
William Davies King
williamdaviesking.com						king@theaterdance.ucsb.edu
http://www.theaterdance.ucsb.edu/people/william-davies-king

Employment

 2018-	: Distinguished Professor of Theater and Dance, University of California,
		Santa Barbara
 1999-2004: Chair of the Department of Dramatic Art, University of California,
 Santa Barbara
 1997- : Professor, Department of Dramatic Art (now retitled Department of Theater
and Dance), University of California, Santa Barbara
 1993-1997: Associate Professor, Department of Dramatic Art, University of California,
 Santa Barbara
 1987-1993: Assistant Professor, Department of Dramatic Art, University of California, a
 Santa Barbara
 1985-1986: Literary Manager, American National Theater at the John F. Kennedy Center for 		 	 	 the Performing Arts, Washington D.C.
 1982-1984: Assistant Professor, Department of Drama and Dance, Colorado College

Education

 1981-1983: DFA 		Dramatic Theory and Criticism, Yale School of Drama
 1978-1981: MFA 	Dramaturgy, Yale School of Drama
 1973-1977: BA 	cum laude, Scholar of the House, Yale College

Publications

Books

Alone, Together: A Festival of Monologues and Short Plays Written for Zoom by 24 playwrights,
	edited by William Davies King (Woodstock, IL: Dramatic Publishing Company, 2020)
 The Iceman Cometh: Critical Edition by Eugene O’Neill, edited by William Davies King
	(New Haven: Yale University Press, 2020)
Tree of LifeTM: A Performance Catalogue, with William Walsh Crawford, Jr. (Santa Barbara: A
	Nothing Book, 2019)
Long Day’s Journey Into Night: Multimedia Edition by Eugene O’Neill (New Haven: Yale 	
	University Press, 2016)—winner of the 2017 PROSE Award in Literature.
Long Day’s Journey Into Night: Critical Edition by Eugene O’Neill (New Haven: Yale 	
	University Press, 2014)
Part of a Long Story: Eugene O’Neill as a Young Man in Love by Agnes Boulton, ed. by 	
	William Davies King (Jefferson, NC: McFarland, 2011)
Another Part of a Long Story: Literary Traces of Agnes Boulton and Eugene O’Neill
(Ann Arbor: University of Michigan Press, 2010)
Selected Stories of Agnes Boulton, edited by William Davies King
	http://www.eoneill.com/library/abstories/contents.htm
Collections of Nothing (Chicago: University of Chicago Press, Spring 2008)—listed as one the
	100 best books of the year by amazon.com; now translated into Chinese and Korean
"A Wind Is Rising": Correspondence of Eugene O'Neill and Agnes Boulton (Madison, NJ: Fairleigh Dickinson University Press, 2000)
 Writing Wrongs: The Work of Wallace Shawn (Philadelphia: Temple University Press, 1998).
 Henry Irving's "Waterloo": Theatrical Engagements with Arthur Conan Doyle, George Bernard 	
	Shaw, Ellen Terry, Edward Gordon Craig, LateVictorian Culture, Assorted Ghosts, Old 	
	Men, War, and History (Berkeley: University of California Press, 1993)—winner of the 	
	1994 Joe A. Calloway Prize for best book on theater.

Also, editor of the biannual Eugene O’Neill Review (2011-2016)

