

[bookmark: _GoBack]Tradition Chinese Theatre Bibliography (English publications)
Compiled by Liu, Siyuan

Bonds, Alexandra B. (2008) Beijing Opera Costumes: The Visual Communication of Character and Clothing, Honolulu: University of Hawai’i Press.
Brandon, James R. (ed.) The Cambridge Guide to Asian Theatre, Cambridge: Cambridge University Press.
Chan, Sau (1991) Improvisation in a Ritual Context: The Music of Cantonese Opera, Hong Kong: The Chinese University Press.
Chen, Fan Pen (2007) Chinese Shadow Theatre History, Popular Religion, and Women Warriors, Montreal: McGill-Queen's University Press.
Dolby, William (1976) A History of Chinese Drama, London: Paul Elek.
Elliott, Mark (2009) Emperor Qianlong, Son of Heaven, Man of the world, New York: Longman.
Fei, Faye Chunfang (ed. and trans.) (1999) Chinese Theories of Theater and Performance from Confucius to the Present, Ann Arbor: The University of Michigan Press.
Goldstein, Joshua (2007) Drama Kings: Players and Publics in the Re-Creation of Peking Opera, 1870-1937. Berkeley: University of California Press.
Guo Jingrui (2006) The Features and Significance of Jingju (Beijing Opera) Plays (1790–1911), Hong Kong: Tin Ma.
Hsu Tao-Ching (1985) The Chinese Conception of the Theatre, Seattle: University of Washington Press.
Jiang, Jin (2009) Women Playing Men: Yue Opera and Social Change in Twentieth-Century Shanghai. Seattle: University of Washington Press.
Idema, Wilt. L. (2015) The Metamorphosis of Tianxian Pei: Local Opera under the Revolution (1949-1956). Hong Kong: The Chinese University Press.
Idema, Wilt. L., Stephen H. West (2012) Battles, Betrayals, and Brotherhood: Early Chinese Plays on the Three Kingdoms. Indianapolis: Hackett Pub. Co.
---- (2013) The Generals of the Yang Family: Four Early Plays. New Jersey: World Century/World Scientific.
Kwa, Shiamin, and Wilt. L. Idema (2010) Mulan: Five Versions of a Classic Chinese Legend with Related Texts. Indianapolis: Hackett Pub. Co.
Leiter, Samuel L. (ed.) (2007) Encyclopedia of Asian Theatre, 2 vols., Westport, CT: Greenwood.
Li Ruru (2010) The Soul of Beijing Opera: Theatrical Creativity and Continuity in the Changing World, Hong Kong: Hong Kong University Press.
Li, Siu Leung (2003) Cross-Dressing in Chinese Opera, Hong Kong: Hong Kong University Press.
Liu, Siyuan (ed.) (2016) Routledge Handbook of Asian Theatre, London: Routledge.
Mackerras, Colin (1972) The Rise of the Peking Opera, 1770–1870, Social Aspects of the Theatre in Manchu China, Oxford: Clarendon Press.
——— (1975) The Chinese Theatre in Modern Times from 1840 to the Present Day, London: Thames and Hudson, London.
——— (ed.) (1983) Chinese Theater from its Origins to the Present Day, Honolulu: University of Hawai’i Press.
——— (1990) Chinese Drama: A Historical Survey, Beijing: New World Press.
Mair, Victor (1988) Painting and Performance: Chinese Picture Recitation and Its Indian Genesis, Honolulu: University of Hawai’i Press.
Pan Xiafeng (1995) The Stagecraft of the Peking Opera from its Origins to the Present Day, Beijing: New World Press.
Rollins, Annie (2015) ‘Chinese Shadow Puppetry’s Changing Apprentice System: Questions of Continuance and a Survey of Remaining Shadow Puppet Practitioners in Mainland China 2008-2013’, Asian Theatre Journal, 32 (1).
Ruizendaal, Robin Erik (2006) Marionette Theatre in Quanzhou, Leiden: Brill.
Scott, A.C. (1957) The Classical Theatre of China, London: George Allen and Unwin.
——— (1982) Actors Are Madmen, Notes of a Theatregoer in China, Madison: The University of Wisconsin Press.
Shen, Grant Guangren (1998). Acting in the Private Theatre of the Ming Dynasty, Asian Theatre Journal, Volume 15, Issue 1, 64-86.
——— (2003). Early Modern Drama Around the World: The State of Study: A Survey of Scholarship on Late Ming Drama, Shakespeare Studies, Volume 31, 22-30.
——— (2005) Elite Theatre in Ming China, 1368–1644, London: Routledge.
