

4-30-2005

Bibliography - Essays on François Delsarte

Nancy LC Ruyter

Follow this and additional works at: <https://scholarship.claremont.edu/mimejournal>

Recommended Citation

Ruyter, Nancy LC (2005) "Bibliography - Essays on François Delsarte," *Mime Journal*: Vol. 23, Article 14.
DOI: 10.5642/mimejournal.20052301.014
Available at: <https://scholarship.claremont.edu/mimejournal/vol23/iss1/14>

This Article is brought to you for free and open access by the Current Journals at Scholarship @ Claremont. It has been accepted for inclusion in Mime Journal by an authorized editor of Scholarship @ Claremont. For more information, please contact scholarship@cuc.claremont.edu.

BIBLIOGRAPHY

Abbreviations

DC	Dartmouth College Library, Hanover, New Hampshire
ESW	Edgar S. Werner
LSU	Hill Memorial Library, Louisiana State University, Baton Rouge
NY	New York
NYPL-PA	New York Public Library for the Performing Arts at Lincoln Center
P	Press
U	University
WVM	Werner's Voice Magazine (New York, 1889–1892)
WM	Werner's Magazine (New York, 1893–1902) (The Werner magazine was first called <i>The Voice</i> and was published by ESW, New York, 1879–1888)

Archival Sources

Arthur Waley Collection, Rutgers U.

Delsarte Collection. LSU.

Jaques-Dalcroze, Émile. Unpublished lesson plans, 1908–1948. 90 vols.

Geneva: Centre International de Documentation Jaques-Dalcroze (CIDJD).

Mary Anderson Scrapbook. Robinson Locke Collection of Theatre Scrapbooks,

Billy Rose Theater Collection. NYPL-PA, Series 1, Vol. 17.

Richard Hovey Collection. DC.

Steele Mackaye Archive. DC.

Ted Shawn Collection. Dance Collection. NYPL-PA

Bust of François Delsarte

1959 Gift of M.K. Curtis to Dartmouth College. Courtesy of Dartmouth College Library.

Published Materials and Theses

Abraham, Anke, and Roni Haft. 1986. *Maja Lex*. Düsseldorf: Graphische Werkstatt.

Adams, Florence A. Fowle. 1893. "Studies in Posing: From Old Greek and Roman Art." *WM* 15 (December):416–17

Adams, Fred Winslow. 1893. "The Stage View of Delsarte." *WM* 15 (February):41–43.

Aitchison, Evelyn Allen. 1899. "Statue-Posing." *WM* 22 (February):435.

Alexander, F. Matthias. 1995. *Articles and Lectures*. London: Mouritz.

Alger, William Rounseville. 1894. "The Aesthetic Gymnastics of Delsarte." *WM* (January): 3–4

Arnaud, Angélique. 1882. *François Del Sarte: Ses découvertes en esthétique, sa science, sa méthode* (François Delsarte: his discoveries in aesthetics, his science, his method). Paris: Librairie Ch. Delagrave. Trans. and ed. by Abby L. Alger as: "The Delsarte System" in *Delsarte System of Oratory*, 2nd ed. (1883) and subsequent editions.

_____. (1893). "The Delsarte System." In *Delsarte System of Oratory*, 4th ed.

Artioli, Umberto. 1993. "Contro l'arbitrio del significante: Delsarte e l'estetica dell'espressione" (Against the arbitrariness of the signifier. Delsarte and the aesthetics of expression). In Randi 1993, 11–41.

Art of Acting. 1855. New York: S. French.

Aubert, Charles. 1927. *The Art of Pantomime*. Trans. Edith Sears. Salem N.H.: Ayer Company Publishers, 1985. First published in Paris as *L'Art Mimique* in 1901.

Auerbach, Nina. 1982. *Woman and the Demon: The Life of a Victorian Myth*. Cambridge: Harvard UP.

Austin, Gilbert. 1806. *Chironomia*. Eds. Mary Margaret Robb and Lester Thonssen. Carbondale: Southern Illinois UP, 1966.

Baker, George M. 1889. *Forty Minutes with a Crank, or the Seldarte Craze*. Boston: W. H. Baker.

_____. 1893. *The Seven Ages: A Tableau Entertainment*. Boston: W. H. Baker.

_____. 1894. *The Sculptor's Triumph, a National Allegory; and The Rival Poets, an Interlude*. Boston: W. H. Baker.

_____. 1898. *A Grecian Bend: A Farce*. Boston: W. H. Baker.

Balance, John [Edward Gordon Craig]. 1912. "Jacques [sic] Dalcroze and his School." *The Mask* 5/1 (July). Reprinted in Rood, 227–30

