Guides to Special Collections in the Music Division of the Library of Congress

COLE PORTER

COLLECTION

Finding aid URL: http://hdl.loc.gov/loc.music/eadmus.mu2005.wp.0034

LIBRARY OF CONGRESS WASHINGTON 1999

Table of Contents

Introduction		i
Biographical Sk	etch	V
Scope and Cont	ent Note	<u>i</u>
Container List		1
MUSIC	1	I
	Miscellaneous Music (early works, chronological)	
	<i>The Pot of Gold</i> , 1912	
	See America First (1916)	
	Hitchy-Koo of 1919	
	Hitchy-Koo of 1922	
	<i>The New Yorkers</i> (1930)	_
	Born to Dance (1936) film	
	<i>Rosalie</i> (1937) film	
	You Never Know (1938)	7
	Leave It to Me (1938) 10)
	Dubarry Was a Lady (1939) 12	
	Broadway Melody of 1940 (score written in 1939)	
	Panama Hattie (1940) 13	
	Around the World in Eighty Days (1946) 15	
	Kiss Me Kate (1948)	
	Out of this World (1950))
	<i>Can-Can</i> (1953), film (1960)	
	<i>Silk Stockings</i> (1955), film (1957)	_
	<i>High Society</i> (1956) film	
	Les Girls (1957) film	
APPENDIX I: A	Alphabetical Index of Song Titles	7
APPENDIX II:	Alphabetical Index of Correspondence <u>43</u>	3

Introduction

The Cole Porter Collection was acquired by the Library of Congress as gifts from Mr. Porter and his estate between 1962-65. In addition, Albert Sirmay (musical director for Chappell and Porter's editor) donated materials to be added to the collection between 1963-64.

Written permission is required from the Cole Porter Musical and Literary Property Trusts in order to copy most of the items in this collection. In some cases, permissions may be required from publishers or the estates of correspondents whose letters are included in this collection.

As part of its agreement in receiving this collection, the Library confirmed that the following legend would appear in a prominent place before any documents were made available to a researcher: "The material in [this collection] is protected by common-law or statutory copyright and no portion thereof may be copied or otherwise reproduced or performed in any medium without the express written consent of the copyright owner [the Cole Porter Musical and Literary Property Trusts]. The physical document[s] which [were] the property of the author [are] made available for use in scholarly research relating in whole or in part to Mr. Porter or his works. Under no circumstances may [these] document[s] be removed from the library. If permission is desired for the quotation or reproduction of any of [these] document[s] in connection with writings relating in whole or in part to Mr. Porter or his works, please consult the librarian, who can be of assistance in acquiring such permission."

The Cole Porter Collection contains only those items that were given to the Library specifically for inclusion in the Cole Porter Collection; however, it does not contain all works by Cole Porter held in the Music Division's collections. It may be of particular interest to the researcher to know that elsewhere in our collections are the following:

- Librettos to seventeen shows, mostly typescripts, in some cases in earlier and later drafts, including scripts for three shows that were not produced: An Almost Perfect Lady, Ever Yours and Star Dust;
- 2) TLS from Cole Porter in the Clifford Collection;
- 3) At least 36 shows are represented in the class M1508 (excerpts from musicals, including films);
- 4) Full scores and/or parts for Anything Goes, Du Barry Was a Lady, Kiss Me Kate, Out of This World, Panama Hattie and Silk Stockings;
- 5) Piano-vocal scores for six shows, including *Happy New Year* and *Unsung Cole* that were created after Porter's death;
- 6) Full scores to three songs from *Around the World in Eighty Days* in the Robert Russell Bennett Collection ML96.B4673;
- 7) An extensive amount of Porter related materials in the Warner-Chappell Collection, particularly copyist's manuscripts and ozalids for dozens of songs from a number of shows, including a large number of unpublished works.

Approximate number of items:	2,700
Linear feet of shelf space occupied:	12 feet
Number of Containers:	28

Biographical Sketch

1891 June 9	Cole Porter born in Peru, Indiana, to Kate Cole and Samuel Fenwick Porter
1905-09	Attends Worcester Academy, Worcester, Massachusetts
1909-13	Attends Yale College
1913 Nov. 26	The Pot of Gold performed at Delta Kappa Epsilon
1913-15	Attends Harvard University, transfers from the Law School to the School of Music autumn 1914
1916 March 28	See America First opens at the Maxine Elliott Theatre, New York
1917	Studies music in New York with Petro Yon
1918 April 20	Enlists in the First Foreign Regiment (Foreign Legion)
1919 Aug. 18	First performance of Hitchy-Koo of 1919, Atlantic City
1919 Dec. 18	Marries Linda Lee Thomas in Paris
1920	Studies counterpoint, harmony and orchestration at the Schola Cantorum, Paris
1922 Oct. 10	Hitchy-Koo of 1922 opens at the Shubert Theatre, Philadelphia
1923 Oct. 25	World premiere of ballet <i>Within the Quota</i> , at the Théâtre des Champs-Elysées, Paris
1928 Oct. 3	Paris opens at the Music Box Theatre, New York
1929 March 27	Wake Up and Dream opens at the London Pavilion
1929 Nov. 27	Fifty Million Frenchmen opens at the Lyric Theatre, New York
1929 Dec. 30	Wake Up and Dream opens at the Selwyn Theatre, New York
1930 Dec. 8	The New Yorkers opens at B. S. Moss's Broadway Theatre, New York
1932 Nov. 29	Gay Divorce opens at the Ethel Barrymore Theatre, New York
1933 Oct. 6	Nymph Errant opens at the Adelphi Theatre, London
1934 Nov. 21	Anything Goes opens at the Alvin Theatre, New York
1935 Oct. 12	Jubilee opens at the Imperial Theatre, New York
1936 Oct. 29	Red, Hot and Blue opens at the Alvin Theatre, New York

1936 Nov.	Born to Dance (film) is released
1937 Oct. 24	Suffers crippling riding accident in which both of his legs are crushed
1937 Dec.	Rosalie (film) is released
1938 Sept. 21	You Never Know opens at the Winter Garden Theatre, New York
1938 Nov. 9	Leave It to Me opens at the Imperial Theatre, New York
1939 Dec. 6	Du Barry Was a Lady opens at the 46th Street Theatre, New York
1940 Feb.	Broadway Melody of 1940 (film) is released
1940 Oct. 30	Panama Hattie opens at the 46th Street Theatre, New York
1941 Oct.	You'll Never Get Rich (film) is released
1941 Oct. 29	Let's Face It opens at the Imperial Theatre, New York
1943 Jan. 7	Something for the Boys opens at the Alvin Theatre, New York
1944 Jan. 28	Mexican Hayride opens at the Winter Garden Theatre, New York
1944 Dec. 7	Seven Lively Arts opens at the Ziegfeld Theatre, New York
1946 May 31	Around the World in Eighty Days opens at the Adelphi Theatre, New York
1948 June	The Pirate (film) is released
1948 Dec. 30	Kiss Me Kate opens at the New Century Theatre, New York
1950 Dec. 21	Out of this World opens at the New Century Theatre, New York
1953 May 7	Can-Can opens at the Shubert Theatre, New York
1954 May 20	Linda Porter dies
1955 Feb. 24	Silk Stockings opens at the Imperial Theatre, New York
1956 Oct.	High Society (film) is released
1957 July	Silk Stockings (film) is released
1957 Nov.	Les Girls (film) is released
1958 Feb. 21	Aladdin is shown on CBS-TV
1958 April 3	Right leg is amputated
1964 Oct. 15	Dies in Santa Monica, California

Scope and Content Note

The Cole Porter Collection at the Library of Congress provides the researcher with an invaluable look at Porter's creative process and represents a large percentage of his output, particularly of his later works. Eighteen shows are included in the collection representing twenty-one productions, including film versions of stage works. Over 280 song titles are represented, some as incomplete lyric sketches only. The researcher should also be aware that there is a significant Cole Porter collection at the Yale University Library–a bequest which includes a large number of holograph and copyist's manuscripts of musical works, as well as a number of scrapbooks and photographs.

The Cole Porter Collection is organized chronologically based on the opening date of each show preceded by a few miscellaneous early works. In the three instances where a Broadway musical was subsequently filmed, the materials for the film have been included with the stage materials. Within each show the music and lyric materials have been organized alphabetically by song title. Other materials–scripts, research, programs, clippings, and miscellaneous items–follow in roughly the order of their closeness to the creative process of the production.

Comparatively little music is in Porter's own hand; most of the composer's holographs are found in the materials for *See America First* and the Miscellaneous Music, which contains some of Porter's musical exercises and student work (probably created while he was studying at the Schola Cantorum in Paris). In later years, Porter was known to "dictate" his music, playing it out on the piano, with an amanuensis producing the actual music notation. Most of the music manuscripts are either in the hands of copyists or the hand of Porter's amanuenses. These manuscripts and those of Dr. Sirmay, a composer and musician in his own right, are considered to be the closest thing to original manuscripts for these songs as exists.

The real treasures in this collection can be found in Porter's lyric sketches for his last four Broadway musicals–*Kiss Me Kate, Out of this World, Can-Can* and *Silk Stockings*. In instances where lyric sketches were already clipped together, a letter followed by a page number in brackets has been written in pencil on the corner of each page (for instance: [A-1]). It is unclear whether there is any significance to the order or organization of these lyric sheets. Most of the typed lyric sheets are dated, providing a clear evolution of those songs as the various drafts developed. Some drafts contain changes and corrections in Porter's hand in addition to alternate lyrics for recording, broadcast, touring and London productions of the shows.

The Alphabetical Index of Song Titles found toward the end of this guide lists all song titles included in the collection, the show in which they can be found, and with occasional notes regarding how complete the materials for that song are.

The Alphabetical Index of Correspondence found at the end this guide lists the name of the correspondent, with which show materials his letter(s) may be found, and the box and folder number that includes the correspondence. With some notable exceptions, such as the letters from George S. Kaufman and Abe Burrows, the majority of the correspondence in the collection is of mostly minor significance–often requests for tickets to shows. Some of the correspondence listed represents letters *from* Porter *to* the correspondent.

Two books proved invaluable in the preparation of this guide: Robert Kimball's *The Complete Lyrics* of *Cole Porter* [CLCP] and Tommy Krasker and Robert Kimball's *Catalog of the American Musical*. A few items were found that are not mentioned in either of those books; they have been noted in this guide as being "previously unknown."

Mark Eden Horowitz, 1999

Container List

Box/Folder	Contents
Miscellaneous I	Music (early works, chronological)
1/1	Craigie 404 Ms. lead sheet in pencil, incomplete ; [2] p. On t.p.: "words and music by Gaffer." Note: Porter roomed at 404 Craigie during his year at the Harvard Law School, 1913 to 1914
	[Unidentified] Ms. piano-vocal score in pencil, no lyric ; p. [3] Ms. melody with phrase analysis markings in ink ; p. [4]
1/2	[Musical exercise and student work] Holograph scores and sketches in pencil; approximately [20] leaves Note: includes exercises in writing fugues, voice-leading, and orchestration along with what appear to be notes taken from lectures. The contents of this folder was mixed in with all of the preceding manuscript materials. Because many of Porter's notes are in French, this is probably circa 1920 while he was studying at the Schola Cantorum in Paris.
1/3	[Notes for lyric idea, unidentified] Holograph lyric sketch in pencil ; [1] p.
1/4	[Unidentified] Holograph piano score in pencil ; [1] p. Note: this rag-like piece appears to have been part of the inspiration for "I'm in love again" (1925).
1/5	Wondring [Wond'ring night and day] Holograph piano-vocal score in pencil, incomplete ; [1] p. Note: copyright date 3/16/22.
1/6	Italian street singers Holograph piano-vocal score in pencil; [6] p. Note: according to Robert Kimball, this song was probably written in Venice about 1926.
The Pot of Gold	, 1912
1/7	[I love you so ; Loie and Chlodo] Finale act II Ms. piano-vocal score in ink, incomplete ; p. 5-8
1/8	She was a fair young mermaid : Mermaid song Ms. piano-vocal score in ink ; 4 p.

Box/Folder	Contents
See America Fir	rst (1916) words and music by T. Lawrason Riggs and Cole Porter
1/9	 [Badmen] Act I opening chorus of Badmen : no. 1 Holograph piano-vocal score in pencil; 9 p. Note: "Revelation (chorus of Badmen) : no. 2" begins on p. 9. Ms. piano-vocal score in pencil, incomplete; [3] p.
1/10	[Dinner] Holograph piano-vocal score in pencil, incomplete ; 4 p. Holograph piano-vocal score in pencil, lyric in ink, incomplete ; [1] p.
1/11	Entrance of Indian maidens : no 9. Holograph piano-vocal score in pencil ; 6 p. Note: "Revelation (chorus of Indian maidens) : no. 10" begins on p. 6. This might be the number titled "Indian girl's chant" listed in New York program as Act I, no. 1b.
1/12	Ever and ever yours Printed piano-vocal score ; 5 p.
1/13	[Fascinating females] Holograph sketch in pencil; [1] p.
1/14	Finale act I Holograph piano-vocal score in pencil, incomplete ; p. 1-12, 14-17, 19-28, 36-42, 47- 53 Finale-act I : no. 20 Holograph piano-vocal score in pencil, incomplete ; p. 1-2, 5-6 Chorus of men
1/15	Holograph piano-vocal score in pencil, incomplete ; [2] p. [Hail, ye Indian maidens] Holograph piano-vocal score in pencil, incomplete ; [1] p.
1/16	Hold up ensemble Holograph piano-vocal score in pencil, incomplete ; p. 5-8, 10, 13-18
1/17	I've a shooting-box in Scotland Printed piano-vocal score; 6 p. Note: introduced in <i>Paranoia</i> (1914); it appeared with revised lyrics in <i>See America</i> <i>First</i>
1/18	I've got an awful lot to learn Printed piano-vocal score; 8 p.
1/19	[Lady fair, lady fair] Act II. no 3. sextet : double trio Manuscript piano-vocal score in pencil, lyric in ink ; [15] p.
1/20	[The lady I've vowed to wed] Announcement ensemble (entire cast) : no 18. Holograph piano-vocal score in pencil, incomplete ; 14 p. [Untitled]

Box/Folder	Contents
	Holograph piano-vocal score in pencil, incomplete ; [10] p.
1/21	[The language of flowers]
	Duet (Huggins & Sarah) : no. 8
	Holograph piano-vocal score in pencil; 7 p.
	The language of flowers
	Printed piano-vocal score; 8 p.
	Note: introduced in <i>Paranoia</i> (1914) as "Flower song"; it became "The language of
	flowers" in See America First
1/22	Lima
	Printed piano-vocal score ; 6 p.
1/23	[Love came and crowned me]
	Act II no. 4 : Polly (solo)
	Holograph piano-vocal score in pencil, lyric in ink ; [4] p.
	Note: this number was a revision of "Idyll" from Paranoia (1914)
1/24	[Mirror, mirror]
	Opening chorus act II : act II no. 1
	Holograph piano-vocal score in pencil; [5] p.
1/25	Oh, bright, fair dream!
	Printed piano-vocal score; 5 p.
1/26	[Pity me, please]
	Song (Polly & footmen, Stick-in-the-mud & chorus of Indian maids) : no. 13
	Holograph piano-vocal score in pencil, incomplete ; p. [1-3], p. 5-7
	Pity me, please
	Printed piano-vocal score ; 7 p.
1/27	Prithee, come crusading with me
	Printed piano-vocal score; 8 p.
	Note: this number was a revision of "Won't you come crusading withe me" from
	Paranoia (1914). In some programs for See America First the title was listed as
	"Damsel, Damsel."
2/1	[Revelation ensemble]
	Act II no. 6
	Holograph piano-vocal score in pencil, lyric in ink ; 23 p.
2/2	See America first [version 1]
	Holograph piano-vocal score, incomplete ; 2 p.
	Song (Huggins & chorus of Badmen) : no. 5
	Ms. piano-vocal score in pencil; 5 p.
	Note: this version was discarded and an entirely new title song was substituted.
2/3	See America first [version 2]
	Printed piano-vocal score; 8 p.
	Note: this item was found along with the music for <i>High Society</i> (1956); either Porter
	was considering it for interpolation into that film, or it was inadvertently mixed in with the materials for that show.

Box/Folder	Contents
2/4	Slow sinks the sun Printed piano-vocal score ; 7 p. Note: dropped from <i>See America First</i> before the New York opening; introduced in
	Paranoia (1914)
2/5	Song (Indian maidens) : no. 13 Holograph piano score in pencil, incomplete ; [1] p.
2/6	[The social coach of all the fashionable future debutantes] Ms. piano-vocal score in pencil, accompaniment not complete ; [6] p.
2/7	Something's got to be done Printed piano-vocal score ; 9 p.
2/8	[Sweet simplicity] Holograph piano-vocal sketch in pencil, incomplete ; [1] p. [Unidentified] Holograph sketch in pencil ; [2] p.
2/9	[To follow every fancy] Song (Cecil & chorus of Badmen) : no. 4 Holograph piano-vocal score in pencil ; 4 p.
2/10	[Well it's good to be here again] Soliloquy (Huggins) : no. 6 ; Hold up ensemble & solos : no. 7 Holograph piano-vocal score in pencil ; 1 p.
2/12	When I used to lead the ballet Printed piano-vocal score; 9 p. Note: introduced in <i>The Pot of Gold</i> (1912)
2/13	[Younger sons of peers] No. 2 Holograph piano-vocal score in pencil, incomplete ; p. 2-7
2/14	[See America First, miscellaneous parts] Flute part: "No. 3" Trombone and drum part: [Unidentified] Violin parts: Overture; Finale act I; Opening chorus act II; Longing for dear old Broadway; When I used to lead the ballet
2/15	[See America First, unidentified fragments and sketches] Holograph and ms. scores and sketches in pencil and ink ; approx. [40] leaves
Hitchy-Koo of 1	919
2/16	Another sentimental song Printed piano-vocal score ; 5 p.
2/17	Bring me back my butterfly Printed piano-vocal score ; 7 p.
2/18	I introduced

Box/Folder	Contents
	Printed piano-vocal score; 5 p.
2/19	In Hitchy's garden
	Printed piano-vocal score; 7 p.
	Note: a.k.a. "Hitchy's garden of roses"
2/20	I've got somebody waiting
	Printed piano-vocal score ; 5 p.
2/21	My cozy little corner in the Ritz
	Printed piano-vocal score ; 7 p.
2/22	Old fashioned garden
	Printed piano-vocal score ; 5 p.
2/23	Peter Piper; [The sea is calling]
	Printed piano-vocal score ; 7 p.
	The sea is calling see Peter Piper
2/24	That black and white baby of mine
	Printed piano-vocal score ; 7 p.
2/25	When I had a uniform on
	Printed piano-vocal score; 9 p.
	Note: a.k.a. "Demobilization song"
Hitchy-Koo of 1	1922
2/26	The American punch
	Printed piano-vocal score ; 5 p.
2/27	The bandit band
	Printed piano-vocal score ; 5 p.
2/28	The harbor deep down in my heart
	Printed piano-vocal score ; 5 p.
2/29	The heart o' me
	Printed piano-vocal score; 5 p.
	Note: music by Raymond Hubbell, lyric by Glen MacDonough
2/30	Love letter words
	Printed piano-vocal score ; 5 p.
2/31	When my caravan comes home
	Printed piano-vocal score ; 5 p.
The New Yorke	rs (1930)
3/1	Go into your dance
	Copyist's ms. piano-vocal scores in ink (3) ; 4 p. each

Box/Folder	Contents
3/2	The great indoors Copyist's ms. piano-vocal score in ink ; 6 p.
	Laid in: typed lyric sheets (2) and note re lyric given to Elsa Maxwell, 10/3/41 Printed piano-vocal scores (2) ; 5 p. each
3/3	I happen to like New York Printed piano-vocal scores (2) ; 5 p. each
3/4	I'm getting myself ready for you Printed piano-vocal scores (2) ; 5 p. each
3/5	Just one of those things Copyist's ms. piano-vocal scores (2) ; 4 p. each Note: the famous song of the same title, but with totally different music and lyrics, was written for <i>Jubilee</i> (1935)
3/6	Let's fly away Copyist's ms. piano-vocal score in ink (2) ; 1 copy 4 p., 1 copy 7 p. Note: holograph sketch in pencil for "I've got you on my mind" on back of 2nd copy, used in <i>Gay Divorce</i> (1932) Printed piano-vocal scores (2) ; 5 p. each
3/7	Love for sale Printed piano-vocal score ; 7 p.
3/8	[Say it with gin] Opening chorus to bootleg scene Copyist's ms. piano-vocal scores in ink (2), no lyric ; 8 p. each
3/9	Take me back to Manhattan Printed piano-vocal scores (2) ; 7 p. each
3/10	[We've been spending the summers with our families] Opening scene I Copyist's ms. piano-vocal scores in ink (2) ; 6 p. each
3/11	Where have you been? Copyist's ms. piano-vocal score in ink, no lyric ; 4 p. Printed piano-vocal scores (2) ; 5 p. each
3/12	You're too far away Copyist's ms. piano-vocal scores in ink (2) ; 5 p. each Note: originally intended for <i>The New Yorkers</i> ; it was sung in the Manchester performances of <i>Nymph Errant</i> (1933) under the title "I look at you." After it was dropped from <i>Nymph Errant</i> , it was published as an independent song.
Born to Dance ((1936) film
3/13	 Easy to love Ms. (Albert Sirmay) piano-vocal score in pencil; 6 p. Note: originally written for Anything Goes (1934). Rewritten for Born to Dance on 4/13/36.

