

TRUST THE PLAYERS 1959 SEASON

ELIZABETHAN
THEATRE
NEWTOWN

LONG DAY'S JOURNEY INTO NIGHT

by
EUGENE
O'NEILL

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

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

THE TRUST PLAYERS

The play you are seeing to-day is in the vanguard of a venture that could be of the greatest importance to the Australian theatre as a whole. With this season of plays, the Australian Elizabethan Theatre Trust presents its first stock company—THE TRUST PLAYERS. The idea of repertory or stock is not new; it is as old as theatre itself and both Western (and Eastern) theatre have grown from this system, and it is only of comparatively recent years that long runs have taken the place of the older policy. By its very nature of constant change and revival, "stock" provides the rich soil of experience in which the dramatist may grow and develop, and in a season of short runs, a management can take a greater risk in the presentation of new work. The same factors which benefit the playwright, provide the actor with the ideal field to perfect himself in his intricate and difficult craft. (Also a season in stock may provide him with at least a partial security.) Finally, it provides an audience not only with a programme of varied and contrasting plays, but gives each member of it a sense of close, personal participation, for he feels in himself the excitement of growth and a pride in what he regards as *his* theatre.

In entering this field and presenting a season of five plays, each for one month, the Trust believes that it is following the logical development of its policy in regard to drama . . . the ever-greater opportunity for Australian actors, playwrights and technicians.

The fact that the Trust has the courage to place the accent so strongly on our own dramatists in this season is due perhaps to the confidence engendered by the brilliance of one man—Ray Lawler, whose "Summer of the Seventeenth Doll" was the light that illuminated a landscape in which hope of a good, real Aussie play had almost fled.

Successes, if we have them in this season, will be revived in future times; failures, which may face us, will bring salutary lessons. One thing only will not flag—our efforts to please you.

We commend The Trust Players to you . . . it is, we hope, your company.

Pardon me, madam —

your 'bargain' is showing

The lady made a mistake, you see. That "bargain" stole she rushed to buy has turned out to be the costliest flop of her career. If only she'd realised that, without spending more, a truly good yet inexpensive fur could have been hers—together with the personal attention, the confident advice of a real craftsman furrier. As it was, the salesgirl who served her knew less about furs than she did herself. There **are** such things as genuine fur sales, of course. Every furrier must make room for new stocks **once a year**. But a really good fur—whether timeless mink or inexpensive marmot, whether ermine, kolinsky or squirrel—deserves some thoughtful consideration. And that can be a real pleasure.

So, if you've mink on your mind or something more modest, do call on the man who **knows** furs, and sells nothing else. At Bernhard Hammerman's salon you will find true fashion in fur, true craftsmanship, true value.

BERNHARD
Hammerman

7TH FLOOR, TRUST BUILDING, 155 KING STREET, SYDNEY. BW 1309.

DINAH SHEARING

FRANK WATERS

Nicholson's
FOR THE BEST IN —

PIANOS

At Nicholson's, where fine pianos are a tradition, you will find the ideal piano for your needs and your budget. Payments from £1 per week. Famous names include Steinway, Danemann, Mignon, Beale.

TELEVISION

We stock all leading makes of television receivers, including H.M.V., KRIESLER, A.W.A., ASTOR, PYE, S.T.C., PHILIPS, etc. Our experts will give you sound, unbiased advice. Easy terms to suit your convenience. We carry our own finance. Everything we sell, we service.

INSTRUMENTS

There is no thrill like playing your own music on the instrument of your choice. Our wide range of musical instruments includes Piano Accordions, Guitars, Clarinets, Saxophones, Violins, Flutes, Trumpets, etc., and all types of accessories and novelty instruments.

RECORDS

Our large, modern record bar carries complete stocks of all types of discs—classics, pops, opera, jazz, etc.—in all sizes and speeds.

RADIOS & RADIOGRAMS

Complete range of radiograms (standard and stereophonic), record players, tape recorders and radios to suit every need.

MUSIC

Our vast stocks embrace the works of the great masters, ballads, instrumental works, current popular songs.

★ Call or Write To-day
for Details of Our
Easy, Private
Finance Plan.

