

THE CHANGING FACE OF AMERICAN THEATRE: COLORBLIND AND
UNI-RACIAL CASTING AT THE NEW YORK SHAKESPEARE FESTIVAL

UNDER THE DIRECTION OF JOSEPH PAPP

A Dissertation presented to the Faculty of the Graduate School at the
University of Missouri-Columbia

In Partial Fulfillment of the Requirements for the Degree

Doctor of Philosophy

by
CHARLENE WIDENER

Dr. David Crespy, Dissertation Supervisor

December 2006

© Copyright by Charlene Widener 2006

All Rights Reserved

The undersigned, appointed by the dean of the Graduate School, have
examined the dissertation entitled

THE CHANGING FACE OF AMERICAN THEATRE: COLORBLIND AND
UNI-RACIAL CASTING AT THE NEW YORK SHAKESPEARE FESTIVAL

UNDER THE DIRECTION OF JOSEPH PAPP

presented by Charlene Widener,

a candidate for the degree of doctor of philosophy, and hereby certify

that, in their opinion, it is worthy of acceptance.

Professor Cheryl Black

Professor David Crespy

Professor Robert M. Collins

Professor James M. Miller

Professor Clyde Ruffin

DEDICATION

There have been many people who have supported me as I

completed this project. My greatest debt is to my husband, Patrick

Reading, who read everything I wrote, offered feedback, and

supported me throughout this process. He helped me through the

frustration and disappointments in this process as well as the

triumphs.

I would also like to thank my twin sister, Darlene Nolde, Mike

Nolde, and Max Carroll for all the time spent reading through the

various incarnations and for their words of support and

encouragement.

Thank you to my mother, Helen Chism, who always told me that

I could do this and to my father, the late Richard E. Widener, who

inspired me to select Joseph Papp as my topic.

Finally, I owe a debt of gratitude to my friends and colleagues at

Hutchinson Community College who supported me in countless ways

throughout this process.

ACKNOWLEDGEMENTS

This study would not have possible without the support and

guidance of my chairperson, Dr. David Crespy. His belief in my ability

gave me the confidence to complete this study. I am also grateful to

Professor Clyde Ruffin, Dr. Robert Collins, and Professor Jim Miller for

staying with me through this process and to Dr. Cheryl Black for

joining my committee at the end of the process and helping to sculpt

my project.

I would also like to thank Dr. Robert Perkins for his feedback on

racial formations perspective. Thank you to Dr. Howard Winant, Heidi

Griffiths, Peter Francis James, and Dr. David Crespy for agreeing to be

interviewed for this study. The information provided by these

individuals was invaluable in the completion of my research.

Finally, I would like to express my gratitude to the staff of the

New York Public Library. I would especially like to thank Barbara

Knowles, Senior Archivist, for helping me navigate the Billy Rose

Theatre Collection.

 ii

TABLE OF CONTENTS

ACKNOWLEDGEMENTS………………………………………………………………….……..ii

ABSTRACT…………………………………………………………………………………………...iii

CHAPTER ONE: INTRODUCTION AND GOALS OF THE STUDY…………...1

CHAPTER TWO: RACIAL PROJECTS IN THEATRE HISTORY…………….…22

CHAPTER THREE: PAPP BIOGRAPHICAL INFORMATION………………....48

CHAPTER FOUR: SOCIAL AND POLITAL EVENTS WHICH SET THE
STAGE FOR COLORBLIND CASTING…...................................74

CHAPTER FIVE: COLORBLIND CASTING AT THE NYSF………………..….…96

CHAPTER SIX: SOCIAL AND POLITAL EVENTS WHICH SET THE
STAGE FOR UNI-RACIAL CASTING…………………………………………..127

CHAPTER SEVEN: UNI-RACIAL CASTING WITH THE
BLACK/HISPANIC COMPANY…………………………………………….………145

CHAPTER EIGHT: CONCLUSION…………………………………………………………182

APPENDIX A: COLORBLIND SHAKESPEAREAN PRODUCTIONS AT THE
NEW YORK SHAKESPEARE FESTIVAL………………………………….……201

APPENDIX B: UNI-RACIAL SHAKESPEAREAN PRODUCTIONS AT THE

NEW YORK SHAKESPEARE FESTIVAL……………………………………...208

SELECTED BIBILIOGRAPHY……………………………………………………………..…213

THE CHANGING FACE OF AMERICAN THEATRE: COLORBLIND AND
UNI-RACIAL CASTING AT THE NEW YORK SHAKESPEARE FESTIVAL

UNDER THE DIRECTION OF JOSEPH PAPP

Charlene Widener

Dr. David Crespy, Dissertation Supervisor

ABSTRACT

It is widely acknowledged that Joseph Papp started colorblind

casting in the United States in a sustained and visible way. In

addition, he utilized uni-racial casting at various times in the history of

the New York Shakespeare Festival (NYSF). Based on the general

agreement that Papp’s casting had a significant impact on the

American theatre, it is clear that his work functioned as a racial project

from the perspective of racial formations.

Despite the fact that Papp’s work has had an impact as a racial

project in the United States, there are significant elements to his

casting which have yet to be explored. The purpose of this

dissertation is to analyze the extent and nature of colorblind and uni-

racial casting at the NYSF and explore how the two different methods

of non-traditional casting were used at various times in the

organization’s history.

 iii

Chapter One

On November 1, 1991, a black hearse turned into an untended

cemetery on Staten Island. There, next to his mother and father,

Joseph Papp was buried. When he died, Papp was hailed as “the most

important theatrical figure of our age. . . [a]nd he was certainly the

single most important individual in New York—and national—theatre.”1

He worked in almost every area of New York theatre: regional theatre,

off-Broadway, and on Broadway. He began his Shakespeare Workshop

in the basement of the Emmanuel Presbyterian Church on the Lower

East Side of Manhattan in 1952 and eventually became one of the

most powerful producers in New York City. Papp produced a free

Shakespeare Festival in Central Park every summer, and he toured

productions through New York City’s five boroughs and public schools.

 1Timothy McDarrah, “Joseph Papp Dead at 70,” New York Post, 1 November

1991, 3.

 1

His Public Theatre was a non-profit regional theatre established to

bring a new and diverse audience to the theatre. Tickets at the Public

Theatre were sold at reduced prices so that a non-theatre-going public

who was traditionally priced out of the attendance could attend. Papp

produced on Broadway and used part of the profits from his Broadway

productions to produce workshops and experimental productions at the

Public Theatre. Papp took the American theatre to places it had never

been. He brought Shakespeare to the common people, made it

affordable to everyone, and he helped change the face of American

theatre. However, some of the most important aspects of his

innovations were his ideas of casting. Papp created forums for

discussion on interracial casting, broke down the entrenched racial

structure in theatre production, and redefined African Americans

onstage with the sustained use of colorblind and uni-racial casting.

The goal of this dissertation is to explore Papp’s use of colorblind and

uni-racial casting at the New York Shakespeare Festival.

Before discussing the specific purpose of the project, it is

important to understand a few key terms: historically accurate, non-

traditional, colorblind, multi-racial, interracial, and uni-racial casting.

Historically accurate casting would put actors in specific roles based on

race, gender, and age appropriate to time and place. For example, an

African American woman would never play Scarlet O’Hara in a

 2

historically accurate version of Gone With the Wind. The person cast

in the role would be a young (age), white (race) woman (gender).

Non-traditional casting entails choices that are not historically accurate

in terms of gender, age, or physical appearance. The term non-

traditional casting is used primarily to represent casting of minorities,

women, or the disabled.2 A production by the lesbian, feminist theatre

company Split Britches of A Streetcar Named Desire with all of the

roles played by women would be an example of non-traditional

casting. A production of Othello with a white actor portraying Othello

and black actors portraying the other characters would also be

considered non-traditional casting. Colorblind casting refers to casting

that disregards all racial categories. The thought behind colorblind

casting is that the best actor should be cast in the most appropriate

role without reference to race. For example, in Papp’s revival of Naked

Hamlet in 1968, Papp cast an African American as Hamlet, while both

Claudius and Gertrude were white. Multi-racial casting involves using

ethnicity as a statement in play that traditionally does not have an

ethnically diverse cast. For example, a production of All My Sons

might have the Keller family represented by white actors while African

American actors play the family next door. This method is not

2John Joseph Gibbons, “The American Theatre’s Attempts to Achieve

Multiculturalism on Stage through Non-Traditional Casting” (Ph.D. diss.,
Northwestern University, 1991), 22.

 3

historically accurate (an African American family would probably not

have lived next door to an upper middle class suburban family in

1946); however, each family is represented by a single ethnic group,

and a meaning can be ascertained by the casting choices. Interracial

casting refers to either colorblind, multi-racial casting or racially

accurate casting. For example, the casting of a black actor in Othello

(as opposed to a white actor in black face) would be considered

racially accurate casting and would fall under interracial casting. Uni-

racial casting involves the casting of one ethnic group in all or most

roles of the play. For example, an all black or all Hispanic production

of Death of a Salesman would be considered uni-racial. Plays that are

written with all African American characters would also be considered

uni-racial, such as August Wilson’s Fences. In my discussion of the

material that is currently available on Papp, I will utilize the terms

colorblind, uni-racial, and interracial because they have been evoked

in previous research focused specifically on casting blacks and whites.3

The purpose of this dissertation is to analyze the extent and

nature of colorblind and uni-racial casting at the New York

Shakespeare Festival and explore how the two different methods of

non-traditional casting were used at various times in the organization’s

history. Using racial formation as an analytical tool, this study will

3Ibid., 22.

 4

focus on the intent of Papp’s colorblind and uni-racial casting, the

nature of the racial project, and the extent of racial project.

When discussing the intent of Papp’s casting, there are several

questions which must be answered. First, what motivated Papp to try

non-traditional casting? Secondly, what from his background created

a desire to provide opportunities for African American actors? Why did

he believe it was important for African American actors to play

Shakespearean roles? Finally, how were Papp’s casting decisions

linked to social and political environment; what is the relationship

between the practices and historical events?

The second area of research I will address is the extent of Papp’s

colorblind and uni-racial casting at the NYSF. How extensive was the

practice? Did it extend into other areas outside of casting? What is

the extent and significance of the practice in terms of quantity?

Finally, I will address the nature of Papp’s casting. What is racial

formations perspective and how does it aid in the determination of

racist verses non-racist racial projects? Given that Papp’s casting was

a micro-level racial project, does the colorblind and uni-racial casting

function as racist or non-racist? Did Papp’s casting choices work to

reinforce or dispel racial categories (racist or non-racist) prevalent in

theatre and society? What was the audiences’ reaction to the two

forms of casting? Did audience members perceive the casting as racist

 5

or non-racist? How did critics respond? Did black critics respond

differently than white critics? Are the responses different to colorblind

and uni-racial casting choices? What was the impact of his work on his

actors and the company he founded in the long term? Can Papp’s

work be perceived as not only a micro-level racial project but also as a

macro-level racial project? When I answer these questions, I will be

able to draw some conclusions about the intent, extent, and nature of

Papp’s colorblind and uni-racial casting.

A review of the literature available on colorblind and uni-racial

casting at the NYSF shows that although considerable scholarship

exists on the practices, there are also significant gaps. Much has been

written about Joseph Papp and his use of colorblind and uni-racial

casting at the New York Shakespeare Festival (NYSF) and the Public

Theatre. Several books have been published about the life of Joseph

Papp and his work. The most comprehensive is the 1994 book by

Helen Epstein entitled Joe Papp: An American Life. Epstein’s book is a

detailed account of the public and private events in Papp’s life.

Epstein originally approached Papp in 1977 about writing his

biography. Although Papp had some interest in the project, he

declined. In 1989, however, Papp broached Epstein about writing the

book after learning that he had advanced stage prostate cancer.

Epstein was able to interview Papp for the book before his death. She

 6

also had access to many of Papp’s personal records before they were

archived in the Billy Rose Collection at the New York Public Library.

The result is a comprehensive chronology of Papp’s life and work.

While the text is invaluable in terms of the biographical information it

offers, it is a sprawling account of his life and does not provide a

systematic analysis of Papp’s work in colorblind and uni-racial casting.

The amount of information included in the work leaves little space for

an in-depth analysis of Papp’s intent, the nature of his casting in terms

of being racist or non-racist, or the extent of colorblind and uni-racial

casting at the NYSF.

Other books and unpublished manuscripts have focused on the

chronology of Papp’s life, his work, and the development of the NYSF.

Stuart W. Little’s Enter Joseph Papp: In Search of a New American

Theatre (1974) chronicles Papp’s professional life including his

directorial process, fundraising efforts, leadership style, the

development of the NYSF, and his move to Lincoln Center. Two

unpublished manuscripts available from the Billy Rose Collection at the

New York Public Library, The History of the New York Shakespeare

Festival by Sean Cronin and The History of the New York Shakespeare

Festival 1952-1961 by David Black, chronicle the early years of the

festival as do two master’s theses, The Roots of the New York

Shakespeare Festival by David Harry Waltrous (Hunter College 1967)

 7

and S.R.O. Culture: The Development of the New York Shakespeare

Festival by Robert Michael Newman (Cornell University 1967). Barbara

Lee Horn’s Joseph Papp: A Bio-Bibliography (1992) provides a brief

biography; however, the focus of the text is a bibliography of material

written by Papp, about Papp, and about his productions. There have

also been a number of articles in a variety of publications written

about Papp’s life, his work, and his theatre ideology. Although many

of the resources available on Papp discuss his use of colorblind and

uni-racial casting, interracial casting is not the focus of any of the

resources and none of the available resources provide a systematic

analysis focused on the extent and nature of the casting.

Errol Hill and James Hatch are two other authors who have

looked at Papp’s use of colorblind and uni-racial casting. In his book

Shakespeare in Sable: A History of Black Shakespearean Actors, Errol

Hill looks at Shakespearean productions which included African

American actors from the nineteenth century to the 1970s. In the

text, Hill discusses Papp’s work and concludes that

Joseph Papp’s contribution to black participation in
Shakespearean and other classical productions should not
be disparaged. In our time he has been the greatest force
in demolishing barriers that for too long have shut out
black actors from appearing in all but a few of
Shakespeare’s plays. He has also been chiefly
instrumental in gaining public acceptance of multiracial
Shakespearean productions.4

 8

In A History of African American Theatre by Hill and James Hatch, the

authors briefly discuss Papp and the NYSF. They note that Papp’s

efforts successfully introduced the concept of African American actors

playing roles traditionally played by white actors.5 Although, the

books discuss both colorblind and uni-racial productions at the NYSF,

the focus of the books is broader. The first looks at the history of

black actors in Shakespearean roles, and the second book is a

comprehensive history of African Americans in theatre. Neither book

examines the nature and extent of Papp’s productions nor do they look

at the intent of Papp’s work.

In the collection of essays entitled Colorblind Shakespeare: New

Perspectives on Race and Performance edited by Ayanna Thompson

(2006), a number of authors look at colorblind casting. The authors

discuss issues such as the semiotics of race in the theatre, colorblind

casting in film, and areas of future research and practice. In addition,

the work includes articles discussing colorblind casting in specific

productions, the work of Ira Aldridge, and interviews with performers

who have worked in colorblind casts. In her article Thomson provides a

brief introduction to Papp (she relies heavily on Epstein) and discusses

4Errol Hill, Shakespeare in Sable: A History of Black Shakespearean Actors

(Amherst: University of Massachusetts Press, 1984), 190-191.

5Errol G. Hill and James V. Hatch, A History of African American Theatre

(Cambridge: University Press, 2003), 425.

 9

his use of colorblind casting. Thompson concludes that the

“systematic practice of non-traditional or colorblind casting began with

Joseph Papp's New York Shakespeare Festival in the 1950s.” 6 While

Thompson does discuss the debate about whether Papp’s colorblind

casting can be considered racist or non-racist, she does not address

his uni-racial casting nor does she asses the intent or extent of his

work in colorblind or uni-racial casting.

Numerous articles and reviews are also available. Articles have

been written about Papp, his work, and specific events at the NYSF.

There are also reviews available for many NYSF productions. Most of

the reviews deal with a specific production and include the reviewer’s

opinion about the quality of those productions. While all of these

resources discuss Papp’s work and draw conclusions about that work,

the intent, nature, and extent of that work has received little analysis.

Three other dissertations have looked specifically at non-

traditional casting and include some information on Papp’s work. The

American Theatre's Attempt to Achieve Multiculturalism on Stage

Through Non-Traditional Casting by John Joseph Gibbons

(Northwestern University, 1991) focuses on the origins, evolution, and

6Ayanna Thompson, ”Practicing a Theory/Theorizing a Practice: An

Introduction to Shakespearean Colorblind Casting” in Colorblind Shakespeare: New
Perspectives on Race and Performance, ed. Ayanna Thompson (New York:
Routledge, 2006), 1.

 10

promotion of non-traditional casting. Gibbons looks not only at

interracial casting in his study but also at the casting of women and

the disabled. He does discuss non-traditional casting at the NYSF as a

model for other companies who might be interested in utilizing non-

traditional casting; however, he does not analyze why Papp used

interracial casting, nor does the dissertation discuss the impact of the

racialized social structure on Papp’s casting choices or the nature of

those casting choices.

Michele Menichols in her dissertation The Great American Pie:

 Theatre as a Social Force in Race Relations in Contemporary America

(Emory University, 1984) explores the dynamics of race relations in

the United States by looking first at the literature available on race

relations and then at groups who have attempted to use theatre to

change various conditions of race relations. Menichols suggests that

her work “provides a theoretical basis for theatre that attempts to act

as a social force to change unsatisfactory race relations in

contemporary America.”7 Menichols believes that the cultural

representations used in theatre can have an impact on the social

structure of the United States. The scope, however, of her research is

limited to interracial theatre in Atlanta, Georgia.

7Michele Menichols, “The Great American Pie: Theatre as a Social Force in

Race Relations in Contemporary America” (Ph.D. diss., Emory University, 1984), 6.

 11

Rodney K. Douglas in his dissertation entitled The Concept and

Practice of Mixed Racial Casting in New York Theatres and Other

Regions 1960-1990 (New York University, 2001) discusses the

connection between society, theatre, and culture. Douglas also briefly

looks at the state of theatre before the start of the study and the

authors, scholars, and other professionals who have contributed to

making mixed racial casting (his umbrella term for all forms of non-

traditional casting involving the interracial casting of minority actors

including colorblind casting and multi-racial casting), more acceptable.

He notes the contributions made by black theatre artists such as Willis

Richardson, Randolph Edmonds, Langston Hughes, Amiri Baraka, and

Ed Bullins. He also includes a brief survey of work done by

professional companies including the NYSF, the author’s New Day

Repertory Company, the Arena Stage, and the Guthrie Theatre among

others. Douglas concludes that both the traditional mainstream and

black theatres are moving toward a non-traditional theatre “with

mixed racial casting as the core.”8 His work is centered on how

specific theatre artists and organizations have contributed to the

movement toward this new theatre. He does not however, address

8Rodney K. Douglas, “The Concept and Practice of Mixed Racial Casting in

New York Theatres and Other Regions 1960-1990” (Ph.D. diss., New York University,
2001), 67.

 12

the nature of the work and included very little information about the

NYSF.

There have also been a number of articles written in the last nine

years which discuss colorblind casting specifically as a result of a

public debate between August Wilson and Robert Brustein. Much has

been made of the dispute on the colorblind casting that began with a

1996 keynote address entitled “The Ground on Which I Stand” given

by the late American playwright August Wilson at the 11th annual

national conference of the Theatre Communications Group, an

organization for non-profit theatres. Wilson’s main contention was

that black playwriting is vital and thriving but there are not enough

black theatre institutions to produce the work. He stated that the

recent push for colorblind casting is “’an aberrant idea that has never

had any validity[,]’ and compared it to the days when slaves were

‘summoned to the plantation house to entertain the slave owner and

his guests.’”9 Furthermore, Wilson called for separate black theatres

that are run by African Americans, produce plays by African

Americans, and employ only African American actors. The paradox is

that Wilson’s plays are produced at integrated, mainstream theatres.10

9David Richards, “A Playwright’s Demand for Black Theatre; Angry Speech

Embroiled August Wilson in Controversy,” The Washington Post, 11 August 1996, G:
1.

10Frank Rich, “Two Mouths Running,” New York Times, 1 February 1997, 19.

 13

His statements prompted responses from theatre artists across

the country, most notably, Robert Brustein who Wilson accused of

cultural imperialism.11 When the two met face to face to debate the

issue, Brustein argued for an integrated culture that supports multi-

culturalism and does not tolerate racist separatism.12 Other responses

ranged from support of Wilson to condemnation of his views. Some

responses focused on the term colorblind; in one of the workshops at

the Theatre Communications Group conference the participants

suggested that colorblind be replaced with “color-conscious” or

“culture-conscious” to represent non-traditional casting without

pretending that race does not matter.13 However, Richard Schechner

suggests that all artists bring with them a “personal history, cultural

history, and individual and collective experiences,” including race and

that an artist’s personal history can help him or her to create more

nuanced and vital characters. 14 He believes that colorblind casting

works because minority actors bring their unique viewpoints to the

11Patti Hartigan, “Brustein, Wilson Tiff Obscures Real Issue,” Boston Globe, 4

October 1996, E: 3.

12Rich, 19.

13Don Shirley, “’Colorblind’ Casting Has Wilson Seeing Red,” The Los Angeles

Times, 1 September 1996, 46.

14Richard Schechner, “Plowing August Wilson’s ‘Ground’ Four Commentaries

on the Cultural Diversity Debate; In Praise of Promiscuity,” American Theatre vol.
13, no. 10 (December 1996): 58.

 14

characters they play and enrich the character with their experiences.

Furthermore, Wilson completely ignores the universal nature of

humanity: the ability to empathize with others who are experiencing

things that we have not.

The universal nature of human experiences is what Joseph Papp

was trying to explore with his early work at the New York Shakespeare

Festival. How can a woman born in the twentieth century understand

the desperation of Ophelia? She connects with Ophelia because she

understands desperation, regardless of the century and her race. The

fact that she has a cultural heritage and an ethnic identity simply

enriches her portrayal, and because the audience members have a

cultural heritage and ethnic identity, interracial casting can be used to

raise social consciousness. However, Wilson does have a valid

argument in that colorblind casting can spiral into tokenism. In fact,

Papp created the Black/Hispanic Company in 1979 because he felt that

in many companies colorblind casting had become tokenism.

Some theatre artists believe that Wilson’s statements were taken

out of context and that the playwright had a valid point in his

argument. Actor Peter Francis James, who worked at the Public

Theatre as part of the Black/Hispanic Company and later in several

colorblind productions, explained that in his opinion Wilson and

Brustein were speaking about two different issues:

 15

I worked with August on Gem of the Ocean and spent
some time with him and honestly in the end Brustein and
August were arguing two different things, which is usually
the case in what appears to be the arguments of the
century. Really there were two different things being
discussed. August’s position was really very simple. In
the great debate, the way it was framed in the larger
media, I agreed with Brustein but that was not the debate.
What August was really saying was unless black people
have actual control of resources, there is no guarantee
that their voice is going to be heard. That is a really
kosher argument. It is one thing to say here is fifty dollars
buy whatever you want. It is another thing to go with
your mother or your father and then say you can choose
whatever you want but here is the money, I am holding it.
Well there is some part of you that knows there are certain
things you cannot choose because they are not going to
give you the money. . . . They are making the judgment
and that is not good. Whoever is playing daddy is in a
position of power and can ultimately exercise a
discretionary censorship and that is true. . . . The point
was not an anti-integration argument but that he who
holds the checkbook gets to exercise discretion on what
gets done. That is really what August was saying. August
was arguing from the position that race is a social reality.
Black people do not have money and are not empowered
unless they are given the money to speak with their own
voices. In other words, unless they are the ones who write
the checks, they are not ultimately empowered.15

While the theorists are still discussing the exact positions in the debate

and what it means for theatre today, an interesting fact remains. The

work of Papp and other theatre artists who pioneered colorblind and

uni-racial casting created a forum for any discussion or debate about

those methods, and although this debate has received a great deal of

attention in terms of material being written about it, little has been

15Peter Francis James, Interview by Charlene Widener, 22 September 2006.

 16

written about the impact of Papp’s use of colorblind and uni-racial

casting at different times in the history of the NYSF and the nature and

extent of those casting choices. Much of what has been written up to

now has focused on a specific production utilizing colorblind casting or

the controversy surrounding the issue. Despite strong opinions about

colorblind and uni-racial casting, there is no single piece of research

that attempts to systematically analyze why the casting was used at

the NYSF, the impact of the casting, the extent of it, how audience

members responded to the casting, and how the casting functioned as

a racial project.

Based on the published material currently available on Papp, it is

clear that his work has had a significant impact on the American stage

from the perspective of racial formations. Racial formation consists of

the construction of categories used to stereotype different races.

When people are divided into categories or groups based on race,

some groups are more likely to succeed because of the opportunities

available to them while other groups have fewer chances to succeed.

Racial formation deals with the process by which the racial categories

are developed or eradicated. Racial projects are the tools used to

create the stereotypes, constructions, and categories that shape racial

formation. Racial projects can be either racist or non-racist and can

impact on the micro-level with everyday experiences or the macro-

 17

level with state policy and collective activity.16

Hill, Hatch, and Thompson all note that Papp’s efforts paved the

way for the consistent and visible inclusion of African American actors

in roles traditionally played by white actors. Furthermore, in a

segment which discussed black actors playing Shakespearean roles on

Public Radio International’s Studio 360 with Kurt Anderson, a new

documentary produced by Richard Paul with the Folger Shakespeare

Library scheduled to be completed in 2007 was previewed. The

segment noted that Papp essentially began the colorblind casting

movement in the United States with his work at the New York

Shakespeare Festival.17 The evidence suggests that Papp started

colorblind and uni-racial casting in the United States in a sustained and

visible way. Based on the general agreement that Papp’s casting had

a significant impact on the American theatre, his casting can clearly be

defined as a micro-level racial project. Despite the fact that Papp’s

work has had an impact as a micro-level racial project in the United

States, significant elements of his casting have yet to be explored.

This analysis of Papp’s colorblind and uni-racial casting will be

divided into eight chapters. The order and nature of the remaining

16Michael Omi and Howard Winant, Racial Formation in the United States:

From the 1960s to the 1990s (New York: Routledge, 1994), 59.

17Richard Paul, “Shakespeare in Black and White,” April 2006, 7 min., 12 sec.

from Public Radio International, http://www.prx.org/pieces/10311/stationinfo.

 18

seven chapters is as follows. Chapter Two will discuss the theory of

racial formation and explain how events in theatre history have served

as racist or non-racist racial projects. This chapter will lay the

foundation for understanding the intent and nature of Papp’s casting.

 In Chapter Three, I will explore what motivated Papp to try

colorblind and uni-racial casting and why he wanted to provide

opportunities for African American actors to play Shakespearean roles.

I will include information about his life and explore his theatrical

ideology. This chapter will provide a framework for understanding how

Papp’s casting choices were influenced by his environment.

Chapter Four will explore the social and political events that

influenced colorblind casting at the New York Shakespeare Festival

between 1952 and 1965. Because racial stereotypes, conflicts, and

inequality in 1952 were based on a specific historical context having

descended from the racialized social structure created by previous

conflict and change, I will begin this discussion by looking at the

impact of World War II on racial formation. This chapter will also focus

on the social and political context brought on by World War II,

including economic affluence, national optimism, the Cold War, and

the development of the suburbs and sunbelt which created an

environment where colorblind casting was more accepted. These

events contributed to a growing undercurrent of racial tension in the

 19

1950s that led to the civil rights movement in the 1960s. This chapter

will examine the link between Papp’s colorblind casting decisions and

the social and political environment of the time.

Chapter Five will focus on colorblind casting at the NYSF. This

chapter will discuss images that were prevalent on the stage before

Papp began colorblind casting. I will also examine the intent, extent

and significance of the practice. In addition, I will study the nature of

Papp’s colorblind casting. The examination will include looking at the

audience reaction, critical response, and the impact of the work on the

actors who were cast in the productions.

Chapter Six will discuss uni-racial casting and the social and

political environment between 1965 and 1980 which impacted Papp’s

decision to utilize the casting. I will discuss the rise of Black Power,

the end of economic affluence and optimism, American involvement in

Vietnam and the extrication of American forces, the Nixon

administration, and growing disillusionment in American society. This

chapter will examine the link between Papp’s uni-racial casting

decisions and the social and political environment of the time.

The primary focus of Chapter Seven will be Papp’s use of uni-

racial casting at the NYSF. In this chapter I will examine the intent

and extent of uni-racial casting. In addition, I will discuss the nature

of the practice. The examination will include looking at the audience

 20

reaction, critical response, and the impact of the work on the actors

who were cast in the productions.

In the final chapter of the project, I will draw conclusions about

the intent of Papp’s work with colorblind and uni-racial casting. I will

also evaluate the nature of his work as racist verses non-racist racial

projects. Finally, I will look at the extent of his work in terms of the

long-term consequences of his casting at the NYSF. To understand the

intent and nature of Papp’s colorblind and uni-racial casting at the New

York Shakespeare Festival, it is important to begin with an

examination of the theory of racial formation.

 21

Chapter Two

To place Papp’s work in context and lay a foundation for the

discussion of how Papp’s colorblind and uni-racial casting can be

interpreted based on the nature of the casting, in this chapter I will

provide a detailed discussion of racial formations theory and racial

projects. In addition, I will look at theatrical events in history and

discuss how the theory of racial formations can be applied to those

events to determine if they were perceived as racist or non-racist in

nature. The discussion of those events in theatre history will provide a

base for understanding the discrimination faced by black actors before

this study begins and will provide a framework for looking at the

significance of Papp’s casting.

Omi and Winant discuss the social and historical construction of

race in Racial Formation in the United States. They observe that the

concept of race “. . . has no fixed meaning, but is constructed and

 22

transformed sociohistorically through competing political projects,

through the necessary and ineluctable link between the structural and

cultural dimensions of race in the U.S.”18 The authors contend that

skin color is a symbol in interracial conflicts and is one of the methods

used by society to categorize individuals into races. Consequently,

racialized social structures hinge on human biology and the categories

created partially to articulate the biological differences; however, race

is not a biological construct but rather a social construct. While the

categorization of race references biological differences in humans, Omi

and Winant note that there is “no biological basis” for categorizing

humans in terms of race and find “. . . the categories employed to

differentiate among human groups along racial lines reveal

themselves, upon serious examination, to be at best imprecise, and at

worst completely arbitrary.”19 However, racial ideology plays a

significant role in the shaping and reshaping, categorizing and re-

categorizing of the social world.

The racialized society uses stereotypes and construction to

delineate the categories and connect the categories to behaviors,

attitudes, and mores. Members of a racialized society

18Michael Omi and Howard Winant, Racial Formation in the United States:

From the 1960s to the 1990s (New York: Routledge, 1994), 71.

19Ibid., 55.

 23

“. . . utilize race to provide clues about who a person is. . .
. Comments such as, ‘Funny you don’t look black,’ betray
an underlying image of what black should be. We expect
people to act out their apparent racial identities; indeed we
become disoriented when they do not [italics theirs].”20

For example, if the dominant stereotype in a racialized society is that

black men are uneducated then most black men would be treated as

uneducated regardless of their education level. An encounter with an

educated black man would create disorientation for many people in the

dominant category because the encounter would be outside of the

realm of the prevailing stereotype. Racialized societies also expect

differences in racial categories as defined by skin color to explain

social differences. Differences in humor and diet, for example, are

described as racial differences rather than regional or cultural.

Furthermore, racial categories are linked to the evolution of class and

hegemony. Cultural and socioeconomic domination are directly related

to the categories which define a racialized society.

Omi and Winant call the creation of these categories racial

formation. Racial formation is “the sociohistorical process by which

racial categories are created, inhabited, transformed, and

destroyed.”21 Racial formation perspective looks at the construction

of racial categories through social structure and cultural

20Ibid., 59.

21Ibid., 55.

 24

representation. It is a process of historically-situated racial projects

and is linked to the evolution of class and cultural domination.

According to racial formation perspective, racial categories are

influenced by social and political events which have either a positive or

negative impact on the cultural representation of a specific race.

When people are divided into categories or groups based on race,

some groups are more likely to succeed because of the opportunities

available to them while other groups have fewer chances to succeed.