Box/Folder	Contents
3/14	Hey, babe, hey! Ms. (Albert Sirmay) piano-vocal score in pencil ; 8 p.
3/15	I've got you under my skin Ms. (Albert Sirmay) piano-vocal score in pencil ; [8] p.
3/16	Rap tap on wood Ms. (Albert Sirmay) piano-vocal score in pencil ; 6 p.
3/17	Rolling home Ms. (Albert Sirmay) piano-vocal score in pencil ; 9 p.
Rosalie (1937) 1	ïlm
3/18	Close Ms. (Albert Sirmay) piano-vocal score in pencil ; 9 p. Ms. (Albert Sirmay) piano-vocal score in pencil ; 6 p.
3/19	In the still of the night Ms. (Albert Sirmay) piano-vocal score in pencil ; 9 p.
3/20	I've a strange new rhythm in my heart Ms. (Albert Sirmay) piano-vocal score in pencil ; 7 p.
3/21	Rosalie Ms. (Albert Sirmay) piano-vocal score in pencil ; 8 p. Note: Porter wrote several versions of what became the film's title song. This is the final version.
3/22	To love or not to love Ms. (Albert Sirmay) piano-vocal score in pencil ; 8 p.
You Never Kno	w (1938)
4/1	At long last love Copyist's ms. piano-vocal scores in ink, verse only (2) ; 3 p. each Copyist's ms. piano-vocal score in ink ; 7 p. Copyist's ms. piano-vocal score in pencil with counter melody ; 6 p. Printed piano-vocal scores (2) ; 5 p. each
4/2	[Au revoir, cher Baron] Opening act I. scene I. Copyist's ms. piano-vocal score in ink ; 5 p.
4/3	By candlelight [Porter version] Copyist's ms. piano-vocal score in pencil ; 4 p. Note: this version of the song by Porter was not used in the show.
4/4	By candlelight [non-Porter version] Printed piano-vocal score; 5 p. Note: this version of the song that was used in the show has music by Robert Katscher and a lyric by Rowland Leigh.

Box/Folder	Contents
4/5	Don't let it get you down Copyist's ms. piano-vocal score in ink ; 6 p.
4/6	Finale act I : [Ha, ha, ha] Copyist's ms. piano-vocal score in pencil ; 11 p. Copyist's ms. piano-vocal score in ink ; 11 p.
	Finale act II see [You Never Know lyrics]
4/7	 For no rhyme or reason Ms. (Albert Sirmay) piano-vocal score in pencil; 10 p. Laid in: typed lyric sheets; [2] p. Copyist's ms. piano-vocal score in pencil; 7 p. Copyist's ms. piano-vocal scores in ink (2); 10 p. each Printed piano-vocal score; 7 p.
4/8	 From alpha to omega Ms. (Albert Sirmay) piano-vocal score in pencil; 7 p. Laid in: typed lyric sheets; [2] p. Copyist's ms. piano-vocal score in ink; 6 p. Copyist's ms. piano-vocal score in pencil; 2 p. + [4] p. Printed piano-vocal score; 5 p.
4/9	Good-evening Princesse Copyist's ms. piano-vocal score in pencil ; 10 p. Copyist's ms. piano-vocal score in ink ; 11 p.
4/10	[I am Gaston] Prologue Copyist's ms. piano-vocal score in pencil ; 9 p. Copyist's ms. piano-vocal score in ink ; 9 p.
4/11	I'll black his eyes ; Coda to I'll black his eyes Copyist's ms. piano-vocal score in ink ; 13 p. + [2] p. Copyist's ms. in ink, incomplete ; 8 p.
4/12	I'm back in circulation Copyist's ms. piano-vocal score in pencil ; 7 p. Copyist's ms. piano-vocal score in ink ; 7 p.
4/13	I'm going in for love Ms. (Albert Sirmay) piano-vocal score in pencil, incomplete ; [4] p. Copyist's ms. piano-vocal score in pencil ; 9 p. Copyist's ms. piano-vocal score in ink ; 6 p.
4/14	I'm yours Copyist's ms. piano-vocal score in ink ; 8 p. Note: this is the first of two versions of this song
	It all belongs to you see [You Never Know lyrics]
4/15	It's no laughing matter Copyist's ms. piano-vocal score in ink ; 6 p.

Box/Folder	Contents
4/16	Just one step ahead of love Copyist's ms. piano-vocal score in pencil ; 15 p.
	Copyist's ms. piano-vocal score in ink ; 11 p. Laid in copyist's ms. piano-vocal score in ink: "Finish of 1st refrain" 2 p. ; "New second half of patter" 2 p. ; "Reprise" [1] p.
4/17	Maria Ms. (Albert Sirmay) piano-vocal score in pencil ; 15 p.
	Laid in ms. piano-vocal score in pencil: "Introd." [3] p. Copyist's ms. piano-vocal score in ink ; 15 p.
	Laid in ms. piano-vocal score in ink: "intro." [3] p.
	Copyist's ms. piano-vocal score in pencil ; 15 p. Note: holograph sketch in pencil on back ; [1] p.
	Printed piano-vocal scores (2) ; 7 p. each
	Prologue act I see [You Never Know lyrics]
5/1	[What a priceless pleasure]
	Opening act II (scene 3. section I.) Copyist's ms. piano-vocal score in pencil ; 17 p.
	Copyist's ms. piano-vocal score in ink ; 17 p.
	Note: a.k.a. "The waiters"
5/2	What is that tune?
	Copyist's ms. piano-vocal score in ink, lyric not included ; 9 p. Printed piano-vocal score ; 7 p.
5/3	What shall I do?
	Copyist's ms. piano-vocal score in pencil ; 5 p. Copyist's ms. piano-vocal score in ink ; 7 p.
	Printed piano-vocal score ; 7 p.
5/4	Yes, yes, yes
	Copyist's ms. piano-vocal score in pencil ; 2 p. + 5 p. Copyist's ms. piano-vocal score in ink, verse only ; 2 p.
5/5	You never know
	Ms. (Albert Sirmay) lead sheets in pencil (2), lyric not included ; 4 p. each Copyist's ms. piano-vocal score in ink ; 6 p.
	Printed piano-vocal score; 5 p.
	Note: this is the final version of the song for which two versions exist
5/6	[You Never Know lyrics]
	Lyric sheets and song listings, 1 holograph, the rest typed, many with annotations by Porter, most versions are dated and many are on Waldorf-Astoria stationary; [83]
	leaves
	Song titles: At long last love
	Back in circulation
	By candlelight
	Finale act I
	Finale act II
	For no rhyme or reason

Box/Folder	Contents
	From alpha to omega
	Good evening Princesse
	I'll black his eyes
	I'm back in circulation
	I'm going in for love
	I'm yours
	It all belongs to you
	Just one step ahead of love
	Maria
	Opening act II : [What a priceless pleasure]
	Prologue act I
	What shall I do?
	Yes, yes, yes
	You never know
Leave It to Me (1938)
	As long as it's not about love see [Leave It to Me lyrics]
5/7	Comrade Alonzo, we love you
5/1	Copyist's ms. piano-vocal score in ink ; 12 p.
	Copylst's ms. plano vocal score m nik , 12 p.
	Don't let it get you down see [Leave It to Me lyrics]
5/8	Far away
	Ms. (Albert Sirmay) piano-vocal score in pencil; 9 p.
	Laid in: typed lyric sheet; [1] p.
	Copyist's ms. piano-vocal score in ink ; 8 p.
	Printed piano-vocal scores (2); 7 p. each
	Incidental music (leading into "Far away")
	Ms. (Albert Sirmay) piano score in pencil; 12 p.
	Copyist's ms. piano score in ink ; 3 p.
5/9	From now on
	Ms. (Albert Sirmay) piano-vocal score in pencil; 12 p.
	Copyist's ms. piano-vocal score in ink ; 11 p.
	Printed piano-vocal scores (2) ; 5 p. each
5/10	Get out of town
5/10	Ms. (Albert Sirmay) piano-vocal score in pencil; 8 p.
	Copyist's ms. piano-vocal score in ink ; 7 p.
	Printed piano-vocal scores (2) ; 5 p. each
5/11	[How do you spell ambassador?]
5/11	Act I scene I opening chorus
	Ms. (Albert Sirmay) piano-vocal score in pencil; 8 p.
	Laid in: typed lyric sheet; [1] p.
	Copyist's ms. piano-vocal score in ink ; 8 p.
- /	
5/12	I want to go home
	Ms. (Albert Sirmay) piano-vocal score in pencil ; 7 p.
	Copyist's ms. piano-vocal score in ink ; 7 p.
	Printed piano-vocal scores (2); 5 p. each

Box/Folder	Contents
	Information please see [Leave It to Me lyrics]
	Just another page in your diary see [Leave It to Me lyrics]
6/1	Most gentlemen don't like love
	Ms. (Albert Sirmay) piano-vocal score in pencil; [3] p. + 5 p.
	Laid in: typed lyric sheet; [1] p.
	Copyist's ms. piano-vocal score in ink ; 7 p.
	Printed piano-vocal scores (2) ; 5 p. each
6/2	My heart belongs to Daddy
	Ms. (Albert Sirmay) piano-vocal score in pencil; [3] p. + 5 p.
	Copyist's ms. piano-vocal score in ink ; 7 p.
	Printed piano-vocal scores (2) ; 5 p. each
	Mitt hjärt tillhör Tollie (Billie)
	Printed piano-vocal score in Swedish; [3] p.
6/3	Recall Goodhue
	Copyist's ms. piano-vocal score in ink ; 6 p.
6/4	Taking the steps to Russia : patter
	Ms. (Albert Sirmay) piano-vocal score in pencil ; 4 p. + 5 p.
	Laid in: typed lyric sheet; [1] p.
	Copyist's ms. piano-vocal score in ink ; 10 p.
	Printed piano-vocal scores (2), patter not included ; 5 p. each
	Note: a.k.a. "I'm taking the steps to Russia"
	Thank you see [Leave It to Me lyrics]
	There's a fan see [Leave It to Me lyrics]
6/5	To the U.S.A from the U.S.S.R.
	Copyist's ms. piano-vocal score in ink ; 4 p.
6/6	To-morrow
	Ms. (Albert Sirmay) piano-vocal score in pencil; 12 p.
	Copyist's ms. piano-vocal score in ink ; 12 p.
	Printed piano-vocal scores (2) ; 7 p. each
6/7	Train music (section 1); Train music (section 2); Train music (section 3)
	Ms. (Albert Sirmay) piano-vocal score in pencil; [1] p. + [4] p. + [2] p.
6/8	[Vite, vite, vite]
	Opening act I scene 2
	Ms. (Albert Sirmay) piano-vocal score in pencil; 13 p.
	Copyist's ms. piano-vocal score in ink ; 13 p.
6/9	We drink to you J. H. Brody
	Copyist's ms. piano-vocal score in ink ; 11 p.
6/10	When all's said and done
	Copyist's ms. piano-vocal score in ink ; 9 p.

Box/Folder	Contents
	When the hen stops laying see [Leave It to Me lyrics]
	Why can't I forget you see [Leave It to Me lyrics]
	Wild wedding bells see [Leave It to Me lyrics]
6/11	[Leave It to Me lyrics] Lyric sheets and song listings typed, many with annotations by Porter; most versions are dated, some are on The Ritz Carlton, Boston and Waldorf-Astoria, New York stationary
	; [77] leaves
	Song titles: As long as it's not about love
	Comrade Alonzo
	Don't let it get you down
	Far away
	From now on
	Get out of town
	How do you spell ambassador?
	I want to go home
	Information please
	Just another page in your diary
	Most gentlemen don't like love
	My heart belongs to Daddy
	Recall Goodhue
	Taking the steps to Russia
	Thank you
	There's a fan
	To the U.S.A. from the U.S.S.R.
	Tomorrow
	Vite, vite, vite
	We drink to you J.H. Brody
	When all's said and done
	When the hen stops laying
	Why can't I forget you?
	Wild wedding bells
6/12	Leave It to Me playbill Playbill from Imperial theatre, November 1938 ; 48 p.
6/13	[Photograph] Production photo of Mary Martin and chorus boys [including Gene Kelly) Note on back: "Cole dear:/In memory of our first collaboration/ [signature]/Nov. 16 59"
Dubarry Was a	<i>Lady</i> (1939)
	Well, did you evah? see High Society (1956) film
Broadway Melo	<i>dy of 1940</i> (score written in 1939)
7/1	Between you and me
	Ms. (Albert Sirmay) piano-vocal score in pencil; 6 p.

Box/Folder	Contents
7/2	I concentrate you Ms. (Albert Sirmay) piano-vocal score in pencil ; 7 p.
Panama Hattie	(1940)
7/3	 All I've got to get now is my man Copyist's ms. piano-vocal scores in ink (3), pencil annotations, at least some in Porter's hand; 8 p. each Printed piano-vocal scores (2); 7 p. each
	Americans all drink coffee see [Panama Hattie lyrics]
7/4	Fresh as a daisy Copyist's ms. piano-vocal score in ink, pencil annotations by Porter ; 4 p. Printed piano-vocal scores (2) ; 5 p. each
7/5	God bless the women Copyist's ms. piano-vocal score in ink, pencil annotations ; 6 p.
	Here's to Panama Hattie see [Panama Hattie lyrics]
7/6	I'm throwing a ball tonight Copyist's ms. piano-vocal score in ink ; 2 p. + 6 p. I'm throwing a ball finish to Miss Merman's last refrain Copyist's ms. piano-vocal score in ink ; [2] p.
7/7	It's a long long climb Holograph piano-vocal score in pencil, no lyric ; [3] p. Note: this is a previously unknown composition of Porter's
7/8	 I've still got my health Copyist's ms. piano-vocal score in ink ; 2 p. + 4 p. 1st ride-off-of- still got my health Copyist's ms. piano-vocal score in ink ; [1] p. Still got my health ride off for Merman Copyist's ms. piano-vocal score in ink ; [2] p. I've still got my health Printed piano-vocal scores (2) ; 5 p. each
7/9	Join it right away Copyist's ms. piano-vocal score in ink ; 2 p. + 10 p. Note: this version of the lyric for the verse previously unknown
7/10	 [Let's be buddies] Buddies Holograph piano score in pencil, incomplete; [1] p. What say; let's be buddies Copyist's ms. piano-vocal score in ink, pencil annotations by Porter; 11 p. Let's be buddies Printed piano-vocal scores (2); 5 p. each
7/11	Make it another old-fashioned, please Copyist's ms. piano-vocal score in ink ; 7 p.

Box/Folder	Contents
	Printed piano-vocal scores (2); 7 p. each
7/12	My mother would love you
//12	Copyist's ms. piano-vocal score in ink ; [2] p. + 4 p.
	Printed piano-vocal scores (2); 5 p. each
	One Hundred years from today/now see [Panama Hattie lyrics] & You said it
7/13	[A stroll on the plaza Sant' Ana]
	Opening act I. scene I
	Copyist's ms. piano-vocal score in ink ; 9 p.
7/14	There could only be you
	Holograph sketch in pencil; [2] p.
	Note: previously unknown
7/15	They aint done right by our Nell
	Copyist's ms. piano-vocal score in ink ; 11 p.
7/16	Visit Panama
	Copyist's ms. piano-vocal score in ink, pencil annotations ; 8 p.
	Patter to visit Panama
	Copyist's ms. piano-vocal score in ink ; 7 p.
	Visit Panama
	Printed piano-vocal scores (2); 7 p. each
7/17	We detest a fiesta : opening act II scene [I].
	Copyist's ms. piano-vocal score in ink ; 11 p.
	Welcome to Jerry see [Panama Hattie lyrics]
7/18	Who would have dreamed
	Copyist's ms. piano-vocal score in ink ; 6 p.
	Printed piano-vocal scores (2); 5 p.
7/19	You said it
	Copyist's ms. piano-vocal score in ink, pencil annotations ; 7 p.
	Note: developed out of a song Porter was working on "One hundred years from
	today/now"; see lyric sheets
7/20	[Panama Hattie lyrics]
	Lyric sheets, 1 holograph, the rest typed, many with annotations by Porter, most versions
	are dated and some are on The Ritz Carlton, Boston and Waldorf-Astoria, New York
	stationary; [120] leaves
	Song titles:
	All I've got to get now is my man
	Americans all drink coffee
	Fresh as a daisy
	God bless the women
	Here's to Panama Hattie
	I'm throwing a ball tonight
	I've still got my health
	Join it right away

Box/Folder	Contents
	Let's be buddies
	Make it another old-fashioned please
	My mother would love you
	One hundred years from today/now
	A stroll on the plaza Sant' Ana
	They aint done right by our Nell
	Visit Panama
	We detest a fiesta
	Welcome to Jerry
	Who would have dreamed
	You said it
Around the Wo	rld in Eighty Days (1946)
8/1	Act II opening California scene
	Ms. (Albert Sirmay) piano-vocal score in pencil; 18 p.
	Laid in: typed lyric sheets (2) for "If you smile (look) at me/vocal following Jota"; [1]
	p.
8/2	If you smile (look) at me
	Ms. piano-vocal score in pencil; [5] p.
	Laid in: typed lyric sheets (2); [1] p.
	Note: verse in Albert Sirmay's hand
8/3	Storm at sea
	Ms. (Albert Sirmay) condensed score in pencil; 8 p.
8/4	Wherever they fly the flag of old England
	Ms. (Albert Sirmay) piano-vocal score in pencil; [6] p.
	Note: "The halls of Montezuma" is sung as a counter-melody to the refrain
8/5	You can do no wrong
	Ms. (Albert Sirmay) piano-vocal score in pencil, no lyric ; 4 p.
	Note: song unused in Around the World; later used in The Pirate
Kiss Me Kate (1	948)
8/6	[Always true to you in my fashion]
	Introduction & verse
	Ms. piano-vocal score in pencil; [2] p.
	True to you in my fashion ; But I'm always true to you
	Ozalids (2) of copyist's ms. piano-vocal scores ; 2 p. + 6 p. each
	Always true to you in my fashion ; But I'm always true you in my fashion
	Ozalid of copyist's ms. piano-vocal score ; 2 p. + 6 p.
	True to you in my fashion ; But I'm always true to you : ro[a]d co[mpany] version Ozalid of copyist's ms. piano-vocal scores, pencil annotations in Porter's hand ; 2 p. + 6
	p. Note: includes lyrics not in CLCP
8/7	Another op'nin', another show : (revised final ending)
	Ozalids (2) of copyist's ms. piano-vocal scores ; 6 p. + [1] p. each
	Another op'ning, another show
	Ozalids (2) of copyist's ms. piano-vocal scores ; 6 p. each

Box/Folder	Contents
	Note on t.p. in Porter's hand: "change final ending"
	[revised final ending]
	Ms. piano-vocal score in pencil; [1] p.
8/8	Bianca
	Ozalids (2) of copyist's ms. piano-vocal scores ; 5 p. each
	Note: lyric for verses not in CLCP
8/9	Bianca's theme (incidental music)
	Ms. piano score in pencil; 2 p. + [1] p. crossed out
	Note: previously unknown
8/10	Brush up your Shakespeare
0/10	Ms. piano-vocal score in pencil; 7 p.
	Ozalids (2) of copyist's ms. piano-vocal scores ; 7 p. each
	Ozalids (3) of copyist's ms. plano-vocal scores, pencil annotations in Porter's hand ; 7 p.
	each
	Note: includes lyrics not in CLCP
8/11	[Finale, act II]
	Second act Shrew finale
	Ms. piano-vocal score in pencil; 16 p. [p. 10-13 ozalid for "Were thine that special face" with annotations]
	Ozalids (2) of copyist's ms. piano-vocal score ; 16 p. each
	How simple life would be see [Kiss Me Kate holograph lyrics]
8/12	I am ashamed that women are so simple
	Holograph lead sheet in pencil; [2] p.
	Laid in: typed lyric sheet; [1] p.
	Ms. piano-vocal score in pencil; 4 p.
	Ozalids (2) of copyist's ms. piano-vocal score ; 4 p. each
0/12	
8/13	I hate men
	Ozalids (2) of copyist's ms. piano-vocal scores ; 4 p. each
8/14	I sing of love
0/11	Ozalids (3) of copyist's ms. piano-vocal scores ; 8 p.
	If you love your job see [Kiss Me Kate holograph lyrics]
8/15	I'm afraid, sweetheart, I love you
	Ms. piano-vocal score; [5] p.
	Note: cut song
	It was great fun the first time see [Kiss Me Kate holograph lyrics]
8/16	I've come to wive it wealthily in Padua
0/10	Ozalids (2) of copyists ms. piano-vocal scores ; 8 p. each
8/17	Kate's theme
	Ms. piano score in pencil ; [2] p.
	Note: previously unknown

