

Travel by **AIR-CONDITIONED EXPRESS**

Air-conditioned expresses provide fast, clean and comfortable services in New South Wales.

- Riverina Expresses: Sydney-Albury.
- Sydney-Melbourne Daylight Expresses: Sydney-Albury.
- Canberra-Monaro Express: Sydney-Canberra, Cooma.
- Central West Express: Sydney-Orange.
- Silver City Comet: Parkes-Broken Hill.
- Newcastle Expresses: Sydney-Newcastle.
- Northern Tablelands Expresses: Sydney-Armidale.
- North Coast Daylight Expresses: Sydney-Grafton.

Seat reservation is necessary and may be made up to 14 days in advance for travel within the State and two months in advance for interstate travel.

Refreshments are obtainable on all of these expresses.

DEPARTMENT OF RAILWAYS, NEW SOUTH WALES

Australia's

**MOZART
OPERA
SEASON**

***"Cosi
Fan
Tutte"***

*A full range
of latest
recordings
always
available*

Whatever your tastes, Nicholson's can supply the discs you want. Our complete range of long-playing and standard recordings embraces all types of music—opera, classical, popular and jazz—by the world's foremost artists.

All labels, all speeds are stocked in our new, enlarged Record Department.

We also have a wide selection of portable gramophones, electric record players, record storage albums, record racks, and all types of steel and sapphire needles. Special attention given to country clients. Packing and postage extra on all items.

Call or Write To-day.

416 George St., Sydney. BL 1641

"YOU GET THE BEST AT NICHOLSON'S"

The Australian Elizabethan Theatre Trust

PATRON: HER MAJESTY THE QUEEN

PRESIDENT The Rt. Hon. Sir John Latham, G.C.M.G., Q.C.
CHAIRMAN Dr. H. C. Coombs
EXECUTIVE DIRECTOR Hugh Hunt
ADMINISTRATIVE OFFICER James Mills
HON. SECRETARY Maurice Parker

STATE REPRESENTATIVES.

New South Wales Mr. C. J. A. Moses, C.B.E.
Queensland Professor F. J. Schonell
Western Australia Professor F. Alexander
Victoria Mr. A. H. L. Gibson
South Australia Mr. L. C. Waterman
Tasmania Mr. G. F. Davies

Australian singers abroad have made their country famous for vocal and musical ability. Yet, in Australia itself, there has been no permanent opera company, little chance for a singer to earn his living on the stage or to learn his craft in conditions of moderate security.

The liberality of the public and of the Federal and State Governments, together with the generosity of the Australian Broadcasting Commission and the ready co-operation of J. C. Williamson Theatres Limited, have made it possible for the Australian Elizabethan Theatre to seek a remedy for this situation. The Australian Opera Company plays in all the capital cities of Australia between July, 1956, and February, 1957. Its next season, following the same pattern, will begin in the following July.

No doubt remains that our singers are of the first class. They are acclaimed elsewhere; let them be honoured and supported in their own country.

A. B. Coombs

Chairman.

*"When a maiden
takes your fancy"*

Take the maiden's eye in a suit of Yarra Falls material! Yarra Falls suitings give long service, constant good looks, and are in complete step with fashion. From pure virgin wool to finished materials, Yarra Falls suitings are prepared by a thousand skilled men and women — specialists. So, when a maiden takes your fancy, see your tailor about a new suit in . . .

Yarra Falls

HALLMARK OF QUALITY

Bass

Stanley Clarkson

After nine years abroad, eight of which have been spent with the Sadler's Wells Opera Company, Stanley Clarkson has returned to his native country especially for this Australian Opera tour.

Baritone

John Cameron

John Cameron's outstanding voice has brought him success in Australia and abroad. In England he has performed at Sadler's Wells, Covent Garden and Glyndebourne.

HISTORIC VIENNA THEATRE UNSAFE

The London *Stage* newspaper reports the efforts to save a famous theatre . . .

