Active Participation in Scientific Meetings
	1995
	“The ‘Breakthrough Myth’: The Case of Joe Orton” (lecture)
Symposium held at Tel–Aviv University, Tel–Aviv, Israel.

	1996
	“Re–constructing Theatre History: The Case of Exiles” (lecture)
World Congress IFTR/FIRT (International Federation for Theatre Research), Theatre Historiography Working Group, Tel–Aviv University, Israel.

	1997
	“Criteria for Canonization in Israeli Theatre: Re–evaluating the Identity of Hebrew Drama” (lecture; written in collaboration with Freddie Rokem)
IFTR/FIRT, Theatre Historiography Working Group, Helsinki, Finland

	1998
	“Pinpointing the ‘Turning Point’: Osborne’s Look Back in Anger” (lecture)
World Congress IFTR/FIRT, Theatre Historiography Working Group, Canterbury, UK.

	1999
	“Dennis Potter: Whose Agent Are You, Any Way?” (lecture)
IFTR/FIRT, Theatre Historiography Working Group, Amsterdam, the Netherlands

	‏‏2000
	“The Dated Impact of Joan Littlewood” (lecture)
American Society for Theatre Research, Seminar: “Research and Pedagogy for a Turbulent Decade: Self-Reflexive Practice and Radical Performance of the 1960s,” New York, USA.

	2001
	Chairing a session: “Historical Archives”.
IFTR/FIRT, Theatre Historiography Working Group, Utrecht, the Netherlands.

	2002
	“Is the Future Present in the Past” (lecture)
World Congress IFTR/FIRT, Theatre Historiography Working Group, Amsterdam, the Netherlands.

	2003
	“Harold Pinter: The Playwright as a Critical Construct” (lecture; also chairing a session) IFTR/FIRT, Theatre Historiography Working Group, Worcester, UK.

	2005
	"Convergent Forces: The English Stage Company and Look Back in Anger" (lecture)
IFTR/FIRT, Theatre Historiography Working Group, Maryland, USA

	2006
	"Dennis Potter: To Master Television" (lecture)
World Congress IFTR/FIRT, Theatre Historiography Working Group, Helsinki, Finland

	2008
	"The British New Wave: In the Wake of the Theatre" (lecture)
IFTR/FIRT, Theatre Historiography Working Group, Ljubljana, Slovenia.

	2008
	Critics Caught on the Hop: The Reception of Sarah Kane" (lecture)
Theatre & Performance Research Association (TaPRA), Theatre History and Historiography Working Group, Leeds, UK.

	2009
	[bookmark: _GoBack]"Dramatists under a Label: Martin Esslin's The Theatre of the Absurd and Aleks Sierz's In-Yer-Face Theatre" (lecture)
 IFTR/FIRT, Theatre Historiography Working Group, Lisbon, Portugal.

	2010
	Convening the meeting of the Theatre Historiography Working Group, IFTR/FIRT Conference, Munich, Germany.

	2011
	"Martin McDonagh: A Trajectory of the Split Image" (lecture)
Also, convening the meeting of the Theatre Historiography Working Group, IFTR/FIRT Conference, Osaka, Japan.

	2012
	Convening the meeting of the Theatre Historiography Working Group, Warwick, UK.

			2013
	“Rewriting Theatre Histories: Viewing the 1950s and 1960s Six Decades Later” IFTR/FIRT, Theatre Historiography Working Group, Warwick, UK.

	“Rewriting Theatre Histories: Viewing the 1950s and 1960s Six Decades Later” IFTR/FIRT, Theatre Historiography Working Group, Warwick, UK.

	“The Evolving Process of an Historical View: Aleks Sierz and the British Theatre in the 1990s” (lecture)
IFTR/FIRT, Theatre Historiography Working Group, Barcelona, Spain.

			2014
	“Rewriting Theatre Histories: Viewing the 1950s and 1960s Six Decades Later” IFTR/FIRT, Theatre Historiography Working Group, Warwick, UK.

	“Rewriting Theatre Histories: Viewing the 1950s and 1960s Six Decades Later” IFTR/FIRT, Theatre Historiography Working Group, Warwick, UK.

	“Rewriting Theatre Histories: Viewing the 1950s and 1960s Six Decades Later” (lecture)
IFTR/FIRT, Theatre Historiography Working Group, Warwick, UK.