- Balzac, Honoré de. 1833. *Théorie de la démarche* (Theory of bearing). In his *La Comédie Humaine*, 7 vols. Préface de Pierre-Georges Castex, présentation et notes de Pierre Citron (Paris: Seuil, 1965–1966). Vol. VII, 580–96.
- Banner, Lois. 1983. *American Beauty*. Chicago and London: U of Chicago P.
- Banta, Martha. 1987. *Imaging American Women: Ideas and Ideals in Cultural History*. NY: Columbia UP.
- Battaille, Charles; Augustin Privat-Deschanel; Paul Féval; and François Delsarte. 1866. *Conférences de l'Association Philotechnique. Année 1865* (Lectures of the Philotechnic Association, 1865). Paris: Victor Masson et Fils. Delsarte's lecture, 89–139.
- Beacham, Richard, writer and producer. 1991. *The Design of Modern Theatre: Adolphe Appia's Innovations*. Videocassette. Princeton: Films for the Humanities.
- Benois, Alexander. 1941. *Reminiscences of the Russian Ballet*. Mary Britnieva, trans. London: Putnam
- Berchtold, Alfred. 1965. "Émile Jaques-Dalcroze et son temps" (Émile Jaques-Dalcroze and his time). In Martin, 27–158.
- Bernhardt, Sarah. 1924. *The Art of the Theatre*. H. J. Stenning, trans. London: Geoffrey Bles.
- Bishop, Emily M. 1895. *Self Expression and Health: Americanized Delsarte Culture*. NY: Werner's Magazine, ESW. (1st pub. as *Americanized Delsarte Culture*, Meadville, PA, 1892.)
- Blair, Fredrika. 1986. *Isadora, Portrait of the Artist as a Woman*. NY: William Morrow
- Blair, Hugh. 1783. *Lectures on Rhetoric and Belles Lettres*. Reprinted, Philadelphia: Troutman & Hayes, 1850.
- Blanchard, Fred C. 1954. "Professional Theatre Schools of the Early Twentieth Century." In Wallace, 617–40.
- Bloch, Susana. 1993. "Alba Emoting: A Psychophysiological Technique to Help Actors Create and Control Real Emotions." *Theatre Topics* 3:121–38.
- Bober, Phyllis Pray; and Ruth Rubenstein. 1986. *Renaissance Artists and Antique Sculpture: A Handbook of Sources*. Oxford: Harvey Miller Publishers, Oxford UP.
- Bordman, Gerald Martin, ed. 1992. *The Oxford Companion to the American Theater*, 2nd ed. NY: Oxford UP.
- Bordwell, David, Janet Staiger, and Kristin Thompson. 1985. *The Classical Hollywood Cinema: Film Style & Mode of Production to 1960*. New York: Columbia UP.
- Braun, Edward, trans. and ed. 1969. *Meyerhold on Theatre*. London: Routledge.

- Brecht, Bertolt. 1964. *Brecht on Theatre. The Development of an Aesthetic*. John Willett, ed and trans. NY and London: Hill & Wang, Methuen.
- Brestoff, Richard. 1995. *The Great Acting Teachers and Their Methods*. Lyme, NH: Smith & Kraus.
- Brockett, Oscar G. 1987. *History of the Theatre*. 3rd ed. Boston: Allyn & Bacon (1st ed. 1968)
- Broken Blossoms*. 1919. Dir. D. W. Griffith. DVD. Kino on Video, 2002.
- Brown, Moses True. 1886. *The Synthetic Philosophy of Expression as Applied to the Arts of Reading, Oratory, and Personation*. Boston and NY: Houghton Mifflin.
- Brunet-Lecomte, H[élène]. 1950. *Jaques-Dalcroze: sa vie, son oeuvre* (Jaques-Dalcroze: his life, his work). Geneva: Jeheber.
- Burgh, James. 1762. *The Art of Speaking*. London.
- Burns, Judy. 1996. "The Culture of Nobility/The Nobility of Self-Cultivation." In *Moving Words; Rewriting Dance*, Gay Morris, ed. London and NY: Routledge, 203–226.
- Byckling, Liisa. 2000. *Mikhail Chekhov v Zapadnom Teatre i Kino* (Mikhail Chekhov in Western theatre and film). St Petersburg: Kikimora Publications.
- Cabanis, Pierre-Jean-George. 1805. *Rapports du Physique et du Moral de l'Homme* (Relations of the physical and the moral in man). 2 vols. Paris: Crapelet (1st ed. 1802).
- Call, Annie Payson. 1905. *Power Through Repose*. Boston: Little, Brown, and Company.
- Chamberlain, Franc. 2004. *Michael Chekhov*. London: Routledge.
- Chapman, Mary Megan. 1992. " 'Living Pictures;' Women and *Tableaux Vivants* in Nineteenth-Century American Fiction and Culture." Ph.D. diss. Cornell U.
- Chavat, William. 1936. *The Origins of American Critical Thought 1810–1835*. Philadelphia: University of Pennsylvania.
- Chekhov, Michael. 1991. *On the Technique of Acting*. Mel Gordon, ed. NY: Harper
- Chekhov, Mikhail. 1986. *Literaturnoe Nasledie v dvuch tomakh* (Literary Legacy in Two Volumes: 1. Reminiscences and letters; 2. On the art of the actor). Moscow: Iskusstvo.
- Clark, Janis Dawn. 1982. "The Influence of the Delsarte System of Expression on American Acting 1871–1970." Ph.D. diss. Washington State U.
- Cole, Toby and Helen Krich Chinoy, eds. 1949. *Actors on Acting*. New York: Crown Publishers.
- Coquelin, Constant-Benoît. 1894. *L'Art du Comédien*. Paris. English translation: E. Fogerty. 1932. *The Art of the Actor*. London: George Allen and Unwin.

