People's Comedy Festival, Comedy
Slam (1989- 92-)
 - 1062- Du Maurier World Stage, 7 files (1986-98)
 - 68.
 - 1069. The Fringe of Toronto (1989-)
 - Box 50** 1070. Mariposa Festival
 - 1071. Mayworks Festival (1986-)
 - 1072. Shakespeare in the Rough
 - 1073. Six Stages International Festival
 - 1074. Summerworks (1989-)
 - 1075. Under the Umbrella (1991-)
 - 1076. Up Front Festival (Festival of Canadian Theatre) (1991-)
 - 1077. Womad Festival (1988-92)
 - 1078. Other Toronto Theatre Festivals
 - 1079. Ontario Festivals (General)
 - 1080. Western Festivals
 - 1081. International Comedy Festival in Vancouver

SUMMER THEATRES

- 1082. Summer Theatres (General) Surveys and Historic
- 1082a. 1984 Summer Theatre Assessment Tour by David Gardner (for
Canada Council)
- 1083. Arbor Theatre and Peterborough Summer Theatre
- 1084. Artemis Players (1994-)
- 1085. Art Park, Lewiston, New York
- 1086. Bluewater Summer Playhouse (Kincardine Summer Music Festival)

SUMMER THEATRES cont'd / David Gardner Collection

- bx 50
- 1087. Blyth Festival (1975-)
 - 1088. Drayton Festival Theatre
 - 1089. Fourth Line Theatre (Peterborough)
 - 1090. Gryphon Theatre (Barrie)
 - bx 51 1091. Guelph Spring Festival
 - 1092. Huntsville Festival of the Arts
 - 1093. Huron Country Playhouse, Grand Bend, Ontario
 - 1094. Kawartha Summer Theatre, Lindsay, Ontario
 - 1095. Kingston Summer Festival (1993-)
 - 1096. King's Wharf Theatre, The Stage Company, Penetanguishene (1991-)
 - 1097. Lakeshore Summer Festival, Cobourg: Victoria Hall (1983-)
 - 1098. Laughing Water Festival, Meaford (1977 or 8-)
 - 1099. Lighthouse Festival Theatre, Port Dover (1980-92)
 - 1100. Merrickville, On. (Century Theatre) (1983-85)
 - 1101. Midland Summer Theatre Players
 - 1102. The Muskoka Festival, Gravenhurst, Port Carling (1972-1993)
 - 1103. Oakville Summer Theatre
 - 1104. Orangeville Theatre (1994-). Theatre Orangeville.
 - bx 52 1105. Orillia Summer Sunshine Festival
 - 1106.0 Red Barn Theatre, Jackson's Point (1949-), 2 files, plus 5
 - 1106.7 envelopes, including 1998 history of the Barn on its 50th anniversary.
 - 1108. Showboat Summer Theatre, Port Colborne (1987-)
 - 1109. Skylight Theatre, North York (1979-)
 - 1110. Straw Hat Players (1948-56)
 - 1111. Thousand Islands Playhouse
 - 1112. Upper Canada Playhouse, Morrisburg, Ontario

OPERA

- bx 53
- 1113. Early Opera in Canada
 - 1114- Opera (General) 3 files
 - 1116. Opera Atelier
 - 1118. Music- Theatre
 - 1119. Opera – People
 - Separate files on:
 - 1120. Rebecca Caine
 - 1121. Ben Heppner
 - 1122. Teresa Stratas
 - 1123. Jon Vickers

David Gardner Collection

MUSICIANS

- Box 53
- 1124. Musicians (general)
 - 1125. Musical Groups and Information
 - 1126. Bryan Adams (1960-)
 - 1127. Paul Anka
 - 1128. Salome Bey
 - 1129. Michael Burgess
 - 1130. Leonard Cohen
 - 1131. Robert Goulet (1933-)
 - 1132. k.d. lang
 - 1133. Joni Mitchell
 - 1133a. Ann Mortifee
 - 1134. Anne Murray
 - 1135. Oscar Peterson
 - 1136. Louise Pitre
 - 1137. David Serada
 - 1138. Andrew Lloyd Webber / Cameron Mackintosh

DANCE

- 1139. Canadian Dance History
- 1140. Dance Collection Danse (Laurence and Miriam Adams)
(a collection of these publications)
- 1141. Dance - People
- 1142. Robert Desrosiers
- 1143. Danny Grossman
- 1144. Karen Kain
- 1145. Victoria Tennant

CANADIANS DECEASED (Showbiz Personalities)

- Box 54
- 1146. Deceased: General (alphabetical)
Separate Files for Canadian Personalities:
 - 1147. Acton Acton-Bond
 - 1148. Emma Albani
 - 1149. Andrew Allan (1908-1974)
 - 1150. Maud Allan (1873-1956)
 - 1151. Ted Allan
 - 1152. John Murray Anderson (1886- 1954)
 - 1153. Margaret Anglin (1876-1958)

CANADIANS DECEASED cont'd / David Gardner Collection

box 54

- 1154. Jack Arthur (1889-1971) and Midge Arthur (c1911-1979)
- 1155. Julia Arthur (1869-1950)
- 1156. Margaret Bannerman (1896-1976)
- 1157. Mabel Barrison (-1912)
- 1158. John Bassett
- 1159. Chas. William Bell (1876-1938)
- 1160. Earl Birney
- 1161. Wm. Rufus Blake (1802-1863)
- 1162. Wm. and George Blanchard
- 1163. Ben Blue (1901-1975) (né Benjamin Bernstein)
- 1164. Helen Blythe (née Blye) 1861- Joseph Francis Brien
- 1165. Philip Borsos (1953-95)
- 1166. Bernard Braden and Barbara Kelly
- 1167. Donald Brian (1877-1948)
- 1168. Donald Brittain
- 1169. Bertram Brooker
- 1170. Mr. And Mrs. Frederick Brown and the Theatre Royal
also Edmond Kean in Montreal: Vincent de Camp
- 1171. Raymond Burr
- 1172. Spring Byington (C'dn?)
- 1173. Morley Callaghan
- 1174. Rod Cameron
- 1175. Jack Carson
- 1176. Joshua M. Chapman (1854-1927)
- 1177. Barrett Harper Clark (1890-1953)
- 1178. Michael Cook
- 1179. John Coulter
- 1180. Eugene Cowles (1860-1948)
- 1181. Sarah Anne Curzon (1833-98) née Vincent
- 1182. Eliza L. Cushing (1794-1885 or 6)
- 1183. Robertson Davies
- 1184. Nicholas Flood Davin
- 1185. Donald Davis
- 1186. Merrill Denison
- 1187. Yvonne de Carlo
- 1188. Colleen Dewhurst
- 1189. Eric Donkin (1930-1998)
- 1190. Fifi D'Orsay (1904-83)
- 1191. Mazo de la Roche
- 1192. Brian Doherty (1906-74)
- 1193. Brenda Donahue
- 1194. David Douglass-1760-1773 period (-1812)
- 1194a. John Drainie