"Artists appearing in this year's Edinburg Festival are being asked to sign a letter of protest to a leading Vienna newspaper against a plan to demolish the historical Theater An Der Wien, where Beethoven conducted.

"The Theater An Der Wien is an eighteenth-century building standing on a site formerly occupied by the Freihaus Theater, where Mozart conducted a performance of *The Magic Flute*. Until last November, when the theatre closed down, it was a centre for opera and music recitals. The building is now considered unsafe and it is estimated that the sum of between £65,000 and £70,000 would be required for its restoration."

Sopranos

NITA MAUGHAN

MARJORIE CONLEY

VALDA BAGNALL

HEALING

VISIBLY BETTER!

A. G. HEALING LTD. — ALL STATES

De-Luxe "21" Console in mahogany, walnut and maple, with inbuilt "metalshield" and concealed castors for mobility . . . 275 gns.

Complies with every standard set by the AUSTRALIAN BROADCASTING CONTROL BOARD

Sopranos

JOYCE SIMMONS

BETTINA BENFIELD

FOR A MODEL
IN
HAIR STYLING

Raymond & Allan

11a. MARION STREET, KILLARA. JX3053
180 NEW SOUTH HEAD ROAD, EDGECLIFF. FM1244

4th FLOOR, ST. JAMES' BUILDING, CITY. BW6255

SUPERB REPRODUCTION OF RADIO AND RECORDS
 POWERFUL RECEPTION — THE WORLD AT YOUR FINGERTIPS
 GLORIOUS ASTOR "CONCERT TONE"
 MAGNIFICENT "PIANO FINISH" CABINETS BY GAINSBOROUGH

*It's all yours in
 the magnificent new*

CONCERTMASTER

199 Gns.
 or easy terms.

9-VALVE WORLD RANGE RADIO
 3 SEPARATE TUNED SPEAKERS!
 Separate Bass and Treble Controls!
 Solid Base Spring-Mounted Player Deck!

Collaro 3-Speed Intermixing
 Record Changer!

QUALITY

RADIO

A product of the vast resources of Electronic Industries Ltd.

A5642/24

Sopranos

JENIFER EDDY

WILMA WHITNEY

For the Discerning Traveller

from the Globe's Every Corner

Usher's

HOTEL OF DISTINCTION

*offers a Refinement, Cuisine and Services
 of Incomparable Standard*

LATE SUPPERS FROM 10 P.M.

CASTLEREAGH STREET, SYDNEY — TELEPHONE: BW 8521

Pink Champagne

TORSOLETTA

...a "Hollywood-Maxwell" by

Berlei

Sopranos

EUNICE McGOWAN

BETTY PRENTICE

MUSICA VIVA SOCIETY

brings you the best in chamber music

1957 SEASON

Eight Subscription Concerts

PARRENIN String Quartet

distinguished French ensemble

SMETANA String Quartet

chamber ensemble of Czech Philharmonic Orchestra

BRENTON LANGBEIN

MAUREEN JONES

Australian violin-piano duo

RESIDENT ARTISTS

Members' preferential booking opens February 4.

Non-members' booking from February 26.

Bookings and information at Paling's Box Office.

Telephone for a prospectus to be posted to you — BL 2809.

BECHSTEIN

... choice of the immortals

Immortal music was born and nurtured here—at a Bechstein keyboard. Here genius was transmuted; beauty whispered to the ages. For Bechstein has ever been companion to the immortals. It was a Bechstein that first gave substance to some of Wagner's greatest inspirations; Liszt, Debussy, Brahms, Grieg, Ravel were only a few who knew the magic of a Bechstein. To-day's masters, too, destined for the cloak of immortality—men such as Wilhelm Backhaus—choose Bechstein as fitting companion to their greatness.

