

CONTENTS

Overture	1
1 A Ballyhoo for Producers Laura MacDonald, William A. Everett	3
2 Actors Act. Directors Direct. Producers ... Produce? Mel Brooks's <i>The Producers</i> and the Creation of an Archetype Kathryn Edney	11
Act 1. To the 1940s	19
3 Tony Pastor: The Father of Vaudeville Gillian M. Rodger	21
4 Adolf Philipp and the German American Musical Comedy John Koegel	29
5 George Edwardes: The Guv'nor of Late Victorian Musical Theatre William A. Everett	39
6 Charles Frohman: King of the Star-Makers Brian D. Valencia	47

7	Aggressive, Beleaguered, Commercial, Defiant: Marc Klaw and Abraham Erlanger Marlis Schweitzer	59
8	Did the Shuberts Save Broadway? The Corporate Producers Anthony Vickery	69
9	Sam Harris: A Producing Patron of Innovation Alisa Roost	83
10	Florenz Ziegfeld Jr.'s 'Simple Idea': Girls and Music in Tastefully Extravagant Settings Todd Decker	95
11	Feather-Footed Impresario: The <i>Scandals</i> of George White Maya Cantu	107
12	Alexander A. Aarons and Vinton Freedley: The Smart Sophisticates Jennifer Ashley Tepper, William A. Everett	119
13	Coherency: Lew Fields, the Performer-Producer and Experimenter in Integration Dominic Symonds	127
14	Firm Foundations: James Cassius Williamson and 'The Firm' Frank Van Straten	137
15	Japanese Women's Popular Musicals: The Takarazuka Revue Nobuko Anan	145
Act 2. From the 1940s through the 1970s		151
16	Refining the Tastes of Broadway Audiences: The Theatre Guild and American Musical Theatre Claudia Wilsch Case	153
17	More than a Producer: 'George Abbott Presents' Paul R. Laird	163

- 18 Rodgers and Hammerstein: The Sound of Money** 173
Valerie M. Joyce
- 19 The Nice One: The Productions of Robert Griffith** 191
Michael Schwartz
- 20 The Sparkplug and the Engineer: Balancing Art and
Business in the Collaboration of Cy Feuer and
Ernest Martin** 199
Dominic McHugh
- 21 Roger L. Stevens: The Great Facilitator** 207
Karen Patricia Heath
- 22 ‘He Could Get It for You Wholesale’: The Producing
Genius of David Merrick** 217
Ryan McKinney
- 23 Stuart Ostrow: Experiments in Independence** 231
Elissa Harbert
- 24 Hal Prince: Artistry in Producing** 239
Paul R. Laird
- 25 Korean Musical Theatre’s Past: Yegrin and the Politics of
1960s Musical Theatre** 253
Ji Hyon (Kayla) Yuh
- 26 Joseph Papp and the Public Theater** 261
Elizabeth L. Wollman
- 27 Giora Godik: The ‘Showporter’ Turned Artistic Producer** 267
Shiraz Biggie
- 28 The West End (and Broadway) Head East: Tōhō
International and Gekidan Shiki** 277
Kevin J. Wetmore Jr.

Act 3. Since the 1970s	289
29 The Shubert Organization: One Singular Sensation, Now and Forever Mark E. Swartz	291
30 Emanuel Azenberg's Life in Theatre: 'Happiness Is Equilibrium. Shift Your Weight' Sarah Taylor Ellis	303
31 Cameron Mackintosh: Modern Global Impresario Jessica Sternfeld	311
32 Laying Down the RUG: Andrew Lloyd Webber, the Really Useful Group, and Musical Theatre in a Global Economy Kyle A. Thomas	325
33 'My American Dream': Dreaming of Broadway and the West End in the Philippines Sir Anril Pineda Tiatco	333
34 Trading Globally in Austrian History: Vereinigte Bühnen Wien Laura MacDonald	343
35 From Amsterdam With Love: Stage Entertainment's Global Success Sanne Thierens	351
36 West Side Story: The Journey to Lincoln Center Theater Doug Reside	359
37 Making Musicals that Matter: George C. Wolfe and Oskar Eustis at the Public Theater Donatella Galella	369
38 Broadway-Bound: La Jolla Playhouse as a Laboratory for New American Musical Theatre Claudia Wilsch Case	377

- 39 **Our Brand Is Revival: The Roundabout Theatre Company** 385
Bryan M. Vandevender
- 40 **Reclaiming, Restoring, and Reviving the American Musical: City Center *Encores!*** 393
Bryan M. Vandevender
- 41 **Garth Drabinsky's 'Grand Moves': Artistic Ambition and Commercial Illusions in the 1990s** 405
Todd Decker
- 42 **Disney Theatrical Productions: Anything Can Happen If You Let It** 413
Amy S. Osatinski
- 43 **Against All Odds: Kevin McCollum, Creating Communities Through Theatre** 427
Chris McCoy
- 44 **'I Am Them': Tyler Perry's Black Musical Theatre for the Masses** 433
Rashida Z. Shaw
- 45 **Between Broadway and the Local: Arts Communication International (ACOM), Seol & Company, and the South Korean Musical Industry** 441
Hyunjung Lee
- 46 **Performing Like a Concert King or a Queen: Producing Original Filipino Musicals** 449
Sir Anril Pineda Tiatco
- 47 **Producing Musicals in Russia at the Turn of the Twenty-First Century: Navigating Across Socialism, Capitalism, Occidentalism, and Nostalgia** 459
Art Babayants
- 48 **David Stone: Defying the Gravity of Expectations** 467
David Carlyon

49	ART for ART's Sake: The American Repertory Theatre Stuart J. Hecht	479
50	Roth and Son: Daryl Roth and Jordan Roth on Broadway Laura MacDonald	487
	Curtain Call	497
51	New Paradigms for Broadway Producers in Popular Culture and Beyond: <i>Smash</i> and the Rise of the Passion Project Mary Jo Lodge	499
	Selected Bibliography	511
	Index	517