

6 Referências Bibliográficas

ADLER, Thomas P. "The Sung and the Said: Literary Value in the Musical Dramas of Stephen Sondheim." in **Reading Stephen Sondheim: A Collection of Critical Essays**. Ed. Sandor Goodhart. New York: Garland Publishing, 2000. 37-59.

AZEVEDO, Artur e SAMPAIO, Moreira. *Cocota in Teatro de Artur Azevedo*, Tomo II. Rio de Janeiro: INACEN, 1985.

BANFIELD, Stephen. **Sondheim's Broadway Musicals**. Ann Arbor: U of Michigan Press, 1993.

BARNES, Clive. "Sondheim's 'Sweeny Todd' Is a Bloody Good Musical." **New York Post**. 2 March 1979. International Theatre Critics' Reviews, 1979.

BLANK, Matthew (March 1, 2011). "Broadway Rush, Lottery and Standing RoomOnlyPolicies".PlayBill.<http://www.playbill.com/celebritybuzz/article/82428-Broadway-Rush-Lottery-and-Standing-Room-Only-Policies>. Retrieved March 1, 2011. *Thoroughly Modern Millie* at the IBDB database.

BONAHUE, Edward T., Jr. "Portraits of the Artist: Sunday in the Park with George as 'Postmodern' Drama." **Stephen Sondheim: A Casebook**. Ed. Joanne Gordon. New York: Garland Publishing, 1997. 171-186.

BORDMAN, Gerald. **American Musical Comedy: From Adonis to Dreamgirls**. New York: Oxford University Press, 1982.

_____. **American Musical Review**. New York: Oxford University Press, 1985.

_____. **American Musical Theatre: A Chronicle**. New York: Oxford University Press, 1978; 2001.

_____. **American Operetta: From H.M.S. Pinafore to Sweeney Todd**. New York: Oxford University Press, 1981.

_____. **Jerome Kern: His Life and Music**. New York, Oxford University Press, 1980.

_____. **The Oxford Companion to American Theatre**. New York: Oxford University Press, 1984.

BRANDÃO, Tania. **O Percevejo: O Teatro de Revista no Brasil**. Rio de Janeiro: UNIRIO, 2004. n.13.

- BRECHT, Bertold. "The Modern Theatre Is the Epic Theatre (1930)." **Theatre/Theory/Theatre**. Ed. Daniel Gerould. New York: Applause, 2000. 446-453.
- BROWN, Hilda Meldrum. **Leitmotiv and Drama: Wagner, Brecht, and the Limits of 'Epic' Theatre**. Oxford: Clarendon P, 1993.
- BUARQUE, Chico & PONTES, Paulo. **Gota d'água**. Rio de Janeiro: Civilização Brasileira, 1987.
- _____. **Ópera do malandro**. São Paulo: Cultura, 1978.
- BULHÕES-CARVALHO, Ana Maria de. "Por um teatro de apropriações: o musical biográfico carioca" em **Sinais de Cena**. Lisboa: Associação Portuguesa de Críticos de Teatro, 2009, n.12.
- BURKE Tom, "Steve Has Stopped Collaborating". **ASCAP Today**, Agosto de 1970, p.17
- BURTON, Jack. **The Blue Book of Broadway Musicals**. New York: Century House, 1976.
- CARTMELL, Dan J. **Stephen Sondheim and the Concept Musical**. Diss. U of California, Santa Barbara, 1983. Ann Arbor: UMI, 1983. ATT 8401737.
- CICORA, Mary A. **Modern Myths and Wagnerian Deconstructions: Hermeneutic Approaches to Wagner's Music Dramas**. London: Greenwood P, 2000.
- CITRON, Stephen. **Sondheim and Lloyd-Webber: The New Musical**. Oxford: UP, 2001.
- CHRISTMAN, Paul. **Tin Pan Alley Repertoire: A Practical guide for Study**. *Journal of Singing*, v. 63, n. 2, Nov./Dec. 2006. National Association of Teachers of Singing Inc.
- CORRÊA, Luiz Antonio Martinez. "A *Ópera do malandro* sem os erros da montagem carioca". In: *Jornal da Tarde*, 24/10/1979, p. 18.
- CRAIG, David. **On Singing on Stage**. New York: Schirmer Books, 1978.
- _____. **On Performing: A Handbook for Actors, Dancers, Singers on the Musical Stage**. New York: McGraw-Hill, 1987.
- DACHS, David. **Anything Goes: The World of Popular Music**. Indianapolis: Bobbs-Merrill Co., 1964.