CANADIANS DECEASED cont'd / David Gardner Collection

Box 54

- 1195. Marie Dressler (1869-1934)
- 1196. Douglas Dumbrille (1890-1974)
- 1197. Judith Evelyn (1913-1967)
- 1198. Reuben Fax (c1862-c1927)
- 1199. Henry J. Finn (c.1789-1840)
- 1200. James Forbes (1871-1938)
- 1201. Louis-H. Frechette (1839-1908)
- 1202. Barbara Frum
- 1203. Northrop Frye (1912-1991)
- Box 55 1204. Hugh Garner
- 1205. Jean Gascon
- 1206. Bruno Gerussi
- 1207. Glenn Gould
- 1208. Lorne Greene (1915-87)
- 1209. Tyrone Guthrie (1900-71)
- 1210. James Ketelas Hackett (1869-1926)
- 1211. Richard Berry Harrison (1864-1935)
- 1212. Harvey Hart
- 1213. Ernest (Ernst) and Cuyler Hastings
- 1214. Elliott Hayes
- 1215. Charles Heavysege (1816-76)
- 1216. John Hirsch (1930-89)
- 1217. George Vere Hobart (1867-1926)
- 1218. George C. Howard (1820-87) (see May Howard file burlesque)
- 1219. Walter Huston (1884-1950)
- 1220. John Ireland (1914-1992)
- 1221. May Irwin (1862-1938)
- 1222. Victor Jory (1902-1982)
- 1223. Claude Jutra
- 1224. Ruby Keeler (1909-93)
- 1225. Roselle Knott (1870-1948) (b. 1866?)
- 1226. Alexander Knox (1907- ?)
- 1227. Matheson Lang (1879-1948)
- 1228. Stephen Butler Leacock
- 1229. Graves Simcoe Lee (1828-1912)
- 1230. Beatrice Lillie (1894-1989)
- 1231. Cec Linder (1921-1991)
- 1232. Gene Lockhart (1891-1957); June Lockhart (1925-)
- 1233. Guy Lombardo (1902-77)
- 1234. Alan Lund (1925-92)
- 1235. Christie MacDonald (1875-1962)
- 1236. Grant MacDonald

CANADIANS DECEASED cont'd / David Gardner Collection

Box 55

- 1237. Norman McLaren
- 1238. Franklin McLeay (1864-1900)
- 1239. Marshall McLuhan
- 1240. Aimee Semple McPherson (1890-1944)
- 1241. Willard Mack (1878-1934) (né Charles Willard McLaughlin) and Clive R. McKee (1883-?)
- 1242. Charles Mair
- 1243. Jane Mallett (1899-1984)
- 1244. Francis Mankiewicz
- 1245. The Masseys- Raymond (1896-1983) Vincent (1887-1967)
- 1246. Margaret Mather (1859-1898)
- 1247. Louis B. Mayer
- 1248. Maxim Mazumdar
- 1249. Henry Miller (1860-1926)
- 1250. Caroline Miskel (Hoyt) née Scales (1873-1898)
- 1251. W.O. Mitchell (1914- 1998)
- 1252. Winetta Montague (1851-1877)
- 1253. Douglass Montgomery (1908-66)
- 1254. Lucy Maud Montgomery
- 1255. Helen Morgan (1900-41)
- 1256. Clara Morris (née Morrison) (c1846-48-1925)
- Box 56 1257. John Nickinson and Family, Mrs. Charles Peters (Eliza), Mrs. Owen Marlowe, Mrs. Charles Walcott Jr. also C.W. Couldock
- 1258. Harvey Jerrold O'Higgins (1876-1929)
- 1259. Nicholas Pennell
- 1260. Mary Pickford (1893-1979)
- 1261. Walter Pidgeon (1898-1984)
- 1262. Annie Pixley (Mrs. Robert Fulford) (1858-1898)
- 1263. The Placides (Henry, Thomas and Caroline had Canadian involvements)
- 1264. Catherine Proctor
- 1265. Nancy Pyper
- 1266. Joseph Quesnel (1746 or 9-1809) & Louis Dulongpré (1759-1843)
- 1267. Arthur McKee Rankin (1844-1914) (see notes on David Beasley Mss in Road Period)
- 1268. Kate Reid (1930-93)
- 1269. Gwen Harris Ringwood
- 1270. Toby Robins (1931-86) and Bill Freedman (m. in 1952)
- 1271. Andrew Robson (né Archibald Simpson)
- 1272. Edward Everett Rose (1862-1939)
- 1273. Craig Russell (1948-90)
- 1274. George Ryga

CANADIANS DECEASED cont'd / David Gardner Collection

Box 56

- 1275. Arch(ibald) Selwyn (c1877-1959) Edgar Selwyn (1875-1944)
- 1276. Mack Sennett (né Michael Sinnott) (1880-1960)
- 1277. Norma Shearer (1900-02-1983)
- 1278. Oliver Barton Sheppard (c1848-1928)
- 1279. Muriel Sherrin
- 1280. Reuben Ship
- 1281. Shipman Brothers; Ernest, Frederick, Joseph and Nell (1892-1970)
(a fourth brother Arthur went into the Church)
- 1282. Gordon Sinclair
- 1283. Ambrose Small (1867-1919?)
- 1284. Alexis Smith (1921-1993)
- 1285. Ned Sparks (né Edward Arthur Sparkman) (1883-1957)
- 1286. Rose Stahl (1870-1955)
- 1287. James Stark (1818- ?)
- 1288. Dorothy Stratton
- 1289. Amelia Summerville or Sommerville
- 1290. Eva Tanguay (1878-1947)
- 1291. Ian Thorne
- 1292. Wm. A. Tremayne (1864-1939)
- 1293. Marie Valteau
- 1294. Herman Voaden (1903-1991)
- 1295. Warner Brothers (Harry, Albert, Sam and Jack 1892-1978)
- 1296. Lucile Watson (1879-1962)
- 1297. George White (né Weitz) (1890-1968)
- 1298. William B. Wood (1779-1861)
- 1299. Susan Wright (1947-1991) (also file on Janet and Anne Wright)