Articles

“Suitable Feminine Companionship: On Mamie Burns and Fat Violet in Long Day’s Journey Into
	Night,” Eugene O’Neill Review, 40:2 (2019), 185-197.
Review of Brenda Murphy’s Becoming Carlotta, Eugene O’Neill Review, 40:2 (2019), 247-252.
Review of Mourning Becomes Electra, Eugene O’Neill Review, 40:1 (2019), 121-123.
Review of Long Day’s Journey into Night, Eugene O’Neill Review, 39:2 (2019), 102-106.
Review of A Touch of the Poet and Playboy of the Western World, Eugene O’Neill Review, 39:1 			(2018), 190-195.
“Eugene O’Neill’s Irish ‘Con’ Man: Charles Lever,” Eugene O’Neill Review, 39:1 (2018), 17-32.
“ O’Neill: Biography, Autobiography, and Standing in for Eugene (G.) O’Neill,” in The Theatre 	
	of Eugene O’Neill, edited by Kurt Eisen (London: Methuen, 2018), 147-162.
“Eugene O’Neill and Modernism,” Routledge Encyclopedia of Modernism, https://www.rem.routledge.com/articles/oneill-eugene-1888-1953“
“Et in Arcadia E.G.O.,” Eugene O’Neill Review, 37:2 (2016), 180-184.
“Quotidian Matters: Reading the Diary of Eugene O’Neill,” Eugene O’Neill Review, 37:1 (2016), 71-88.
“Carlotta Monterey O’Neill’s “Memorial for Gene”: Releasing Long Day’s Journey Into Night,” Eugene O’Neill Review, 35:2 (2014), 185-246.
“Suited for Nothing: Collecting Second Hand,” in Contemporary Collecting: Objects, Practices, 	
	and the Fate of Things, edited by Kevin Moist and David Banash (Lanham, MD: 	
	Scarecrow Press, 2013), 81-98.
“The Long Journey of Exorcism: A Note on Provenance,” Eugene O’Neill Review, 34:1 (2013),
	51-55
“O’Neill and Autobiography,” in Eugene O’Neill: Critical Insights, ed. by Steven F. Bloom
	(EBSCO, 2012), 205-221.
“The Port Saïd Incident: Eugene O’Neill and Carlotta Monterey at Sea,” Eugene O’Neill 	
	Review, 33:2 (2012), 233-272
“Agnes Boulton,” “Oona O’Neill, “Shane O’Neill,” and “O’Neill’s Biographers,” entries in
Critical Companion to Eugene O’Neill, edited by Robert Dowling (Facts on File, 2009)
“Hammerman’s O’Neill,” ZYZZYVA, 24:3 (Winter 2008), 135-55.
“Nothing Gained,” The Oldest We’ve Ever Been: Seven True Stories of Midlife Transition,
edited by Maud Lavin (Tucson: University of Arizona Press, 2008), 1-24.
“What Did Eugene O’Neill Look Like Naked?: Trouble in the Flesh,” eONeill.com Essays, 1
(2006) http://eoneill.com/library/laconics/1/1b.htm
“Oresteian Structures in The Iceman Cometh,” Eugene O'Neill Review, 27 (2005), 126-34.
“The O’Neill of Pulp Fiction,” Eugene O'Neill Review, 26 (2004), 105-117.
“Performing the Holy Ghost: Revelations of Edward Irving in 1830-31,” Journal of Religion and
Theatre, 1:1 (2002), 29-56.
"'Our Home! Our Home!': Eugene O'Neill and Agnes Boulton at Spithead," Eugene O'Neill
Review, 25:1-2 (2001), 60-69.
Review of Stephen A. Black, Eugene O’Neill: Beyond Mourning and Tragedy," Theatre Survey 	
	42:1 (May 2001), 121-124
Everyman in His Drama: Erin Cressida Wilson's The Trail of Her Inner Thigh," South Atlantic
Quarterly, 99:2-3 (2000), 517-520.
"Kriticno razdoblje razotkrivanja u hrvatskom kazalištu," Kazalište, 3-4 (2000), 120-21.
"Tama u "mjestu svjetla I krivnje": kritiki pogled na Kaliforniju," Kazalište, 3-4 (2000), 134-	
	43.
"'Shadow of a Mesmeriser': The Female Body on the 'Dark' Stage," Theatre Journal, 49:2 (May
1997), 189-207.
"History and Theatre: Reweaving the Afterpiece" in History and . . .: Histories within the Human
	Sciences, edited by Ralph Cohen and Michael S. Roth (Charlottesville, Va.: University
Press of Virginia, 1995).
"Beyond 'A Certain Chain of Reasoning': Wallace Shawn's Aunt Dan and Lemon," Journal of 	
	American Drama and Theatre, 6:1 (Spring 1994), 61-78.
"When Theatre Becomes History: Final Curtains on the Victorian Stage," Victorian Studies, 6:1
(Fall 1992), 53-61.
"The Portrayal of Darkness and Sixth Sense on the NineteenthCentury English Stage," Theatre 	
	Survey, 34:2 (May 1993), 33-46.
"Dramaturgical Text and the Historical Record in the New Theatre: The Case of Rumstick
Road," Journal of Dramatic Theory and Criticism, 7: 2 (Fall 1992) 71-87.
"Dionysus in Santa Barbara: Wallace Shawn's Euripidean Fever," Theater, 22:1 (Winter 1992),
83-87.
"Good and 'Badddd' Storytelling: John O'Neal's Junebug Jabbo Jones," Theater, 20:1 (Winter
1988), 73-83.
"'It Brought the World to This Coast:' The World Premiere of Eugene O'Neill's Lazarus Laughed 	
	at the Pasadena Community Playhouse," Theatre Survey, 29:1 (May 1988), 1-36.
“Robert Auletta’s Ajax: The American National Theater Production,” Theater, Fall/Winter 1986 	
	(17:1), 9-15.
“An ‘Exquisite Memory’: Bernard Shaw and Henry Irving at Waterloo,” in Before His Eyes: 	
	Essays in Honor of Stanley Kauffmann, ed. Bert Cardullo (Washington, DC: University 	
	Press of America, 1986), 35-49.
“The Sake of the Argument: A New American National Theater,” Theater, Summer/Fall 1985 	
	(16:3), 7-11.
“Blau-Blooded Thought: Recent Writings of Herbert Blau,” Theater, Winter 1985 (16:1), 80-85.
“Shameless Art: A review of The Antitheatrical Prejudice by Jonas Barish,” Theater, Spring 	
	1982 (13:2), 70-76.
“The First Films of the Lumière Brothers,” The Bennington Review, December 1981 (12), 2-13.