- DOWNER, Alan S., ed. **The American Theatre Today**. New York: Bask Books, 1967.
- DRUXMAN, Michael B. **The Musical: From Broadway to Hollywood**. Cranbury, N.J.: A. S. Barnes and Co., 1980.
- EELS, George. **The Life That Late He Led**. New York: G. P. Putnum's Sons, 1967.
- ENGEL, Lehman. **The American Musical Theatre**, rev. ed. New York: Macmillan Pub. Co., 1975.
- _____. **Getting the Show On: the Complete Guidebook for Producing a Musical in Your Theatre**. New York: Schirmer Books, Macmillan Publishing Co., 1983.
- _____. **The Making of a Musical**. New York: Macmillan Publishing Co., 1977.
- _____. **Planning and Producing the Musical Show**. Rev. ed. New York: Crown Pub., Inc., 1966.
- _____. **Their Words are Music: The Great Theatre Lyricists and Their Lyrics**. New York: Crown Publishers, Inc., 1975.
- _____. **Words With Music**. New York: The Macmillan Co., 1972.
- _____. **New Complete Book of the American Musical Theatre**. New York: Holt, Rinehart and Winston, 1958.
- EURÍPIDES. *Medeia*. In: ÉSQUILO; SÓFOCLES; EURÍPIDES. **Prometeu acorrentado; Édipo Rei; Medeia**. São Paulo: Abril Cultural, 1980.
- EWEN, David. **Richard Rodgers**. New York: Henry Holt and Co., 1957.
- _____. **The World of Jerome Kern: A Biography**. New York: Holt, 1960.
- _____. **The Story of America's Musical Theatre**. Rev. ed. Philadelphia: Chilton Book Co., 1961.
- _____. **The Cole Porter Story**. New York: Holt, Rinehart and Winston, 1965.
- _____. **Composers For The American Theatre**. Cornwall: The Cornwall Press Inc., 1968.
- _____. **George Gershwin: His Journey to Greatness**. New York: Ungar, 1986.
- FLETLEY Guy, "When Stephen Sondheim Writes Words and Music, Some Critics Don't Leave the Theater Humming", **People**, 5 de abril de, p.69-70.
- FLINN, Denny Martin. **Musical! A Grand Tour: The Rise, Glory, and Fall of an American Institution**. New York: Schirmer Books, 1997.

- FORTIER, Mark. **Theory/Theatre: An Introduction**. 2nd ed. London: Routledge, 2002.
- FRANKEL, Aaron. **Writing the Broadway Musical**. New York: Drama Book Specialists, 1977.
- FRASER, Barbara Means. "Revisiting Greece: The Sondheim Chorus." **Stephen Sondheim: A Casebook**. Ed. Joanne Gordon. New York: Garland Publishing, 1997. 223-249.
- FREIRE Jr. e MARA, J. **Você já foi à Bahia?** Rio de Janeiro: 1941.
- GANZL, Kurt. **The Encyclopedia of Musical Theatre**. 2 vols. New York: Schirmer, 1994.
- GANZL, Kurt and LAMB, Andrew. **Ganzl's Book of the Musical Theatre**. New York: Schirmer, 1989.
- GIRARD, Gilles; OUELLET, Réal. **O universo do teatro**. Tradução Maria Helena Arinto. Coimbra: Almedina, 1980.
- GOMES, Dias. **O rei de Ramos**. Rio de Janeiro: Ed. Civilização Brasileira, 1979.
- GORDON, Joanne. **Art Isn't Easy: The Achievement of Stephen Sondheim**. Carbondale: Southern Illinois UP, 1990; 1992.
- GOTTFRIED, Martin. **Broadway Musicals**. New York: Harry N. Abrams, 1979.
- _____. **More Broadway Musicals: Since 1980**. New York: Harry N. Abrams, 1991.
- _____. **Sondheim**. New York: Harry N. Abrams, 1993; 2000.
- GOUVEIA, Arturo. "A malandragem estrutural". In: FERNANDES, Rinaldo de. **Chico Buarque do Brasil**. Rio de Janeiro: Garamond, 2004.
- GRANT, Mark N. **The Rise and Fall of the Broadway Musical**. Boston: Northeastern University Press, 2004.
- GREEN, Stanley. **Ring Bells! Sing Songs!: Broadway Musicals of the 1930s**. New Rochelle, NY: Arlington House, 1971.
- _____. **Broadway Musicals Show by Show**. 2nd ed. Milwaukee: Hal Leonard Books, 1987.
- _____. **Encyclopedia of the Musical Theatre**. New York: Da Capo Press, 1976.
- _____. **The Rodgers and Hammerstein Story**. New York: The John Day Co., 1963.
- _____. **The World of Musical Comedy**. 4th ed. New York: Da Capo Press, 1984.