The primary tools used in racial formation are racial projects;

racial projects provide the ideological link between the organization of

society and the cultural representation of race. They are used to

create the stereotypes, constructions, and categories that shape racial

formation. Racial projects are historically-situated events which

support or destroy hegemony and cultural domination in a racialized

society. In racial formation, these projects connect the meaning of

race and the way in which everyday experiences and social structure

are organized based on that meaning. A racial project provides the

link between the social structure and the cultural representation of

race. Racial projects are “simultaneously an interpretation,

representation, or explanation of racial dynamic, and an effort to

reorganize and redistribute resources along particular racial lines

 25

[italics theirs].”22 This redistribution could be in favor of a specific

category of people or it could be an attempt to limit the resources

available to the group. An attempt to limit those resources, take them

away, or reproduce the structure of the dominant society based on the

categories of race would be considered a racist racial project, while a

redistribution favorable to a racial category or a project that

reorganizes the structure of the dominant society based on those

categories giving the group more opportunities would not be

considered racist.

Racial projects can take place on the macro-level with state

policy and collective activity and on the micro-level with everyday

experiences. For example, the Supreme Court ruling in Brown v. the

Topeka Board of Education, which declared that separate is inherently

not equal, was a macro-level racial project (although not racist

because it did not support the racial stratification in the dominant

society). It changed federal policy dealing with race, but did not

dissolve a racialized social structure, which depends upon

preconceived notions or stereotypes. Macro-level racial projects take

place in the public sphere and include collective activity and social

movements.23 On the micro-level, a conversation with one individual

22Ibid., 56.

23Ibid., 59.

 26

making a broad comment that another person should serve fried

chicken to an African American guest because “they” like fried chicken

would be a racial project because it supports a common racist

stereotype prevalent in society.

While modern society is suffused with racial projects to which all

are subjected, racial projects can also be applied throughout history to

identify racial formation dynamics in the past. Because racial projects

are outcomes of societal evolution, any discussion of racial formation

must look at the historical events at the time when the racial project

was formed. Furthermore, the application of racial formation ideology

to identify racial projects in history is important when attempting to

understand current racial issues. For example, in American society the

rate and nature of acceptance of African Americans is determined by

the image of blacks perpetuated by the dominant majority. Racial

projects are historical events which have served to uphold or dispel

categories prevalent in the modern racialized state based on those

images. Consequently, racial projects, whether they are micro-level or

macro-level, can have a significant impact on individuals in a racialized

society and even state policy.

The racialized social structure of the United States is based on a

history of racist and non-racist racial projects. The emergence of the

modern concept of race did not spring up over night; it occurred with

 27

the rise of Western culture in Europe and the arrival of Europeans in

the Americas. Debates ensued about the degree of resemblance in

intellect and morality of the people Europeans encountered and the

extent to which the native people could be exploited and enslaved.

The conquest began the consolidated social structure of exploitation,

appropriation, and domination of modern racial awareness. During the

18th and 19th centuries, scientific criteria based on biology took hold

as the basis for justifying racial hierarchy and the ranking of variations

in human beings. Biological arguments have now diminished with an

increase in racial projects which favor an approach which regards race

as a social problem or political concept but does not eliminate racial

injustice and conflict.

Racial formation has now been relegated to the political realm

with arguments against racism taking the form of neoconservativism

(colorblind policy) and liberal policy (differential racial treatment).

Neoconservative policy suggests that all reference to race be removed

and that one person should be treated the same as another regardless

of skin color. Liberal policy suggests that because of the history of

racial injustices in the United States, we must continue differential

racial treatment to support equality (Affirmative Action). The authors

also point out that the labels themselves are in a constant state of flux

and “exist in a definite historical context, having descended from

 28

previous conflicts.”24 It is crucial then to relate racial formation to the

broader context of political practice, organization, and change. While

the labels are in flux, it is still possible to identify racial projects in

history.

Because the racial formation perspective deals with the cultural

representation of race, many racial projects can be identified in theatre

history that have influenced racial stereotypes and categories. Some of

those racial projects can be perceived as racist in nature while others

can be perceived as non-racist. By looking at the intent, extent, and

responses to some of the events in theatre history, it is possible to

derive the nature of the racial projects.

The historical creation of a comic black stereotype on the

American stage is one example of a racial project. During the colonial

period, theatre was essentially an English institution in the colonies.

The first professional theatre troop came to America in 1752 from

England.25 Although amateur performances were occasionally taking

place, available information about these performances is scarce.

Blacks did not attend the colonial theatre. They were not legally

excluded from attending; however, tradition effectively barred blacks

24Ibid., 57.

250scar Brockett, History of the Theatre 7th ed. (Boston: Allyn and Bacon,

1995), 264.

 29

from the theatre.26 All black roles were performed by white actors in

blackface.

The earliest black images seen on American stages were created

by English playwrights. For example, Tom Southern's play Oroonoko

treated blacks as noble savages, similar to the American fascination

with the American Indian. Although some early American plays such

as The Padlock (1769) portrayed blacks as clownish characters,

popular entertainment of the time relied heavily on the buffoonish

nature of white men as well. The Fall of British Tyranny (1776) by

John Leacock presented an image of blacks that changed the course of

theatre history. In the play, a cast of whites, in blackface and

costumed as blacks on a slave ship, were convinced by the British

captain to kill their masters and escape.27 The play draws parallels

between the enslavement of blacks and the British rule of America.

Although the characters are stereotypical in nature, the play makes an

important connection between freedom of a people and freedom of a

nation. The image of blacks in theatre changed significantly after this

production.

26Leonard C. Archer, Black Images in the American Theatre (Brooklyn:

Pageant Poseidon, 1973), 10.

27Frederick W. Bond, The Negro and the Drama: The Direct and Indirect

Contribution Which the American Negro Has Made to Drama and the Legitimate
Stage, with the Underlying Conditions Responsible (Washington: Associated
Publishers, 1940), 20.

 30

The play Robinson Crusoe and Harlequin Friday appeared

onstage in 1786 with an exaggerated Negro dialect. This play was

followed quickly by other plays which attempted Negro dialects. The

Yorker Stratagem, produced in 1792, dealt with the intermarriage of a

white man and a West Indian mulatto; however, the playwright

actually reinforced the dominant social structure in the play because

the white man is a comic Yankee character—only a fool would

intermarry with a black. James Murdock introduced the comic Negro

servant type in his 1795 play The Triumph of Love. Murdock's Sambo

character was not only a comic character but was also more interested

in romantic exploits and personal vanity than in getting his work done;

"Dis wool of mine will curl up so Sambo tinks himself handsome. He

very 'complished, too. He sing well, he dance well; he play fiddle well;

can't tink so pretty well. He berry often tink why he slave to white

man."28 The character focuses on his appearance and needs guidance

to stay focused on his work. He asks why he is a slave to the white

man but essentially answers his own question: he cannot think well.

The Sambo was almost child-like in representation. Murdock's Sambo

character is the culmination of the image of blacks in American theatre

from 1783 until the play's production in 1795. Two years later,

28Ibid., 21.

 31

another play, The Politicians, appeared onstage with a similar comic

black servant character. The course of representing blacks onstage as

sub-human and in need of guidance by the white man is established

with these two productions and continues throughout theatre history.

This was not a result of The Politicians and The Triumph of Love

specifically but rather an exemplification of the racial conflict occurring

in the larger society. Several states, including Virginia and South

Carolina, tried to end slave trafficking in the middle of the eighteenth

century, not only because some people found slavery immoral but also

because of the growing fear of slave insurrections. The Revolutionary

War, to some extent, justified that fear. The Revolutionary War began

in 1775, and blacks and whites fought together for the freedom of

America. Racial prejudice, however, almost destroyed the country

before it began. In November of 1775, all black men were discharged

from the army because it was clear that black slaves could not be

asked to fight for the freedom of whites with nothing in return. The

British promised freedom to all blacks who joined them and thousands

of free blacks flocked to New York and Virginia. Thousands of slaves in

the South fled their masters and took their place in the British ranks,

including some of George Washington's slaves. Loften Mitchell in his

book Black Drama: The Story of the American Negro in the Theatre

states that,

 32

[t]he British armed them, and these Negroes harassed
their masters, slaughtering them in their own beds. They
raided Savannah. In the Bronx a garrison of black men,
known as the Negro Fort, held back their white masters.
Some black men joined the Royal Navy. Some became
pilots and one, Mungo, piloted the Experiment with fifty
guns through Hell Gate into New York harbor, where he
reinforced the British fleet.29

Americans accused Britain of starting a race war; however, the

American institution of slavery actually caused the exclusion of blacks

in the army. By 1776, George Washington realized that blacks would

determine the outcome of the war. If blacks continued to fight for the

English, the colonies would fall. Washington, determined to win the

war, invited blacks back into the colonial army. Thousands of blacks

fought on the side of the colonies in the Revolutionary War and

assisted in the defeat of British forces in 1783.30

Within twelve years of the war's end, the buffoonish stereotype

of blacks took hold in the American theatre. Mitchell believes that the

development of the stereotype was partially because of the role blacks

played in the war:

White America saw what had happened to it during the
Revolution. It saw its dependency upon the Negro, and it
saw that the Negro had helped save this nation for all
time. It saw, too, that this black man was a powerful force
to be reckoned with, and this force had to be vitiated at all
costs. And so what happened in the eighteenth century

29Loften Mitchell, Black Drama: The Story of the American Negro in the

Theatre (New York: Hawthorne Books, 1967), 17.

30Ibid., 17.

 33

had a twofold purpose: a moral justification for continuing
to enslave Negroes, and the destruction of these proud
black people by making them beggars both inside and
outside the American drama.31

The development of the negative black stereotype served to reinforce

the dominant structure through cultural representation. The racial

project of black imagery began to solidify in the American theatre and

became entrenched over the next one hundred years. While white

Americans clung to their image of blacks as child-like and in need of

guidance, black Americans appeared to accept the stereotypes.

However, as Mel Watkins points out, "maintaining the appearance of

the naive was crucial as a survival technique."32 Many plays in the

nineteenth century reinforced this racial project.

The impact of the racial project would be on the macro-level

because it took place in the public sphere, and, because of the number

of theatre artists who were involved, can be defined as collective

activity. Because the project upheld the racialized social structure, the

nature of the project can be determined.33 The project is an example

of a racist racial project because it served as a process to link the

31Ibid., 18.

32Mel Watkins, On the Real Side: Laughing, Lying, and Signifying—The

Underground Tradition of African—American Humor that Transformed American
Culture, From Slavery to Richard Pryor (New York: Simon and Schuster, 1994), 66.

33Richard Moody, America Takes the Stage (Bloomington: Indiana University,

1955), 63.

 34

dominant social structure in the United States and cultural

representation of African Americans. The racial categories used by

white society in the popularization of a historic black stereotype helped

to justify the dominant social structure of slavery and continued as a

means to assert white domination through cultural representation.

Although the negative black images were not sanctioned formally

by state policy, the images were accepted and perpetuated by the

white majority. The racialized social structure based on negative

representations led to the racist attitude that people act out an

apparent racial identity. Omi and Winant believe that a racial project

can only be defined as racist in nature if it reproduces the structure of

the dominant society based on the categories of race.34 The

popularization of the historic negative black stereotype is obviously

based on racial categories and justifies the dominant structure of

slavery. The historical creation of the comic black image can then be

defined as a racist racial project sanctioned by the dominant majority

and eventually aided by blacks perpetuating the same image.

The impact of the racial project on black imagery can be seen in

other racial projects in the legitimate theatre and the minstrel show.

In the play Star of Emancipation, which appeared on the American

stage in 1841, the playwright attempted to dispel the black

34Omi., 72.

 35

stereotypical image popular at the time. The plot exposes the trials

and tribulations of slaves. The main character, Carlos, is depicted as a

brave, determined, intelligent, and daring man who wants his

freedom. Frederick Bond suggests that "[t]here is no question but

that the play made tremendous appeal to America on behalf of

slaves."35 The play, however, was not well received by audiences

because of the volatile subject matter and was largely rejected.

Although the purpose of the play was an attempt to change the racist

social structure of the United States by portraying a more realistic

cultural representation of blacks that did not support the racialized

state, the portrayal of blacks in the play did not affect the dominant

culture representation, and the social structure remained intact. While

the play can be perceived as a non-racist racial project, the impact of

the play was on the micro-level.

Unlike the limited impact of Star of Emancipation, the minstrel

show of the nineteenth century not only supported the prevailing

comic stereotype, but solidified the buffoonish character in American

theatre. Although conflicting evidence exists about the origins of the

new dramatic form, by the early 1820s Edwin Forrest was

impersonating southern plantation blacks onstage. Charles Mathews,

35Bond, 24.

 36

an acclaimed English actor, toured the United States from 1822-1823

and developed a one man show based on American types, including a

caricature of the American black. Although both actors believed their

interpretations were authentic, Mel Watkins notes that the

performances were based on a character type and, because of the

immense popularity of the two performers, probably "whetted the

public appetite for black-faced mimicry in both Europe and the United

States."36

By 1826 Thomas D. Rice was performing Negro bits between the

acts at the Columbia Street Theatre. Entr'acte entertainments were

standard fare at most professional theatres until the middle of the

nineteenth century; however, Rice's performance was probably one of

the first in blackface. The exact origin of Rice's character is a mystery

but Bond believes the character was based on a slave who worked

behind the Louisville theatre where Rice performed. Rice observed that

the slave had a limp and sang an interesting tune: "Wheel about, turn

about / Do jis so /An everytime I wheel about / I jump jim crow."37

Rice's character was an immediate stage success.

By the 1830s, white performers in blackface were gaining

popularity, and by 1840, minstrelsy was one of the most popular

36Watkins, 83.

37Bond, 18.

 37

attractions on the American stage. The establishment of the minstrel

show came in 1842 when a group of white actors decided to band

together and center an evening of entertainment on blackface

mimicry. The minstrel show firmly established the image of blacks as

ignorant, sub-human, and clowns. This image continued through the

remainder of the century and was popularized by black performers as

well. A troop of black minstrels performed in Georgia in 1865 and

many other troops followed. Black intellectuals and middle-class

blacks either criticized black minstrels or ignored the companies

because

[middle class blacks] believed that to overcome
segregation and racism, [the troupes] should emphasize
the accomplishments of the small, educated, and polite
segment of the black community. Even legitimate aspects
of black folk culture—work songs, spiritual music as sung
by the masses, nearly all dances assumed to be related to
African sources—were denounced and labeled vulgar;
minstrelsy, a consciously distorted white caricature of
black behavior, was treated more contemptuously since it
pointedly lampooned behavior that was intended to
characterize all blacks [italics his].38

As a racial project, the minstrel shows did help to solidify a distorted

cultural representation of blacks and had a significant impact on

theatre in the United States. The racial project can be perceived as a

racist racial project with a macro-level impact.

The acceptance of black minstrel companies, however, was an

38Watkins, 125.

 38

important racial project in itself. For the first time, blacks had an

opportunity to make a living onstage. This eventually gave blacks the

opportunity to create self-images. Until well into the twentieth-

century, minstrelsy was one the primary performance venues through

which blacks could receive recognition. While aspects of minstrelsy

can be perceived as racist, there are aspects that can be perceived as

positive for African American artists. The perception of minstrelsy as a

racial project is complicated by the duel outcomes. While minstrelsy

was one of the primary venues through which black actors could

perform, it was not the only venue.

In 1821 William Henry Brown created the first recorded African

American theatre company in the United States. He called the

company the African Company. Brown converted his lower New York

City apartments into a theatre which seated three to four hundred

people. The company debuted with Shakespeare’s Richard III staring

a mulatto actor named James Hewlett. Hewlett would become the first

known African American Shakespearean actor (although some

historians do not believe that he was American at all, but rather West

Indian).39 The company only lasted for three years but earned a

reputation for presenting quality productions. The productions became

39Errol Hill, Shakespeare in Sable: A History of Black Shakespearean Actors

(Amherst: University of Massachusetts Press, 1984), 12.

 39

so popular that white audiences started coming to see the African

Company. Brown partitioned off a section in the back of the theatre

where white audience members were seated.

Although the company opened with a Shakespearean play,

Brown, who selected the plays and directed most of them, had a

specific agenda for the company. Many of the plays he selected

“. . . had an element of revolt about them, or at least a
capacity for struggle with the underdog triumphant, often
at the cost of his life. . . . [M]idway through his first
season Brown presented his own play about the Black
Carib war in St. Vincent against both English and French
settlers backed by their home governments. Then in his
adaptation of the musical extravaganza Tom and Jerry,
he inserted an entirely new scene depicting a slave
market in the city of Charleston, South Carolina. The
wanton sale of enslaved human beings that often
separated children from their parents, wives from their
husbands, and one sibling from another is one of the
searing memories from the slave experience. Finally,
with Obi; or, Three-Finger’d Jack, Brown staged a play
set in Jamaica about a runaway slave who chose to live
in the mountains rather than submit to the cruel
indignities of chattel slavery.40

The productions became so popular that the theatre was forced to

move to a new location. However, the new location on Mercer Street

was isolated and proved to be inconvenient to theatre goers. Brown

eventually moved the company to the Hampton Hotel which was

across the street from the Park Theatre. Stephen Price, the owner of

40Errol G. Hill and James V. Hatch, A History of African American Theatre

(Cambridge: University Press, 2003), 27-28.

 40

the Park, did not like the competition so he hired white men to

interrupt the performances and arranged for the police to arrest actors

during one of the performances. The actors were taken to the police

station and warned to stop playing Shakespearean characters before

they were released.41

Brown was forced to move his company back to the isolated

building on Mercer Street. He constructed a new theatre space there

and attempted to make the facility safer by adding lighting. However,

the company still encountered problems with the actors being

intimidated and performances interrupted. In the summer of 1822, a

young actor by the name of Ira Aldridge was assaulted on the street

and in August of 1822, a gang of white men entered the theatre with

tickets, extinguished the lights, destroyed the scenery and props, and

incited a riot. During the riot “[a]ctors and actresses were stripped,

their apparel torn to pieces, and manager Brown was soundly

beaten.”42 A newspaper report of the incident noted that despite the

exclusion of blacks from white theatres, “’they have been hunted with

a malice as mean as it seems to be unmitigable, in every attempt they

have made to form a permanent establishment.’”43 While Stephen

41Hill, 14.

42Hill and Hatch, 31.

43Ibid., 31.

 41

Price was never charged with instigating the riot, Errol Hill believes

that Price at least created the condition where the rioters believed it

was acceptable to attack the performers.44

In 1823 Brown was no longer listed as the African Company’s

manager on playbills. He might have been forced to petition for

bankruptcy in July of 1823, but the listing is not clear. It is possible

the William Brown took a few actors from his company and relocated

to another city. The departure of Brown marked the end of the African

Company. While James Hewitt continued to use the name, the

company was no longer performing productions as it had under the

leadership of Brown.45

The African Company was the first known opportunity for African

American actors to perform Shakespearean characters in the United

States. Because the company employed black actors in roles

traditionally reserved for white actors, the company did not recreate

the dominant social structure and can be perceived as a non-racist

project. The extent of the project, however, is unknown. The

available information indicates that the company was successful at

bringing black and white audience members into the theatre. Ira

Aldridge, a young actor in the company eventually left the United

44Ibid., 31.

45Ibid., 35.

 42

States and had a prosperous forty year career in European theatre.

While the opportunities at the African Company were probably helpful

to Aldridge, his long career would have possibly occurred without his

time as part of the African Company. The company would certainly

have had a micro-level impact in New York City and on the actors who

worked in the company, and possibly a macro-level impact on theatre

as well.

The development of the Federal Theatre Project under

Roosevelt’s New Deal in the 1930s would have had a much larger

impact as a racial project. The Federal Theatre Project included black

companies, creating opportunities for black actors to act in classical

plays, social dramas, and contemporary comedies. Some of the most

famous productions in the Negro units include Voodoo Macbeth, The

Swing Mikado and Androcles and the Lion.46 Furthermore, African

American playwrights were incorporated into the units, so new plays

emerged dealing with racial issues and Negro history. These plays,

such as Run, Little Chillun, Haiti, Brother Moses, and The Conjur Man

Dies, included more realistic interpretations of black characters. The

Federal Theatre Project productions were not the first theatre

productions by blacks with more realistic black characters; however,

46Glenda Gill, White Grease Paint on Black Performers: A Study of the Federal

Theatre, 1935-1939 (New York: Peter Lang, 1988), 10.

 43

they are the first productions to be seen by largely white audiences.

While the companies provided opportunities for black

performers,

[w]hites occupied the administrative and supervisory
positions because, since segregation in the theatre had
been so nearly total, few Blacks had been trained to teach
the theatre crafts. Looked at from another perspective,
self-segregated Whites were ignorant of the talents
possessed by black writers, actors, directors, carpenters,
and electricians.47

Many blacks did not have the technical training that whites believed

was needed and were not given administrative or supervisory positions

as a result. Even in the black units, the directors were primarily white.

Of the sixteen, nineteen, or twenty-two (depending on the source)

black units, only two were initially run by African Americans: the New

York and Boston units.

The New York City unit was run by John Houseman and

employed one hundred and fifty theatre professionals, five hundred

performers who had never worked in theatre before and two hundred

and fifty additional artist in other theatre crafts.48 Although an African

American director ran the Boston unit, Ralf Coleman, he was criticized

by black audiences for the plays he selected. Coleman chose plays he

believed would appeal to black and white audiences alike; however,

47Hill and Hatch, 316.

48Ibid., 316.

 44

[h]is white audiences enjoyed Negro folk plays, and he
would produce several—In Abraham’s Bosom, The Man
Who Died, At Twelve O’clock, Plumes—but his black
audiences did not care to see themselves represented as
southern rural folk. Expressing middle-class black
resentment, the Boston Chronicle editorialized: “The
Federal Theatre is the finest chance that the Negro actor
has had to experiment and endeavor to educate white
audiences in accepting characterizations without seeking to
penetrate through the grease paint. . . we must not allow
either prejudiced white officials or half-baked Negro
directors [Coleman] to rob us of the opportunity.”49

Throughout the four year history of the Federal Theatre Project the

black units were plagued by accusations of “covert racism” because of

the plays that were produced and the racial divide between

administration and company members.50

However, the Federal Theatre Project productions did give

hundreds of black actors opportunities to perform in the professional

theatre that would not have been possible without the project. In

addition, thousands of audience members saw the black units’

productions. During its twenty-two week run, the Chicago unit’s

production of The Swing Mikado (1938) was viewed by one hundred

fifty-four thousand six hundred and sixty people.51 The productions of

the Federal Theatre Project also made the plays of William

49Ibid., 332.

50Ibid., 327.

51Ibid., 326.

 45

Shakespeare more accessible to black audiences than ever before.52

As a result, the productions had the potential to change the cultural

representations of blacks in the social structure as a macro-level racial

project. The nature of that project is, however, debatable. While

there are aspects of the project that attempted to change the cultural

representation of African Americans, the structure of the units in many

cases supported the racial divide that was prevalent in theatre and

society. Consequently, there are aspects of the project that can be

perceived as racist and elements that can be perceived as non-racist.

In this chapter I have provided a framework of events in theatre

history that have served as racial projects and identified the social

context of those events as well as how the events can be perceived in

terms of being racist or non-racist in nature. There are many events

in theatre history that have worked as either micro-level or macro-

level racial projects. Some of those projects are clearly racist in

nature. Other projects are non-racist and some are fraught with

complexity because various elements of the project can be perceived

as racist while other elements can be perceived as non-racist. As with

the examples provided in this chapter, racial formations methodology

can be applied to Papp’s casting at the NYSF in an attempt to

illuminate the nature of his colorblind and uni-racial casting. His

52Hill, 118.

 46

casting can clearly be identified as an example of a micro-level racial

project (see Chapter One). Before turning to the nature of Papp’s

casting and the extent of his work, I will first address his intent. In

the following chapter I will discuss what motivated Papp to use

colorblind and uni-racial casting and explain why he wanted to provide

opportunities for African American actors to play Shakespearean roles.

 47

Chapter Three

Papp’s commitment to colorblind and uni-racial casting was a

product of his life experiences and his vision of a changing world.

Papp’s experiences growing up in the diverse atmosphere of New York

City with its multi-cultural population helped to solidify an allegiance to

interracial and uni-racial casting. To fully understand why Papp was

committed to providing African American actors opportunities to

perform in Shakespearean roles, it is important to understand some

key events in his life.

Papp was born Joseph Yussel Papirofsky in his parent’s home in

the Williamsburg section of Brooklyn on June 22, 1921. He grew up

during the Great Depression in a very poor Jewish household.53 At

that time there was no organized Jewish community in Williamsburg

53Joseph Papp, “Joe Papp Sings,” No date, Joseph Papp/New York

Shakespeare Festival Collection, Billy Rose Theatre Collection, The New York Public
Library for the Performing Arts.

 48

but a mixture of different ethnic groups. Most children were taught

the rules of turf warfare through violence, and Papp was no exception.

Neither of his parents spoke or understood much English, and they

were often naïve about the neighborhood. The Papirofsky children

were usually left to figure out the rules themselves. Papp was the

most adventurous of the children. He spent most of his time with his

friends playing in the streets. He organized clubs, built playhouses,

and got into fights. Growing up he learned that there are two kinds of

people in the world, “Jews and the others—that’s all.”54 He also

enjoyed going to the movies and from them learned a valuable lesson:

the only way to make it in America was to take the Jewishness from

his name, his past, and his speech and become the other.55

Two events in his childhood affected Papp for the rest of his life.

Before his voice changed, Papp was invited to sing for the High Holiday

services at a wealthy synagogue in Brooklyn. He was paid for the

rehearsals and performance. On the night of the performance, Papp

and his father took the subway to the synagogue and were stopped at

the door. His father did not have a ticket for the ceremony nor did he

have the money to pay the admission fee. They were finally admitted

after Papp became angry and refused to sing, but he never forgot his

54Ibid.

55Helen Epstein, Joe Papp: An American Life (New York: Little Brown, 1994),

29.

 49

father sitting alone among the wealthy Jews and the discrimination

that took place within the Jewish community.56 The feelings of

sadness and embarrassment from this incident would eventually lead

him on a path away from the Jewish faith.

His feelings were exacerbated by the sense of isolation he felt

growing up in Williamsburg with no connection or sense of protection

from the Jewish community. He experienced similar situations as a

young adult working for a wealthy Jewish jeweler. After he was

terminated from his management position with the jeweler for

organizing the workers and helping them join a union, he began

writing Protestant down on his employment forms and was hired at

Samson Naval Base.57 This incident was the beginning of more than

twenty years of passing as Protestant or Catholic, instead of admitting

his true heritage. He became so good at it that two of his wives and

many of his friends actually thought he was Catholic. Eventually, he

had his last name legally changed from Papirofsky to Papp.

During this time, Papp was in the ironic position of hiding his

own ethnicity while working for interracial casting, perhaps channeling

his dislike of discrimination and class differences within the Jewish

community into the cause of African Americans. The events of

56Ibid., 30.

57Ibid., 52.

 50

discrimination created an atmosphere of denial and a disconnection

between Papp’s heritage and his future. Peter Francis James, an

African American actor who performed in the Black/Hispanic Company

and in colorblind productions at the NYSF, said of Papp that

Joe was a New Yorker—through and through—son of
Jewish immigrants, lower east side. There was nothing
white about Joe. I am not sure there was a lot Jewish
about Joe. Joe was just New Yorker. That to him meant
the American dream. As the son of immigrants his job was
to embody the American dream and he thought that was
his job. It was his passion. Well it’s true—they leave the
old country and leave everything behind and your job as a
child is to become an American and Joe took that very
seriously.58

Papp did not see himself as a white man but as a product of the

diverse population of New York City and he wanted to provide

opportunities for other New Yorkers, including African Americans, to

reach their American dream.

The second incident from his youth which had a profound impact

on Papp occurred when he was fourteen. A seventeen-year-old Irish

boy who disliked Papp lived in the same building as the Papirofsky

family. One day the boy hit him in the face while Papp’s father stood

by and watched, immobilized by the scene. After the incident, Samuel

Papirofsky, “acted like a European Jew after a pogrom: he packed his

58Peter Francis James, Interview by Charlene Widener, 22 September 2006.

 51

bags.”59 This event was like no other in Papp’s childhood and from it

he learned a valuable lesson: “If you want to make an impact, you hit

first, hard and without any kind of feeling. Hit Hard [italics his]. That

gives you an immense psychological advantage.”60 He also learned

that he could depend only on himself. This incident would affect

everything he did the rest of his life.

After his family moved to Brownsville, Papp joined a group of

young men who helped evicted families move back into their

apartments in the middle of the night after a sheriff had moved them

out into the streets. The group was part of the Young Communist

League. Papp joined the group for several reasons: 1) the league was

against American neutrality in Europe and anti-Semitism; 2) for Papp,

the league “. . . represented fearlessness, a stand against appalling

social conditions, a way of creating a world that was free of injustice;”

3) it gave him a cause to support and a sense of protection for the first

time in his life.61 Although Papp did not agree with all communist

principles, he lived by those he did believe and dismissed those ideas

that he found false (a pattern that continued throughout his life).62

59Epstein, 36.

60Ibid., 36.

61Ibid., 38.

62Ibid., 38.

 52

Through a variety of jobs he held during his adolescence, Joe

had his first interactions with African Americans. When he brought

telegrams with bad news to African American families, they always

tipped him well and were polite. He also had several instances when

he needed money for his family and an African American came to his

rescue.63 When he was in the Navy, Papp was angered by the

treatment of African Americans in the military. When he confronted

his commanding officers about the treatment, Papp was threatened

with punishment if he did not stop pursuing the issue.64 These early

experiences stayed with Joe and contributed to his outspoken opinions

about African American rights and to his desire to employ African

American artists at the NYSF.

While in boot camp for the Navy, Papp organized skits in his

barracks and, once commissioned, was chosen to organize variety

shows on the U.S.S. Solomon. Having the performances to focus on

helped Papp succeed in the Navy. While he was successful and felt

protected in the Navy, ironically, he could not swim and feared

drowning. In 1945, he was sent to California to become part of the

new Navy entertainment unit. He staged and performed in

productions for the remainder of his naval career.

63Ibid., 40.

64Ibid., 57.

 53

Papp was discharged in 1946 and moved to Hollywood. There

he began formal training as an actor at the Actor’s Lab. He received a

grant for his tuition and a military stipend. He soon became a leader

at the lab and eventually lab manager.65 The Actor’s Lab was

organized by former members of the Group Theatre and was

“influenced by the Group’s aesthetic reliance on Stanislavsky and its

view of the theatre as a social-political mediator.”66 While working at

the lab, Papp witnessed African Americans being excluded from

productions to maintain historical accuracy. There were only three

black students at the Actor’s Lab when Papp was there, and while the

lab elders often talked about issues facing African American artists,

they did nothing to address those issues.67 This exclusion fueled his

commitment to colorblind casting. Papp “was motivated by a sense of

racial justice.” 68 He used colorblind casting to express his impatience

and anger about racism; he believed that theatrical talent and

humanity transcended skin color.69 Furthermore, he realized that

65John Harris, “Joseph Papp: Theatre Revolution,” Theatre Week (November

1991): 18.

66Stanley Kauffman, “The Stages of Joseph Papp,” The American Scholar

(Winter 1974/1975): 111.

67Epstein, 69.

68Stuart W. Little, Enter Joseph Papp: In Search of a New American Theatre

(New York: Coward, McCann and Geoghegan, 1974), 132.

69Epstein, 69.

 54

African Americans have the same abilities as other racial and ethnic

groups and were limited only by the racial structure of society.

After members of the lab were linked to communism under the

Red Scare tactics of McCarthyism, the elders of the Actor’s Lab filed for

bankruptcy in 1950 before closing the lab for good. Papp soon found a

position as an assistant stage manager and understudy for a touring

production of Death of a Salesman and then began working for CBS in

1951 as a stage manager (in New York City). He continued to work

for CBS during the early years of the Shakespeare Festival.

In 1952, Papp secured funds to direct three one-act plays by

Sean O’Casey: Hall of Healing, Bedtime Story, and Time to Go. In his

production, Papp cast several white actors and two African American

men as Irish characters.70 Papp made his casting choices based purely

on talent and his desire to expand the range of roles for African

Americans. He justified his choice by noting, “’I did not cast blacks

with deep Southern accents. . . . All the actors—Irish, black and

Jewish—spoke with a very slight brogue. Still, Sean O’Casey would

have dropped dead if he had known.’”71

Colorblind casting was almost unheard of in the early 1950s and

Papp’s decision to use it was not made hastily or without purpose. It

70Barbara Lee Horn, Joseph Papp: A Bio-Bibliography (New York: Greenwood

Press, 1992), 10.

71Epstein, 77.

