

MONTHLY ACQUISITIONS LIST -- SEPTEMBER 2019

A -- GENERAL

B -- PHILOSOPHY. PSYCHOLOGY. RELIGION

BP75 .H39 2013	The first Muslim : the story of Muhammad / Lesley Hazleton.	New York : Riverhead Books, 2013.
----------------	---	-----------------------------------

C -- AUXILIARY SCIENCES OF HISTORY

D -- WORLD HISTORY AND HISTORY OF EUROPE, ASIA, AFRICA, AUSTRALIA, NEW ZEALAND, ETC

DP644 .G6613 2013	1808 : the flight of the emperor : how a weak prince, a mad queen, and the British navy tricked Napoleon and changed the new world / Laurentino Gomes : translated from the Portuguese by Andrew Nevins.	Guilford, Connecticut : Lyons Press, an imprint of Globe Pequot Press, 2013.
-------------------	--	--

E -- HISTORY OF THE AMERICAS

F -- HISTORY OF THE AMERICAS

G -- GEOGRAPHY. ANTHROPOLOGY. RECREATION

H -- SOCIAL SCIENCES

HV8700.E33 A3 2013	Life after death / Damien Echols.	New York : Plume, 2013, ©2012.
--------------------	-----------------------------------	--------------------------------

J -- POLITICAL SCIENCE

K -- LAW

L -- EDUCATION

M -- MUSIC AND BOOKS ON MUSIC

ML50.B6698 C6 1998	Clue : the musical, based on the board game by Parker Brothers / book by Peter DePietro ; lyrics by Tom Chiodo ; music by Galen Blum, Wayne Barker, Vinnie Martucci.	New York : Samuel French, ©1998.
ML50.C3365 G72 1972 c.2	Grease / book, music, and lyrics by Jim Jacobs and Warren Casey.	New York : S. French, c1972.
ML50.G395 Y72 1967	You're a good man, Charlie Brown; based on the comic strip Peanuts by Charles M. Schulz. Music and lyrics by Clark Gesner.	New York, Random House [©1967]
ML50.G603 N8 2006	Dan Goggin's Nunsense : the mega-musical version.	New York : S. French, ©2006.
ML394 .H48 2018	Uncommon people : the rise and fall of the rock stars / David Hepworth.	London : Black Swan, 2018.

N -- FINE ARTS

P -- LANGUAGE AND LITERATURE

P85.B33 C83 2002	Barthes : a very short introduction / Jonathan Culler.	Oxford ; New York : Oxford University Press, 2002.
PL888 .N5 1960	The Noh drama : ten plays from the Japanese / selected and translated by the Special Noh Committee, Japanese Classics Translation Committee, Nippon Gakujutsu Shinkōkai.	Tokyo ; Rutland, Vt. : C.E. Tuttle Co, [1960]
PN1997 .H5713 1978	Autumn sonata : a film / by Ingmar Bergman ; translated from the Swedish by Alan Blair.	New York : Pantheon Books, ©1978.
PN1997.M25377 B46 1995	The madness of King George / Alan Bennett.	New York : Random House, ©1995.
PN2921 .B6 1952	Japanese theatre / by Faubion Bowers ; foreword by Joshua Logan.	New York, Hermitage House ©1952.
PN6112 .B48 1962	Masters of modern drama / edited, with introductions and notes, by Haskell M. Block and Robert G. Shedd.	New York : Random House, [1962]
PQ1749.E5 F4 1953	Le Cid; translated by Rosalie Feltenstein.	Brooklyn : Barron's Educational Series, [1953]
PQ1825.E5 F68 1967	Tartuffe, and other plays. Translated with an introd. by Donald M. Frame.	[New York] New American Library [1967]
PQ1835 .A455 1967	The imaginary invalid : a comedy in three acts / by Molière ; translated and adapted for production by Merritt Stone.	New York : S. French, ©1967, ©1939.
PQ1835 .A455 1987 c.2	The imaginary invalid; a play in three acts. An adaptation by Miles Malleon.	London : S. French, [©1987]
PQ2605.O15 P413 1994	Les parents terribles (indiscretions) / Jean Cocteau ; translated by Jeremy Sams ; introduced by Simon Callow.	London : N. Hern, 1994.
PQ2663.A78 M3413 1987	The Mahabharata : a play based upon the Indian classic epic / by Jean-Claude Carrière ; translated from the French by Peter Brook.	New York : Harper & Row, ©1987.
PQ4627.M2 M23 1978	The mandrake / by Niccolò Machiavelli ; translated by Wallace Shawn.	New York : Dramatists Play Service, ©1978.
PR2894 .D86 2001	Ungentle Shakespeare : scenes from his life / Katherine Duncan-Jones.	London : AS [Arden Shakespeare], 2001.
PR3317 .R58 1967 c.2	The rover / edited by Frederick M. Link.	Lincoln, University of Nebraska Press [1967]
PR3680.A5 P7 1975	Plays / Sheridan ; edited with an introd. by Cecil Price.	London ; New York : Oxford University Press, 1975.
PR6005.H66 H6 1952	The Hollow : a play in three acts / by Agatha Christie.	London ; New York : S. French, ©1952.
PR6029.C33 J8 1932	Juno and the paycock, a tragedy in three acts.	London, New York, French [©1932]
PR6052.O85 A64 1967	After the rain / John Bowen.	New York : Random House, [1967]