Box/Folder	Contents
9/1	[Kiss me Kate] Finale act I : finale 1st act
	Holograph sketch in pencil; 2 p.
	First act finaleKiss me Kate
	Ms. piano-vocal score in pencil; 18 p.
	Laid in: typed lyric sheet ; 4 p. Ozalids (2) of copyist's ms. piano-vocal score ; 19 p. each
	Ozanus (2) or copyist's ins. plano-vocal score, 19 p. each
9/2	L[ove] is the only thing
	Holograph sketch in pencil; [1] p.
	Note: previously unknown
9/3	Petruchio's theme
210	Ms. condensed score in pencil ; [3] p.
	Note: previously unknown
	Security or love see [Kiss Me Kate holograph lyrics]
9/4	So in love
	Ozalids (2) of copyist's ms. piano-vocal scores ; 5 p. each
	To be or not to be see [Kiss Me Kate holograph lyrics]
9/5	Tom, Dick or Harry
	Ozalids (2) of copyist's ms. piano-vocal scores ; 10 p. each
9/6	Too darn hot
	Ozalids (4) of copyist's ms. piano-vocal scores ; 10 p. each Note: there are slight variations in some of the copies; one is marked "corrected Sirmay," another says "Road co. lyric" and includes lyric changes in pencil in Porter's hand
	The trouble with me is see [Kiss Me Kate holograph lyrics]
9/7	[We open in Venice]
	Opening Padua street scene
	Ozalids (2) of copyist's ms. piano-vocal scores ; 5 p. each
9/8	Were thine that special face
	Ozalids (2) of copyist's ms. piano-vocal scores ; 5 p. each
	Note: one copy has a pencil note in Porter's hand "lyric of verse to be changed"
9/9	What does your servant dream about?
	Ms. piano-vocal score in pencil; 5 p.
	Note: cut song
9/10	Where is the life that late I led?
	Ozalids (3) of copyist's ms. piano-vocal scores ; 10 p. each
9/11	Why can't you behave?
	Ozalids (3) of copyist's ms. piano-vocal scores ; 5 p. each
	Note: one copy marked "corrected Sirmay" contains pencil corrections

Box/Folder	Contents
	A woman's career see [Kiss Me Kate holograph lyrics]
9/12	 Wunderbar Ms. piano-vocal score of verse in pencil with annotated ozalid of the refrain, including a note from Albert Sirmay ; [2] p. + 5 p. Ozalids (3) of copyist's ms. piano-vocal score ; 6 p. each Note: 2 copies include annotations, at least some lyric changes in Porter's hand in pencil
10/1-3	[Kiss Me Kate] Ozalids of copyist's ms. piano-vocal scores for complete show, #1-47
11/1	[Kiss Me Kate holograph lyrics] Holograph lyric sheets and lyric sketches in pencil Song titles and pagination: Always true to you in my fashion ; [38] leaves Bianca ; [9] leaves, includes some musical notation Brush up your Shakespeare ; [3] leaves Finale act II ; [1] leaf How simple life would be ; [1] leaf, includes rhythmic notation I hate men ; [17] leaves If you love your job ; [1] leaf I'm afraid, sweetheart, I love you ; [2] leaves I't was great fun the first time ; [2] leaves I've come to wive it wealthily in Padua ; [2] leaves Kiss me Kate ; [1] leaf To be or not to be ; [1] leaf To be or not to be ; [1] leaf To be or not to be ; [1] leaf We open in Venice ; [1] leaf We re thine that special face ; [1] leaf Where is the life that late I leaf Why can't you behave ; [1] leaf A woman's career ; [1] leaf Wunderbar ; [3] leaves [miscellaneous notes with lyric sheets] ; 3 leaves
11/2	[<i>Kiss Me Kate</i> lyric sheets-set 1] Typed lyric sheets, many marked "corrected lyrics" and dated. Also includes "road company version" of lyrics ; [47] leaves
11/3	[Kiss Me Kate lyric sheets-set 2] Typed lyric sheets, some with annotations in pencil, mostly in Porter's hand; [33] leaves
11/4	 [Kiss Me Kate lyric sheets-set 3] Typed lyric sheets, mostly marked "suitable for publication, broadcasting & recording" with a few pencil annotations in Porter's hand. Also includes 1 p. of casting notes and a few pages at the end of "road company version" of lyrics; [29] leaves
11/5	[Kiss Me Kate lyric sheets-set 4] Typed lyric sheets, from notebook marked "extra lyrics"; [38] leaves

Box/Folder	Contents
11/6	 [Kiss Me Kate miscellaneous] TLS from Louis Dreyfus, dated 1/12/49 Carbon of TL to Louis Dreyfus, dated 1/31/51, including 3 p. of Porter holograph lyric sheets in pencil "new lyrics for British published sheet music and for broadcasts" Note in Porter's hand in pencil on cardboard Typed note re Scandinavian productions of Kiss Me Kate Programs (3) for later performances/productions of Kiss Me Kate, including Los Angeles Civic Light Opera in 1964 "Celebrity bulletin," dated 12/30/48
11/7-8	[Kiss Me Kate clippings] Clippings from a folder marked "dup. clippings"
Out of this Wor	<i>ld</i> (1950)
12/1	Away from it all Ms. piano-vocal score in pencil; 15 p. Note: unused
12/2	 [Cherry pies] oughta be you Ms. piano-vocal score/sketch in pencil, annotations in Porters hand; 11 p. (p. 6-10 blank) Cherry pie[s] ought to be you Ozalids (2) of copyist's ms. piano-vocal scores; 9 p. each Cherry pies ought to be you Printed piano-vocal score; 7 p.
12/3	Climb up the mountain Ozalids (2) of copyist's ms. piano-vocal scores ; 8 p. each Laid in one copy: ms. piano-vocal score in pencil ; 4 p. Printed piano-vocal scores ; 7 p.
12/4	 From this moment on Ms. piano-vocal score in pencil; 5 p. Ozalid of copyist's ms. piano-vocal score; 5 p. Printed piano-vocal scores (3), 1 copy with cover; 7 p. each Note: cut song
12/5	 [Hail, hail, hail] Juno's ride Ms. piano-vocal score in pencil; 5 p. Photoreproductions (2) of copyist's ms. piano-vocal scores; 4 p. each Entrance of Juno Ms. choral score in pencil, incomplete; [4] p. Ozalids (2) of copyist's ms. piano-vocal scores; [2] p. each
12/6	Hark to the song of the night Ozalids (2) of copyist's ms. piano-vocal scores ; 6 p. each Printed piano-vocal scores (3), 1 copy with cover ; 5 p. each
12/7	Hush, hush Ms. piano-vocal score in pencil ; 3 p. Hush Holograph sketch in pencil ; [2] p.

Box/Folder	Contents
12/8	I am loved Ms. (verse in Albert Sirmay's hand) piano-vocal score in pencil; [2] p. + 5 p. Ozalid of copyist's ms. piano-vocal score; 7 p. Printed piano-vocal scores (3), 1 copy with cover; 7 p. each
12/9	I got beauty Ms. sketch in pencil; 9 p. Ozalids (2) of copyist's ms. piano-vocal scores; 9 p. each
12/10	 [I Jupiter, I Rex] I, Jupiter : opening-act 1-scene 1 and closing-act-1-scene 1 Ms. piano-vocal score in pencil; 15 p. Ozalids (2) of copyist's ms. piano-vocal scores, annotations in Porter's hand in pencil; 16 p. each
12/11	I sleep easier now Ozalids (2) of copyist's ms. piano-vocal scores ; 4 p. each
13/1	Maiden fair Ms. piano-vocal score in pencil; [3] p. Copyist's ms. piano-vocal score in ink ; 3 p. Ozalids (2) of copyist's ms. piano-vocal scores ; 2 p.
13/2	Midsummer night : act II. opening Ms. (Albert Sirmay) condensed score in pencil ; 5 p. Note: unused
13/3	No lover Ms. piano-vocal score in pencil; [3] p. Ms. (Albert Sirmay) piano-vocal score of verse in pencil; [3] p. Laid in: ozalid of copyist's ms. piano-vocal score with annotations in pencil; 3 p. Ozalids (2) of copyist's ms. piano-vocal scores; 4 p. each Printed piano-vocal scores (3), 1 copy with cover; 5 p. each
13/4	Nobody's chasing me Ms. piano-vocal score in pencil ; 4 p. Copyist's ms. piano-vocal score in ink ; 4 p. Ozalid of above Ozalids (2) of copyist's ms. piano-vocal scores ; 4 p. each Printed piano-vocal scores (2), 1 copy with cover ; 5 p. each
13/5	Oh, it must be fun Ms. (Albert Sirmay) piano-vocal score in pencil ; [4] p. Note: unused
13/6	Opening act I-last scene Ms. piano-vocal score in pencil; [2] p.
13/7	Prologue Ozalids (2) of copyist's ms. piano-vocal scores ; [3] p. each Note: lyric slightly different than those in CLCP
13/8	She's from the Sooth

Box/Folder	Contents
	Ms. sketch in pencil; [4] p. Note: previously unknown
13/9	They couldn't compare to you Ozalid of copyist's ms. piano-vocal score ; 23 p.
13/10	To hell with ev'rything but us Ms. of verse in pencil and ozalid of copyist's ms. piano-vocal score with pasteovers ; [1] p. + 4 p. Note: unused
13/11	Tonight I love you more Ms. and holograph piano-vocal score in pencil ; 9 p. Note: unused
13/12	Use your imagination Ms. piano-vocal score in pencil; 5 p. Ozalids (2) of copyist's ms. piano-vocal scores; 12 p. each Printed piano-vocal scores (3), 1 copy with cover; 7 p. each
	We're on the road to Athens see [Out of this World lyric sheets]
13/13	What do you think about men? Ms. piano-vocal score in pencil; 11 p. Copyist's ms. piano-vocal score in ink; 11 p. Ozalid of above
13/14	 Where, oh where Ms. (Albert Sirmay) piano-vocal score of verse in pencil; [3] p. Ms. piano-vocal score of refrain in pencil; 6 p. Ozalids (2) of copyist's ms. piano-vocal scores; 7 p. each Printed piano-vocal scores (3), 1 copy with cover; 7 p. each
13/15	Why do you want to hurt me so? Printed piano-vocal score ; 7 p. Note: unused
13/16	 You don't remind me Ms. piano-vocal score in pencil; [2] p. + 5 p. Ozalid of copyist's ms. piano-vocal score "production version", pencil annotations in Porter's hand; 7 p. Photoreproduction of above Ozalid of copyist's ms. piano-vocal score, pencil annotations in Albert Sirmay's hand; 5 p. Printed piano-vocal scores (2), 1 copy with cover; 7 p. each
14/1	I am loved Printed dance band arrangement (parts)
14/2	No lover Printed dance band arrangement (parts)
14/3	Nobody's chasing me Printed dance band arrangement (parts)

Box/Folder	Contents
14/4	Use your imagination Printed dance band arrangement (parts)
14/5-7	[Out of this World lyric sheets] Typed lyric sheets, some with annotations in pencil, many in Porter's hand; [181] leaves Song titles: Cherry pies ought to be you Climb up the mountain From this moment on
	[Hail, hail, hail] : Juno's ride : Entrance of Juno Hark to the song of the night Hush, hush, hush I am loved I got beauty
	I, Jupiter I sleep easier now Maiden fair No lover
	Nobody's chasing me Prologue They couldn't compare to you Use your imagination
	We're on the road to Athens What do you think about men Where, oh where? Why do you want to hurt me so? You don't remind me [song lists, instrumentation, timings]
15/1-2	[<i>Out of This World</i> script] Typed scripts (2) by Dwight Taylor, dated 11/1/49, 2nd copy contains pencil annotations in Porter's hand, mostly song titles Laid in: typed "rough outline" with pencil annotations in Porter's hand ; 7 p.
15/3	[Out of This World script] Typed script by Dwight Taylor and Reginald Lawrence, dated 3/3/50
15/4	[Out of This World script] Typed script by Dwight Taylor and Reginald Lawrence, dated 4/5/50
28/1 (oversize)	[Amphitryon : a comedy in three acts. (the original in verse), script] Negative photostat of printed script by Moliere in an English translation ; p. 456-514
15/5	[<i>Out of This World</i> playbill] Playbill from Philadelphia opening, 11/4/50, annotations in pencil
15/6	[<i>Out of This World</i> audition list] Typed audition list ; [26] p.
15/7	[<i>Out of This World</i> list for clippings, flowers and telegrams] Typed lists and letter, mostly carbons; [5] p.
15/8	[Out of This World lists and notes re seating for opening nights]

Box/Folder	Contents
15/9	[Out of This World correspondence re tickets] Letters to Porter, often with carbons of typed responses included Correspondents: Coots, J. Fred Fetter, Theodore Foy, Byron Kohler, F. Dudley Lowenstein, Louis Pinto, John Schlee, George Wanamaker, Rod Warner, Jack Royal, John [miscellaneous]
15/10	[Out of This World clippings] Clippings from a folder marked "dup. clippings" Note: includes clippings from London production of Kiss Me Kate
Can-Can (1953), film (1960)
16/1	 Allez-vous-en (go away) Ms. piano-vocal score in pencil; 3 p. + [3] p. Ozalids (2) of copyist's ms. piano-vocal scores; 6 p. each Note: dated Feb. 11, 1953 Ozalid of copyist's ms. piano-vocal score, annotations in ink & pencil; 6 p. Note: dated Oct. 16, 1952 Allez-vous-en, go away Printed piano-vocal score; 5 p. Note: lyric to "Introduction" not included in CLCP
	Am I in love see [Can-Can lyric sheets]
16/2	Can-can Ms. piano-vocal score in pencil ; 7 p. Copyist's ms. piano-vocal score in ink ; 8 p. Ozalids (2) of copyist's ms. piano-vocal scores ; 7 p. each Printed piano-vocal score ; 7 p.
16/3	C'est magnifique Ms. piano-vocal score in pencil ; 5 p. Copyist's ms. piano-vocal score in ink ; 5 p. Ozalid of above with emendations in pencil & annotations in ink ; 10 p. Ozalids (2) of copyist's ms. piano-vocal scores ; 9 p. each Printed piano-vocal score ; 5 p.
16/4	Come along with me Ms. piano-vocal score in pencil ; 8 p. Ozalids (2) of copyist's ms. piano-vocal scores ; 9 p. each Printed piano-vocal scores (2), 1 copy with cover ; 5 p. each
16/5	Ev'ry man is a stupid man Ms. piano-vocal score in pencil ; [6] p. Ozalids (2) of copyist's ms. piano-vocal scores ; 5 p. each

Box/Folder	Contents
16/6	Her heart was in her work
	Ms. piano-vocal score in pencil; [7] p.
	Copyist's ms. piano-vocal score in ink ; 7 p.
	Ozalid of above
	Note: unused
16/7	I am in love
	Ms. piano-vocal score in pencil; [1] p. + [8] p.
	I am in love (Lilo version)
	Ms. piano-vocal score in pencil; 7 p.
	I am in love
	Copyist's ms. piano-vocal score in ink ; 6 p.
	Ozalids (2) of copyist's ms. piano-vocal score ; 7 p. each
	Note: dated Oct. 16, 1952
	Ozalids (2) of copyist's ms. piano-vocal score ; 7 p. each Note: dated Jan. 7, 1953
	Printed piano-vocal score; 7 p.
	I do see [Can-Can holograph lyrics & lyric sheets]
	I like the ladies see [Can-Can holograph lyrics]
17/1	I love Paris
	Ms. piano-vocal score in pencil; [3] p.
	Copyist's ms. piano-vocal score in ink ; 3 p.
	Ms. piano-vocal score of "Introduction" and "verse" in pencil attached to ozalid of copyist's
	ms. piano-vocal score with pasteover; 6 p.
	Ozalids (2) of copyist's ms. piano-vocal scores ; 5 p. each
	Printed piano-vocal score; 5 p.
17/2	I shall positively pay you next Monday
	Ms. piano-vocal score in pencil; 8 p.
	Ozalid of copyist's ms. piano-vocal score ; 7 p.
	Note: cut song
17/3	[If you loved me truly]
	Scene before if you love[d] me truly
	Ms. piano-vocal score in pencil; 11 p.
	Ozalids (2) of copyist's ms. piano-vocal scores ; 11 p. each
17/4	If you loved me truly
	Ms. piano-vocal score in pencil; 6 p.
	Ozalids (2) of copyist's ms. piano-vocal scores ; 5 p. each
	Printed piano-vocal scores (3), 1 copy with cover; 5 p. each
17/5	It's all right with me
	Ms. piano-vocal score in pencil; 7 p.
	Ozalids (2) of copyist's ms. piano-vocal scores ; 7 p. each
	Printed piano-vocal scores (3), 1 copy with cover ; 7 p. each
17/6	[Laundry scene]
	Opening laundry scene
	Ms. piano-vocal score in pencil; 10 p.

Box/Folder	Contents
	Copyist's ms. piano-vocal score in ink ; 10 p.
	Ozalids (2) of above
	Note: unused
17/7	The law [early version]
	Ms. piano-vocal score in pencil; 8 p.
	Copyist's ms. piano-vocal score in ink ; 7 p.
	The law : February 1953 version
	Ms. piano-vocal score in pencil; 7 p.
	Laid in: typed lyric sheets; [2] p.
	Ozalids (2) of copyist's ms. piano-vocal scores ; 7 p. each
	Note: cut song
17/8	Live and let live
	Ms. piano-vocal score in pencil; [2] p. + [3] p.
	Copyist's ms. piano-vocal score in ink ; 3 p.
	Ozalids (2) of copyist's ms. piano-vocal scores ; 6 p. each
	Printed piano-vocal scores (2), 1 copy with cover; 5 p. each
17/9	A man must his honor defend
	Ms. piano-vocal score in pencil; 8 p.
	Ozalids (2) of copyist's ms. piano-vocal scores ; 7 p. each
	Note: cut song
18/1	Montmart'
	Ms. piano-vocal score in pencil; 9 p.
	Copyist's ms. piano-vocal score in ink ; 9 p.
	Ozalids (2) of above
	Printed piano-vocal scores (3), 1 copy with cover ; 7 p. each
18/2	Never give anything away
	Ms. piano-vocal score in pencil; [5] p.
	Copyist's ms. piano-vocal score in ink ; 5 p.
	Ozalids (2) of copyist's ms. piano-vocal scores ; 5 p.
	Printed piano-vocal score ; 5 p.
18/3	Never, never be an artist
	Ms. piano-vocal score in pencil; 12 p.
	Ozalids (2) of copyist's ms. piano-vocal scores ; 11 p. each
18/4	Nothing to do but work
	Ms. piano-vocal score in pencil; 6 p.
	Ozalid of copyist's ms. piano-vocal score ; 6 p.
	Note: unused
18/5	Polka act I scene IV
	Ms. piano score in pencil ; 4 p.
	Polka dance
	Ozalids (2) of copyist's ms. piano-vocal scores ; 4 p. each
	Note: previously unknown
18/6	To think that this could happen to me
	Ms. piano-vocal score in pencil [in G]; [4] p.

