

AV-001	Brother Bread, Sister Puppet Farber, Jeff	80min	PERF	VHS	BREAD & PUPPET	1992
AV-002	Ah! The Hopeful Pageantry Of Bread & Puppet Halleck, Deedee & Schumann,	84min	PERF	VHS	BREAD & PUPPET	1998
AV-003	Adventures Of Prince Achmed Reininger, Lotte	64min	PERF	VHS	LOTTE REININGER/	1994
AV-004	Teatro Muf "Conversations Withoutt Words" ??	??	PERF	VHS		ND
AV-005	The American Puppet ??	??	HISTORY	VHS	AMERICAN PUPPETRY	2001
AV-006	The Story Of The Tulasi Plant Purnina Puppet Theatre	??	PERF	VHS		ND
AV-007	Kukla, Fran And Ollie Burr Tillstrom	30min	PERF	VHS	TILLSTROM	1985
AV-007A	Kukla, Fran And Ollie Burr Tillstrom	30min	PERF	DVD	TILLSTROM	1985
AV-008	An Evening With Jim Henson And Frank Oz Henson/Oz	75min	LECTURE	VHS	MUPPETS	1989
AV-008A	An Evening With Jim Henson And Frank Oz Henson/Oz	75min	LECTURE	DVD	MUPPETS	1989
AV-009	Puppet Festival 1991 Telegraph 120mi	120mi	PERF	VHS	FESTIVAL	1991
AV-010	Puppet Festival Blake, Warner	72min	PERF	VHS	FESTIVAL	2001
AV-011	Hands Of Enchantment: P Of A Festival 1987 P Of A	110mi	PERF	VHS	FESTIVAL	1987
AV-012	P Of A National Festival 1989 P Of A	109mi	PERF	VHS	FESTIVAL	1989
AV-013	P Of A National Festival 1993 P Of A	120mi	PERF	VHS	FESTIVAL	1993
AV-013A	P Of A National Festival 1993 P Of A	120mi	PERF	VHS	FESTIVAL	1993
AV-015	In Pursuit Of Excellence: P Of A Nat. Festival 1995 P Of A	100mi	PERF	VHS	FESTIVAL	1995
AV-016	A Kaleidoscope Of Puppetry: P Of A Nat. Festival 1997 P Of A	120mi	PERF	VHS	FESTIVAL	1997
AV-017	Meet The Muppets! Henson, Jim	38min	PERF	VHS	MUPPETS	1997

AV-018	The Monster Show Grey Seal Puppets	40min	PERF	VHS	GREY SEAL	1986
AV-019	The Mousecracker Snapdragon Vid.	35min	ELEM	VHS	PERF	ND
AV-020	Making Of Dark Crystal	60min	INSTR	VHS	MUPPETS	ND
AV-021	Quigley's Village	30min	ELEM	VHS	RELIGIOUS	1992
AV-022	Chip & Friends Warshawsky, Gale	56min	ELEM	VHS	PERF	ND
AV-023	Two Piggy Banks Learning To Sing Raindrop Ent.	30min	ELEM	VHS	PERF	1996
AV-024	Kids Make Puppets: Easy Marionettes Gamble, Jim	??	ELEM	VHS	PERF	ND
AV-025	Introduction To Puppet Making Gamble, Jim	30min	ELEM	VHS	CONST	1992
AV-026	The Daydreamer Rankin & Bass	99min	ANIM	DVD		ND
AV-027	His Majesty The Scarecrow Of Oz Baum, Frank L.	62min	PERF	DVD	MUPPETS	ND
AV-028	The Muppet Christmas Carol Henson, Brian	89min	PERF	DVD	MUPPETS	ND
AV-029	Wiley And The Hairy Man Mesner, Paul	45min	PERF	DVD	PAUL MESNER	2003
AV-030	Computer Security-Short Subjects Lawrence Livermore Lab	8min	PERF	VHS		1992
AV-031	An Evening With Jim Henson And Frank Oz (copy) Henson/Oz	75min	LECTURE	DVD	MUPPETS	1989
AV-032	Descent Of The Goddess Inanna Independent Eye	75min	PERF	DVD	MYTH	2008
AV-033		??				
AV-034	Beauregard's Bottle Buddies: Plastic Bottle Puppets Bob Brown	30min	INSTR	VHS		1992
CN-001	An Introduciton To Puppets & Puppet-Making Currell, David	80	CONST	BOOK		1992
CN-002	The Muppets Make Puppets! Henson, Cheryl	112	CONST	BOOK	MUPPETS	1994

CN-003	Paper Masks And Puppets					1985
	Feller, Ron & Marsha	101	CONST	BOOK		
CN-004	Marionettes: How To Make And Work Them					1973
	Fling, Helen	185	CONST	BOOK	MARIONETTES	
CN-004A	Marionettes: How To Make And Work Them					1973
	Fling, Helen	185	CONST	BOOK	MARIONETTES	
CN-005	Animal Marionettes					1936
	McPharlin, Paul	31	CONST	PAMP	MARIONETTES	
CN-006	Fast And Easy To Make Marionette					1984
	Smith, Robert Leroy	38	CONST	PAMP	MARIONETTES	
CN-007	Getting Started With Marionettes					1981
		6	CONST	PAMP	MARIONETTES	
CN-008	The "Pepito" Marionette Control					1987
	Rose, James P.	11	CONST	PAMP	MARIONETTES	
CN-009	"Gun Control" For Marionettes					1983
	Smith, Robert Leroy	3	CONST	PAMP	MARIONETTES	
CN-010	How To Make A Simple 18" Marionette					1985
	Smith, Robert Leroy	11	CONST	PAMP	MARIONETTES	
CN-011	Cloth Marionettes: Sewing, Stringing, Staging					1984
	Morton, Lucy & Grace	93	CONST	BOOK	MARIONETTES	
CN-011A	Cloth Marionettes: Sewing, Stringing, Staging					1984
	Morton, Lucy & Grace	93	CONST	BOOK	MARIONETTES	
CN-012	The Wit And Wisdom Of Polyfoam Puppet Construction					1983
	Devet, Donald & Allison, Drew	24	CONST	PAMP	FOAM	
CN-013	Hand Puppets And String Puppets					1953
	Lanchester, Waldo	44	CONST	PAMP	HAND/MARIONETTES	
CN-014	Marionette Hobbycraft					1937
		??	CONST	PAMP	MARIONETTES	
CN-015	Needlework Puppets					1975
	Morton, Brenda	136	CONST	BOOK		
CN-016	More Performing Toys					1972
	White, Alice	141	CONST	BOOK		
CN-017	How-To: Technical Theatre Problems & Solutions					1984
	Theatre Crafts	165	CONST	BOOK		
CN-018	Casting Techniques For Sculpture					1979
	Beecroft, Glynis	160	CONST	BOOK	CASTING	
CN-019	Mask Making					1994
	McKay, Glynn	80	CONST	BOOK	CASTING/MASKS	