- Curry, Samuel S. 1891. *The Province of Expression: A Search for Principles Underlying Adequate Methods of Developing Dramatic and Oratoric Delivery*. Boston: School of Expression.
- Daly, Ann. 1995. *Done into Dance: Isadora Duncan in America*. Bloomington: Indiana UP.
- Dasgupta, Gautam. 1993. "Commedia Delsarte." *Performing Arts Journal* 45 (September):95–102.
- Delamont, Sara. 1978. "The Contradictions in Ladies' Education" (134–63); and "The Domestic Ideology and Women's Education" (164–87). In Sara Delamont and Lorna Duffin, eds. *The Nineteenth-Century Woman: Her Cultural and Physical World*. NY: Barnes & Noble
- Delaumosne, Abbé. 1874. *Pratique de L'art Oratoire de Delsarte*. Paris. Trans. by Frances A. Shaw as: "The Delsarte System" in *Delsarte System of Oratory*.
- Delsarte, François. ca 1850. *Archives du Chant: Hymnes, Proses et Antiennes de l'église, Chants du Moyen Age, Musique de cour, Chansons à danser, Chefs-d'œuvres lyriques des XVIe, XVIIe et XVIIIe siècles (Archives of song : hymnes, proses and antiphons of the church in medieval times, court music, songs for dancing, lyrical masterpieces of XVI, XVII and XVIII centuries)* Paris : F. Delsarte
- _____. 1886. Lecture at Philotechnic Association, in Battaille, et. al., pp 89–139. Trans. in Stebbins 1902.
- _____. 1887. "The Literary Remains of François Delsarte."
- Abby L. Alger, trans. In *Delsarte System of Oratory*, beginning with 3rd edition.
- Delsarte, Madeleine. (n.d.) Unpublished manuscript written after 1872. A copy typed by Madeleine's daughter Geneviève was given to Geneviève's daughter, Mme. Jacqueline Gancel Bouts, the great-granddaughter of François Delsarte. She provided Nancy Ruyter a copy.
- Delsarte System of Oratory*, 4th ed. 1893. NY: ESW (1st ed 1882). Includes Delaumosne's book; Delsarte's "Literary Remains"; Arnaud's book; the lecture and lessons of Mme Géraldy (Delsarte's daughter) in the United States; and articles by Alfred Giraudet, Francis A. Durivage, and Hector Berlioz.
- DeNavarro, Mary Anderson. 1896. *A Few Memories*. NY: Harper & Bros..
- Diderot, Denis. 1830 (written 1773; pub. 1830). *Le paradoxe sur le comédien*. Paris. English translation with annotations: W. H. Pollock. 1883. *The Paradox of Acting*. London: Longman.
- Doherty, Thomas Patrick. 1999. *Pre-Code Hollywood: Sex, Immorality, and Insurrection in American Cinema, 1930–1934*. New York: Columbia UP.
- Dolman, John. 1949. *The Art of Acting*. New York: Harpers.
- Douglas, Ann. 1977. *The Feminization of American Culture*. NY: Knopf.
- Downer, Alan S. 1943. "Nature to Advantage Dressed: Eighteenth-Century

Acting." *PMLA* 58 (December): 1002–1037.

_____. 1946. "Players and Painted Stage: Nineteenth-Century Acting." *PMLA* 61 (March–September): 523–76.

Dresdner, Albert. 1903. "La danse considérée comme art plastique" (Dance considered as plastic art). *La Musique en Suisse* 2/38 (May 15):218–21; 2/39 (June 1):233–35; 2/40 (June 15):247–49.

Dubois, Ellen; Mari Jo Buhle; Temma Kaplan; Gerda Lerner; and Carroll Smith-Rosenberg. 1980. "Politics and Culture in Women's History: A Symposium." *Feminist Studies* 6 (Spring): 26–64.

Duerr, Edwin. 1962. *The Length and Depth of Acting*. NY: Holt, Rinehart & Winston.

Duncan, Isadora. 1903. "The Art of the Future." Lecture published as *Der Tanz der Zukunft* (Leipzig: Eugen Diederichs). English trans. in Sheldon Cheney, ed. 1928. *Isadora Duncan: The Art of the Dance*. NY: Theatre Arts Books.

Durivage, F.A. 1871. "Delsarte." *The Atlantic Monthly* 27, no. 163 (May): 613–620.

Dyer, Richard. *Stars*. 1979. London: British Film Institute; Reprinted 1998

Edgerly, Clara Tileston Power. 1890. "Tableaux Mouvants and Poses Plastiques as Arranged and Presented at the Boston School of Oratory." *WVM* 12 (December):315–18.

_____. 1893. "Statue-Posing." *WM* 15 (January): 16–17.

Elam, Keir. 1980. *The Semiotics of Theatre and Drama*. London and NY: Methuen.

Engel, Johann Jakob. 1794. *Idées sur le geste et l'action théâtrale*. (Ideas on gestures and theater action). Paris: Jensen. The original German version, *Ideen zu einer Mimik*, was published in Berlin 1785–86.

Evans, J.A. 2001. *Frederick Matthias Alexander, A Family History*. West Sussex: Phillimore.

Farrar, J.M. 1885. *Mary Anderson: The Story of Her Life and Professional Career*. NY: Norman L. Munro.

Feudel, E[lfriede], ed. 1960. *In Memoriam Hellerau. Dalcroze. Dohm*. Freiburg: Rombach. Includes "Meine Erinnerungen" (My Memoirs) by S.M. Wolkonski [sic], 7–31.

Fischer-Lichte, Erika. 1992. *The Semiotics of Theatre*. Bloomington: Indiana UP.

Fliegelman, Jay. 1993. *Declaring Independence: Jefferson, Natural Language & the Culture of Performance*, Stanford: Stanford UP.

Floyd, Stephen Lawrence. 1993. "The Terminology of Acting Pedagogy: A Study of the Development of the Technical Vocabulary of American Acting Textbooks Prior to and Including the Works of Stanislavski." Ph.D. diss. U of Oregon.

Franko, Mark. 1995. *Dancing Modernism/Performing Politics*. Bloomington: Indiana UP.