 55

was based on the history of exclusion that he had witnessed growing

up in his Williamsburg neighborhood, in the military during the war, in

California while working at the Actor’s Lab, and when he returned to

New York City in the early 1950s. Papp witnessed discrimination in

theatre and society at large. 72

It was also based on the changing racial composition he saw in

the population of New York City. Papp believed that theatre should

reflect that change. After World War II, the number of African

Americans in the city increased as many whites immigrated to the

suburbs. There was also an influx of Puerto Ricans, and

the very color of the crowd in the streets had markedly
changed. In social dynamics the blacks and the Latins
became more self-confident and more mobile. The
theatre, which had previously been “downtown” and
remote from nonwhite New Yorkers, was now a possible
part of their lives. These changes were hugely important
to Papp. . . . [H]ere he found himself in a city involved in
swift social transition, where ethnic minorities were coming
rapidly to the fore.73

He wanted to represent that changing population onstage and hoped

to draw the racially diverse audience to his productions.

Although critical reaction to Papp’s O’Casey production was

mixed, the responses did not weaken Papp’s resolve to use colorblind

casting. Some of the critics who reviewed the 1952 production did not

72Epstein, 77.

73Kauffman, 113.

 56

even mention that Papp had used colorblind casting; however, those

who did write about the casting believed that his use of colorblind

casting was a serious mistake that had weakened the production.74

However, the negative critical reaction did not change Papp’s

commitment to diversity which permeated his future work as both a

director and producer. Papp employed many minority actors,

directors, and technicians in his work as a tool to represent the diverse

people of New York onstage and draw minorities into his audience. His

commitment to non-traditional casting cut across every production

area and was more important to him than any one production; the

productions were simply his instruments of implementation.75 The

productions were vehicles used to forge a connection between the art

of theatre and diverse audiences who Papp wanted to bring to the

theatre.

Because of his youthful experiences and his work in the socially

oriented Actor’s Lab, it was inevitable that he would be dissatisfied

with a daily job and find a way to subsidize his theatrical work.76 In

1953 he named his company the Shakespeare Workshop and began

74Joseph Papp, “Channel 5 Interview,” 1979, Joseph Papp/New York

Shakespeare Festival Collection, Billy Rose Theatre Collection, The New York Public
Library for the Performing Arts.

75Kauffman, 110.

76Ibid., 111.

 57

producing in a church basement. The first productions under the new

name were staged in 1954. Papp selected the name because he was

primarily interested in staging Shakespeare. A cutting from Julius

Caesar given to Papp to memorize for an English class when he was

twelve years old began his love and obsession with the playwright. He

identified with the themes in the play such as violence, revenge,

corruption, and isolationism.77

Other elements influenced his desire to produce Shakespeare.

For Papp, Shakespeare was the best of all worlds; the plays were

masterpieces with poetic language, social relevance, and they were

not bound by copyright and royalties. Papp preferred texts with poetic

language and believed language to be the most important aspect of a

production. He wanted to make the poetry of Shakespeare accessible

to the common man. He was also interested in plays that had political

themes and represented an isolated figure against the establishment.

He found the characters and situations in Shakespeare’s plays

universal. He wrote of Henry V that “‘[a]lthough this play is a paean

to the glory of England, it transcends flagwaving and is transformed

into a statement of triumph for all ragged men fighting everywhere

against impossible odds.’”78 Papp preferred Shakespeare because he

77Epstein, 34.

78Kauffman, 111.

 58

could rearrange the text, make non-traditional casting choices, and

change the situation without interference from the playwright. Finally,

working on classics evidently satisfied a cultural imperative
that ha[d] been drummed into him as into many
thousands of children raised by Jewish immigrant parents.
To honor the freedom of the New World as against the
restrictions of Eastern Europe, the watchwords, brighter
than success in a good number of those households, were
education and culture.79

Furthermore, Papp believed that using colorblind and uni-racial

casting in Shakespearean productions led to productions that were

more thought-provoking and culturally enhanced; “a great dramatist

deals with all humanity. Which means that if you are a fine artist, no

matter where you come from you’ll be able to bring your own

particular culture to the playwright, and the meeting of the two will

[be] . . . very enriching.”80 Papp felt that having black actors play

characters traditionally played by white actors was very important

because the casting opened up lines of communication about racism in

society and opened white consciousness to the possibilities of what

was acceptable and correct.81 His work went beyond interpreting the

79Ibid., 111.

80David Graubert, “Latinos in the Acting Profession: A New Generation Battles

the Stereotype,” 1979, Joseph Papp/New York Shakespeare Festival Collection,
Billy Rose Theatre Collection, The New York Public Library for the Performing
Arts.

81Joseph Papp, Handwritten Notes on Black/Hispanic Company, 1979, Joseph

Papp/New York Shakespeare Festival Collection, Billy Rose Theatre Collection, The New
York Public Library for the Performing Arts.

 59

social reality of the time to representing the racial dynamic as he

wanted it to be and thought that it should be while reorganizing the

traditional theatre company model to include colorblind casting.

Papp thought that theatre committed to righting past wrongs in

society, such as the Federal Theatre Project, had the potential to

effectively create significant change in society.82 He believed that,

[o]ur progress in democracy can only be measured by the
extent of economic and social freedom afforded the black
in the United States. It would be ridiculous for a theatre to
take as its burden the freedom of the black when the
entire nation and Government seem to be unable or
unwilling to deal with the injustice . . . [however] the
theatre is one area in society which can address itself to
“giving us our humanity” by promulgating changes of a
social as well as an artistic nature.83

While theatre can show the past and current situation, Papp felt that it

had the most significant impact when it was developing the potential

to change the current situation into a better tomorrow. Papp called

this the potential for “permanent revolution.”84 His goal was to

revolutionize casting procedure through colorblind and uni-racial

casting.

82Joseph Papp, “Commencement Speech North Carolina School of the Arts,” 5

June 1971, Joseph Papp/New York Shakespeare Festival Collection, Billy Rose
Theatre Collection, The New York Public Library for the Performing Arts.

83Joseph Papp, “Lincoln Center Position Paper,” 1973, Joseph Papp/New York

Shakespeare Festival Collection, Billy Rose Theatre Collection, The New York Public
Library for the Performing Arts.

84Papp, “Commencement Speech North Carolina School of the Arts.”

 60

Papp believed that colorblind and uni-racial casting in

Shakespearean productions gave black actors the opportunity to play

roles which did not focus on racial tension or racial issues.85 Since the

majority of Shakespeare’s plays do not reference race as a method to

organize society, he believed that the productions allowed the

audiences to witness a society onstage which was not permeated by

racism and this provided a model for constructing a society where all

races are equal.86 Papp thought that the psychological and social

impact of African Americans in colorblind and uni-racial casts was

invaluable because the audience and critics, who were primarily white,

would witness African Americans playing characters unburdened by

racial injustice. He believed that using colorblind and uni-racial casting

in classical plays, specifically Shakespearean plays, was important

because

[a]n audience has no problem accepting a black Cordelia,
say, as the daughter of a white Lear; or a black Polonius as
the father of a white Ophelia. Such violations of reality are
impossible when a play has a contemporary setting, but
period plays such as Shakespeare’s are so stylized that we
do not judge them according to our own realism.87

85Richard Paul, “Shakespeare in Black and White,” April 2006, 7 min., 12 sec.

from Public Radio International, http://www.prx.org/pieces/10311/stationinfo.

86Papp, Handwritten Notes on Black/Hispanic Company.

87Martin Gottfried, “Shakespeare for White Liberals,” Saturday Review, 31

March 1979, 40.

 61

Joe Papp believed that using colorblind casting in modern realistic

plays was more problematic because of the prevalence of racism in

America. Papp noted that racism was such a significant problem that

“choosing an actor of color to play a white character without also

incorporating some recognition of the character’s race and its effect on

relationships will result in “a fairy tale.”88

Papp was also interested in producing Shakespearean plays

because he believed that American speech patterns created a more

Elizabethan style of performance than British accents. Papp argued

that critics who believed that Shakespeare should be performed with

British accents did not have an understanding of Elizabethan theatre.

Those critics were under the assumption that modern

British speech [was] the speech heard on the stage of the
Globe some 400 years ago. . . . In a society, like Britain,
where gentlemanly Oxford accents were set forth as the
proper mode of expression, with all of its aristocratic
implications, such speech became the 18th and 19th
century speech of the stage. It is hardly likely, and
scholars all agree to this, that what we hear today on the
British stage bears slight, if any, resemblance to that
spoken on the lusty Elizabethan platforms of
Shakespeare’s day. . . . Nobody knows how Richard
Burbage, Shakespeare’s leading actor, played Hamlet, in
what kind of accent or in what kind of style. British
Shakespeare, until recently, had its traditions in the
bombastic styles of the 19th century and if anything,
changed because of the new and fresh American approach
to acting, naturalistic and emotionally organic in its

88Hal Gelb, “Should Equal Opportunity Apply on the Stage,” New York Times,

28 August 1988, national ed., sec.2: 3.

 62

content. To state so blazingly clear that British speech
[was] the foundation of Shakespeare is poppycock.89

Papp believed that representing some of the, “many accents we

have in this country, [created] a very rich kind of experience in terms

of the reality on the stage and not some artifically [sic] conceived

standard of what constitutes proper Shakespeare.”90 He believed the

arguments against allowing Americans to use their diverse dialects in

performances of Shakespeare represented a cultural problem in the

way young people in America are exposed to Shakespeare. He felt

that,

British-spoken Shakespeare merely reinforces the
mistaken American attitude that the Bard’s Elizabethan
workingmen actors acted his plays in some highfalutin
manner. The fact is that our less lyrical and tougher
accents of American speech, in all its varied intonations,
are far closer to the original Elizabethan.”91

Papp stressed that a primary goal of the New York Shakespeare

Festival was to create a tradition of American Shakespeare that moved

away from the oratorical and declamatory British performances of

Shakespeare and to “deal with American accents, American speech,

89Joseph Papp, “Theatre USA Speech,” 30 April 1979, Joseph Papp /New York

Shakespeare Festival Collection, Billy Rose Theatre Collection, The New York Public
Library for the Performing Arts.

90Joseph Papp, “Formation of Permanent Black/Hispanic Shakespeare

Company,” 1979, Joseph Papp/New York Shakespeare Festival Collection, Billy Rose
Theatre Collection, The New York Public Library for the Performing Arts.

91Joseph Papp, New York City to Editor of the New York Times, New York City,

14 February 1979, Joseph Papp/New York Shakespeare Festival Collection, Billy Rose
Theatre Collection, The New York Public Library for the Performing Arts.

 63

American energy.”92 This meant the inclusion of minority actors in

Shakespearean productions. Because Papp felt that the plays of

William Shakespeare lent themselves to colorblind and uni-racial

casting and he used the practices extensively in Shakespeare’s plays

throughout his career, this research will focus on Papp’s

Shakespearean productions.

Papp produced only a few productions each year between 1954

and 1956. He moved his workshop outside in 1956 and renamed it

the New York Shakespeare Festival. As the Shakespeare Workshop

developed into the NYSF, the basic philosophical concept under the

leadership of Joseph Papp was to take Shakespearean plays and other

classical plays and present them to the people free of charge.93 Papp

produced three Shakespearean productions in a two thousand seat

amphitheater by the river during the summer of 1956. Over twenty-

five thousand people attended the performances including wealthy

patrons, street people, working class individuals, blacks, whites,

Hispanics, children, and even gang members.94 The following

92Papp, “Formation of Permanent Black/Hispanic Shakespeare Company.”

93Joseph Papp, “New York Shakespeare Festival Artistic Statement,” March

1983, Joseph Papp/New York Shakespeare Festival Collection, Billy Rose Theatre
Collection, The New York Public Library for the Performing Arts.

94Horn, 11.

 64

summer, over one hundred and fifty thousand people came to the

Festival’s productions.95

In 1958 Papp simultaneously experienced two of the most

difficult obstacles of his career: Parks Commissioner Robert Moses was

pressuring Papp to charge admission to his performances in Central

Park, and because of his involvement with the communist party, Papp

was called before the House Committee on Un-American Activities

(HUAC). On June 19, 1958, Papp went before HUAC and took the Fifth

Amendment twelve times during questioning; he was fired from CBS

later that day.96 Papp appealed being fired to his union and won after

months of fighting in court. He was reinstated to his position;

however, he was assigned menial tasks instead of being in charge of

projects. He quit just two months later (January 1959) and devoted

himself to the NYSF full time.

That same year he encountered problems with Robert Moses.

Moses wanted Papp to charge admission to the productions to help

defer some of the costs of the performances. Moses also wanted ten

percent of the admission fee for the Parks Commission. Papp thought

it would defeat the purpose of the festival, which was to create new

95”Brooklyn’s Gift to the Bard,” Theatre Arts (January 1958): 12.

96Harris, 20.

 65

audiences for the classics; therefore, he refused.97 Charging

admission to attend the productions in the park went against Papp’s

theatrical ideology.

Papp’s theatrical ideology was a pro-active idealism that

centered on the importance of art to society: his central belief was

that the arts are essential to life, not just an amenity. Although many

people may not see the importance of the arts in their everyday lives,

Papp thought that the arts must be protected because they are

imperative to our happiness and our lives.98 Furthermore, he believed

that life would be unbearable without art as an escape and instrument

of social change.99

To Papp, theatre has a responsibility to audiences and audiences

have an obligation to theatre. He believed that artists are not the

creators of culture but they are entrusted with it and refine it and that

they must extract pieces of culture to return to the people.100 Those

pieces of culture can make a significant impact on society because

97Mel Gussow, “A Public Life,” American Theatre (January 1992): 18.

98Joseph Papp, “Board of Estimate Speech,” 1968, Joseph Papp/New York

Shakespeare Festival Collection, Billy Rose Theatre Collection, The New York Public
Library for the Performing Arts.

99Papp, “Commencement Speech North Carolina School of the Arts.”

100Joseph Papp, “Statement before hearing of House Subcommittee on Select

Education Concerning H.J. Res. 600,” 17 December 1977, Joseph Papp/New York
Shakespeare Festival Collection, Billy Rose Theatre Collection, The New York Public
Library for the Performing Arts.

 66

“[a]rt is never neutral. Great art is totally commited [sic] to a single

pervasive, relentless idea.”101 He considered theatre a form of

education and thought that education should be the goal of theatrical

productions.102 An audience should know more when they leave a

performance than they did when they came in. Theatre should explore

a platform of sexual and political ideas without easy answers. He

viewed art as a necessity to life; he believed art should be vital and

challenging to audiences.

Papp thought that in modern society individuals are over

stimulated and that we encounter so much violence and injustice in

mass media that humans become numb to the world around them.

Theatre, however, could reverse the desensitization of everyday life.

He suggested that the “arts can counteract some of the vulgar

proliferation of terrible television shows, lousy magazines, [and] rotten

newspapers. . . .”103 He believed that art can assist in the human

search for justice and meaning in a world that seems relentless and

inexorable.104 Theatre can speak to individuals in ways that film and

television cannot because theatre is a living, breathing situation where

101Papp, “Commencement Speech North Carolina School of the Arts.”

102Epstein, 208.

103Vance Muse, “Joe Papp,” Life 12 (April 1989): 24.

104Papp, “Commencement Speech North Carolina School of the Arts.”

 67

the audience witnesses an action and is simultaneously part of the

action being portrayed.

For theatre to be effective in changing the lives of the people in

New York City, the people needed to have access to the theatre. He

wanted to “provide access to the best human endeavor to the greatest

number of people.”105 Papp believed that art was vital to all humans,

not just the wealthy.106 Since wealthy individuals already had access

to the arts, he wanted to help provide access to the theatre for the

poorest New Yorkers. 107 He thought that the poor in urban areas

needed to have access to the arts because they needed an escape

from their environment and social situation.108 Because of the social

tensions and injustices encountered in urban areas, Papp felt that

artistic institutions have a responsibility to provide an outlet for their

audiences.109 To bring the poorest New Yorkers in to the theatre, Papp

did not charge admission to his theatrical productions in Central Park

(a tradition that continues today).

105Epstein, 18.

106Papp, “Board of Estimate Speech.”

107Papp, “Joe Papp Sings.”

108Papp, “Statement before hearing of House Subcommittee on Select

Education Concerning H.J. Res. 600.”

109Ibid.

 68

Because Papp wanted human beings from all economic

backgrounds to have access to the theatre, he felt that the

government had an obligation to support the arts.110 The NYSF

needed support from the local, state, and federal government to

perform work without charging admission. Support from the

government was especially important during times of social and

economic difficulty because that was when the people of urban areas

need the work the most.111 So when Moses suggested that Papp

charge admission to the NYSF productions, Papp flat out refused.

Moses then suggested that an admission fee be charged to enter

the park on performance nights. Again Papp refused, and he began a

press campaign to rally support. He sent out press kits to the four

major newspapers in New York describing the incident and started a

telephone campaign. He contacted radio stations and television

stations, eventually gaining national attention. Moses tried to scare off

Papp supporters by condemning Papp as a Communist but to no avail;

the press rallied behind Papp and ridiculed Moses.112 The NYSF sued

the Parks Commissioner and won on appeal. In June of 1958, Moses

surrendered and helped secure the twenty thousand dollars needed to

110Ibid.

111Papp, “Commencement Speech North Carolina School of the Arts.”

112Horn, 13.

 69

prepare for the festival from the Board of Estimate.113 Papp would still

be able to bring free Shakespeare to the economically and ethnically

diverse population of New York City.

Papp, however, did not feel that the performances in the park

were reaching enough people. With the help of the mayor, he started

a mobile theatre to take theatre to the five boroughs, and in 1961

Papp expanded his audience by touring his productions through high

schools. Papp eventually secured funds for a permanent outside

theatre in 1961, and in 1962 he opened the Delacorte Theatre in

Central Park. Four years later, he expanded the NYSF season to year-

round and secured the Astor Library as a permanent home for the

Festival. The new facility, named the Public Theatre, opened in 1968

with Hair. Hair was a new musical with a rock and roll score, sexual

situations, profanity, drug use, and nudity. Although the production

met with mixed reviews from the critics and the subscribers to the

NYSF, the musical was embraced by a generation of young people and

became a Broadway hit.

For a brief time starting in 1973, Papp took over the Vivian

Beaumont Forum and Newhouse Theatre at Lincoln Center. He quickly

became discouraged with the amount of money it took to operate the

113Epstein, 154.

 70

theatres.114 Papp’s desire to attract a culturally diverse audience by

updating classics and producing new works also alienated the Lincoln

Center audiences. He resigned the position in 1976.

Papp remained a prominent producer in New York through the

1980s. Over the thirty-nine years Joseph Papp worked in New York he

challenged conventions, fought against censorship, and tried to dispel

the elitist nature of theatre. He was committed to bringing

Shakespeare to the people of New York. Papp directed approximately

twenty-seven Shakespearean productions during his career. In

addition, he produced hundreds of plays that were directed by one of

the many artists Papp selected. He selected directors who shared (or

at least seemed to) his social ideology, supervised their productions

closely, and ultimately allowed the productions to perform or required

that they be revamped.115 In 1987 he decided to direct or produce all

of Shakespeare’s plays by 1993. He died in 1991 before the

Shakespeare Marathon was complete.

Throughout his career, the challenge for Papp was to provide his

audiences with Shakespeare, and eventually new plays, that the

audience could believe in and identify with, without sacrificing the

poetry and message of the plays. Robert Brustein stated in 1968 that

114Harris, 22.

115Kauffman, 112.

 71

the NYSF was the only theatre group in New York dedicated to not only

remounting Shakespeare but also trying to discover what Shakespeare

meant to Americans today.116 Although Papp was committed to

mounting productions that were significant to his audiences, many

critics thought he was a poor director. Whether or not he was a gifted

director and, as some believed, had “no artistic talent,” is not as

significant as the intent and function of his work.117 As a result, the

focus of this research will be on the intent, nature, and extent of

Papp’s work with colorblind and uni-racial casting in Shakespearean

productions. The question is not whether or not the productions were

masterfully produced or directed but what prompted Papp to utilize a

specific type of casting at a given time in the history of the NYSF and

whether the casting can be perceived as racist or non-racist in nature.

From the very beginning of his professional theatre career, Papp

used colorblind casting. He began his career by casting African

American actors in roles traditionally reserved for white actors. His

decision was based on his life experiences but was also a result of a

changing world. He used colorblind casting because he thought that

African American artists should be given opportunities to perform

Shakespeare and because he believed that conditions in society made

116Joseph Papp, William Shakespeare’s “Naked” Hamlet: A Production

Handbook (London: Macmillan Company, 1969), 12.

117Kauffman, 113.

 72

the use of colorblind casting more acceptable. In chapter four, I will

look at the social and political events which led to Papp’s desire to use

colorblind casting.

 73

Chapter Four

Papp’s early work with colorblind casting was a result of the

political and social events occurring during the first fifteen years of the

NYSF’s history. A number of political and social events created an

environment where colorblind casting was more socially acceptable.

Because racial stereotypes, conflicts, and inequality in 1952 were

based on a specific historical context which emerged from previous

conflict, I will begin this discussion by looking at the impact of World

War II on racial formation. This chapter will also examine the social

and political context brought on by World War II including economic

affluence, national optimism, the Cold War, and the development of

the suburbs and sunbelt which created an environment where

colorblind casting was more accepted. These events contributed to a

growing undercurrent of racial tension in the 1950s that led to the civil

rights movement in the 1960s. This chapter will examine how the

 74

intent of Papp’s colorblind casting is connected to the broader context

of social practice, political initiatives, and cultural injustice. Papp

acknowledged that the social and political situation of the 1950s and

1960s influenced his use of colorblind casting at the New York

Shakespeare Festival.118 He noted that although a play script does not

change, the concept of his production might differ radically from

traditional productions of the script because he wanted to comment on

what was happening in the life of his country and society.119

 Growing up in a poor Jewish family, Papp experienced

discrimination based on both his ethnicity and class. He also

witnessed racial discrimination against the few African American

families in his neighborhood. With the onset of World War II, a shift in

racial rhetoric seemed to promise a significant change in context for

minorities in the United States. The defense crisis required that the

government enlist as soldiers individuals in society who had previously

been excluded. Black leaders thought that black loyalty to the war

effort would bring more civil rights and African Americans were called

upon to serve the United States in roles reserved traditionally for white

118Joseph Papp, “Commencement Speech North Carolina School of the Arts,”

5 June 1971, Joseph Papp/New York Shakespeare Festival Collection, Billy Rose
Theatre Collection, The New York Public Library for the Performing Arts.

119Joseph Papp, “New York Shakespeare Festival Artistic Statement,” March

1983, Joseph Papp/New York Shakespeare Festival Collection, Billy Rose Theatre
Collection, The New York Public Library for the Performing Arts.

 75

men. Unfortunately, the war era suggested a greater promise for

change and equality in society without a change in policy in the ranks

of soldiers. While in the United States,

President Roosevelt repeatedly told the world that the
country was fighting for freedom and democracy, training
camps were torn by prejudice and discrimination, the Red
Cross blood supplies were segregated into “white” and
“colored” and blacks were the victims of violence from
whites in local communities where they were stationed.120

Papp noted some of these inequalities in his own experiences with the

military. In one situation, he spoke up when a black sailor was

unfairly put in the brig. Papp was angered that there were no black

officers to speak up for the man and that African Americans were

relegated to menial positions such as kitchen help. He was threatened

with being thrown into the brig himself if he continued to speak out

about the unfair treatment of black sailors.121

A significant change in both the social and political context of the

war era was the accelerated migration of blacks from the South into

northern and western cities and from the rural South into southern

cities. This migration was often disappointing because blacks found

the conditions in the urban ghettos almost as bad at those they had

120William H. Chafe, “The Social Politics of Race and Gender,” in Major

Problems in American History Since 1945, ed. Robert Griffith (Lexington: D.C. Heath,
1992), 33.

121Helen Epstein, Joe Papp: An American Life (New York: Little Brown, 1994),

57.

 76

left, which contributed to some of the social conditions prevalent in the

inner cities in the 1950s and 1960s. However, moving out of the small

southern communities created a positive change in the political context

of the time because it brought independence for blacks from the

traditional social controls to which blacks were forced to comply as a

means of survival in the South.122 In southern rural areas, African

Americans rarely challenged the racial construct because doing so

could have resulted in violence and perhaps even death; in urban

centers, those fears were lessened.

The movement out of rural southern communities also brought

increased financial security to some African Americans. Two million

blacks worked in defense plants, and another two hundred thousand

blacks worked in low level federal civil service positions with a doubling

of blacks in labor unions during the war to one million two hundred

and fifty thousand.123 Because of the limited progress made during

the war, some African Americans were optimistic about continued

change but many blacks were frustrated by the reality of oppression.

The dismal housing conditions in the urban ghettos, racial prejudice in

the military and work force, and the resentment of some whites led to

several race riots during the war. Little was accomplished during the

122Chafe, 32.

123Ibid., 33.

 77

war years in terms of permanent movement toward equality; however,

the foundation was laid for mass protests after the war.124

The increasing problems created by racial injustice led many

white leaders to support change in the area of race relations after the

war.125 In 1947, President Harry Truman issued a report titled To

Secure These Rights which helped put civil rights back on the liberal

agenda. The following year, while campaigning for President, he

became the first President to campaign in Harlem. In 1948 Truman

also began integrating the military.126 Truman believed that increased

focus on race relations was imperative to foreign policy. The United

States was under a great deal of pressure internationally to “practice

what we preached” in terms of freedom and equality. Racism in

America was increasingly becoming a moral embarrassment in world

affairs.127

Truman’s focus on race relations alienated many Southerners

and, when Truman brought race back to the center of the liberal

agenda, the southern democrats broke away from the party to form

the Dixiecrat party. Strom Thurman ran for President under the

124Ibid., 32.

125Alan Brinkley and Ellen Fitzpatrick, America in Modern Times: Since 1890

(New York: McGraw Hill, 1997), 355.

126Chafe, 34.

127Todd Gitlin, The Sixties: Years of Hope, Days of Rage (Toronto: Bantam

Books, 1987), 137.

 78

Dixiecrat ticket in 1948 promising to move the focus of the Presidency

away from race relations.128 Truman narrowly won the election

partially because of the outpouring of black voters in many states and

his statements on civil rights.129 However, the incident highlighted the

dividing force of racial issues in the United States. Although Truman’s

work did help to legitimize civil rights issues, the reality of African

Americans did not live up to the promise presented by Truman in his

civil rights recommendations. For example, Truman began integrating

the military in 1948 but the integration progress was slow and the

military did not become fully integrated until after the Korean War.130

While Truman believed that much had been done in terms of civil

rights, African Americans were frustrated by the lack of progress. The

contradiction between promise and reality led to dissatisfaction in the

postwar era and increasing insistence among African Americans that

they must take action to secure equality. The post World War II era

was not the first time in American history when the changes promised

to African Americans were not followed by legislation to support those

changes. The difference in the post World War II era was a series of

social and political events which helped to bring the undercurrent of

128Brinkley, 391.

129Chafe, 34.

130Ibid., 34.

 79

racial injustice into the public eye for scrutiny; economic affluence,

national optimism, the Cold War, and the development of the suburbs

and sunbelt helped to expose the gap between the surface harmonies

that seemed to unite society and the real conflicts that divided it.

Postwar affluence had the most significant impact on the social and

political context of the time.

During the war years, many men were fighting overseas and

earning money, while at home, women and African Americans entered

fields that had previously been closed to them. Government cautions

on spending to control inflation resulted in more spending power for

many Americans once the war ended.131 While European and Asian

countries and their economies had been disrupted by the war, the

American economy and American industry were poised to supply those

countries with goods and services and there were few countries with

the natural resources and raw materials to compete.132 Americans

were improving their economic positions in comparison to how they

had lived in the past and had more money to spend to make their lives

even better.133 From 1947 to 1960 the gross national product rose

from two hundred and eighty-two billion dollars to nearly four hundred

131Irwin and Debi Unger, Postwar America: The United States Since 1945

(New York: St. Martin’s Press, 1990), 18.

132Ibid., 19.

133Gitlin, 13.

 80

and forty billion.134 Over the same period of time, unemployment

remained below five percent while the rate of inflation averaged a

moderate three percent. 135 The poverty rate decreased and the

standard of living increased over this time period. In 1950 about

thirty percent of the United States population lived in poverty: in

1960 that number decreased to approximately twenty percent and

then to eleven percent by 1973.136

With the postwar affluence and hegemony in global economics,

Americans were optimistic that the United States could accomplish any

goal. This optimism signaled a new hope that had been missing

following the Great Depression. Americans were confident that, with

the increased levels of production, they could solve social injustices

and political problems.137 National optimism coupled with economic

affluence led to massive spending initiatives in the 1950s and 1960s to

solve some of the social and political problems. The impact of

economic affluence and optimism can be seen for example in the Cold

War era massive defense spending.

134Robert M. Collins, More: The Politics of Economic Growth in Postwar

America (Oxford: Oxford University Press, 2000), 41.

135Brinkley, 407.

136Charles Murray, Losing Ground: American Social Policy 1950-1980, Tenth

Anniversary Ed. (New York: Basic Books, 1994), 245.

137Brinkley, 411.

 81

The Cold War generated massive defense spending which helped

to sustain economic growth. With the onset of the Cold War,

monumental resources were allocated to defending the United States

which acted as a stimulator for the national economic metabolism and

contributed to the stability of the postwar economy. Defense spending

also gave the government an opportunity to put money into sectors of

the economy where the United States was falling behind other

countries. This informal industrial policy brought the nation back into

competitive markets; however, only industries which could provide

technologies needed for the Cold War benefited from this informal

policy.

For example, the Cold War led to the creation of a national

highway system which provided jobs. The interstate highway system

began in 1956 for the transportation of war materials across the

United States. The federal government invested $100 billion in the

project which created many jobs.138 The project also made areas

outside the city easily available by car which contributed to the

increase in suburbanization.139 Once the highway system was

completed, the need for more potential war materials spurred the

138Ibid., 407.

139J. John Palen, The Urban World, 5th ed. (New York: McGraw-Hill, 1997),

206.

 82

development of the sunbelt which in turn helped to sustain economic

growth and affluence.

In fact, economic affluence was so widely shared that it worked

to close the gap slightly between whites and blacks.140 Affluence led

to the mechanization of the South which continued the migration of

African Americans from the rural South into southern cities and then

the migration to northern and western cities, which had started during

the war. In northern cities political groups seeking support

encouraged blacks to register to vote and offered blacks some

incentives for their support. Blacks could then vote for people to

represent them which gave blacks pockets of power and a heightened

sense of how they could achieve social and political gains toward a

better life.141

In addition, the mechanization of the South created a situation

which made racial equality appear to be a positive sum gain.

Historically, black slaves had been a valuable asset to the southern

economy as had poor black farm workers. With the increased

mechanization, there was a decreased economic advantage to racism.

Economic growth shifted power away from a tradition-bound land

owner elite toward managers and laborers who did not have an

140Collins, 42.

141Chafe, 32-33.

 83

allegiance to Jim Crow historically or an irrational attachment to

racism. The managers and laborers were less likely to sacrifice

economic growth in an attempt to maintain a racialized social

structure.142 Although racism continued to be a serious social problem

in the South, the increased mechanization made progress easier.

Furthermore, affluence gave African Americans economic power

that they had not achieved before. Labor and industry which had

previously been denied to blacks became available during the war and

remained available in the postwar era because blacks were allowed to

enter into labor unions previously closed to them. Affluence also gave

African Americans economic power because it gave them the power to

boycott and actually make an impact. Economic power served to

strengthen organs of protest; for example, the Montgomery Bus

Boycott was expensive to sustain, and blacks had the money to

support the boycott.143 This led to real progress in the civil rights

movement when the Supreme Court also supported the boycott.

Affluence meant that African Americans had more disposable

income to support arts organizations such as Papp’s New York

Shakespeare Festival. In addition, affluence gave many young African

142William Julius Wilson, The Declining Significance of Race: Blacks and

Changing American Institutions (Chicago: The University of Chicago Press, 1978),
70.

143Brinkley, 441.

 84

American men and women the opportunity to attend college. The

dramatic expansion of higher education in the United States after the

war brought with it long term exposure to enlighten attitudes which

helped spotlight racism, not just for African Americans but for young

people from all ethnic groups.144

Affluence also meant that more households could afford

television sets, and by 1957, there were over forty million television

sets in the United States, almost as many television sets in the

country as families.145 The increasing availability of televisions in the

1950s helped to make the problem of race a national issue and to

educate Americans that there were significant exclusions to the

postwar affluence. Protests were covered by the national press;

scenes of racial violence flashed across television screens in living

rooms around the country, and the coverage helped to school African

Americans in the techniques of protest. The availability of television

also sharpened in African Americans a sense of relentless proof that

others had something they did not; it gave blacks an opportunity to

see what they were denied.146

144Gitlin, 20.

145Brinkley, 419.

146Chafe, 34.

 85

The growing sense of exclusion was also fueled by the driving

force of the consumer culture: advertising. Advertisers spent ten

billion dollars a year in the postwar era to create images of abundance

and to convince viewers that a product would not only improve their

lives but was essential to their happiness.147 Advertising helped to

spur on mass society and mass culture.