CN-020	The Prop Builder's Mask-Making Handbook James, Thurston	203	CONST	BOOK	CASTING/MASKS	1990
CN-021	The Prop Builder's Molding & Casting Handbook James, Thurstan	234	CONST	BOOK	CASTING	1989
GEN-001	The World Of Puppets Simmen, Rene	135	SURVEY	BOOK	HISTORY	1972
GEN-002	The Art Of The Puppet Baird, Bil	251	SURVEY	BOOK	HISTORY	1973
GEN-003	Puppets And Puppetry Beaumont, Cyril	160	SURVEY	BOOK	HISTORY	1958
GEN-004	Puppetry 1944-1945	64	SURVEY	BOOK	YEARBOOK	1945
GEN-005	The Language Of The Puppet Kominz, Laurence &	117	SURVEY	BOOK		1998
GEN-006	Puppets Priester, Eric	30	BEGIN	BOOK	CONST/HAND PUPPETS	1969
GEN-007	Dictionary Of Puppetry Philpott, A.R.	286	SURVEY	BOOK	DICTIONARY	1969
GEN-008	Puppets: Art & Entertainment P Of A	83	SURVEY	BOOK	EXHIB	1980
GEN-009	Modern Puppetry Philpott, A.R.	125	INTRO	BOOK	CONST	1970
GEN-010	Through Wooden Eyes Bussell, Jan	143	SURVEY	BOOK		ND
GEN-011	The Puppets And I Bussell, Jan	163	MEMOIR	BOOK	HOGARTH PUPPETS	ND
GEN-011A	The Puppets And I Bussell, Jan	163	MEMOIR	BOOK	HOGARTH PUPPETS	ND
GEN-013	Marionettes, Masks And Shadows Mills, Winifred H. & Dunn,	270	PROD	BOOK		1947
GEN-014	A Book Of Marionettes Helen Haiman Joseph	241	HISTORY	BOOK	MARIONETTES	1920
GEN-015	The Puppet Theatre In America/+ Supplement McPharlin, Paul	733	HISTORY	BOOK	AMERICAN	1969
GEN-016	Puppets And Automata Max Von Boehn	257	SURVEY	BOOK	HISTORY	1972/
GEN-017	Masks W.T. Benda	128	PROFILE	BOOK	BENDA	ND

GEN-018	Knock Wood Candice Bergen	354	MEMOIR	BOOK	EDGAR BERGEN	1984
GEN-019	My Profession Sergei Obrazov	255	MEMOIR	BOOK	OBRAZOV	1950
GEN-020	Say Kids! What Time Is It? Stephen Davis	234	HISTORY	BOOK	HOWDY DOODY	1987
GEN-021	Go Adventuring!: Winifred Ward Ruth Beall Heinig	101	MEMOIR	BOOK	WINIFRED WARD	1977
GEN-022	Madame: My Misbegotten Memoir/Wayland Flowers Gary Simmons	180	MEMOIR	BOOK	WAYLAND FLOWERS	1983
GEN-023	Gustaf Und Sein Ensemble Albrecht Roser	165	PROFILE	BOOK	ROSER	1992
GEN-024	Rod, Shadow And Glove: Puppets From Little Angel Theatre John Wright	197	PROFILE	BOOK	LITTLE ANGEL	1986
GEN-025	Dummy Days: America's Favorite Ventriloquists Kelly Asbury	128	SURVEY	BOOK	VENT	2003
GEN-026	Alexandra Exter Marionettes Created 1926 36		CATALOG	BOOK	EXTER	1926
GEN-027A	Puppeteer Lasky, Kathryn	66	PROFILE	BOOK	PV DAVIS	1995
GEN-027B	Puppeteer Lasky, Kathryn	66	PROFILE	BOOK	PV DAVIS	1995
GEN-027C	Puppeteer Lasky, Kathryn	66	PROFILE	BOOK	PV DAVIS	1995
GEN-028	Storybook Strings: 50 Years At Children's Fairyland Randal J. Metz	133	HISTORY	BOOK	STORYBOOK PUPPET	2003
GEN-029	Tooth & Claw: The Inside Story Of Spitting Image Lewis Chester	146	PROFILE	BOOK	SPITTING IMAGE	1986
GEN-030	Spitting Image - 1	??	ILLUS	PER	SPITTING IMAGE	ND
GEN-031	Sptting Image - 2	??	ILLUS	PER	SPITTING IMAGE	ND
GEN-032	Julie Taymor: Playing With Fire Blumenthal, Eileen	206	PROFILE	BOOK	TAYMOR	1995
GEN-033	UNIMA XIII World Puppetry Festival UNIMA	??	CATALOG	BOOK		1980
GEN-034A	The Chinese Puppet Theatre Obraztsov, Sergei	??	SURVEY	BOOK	CHINESE	1961