SHOWBIZ PERSONALITIES

Box 57

- 1300. Letter 'A' (General) plus single files on:
 - 1301. Julie Amato
 - 1302. Teri Austin
- 1303. Letter 'B' (General) plus single files on:
 - 1304. Conrad Bain
 - 1305. Fairuza Balk
 - 1306. Yannick Bisson
 - 1307. Domini Blythe
 - 1308. Hart and Lloyd Bochner
 - 1309. Sara Botsford
 - 1310. Laura Bruneau
 - 1311. Jackie Burroughs

SHOWBIZ PERSONALITIES cont'd / David Gardner Collection**Box 57**

- 1312. Letter 'C' (General) plus single files on:
- 1313. Lally Cadeau
- 1314. John Caird
- 1315. Anna Cameron
- 1316. Douglas, Ben and Torquil Campbell
- 1317. Neve Campbell
- 1318. Nicholas Campbell
- 1319. Len Cariou
- 1320. Brent Carver
- 1321. Kim Cattrall
- 1322. Nicola Cavendish
- 1323. Maury Chaykin
- 1324. Richard Cheech, Thomas Chong and Rae Dawn Chong
- 1325. Dinah Christie
- 1326. Susan Clark
- 1327. John Colicos
- 1328. Kimberley Conrad
- 1329. Clare Coulter
- 1330. Wendy Crewson
- 1331. Jonathan Crombie
- 1332. Hume Cronyn and Jessica Tandy (1909-94) and Tandy Cronyn
- 1333. David Cubitt
- 1334. Burton Cummings
- 1335. Henry Czerny
- 1336. Letter 'D' (General) plus single files on:
- 1337. Jennifer Dale and Cynthia Dale
- 1338. Lolita Davidovitch
- 1339. Joyce Davidson
- 1340. Geraint Wyn Davies
- 1341. Louis Del Grande and Martha Gibson
- 1342. Ann Ditchburn
- 1343. Shirley Douglas
- 1344. Garth Drabinsky
- 1345. Deanna Durbin
- 1346. Rosemary Dunsmore / Peter Dvorsky
- 1347. Ted Dykstra
- Box 58** 1348. Letter 'E' (General) plus single files on:
- 1349. David James Elliot
- 1350. Letter 'F' (General) plus single files on:
- 1351. Ivan Fecan / Sandra Faire
- 1352. Colm Feore
- 1353. Erin Fleming

SHOWBIZ PERSONALITIES cont'd / David Gardner Collection

Box 58

- 1354. Sharry Flett
- 1355. Megan Follows / Ted Follows and Dawn Greenhalgh (Follows)
- 1356. Glenn Ford
- 1357. Maureen Forrester
- 1358. Michael J. Fox
- 1359. Don Francks, Lili, Cree Summer and Rainbow Sun
- 1360. Terry Fox / Eric Fryer
- 1361. Matt Frewer
- 1362. John Frid
- 1363. Letter 'G' (General) plus single files on:
- 1364. Victor Garber
- 1365. Bill Glassco
- 1366. Derek Goldby
- 1367. Bruce Greenwood
- 1368. Lynne Griffin
- 1369. Linda Griffiths
- 1370. Paul Gross
- 1371. Letter 'H' (General) plus single files on:
- 1372. Corey Haim
- 1373. Monty Hall
- 1374. Alan Hamel
- 1375. Martha Henry
- 1376. Peter Herrndorf
- 1377. Arthur Hill
- 1378. Art Hindle
- 1379. Susan and Michael Hogan
- 1380. Eric House
- 1381. William Hutt
- 1382. Frances Hyland
- 1383. Scott Hylands
- 1384. Jeff Hyslop
- 1385. Letter 'I' (General)
- 1386. Letter 'J' (General) plus separate files on:
- 1387. Lou Jacobi
- 1388. Rebecca Jenkins
- 1389. Robert Joy
- 1390. Letter 'K' (General) plus separate files on:
- 1391. Kastner, Peter, John and Rose
- 1392. Kerrie Keane
- 1393. Margot Kidder
- 1394. Tom Kneebone
- 1395. Elias Koteas

SHOWBIZ PERSONALITIES cont'd / David Gardner Collection**Box 59**

- 1396. Letter 'L' (General) plus separate files on:
- 1397. Heath Lamberts
- 1398. Michael Langham
- 1399. Lisa Langlois
- 1400. Pamela Anderson Lee
- 1401. Brian Linehan
- 1402. Art Linkletter
- 1403. Justin Louis
- 1404. Letter 'Mac, Mc and M' (General) plus separate files on:
- 1405. Brian MacDonald
- 1406. Leon Major
- 1407. Chris Makepeace
- 1408. Nick Mancuso
- 1409. Larry Mann
- 1410. Lois Maxwell
- 1411. Roberta Maxwell
- 1412. Des McAnuff
- 1413. Sheila McCarthy
- 1414. Eric McCormack
- 1415. Don McKellar
- 1416. Ed and David Mirvish
- 1417. Richard Monette
- 1418. Mavor Moore, Tedde, Charlotte, Roz and Francis
(see also Mavor Moore in Culture Section)
- 1419. Barry Morse
- 1420. Neil Munro
- 1421. Letter 'N' (General) plus separate files on:
- 1422. Leslie Nielsen
- 1423. Kate Nelligan
- 1424. John Neville
- 1425. Letter 'O' (General) plus separate files on:
- 1426. Sandra Oh
- 1427. Michael Ontkian
- 1428. Stephen Ouimette
- 1429. Letter 'P' (General) plus separate files on:
- 1430. Cecilia Parker
- 1431. Molly Parker
- 1432. Mathew Perry
- 1433. Eric Peterson
- 1434. Shelley Peterson
- 1435. Ross Petty
- 1436. Robin Phillips