Box/Folder	Contents
	Note: title in Porter's hand
	Ms. piano-vocal score in pencil [in F]; [5] p.
	Copyist's ms. piano-vocal score in ink ; 4 p.
	Note: unused
18/7	[We are maidens typical of France]
	Opening act I scene I final section
	Ms. piano-vocal score in pencil; 5 p.
	Copyist's ms. piano-vocal score in ink ; 5 p.
	Introduction to we are maidens
	Ms. piano-vocal score in pencil
	Laid in: ozalid of refrain; 5 p.
	We are maidens typical of France (president and seven girls)
	Ozalids (2) of copyist's ms. piano-vocal scores ; 6 p. each
	We are maidens typical of France (seven girls and policemen)
	Ozalid of copyist's ms. piano-vocal score with annotations in pencil and ms. piano-vocal
	score in pencil; 5 p.
	Ozalids (2) of copyist's ms. piano-vocal scores ; 4 p. each
	What a fair thing is a woman see [Can-Can lyric sheets]
18/8	Who said gay Paree?
	Ms. piano-vocal score in pencil; 4 p.
	Note: unused
	You will, one day, appreciate me see [Can-Can holograph lyrics]
18/9	Can-Can
	Printed piano-vocal score, London production ; 123 p.
19/1	[Can-Can holograph lyrics]
	Holograph lyric sheets and lyric sketches in pencil
	Song titles and pagination:
	Can-can; [5] leaves
	Come along with me; [1] leaf
	Ev'ry man is a stupid man; [5] leaves
	Her heart was in her work ; [1] leaf
	I do ; [3] leaves
	I like the ladies ; [4] leaves I shall positively pay you next Monday ; [1] leaf
	If you loved me truly; [1] leaf
	Laundry scene; [4] leaves
	Note: includes typed list of "articles a laundress would launder in 1890-95"
	The law; [4] leaves
	Live and let live; [2] leaves
	A man must his honor defend; [3] leaves
	We are maidens typical of France; [1] leaf
	You will, one day, appreciate/prefer/return to me ; [4] leaves
	[musical lay-out]; [1] leaf
19/2-3	[Can-Can lyric sheets]
	Typed lyric sheets, most dated, some with annotations; [114] leaves
	Song titles:

Allez-vous-en, go away	
Am I in love	
Can-can	
C'est magnifique	
Come along with me	
Ev'ry man is a stupid man	
Her heart was in her work	
I am in love	
I do	
I love Paris	
I shall positively pay you next Monday	
If you loved me truly	
It's all right with me	
Laundry scene	
The law	
Live and let live	
A man must his honor defend	
Montmart'	
Never give anything away	
Never, never be an artist	
Nothing to do but work	
To think that this could happen to me	
We are maidens typical of France	
What a fair thing is a woman	
Who said gay Paree?	
[musical lay-out, timings, miscellaneous]	
19/4 [<i>Can-Can</i> lyric books]	
Typed collections (2) of lyrics ; 20 p.	
Typed conections (2) of Types, 20 p.	
19/5 [Can-Can songlists]	
Typed lists; [9] leaves	
19/6 [<i>Can-Can</i> script]	
Typed script marked "final, rough first draft/temporary/incomplete" with pencil	annotations
in Porter's hand; includes revised pages	
19/7 [<i>Can-Can</i> script]	
Typed script, includes annotations in pencil	
Laid in: ms. note in pencil from "Henri"	
·	
20/1 [Can-Can synopsis]	
Typed synopsis, annotations in Porter's hand in pencil; 20 p.	
Typed scene breakdown, includes list of character names, running order and "set	nse of"
lyric, annotations in Porter's hand in pencil; [16] p.	
20/2 [<i>Can-Can</i> research]	
Typed précis on the following topics:	
Jane Avril; 5 p.	
Additional extracts Jane Avril memoirs ; 13 p.	
Bals, cafes and cabarets ; 13 p.	
Senator Beranger ; 2 p.	
Beranger, additional; 6 p.	

Box/Folder	Contents
	 Fairs ; 3 p. The jury ; p. 30-48 First national congress against pornography ; 9 p. Practical guide for fighting pornography ; p. 10-29 Society manners in 1900 ; [3] p. Sundry ; [13] p. Random notes on the law ; [1] p. Occupations of women 1890-95 ; [3] p. Note: pencil annotations in Porter's hand Names ; [1] p. From "prospectus & catalogue of college of Notre Dame" ; 3 p.
20/3	[Can-Can research, miscellaneous] Bulletin/announcement of the school of Law, University of California
20/4	[<i>Can-Can</i> correspondence re original production] TLS from Abe Burrows, dated 7/8/52 ; 2 p. TLS from Abe Burrows, dated 11/3/52 ; 2 p.
20/5	[<i>Can-Can</i> playbills] Playbills, various, including pre-Broadway in Philadelphia, New York and Germany
20/6	[Can-Can lists re attendance for opening night and party to follow Typed lists, annotations in Porter's hand in pencil ; [3] p.
20/8	[Can-Can miscellaneous] Includes photograph and notes
20/9-10	[Can-Can clippings]
28/2 (oversize)	[Can-Can proofs for ad] Printed proofs (2) for newspaper advertisement
Silk Stockings (1	955), film (1957)
21/1	 All of you Ms. piano-vocal score in pencil; [4] p. Ozalids (2) of copyist's ms. piano-vocal scores ; 4 p. each Printed piano-vocal scores (3), 2 copies from film ; 5 p. each Laid in 1 copy: TLS from Albert Sirmay, dated 5/24/57 Printed piano-vocal score, Scandinavian version "Allt för dej" ; [3] p.
21/2	Art Ms. piano-vocal score in pencil ; 9 p. Ozalids (2) of copyist's ms. piano-vocal scores ; 10 p. each Note: cut song
21/3	As on through the seasons we sail Ozalids (2) of copyist's ms. piano-vocal scores ; 8 p. each Printed piano-vocal score ; 5 p. Note: see also "If ever we get out of jail"

Box/Folder	Contents
21/4	Bébé of gay Paree Ms. lead sheet in pencil, lyric at end only ; [4] p. Note: unused
21/5	Boroff's ode Ms. piano-vocal score in pencil ; [1] p. Ozalids (2) of copyist's ms. piano-scores ; 2 p. each Note: unused
	Don't you think see [Silk Stockings lyric sheets]
21/6	Fated to be mated Ms. piano-vocal score in pencil; 5 p. Note: written for film
21/7	Give me the land Ms. piano-vocal score in pencil ; [5] p. Ozalid of copyist's ms. piano-vocal score ; 4 p. Note: unused
21/8	Hail Bibinski Ms. piano-vocal score in pencil ; 6 p. Ozalids (2) of copyist's ms. piano-vocal scores ; 8 p. each
21/9	I concentrate on you : pensando en ti Printed piano-vocal score ; [2] p. Note: Spanish language version of song, originally from <i>Broadway Melody of 1940</i> interpolated into film of <i>Silk Stockings</i>
	I love you see [Silk Stockings lyric sheets]
21/10	 If ever we get out of jail Ms. piano-vocal score in pencil attached to ozalid of copyist's ms. with annotations ; 9 p. Ozalid of copyist's ms. piano-vocal score with annotations in pencil ; 8 p. Laid in: ms. sketch in pencil ; [1] p. Ozalid of copyist's ms. piano-vocal score ; 4 p. Laid in: holograph sketch in pencil, marked "Jail 2nd ref first half instr." ; [1] p. Note: unused. See also "As on through the seasons we sail"
	I'm the queen that goes too far see [Silk Stockings lyric sheets]
21/11	 It's a chemical reaction that's all Ozalids (2) of copyist's ms. piano-vocal scores, dated 11/20/53, 1 copy annotated ; 1 copy 6 p., 1 copy 5 p. Ozalids (2) of copyist's ms. piano-vocal scores, dated 2/27/54 ; 6 p. each Printed piano-vocal score ; 7 p.
21/12	Josephine Ms. piano-vocal score in pencil ; 6 p. Ozalid of copyist's ms. piano-vocal score with annotations, pasteovers and last page in pencil, originally dated 9/10/54, re-dated 10/25/54 ; [9] p. Ozalids (2) of copyist's ms. piano-vocal scores, dated 10/25/54 ; 8 p. each Ozalids (2) of copyist's ms. piano-vocal scores, dated 12/18/54 ; 5 p. each

Box/Folder	Contents
	Note: this version contains significant music and lyric changes
	Printed piano-vocal score; 7 p.
	Keep your chin up see [Silk Stockings lyric sheets]
21/13	[Ode to a tractor]
	Theme of "ode to a tractor"
	Ms. piano score in pencil; [1] p.
	Ozalids (2) of copyist's ms. piano score ; [1] p. each
	Own a little old modern French painting see [Silk Stockings lyric sheets]
22/1	Paris loves lovers
	Ms. piano-vocal score, verse in pencil, ozalid of refrain laid in ; [2] p. + 5 p.
	Ozalids (2) of copyist's ms. piano-vocal scores, refrain only ; 5 p. each
	Ozalids (2) of copyist's ms. piano-vocal score ; 7 p. each
	Printed piano-vocal scores (3), 2 copies are film version ; 7 p. each
	Printed parts for dance band arrangement
22/2	The perfume of love
	Ms. piano-vocal score in pencil; 3 p.
	Note: unused
22/3	The red blues
	Holograph lead sheet in pencil; [3] p.
	Ms. piano-vocal score/sketch in pencil; [1] p.
	Ms. piano-vocal score in pencil; 6 p.
	Ozalids (2) of copyist's ms. piano-vocal scores ; 7 p. each
22/4	The Ritz roll and rock
	Ms. piano-vocal score in pencil; 4 p.
	Printed piano-vocal scores (2) ; 5 p. each
	Laid in 1 copy: TLS from Albert Sirmay, dated 5/27/54; [1] p.
	Note: written for film
22/5	Satin and silk
	Ozalids (2) of copyist's ms. piano-vocal scores ; 6 p. each
	Printed piano-vocal score ; 5 p.
22/6	Siberia
	Ms. piano-vocal score in pencil; 2 p.
	Ozalids (2) of copyist's ms. piano-vocal scores ; 4 p. each
	Printed piano-vocal scores (3), 2 copies are film version ; 5 p. each
22/7	Silk stockings
	Ozalid of copyist's ms. piano-vocal score with annotations and attached to ms. of verse in pencil; 10 p.
	Ozalid of copyist's ms. piano-vocal score ; 8 p.
	Printed piano-vocal scores (3), 2 copies are film version ; 5 p. each
22/8	Stereophonic sound
22/0	Ms. piano-vocal score in pencil; 6 p.
	Ozalids (2) of copyist's ms. piano-vocal scores ; 6 p. each

Box/Folder	Contents
	Ozalids (2) of copyist's ms. piano-vocal scores ; 9 p. each Laid in 1 copy: TLS from Tom Maturo, dated 1/17/58 Copyist's ms. piano-vocal score in ink on transparencies ; 6 p. Laid in: negative photostat of typed lyric sheets ; [2] p. Printed piano-vocal score ; 7 p.
22/9	There's a Hollywood that's good Ms. piano-vocal score in pencil; [3] p. Ozalid of copyist's ms. piano-vocal score; 4 p. Note: cut song
23/1	 Too bad Ms. piano-vocal score in pencil of verse attached to ozalid of copyist's ms. piano-vocal score of refrain with annotations ; 7 p. Ozalid of copyist's ms. piano-vocal score, refrain only ; 4 p. Ozalids (2) of copyist's ms. piano-vocal scores ; 6 p.
23/2	 Under the dress Ms. piano-vocal score in pencil of verse attached to ozalid of copyist's ms. piano-vocal score of refrain with annotations; [2] p. + 6 p. Ozalid of copyist's ms. piano-vocal score; 8 p. Note: unused
23/3	 What a ball! Ozalid of copyist's ms. piano-vocal score, dated 12/24/53; 8 p. Ozalid of copyist's ms. piano-vocal score, dated 2/23/54, with annotations and pasteovers; 13 p. Ozalid of copyist's ms. piano-vocal score, dated 10/18/54, with annotations and pasteovers; 17 p. Note: unused
23/4	Why should I trust you? Ms. piano-vocal score in pencil; [4] p. Ozalid of copyist's ms. piano-vocal score; 5 p. Note: unused
23/5	 Without love Ms. piano-vocal score in pencil of verse and second ending attached to ozalid of copyist's ms. piano-vocal score with of refrain with annotations ; 6 p. Ozalids (2) of copyist's ms. piano-vocal scores, date 12/17/53, 1 copy has pencil annotations in Porter's hand ; 5 p. each Printed piano-vocal scores (3), 2 copies from film ; 5 p. each Printed piano-vocal score, Spanish language version "Sin un amor" ; [2] p.
23/6	[Silk Stockings published music] Bound set (with string) of printed piano-vocal scores of 9 songs
24/1	 [Silk Stockings lyric sheets] Holograph (unless otherwise noted) lyric sheets, lyric sketches and lyric research in pencil Song titles and pagination: Art; [6] leaves As on through the seasons we sail; [2] leaves, typed Don't you think it's about time for a love scene; [1] leaf

Box/Folder	Contents
	Note: incomplete, previously unknown
	Fated to be mated; [1] leaf
	Give me the land; [20] leaves
	Hail Bibinski; [5] leaves
	I love you; [2] leaves
	Note: incomplete, previously unknown
	If ever we get out of jail; [3] leaves, 2 typed
	I'm the queen that goes too far; [1] leaf
	Note: incomplete, also known as "I'm the queen Thamar"
24/2	[Silk Stockings lyric sheets]
	Josephine; [11] leaves, 2 typed
	Laid in: carbon of typed letter from Porter to Cy [Feuer], dated 1/27/55
	Keep your chin up ; [5] leaves
	Note: incomplete, previously unknown
	Let's make it a night; [2] leaves
	Ode to a tractor; [4] leaves
	Note: incomplete, lyric previously unknown, known as an instrumental
	Own a little old modern French painting ; [3] leaves
	Note: incomplete, previously unknown
	Perfume of love; [10] leaves, 4 not in Porter's hand
	Laid in: McCall's Perfume Guide booklet, 1953; 43 p.
	The red blues ; [2] leaves, typed
	The Ritz roll and rock; [1] leaf, typed
	Satin and silk; [16] leaves, 5 typed
24/3	Siberia ; [11] leaves, 1 typed
	Laid in: 2 TLS from George S. Kaufman with postscripts in pencil, n.d.
	Siberia ; [9] leaves, typed
	Silk stockings ; [2] leaves, typed
	Stereophonic sound ; [16] leaves, 8 typed, 1 not in Porter's hand
24/4	There's a Hollywood that's good ; [16] leaves, 4 typed
24/4	Too bad; [13] leaves, 2 typed
	Under the dress; [2] leaves, typed
	What a ball; [8] leaves, 8 typed Why should I trust you : [8] leaves 4 typed
	Why should I trust you ; [8] leaves, 4 typed Without love ; [2] leaves, typed
	[Unidentified]; [3] leaves
	[Ondenthied], [5] leaves
24/5	["Silk Stockings" song lyrics]
	Bound set of typed lyrics, dated 4/25/56
	Laid in: copy of TLS from Motion Picture Association of America to Dore Schary,
	dated $5/7/56$; carbon of typed letter from Porter to Arthur Freed, dated $9/29/56$;
	TLS from Arthur Freed to Porter, dated 9/20/56
	Note: correspondence re censorship of lyrics for film
25/1	[Silk Stockings script]
	Typed script by George S. Kaufman and Leueen McGrath, marked "old," dated 1/54
25/2	[Silk Stockings script]
	Typed script by George S. Kaufman and Leueen McGrath, marked "old," dated 1/19/54
	Laid in: note by Porter in pencil marked "Music lay out act 2"
	Includes: cut pages at back

Box/Folder	Contents		
25/3	[Silk Stockings script] Typed script by George S. Kaufman and Leueen McGrath, and Abe Burrows		
25/4	[Silk Stockings stage settings] Photocopies of drawings for stage settings by Jo Mielzner; [12] leaves		
25/5	[<i>Silk Stockings</i> playbills] Programs (2), dated 2/24/55 and 5/2/55		
25/6	[Silk Stockings miscellaneous] Typed lists of clippings, opening night gifts, contact sheets, "Music line-up," record orders, contents of collection ; some items include annotations in Porter's hand		
25/7	[<i>Silk Stockings</i> correspondence & notes re tickets & seating for opening night] Note: of particular interest is the carbon of a typed letter from Porter to J. Omar Cole, dated 1/17/55		
25/8	[<i>Silk Stockings</i> miscellaneous regarding film] Typed cast list, musical breakdown, clippings		
25/9	[Silk Stockings clippings]		
High Society (1	956) film		
26/1	Caroline Ms. piano-vocal score in pencil ; 4 p. Ozalids (3) of copyist's ms. piano-vocal scores, 2 versions ; 3 p. each Note: unused		
26/2	High society calypso Ms. piano-vocal score in pencil ; 3 p. Ozalid of copyist's ms. piano-vocal score ; 4 p. Calypso Printed piano-vocal score ; 5 p.		
26/3	I love you, Samantha Ms. piano-vocal score in pencil; 5 p. Ozalid of copyist's ms. piano-vocal score; 5 p. Printed piano-vocal score; 5 p.		
26/4	Let's vocalize Ms. piano-vocal score in pencil ; 13 p. Ozalids (3) of copyist's ms. piano-vocal scores, 2 versions ; 13 p. each Note: unused		
26/5	Little one Ms. piano-vocal score in pencil ; 4 p. Hot reprise of "Little one" Ms. piano-vocal score in pencil ; [1] p. Little one Ozalids (2) of copyist's ms. piano-vocal scores ; 4 p. each Printed piano-vocal score ; 5 p.		

Box/Folder	Contents	
26/6	Mind if I make love to you? Ms. piano-vocal score in pencil ; 5 p. Ozalids (3) of copyist's ms. piano-vocal scores, 2 versions ; 5 p. each Printed piano-vocal score ; 5 p.	
26/7	Now you has jazz Ms. piano-vocal score in pencil; [2] p. + 6 p. Now you has jazz : extra refrain Ms. piano-vocal score in pencil; 3 p. Now you has jazz Ozalids (2) of copyist's ms. piano-vocal scores, dated 10/26/55; 6 p. each Ozalids (2) of copyist's ms. piano-vocal scores, dated 11/15/55; 8 p. each Printed piano-vocal score; 7 p.	
	See America first see See America First (1916), See America first [version 2]	
26/8	So what? Ms. piano-vocal score in pencil ; 3 p. Note: unused; a.k.a. "Why not?"	
26/9	True love Ms. piano-vocal score in pencil ; 4 p. Ozalids (3) of copyist's ms. piano-vocal scores, 2 versions ; 4 p. each Printed piano-vocal score ; 4 p. Printed piano-vocal score, French language version "Le premier matin" Printed piano-vocal score, German language version "Deine Liebe"	
26/10	 Well, did you evah? Printed piano-vocal score from <i>DuBarry Was a Lady</i> (1939) with extra pages laid in and new lyric ms. in ink ; 11 p. Ozalid of copyist's ms. piano-vocal score, annotations in Porter's hand in pencil ; 5 p. Printed piano-vocal scores (2) ; 7 p. 	
26/11	 Who wants to be a millionaire Ms. piano-vocal score in pencil; [1] p. + 5 p. Ozalids (2) of copyist's ms. piano-vocal scores, 2 versions; 5 p. each Ozalids (2) of copyist's ms. piano-vocal scores, 2 versions; 6 p. each Printed piano-vocal score; 6 p. 	
26/12	You're sensational Ms. piano-vocal score in pencil ; 4 p. Ozalids (3) of copyist's ms. piano-vocal scores, 2 version ; 4 p. each Printed piano-vocal score ; 5 p.	
26/13	[<i>High Society</i> lyric sheets] Typed lyric sheets, some with annotations in Porter's hand, most dated ; [24] leaves Includes: holograph lyric sheet in pencil of verse to "Who wants to be a millionaire"	
26/14	[<i>High Society</i> lyric booklet] Typed lyric sheets, some with annotations in Porter's hand, dated, bound with string ; [27] leaves	
26/15	[High Society miscellaneous]	

Box/Folder	Contents
	Includes:
	Letter and report on "True love" publicity; [3] p.
	Final synopsis of "High Society"; [2] p.
	Invitation and program to Hollywood premiere
	2 folders labeled by Porter
	Clippings
28/3 (oversize)	[High Society publicity materials]
	[2] leaves
<i>Les Girls</i> (1957)	film
27/1	Ca, c'est l'amour
	Printed piano-vocal score ; 5 p.
	Printed piano-vocal scores, 4 different printings of French language version
	Printed piano-vocal score, Spanish language version
	Printed piano-vocal score, German language version
	Printed piano-vocal score, Dutch language version
27/2	Les girls
	Printed piano-vocal score ; 5 p.
27/3	Why am I so gone (about that gal?)
	Printed piano-vocal score; 5 p.
27/4	You're just too, too
	Printed piano-vocal score; 5 p.
27/5	Ca, c'est l'amour ; You're just too, too
	Printed parts arr.
	Ca, c'est l'amour ; Si te Amase (If I loved you)
	Printed parts arr.
	Note: "Si te Amase" is a Spanish language version of the Rodgers & Hammerstein song
27/6	[Les Girls lyric sheets]
	Lyric sheets, 1 holograph, the rest typed, many with annotations in Porter's hand, most
	versions are dated; [42] leaves
	Song titles:
	Drinking song
	High flyin' wings on my shoes
	I could kick myself
	Ladies in waiting
	Les girls
	Why am I so gone (about that gal?)
	Note: includes holograph of verse
	You're just too, too!
27/7	[Les Girls correspondence]
	Letters to Porter and/or carbons of typed responses
	Correspondents:
	Chaplin, Saul
	Lounsberry, Fred
	Porter, Cole

Box/Folder	Contents
	Note: carbons of letters to Sol Siegel, Johnny Green and Albert Sirmay with revised lyric enclosed
	Shlyen, Ben
	Siegel, Sol C.
	Note: lyric sheet included
	Sirmay, Albert
	Note: lyric sheet included
27/8	[Les Girls miscellaneous]
	Box office blue ribbon award
	Booklet/invitation to press preview
27/9	[Les Girls clippings]