Grants and Academic Honors

 2018: Travis Bogard Artist-in-Residence, Tao House, Eugene O’Neill Foundation
 2017: Eugene O’Neill Medallion, Eugene O’Neill Society
 2017: PROSE Award in Literature for Long Day’s Journey (multimedia edition)
 2017: Academic Senate Research Grant
 2011: Academic Senate Research Grant
 2009: Academic Senate Research Grant
 2008: Academic Senate Research Grant
 2006: Academic Senate Research Grant
 2002: Academic Senate Research Grant
 1999: Academic Senate Research Grant
 1998: University of California President's Fellowship
 1998: Mellon Fellowship, Harry Ransom Center, University of Texas, Austin
 1994: Joe A. Calloway Prize for Best Book on Theatre
 1994: Honorable Mention, Barnard Hewitt Award for Theatre Research
 1994: Regents' Fellowship, University of California, Santa Barbara
 1993: National Endowment for the Humanities TraveltoCollections Grant
 1992-93: Regents' Junior Fellowship, University of California, Santa Barbara
 1991-92: Regents' Junior Fellowship, University of California, Santa Barbara
 1989-90: Regents' Junior Fellowship, University of California, Santa Barbara
 1985: National Endowment for the Humanities Summer Stipend
 1982: John W. Gassner Memorial Prize, Yale School of Drama
 1977: Walter Camp Prize, Yale College