SHOWBIZ PERSONALITIES cont'd / David Gardner Collection

Box 59

Box 60

- 1437. Jennifer Phipps
- 1438. Gordon Pinsent and Charmion King
- 1439. Christopher Plummer
- 1440. Sarah Polley and Diane Polley
- 1441. Jason Priestley
- 1442. Letter 'Q' (General)
- 1443. Letter 'R' (General) plus separate files on:
- 1444. Rosemary Radcliffe
- 1445. Douglas Rain
- 1446. Keanu Reeves
- 1447. Duncan Regehr
- 1448. Fiona Reid
- 1449. Winston Rekert
- 1450. Callum Keith Rennie
- 1451. Donnelly Rhodes
- 1452. Michael Riley
- 1453. Jan and Susan Rubes
- 1454. Saul Rubinek and Kate Lynch
- 1455. Ann Rutherford
- 1456. Letter 'S' (General) plus separate files on:
- 1457. Michael Sarrazin
- 1458. Booth Savage and Janet Laine-Green
- 1459. August Schellenberg
- 1460. Albert Schultz
- 1461. William Shatner
- 1462. Helen Shaver
- 1463. Madeleine Sherwood
- 1464. Marc Singer
- 1465. Cathy Smith (re: John Belushi)
- 1466. Cedric Smith
- 1467. Sonja Smits
- 1468. Diane Stapley
- 1469. Alexandra Stewart
- 1470. Catherine Mary Stewart
- 1471. Donald and Kiefer Sutherland
- 1472. Letter 'T' (General) plus separate files on:
- 1473. Alan Thicke
- 1474. Gordon Thomson
- 1475. R.H. Thomson
- 1476. Linda Thorson
- 1477. Alex Trebeck
- 1478. Kate Trotter

Box 61

SHOWBIZ PERSONALITIES cont'd / David Gardner Collection

- Box 61 -
- 1479. Margaret Trudeau
 - 1480. Shannon Tweed
 - 1481. Letter 'U' (General)
 - 1482. Letter 'V' (General) plus separate files on:
 - 1483. Vanity aka D.D. Winters
 - 1484. John Vernon and Kate Vernon
 - 1485. Margaret Visser
 - 1486. Letter 'W' (General) plus separate files on:
 - 1487. Al Waxman
 - 1488. Kenneth Welsh
 - 1489. Jack Wetherall
 - 1490. Onna White (choreographer)
 - 1491. John Wildman
 - 1492. Leueen Willoughby
 - 1493. Jeff and Michael Wincott
 - 1494. Joseph Wiseman
 - 1495. Tom Wood
 - 1496. Fay Wray (1907-)
 - 1497. Anne and Janet Wright
 - 1498. Letter 'X' (General)
 - 1499. Letter 'Y' (General)
 - 1500. Letter 'Z' (General) plus separate files on:
 - 1501. Lenore Zann
 - 1502. Moses Znaimer
 - 1503. American or British Personalities with Canadian Ties (General)
Separate files on:
 - 1504. Brian Bedford
 - 1505. Blair Brown
 - 1506. Zoe Caldwell
 - 1507. Beverly D'Angelo
 - 1508. Carol Kane
 - 1509. Patrick Macnee

SHOWBIZ WRITERS

- 1510. Showbiz Writers - General Files A-F
- 1511. Showbiz Writers - General Files G-Q
- 1512. Showbiz Writers - General Files R-Z
plus separate files on:
- 1513. Margaret Atwood
- 1514. Pierre Berton

SHOWBIZ WRITERS cont'd / David Gardner Collection

- Box 61
- Box 62
- 1515. Jim Betts
 - 1516. Carol Bolt
 - 1517. Dave Carley
 - 1518. Sally Clark
 - 1519. David Fennario
 - 1520. Timothy Findley
 - 1521. Larry Fineberg
 - 1522. Brad Fraser
 - 1523. David Freeman
 - 1524. David French
 - 1525. Joanna McClelland Glass
 - 1526. John Gray and file on Billy Bishop Goes to War
 - 1527. Peter Gzowski
 - 1528. Arthur Hailey
 - 1529. Don Hannah
 - 1530. Tom Hedley
 - 1531. Tom Hendry
 - 1532. John Herbert
 - 1533. Margaret Hollingsworth
 - 1534. Michael Hollingsworth
 - 1535. Patricia Joudry
 - 1536. W.P. Kinsella
 - 1537. John Krizanc
 - 1538. Stewart Lemoine
 - 1539. Wendy Lill
 - 1540. Ann-Marie MacDonald
 - 1541. Bryden Macdonald
 - 1542. Daniel MacIvor
 - 1543. Joan MacLeod
 - 1544. John Mighton
 - 1545. Ken Mitchell
 - 1546. Frank Moher
 - 1547. Andrew Moodie
 - 1548. John Murrell
 - 1549. Morris Panych
 - 1550. Len Peterson
 - 1551. Sharon Pollock
 - 1552. Paul Quarrington
 - 1553. James Reaney
 - 1554. Mordecai Richler
 - 1555. Erika Ritter
 - 1556. Rick Salutin

SHOWBIZ WRITERS cont'd / David Gardner Collection

- Box 62
- 1557. Arlene Sarner
 - 1557a. R. Murray Schafer
 - 1558. Jason Sherman
 - 1559. Lister Sinclair
 - 1560. Josef Skvorecky
 - 1561. Bernard Slade
 - 1562. Allan Stratton
 - 1563. Judith Thompson
 - 1564. Guillermo Verdecchia
 - 1564a. George F. Walker
 - 1564b. Wilfred Watson

FILM MAKERS and PRODUCTION COMPANIES

- Box 63
- 1565. Film Makers and Production Companies: General Files A-G
 - 1566. Film Makers and Production Companies: General Files H-O
 - 1567. Film Makers and Production Companies: General Files P-Z
plus separate files on:
 - 1568. Accent Entertainment
 - 1569. Alliance Entertainment
 - 1570. Alliance / Atlantis Entertainment
 - 1571. Paul Almond
 - 1572. Michael Anderson
 - 1573. Animators / Animation
 - 1574. Denys Arcand
 - 1575. Atlantis Films
 - 1576. Jean Beaudin
 - 1577. George Bloomfield
 - 1578. Tim Bond
 - 1579. Martin Burke
 - 1580. James Cameron
 - 1581. Norman Campbell
 - 1582. Canadian Centre for Advanced Film Studies
 - 1583. Can West Global (Can West)
 - 1584. Christopher Chapman
 - 1585. Lionel Chetwynd and Sir Arthur Chetwynd
 - 1586. Robert Cooper
 - 1587. Budge and Judy Crawley
 - 1588. David Cronenberg
 - 1589. Rock Demers
 - 1590. Disney
 - 1591. Daryl Duke