Song Title	Show	Notes
All I've got to get now is my man	Panama Hattie	
All of you	Silk Stockings	
Allez-vous-en (go away)	Can-Can	
Always true to you in my fashion	Kiss Me Kate	
American punch, The	Hitchy-Koo of 1922	
Americans all drink coffee	Panama Hattie	lyric only
Another op'nin', another show	Kiss Me Kate	5
Another sentimental song	Hitchy-Koo of 1919	
Art	Silk Stockings	
As long as it's not about love	Leave It to Me	lyric only
As on through the seasons we sail	Silk Stockings	5
At long last love	You Never Know	
Au revoir, cher Baron	You Never Know	
Away from it all	Out of this World	
Back in circulation	You Never Know	lyric only
Badmen	See America First	
Bandit band, The	Hitchy-Koo of 1922	
Bébé of gay Paree	Silk Stockings	
Between you and me	Broadway Melody of 1940	
Bianca	Kiss Me Kate	
Bianca's theme	Kiss Me Kate	music only
Boroff's ode	Silk Stockings	
Bring me back my butterfly	Hitchy-Koo of 1919	
Brush up your Shakespeare	Kiss Me Kate	
By candlelight	You Never Know	
C'est magnifique	Can-Can	
Ca, c'est l'amour	Les Girls	
Can-can	Can-Can	
Caroline	High Society	
Cherry pies oughta be you	Out of this World	
Climb up the mountain	Out of this World	
Close	Rosalie	
Come along with me	Can-Can	
Comrade Alonzo, we love you	Leave It to Me	
Craigie 404	Miscellaneous Music	
Dinner	See America First	
Don't let it get you down	You Never Know	
Don't let it get you down	Leave It to Me	lyric only
Don't you think it's about time for	Silk Stockings	lyric sketch only
Drinking song	Les Girls	lyric only
Easy to love	Born to Dance	
Entrance of Indian maidens	See America First	
Ev'ry man is a stupid man	Can-Can	
Ever and ever yours	See America First	
Far away	Leave It to Me	
Fascinating females	See America First	sketch
Fated to be mated	Silk Stockings	
For no rhyme or reason	You Never Know	
Fresh as a daisy	Panama Hattie	
From alpha to omega	You Never Know	
From now on	Leave It to Me	

APPENDIX I: Alphabetical Index of Song Titles

From this moment onOut of this WorldGet out of townLawe It to MeGo tut of townLawe It to MeGo int your danceThe New YorkersGo dubess the womenPanama HattieGood-evening PrincesseYau Never KnowGreat indoors, TheThe New YorkersHail BiblishishiSilk StockingsHail, Jhail, hailOut of this WorldHail, Ye Indian maidensSee America FirstHarbor deep down in my heart, TheHitchy-Koo of 1922Hark to the song of the nightOut of this WorldHark to the song of the nightOut of this WorldHert 'or n, TheMitchy-Koo of 1922Hert keart 'ms, TheHitchy-Koo of 1922Hert keart was in her workCan-CanHere's to Panama Hattielyric onlyHigh Societ y CalpsoHigh Societ yHold up ensembleSee America FirstHow simple life would beKiss Me KateHow simple life would beKiss Me KateHush, hush, hushOut of this WorldLam ashamed that women are so simpleKiss Me KateI am ashamed that women are so simpleKiss Me KateI am ashamed that women are so simpleKiss Me KateI am ashamed that women are so simpleLess GirlsI concentrate on youBroadway Melody of 1940I concentrate on youSin StockingsI concentrate on youSin StockingsI bate menCan-CanI hat pen tilk NewldHitchy-Koo of 1919I joptier, I RexOut of this World <t< th=""><th>Song Title</th><th>Show</th><th>Notes</th></t<>	Song Title	Show	Notes
Give me the landSilk StockingsGo into your danceThe New YorkersGo do bless the womenPanama HattileGod-devening PrincesseYou Never KnowGreat indoors, TheThe New YorkersHail hinski!Silk StockingsHail, hail, nail namidensSee America Firstharbor deep down in my heart, TheHitchy-Koo of J922Hark to the song of the nightOut of this WorldHart of me, TheMitchy-Koo of J922Hark to the song of the nightOut of this WorldHeart of me, TheMitchy-Koo of J922Her heart was in her workCan-CanHere's to Panama Hattielyric onlyHey, babe, hey!Born to DanceHigh Stociety GalpssoHigh SocietyHold up ensembleSee America FirstHow you spell ambassador?Leave It to MeHow simple life would beKiss Me KateI am ashame dhat women are so simpleKiss Me KateI am GastonYou Never KnowI am IovedCan-CanI am IovedCan-CanI am IovedOut of this WorldI concentrate on youBroakway Melody of J940I doCan-CanI hate menKiss Me KateI hate menKiss Me KateI hate men <td>From this moment on</td> <td>Out of this World</td> <td></td>	From this moment on	Out of this World	
Go into your danceThe New YorkersGod bless the womenPanama HattieGod-evening PrincesseYou Never KnowGreat indoors, TheThe New YorkersHail Bibinski!Silk StockingsHail, hailOut of his WorldHait, hail, hailOut of this WorldHarbor deep down in my heart, TheHitchy-Koo of J 922Hark to the song of the nightOut of this WorldHeart o' me, TheHitchy-Koo of J 922Hark to the song of the nightOut of this WorldHer heart was in her workCan-CanHer és to Panama HattiePanama HattieHer heart was in her workCan-CanHere's to Panama HattiePanama HattieHigh hyjn' wings on my shoesLes GirlsHigh hyjn' wings on my shoesHes GirlsHigh hyjn' wings on my shoesLeave It to MeHow do you spell ambassador?Leave It to MeHow simple life would beKiss Me KateI am ana datuOut of this WorldI am ashamed that women are so simpleKiss Me KateI am lovedOut of this WorldI concentrate on youSilk StockingsI concentrate on youSilk StockingsI concentrate on youSilk StockingsI concentrate on youSilk StockingsI landoceCan-CanI hate menKiss Me KateI hate menKiss Me KateI hate menCan-CanI hate menKiss Me KateI hate menCan-CanI hate menCan-CanI hate n	Get out of town	Leave It to Me	
God bless the womenPanama HattieGood-evening PrincesseYou Never KnowGood-evening PrincesseYou Never KnowHail Bibinski!Silk StockingsHail, hail, hailOut of this WorldHail, hail, hailOut of this WorldHarbor deep down in my heart, TheHitchy-Koo of J922Harbor deep down in my heart, TheHitchy-Koo of J922Harbor deep down in my heart, TheHitchy-Koo of J922Her heart or me, TheHitchy-Koo of J922Her heart was in her workCar-CanHere's to Panama HattiePanama HattieHey, babe, hey!Born to DanceHigh flyin' wings on my shoesLes GirlsHigh society calypsoHigk SocietyHold up ensembleSee America FirstHow sy uspell ambassador?Leave It to MeHow symple life would beKiss Me KateI am GastonYour Oyt Never KnowI am andend that women are so simpleKiss Me KateI am olsedOut of this WorldI concentrate on youBrick NathI concentrate on youBrick NathI doCar-CanI am lovedOut of this WorldI concentrate on youBrick NathI doCar-CanI haben tikk NewsfortHitchy-Koo of J919I concentrate on youBrick NathI doCar-CanI moducedHitchy-Koo of J919I doCar-CanI hate menHitchy-Koo of J919I popen tikk New YorkHerew YorkersI hate menHitchy	Give me the land	Silk Stockings	
Good-evening PrincesseYou Never KnowGreat indoors, TheThe New YorkersHail, Biblishi!Silk StockingsHail, hail, hailOut of this WorldHail, ye Indian maidensSee America FirstincompleteHarbor deep down in my heart, TheHitchy-Koo of 1922Hark to the song of the nightOut of this WorldHeart o' me, TheHitchy-Koo of 1922Heart o' me, TheBitchy-Koo of 1922Her beart was in her workCan-CanHere's to Panama HattiePanama Hattielyric onlyHey, babe, hey!Born to DanceHigh SocietyHigh society calypsoHigh SocietyHodu genesmbleSee America FirstincompleteHow simple life would beKiss Me KateHyric sketch onlyHush, hush, hushOut of this WorldIncompleteI am GastonYou Never KnowIncompleteI am GastonSilk StockingsIncompleteI concentrate on youSilk StockingsIyric onlyI concentrate on youSilk StockingsIyric onlyI doCan-CanIyric onlyI hat pent o like New YorkThe New YorkersI hat pent o like New YorkCan-CanIyric onlyI hat	Go into your dance	The New Yorkers	
Great indoors, TheThe New YorkersHail Bibinski!Silk StockingsHail, hail, hailOut of this WorldHail, hail, hailOut of this WorldHarbor deep down in my heart, TheHitchy-Koo of 1922Harbor deep down in my heart, TheHitchy-Koo of 1922Hern to row song of the nightOut of this WorldHeart or ome, TheHitchy-Koo of 1922Her heart was in her workCan-CanHerr's to Panama HattiePanama HattieHery babe, hey!Born to DanceHigh fryin' wings on my shoesLes GirlsHigh society calypsoHifk SocietyHold up ensembleSee America FirstHow you spell ambassador?Leeve It to MeHow simple life would beKiss Me KateI am ashamed that women are so simpleKasteI am andotOut of this WorldI am noveCan-CanI am noveCan-CanI am novedOut of this WorldI concentrate on youSilk StockingsI concentrate on youSilk StockingsI could kick myselfOut of this WorldI am loveCan-CanI pate eavitUnt of this WorldI could kick myselfOut of this WorldI got beautyOut of this WorldI habemenKiss Me KateI hate menKiss Me KateI hate menKiss Me KateI hate menCan-CanI hate menCan-CanI hate hadiasCan-CanI hate hadiasCan-CanI hate hadias <t< td=""><td>God bless the women</td><td>Panama Hattie</td><td></td></t<>	God bless the women	Panama Hattie	
Hail Bibinski!Silk StockingsHail, hail, hail, hailOur of his WorldHail, ye Indiam midensSee America FirstincompleteHarbor deep down in my heart, TheHitchy-Koo of J922Hark to the song of the nightOur of this WorldHeart o'me, TheHitchy-Koo of J922Her heart was in her workCan-CanHere's to Panama Hattielyric onlyHey, bae, hey!Born to DanceHigh hyni' wings on my shoesLes Girlslyric onlyHigh society calypsoHigh SocietyHold up ensembleSee America FirstincompleteHow simple life would beKiss Me Katelyric sketch onlyHow simple life would beKiss Me Katelyric sketch onlyHush, hush, hushOut of this World-I am GastonYou of this World-I am lovedOut of this World-I am lovedOut of this World-I concentrate on youSik Stockings-I concentrate on youSik Stockings-I out of this WorldI aphenot like New YorkThe New YorkersI haphenot like New YorkThe New YorkersI happen to like Norld-I	Good-evening Princesse	You Never Know	
Hail, hailOut of this WorldHail, ye Indian maidensSee America FirstincompleteHarbor deep down in my heart, TheHitchy-Koo of J922Hark to the song of the nightOut of this WorldHeart o' me, TheHitchy-Koo of J922Hark no the song of the nightOut of this WorldHere's to Panama HattiePanama HattieHere's to Panama HattiePanama HattieHere's to Panama HattiePanama HattieHere's to Panama HattiePanama HattieHigh flyin' wings on my shoesLes GirlsHigh flyin' wings on my shoesLes GirlsHold up ensembleSee America FirstHow oy oug spell ambassador?Leave It io MeHow simple life would beKiss Me KateI am ashame dhat women are so simpleKiss Me KateI am GastonYou Never KnowI am in loveCan-CanI am lovedOut of this WorldI concentrate on youSil Ks tockingsI concentrate on youSil Ks tockingsI concentrate on youCan-CanI got beautyOut of this WorldI happen to like New YorkThe New YorkersI hate menKiss Me KateI introducedCan-CanI hate menKiss Me KateI hate menCan-CanI hate menKiss Me KateI hate menKiss Me KateI hate pou so (Loie a	Great indoors, The	The New Yorkers	
Hail, ye Indian maidensSee America FirstincompleteHarbot deep down in my heart, TheHiichy-Koo of 1922Harb to the song of the nightOut of this WorldHeart o' me, TheHiichy-Koo of 1922Her heart was in her workCan-CanHere's to Panama HattiePanama Hattielyric onlyHery, babe, hey!Born to DanceHigh flyin' wings on my shoesLes Girlslyric onlyHigh society calypsoHigh SocietyincompleteHod up ensembleSee America FirstincompleteHow do you spell ambassador?Leave It to MeHow simple life would beKiss Me KateHush, hushOut of this WorldI am ashamed that women are so simpleKiss Me KateI am GastonYou Never KnowI am InovedCan-CanI am InovedCan-CanI am InovedOut of this WorldI concentrate on youSik StockingsI concentrate on youSik StockingsI concentrate on youSik StockingsI got beautyOut of this WorldI happen to like New YorkThe New YorkersI hate menKiss Me KateI happen to like New YorkCan-CanI hate menCan-CanI happen to like New YorkJuric onlyI happen to like New YorkCan-CanI hate menKiss Me KateI happen to like New YorkCan-CanI hate menKiss Me KateI happen to like NordLeave It in WorldI happen to like NordLeave It	Hail Bibinski!	Silk Stockings	
Hail, ye Indian maidensSee America FirstincompleteHarbor deep down in my heart, TheHitchy-Koo of 1922Hark to the song of the nightOut of this WorldHeart o' me, TheHitchy-Koo of 1922Her heart was in her workCan-CanHere's to Panama HattiePanama Hattielyric onlyHery, babe, hey!Born to DanceHigh Tyin' wings on my shoesLes Girlslyric onlyHigh society calypsoHigh SocietyincompleteHod up ensembleSee America FirstincompleteHow do you spell ambassador?Leave It to MeHow simple life would beKiss Me KateI am ashamed that women are so simpleKiss Me KateI am GastonYou Never KnowI am InoveCan-CanI am InoveCan-CanI am lovedDatt of this WorldI concentrate on youSik StockingsI concentrate on youSik StockingsI concentrate on youSik StockingsI ado Liky MyelfLes GirlsI ado CanCan-CanI an lovedCan-CanI an lovedCan-CanI sould kick myselfLes GirlsI got beautyOut of this WorldI do Can CanIyric onlyI do Can CanIyric onlyI hat pene to like New YorkThe New YorkersI hat pene to like New YorkCan-CanI hat pene to like New YorkCan-CanI hat pene to like New YorkIma-CanI hat pene to like societyCan-CanI hat pen	Hail, hail, hail	Out of this World	
Harbor deep down in my heart, TheHitchy-Koo of 1922Hark to the song of the nightOut of this WorldHeart o'm, TheHitchy-Koo of 1922Her heart was in her workCan-CanHere's to Panama HattiePanama HattieHey, babe, hey!Born to DanceHigh flyin' wings on my shoesLes GirlsHigh society calypsoHigk SocietyHodu up ensembleSee America FirstHow do you spell ambassador?Leave It to MeHow simple life would beKiss Me KateHush, hush, hushOut of this WorldI am ashamed that women are so simpleKiss Me KateI am GastonYou Never KnowI am lovedCan-CanI am lovedSit SocietysI concentrate on youSit SocietysI concentrate on youSit SocietysI got backyOut of this WorldI doCan-CanI appen to like New YorkThe New YorkersI happen to like New YorkThe New YorkersI hat menKiss Me KateI happen to like New YorkCan-CanI happen to like New YorkLeave It NowI happen to like New YorkCan-CanI happen to like New YorkCan-CanI happen to like New YorkLeave It NowI happen to like New YorkLeave It NowI happen to like NordLeave It Now </td <td>Hail, ye Indian maidens</td> <td>-</td> <td>incomplete</td>	Hail, ye Indian maidens	-	incomplete
Hark to the song of the nightOut of this WorldHeart o' me, TheHitchy-Koo of J922Her heart was in her workCan-CanHere's to Panama HattiePanama Hattielyric onlyHey, babe, hey!Born to DanceHigh flyri' wings on my shoesLes Girlslyric onlyHigh society calypsoHigh SocietyHold up ensembleSee America FirstincompleteHow doy ous yell ambassador?Leave It to MeHow single life would beKiss Me Katelyric sketch onlyHush, hush, hushOut of this WorldIma shamed that women are so simpleI am ashamed that women are so simpleKiss Me KateIma factorI am loveCan-CanIma factorI concentrate on youSilk StockingsIma factorI concentrate on youSilk StockingsIyric onlyI doCan-CanIyric onlyI got beautyOut of this WorldIma factorI happen to like New YorkThe New YorkersIhatemenI hate menKiss Me KateIma factorI hate dialesCan-CanIyric onlyI like youCan-CanIyric onlyI like vouCan-CanIyric onlyI like youCan-CanIyric onlyI hate menKiss Me KateI hate menSilk StockingsIyric onlyI like youCan-CanIyric onlyI like youCan-CanIyric onlyI like youCan-CanIyric onlyI hate menSilk StockingsIyric only	Harbor deep down in my heart, The	Hitchy-Koo of 1922	-
Heart o' me, TheHitchy-Koo of 1922Her heart was in her workCan-CanHer heart was in her workCan-CanHer's to Panama HattiePanama HattieHey, babe, hey!Born to DanceHigh flyin' wings on my shoesLes GirlsHigh society calypsoHigh SocietyHold up ensembleSee America FirstHow do you spell ambassador?Leave It to MeHow simple life would beKiss Me KateHush, hush, hushOut of this WorldI am ashamed that women are so simpleKiss Me KateI am GastonYou Never KnowI am in loveCan-CanI am lovedOut of this WorldI concentrate on youSilk StockingsI could kick myselfLes GirlsI got beautyOut of this WorldI happen to like Never KrowJyric onlyI doCan-CanI hat pene to like New YorkHinchy-Koo of J919I happen to like New YorkThe New YorkersI hat pene to like New YorkCan-CanI hat peneCan-CanI hat positively pay you next MondayLeave Hit of MeI love youSik StockingsI love youSik StockingsI love you so (Loic and Chiodo)The Pot of GoldI shall positively pay you next MondayLeave Hit		Out of this World	
Here's to Panama HattiePanama Hattielyric onlyHey, babe, hey!Born to DanceHigh flyin' wings on my shoesLes Girlslyric onlyHigh society calypsoHigh SocietyHold up ensembleSee America FirstincompleteHow do you spell ambassador?Leave It to MeHow simple life would beKiss Me Katelyric sketch onlyHush, hush, hushOut of this WorldI am ashamed that women are so simpleKiss Me KateI am GastonYou Never KnowI am in loveCan-CanI am lovedOut of this WorldI concentrate on youSilk StockingsI could kick myselfLes GirlsI do to myselfLes GirlsI got beautyOut of this WorldI doCan-CanI hate menKiss Me KateI hate menKiss Me KateI hintoducedHitchy-Koo of 1919I jupiter, I RexOut of this WorldI hike youCan-CanI like the ladiesCan-CanI like youCan-CanI like youSilk StockingsI love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI shall positively pay you next MondayCan-Can <td>Heart o' me, The</td> <td>Hitchy-Koo of 1922</td> <td></td>	Heart o' me, The	Hitchy-Koo of 1922	
Hey, babe, hey!Born to DanceHigh flyin' wings on my shoesLes Girlslyric onlyHigh society calypsoHigh SocietyincompleteHod up ensembleSee America FirstincompleteHow do you spell ambassador?Leave It to MeHow simple life would beKiss Me Katelyric sketch onlyHush, hush, hushOut of this WorldIam ashamed that women are so simpleKiss Me KateI am ashamed that women are so simpleKiss Me KateIam canamed that women are so simpleKiss Me KateI am afsatonYou Never KnowIam ordIam canamed that women are so simpleIam canamed that women are so simpleI am afsatonYou Never KnowIam afsatonIam canamed that women are so simpleIam canamed that women are so simpleI am afsatonYou Never KnowIam afsatonIam canamed that women are so simpleIam can can in loveI am afsatonYou Never KnowIam afsatonIam can can in loveI concentrate on youBioadway Melody of 1940Iam conlyI concentrate on youSilk StockingsIyric onlyI doCan-CanIyric onlyI got beautyOut of this WorldIntroducedI hat menKiss Me KateIyric onlyI hat menKiss Me KateIyric onlyI hite badiesCan-CanIyric onlyI like the ladiesCan-CanIyric onlyI like the ladiesCan-CanIyric onlyI love you, SamathaHigh SocietyII love you, SamathaHigh	Her heart was in her work		
Hey, babe, hey!Born to DanceHigh flyin' wings on my shoesLes Girlslyric onlyHigh societyincompleteHold up ensembleSee America FirstincompleteHow do you spell ambassador?Leave It to MeHow simple life would beKiss Me Katelyric sketch onlyHush, hush, hushOut of this WorldII am ashamed that women are so simpleKiss Me KateII am afsatmed that women are so simpleKiss Me KateII am ofestonYou Never KnowII am in loveCan-CanII concentrate on youBroadway Melody of 1940II concentrate on youSilk StockingsII concentrate on youSilk StockingsII got beautyOut of this WorldII got beautyOut of this WorldII happen to like New YorkThe New YorkersII hat meenKiss Me KateII hitroducedCan-CanIyric onlyI like the ladiesCan-CanIyric onlyI like the ladiesCan-CanIyric onlyI like youCan-CanIyric onlyI love you, SamanthaGar-CanIyric onlyI love you, SamanthaHigh SocietyI love you, SamanthaHigh SocietyI love you, SamanthaHigh SocietyI love you, SamanthaHigh SocietyI love you, SamanthaLeave It to MeI shep easier nowOut of this WorldI shep easier nowLeave It to Me	Here's to Panama Hattie	Panama Hattie	lyric only
High flyin'wings on my shoesLes Girlslyric onlyHigh society calypsoHigh SocietyHold up ensembleSee America FirstincompleteHow do you spell ambassador?Leave It to MeHow simple life would beKiss Me Katelyric sketch onlyHush, hush, hushOut of this WorldI am ashamed that women are so simpleKiss Me KateI am ashamed that women are so simpleYou Never KnowI am lovedCan-CanI concentrate on youSilk StockingsI concentrate on youSilk StockingsI could kick myselfLes GirlsI got beautyOut of this WorldI doCan-CanI papen to like New YorkThe New YorkersI hate menKiss Me KateI introducedOut of this WorldI like the ladiesCan-CanI juric onlyOut of this WorldI hate menKiss Me KateI hate menKiss Me KateI like the ladiesCan-CanI juric onlyOut of this WorldI like the ladiesCan-CanI like youCan-CanI like youSilk StockingsI love you, SamanthaHigh SocietyI love you, SamanthaHigh SocietyI love you, SamanthaHigh SocietyI love you so (Loie and Chlodo)The Port of GoldI shal positively pay you next MondayCan-CanI sing of loveKiss Me KateI shalp ositively pay you next MondayLaw Lit owI shalp ositively pay you next Monday <t< td=""><td>Hey, babe, hey!</td><td>Born to Dance</td><td></td></t<>	Hey, babe, hey!	Born to Dance	
High society catypsoHigh SocietyHold up ensembleSee America FirstincompleteHow do you spell ambassador?Leave It to MeHow simple life would beKiss Me Katelyric sketch onlyHush, hush, hushOut of this WorldII am ashamed that women are so simpleKiss Me Katelyric sketch onlyI am ashamed that women are so simpleKiss Me KateII am ashamed that women are so simpleKiss Me KateII am in loveCan-CanII am in oveOut of this WorldII concentrate on youBroadway Melody of 1940II concentrate on youSilk StockingsII could kick myselfLes GirlsIyric onlyI doCan-CanIyric onlyI doCan-CanIyric onlyI pot beautyOut of this WorldII happen to like New YorkThe New YorkersI hate menKiss Me KateI introducedHitchy-Koo of 1919I Jupiter, I RexOut of this WorldI like youCan-CanI love YouSilk StockingsI love you, SamathaHigh SocietyI love you, SamathaHigh SocietyI love you, SamathaKiss Me KateI shall positively pay you next MondayCan-CanI		Les Girls	lyric only
Hold up ensembleSee America FirstincompleteHow do you spell ambassador?Leave It to MeHow simple life would beKiss Me Katelyric sketch onlyHush, hush, hushOut of this WorldI am ashamed that women are so simpleKiss Me KateI am ashamed that women are so simpleKiss Me KateI am ashamed that women are so simpleKiss Me KateI am loveCan-CanI am lovedOut of this WorldI concentrate on youSilk StockingsI concentrate on youSilk StockingsI concentrate on youSilk StockingsI doCan-Canlyric onlyI doCan-Canlyric onlyI got beautyOut of this WorldI happen to like New YorkThe New YorkersI hate menKiss Me KateI hate menKiss Me KateI like the ladiesCan-Canlyric onlyI like the ladiesCan-Canlyric onlyI like youCan-Canlyric onlyI love you, SamanthaHigh SocietyI love you, SamanthaHigh SocietyI love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI sing of loveKiss Me KateI shale positively pay you next MondayCan-CanI sing of loveKiss Me KateI shale positively pay you next MondayCan-Can <td></td> <td>High Society</td> <td></td>		High Society	
How do you spell ambassador?Leave It to MeHow simple life would beKiss Me Katelyric sketch onlyHush, hush, hushOut of this WorldI am ashamed that women are so simpleKiss Me KateI am ashamed that women are so simpleKiss Me KateI am ashamed that women are so simpleKiss Me KateI am ashamed that women are so simpleKiss Me KateI am ashamed that women are so simpleKiss Me KateI am lovedCan-CanI am lovedOut of this WorldI concentrate on youBroadway Melody of 1940I concentrate on youSilk StockingsI concentrate on youSilk StockingsI concentrate on youCan-CanI got beautyOut of this WorldI doCan-CanI got beautyOut of this WorldI happen to like New YorkThe New YorkersI hate menKiss Me KateI introducedHitchy-Koo of 1919I Jupiter, I RexOut of this WorldI like the ladiesCan-CanI like youCan-CanI like youCan-CanI love you, SamanthaHigh SocietryI love you, SamanthaHigh SocietryI love you so (Loie and Chlodo)Fue Yor of GoldI shall positively pay you next MondayCan-CanI shall posit			incomplete
How simple life would beKiss Me Katelyric sketch onlyHush, hush, hushOut of this WorldI am ashamed that women are so simpleKiss Me KateI am GastonYou Never KnowI am in loveCan-CanI am lovedOut of this WorldI concentrate on youBroadway Melody of 1940I concentrate on youSilk StockingsI could kick myselfLes GirlsI doCan-CanI got beautyOut of this WorldI doCan-CanI got beautyOut of this WorldI happen to like New YorkThe New YorkersI hate menKiss Me KateI introducedOut of this WorldI like the ladiesCan-CanI like the ladiesCan-CanI like youCan-CanI like youSilk StockingsI love ParisCan-CanI love you, SamanthaGit StockingsI love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI sing of loveKiss Me KateI sing of loveKiss Me KateI shall positively pay you next MondayCan-CanI sing of loveKiss Me KateI sing of loveKiss Me KateI shall positively pay you next MondayCan-CanI sing of loveKiss Me KateI sing of loveKiss Me KateI shall positively pay you next MondayCan-CanI sing of loveKiss Me KateI shall positively pay you next MondayLan-Can	-	Leave It to Me	
Hush, hushOut of this WorldI am ashamed that women are so simpleKiss Me KateI am GastonYou Never KnowI am in loveCan-CanI am lovedOut of this WorldI concentrate on youBroadway Melody of 1940I concentrate on youSilk StockingsI concentrate on youSilk StockingsI concentrate on youCan-CanI doCan-CanI doCan-CanI got beattyOut of this WorldI doCan-CanI got beattyOut of this WorldI hate menKiss Me KateI introducedHitchy-Koo of 1919J upiter, I RexOut of this WorldI like youCan-CanI love you, SamanthaGan-CanI love you, SamanthaHigh SocietyI love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI shall positively pay you next MondayCan-CanI sing of loveKiss Me KateI seep easier nowCan-CanI shall positively pay you next MondayCan-CanI shall positively pay you next MondayCan-CanI shall positively pay you next MondayLeave It to MeI want to go homeLeave It to Me		Kiss Me Kate	lyric sketch only
I am ashamed that women are so simpleKiss Me KateI am GastonYou Never KnowI am in loveCan-CanI am lovedOut of this WorldI ocnentrate on youBroadway Melody of 1940I concentrate on youSilk StockingsI could kick myselfLes GirlsI doCan-CanI doCan-CanI doCan-CanI doCan-CanI got beautyOut of this WorldI happen to like New YorkThe New YorkersI hate menKiss Me KateI introducedHitchy-Koo of 1919I jupiter, I RexOut of this WorldI like the ladiesCan-CanI like youCan-CanI like youCan-CanI love you son (Loie and Chlodo)Silk StockingsI love you so (Loie and Chlodo)The Pot of GoldI sing of loveKiss Me KateI sing of loveCan-CanI siege pasier nowCan-CanI siege pasier nowCan-CanI siege pasier nowCan-CanI want to go homeLeave It to MeI'll black his eyesYou of this WorldI'll black his eyesYou Never KnowI'll black his eyesYou Never Know		Out of this World	5
I am GastonYou Never KnowI am in loveCan-CanI am lovedOut of this WorldI concentrate on youBroadway Melody of 1940I concentrate on youSilk StockingsI could kick myselfLes GirlsI could kick myselfLes GirlsI doCan-CanI doVan of this WorldI happen to like New YorkThe New YorkersI hate menKiss Me KateI introducedHitchy-Koo of 1919I jupiter, I RexOut of this WorldI like the ladiesCan-CanI like youCan-CanI like youCan-CanI love you, SamanthaGan-CanI love you, SamanthaHigh SocietyI love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI sieg e easier nowOut of this WorldI want to go homeLeave It to MeI'l black his eyesYou Never KnowI'l black his eyesYou Never KnowI'l black his eyesYou Never Know		-	
I am lovedOut of this WorldI concentrate on youBroadway Melody of 1940I concentrate on youSilk StockingsI could kick myselfLes GirlsI doCan-CanI do beautyOut of this WorldI happen to like New YorkThe New YorkersI hate menKiss Me KateI introducedHitchy-Koo of 1919I like the ladiesCan-CanI like youCan-CanI like youCan-CanI live onlyJupier, i RexI love ParisCan-CanI love youSilk StockingsI love you so (Loie and Chodo)High SocietyI shall positively pay you next MondayCan-CanI shall positively pay you next MondayCan-CanI shall positively pay sou next MondayCan-CanI shall positively pay sou next MondayCan-CanI shall positively pay sou next MondayCan-CanI shall positively pay you next MondayLave It to MeI shall positively pay you next MondayLave It to MeI shall positively pay sou next MondayPour of this WorldI shall positively pay you next MondayLave It to MeI shall positively pay you next MondayLave It to MeI shall positively pay you next MondayLave It to MeI shall positively pay you payLave It to MeI want to go homeLave It to Me	-	You Never Know	
I concentrate on youBroadway Melody of 1940I concentrate on youSilk StockingsI could kick myselfLes GirlsI doCan-CanI got beautyOut of this WorldI happen to like New YorkThe New YorkersI hate menKiss Me KateI introducedHitchy-Koo of 1919J lypier, I RexOut of this WorldI like the ladiesCan-CanI like youCan-CanI like youCan-CanI love ParisCan-CanI love you, SamanthaHigh SocietyI love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI shep easier nowOut of this WorldI swart to go homeLeave It to MeI'l black his eyesYou Never KnowI'l black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I am in love	Can-Can	
I concentrate on youBroadway Melody of 1940I concentrate on youSilk StockingsI could kick myselfLes GirlsI doCan-CanI doOut of this WorldI got beautyOut of this WorldI happen to like New YorkThe New YorkersI hate menKiss Me KateI jupier, I RexOut of this WorldI like youCan-CanI like youCan-CanI like youCan-CanI live youCan-CanI live youCan-CanI live youCan-CanI live youCan-CanI love ParisCan-CanI love youSilk StockingsI love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI shep easier nowOut of this WorldI shall positively pay souCan-CanI shall positively pay youCan-CanI shall positively pay you next MondayCan-CanI sh	I am loved	Out of this World	
I concentrate on youSilk StockingsI could kick myselfLes Girlslyric onlyI doCan-Canlyric onlyI got beautyOut of this WorldI happen to like New YorkThe New YorkersI hate menKiss Me KateI introducedHitchy-Koo of 1919I Jupiter, I RexOut of this WorldI like the ladiesCan-CanI like youCan-CanI love ParisCan-CanI love you, SamanthaHigh SocietyI love you so (Loie and Chlodo)The Pot of GoldI sing of loveKiss Me KateI sile peasier nowOut of this WorldI sile peasier nowOut of this WorldI haten you on ext MondayKareI sile peasier nowOut of this WorldI haten you on the peaseKiss Me KateI sile peasier nowOut of this WorldI want to go homeLeave It to MeI'll black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I concentrate on you		
I doCan-Canlyric onlyI got beautyOut of this WorldI happen to like New YorkThe New YorkersI hate menKiss Me KateI introducedHitchy-Koo of 1919I Jupiter, I RexOut of this WorldI like the ladiesCan-CanI like youCan-CanI love ParisCan-CanI love you, SamanthaHigh SocietyI love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI sing of loveKiss Me KateI sleep easier nowOut of this WorldI want to go homeLeave It to Me'I'l black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate			
I got beautyOut of this WorldI happen to like New YorkThe New YorkersI hate menKiss Me KateI introducedHitchy-Koo of 1919I Jupiter, I RexOut of this WorldI like the ladiesCan-CanI like youCan-CanI love ParisCan-CanI love youSilk StockingsI love you, SamanthaHigh SocietyI love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI siege easier nowOut of this WorldI seep easier nowOut of this WorldI want to go homeLeave It to MeI'll black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I could kick myself	Les Girls	lyric only
I happen to like New YorkThe New YorkersI hate menKiss Me KateI introducedHitchy-Koo of 1919I Jupiter, I RexOut of this WorldI like the ladiesCan-CanI like youCan-CanI love ParisCan-CanI love youSilk StockingsI love you, SamanthaHigh SocietyI love you so (Loie and Chlodo)The Pot of GoldI sing of loveKiss Me KateI sleep easier nowOut of this WorldI sleep easier nowOut of this WorldI want to go homeLeave It to MeI'll black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I do	Can-Can	lyric only
InterferenceKiss Me KateI hate menKiss Me KateI introducedHitchy-Koo of 1919I Jupiter, I RexOut of this WorldI like the ladiesCan-CanI like youCan-CanI love ParisCan-CanI love youSilk StockingsI love you, SamanthaHigh SocietyI love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI sieg of loveKiss Me KateI sleep easier nowOut of this WorldI sate pasier nowLeave It to MeI'll black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I got beauty	Out of this World	
I introducedHitchy-Koo of 1919I Jupiter, I RexOut of this WorldI like the ladiesCan-CanI like youCan-CanI love ParisCan-CanI love youSilk StockingsI love youSilk StockingsI love you, SamanthaHigh SocietyI love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI sig of loveKiss Me KateI sleep easier nowOut of this WorldI want to go homeLeave It to MeI'll black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I happen to like New York	The New Yorkers	
I Jupiter, I RexOut of this WorldI like the ladiesCan-Canlyric onlyI like youCan-Canlyric onlyI love ParisCan-Canlyric onlyI love youSilk Stockingslyric sketch onlyI love you, SamanthaHigh SocietyI love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI sing of loveKiss Me KateI sleep easier nowOut of this WorldI want to go homeLeave It to MeI'll black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I hate men	Kiss Me Kate	
I like the ladiesCan-Canlyric onlyI like youCan-Canlyric onlyI love ParisCan-CanII love youSilk Stockingslyric sketch onlyI love you, SamanthaHigh SocietyII love you so (Loie and Chlodo)The Pot of GoldII shall positively pay you next MondayCan-CanII sing of loveKiss Me KateII sleep easier nowOut of this WorldII want to go homeLeave It to MeII'll black his eyesYou Never KnowII'm afraid sweetheart I love youKiss Me KateI	I introduced	Hitchy-Koo of 1919	
I like youCan-Canlyric onlyI love ParisCan-CanII love youSilk Stockingslyric sketch onlyI love you, SamanthaHigh SocietyII love you so (Loie and Chlodo)The Pot of GoldII shall positively pay you next MondayCan-CanII sing of loveKiss Me KateII sleep easier nowOut of this WorldII want to go homeLeave It to MeII'll black his eyesYou Never KnowII'm afraid sweetheart I love youKiss Me KateI	I Jupiter, I Rex	Out of this World	
I love ParisCan-CanI love youSilk Stockingslyric sketch onlyI love you, SamanthaHigh SocietyI love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI sing of loveKiss Me KateI sleep easier nowOut of this WorldI want to go homeLeave It to MeI'll black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I like the ladies	Can-Can	lyric only
I love youSilk Stockingslyric sketch onlyI love you, SamanthaHigh SocietyI love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI sing of loveKiss Me KateI sleep easier nowOut of this WorldI want to go homeLeave It to MeI'll black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I like you	Can-Can	lyric only
I love you, SamanthaHigh SocietyI love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI sing of loveKiss Me KateI sleep easier nowOut of this WorldI want to go homeLeave It to MeI'll black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I love Paris	Can-Can	
I love you so (Loie and Chlodo)The Pot of GoldI shall positively pay you next MondayCan-CanI sing of loveKiss Me KateI sleep easier nowOut of this WorldI want to go homeLeave It to MeI'll black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I love you	Silk Stockings	lyric sketch only
I shall positively pay you next MondayCan-CanI sing of loveKiss Me KateI sleep easier nowOut of this WorldI want to go homeLeave It to MeI'll black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I love you, Samantha	High Society	
I sing of loveKiss Me KateI sleep easier nowOut of this WorldI want to go homeLeave It to MeI'll black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I love you so (Loie and Chlodo)	The Pot of Gold	
I sleep easier nowOut of this WorldI want to go homeLeave It to MeI'll black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I shall positively pay you next Monday	Can-Can	
I want to go homeLeave It to MeI'll black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I sing of love	Kiss Me Kate	
I'll black his eyesYou Never KnowI'm afraid sweetheart I love youKiss Me Kate	I sleep easier now	Out of this World	
I'm afraid sweetheart I love you Kiss Me Kate	I want to go home	Leave It to Me	
	I'll black his eyes	You Never Know	
I'm back in circulation You Never Know lyric only	I'm afraid sweetheart I love you	Kiss Me Kate	
	I'm back in circulation	You Never Know	lyric only
I'm getting myself ready for you The New Yorkers	I'm getting myself ready for you	The New Yorkers	
I'm going in for love You Never Know		You Never Know	
I'm the queen that goes too far Silk Stockings lyric sketch only		Silk Stockings	lyric sketch only
I'm throwing a ball tonight Panama Hattie	I'm throwing a ball tonight	Panama Hattie	