Mass society/culture, which took shape in the 1950s, was

distinctive in the sheer scale and size of the institutions in conjunction

with mass consumption and mass production fueled by mass media.

The totalistic embrace of mass society/culture became increasingly

difficult to escape as the driving force in society was motivated more

and more by the desire to have what others already had and the goods

that advertisers promised would make consumers happy. As

Americans became interested in buying the products and reaping the

benefits of the consumer culture, more individuals had the financial

ability to take part in consumerism than ever before. For those people

without the financial ability to fully partake in this new consumer

culture, the unprecedented availability of credit allowed them to

identify with middle-class culture and middle-class levels of

consumption.148 However, millions of minorities were unable to

147John Patrick Diggins, “The Proud Decade,” in Major Problems in American

History Since 1945, ed. Robert Griffith (Lexington: D.C. Heath, 1992), 231.

 86

participate in the consumer culture which helped to heighten the

growing feeling that they were excluded.

Affluence and optimism in the postwar era also led to a baby

boom. Many people who had decided not to marry and have children,

because of the Great Depression and then the war, contributed to a

population explosion after the war. Before the war, the national birth

rate had been in decline. Post World War II, the birth rate increased

and the population of the United States rose twenty percent in the

next decade.149 In the ten years following the war, ten million new

households were formed.150 Between 1950 and 1960 the population

increased by twenty percent, and the young families turned out to be

avid consumers, which helped to sustain postwar affluence.151

The young families needed a place to live, and as a result,

suburbia became the new frontier of the 1950s. After WWII most of

the land within the legal boundaries of large cities was already

developed. The millions of young married couples needed housing the

city could not provide. The suburbs became one of the few realistic

choices for young families. The suburbs were also an attractive choice

148Douglas T. Miller and Marion Nowark, “The Precarious Prosperity of People’s

Capitalism,” in Major Problems in American History Since 1945, ed. Robert Griffith
(Lexington: D.C. Heath, 1992), 223.

149Brinkley, 408.

150Diggins, 207.

151Brinkley, 408.

 87

because the new houses in the suburbs were frequently cheaper than

housing in the city.152

The development of the suburbs helped to sustain the economic

growth in the decade after the war but increased the growing racial

frustration in the country because the movement to the suburbs was

racially segregated. The federal government subsidized suburban

growth with two programs: Veteran Administration loans for veterans

and Federal Housing Administration loans for non-veterans. Both

programs “required that communities be ‘homogeneous areas,’ thus

reinforcing racial segregation.”153 The loans given in the suburbs were

given to whites to maintain homogeneous neighborhoods while few

loans were given in central cities. Furthermore, blacks participating in

the loan programs paid higher interest rates than whites. The models

used by the loan programs supported racism based on the fear that

property values would decline if segregation did not continue.

The Veterans Administration and Federal Housing Administration

loan programs had a lasting impact on the wealth of black Americans.

Middle-class blacks were effectively locked out of one of the greatest

opportunities for wealth accumulation in American history. African

Americans were also locked in central city communities which were

152Palen, 207.

153Ibid., 206.

 88

blocked by the Federal Housing Administration and Veterans

Administration from sources of new investment in their homes.154 The

disinvestment in central cities at the expense of the suburbs

increasingly meant the disinvestment in blacks as opposed to whites.

The policies of the loan programs influenced the lending practices of

other lending institutions which sent cities into decline.

This decline was complicated by the continued influx of blacks

from the South who were entering urban centers. As demand for

social services grew, taxes were increased to meet the needs of the

deteriorating infrastructure of the central cities which accelerated the

exodus of the white middle class to the suburbs.155 As whites moved

to the suburbs, they took jobs with them, and the suburbs became

major economic centers.156 With more jobs moving to the suburbs

and out of reach of the African American population, poverty became

an increasing problem in the central city and contributed to the

frustration of minorities. The movement of whites to the suburbs

helped underscore the economic inequalities in America in the postwar

era as primarily minorities were left in the urban ghettos.

154Melvin L. Oliver and Thomas M. Shapiro, Black Wealth, White Wealth: A

New Perspective on Racial Inequality (New York: Routledge, 1995), 18.

155Douglas S. Massey and Nancy A. Denton, American Apartheid: Segregation

and the Making of the Underclass (Cambridge: Harvard University Press, 1993), 55.

156Palen, 198.

 89

Although the racial gap between blacks and whites closed a bit in

the postwar era due to affluence, poverty and inequality still defined

the lives of many African Americans and other minorities. Robert

Lampman from the University of Wisconsin revealed in a 1957 study

that, “32.2 million persons, nearly a quarter of the population had

incomes below government-proclaimed poverty levels. Millions more,

while not starving, had minimal comforts.”157 Over half of American

minorities lived in poverty in the early 1960s and the black

unemployment rate was twice that of whites.158 While the 1950s were

a time of prosperity for many middle and working class Americans,

millions of African Americans lived in poverty during the postwar

decade. As the population moved out of rural southern areas and into

urban ghettos, the economic gap between working and middle class

Americans became more and more glaring and ominous.

Economic affluence and economic growth created conditions

where the United States could spend millions of dollars on the Cold

War, but Cold War policies further underscored racial inequality in the

United States. America was calling for free elections in other countries

yet did not have free elections in the American South; America was

calling for democracy abroad but did not have democracy for all at

157Miller, 225.

158Brinkley, 479.

 90

home. Racial inequality and racist attitudes served as a source of

embarrassment for the United States in the global arena and

frustrated African Americans. 159 The growth made possible by

affluence helped to create a feeling that America could allocate more

resources to those people who were impoverished and that America

had the power to end racial injustice, influenced perhaps by Kennedy’s

decree that he would end discrimination with the stroke of the

presidential pen.160

By the mid-1950s the growing undercurrent of racial tension

began to surface as a favorable context to challenge racism emerged.

In 1954 the Supreme Court ruled in Brown v. Board of Education that

separate is in itself unequal, overturning the 1896 ruling in Plessy v.

Ferguson which supported the segregation of transportation as long as

the separate units were equal. Unfortunately, Eisenhower did not offer

support for changes in race relations and southerners in congress

slowed down legislation that would protect African Americans from

discrimination.161 In addition, the growing availability of television and

mass media helped to inform the nation of the civil rights violations

taking place in the South including the 1954 murder of Emmett Till, a

159Gitlin, 137.

160Chafe, 35.

161Brinkley, 436.

 91

fourteen year old boy from Chicago who was murdered while visiting

his uncle in Mississippi because he whistled at a white woman.162 The

black community was emboldened by the mass resistance to the

Brown v. Board of Education decision, outraged by the murder of

Emmett Till, and optimistic that change was possible and within reach.

As a result, the established system of racial identification and meaning

met increased opposition.

The civil rights movement was initially organized under the

dominant paradigm of ethnicity. The early leaders of the movement

were moderates who sought to end inequality under the current social

system.163 This belief helped to unify the movement into a single-

minded interest based on liberal hope with integration as the primary

goal, exemplified by the Student Nonviolent Coordinating Committee

(SNCC). When the organization started, the goal of the struggle was

integration through non-violence.164 SNCC also believed that the

federal government was on the side of the organization and that

optimism influenced the action of the group in the early 1960s.

162The American Experience: The Murder of Emmett Till, directed by Stanley

Nelson, Public Broadcasting System, 2004, DVD.

163Michael Omi and Howard Winant, Racial Formation in the United States:

From the 1960s to the 1990s (New York: Routledge, 1994), 96.

164Gitlin, 106.

 92

Optimism played out in another major development of the civil

rights movement in 1960 when four young, black college students sat

down at an all white lunch counter in a Woolworth’s store in

Greensboro, North Carolina. The students were angered because they

were served at all other counters in the store and felt they should be

served at the lunch counter as well.165 This provided the civil rights

movement with a symbol of protest to rally involvement. They sat

down and protested segregation non-violently; the sit-in became the

symbol of protest in the civil rights movement.166 Soon sit-ins and

boycotts spread across the urban South and North. The vision of the

civil rights movement was for a non-violent movement with the goal of

integration: blacks and whites coming together. The leaders of the

movement believed that integrationist techniques would lead to a

“colorblind” future for the United States.167

Papp’s work with colorblind casting at the NYSF mirrored the

goals of the civil rights movement: racial equality and integration.

While he was interested in representing the changing racial mix in New

York City onstage, he believed that African Americans have the same

abilities as whites and deserve the same rights. Papp’s commitment to

165Ibid., 81.

166Chafe, 43.

167Unger, 93.

 93

creating a multi-cultural audience and addressing racial issues can be

seen in his mission for the NYSF Board of Directors. He wanted the

board to be more than a fund-raising unit; he wanted the board to

help raise awareness of the glaring racial inequality in society.168 Papp

was inspired by the national optimism in his work with colorblind

casting and by the new opportunities opened to blacks. He had

witnessed the mass inequality in society and Papp believed that he

could help inspire real change. He wanted to redistribute roles/jobs

along racial lines in an attempt to destroy racist stereotypes, influence

cultural representation linked to class and cultural domination, and

change the position of African Americans in society.

From inception, it was the mission of the NYSF and later the

Public Theatre to involve minority, specifically African American, actors

in productions to both train the minority actors and enrich the

productions with different cultural perspectives. Papp also believed

that blacks in his audiences would be proud to see African American

actors playing kings and nobles onstage.169 Papp felt that having black

actors play characters traditionally played by white actors was very

168Joseph Papp, “Lincoln Center Position Paper,” 1973, Joseph Papp/New York

Shakespeare Festival Collection, Billy Rose Theatre Collection, The New York Public
Library for the Performing Arts.

169Joseph Papp, “Formation of Permanent Black/Hispanic Shakespeare

Company,” 1979, Joseph Papp/New York Shakespeare Festival Collection, Billy Rose
Theatre Collection, The New York Public Library for the Performing Arts.

 94

important because the casting opened up lines of communication

about racism in society and opened white consciousness to the

possibilities of what was acceptable and correct.170 This fueled his

desire to use colorblind casting when he began his theatre company.

170Joseph Papp, Handwritten Notes on Black/Hispanic Company, 1979, Joseph

Papp/New York Shakespeare Festival Collection, Billy Rose Theatre Collection, The
New York Public Library for the Performing Arts.

 95

Chapter Five

Joseph Papp felt that casting minority actors was a social

responsibility in a country where vast racial inequality helped sustain

tension and that the impact of the civil rights movement on blacks had

created a significant change in the American landscape. Being black

was no longer about being part of an underprivileged racial minority

asking for equality; the civil rights movement had created a

revolutionary force in America by focusing attention on injustice,

corruption, and violence.171 Part of that injustice was the uneven

distribution of roles to minority actors. Papp wanted to provide

opportunities for minority actors and the importance of his work can

be seen in his intent, the extent of the colorblind casting and the

nature of that casting as perceived by theatre critics, historians,

171Joseph Papp, Untitled: Need for Black Critics, No Date, Joseph Papp/New

York Shakespeare Festival Collection, Billy Rose Theatre Collection, The New York
Public Library for the Performing Arts.

 96

audience members, and the actors he worked with. Because Papp’s

work was influenced not only by what was happening in society, but

also in the American theatre, it is important to understand the limited

opportunities available to African American actors when he started

working in New York.

Papp was not the first theatre artist to utilize interracial casting.

Several theatre artists helped pave the way for Papp’s work; one such

person was Jasper Deeter. Deeter’s Hedgerow company was the first

white theatre company in the United States to cast an African

American actor, Waylon Rudd, as Othello in 1926. Deeter created

unprecedented opportunities for black artists at Hedgerow.
. . . Deeter welcomed black actors into his company and
acting classes, placing shows with racial themes and black
casts into his regular rep season, but also casting black
actors nontraditionally. . . . Hedgerow was especially
significant as a place where [black actors] could study and
improve their craft in an era when established theatre
schools, as many black actors have reported, refused black
students.172

The Federal Theatre Project also opened doors for African

American actors that had previously been closed. The project created

a multi-cultural audience for Shakespeare’s plays and provided some

opportunities for black actors to play Shakespearean characters in the

172Cheryl Black, “After the Emperor: Interracial Collaborations between

Provincetown Alumni and Black Theatre Artists, 1924-1946,” (paper presented at the
Association for Theatre in Higher Education Conference, San Francisco, California,
28-31 July 2005).

 97

black units.173 However, “[u]ntil the 1940s the established

professional theatre in America failed to accommodate a black actor in

a major role from the Shakespearean repertoire. Indeed, a book

published in 1939 entitled Shakespeare in America by Esther Dunn

does not mention a single black performer.”174

But that would change in 1942 when it was announced that Paul

Robeson would be playing Othello at the Theatre Guild. He had played

the role in 1930 in London to good reviews and had planned to return

to the United States to perform the character, but was unable to work

out a deal with an American company. Interracial casting in America

was still rare at the time. It took twelve years before Robeson was

able to perform the character here. The production was a hit and

moved to Broadway the following year where it played for two hundred

and ninety-six performances.175 While the production was well

received, it did not create an atmosphere in professional theatre that

was more accepting of casting African Americans. Although there

were some colleges and universities mounting uni-racial and colorblind

theatre productions of Shakespeare’s plays in the 1940s including

173 Errol Hill, Shakespeare in Sable: A History of Black Shakespearean Actors

(Amherst: University of Massachusetts Press, 1984), 118.

174Ibid., 120.

175Ibid., 128.

 98

Hampton Institute and Howard University,176 the first recorded

production of a black actor playing a Shakespearean role that was

traditionally considered a white character (colorblind casting) came in

1945, when Canada Lee was cast as Caliban in The Tempest.177

In the 1950s, more opportunities became available for black

actors. Earle Hyman played Othello in a summer production at the

Ohio Shakespeare Festival in the early 1950s and the Prince of

Morocco in a New York City production of The Merchant of Venice in

1953. Both productions would be classified as interracial since the

characters played by Hyman are traditionally considered to be black

characters, however the characters were rarely played by black actors

in the 1950s. In 1955 Hyman was invited to join the American

Shakespeare Festival Theatre at Stratford, Connecticut. Over the next

five summers he performed in eleven roles with the company.178

However, Hyman was an exception. Most African American actors did

not encounter the same range of opportunities.

After the Brown decision in 1954, “[a]n increasing number of

college-educated and academy-trained black actors and actresses

176Ibid., 131.

177Ayanna Thompson, ”Practicing a Theory/Theorizing a Practice: An

Introduction to Shakespearean Colorblind Casting” in Colorblind Shakespeare: New
Perspectives on Race and Performance, ed. Ayanna Thompson (New York:
Routledge, 2006), 4.

178Hill, 136-137.

 99

sought entrance into the professional theater and clamored for roles in

nonblack plays, requiring a more venturesome policy in casting

Shakespearean productions.”179 While a few African American actors

had been cast, opportunities were few and far between;

an array of black talent remained essentially invisible. This
was particularly true of black actresses, who were never
considered for any of Shakespeare’s heroines, since, apart
from Cleopatra—a role that was seldom if ever thought of
as black—nonwhite female characters do not exist in his
plays. Casting black women in Shakespeare, except as
silent ladies-in-waiting or other supernumeraries, seemed
to pose insuperable problems for producers. . . . 180

In fact, the hiring conditions of African American actors was still

considered so dire in 1959 that Actors’ Equity Association decided to

sponsor a “special Integration Showcase performance” in New York to

highlight the exclusion of blacks from professional theatre.181

Such was the state of African American actors in New York City

when Papp began his work at the NYSF. Few black actors were hired

to play Shakespearean characters and rarely in lead roles. Papp

significantly changed the hiring practices of black actors. The extent

of his work can be seen in the number of times Papp utilized colorblind

casting. During the thirty-nine years Papp ran the company, the NYSF

produced approximately one hundred and thirteen Shakespearean

179Ibid., 143.

180Ibid., 143.

181Ibid., 130.

 100

productions. Of those, at lease seventy-six included actors of color

with colorblind casting in at least seventy-one of those productions. Of

those seventy-one, many included more than one minority actor.

Twenty-seven of the seventy-one were produced at the height of the

civil rights movement (between 1956 and 1966). In addition, Papp

directed approximately twenty-eight Shakespearean productions at the

NYSF; he utilized colorblind casting in at least sixteen of those

productions.

Papp began using interracial casting in 1952, but his first

interracial Shakespearean production was in 1956 when he cast

Roscoe Lee Browne as Aaron in Titus Andronicus. Notable examples of

Papp’s colorblind casting include his 1964 touring production of A

Midsummer Night’s Dream and the 1968 production of Hamlet when

Papp cast Cleavon Little in the title role. Although Papp was very

successful with his free Shakespearean productions in Central Park, he

wanted to ensure that the poorest of individuals in New York City had

access to theatre. He also wanted to see a more ethnically diverse

audience come to see theatrical productions and build a diverse

audience for future productions. In the summer of 1964, he created

the Delacorte Mobile Theatre to take the performances into some of

the neighborhoods of the city. Papp selected A Midsummer Night’s

Dream for the mobile theatre to perform and presented fifty-seven full

 101

scale performances with lighting, scenery, costumes, and props

throughout the five boroughs. The interracial company performed

primarily in playgrounds or parks. The Mobile Theatre included two

trailers which served as dressing rooms, a stage, a control center,

bleachers, and folding chairs which could seat approximately fifteen

hundred people and seating was generally filled to capacity.182 Over

seventy thousand people saw the performances including many

teenagers and children.183

When Papp cast Cleavon Little as Hamlet in 1968, the New York

City school board considered canceling the performances scheduled for

local school children because Papp’s concept for the play centered on

the idea that the lead character was trying to usurp the throne of

Claudius, and he portrayed Hamlet as an angry militant black hero.184

While Actors Equity supported the decision stating that all actors

should be cast according to merit and talent not skin color, members

of the school board called Papp’s casting, “ a gross distortion [of

Shakespeare].”185 These are just a few notable examples of Papp’s

182Joan Barthel, “Who Threw The Rocks,” New York Times, 27 June 1965, X3.

183Richard Faust and Charles Kadushin, Shakespeare in The Neighborhood:

Audience Reaction to “A Midsummer Night’s Dream as Produced by Joseph Papp for
the Delacourt Mobile Theatre (New York City: The Twentieth Century Fund, 1965), 1.

184Dan Sullivan, “Papp is a Love Person,” New York Times, 15 October

1967,117.

 102

work with interracial casting. He used interracial casting in at least

two-thirds of the Shakespearean productions at the NYSF. His

commitment to casting black actors in classical roles was

unprecedented.

One additional fact, however, leads me to question the nature of

Papp’s work. Of those one hundred and thirteen Shakespearean

productions, none were directed by African American directors.

Between 1964 and 1989, at least fifty-seven minority directors

directed at the festival. None of them were hired to direct

Shakespearean productions.186 This fact is important in determining

whether Papp’s work can be perceived as racist or non-racist in nature.

While Papp has been celebrated for the opportunities he created for

black artists, he has also been condemned for recreating the dominant

structure of society within his theatre company. This leads to several

questions which need to be explored: what impact did the environment

have on the colorblind productions and were the productions perceived

as being racist or non-racist by theatre historians, critics, audiences,

and actors who performed in the productions.

185Sam Zolotow, “Negro will Play Hamlet For Papp,” New York Times, 13

February 1968, 49.

186New York Shakespeare Festival List of Minority Directors and their

Productions, no date, Joseph Papp/New York Shakespeare Festival Collection, Billy
Rose Theatre Collection, The New York Public Library for the Performing Arts.

 103

Interestingly enough, some of the critics who wrote about

colorblind productions, did not even mention the colorblind cast or

mentioned the casting in passing. Arthur Gelb, who wrote the first

review for the New York Times of a festival production in 1956, did not

mention in the review that The Taming of the Shrew used colorblind

casting.187 George Goodman and Joan Barthell both mentioned that

Papp cast blacks in roles that did not have racial themes188 or in

Shakespearean plays.189 Dan Sullivan discussed the interracial Hamlet

staring Cleavon Little but said little about the impact of the casting

decision.190 Michiko Kakutani mentioned Papp’s use of colorblind

casting in Measure for Measure but focused primarily on Papp’s work in

general.191 Robert Hatch critiqued three colorblind productions from

the summer of 1960 (Henry V, Measure for Measure, and The Taming

of the Shrew) but did not mention the colorblind cast in any of the

productions.192 Of the three reviews written by D.J.R. Bruckner,

187Helen Epstein, Joe Papp: An American Life (New York: Little Brown, 1994),

108.

188George Goodman, “More Blacks in Theatre? Yes and No,” New York Times,

9 August 1972, 20.

189Barthel, X3.

190Sullivan, 117.

191Michiko Kakutani, “The Public and Private Joe Papp,” New York Times, 23

June 1985, SM15.

192Robert Hatch, “This Blessed Plot, This Shakespeare in the Park,” Horizons,

2 November 1960, 117.

 104

Douglas Watt, and Linda Winer critiquing Papp’s colorblind Measure for

Measure which appeared in the July 2, 1985 New York Times, none of

them mentioned the colorblind casting. In fact, when discussing a

1989 production of Twelfth Night with Gregory Hines and John Amos,

David Blum was more interested in the use of Hollywood stars

(Michelle Pfeiffer and Jeff Goldblum) than the colorblind casting.193

Perhaps the critics did not mention the colorblind casts because they

did not want to be labeled racists or perhaps the critics supported

Papp’s work and did not believe that the casting was a distraction for

the productions.

However a few critics and theatre historians have been very

vocal about Papp’s use of colorblind casting. Some believed that

Papp’s work was exploitative and not colorblind at all. John Simon, for

example, believed that Papp’s use of colorblind casting undermined

productions. When writing about the use of colorblind casting in the

1965 production of Coriolanus, Simon stated that,

“[b]oth Miss White and Mr. Jones are blacks, which brings
me to yet another trouble with Papp’s productions. Out of
laudable integrationist zeal, Mr. Papp has seen fit to
populate his Shakespeare with a high percentage of black
performers. But the sad fact is that, through no fault of
their own, black actors often lack even the rudiments of
Standard American speech. . . . [M]oreover, they have
been unjustly deprived of sufficient training and experience

193David Blum, “Hollywood Shakespeare: Joe Papp Sprinkles Stardust on

‘Twelfth Night’” New York, 19 June 1989, 29.

 105

in even the standard American repertoire, such as it is. As
a result, desegregation will take even longer on the
poetical than on the political plane. ”194

He went on to say of African Americans that, “they [did] not look

right in parts that historically demand white performers.”195 Simon

made similar comments about the casting of Alfre Woodard in a 1989

review of A Winter’s Tale. Simon stated that the actress was to black

for Shakespeare. He went on to say that Shakespearean roles not

specifically written as black characters should not be performed by

black actors unless the characters are in fantasy plays such as A

Midsummer Night’s Dream and then only if all of the fantasy

characters are played by African Americans. 196

While Simon’s response to colorblind casting was considered by

some to be racist in nature, it is important to point out the various

accents of minority actors in colorblind casts were also “bothersome”

to black critics.197 Another black critic noted that by casting black

actors in productions with white, trained actors, Papp highlighted the

fact that the African American actors were untrained and did not

194John Simon, Singularities (New York: Random House, 1975), 109-110.

195Ibid., 110.

196“New Yorkers Demand ‘Racist’ Critic’s Ouster,” Toronto Star Newspaper, 3

April 1989, C7.

197Errol G. Hill and James V. Hatch, A History of African American Theatre

(Cambridge: University Press, 2003), 425.

 106

belong in the productions.198 Martin Gottfried noted that the use of

colorblind casting specifically to integrate a company sometimes led

directors to “overlook accents or inexperience that they wouldn’t

tolerate in white actors. The black actor then sticks out like a sore

thumb and the tokenism becomes theatrically as well as morally

bothersome.”199 Other critics have argued that the world is not

colorblind and attempts to leave race “at the door” actually erodes

racial differences.200

Critics Vince Canby, Frank Rich, and Michael Feingold also

considered some of Papp’s colorblind casting choices problematic. Of

Papp’s 1968 colorblind casting in Hamlet, Canby began his review by

noting that he considered the production an interracial political

comedy. He went on to write that “. . . Shakespeare was not writing

about either Caribbean politics or biracial societies, nor did he write

the outline for an absurdist comedy, which is that way this “Hamlet”

winds up.”201 Rich argued that the casting of a black actor to play the

198Townsend Brewster, “Theatre: Minorities and Classical Theatre,” Routes, A

Guide to Black Entertainment, 1979, Joseph Papp/New York Shakespeare Festival
Collection, Billy Rose Theatre Collection, The New York Public Library for the
Performing Arts.

199Martin Gottfried, “Shakespeare for White Liberals,” Saturday Review, 31 March

1979, 40.

200Ania Loomba, Forward in Colorblind Shakespeare: New Perspectives on

Race and Performance, ed. Ayanna Thompson (New York: Routledge, 2006), xv.

 107

son of a white woman in the 1989 production of Cymbeline was

pointless and confusing.202 Feingold argued that the casting of a black

actor as Mariana with a white actor as Isabella was a mistake in a

production of Measure for Measure.203

 Furthermore, Ayanna Thompson argued in her recent collection

of essays that the colorblind casting practiced at the NYSF was not

really colorblind at all. She noted that

the black actor Roscoe Lee Browne, who was regularly
employed by the Festival in the 1950s and 1960s, was
never cast as a romantic lead . . . [i]nstead Browne was
consistently cast as the more earthy sidekick. He played
Balthasar in Romeo and Juliet in 1957, the Soothsayer in
Julius Caesar in 1959, the Fool in King Lear in 1962,
Autolycus in The Winter’s Tale in 1963, and Ulysses in
Troilus and Cressida in 1965. This black actor who was
known for his strength, wit, and cultured appeal could not
ascend into the rank of Shakespeare’s romantically
involved characters. Despite the festival’s colorblind
approach, there were still roles that were not open to this
black actor: the use of colorblind casting did not eradicate
the glass ceiling for Browne. What makes this example
even more disturbing is the realization that colorblind
casting can still traffic in race-based stereotypes. The
casting of Roscoe Lee Browne in these various supporting
roles, instead of leading ones, unwittingly replicates the
stereotypes that black men are less threatening when they
are presented as sidekicks. And in turn, this practice

201Vince Canby, Review of Hamlet, by William Shakespeare, New York

Shakespeare Festival, New York, New York Times, 4 July 1968, 15.

202Blum, 32.

203Rodney K. Douglas, “The Concept and Practice of Mixed Racial Casting in

New York Theatres and Other Regions 1960-1990” (Ph.D. diss., New York University,
2001), 104.

 108

implicitly “races” leading men and lovers, like Romeo,
Julius Caesar, Lear, Leontes, and Troilus, as white.”204

She also stated that

[w]hen black actors were allowed to perform in
Shakespearean roles with romantic counterparts,
interracial casting still proved a strange barrier. Again, it
becomes clear that colorblind casting was never as blind as
Papp and other proponents of the practice imagined it to
be. There were many examples of Festival productions in
which actors of color were cast to play opposite each other
so that interracial unions were avoided. For instance,
Robert Hooks and Ellen Holly performed opposite each
other as Henry and Catherine in the 1965 production of
Henry V. James Earl Jones and Ellen Holly were the
Macbeths in the 1966 production of Macbeth. Jonelle Allen
and Clifton Davis were Silvia and Valentine in the 1971 and
1972 productions of Two Gentlemen of Verona. Coupling
more often that not, was not an interracial affair in the
Festival’s colorblind casting. Likewise, Shakespeare’s
families were often constructed in a monochromatic
fashion when colorblind casting was employed. When
playing King Lear in a 1973 production, James Earl Jones
was provided with black daughters.”205

Thompson clearly believed that colorblind casting was not fully realized

form at the NYSF and she implied that the roles offered to minorities

actually perpetuated the racialized stereotypes and could be perceived

as racist (although she claimed unwittingly).

Thompson’s point is worth discussion. Many minority actors

played minor characters throughout the NYSF’s history: guards,

servants, and similar roles. In one production of A Midsummer Night’s

204Thompson, 8.

205Ibid., 8-9.

 109

Dream, in 1988, the forest inhabitants (Oberon, Titania, etc.) were

played by black actors. There were however, significant exceptions to

the list provided by Thompson. For example, in the 1960 production

of The Taming of the Shrew, Jane White played Katherine to a white

Pertruchio. Ellen Holly played Katherine in 1965 also as part of an

interracial couple. Holly also played Titania in the 1964 production of

A Midsummer Night’s Dream with a white Oberon. In 1961 James Earl

Jones played Oberon as part of an interracial couple, and Ruby Dee

was Gertrude to a white Claudius in the 1975 production of Hamlet. In

the 1966 production of Macbeth cited by Thompson staring James Earl

Jones and Ellen Holly as the Macbeths, Raul Julia played Macduff as

one half of an interracial couple. Other examples of minority actors

playing lead characters that were part of interracial couples include

Ellen Holly as Titania, Cleavon Little as Hamlet, and James Earl Jones

as Claudius (in two separate productions).

In addition, it is important to note that while Thompson

questioned the casting of black daughters for an African American Lear

she also defended the idea of multi-racial casting (one ethic group cast

as a family unit). She stated that “when interracial families are the

result of colorblind casting, critics often fault Shakespearean

productions for being unrealistic.”206 However, in the 1962 production

 110

of King Lear cited by Thompson staring Roscoe Lee Browne as Lear’s

Fool, Lear was also played by a minority actor, Frank Silvera, with

white daughters. While there are examples of multi-racial casting at

the NYSF there are many examples of true colorblind casting such as

Cleavon Little’s Hamlet to a white Claudius, James Earl Jones’ Claudius

to a white Hamlet, Jane White’s Katherine, and Ellen Holly’s Katherine.

There were obviously numerous examples of colorblind casting

and multi-racial casting of Shakespearean roles at the NYSF, however,

the way that colorblind casting has been perceived varies significantly.

Not all critics and historians have perceived Papp’s work in the same

way that Thompson has. Others believed that Papp’s work was neither

racist nor non-racist but rather pragmatic. Errol Hill noted that Papp’s

colorblind casting opened doors for black actors but he believed that

Papp’s intent was centered on creating a company that would appeal

to the diverse philanthropists in New York. He viewed Papp as a

shrewd business owner making decisions to keep his theatre afloat.

He says,

Papp was astute enough to realize that in a cosmopolitan
city like New York, popular theater would need to be
multiracial in order to have the broadest possible appeal.
It also made good practical sense for a project, constantly
in need of funds, to cast its net widely so as to attract
greater public and foundation support.207

206Ibid., 9-10.

207Hill, 145.

 111

Papp believed that support for his work would always be available and

that colorblind casting could increase the support as long as the actors

in his company were talented.208

Some critics supported Papp’s use of colorblind casting and

might even have argued that Papp’s work was not racist in nature.

One of the most supportive critics Papp encountered while producing

in New York was Robert Brustein.209 Brustein often lauded Papp’s use

of colorblind casting and believed that the practice was important to

society. After seeing Papp’s 1968 version of Hamlet, Brustein

remarked that,

“’I found the whole undertaking to be pretty courageous
and while it has drawn a predictable response from those
who prefer their Kulcher prepackaged, standardized and
wholly digestible like a TV dinner . . . Mr. Papp’s group
remains, to my mind, the most audacious permanent
organization in town, and the only one dedicated not
simply to remounting familiar masterpieces but to trying to
discover what theatre can mean to America in the
sixties.’”210

Brustein believed that Papp’s work was important to the theatre and

society.

208David Graubert, “Latinos in the Acting Profession: A New Generation Battles

the Stereotype,” 1979, Joseph Papp/New York Shakespeare Festival Collection, Billy
Rose Theatre Collection, The New York Public Library for the Performing Arts.

209Epstein, 292.

210Ibid.

 112

Another way to appraise how Papp’s work was perceived is to

look as the responses from audience members who attended colorblind

productions. It has been fifteen years since the last of Papp’s

productions at the NYSF and well over fifty years since he started

using colorblind casting. As a result, there is a limited amount of

material available on how the audiences responded to his colorblind

productions. Because many of the personal letters sent by audience

members to actors or the company are no longer available, the best

information on the audiences’ response to colorblind casting is from

the Twentieth Century Fund study of the Delacorte Mobile Theatre

audiences in 1964.

A report commissioned by the Twentieth Century Fund entitled

Shakespeare in the Neighborhood: Audience reaction to “A

Midsummer-Night’s Dream” as Produced by Joseph Papp for the

Delacorte Mobile Theatre found through audience surveys and personal

interviews that the use of colorblind casting had a profound impact on

many of the black audience members who attended the performances.