These are only a few of the great names that have brought fame to the Bechstein name:—

Carl Tausig,
Anton Rubinstein,
Ferruccio Busoni,
Eugen d'Albert,
Frederic Lamond,
Richard Strauss,
Artur Schnabel,
Wilhelm Kempff,
Emil von Sauer,
Wilhelm Furtwangler.

A rare shipment of Bechstein Grand pianos has recently been landed by Palings. Discriminating music lovers are sincerely invited to inspect these superlative instruments, faithfully created to maintain a tradition of greatness that has made the Bechstein name pre-eminent throughout the world of music. Three sizes are available: Bechstein Semi-Grand, 5' 6"; Bechstein Boudoir-Grand, 6' 8"; Bechstein Concert Grand, 9' 0".

the house of music for over 100 years

Palings

338 GEORGE STREET, SYDNEY

P93.83

Branches at Bankstown, Wollongong, Newcastle, Orange, Tamworth, Lismore

COSI FAN TUTTE

Cosi Fan Tutte, also known as The School for Lovers, is set in the 18th Century. The cynical philosopher, Don Alfonso, makes a bet with his friends—two young officers, Graziano and Ferrando—that Fiordiligi and Dorabella, to whom they are engaged to be married, will capitulate to their suitors. They have faith in the two ladies and agree to follow Don Alfonso's plan for a day in order to decide the wager. Don Alfonso then informs Fiordiligi and Dorabella that their lovers have received orders to depart for the "Front" immediately. A touching scene of farewell follows and the ladies with many tears vow eternal fidelity. Hardly have the two officers disappeared when Despina, who is in Alfonso's confidence, introduces two foreign gentlemen (Ferrando and Graziano in disguise), and they each make love to the other's fiancée. Their attentions are not taken seriously and, in their supposed despair, they pretend to commit suicide by taking poison. Despina, disguised as a doctor, restores them to life by mesmerism.

In Act Two, the foreigners are persistent and the ladies begin to waver. Dorabella, and later Fiordiligi, succumbs to their ardent advances, and the foreigners demand that a notary be requested to draw up the marriage contract immediately. The notary arrives and it is the versatile Despina in another disguise. At a banquet prepared for the occasion, the contract is signed. Then Don Alfonso arrives with the startling news that Ferrando and Graziano are on their way home and may return at any moment. The foreigners beat a hasty retreat. The notary conceals himself as best he can as Ferrando and Graziano re-enter. They are intrigued by the situation and seize the marriage contract, drag forth the notary, then rush off to look for the impudent rivals whose names they have found on the contract. To the astonishment of the ladies, Despina throws off her disguise. But their astonishment is even greater when Ferrando and Graziano come in speaking and acting like the foreigners whom they had pretended to pursue. Soon the tangle is unravelled. Don Alfonso has won his wager, but he succeeds in reconciling the lovers and, as he remarks, it is no use being angry with women for flirting, because "Cosi Fan Tutte" (They All Do It).

ELIZABETHAN THEATRE, NEWTOWN

For a Season commenced Saturday, January 12, 1957

THE AUSTRALIAN ELIZABETHAN THEATRE TRUST

By Arrangement with J. C. WILLIAMSON THEATRES LTD.

presents

Così Fan Tutte

By WOLFGANG AMADEUS MOZART

Book by LORENZO DA PONTE, translated by RUTH MARTIN

Characters in Order of Appearance:

Fiordiligi MARJORIE CONLEY
Dorabella WILMA WHITNEY
Graziano JOHN CAMERON
Ferrando KEVIN MILLER
Despina (a maid) JENIFER EDDY
Don Alfonso GEOFFREY CHARD

General Manager ROBERT QUENTIN

THE SYDNEY SYMPHONY ORCHESTRA

Leader Robert Miller

By courtesy of The Australian Broadcasting Commission

The Scene is set in Naples, in the early Eighteenth Century

The Conductor at this performance is ERIC CLAPHAM

Musical Director and Principal Conductor JOSEPH POST

Associate Conductor ERIC CLAPHAM

Assistant Conductor GEORGE HUMPHREY

Production by STEFAN HAAG

Scenery designed by TIM WALTON

Costumes designed by LOUIS KAHAN

THERE WILL BE ONE INTERVAL OF FIFTEEN MINUTES.