- Gabler-Hover. 1990. *Truth in American Fiction: The Legacy of Rhetorical Idealism*. Athens: University of Georgia Press.
- Garcia, Gustave. 1888. *The Actor's Art*. London: Simpkin and Marshall.
- "Genevieve Stebbins' Matinee." 1894. *WM* 16 (February):69.
- Georgen, Eleanor. 1893. *The Delsarte System of Physical Culture*. NY: Butterick Publishing Co.
- Gilbert, William Sullivan. 1922. "Pygmalion and Galatea: An Original Mythological Comedy in Three Acts. In *Original Plays by W. S. Gilbert*. London: Chatto & Windus, 45–86.
- Giraudet, Alfred. 1895. *Mimique, physionomie et gestes: méthode pratique d'après le système de F. Del Sarte* (Mimicry, physiognomy and gestures: practical method, after the system of F. Del Sarte). Paris: Ancienne Maison Quantin.
- Gorter, Nina. 1907. "Erziehung zum und durch den Rhythmus: Die Methode Jaques-Dalcroze" (Education in and through rhythm: the Jaques-Dalcroze method). *Neue Musik-Zeitung* 28/7 (January 5): 143–46.
- _____. 1915. *Rhythmus und Sprache* (Rhythm and speech). Berlin: Winckelmann and Söhne.
- Got, Edmond. 1910. *Journal de Edmond Got, sociétaire de la Comédie-Française 1822–1901* (Journal of Edmond Got, full member of the Comédie-Française 1822–1901). Paris: Plon-Nourrit.
- Gunning, Tom. 1991. *D. W. Griffith and the Origins of American Narrative Film: The Early Years at Biograph*. Urbana: University of Illinois Press.
- Günther, Dorothee. 1925. *Gymnastik Grundführungen in eigener Zeichenmethode* (Basic gymnastic performance through my own drawing method). Munich: Delphin.
- _____. 1926. *Gymnastische Grundübungen im Bewegungslauf dargestellt* (Basic gymnastic exercises depicted as movement structures). Munich: Delphin.
- _____. 1928. *Einführung in der Deutsche Mensendieckgymnastik* (Introduction to German Mensendieck gymnastics). Leipzig: Hochmeister und Thal.
- _____. 1930. "Warum Tanzpädagogik?" (Why dance pedagogy?). *Schrifttanz* 3/3 (November): 45–47.
- _____. 1931. "Die Barbarische Suite" (The Barbaric Suite). *Schrifttanz* 4/2 (October):34–36.
- _____. 1936. *Mädchen-Reigen: Ein Gemeinschaftstanz, entworfen für dem Festpiel "Olympische Jugend" der 11. Olympiade* (Girls' round dance: a communal dance designed for the festival play "Olympic Youth" at the 11th Olympiad). Berlin: Limpert.
- _____. 1962. *Der Tanz als Bewegungsphänomen* (Dance as movement phenomenon). Reibek bei Hamburg: Rowohlt.
- Haberman, Frederick W. 1954. "English Sources of American Elocution."

In Wallace, 105–126.

Hall, G. Stanley. 1911. *Educational Problems*, 2 vols. NY: D. Appleton and Company.

Hart, Hilary. "Sentimental Spectacles: The Sentimental Novel, Natural Language, and Early Film Performance." Ph.D. diss. U. of Oregon, 2004.

Haselbach, Barbara. 2002. "Dorothee Günther." In Kugler 2002, 50–65.

Haskell, Francis; and Nicholas Penny. 1981. *Taste and the Antique: The Lure of Classical Sculpture 1500–1900*. New Haven: Yale UP.

Hatlen, Theodore W. 1972. *Orientation to the Theater*. 2nd ed. NY: Appleton Century Crofts. (1st ed. 1962).

Hebert, Donald Francis. 1997. "Steele MacKaye: Actor Training Methods." Ph.D. diss. Texas Tech U.

Hecht, Patsy Ann Clark. 1971. "Kinetic Techniques for the Actor: An Analysis and Comparison of the Movement Training Systems of François Delsarte, Émile Jaques-Dalcroze, and Rudolf Laban." Ph.D. diss. Wayne State U.

Henderson, Mary C. 1989. *Broadway Ballyhoo: The American Theater Seen in Posters, Photographs, Magazines, Caricatures, and Programs*. NY: Harry N. Abrams.

de Hegermann-Lindenchrone, L. 1912. *In the Courts of Memory 1858–1875*. NY: Harper & Brothers Publishers.

Hodge, Francis. 1954. "The Private Theatre Schools of the Late Nineteenth Century." In Wallace, 552–571.

Holmström, Kirsten Gram. 1967. *Monodrama, Attitudes, Tableaux Vivants: Studies on Some Trends of Theatrical Fashion, 1770–1815*.

Stockholm: Almqvist & Wiksell.

Hurst du Prey, Deidre. 1992. "Chekhov in England and America," in Senelick, 158–70.

Ince, John E. 1928. *Manual: Developing the Motion Picture Player*. Hollywood: Cinema Schools Incorporated.

Ivanov, Vladislav. 1992. "Chekhov and Russian Existentialism," in Senelick, 140–56.

Jaques-Dalcroze, Émile. 1906. *Gymnastique rythmique* (Rhythmic gymnastics), Vol. 1 of *Méthode Jaques-Dalcroze: pour le développement de l'instinct rythmique, du sens auditif et du sentiment tonal* (Jaques-Dalcroze method: for the development of the rhythmic instinct, auditory sense and tonal feeling). Neuchâtel: Sandoz, Jobin.

