

Research Guide to Post-Revolutionary Cuban Drama

EUGENE R. SKINNER

Since 1959 the Cuban government has supported the development of a national theatre and its integration with the cultural goals of the Revolution. Theatres in Havana presented more than 24 new plays by Cuban authors in 1961 and 21 in 1962, as compared to a total of only 30 productions during the period 1954-1958. In 1961 the National Council on Culture, through its Theatre Section, began to organize the institutions necessary to sustain and channel this creativity. In addition to these increases in domestic productivity, Havana became a theatre center of international importance through the establishment of the Festival of Latin American Theatre in 1961. By the end of the decade, 30 professional theatre groups were reported in the capital as compared to 6 professional groups in 1958. Several groups, formed since 1968, seem to be more fully integrated with the government's cultural objectives and should be of particular interest to the student of the Cuban Revolution: *Grupo Doce, Joven Teatro, Tercer Mundo, Teatro Escambray*.

This bibliography represents an attempt to construct, from existing general bibliographies and from personal research in the Cuban journals *Casa de las Américas*, *Cuba internacional*, *Cuba, revista mensual*, and *INRA*, a specialized research guide to Post-Revolutionary Cuban theatre. It includes three basic types of entries: general bibliographies employed in gathering data, article and book length reports, and reviews of books and of plays published during the post-revolutionary period. Paragraph length notices of plays in performance found in *Cuba internacional* and *Cuba, revista mensual* have not been included, nor have titles of published plays. Future work in this area should include a more comprehensive sampling of Cuban journals and a bibliography of plays published and/or performed.

BIBLIOGRAPHIES

- Adams, Henry E., ed. *Handbook of Latin American Studies, Humanities, No. 30.* Gainesville: Univ. of Florida Press, 1968. 480 p. [Section on drama by Frank Dauster, pp. 304-320.]
- . *Handbook of Latin American Studies, Humanities. No. 32.* Gainesville: Univ. of Florida Press, 1970. 580 p. [Section on drama by Frank Dauster, pp. 420-437.]
- C., C. "11 autores cubanos," *Primer acto*, 108 (may 1969), 31-32. [Bibliography on eleven Cuban dramatists.]
- Cuban Studies Newsletter*, II, No. 2 (June 1972), 14-16. [Bibliography of Cuban plays.]
- Grismer, Raymond L. *Bibliography of the Drama of Spain and Spanish America.* Minneapolis: Burgess-Beckwith Inc., 1967. 2 vols. [Bibliography contains 4 entries on Cuban theatre since 1959.]
- Hebblethwaite, Frank P. *A Bibliographical Guide to the Spanish American Theater.* Washington: Pan American Union, 1969. 84 p. [Bibliography on Cuban theatre, pp. 23-24, 55-57.]
- Peraza Sarausa, Fermín. *Anuario bibliográfico cubano*, vols. 23-30, 1959-1966. Havana: Eds. Anuario Bibliográfico Cubano, 1960; Gainesville: Eds. Anuario Bibliográfico Cubano, 1962-1966; Coral Gables: Eds. Anuario Bibliográfico Cubano, 1967.
- . *Revolutionary Cuba: A Bibliographical Guide*, 1966-1967. Coral Gables: Univ. of Miami Press, 1967, 1969. 2 vols.
- Rodríguez-Sardiñas, Orlando and Carlos Miguel Suárez Radillo. *Teatro contemporáneo hispanoamericano.* Madrid: Escelier, 1971. 3 vols. [Bibliography on Cuban theatre, pp. 21-23.]
- Stewart, Donald E. J., ed. *Handbook of Latin American Studies, Humanities, No. 34.* Gainesville: Univ. of Florida Press, 1972. 683 p. [Section on drama by Frank Dauster, pp. 521-535.]
- Valdés, Nelson and Edwin Leiuwen. *The Cuban Revolution, A Research-Study Guide (1959-1969).* Albuquerque: Univ. of New Mexico Press, 1971. [Bibliography of Cuban plays, pp. 199-202.]
- Woodyard, George W. and Leon F. Lyday. "Studies on the Latin American Theatre 1960-1969," *Theatre Documentation*, II (1969-1970), 49-84. [Bibliography contains 36 entries on Cuban theatre.]