Nicholson's
"The Music Centre"
416 George Street, Sydney
BL 1641

"YOU GET THE BEST AT NICHOLSON'S"

RON HADDRICK

NEIL FITZPATRICK

Russian Ballet

We are very pleased to announce that a Soviet Ballet Company will shortly visit Australia under the direction of the Australian Elizabethan Theatre Trust. It will be the first such company to visit the Commonwealth, and its appearance here will undoubtedly provide a theatrical event of great excitement.

The group will consist of soloists who are members of well-known companies, including the Bolshoi and the Kiev Shevchenko. There will be twelve artists who will present excerpts from famous ballets.

The Tour, which also includes New Zealand, where it will be presented by the R. J. Kerridge Theatres, is sponsored by the Soviet Government with whom negotiations were opened by Mr. Hugh Hunt during his visit to Moscow in 1957. The Company will visit Brisbane as part of the Queensland Centenary Celebrations before coming to Sydney.

Full announcements regarding dates and booking arrangements will be made shortly.

Australian Play for London

"The Shifting Heart," by Richard Beynon, the young Melbourne playwright and actor, will be produced in London this year. As was the happy circumstance with "Summer of the Seventeenth Doll," it will be presented by Laurence Olivier in association with the Australian Elizabethan Theatre Trust.

Prior to its West End Premiere, the play will tour the Provinces. Italian actors are being imported for the Italian parts in the play and the remainder of the cast will be all-Australian. The production will be in the hands of Leo McKern who last appeared in Sydney in 1956 when he played in "Ned Kelly" and "The Rainmaker," both at the Elizabethan Theatre.

Audiences will remember "The Shifting Heart" as an intensely moving and human drama based on the world-wide problem of the absorption of migrants into a new country. It has left a deep and lasting impression everywhere it has played throughout the Commonwealth.

The settings for the play's original production in this theatre were designed by Frank Hinder and will be used also for the London production. Incidentally, Mr. Hinder was recently awarded the Melbourne Critics' Circle award for these designs. It is also hardly necessary to remind our audiences of his dramatic setting for our last play, "The Bastard Country."

Mary Preston

Few musical plays have hit London with such an impact as "West Side Story," which is currently repeating its New York success at Her Majesty's Theatre. Critics were unanimous in their praise and "an overwhelming artistic triumph" is a fair sample of their plaudits. The story, based on Shakespeare's "Romeo and Juliet," is conceived in terms of teenage-gang warfare on West Side, N.Y. The Montagues and Capulets are now the Sharks, a Puerto Rican mob, and their rivals, the Jets. The feud is played out to its tragic end against a background of New York slums.

It is very good news to hear that Mary Preston, until recently with us in "Lola Montez," is shortly to take over one of the leading parts. Needless to say, the role is one in which her powers as a dancer will have full play, as well as her ability as an actress. We wish her every success in this next important step in her career.

PATRICIA CONOLLY

GOING PLACES?**Telephone**

- **BA 3018** (Railway Travel Bureau) for train and accommodation arrangements to the Gold Coast or for holidays anywhere else in Australia.
- **B 0961-8517** for Sunday tours to inland tourist resorts or for week-ends tours to Melbourne ("My Fair Lady") or to Kosciusko.
- **MA 9461** for seat reservations on comfortable air-conditioned expresses operating in daylight hours on southern, western and northern lines.

COLOUR-CUED NYLONS

for all your fashion hours

Colour — Colour — and still more colour —
enchantingly captured in exquisite ultra sheer
Crayons nylons by Prestige — to lend excitement
and sophistication to every new fashion you wear.
With your casual tweeds — Mellow harvest colours,
Saucy Sage, Coffee Bean, Nutmeg and Make-up.
With your sophisticated town clothes — Anthracite,
alluring with black; Willow Green, bewitching
with Fashion's new forest shades; and Blueberry,
very subtle with blues and navies.
With your after-five fashions — the romantic softness
of Misty Cherry, Misty Lilac, and Drowsy Dusk.
Crayons, full-fashioned, ultra sheer 15 denier
nylons, 14/11. Crayons colours are also available
in Vivacity 15 denier seamfree nylons, 12/11.

Prices may vary in some States

Prestige

With the traditional Vita Bloom
finish for longer life

8192

THE AUTHOR

The late Eugene Gladstone O'Neill was born in New York City in 1888. He was the son of James O'Neill, a well-known romantic actor. A casual education, which included a year at Princeton, was followed by employment as a clerk. He tired of several such posts and signed on as an ordinary seaman in cargo ships which, in turn, gave way to newspaper reporting in West London, Conn. It was here that his health broke down, and years later he wrote . . . "my lungs being affected, I spent six months in a sanatorium thinking it over. It was in this enforced period of reflection that the urge to write first came to me. The next fall I began my first play, 'The Web'."