_____. 1922. "À la memoire de Nina Gorter" (In memory of Nina Gorter). *Le Rythme* 10 (November):2–4.

_____. 1942. *Souvenirs, notes et critiques* (Memories, notes and critiques). Neuchâtel: Attinger.

_____. 1948. *Notes bariolées* (Motley notes). Geneva: Jeheber.

- _____. and Nina Gorter. 1904. *Six Chansons de gestes: etudes callisthéniques: mise en scène de É Jaques-Dalcroze et de Mlle Nina Gorter* (Six gesture songs: calisthenic studies: staging by E. Jaques-Dalcroze and Mlle Nina Gorter). Neuchâtel: Sandoz.
- Jowitt, Deborah. 1988. *Time and the Dancing Image*. Berkeley and Los Angeles: U of California P.
- Kames, Henry Home, Lord. 1762. *Elements of Criticism*. New York: Connor & Cook, 1836.
- Kerber, Linda K. 1997. *Toward an Intellectual History of Women: Essays by Linda K. Kerber*. Chapel Hill and London: U of North Carolina P. Kirby, E.T. 1972.
- Kirby, E.T. 1972. "The Delsarte Method: Three Frontiers of Actor Training." *The Drama Review* 16.1 (March): 55–69.
- Kugler, Michael. 2000. *Die Methode Jaques-Dalcroze und das Orff-Schulwerk Elementare Musikübung bewegungsorientierte Konzeption der Musikpädagogik* (The movement-oriented conception of music pedagogy in the method of Jaques-Dalcroze and the Orff school work elementary music exercises). Frankfurt: Lang.
- _____, ed. 2002. *Elementarer Tanz—Elementare Musik: Die Günther-Schule München 1924 bis 1944* (Elementary dance—elementary music: The Günther school in Munich, 1924–1944). Mainz: Schott.
- Lake, Taylor S. 2002. "American Delsartism and the Bodily Discourse of Respectable Womanliness." Ph.D. diss. U of Iowa.
- Layson, June. 1983. "Isadora Duncan: A Preliminary Analysis of her Work." *Dance Research* (London) 1/1 (Spring):39–49.
- Le Brun, Charles. 1698. *Conférence de M. Le Brun,... sur l'expression générale et particulière...*(Lecture by Mr. Le Brun...on general and specific expression...). Paris : E. Picart. Published in 1994 as *L'expression des passions & autres conférences*. Paris: Éditions Dédale, Maisonneuve et Larose.
- Lessing, Gotthold Ephraim. 1968. *Hamburgische Dramaturgie* (Hamburg Dramaturgy). In his *Gesammelte Werke*, 10 vols. Berlin: Aufbau (1st ed. 1767–69).
- Lewes, George Henry. 1874–75. *Problems of Life and Mind*. Boston: J.R. Osgood and Company.
- Lex, Maja; and Graziella Padilla. 1988. *Elementarer Tanz* (Elementary dance), 3 vols. Bremen: Heinrichshoffen.
- Logan, Olive. 1870. *Before the Footlights and Behind the Scenes: A Book about "The Show Business" in all its Branches*. Philadelphia: Parmelee.
- Lowell, Marion. 1895. *Harmonic Gymnastics and Pantomimic Expression*. Boston: the author.
- MacArthur, Benjamin. 1984. *Actors and American Culture, 1880–1920*.

Philadelphia: Temple UP.

Mackay, F. F. 1913. *The Art of Acting*. NY: the author.

Mackaye, Percy. 1927. *Epoch: The Life of Steele Mackaye, Genius of the Theatre in Relation to His Times and Contemporaries*, 2 vols. NY: Boni and Liveright.

Manning, Susan. 1993. *Ecstasy and the Demon: Feminism and Nationalism in the Dances of Mary Wigman*. Berkeley: U of California P.

Mantegazza, Paolo. 1890. *Physiognomy and Expression*. Havelock Ellis, ed. London: Walter Scott.

Marshall, Gail. 1998. *Actresses on the Victorian Stage: Feminine Performance and the Galatea Myth*. Cambridge: Cambridge UP.

Martin, Frank, ed. 1965. *Èmile Jaques-Dalcroze: l'homme, le compositeur, le créateur de la rythmique* (Émile Jaques-Dalcroze: the man, the composer, the creator of Eurhythmics). Neuchâtel: A la Baconnière.

Marx, Leo. 1964. *The Machine in the Garden: Technology and the Pastoral Ideal in America*. NY: Oxford UP.

McConachie, Bruce. 1992. *Melodramatic Formations: American Theatre and Society, 1820–1870*. Iowa City: U of Iowa P.

McCullough, Jack W. 1981, 1983. *Living Pictures on the New York Stage*. Ann Arbor, MI: UMI Research P.

McTeague, James H. 1993. *Before Stanislavsky: American Professional Acting Schools and Acting Theory, 1875–1925*. Metuchen, NJ and London: Scarecrow P.

Mensendieck, Bess. 1906. *Körperkultur des Weibes* (Body culture of woman). Munich: Bruckmann.

_____. 1931. *It's Up to You*. NY: Mensendieck Main School.

Merlin, Bella. 2003. *Konstantin Stanislavsky*. London: Routledge.

Meyer, Moe, ed. 1994. *The Politics and Poetics of Camp*. London and NY: Routledge.

Moravia, Sergio. 1974. *Il pensiero degli ideologues. Scienza e filosofia in Francia (1780–1815)* (The thought of the ideologues: Science and philosophy in France (1780–1815)). Firenze: La Nuova Italia.