ARTICLES AND BOOKS

- Abdo, Ada. "Seis meses de teatro habanero," *Casa de las Américas*, III, nos. 17-18 (mar-jun 1963), 89-92. [Report on II Latin American Theatre Festival in Havana.]
- Agüero, Luis, Emilio Nogales and Marcos Pinares. "Lo que ve La Habana," *Cuba, revista mensual*, III, no. 22 (feb 1964), 52-57. [Report on III Latin American Theatre Festival, activities of Teatro Musical de La Habana, and Teatro Nacional de Guiñol.]
- Agüero, Luis. "Paseo por un festival," *Cuba, revista mensual*, VII, no. 69 (ene

- 1968), 23-24. [Interview with José Triana, Vicente Revuelta and Miriam Acevedo.]
- Ardevol, J. "La música y la danza en la Revolución," *INRA*, I, no. 6 (jun 1960), 92-95. [Report on activities in Teatro Nacional de La Habana.]
- _____. "La música y la danza en la Revolución," *INRA*, I, no. 7 (ago 1960), 38-41. [Activities in Teatro Nacional.]
- _____. "La música y la danza en la Revolución," *INRA*, I, no. 8 (set 1960), 32-35. [Activities in Teatro Nacional.]
- _____. "La música y la danza en la Revolución," *INRA*, I, no. 9 (oct 1960), suplemento, pp. n and ñ. [Activities in Teatro Nacional.]
- _____. "Tres ballets, un violinista y un director," *INRA*, II, no. 2 (feb 1961), 38-41. [Activities in Teatro Nacional.]
- Arrufat, Antón. "Charla sobre teatro," *Casa de las Américas*, II, no. 9 (nov-dic 1961), 88-102. [Discussion during I Latin American Theatre Festival, including Roman Chalbaud, Osvaldo Dragún and Ugo Ulive.]
- _____. "El teatro bufo," *Unión*, III, no. 4 (set-dic 1962), 61-72.
- _____. "An Interview on the Theater in Cuba and in Latin America," *Odyssey Review*, II, no. 4 (Dec 1962), 248-263.
- _____. "Función de la crítica literaria," *Casa de las Américas*, IV, nos. 17-18 (mar-jun 1963), 78-80. [Intervention in UNEAC Forum on Criticism, Sept. 1962.]
- B., R. "El Teatro Nacional de La Habana a Santiago," *INRA*, I, no. 5 (may 1960), 66-69. [Activities on Teatro Nacional in Santiago.]
- Badia, Nora. "Notes: Cuba," *World Theatre*, XIV, No. 1 (Jan-Feb 1965), 60. [Brief outline of Cuban theatre, 1959-1963.]
- Barletta, Leónidas. "Sobre un teatro del pueblo," *Casa de las Américas*, II, no. 10 (ene-feb 1962), 87-107.
- Beltrán, Alejo. "Teatro de Bertolt Brecht," *INRA*, II, no. 11 (nov 1961), 84-89. [Report on Cycle of Brechtian Drama in Havana.]
- _____. "Festival de Teatro Hispano-Americano," *INRA*, II, no. 12 (dic 1961), 4-9. [Report on I Latin American Theatre Festival.]
- _____. "Nuestra escena," *Cuba, revista mensual*, I, no. 1 (abr 1962), 26-29. [Report on end of Cycle of Brechtian Drama.]
- _____. "Estrenos en La Habana, 3 de teatro, 1 de cine," *Cuba, revista mensual*, II, no. 11 (1963), 20-27. [Report on "Las vacas gordas," "Aire frío" and "Fuenteovejuna."]
- _____. "Sexto Festival de Teatro," *Unión*, VI, no. 1 (ene-mar 1967), 166-172. [VI Latin American Theatre Festival in Havana.]
- Benedetti, Mario. "Present Status of Cuban Culture," in *Cuba in Revolution*, eds. Rolando E. Bonachea and Nelson P. Valdés, Garden City: Doubleday, 1972. pp. 500-526. [Section on Cuban Theatre, pp. 513-514.]
- Bloy, Red, "El teatro gesticula, baila, canta, ríe, llora," *INRA*, I, no. 3 (mar 1960), 12-21. [Report on activities of Teatro Nacional.]
- "Las brigadas de teatro en la coordinación provincial de cultura de La Habana," *Conjunto*, 2 (1964), 59-64.
- Camejo, Carucha. "El teatro de títeres en Cuba," *Conjunto*, 2 (1964), 3-6.