APPENDIX I: Alphabetical Index of Song Titles

Song Title	Show	Notes
I'm yours	You Never Know	
I've a shooting box in Scotland	See America First	
I've a strange new rhythm in my heart	Rosalie	
I've come to wive it wealthily in Padua	Kiss Me Kate	
I've got an awful lot to learn	See America First	
I've got somebody waiting	Hitchy-Koo of 1919	
I've got you under my skin	Born to Dance	
I've still got my health	Panama Hattie	
If ever we get out of jail	Silk Stockings	
If you love your job	Kiss Me Kate	lyric sketch only
If you loved me truly	Can-Can	
If you smile (look) at me	Around the World in Eighty	Days
In Hitchy's garden	Hitchy-Koo of 1919	
In the still of the night	Rosalie	
Information please	Leave It to Me	lyric only
It all belongs to you	You Never Know	lyric only
It was great fun the first time	Kiss Me Kate	lyric sketch only
It's a chemical reaction that's all	Silk Stockings	
It's a long long climb	Panama Hattie	
It's all right with me	Can-Can	
It's no laughing matter	You Never Know	
Italian street singers	Miscellaneous Music	
Join it right away	Panama Hattie	
Josephine	Silk Stockings	
Just another page in your diary	Leave It to Me	lyric only
Just one of those things [version 1]	The New Yorkers	
Just one step ahead of love	You Never Know	
Kate's theme	Kiss Me Kate	music only
Keep your chin up	Silk Stockings	lyric sketch only
Kiss me Kate	Kiss Me Kate	1 . 1 . 1 . 1
Ladies in waiting	Les Girls	lyric sketch only
Lady fair, lady fair	See America First See America First	in complete
Lady I've vowed to wed, The	See America First See America First	incomplete
Language of flowers, The Laundry scene	See America Firsi Can-Can	
Law, The	Can-Can Can-Can	
Les girls	Les Girls	
Let's be buddies	Panama Hattie	
Let's fly away	The New Yorkers	
Let's make it a night	Silk Stockings	lyric only
Let's vocalize	High Society	
Lima	See America First	
Little one	High Society	
Live and let live	Can-Can	
Love came and crowned me	See America First	
Love for sale	The New Yorkers	
Love is the only thing	Kiss Me Kate	sketch
Love letter words	Hitchy-Koo of 1922	
Maiden fair	Out of this World	
Make it another old-fashioned, please	Panama Hattie	
Man must his honor defend, A	Can-Can	
Maria	You Never Know	

APPENDIX I:	Alphabetical	Index of	f Song Titles
--------------------	--------------	----------	---------------

Song Title	Show	Notes
Midsummer night	Out of this World	music only
Mind if I make love to you?	High Society	
Mirror, mirror	See America First	
Montmart'	Can-Can	
Most gentlemen don't like love	Leave It to Me	
My cozy little corner in the Ritz	Hitchy-Koo of 1919	
My heart belongs to Daddy	Leave It to Me	
My mother would love you	Panama Hattie	
Never give anything away	Can-Can	
Never, never be an artist	Can-Can	
No lover	Out of this World	
Nobody's chasing me	Out of this World	
Nothing to do but work	Can-Can	
Now you has jazz	High Society	
Ode to a tractor	Silk Stockings	
Oh, bright, fair dream!	See America First	
Oh, it must be fun	Out of this World	
Old fashioned garden	Hitchy-Koo of 1919	
One hundred years from today/now	Panama Hattie	lyric only
Own a little old modern French painting	Silk Stockings	lyric sketch only
Paris loves lovers	Silk Stockings	
Perfume of love, The	Silk Stockings	
Peter Piper ; The sea is calling	Hitchy-Koo of 1919	
Petruchio's theme	Kiss Me Kate	music only
Pity me, please	See America First	
Polka dance	Can-Can	music only
Prithee, come crusading with me	See America First	
Prologue	Out of this World	
Rap tap on wood	Born to Dance	
Recall Goodhue	Leave It to Me	
Red blues, The	Silk Stockings	
Revelation ensemble	See America First	
Ritz roll and rock, The	Silk Stockings	
Rolling home	Born to Dance	
Rosalie	Rosalie	
Satin and silk	Silk Stockings	
Say it with gin	The New Yorkers	
Sea is calling, The	Hitchy-Koo of 1919	
Security or love	Kiss Me Kate	lyric sketch only
See America first [version 1]	See America First	
See America first [version 2]	See America First	
She was a fair young mermaid	The Pot of Gold	
She's from the Sooth	Out of this World	sketch
Siberia	Silk Stockings	
Silk stockings	Silk Stockings	
Slow sinks the sun	See America First	
So in love	Kiss Me Kate	
So what?	High Society	
Social coach of all the fashionable	See America First	
Something's got to be done	See America First	
Song (Indian maidens)	See America First	incomplete
Stereophonic sound	Silk Stockings	

