

Earn a grant up to
\$18,600*

That's up to 20% of your tuition.

Learn how

*For bachelor's degree programs. Conditions apply.

AdChoices
 The Art Institutes
art grant
 Making education more affordable

MOVIES ▾ TV ▾ MUSIC ▾ TECH ▾ THE BUSINESS ▾ STYLE ▾ CULTURE ▾ AWARDS ▾ VIDEO ▾

'Cheers' Bar Finally Finds a Museum Home

9:00 AM PST 08/07/2014 by Bryn Elise Sandberg

50

51

0

0

0

Email

Print

Comments

NBC/NBCU Photo Bank via Getty Images

The set, which has been mostly neglected in storage, is in the process of being cleaned and restored to go on display in James Comisar's planned Museum of Television.

A version of this story first appeared in the Aug. 15 issue of *The Hollywood Reporter* magazine.

Recommended

-

['The Voice' Recap: Blake Shelton Pulls Out a Parody of Pharrell's Hat](#) 5 days ago
hollywoodreporter.com
[Read More](#)
[TheHollywoodReporte](#)
[Ashley Lee](#) Ashley Lee Gwen Stefani Television

2006 Viacom split in which Paramount transferred its entire television studio to CBS, the latter gained the rights to the *Cheers* franchise.

The bar mostly was neglected in storage — apart from a stint at the short-lived Hollywood

TV memorabilia collector **James Comisar** spent 20 years chasing his holy grail: the bar from *Cheers*.

It wasn't until July that CBS donated the iconic set to Comisar's nonprofit Museum of Television.

"You would think that this bar that served up laughs for 275 episodes must have ended up in the *Smithsonian*, right?" says Comisar, 49. "Nope, they turned it down." (The Smithsonian thought the 1,000-square-foot set would take up too much space.)

The functioning bar — custom-made by Paramount in 1982 of wood, brass and leather — is still home to Sam Malone's black touch-tone telephone and careworn cash register.

Corporate mergers and studio changes clouded ownership of the famed piece after the *NBC sitcom* ended in 1993. Following the

HEALTH & HOLLYWOOD

Inside the Vaccine Wars

Entertainment Museum that allowed guests to sit at the bar, order drinks and even throw bachelor parties. "No real museum lets its patrons party with the artifacts," Comisar protests.

The former television writer finally obtained the bar with assistance from series co-creator **James Burrows** (director of 237 episodes), whose office helped petition CBS on Comisar's behalf. One of Burrow's longtime assistants, **Chris Connor**, was particularly helpful in nudging the studio by calling and writing letters throughout the whole two-decade-long journey.

"Twenty years? That's nothing," Comisar scoffs. "I honestly wouldn't have stopped. I would have called them even when I was in assisted living."

Preserving the piece will be no easy feat. A team of former **LACMA** conservators soon will begin cleaning and restoring the set, a process Comisar estimates will run him at least \$100,000. Not to mention the amount of time such a task requires — he's already clocked 200 hours figuring out how to repair the bar's deteriorated brass trim alone.

Comisar hopes by the time they're done he will have established a permanent home for his 10,000-item collection — which includes **Johnny Carson's** desk, **George Reeves'** Superman costume and "blue sky" meth from *Breaking Bad* — starting with a 5,000-square-foot preview space planned for 2015.

He is considering locations in Phoenix and Las Vegas, but Los Angeles is Comisar's first choice if he can secure funding: "These artifacts need to be exhibited, celebrated and discussed here in Hollywood."

Agrees *Cheers* star **Ted Danson**: "What a great home for the bar. We're all beginning to feel like museum pieces."

TED DANSON JOHNNY CARSON

50

51

0

0

0

Email

Print

Comments

PHOTO GALLERY

'Cheers' 30th Anniversary Party Reunites the Iconic Series' Stars (Photos)

VIEW GALLERY

Recommended

1. [1 Secret Winner of the Apple Watch \(Our Analyst's Top Pick\)](#) 2 weeks ago [fool.com](#) [The Motley Fool](#) [Fool.com](#) (sponsored)

2. [Should Auctions be Banned? Michael Kors Bags Have Sold for...](#) a month ago [lifefactopia.com](#) [QuiBids](#) (sponsored)