Conference Presentations

1992	American Society for Theatre Research, Providence, RI, "The Portrayal of Darkness and Sixth Sense on the Nineteenth-Century English Stage"
1994	UCSB LA: City of Exile Conference, "Dark Theatres in the `Bright, Guilty Place'"	
1994	American Society for Theatre Research, New York City, “Darkness in Los Angeles”.
1994	New York University (Calloway Lecture) “Darkness Itself in the Theatre”
1996	Performance Studies Conference, Evanston, Illinois “Shadow of a Mesmeriser”
1996	Theatre Libraries Association, Pasadena, California, “The Norman D. Philbrick Library of Theatre History: An Overview”
1997	American Society for Theatre Research, San Antonio, Texas “Miscellaneous: The Staging of Everything Else”
1997	Osmania University, India, “The Emperor Jones in Blackface”
1998	University of Hyderabad, India, “The 60s in the 90s: Avant-Garde Theatre”
1999	American Society for Theatre Resarch, Minneapolis, MN, "Another Part of a Long Story: Literary Traces of Agnes Boulton O'Neill"
2000	4th International Conference on Eugene O’Neill, Warwick, Bermuda” “’Our Home!’: Eugene O’Neill and Agnes Boulton in Bermuda”
2000	"Portrait of the Artist as a Young Wife of an Artist: Agnes Boulton's Part of a Long Story" American Literature Association
2000	Theatre Criticism in the New Millennium conference, International Theatre Institute, Zagreb, Croatia, "Darkness in the 'Bright, Guilty Place': Critical Perspectives on California”
2002	American Literature Association, Long Beach, “The O'Neill of Pulp Fiction”
2002	5th International Conference on Eugene O’Neill, Tours, France, “The O'Neill of Pulp Fiction”
2003	Modern Language Association, San Diego, “Oresteian Structures in The Iceman Cometh”
2004	Mid-America Theatre Conference, Chicago, “Real Light on Real Darkness in Performance: H. E. Lewis and Electrobiology”
2005	SW/Texas Popular Culture Association, Albuquerque, “Collecting Nothing”
2005	Science, Theatre, Audience, Reader Conference, Kavli Institute for Theoretical Physics, Santa Barbara, “Unscientific American: A Performance Paradigm?”
2005	6th International Conference on Eugene O’Neill, Provincetown, MA, “What Did Eugene O’Neill Look Like Naked?”
2005	American Society of Theatre Research, Toronto CA, “Performance and the Blind Spot of Science”
2006	Twentieth Century Literature and Culture Conference, University of Louisville, “Another Lens on Long Day’s Journey into Night”
2006	Seventh Annual Eugene O’Neill Festival, Danville, CA, “Agnes Boulton and ‘The Death of the Author’”
2006	Eugene O’Neill Celebration, Eugene O’Neill Theater Center, Waterford, CT, “O’Neill’s Women”
2007	Eighth Annual Eugene O’Neill Festival, Danville, CA, “The Barroom Years”
2007	Eugene O’Neill Celebration, Eugene O’Neill Theater Center, Waterford, CT, “Home Away from Home: O’Neill Abroad”
2008	Popular Culture Association, San Francisco, “Nothing to Speak About” (in program as “The Study of Collecting Nothing”)
2008	7th International Conference on Eugene O’Neill, Tao House, Danville, CA, “From Agnes to Carlotta: Eugene O’Neill Sees the World”
2009	Tenth Annual Eugene O’Neill Festival, Tao House, Danville, CA, “O’Neill’s Women”
2010	Secondhand Culture: Waste, Value, and Materiality, Bard Graduate Center, New York, New York, “Suited for Nothing: Collecting Second Hand,” keynote address
2011	Modern Language Association, Los Angeles, "Intimate Space: The Private Part of Eugene O'Neill's Drama”
2011	8th International Conference on Eugene O’Neill, New York City, “Quotidian Matters: Daily Life in O’Neill”
2013	Popular Culture Association/American Culture Association, Washington DC, “Looking at My Life ™: Thirty Years a Cereal Collector”
2014	9th International Conference on Eugene O’Neill, New London, Connecticut, “The Days and Nights of Long Day’s Journey Into Night”
2014	Meant to Last? Preserving the Modern and Contemporary, Conservation Center for Art and Historic Artifacts, “Thinking Through Collecting,” keynote address
2015	Festival at Noon lecture, Oregon Shakespeare Festival, Ashland, Oregon, “Long Day’s Journey and Monte Cristo: Turning Point of American Drama”
2015	Plays in Conversation, three-day class on Long Day’s Journey Into Night and The Count of Monte Cristo, Oregon Shakespeare Festival, Ashland, Oregon.
2016	Comparative Drama Conference, Baltimore, Maryland, “Et in Arcadia E.G.O.”
2017	10th International Conference on Eugene O’Neill, Galway, Ireland, “O’Neill’s Irish ‘Con’ Man: Charles Lever”
2019	Modern Language Association, Chicago, “Getting in the Way of Tao House: O'Neill Scholarship at Home”
2019	Eugene O’Neill Festival, Waterford Institute of Technology, Waterford, Ireland, “Long Day’s Journey Into Night as a Play of War”
2020	Keynote address, Graduate Recruitment Conference, Department of Theater and Dance, UCSB, “The Site (Specific) of My Scholarship”
2020	Realisms in East Asian Performing Arts conference, IHC, UCSB, presentation on Harold Chapin’s Augustus in Search of His Father (on which Osanai’s Musuko is based)
2020	Critical Mass: “The Creative Edge of Collecting,” Interdisciplinary Humanities Center, UCSB

