
Rauner Special Collections Library 1

Budd Schulberg and the Scripting of Social Change

The Papers of Budd Schulberg at the Dartmouth College Library (MS-978) contain over
180 linear feet of correspondence, scripts, and drafts documenting Schulberg’s career as
an author and screenwriter. This exhibit looks at how Schulberg used his identity as a
writer to fight for social change. Whether writing the scripts for On the Waterfront and A
Face in the Crowd, or establishing the Watts Writers Workshop, Schulberg strove to stir
our social conscience through powerful narratives that dealt with labor reform, racial
equality, and progressive politics.

The exhibit was curated by Maria Fernandez and was on display in the Class of 1965
Galleries from November 6, 2014 to January 30, 2015.

Materials Included in the Exhibition

Case Title Materials included
Case 1. On the Waterfront: A
Mission, Not a Movie Assignment

1. Budd Schulberg, “Strikingly
Inhumane Conditions in Marble
Quarries Described,” The
Dartmouth, 3 December 1935.
Reference LH1.D3 D2

2. Photo, Father John Corridan,
undated. MS-978, Box 96, Folder:
56 (Photographs: Father Corridan,
Father Carey and other Jesuit
priests at meetings, with clippings,
undated)

3. Budd Schulberg, On the
Waterfront, First Draft V, 29
August 1953. MS-978, Box 98,
Folder: 27 (Screenplay: Untitled,
draft V, August 29, 1953)

4. Budd Schulberg to Father John M.
Corridan, Xavier Labor School, 16
July 1954. MS-978, Box 97, Folder:
21 (Correspondence: Letter to
Father Corridan, 1954)

5. Thomas Vermillion, The Purple
Pier Pictures, 30 July 1953. MS-
978, Box 97, Folder: 26
(Correspondence: Thomas
Vermillion with sketches "The
Purple Pier Pictures", undated)

6. Budd Schulberg, Waterfront,
Screenplay, 1 October 1953. MS-
978, Box 98, Folder: 30

Rauner Special Collections Library 2

(Screenplay: "On the Waterfront,"
by Budd Schulberg, including
revision, draft VI, October 1, circa
1953)

7. Columbia Pictures, Advertising
Copy for On the Waterfront,
undated.

8. Elia Kazan to Marlon Brando, circa
1953. MS-978, Box 97, Folder: 16
(Correspondence: Letter from Elia
Kazan to Marlon Brando regarding
his casting, undated)

9. Ivan Goff to Budd Schulberg, 10
February 1955.

10. Advertisement for On the
Waterfront, The Hollywood
Reporter, Vol. 133, No. 31, 2
March 1955. MS-978, Box 97,
Folder: 36 (Magazine: "The
Hollywood Reporter," March 2,
1955)

11. Budd Schulberg, Waterfront, New
York: Random House, 1955.
Alumni S386wa

Case 2. A Face in the Crowd and the
Cult of Personality in America

1. Program of the World Premiere of
A Face in the Crowd, New York,
Globe Theatre, 28 May 1957. MS-
978, Box 71, Folder: 32 (“A Face in
the Crowd,” Formal World
Premiere, program, 1957)

2. Bill Davidson, “Arthur Godfrey and
His Fan Mail,” Collier’s, 2 May
1953. MS-978, Box 69, Folder: 25
(“A Face in the Crowd,” “Arthur
Godfrey and His Fan Mail” by Bill
Davidson, 1953)

3. Budd Schulberg to Elia Kazan,
circa 1956. Possibly MS-978, Box
71, Folder: 54 (“A Face in the
Crowd,” correspondence, 1954-
1979)

4. Elia Kazan to Budd Schulberg, 31
July 1955. Possibly MS-978, Box
71, Folder: 54 (“A Face in the
Crowd,” correspondence, 1954-

Rauner Special Collections Library 3

1979)
5. Kazan describes the climactic scene

when Marshy symbolically “kills”
Lonesome Rhodes.

6. “Un Homme Dans La Foule,”
L’Avant-Scène du Cinéma, No. 40,
1 September 1964: 7-59. MS-978,
Box 71, Folder: 50 (“A Face in the
Crowd,” “Un Home Dans la Foule,”
French program, 1964)

7. Screenplay, A Face in the Crowd,
Newtown Productions, 15 August
1956. MS-978, Box 69, Folder: 2
(“A Face in the Crowd,” script,
Newtown Productions, Aug. 15,
1956)

8. Budd Schulberg and Tom Glazer,
“Just Plain Folks,” New York:
Remick Music Corp., 1957. MS-
978, Box 72, Folder: 11 (“A Face in
the Crowd,” Sheet Music for Film:
“Just Plain Folks”, 1957)

9. Flyer advertising A Face in the
Crowd, Charlou Productions, Inc.,
1970. Possibly MS-978, Box 71,
Folder: 34 (“A Face in the Crowd,”
flyer for showing of film, undated)

10. Budd Schulberg, A Face in the
Crowd: a Play for the Screen, New
York: Bantam Books, 1957.
Alumni S386f or Alumni S386fa

11. Budd Schulberg and Stanley
Silverman, The Lonesome Rhodes
Show: A New Musical, Libretto
Draft as of 16 April 1973. MS-978,
Box 71, Folder: 17 (“A Face in the
Crowd,” “The Lonesome Rhodes
Show,” libretto, working copy,
1973)

Case 3. Schulberg and the Voices of
Watts

1. Map of the Watts Riot, circa 1965.
2. Budd Schulberg, “Rebellion of

Watts—End or Beginning?” Los
Angeles Times, 15 May 1966. MS-
978, Box 106, Folder: 20 (“The
Rebellion of Watts” by Budd

Rauner Special Collections Library 4

Schulberg, MS and typescript,
1966)

3. Budd Schulberg, Opening
Statement before the Ribicoff
Committee, United States Senate,
Executive Reorganization
Committee on Urbanization, 9
December 1966. MS-978, Box 109,
Folder: 24 (Opening Statement to
the Senate Sub Committee, speech,
1966)

4. Photo of Harry Dolan, Budd
Schulberg, and Johnie Scott
testifying before the Ribicoff
Committee, United States Senate,
Executive Reorganization
Committee on Urbanization, 9
December 1966. MS-978, Box 108,
Folder: 58 (Photos: Budd
Schulberg, Harry Dolan, Johnnie
Scott testifying before the Ribicoff
Committee, U.S. Congress, 1966)

5. Credits of the members of the Watts
Writers Workshop, circa 1970. MS-
978, Box 106, Folder: 60 (“Credits
of the Members of the Watts
Writers Workshop”, undated)

6. Budd Schulberg to “Frank,” 1
December 1965. Possibly MS-978,
Box 107, Folder: 1 (Clippings,
1936-1968)

7. Photo of Budd Schulberg with
members of the Watts Writers
Workshop, undated. MS-978, Box
108, Folder: 56 (Photos: Budd
Schulberg with members of the
Watts Writers Workshop, undated)