Hollywood's Top Doctors Revealed

How to Live Forever

The Real-Life McDreamy

FALL TV PREVIEW

Complete Guide to Premiere Dates

All the Returning Shows

All the New Shows

'Scandal' Refresher

- 3. [Retail Stores Hate This New Savings Trick](#) a week ago [lifefactopia.com](#) [OuiBids](#) (sponsored)

THR's

- 1. [SiriusXM Suffers Crushing Loss in High-Stakes Courtroom Battle](#) 6 days ago [hollywoodreporter.com](#) [Read More](#) [TheHollywoodReporter.com](#) [Eriq Gardner](#) Eriq Gardner Esq. The Business
- 2. ['The Voice' Recap: Blake Shelton Pulls Out a Parody of Pharrell's Hat](#) 5 days ago [hollywoodreporter.com](#) [Read More](#) [TheHollywoodReporter.com](#) [Ashley Lee](#) Ashley Lee Gwen Stefani Television
- 3. ['Covert Affairs': Annie Faces Uphill Battle on Dangerous New Mission \(Exclusive Video\)](#) 2 months ago [hollywoodreporter.com](#) [Read More](#) [TheHollywoodReporter.com](#) Covert Affairs Television
- 4. ['Clouds of Sils Maria': Cannes Review](#) 4 months ago [hollywoodreporter.com](#) [Read More](#) [TheHollywoodReporter.com](#) [Todd McCarthy](#) Todd McCarthy Cannes 2014 . Ad Site Section .
- 5. [Jourdan Dunn Is the New Face of Maybelline](#) 5 months ago [hollywoodreporter.com](#) [Read More](#) [TheHollywoodReporter.com](#) Trends
- 6. [EXPOSED! Consumers Reveal Their Secret to Paying Next to Nothing for Michael Kors Bags](#) a week ago [lifefactopia.com](#) [OuiBids](#) (sponsored)

MOST

- 1. ['The Simpsons' Futuristic Opening Credits Explained](#) an hour ago [hollywoodreporter.com](#) [Read More](#) [TheHollywoodReporter.com](#) [Lesley Goldberg](#) Lesley Goldberg The Simpsons Television
- 2. [John Oliver Advises World Leaders: Stars, Movie Quotes are Keys to Acceptance](#) an hour ago [hollywoodreporter.com](#) [Read More](#) [TheHollywoodReporter.com](#) [Hilary Lewis](#) Hilary Lewis International Television
- 3. [Kate Walsh Sues Ex-Managers Over 'Bad Judge' Commissions \(Exclusive\)](#) an hour ago [hollywoodreporter.com](#) [Read More](#) [TheHollywoodReporter.com](#) Television
- 4. [Batman's 75th Anniversary to Be Celebrated With Official USPS Stamp](#) an hour ago [hollywoodreporter.com](#) [Read More](#) [TheHollywoodReporter.com](#) DC Entertainment Movies
- 5. [Naomi Campbell Joins Lee Daniels' Fox Hip-Hop Drama 'Empire' \(Exclusive\)](#) an hour ago [hollywoodreporter.com](#) [Read More](#) [TheHollywoodReporter.com](#) Naomi Campbell Television
- 6. [Showtime's 'House of Lies' Adds Demetri Martin \(Exclusive\)](#) an hour ago [hollywoodreporter.com](#) [Read More](#) [TheHollywoodReporter.com](#) [Lesley Goldberg](#) Lesley Goldberg House of Lies Television
- 7. [Jenna Elfman Inks Talent Deal With 20th Century Fox TV](#) an hour ago [hollywoodreporter.com](#) [Read More](#) [TheHollywoodReporter.com](#)

RELATED

- 1. ['The Interview' Red Band Trailer](#) 6 days ago [hollywoodreporter.com](#) [Watch Video](#) [TheHollywoodReporter.com](#) James Franco Movies
- 5.

3 Comments The Hollywood Reporter

Login ▾

Sort by Oldest ▾

Share Favorite

Join the discussion...

Guest · 2 months ago

I loved/love that show so much. Watched many episodes with my grandma!

^ | ▾ · Reply · Share ›

volt-and-volume-com · 2 months ago

I love/loved that show so much. Used to watch many episodes with my grandma!

^ | ▾ · Reply · Share ›

LaurenceQuint · 2 months ago

Hey, Comisar, don't knock the Hollywood Museum. It was a rare treat to be able to actually interact with the bar at its former home.