FILM MAKERS AND PRODUCTION COMPANIES cont'd
David Gardner Collection

- 64, 1592. Atom Egoyan
1593. Thom Fitzgerald
1594. Sidney Furie
1595. Francois Girard
1596. John Greyson
1597. John Kent Harrison
1598. Gail Harvey
1599. Arthur Hiller
1600. Imax
1601. Norman Jewison
1602. Aaron Kim Johnston
1603. Srinvas Khrishna
1604. Allan King
1605. Ted Kotcheff
1606. Micheline Lanctot
1607. Robert Lantos
1608. Lauron Pictures
1609. Jean-Claude Lauzon
1610. Bruce McDonald
1611. Brian McKenna
1612. Guy Maddin
1613. Ron Mann
1614. Deepa Mehta
1615. National Film Board
1616. Nelvana
1617. Paragon Entertainment Corp.
1618. Ann Petrie - Writer/ Film maker
1619. Daniel Petrie
1620. Bruce Pittman
1621. Jeremy Podeswa
1622. Lea Pool
1623. John Pozer
1624. Primedia Entertainment (Pat Ferns)
1625. Alvin Rakoff
1626. Mort Ransen
1627. Harry Rasky
1627a. Ivan Reitman
1628. Rhombus Media
1629. Patricia Rozema
1630. Salter Street Films
1631. Vic Sarin
1632. Don Shebib

FILM MAKERS AND PRODUCTION COMPANIES cont'd
David Gardner Collection

Box 64

- 1633. Yves Simoneau
- 1634. Gail Singer
- 1635. John N. Smith
- 1636. Kevin Sullivan
- 1637. Telefilm Canada
- 1638. Eric Till
- 1639. Clement Virgo
- 1640. Giles Walker
- 1641. Patrick Watson
- 1642. David Wellington
- 1643. Anne Wheeler
- 1644. Sandy Wilson
- 1645. Winnipeg Film Group
- 1646. Bernard Zukerman (Dieppe)
- 1647. Box on Film and 2 plastic bags of film clippings *Bags*
- 1648. and Back Issues of Cinema Canada magazines #37-168 (1969-89) in two cartons *unboxed*
- 1649. Box on TV (includes CBC)
- 1650. File on Contemporary Radio ?

Box 65A

Box 65B

Box 66

Box 67

Box 68

1649A

MISCELLANEOUS

Box 69

- 1651. Acting
- 1652. ACTR / ACTH Conferences
- 1653. Agents/ Casting Services
- 1654. A.I.D.S.
- 1655. Angels/Producers/Entrepreneurs
- 1656. Anecdotes (Theatrical and Other Quotes About Canada)
- 1657. Architects (Theatre)
- 1658. Archives and Historical Exhibitions
- 1659. Artsboard
- 1660. Audiences
- 1660a. Boards of Directors
- 1661. Benefit Performances / Actors' Fund
- 1662. Bilingualism
- 1663. Canada Day
- 1664. Charitable
- 1665. Commercials
- 1666. Commercial Theatre - Marketing
- 1666a. Community Play Projects (1990-): Various: Rockwood ON; Fort Qu'Appelle, SK; Regina's Common Weal

MISCELLANEOUS cont'd / David Gardner Collection

Box 69

- 1667. Conferences
- 1668. Corporate Funding
- 1669. Theatre Critics and Criticism
- 1670. Nathan Cohen
- 1671. Herbert Whittaker
- 1672. Cross-Casting; Visible Minorities, Colour Blind, Multicultural
- 1673. Designers/ Sets/ Costumes
- 1674. Differently Abled and Prison Shows
- 1675. Directing in Canada
- 1676. Dracula (Vampires)
- 1677. Ecological- Theatre (The Environment)
- 1678. Futuristic Thinking
- 1679. Heroes/ Inventors (Canadian)
- 1680. Homosexuality
- 1681. Industrial Shows
- 1682. I.T.I. and World Theatre Day
- 1683. I.T.I. (1933-)
- 1684. Legal Hassles (Theatrical)
- 1685. Makeup / Hair
- 1686. Mime
- 1687. Multicultural Theatre (Festivals and Productions)
- 1688. Museums (Theatre)
- 1689- PACT and Impact (2 files)
- 90.
- 1691. Pand
- 1692. Parades (General) (see Santa Claus Parade filed Toronto General)
- 1693. Philosophy of Theatre
- 1694. Popular Theatre Alliance / CPTA
- 1695. Psychodrama
- 1696. Publicists/ Theatre Photographers/ Theatre Art Drawings, Paintings, etc.
- 1697. Puppetry/ Marionettes
- 1698. Seniors' Theatre
- 1699. Sexuality (see also Homosexuality)
- 1700. Showbase (Computerized Casting)
- 1701. Statistics
- 1702. Technical
- 1703. Ticket Agencies / Subscriptions
- 1704. 2000
- 1705. Unusual Events/ Happenings/ Good Ideas
- 1706. Virtual Reality
- 1707. Voice
- 1708. Winnie the Pooh

Box 70

David Gardner Collection

GOVERNMENT POLICIES and CULTURE

- 0x 70
0x 71
- 1709. Workshops/ Classes/ Special Lectures
 - 1710. Canada Council
 - 1710a. Canada Council (plus Touring)
 - 1711. Government Policy (Federal)
 - 1712. Cultural Task Forces / Royal Commission Reports
 - 1713. Applebaum/ Hebert Commission (March/April 1981-November 1982)
 - Separate files on:
 - 1714. Perrin Beatty
 - 1715. Jean Chrétien
 - 1716. Sheila Copps
 - 1717. Michel Dupuy
 - 1718. Hugh Faulkner
 - 1719. Francis Fox
 - 1720. Karen Haslem
 - 1721. Monique Landry
 - 1722. Flora MacDonald
 - 1723. Marcel Masse
 - 1724. John Roberts
 - 1725. Free Trade/ Cultural Sovereignty (1986-87)
 - 1726. Council of Canadians (Le Conseil des Canadiens)
 - 1727. Friends of Canadian (Public) Broadcasting
 - 1728. Canadian Identity
 - 1729. Multicultural Policy
 - 1730. Nationalism/ Regionalism (Pleas for a National Theatre, etc.)
 - 0x 72 1730a. Major Articles on Canadian Theatre Culture
 - 1731. Cultural Human Resources Council (1995-)
 - 1732. Mavor Moore (Columns on Culture)
 - 1733. Bronwyn Drainie (Columns on Culture)
 - 1734. Government Policy and Broadcasting (CRTC/ CBC, etc.)
 - 1735. Censorship (Stage)
 - 1736. Censorship (Films and TV)