Morawa, Christina. 2002. "Kaulbachstrasse 16—aus der Geschichte des Hauses" (16 Kaulbach Street—about the history of the house). In Kugler 2002, 27–40.

Morris, Virginia E. 1941. "The Influence of Delsarte in America as Revealed through the Lectures of Steele Mackaye." M.A. thesis, LSU.

Mueller, Hedwig; and Patricia Stöckemann. 1993. "...jeder Mensch ist ein Tänzer" (Everyone is a dancer). Giessen: Anabas.

Mullin, Donald. 1975. "Methods and Manners of Traditional Acting." *Educational Theatre Journal* 27 (March):5–22.

- Naremore, James. 1988. *Acting in the Cinema*. Berkeley: University of California Press.
- New York Times Theater Reviews 1870–1885*. Vol. 1. 1975. NY: NY Times and Arno P.
- Odell, George C. D. 1927–49. *Annals of the New York Stage*. 15 vols. NY: Columbia UP.
- Odend'hal, Lucien. 1900. "Delsartiana." WM 25, no.5 (July): 1, 8
- Odom, Selma Landen. 1986. "Wigman at Hellerau." *Ballet Review* 14/2 (Summer):41–53.
- _____. 1992. "Choreographing *Orpheus*: Hellerau 1913 and Warwick 1991." *Dance Reconstructed*. Conference. Proceedings of Society of Dance History Scholars, Rutgers U, October 15–16, 127–36.
- _____. 1998. "Dalcroze's Dutch Collaborators." *Dance in the Netherlands 1600–2000. New Directions in Historical and Methodological Research*. Amsterdam: Theater Instituut Nederland, 65–73.
- Orff, Carl. 1975–1983. *Carl Orff und Sein Werk. Dokumentation* (Carl Orff and his work. Documentation), 8 vols. Tutzing: Schneider.
- _____. 1978. *Das Schulwerk. Elementare Musik* (The school work. Elementary music), Vol. 3 of *Carl Orff und Sein Werk*. (1st pub. 1930–35). Mainz: Schott.
- Orphans of the Storm*. 1921, 2002. Dir. D. W. Griffith. DVD. Kino on Video.
- Orvell, Miles. 1989. *The Real Thing: Imitation and Authenticity in American Culture, 1880–1940*. Chapel Hill: U of North Carolina P.
- Padilla, Graziela. 2002. "Maja Lex." In Kugler 2002, 76–94.
- Paquet, Gérard. 1991. "Avant-Propos." In Rambaud and Vincent, pp 3–4.
- Pearson, Roberta. 1992. *Eloquent Gestures: The Transformation of Performance Style in the Griffith Biograph Films*. Berkeley: University of California Press.
- Peter, Frank-Manuel, ed. 2000. *Isadora & Elizabeth Duncan in Germany*. Cologne: Wienand.
- Porte, Alain. 1992. *François Delsarte: Une anthologie*. Paris: Éditions IPMC.
- Pospisil, Karel, ed. 1928. *Základy rytmického tělocviku sokolského* (The Sokol system of basic rhythmic instruction), 2 vols. Prague: Sokol Z'iz'kov.
- Potter, Helen. 1891. "Beauty and Artistic Dress." WVM 13 (November):269–71.
- _____. 1892. "Beauty and Artistic Dress: Art in Dress." WVM 14 (July): 193–95.
- Pronko, Leonard. 2005. "Dreamers, Dilettantes and Documenters." In Paolo Amalfitano and Loretta Innocenti, eds. Rome: Bulzoni. *L'Oriente. Storia di una figura nelle arti occidentali (1700–2000)*. Proceedings of the eponymous conference 14–15 November, 2003. Forthcoming.

Rambaud, Carole, and Geneviève Vincent, eds. 1991. *Francois Delsarte, 1811–1871: Sources – Pensée*. Catalog for exhibition at the museum of Toulons, 21 March–14 May 1991. Toulons: Théâtre National de la Danse et de l’image/Chateaufallon.

Randi, Elena, ed. 1993. *François Delsarte: le leggi del teatro. Il pensiero scenico del precursore della danza moderna* (François Delsarte: the laws of the theater. The scenic conceptions of the forerunner of the modern dance). Roma: Bulzoni. Includes papers delivered at the conference on François Delsarte held in Rimini, Italy, June 4–5, 1992; and an anthology of Delsarte’s writings translated into Italian.

_____. 1996. *Il Magistero Perduto di Delsarte: Dalla Parigi romantica alla modern dance* (Delsarte’s lost teachings: from romantic Paris to the modern dance). Padova: Esedra.

_____. 2001. *Anatomia del gesto: Corporeità e spettacolo nelle poetiche del Romanticismo francese* (Anatomy of gesture: Body and performance in the theories of French Romanticism). Padova: Esedra.

Roach, Joseph. 1985. *The Player’s Passion: Studies in the Science of Acting*. Newark: U of Delaware P.

Robb, Mary Margaret. 1954. “The Elocutionary Movement and Its Chief Figures.” In Wallace, 178–201.

_____ and Lester Thonssen. 1966. “Introduction”. In Austin. ix–xxi.

Roberts, Mary Louise; Nancy A. Hewitt; Tracy Fessenden; and Donna J. Guy. 2002. “Women’s History in the New Millennium: A Retrospective Analysis of Barbara Welter’s ‘The Cult of True Womanhood, 1820–1860.’” *Journal of Women’s History* 14 (Spring): 149–73.