PR6052.R53 P3 1979	The paranormal review / by Erik Brogger.	New York : S. French, ©1979.
PR6052.U7 S9 1962	Sweeney Todd, the barber : a melodrama in four acts / adapted by Brian J. Burton from George Dibdin Pitt's Victorian version of the legendary drama ; music and lyrics by Brian J. Burton.	Birmingham [England] : Combridge Jackson, ©1962.
PR6054.Y4 S7 1966	Staircase / Charles Dyer.	New York : Grove Press, [1966]
PR6056.R5 C7 1970 c.2	Crystal and Fox, and The Mundy scheme.	New York, Farrar, Straus and Giroux [1970]
PR6056.R5 L58 1968	Lovers / Brian Friel.	New York : Farrar, Straus and Giroux, [1968]
PR6066.I53 Z718 1995	Pinter in play : critical strategies and the plays of Harold Pinter / Susan Hollis Merritt.	Durham, N.C. : Duke University Press, [1995], ©1990.
PR6069.T6 A6 1999	Plays five / Tom Stoppard.	London : Faber and Faber, 1999.
PS3503.U1828 Z5 1970	Counting sheep; the log and the complete play: Sheep on the runway.	New York, Putnam [1970]
PS3505.H478 H3 1971	Harvey : comedy in three acts / by Mary Chase.	New York : Dramatists Play Service, ©1971.
PS3515.E343 L5 1961	The little foxes : a play in three acts / by Lillian Hellman.	New York : Viking Press, [1961, ©1939]
PS3525.A27 J2 1958	"J.B." : a play in verse / by Archibald MacLeish.	Boston : Houghton Mifflin Company ; Cambridge, Massachusetts : Riverside Press, [1958]
PS3525.I5156 P7 1979	The price : a play / Arthur Miller.	New York : Bantam Books, 1979, ©1968.
PS3525.I5156 R5 2002	The ride down Mt. Morgan / by Arthur Miller.	New York : Dramatists Play Service, ©2002, 1999, 1991.
PS3525.I5156 V5 1971	A view from the bridge : a play in two acts with an introduction / by Arthur Miller.	New York : Bantam Books, 1971, ©1960.
PS3537.A156 G7 1968	The great white hope : a play / by Howard Sackler.	New York : Dial Press, 1968.
PS3537.I663 J3 1994	Jake's women / by Neil Simon.	New York : Random House, ©1994.
PS3545.I345 I5 1961	Infancy, a comedy in one act, by Thornton Wilder.	New York, S. French [©1961]
PS3545.I5365 C3 1970	Camino real / by Tennessee Williams.	New York : New Directions, 1970.
PS3545.I5365 S6 1972	Small craft warnings / by Tennessee Williams.	[New York] : [New Directions Publishing Corporation], [1972]
PS3551.L44 D4 1975	Death : a comedy in one act / by Woody Allen.	New York : S. French, ©1975.