CANADIAN DRAMA/ WRITING (Miscellaneous)

- 1737. Libraries and Archives Bibliography (P.A.C.)
- 1738. Writing/ Publishing/ Copyright/ Theatre Bookstores/ Magazines
- 1739. Canadian Drama (1)
- 1740. Canadian Drama (2) xerox file

CANADIAN DRAMA/ WRITING (Miscellaneous) cont'd
David Gardner Collection

- Box 72
- 1741. Robert Barry Scott Thesis "A Study of English Canadian Dramatic Literature 1900-1930" M. phil, Grand Centre for Study of Drama, U of T. 1968
 - 1742. Theory: Historiography (1992 and ACTR Conferences)
 - 1743. ACTR Theme Papers on Canonization (1990 U. Vic)
 (i.e. drama anthologies choosing best drama)
 - 1744. Canadian Literature (Writers)
 plus separate files on:
 - 1745. Michael Ondaatje
 - 1746. Canadian Literature (General)
 - Box 73
 - 1747. Non-Canadian Playwrights
 - 1748. One-Person Shows,
 plus separate files on:
 - 1749. Wingfield (Rod Beattie) (1984-)
 - 1750. Story-telling
 - 1751. Performance Art
 - 1752. Playwrights Union of Canada (P.U.C.)
 - 1753. The Canadian Voice
 - 1754. Teaching Theory (Theatre and Education)

THEATRE TRAINING: SCHOOLS

- 1755- National Theatre School (six files)
- 60.
- 1761. plus National Theatre School Newsletters
- 1762. Training (Drama in Education)

COLLEGES and UNIVERSITIES

- Box 74
- 1763. George Brown
 - 1764. Ryerson
 - 1765. Sheridan (Erindale Campus)
 - 1766. University of Toronto
 - 1767. U.C.Playhouse
 - 1768. Victoria College
 - 1769. Trinity College
 - 1770. Scarborough and New College
 - 1771. St. Michael's College
 - 1772. Graduate Centre/ Studio Theatre
 - 1773. General

David Gardner Collection

YOUTH and CHILDREN

- Box 74
- 1774. York University
 - 1775. Campus and College Theatre in Canada
 - 1776. Youth (i.e. not children, not university)
 - 1777. Children (General), Children's TV and Film, Children's Entertainers / Personalities
 - 1778. Toronto International Children's Festival, Kidsummer '87, York U Kid's Festival, Vancouver International Children's Festival
 - 1779. Children's Theatre Surveys

INTERNATIONAL

- Box 75
- 1780. American, Central America, South American Theatre
 - 1781. American Premiere Stage (Boston)
 - 1782. American Theatrical Personalities
 - 1783. Hollywood Personalities (2 files)
 - 1784. British/ Irish Theatre
 - 1785. London, England (Programmes)
 - 1786. British Theatrical Personalities
 - 1787. European/ Russian/ African Theatre
 - 1788. Australian Theatre
 - 1789. Oriental/ Indian Theatre
 - 1790. International Personalities
 - 1791. Canadian Plays/ Musicals/ Companies in the U.K./ West End/ Edinburgh Festival
 - 1792. (Wakefield) Tricycle Theatre, London, England (1972-78)
 - 1793. Canadian Plays/ Musicals/ Companies on Broadway and the U.S.A.)
 - 1794. Canadian Expatriates in Showbiz
 - 1795. Canadian Plays / Musicals/ Companies, etc.- Internationally
 - 1796. Canadians Internationally/ Canadian Studies Abroad

UNIONS and ACADEMIES

- Box 76
- 1797. INFOCUS / Cinema Canada News Update/ Academy of Canadian Cinema and TV Newsletter Bulletin
 - 1798. ACTRA (Alliance Cdn. Cinema, Television, Radio Artists)
 - 1799. Equity (Historical) (By-Laws, etc.)
 - 1800. Equity Newsletters (1973-81)
 - 1801. Equity Newsletters (1982-88)

UNIONS and ACADEMIES cont'd / David Gardner Collection

- bx 77
- 1802. Equity Newsletters (1989-91)
 - 1803. Equity Newsletters (1992-94)
 - 1804. Equity Newsletters (1994-)

AWARDS

- bx 48
- 1805. Awards Shows
 - 1806. Academy Awards
 - 1807. ACTRA Awards (1973-86)
 - 1808. Diplome d'Honneur (Canadian Conference of the Arts) (since 1954)
 - 1809. Maggie Bassett Award (since 1982)
 - 1810. Floyd and Jean Chalmers Awards, Joan Chalmers and other Play Awards
 - 1811. Dora Mavor Moore Awards
 - 1812- Gemini Awards (2 files)
 - 13.
 - 1814. Genie Awards
 - 1815. Governor General's Awards for Drama
 - 1816. John Labatt Humanitarian Award
 - 1817. Lieutenant Governor's Awards for the Arts
 - 1818. Newfoundland and Labrador Arts Council Awards
 - 1819. Order of Canada (1967-)
 - 1820. Order of Ontario (1987-)
 - 1821. Order of Quebec (1991-)
 - 1822. Radio Awards (National)
 - 1823. Toronto Arts Awards

SUMMARIES of CANADIAN THEATRE HISTORY

- 1824. Summaries of Canadian Theatre History
- 1825. Len Conolly History
- 1826. Alternate Theatres - Surveys