Ronnenfeld, Minna. 2002. “Gunild Keetman—Pädagogin und Komponistin” (Gunild Keetman—teacher and composer). In Kugler 2002, 95–108.

Rood, Arnold, ed. 1977. *Gordon Craig on Movement and Dance*. London: Dance Books.

Ruyter, Nancy Lee Chalfa. 1979. *Reformers and Visionaries: The Americanization of the Art of Dance*. NY: Dance Horizons.

_____. 1996. “Antique Longings: Genevieve Stebbins and American Delsartean Performance.” In Susan Leigh Foster, ed. *Corporealities: Dancing Knowledge, Culture and Power*. London and NY: Routledge, 70–89.

_____. 1999. *The Cultivation of Body and Mind in Nineteenth-Century American Delsartism*. London, Westport, Conn: Greenwood P.

Ryan, Mary. 1975. *Womanhood in America: From Colonial Times to the Present*. NY: New Viepoints.

Saint Saëns, Camille. 1919. *Musical Memories*. Boston: Small Maynall.

Schechner Richard and Lisa Wolford, ed. 1997. *The Grotowski Sourcebook*. London and NY: Routledge.

- Schreiber, Leslie Carol. 1980. "Movement Training for the Actor: Laying the Foundation in Movement Principles." Ph.D. diss, U of Minnesota.
- Selden, Elizabeth. 1930. *Elements of the Free Dance*. NY: Barnes.
- _____. 1935. *The Dancer's Quest: Essays on the Aesthetic of the Contemporary Dance*. Berkeley: U of California P.
- Senelick, Laurence, ed. 1992. *Wandering Stars: Russian Emigré Theatre, 1905–1940*. Iowa City: U of Iowa P.
- Shaver, Claude Lester. 1937. "The Delsarte System of Expression as Seen through the Notes of Steele Mackaye." Ph.D. diss. U of Wisconsin.
- _____. 1954. "Steele Mackaye and the Delsarte Tradition." In Wallace, 202–18.
- Shawn, Ted. 1974. *Every Little Movement; A Book about François Delsarte*. Republication of 2nd rev. and enl. ed of 1963. (1st ed. 1954). NY: Dance Horizons.
- Shelton, Suzanne. 1981. *Divine Dancer, A Biography of Ruth St. Denis*. Garden City: Doubleday & Company, Inc.
- Sherman, Jane and Barton Mumaw. 1986. *Barton Mumaw, Dancer*. Brooklyn: Dance Horizons.
- "Sketches and Portraits of Artists and Teachers: Genevieve Stebbins." 1891. *WVM* 13 (March): 65–68.
- Smith, Adam. 1759. *The Theory of Moral Sentiments*. Reprinted. Indianapolis: Liberty Classics, 1982.
- Sonner, Rudolf. 1936–37. "Musik aus Bewegung" (Music out of movement). *Die Musik* 29:762–765. Reprinted in Kugler 2002, 230–233.
- Southwick, F. Townsend. 1890. "Delsarte Definitions." *WVM* 12 (April): 340.
- Spector, Irwin. 1990. *Rhythm and Life: The Work of Émile Jaques-Dalcroze*. Stuyvesant, NY: Pendragon Press.
- Stanislavsky, Constantin. 1936. *An Actor Prepares*. Elizabeth Hapgood, trans. NY: Theatre Arts.
- _____. 1949. *Building a Character*. Elizabeth Reynolds Hapgood., trans. NY: Theatre Arts Books.
- Stebbins, Genevieve, 1892. *Delsarte System of Expression*. New York: ESW.
- _____. 1902. *Delsarte System of Expression*, 6th ed. New York: ESW. After the first edition appeared in 1885, this work expanded to include additional material—most notably, Delsarte's address before the Philotechnic Society and further developments of Stebbins' theory and practice. The 6th edition was reprinted: New York: Dance Horizons, 1977.
- _____. 1893. *Dynamic Breathing and Harmonic Gymnastics: A Complete System of Psychical, Aesthetic, and Physical Culture*. NY: ESW. (c. 1892).
- _____. 1894. "Delsarte Expression: Practical Delsartism VI: Artistic Statue Posing." *WM* 16 (July): 256–58.