- Camps, David. "Puppets in Cuba," *World Theatre*, 14 (1965), 458-459.
- Carpio, Antonio. "Un montoncito de luces y un teatro," *INRA*, II, no. 2 (feb 1961), 4-7. [Report on amateur theatre in Hoyo de Guamá, Pinar del Río.]
- _____. "Cuba: panorama teatral," *Cuba, revista mensual*, II, no. 9 (1963), 66-71. [Summary of theatre activities and theatre groups, 1959-1963.]
- _____. "Ionesco y Christopher Fry en Cuba Socialista," *Cuba, revista mensual*, II, no. 16 (1963), 50-53.
- Casey, Calvert. "Teatro/61," *Casa de las Américas*, II, no. 9 (nov-dic 1961), 103-111. [Summary of theatre activities, 1961.]
- Ciria, Alberto. "El teatro independiente de Buenos Aires," *Casa de las Américas*, IV, no. 25 (jul-agosto 1964), 117-120.
- Conte, Antonio. "Escambray, El teatro va a la montaña," *Cuba internacional*, III, no. 20 (mar 1971), 62-66. [Report on activities of Teatro Escambray Group.]
- Contreras, Félix. "Premio Casa de las Américas, 1972," *Cuba internacional*, IV, no. 33 (may 1972), 28-39. [Interview with theatre judges: Alfonso Sastre (Spain) and Paulo Rogerio (Portugal), pp. 35-37.]
- _____. "El taller de las maravillas," *Cuba internacional*, IV, no. 33 (may 1972), 72-74. [Short history of Talleres y Almacenes Nacionales de Teatro, 1960-1972.]
- _____. "Ballet tierra adentro," *Cuba internacional*, V, no. 44 (abr 1973), 26-31. [Report on activities of Ballet de Camagüey and Tercer Mundo Group.]
- Corrieri, Sergio. "Escambray: un teatro de la Revolución," *Caimán barbudo*, II, no. 46 (may 1971), 22-25. [Goals and activities of Teatro Escambray Group, 1968-1971, related by the director.]
- _____. "Al pie de la letra," *Casa de las Américas*, XII, no. 68 (set-oct 1971), 189-192. [Report on activities of Teatro Escambray Group.]
- Cuba, Consejo Provincial de Cultura. *El teatro, panorama general*. Havana: Imprenta CTC-R, 1964. 21 p.
- "Cuba estrena," *Cuba, revista mensual*, I, no. 2 (may 1962), 51. [Report on plays of Manuel Reguera Saumell and Abelardo Estorino presented in Havana.]
- Dauster, Frank. "Cuban Drama Today," *Modern Drama*, IX, No. 2 (Sept 1966), 153-164.
- _____. "The Game of Chance: The Theatre of José Triana," *Latin American Theatre Review*, III, No. 1 (Fall 1969), 3-8.
- "Declaración de principios," *Conjunto*, III, no. 6 (ene-mar 1968), 4-6. [Resolutions of I National Seminar on Theatre, Dec. 1967.]
- Del Luca, Gemma R. "Creativity and Revolution: Cultural Dimension of the New Cuba," in *Cuba, Castro and Revolution*, ed. Jaime Suchlicki, Coral Gables: Univ. of Miami Press, 1972. pp. 94-118. [Section on theatre, pp. 105-107.]
- Diehl, Digby. "Conversación con Edward Albee," *Casa de las Américas*, IV, no. 24 (ene-abr 1964), 88-98.
- Dorr, Nicolás. "Teatro y revolución," *Vida Universitaria*, 216-217 (jul-dic 1969), 18.

