

MARTHA GRAHAM

66 FIFTH AVENUE

NEW YORK

Bennington.

July 7, 1942.


Dear Aaron:

Here I am again. I am sending you a script to look at if you have a moment. I do this without knowing how tied up you are but trusting to luck.

Of course when you read it you may not be drawn to the script either. But at least I am taking a chance. This is a little different in that I do not do a performance of any new work here this summer. We are not having a Festival. If it is anything that you think you might like to do could you tell me when you could do it? I do want to do it in New York this season. By that I mean just before Christmas or thereabouts.

I hope that you will have a good summer. I suppose that you are working on a new piece as usual. Good luck with it.

I hope to hear from you soon. I shall try to do a short thing for general company this summer. We go to Washington for two performances and I can not begin seriously on a new piece until after that.

Best wishes,