The colorblind casting often evoked a response from black audiences

that never occurred in white audiences. The stage directions in the

play called for two of the characters to join hands while delivering their

lines; the character of Theseus, played by a white man, clasped hands

with his fiancée Hippolyta, played by an African American woman

 113

(Lynn Hamilton), while they spoke their lines. In lower class black

neighborhoods, this simple gesture often elicited a positive verbal

response from the audience. In middle class African American

neighborhoods, the positive response was often stronger. In one

middle class black neighborhood, the response was so loud that it

completely drowned out the actors.211

Middle class and lower middle class African Americans who were

interested in civil rights especially appreciated the fact that the cast

was interracial. Lower class African Americans were less responsive to

the casting even though they were also interested in civil rights.212

Many African American audience members were more interested in the

performance’s impact on race relations than in the play itself. They

were interested in the colorblind casting and the fact that the

performance was taking place in black neighborhoods where lower

class blacks had access to the performances. Many individuals from

the neighborhoods noted that they did not expect the cast to have

African Americans or for the cast to be colorblind but they thought

having an interracial cast was important in their primarily black

neighborhoods.

211Faust, 26.

212Ibid., 5.

 114

Having African Americans in the cast also showed to some of the

individuals in the neighborhood that there were blacks who could

perform Shakespeare effectively. One African American woman noted

that the people from the neighborhood did not know that any blacks

were doing Shakespearean plays and the colorblind cast of A

Midsummer Night’s Dream was a shock at first; however, it “made the

people realize that [theatre] was not only for white people, but it was

general for everybody.”213 The value of the colorblind cast was

significant in the black neighborhoods as a symbol, telling African

Americans that Shakespeare and theatre belong to them, too. Peter

Francis James had a similar response as a child when he saw James

Earl Jones in a colorblind cast as King Lear on a PBS broadcast from

Central Park. He said of the experience,

it absolutely shattered me and also opened my mind to the
possibility, not really personally but culturally, I remember
literally thinking I didn’t know we could do that. I was not
intending to become an actor although I was involved in
acting, but that performance was singular in my memory
for its power and the way I was moved. I thought “Wow,
this is great. So what is the New York Shakespeare
Festival? I will have to go watch a play there. If I ever
get to New York I will have to do that.”214

213Ibid., 36.

214Peter Francis James, Interview by Charlene Widener, 22 September 2006.

 115

Actor Moses Gunn noted a similar response from an audience member

after his 1968 performance as Capulet in the NYSF’s production of

Romeo and Juliet. He stated that

[i]n school, everyone is taught about the universality of
these roles. Yet when a black goes to the theater and sees
an all-white cast, he is bound to feel “what does this have
to do with me?” You cannot imagine the psychological
damage that has been done to a group who on TV, films
and the stage never saw themselves represented at all.
When I played Capulet, several black kids came up to me
after the show and one 15 year old said: “I like that.
We’ve never seen a black man play a role as commanding
as that, and we could identify with you.” It touched me.215

According to the fund study, the impact of black ethnic theatre

seemed to be greater on the middle class black audience members

than the interracial casting of A Midsummer Night’s Dream. Many had

seen a recent production of Blues for Mr. Charlie by James Baldwin and

found that production reflected more of their personal experiences

than Shakespeare’s play. Even so the respondents did not feel that

the Delacorte Mobile Theatre should produce plays by Baldwin because

the material in those plays was too inflammatory for main stream

audiences and went against the integrationist goals of the civil rights

movement. However, the black middle class responders also believed

215Hill, 169.

 116

that a play about civil rights and inequality would have a greater

impact on racial injustice than handing out leaflets about civil rights.216

The majority of the individuals who attended the Delacorte

Mobile Theatre were not from the middle class. Since most of the

performances took place in the poorest neighborhoods in New York

City, many of the audience members had never attended a live

theatrical performance before. The study determined that for many of

those individuals the fact that the performances were free made a

considerable impact on their decision to attend.217 Many of the

audience members could not have afforded to pay to see the play.

However, the fact that so few of the audience members had ever seen

a theatrical performance did not seem to have an impact on the

response to A Midsummer Night’s Dream. Based on the research

results, eighty to ninety percent of the Mobile Theatre audience

members seemed to enjoy the performances with few people leaving

the performance at intermission. The audiences who attended the

performances of A Midsummer Night’s Dream seemed

to have enjoyed it, even if they did not understand it.
That is, it was common for people to have a favorable
emotional response to the play based on a generalized
appreciation of the scene, the setting, the novelty of the
performance, and the excitement of the event, even if . . .

216Faust, 37.

217Ibid., 20.

 117

they showed little comprehension of the story or
appreciation of the Shakespearean language.218

Although many of the audience members seemed to have limited

understanding of the plot, the performances in the boroughs were

more significant as a theatrical event than as a learning experience.219

Audiences liked the idea of having a Shakespearean play performed in

the neighborhood and the excitement of the situation. They viewed

the performance as a cultural event and social ritual, and as a result,

the content of the play was less important than the event itself.220

Many of the responses seemed to support Papp’s assertion that the

arts were important to society as more than just a form of

entertainment.

While some people attending the performances saw the theatre

as a means of broadening their horizon and personal growth, others

sought personal comfort and escape from personal or world

problems.221 Going to the play gave audience members a topic they

could discuss with others in the community and made them feel

cultured. They felt that they were cashing in on something that had

218Ibid., 4.

219Richard F. Shepard, “Papp Disagrees With Fund Study,” New York Times,

13 April 1965, 32.

220Faust, 23.

221Ibid., 56.

 118

previously been denied to them. Since they could not afford to attend

theatrical productions, they were effectively denied this life enriching

opportunity and cultural event. Having the performances take place in

their neighborhoods added a level of prestige to the performances.

The audience members did not need to go to Manhattan to find

culture; they could find it in their own neighborhood.222

The study concluded that the Delacorte Mobile Theatre was

successful in bringing more lower class and minority people into the

theatre than Broadway or television had been capable of and that the

importance of the performances in the boroughs did not lie in the

numbers or the cognitive understanding of the audience at all but

rather the moral importance of presenting Shakespeare performances

to which the diverse audiences in New York City could relate.223

Even though the study focused on one production during the

summer of 1964, thousands of audience members responded to the

surveys and granted personal interviews. As a result, the value of the

survey is significant in determining the perceived nature of colorblind

casting at the NYSF. While it is clear that the minority audience

members believed that the Negro theatre was more applicable to their

lives, they also believed that the colorblind company was an important

222Ibid., 63.

223Ibid., 65.

 119

step in integration. For the audience members, the use of colorblind

casting in A Midsummer Night’s Dream created a new possibility in the

acceptance of blacks in theatre. Black actors had the ability to

perform Shakespearean characters and the opportunity to do so.

Overall, the audience response was positive and many believed that

the colorblind casting was important to race relations in the United

States. It seems that the audience perceived the colorblind

performance as non-racist. It is important to note, however, that the

production took place in 1964, before the split in the civil rights

movement. The perception of the colorblind cast might have been

very different a few years later.

When looking at the perceived nature of colorblind casting, it is

also important to discuss how the actors who worked in colorblind

productions felt about the experiences. As with audience response,

there is a limited amount of material available from the actors who

worked with Papp over the years. The material included in this section

is the best that is available from published interviews with the actors

and a personal interview with Peter Francis James, an African

American actor. Early in its history, the NYSF was a refuge for

minority actors who had difficulty finding work with other companies.

Papp’s casting was not only important because it gave black actors an

opportunity to perform, but because he was one of the few producers

 120

in a major theatre company consistently hiring African American

artists. His casting meant financial support for black actors and the

opportunity for those actors to perform in classical roles which were

not available to them in other companies.

Ellen Holly noted that, “[d]uring my years as a leading lady [at

the New York Shakespeare Festival] it was the only work that, as a

black actress, I could find. . . .”224 Holly was first cast at the festival in

1958 as Desdemona in Othello and continued to work at the festival in

various roles over the next ten years, including the role of Titania in

the Delacorte Mobile Theatre production of A Midsummer Night’s

Dream in 1964.225 About the experience, Holly noted,

[t]he Mobile was high risk/high reward venture . . . and
when you were in direct sync with that audience, you
experienced the voltage of the second half of that equation
in a way that the managerial types on the periphery could
never hope to. . . . There is a special hunger in all true
people of the theatre, not just to play for the dressed-up
society audience but to engage in a form of theater that is
much more basic and immediate. . . . The Mobile satisfied
that hunger. And that was only one of its rewards. I
chose to perform on the Mobile because of the largely
black and Hispanic audiences and because my deepest
satisfactions come from playing for my own people.226

224Ellen Holly, “Why the Furor Over ‘Miss Saigon’ Won’t Fade,” New York

Times, 26 August 1990, national ed., sec. 2: H7.

225John Joseph Gibbons, “The American Theatre’s Attempts to Achieve

Multiculturalism on Stage through Non-Traditional Casting” (Ph.D. diss.,
Northwestern University, 1991), 22.

226Epstein, 180.

 121

Holly was grateful to Papp for his work in colorblind casting:

[t]he most remarkable thing about Joe was the color-blind
casting he practiced as naturally as breathing, decades
before it became the chic thing to do. Talent was the sole
casting criterion and skin color was, for him, a completely
irrelevant issue. For anyone to cast this way, not just once
or twice as a matter of political posturing but as a matter
of routine over the course of a career, was
unprecedented.227

Furthermore, Holly believed that the NYSF was “not only the sole

venue where I could work with some kind of consistency, but the sole

venue in which it was okay to work with my own face.”228 For black

actors such as Holly, being cast by Papp not only meant a paycheck,

but also training and exposure.

Actress Gloria Foster said that Papp’s casting of minority actors

was the way she believed that theatre should work. She also noted

that many minority actors did not want to work at other theatre

companies because “’they knew that they were not welcome—that

they were filling up a quota, that they were doing something odd and

that after the production was over, they would no longer be welcome

in the theater. Joe always made you feel that you had an open

invitation to return many times.’”229

227Ibid., 169.

228Ibid., 169.

229Ibid., 93.

 122

By the late 1960s and early 1970s the country had changed

significantly and colorblind casting was seen in an entirely new light.

Many of the older minority actors who worked at the NYSF were

grateful to Papp for hiring them at the festival. However, the

younger, more streetwise generation saw the producer in a
different light, calling him “Massah Joe,” referring to the
Festival as “Papp’s Plantation.” Accusations of racial or
sexual bias at the Festival became routine. Twice, the
Puerto Rican Actors Guild formally accused him of
discrimination. And, a few times, the producer received
death threats.230

During this time, colorblind casting was perceived as racist in nature

and a form of control by some actors. However, Peter Francis James

believes that Papp’s work was not racist in nature. In a recent

interview, James stated that Papp “could be autocratic-there is no

question about that-but he was an equal opportunity tyrant when he

was a tyrant. They were questions purely of power and never of race

or gender.”231

Actors who worked at the festival in the late 1970s and 1980s

seem to feel more as the early pioneers did about colorblind casting.

James, who first worked for the company in 1979, stated that “when I

made the decision to become an actor and aiming at the classics, the

New York Shakespeare Festival was absolutely a destination.” He

230Ibid., 311.

231James.

 123

went on to say of Papp that

Joe was not viewed as a benefactor. He was viewed as a
street kid who knew the deal. How to get the man to do
what the man did not want to do. How to shave him,
blame him, and cajole him. Joe was a master of that—of
appealing to conscience, of creating a disturbance if that
would work—whatever it took. He was a deeply inclusive
person, believed it in his bones. . . . Genuine and
passionate. [Including minorities] was not a casual
intellectual embrace. Every ounce of his being he was
about that. He could be whimsical but there was
absolutely no doubting his dedication. He could not have
been anything else. This was not a choice. It did not
emanate from a place of choice. It was deep.232

Jimmy Smits stated the following concerning his experience with the

NYSF: "[i]t was the only theater in New York I felt connected to—

because of the performances by Raul Julia and James Earl Jones and

the Public’s commitment to diversity. So when I graduated from

college it was a natural thing that I came to a general audition at The

Public."233 Overall, it seems that the actors who worked at the festival

appreciated and supported Papp’s use of colorblind casting.

While there are elements in the colorblind casting at the NYSF

that can be perceived as racist, it is clear that for many audience

members colorblind casting at the NYSF had a significant positive

impact. Although many minority audience members did not find the

232Ibid.

233The Public Theatre, “Celebrating 50 Years,”

http://www.publictheater.org/celebrating/reflections.php.

 124

performance of A Midsummer Night’s Dream applicable to their lives,

they did believe that colorblind casting was important to race relations.

In addition, while some actors believed Papp’s work was racist, for

many of the minority actors who worked with Papp, the NYSF was the

only work they could consistently find. Based on the number of

productions utilizing colorblind casting at the NYSF, there is no doubt

that Papp’s casting opened doors that had previously been closed to

African Americans playing leading and supporting characters in

Shakespearean plays. The nature of the work, however, is still

complicated by the fact that Papp did not hire any minority directors to

direct interracial Shakespearean productions at the NYSF. It is

important to note that Papp might have contacted minority actors

about working as directors at the festival without success. James

noted in his interview that he was approached by the festival in the

mid-1980s about allowing the festival to develop his talents as a

director. Since he was more interested in working as an actor at the

time, he turned the festival down.234

While Papp’s early work with colorblind casting mirrored the

integrationist ideology of the civil rights movement, as the 1960s

progressed, the civil rights movement faltered and fragmented. In the

late 1960s and 1970s the social and political environment in the United

234James.

 125

States changed dramatically. Because of these changes, Papp began

to believe that colorblind casting was no longer the best way of

integrating African American actors into the NYSF.

 126

Chapter Six

In the mid-1960s spending programs such as President

Johnson’s welfare reform spending, the space program, poverty

programs, massive Cold War spending, and the escalating military

operation in Vietnam caused the economy to overheat. The war on

poverty proved to be a frustration because raising the standard of

living did not wipe out the mass inequality that underscored poverty.

Although Johnson’s programs were designed to give more support to

the poorest Americans, they did not redistribute wealth. Economic

growth declined while inflation increased, marking the end of economic

affluence. As economic affluence declined, the economy overheated

and violence erupted in response to the civil rights movement. The

social and political context brought on by the end of affluence and

optimism, the rise of Black Power, the conflict surrounded American

involvement in Vietnam and extrication of American forces, the Nixon

 127

administration, and growing disillusionment created an environment

which led Papp to attempt a very different type of racial project at the

NYSF: uni-racial casting with African American actors. The decision

was a conscious effort by Papp to bring the issue of racial inequality

back to the forefront of American consciousness at a time when many

people wanted to forget about the gains made in race relations

As the economy began to overheat and inflation set in, Johnson’s

advisors encouraged him to raise taxes, but he refused; he did not

want to risk fueling opposition to the Vietnam conflict and criticism

against the war on poverty from conservatives. The poverty reduction

program had encountered significant opposition from the right, and

while it was effective, the federal deficit increased significantly during

Johnson’s Presidency. In 1961 the federal deficit was three point tree

billion dollars; by 1969 the federal deficit was twenty-five billion

dollars.235 The standard of living rose for most people in this time

period, but it was often supported by credit which impeded future

growth. The rise in the standard of living was also characterized by

consumerism which produced waste and environmental exploitation.236

235Alan Brinkley and Ellen Fitzpatrick, America in Modern Times: Since 1890

(New York: McGraw Hill, 1997), 474.

 128

As the economy spiraled out of control, the belief that the United

States could solve any social or political problem began to deteriorate.

 This deterioration was manifested in the fragmentation of the

civil rights movement. The movement was successful in the early

1960s and resulted in legislation protecting blacks. The Civil Rights

Act of 1964 “forbade discrimination in public places; authorized federal

suits to desegregate schools; outlawed job discrimination for race,

religion, and sex; and swept away barriers to voter registration based

on technicalities and on supposed education deficiencies.”237 The

Voting Rights Act of 1965 allowed the federal government to monitor

elections in areas where the local government was impeding minority

voters and forbade literacy tests as a prerequisite of minority voter

registration. Both pieces of legislation were significantly successful;

however “. . . they failed to satisfy the rapidly rising expectations of

African Americans as the focus of the movement began to move from

political to economic issues.”238 The legislation removed most legal

claims to inequality still rampant in society.

236Douglas T. Miller and Marion Nowark, “The Precarious Prosperity of People’s

Capitalism,” in Major Problems in American History Since 1945, ed. Robert Griffith
(Lexington: D.C. Heath, 1992), 224-225.

237Irwin and Debi Unger, Postwar America: The United States Since 1945
(New York: St. Martin’s Press, 1990), 103.

238Brinkley, 479.

 129

Because of the heightened expectations of affluence, civil rights

leaders demanded not only political equality but also economic

equality, marking a shift in agenda for the movement. The struggle

for equality became more heated as black aspirations outran the

achievements of the war on poverty and a white backlash began in the

middle of the 1960s. Whites felt that racial integration was happening

too fast and recoiled in the face of black gains while African Americans

were frustrated by how slowly gains were being made.239

Increased violence in the civil rights movement complicated the

divide between blacks and whites and within the movement itself.

While the non-violent tactics supported by the integrationists were

useful in getting legislation passed, it came at a high cost and became

an increasingly difficult stance to maintain. Because the violence

against civil rights workers continued and the government was either

unable or unwilling to protect them, the primacy of integration in the

civil rights movement came under fire during the early 1960s. An

undercurrent of disillusionment, anger, and distrust created a fracture

in the movement and a portion of the movement began to reject the

dominant culture as they moved toward radicalism.240 This group

239William H. Chafe, “The Social Politics of Race and Gender,” in Major

Problems in American History Since 1945, ed. Robert Griffith (Lexington: D.C. Heath,
1992), 35.

240Ibid., 45.

 130

wanted blacks to empower blacks (black power) and called for

separation of the races.241 They also believed that violence was a

viable tool in the struggle for equality.242 This splinter group gained

support as peaceful civil rights demonstrations were attacked. Some

of the attacks that led to the split in the civil rights movement include

the attacks on the Freedom Rides, the Freedom Summer activists, and

the Meredith March.

In May of 1961, the Congress of Racial Equality (CORE) initiated

the Freedom Rides in an attempt to draw attention to the segregated

train and bus stations in the south. While a recent Supreme Court

decision prohibited segregation in terminals (Boynton v. Virginia), the

decision was officially ignored throughout the south and pleas for

enforcement to the government were fruitless.243 The first group of

Freedom Riders was attacked outside of Anniston, Alabama on May 4,

1961. The bus was fire bombed by a white mob and several members

of the mob barred the bus doors so that the riders could not escape.

Some of the riders escaped through broken windows and the others

exited through the door after an exploding fuel tank scared the mob

away from the bus. The bus was destroyed and some of the riders

241Unger, 109.

242Ibid., 107.

243Ibid., 93.

 131

were beaten by the mob.244 The riders who needed hospital care were

taken to a local hospital where they had to be evacuated in the middle

of the night because members of the Ku Klux Klan threatened to burn

down the building.245

Due to the escalating violence, some civil rights leaders wanted

to cancel the Freedom Rides; however, leaders of the Student

Nonviolent Coordinating Committee (SNCC), including Diane Nash,

believed that the rides needed to continue. Nash helped to organize

college students to continue the rides.246 The rides continued but

many of the participants were beaten and imprisoned for their

involvement.247 In some cases, law enforcement officers helped the

mobs responsible for the beatings.248 By the summer of 1964, the

violence against civil rights activists had escalated.

The SNCC started a campaign in the South to educate and enroll

voters in a campaign called Freedom Summer. Integrated civil rights

workers created schools and registered voters. Early in the summer,

three college students (2 white and 1 black) disappeared and were

244Raymond Arsenault, Freedom Riders: 1961 and the Struggle for Racial Justice

(Oxford: Oxford University Press, 2006), 145.

245Ibid., 147.

246Ibid., 181.

247Ibid., 290.

248Ibid., 153.

 132

later found murdered. Twenty-one men, including several law

enforcement officers, were arrested for the murders but were released

for lack of evidence. The Freedom Summer volunteers received

almost no protection from the federal government and encountered

severe hostility in Mississippi. Eighty SNCC civil rights workers were

beaten, some were shot at, and over a thousand were jailed.249 In

some cases the FBI knew about potential danger to the activists but

did not warn them because the FBI believed their role was to act as

investigators, not as law enforcement.250 The violent incidences

created an undercurrent of disillusionment and increased support of

separatism which reached a breaking point in the middle of the

decade.

Friction between the two factions of the movement increased in

1966 when James Meredith, the first black student to attend the

University of Mississippi in 1962, began a march from Memphis,

Tennessee to Jackson, Mississippi to encourage black voter

registration. When Meredith was shot and wounded, the Southern

Christian Leadership Conference (SCLC), CORE, and SNCC decided

that they would continue his march. While the organizations joined

forces to finish the march, tensions were increasing between the

249Unger, 108.

250Arsenault, 138.

 133

members. A growing number of people in the SNCC in particular were

angered by the government’s inability or unwillingness to protect civil

rights workers.

During the march, SNCC leader Stokely Carmichael began

shouting, “’[w]e want black power! Black power!’”251 Many of the

older leaders in the movement objected to the term but Martin Luther

King was concerned that denouncing black power would drive the

young people away.252 By this time, many young people in the

movement felt isolated by the government and were identifying with

black power rather than integration.253 King’s limited support at the

march did not pacify the SNCC members who ridiculed his stance on

nonviolence and integration. Both the SNCC and CORE expelled their

white members soon after the march.254 Increasingly the SNCC used

anti-white rhetoric and called for allegiance to black power and

separatism. Carmichael believed that,

[o]ne of the tragedies of the struggle against racism is that
up to [the black power movement] there has been no
national organization which could speak to the growing
militancy of young black people in the urban ghetto. There
has been only a civil rights movement, whose tone of voice
was adapted to an audience of liberal whites. It served as

251Unger, 109.

252Ibid., 109.

253Brinkley, 482.

254Unger, 109.

 134

a buffer zone between them and angry young blacks. . . .
For too many years, black Americans marched and had
their heads broken and got shot. . . . After years of this,
we are at almost the same point—because we
demonstrated from a position of weakness. We cannot be
expected any longer to march and have our heads broken
in. . . .255

Furthermore, Carmichael considered integration a racist movement

because it reinforced to both blacks and whites “the idea that ‘white’ is

automatically better and ‘black’ is by definition inferior. This is why

integration is a subterfuge for the maintenance of white

supremacy.”256

Although integration and nonviolence were still supported by

SCLS and many in the African American community, the civil rights

movement became more complicated morally and more difficult for

whites to support as the SNCC shifted support from integration to the

separatist idea of black power.257 Liberal whites who had previously

supported the civil rights movement were frightened by the rise of

black power and were offended by the shift toward separatism. Many

255Stokely Carmichael, “Stokely Carmichael Explains ‘Black Power,’ 1967,” in Major

Problems in American History Since 1945, ed. Robert Griffith (Lexington: D.C. Heath, 1992),
364.

256Ibid., 366.

257William H. Chafe, “The African-American Struggle as an Unfinished Revolution,” in

Major Problems in American History Since 1945, ed. Robert Griffith (Lexington: D.C. Heath,
1992), 396.

 135

stopped working for racial equality and others turned against the

movement.258

As the undercurrent of disillusionment surfaced within the civil

rights movement and the push for separatism continued, the unity

that made the civil rights movement so strong was lost.259 Tensions

within the movement increased and riots broke out in major cities

across the United States including New York in 1964, Philadelphia, Los

Angeles, and Chicago in 1965, and Detroit, where 43 people died, in

1967.260 President Johnson assembled the Kerner Commission to

study the causes of the riots and in March of 1968 the commission

reported that the United States was “moving toward two societies, one

black, one white-separate and unequal.”261 The report went on to

state that more money was required for social welfare programs to

address the inequality in urban ghettos and integrate blacks into areas

outside of the ghettos.262 But the American economy was already

stretched thin by President Johnson’s welfare reform spending, poverty

programs, and the escalating military operation in Vietnam.

258Unger, 109.

259Chafe, “The African-American Struggle as an Unfinished Revolution,” 391.

260Charles Murray, “The Poverty of the Great Society,” in Major Problems in American

History Since 1945, ed. Robert Griffith (Lexington: D.C. Heath, 1992), 325.

261U.S. National Advisory Commission on Civil Disorders, The Kerner Report (New

York: Pantheon Books, 1988), 1.

262Ibid., 22.

 136

Johnson actually believed that poverty could be eliminated and

was fearful of what would happen in the United States if the

government did not address the glaring gap between those who were

sharing in economic affluence and those who were not.263 His reforms

helped to decrease poverty to twelve percent: the most substantial

decrease in the history of the United States.264 However, a glaring gap

still existed between blacks and whites.

The racial equality movement was further complicated by the

escalation of the conflict in Vietnam.265 Johnson inherited the

instability in Vietnam when President Kennedy was murdered. He

believed that the only way to solve the problems in Vietnam was to

fight a war of attrition by slowly escalating American involvement until

the North surrendered.266 By 1965, the economy began to overheat

from the fast growth rate and it became increasingly clear that the

economy could not support an ever escalating war in Vietnam and a

war on poverty at home.267 In addition, many whites, who were

263Doris Kearns Goodwin, Lyndon Johnson and the American Dream (New York: St.

Martin’s Griffin, 1991), 211.

264Brinkley, 474.

265Ibid., 530.

266Ibid., 499.

267Ibid., 502.

 137

uncomfortable with the focus on separatism,268 funneled their energy

into the antiwar effort instead of the civil rights movement.269

Because of the fragmentation within the movement, the hardening of

attitudes, and the Vietnam War, the late 1960s saw a decline in the

possibility of cooperative solutions in the civil rights movement. The

decline was exacerbated by the wave of riots (Chicago, Washington,

D.C., Baltimore, Detroit) set off by the assassination of King in

1968.270 Supporters of the civil rights movement found little to be

optimistic about as the decade came to an end.271

When Richard Nixon was elected President in 1968 he slowed the

pace of school desegregation and used local police departments to

crack down on radical groups.272 He reduced or discontinued social

welfare programs created by Johnson.273 Nixon also began to

extricate troops from Vietnam.274 The optimism and sense of

expectation of the 1960s turned into a sense of caution in the 1970s

and, for some, a sense of defeat and disillusionment. Post World War

268Unger, 107.

269Ibid., 111.

270Ibid., 111.

271Chafe, “The African-American Struggle as an Unfinished Revolution,” 390.

272Unger, 155.

273Brinkley, 542.

274Ibid., 532.

 138

II economic affluence ended in the 1970s and, by the end of the

decade, the United States was in a recession. The pace of racial

progress slowed in the 1970s and the civil rights movement effectively

ended as the country shifted its focus to the economic problems and

the conflict in Vietnam. By the end of the 1970s, the American

political atmosphere had shifted away from many of the liberal goals of

the 1960s toward conservatism.275 The new era of conservatism

troubled Joseph Papp.276

As he witnessed the changes happening in society, he was

concerned that the economic conditions of the late 1970s and the

Vietnam War made Americans want to forget about black poverty, lack

of jobs, and limited opportunity for African American in the United

States.277 He believed that his work should address social problems

such as

the threat of annihilation by war, pollution, dope, and the
waste products of technology [a]long with the brutalization
created by inescapable poverty and, what is more
atrocious, the extinction of human life through impersonal
massive bombings from the air and the very personal
slaughter of the innocent on the ground. . .278

275Ibid., 552.

276Joseph Papp, Handwritten Notes on Black/Hispanic Company, 1979, Joseph

Papp/New York Shakespeare Festival Collection, Billy Rose Theatre Collection, The New York
Public Library for the Performing Arts.

277Ibid.

 139

which furthered his conviction that theatre should not only reflect life

but should educate audiences on how to survive it. His work should

lay a frame work for possible solutions to social problems. One of the

solutions he thought might have validity in race relations was a

separate black system in casting as opposed to integration.

While Papp continued to use colorblind casting in the 1960s and

1970s because he believed the practice was important for theatre

artist and audiences, he was concerned with the widening economic

gap between blacks and whites and the limited gains of a “colorblind”

society.279 He believed that colorblind casting at the NYSF no longer

had the same impact that it did in the 1950s and early 1960s. He was

concerned with the practice because colorblind casting was sometimes

not colorblind at all. When the NYSF produced King Lear at the

Delacorte Theatre in Central Park, Lear was played by an African

American actor (James Earl Jones) as were all three of his daughters.

As a result, the question arose about casting other characters. Papp

questioned his casting choices stating: “shall Kent be white or shall

Kent be black[?] That whole question began to raise questions that I

hated to have to deal with because again it was dealing with tokenism

278Joseph Papp, “Commencement Speech North Carolina School of the Arts,”

5 June 1971, Joseph Papp/New York Shakespeare Festival Collection, Billy Rose
Theatre Collection, The New York Public Library for the Performing Arts.

279Ibid.

 140

or a question of trying to cast by color. . . .”280 Papp was discouraged

because he felt that colorblind casting at the NYSF had become a

quota system and he did not want the trend to continue. He stated

that,

I had done two productions in the park [in 1978] and there
wasn’t a single black actor in the company because I didn’t
want to get a single black actor in the company or two or
three. . . . I felt that rather than go through this token
bull shit (sic) again which was just to give somebody a job,
I was depriving somebody [else] of a job in doing so.281

By this time Papp believed that colorblind casting at most theatre

companies had proven to be a failure. In many theatre companies

across the United States it had fallen into the clutches of tokenism

with non-whites representing a maximum of ten to fifteen percent of

any given company. He felt that, “no major cultural institution in the

U.S. has gone beyond tokenism (underlining his).”282 He agreed with

many black artists who saw colorblind casting in the late 1960s and

1970s as tokenism.283 It appeared that the industry was slowly

opening its doors to African Americans, however, casts would often

280Joseph Papp, “Formation of Permanent Black/Hispanic Shakespeare Company,”

1979, Joseph Papp/New York Shakespeare Festival Collection, Billy Rose Theatre Collection,
The New York Public Library for the Performing Arts.

281Ibid.

282Papp, Handwritten Notes on Black/Hispanic Company.

283Ibid.

 141

include only one minority actor. Many African American artists

became impatient with the limited gains of colorblind casting.284

Furthermore, Papp came to believe that colorblind casting was a form

of assimilation and blending that did not always benefit minority

groups. He stated, “I believe in separation of certain things, and then

the connections that you make. . . . Everybody wants to be blended,

to become part of the big American dream. I’m against that.”285

Papp felt that some of the progress that had been made with the

civil rights movement was being reduced to tokenism without any real

progress for African Americans in theatre or society.286 For most of

the 1970s, Papp had been concerned with the dwindling focus on racial

equality.287 He thought that some of the progress made by the civil

rights and black power movements was fading away while blacks were

increasingly powerless and ignored in urban areas, specifically New

York.288 Papp believed that the overt conflicts of the 1960s were more

beneficial to American society than the silence of the 1970s when

284George Goodman, “More Blacks in Theatre? Yes and No,” New York Times, August

9, 1972, 20.

285David Graubert, “Latinos in the Acting Profession: A New Generation Battles

the Stereotype,” 1979, Joseph Papp/New York Shakespeare Festival Collection, Billy
Rose Theatre Collection, The New York Public Library for the Performing Arts.

286Ibid.

287Ibid.

288Ibid.

 142

frustrations were building up but the political environment did not

allow for the expression of frustration and tension. He felt that the

internalization of frustration could lead, “to another kind of riot that is

much more destructive [than the riots of the 1960s]. It exposes itself

in non-political terms like anti-social behavior, criminal activities and a

kind of suicidal mania that drives a lot of people crazy. It’s a real

malaise and it makes me sick.”289 He was troubled by the lack of

political activism and he felt that the United States had become

apathetic.

This growing concern was highlighted by the U.S. Supreme

Court’s Bakke decision in 1978.290 A white applicant, Allen Bakke, had

been denied admission to the University of California medical school.

The medical school only accepted one hundred applicants; sixteen of

those slots were reserved for minority applicants. Bakke argued that

his qualifications were better than some of the minority students who

were admitted and that he deserved equal opportunity under the

United States Constitution. The court ordered that Bakke be admitted

to the medical school.291 The decision concerned and depressed Papp

289Bernard Carragher, “Black Theater Has Moved Beyond Revolution,” New York

Times, 29 April, 1979, D1.

290Papp, Handwritten Notes on Black/Hispanic Company.

 143

because it represented a return to conservatism in terms of race

relations in the United States.292

Furthermore, Papp believed that, with the rise of poverty and

inflation, the government and people of the United States were weary

of working to solve the racial divide in the country, and, as the

optimism of the 1950s and 1960s died, it appeared that many people

did not believe the divide could be eliminated. Many whites simply

wanted to forget about the racial conflicts in society.293 Instead of

supporting the progress made during the civil rights movement, a

backlash in the 1970s helped create a desire to ignore African

Americans and the struggle for equality. It was because of this social

and political climate that Papp decided to create the uni-racial

Black/Hispanic Company under the umbrella of the NYSF.294

291Elaine R. Jones, “Race and the Supreme Courts 1994-95 Term,” in The Affirmative

Action Debate, ed. by George E. Curry and Cornel West (New York: Perseus Books, 1996),
150.