APPENDIX I: Alphabetical Index of Song Titles

Storn at seaAround the Worldmusic onlyStrolt on the plaza Sant' Ana, APanama HattieStrolt on the plaza Sant' Ana, APanama HattieTake me back to ManhatanThe New YorkersTaking the steps to RussiaLeave It to MeThathy place Steps to RussiaLeave It to MeThat black and white baby of mineHitchy. Koo of 1919There could only be youPanama HattiesketchThere's a fall Compare to youOut of fills WorldThey couldn't compare to youOut of fills WorldTo be on to to beKis Me KateTo follow every faveySee America FirstTo hell with ev'rything but usOut of fills WorldTo the U.S.A. Kroff the U.S.R.Leave It to MeTo morrowCar-CanTo might I love you moreOut of fills WorldTo be down and the specified of the Sills StockingsTo do badSills StockingsTo and the specified of the Sills WorldTo be you farstKiss Me KateTomight I love you moreOut of fills WorldTo and the specified of FranceEave It to MeTrain musicLeave It to MeTrain musicLeave It to MeTrain musicLeave It to MeTou badSills StockingsUnder the dressSills StockingsUse your imaginationOut of fills WorldVite yout woreCan-CanWe are maidens typical of FranceCan-CanWe are maidens typical of FranceKiss Me KateWe drink to you J. H. BrodyLeave It	Song Title	Show	Notes
Sweet simplicitySee America FirstincompleteTake me back to ManhattanThe New YorkersTaking the steps to RussiaLeave II to MeThank youLeave II to MeThat black and white baby of mineHitchy-Koo of J19There could only be yonPanama HattiesketchsketchThere's a Hollywood that's goodSilk StockingsThey could'n compare to yonOut of this WorldTo be or not to beKiss Me KateTo be or not to beRosalleTo hell with ev'rything but usOut of this WorldTo hell with ev'rything but usOut of this WorldTo hell with ev'rything but usOut of this WorldTo hell with ev'rything but usCan-CanTo morrowRosalleTo nomorowCan-CanTo noght I I love you moreOut of this WorldToo badSilk StockingsTo do adSilk StockingsTo do ad no toKiss Me KateTrain musicLeave It to MeToo badSilk StockingsToo batKiss Me KateUnder the dressSilk StockingsUse your imaginationOut of this WorldVite, vite, viteLeave It to MeWe are maidens typical of FranceCan-CanVe open in Vite, viteKiss Me KateUnder the dressSilk StockingsUse your imaginationOut of this WorldVite, vite, viteLeave It to MeWe are maidens typical of FranceCan-CanVe open in Vite, viteLeave It to Me </td <td>Storm at sea</td> <td>Around the World</td> <td>music only</td>	Storm at sea	Around the World	music only
Take me back to ManhattanThe New YorkersTaking the steps to RussiaLeave It to MeThank youLeave It to MePhare could only be youPanama HatileSketchSketchThere cosil donly be youPanama HatileSketchSketchThere's a fanLeave It to MeThey aint done right by our NellPanama HatileThey out done right by our NellPanama HatileThey out done right by our NellPanama HatileThey couldn't compare to youOut of this WorldTo be or not to beKiss Me KateTo holl we very fancySee America FirstTo holl with verything but usOut of this WorldTo low or not to loveRosalleTo holl with scould happen to meCan-CanTomorowLeave It to MeToo darn holSiks SkockingsToo darn holSiks KockingsToo badSiks KockingsTou badSiks Kockings <td>Stroll on the plaza Sant' Ana, A</td> <td>Panama Hattie</td> <td></td>	Stroll on the plaza Sant' Ana, A	Panama Hattie	
Taking the steps to RussinLeave It to Melyric onlyThank youLeave It to Melyric onlyThat black and white baby of mineHitchy-Koo of 1919There could only be youPanama HattiesketchThere's a Hollywood that's goodSilk StockingsThey cainfur compare to youOut of this WorldThey could'n compare to youOut of this WorldTo be or not to beKiss Me Katelyric sketch onlyTo holl wever fancySee America FirstTo holl with evrything but usOut of this WorldTo to to to to to VRosalleTo the U.S.S.R.Leave It to MeTo hut his could happen to meCan-CanTo morrowLeave It to MeTo holl with evrything but usOut of this WorldTo many for on the U.S.S.R.Leave It to MeTo hut U.S.A. from the U.S.S.R.Leave It o MeTo hut U.S.A. from the U.S.S.R.Leave It o MeTo morrowCat-CanTo hold with his for HarryKiss Me KateTo bal with me is, TheKiss Me KateTrain musicLeave It to MeTrain bal co quart maginationOut of this WorldTrue loveHigh SocietyUnder the dressSilk StockingsUse your imaginationOut of this WorldVisit, vite, viteLeave It to MeWe drest a fiestaPanama HattieWe drest a fiestaPanama HattieWe drest a fiestaPanama HattieWe obsen specing It per sume withNe Nev PekersWe obsen speci	Sweet simplicity	See America First	incomplete
Thank youLeave It to Melyric onlyThat black and white baby of mineHitchy-Koo of 1919There could only be youPanam AttilesketchThere's a I follywood that's goodLeave It to Melyric onlyThere's A follywood that's goodOut of this World-They aint done right by our NellPanama Hattielyric sketch onlyThey aint done right by our NellPanama Hattie-They ouldn't compare to youOut of this World-To be or not to beKiss Me Katelyric sketch onlyTo follow every fancySee America First-To hell with cyrything but usOut of this World-To hell with cyrything but usCan-Can-To-morrowLeave It to Me-Toom, Dick or HarryKiss Me Kate-Toobd ofSiks Kockings-Too darn hotKiss Me Kate-Train musicLeave It to Me-Too badSik Slockings-Too badSiks Kockings-Train bayDanama Hattie-Use your imaginationOut of this World-Tue loveHigh Societry-Under the dressSilk Slockings-We drink to you J. H. BrodyLeave It to Me-We drink to you J. H. BrodyLeave It to Me-We drink to you J. H. BrodyLeave It to Me-We drink to you J. H. BrodyLeave It to Me-We drink to you J. H. BrodyLeave It to Me-<	Take me back to Manhattan	The New Yorkers	
That black and white baby of mineHitchy-Koo of 1919There could only be youPanama HattieThere's a fanLeave It to MeItry ain done right by our NellPanama HattieThey couldn't compare to youOut of this WorldTo be or not to beKis Me KateTo follow every fancySee America FirstTo hell with evrything but usOut of this WorldTo hell or not to loveRosalieTo the U.S.A. from the U.S.S.R.Leave It to MeTo the U.S.A. from the U.S.S.R.Leave It to MeTo the U.S.A. from the U.S.S.R.Leave It to MeTo the U.S.A. from the U.S.R.Leave It to MeTo norrowCan-CanTo-morrowLeave It to MeTo obadSilk StockingsTo add this worldSilk StockingsTo do addSilk StockingsTo add the sing	Taking the steps to Russia	Leave It to Me	
There could only be youPanama HattiesketchThere's a fanLawe It to Melyric onlyThere's a Hollywood that's goodSilk StockingsThey and one right by our NellPanama HattieThey couldn't compare to youOut of this WorldTo be or not to beKiss Me Katelyric sketch onlyTo follow every fancySee America FirstTo hell with evrything but usOut of this WorldTo hell with evrything but usOut of this WorldTo hell with evrything but usCau-CanTo morrowCau-CanTo-morrowCau-CanTo-morrowCau-CanToong Dick or HarryKiss Me KateToo darn hotSilk StockingsToo darn hotKiss Me KateTrain musicLeave It to MeToo darn hotKiss Me KateTrain musicLeave It to MeTrain musicLeave It to MeTrain musicLeave It to MeTrain musicLeave It to MeTrain musicLeave It to MeUnder the dressSilk StockingsUse your inaginationOut of this WorldVisit PanamaPanama HattieVisit PanamaPanama HattieWe detst a fiestaPanama HattieWe open in VeniceKiss Me KateWe open in VeniceKiss Me Kate	Thank you	Leave It to Me	lyric only
There's a fanLeave It to Melyric onlyThere's a Hollywood that's goodSilk StockingsThey aint done right by our NellPanama HattieThey couldn't compare to youOut of this WorldTo be or not to beKiss Me KateTo follow every fancySee America FirstTo hell with ev'rything but usOut of this WorldTo low or not to loweRosalieTo the U.S.A. from the U.S.S.R.Leave It to MeTo morrowCar-CanTo-morrowCar-CanTo noight 1 love you moreOut of this WorldToo badSilk StockingsTo obadSilk StockingsTo adat thoKiss Me KateTonight 1 love you moreOut of this WorldToo badSilk StockingsTo adat thoKiss Me KateTrain musicLeave It to MeTrain musicLeave It to MeTrue loveHigh SocietyUnder the dressSilk StockingsUse your imaginationOut of this WorldVisit PanamaPanama HattieVisit, vite, viteLeave It to MeWe detest a fiestaPanama HattieWe detest a fiestaPanama HattieWe detest a fiestaPanama HattieWe detest a fiestaSilk StockingsWe detest a fiestaSilk SockingsWe detest a fiestaSilk StockingsWe detest a fiestaSilk SockingsWe detest a fiestaSilk StockingsWe detest a fiestaSilk StockingsWe detest a fiestaSilk Stockings <td>That black and white baby of mine</td> <td>Hitchy-Koo of 1919</td> <td></td>	That black and white baby of mine	Hitchy-Koo of 1919	
There's a Hollywood that's goodSilk StockingsThey sint done right by our NellPanama HattieThey couldn't compare to youOut of this WorldTo be or not to beKiss Me KateTo hell with verything but usOut of this WorldTo hell with verything but usOut of this WorldTo hell with verything but usOut of this WorldTo holl with verything but usOut of this WorldTo hell with verything but usOut of this WorldTo hell with this could happen to meCanCanTo-morrowLeave It to MeTom, Dick or HarryKiss Me KateTona blok or HarryKiss Me KateToo and hotKiss Me KateTrain musicLeave It to MeToo badSilk StockingsToo badSilk StockingsToo badSilk StockingsUnder the dressSilk StockingsUse your imaginationOut of this WorldVisit PanamaPanama HattieVisit Panam	There could only be you	Panama Hattie	sketch
They aint done right by our NellPanama HattieThey couldn't compare to youOut of this WorldTo be or not to beKiss Me Katelyric sketch onlyTo follow every fancySee America FirstTo hell with ev'rything but usOut of this WorldTo lowe or not to loveRosalieTo this that this could happen to meCan-CamTo-morrowLeave It to MeTom, bick or HarryKiss Me KateTongipt I love you moreOut of this WorldTo badSilk StockingsTo doal an hotKiss Me KateTrain musicLeave It to MeTrain musicLeave It to MeTrain musicLeave It o MeTrue loveHigh SocietryUnder the dressSilk StockingsUse your imaginationOut of this WorldVisit, Vite, viteLeave It to MeWe are maidens typical of FranceCan-CanWe drest to you J. H. BrodyLeave It to MeWe drest a fiestaPanama HattieWe drest to you J. H. BrodyLeave It to MeWe drow to you J. H. BrodyLeave It to MeWe drow to you J. H. BrodyLeave It to MeWe drow to you J. H. BrodyLeave It to MeWe open in VeniceKiss Me KateWe open in VeniceKiss Me KateWe drow to you J. H. BrodyLeave It to MeWe open in VeniceKiss Me KateWe drow to you J. H. BrodyLeave It to MeWe drow to you J. H. BrodyLeave It to MeWe that hall!Silk Stockings <td< td=""><td>There's a fan</td><td>Leave It to Me</td><td>lyric only</td></td<>	There's a fan	Leave It to Me	lyric only
They couldn't compare to youOut of this WorldTo be or not to beKiss Me Katelyric sketch onlyTo follow every fancySee America FirstTo hell with ev'rything but usOut of this WorldTo heu S.A. from the U.S.S.R.Leave It to MeTo the U.S.A. from the U.S.S.R.Leave It to MeTo morrowCan-CanTo-morrowLeave It to MeTom, Dick or HarryKiss Me KateTonight I love you moreOut of this WorldToo darn hotKiss Me KateTrain musicLeave It to MeToroble with me is, TheKiss Me KateTrain musicLeave It to MeTrue loveHigh SocietyUnder the dressSilk StockingsUse your imaginationOut of this WorldVise, vite, viteLeave It to MeWe drest a fiestaPanama HattieVite, vite, viteLeave It to MeWe detest a fiestaPanama HattieVite, vite, viteLeave It to MeWe detest a fiestaPanama HattieWe dong in VoniceKiss Me KateWe dong to be here againSee America FirstWe dong to yo J. H. BrodyLeave It to MeWe dong to you somaSilk StockingsWell, did you evah?High SocietyWell, did you evah?Kiss Me Kate<	There's a Hollywood that's good	Silk Stockings	
To be or not to beKiss Me Katelyric sketch onlyTo follow every fancySee America FirstTo hell with evrything but usOut of this WorldTo hell with evrything but usCasalieTo the U.S.A. from the U.S.S.R.Leave It to MeTo think that this could happen to meCan-CanTo-morrowLeave It to MeToon, Dick or HarryKiss Me KateTonght I hove you moreOut of this WorldToo darn hotKiss Me KateTrain musicLeave It to MeTrain musicLeave It to MeTrain musicLeave It to MeTrue loveHigh SocietyUnder the dressSilk StockingsUse your imaginationOut of this WorldVite, vite, viteLeave It to MeWe detest a fiestaPanama HattieWe dotest a fiestaPanama HattieWe dotest a fiestaPanama HattieWe lowe to berryPanama HattieWelcome to JerryPanama HattieWelcome to JerryPanama HattieWell, did you evan?High SocietyWell, did you evan?Sik StockingsWhat a fair thing is a womanGan-CanWhat a fair thing is a womanSik StockingsWhat a fair thing is a womanSik StockingsWhat a fair thing is a domanSik StockingsWhat a fair thing is a womanGan-CanWere thine that special faceKiss Me KateWhat a fair thing is a womanSik StockingsWhat a fair thing is a womanSik StockingsWhat a	They aint done right by our Nell	Panama Hattie	
To follow every fancySee America FirstTo hell with evrything but usOut of this WorldTo lowe or not to loveRosalieTo the U.S.A. from the U.S.S.R.Leave It to MeTo think that this could happen to meCan-CanTo-morrowLeave It to MeTom, Dick or HarryKiss Me KateTong bick or HarryKiss Me KateTo badSilk StockingsToo badSilk StockingsToo badKiss Me KateTrain musicLeave It to MeTrue loveHigh SocietyUnder the dressSilk StockingsUse your imaginationOut of this WorldVisit PanamaPanama HattieVisit PanamaPanama HattieWe drest a fiestaPanama HattieWe drest a fiestaPanama HattieWe drest a fiestaKiss Me KateWe low be spending the summer withThe New YorkersWelcome to JerryPanama HattieWell it's good to be here againSee America FirstWell ut's good to be here againSee America FirstWere thine that special faceKiss Me KateWhat a fair thing is a womanCan-CanWhat a fair thing is a womanCan-CanWein the you	They couldn't compare to you	Out of this World	
To hell with everything but usOut of this WorldTo heu Us.A. from the Us.S.R.Leave It to MeTo think that this could happen to meCan-CanTo-m. Dick or HarryKase KateTonight I love you moreOut of this WorldToo darn hotKiss Me KateToan buck or HarryKiss Me KateTrain musicLeave It to MeToo darn hotKiss Me KateTrain musicLeave It to MeTrue loveHigh SocietyUnder the dressSilk StockingsUsey our imaginationOut of this WorldVisit PanamaPanama HattieVisit, vite, viteLeave It to MeWe detest a fiestaPanama HattieWe detest a fiestaPanama HattieWe drink to you J. H. BrodyLeave It to MeWe love hene spending the summer withThe New YorkersWelcome to JerryPanama HattieWell ut's good to be here againSik StockingsWell ut's good to be here againSe Merica FirstWell ut's good to be here againSik StockingsWell ut's good to be here againSik StockingsWhat a fair thing is a womanCan-CanWhat a priceles pleasureYuu Never KnowWhat a priceles pleasureYou Never KnowWhat a fair thing is a doneLeave It to MeWhat a fair thing is aid and doneLeave It no MeWhat a ball! <td>To be or not to be</td> <td>Kiss Me Kate</td> <td>lyric sketch only</td>	To be or not to be	Kiss Me Kate	lyric sketch only
To love or not to loveRosalieTo the U.S.A. from the U.S.S.R.Leave It to MeTo think that this could happen to meCan-CanTo-morrowLeave It to MeTom, Dick or HarryKiss Me KateTonight I love you moreOut of this WorldToo badSilk StockingsTo dan hotKiss Me KateTrain musicLeave It to MeTrouble with me is, TheKiss Me KateTrue loveHigh SocietyUnder the dressSilk StockingsUse your imaginationOut of this WorldVise your imaginationOut of this WorldVise your imaginationOut of this WorldVise your imaginationCare It to MeWe are maidens typical of FranceCan-CanWe detest a fiestaPanama HattieWe open in VeniceKiss Me KateWe've been spending the summer withThe New YorkersWell, did you evah?High SocietyWell di gou evah?High SocietyWell if sgood to be here againSee America FirstWere thine that special faceKiss Me KateWhat a ball?Silk StockingsWhat a priceless pleasureYou Never KnowWhat a priceless pleasureYou Never KnowWhat do you think about men?Out of this WorldWhat a priceless pleasureYou Never KnowWhat ball 1d o?You Never KnowWhat ball 1d o?Y	To follow every fancy	See America First	
To the U.S.A. from the U.S.S.R.Leave It to MeTo think that this could happen to meCan-CanTo-morrowLeave It to MeTom, Dick or HarryKiss Me KateTonight I love you moreOut of this WorldToo badSilk StockingsToo darn hotKiss Me KateTrain musicLeave It to Memusic onlytiss Me KateTrouble with me is, TheKiss Me KateUnder the dressSilk StockingsUnder the dressSilk StockingsUse your imaginationOut of this WorldVisit PanamaPanama HattieVise, vite, viteLeave It to MeWe drest to you J. H. BrodyLeave It to MeWe drest to you J. H. BrodyLeave It to MeWe open in VeniceKiss Me KateWe low out of you J. H. BrodyLeave It to MeWe open in VeniceKiss Me KateWelcome to JerryPanama HattieWell, did you vah?High SocietryWell dit's good to be here againSee America FirstWell dit's good to be here againSee America FirstWent a fair thing is a womanCan-CanWhat ball I do?	To hell with ev'rything but us	Out of this World	
To think that this could happen to meCan-CanTo-morrowLeave It to MeTom, Dick or HarryKiss Me KateTonight I love you moreOut of this WorldToo badSilk StockingsToo darn hotKiss Me KateTrain musicLeave It to Memusic onlyTrouble with me is, TheKiss Me Katelyric sketch onlyTrue loveHigh SocietyUnder the dressUnder the dressSilk StockingsStockingsUse your imaginationOut of this WorldStockingsVise, vite, viteLeave It to MeStockingsWe are maidens typical of FranceCan-CanStockingsWe detest a fiestaPanama HattieStockingsWe doen in VeniceKiss Me KateStockingsWe doen in VeniceKiss Me KateStockingsWelve been spending the summer withThe New YorkersStockingsWell, did you evah?High SocietyStockingsWell di's good to be here againSee America FirstStockingsWhat a fair thing is a womanCan-CanIyric onlyWhat a fair thing is a womanCan-CanIyric onlyW	To love or not to love	Rosalie	
To-morrowLeave It to MeTom, Dick or HarryKiss Me KateTonight I love you moreOut of this WorldToo badSilk StockingsToo darn hotKiss Me KateTrain musicLeave It to MeTrouble with me is, TheKiss Me KateTrue loveHigh SocietyUnder the dressSilk StockingsUse your inaginationOut of this WorldVisit PanamaPanama HattileVisit, vite, viteLeave It to MeWe detest at fiestaPanama HattileWe down be negating the summer withThe New YorkersWelcome to JerryPanama HattileWell, did you evah?High SocietyWell, did you evah?Silk StockingsWhat a fair thing is a womanCan-CanWhat a fair thing is a womanCan-CanWhat a priceless pleasureYou Never KnowWhat doey uu think about men?Out of this WorldWhat doey uu think about men?Out of this WorldWhat doey uu think about men?You Never KnowWhat aball 1do?You Never KnowWhat do you think about men?You Never KnowWhat shall 1do?You Never KnowWhat abult 1do?You Never KnowWhat aball 1do?You Never KnowWhat aball 1do?You Never KnowWhat aball 1do?You Never Know <t< td=""><td>To the U.S.A. from the U.S.S.R.</td><td>Leave It to Me</td><td></td></t<>	To the U.S.A. from the U.S.S.R.	Leave It to Me	
Tom, Dick or HarryKiss Me KateTonight I love you moreOut of this WorldToo badSilk StockingsToo darn hotKiss Me KateTrain musicLeave It to Memusic onlyTrue loveHigh SocietyUnder the dressSilk StockingsUse your imaginationOut of this WorldVisit PanamaPanama HattieVite, vite, viteLeave It to MeWe are maidens typical of FranceCan-CanWe detest a fiestaPanama HattieWe open in VeniceKiss Me KateWe vite we see maidens typical of FranceLeave It to MeWe vite out a fiestaPanama HattieWe dotest a fiestaPanama HattieWe open in VeniceKiss Me KateWe've been spending the summer withThe New YorkersWelcome to JerryPanama HattieWell, did you evah?High SocietyWell it's good to be here againSee America FirstWhat a fair thing is a womanCan-CanWhat a fair thing is a womanCan-CanWhat a fair thing is a womanCan-CanWhat does your servant dream about?Kiss Me KateWhat does your servant dream about?Kiss Me KateWhat a fair thing is a womanCan-CanWhat does your servant dream about?Kiss Me KateWhat does your servant dream about?Kiss Me KateWhat a ball!You Never KnowWhat a ball lod?You Never KnowWhat about ten?You Never KnowWhat about ten?You Never Know </td <td>To think that this could happen to me</td> <td>Can-Can</td> <td></td>	To think that this could happen to me	Can-Can	
Tonight I love you moreOut of this WorldToo badSilk StockingsToo darn hotKiss Me KateTrain musicLave It to Memusic onlyTrouble with me is, TheKiss Me Katelyric sketch onlyTrue loveHigh Societylyric sketch onlyUnder the dressSilk Stockingslyric sketch onlyUse your inaginationOut of this Worldlyric sketch onlyVist PanamaPanama Hattielyric sketch onlyVite, vite, viteLeave It to Melyric sketch onlyWe are maidens typical of FranceCan-Canlyric onlyWe detest a fiestaPanama Hattielyric onlyWe detess a fiestaPanama Hattielyric onlyWe open in VeniceKiss Me Katelyric onlyWe'or been spending the summer withThe New YorkersWelcome to JerryPanama Hattielyric onlyWell, did you evah?High SocietryWell it's good to be here againSilk StockingsWhat a fair thing is a womanCan-Canlyric onlyWhat a fair thing is a womanCan-Canlyric onlyWhat a priceless pleasureYou Never Knowlyric onlyWhat does your servant dream about?Kiss Me KateWhat does	To-morrow	Leave It to Me	
Too badSilk StockingsToo darn hotKiss Me KateTrain musicLeave It to Memusic onlyTrouble with me is, TheKiss Me Katelyric sketch onlyTrue loveHigh SocietyUnder the dressSilk StockingsUse your imaginationOut of this WorldVisit PanamaPanama HattieVite, vite, viteLeave It to MeWe are maidens typical of FranceCan-CanWe detest a fiestaPanama HattieWe doet at fiestaPanama HattieWe open in VeniceKiss Me KateWe've been spending the summer withThe New YorkersWell, did you evah?High SocietyWell, did you evah?High SocietaWet at fairt thing is a womanCan-CanWhat a fair thing is a womanCan-CanWhat a fairt hing is a womanCan-CanWhat do you think about men?Out of this WorldWhat do you think about men?Out of this WorldWhat do sy our servant dream about?Kiss Me KateWhat do you think about men?Out of this WorldWhat do sy our servant dream about?Kiss Me KateWhat do sy our servant dream about?Kiss Me KateWhat a that thune?You Never KnowWhat a ball!See America FirstWhen a body's in loveSee America FirstWhat a body is in loveSee America FirstWhen a body's in loveSee America FirstWhen a body's in loveSee America FirstWhen a lot a uniform onHi	Tom, Dick or Harry	Kiss Me Kate	
Too darn hotKiss Me KateTrain musicLeave It to Memusic onlyTrouble with me is, TheKiss Me Katelyric sketch onlyTrue loveHigh SocietyUnder the dressSilk StockingsUse your imaginationOut of this WorldVite, vite, viteLeave It to MeWe are maidens typical of FranceCan-CanWe detest a fiestaPanama HattieWe drink to you J. H. BrodyLeave It to MeWe've been spending the summer withThe New YorkersWe've been spending the summer withThe New YorkersWe'll di's good to be here againSee America FirstWehat a ball!Silk StockingsWhat a ball!Silk StockingsWhat a priceless pleasureYou Never KnowWhat do you think about men?Out of this WorldWhat shall I do?You Never KnowWhat shall I do?You Never KnowWhat a shall I do?You Never KnowWhat a ball's aid and doneLeave It to MeWhat shall I do?You Never KnowWhat a ball I do?You Never KnowWhen all said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 19122When I had a uniform onHitchy-Koo of 1922	Tonight I love you more	Out of this World	
Train musicLeave It to Memusic onlyTrouble with me is, TheKiss Me Katelyric sketch onlyTrue loveHigh SocietyUnder the dressSilk StockingsUse your imaginationOut of this WorldVisit PanamaPanama HattieVite, vite, viteLeave It to MeWe are maidens typical of FranceCan-CanWe detst a fiestaPanama HattieWe detst a fiestaPanama HattieWe doen in VeniceKiss Me KateWe' open in VeniceKiss Me KateWe' open in VeniceKiss Me KateWe' open in VeniceSee America FirstWe'll, di you evah?High SocietyWell, di you evah?Silk StockingsWell uit's good to be here againSee America FirstWhat a ball!Silk StockingsWhat a ball!Silk StockingsWhat a ball!Gan-CanWhat do you think about men?Out of this WorldWhat do sy our servant dream about?Kiss Me KateWhat do sy our servant dream about?Kiss Me KateWhat do sy our servant dream about?Kiss Me KateWhat do sy our bink about men?You Never KnowWhat a shall I do?You Never KnowWhat a shall I do?You Never KnowWhen a body's in loveSee America FirstWhen all said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 19192When I had u uniform onHitchy-Koo of 1922	Too bad	Silk Stockings	
Trouble with me is, TheKiss Me Katelyric sketch onlyTrue loveHigh SocietyUnder the dressSilk StockingsUse your imaginationOut of this WorldVisit PanamaPanama HattieVite, vite, viteLeave It to MeWe are maidens typical of FranceCan-CanWe detest a fiestaPanama HattieWe dorink to you J. H. BrodyLeave It to MeWe open in VeniceKiss Me KateWe've been spending the summer withThe New YorkersWelcome to JerryPanama HattieWell, did you evah?High SocietyWell, did you evah?Kiss Me KateWhat a fair thing is a womanCan-CanWhat a priceless pleasureYou Never KnowWhat a priceless pleasureYou Never KnowWhat do you think about men?Out of this WorldWhat oby your servant dream about?Kiss Me KateWhat shall I do?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen all's said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I had a uniform onHitchy-Koo of 1922	Too darn hot	Kiss Me Kate	
True loveHigh SocietyUnder the dressSilk StockingsUse your imaginationOut of this WorldVisit PanamaPanama HattieVite, vite, viteLeave It to MeWe are maidens typical of FranceCan-CanWe detest a fiestaPanama HattieWe dotest a fiestaPanama HattieWe open in VeniceKiss Me KateWe've been spending the summer withThe New YorkersWelcome to JerryPanama HattieWell, did you evah?High SocietyWell, did you evah?Kiss Me KateWhat a fair thing is a womanCan-CanWhat a priceless pleasureYou Never KnowWhat do you think about men?Out of this WorldWhat og you servant dream about?Kiss Me KateWhat shall I do?You Never KnowWhat shall I do?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen a lis sai dand doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	Train music	Leave It to Me	music only
Under the dressSilk StockingsUnder the dressSilk StockingsUse your imaginationOut of this WorldVisit PanamaPanama HattieVite, vite, viteLeave It to MeWe are maidens typical of FranceCan-CanWe detest a fiestaPanama HattieWe detest a fiestaPanama HattieWe detest a fiestaPanama HattieWe open in VeniceKiss Me KateWe've been spending the summer withThe New YorkersWelcome to JerryPanama HattieWell, did you evah?High SocietyWell it's good to be here againSee America FirstWere thine that special faceKiss Me KateWhat a ball!Silk StockingsWhat a priceless pleasureYou Never KnowWhat a priceless pleasureYou Never KnowWhat is that tune?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen a lifs said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	Trouble with me is, The	Kiss Me Kate	lyric sketch only
Use your imaginationOut of this WorldVisit PanamaPanama HattieVite, vite, viteLeave It to MeWe are maidens typical of FranceCan-CanWe detest a fiestaPanama HattieWe drink to you J. H. BrodyLeave It to MeWe open in VeniceKiss Me KateWe've been spending the summer withThe New YorkersWelcome to JerryPanama HattieWell, did you evah?High SocietyWell ti 's good to be here againSee America FirstWere thine that special faceKiss Me KateWhat a ball!Silk StockingsWhat a fair thing is a womanCan-CanWhat does your servant dream about?Kiss Me KateWhat does your servant dream about?You Never KnowWhat shall I do?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen a la's aid and doneLeave I to MeWhen a la auniform onHichy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	True love	High Society	
Visit PanamaPanama HattieVite, vite, viteLeave It to MeWe are maidens typical of FranceCan-CanWe detest a fiestaPanama HattieWe drink to you J. H. BrodyLeave It to MeWe open in VeniceKiss Me KateWe've been spending the summer withThe New YorkersWelcome to JerryPanama HattieWell, did you evah?High SocietyWell it's good to be here againSee America FirstWhat a ball!Silk StockingsWhat a fair thing is a womanCan-CanWhat a fir thing is a womanCan-CanWhat does your servant dream about?Kiss Me KateWhat does your servant dream about?Kiss Me KateWhat shall I do?You Never KnowWhat shall I do?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen a lis said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	Under the dress	Silk Stockings	
Vite, viteLeave It to MeWe are maidens typical of FranceCan-CanWe detest a fiestaPanama HattieWe drink to you J. H. BrodyLeave It to MeWe open in VeniceKiss Me KateWe've been spending the summer withThe New YorkersWe'loome to JerryPanama HattieWell, did you evah?High SocietyWe'l ti's good to be here againSee America FirstWere thine that special faceKiss Me KateWhat a ball!Silk StockingsWhat a fair thing is a womanCan-CanWhat a priceless pleasureYou Never KnowWhat does your servant dream about?Kiss Me KateWhat is that tune?You Never KnowWhat shall I do?You Never KnowWhat a ball's ai ond oneLeave It to MeWhen a body's in loveSee America FirstWhen a budy's in loveSee America FirstWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	Use your imagination	Out of this World	
We are maidens typical of FranceCan-CanWe detest a fiestaPanama HattieWe drink to you J. H. BrodyLeave It to MeWe open in VeniceKiss Me KateWe've been spending the summer withThe New YorkersWelcome to JerryPanama HattieWell, did you evah?High SocietyWell it's good to be here againSee America FirstWere thine that special faceKiss Me KateWhat a ball!Silk StockingsWhat a fair thing is a womanCan-CanWhat do you think about men?Out of this WorldWhat does your servant dream about?Kiss Me KateWhat is that tune?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen a body's in loveLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	Visit Panama	Panama Hattie	
We detest a fiestaPanama HattieWe drink to you J. H. BrodyLeave It to MeWe open in VeniceKiss Me KateWe've been spending the summer withThe New YorkersWelcome to JerryPanama HattieIyric onlyWell, did you evah?High SocietyWere thine that special faceKiss Me KateWhat a ball!Silk StockingsWhat a fair thing is a womanCan-CanWhat a priceless pleasureYou Never KnowWhat does your servant dream about?Kiss Me KateWhat is that tune?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen a lis said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When my caravan comes homeHitchy-Koo of 1922	Vite, vite, vite	Leave It to Me	
We drink to you J. H. BrodyLeave It to MeWe open in VeniceKiss Me KateWe've been spending the summer withThe New YorkersWelcome to JerryPanama HattieWell, did you evah?High SocietyWell it's good to be here againSee America FirstWere thine that special faceKiss Me KateWhat a ball!Silk StockingsWhat a fair thing is a womanCan-CanWhat a priceless pleasureYou Never KnowWhat do you think about men?Out of this WorldWhat is that tune?You Never KnowWhat a shall I do?You Never KnowWhen a body's in loveSee America FirstWhen all's said and doneLeave It to MeWhen I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	We are maidens typical of France	Can-Can	
We open in VeniceKiss Me KateWe've been spending the summer withThe New YorkersWelcome to JerryPanama Hattielyric onlyWell, did you evah?High SocietyWell it's good to be here againSee America FirstWere thine that special faceKiss Me KateWhat a ball!Silk StockingsWhat a fair thing is a womanCan-Canlyric onlyWhat a priceless pleasureYou Never KnowWhat do you think about men?Out of this WorldWhat is that tune?You Never KnowWhat is that tune?You Never KnowWhen a body's in loveSee America FirstWhen all's said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	We detest a fiesta	Panama Hattie	
We've been spending the summer withThe New YorkersWelcome to JerryPanama Hattielyric onlyWell, did you evah?High SocietyWell it's good to be here againSee America FirstWere thine that special faceKiss Me KateWhat a ball!Silk StockingsWhat a fair thing is a womanCan-Canlyric onlyWhat a priceless pleasureYou Never KnowWhat do you think about men?Out of this WorldWhat is that tune?You Never KnowWhat is that tune?You Never KnowWhen a body's in loveSee America FirstWhen all's said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	We drink to you J. H. Brody	Leave It to Me	
Welcome to JerryPanama Hattielyric onlyWell, did you evah?High SocietyWell, did you evah?See America FirstWere thine that special faceKiss Me KateWhat a ball!Silk StockingsWhat a fair thing is a womanCan-CanWhat a priceless pleasureYou Never KnowWhat do you think about men?Out of this WorldWhat does your servant dream about?Kiss Me KateWhat is that tune?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen all's said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	We open in Venice	Kiss Me Kate	
Well, did you evah?High SocietyWell, did you evah?High SocietyWell it's good to be here againSee America FirstWere thine that special faceKiss Me KateWhat a ball!Silk StockingsWhat a fair thing is a womanCan-CanWhat a fair thing is a womanCan-CanWhat a priceless pleasureYou Never KnowWhat do you think about men?Out of this WorldWhat does your servant dream about?Kiss Me KateWhat is that tune?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen all's said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	We've been spending the summer with	The New Yorkers	
Well it's good to be here againSee America FirstWere thine that special faceKiss Me KateWhat a ball!Silk StockingsWhat a fair thing is a womanCan-CanWhat a friceless pleasureYou Never KnowWhat do you think about men?Out of this WorldWhat does your servant dream about?Kiss Me KateWhat is that tune?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen all's said and doneLeave It to MeWhen I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	Welcome to Jerry	Panama Hattie	lyric only
Were thine that special faceKiss Me KateWhat a ball!Silk StockingsWhat a ball!Silk StockingsWhat a fair thing is a womanCan-Canlyric onlyWhat a priceless pleasureYou Never KnowWhat do you think about men?Out of this WorldWhat does your servant dream about?Kiss Me KateWhat is that tune?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen all's said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	Well, did you evah?	High Society	
What a ball!Silk StockingsWhat a fair thing is a womanCan-Canlyric onlyWhat a priceless pleasureYou Never KnowWorldWhat do you think about men?Out of this WorldImage: Star Star Star Star Star Star Star Star	Well it's good to be here again	See America First	
What a fair thing is a womanCan-Canlyric onlyWhat a priceless pleasureYou Never KnowWhat do you think about men?Out of this WorldWhat does your servant dream about?Kiss Me KateWhat is that tune?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen all's said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	Were thine that special face	Kiss Me Kate	
What a priceless pleasureYou Never KnowWhat do you think about men?Out of this WorldWhat does your servant dream about?Kiss Me KateWhat is that tune?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen all's said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	What a ball!	Silk Stockings	
What do you think about men?Out of this WorldWhat does your servant dream about?Kiss Me KateWhat is that tune?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen all's said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	What a fair thing is a woman	Can-Can	lyric only
What does your servant dream about?Kiss Me KateWhat is that tune?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen all's said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	What a priceless pleasure	You Never Know	
What is that tune?You Never KnowWhat shall I do?You Never KnowWhen a body's in loveSee America FirstWhen all's said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	What do you think about men?	Out of this World	
What shall I do?You Never KnowWhen a body's in loveSee America FirstWhen all's said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	What does your servant dream about?	Kiss Me Kate	
When a body's in loveSee America FirstWhen all's said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	What is that tune?	You Never Know	
When all's said and doneLeave It to MeWhen I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	What shall I do?		
When I had a uniform onHitchy-Koo of 1919When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	When a body's in love	See America First	
When I used to lead the balletSee America FirstWhen my caravan comes homeHitchy-Koo of 1922	When all's said and done	Leave It to Me	
When my caravan comes homeHitchy-Koo of 1922	When I had a uniform on	Hitchy-Koo of 1919	
•	When I used to lead the ballet	See America First	
When the hens stop layingLeave It to Melyric only	-	Hitchy-Koo of 1922	
	When the hens stop laying	Leave It to Me	lyric only