PS3551.L44 G6 1975	God : a comedy in one act / by Woody Allen.	New York : S. French, ©1975.
PS3554.U4 B74 1992	Breaking legs / by Tom Dulack.	Garden City, N.Y. : Fireside Theatre, ©1992.
PS3554.U4 D56 1999	Diminished capacity : a play in two acts / by Tom Dulack.	New York : Dramatists Play Service, ©1999.
PS3554.U666 B3 1983	Baby with the bathwater / by Christopher Durang.	Garden City, N.Y. : Nelson Doubleday, ©1983.
PS3554.U666 B38 1999	Betty's summer vacation / Christopher Durang.	New York : Grove Press, ©1999.
PS3556.U367 Z9 1982	Zooman and the sign / by Charles Fuller.	Garden City, N.Y. : Nelson Doubleday, ©1982.
PS3557.A78 M3 1967	MacBird / by Barbara Garson ; illustrated by Lisa Lyons.	New York : Grove Press, ©1967.
PS3557.U74 P7 1968	The problem; a play in one act / by A.R. Gurney, Jr.	New York : S. French, 1968.
PS3557.U82 S9 1995	Sylvia : a romantic comedy / by A.R. Gurney.	Garden City, N.Y. : Fireside Theatre, ©1995.
PS3558.E476 W4 1967	We bombed in New Haven : a play / Joseph Heller.	New York : A.A. Knopf, 1967.
PS3562.U295 L46 1989 c.2	Lend me a tenor : a comedy / by Ken Ludwig.	New York ; [London] : Samuel French, ©1989.
PS3563.A4345 A6 1987	The woods ; Lakeboat ; Edmond : three plays / by David Mamet.	New York : Grove Press, ©1987.
PS3563.A72433 W42 1988	What mama don't know : five plays / by Jane Martin.	New York : Samuel French, Inc., ©1988.
PS3565.A8 I19 1991	I stand before you naked / by Joyce Carol Oates.	New York : S. French, ©1991.
PS3569.H394 A6 1984	Seven plays / Sam Shepard ; introduction by Richard Gilman.	Toronto ; New York : Bantam Books, 1984.
PS3566.A786 C5 1972	Robert Patrick's cheep theatricks! / edited by Michael Feingold ; introduction, Lanford Wilson.	New York : Samuel French, Inc., 1972.
PS3573.I45677 F4 1986 c.2	Fences / by August Wilson.	New York ; London : Samuel French, ©1986.
PS3573.I45677 S48 1996	Seven guitars / August Wilson.	New York : Dutton, ©1996.
PS3573.I458 B8 1988	Burn this : a play / by Lanford Wilson.	New York : Hill and Wang, ©1988.
PS3576.I518 E3 1971	The effect of gamma rays on man-in-the-moon marigolds; a drama in two acts. Drawings by Dong Kingman.	New York : Harper & Row, [1971]
PS3576.I66 M47 2002	Metamorphoses : a play / Mary Zimmerman.	Evanston, Illinois : Northwestern University Press, 2002
PS3612.E887 B84 2005 c.2	Bug / by Tracy Letts.	New York : Dramatists Play Service, ©2005.

PT921 .G756	Grimm's' complete fairy tales.	Garden City, N.Y. : Nelson Doubleday, [19--?]
PT2685.E5 V43 1965	The persecution and assassination of Jean-Paul Marat : as performed by the inmates of the Asylum of Charenton under the direction of the Marquis de Sade / by Peter Weiss ; English version by Geoffrey Skelton ; verse adaptation by Adrian Mitchell.	Chicago : Dramatic Publishing Co., ©1965.
PT7092.E5 S8 1977	Ghost sonata / August Strindberg. When we dead awaken : a dramatic epilogue in three acts / Henrik Ibsen ; translated and edited by Thaddeus L. Torp.	Arlington Heights, Ill. : AHM Pub. Corp., ©1977.
PT8865 .A38 1992	Ghosts : a family drama in three acts / Henrik Ibsen. And Miss Julia : a naturalistic tragedy / August Strindberg ; translated and edited by Thaddeus L. Torp.	Arlington Heights, Ill. : H. Davidson, ©1992.

Q -- SCIENCE

R -- MEDICINE

S -- AGRICULTURE

T -- TECHNOLOGY

T212 .K58 1982	The art and science of inventing / Gilbert Kivenson.	New York : Van Nostrand Reinhold, ©1982.
----------------	--	--

U -- MILITARY SCIENCE

V -- NAVAL SCIENCE

Z -- BIBLIOGRAPHY. LIBRARY SCIENCE. INFORMATION RESOURCES (GENERAL)

Oversize

GV1469.32 W457 2018 v.1	SNES omnibus : the Super Nintendo and its games. Volume 1. A-M	Atglen, PA : Schiffer Publishing Ltd, [2018]
GV1469.32 W457 2018 v.2	SNES omnibus : the Super Nintendo and its games. Volume 2. N-Z	Atglen, PA : Schiffer Publishing Ltd, [2018]