292Papp, “Formation of Permanent Black/Hispanic Shakespeare Company.”

293Papp, Handwritten Notes on Black/Hispanic Company.

294Ibid.

 144

Chapter Seven

Due to his disillusionment with colorblind casting, Papp decided

to create the Black/Hispanic Company at the NYSF. Papp suggested

that his goal was not only to provide more opportunities for minority

actors; he also wanted to change the power structure of American

theatre.295 The significance of his work can be seen in his intent, the

extent of the uni-racial casting, and the nature of that casting as

perceived by theatre critics, audience member, and the actors he

worked with.

The Black/Hispanic Company was not Papp’s first venture into

uni-racial casting. In 1964 Papp created a mobile Spanish speaking

295Joseph Papp, Handwritten Notes on Black/Hispanic Company, 1979, Joseph

Papp/New York Shakespeare Festival Collection, Billy Rose Theatre Collection, The
New York Public Library for the Performing Arts.

 145

company as part of the NYSF. 296 The Black/Hispanic Company would

also not be his last uni-racial company. In the mid-1980s he created

another version of the Black/Hispanic Company called Shakespeare on

Broadway under the direction of Estelle Parsons.297 There are several

significant differences between the Black/Hispanic Company and

Papp’s other ventures into uni-racial casting. First, Papp created the

Spanish speaking company because he wanted to reach the seven

hundred and fifty thousand Spanish speaking individuals living in New

York City at the time.298 This company was an instrument to reach a

more diverse audience. While Parson’s company was predominately

minority actors, it did include white actors as well and would more

appropriately be classified as an interracial company.299 This company

was very similar to the other colorblind work Papp did at the NYSF.

While both of these companies were significant in the history of the

organization, Papp created the Black/Hispanic Company for very

different reasons. Papp created the Black/Hispanic Company in 1979

because he felt that the company was a natural progression of the

casting done at the NYSF, he wanted his productions to relate to the

296Helen Epstein, Joe Papp: An American Life (New York: Little Brown, 1994),

180.

297Heidi Griffiths, Interview by Charlene Widener, 22 September 2006.

298Epstein, 180.

299Griffiths.

 146

increasing minority population of New York City, and he was concerned

about covert racism and hostility against African Americans.

First, Papp felt that the development of the Black/Hispanic

Company was a natural progression of the casting done at the NYSF

since its inception.300 The productions which included interracial casts

in the early years of the festival helped build an acceptable base with

the audiences (see Chapter Five). There had also been some previous

experimentation at the NYSF with the uni-racial casting of African

American actors in classical plays including a production of The Cherry

Orchard directed by James Earl Jones. In the production, the peasant

characters were played by dark skinned African Americans while the

lighter skinned actors played the aristocratic characters. Papp found

the production very revealing about race and class. The critical

responses to the production increased Papp’s desire to produce more

uni-racial productions with black casts. He was interested in the critics

that asked, “what are these people doing in this territory? It’s sort of

an invasion of a certain kind of area which has always been the

domain of European and predominantly white area.”301 The reaction

created a desire in Papp to develop a black Shakespeare company and

300Papp, Handwritten Notes on Black/Hispanic Company.

301Joseph Papp, “Formation of Permanent Black/Hispanic Shakespeare

Company,” 1979, Joseph Papp/New York Shakespeare Festival Collection, Billy Rose
Theatre Collection, The New York Public Library for the Performing Arts.

 147

that is how he originally planned to organize the company but decided

to add a few Hispanic actors after the initial auditions.302 Although the

company was called the Black/Hispanic Company, most of the actors

involved were African American.303 Papp believed that the company

was unique because it was primarily a uni-racial company. He noted

that the company “is primarily black—so that a host of black talent will

attempt to set the standard for the best classical acting of the day.

This is far different—for the theatre itself and for the audience—than

lauding one exceptional black talent in a sea of good white talent.”304

One of Papp’s primary concerns about colorblind casting was

that it did not showcase natural accents, intonations, and rhythms of

minority speech. He no longer believed that being colorblind, or at

least ignoring cultural differences, worked in theatre or in society. He

stated that,

we in America are Americans and have American accents
and we should deal with them. . . . [E]verybody, black,
white, people who are Irish, people who are Italian, people
who are Jewish and so forth are taught to be ashamed of
their accents, ashamed of their speech. This assimulation
(sic) sounds good on paper and it sounds very fine, but
really to me, what is rich about the country is retaining the

302Epstein, 356.

303Mel Gussow, “Papp’s 3rd World Troupe To Be Classic Repertory,” New York Times,

23 March 1979, C1.

304Clifford Mason, “A New Black Theater,” New York Times, 22 July 1979, M7.

 148

roots of your particular origin and I think that should be
encouraged. 305

Papp considered the varied accents more acceptable than

performances which used British accents. He believed that,

subjecting the youth of this country (through a highly
organized educational campaign allied with our school
system) to educated British speech . . . exposing young
Americans to Shakespeare for the first time in accents
alien . . . [gave] the already accepted impression, that the
Bard is for the elite and out of the ken of the average
American. In addition, British Shakespeare reenforces
(sic) the long held inferiority this country has had about its
own native and varied patterns of speech, drawn from the
democratic history of the nation—multi-national, multi-
racial history that has enriched and energized our growth
as a nation.306

He felt that the accents in the company were no more difficult for

Americans to understand than British accents. In fact, Papp found

Shakespearean productions where the audience spoke with British

accents more difficult to understand than the actors in the

Black/Hispanic Company.307 In addition, Papp believed that black

305Joseph Papp, “Formation of Permanent Black/Hispanic Shakespeare Company.”

306Joseph Papp, “Theatre USA Speech,” 30 April 1979, Joseph Papp /New York

Shakespeare Festival Collection, Billy Rose Theatre Collection, The New York Public Library
for the Performing Arts.

307Joseph Papp, Handwritten Response to Eder Article, 1979, Joseph Papp/New York

Shakespeare Festival Collection, Billy Rose Theatre Collection, The New York Public Library
for the Performing Arts.

 149

actors have a classical quality, created partially by sharp consonants

and a cultural energy, which worked well in Shakespearean plays.308

Secondly, similarly to the Spanish speaking company, Papp

believed that inner city minority audiences came to expect to see

people who looked like them onstage at the NYSF productions and

they attended interracial and uni-racial productions because they could

relate to the characters played by minority actors. According to Papp,

cities in the United States had traditionally spawned art while the

suburbs had demonstrated no “capacity as yet for the innovation in

the arts.”309 Therefore, artistic endeavors should reflect the racial

make-up of the city population that inspired the art; minority actors

should be performing in theatre to reach the diverse population of the

cities. Papp noted that the creation of the Black/Hispanic Company

was a further attempt to represent America’s growing minority

population in the major cities.310

For Papp there was an even more important reason to create the

new company in 1979. He decided to make uni-racial casting a

priority at the NYSF by developing the Black/Hispanic Company rather

than to continue his standard colorblind casting practices because of

308Gussow, C2.

309Papp, Handwritten Notes on Black/Hispanic Company.

310Ibid.

 150

the political atmosphere at the time the company was founded.311 The

timing of the Black /Hispanic Company was significant in that Papp

developed the company in 1979, far removed from the revolutionary

atmosphere of the 1960s. He thought the timing of the company was

important because it represented a divergence from what was

expected in the late 1970s with the economic downturn and rise of

conservatism.312 His goal was to use art as weapon to strike “a blow

against the wishy-washy tokenism concept of assimilation.”313 He

considered the new company a political event and counter attack

against the white backlash to the rise of separatism.314 Papp created

the company as a theatrical revolution in homage to the separatist

divergence of the civil rights movement in the 1960s.

 Before the creation of the Black/Hispanic Company, Papp had

been criticized for the type of uni-racial productions he had produced

at the NYSF. A critic for the Black American wrote:

Joseph Papp presents himself as the major White
producer, particularly concerned with the theatre of racial
minorities. . . . [But] with a few exceptions, all the plays
reflect Black street life, emphasizing the wounds and cries
of Blacks, ignoring the wholeness and joys of the Black

311Ibid.

312Ibid.

313Ibid.

314Papp, “Formation of Permanent Black/Hispanic Shakespeare Company.”

 151

experience. The plays reinforce a stereotyped ghetto
image. . . .315

When Papp created the new company, he decided that the uni-racial

cast would perform Shakespearean plays. Papp decided to make the

Black/Hispanic Company a Shakespearean company because he

thought it served as a training opportunity for black actors, created a

sense of pride in minority audience members, opened up lines of

communication concerning race relations, and provided a model for

societal change. Papp agreed with his critics that many of the plays he

produced in the 1960s and 1970s dealt with black street life because

many of the plays written during that time were “ghetto plays.”316 He

wanted to support black playwrights and actors but did not feel that

the plays were good vehicles for classically trained actors like James

Earl Jones and Roscoe Lee Browne.317 However, in colorblind casts,

only one or two performers were black so there were few opportunities

for classically trained black actors and limited opportunities for training

young black actors in classical roles. The Black/Hispanic Company

solved both problems; black actors with previous classical training had

315Epstein, 353.

316Papp, “Formation of Permanent Black/Hispanic Shakespeare Company.”

317Ibid.

 152

more opportunities in the company and young black actors with no

experience received training in classical acting.

 Furthermore, Papp believed that his audiences would respond

positively to a uni-racial company. He thought that seeing black

actors play kings and nobles could instill a sense of pride in those

members of the audience who were also black.318 He believed that

seeing Shakespeare performed by people who represented the blacks

in the audience would create a connection between the play and

audience that was missing when they observed white actors.319

Black audience members could relate to the Shakespearean characters

and plays themselves because the characters looked and sounded like

the audience members.

 Not only could casting blacks in leading roles have an impact

on African American audience members, Papp believed the casting

could make white audience members more accepting of blacks in

leadership roles in society. He thought the casting opened up lines of

communication about racism in society and opened the consciousness

to the possibilities of what was acceptable and correct as far as

characters in positions of power and nobility.320 In Papp’s opinion, it

318Papp, Handwritten Notes on Black/Hispanic Company.

319Papp, “Formation of Permanent Black/Hispanic Shakespeare Company.”

 153

was far easier for white audiences and critics to ignore the anger of

many African American playwrights because of a backlash to the black

power movement.321 When seeing Shakespearean plays, the audience

would not come in with the same anger and resentment because the

plays did not deal with the same social problems. However, Papp felt

that seeing African American actors playing Shakespearean roles and

making connections with those characters based on the oppression

they have experienced in the United States had the potential to affect

change in modern society.322 The very existence of the company

would demonstrate possibilities for the development of race relations

in the United States. He believed that it could be the catalyst for “a

significant movement which has the potential of affecting both art and

the political-cultural structure of the country.”323

 The structure of the company was one significant change which

Papp believed could positively impact the racial structure of society.

According to Papp the Black/Hispanic Company represented a new

distribution of power in theatre and society. One obstacle for

minorities in the United States in 1979 was limited power in the

320Papp, Handwritten Notes on Black/Hispanic Company.

321Ibid.

322Ibid.

323Ibid.

 154

current social structure. Papp noted at the time: “’[w]e live in a city

where blacks and Hispanics fall to the bottom. They can’t get power

out of politics, but they can develop it in the theater.’”324 For equal

justice to materialize in society at large, Papp believed that there must

be a redistribution of political power to the oppressed, that unity must

exist within the oppressed group, and that oppression and poverty

must be eliminated. He stated that, “only when blacks are a force to

be reckoned with, can . . . equal opportunity and justice, be

achieved.”325 The creation of the Black/Hispanic Company was an

attempt to give blacks the power to create a company that reflected

their artistic impulses.

To that end, Papp gave the company members the power to

control who was invited into the company and who was excluded. 326

The company members had the power to decide when and if white

actors would be invited into the company.327 While Papp did not invite

any white actors to participate in the company and was against the

inclusion of white actors until after the minority members of the

company felt that they were comfortable in leadership roles, he left

324Carol Lawson, “Papp Pushes Minority Troupe,” New York Times, 14 February 1979,

C15.

325Papp, Handwritten Notes on Black/Hispanic Company.

326Papp, “Formation of Permanent Black/Hispanic Shakespeare Company.”

327Ibid.

 155

the inclusion of white actors open as an option for when the black

artist were ready to expand the company.328 Papp discouraged the

inclusion of white actors because he felt that it would detract from the

purpose of the company. He stated: “I cannot see integration taking

place properly in either a theater company or on the outside, without

true equal opportunity and equal justice. . . . [W]hich means having

some power to control your own destiny in your profession.”329

Papp believed that integration without power was a mistake and

did not want the new company to add white members until the

minority members felt that they owned the company.330 Peter Francis

James said that Papp’s exclusion of white actors was an important

aspect of the company:

Joe said that he wanted to establish a permanent
Shakespeare company and it was important to him,
fundamental in his thinking, that minorities be an integral
part of that. He said that if I had started in the other way,
it’s not going to happen. His idea was to add white actors
later. He said that “I am all in favor of including them,
everybody else starts at the other end. I am starting at
this end. I am all for including them—perhaps next year.”

He also did not want white actors setting the performance standard for

the minority members.

328Papp, Handwritten Notes on Black/Hispanic Company.

329Papp, “Formation of Permanent Black/Hispanic Shakespeare Company.”

330Lawson, C15.

 156

Papp believed that the Black/Hispanic Company was unique

because it was “primarily black.”331 Black actors would set the

standards for quality in classical acting instead of being compared to

white actors in the same play.332 Papp was not interested in turning

out productions where black actors attempted to emulate white actors.

He did not want the Black/Hispanic Company to present novel versions

of Shakespearean plays that a white company could have produced.

Instead he wanted the company to create “avant-garde” theatrical

productions where the black actors brought their ethnicity to the

performances to create truly original portrayals of characters that

illuminated the play.333 He did not want to ignore cultural and ethnic

differences. Papp clarified his position in a speech about the creation

of the new company:

what I’m saying is that we are entering a whole area of
recognition of the differences and the sameness—it’s very
interesting, but I love the differences. People have been
pushing the sameness. Everybody’s the same. We are all
human and all that. No, we’re not all the same. We’re all
different. Yes, we’re all human, but we have different
things to utter. Different things to articulate. We’ve had
different life experiences and we have different kinds of
ways of looking at things. I think that richness on the
stage, spilling on the stage, will create a very, very vital
and fervent kind of theatre.334

331Mason, M7.

332Ibid., M7.

333Papp, “Formation of Permanent Black/Hispanic Shakespeare Company.”

 157

An important aspect in the creation of a vital theatre would be

the development of black playwrights, administrative staff, directors,

and theatre critics. Papp wanted young, black playwrights to join the

company because he believed the actors in the company needed

modern plays to keep their acting abilities well rounded.335 In

addition, the company included an apprenticeship program to train

young company members in administrative areas. He believed that

unless efforts were taken by the NYSF to train black directors and

administrators, the company would evolve into a first rate black acting

company but there would be a racial divide in the company.336

Papp also hoped that the new company would encourage blacks

in other areas of theatre including criticism. He felt that black critics

needed to be working for major news organizations to review uni-racial

productions. He believed that the cultural experiences of white critics

were often limited, so much so that some of the symbols they saw in

plays written and performed by African Americans seemed foreign.

White critics missed important elements in uni-racial productions, and

Papp felt that “sometimes it happens to be the point of the play.”337

334Ibid.

335Ibid.

336Ibid.

 158

Papp originally wanted to create a company that worked for six

months the first year and then performed for the entire season during

its second year. The initial investment into the company was between

half a million dollars to a million dollars with a projection that the

company would be self-sufficient by its second year with a budget of

two and a half to three million dollars.338 The first season actually

lasted for nine months and the company developed two productions:

Julius Caesar and Coriolanus (there was a revival of Coriolanus at the

Delacorte theatre in the summer of 1979).

While Papp utilized colorblind casting in a significant number of

productions, uni-racial casting was rare in Shakespearean plays at the

NYSF. Of the one hundred and thirteen productions of Shakespeare’s

work, Papp used colorblind casting in only five of those productions

and none of those productions were directed by Papp. Two of the

productions were Spanish speaking productions directed by the only

minority director to direct a Shakespearean play at the festival

between 1964 to 1989, Osvaldo Riofrancos.339 While the

Black/Hispanic Company produced only three productions, those

337Joseph Papp, Untitled Response to Critics of the Black/Hispanic Company, No date,

Joseph Papp/New York Shakespeare Festival Collection, Billy Rose Theatre Collection, The
New York Public Library for the Performing Arts.

338Papp, “Formation of Permanent Black/Hispanic Shakespeare Company.”

339New York Shakespeare Festival List of Minority Directors and their

Productions, no date, Joseph Papp/New York Shakespeare Festival Collection, Billy
Rose Theatre Collection, The New York Public Library for the Performing Arts.

 159

productions created a firestorm of responses from critics. It is from

those reactions and the responses from audience members and the

actors in the company that the nature of the theatre productions can

be determined.

When Joseph Papp announced in 1979 that he was going to

develop a professional Shakespearean repertory company of black and

Hispanic actors, responses were mixed. Some critics believed the

company would be important to race relations while others believed

that it was “intellectual snobbery cloaked in purity.”340 Many critics

responded with anger and resentment to the idea of uni-racial casting.

Critical responses to the Black/Hispanic Company’s productions

focused on speech problems, untrained actors, and the racial

implications of uni-racial casting. In addition, the creation of the new

company was criticized by black artists from other uni-racial theatre

organizations.

The most significant issues facing the new company, according

to critics, were problems with speech. Although Papp thought the

varied accents made the productions seem more American, many

theatre critics believed that the actors were not effective in playing

Shakespearean characters because they did not use affected British

accents and because they lacked the proper voice training. The actors

340Joseph Papp, Handwritten Notes on Black/Hispanic Company.

 160

were allowed to speak with their natural and varied American dialects

which the critics believed lacked continuity and accuracy.341 Other

critics did not feel that English accents were required, but wanted a

single accent for all of the actors. In response to the company’s first

production, Julius Caesar, critics pointed out that many of the actors

had different accents which was confusing and made the entire

production difficult to understand. Martin Gottfried said of the

production:

Whoever is to blame—Papp or Langham—the idea was
either perverse or dumb. It is hard to believe that Papp or
Langham or anyone literate enough to vote would seriously
want black and Spanish ghetto accents stressed in a
production of Shakespeare. Perhaps if all the company
stressed accents, or perhaps if the accents were at least
similar, some rationale might apply, but to have everyone
Elizabethan except a super-black Caesar and super-
Hispanic Antony is genuinely bizarre. It was as bizarre as
the white middle-class audience who obediently
applauded. Could Papp have been trying to make fools of
them? Does he think he is less a fool because he can jeer
at the liberals? . . . The theatre is no place for this
nonsense [italics his].342

In Coriolanus, the second production by the Black/Hispanic Company,

only black actors were cast in leading roles which eliminated some of

the criticism concerning accents for the production. However, critics

341John J. O’Connor, “TV View: The Bard’s Genius Gets Through,” New York Times,

29 April 1979, D1.

342Martin Gottfried, “Shakespeare for White Liberals,” Saturday Review, 31

March 1979, 40.

 161

still believed that the actors were unable to present the dialogue with

the crispness and stress required for the language.343

Other critics believed that the productions were not well put

together and that the minority actors in the company were not ready

for the productions. Richard Eder said of Coriolanus: “[a]part from the

ragged speech, there is a ragged standard of performance. Some of

the actors are simply not up to their parts; in other cases the

performances, while adequate, do not mesh with one another.”344

John Simon, a long time critic of colorblind casting, said of the new

company: “[t]o have a group of black and Hispanic actors, almost

totally untrained in Shakespearean acting . . . do Coriolanus ranks as

advanced dementia.”345 The most striking comments about the new

company came from critics who thought the new company was

blatantly racist.

Many critics felt that Papp was not completely open about his

intentions when he created the Black/Hispanic Company and that the

company actually did more harm, in terms of race relations in theatre

and society, than good. Martin Gottfried stated that the company was

offensive because it was racially divided and hypocritical. Whites were

343Richard Eder, “Stage: ‘Coriolanus,’” New York Times, 15 March 1979, C19.

344Eder, C19.

345John Simon, “From Wheel to Woe,” Review of Coriolanus by William Shakespeare

(New York Shakespeare Festival, New York), New York Magazine, 2 April 1979, 85.

 162

arbitrarily eliminated from the acting company; however, Papp hired a

white, British man, Michael Langham, to direct the company’s first

production.346 By hiring Langham, Papp was essentially reconstructing

the racialized structure of society: blacks controlled by whites. At the

very least, critics thought that the creation of the company and Papp’s

call for black playwrights and critics amounted to reverse racism. 347

Clive Barnes mocked Papp’s use of uni-racial casting stating,

“interesting Julius Caesar. How about alternating it with a white cast?

. . . [T]hen for a final switch, Papp and Langham might try

intergration (sic).”348 Townsend Brewster, an African American critic,

stated in an article about minorities in classical theatre that, “[i]f one

of the reasons for establishing this black-hispanic company was to

demonstrate the deficiencies of minority actors in traditional classical

acting, they have almost succeeded.”349 He went on to state that

African American actors were unable to play the characters in

Coriolanus effectively because the class-conscious arrogance of the

characters in the play was outside of the realm of understanding for

346Gottfried, 40.

347Papp, Untitled Response to Critics of the Black/Hispanic Company.

348Clive Barnes, “Accent is on ‘Julius Caesar’,” Review of Julius Caesar by William

Shakespeare (New York Shakespeare Festival, New York), New York Post, 26 January
1979: 42.

349Townsend Brewster, “Theatre: Minorities and Classical Theatre,” Routes, A Guide

to Black Entertainment, 1979, Joseph Papp/New York Shakespeare Festival Collection, Billy
Rose Theatre Collection, The New York Public Library for the Performing Arts.

 163

blacks. He believed the project was potentially detrimental to black

consciousness.350

Other critics thought that the new company deprived black

actors of the opportunity to get the training required to perform in

classical plays. Edwin Wilson stated that,

[n]o one would quarrel with Mr. Papp’s notion that
minority performers should have the necessary training,
and every possible opportunity, to appear in the classics.
The question arises, though, whether his is the best
approach to the problem. Would it not be more helpful—
and result in better productions—to train minority actors in
fully integrated casts?351

Wilson’s sentiments were echoed by Eileen Blumenthal who noted:

Papp’s commitment to minorities in mainstream theatre,
as both creators and spectators, is longstanding and
vigorous—and for years he has been casting blacks and
Hispanics in major Shakespeare roles. . . . [His] rationale
for this new company is unclear. . . . If he simply feels
that despite his and other producer’s efforts, minorities still
do not get their share of classical roles (and this is no
doubt true), why not intensify the commitment to cast
them rather than create a solely black and Hispanic
company?352

350Ibid., 33.

351Edwin Wilson, “Shakespeare: The Interpretation’s the Thing,” Wall Street Journal,

10 July 1979, 22.

352Eileen Blumenthal, “Some Thanks for Most Sweet Voice,” Review of Coriolanus by

William Shakespeare (New York Shakespeare Festival, New York), Village Voice, 26 March
1979: 89.

 164

Clive Barnes noted that while the company was inclusive of blacks and

Hispanics, the company included no Asian actors.353 Many of the

critics believed that colorblind casting was a more effective policy than

uni-racial casting.

The fact that the performances took place at the Public Theatre

also created controversy. While Papp stated that he wanted the new

company to create characters onstage with whom the ethnically

diverse population of New York City could relate, the productions did

not tour the urban ghettos, as some of the colorblind productions had.

Instead the plays were performed at the Public Theatre where, “the

audiences [were] overwhelmingly white and educated and able to

afford the luxury of theatre-going. So Papp’s nonwhite Shakespeare

[was]n’t really for minority audiences.”354 Some of the most

interesting responses in terms of how the nature of Papp’s uni-racial

casting was perceived come from other uni-racial companies already

established in 1979. Individuals from those primarily black companies

were concerned with the social implications of the new company and

with how the new company would impact their work.

 The Black/Hispanic Company was by no means the first theatre

company for minority artists. The increased interest in separatism in

353Brewster, 33.

354Gottfried, 40.

 165

the 1960s led to the rise of the black theatre movement. Like

separatism in society, early members of the movement were angry

with the limited changes in race relations and were frustrated by the

history of cultural stereotypes perpetuated by white playwrights. In a,

search for personal and ethnic identity Blacks began to
write for, direct for, perform for and speak for and to
Blacks. Rather than copying the style, content and form of
White theatre, Blacks searched for style, content, and form
appropriate to the Black heritage and appropriate for
expression of the Black experience in American.355

Many of the plays written early in the movement were angry and

militant while other plays were self pride plays. Companies were

founded in several large cities including New York, Cleveland, New

Orleans, and Detroit.356 While many of the theatres represented an

ethnocentric, militant stance early in their tenure, as the social climate

changed in the United States, the theatres became increasingly

focused on material that would appeal to mainstream audiences. The

focus on more universal themes was solidified by 1977 when the

director of the Black Arts/West Theatre wrote: “’[t]he term ‘Black

Theatre’ ultimately may be unnecessary. The aim is to do good

theatre, and it is Black by virtue of what the audience sees.’”357 The

355Michele Menichols, “The Great American Pie: Theatre as a Social Force in Race

Relations in Contemporary America” (Ph.D. diss., Emory University, 1984), 98-99.

356Ibid., 99.

357Ibid., 100.

 166

difference between Papp’s Black/Hispanic Company and other uni-

racial companies was that it was being supported by a white producer

and would be part of the NYSF, which was run primarily by white

administrative staff members.

 Early in the development of the Black/Hispanic Company, there

was suspicion about the development of the group from the black

artists involved and the black community. Blacks were suspicious

because they had been promised real change in the past with little

change in reality.358 The fact that Papp had been committed to casting

minority actors at the NYSF since its inception did soothe some fears;

however, many blacks were still concerned about how that new

company would affect established uni-racial companies. Some black

theatre artists were afraid that a company run by whites would dry up

the limited funding available to black companies presenting black

plays, companies which struggled to survive and lived on the brink of

extinction. Artists from the established companies felt that the

Black/Hispanic Company threatened an autonomous black theatre and,

“[t]heir concern and outrage [were] directed not so much at Papp

himself but at a system which embrace[d] and support[ed] him in his

aspirations while “systematically” denying them the funds necessary to

358Papp, “Formation of Permanent Black/Hispanic Shakespeare Company.”

 167

fulfill their own.”359 Black artists were angered because Papp reaped

the benefit of being white. As a white producer, he received funding

for the development of a black company that would have been denied

to black artists specifically because they were black.360 Hazel Bryant

of the Richard Allen Center for Culture and Art stated, “I resent highly

the fact that when the money was finally made available for such a

cross cultural experiment, it went to a white producer.”361

 Other black artists were angered by the creation of the

Black/Hispanic Company because they felt that it was a further

attempt to protect the racialized structure of society. They believed

that Papp’s goal was to exercise almost total control over black theatre

in New York City under a white power structure.362 Douglas Turner

Ward of the Negro Ensemble stated,

[e]ven if it is his intention for [the company] to be
autonomous, it will not be as long as his is the final
decision. The final distinction in ethnic theatre is who
makes the final decision about what is being done. The
sort of paternalism that Papp’s project represents begins
to threaten all our independence [italics his].363

359“BTA Responds to Papp’s Move on Black Theatre,” The Black Theatre Alliance

Newsletter, vol. 4 no. 5, 5 May 1979, 5.

360Ibid., 5.

361Ibid., 5.

362Ibid., 5.

363Ibid., 5.

 168

Woodie King, Jr. of the New Federal Theatre noted, “[t]hose

government and funding people who are racists have found another

way of putting a plantation overseer in charge of black theatre. Papp’s

company is a perpetuation of the white power structure in America, a

white concept in black face.”364 Ernie McClintock of the Afro-American

Studio Theatre believed that the money put into the Black/Hispanic

Company would have been “better spent on the development of a

black theatre of national prominence whose primary purpose would be

to perform contemporary and traditional black theatre classics of Afro-

American, African and Caribbean origin.”365 While a few critics

supported Papp’s uni-racial company, many were concerned by the

company and perceived the company as a racist venture.

 Another way to gauge perception of Papp’s work as racist or

non-racist is to look as the responses from audience members who

attended the uni-racial productions. Because the Black/Hispanic

Company existed twenty-seven years ago, a limited amount of

material is available on how the audiences responded to the company.

The best available information on audience response can be found in

the letters sent to the NYSF concerning the company available at the

New York Public Library, recollections from audience members who

364Ibid., 5.

365Errol Hill, Shakespeare In Sable (Amherst, MA: University of Massachusetts

Press, 1984), 190.

 169

attended the productions, and anecdotal evidence from actors who

recall how the audience responded during performances.

Many of the audience members who wrote letters to the NYSF

concerning the productions had read the reviews of the company

productions and wrote to the festival to share their personal responses

to the productions. For example, Cheryl Welsh wrote that she was

concerned with uni-racial casting of black actors because there were a

limited number of classical roles available in American theatre.366 She

was concerned that white actors would not have opportunities to play

Shakespearean characters.

Other respondents were angered by the negative reviews

submitted by critics. Playwright Ntozake Shange sent a letter to Papp

expressing her outrage to the critical responses of the 1979 production

of Julius Caesar stating:

i cdnt believe that at this late date/white people wd still
claim that they cdnt understand us/or that white people cd
forget so quickly that 30 years ago we cdnt go to a
number of cultural institutions at all. . . . their sniveling
graspy desperate attempts to malign the NYSF’s JC with
remarks that are purely racist/make me think that the lack
of imaginative dexterity. . . dooms them/to narrow
bleached visions/like all they can see in shakespeare is
their own cultured ‘last white hope’ [lower case letters and
spelling hers].367

366Cheryl Welsh, New York City to Joseph Papp, New York City, 23 March

1979, Joseph Papp/New York Shakespeare Festival Collection, Billy Rose Theatre
Collection, The New York Public Library for the Performing Arts.

 170

Shange also stated in her letter:

i believe that the NYSF Afro-Latino—as I prefer to call it—
repertory company is one of the most important ventures
of our theatrical reality. . . . i cant (sic) quite explain the
great pride i felt at curtain/when so many black and latin
artists took their bows in the arena that had known so few
of us except as moors/sprites/& sword carriers/maybe
since i am one of that generation of afro-americans who
did in fact experience the ‘last segregated childhood’ i waz
(sic) able to have an unadulterated commitment to
shakespeare for the first time in my life (lower case letters
hers).368

As an audience member and theatre artist, it seems that Shange

believed the Black/Hispanic Company was not racist in nature.

 Other audience members agreed that the critics had missed the

point of the new company. One audience member, Phineas Kadushin,

wrote in response to a review by Walter Kerr that,

[t]he performance of Shakespeare, [Kerr] informed us, has
a long tradition behind it and only those with many years
of schooling in its language can properly roll out its
sublime cadences. The unfortunate black and Hispanic
actors who can not (sic) prounce (sic) Shakespeare in the
right fashion or even manage simple clarity of speech, well
. . . that’s too bad. Langham who truly knows
Shakespeare and how it should sound did his best, but the
attempt was doomed from the start. If we follow Kerr’s
argument—the Bible should never have been translated,
for in the very same fashion, the people who wrote the
glorious and sonorous phrases of the original Old
Testament in Hebrew could not possibly condone a

367Ntozake Shange, New York City to Joseph Papp, New York City, 3 February 1979,

Joseph Papp/New York Shakespeare Festival Collection, Billy Rose Theatre Collection, The
New York Public Library for the Performing Arts.

368Ibid.

 171

translation lacking all meaning and understanding by some
silly Teutonic primitives. The King James version, at its
very outset, must result in a total abortion. Those who
quote the Bible whether in Greek, Latin, English or Chinese
have no right to sully its purity of expression by their
barbaric ignorance of the original Hebrew. Fact is, that
Shakespeare and the Bible are an expression of ideas that
transcend the culture in which they originated. Sure they
lose in translation. But they may also gain.369

Kadushin went on to note that some of the original intent of

Shakespeare’s work is lost in all productions, however, he felt that the

Black/Hispanic Company could shed new light on the meaning of the

plays.370

Roseanne Leto, a teacher and member of Actor’s Equity praised

Papp’s work in a letter she wrote to the New York Shakespeare

Festival:

The phrases “too ethnic” and “not ethnic enough” are ones
which make me shudder. As a fourth generation
American, it is a little discouraging to be told that I don’t
look American enough for a particular part. . . .
Discrimination injures us all, and I hope that your work in
removing the constraints of “type” will make the business
better for everyone.371

369Phineas Kadushin, New York City to Michael Langham, New York City, 4 February

1979, Joseph Papp/New York Shakespeare Festival Collection, Billy Rose Theatre Collection,
The New York Public Library for the Performing Arts.