APPENDIX I:	Alphabetical	Index of Song T	fitles
--------------------	--------------	-----------------	--------

Song Title	Show	Notes	
Where have you been?	The New Yorkers		
Where is the life that late I led	Kiss Me Kate		
Where, oh where	Out of this World		
Wherever they fly the flag of old England	Around the World in Eighty Days		
Who said gay Paree?	Can-Can		
Who wants to be a millionaire	High Society		
Who would have dreamed	Panama Hattie		
Why am I so gone (about that gal?)	Les Girls		
Why can't I forget you	Leave It to Me	lyric only	
Why can't you behave	Kiss Me Kate		
Why do you want to hurt me so?	Out of this World		
Why should I trust you?	Silk Stockings		
Wild wedding bells	Leave It to Me	lyric only	
Without love	Silk Stockings		
Woman's career, A	Kiss Me Kate	lyric sketch only	
Wondring night and day	Miscellaneous Music		
Wunderbar	Kiss Me Kate		
Yes, yes, yes	You Never Know		
You can do no wrong	Around the World in Eighty Days		
You don't remind me	Out of this World		
You never know	You Never Know		
You said it	Panama Hattie		
You will, one day, appreciate me	Can-Can	lyric sketch only	
You're just too, too	Les Girls		
You're sensational	High Society		
You're too far away	The New Yorkers		
Younger sons of peers	See America First	incomplete	

Correspondent	Show	Box/Folder
Burrows, Abe (2)	Can-Can	20/4
Can-Can, Miscellaneous re film	Can-Can	20/7
Chaplin, Saul	Les Girls	27/7
*Cole, J. Omar	Silk Stockings	25/7
Coots, J. Fred	Out of This World	15/9
*Dreyfus, Louis	Kiss Me Kate	11/6
Fetter, Theodore	Out of This World	15/9
*Feuer, Cy	Silk Stockings (w/ "Josephine" lyrics)	24/2
Foy, Byron	Out of This World	15/9
*Freed, Arthur (2)	Silk Stockings	24/5
*Green, Johnny	Les Girls	27/7
High Society, Miscellaneous re	High Society	26/15
Kaufman, George S. (2)	Silk Stockings (w/ "Siberia" lyrics)	24/3
Kohler, F. Dudley	Out of This World	15/9
Lounsberry, Fred	Les Girls	27/7
Lowenstein, Louis	Out of This World	15/9
Marturo, Tom	Silk Stockings	22/8
Motion Picture Association of America	Silk Stockings	24/5
Out of This World, Miscellaneous re	Out of This World	15/9
Pinto, John	Out of This World	15/9
Royal, John	Out of This World	15/9
Schary, Dore [carbon of letter from MPAA]	Silk Stockings	24/5
Schlee, George	Out of This World	15/9
Shlyen, Ben	Les Girls	27/7
*Siegel, Sol C. (2)	Les Girls	27/7
Silk Stockings, Miscellaneous re	Silk Stockings	25/7
Sirmay, Albert	Silk Stockings	21/1, 22/4
*Sirmay, Albert (2)	Les Girls	27/7
Wanamaker, Rod	Out of This World	15/9
Warner, Jack	Out of This World	15/9

APPENDIX II: Alphabetical Index of Correspondence

* asterisked names indicate that either some or all of the letters indicated are carbon copies of letters *from* Cole Porter to that individual.