Portfolio of 50 (mostly) signed photographs

1. June Havoc
2. Jeffrey Lynn ("I'm be-Holden to you")
3. Albert Dekker
4. To John – from a former villain – now Elitch silent star. Lest you forget! A going-away present
5. Dick
6. Donald Devlin
7. Barry - ?
8. Barry - ?
9. Robert Alda
10. Michael Clarke Laurence
11. Louise Collins
12. (Unidentified lady).
13. Sandy Dennis (at Palm Beach Playhouse)
14. Winnifred Ainslie
15. Albert Dekker and Margaret Phillips in a scene from Witness for the Prosecution.
16. Gene Lyons and ?
17. Gene Lyons and Margaret Phillips (Witness)
18. Kaye Lyder
19. Carl Clark
20. Albert Dekker and Margaret Phillips (Witness)
21. Dale Macdonald
22. (Unidentified man)
23. Leslie Howard (MGM)
24. Franklin Roosevelt (1938)
25. Katherine Givney in It's A Wow.
26. Nance O'Neil as Marguerite Gauthier in Camille (1961)
27. Nance O'Neil in The Fires of St John (1961)
28. Felicia Montealezy (?) (sp?)
29. Barbara Baxley
30. Chester Morris
31. "Jack [Holden] from Mother – May Robson" [great friend who gave Holden his start]
32. "To Ev [Everett Staples] and John-" Best Pearl 1940 [The Happy Gang]
33. Gene Lyons – Thanks for a great week."
34. Sidney Blackmer
35. Kaye Lyder
36. Kate Miskill (Palm Beach)
37. Margaret Phillips
38. ?
39. Will Kuluva
40. Joan Bennett
41. Eddie ?
42. Murray Matheson
43. Harry ?
44. Tom Amoury
45. Bob Lane
46. (unidentified Lady)
47. Dick Ders
48. Fay Bainton
49. Mark Miller
50. Rotole (sp?)

+ small suitcase
~~Box 87~~ (5 cartons : Numbers 1 & 2 of special importance and/or Canadian Connection. Numbers 3 to 5
7 cartons) Primarily scripts or production scripts)

1. Diaries (a) 1918. Flying Officers US Navy. Photo in uniform. Letters home.
(b) 1928. Death of his father
(c) 1947. City Limits original 1934 script (AKA Penny Aunty) submitted to Shubert Bros.
2. Penny Aunty (1946 - 47). Five production photos and script by John Porter (AKA John Porter Holden). Play dedicated to his mentor May Robson.
3. Actors' Colony Theatre, Bala, Muskoka (1934-40) Typed breakdown of plays produced and monies earned for each show.
4. Valuable collection of 34 early 19th century playscripts (as early as 1809), preserved in gold buckram wrappers. Tiny format (4" x 6½"). Several signed. One by Mrs. Drew.
5. Holden's handwritten C.V. (c. 1953) included in the script envelope for Personal Appearance touring show he directed, starring Dagmar.
6. Ideas envelope. Guidelines for acting (improvs) and directing. Notes on Tyrone Guthrie, Josh Logan, Cedric Hardwicke, Emyln Williams, Theatre in the U.S.S.R., and TV production. New Yorker carton.
7. Portfolio of 50 (mainly signed) photographs. June Havoc, Joan Bennett, Leslie Howard, Franklin Roosevelt, May Robson, etc. (see attached list)
8. & 8a Acted in the Shuberts' touring production of Agatha Christies Ten Little Indians. Toronto engagement at the Royal Alex in February 1946. Production script. Various programmes. Welcome home in Toronto newspaper interviews. Comments on the future of Cdn Theatre if subsidized. He also directed Ten Little Indians for a U.S.O. Tour (c. 1945-46) and again when he ran the Elitch Gardens Theatre in Denver, Colorado in 1963, America's oldest summer theatre (1891-1963).
9. Harvey. 1963 production script for Denver starring Joe E. Brown. Review. No programme. But interesting letter to John Holden from the author, Mary Chase, re staging Harvey.
10. 45 RPM recording of "It's My Sin" and "Are You Missing Me" by the Floyd Sisters.
11. Sketches (a collection of 8 short original skits or playets): A Oneword Play; How Is It Done in Ohio (about censorship); Weather Clear-Track Fast; The Big Boy; Luck—There's No Word For It; Recognizing Russia; A Lasting Impression; and Borrowing. (the 8 plays by various authors).

Box 87
Box 6
+ small suitcase of additional 19th c. playscripts (uncatalogued)

John Holden Collection : Carton #2

Box 82 (production scripts with a Canadian connection arranged from the bottom up)

1. Ten Nights in a Bar-room (19th c temperance melodrama produced at Actors' Colony Theatre, Bala (and in Winnipeg) 1940. Cast list included.
2. Parts, music, olio songs for Ten Nights in a Bar-room.
3. The Tender Trap. Directed for Centre Island Playhouse, Toronto, 1956. Hardcover edition of the script. Programme (Austin Willis, Jack Creley, Kate Reid starred).
4. & 4a The Moon Is Blue. Directed Shubert Bros. touring production which seemed to play Garden Centre, Vineland, or Niagara Falls (c. 1956). Later directed by Holden at Denver (1963) . 2 Production scripts. Envelope of reviews.
5. Oh Men! Oh Women! One of 4 plays directed for the Crest Theatre, Toronto (Dec 31, 1956 – January 1957). Production script. Programme.
6. Anniversary Waltz. Directed for Palm Beach Playhouse (Feb 1957) and the Crest Theatre, Toronto (May / June 1957). Six week run in Toronto. Production script. Florida reviews. Crest programme.
7. Witness for the Prosecution. Directed for both the Palm Beach Playhouse (April 1957) and the Crest Theatre, Toronto (October 1957). Production script. Programme. Reviews.
8. Janus. Directed for the Crest Theatre, Toronto (October /November 1957). Production script.
9. Once More With Feeling. Directed for the Manitoba Theatre Centre, Winnipeg (November 1962). Production script. Programme. The programme refers to his days 25 years earlier in Winnipeg, when the John Holden Players played at the old Dominion Theatre (now gone). The programme also profiles a young Martha Henry and W.O. Mitchell.
10. Private Lives. Directed for the Manitoba Theatre Centre (October 1963). Production script. Ground plan. Programme. Reviews. Envelope also includes Star Weekly section on Manitoba with a photo of Holden directing Private Lives for MTC.
11. Take Her, She's Mine. This 1964 Denver production was directed by (Cdn) Malcolm Black and starred (Cdn) Walter Pidgeon. The older Holden was Production Stage Manager. Production script. Uncut script. Elitch Gardens programme.
12. The Shewing – up of Blanco Posnet. Shaw's "western" was either directed by Holden (pseud. John Porterport for John Porter Holden ?) or he is listed as Production Stage Manager for a Festival of Bernard Shaw comedy seen at the Off-Broadway Provincetown Playhouse in NYC (Sept 1959). Canadians involved (besides John Holden) included Stratford veteran Norman Roland (who produced the Festival) and actress Margaret Braidwood. Crest director Basil Coleman directed Dark Lady of the Sonnets.