- Estorino, Abelardo. "Destruir los fantasmas, los mitos de las relaciones familiares," *Conjunto*, II, no. 4 (ago-set 1967), 6-14. [Estorino interviews José Triana (author) and Vicente Revuelta (director) on Teatro Estudio's production of "La noche de los asesinos."]
- Felipe, Carlos. "Los pretextos y el nonato teatro cubano," *Islas*, II, no. 1 (set-dic 1959), 79-81.
- Fernández, Alvaro. "Primer Congreso Nacional de Cultura," *Cuba, revista mensual*, II, no. 10 (1963), 74-81. [Data on theatre activities in 1962, p. 81.]
- "VI Festival de teatro latinoamericano," *Casa de las Américas*, VII, no. 41 (ene-feb 1967), 152-153.
- La gaceta de Cuba*, II, no. 19 (3 jun 1964). [Arrufat, Brene, Triana, Estorino, Reguera Saumell.]
- Goldsmith, Margaret. "Theatre in Post-Revolutionary Cuba." Diss. in preparation, Cornell Univ., Dept. Theatre Arts, advisor M. A. Carlson.
- González, José Antonio. "Writers and Artists in the Sierra Maestra," *Granma* (5 mar 1972), 9. [Pilot cultural project in rural areas, includes Tercer Mundo Group.]
- González Freire, Natividad. *Teatro cubana, 1927-1961*, Havana: Min. de Relaciones Exteriores, 1961. 181 p. [Bibliography, pp. 176-179.]
- _____. "Centro Dramático de Las Villas," *Granma* (4 may 1966), 8.
- _____. "El VI Festival de Teatro Latinoamericano," *Casa de las Américas*, VII, 41 (mar-abr 1967), 116-120.
- _____. "Sobre dramas y dramaturgos," *Unión*, VI, no. 4 (dic 1967), 232-242.
- _____. "Cuba: un resumen del año teatral," *Conjunto*, III, no. 6 (ene-mar 1968), 85-89. [Summary of theatre activities, 1967.]
- "La Habana: información teatral," *Cuba, revista mensual*, IV, no. 33 (ene 1965), 32. [Report on creation of Centro de Información Teatral Latinoamericano in Havana.]
- Hollengsworth, Charles. "The Development of Literary Theory in Cuba, 1958-1968." Diss. completed 1972, Univ. of California, Berkeley, director L. Monguió.
- "Increased Activity in Experimental Theater," *El Mundo* (23 feb 1969), 2, JPRS 47767, pp. 92-93. [Report on activities of Teatro Musical, Teatro Estudio, and on the formation of Tercer Mundo, Teatro Escambray, La Rueda, Grupo Doce.]
- "Inexpressible Knots," *Times Literary Supplement* (London, 14 Nov 1968). [Treats Díaz, Dragún, Saenz, Piñera.]
- Italie, Jean Claude van. "Diálogo con José Quintero," *Casa de las Américas*, III, nos. 21-22 (set-dic 1963), 82-87.
- Laverde, Cecilia. "Anotaciones sobre Brecht en Cuba," *Casa de las Américas*, II, nos. 15-16 (nov 1962-feb 1963), 77-90.
- _____. "Anotaciones sobre Brecht en Cuba," *Casa de las Américas*, III, nos. 17-18 (mar-jun 1963), 92-98.
- Leal, Rine R. "Actuales corrientes en el teatro cubano," *Nueva revista cubana*, I, no. 1 (abr-jun 1959), 163-170.