GEN-034B	The Chinese Puppet Theatre Obraztsov, Sergei	??	SURVEY	BOOK	CHINESE	1961
GEN-034C	The Chinese Puppet Theatre Obraztsov, Sergei	??	SURVEY	BOOK	CHINESE	1961
GEN-035	Burmese Puppets Singer, Noel F.	98	SURVEY	BOOK	BURMESE	1992
GEN-036	Fools, Jesters & Gods: Role Of The Clown In Puppet Theatre Center For Puppetry Arts	12	CATALOG	BOOK	CLOWN	1991
GEN-037	Szorki Krakowskie Reinfuss, Roman	??		BOOK	RUSSIAN	1958
GEN-038	Mexican Folk Puppets Coeto, Lola	27	ILLUS	BOOK	MEXICAN	1941
GEN-039A	Traditional And Folk Puppets Of The World Malkin, Michael R.	194	SURVEY	BOOK	FOLK	1977
GEN-039B	Traditional And Folk Puppets Of The World Malkin, Michael R.	194	SURVEY	BOOK	FOLK	1977
GEN-039C	Traditional And Folk Puppets Of The World Malkin, Michael R.	194	SURVEY	BOOK	FOLK	1977
GEN-040	The World Of The Wayang: Puppetry Of Indonesia Center For Puppetry Arts	??	EXHIBIT	CATAL	INDONESIAN	1990
GEN-041A	Wayang Puppets: Carving, Color, Symbolism Mellema, R.L.	82	SURVEY	BOOK	INDONESIAN	1954
GEN-041B	Wayang Puppets: Carving, Color, Symbolism Mellema, R.L.	82	SURVEY	BOOK	INDONESIAN	1954
GEN-042	Puppets In America: 1739 To Today Paul McPharlin	64	SURVEY	BOOK	AMERICAN	1936
GEN-043	The German Puppet Theatre Today Purschke, Hans	??	SURVEY	BOOK	GERMAN	1979
GEN-044	Puppet Heroes From Around The World Siegrist, Joann & Hale, Pat	105	ADULT	BOOK	SURVEY	2006
GEN-045	Puppetry: Aspects Of Indonesian Culture Keeler, Ward & Foley, Kathy	30	SURVEY	BOOK	INDONESIAN	1991
GEN-046	Punch & Judy: A Play For Puppets Emberley, Ed	27	SCRIPT	BOOK	PUNCH	1965
GEN-047	History Of The English Puppet Theatre-2nd Ed. Speaight, George	365	HISTORY	BOOK	ENGLISH	1990
GEN-048	Mr. Puunch Stead, Philip Joohn	150	HISTORY	BOOK	PUNCH	1965

GEN-049	Punch And Judy: A Corner In Tthe History Of Entertainment					1926
	Calthrop, Dion C.	60	HISTORY	BOOK	PUNCH	
GEN-050	Adventures Of A Russian Puppet Theatre					1935
	Efimova, Nina	199	MEMOIR	BOOK	RUSSIAN	
GEN-051	Labyrinth: The Photo Album					1986
	Grand, Rebecca	64	ILLUS	BOOK	HENSON	
GEN-051A	No Strings Attached: Inside Story Of Henson's Creatre Shop					1997
	Bacon, Matt	191	SURVEY	BOOK	HENSON	
GEN-051B	No Strings Attached: Inside Story Of Henson's Creatre Shop					1997
	Bacon, Matt	191	SURVEY	BOOK	HENSON	
GEN-052	Jim Henson: The Works					1993
	Finch, Christopher	251	PROFILE	BOOK	HENSON	
GEN-053A	The Art Of The Muppets					1980
	Henson Associates	??	PROFILE	BOOK	HENSON	
GEN-053B	The Art Of The Muppets					1980
	Henson Associates	??	PROFILE	BOOK	HENSON	
GEN-054	Reminiscences Of A Showman					1971
	Taylor, Vic	116	MEMOIR	BOOK		
GEN-055	Castle Of Otranto, Or Harlequin & The Giant Helmet					ND
		??	ILLUS	SHEET	TOYTHEATRE	
GEN-056	The Last Days Of Mr. Punch					1971
	Myers, D.H.	92	MEMOIR	BOOK	PUNCH	
JV-001	Simple Styrofoams: A Guide for Making Styrofoam Puppets					1981
	Jennings, Lynne	11	ELEM	BOOK	CONST	
JV-002	Puppets for Schools					1970
	Coad, Lurman & Arlyn	21	ELEM	BOOK	CONST	
JV-003	Requirements to Make 27 Alphabet Puppets					ND
	Stanchfield, Dr. Jo M.	50??	ELEM	BOOK	CONST	
JV-004	Lin's Pop-up Puppet Patterns, Vol. 1					ND
	Brittain, Linda	35??	ELEM	BOOK	CONST	
JV-005	Lin's Pop-up Puppet Patterns, Vol. 2					ND
	Brittain, Linda	35??	ELEM	BOOK	CONST	
JV-006	Como hacer y manejar Marionetas (How to Make and Use Marionettes)					1975
	No author	47		BOOK		
JV-007	Be A Puppeteer: The Lively Puppet Book					1969
	Worrell, Estelle Ansley	96	ELEM	BOOK	PROD	
JV-008	Me and My Shadows: A Teacher's Handbook of Shadow Puppet Plays					1981
	Joyce, Hope	111	ELEM	BOOK	SCRIPT	

JV-009	Creative Puppetry in the Classroom Freericks, Mary; Segal, Joyce	148	ELEM	BOOK	TEACH	1979
JV-010	Easter: Plays And Art Project Puppets Ludwig, Nancy	31	ELEM	BOOK	CONST	1984
JV-011	Puppets from Polyfoam: Sponge-ees Chesse, Bruce; Armstrong,	37	ELEM	BOOK	CONST	1975
JV-011A	Puppets from Polyfoam: Sponge-ees Chesse, Bruce; Armstrong,	37	ELEM	BOOK	CONST	1975
JV-012	Puppet Shows Made Easy Renfro, Nancy	80	ELEM	BOOK	TEACH	1984
JV-013	Puppets for All Grades Binder; Louise; May; Shaw	48	ELEM	BOOK		1966
JV-013A	Puppets for All Grades Binder; Louise; May; Shaw	48	ELEM	BOOK		1966
JV-014	Playful Poppets Yuille, Pat	23	ELEM	BOOK	CONST	1985
JV-015	Skits and Puppets Boy Scouts of America	70	ELEM	BOOK	PROD	1971
JV-016	Make Your Own Performing Puppets Long, Teddy Cameron	96	BEGIN	BOOK	CONST	1995
JV-017	Puppet Plays and Puppet-Making Marks, Burton and Rita	42	ELEM	BOOK	SCRIPT	1982
JV-018	Give Puppets Another Hand Whittaker, Violet	87	ELEM	BOOK	RELIGIOUS/PROD	1982
JV-019	Teaching with Puppets Rodrick, Bruce	48	ELEM	BOOK	RELIGIOUS/PROD	1975
JV-020	Bring on the Puppets Ferguson, Helen	31	ELEM	BOOK	RELIGIOUS/PROD	1975
JV-021	Teaching Bible Stories More Effectively With Puppets Sylwester, Roland	64	ELEM	BOOK	RELIGIOUS/PROD	1976
JV-022	Puppet Plays With A Point Faust, David & Candy	157	ELEM	BOOK	RELIGIOUS/SCRIPT	1979
JV-023	Plays & Puppets, Etcetera, A Handbook Brooks, Courtney	100	ELEM	BOOK	SCRIPT	1983
JV-024	Learning With Puppets: Making and Using Puppets in the Classroom Schmidt, Hans J & Karl J.	85	ELEM	BOOK	TEACH	1977
JV-025	Pocketful of Puppets: Animal Poems Hunt, Tamara	80	ELEM	BOOK	SCRIPT	1984