Artistic Work

Bibliolage:	2020	The Creative Edge of Collecting (an exhibit), UCSB Library
		2019	Kolaj International Festival, New Orleans
		2018	Cut and Paste—Collage in Santa Barbara, Santa Barbara Arts Fund 				Gallery
		2018	Reopening the Book, group show, Elverhoj Museum, Solvang
		2015	Featured appearance on The Creative Community
		2014	Kolaj Magazine Trading Cards, Pack 3
		2014	Featured in Obsessive Possessives a film by Louisa Achille, 						Radio Free Alice
		2013	Discussed in David Banash, Collage Culture (Rodopi)
		2012-	Ruined Books, later called Hyper-Illuminated Books
			(at williamdaviesking.com)
		2011	Rock Paper Scissors group show, Art from Scrap, Santa Barbara
		2008	Trickhouse, Vol. 2 (http://www.trickhouse.org/vol2/index.html)

Director/	2022	Into Night: A Day at Tao House, Eugene O’Neill Foundation
Playwright:	2020	Collections of Nothing Enough Is Enough (original),
			Interdisciplinary Humanities Center, LAUNCHPAD production
		2020	Les Mots Justes, or Hold Your Tongue, Alone,Together Festival, 			 			LAUNCHPAD, UCSB
		2019	Tree of LifeTM: A Performance Event, UCSB
 		2019 Collections of Nothing More or Less (original), staged reading						UCSB, LAUNCHPAD production
		2018	The Count of Monte Cristo (co-adapted, with Peter Sellars; a re						vival), Oregon Shakespeare Festival
		2015	Exorcism Reframed (original), Mind Readers, UCSB
		1985	The Count of Monte Cristo (co-adapted, with Peter Sellars), Amer-						ican National Theater, Kennedy Center
 		1984	A Peculiar Position (Scribe), Colorado College
The Hothouse (Pinter), Colorado College
1983	Hercules Exercises (original), Colorado College
1982	The Finger of God (Percival Wilde), Colorado College
1979	Locus Delicti (original), staged reading, Yale School of Drama
1978	Empty Square (original), Theatre That, New Haven, Conn.
1977	Four Performances (original) Hammond Hall, Yale University
1976	Chairs (original) Yale School of Art Gallery

Dramaturge:	Eugene O’Neill Theater Festival at Tao House, Eugene O’Neill In-
ternational Theater Festival in New Ross, Ireland, Geffen Playhouse, Yale 					Repertory Theatre, Yale School of Drama, American National Theater, and 			
University of California, Santa Barbara productions

UCSB Administrative and Committee Experience

2020-22		Chair, Committee on Courses and General Education
2017-18		Chair, Committee on Courses and General Education
2016-17		Member, Committee on Courses and General Education
2013-14		Divisional Representative, UC Academic Assembly
2013-18		Member, Hellenic Studies Advisory Committee	
2012-13		Chair, Committee on Development & Community Relations
2011-13		Council on Planning and Budget
2009-12		Committee on Academic Planning & Resource Allocation
2007-08		Chair, Committee on Undergraduate Acad. Programs & Policies
2004-09		Undergraduate Council (Chair, Fall 2009)
2004-09		Committee on Undergraduate Academic Programs and Policies
2003-04		General Education Workgroup
2002-04		Convener of Humanities and Fine Arts Chairs
1999-2004		Chair of the Department of Dramatic Art
1994-98, 2000-01,
 2006-11, 2020-21	Graduate Advisor, Department of Dramatic Art,
1991-1999		Interdisciplinary Studies Coordinator, Dramatic Art
1988-1997		Faculty Legislature
1987-1992		Faculty Representative, Press Council