- _____. "Seis meses de teatro," *Casa de las Américas*, II, nos. 11-12 (mar-jun 1962), 46-50.
- _____. "El teatro en un acto en Cuba," *Unión*, V, no. 6 (ene-feb 1963), 52-75.
- _____. "Virgilio Piñera o el teatro como ejercicio mental," *La gaceta de Cuba*, III, no. 34 (5 abr 1964), 2-3.
- _____. "El teatro en Cuba," *Cuba, revista mensual*, III, no. 30 (oct 1964), 64-73. [Outline of development of theatre in Cuba 1570-1964.]
- _____. "Diario de viaje: Festival de Teatro Latinoamericano, Casa de las Américas," *Cuba, revista mensual*, III, no. 31 (nov 1964), 56-62. [Report on Leal's tour with 19 foreign participants in IV Latin American Theatre Festival.]
- _____. "Notas sueltas sobre el teatro de Emilio Carballido," *Casa de las Américas*, V, no. 30 (may-jun 1965), 96-99.
- _____. *En primera persona, 1954-1966*. Havana: Instituto del Libro, 1967. 369 p. [Collection of reviews and articles on Cuban theatre.]
- _____. "Siete días de entreacto," *Cuba, revista mensual*, VII, no. 69 (ene 1968), 24-25. [Report on I National Seminar on Theatre, Dec. 1967.]
- _____. "Siete autores en busca de un teatro," *Conjunto*, III, no. 6 (ene-mar 1968), 7-23. [Dialog on problems of Latin American playwrights led by Leal, in *Casa de las Américas*, January 1968. Includes: Césaire, Conteris, Galich, Menen Desleal, Sastre, Urondo, Walsh.]
- _____. "Algunas consideraciones sobre el teatro cubano," *Insula*, nos. 260-261 (jul-agosto 1968), 9.
- _____. "Charros, monólogos y un Ionesco desconcertante," *Cuba, revista mensual*, VII, no. 76 (ago 1968), 42-44. [Report on activities of Teatro Hidalgo de México in Havana, July-August 1968.]
- _____. "Los premios del premio," *Cuba, revista mensual*, VII, no. 76 (ago 1968), 45-46. [Interview with Héctor Quintero.]
- _____. "Viaje de un largo siglo hacia el teatro," *Islas*, no. 11 (ene-abr 1970), 59-77.
- Manet, Eduardo. "Movimiento teatral cubano hasta 1955," *Primer acto*, no. 108 (may 1969), 14-21.
- Martí, Agenor. "De frente, la cultura," *Cuba internacional*, IV, no. 30 (feb 1972), 50-57. [Report on F.A.R.'s VIII National Amateur Festival.]
- Matas, Julio. "Teatro cubano en un acto," *Unión*, III, no. 1 (ene-mar 1964), 168-170.
- _____. "Theater and Cinematography," in *Revolutionary Change in Cuba*, ed., Carmelo Mesa-Lago, Pittsburgh: University of Pittsburgh Press, 1971. pp. 427-445. [Section on theatre, pp. 432-436.]
- Méndez, Graziella. "Cañaveral en los bateyes," *INRA*, II, no. 5 (may 1961), 64-67. [Report on Paco Alfonso's "Cañaveral" produced at sugar mills.]
- _____. "El pueblo en escena, Primer festival de aficionados," *Cuba, revista mensual*, I, no. 7 (nov 1962), 74-77. [Report on I Amateur Theatre Festival in Havana, Sept.-Nov. 1962.]
- "Mesa redonda: hablan directores," *Conjunto*, III, no. 7 (abr 1968), 8-25. [Orlando Rodríguez (Chile), Santiago García (Colombia), Juan Vicente Melo