JV-026	Whippersnappers, Vol. 1					1976
	Barrick, Helan	27	ELEM	BOOK	WOOD PUPPETS	
JV-027	Puppets for Dreaming and Scheming: Puppet Source Book					1988
	Sims, Judy	184	ELEM	BOOK	CONST	
JV-028	The KnowHow Book of Puppets					1975
	Philpott, Violet; McNeil,	32	ELEM	BOOK	CONST	
JV-029	Primarily Puppets: Easy, Inexpensive, Unique Puppets					1985
	Duch, Mabel	60	ELEM	BOOK	CONST	
JV-030	Curtain Calls: Puppetry for Seniors					1980
	Fiske, Pat S.; Spearly, James	25	SENIOR	BOOK	PROD	
JV-031	Fur Puppet Party: 11 Patterns					1978
	Gaylemot Publishing	23	BEGIN	PAMP	PATTERNS	
JV-032	Spring Plays and Art Project Puppets					1984
	Ludwig, Nancy; Fowler,	31	ELEM	BOOK	TEACH	
JV-033	Make Your Own Chinese Shadow Theater					1991
	Carter, Stephen	16	ELEM	PAMP	CONST	
JV-034	What's it like to be a...Puppeteer					1989
	Poskanzer, Susan C.	32	ELEM	BOOK	TEACH	
JV-035	Life in Old Japan Coloring Book					1994
	Green, John	48	ELEM	BOOK	JAPAN	
JV-036	Stereoptics: Set of 18 Stereoscopic 3-D Computer Drawings					1981
	No author	??	ELEM	ST/		
JV-037	Making Space Puppets					1980
	Ross, Dave	32	ELEM	BOOK	CONST	
JV-038	Music Education Through Puppetry					1984
	Mazzacane, Mary S.	232	ELEM	BOOK	TEACH	
JV-039	How to Make Puppets					1958
	Stockwell, Alan & Brenda	52	ELEM	BOOK	CONST	
JV-040	Celebrate! Holidays, Puppets and Creative Drama					1987
	Hunt, Tamara; Renfro, Nancy	208	ELEM	BOOK	TEACH	
JV-041	Vietnamese Water Puppet Show (excerpt)					ND
		11	ELEM	BOOK		
JV-042	Paper Projects for Creative Kids of All Ages					1983
	Bottomley, Jim	150	ELEM	BOOK		
JV-043	Paper Dinosaurs: How to Make 20 Original Paper Models					1988
	Hawcock, David	144	ELEM	BOOK		
JV-044	How to make Soft Toys & Dolls					1977
	Warton, Susan	80	ELEM	BOOK		

JV-045	Self-Supporting Scenery for Children's Theatre Hull Miller, James	113	ELEM	BOOK		1976
JV-046	Diaghilev's Ballets Russes Paper Dolls Tierney, Tom	16	ELEM	BOOK		1986
JV-047	Stille Nacht (Silent Night)	??	Not a book:			2000
JV-048	Costumes of Splendid China Fabian, Erika	6pp	Not a book:		CHINA	1993
JV-049	Creative Puppetry for Jewish Kids Warshawsky, Gale Solotar	192		BOOK	JEWISH	1985
JV-050	Creative Dramatics in the Library Pereira, Nancy	94		BOOK	LIBRARY	1974
JV-051	Creative Drama and Musical Activities for Children Beckles Willson, Robina	??				ND
JV-052	The Story of The Theatre Du Garde Peach, L.	51		BOOK		1970
JV-053	The Arts Go to School: An Arts-In-Education Handbook New England Foundation for	130		BOOK		1983
JV-053A	The Arts Go to School: An Arts-In-Education Handbook New England Foundation for	130		BOOK		1983
JV-054	Puppetry in the Teaching of Foreign Language Weinstein, Mary Nadjar	38		BOOK		1975
JV-055	What's a Fraggles? Gikow, Louise	20??		ELEM	Muppets	1984
JV-056	Easy to Make Puppets Gates, Frieda	47		ELEM		1976
JV-057	Make Your Own Puppets: It's Fun to Make it Yourself Young Readers Project Cards	10		CARDS		1970
JV-058	Sandcastles and Snowflakes: 40 Art Activities for Ages 2-7 Katz, Pat	40		ELEM		1980
JV-059	Figure Forms from Sticks and Stars Ekstrom, Mary Winn	24				1985
JV-060	Easy-to-make Puppets Stockwell, Alan and Brenda	50	ELEM		CONST	1973
JV-061	Puppets: Friends at Your Finger Tips Forte, Imogene	79				1985
JV-062	The Puppet as an Elementary Project Petty, Emma	76				1925