Ill-health persisted all his life, and always he wrote fighting against present or impending illness. In 1920, his first full-length play, "Beyond the Horizon," established him not only as an extraordinarily talented craftsman, but as a sincere and illuminating writer, deeply concerned with the soul of modern man adrift in a world full of darkness. "Emperor Jones," "Anna Christie," "The Hairy Ape," "All God's Chillun Got Wings" (a moving story of a negro and his white wife) had been written by 1924, the year which produced "Desire Under the Elms," his deepest and finest writing up to that time.

There were to follow, amongst others, "The Great God Brown," "Strange Interlude," a play in nine acts, a nostalgic comedy, called "Ah, Wilderness," and his great trilogy, "Mourning Becomes Electra," a re-telling in modern terms of the story of Agamemnon Clytemnestra. Then, in 1934, he retired from the theatre for twelve years, and refused to allow any of his work to be performed. But he was not resting, and in 1946 "The Ice Man Cometh" was produced and ran long in New York—a strange play that caused much critical comment. By 1953, O'Neill was dead. His many plays placed him head and shoulders above his contemporaries, and he had long been regarded as the greatest American dramatist.

Of his unperformed work, "Long Day's Journey into Night" (he had banned its performance during his lifetime) is a wonderful example of his maturity and, following its New York and London productions, we are greatly honoured to have been given special permission to present it for the first time in Australia.

PARTY BOOKINGS

For party bookings, please 'phone Miss Benjamin (LA 6734).

ORDINARY BOOKINGS:

Paling's, Nicholson's, Elizabethan Theatre (LA 6734)

Our Next Play

For a Season, July 1 to July 25

A Special Production by Hugh Hunt of

JULIUS CAESAR

by

William Shakespeare

Settings designed by Frank Hinder

PLEASE NOTE:

Nightly at 8 (sharp) (No performances Mondays).

Matinees at 2 (sharp) on Tuesdays, Thursdays and Saturdays.

Special concessions for schools, students, etc.

ELIZABETH COFFEE LOUNGE

(Next door to Theatre Stage Door)

Meet your Theatre friends here; our food is excellent, our prices reasonable, our service is prompt and courteous. For your pleasure, we serve:—

Before the Show:

Infra Grilled Steaks (immediately), Toasted Sandwiches, Continental Cakes, Pastry, Biscuits.

Interval:

Soft Drinks, Ice Cream and PERCOLATED COFFEE.

After the Show:

Toasted Sandwiches, Snacks and PERCOLATED COFFEE.

Soft Music

Information: LA 4689

M. FIORELLI

PTY. LTD.

WINE, SPIRIT AND GENERAL MERCHANTS

Offer you Quality Wines in Bulk

FLOR SHERRY	30/-	per gallon
AMONTILLADO SHERRY	23/-	" "
FRONTIGNAC	22/-	" "
SWEET SHERRY	19/6	" "
DRY SHERRY	19/6	" "
BROWN MUSCAT	19/6	" "
R.R. FORT	19/6	" "
SAUTERNE	17/-	" "
CHABLIS	13/6	" "
HOCK	13/6	" "
BURGUNDY	14/-	" "
X SPECIAL CLARET	14/-	" "
CLARET	12/6	" "

Minimum quantity—2 gallons

We also offer you imported Italian Oils, Olives, Anchovies Cheese, Sardines, Salame, etc.

Place your orders now

— FREE DELIVERIES

106-118 COMMONWEALTH STREET, SYDNEY.

PHONES: BA 4243, BA 4244

For a Season, June 3 to June 27, 1959

THE AUSTRALIAN ELIZABETHAN THEATRE TRUST

presents

THE TRUST PLAYERS

in

LONG DAY'S JOURNEY INTO NIGHT

A play by EUGENE O'NEILL

THE CHARACTERS:

James Tyrone	FRANK WATERS
Mary Cavan Tyrone (his wife)	DINAH SHEARING
James Tyrone, Jr. (their eldest son)	RON HADDRICK
Edmund Tyrone (their younger son)	NEIL FITZPATRICK
Cathleen (a servant girl)	PATRICIA CONOLLY

THE ART EXHIBITION

*Kindly lent by Farmer's Blaxland
Gallery*

The small exhibition showing in the theatre foyer is of prints and drawings and is the first of its kind at the Elizabethan.