OPERA STAFF

Production Director STEFAN HAAG
 Stage Manager WILL THOMPSON
 Business Manager JOHN ROHDE
 Publicity RON PATTEN PUBLICITY
 Assist. Stage Manager JOHN COCKERILL
 Assist. Stage Manager ANGUS KIDSTON
 Electrician ERNIE LIETCH
 Wardrobe Mistress MARY POXON

Scenery and properties made by Joe White and assistants in the workshops of J. C. Williamson Theatres Ltd., and at the Princess Theatre, Melbourne. Scenery painted by George Kenyan, Dres Hardingham and Rupert Browne.

Costumes made under the supervision of Phyll Foulkes in the wardrobe of the National Theatre, Melbourne.

Headwear by Marjorie Head. Wigs by Barnettts and Mei Picci, Melbourne. Footwear by Maloney and by Imbesi, Melbourne.

Special Jewellery by Lustre Jewellery Co.

Handpainted costumes by the Art School of the Melbourne Technical College.

Electrical Equipment by Strand Electrics. Special effects for "The Magic Flute" by Pani, Vienna.

The Opera Company wishes to state its indebtedness and to express special thanks to Miss Gertrude Johnson of the National Theatre Movement, Melbourne.

General Manager	} EXECUTIVE FOR ELIZABETHAN THEATRE	JOHN SUMNER
Assistant Manager		MARY RAWDON
Publicity		RON PATTEN PUBLICITY
Head Mechanist		RON FIELD
Chief Electrician		ROBERT CUNNINGHAM
Chief Property Master		JACK BETTISON

PATRONS: For your comfort and protection, this theatre is sprayed with a VACTRIC Spray Unit containing Q-TEMIST, the new protective Germicide Insecticide, refreshingly perfumed with eau de cologne. This new scientific discovery eliminates the possible existence of lurking insects or germs in the theatre, including Influenza.

The Management reserves the right to make any alteration in the cast which may be rendered necessary by illness or any other unavoidable cause.

The Management reserves the right of refusing admission to the Theatre.

Taking photographs during the performance of this production is prohibited.

Smoking is not permitted in the Auditorium.

CREDITS.

SENIOR SERVICE cigarettes supplied by W. D. & H. O. WILLS (AUST.) LTD.
 VATRAC vacuum cleaner for theatre use supplied by VATRAC ELECTRICAL APPLIANCES LTD. All minerals supplied by courtesy SCHWEPPE LTD. PHOENIX sewing machine for costume work supplied by courtesy of J. PIERRE COUVE & CO. PTY. LTD.
 "SPUN-MIST" 15 Denier Stockings by PRESTIGE. NESCAFE supplied by courtesy NESTLE'S FOOD SPECIALITIES (AUST.) LTD.

Members of the ST. JOHN AMBULANCE BRIGADE are in attendance at this theatre on a voluntary basis.

Electrical Equipment installed in the Elizabethan Theatre is by STRAND ELECTRIC & ENGINEERING CO. LTD., and is under the supervision of their Sydney representative, Mr. Reginald Bartram.

Sound Equipment installed in Elizabethan Theatre is by Reginald Leaney.

This programme is designed for the ELIZABETHAN THEATRE by RON PATTEN PUBLICITY, 421 Sussex Street, Sydney, 'phone BA 2098, to whom all advertising enquiries should be made, and printed by PEERLESS PRESS PTY. LTD., 558a George Street, Sydney.

Elizabethan
THEATRE
NEWTOWN

Next Production

MONDAY, 11th FEBRUARY

THE AUSTRALIAN ELIZABETHAN THEATRE TRUST

presents

The Outstanding Australian Play
by RAY LAWLER

Summer of the
SEVENTEENTH DOLL

prior to London Production

with

THE AUSTRALIAN CAST

who will appear in this London production, which will be presented by the Australian Elizabethan Theatre Trust in association with Sir Laurence Olivier.