(Production Scripts)

1. Plaintiff In a Pretty Hat (premiere). Holden Production Stage Manager, March 1958. Coconut Grove Playhouse, Palm Beach, Florida.
2. Under the Yum Yum Tree. Directed for Elitch Gardens Theatre, Denver (1961). Production script, design, floor plans. No Programme. No reviews.
3. Kiss Me Kate: Directed for Denver, Floor Plans. Programme. No Script. Reviews, Holden also took over for Little Mary Sunshine. August and September 1962. Tribute to Holden in Centrefold of Kiss Me Kate programme.
4. Affairs of State. Advance director for New England summer theatres tour. Production script. Souvenir programme. Ivoryton Playhouse programme (Connecticut)
5. There's Always Juliet. Directed for Denver opening of their 72nd season (1891 – 1963). 2 scripts. Reviews. Programme. Spotlight biography of John Holden, p. 25.
6. Jenny Kissed Me: Directed 1954 touring production starring Rudy Vallee (Saratoga Springs, N.Y.; Newport, R.I.; Cape Cod, Mass; Norwich, Conn); and 1962 at Denver. Script. Floor plans. Programme (biog p.25).
7. The Petrified Forest. Directed 1952 summer circuit tour starring Gene Raymond and Geraldine Brooks (Boston; Glen Cove, N.Y.). Production script, lighting plot, programmes, reviews.
8. A Majority of One. Directed 1962 for Denver. Starring Jan Clayton and Gene Raymond. Production Script. Reviews. Elitch Gardens and New York programmes.
9. Goodbye My Fancy. Suspect Holden was Production Stage Manager. Script and production cues portfolio. No date. No place. No programme. 1964?
10. On Borrowed Time. Production Stage Manager? Production script only. Detailed notes. No date, place or programme.
11. A Thousand Clowns. Holden Production Stage Manager for Denver production starring Darren McGavin (1964). Detailed production script, programme.
12. Critic's Choice. Directed for Denver (1962). The NYC production starred Henry Fonda and Mildred Natwick, and was directed by Otto Preminger.
13. Roman Candle. Directed for Denver (1962), Production script. Review.
14. The Best Man. Directed for Denver (1962)
15. Two For the Seesaw. Production Stage Manager for Denver production (1965). With a tape of the show and its intermission music.
16. Michael and Mary. 2 scripts. No date. No programme. No reviews.

Box 83

17. Just Married. Script only. No reviews. No programme.

18. Auntie Mame. Directed for Denver. No programme. Detailed Production Script and Reviews.

19. Harold. Directed for Denver. Production Script. Reviews. Programme

Box 84

(Production Scripts)

1. & 2. The Seven Year Itch. Directed for Elitch Gardens Theatre, Denver (1963). Two production scripts.
3. & 4. Come Blow Your Horn: Directed for Denver (1963). Two production scripts.
5. The Fourposter: Production script
6. The Tempest: Lighting plot only. No script.
7. The Constant Wife (or "Love and Marriage"): Production Stage Manager for the 1964 Denver production. Script.
8. Sunday in New York: Production Stage Manager for 1964 Denver production starring Roger Smith (of 77 Sunset Strip).
9. & 10. Sabrina Fair. Directed 1955 production in Maine and 1963 in Denver. Production script and extra copy of text.
11. & 12. A Far Country. Directed for Denver (1963). Production script.
13. Strictly Dishonorable. Production Stage Manager for 1964 Denver production starring Cesar Romero. Production script and two programmes.
14. Lullaby (or Bachelor's Wife). Production Stage Manager for 1964 Denver production starring Peggy Cass. Production script. No programme.
15. Kind Sir. Production Stage Manager for 1964 Denver production starring Arlene Francis. Production script, props list and autographed programme.
16. The Irregular Verb To Love. Production Stage Manager for 1964 Denver production starring Cyril Ritchard and Cornelia Otis Skinner. Production script, programme. (a Touring show).
17. The Wind Is Ninety. Production Manager for 1945 Shubert Brothers Broadway production, starring Blanche Yurka, Wendell Corey and Kirk Douglas. Portfolio of war-time clippings.
18. Sunrise at Campobello. Ground plan and props list only.
19. & 20. King of Harts (4 copies of text) and Production script, floor plan, Programme and Reviews.
20. Tea and Sympathy. 1956 Road Co. Tour. Notes on NYC rehearsals. Production manager and actor in it. Production script. 3 photos. Souvenir programme. Reviews.
21. Streetcar Named Desire. Production Manager for touring production directed by Elia Kazan (c. 1949-1950) Production Script. Souvenir programme.
22. The Riot Act. Directed for Denver 1963. Production Script. Review. Programme.

John Holden Collection : Carton #5

Play Scripts Only

1. Package of 14 playscripts dating from 1885 to 1914. One signed by John Holden.
2. Package of 12 playscripts dating from 1911 to 1946. Mainly French's Acting Editions.
3. Package of 16 plays dating from 1890 to 1941. (The 1890 melodrama was republished in 1929)
4. Package of 13 plays including a 1930s dramatization of Anne of Green Gables. One play signed. Dating from 1908 to 1937.
5. 14 Full-length plays, 4 one-acters, primarily 1907 – 08 to 1940. One 1951.
6. 13 Full length plays dated from 1908 to 1940. French's acting editions.
7. 28 Plays dating from 1914 to 1949. Five by A. A. Milne; two by Noël Coward; Two by Agatha Christie.
8. Gigi and House of Bernarda Alba texts published in Theatre Arts magazine. Also props list for Gigi.
9. Envelope of 6 copies of Pleasure of His Company.
10. Envelope of 3 plays: Accent on Youth; Yes, My Darling Daughter; and Fly Away Home.
11. Envelope of 2 plays: The Disenchanted and Kiss and Tell.
12. A Collection of College Songs
13. Roar Like A Dove (script only)
14. Broadway (script only: pages separated ready for a production script)
15. An additional 13 unpackaged, loose scripts.