Prints and drawings have been slowly gaining popularity amongst collectors who find them rich in ideas and spontaneity. They are smaller, more intimate than paintings, and in them draftsmanship, without the help of eye-catching colour, makes a direct projection of the artists' thoughts.

The three artists whose work is on view are Henry Salkauskas, Thos. Gleghorn and Peter Laverty.

May, 1959

SAFETY FLYING AWARD FOR TAA

The Cumberbatch Trophy for the best annual contribution to reliability in aircraft operation was presented to Trans-Australia Airlines in April, this year.

TAA is the first Australian operator to hold the Cumberbatch Trophy, which was established in 1931. It is awarded by the British Guild of Air Pilots and Air Navigators.

The citation with the award stressed TAA's unbroken safety record in carrying more than 7,500,000 passengers in 12 years of flying.

(Reprinted from "The Age", Melbourne, 9/4/59)

SYNOPSIS OF SCENES

The play takes place in the living room of the Tyrones' summer home on a day in August, 1912.

- ACT I: 8.30 a.m.
ACT II, Scene I: Around 12.45 p.m.
ACT II, Scene II: Half-an-hour later.
ACT III: Around 6.30 that evening.
ACT IV: Around midnight.

There will be three intervals of 10 minutes each.

Production by ROBIN LOVEJOY

Setting designed and painted by Wendy Dickson.

Wigs by Elsie Dayne.

Scenery built, and wardrobe made, in the workshops of the Australian Elizabethan Theatre Trust.

Stage Manager Ronald Denson
Assistant Stage Manager Bruce Hay
Wardrobe Mistress Joan Holcombe

EXECUTIVE FOR ELIZABETHAN THEATRE

General Manager	JAMES MILLS
Business Manager	PAUL FARRELL
Head Mechanist	PETER KURTZMAN
Property Master	JACK BETTISON
Head Electrician	ROBERT CUNNINGHAM
Publicity and Public Relations	BETTY BATEMAN

CREDITS

HALLMARK KING SIZE FILTER cigarettes and pipe tobacco supplied by W. D. & H. O. WILLS (AUST.) LTD.

"LUXURY LINERS" multiple fitting 30 denier Nylons by PRESTIGE.

SOUND REINFORCEMENT SYSTEM specially installed in this theatre by AMALGAMATED WIRELESS (A/ASIA) LTD.

All minerals supplied by courtesy SCHWEPPE LTD.

Nescafe used in production by courtesy NESTLES PTY. LTD.

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.

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

Scene Photos by HEWISON, 207 Darlinghurst Road.

ARTISTIC DIRECTOR . . .

Robin Lovejoy is one of the most versatile personalities in Australian theatre. His early training was as an actor, but his talents led to production and design, for which he is known in Australia, New Zealand—and in London. Since 1947, after his return from the war, he has been associated with nearly 50 productions—opera and drama—either as producer or designer. He was Director of the Metropolitan Theatre, Sydney, and resident producer, Arrow Theatre, Melbourne. In 1953, he was awarded the International Theatre Institute (UNESCO) Travelling Scholarship, which enabled him to study trends in design and production in Great Britain, Italy, France, Austria and Spain. His first production for the Australian Elizabethan Theatre Trust, "The Rivals," won the 1956 Sydney Critics' Award for the best production and best design of the year. Recent drama productions include "The Relapse," with Paul Rogers, and "Time Remembered," with Margaret Rutherford; for the Opera Company he has produced "La Boheme" and Benjamin Britten's "Peter Grimes," which had its Australian premiere during last season. With the formation of The Trust Players, he has been appointed Artistic Director of the Company and is the producer of the first three plays of the season.

Luncheon served from
11.45 am to 6 pm

Luncheon at the Rhine Castle Bistro is quite an eating adventure any week day . . . tempting continental dishes are served from 11.45 a.m. in a real cellar-cum-Parisian atmosphere. Our Plat du Jour is really something and from 3 o'clock to six we also serve open style Danish Sandwiches and Viennese Patisseries. Wine by the goblet and Espresso coffee available with every meal.
 See you at the

Rhine Castle

BISTRO

54B PITT STREET,
 SYDNEY. BU5324

WORKSHOPS of the

AUSTRALIAN ELIZABETHAN THEATRE TRUST

153 Dowling Street, East Sydney
 (near Kings Cross)

Scenery, properties, costumes and electrical equipment for hire.