Returning after a Brilliantly Successful
Commonwealth Tour

DON'T MISS IT!

Information and reservations from all
leading Travel Agents and Qantas Empire Airways Ltd.,
(B.O.A.C. General Agents for Australia).

BRITISH OVERSEAS AIRWAYS CORPORATION WITH QANTAS, TEAL AND S.A.A

Tenors

MAX WORTHLEY

KEVIN MILLER

EREACH RILEY

RAYMOND MACDONALD

GEORGE LONDON, GRAZIELLA SCIUTTI, HILDE ZADEK, SENA JURINAC

OUTSTANDING OPERATIC ALBUMS BY PHILIPS

EACH SET COMPLETE WITH
LIBRETTO, HISTORY OF
WORK AND ARTIST
DETAIL

MOZART

"DON GIOVANNI" K.V. 527 (Complete)—Sena Jurinac, Hilde Zadek, Graziella Sciutti, George London, Leopold Simoneau, Walter Berry, Ludwig Weber, The Vienna Chamber Choir, The Vienna Symphony Orchestra. Conductor and harpsichord: Rudolf Moralt.

A 00280/1/2 L

CHARPENTIER

"LOUISE" (Complete)—Berthe Monmart, Andre Laroze, Solange Michel, Louis Musy. Choir and Orchestra of "L'Opera Comique" (Paris). Cond.: Jean Fournet.

A 00360/1/2 L

PROKOFIEV

"THE LOVE OF THREE ORANGES" OP. 33—Soloists, Chorus and Orchestra of the Slovenian National Opera. Cond.: Bogo Leskovich.

A 00331/2 L

MOUSSORGSKY

"SOROCHINTSY FAIR"—Soloists, Chorus and Orchestra of Slovenian National Opera (Ljubljana). Cond.: Samo Hubad.

A 00329/30 L

— *Deutsche*
Grammophon
Gesellschaft —

MOZART

"THE MAGIC FLUTE"—Josef Greindl, Kim Borg, Rita Streich, Maria Stader, Margarete Klose, Dietrich Fischer-Dieskau. RIAS Chamber Choir, RIAS Symphony Orchestra. Cond.: Ferenc Fricsay.

LPM 18 267/69

"SERAGLIO"—Walter Franck, Maria Stader, Beate Guttmann, Rita Streich, Ernst Hafliger, Sebastian Fischer, Martin Vantin, Wolfgang Spier, Josef Greindl, RIAS Choir and Orchestra. Cond.: Ferenc Fricsay.

LPM 18 184/85

HUMPERDINCK

"HANSEL AND GRETEL"—Horst Gunter, Rita Streich, and other soloists with Choir and the Munich Philharmonic Orchestra. Cond.: Fritz Lehmann.

LPM 18 215/16

WAGNER

"THE FLYING DUTCHMAN"—Josef Greindl, Annelies Kupper, Wolfgang Windgassen, Sieglinde Wagner, Ernst Hafliger, Josef Metternich. RIAS Choir and Orchestra. Cond.: Ferenc Fricsay

LPM 18 063/65

DISTRIBUTED IN AUSTRALIA BY PHILIPS ELECTRICAL INDUSTRIES PTY. LIMITED

PM34-56

Musical Director and Principal Conductor Joseph Post

One of Australia's most distinguished conductors, Joseph Post conducted grand opera and symphony at the age of 26, and his work is known throughout Australia and New Zealand. In 1947, he was made associate conductor of the Sydney Symphony Orchestra and, the following year, was invited by the newly-formed Australian National Opera Company to act as its principal conductor. He was the first Australian conductor to be sent on exchange to England with a B.B.C. conductor. He had the distinction of conducting the Royal Performance of "Tales of Hoffman," which Her Majesty, The Queen, attended at the Princess Theatre, Melbourne, during her recent visit to Australia. By arrangement with the A.B.C. he has been chosen as conductor for the Australian Opera Company's season.