JV-063	50 Projects for Creative Dramatics Nobleman, Roberta	34			1971
JV-064	Capture Them with Magic! Hall, Mary Ann; Hale, Pat	86			1982
JV-065	The Music Within Us: Exploration in Creative Music Education Lanfer, Helen	80			1979
JV-066	Using Creative Dramatics Outside the Classroom Nobleman, Roberta	32			1974
JV-067	Using Media for Creative Teaching Concannon, Tom	76			1979
JV-068	Puppets Snook, Barbara	94	Puppetry,		1967
JV-069	Understanding Your Child's Entertainment Broadman, Muriel,	271			1977
JV-070	Creative Dramatics for the Classroom Teacher Beall Heinig, Ruth; Stillwell,	285			1974
JV-071	The Way to Write for Children Aiken, Joan	97			1982
JV-072	Making Masks for School Plays Snook, Barbara	94			1972
JV-073	Easy-to-Make Puppets and How to Use Them: Early Childhood Rottman, Fran	96			1985
JV-074	Easy-to-Make Puppets and How to Use Them: Children/Youth Rottman, Fran	96	ELEM	CONST	1978
JV-075	The Puppet & The Word Sylwester, Roland	72	ELEM	RELIGIOUS/PROD	1983
JV-076	Puppetry in Religious Education Jacoby, Rev. William R,	18	ELEM	RELIGIOUS/PROD	ND
JV-077	Plenty of Puppets to Make Supraner, Robyn and Lauren	47	ELEM	CONST	1981
JV-078	A Puppeteer's Guide to Preparing Handouts Tilroe, R. D.	15	ELEM	TEACH	1985
JV-079	Puppet Factory Forte, Imogene	94			1984
JV-080	Puppets for the Classroom Vandergun, Alison	34	ELEM	CONST	1974
JV-081	FunCraft Book of Puppets Philpott, Violet; McNeil,	??			ND

MISC-001	A History of the Theatre Freedley, George & Reeves,	688	HISTORY	BOOK	THEATRE	1941
MISC-002	An Introduction to the Theatre Whiting, Frank M.	481	HISTORY	BOOK	THEATRE	1978
MISC-003	The Living Theatre Rice, Elmer	306	HISTORY	BOOK	THEATRE	1951
MISC-004	Theatre, Children and Youth Davis, Jed H. & Evans, Mary	362	SURVEY	BOOK	CHILDREN	1982
MISC-005	Actors on Acting ed. Cole, Toby & Chinoy, Helen	596	PERF	BOOK	ACTING	1954
MISC-006	Actions Speak Louder: Rolfe, Bari	68	PERF	BOOK	LEOOQ	1992
MISC-007	Improvisation for the Theater Spolin, Viola	397	PERF	BOOK	IMPROV	1963
MISC-008	Building Your Best Voice Jacobi, Henry N.	271	PERF	BOOK	VOICE	1982
MISC-009	Stage Fright: Healthy and Safety in the Theater Rossol, Monona	129	PERF	BOOK	ACTING	1986
MISC-010	The Theatre Student: Directing Kozelka, Paul	184	PROD	BOOK	DIRECTING	1968
MISC-011	Celebrations: America's Best Festivals, Jamborees Young, Judith	183	SURVEY	BOOK	FESTIVAL	1986
MISC-012	The Road Show: Handbook for Booking and Touring Shagan, Rena	267	BUSINESS	BOOK	TOURING	1985
MISC-013	Working from Home Edwards, Paul & Sarah	420	BUSINESS	BOOK	ADMIN	1985
MISC-014	Presenting Performances Wolf, Thomas	164	BUSINESS	BOOK	TOURING	1981
MISC-014A	Presenting Performances: Wolf, Thomas	164	BUSINESS	BOOK	TOURING	1981
MISC-015	The Team Behind The Great Parades Fenten, Barbara and D.X.	91	PROFILE	BOOK	PARADE	1981
MISC-016	Clowns Newton, Douglas	191	SURVEY	BOOK	CLOWN	1958
MISC-017	Dance as a Theatre Art: 1581 to the Present Cohen, Selma Jeanne	224	HISTORY	BOOK	DANCE	1974
MISC-018	Better Brochures, Catalogs, and Mailing Pieces Maas, Jane	128	BUSINESS	BOOK	PROMO	1981

MISC-019	Full House: Promoting School and Community Theater Chartier, George E.	??	BUSINESS	BOOK	PROMO	1992
MISC-020	Puppet Theatre Management Coad, Luman	24	BUSINESS	PAMP	ADMIN	1971
MISC-021	Getting Business Started: Doing Business in San Francisco ed. Walters, Cathy	48	BUSINESS	BOOK	ADMIN	ND
MISC-022	Printing It: Graphic Techniques Burke, Clifford	127	BUSINESS	BOOK	PROMO	1972
MISC-023	Four Centuries of Scenic Invention Oenslager, Donald	187	DESIGN	BOOK	SCENIC	1974
MISC-024	Ballet Russe de Monte Carlo 1940-1 Hurok, S.	48	DESIGN	PAMP	DANCE	1941
MISC-025	Contemporary Southeast Asian Arts and Crafts Newman, Thelma R.	306	DESIGN	BOOK	SOUTHEAST ASIA	1977
MISC-026	Dolls in Miniature Jantich, Valerie	95	DESIGN	BOOK	DOLLS	1976
MISC-027	Introducing Batik Samuel, Evelyn	80	DESIGN	BOOK	FABRIC	1968
MISC-028	Modern Woodworking Wagner, Willis H.	??	TECH	BOOK	WOODWORKING	1970
MISC-029	The Modeler's Manual Schleicher, Robert	184	TECH	BOOK	MODELS	1981
MISC-030	Making Collector's Dolls Dodge, Venus	167	TECH	BOOK	DOLLS	1983
MISC-031	Quilting, Patchwork, Applique, and Trapunto Newman, Thelma R.	248	TECH	BOOK	FABRIC	1974
MISC-032	Sewing Sculpture Kinser, Charleen	144	TECH	BOOK	FABRIC	1977
MISC-033	The Family Creative Workshop 2 Plenary Publications	123	TECH	BOOK	CRAFTS	1974
MISC-034	The Family Creative Workshop 3 Plenary Publications	121	TECH	BOOK	CRAFTS	1974
MISC-035	The Family Creative Workshop 5 Plenary Publications	123	TECH	BOOK	CRAFTS	1974
MISC-036	The Family Creative Workshop 8 Plenary Publications	122	TECH	BOOK	CRAFTS	1974
MISC-037	The Family Creative Workshop 9 Plenary Publications	122	TECH	BOOK	CRAFTS	1974