You're right, most museums would never let you "party with the artifacts." But let's keep some perspective here, it's just a set from an increasingly old TV show, not the Declaration of Independence.

I'm delighted that I got a chance to briefly sit at the Cheers bar.

2 ^ | v · Reply · Share ›

Subscribe

Add Disqus to your site

Privacy

[Stream: Boomrat's Nocturnal Wonderland Playlist](#) 2 weeks ago
[insomniac.com](#) [Insomniac.com](#)
[Insomniac.com](#) (sponsored)

• 3.

[Leslie Moonves Reveals He Became a Patriots Fan Thanks to Tom Brady](#) 5 days ago
[hollywoodreporter.com](#)
[Watch Video](#)
[TheHollywoodReporter.com](#)
 Television

• 4.

[Retail Stores Hate This New Savings Trick](#) a week ago
[lifefactopia.com](#)
[QuiBids](#) (sponsored)

• ?

TOP GALLERIES

Hollywood's Notable Deaths of 2014

Toronto: Exclusive Portraits of the Fest's Biggest Stars

New York Fashion Week's Front Row

Hollywood's Favorite Doctors

Biggest Anti-Vaccine Proponents

IN THIS WEEK'S MAGAZINE

From the Desk of Leslie Moonves

MORE FROM THIS ISSUE

[Subscribe Now »](#)

[Give a Gift »](#)

Recent

- 1.

[The Hunger Games: Mockingjay - Part 1' Teaser Trailer](#) 2 months ago

hollywoodreporter.com [Watch Video](#)
TheHollywoodReporter.com Jennifer
Lawrence Movies

- 2. ['Sin City: A Dame to Kill For' Trailer 2](#) 3 months ago hollywoodreporter.com [Watch Video](#) TheHollywoodReporter.com Ad Site Section . Ad Site Section .

- 3. [BBC America's 'The Musketeers' Sneak Peek](#) 3 months ago hollywoodreporter.com [Watch Video](#) TheHollywoodReporter.com BBC America Television
- 4. [Should Auctions be Banned? Michael Kors Bags Have Sold for LESS THAN \\$18](#) a month ago lifefactopia.com [QuiBids](#) (sponsored)
- 5. [Watch Art's Official Music Video](#)

- [Why Al Madrigal Likes That His 'About A Boy' Character Isn't Overtly Latino](#)
- [Adam Levine And Behati Prinsloo Having A Summer Wedding In Mexico \(REPORT\)](#)
- [Celebrity Twitter Followers, by Gender](#)
- [Iggy Azalea Tops Hot 100 With 'Fancy,' Matches Beatles For Chart Record](#)

- [Watch a Hilarious Godzilla Mash-Up ... Starring Beyoncé](#)
- [Supercut: Adam and Blake's Bromance on The Voice](#)
- [Paying Respect to Rodney Dangerfield's Novelty Song and Other 1984 Hits](#)

- [The Do I Sound Gay? Kickstarter Could Use a Little Last-Minute Help](#)

- [Prince Harry Plays Rugby with School Kids & Flashes His Abs in the Process!](#)
- [Demi Lovato Tapes 'Paul O'Grady' Appearance in London](#)
- [Selena Gomez Takes Inspiring UNICEF Journey to Nepal](#)
- [Nicole Scherzinger Visits Kiss FM to Premiere New Single 'Your Love' - Full Song & Lyrics!](#)

Safari Power Saver
Click to Start Flash Plug-in

AdChoices

POWERED BY **InQuicker.**

Dignity Health.
Glendale Memorial Hospital
and Health Center

WHAT'S HOT ON THE HOLLYWOOD REPORTER

George Clooney's Venice Wedding: Matt Damon, Bill Murray Celebrate

[VIEW GALLERY](#)

Hollywood's Notable Deaths of 2014

[VIEW GALLERY](#)

New Shows for 2014-2015

[VIEW GALLERY](#)

Broadcast TV's Returning Shows 2014-15

[VIEW GALLERY](#)

©2014 The Hollywood Reporter.
All rights reserved.

[Terms of Use](#) | [Privacy Policy](#)

[About Us](#)
[Subscribe](#)
[Subscriber Services](#)
[Back Issues](#)
[FAQs](#)
[Advertising](#)
[Contact Us](#)
[Entertainment News RSS](#)

Follow Us On
TWITTER

Find Us On
FACEBOOK

Watch Us On
YOUTUBE

Our affiliate publications