370Ibid.

371Roseanne Leto, New York City to Joseph Papp, New York City, 9 March

1979, Joseph Papp/New York Shakespeare Festival Collection, Billy Rose Theatre
Collection, The New York Public Library for the Performing Arts.

 172

Leto took a group of high school students to see the Black/Hispanic

Company perform Julius Caesar and noted that the students

understood the varied American accents better than the affected

British accents they had heard in other productions. She stated that

several of her students had tuned into a BBC production of Julius

Caesar shown on television and,

they grumbled that it was boring because they couldn’t
understand what the characters were saying. I think that
this is as good a point as any to be made in favor of
American productions of Shakespeare. . . . Shakespeare
on TV should be reaching this enormous expanse of young
people who are television addicts and as such, are not
used to English accents and pronunciation. Shakespeare is
difficult for many younger readers, why compound the
difficulty?372

She went on to say that her students, “were surprised that they not

only understood what was going on during [the Black/Hispanic

Company’s performance of Julius Caesar] but that they could also

appreciate finer points, such as characterization.”373

 Another audience member who attended the Black/Hispanic

Company’s Julius Caesar approached Papp after the performance with

a similar response. She said that she did not understand all of the

negative reviews written about the production. She enjoyed the

performance and thought that the actors spoke like real people which

372Ibid.

373Ibid.

 173

helped her understand the play.374 This audience member had read

the negative reviews and attended the production anyway to make her

own decision about the production rather than rely on the critics.

 Peter Francis James believed that the audiences’ response was

similar to any other theatrical production. In 1979 James was twenty-

two years old and fresh out of the Royal Academy of Dramatic Art. He

participated in a national audition for young actors out of training

programs and was selected as a finalist. When the finalists gathered

in Chicago to audition for casting directors and artistic directors from

across the country, Rosemarie Tichler (the casting director at the

NYSF) was one of judges and spoke with him about the Black/Hispanic

Company at the NYSF. In late September, James was scheduled to

read for Michael Langham and was hired on the spot. As an actor in

the company, James heard a lot of positive comments that were the

same as would have happened in any company: “the plays were

received by the audience as plays. They worked. They both worked

well. . . .”375 James also noted that white actors who saw the

productions defended the company. James shared one experience

from a performance that still stands out in his memory today:

374Joseph Papp, “Formation of Permanent Black/Hispanic Shakespeare

Company.”

375Peter Francis James, Interview by Charlene Widener, 22 September 2006.

 174

“I remember one performance [of Coriolanus] when the
play culminated in a confrontation between mother and
son. He breaks away and refuses an embrace of hers that
happens in silence. The rejection of her and the tension
was so severe that the audience really gasped and one
night there was some guy who in the silence before they
moved into the next line who yelled out “That shit is
perfect” and then there was a gentle but spontaneous
round of applause of acknowledgement because it was
perfectly rendered. . . . I remember it to this day and I
was onstage for it, just watching, holding a spear as a 23
year old kid with my jaw on the ground.”376

James believed that the audience was supportive of the uni-racial

company.

David Crespy was an 18 year old senior in high school preparing

to attend Rutgers in the fall when he saw the Black/Hispanic

Company’s Julius Caesar in 1979. Although very young, Crespy had

been attending productions at the NYSF for many years because his

“parents philosophically agreed with Joe Papp.”377 Crespy stated that

“my parents wanted us to see Shakespeare and they loved Joe Papp

and they thought he was the next PT Barnum of the theatre or David

Merrick of downtown. He was such a huge figure.”378 He also noted

that, although some of the reviewers of the uni-racial company’s Julius

Caesar were concerned with accents he was not surprised by the

casting nor did he find the accents a problem:

376James.

377David Crespy, Interview by Charlene Widener, 23 October 2006.

378Ibid.

 175

For me the production of Julius Caesar was not particularly
shocking. I was just amazed at the quality of the acting
and the quality of the language. I did not notice that the
actors were not as well trained in voice as white actors. I
had not seen that many productions and this was the first
production of Julius Caesar that I had seen. So oddly, all
the weird and negative reviews that people were giving, I
think came out of their own prejudices. I had not seen
that many professional productions of Shakespeare and I
just assumed that this is what you did. I remember being
blown away by Earle Hyman’s voice and how powerful it
was. . . . The thing that struck me the most was how
fantastic the voices were. I was used to seeing more black
performers. My impression of the production was that the
casting gave a stylistic coolness that made it seem more
alive, relative, fun, and interesting.379

Crespy also believed that other audience members were not shocked

by the uni-racial casting and that casting actually had a positive

impact on the audience. He stated that

the lobby was energized with people wanting to get into
the shows. . . . I remember it being a full house and it
was very exciting. I certainly did not experience anyone
having a shocked reaction or anything like that. I think
that the audience—to the best of my memory—was
involved. You could feel the electricity when you were
down at the Public Theatre during the time of Joe Papp, at
any production, but certainly at any production where
there was an investment of his social issue or ideas. All of
those productions you could feel the energy in the air. You
could feel it in the lobby.380

Overall, the audience response was positive and it appears that many

of the audience members who attended the uni-racial productions

perceived them as being non-racist in nature.

379Ibid.

380Ibid.

 176

As with colorblind casting, when looking at the perceived nature

of uni-racial casting, it is important to discuss how the actors who

worked in Black/Hispanic Company’s productions felt about the

experience. As with audience response, there is limited material

available from the actors who worked with the company. The material

included in this section is primarily from a personal interview with

Peter Francis James and a published interview with Morgan Freeman.

When asked how he felt about the new company being produced

by a white man, Freeman responded:

‘it is like the white man who started the N.A.A.C.P. But so
what? . . . If Papp doesn’t do it, it won’t get done. And
give him credit. He’s got the guts not only to do it, but to
do it all out. You can’t say no to a man like that. If Joe’s
going to do a thing, he’s going to do it all the way. And
that’s all that counts.’381

Freeman clearly believed that the company was important to black

actors and that, even though Papp was white, the company was in

existence and that was what mattered. James has a similar response

when asked if he believed that the Black/Hispanic Company was racist

because Papp created it and he hired a white director. James noted

that he did not believe the company was racist and that

anyone from the African American or Hispanic acting
communities knew who Papp was. He did not have to
explain himself. There was a clear understanding there.
Joe did not have to come out with some kind of defendable

381Mason, M7.

 177

intellectual treatise on this. He had a track record so
everyone understood what Joe was doing. All those people
in the room-it just spoke for itself.382

James did not perceive the creation of the company as racist and

did not feel other actors in the company felt that way either.

 For James the company had a significant impact on his life.

The company opened doors for him and he was able to

financially support himself by working as a classical actor in the

United States for the next ten years. He stated:

The direct cause of that was certainly what Papp had done.
By the time I got there in the late 1970s Joe had set the
standard and that was the standard then for Shakespeare
in this country because the best stuff being done was
being done by him and that was the way it was being
done. So he really set that goal. He was able to reach
that goal in part because of the support of the white actors
who were willing to be onstage with actors of color.383

Although much of that work was in colorblind casts, he attributes the

opportunities to the work of Papp.

While it appears from the available resources that the actors who

worked with Papp did not perceive the creation of the Black/Hispanic

Company as racist, based on the limited material available, it is

difficult to draw a conclusion about how the actors in the company

perceived its nature. Heidi Griffiths, the current casting director at the

NYSF noted in a personal interview that “looking back on it, it seems

382James.

383Ibid.

 178

to me almost like slightly ghettoizing actors of color.” However, she

noted that in 1979, society was very different than it is today and that

the company should be viewed from the perspective at that time.

Papp had a history of colorblind casting minority actors in

Shakespearean plays because he was committed to providing training

opportunities to young actors of color. She stated:

He felt a huge responsibility to creating the next
generation of classically trained actors. The
[Black/Hispanic] company was, in a way, a training ground
for young actors of color so that they could hone the
classical muscles in a way that one would in a
conservatory program or a masters acting program. That
has changed a lot today. . . . Sometime in the late 1970s
and early 1980s that tide began to turn and now there are
wonderful actors of color coming out of almost ever
training program I can think of. . . . What was going on in
the late 1970s was that there was an effort to bring and
train young actors of color into the community here and
then I think that a lot of training programs did begin to
step up and meet the challenge and begin to fill that gap
themselves. So I think the need to create that kind of a
program now is far less.”384

While Griffiths noted that she understands how the company might be

perceived as racist from today’s perspective, the original intent was

certainly non-racist.

The Black/Hispanic Company did not have a second season at

the NYSF. In the spring of 1979 Michael Langdon directed both Julius

Caesar and Coriolanus at the Public Theatre. After his initial contract

384Griffiths.

 179

with the NYSF ended, Langham refused to continue with the

Black/Hispanic Company and Wilford Leach was hired to direct a

revival of Coriolanus in the summer of 1979 for the Shakespeare in the

park series at the Delacorte Theatre. Papp’s initial investment into the

company was absorbed by the productions and, while he was still

interested in producing uni-racial productions, he became more

focused on the financial future of the NYSF as a whole rather than the

Black/Hispanic Company. The NYSF had been using profits from the

Broadway run of A Chorus Line to subsidize projects. When the

musical ended its Broadway run, the financial situation at the NYSF

became tighter.385 The organization could no longer afford to fund the

Black/Hispanic Company. Papp continued casting African American

actors in his work at the NYSF including a production of Mother

Courage and Her Children produced in the summer of 1980 which

included some of the actors from the Black/Hispanic Company.386

Papp continued to employ both uni-racial and colorblind casting

throughout the remainder of his career to similar critical response.

While the Black/Hispanic Company produced only three

productions, the debate about the existence of the company was

385Ibid.

386Barbara Lee Horn, Joseph Papp: A Bio-Bibliography (New York: Greenwood Press,

1992), 166.

 180

significant in the NYSF’s history. Clearly, many of the critics believed

that the company was blatantly racist. While the responses from

audience members and actors are limited and primarily anecdotal, the

responses that are available indicate that the audience members and

actors did not perceive the nature of the company as racist. The

nature of the work, however, is still complicated by the fact that Papp

hired a white director for the company. For the individuals who

responded to the creation of the Black/Hispanic Company and the

company’s productions, the company did open up lines of

communication about race in society and theatre and helped to sustain

that discussion.

When Joseph Papp died in 1991, he had been using non-

traditional casting, both colorblind and uni-racial, for almost forty

years in the professional theatre scene of New York City. His work

helped to expose generations of minority and white New Yorkers from

all classes to minority actors playing characters written for white

actors. The nature of that work was debated while Papp was still alive

and continues to be debated today. There are however some

conclusions that can be drawn from the intent of Papp’s work and the

long-term impact of Papp’s work at the NYSF.

 181

Chapter Eight

While it seems that the intent of Papp’s work was to create

opportunities for minority actors, accusations of paternalism and the

continued perpetuation of the racialized social structure plagued Papp’s

work. The evidence suggests that audience members who attended

the colorblind and uni-racial productions did not believe that the

productions were racist; however, others believed that the productions

could be perceived as racist. Many of the published interviews from

actors suggest that the NYSF provided them with opportunities that

would have otherwise not been available in professional theatre. It is

clear from much of that material that they considered the work non-

racist. Peter Francis James acknowledged that he and other actors

who worked in the Black/Hispanic Company knew that Papp was

attempting to close the racial divide in theatre and believed that his

intentions were non-racist. However, for a time in the 1970s some

 182

actors who worked with Papp considered him racist; they called him

“Massha” behind his back and referred to the Public Theatre as “Papp’s

Plantation.”387 In addition, theatre critics and historians have

considered aspects of both the uni-racial productions and the

colorblind productions as racist in nature.

Papp’s casting is further complicated by the fact that Papp hired

only one minority direct for his Shakespearean productions between

1964 and 1989 and that director was hired to direct two Spanish

language productions. According to the NYSF’s list of minority

directors, available in the Billy Rose Collection at the New York Public

Library, none of the directors of colorblind Shakespearean productions

in the same time period were minority. The evidence suggests then

that the nature of Papp’s work is fraught with complexity. While

aspects of it can be perceived as non-racist, there are elements that

support the racial stratification of society.

There is one additional way to look at the nature of Papp’s work

in terms of the racist verses non-racist nature of the casting. While

the casting is certainly a micro-level racial project, it also had a larger

impact. After seeing Papp’s work, producer Howard Lichtenstein

387Helen Epstein, Joe Papp: An American Life (New York: Little Brown, 1994),

311.

 183

announced he would cast black actors in classical plays at the Brooklyn

Academy of Music. Of the decision, Lichtenstein stated:

“I’ve hired David Jones, an Englishman, to lead my new
classical company, and I so applaud what Joe Papp is
doing that I took David down to see his black ‘Julius
Caesar’ the night he got off the plane. He was dead tired
and warned me that he might have to leave after
intermission. He never got out of his seat until the show
was over. We’ll have an integrated company. We have to;
that’s part of the reality of the city as it exists. We have to
and we want to.”388

This indicates that one of the significant effects of this racial project

was that it inspired other artists to use non-traditional forms of

casting.

Additionally, because of Papp’s public profile, his work created a

forum for debate. Papp’s work had a huge impact on New York City

theatre. In an article in the London Observer, the author calls Papp

“the most important—and most terrifying—man in New York

theatre.”389 However, Papp’s reach went beyond the theatre in New

York City. The same article points out that Papp’s range of influence

has been far greater:

. . . there are the cable deals, the television deals; a stint
(not notably successful) at running the large theatre at
Lincoln Center; the support of causes both theatrical and
political. You pick up a glossy magazine and there is Joe
Papp, protesting about Cambodia. A newspaper—and

388Clifford Mason, “A New Black Theater,” New York Times, 22 July 1979, M7.

389Victoria Radin, “The Hard-nosed Idealist,” London Observer, 19 June 1983,

Arts page.

 184

he’s not only protesting but in Vietnam. The telly—and
he’s leading an epic struggle to save two Broadway
theatres from demolition. You turn on the radio—and
he’s singing [italics hers]. 390

The author also points out that Papp was on the cover of Newsweek

the same week he was arrested twice for protesting in Washington.391

In 1974 Neal Ashby stated that

Papp has been called the most influential producer in the
theater today. Jack Kroll goes even further: “First, Papp is
the single most important catalyst for young playwrights,
actors, directors and designers in the scene today.
Second, we’re in an extremely significant period in the
theater when the primacy of commercial theatrical
ventures is fading. There are only a fraction of the number
of shows running on Broadway that we once had. It’s
harder and harder for producers to make money on
Broadway. . . . And an energetic, dynamic leader in Papp
is here to lead this movement in a good direction. He is a
very significant figure in the history of the American
theatre. . . . right alongside people like Belasco and the
Shuberts. Now all the great individuals are gone—except
Papp.392

In an article published a few days before his death, Papp was even

called a “cultural czar.”393 He was considered an icon of culture.

His reach was so significant that Greg Jackson asked Papp in an

interview if he believed that Joe Papp has too much power. Papp

390Ibid.

391Ibid.

392Neal Ashby, “Joseph Papp: Play Producer for the People,” Lithopinion (Fall

1974): 78.

393Phoebe Hoban, “Going Public,” New York, 28 October 1991, 44.

 185

responded that his power was not given to him but achieved, and that

his power supports actors, writers, and other artists. Furthermore,

Papp stated that he did not believe power is always corrupting; his

power allowed him to produce any play, cast any actor, and maintain

artistic control at the NYSF.394

This is significant because the fact that his company was a high

profile company meant that Papp’s choices would be discussed and

debated by individuals in theatre and other members of society. This

created a forum for debate which is certainly a step toward changing

the racialized system because it calls attention to the problem of

racism in society and can help to create change. This debate worked

as a racial project which helped keep the state of racial politics off

balance in terms of racial formations.

Omi and Winant consider the state of racial politics in the United

States an unstable equilibrium. They note that

racial order is equilibrated by the state—encoded in law,
organized through policy—making, and enforced by a
repressive apparatus. But the equilibrium thus achieved is
unstable, for the great variety of conflicting interests
encapsulated in racial meanings and identities can be no
more than pacified—at best—by the state. Racial conflict
persists at every level of society, varying over time and in
respect to different groups, but ubiquitous. Indeed, the
state is itself penetrated and structured by the very
interests whose conflicts it seeks to stabilize and control.395

394Joseph Papp, Interview by Greg Jackson, 1982, Signatures, Part I: CBS,

VHS.

 186

This unstable equilibrium can last for years or even decades without

being disrupted. When the tenuous stability is disturbed by a racial

project, social agencies will either attempt to restore the status quo or

reform the current policy to restore equilibrium. Omi and Winant

identify the cyclical patterns of disruption and restoration of racial

order as the trajectory of racial politics.396

Racial movements and the racial state both have an impact on

the unstable equilibrium and on each other. Racial injustices (racist

racial projects) in the racialized state create racial movements (non-

racist racial projects) which in turn disrupt the unstable equilibrium by

attempting to rearticulate the dominant racial philosophy. The current

condition of institutions and agencies in the racialized state are the

result of the absorption of the moderate elements in past racial

movements.397 By absorbing parts of the racial movement, the state

insulates itself from changes in the racial order by trumpeting the

moderate changes. The racial movement then undergoes internal

divisions as the moderate aspects are absorbed into the state while

395Michael Omi and Howard Winant, Racial Formation in the United States:

From the 1960s to the 1990s (New York: Routledge, 1994), 84-85.

396Ibid., 85.

397Ibid., 85-85.

 187

the remaining segments are radicalized.398 A new racial ideology is

developed based on the themes of the racial movement, and the

unstable equilibrium is restored until another racial project disrupts the

equilibrium bringing about another cycle in the trajectory of racial

politics. While this model is used by Omi and Winant to discuss the

racialized state, the unstable equilibrium theory can be used to

understand the nature of Papp’s racial projects.

Papp believed that theatre could illuminate the past and current

situations; however, he felt that it had the most significant impact

when it was developing the potential to change the current situation

into a better tomorrow. Papp called this the potential for “permanent

revolution.”399 Instead of accepting the unstable equilibrium, Papp

wanted to disturb the balance by constantly making choices that were

unexpected. Peter Francis James said of Papp’s desire for permanent

revolution that

Joe loved to be contrary. It is not simply based on
proclivity but is a fundamental need in a democracy. An
informed citizenry is important to its survival and health.
The role of the critic of society is not just important but is
a patriotic imperative. Any artist who isn’t criticizing the
society isn’t doing his job and democracy, this country; the
republic will die if the artist does not do his job. That is
really what Joe believed. He saw art as being integral to

398Ibid., 86-87.

399Joseph Papp, “Commencement Speech North Carolina School of the Arts,”

5 June 1971, Joseph Papp/New York Shakespeare Festival Collection, Billy Rose
Theatre Collection, The New York Public Library for the Performing Arts.

 188

the democratic process and to anyone who said he had a
contrary notion about art Joe would say that if you are not
doing that, then you are not doing the job.400

Papp believed that casting in the theatre could be used to create

positive changes in the racialized social structure of the United States

only if the casting was a constant revolt against the status quo,

whatever the status quo happened to be.

Colorblind and uni-racial casting could have a positive impact on

racial formations if the casting continually interrupted the unstable

equilibrium. Papp used colorblind casting for the first time in 1952

when it was rare and provided a new model for racial formation in the

theatre. He created the Black/Hispanic Company at a time when many

Americans wanted to forget about separatism. He chose to focus on

separatism because he felt that many theatre companies had turned

colorblind casting into tokenism. Both methods of casting created a

significant amount of debate and opened lines of communication about

racial issues. Papp wanted the dialogue to continue because he

believed it could lead to change.

Public debates about colorblind and uni-racial casting have the

ability to bring unprecedented attention to the problems faced by

minority actors. Papp’s use of the two methods of casting helped to

sustain a dialogue on race in theatre which lasted for thirty-nine years.

400Peter Francis James, Interview by Charlene Widener, 22 September 2006.

 189

The dialogue continues today and other controversies have fueled the

discussion. The Wilson/Brustein debate discussed in Chapter One

brought much needed attention to discrimination in theatre. Keryl

McCord wrote that a major “benefit from the conflict between August

Wilson and Robert Brustein is that attention has been focused upon

the state of health of black theatre in America. This is a good

thing.”401

The creation of the Non-Traditional Casting Project (NTCP) in

1986 and the Miss Saigon controversy also helped keep the lines of

communication open about racism in theatre. NTCP “is a not-for-profit

advocacy organization whose purpose is to address and seek solutions

to the problems of racism and exclusion in theatre, film and

television.”402 The NTCP has created many programs to address

inequality in casting including two national and nine regional

conferences on non-traditional casting; a newsletter; national diversity

forums; and many smaller forums and panels.403

Early in the history of the organization a brochure sent out to

professional theatre companies explaining non-traditional casting was

returned anonymously to the NTCP with comments scrawled in the

401Keryl E. McCord, “The Challenge of Change,” African American Review, vol.

31 (Winter 1997): 601.

402Non-Traditional Casting Project, http://www.ntcp.org.

403Ibid.

 190

margins. The anonymous respondent wrote that non-traditional

casting is “the casting of inferior talents, semi-illiterate, and

incompetent minorities.’” The writer also stated that “’the vast

majority of black/hisp [sic] ‘ethnic’ actors are ill-educated poor of

speech and not intelligent enough to assume featured roles they are

unsubtle and can’t even speak English properly.’”404 While the NTCP

did not anticipate such blatant racist responses from members of the

theatrical community, the writing did point out that the organization

was needed to help continue a dialogue about racism in theatre.405

In 1990 a controversy erupted when the British actor Jonathan

Pryce was set to repeat his West End performance as a Eurasian pimp

in a Broadway production of Miss Saigon. Actors Equity attempted to

bar him from playing the role. However, as Frank Rich pointed out,

the controversy ran much deeper than the right of one actor to

perform one role;

[o]stensibly the battle was about Jonathan Pryce's right,
as a white British actor, to repeat his London
performance as a Eurasian pimp in the Broadway
production of a West End hit. In reality Mr. Pryce wasn't
the issue at all but a symbol, merely the wrong man in
the wrong place at the wrong time. . . ." Mr. Pryce's case
proved to be a catalyst for the release of racial tensions
that had been building up for some time and were bound
to explode sooner or later in the theater industry, with or

404Harry Newman, “Holding Back: The Theatre’s Resistance to Non-

Traditional Casting,” TDR, vol. 33, no.3 (Autumn 1989): 28.

405Ibid., 28.

 191

without "Miss Saigon.” . . . [W]hile Equity's quixotic
stand on Mr. Pryce was eventually reversed, the wounds
opened up by the episode are not going to heal so easily.
Though "Miss Saigon" was an absurdly ill-chosen
battleground for a debate about racial equality in the
theater—the show is likely to employ more minority
performers for more months than any Broadway
production in decades—the debate continues to be a real
and challenging one, as yet attracting more
demagoguery than solutions.”406

The outgrowths of protest and controversy surrounding public debates

such as the Wilson/Brustein controversy, the creation of the NTCP, and

the Miss Saigon controversy can be very positive for minority actors.

For example, a controversy over interracial casting in Chicago led to

the submission of plans by area theatres to increase multi-racial

casting for the 1991-1992 theatre season.407

While many of the critics who viewed Papp’s non-traditional

productions believed that they lacked artistic merit and that the

productions were undermined by the use of minority actors, the critics

were actually helping Papp reach his goal by simply publishing material

on the productions. The reviews and articles created a forum for

public debate. Papp was interviewed by local news affiliates. Articles

were written by and about Papp in local, national, and international

406Frank Rich, Reality Nearly Upstaged a Paradoxical Year, New York Times,

30 December 1990, 5.

407John Joseph Gibbons, “The American Theatre’s Attempts to Achieve

Multiculturalism on Stage through Non-Traditional Casting” (Ph.D. diss.,
Northwestern University, 1991), 22.

 192

publications. For example, John Simon’s 1989 review of the colorblind

casting used in A Winter’s Tale was covered not only by local

newspapers, but by the international press as well. A Toronto paper

published an article about the controversy that developed because of

Simon’s review.408 In addition to prompting a response from Papp,

Simon’s review provoked responses from both the National Association

for the Advancement of Colored People (NAACP) and Actors Equity.

The NAACP said Simon should apologize to Woodard and to every

black actor in the United States for the review, which was “dripping

with racism. . . . Colleen Dewhurst, president of Actors Equity, said

outright that Simon should be fired, calling him ‘a very dangerous

man.’”409

Community members sent in editorials responding to the

reviews, sent letters to Papp and the NYSF, and attended the

productions to see if the critics were correct. When Charles Marowitz

wrote a less that flattering article about Papp in 1975 titled “The

Trouble With Joe Papp,” he set off a firestorm of responses in the

editorial section of the New York Times. One of the letters published

in the newspaper was written by Bernard Gersten who was the

408“New Yorkers Demand ‘Racist’ Critic’s Ouster,” Toronto Star Newspaper, 3

April 1989, C7.

409Ibid., C7.

 193

Associate Producer of the NYSF at the time the article was written.

Gersten wrote that

[e]very year of its existence the New York Shakespeare
Festival and Joseph Papp have been the subject of
extraordinary review—in the public press and in
government and private councils. And each year the
Festival has been awarded another year of life. This
sustenance is earned by its achievements in theater arts
and its cogency as an arts institution. The real trouble
with Joseph Papp is that there is only one of him.410

Other responses were written by Paul Libin, Managing Director of

the Circle in the Square theatre in New York City; John Houseman,

Artistic Director of the Acting Company in New York City; Omar Shapli,

Chairman of the Acting Department at New York University; author

Stuart Little; and other individuals who had attended NYSF

productions. One such letter came from actor/director Andre Gregory

who stated in his letter: “[i]n Joseph Papp we have a man who has

changed the face of the American theater, given jobs to thousands,

taken countless risks, and, in the production of ‘Hamlet’ which he

himself directed, created the only innovative American Shakespearean

work I have seen in my 20 years in the theater.”411 Papp felt that the

410Bernard Gersten, New York City to Editor of the New York Times, New York

City, 5 October 1975, 129.

411Andre Gregory, New York City to Editor of the New York Times, New York

City, 5 October 1975, 129.

 194

public debate generated by his work could have a significant political

impact.412

In a 1997 interview playwright and professor Ed Bullins was

asked what kind of productions used black actors in a way that

provided intelligence and truthfulness. He responded that “[t]he

‘Coriolanus’ production at the New York Shakespeare Festival[,] Joseph

Papp’s theater[,] did. I thought it was a wonderful production. ‘The

Cherry Orchard’ with Gloria Foster and Raul Julia and a black cast and

a Hispanic cast, you know, I liked that.”413 The Cherry Orchard was

produced at the NYSF in 1973 and Coriolanus was produced in 1979;

however two decades later the significance of Papp’s uni-racial

productions still resonated and the productions were still being

discussed.

While the nature Papp’s work has been perceived as both racist

and non-racist, it certainly met his goal of opening the lines of

communication about race and racism in the United States. Because

this is an important first step in any significant change in racial

formations, I feel that it says a great deal about his intent in utilizing

412Joseph Papp, Handwritten Notes on Black/Hispanic Company, 1979, Joseph

Papp/New York Shakespeare Festival Collection, Billy Rose Theatre Collection, The New York
Public Library for the Performing Arts.

413Ed Bullins, Interview by Kim Pearson, 17 February 1997, transcript,

http://kpearson.faculty.tcnj.edu/Articles/kp%20interview_with_ed_bullins.htm.

 195

colorblind and uni-racial casting, regardless of the way that casting

has been perceived.

The application of Omi and Winant’s racial formation theory to

the colorblind and uni-racial casting employed by Joseph Papp at the

New York Shakespeare Festival illuminates Papp’s work as racial

projects. The evidence suggests that Papp started colorblind and uni-

racial casting in the United States in a sustained and visible way and

supports a larger notion that Papp had not only a micro-level impact in

terms of his racial project, but a macro-level impact as well.

The long-term consequences of Papp’s work at the NYSF also

indicate that his casting was a macro-level racial project. Papp

selected JoAnne Akalaitis, a director known for colorblind casting (and

other forms of non-traditional casting) in classical productions, as his

successor at the NYSF. Akalaitis’ theatrical ideology was similar to

Papp’s in many ways. In an interview shortly after moving into her

new position with the company, she stated that “I have a personal

quota system. I arbitrarily just say half the people in the play have to

be people of color. Because if that’s not our goal, then we won’t do it,

because it’s easier not to do it.”414 Akalaitis was replaced the following

year by George C. Wolfe, an African American artist who shared

414Hoban, 47.

 196

similar values and was dedicated to making Papp’s dream a reality.415

Heidi Griffiths noted that “the culture that Mr. Papp started was

shepherded on by JoAnne and then George and now Oskar [Eustis,

current artistic director] taking over and continuing on and maintaining

Mr. Papp’s vision and his dream for a truly inclusive and diverse

theatre. . . .”416

Griffiths stated that Papp’s casting and values still have a

significant impact on the NYSF but that the culture of the Public

Theatre is significantly different now than it was under the direction of

Papp. Griffiths originally worked with the company as the casting

intern in 1988 and then stayed with the company as the casting

assistant for another two and half years before moving onto another

casting position. She returned to the Public Theatre in 1993 and has

served as one of the two casting directors employed by the

organization for twelve seasons (the other casting director is Jordan

Saylor). As the casting director, she is responsible for casting all of

the productions at the Public and Delacorte Theatres.

While there is no written policy about the casting of minority

actors at the NYSF, Griffiths noted in her interview that

415Errol G. Hill and James V. Hatch, A History of African American Theatre

(Cambridge: University Press, 2003), 425.

416Heidi Griffiths, Interview by Charlene Widener, 22 September 2006.

 197

there is an expectation that we are the Public Theatre/New
York Shakespeare Festival and part of our mission is to
represent all of the diverse cultures of New York. Whether
we do that by programming diverse work by playwrights of
color or whether we do that by casting all of our
productions non-traditionally, it is just woven into the
fabric of what this theatre is at this stage.417

In fact, she stated that colorblind casting

. . . is so engrained in us all that it’s not something the we
ever think about until we are forced to on the very, very
rare instances when a director is hired who has never
really experienced what it means to cast a diverse
company of actors and those instances are so unbelievably
rare. I take it so for granted that this is the way we work
and 99% of the artists who come to work here take it for
granted because of all of the work Mr. Papp and the other
people he hired to work for him. Because of all of the
work they did all those years ago, it is just our culture.
This is who we are. It is so deeply engrained in everybody
who works here. I can’t work any other way which is part
of the reason I came back the minute that I could. . . . I
am not sure that I could go and work anywhere else where
the conversations which happen here on a daily basis
never happen. It would be like somebody cutting off an
airway. I would not be able to do what I do with those
kinds of restrictions. Luckily I do work here.418

Griffiths stated that the work of Papp and his casting director,

Rosemarie Tichler, paved the way for the casting that is currently used

at the NYSF, however, the casting today is in one way significantly

different than in the early days of the festival;

I think that big change is that what you call colorblind
casting and what we often call non-traditional casting has
become something that is in our blood. There is less talk

417Ibid.

418Ibid.

 198

about it, we just do it. The reason why we can is because
of the pioneering work that Mr. Papp did starting fifty
years ago and people like Rosemarie.419

Griffiths concluded our interview by stating:

I hope the work you’re doing will continue the conversation
about how we cast our shows and what that says about
the world we live in because we are privileged to work at
this institution. But I am not naïve enough to think that it
is like this everywhere. I know that there are a lot of
other institutions in New York and across the country
where the conversation does not take place. People do not
sit down and read Hamlet and say let’s have Jeffery Wright
come and play this part.420

Fifteen years after the death of Papp, the NYSF is still concerned with

keeping a conversation about the casting of minority actors in

Shakespearean productions going. Papp’s legacy at the organization

supports his work as a macro-level racial project, and like other

macro-level racial projects, Papp’s casting has helped to keep

discussions about race relations in the forefront of American

consciousness.

In conclusion, Papp’s use of colorblind and uni-racial casting is

still a controversial issue today. While his use of the casting methods

seems to emanate from a desire to challenge racial inequality, the

hiring of a white director for the Black/Hispanic Company and white

directors for the colorblind productions of plays written by a white

419Ibid.

420Ibid.