MISC-038	The Family Creative Workshop 13					1975
	Plenary Publications	122	TECH	BOOK	CRAFTS	
MISC-039	The Family Creative Workshop 17					1976
	Plenary Publications	122	TECH	BOOK	CRAFTS	
MISC-040	The Family Creative Workshop 18					1976
	Plenary Publications	122	TECH	BOOK	CRAFTS	
MISC-041	The Family Creative Workshop 20					1976
	Plenary Publications	121	TECH	BOOK	CRAFTS	
MISC-042	The Family Creative Workshop 22					1976
	Plenary Publications	121	TECH	BOOK	CRAFTS	
MISC-043	The Family Creative Workshop 23					1976
	Plenary Publications	121	TECH	BOOK	CRAFTS	
MISC-044	Scene Design and Stage Lighting					1968
	Parker, W. Oren & Smith,	496	DESIGN	BOOK	LIGHTING	
MISC-045	Stage Lighting					1979
	Pilbrow, Richard	176	DESIGN	BOOK	LIGHTING	
MISC-046	Lighting the Stage					1974
	Bellman, Willard F.	480	DESIGN	BOOK	LIGHTING	
MISC-047	Why & How to Light the Puppet Stage					1976
	Polus, Betty	15	DESIGN	PAMP	LIGHTING	
MISC-048	Lighting Design Handbook					1990
	Watson, Lee	458	DESIGN	BOOK	LIGHTING	
MISC-049	Stage Lighting in the Boondocks					1995
	Miller, James Hull	131	DESIGN	BOOK	LIGHTING	
MISC-050	A Syllabus Of Stage Lighting					1964
	McCandless, Stanley	135	DESIGN	BOOK	LIGHTING	
MISC-051	Designing and Painting for the Theatre					1975
	Pecktal, Lynn	412	DESIGN	BOOK	SCENIC	
MISC-052	Special Effects for the Puppet Stage					ND
	Vandenberg, Tom	21	TECH	PAMP	SPECIAL EFFECTS	
MISC-053	Stop Motion Animation					1980
	Dohler, Don	50	FILM	BOOK	ANIMATION	
MISC-054	The Animation Book: Complete Guide to Animated Filmmaking					1979
	Laybourne, Kit	272	FILM	BOOK	ANIMATION	
MISC-055	Video User's Handbook					1982
	Utz, Peter	500	VIDEO	BOOK	VIDEO	
MISC-056	Stage Makeup, Fourth Edition					1967
	Corson, Richard	456	DESIGN	BOOK	MAKEUP	

MISC-057	Stage Makeup, Fifth Edition Corson, Richard	401	DESIGN	BOOK	MAKEUP	1975
MISC-058	Theatre Technology & Design Potts, Norman B.	143	TECH	BOOK	SCENIC	1984
MISC-059	Stagecraft 1 Lord, William H.	??	TECH	BOOK	STAGECRAFT	1982
MISC-060	Stage Sound Collison, David	144	TECH	BOOK	AUDIO	1976
MISC-061	Making Masks for School Plays Snook, Barbara	96	CONST	BOOK	MASKS	1972
MISC-062	Stage Properties Kenton, Warren	151	CONST	BOOK	PROPS	1978
MISC-062A	Stage Properties Kenton, Warren	151	CONST	BOOK	PROPS	1978
MISC-063	Simplified Stagecraft: A Handbook for the Amateur Stahl, LeRoy	92	TECH	BOOK	STAGECRAFT	1938
MISC-064	A Stage Crew Handbook Cornberg, Sol & Gebauer,	291	DESIGN	BOOK	STAGECRAFT	1957
MISC-065	The World of Color and How to Use It Powell, Wm. F.	64	DESIGN	BOOK	PAINTING	1984
MISC-066	Hobby & Graft Guide to Air-brushing Caiati, Carl	32	DESIGN	BOOK	PAINTING	1978
PD-001	The Complete Book Of Puppets & Puppeteering Hanford, Robert Ten Eyck	156	PROD	BOOK		1981
PD-001A	The Complete Book Of Puppets & Puppeteering Hanford, Robert Ten Eyck	156	PROD	BOOK		1981
PD-002	Puppets: Methods And Materials Flower, Cedric & Fortney,	138	PROD	BOOK		1983
PD-003	Introducing Puppetry Fraser, Peter	120	PROD	BOOK		1968
PD-004	Puppets And Puppetry Fraser, Peter	168	PROD	BOOK		1980
PD-005	The Complete Book Of Puppetry Currell, David	205	PROD	BOOK		1974
PD-006	Puppet Theatre In Performance Cole, Nancy H.	271	PROD	BOOK		1968
PD-006A	Puppet Theatre In Performance Cole, Nancy H.	271	PROD	BOOK		1968