- GROTE, David. **Staging the Musical**. Englewood Cliffs, N.J.: Prentice Hall, 1986.
- GROUT, Donald Jay. **A Short History of Opera**. 2nd ed. New York: Columbia Univ. Press, 1965.
- GRUNDMEIER, Shirley A. **Pop Opera: The Synthesis of Musical Theatre and Opera**. M.A. thesis, Mankato State University, 1990.
- GUEMSEY, Otis L., Jr., ed. **Playwrights/Lyricists/Composers on Theatre**. New York: Dodd, Mead and Co., 1964.
- _____. **Broadway Song and Story**. New York: Dodd, Mead & Co., 1985.
- GUREWITSCH, Matthew. "A Shot at Greatness." HANSON, Laura. "The Sondheim Celebration." **Theatre Journal** 55.2 (2003): 334-337.
- HARTNOLL, Phyllis, ed. **The Oxford Companion to the Theatre**. 3rd ed. London: Oxford University Press, 1967.
- HIRSCH, Foster. **Harold Prince and the American Musical Theatre**. Cambridge Univ. Press, 1989.
- HOROWITZ, Mark Eden. **Sondheim on Music: Minor Details and Major Decisions**. Lanham, MD: Scarecrow P, 2003.
- HUBER, Eugene. **Stephen Sondheim and Harold Prince: Collaborative Contributions to the Development of the Modern Concept Musical, 1970-1981**. Diss. New York U, 1990. Ann Arbor: UMI, 1990. ATT 9025177.
- HUMMEL, David. **The Collector's Guide to the American Musical Theatre**. Metuchen, NJ: Scarecrow, 1984.
- INWOOD, Margaret. **The Influence of Shakespeare on Richard Wagner**. Queenston: Edwin Mellon P, 1999.
- JABLONSKI, Edward. **Gershwin**. New York: Doubleday, 1987.
- JACKSON, Arthur. **The Best Musicals: From Show Boat to A Chorus Line**, rev. ed. New York: Crown Publishers, 1979.
- KASHA, Al and Joel Hirschhorn. **Notes on Broadway: Intimate Conversations with Broadway's Greatest Songwriters**. New York: Simon & Schuster, Inc., 1987.
- KAYES, Gillyanne. **Singing and the Actor**. New York: Routledge, 2000.
- KENRICK, John. **Musical Theatre: A History**. London: Continuum, 2008.
- KISLAN, Richard. **The Musical: A Look at the American Musical Theatre**. Rev. Ed. New York: Applause, 1983; 1995.

- KISSEL, Howard. "Sweeny Todd." **Women's Wear Daily**. 2 March 1979. International Theatre Critics' Reviews, 1979.
- KIVESTO, Lois. "Comedy Tonight! A Funny Thing Happened on the Way to the Forum". **Stephen Sondheim: A Casebook**. Ed. Joanne Gordon. New York: Garland Publishing, 1997. 35- 45.
- KOSARIN, Oscar. **The Singing Actor**. Englewood Cliffs, NJ: Prentice-Hall, Inc., 1983.
- KROLL, Jack. "The Blood Runs Cold." **Newsweek**. 12 March 1979. International Theatre Critics' Reviews, 1979.
- LAHR, John. "Sondheim Little Deaths" in **Hapers**. April, 1979.
- LAUFE, Abe. **Broadway's Greatest Musicals**, rev. ed. New York: Funk & Wagnalls, 1977.
- LAX, Roger and SMITH, Frederick. **The Great Song Thesaurus**. 2nd ed., updt. New York: Oxford University Press, 1989.
- LERNER, Alan Jay. **The Musical Theatre: A Celebration**. New York: McGraw-Hill, 1986.
- _____. **The Street Where I Live**. New York: W.W. Norton & Co., 1978.
- LEWIS, Allan. **American Plays and Playwrights of the Contemporary Theatre**, rev. ed. New York: Crown Publishers, 1970.
- LOVERNSHIRE, Jim. "Stephen Sondheim and the Musical of the Outsider." **The Cambridge Companion to the Musical**. William A. Everett and Paul R. Laird, eds. Cambridge: UP, 2002. 181-196.
- LUCHA-BUMS, Carol. **Musical Notes: A Practical Guide to Staffing and Staging Standards of the American Musical Theatre**. Westport, CT: Greenwood, 1986.
- MADSEN, Patricia Dolen. **The Artistic Development of the American Musical**. Ph.D. dissertation, University of California, 1974.
- MALLET Burgess, Thomas de and SKILBECK, Nicholas. **The Singing and Acting Handbook: Games and Exercises for the Performer**. New York: Routledge, 2000.
- FREITAS FILHO, José Fernando Marques de. **Com os séculos nos olhos: teatro musical e expressão política no Brasil, 1964-1979**. 2006. 386 f. Tese (Doutorado em Literatura)-Universidade de Brasília, Brasília, 2006.