Associate Conductor Eric Clapham

is a New Zealander who has played an active part in the development of opera and ballet in Australia for a number of years. He was the Borovansky Ballet's first pianist and conductor and, turning his attention to opera, has conducted at the National Theatre Movement's annual festivals in Melbourne. He was principal conductor of that company on its very successful 1953 tour of Australia with "The Consul." He conducted also the N.S.W. National Opera's Brisbane season of 1952. Last year he travelled as one of the conductors of J. C. Williamson's Italian Grand Opera Company. He is associate conductor for the Australian Opera Company's season.

The Day Miss Currie Took Off

She was small, almost petite. The cool September wind of Launceston ruffled her tiny frame, but did not daunt her one bit. This was a day when history held its breath. Suddenly, Miss Currie hurried forward, skipped, hopped, missed her footing, leapt again, joyfully soaring into the waiting wide blue yonder.

For the year was 1932, and Miss Currie was a tiny airplane, making one of the first commercial flights in our history. Destination: Flinders Island, 108 miles away over the turbulent waters of Bass Strait. Flying time: 1¼ hours.

She was a tiny machine to be trail-blazing into history... a British De Havilland Fox Moth, with accommodation for three passengers. At the controls sat Victor Holyman. You could say he was a remarkable man by any standards. Originally, he was a master mariner, having served his apprenticeship before the mast on the Melbourne-Mauritius run. Seafaring was natural to him, for the family owned William Holyman and Sons Pty. Ltd., pioneer Australian shipping company. However, World War I service with the

Royal Naval Air Service blew the salt from Victor's eyes.

He realised the tremendous future for air transportation in Australia.

Enthusiastically, he talked to the family about his ideas. They rallied round him, and so Miss Currie was purchased, shipped to Launceston, and Victor piloted her on this history-making Launceston-Flinders Island service in 1932.

Looking back now, you can say that Australian National Airways first tried its wings the day Miss Currie took off.

From this tiny plane on this short 108 mile service, launched because enterprising men's dreams stretched into Australia's tomorrow, gradually grew A.N.A. and the tremendous fleet of modern DC-6B aircraft of today. Here was the beginning. Today, you can fly the skyways of Australia, in mighty pressurised A.N.A. aircraft, just as comfortably as you sink into your favourite armchair.

A.N.A. was born to pioneer. It carries on the tradition. It is from sky-blazing adventures like this that A.N.A. has truly earned and justified the title of Australia's *most experienced* airline.

AG463

JOHN SHAW

GEOFFREY CHARD

KEITH NEILSON

NEIL WARREN-SMITH

The Master . . .

of Opera is Mozart

of precision and fine styling is

ENVOY

At Proud's
ENVOY

holds pride of place

Why? Because Envoy is a masterpiece of precision jewellery. The ultimate in Swiss mechanical precision, the ultimate in inspired fashion design. Choose Envoy at . . .

Illus. above: Envoy fully imported rolled gold case with stainless steel back, 17 jewel, presentation case. £17/10/

'PHONE, MAIL ORDERS
CNR. KING-PITT STS., SYDNEY

General Manager

Robert Quentin

ROBERT QUENTIN, General Manager of the Australian Opera Company, was educated at Lancing and Oxford (he holds an M.A. degree from this university), and came to Australia while serving in Naval Intelligence. He produced a number of plays at this time, including "Mourning Becomes Electra", and was Stage Manager for Cyril Ritchard's post-war tour.

On returning to England, he joined the Old Vic Staff, first as Stage Director for the Bristol Old Vic and later as staff producer and touring manager for the London Company, which he took on extensive tours of South Africa and Northern Europe.