PD-007	The Puppet Theatre Handbook					1947
	Batchelder, Marjorie	293	PROD	BOOK		
PD-007A	The Puppet Theatre Handbook					1947
	Batchelder, Marjorie	293	PROD	BOOK		
PD-008	Puppets & Plays: A Creative Approach					1956
	Matchelder, Marjorie &	241	PROD	BOOK		
PD-009	The Puppetry Handbook					1995
	Sinclair, Anita	208	PROD	BOOK		
PD-010	Puppetry: The Ultimate Disguise					1978
	Latshaw, George	156	ADULT	BOOK	PROD	
PD-011	Theatre On A Tabletop: Puppetry For Small Spaces					2003
	Fong, Kuang-Yu & Kaplin,	122	PROD	BOOK		
PD-012	Directing Puppet Theatre					1989
	Fijan, Carol & Ballard, Frank	96	PROD	BOOK	DIRECTING	
PD-012A	Directing Puppet Theatre					1989
	Fijan, Carol & Ballard, Frank	96	PROD	BOOK	DIRECTING	
PD-013	Wise Fool Basics: A Handbook Of Our Core Techniques					1999
	Ruby, K.	96	PROD	BOOK		
PD-014	The Puppet Book: A Book On Educational Puppetry					ND
	Wall, L.V.	288	PROD	BOOK		
PD-015	Indian Legends Live In Puppetry					1973
	Leeper, Vera	160	PROD	BOOK		
PD-015A	Indian Legends Live In Puppetry					1973
	Leeper, Vera	160	PROD	BOOK		
PD-016	Puppetry					1952
	Evec, Janet	88	PROD	BOOK		
PD-017	The One-Person Puppet Show					1981
	Frog Print Theatre	43	PROD	BOOK	SOLO	
PD-017A	The One-Person Puppet Show					1981
	Frog Print Theatre	43	PROD	BOOK	SOLO	
PD-018	How To Do "The Three Bears": With Two Hands					2000
	Minkel, Walter	154	PROD	BOOK		
PD-019	Puppetry And Television					1981
	Tilroe, Robert	47	PROD	BOOK	TELEVISION	
PD-020	How To Do Punch And Judy					1977
	De Hempsey, Sidney	106	PROD	BOOK	PUNCH	
PD-021	Punch & Judy					1970
	Fraser, Peter	120	PROD	BOOK	PUNCH	

PD-022	Hand Shadows Bursill, Henry	17	PROD	BOOK	SHADOWS	1967
PD-023	Magic Window: The Shadow Puppet Workbook Sierra, Judy	38	BEGIN	BOOK	SHADOWS	1982
PD-024	Chinese Shadow-figure Plays And Their Making March, Benjamin	57	PROD	BOOK	SHADOWS	1938
PD-024A	Chinese Shadow-figure Plays And Their Making March, Benjamin	57	PROD	BOOK	SHADOWS	1938
PD-025	The Bankside Book Of Puppets Whanslaw, H.W.	164	PROD	BOOK		ND
PD-026	A Handbook Of Fist Puppets Ficklen, Bessie A.	329	PROD	BOOK	HAND	ND
PD-027	Penny Puppets, Penny Theatre And Penny Plays Jagendorf, M.	190	PROD	BOOK		1941
PD-028	The Puppet As An Actor: For Your Fist Schmidt, Hans Josef	45	PROD	PAMP	HAND	1959
PD-029	Model-Theatre Craft Holmes, Ruth Vickery	186	PROD	BOOK	TOY THEATRE	1940
PD-030	Making Puppets Come Alive Engler, Larry & Fijan, Carol	192	PROD	BOOK	MANIP/HAND	1973
PD-031	A Manual Of Hand Puppet Manipulation Schubert, Lettie	19	PROD	PAMP	MANIP/HAND	1974
PD-031B	A Manual Of Hand Puppet Manipulation Schubert, Lettie	19	PROD	PAMP	MANIP/HAND	1974
PD-031C	A Manual Of Hand Puppet Manipulation Schubert, Lettie	19	PROD	PAMP	MANIP/HAND	1974
PD-032	Look Alive: A Manual Of Manipulation Schubert, Lettie	8	PROD	PAMP	MANIP/HAND	1971
PD-032A	Look Alive: A Manual Of Manipulation Schubert, Lettie	8	PROD	PAMP	MANIP/HAND	1971
PD-033	Ventriloquism Made Easy Mendoza, John	47	PROD	BOOK	VENT	1955
PD-034	Marionettes Seager, Donald	79	PROD	BOOK	MARIONETTES	1952
PD-035	Marionette Magic: From Concept To Curtain Call Taylor, Bruce	197	PROD	BOOK	MARIONETTES	1989
PD-036	Presenting Marionettes French, Susan	96	PROD	BOOK	MARIONETTES	1964

PD-037	Puppet Theatre: Production And Manipulation Lee, Miles	187	PROD	BOOK	MANIP	1958
SC-001	Robin Hood: A High-Spirited Tale of Adventure Stevenson, Jocelyn	30??	Muppets	BOOK	Jim Henson	1980
SC-002	Jim Henson's Muppets	40??		BOOK		1980
SC-003	Sesame Street Presents Follow That Bird! Hautzig, Deborah (adapted)	40??	Muppets	BOOK		ND
SC-004	Miss Piggy's Guide to Life Beard, Henry	113	Muppets	BOOK	Miss Piggy	1981
SC-005	Jim Henson's Muppets at Sea Stevenson, Jocelyn	40??	Muppets	BOOK	SEA STORIES	1980
SC-006	Two for the Show Calhoun, B. T.	30??	Muppets	BOOK		1982
SC-007	Kermit's Mixed-up Message Barkan, Joanne	20??	Muppets	BOOK		1987
SC-008	Scared of the Dark Alexander, Liza	20??	Muppets	BOOK	Bert & Ernie	1986
SC-009	A Baby Sister for Herry Perl Kingsley, Emily	20??	Muppets	BOOK		1984
SC-010	Big Bird Visits the Dodos Hautzig, Deborah	20??	Muppets	BOOK		1985
SC-011	Would you like to Play Hide & Seek Stone, Jon	20??	Muppets	BOOK	GROVER	1976
SC-012	The Best Baby-sitter in the World Kaye, Marilyn	30??	Muppets	BOOK		1987
SC-013	Big Bird Goes to the Doctor Sommers, Tish	30??	Muppets	BOOK		1986
SC-014	The Case of the Missing Hat Williams, Gregory	30??	Muppets	BOOK		1982
SC-015	Fozzie's Big Book of Sidesplitting Jokes Kirk, Tim	30??	Muppets	BOOK		1981
SC-016	The Whale Tale Stevenson, John	30??	Muppets	BOOK		1981
SC-017	Bo Saves the Show Stevenson, Jocelyn	30??	Muppets	BOOK		1982
SC-018	The Case of the Missing Mother Howe, James	30??	Muppets	BOOK		1983