- (México), Federico Wolff (Uruguay) on "censorship" and "efforts to reach larger and broader public."]
- Milford, Diane. "The Dramatic Works of Virgilio Piñera." Diss. in preparation, Indiana University, director John P. Dyson.
- Miranda, Julio E. "El nuevo teatro cubano," *La estafeta literaria*, no. 364 (feb 1967), 33-34.
- _____. "José Triana o el conflicto," *Cuadernos hispanoamericanos*, no. 230 (feb 1969), 439-444.
- _____. "Sobre el nuevo teatro cubano," in *Nueva literatura cubana*, ed. J. E. Miranda, Madrid; Taurus, 1971. pp. 105-115. Sees Arrufat's "Siete contra Tebas" and Triana's "La noche de los asesinos" as examples of the most promising Cuban drama.
- Miranda, Nilda. "Escambray: un teatro de la Revolución," *Caimán barbudo*, II, no. 47 (jun 1971), 28-31. [Report on goals and activities of Teatro Escambray, 1968-1971.]
- Moissenko, Ninel. "Teatro infantil de Moscú, encanto y enseñanza," *Cuba, revista mensual*, I, no. 4 (ago 1962), 54-57. [Report on Teatro Infantil Central in Moscow.]
- Montes Huidobro, Matías, ed. *Vida, persona y máscara en el teatro cubano*. Miami: Ediciones Universal, 1973. Preliminary essay by Julio Matas.
- Moreno Fraginals, Manuel. "Intellectuals Asked to Help Dropout Problem," *Bohemia* (31 jul 1970), 22, 23. JPRS 51223, pp. 56-62. [Report on activities of Pre-Centenary Youth Column in Camagüey, includes Tercer Mundo Group.]
- Muguerzia, Magaly. "En Cuba: el teatro," *Universidad de la Habana*, nos. 186-188 (jul-dic 1967), 71-76.
- Murch, Anne C. "Genet-Triana-Kopit: Ritual as 'Danse Macabre,'" *Modern Drama*, XV, no. 4 (mar 1973), 369-381. [Article on Genet's "The Maids," Triana's "The Night of the Assassins," and Kopit's "Chamber Music."]
- Navarro, Desiderio. "Una temporada descolonizada en el Congo," *Cuba internacional*, I, no. 3 (set 1969), 22-26. [Report on presentation of Aimé Césaire's "Una temporada en el Congo" by Teatro de Ensayo.]
- "Notes: Cuba," *World Theatre*, XV, nos. 3-4 (may-jul 1966), 308-309. [Report on upcoming VI Latin American Theatre Festival.]
- "Nuevos escenógrafos cubanos," *Cuba, revista mensual*, IV, no. 33 (ene 1965), 72-73. [Report on course given by Ladislao Vichodil.]
- Núñez, Carlos. "Un mes de teatro," *INRA*, II, no. 3 (mar 1961), 32-35.
- _____. "El pueblo en escena, Festival del Teatro," *INRA*, II, no. 4 (abr 1961), 86-91. [Report on Festival de Teatro Obrero-Campesino, March 1961.]
- Palls, Terry L. "Cuban Theatre, 1959-1969." Diss. in preparation, Univ. of Kansas, director George Woodyard.
- Panelo, Antonio and Isabel Herrera. "Hacia una dramaturgia nacional y un teatro internacional," *Caimán barbudo*, II, no. 34 (set 1969), 16-19. [Report on activities of Argentine directors in Cuban National School of Art, 1962-1969.]