——— (2012). Chinese Chuanqi Opera in English: Directing The West Wing with Modern Music, Asian Theatre Journal, Volume 29, Issue 1, 183 – 205.
——— (2013). Libretto Translation and Musical Arrangement in Chinese Chuanqi Opera, Chinese Literature, Essays, Articles, Reviews, 177-207.
Shih, Chung-wen (1976) The Golden Age of Chinese Drama: Yüan Tsa-chü, Princeton, NJ: Princeton University Press.
Sieber, Patricia (2003) Theaters of Desire: Authors, Readers, and the Reproduction of Early Chinese Song-Drama 1300–2000. New York and Houndmills, Basingstoke, England: Palgrave Macmillan.
Sponsler, Clair, and Chen, Xiaomei (2001). (eds.), East of West: Cross-cultural Performance and the Staging of Difference. New York: St. Martin's Press.
Stalberg, Roberta (1984) China’s Puppets, San Francisco: China Books.
Stenberg, Josh (2014) Staging Female-initiated Divorce: The Zhu Maichen Story in Twentieth-Century Drama from Opprobrium through Approbation. Nan Nü. 16 (2): 308-340.
——— (2014) Vengeful Marionettes and Strategies of Reform: A Quanzhou Marionnette Production of "The Orphan of Zhao". Puppetry International: the Puppet in Contemporary Theatre, Film and Media (35): 4-7.
——— (2015) Three Relations between History and Stage in the Kunju Scene Slaying the Tiger General. Asian Theatre Journal. 32 (1): 107-135.
——— (2015) Scholar Dong and Madam Li Step Out: Are There National Audiences for Chinese Traditional Regional Theatre? Theatre Research International. 40 (1): 50-66.
——— (2016) A Preliminary Overview of Dutch East Indies and Indonesian Xiqu History and Present Practice. Asian Theatre Journal. 33 (1): 170-197.
Stock, Jonathan P. J. (2003) Huju: Traditional Opera in Modern Shanghai, Oxford: Oxford University Press.
Swatek, Catherine C. (2002) Peony Pavilion Onstage: Four Centuries in the Career of a Chinese Drama, Ann Arbor: Center for Chinese Studies, The University of Michigan.
Sun, William H. (1999). The Paradox of Acting in the Traditional Chinese Theatre, New Theatre Quarterly, Volume 15, Issue 1, 17-25.
Thorpe, Ashley (2007) The Role of the Chou (‘Clown’) in Traditional Chinese Drama: Comedy, Criticism and Cosmology on the Chinese Stage, Lewiston, Queenston and Lampeter: The Edwin Mellen Press.
Tian, Min (ed.) (2010) China’s Greatest Operatic Male Actor of Female Roles, Documenting the Life and Art of Mei Lanfang, 1894–1961, Lewiston (US), Queenston (Canada), Lampeter (UK): The Edwin Mellen Press.
——— (2010) Mei Lanfang and the Twentieth-Century International Stage: Chinese Theatre Placed and Displaced, New York: Palgrave Macmillan.
Volpp, Sophie (2011) Worldly Stage: Theatricality in Seventeenth-Century China. Cambridge, Mass: Harvard University Asia Center.
Wang, Yun, and Qingyun Wu (2008) A Dream of Glory: Fanhua Meng : a Chinese Play. Hong Kong: Chinese University Press.
West, Stephen H., and W. L. Idema (2015) The Orphan of Zhao and Other Yuan Plays: the Earliest Known Versions. New York: Columbia University Press.
Wichmann, Elizabeth. Listening to Theatre: the Aural Dimension of Beijing Opera. Honolulu: University of Hawaii Press, 1991.
Wimsatt, Genevieve (1936) Chinese Shadows Shows, Cambridge, Mass: Harvard University Press.
Wu Zuguang, Huang Zuolin, and Mei Shaowu (1981, 2008) Peking Opera and Mei Lanfang, a Guide to China's Traditional Theatre and the Art of Its Great Master, Beijing: New World Press, Wisconsin: The University of Michigan Press.
Yao, Hai-Hsing (1990) ‘The Relationship between Percussive Music and the Movement of Actors in Peking Opera’, Asian Music, 21: 39-70.
Ye, Tan (2008) Historical Dictionary of Chinese Theater, Lanham, Maryland: Scarecrow Press.
Ye, Xiaoqing (2012) Ascendant Peace in the Four Seas, Drama and the Qing Imperial Court, Hong Kong: The Chinese University Press.
Yung, Bell (1989) Cantonese Opera: Performance as Creative Process, Cambridge: Cambridge University Press.
——— (2010) The Flower Princess: A Cantonese Opera by Tong Dik Sang, Hong Kong: The Chinese University Press.

2