SC-019	Pigs in Space Weiss, Ellen	30??	STORY	BOOK	MUPPETS	1983
SC-020	The Muppets Go Camping Stevenson, Jocelyn	30??	STORY	BOOK	MUPPETS	1981
SC-021	Muppet Manners (Or the Night Gonzo Gave a Party) Relf, Pat	30??	STORY	BOOK	MUPPETS	1981
SC-022	Gonzo and the Giant Chicken Bruce, Sheila B.	30??	STORY	BOOK	MUPPETS	1982
SC-023	Muppets! Muppets! Muppets!: Best of Muppet Magazine Dobbs, Katy (editor)	96	STORY	BOOK	MUPPETS	1986
SC-024	Kermit & Cleopigtra Williams, Gregory	30??	STORY	BOOK	MUPPETS	1981
SC-025	Big Bird in China Stone, Jon	61	STORY	BOOK	MUPPETS	1983
SC-026	Muppet Madness McNally, B.; Skinner, L.;	63	STORY	BOOK	MUPPETS	1980
SC-027	Roland Rat Superstar, Annual No. II	40??	ELEM	BOOK	STORY	1985
SC-028	Rainbow Annual 1986	61	ELEM	BOOK	STORY	1986
SC-029	Creature Comforts At Large Park, Nick	30??	ELEM	BOOK	STORY	1989
SC-030	Creature Comforts At Home Park, Nick	20??	ELEM	BOOK	STORY	1990
SC-031	Little Shop of Horrors Egan, Robert and Louise	78		BOOK	STORY	1986
SC-032	Trolls: The Whipping-boy of Norwegian Folklore Stavig, Art (Grandpa)	32	FOLKLORE	BOOK	NORWAY	1977
SC-033	The Stolen Appaloosa and other Indian Stories Levitt, Paul M.; Guralnick;	76	FOLKLORE	BOOK	NATIVE AMERICAN	1988
SC-034	The Dragon Who Lived Downstairs Tillstrom, Burr	60??	STORY	BOOK	BURR TILLSTROM	1984
SC-035	The Magic Tree: a tale from the Congo McDermott, Gerald	30??	FOLKLORE	BOOK	AFRICAN	1973
SC-036	A Book of Princess Stories Adams, Kathleen; Atchinson,	223	FOLKLORE	BOOK	PRINCESS	1987
SC-037	Trudi and the Minstrel Cullen, Alan	96	ELEM	BOOK	STORY	1957

SC-038	The Wizard of Oz: A Play in Three Acts Thane, Adele	75	ELEM	BOOK	STORY	1957
SC-039	The Pale Pink Dragon McCallum, Phyllis	48	ELEM	BOOK	STORY	1957
SC-040	Reynard The Fox Fauquez, Arthur	125	ELEM	BOOK	STORY	1963
SC-041	James and the Giant Peach George, Richard R. (from	91	ELEM	BOOK	STORY	1983
SC-042	Dig 'N Tel Atkin, Flora	72	ELEM	BOOK	STORY	1978
SC-043	In the Beginning Bronson, Bernice	36	ELEM	BOOK	STORY	1971
SC-044	No Fading Star Raspanti, Celeste	51	ELEM	BOOK	STORY	ND
SC-045	Noah and the Greak Auk Doughty, Bix L.	115	ELEM	BOOK	STORY	ND
SC-046	Adventures of Pinocchio Collodi, Carlo	257	ELEM	BOOK	Italian Folklore	1946
SC-047	The Enchanted Castle And Other Tales and Legends Dobsinsky, Pavol; Adapted by	248	ELEM	BOOK	Russian	1967
SC-048	Loutkarske Hry Obrozeni, Ceskeho	321	ELEM	BOOK	Czech Folklore	1952
SC-049	The Show Book of Remo Bufano: Seven Plays Bufano, Remo	182	ELEM	BOOK	SCRIPT	1941
SC-050	Book of Marionette Plays Stoddard, Anne; Sarg, Tony	200	ELEM	BOOK	SCRIPT	1927
SC-051	Kermit's Garden of Verses Prelutsky, Jack	50??	STORY	BOOK	Muppets	1982
SC-052	Folk Tale Plays for Puppets Mahlmann, Lewis; Jones,	142	ELEM	BOOK	SCRIPT	1980
SC-053	Plays for Young Puppeteers Mahlmann, Lewis; Jones,	328	ELEM	BOOK	SCRIPT	1993
SC-054	Puppet Plays from Favorite Stories Mahlmann, Lewis; Jones,	204	ELEM	BOOK	SCRIPT	1977
SC-055	Puppet Plays for Young Players Mahlmann, Lewis; Jones,	194	ELEM	BOOK	SCRIPT	1975
SC-056	Folk Puppet Plays for the Social Studies Adair, Margaret Weeks;	120	FOLKLORE	BOOK	SOCIAL SCIENCES	1974

SC-057	Stories to Play With Fujita, Hiroko; Adaptedby	96	ELEM	BOOK	SCRIPT	1999
SC-058	Fantastic Theater: Puppets and Plays Sierra, Judy	249	ELEM	BOOK	SCRIPT	1991
SC-059	Storytelling Made Easy with Puppets VanSchuyver, Jan	147	ELEM	BOOK	SCRIPT	1993
SC-060	One-Person Puppet Plays Wright, Denise Anton	236	ELEM	BOOK	SCRIPT	1990
SC-061	Puppets and Puppet Plays Tuttle, Florence Piper	80	ELEM	BOOK	SCRIPT	1962
SC-062	Holiday Plays for Puppets or People Boylan, Eleanor	93	ELEM	BOOK	SCRIPT	1974
SC-063	Farces, Italian Style Rolfe, Bari	86	FARCE	BOOK	ITALIAN	1981
SC-064	Commedia Dell'Arte: Scene Study Rolfe, Bari	100	COMEDY	BOOK	COMMEDIA	1981
SC-065	Royal Gambit: A Drama in Five Acts Gressieker, Hermann; Adapted 70			BOOK	SCRIPT	1959
SC-066	Oscar Wilde Plays Wilde, Oscar	348	COMEDY	BOOK	WILDE	1966
SC-067	Cavalcade of Comedy: 21 Plays Kronenberger, Louis (editor)	715	COMEDY	BOOK	PLAYS	1953
SC-068	How to Write a Play Hull, Raymond	240	INSTR	BOOK	WRITING	1983
SC-069	Visual Scripting Halas, John	144				1976