- "Panorama del teatro cubano," *Cuba en la UNESCO*, VI (feb 1965), 3-175. [Cuban theatre, 1800-1850.]
- Parajón, Mario. "El teatro que queremos para Cuba," *Islas*, II, no. 1 (set-dic 1959), 69-77.
- Paulo, Rogério. "Um actor em viagem, Cuba 1970-1972," Lisbon: Ed. Seara Nova, 1972. [Report on Paulo's two visits to Cuba, 1970, 1972.]
- Pereira, Manuel. "Premios UNEAC 1971," *Cuba internacional*, IV, no. 32 (abr 1972), 52-57. [Interview with author of theatre prize Freddy Atiles, p. 54; opinion of theatre judge Liliam Llerena on Atiles' "Adriana en dos tiempos," p. 57.]
- Piñera, Virgilio. "El teatro actual," *Casa de las Américas*, IV, 22-23 (ene-abr 1964), 95-107. [Discussion in UNEAC, 29 Oct 1963; includes Arrufat, Brene, Dorr, Estorino, García, Santos, Tain, Triana, Vigón.]
- _____. "Notas sobre el teatro cubano," *Unión*, VI, no. 2 (abr-jun 1967), 130-142.
- _____. "Dos viejos pánicos en Colombia," *Conjunto*, III, no. 7 (abr 1968), 69-71.
- Piñero Loredo, Carlos. "Tres premios para tres autores," *Cuba internacional*, V, no. 43 (mar 1973), 64-65. [Report on UNEAC awards, Dec. 1972; theatre prize given to Nicolás Dorr.]
- Quinto, José María de. "Teatro cubano actual," *Insula*, nos. 260-261 (jul-agosto 1968), 3, 24, 26.
- "René y los guíñolistas," *Caimán barbudo*, II, no. 37 (ene 1970), 18. [Report on Guiñol de Matanzas under direction of René Fernández.]
- "El retablo de Lorca vuelve al camino," *INRA*, I, no. 6 (jun 1960), 20-23. [Report on theatre activities of Instituto de la Víbora.]
- Robreño, Eduardo. *Historia del teatro popular cubano*. Havana: Oficina del Historiador de la Ciudad de La Habana, 1961. 93 p.
- Rodríguez Cala, Rafael. "Armed Forces Develop Cultural Activities," *Verde Olivo* (5 dic 1971), 93-96. JPRS 54969, pp. 59-64. [Summary of F.A.R.'s cultural activities, including theatre, 1959-1971.]
- "La Rueda: primera vuelta," *Cuba, revista mensual*, V, no. 49 (may 1966), 63. [Report on debut of La Rueda Group, 3 May 1966.]
- Sóboleva, I. V. "Dramaturgia cubana en el camino de la revolución," *América Latina* (Moscow), no. 4 (1971), 139-152.
- Solórzano, Carlos. "El teatro mexicano contemporáneo," *Casa de las Américas*, V, nos. 28-29 (ene-abr 1965), 99-104.
- Sosa Rodríguez, Enrique. "U.S.A. vs. U.S.A.," *Caimán barbudo*, II, no. 40 (1970), 23-28. [Report on honorable mention in theatre for F.A.R. Contest, 1969.]
- "Teatro de muñecos," *Cuba internacional*, III, no. 19 (feb 1971), 68-74. [Summary of activities of Teatro Nacional de Guiñol, 1963-1971.]
- "Teatro, Música y Danza de Aficionados," *Cuba internacional*, III, no. 28 (dic 1971), 98. [Report on VIII Provincial Amateur Festival.]
- Timossi, José. "Dragún: primer premio de teatro," *Cuba, revista mensual*, II, no. 12 (1963), 26-29. [Interview with Osvaldo Dragún on Cuban theatre.]

- Timossi, Jorge and E. López Oliva. "Donde nace lo cubano, Conjunto Foclórico Nacional," *Cuba, revista mensual*, II, no. 18 (1963), 62-75. [Report on activities of Conjunto Foclórico Nacional, created in July 1962.]
- Tolón, Edwin Teurbe and Jorge Antonio González. *Historia del teatro en La Habana*. Santa Clara: Dirección de Publicaciones, Univ. Central de Las Villas, 1961. 165 p. [Bibliography, pp. 165-168.]
- Triana, José. "Entrevista al jurado," *Casa de las Américas*, I, no. 5 (mar-abr 1961), 39-44. [Interview with judges of 1961 Casa de las Américas theatre competition: Alejo Beltrán, Julio Matas, Francisco Morín.]
- Tunberg, Karl A. "The New Cuban Theatre: A Report," *The Drama Review*, 14, no. 2 (Winter 1970), 43-55. [Report on theatre groups based on visit to Cuba, summer 1969.]
- Valdés Rodríguez, J. M. "Algo sobre el teatro en Cuba," *Universidad de La Habana*, 28, no. 170 (nov-dic 1964), 47-63.
- Valdés Vivó, Raúl. "Conversatorio: 'Naranjas en Saigon,'" *Conjunto*, 11-12 (ene-abr 1972), 19-25. [Discussion of production of Valdés Vivó's play; participants: Valdés Vivó, René de la Cruz, Nelson Dorr, Natividad González Freire, and others.]
- Vieta, Ezequiel. "Dramaturgia y revolución," *Universidad de La Habana*, 31 (1967), 59-70.
- _____. "Dramaturgia y Revolución," *Primer acto*, 108 (may 1969), 22-30.
- Villabella, Manuel. "Teatro del Camagüey," *Caimán barbudo*, II, no. 29 (abr 1969), 13-15. [Summary of theatre activities, 1961-1967.]
- Weiss, Peter. "Catorce tesis a propósito del teatro documental," *Unión*, VI, no. 2 (jun 1969), 151-157.