Robert Quentin has directed and managed companies both in repertory and in the West End, and in 1954 toured the United States, lecturing in Universities. He produced the highly successful and popular musical satire, "The Boy Friend".

Producers

Dennis Arundell (Producer—"Marriage of Figaro", "Don Giovanni"). One of England's leading producers and theatrical personalities, Dennis Arundell's versatility is such that he has produced opera, acted, written scripts, composed, translated, lectured and conducted. At Sadler's Wells he has produced some 10 operas. Recent first performances to his credit are Hofmannstahl's "Everyman", with Sibelius' music (this he translated and conducted) and the world premieres of Arthur Benjamin's two operas, "Tale of Two Cities" and "Prima Donna". He has produced two operas under the baton of Sir Thomas Beecham; one, "The Bohemian Girl" at Covent Garden for the first Festival of Britain, in a version prepared by Sir Thomas and himself; the other, Delius' "Irmelin". In Finland, he produced the Finnish National Opera Company in Benjamin Britten's "Peter Grimes". For film producer, Michael Powell (of Pressburger and Powell fame), he translated "Tales of Hoffman" and "Oh, Rosalinda". He directed the opera sequence in the film, "Melba", which has been seen in Australia.

Stefan Haag (Producer—"Magic Flute", "Cosi Fan Tutte"). Since his arrival in Australia in 1939, as a member of the Vienna Boys' Choir, Stefan Haag has achieved distinction as a producer of opera. His production of "The Consul" in Melbourne for the National Theatre Movement three years ago, created theatrical history. He also produced "Tosca", and "Cosi Fan Tutte" for a successful tour of the Commonwealth before leaving to further his studies of Opera in Europe. Since his return to Australia he has been production manager for "Kismet" and has now joined the Elizabethan Theatre Trust as a producer and production director for the Australian Opera Company's Mozart season.

CAIRO RESTAURANT

81 MACLEAY STREET, POTTS POINT

Open every night except Sunday—6 p.m. to midnight

Dining — Dancing — Floor Shows — Wines

REG REDGRAVE'S WELL-KNOWN ORCHESTRA

Floor Shows 7.15 to 11.15. Book your reservations accordingly.

FL 1089 and FL 1033

Private Parking for 60 Cars. "No Charge"

CAIRO PRIVATE HOTEL

ACCOMMODATION NOW AVAILABLE

Recapture the thrill of to-night's performance in your own home

THE MARRIAGE OF FIGARO

Sena Jurinac, Sesto Bruscantini, Graziella Sciutti, Rise Stevens, Franco Calabrese, with the Glyndebourne Festival Orchestra and Chorus OALPS1312, OALPI313/4/5

Lisa Della Casa, Hilde Gueden, Cesare Siepi, Suzanne Danco, Alfred Poell, with the Vienna Philharmonic Orchestra with Vienna State Opera Chorus LXTA 5088/9, 5090/1

THE MAGIC FLUTE

Wilma Lipp, Hilde Gueden, Emmy Loose, Leopold Simoneau, Kurt Boehme, with the Vienna Philharmonic Orchestra and Vienna State Opera Chorus LXTA 5085/6/7

DON GIOVANNI

John Brownlee, Audrey Mildmay, Ina Souez, Kolomon von Pataky, Luise Helletsgruber, Salvatore Baccaloni, with the Glyndebourne Festival Orchestra and Chorus.

OALP 1199, 1120/1

Suzanne Danco, Lisa Della Casa, Cesare Siepi, Anton Dermota, Hilde Gueden, with the Vienna Philharmonic Orchestra and Vienna State Opera Chorus .. LXTA 5103/4/5/6

COSI' FAN TUTTE

Elisabeth Schwarzkopf, Nan Merriman, Leopold Simoneau, Rolando Panerai, Sesto Bruscantini, with the Philharmonia Orchestra and Chorus 33-OCX-1262/3/4
All recordings complete with presentation box and libretto or descriptive notes.