- MARX, Milton. **The Enjoyment of Drama**, 2nd ed. New York: Appleton-Century-Crofts, 1961.
- MARX, Robert, **Drama and the Opera Libretto**, Yale Theater 4, nº3, 1973. p.125.
- MASLON, Laurence and KANTOR, Michael. **Broadway: The American Musical**. New York: Bulfinch P, 2004.
- MAST, Gerald. **Can't Help Singin': American Musicals on Stage and Screen**. Woodstock, NY: Overlook Press, 1987.
- MATES, Julian. **America's Musical Stage**. Westport, CT: Greenwood Press, 1985.
- McCABE, John. George M Cohan: **The Man Who Owned Broadway**. New York: Da Capo Press, 1973.
- McENTEE, Ann Marie. "The Funeral of Follies: Stephen Sondheim and the Razing of American Musical Theatre." **Reading Stephen Sondheim: A Collection of Critical Essays**. Ed. Sandor Goodhart. New York: Garland Publishing, 2000. 89-99.
- McKNIGHT, Gerald. **Andrew Lloyd Webber**. New York: St. Martin's Press, 1984.
- McSPADDEN, J. Walker. **Operas and Musical Comedies**, enl. ed. New York: Thomas Y. Crowell Co., 1946.
- MICHALSKI, Yan. **O teatro sob pressão – uma frente de resistência**. 2a. edição. Rio de Janeiro: Jorge Zahar Editor, 1989.
- MICHENER Charles, "Words and Music - By Sondheim". **Newsweek**, 23 de abril de 1973. p.55.
- MILLER, Scott. "Assassins and the Concept Musical." **Stephen Sondheim: A Casebook**. Ed. Joanne Gordon. New York: Garland Publishing, 1997. 187-204.
- MORDDEN, Ethan. **Better Foot Forward**. New York: Grossman, 1976.
- _____. **Broadway Babies**. New York: Oxford University Press, 1983.
- _____. **The Hollywood Musical**. New York: St. Martin's Press, 1981.
- _____. **One More Kiss: The Broadway Musical in the 1970s**. New York: Palgrave MacMillan, 2003.
- NASSOUR, Ellis and BRODERICK, Richard. **Rock Opera**. New York: Hawthorn, 1973.

- NOLAN, Fredrick. **The Sound of Their Music: The Story of Rodgers and Hammerstein**. London: J.M. Dent & Sons, 1978.
- NOVAK, Elaine Adams. **Performing in Musicals**. New York: Schimmer Books, 1988.
- OLIVEIRA, Solange Ribeiro. **De Mendigos e Malandros: Chico Buarque, Bertolt Brecht e John Gay - uma leitura transcultural**. Ouro Preto: UFOP, 1999.
- OLIVER, Donald. **How to Audition for the Musical Theatre**. New York: Drama Book Pub., 1985.
- OSTREW, Stuart. **Thank You Very Much: The Little Guide to Auditioning for the Musical Theatre**. Hanover, NH: Smith and Kraus, 2002.
- PAULEY, Reinhard G. **Music and the Theatre: An Introduction to Opera**. Englewood Cliffs, N.J.: Prentte-Hall, 1970.
- PAVÃO, Ary e PORTO, Marques. **Comidas, meu santo!** Rio de Janeiro: 1925.
- PRINCE, Harold. **Contradictions: Notes on Twenty-six Years in the Theater**. New York: Dodd, Mead, 1974.pp.73. 128
- RICH, Frank. "Conversations with Sondheim". **New York Times Magazine**, March 12, 2000.
- RICHARDS, Stanley, ed. **Great Rock Musicals**. New York: Stein and Day, 1979.
- _____. **Ten Great Musicals of the American Theatre**. Radnor, Pa: Chilton Book Co., 1973.
- RODGERS, Richard. **Musical Stages: An Autobiography**. Cambridge: Da Capo Press,1975.
- SANT'ANNA, Affonso Romano de. **Música popular e moderna poesia brasileira**. Petrópolis: Vozes, 1986.
- SCHWARTZ, Elliot. **Music: Ways of Listening**. New York: Holt, Rinehan and Winston, 1982.
- SHAW, Pete "A glorious musical romp - with bite!". in **Broadway Baby**. Archived from the original on September 28, 2007.
- SMITH, Cecil and LITTON Glenn. **Musical Comedy in America**. 2nd ed. New York: Theatre Arts Books, 1981.
- SONDHEIM, Stephen. "Theater Lyrics" in **Playwrights, Lyricists, Composers on Theater**, ed. Otis Guernsey. New York: Dodd, Mead, 1974.