- Storck, Karl. 1912. *E. Jaques-Dalcroze: Seine Stellung und Aufgabe in unserer Zeit* (E. Jaques-Dalcroze: his position and task in our time). Stuttgart: Greiner und Pfeiffer.
- Strassburg, Robert. 1977. *Ernest Bloch, Voice in the Wilderness: A Biographical Study*. Los Angeles: California State U.
- Suzuki, Tadashi. 1986. *The Way of Acting*. New York: Theatre Communications Group.
- Tabish, David. 1995. "Kinesthetic Engagement Technique: Theories and Practices for Training the Actor." Ph.D. diss. U. of Pittsburgh.
- Taylor, George. 1989. *Players and Performances in the Victorian Theatre*. Manchester: Manchester UP; NY: St. Martin's P.
- _____. 1999. "François Delsarte: A Codification of Nineteenth-Century Acting." *Theatre Research International* 24/1 (Spring):71–81.
- Thomas, Julia; and Annie Thomas. 1892. *Thomas Psycho-Physical Culture*. NY:ESW
- Thompson, Mary S. 1892. "Delsartism in America, II: The Relation of Gymnastics to Expression." *WVM* 14 (March): 60–61.
- Toepfer, Karl. 1997. *Empire of Ecstasy: Nudity and Movement in German Body Culture, 1910–1935*. Berkeley: U of California P.
- Towse, John Ranken. 1916. *Sixty Years of the Theater: An Old Critic's Memories*. NY and London: Funk and Wagnalls.
- Trachtenberg, Alan. 1982. *The Incorporation of America: Culture and Society in the Gilded Age*. NY: Hill & Wang.
- d'Udine, Jean. 1904. "Isadora Duncan." *Le Courrier Musical* 7/10 (May 15):340.
- Van Poole, Esther. 1898. "What Constitutes Physical Beauty?" *WM* 20 (January):470–74.
- Van Zoonen, Liesbet. 1994. *Feminist Media Studies*. London: Sage Publications.
- Vardac, A. Nicholas. 1949. *Stage to Screen: Theatrical Method from Garrick to Griffith*. Cambridge: Harvard UP.
- Volkonsky, Prince Sergei Mikhailovich. 1912. *Iskusstvo I Zhest* (Art and gesture). St. Petersburg: Izdanie "Apollona," Trans. of Jean d'Udine (Albert Cozanet—a disciple of Jaques-Dalcroze), *L'Art et le Geste*, pub. Paris: F. Alcan, 1910.
- _____. 1913. *Vrazitel'nyi chelovek, Stenicheskoe vospitanie zhesta. Po Delsarte-u. S illyustratsiyami so statui i kartin starinnykh masterov.* (The expressive person. Stage training in gesture according to Delsarte. With translations from statues and pictures by old masters). St. Petersburg: Izdanie "Apollona."
- _____. 1913. *Vrazitel'noye slovo* (The expressive word). St. Petersburg: Izdanie "Apollona."

- _____. 1925. *My Reminiscences*. A. E. Chamot, trans. London: Hutchinson.
Also see Feudel 1960. Listed in British Library Catalogue under Wolkonsky, Prince Serge. 1924.
- Walker, John. 1777. *Elements of Elocution*. Boston.
- Wallace, Karl R., ed. 1954. *History of Speech Education in America*.
NY: Apple-Century-Crofts.
- Warman, Edward Barrett. 1892. *Gestures and Attitudes: An Exposition of the Delsarte Philosophy of Expression, Practical and Theoretical*.
Boston: Lee and Shepard.
- Webster, Annie Hayden. 1891. "Greek Philosophy of Dress: Its Relation to Health, Voice and Manner." *WVM* 13: Part I (March):61–63; Part II (April): 61–63.
- de Weindel, Henri. 1907. "Une méthode d'enseignement rationnel de la musique" (A rational method of teaching music). *La Vie Illustrée* (May 17):101.
- Welter, Barbara. 1966. "The Cult of True Womanhood, 1820–1860." *American Quarterly* 18 (Spring): 151–74.
- Whyman, Rose. 2004. "The Actor—An Emotional and Spiritual Machine: Towards an Examination of the Scientific Basis of Stanislavski's Methods of Actor Training." Ph. D. Thesis, U of Manchester.
- Wiebe, Robert. 1967. *The Search for Order, 1877–1920*. NY: Hill and Wang.
- Wilbor, Elsie. 1890. "Corsets and Tight Lacing." *WVM* 12 (February):61.
- _____. 1892. "Delsartism in America." *WVM* 14 (March):59–60.
- _____. 1902. "Addendum." In Stebbins 1902, 473–86 (1st pub. 1891).
- _____, ed. 1905. *Delsarte Recitation Book*, 4th ed, enl. NY: ESW (1st ed 1889).
- Wilson, Garff B. 1966. *A History of American Acting*. Bloomington: Indiana UP.
- Wilson, Michael S. 1987. "Ut Pictura Tragedia: An Extrinsic approach to British Neoclassic and Romantic Theatre." *Theatre Research International* 12 (Autumn):202–220.
- Winter, William. 1886. *The Stage Life of Mary Anderson*. NY: George J. Coombes.
- Winterer, Caroline. 2001. "Victorian Antigone: Classicism and Women's Education in America, 1840–1900." *American Quarterly* 53 (March):70–93.
- Wolkonsky—see Volkonsky
- Zarrilli, Phillip, ed. 1995. *Acting (Re)Considered: Theories and Practices*. London and NY: Routledge.
- Zorn, John W., ed. 1968. *The Essential Delsarte*. Metuchen, NJ: Scarecrow Press. Reprinted in somewhat edited form from *Delsarte System of Oratory*. Includes sections of Delsarte's writings; the Durivage 1871 *Atlantic Monthly* article; report of Mme Géraldy's visit; and the Delaumosne book.

Since 1974 Mime Journal has published 22 volumes

Essays on Mime*
Mask Theatre*
Mime in Czechoslovakia*
Jean-Gaspard Deburau*
Traditional Czech Marionette Theatre*
Etienne Decroux 80th Birthday Issue*
Jacques Copeau's Theatre School
New Mime in North America
New Mime in Europe
Nō/Kyogen Masks and Performance
Words on Mime by Etienne Decroux
Canadian Post-Modern Performance
In/Sights: Moore Photographs, 1972–1988
California Performance/Volume 1
California Performance/Volume 2
Words on Decroux*
Incorporated Knowledge
Theatre & Sport
Words on Decroux 2
Transmission
An Etienne Decroux Album
Theatre East and West Revisited

*Photocopies of these out-of-print issues and other volumes available from Pomona College
Department of Theatre and Dance, 300 E. Bonita, Claremont, CA. 91711.
(909) 621-8186, Fax: (909) 621-8780.
email: mary_rosier@pomona.edu
tleabhart@pomona.edu