Australian Elizabethan Theatre Trust Membership

If you wish to join those who are already supporting the Trust venture throughout the Commonwealth, you may do so by paying an initial subscription of £5. Subsequent annual subscriptions are £5 and are due on the 1st July, and are payable before the 31st December. Membership entitles you to priority booking for two seats at any given performance. Information regarding the work of the Trust and coming productions will be regularly sent out to members.

You may also assist the work of the Trust by giving a donation, and the Trust welcomes all donations, whether they be large or small.

Many of the Theatre seats have been given by friends of the Trust, both in Australia and overseas. A donation of £10 will provide one seat, and a plaque bearing the name of the donor will be fixed to the arm of the chair.

Should you be desirous of joining the List of Donors, please leave your name and address at the Manager's Office.

Designers

Kenneth Rowell (Designer—"Marriage of Figaro", "Don Giovanni"). This 32-year-old Melbourne artist ranks amongst London's best designers. Since his departure from Australia six years ago, he has designed ballet and drama for Sadler's Wells, The Old Vic, Stratford-on-Avon, independent managements and television. Notable assignments are costume designs for John Gielgud's production of "Macbeth"; his design of Hamlet for The Old Vic (1952-53 season) and "The Taming of the Shrew" (1954 season) with Ann Todd as Katherine. He designed a ballet film, "The Black Swan", for the Festival of Britain—the first three-dimensional film to be made in England.

Desmonde Downing (Designer—"Magic Flute"). One of Sydney's best known designers, she has designed for opera, drama and films. In 1952, she designed "Lohengrin" and "Cavalleria Rusticana" for the combined Sydney and Melbourne Opera Companies season. She was also assistant designer for the film, "Long John Silver", and the subsequent television films of this series, which are currently showing in New York.

OTHER NOTABLE AUSTRALIAN SINGERS APPEARING WITH THE COMPANY

JEAN BRUNNING	JANICE GOLDMAN	JOAN LEVECKE
JOY MAMMEN	JAN ROSS	BETTY WEST
JOHN COCKERILL	GREG DEMPSEY	
NOEL McCABE	NORMAN HODGKINSON	PHILIP SHALVEY
	EDDY SONCUM	

THE REPERTOIRE FOR SEASON

JANUARY, 1957

12th Saturday	The Marriage of Figaro
14th Monday	The Marriage of Figaro
15th Tuesday	The Magic Flute
16th Wednesday	..	The Marriage of Figaro
17th Thursday	The Magic Flute
18th Friday	The Marriage of Figaro
19th Saturday	The Marriage of Figaro
(Matinee)	The Marriage of Figaro
19th Saturday	The Magic Flute
(Evening)	The Magic Flute
21st Monday	The Magic Flute
22nd Tuesday	The Marriage of Figaro
23rd Wednesday	..	The Magic Flute
24th Thursday	Don Giovanni
25th Friday	Così Fan Tutte
26th Saturday	Così Fan Tutte
(Matinee)	Così Fan Tutte
26th Saturday	Don Giovanni
(Evening)	Don Giovanni
28th Monday	Così Fan Tutte
29th Tuesday	Don Giovanni
30th Wednesday	..	Don Giovanni
31st Thursday	Così Fan Tutte

FEBRUARY, 1957

1st Friday	Don Giovanni
2nd Saturday	The Magic Flute
(Matinee)	The Magic Flute
2nd Saturday	Don Giovanni
(Evening)	Don Giovanni
4th Monday	The Marriage of Figaro
5th Tuesday	The Magic Flute
6th Wednesday	..	The Marriage of Figaro
7th Thursday	Don Giovanni
8th Friday	Così Fan Tutte
9th Saturday	Don Giovanni
(Matinee)	Don Giovanni
9th Saturday	The Magic Flute
(Evening)	The Magic Flute

ALL PLANS AT THEATRE — LA 2222
PALING'S AND NICHOLSON'S