- _____. “Larger than Life: Reflections on Melodrama and Sweeny Todd.” **Melodrama**. Ed. Daniel Gerould. New York: NY Literary Forum, 1980. 3-14.
- STODDARD, S. F. “‘Happily...Ever...’ NEVER: The Antithetical Romance of Into the Woods.” **Reading Stephen Sondheim: A Collection of Critical Essays**. Ed. Sandor Goodhart. New York: Garland Publishing, 2000. 209-220.
- _____. “Visions and Revisions: The Postmodern Challenge of Merrily We Roll Along.” **Reading Stephen Sondheim: A Collection of Critical Essays**. Ed. Sandor Goodhart. New York: Garland Publishing, 2000. 187-198.
- SUSKIN, Steven. **Show Tunes: 1905-1985**. New York: Dodd, Mead & Co., 1986.
- SÜSSEKIND, Flora. A Poética da Revista in **As revistas de Ano e a Invenção do Rio de Janeiro**. Rio de Janeiro: Nova Fronteira, 1986.
- SWAIN, Joseph P. **The Broadway Musical: A Critical and Musical Survey**. New York: Oxford University Press, 1990.
- SYMONS, Arthur. **Plays, Acting and Music: A Book of Theory**. New York: E. P. Dutton & Co., 1909.
- TAYLOR, Deems. **Some Enchanted Evenings: The Story of Rodgers and Hammerstein**. New York: Harper 8 Brothers, 1953.
- TAYLOR, Theodore. **Jule: The Story of Composer Jule Styne**. New York: Random House, 1979. TRAUBNER, Richard. **Operetta: Theatrical History**. New York: Doubleday, 1983.
- ULRICH, Homer and PISK, Paul A. **A History of Music and Musical Style**. New York: Harcourt, Brace & World, 1963.
- VENEZIANO, Neyde. **O Teatro de Revista no Brasil – Dramaturgia e Convenções**. SP. Campinas: UNICAMP, 1991.
- _____. **Não Adianta Chorar – Teatro de Revista Brasileiro... Oba!** SP. Campinas: UNICAMP, 1996.
- _____. “É brasileiro, já passou de americano” em **Poiésis Virtual**. Publicação do Programa de Pós-Graduação em Ciência da Arte da Universidade Federal Fluminense Niterói: PPGCA/PROPP, 2010. n.16. p. 9-11.
- WALSH, Michael. **Andrew Lloyd Webber: His Life and Works**. New York: Harry N. Abrams, Inc., 1989.
- WEALES, Gerald. **American Drama Since World War II**. New York: Harcourt, Brace & World, 1962.

WILSON, John S., "Everything Coming Up Sondheim". **Theatre Arts**, Junho de 1962. p.64.

YATES, Peter. **Twentieth Century Music: Its Evolution from the End of the Harmonic Era into the Present Era of Sound**. New York: Pantheon Books, Random House, 1967.

ZADAN, Craig. "A Funny Thing Happened on the Way to the Follies." **After Dark**, Junho 1971. p.22-26.

_____. **Sondheim & Co**. 2nd ed., updt. New York: Harper & Row, 1989.

Periódicos:

Show Music The Musical Theatre Magazine. East Haddam, CT: Goodspeed Opera House Foundation.

The Sondheim Review. Chicago: By the editor, Dept. TW9412, PO Box 11213.

Filmes:

Broadway: The American Musical. Directed by Michael Kantor. 6 DVDs. Public Broadcasting Service Home Video 88571, 2004.

Broadway: The Golden Age. Directed by Rick McKay. DADA Films/RCA Victor/BMG 62876 65441 8 (2004).

Internet:

American Theater Web: www.americantheaterweb.com

Broadway Baby: www.broadwaybaby.com

Internet Broadway Database: www.ibdb.com

Möeller e Botelho: www.moellerbotelho.com.br

Musicais Brasil: www.musicaisbrasil.multiply.com

Musical Heaven: www.musicals101.com

New York Musical Theater Festival: www.nymf.org

Playbill: www.playbill.com

SIBMAS, International Association of Libraries and Museums of the Performing Arts: www.theatrelibrary.org