REVIEWS

- Arreola, Juan José. "Antón Arrufat: *El vivo al pollo*," *Casa de las Américas*, II, no. 9 (nov-dic 1961), 157.
- Beltrán, Alejo. "'De película': radiografía de una comedia," *Cuba, revista mensual*, III, no. 21 (ene 1964), 14-25. [Review of Carlos Felipe's musical comedy.]
- Campos, Jorge. "Tolón and González. *Historia del teatro en La Habana*. Santa Clara, 1961," *Insula*, XVI, no. 181 (1961), 14.
- Casey, Calvert. "'Santa Camila de la Habana Vieja,'" *La gaceta de Cuba*, nos. 6-7 (jul 1962), 17-18. [Review of José R. Brene's play.]
- "Dos del Estudio," *Cuba internacional*, II, no. 13 (ago 1970), 36. [Review of José Milian's "La toma de La Habana por los ingleses" and "Tonadillas escénicas" produced by Teatro Estudio.]
- "La de manojo en Pinar," *Cuba internacional*, III, no. 25 (ago 1971), 51. [Review of zarzuela "La del manojo de rosas" presented by Teatro Lírico de Pinar del Río.]
- Larco, Juan. "La noche de los asesinos de José Triana," *Casa de las Américas*, V, no. 32 (set-oct 1965), 97-100.
- Leal, Rine R. "Teatro cubano," *Casa de las Américas*, II, no. 9 (nov-dic 1961),

153. [Review of *Teatro cubano*, Casa de las Américas: Havana, 1961; anthology of plays by Arrufat, Estorino, Fornés, Parrado.]
- _____. "Don Juan Guiñol conquista al público," *Cuba, revista mensual*, IV, no. 44 (dic 1965), 48. [Review of "Don Juan Tenorio" produced by Teatro Nacional de Guiñol.]
- _____. "Dos viejos pánicos de Virgilio Piñera," *Casa de las Américas*, IX, no. 49 (jul-agosto 1968), 154-158.
- "Lope de Vega y su perro," *Cuba internacional*, III, no. 25 (ago 1971), 51. [Review of "El perro del hortelano" produced by Teatro Estudio.]
- López Nussa, Leonel. "Releyendo a Yarini," *Unión*, III, no. 4 (set-dic 1962), 86-96. [Review of "Requiem for Yarini" by Carlos Felipe.]
- Méndez, Graziella. "'Santa Camila de la Habana Vieja,'" *Cuba, revista mensual*, I, no. 6 (oct 1962), 80-81. [Review of José R. Brene's play.]
- Montes Huidobro, Matías. "Virgilio Piñera: Teatro completo," *Casa de las Américas*, I, no. 5 (mar-abr 1961), 88-90.
- Morejón, Nancy. "'María Antonia': la muerte de un mito," *Cuba, revista mensual*, VII, no. 69 (ene 1968), 46-49. [Review of Hernández Espinosa's play.]
- Ortega, Julio. "'La noche de los asesinos,'" *Cuadernos americanos*, CLXIV, no. 3 (may-jun 1969), 262-267. [Review of José Triana's play.]
- Pinares, Marcos, "La viuda triste," *Cuba, revista mensual*, III, no. 22 (feb 1964), 54-56. [Review of José R. Brene's play.]
- "'El premio' en Moscú," *Cuba internacional*, II, no. 10 (abr 1970), 29. [Review of Héctor Quintero's "El premio flaco" produced in Moscow.]
- "Un premio flaco que engorda," *Cuba, revista mensual*, IV, no. 43 (nov 1965), 52. [Review of "El premio flaco."]
- "Qué alboroto aquel del Teatro Mella," *Cuba internacional*, II, no. 9 (mar 1970), 43. [Review of Goldoni's "El alboroto" produced by Teatro de Ensayo.]
- Río, Marcela de, "'La noche de los asesinos,'" *Revista de Bellas Artes*, XIII, no. 18 (nov-dic 1967), 85-86. [Review of José Triana's play.]
- "Teatro en la Plaza Cívica," *INRA*, I, no. 4 (abr 1960), 4-6. [Review of production of Sartre's "La ramera respetuosa" in National Theatre.]
- "Tía en el 70," *Cuba internacional*, III, no. 18 (ene 1971), 40. [Review of production of "Auntie Mame" by Teatro Musical.]