 199

playwright, reinforced the racialized social structure. However, the

work did provide opportunities for African American actors that would

have otherwise not been available and, especially with the

Black/Hispanic Company, challenged traditional methods of casting in

theatrical productions. Evidence suggests that Papp’s casting was

directly linked to his political goals; he hoped that the decisions he

made in his theatre would create a forum for debate about inequality

that could lead to real change for blacks in American society. While

there are elements of both colorblind and uni-racial casting that can be

perceived as racist in nature, in both cases, Papp was attempting to

use the casting to address racism and inequality in American theatre

and society. Papp’s casting helped to keep the lines of communication

open and there is still an intense need for this conversation to continue

today. I hope that this study in at least some small way does

contribute to that conversation.

 200

APPENDIX A

List of Interracial Shakespearean Productions Produced by
Joseph Papp

1956
Titus Andronicus Rosco Lee Browne-Aaron

Julius Caesar Rosco Lee Browne-Pindarus

Taming of the Shrew Rosco Lee Browne-Servant

1957
Romeo and Juliet Rosco Lee Browne-Balthsar

1958
Othello Ellen Holly-Desdemona
 William Marshall-Othello

1959
Julius Caesar Rosco Lee Browne-Pindarus

1960
King Henry V James Earl Jones-Williams

Measure for Measure James Earl Jones-Abhorson

The Taming of the Shrew Jane White-Katherine

1961
A Midsummer Night’s Dream James Earl Jones-Oberon

King Richard II James Earl Jones-Lord Marshall

Romeo and Juliet James Earl Jones-Gregory

 Osceola Archer-Nurse
 Clebert Ford-Peter

 201

1962

King Lear Rosco Lee Browne-Lear’s Fool
 Frank Silvera-Lear

Merchant of Venice James Earl Jones-Prince of Morocco

The Tempest James Earl Jones-Caliban

1963
Winter’s Tale Rosco Lee Brown-Autolycus

Bill Gunn-Archidamus
James Earl Jones-Camillo
Robert Jackson-Dion

Antony and Cleopatra Bill Gunn-Eros

 Ellen Holly-Iras
 Robert Jackson-Soothsayer
 Clebert Ford-Mardian

1964

Othello James Earl Jones-Othello
 Jamie Sanchez-Clown

A Midsummer Night’s Dream Ellen Holly-Titania
 Lynn Hamilton-Hippolyta

1965
Troilus and Cressida Rosco Lee Brown-Ulysses
 Al Freeman, Jr.-Diomedes
 Bill Gunn-Patroclus

James Earl Jones-Ajax
 Jane White-Helen

Coriolanus James Earl Jones-Junius Brutus
 Jane White-Volumnia

Henry V Ellen Holly-Katherine
 Robert Hooks-King Henry V
 Lynn Hamilton-Alice

 202

Taming of the Shrew Ellen Holly-Kate
 Lynn Hamilton-Widow

Love’s Labour’s Lost Jane White-Princess of France

1966
Macbeth Ellen Holly-Lady Macbeth

James Earl Jones-Macbeth
Raul Julia-Macduff
Lynn Hamilton-Second Witch

All’s Well That Ends Well Al Freeman, Jr.-Charles Dumaine

Measure for Measure Al Freeman, Jr.-Lucio
 Moses Gunn-Provost

1967
Titus Andronicus Moses Gunn-Aaron

Raul Julia-Demetrius

Hamlet Paul Benjamin-Guard

1968
Hamlet Cleavon Little-Hamlet
 Paul Benjamin-Ghost

Romeo and Juliet Moses Gunn-Capulet

1970
Henry VI, Part I Fred Morsell-Papal Legate
 Albert Hall-Talbot’s Captain

Henry VI, Part II Albert Hall-Master

1971
Two Gentlemen of Verona Jonelle Allen-Silvia

Clifton Davis-Valentine
Raul Julia- Proteus

 Jose Perez-Speed

 203

 Norman Matlock-Duke of Milan

Cymbeline Jane White-Queen

1972
 Hamlet James Earl Jones-Claudius

Raul Julia-Osric

Two Gentlemen of Verona Jonelle Allen-Silvia

Clifton Davis-Valentine

1973
As You Like It Frankie Faison-Second Lord

Raul Julia-Orlando
Luis Avalos-Jaques de Boys
Albert Hall-First Lord

King Lear Rosalind Cash-Goneril

Ellen Holly-Regan
James Earl Jones-Lear
Raul Julia-Edmond
Lee Chamberlin-Cordelia

Two Gentlemen of Verona Jose Fernandez-Speed
 Rozaa Wortham-Silvia
 Larry Marshall-Valentine

1974
The Tempest Jaime Sanchez-Caliban

The Merry Wives of Windsor Jaime Sanchez-Pistol

 Dennis Tate-Nym

Richard III Paul Winfield-Duke of Buckingham

1975
Hamlet Ruby Dee-Gertrude

A Midsummer Night’s Dream Richard Ramos-Bottom

 204

 Larry Marshall-Puck

1978
Taming of the Shrew Raul Julia-Petruchio

All’s Well That Ends Well Pamela Reed-Helena

1979
Othello Raul Julia-Othello
 Castulo Guerra-Officer

1981
The Tempest Raul Julia-Prospero

1982
A Midsummer Night’s Dream Michelle Shay-Titania

The Comedy of Errors Mel Winkler-Solinus

1983
Hamlet Jimmy Smits-Switzer

Richard III Peter Francis James-Lord Lovell
 Roc Dutton-Lord Mayor of London

1985
Measure for Measure

1986
Romeo and Juliet

Macbeth

1987
King Henry IV Part I Angela Bassett-Lady Percy

 205

Richard II Graham Brown-Bishop of Carlisle

1988
A Midsummer Night’s Dream Forrest inhabitants played by black

actors

Romeo and Juliet Peter Francis James-Benovolio

King John Moses Gunn-Cardinal Pandulph
 Jane White-Queen Elinor

Coriolanus Andre Braugher-Junius Brutus
 Moses Gunn-Cominius

Much Ado About Nothing Brian Murray-Don Pedro

1989
Winter’s Tale Alfre Woodard-Paulina
 Graham Brown-Antigonus

Cymbeline Don Cheadle-Arviragus

Twelfth Night Gregory Hines-Feste
 John Amos-Sir Toby Belch
 Andre Braugher-Antonio

1990
Richard III Denzel Washington-Richard
 Mary Alice-Queen Margaret

Macbeth Raul Julia-Macbeth

Hamlet Peter Francis James-Horatio
 Miguel Perez-Voltemand

Taming of the Shrew Morgan Freeman-Petruchio
 Jose Perez-Grumio

1991

 206

Richard III Denzel Washington-Richard

 207

APPENDIX B

List of Uni-Racial Shakespearean Productions Produced by
Joseph Papp

1965

Romeo and Juliet Spanish Mobile Theatre:
 Eddie Alvarez-Musician

Diana Arostegui-Juliet
Pascual Blanco-Abram
Pilar Buchanan-Lady Montague
Ann Collins-Soprano
Mario R. Cueto-Paris
Carlos E. Davis-Benvolio
Rafael Delgado-Friar John/Beggar
Edmond Faccini-Page/Rug vendor
Felix E. Fernandez-Balthasar
Antonio Flores-Gregory
Alfredo Geroldo-Baritone
Jana Klenburg-Lady Capulet
Julio Lucia-Guard/Lucio
Marta Lucia-Livia/Fruit vendor
Gonzalo Madurga-Montague
Alfonso Manosalvas-Capulet
Manuel Morales-Counsel to the
Prince
Jose Ocasio-Tybalt
Ramon Pabon-Peter Sampson
Norma Iris Pagan-Nurse
Lazaro Perez-Prince of Verona
Frank Ramirez-Romeo
Diane Reutter-Rosalina/Flower
vendor
Osvaldo Riofrancos-Friar Laurence
Claudio Garcia Satur-Mercutio
Hector Sierra-Guard
Trudy Torres-Elena/Guide
Jorge Valdes-Page

1966
Macbeth Spanish Mobile Theatre:

 208

Eddie Alvarez-Servant/Ensemble
Maria Brenes-Lady Macbeth
Cesar Castro-Sergeant/Murderer
Jaime Castro-Ensemble
Vala Clifton-Third Witch
Ann Collins-Second Witch
Ali Colon-Messenger/Murderer
Ernesto Colon-Seyton
Michael Coquat-Old Man/Ensemble
Mario Cueto-Donalbain
Chan Daniels-Ensemble
Paul Delgado-Siward
Edmond Faccini-Porter
Felix Fernandez-Murderer
Antonio Flores-Murderer/Ensemble
Hermes Franqui-Young boy
Hernando Gonzalez-
Sentry/Messenger
Pilo Gonzalez-Fleance/Ensemble
Raul Julia-Macduff
Violeta Landek-First Witch
Julio Lucia-Caithness
Marta Lucia-Lady Macduff
Charles Lutz-Ensemble
Gonzalo Madurga-Banquo/Menteith
Alfonso Manosalvas-Ross
Dillian Martinez-Young girl
Norma Pagan-Lady
Francisco Prado-Angus/Hecate
Frank Ramirez-Lennox
Osvaldo Riofrancos-Duncan
Gregory Sierra-Doctor
Igancio Lopez Tarso-Macbeth
Lorenzo Weisman-Malcolm

1979
Julius Caesar Black/Hispanic Company:

Frank Adu-Soothsayer
Mary Alice-Portia
Bimbo-Pindarus
Gylan Cain-Caius Cassius
Robert Christian-Metellus Cimber
Miriam Colon-Calpurnia

 209

Keith Esau-Octavius' Officer
Jay Fernandez-Trebonius
Clebert Ford-Servant
Morgan Freeman-Casca
Arthur French-Flavius/Lepidus
Sonny Jim Gaines-Julius Caesar
Ben Halley, Jr.-Cobbler/Dardanius
Earle Hyman-Cicero/Messala
Peter Francis James-Octavius
Caesar
Reginald Vel Johnson-Clitis
Jose Maldonado-Antony's Officer
Norman Matlock-Marullus/Strato
Clark Morgan-Publicus
Roscoe Orman-Marcus Brutus
Francisco Prado-Artemidorus
Reyno-Lucius
Jaime Sanchez-Marc Antony
Tucker Smallwood-Cinna/Titinius
Count Stovall-Decius
Brutus/Lucilius

Coriolanus Black/Hispanic Company:

Frank Adu-Junius Brutus
Bimbo-Patrician
Robert Christian-Tullus Aufidius
Keith Esau-Aufidius' Lieutenant
Frankie R. Faison-Aedile
Jay Fernandez-Officer
Clebert Ford-Sicinius Velutus
Gloria Foster-Volumnia
Morgan Freeman-Coriolanus
Ben Halley, Jr.-Servant/Watch
Earle Hyman-Cominius
William Jay-Aedile
J. J. Johnson-Patrician
Reginald Vel Johnson-
Servant/Watch
Khayyam Kain-Young Martius
Gilbert Lewis-Senator
Robbie McCauley-Senate Aid
Cynthia McPherson-Senate Aid
Clark Morgan-Senator
Roscoe Orman-Nicanor

 210

C. C. H. Pounder-Valeria
Francisco Prado- Servant/Watch
Jaime Sanchez-Titus Lartius
Michele Shay-Virgilia
Count Stovall-First Citizen/Officer
Maurice Woods-Menenius Agrippa

Coriolanus Revival Black/Hispanic
 Company:

Frank Adu-Junius Brutus
Wayne Anthony-Ensemble
Bimbo-Patrician/Ensemble
Thomas Martell Brimm-
Adrian/Senator
Christine Campbell-Gentlewoman
Robert Christian-Tullus Aufidius
Keith Esau-Lieutenant
Jay Fernandez-Officer/Ensemble
Clebert Ford-Sicinius Velutus
Gloria Foster-Volumnia
Morgan Freeman-Coriolanus
Castulo Guerra-Nicanor/Senator
Earle Hyman-Cominius
Peter Francis James-Servant/Watch
J. J. Johnson-Patrician/Ensemble
Khayyam Kain-Young Martius
Jose Maldonado-Ensemble
Robbie McCauley-Senate
Aid/Ensemble
Cynthia McPherson-Gentlewoman
Clark Morgan-Senator/Ensemble
C. C. H. Pounder-Valeria
Francisco Prado-Servant/Ensemble
Jose Santana-Second
Citizen/Ensemble
Michelle Shay-Virgilia
Catherine E. Slade-Gentlewoman
Count Stovall-First
Citizen/Ensemble
Dennis Tate-Servant/Ensemble
David Toney-Senator/Ensemble
Denzel Washington-
Aedile/Ensemble

 211

Keith Wiliams-Aedile/Ensemble
Maurice Woods-Menenius Agrippa

 212

Selected Bibliography

The American Experience: The Murder of Emmett Till. Directed by

Stanley Nelson. Public Broadcasting System, 2004. DVD.

Archer, Leonard C. Black Images in the American Theatre. Brooklyn:

Pageant-Poseidon, 1973.

Arsenault, Raymond. Freedom Riders: 1961 and the Struggle for

Racial Justice. Oxford: Oxford University Press, 2006.

Ashby, Neal. “Joseph Papp: Play Producer for the People.” Lithopinion
(Fall 1974): 73-78.

Barnes, Clive. “Accent is on ‘Julius Caesar.’” Review of Julius Caesar,

by William Shakespeare. New York Shakespeare Festival, New
York. New York Post, 26 January 1979, 42.

_________. Review of Hamlet, by William Shakespeare. New York

Shakespeare Festival, New York. New York Times, 27 December
1967, 45.

Barthel, Joan. “Who Threw The Rocks?” New York Times, 27 June

1965, X1 and X3.

Black, Cheryl. “After the Emperor: Interracial Collaborations between

Provincetown Alumni and Black Theatre Artists, 1924-1946.”
Paper presented at the Association for Theatre in Higher
Education Conference, San Francisco, California, 28-31 July
2005.

Blum, David, “Hollywood Shakespeare: Joe Papp Sprinkles Stardust on

‘Twelfth Night.’” New York, (19 June 1989): 29-34.

Blumenthal, Eileen. “Some Thanks for Most Sweet Voice.” Review of

Coriolanus by William Shakespeare. New York Shakespeare
Festival, New York. Village Voice, 26 March 1979, 89.

Brewster, Townsend. “Theatre: Minorities and Classical Theatre.”

Routes, A Guide to Black Entertainment, 1979. Joseph
Papp/New York Shakespeare Festival Collection, Billy Rose
Theatre Collection, The New York Public Library for the
Performing Arts.

 213

Brinkley, Alan and Ellen Fitzpatrick. America in Modern Times: Since
1890. New York: McGraw-Hill, 1997.

Bond, Frederick W. The Negro and the Drama: The Direct and Indirect

Contributions Which the American Negro has Made to Drama and
the Legitimate Stage, with the Underlying Conditions
Responsible. Washington: Associated Publishers, 1940.

Brockett, 0scar. History of the Theatre. 7th ed. Boston: Allyn and

Bacon, 1995.

“Brooklyn’s Gift to the Bard.” Theatre Arts (January 1958): 11-12.

“BTA Responds to Papp’s Move on Black Theatre.” The Black Theatre

Alliance Newsletter, Vol. 4 (5 May 1979): 15.

Bullins, Ed. Interview by Kim Pearson. 17 February 1997. Transcript.

http://kpearson.faculty.tcnj.edu/Articles/kp%20interview_with_e
d_bullins.htm.

Canby, Vincent. Review of Hamlet, by William Shakespeare. New

York Shakespeare Festival, New York. New York Times, 4 July
1968, 15.

Carmichael, Stokely. “Stokely Carmichael Explains ‘Black Power,’

1967.” In Major Problems in American History Since 1945, ed.
Robert Griffith, 364-368. Lexington: D.C. Heath, 1992.

Carragher, Bernard. “Black Theater Has Moved Beyond Revolution.”

New York Times, 29 April 1979, D1.

Chafe, William H. “The African-American Struggle as an Unfinished

Revolution.” In Major Problems in American History Since 1945,
ed. Robert Griffith, 384-397. Lexington: D.C. Heath, 1992.

________. “The Social Politics of Race and Gender.” In Major

Problems in American History Since 1945, ed. Robert Griffith,
31-47. Lexington: D.C. Heath, 1992.

Collins, Robert M. More: The Politics of Economic Growth in Postwar

America. Oxford: Oxford University Press, 2000.

 214

http://kpearson.faculty.tcnj.edu/Articles/kp interview_with_ed_bullins.htm
http://kpearson.faculty.tcnj.edu/Articles/kp interview_with_ed_bullins.htm

Diggins, John Patrick. “The Proud Decade.” In Major Problems in
American History Since 1945, ed. Robert Griffith, 227-233.
Lexington: D.C. Heath, 1992.

Douglas, Rodney K. The Concept and Practice of Mixed Racial Casting

in New York Theatres and Other Regions 1960-1990. Ph.D.
diss., New York University, 2001.

Eder, Richard. “Stage: ‘Coriolanus.’” Review of Coriolanus, by William

Shakespeare. New York Shakespeare Festival, New York. New
York Times, 15 March 1979, C19.

Epstein, Helen. Joe Papp: An American Life. New York: Little, Brown

and Company, 1994.

Faust, Richard and Charles Kadushin. Shakespeare in The

Neighborhood: Audience Reaction to “A Midsummer Night’s
Dream as Produced by Joseph Papp for the Delacorte Mobile
Theatre. New York City: The Twentieth Century Fund, 1965.

Gardner, Elysa. “Black Hues on Great White Way.” USA Today, 7 April

2005, 1D.

Gelb, Hal. “Should Equal Opportunity Apply on the Stage?” New York

Times, 28 August 1988, national ed., sec.2: 3.

Gersten, Bernard. New York City to Editor of the New York Times,

New York City. New York Times, 5 October 1975, 129.

Gibbons, John Joseph. “The American Theatre’s Attempt to Achieve

Multiculturalism on Stage through Non-Traditional Casing.”
Ph.D. diss., Northwestern University, 1992.

Gill, Glenda E. White Grease Paint on Black Performers: A Study of

the Federal Theatre, 1935-1939. New York: Peter Lang, 1988.

Gitlin, Todd. The Sixties: Years of Hope, Days of Rage. Toronto:

Bantam Books, 1987.

Goodman, George. “More Blacks in Theatre? Yes and No.” New York

Times, 9 August 1972, 20.

Goodwin, Doris Kearns. Lyndon Johnson and the American Dream.

New York: St. Martin’s Griffin, 1991.

 215

Gottfried, Martin. “Shakespeare for White Liberals.” Saturday Review.

(31 March 1979): 40.

Graubert, David. “Latinos in The Acting Profession: A New Generation

Battles The Stereotype.” 1979. Joseph Papp/New York
Shakespeare Festival Collection, Billy Rose Theatre Collection,
The New York Public Library for the Performing Arts.

Gregory, Andre. New York City to Editor of the New York Times, New

York City. New York Times, 5 October 1975, 129.

Griffiths, Heidi. Interview by Charlene Widener, 22 September 2006.

Gussow, Mel. “A Public Life.” American Theatre (January 1992): 18.

________. “Broadway.” New York Times, 4 August 1978, C2.

 ________. “Papp’s 3rd World Troupe To Be Classic Repertory.” New

York Times, 23 March 1979, C1.

Harris, John. “Joseph Papp: Theatre Revolution.” Theatre Week

(November 1991): 18.

Hartigan, Patti. “Brustein, Wilson Tiff Obscures Real Issue.” Boston

Globe, 4 October 1996, E: 3.

Hatch, Robert. “This Blessed Plot, this Shakespeare in the Park.”

Horizons, 2 November 1960, 116-118.

Hill, Errol. Shakespeare in Sable. Amherst: University of

Massachusetts, 1984.

Hill, Errol G. and James V. Hatch. A History of African American

Theatre. Cambridge: University Press, 2003

Hoban, Phoebe. “Going Public.” New York, 28 October 1991, 43-47.

Holly, Ellen. “Why the Furor Over ‘Miss Saigon’ Won’t Fade.” New York

Times, 26 August 1990, national ed., sec. 2, H7.

Horn, Barbara Lee. Joseph Papp: A Bio-Bibliography. New York:

Greenwood Press, 1992.

 216

James, Peter Francis. Interview by Charlene Widener, 22 September
2006.

Jones, Elaine R. “Race and the Supreme Courts 1994-95 Term.” In

The Affirmative Action Debate, ed. by George E. Curry and
Cornel West, 146-156. New York: Perseus Books, 1996.

Kadushin, Phineas. New York City to Michael Langham, New York City,

4 February 1979. Joseph Papp/New York Shakespeare Festival
Collection, Billy Rose Theatre Collection, The New York Public
Library for the Performing Arts.

Kakutani, Michiko. “The Public and Private Joe Papp.” New York

Times, 23 June 1985, SM15-19.

Kauffman, Stanley. “The Stages of Joseph Papp.” The American

Scholar (Winter 1974/1975): 110-123.

Lawson, Carol. “Papp Pushes Minority Troupe.” New York Times, 14

February 1979, C15.

Leto, Roseanne. New York City to Joseph Papp, New York City, 9

March 1979. Joseph Papp/New York Shakespeare Festival
Collection, Billy Rose Theatre Collection, The New York Public
Library for the Performing Arts.

Little, Stuart W. Enter Joseph Papp: In Search of a New American

Theatre. New York: Coward, McCann and Geoghegan, 1974.

Loomba, Ania. Forward. In Colorblind Shakespeare: New Perspectives

on Race and Performance, ed. Ayanna Thompson, xiii-xvii. New
York: Routledge, 2006.

Mason, Clifford. “A New Black Theater.” New York Times, 22 July

1979, M7.

Massey, Douglas S. and Nancy A. Denton. American Apartheid:

Segregation and the Making of the Underclass. Cambridge:
Harvard University, 1996.

Maychick, Diana. “Papp demands Simon’s firing.” New York Post, 30

March 1989, 35.

 217

McCord, Keryl E. “The Challenge of Change.” African American Review,
vol. 31 (Winter 1997): 601-609.

McDarrah, Timothy. “Joseph Papp Dead at 70.” New York Post, 1

November 1991, 3.

Menichols, Michele. “The Great American Pie: Theatre as a Social

Force in Race Relations in Contemporary America.” Ph.D. diss.,
Northwestern University, 1984.

Miller, Douglas T. and Marion Nowark. “The Precarious Prosperity of

People’s Capitalism.” In Major Problems in American History
Since 1945, ed. Robert Griffith, 213-226. Lexington: D.C.
Heath, 1992.

Mitchell, Loften. Black Drama: The Story of the American Negro in the

Theatre. New York: Hawthorne Books, 1967.

Moody, Richard. America Takes the Stage. Bloomington: Indiana

University, 1955.

Murray, Charles. Losing Ground: American Social Policy 1950-1980.

Tenth Anniversary Ed. New York: Basic Books, 1994.

________. “The Poverty of the Great Society.” In Major Problems in

American History Since 1945, ed. Robert Griffith, 325-340.
Lexington: D.C. Heath, 1992.

Muse, Vance. “Joe Papp.” Life, 12 (April 1989): 23-25.

New York Shakespeare Festival List New York Shakespeare Festival

List of Minority Directors and their Productions. No date. Joseph
Papp/New York Shakespeare Festival Collection, Billy Rose
Theatre Collection, The New York Public Library for the
Performing Arts.

“New Yorkers Demand ‘Racist’ Critic’s Ouster.” Toronto Star

Newspaper, 3 April 1989, C7.

Newman, Harry. “Holding Back: The Theatre’s Resistance to Non-

Traditional Casting.” TDR, vol. 33, no.3 (Autumn 1989): 22-36.

Non-Traditional Casting Project, http://www.ntcp.org (accessed July

2006).

 218

http://www.ntcp.org/

O’Connor, John J. “TV View: The Bard’s Genius Gets Through.” New

York Times, 29 April 1979, D1.

Oliver, Melvin L. and Thomas M. Shapiro. Black Wealth, White Wealth:

A New Perspective on Racial Inequality. New York: Routledge,
1995.

Omi, Michael and Howard Winant. Racial Formation in the United

States: From the 1960s to the 1990s. 2nd ed. New York:
Routledge, 1994.

Palen, J. John. The Urban World. 5th ed. New York: McGraw-Hill,

1997.

Papp, Joseph. “Board of Estimate Speech.” 1968. Joseph Papp/New

York Shakespeare Festival Collection, Billy Rose Theatre
Collection, The New York Public Library for the Performing Arts.

________. “Channel 5 Interview.” 1979. Joseph Papp/New York

Shakespeare Festival Collection, Billy Rose Theatre Collection,
The New York Public Library for the Performing Arts.

 ________. “Commencement Speech North Carolina School of the

Arts.” 5 June, 1971. Joseph Papp/New York Shakespeare
Festival Collection, Billy Rose Theatre Collection, The New York
Public Library for the Performing Arts.

________. “Formation of Permanent Black/Hispanic Shakespeare

Company.” 1979. Joseph Papp/New York Shakespeare Festival
Collection, Billy Rose Theatre Collection, The New York Public
Library for the Performing Arts.

________. Handwritten Notes on Black/Hispanic Company. 1979.

Joseph Papp/New York Shakespeare Festival Collection, Billy
Rose Theatre Collection, The New York Public Library for the
Performing Arts.

________. Handwritten Response to Elder Article. 1979. Joseph

Papp/New York Shakespeare Festival Collection, Billy Rose
Theatre Collection, The New York Public Library for the
Performing Arts.

 219

________. Interview by Greg Jackson. 1982. VHS. Signatures, Part
I: CBS, VHS. Video Collection at the New York Public Library for
the Performing Arts.

________. “Joe Papp Sings.” No date. Joseph Papp/New York

Shakespeare Festival Collection, Billy Rose Theatre Collection,
The New York Public Library for the Performing Arts.

________. “Lincoln Center Position Paper.” 1973. Joseph Papp/New

York Shakespeare Festival Collection, Billy Rose Theatre
Collection, The New York Public Library for the Performing Arts.

________. “Modernity and the American Actor.” In Directors on

Directing: A Source book of the Modern Theatre, ed. Helen Kritch
Chinoy and Toby Cole, 431-433. Indianapolis: Bobb-Merrill,
1963.

________. New York City to Editor of the New York Times, New York

City, 14 February 1979. Joseph Papp/New York Shakespeare
Festival Collection, Billy Rose Theatre Collection, The New York
Public Library for the Performing Arts.

________. “New York Shakespeare Festival Artistic Statement.”

March 1983. Joseph Papp/New York Shakespeare Festival
Collection, Billy Rose Theatre Collection, The New York Public
Library for the Performing Arts.

________. “Statement before hearing of House Subcommittee on

Select Education Concerning H.J. Res. 600.” 17 December 1977.
Joseph Papp/New York Shakespeare Festival Collection, Billy
Rose Theatre Collection, The New York Public Library for the
Performing Arts.

________. “Theatre USA Speech.” 30 April, 1979. Joseph Papp /New

York Shakespeare Festival Collection, Billy Rose Theatre
Collection, The New York Public Library for the Performing Arts.

________. Untitled: Need for Black Critics. No date. Joseph

Papp/New York Shakespeare Festival Collection, Billy Rose
Theatre Collection, The New York Public Library for the
Performing Arts.

________. Untitled Response to Critics of the Black/Hispanic

Company. No date. Joseph Papp/New York Shakespeare Festival

 220

Collection, Billy Rose Theatre Collection, The New York Public
Library for the Performing Arts.

________. William Shakespeare’s “Naked” Hamlet: A Production

Handbook. London: Macmillan Company, 1969.

Paul, Richard. “Shakespeare in Black and White.” April 2006. 7 min.,

12 sec. From Public Radio International. Available from
http://www.prx.org/pieces/10311/stationinfo (accessed July
2006).

“The Public Theatre: Celebrating 50 Years,”

http://www.publictheater.org/celebrating/reflections.php
(accessed July 2006).

“Public Theatre/Public TV.” 5 March 1979. Joseph Papp/New York

Shakespeare Festival Collection, Billy Rose Theatre Collection,
The New York Public Library for the
Performing Arts.

Radin, Victoria. “The Hard-nosed Idealist.” London Observer, 19 June

1983, Arts page.

Raymond, Gerard. “Marathon Man: Joseph Papp.” Theatre Week (2

May 1988): 26.

Rich, Frank. “Reality Nearly Upstaged a Paradoxical Year.” New York

Times, 30 December 1990, 5.

________. “Two Mouths Running.” New York Times, 1 February

1997, 19.

Richards, David. “A Playwright’s Demand for Black Theatre; Angry

Speech Embroiled August Wilson in Controversy.” The
Washington Post, 11 August 1996, G: 1.

Schechner, Richard. “Plowing August Wilson’s ‘Ground’ Four

Commentaries on the Cultural Diversity Debate; In Praise of
Promiscuity.” American Theatre, vol. 13, no. 10 (December
1996): 58-60.

Shange, Ntozake. New York City to Joseph Papp, New York City, 3

February 1979. Joseph Papp/New York Shakespeare Festival

 221

http://www.prx.org/pieces/10311/stationinfo
http://www.publictheater.org/celebrating/reflections.php

Collection, Billy Rose Theatre Collection, The New York Public
Library for the Performing Arts.

Shepard, Richard F. “Papp Disagrees With Fund Study.” New York

Times, 13 April 1965, 32.

Shirley, Don. “’Colorblind’ Casting Has Wilson Seeing Red.” The Los

Angeles Times, 1 September 1996, 46.

Simon, John. “From Wheel to Woe.” Review of Coriolanus, New York

Shakespeare Festival, New York, New York, 2 April 1979, 85.

________. Singularities: Essays on the Theatre/1964-1973. New

York: Random House, 1975.

Sullivan, Dan. “Papp is a Love Person,” New York Times, 15 October

1967, 117.

Thompson, Ayanna. ”Practicing a Theory/Theorizing a Practice: An

Introduction to Shakespearean Colorblind Casting.” In
Colorblind Shakespeare: New Perspectives on Race and
Performance, ed. Ayanna Thompson, 1-24. New York:
Routledge, 2006.

Unger, Irwin and Debi Unger. Postwar America: The United States

Since 1945. New York: St. Martin’s, 1990.

U.S. National Advisory Commission on Civil Disorders. The Kerner

Report. New York: Pantheon Books, 1988.

Watkins, Mel. On the Real Side: Laughing, Lying, and Signifying--The

Underground Tradition of African-American Humor that
Transformed American Culture, From Slavery to Richard Pryor.
New York: Simon and Schuster, 1994.

Welsh, Cheryl. New York City to Joseph Papp, New York City, 23

March 1979. Joseph Papp/New York Shakespeare Festival
Collection, Billy Rose Theatre Collection, The New York Public
Library for the Performing Arts.

Wilson, Edwin. “Shakespeare: The Interpretation’s the Thing.” Wall

Street Journal, 10 July 1979, 22.

 222

Wilson, William Junius. The Declining Significance of Race: Blacks and
Changing American Institutions. Chicago: University of Chicago,
1978.

Winant, Howard. Interview by Charlene Widener, 28 July 2006.

Zolotow, Sam. “Negro will Play Hamlet For Papp.” New York Times, 13

February 1968, 49.

 223

VITA

Charlene Widener was born in Texarkana, Texas but grew up in

Hutchinson, Kansas. She comes from a family of nine children and has

a twin sister named Darlene. Her parents are Helen L. Chism and the

late Richard E. Widener. She married Patrick A. Reading in October of

1993. In her free time, Widener enjoys reading, traveling, and

spending time with her niece and nephew, Kevin and Kelsey.

In addition to her Ph.D. from the University of Missouri-Columbia

in Theatre, Widener has an Associate Degree from Hutchinson

Community College, a Bachelor of Science in Theatre from Kansas

State University, and a Masters Degree in Speech Communication from

Kansas State University.

Widener is thrilled to be the Director of Theatre at her alma

mater, Hutchinson Community College. At HCC, Professor Widener

teaches Public Speaking, Acting I, Acting II, Theatre Appreciation,

Voice and Articulation, Theatre Performance Ensemble, and

Orientation.

On campus she is President of the HCC Faculty Senate and

Chairperson of the Evaluation of Instruction Task Force. She is also a

board member for the Hutchinson Theatre Guild and a member of the

 224

HCC Endowment Celebrate to Educate Fundraising Committee. She is

a member of the Kansas National Education Association, Theta Alpha

Phi, Phi Kappa Phi, Delta Psi Omega, and Phi Theta Kappa.

Recent awards and honors include inclusion in Marquis’ Who’s

Who in America (2007), Empires Who’s Who of Women in Education

(2006), and Who’s Who Among America’s Teachers (2005). In 2005

she was awarded the National Advisor Paragon Award from Phi Theta

Kappa and in 2004 the Horizon Award for Advisors from the Kansas

Region.

 225