Special costumes or properties made to specification.

Scenery built to order.

REHEARSAL ROOMS FOR HIRE (DAY OR EVENING)

Our prices are reasonable . . . let us help you.

Telephone: 31 2907

PATRICIA CONOLLY, the youngest member of the Company, is regarded as one of Australia's most promising actresses. She has been a leading actress with the Union Theatre Company in Melbourne during the past two seasons. A graduate in Arts from the University of Sydney, she began her career with the Sydney University Dramatic Society, and it was from there that she was invited to join the Melbourne company. She has appeared in such roles as Maggie in "Cat On A Hot Tin Roof", Catherine in "A View From The Bridge", Blanche in "Streetcar Named Desire".

NEIL FITZPATRICK is a well-known Melbourne actor who joins the Trust Players for this season. A performance in a school play began a series of acting roles for him with amateur groups, thus bringing his talents to radio, television and the professional theatre. He has been associated with the Melbourne Little Theatre and The Union Repertory Theatre Company, and at the age of 22 played the leading role of Tom Lee in "Tea and Sympathy" for Garnet H. Carroll in Sydney and in Melbourne. He appeared as Daniel in the original production in Melbourne of "Lola Montez" and his most recent performance was for J. C. Williamson Theatres in "Not in the Book", starring Edwin Styles and Sophie Stewart.

NEVA CARR GLYN has had a wealth of stage and radio experience in Australia and overseas. Born of theatrical parents, she began her career as a ballet dancer at the age of 12. She has toured South Africa and spent seven years at the Strand and Aldwych Theatres in the West End of London. Among her many appearances in Australia have been leading roles with the John Alden Shakespearean Company, J. C. Williamson's Ltd., and at the Minerva Theatre in such plays as "Love From A Stranger", "Dangerous Corner", and "Grand National Night". She has appeared in films for London Films Ltd. and in "Long John Silver" with Robert Newton. Well-known throughout Australia for her radio work, Miss Carr Glyn is the only actress to have received the Macquarie Award on two occasions. Her appearance as Leila Pratt in "The Shifting Heart" at this theatre was the first since playing in the pantomime, "Aladdin", with George Edwards and Sid Beck when the Elizabethan was known as the Majestic Theatre.

RON HADDRICK returns to Australia after five seasons with the Shakespeare Memorial Theatre Company at Stratford-on-Avon, where he became a leading actor with that famous Company. Adelaide born, he began his career in little theatre and radio. In 1954 he left for overseas after an audition with the Stratford Company Director, Anthony Quale, during the 1953 Australian Tour. Ron Haddrick has appeared in 20 Shakespearean productions, commencing with walk-on parts and as an understudy, eventually gaining his position as a leading actor. Roles include Hubert in "King John", Tybalt in "Romeo and Juliet", Helicanus in "Pericles", Antonio in "Twelfth Night" and Horatio in "Hamlet". He was a member of the Company during the recent Russian Tour of Leningrad and Moscow and has appeared with such famous personalities as Sir Laurence Olivier, Vivien Leigh, Dame Peggy Ashcroft, Sir John Gielgud, Michael Redgrave and Emylyn Williams. Ron Haddrick makes his first appearance in Australia with The Trust Players.

RODNEY MILGATE is a talented young member of the Company who began a stage career by chance. His profession was that of an art teacher and it was during a performance with a country drama group that Independent Theatre Director, Doris Fitton, suggested that he make acting his career. He joined the Independent Theatre and appeared in "Member of the Wedding" and in John Alden's production of "Titus and Andronicus". For the latter, he wrote the prologue and assisted with costume designs. He has appeared professionally as a singer and a pianist and at the age of 20 was the youngest artist to have had a painting accepted for the coveted Blake Prize.

DES ROLFE has proved his versatility as an actor during his 20 years' experience in Australian theatre. He is known particularly for his portrayal of character roles and has been associated with all types of theatrical productions, radio and films. He has toured Australia and New Zealand in productions such as Rusty Bugles, Castle in the Air and Dark of the Moon. Recent appearances included those of Smee in a musical version of "Peter Pan" and The Tramp in a country tour of the musical "Salad Days". Before joining The Trust Players, he appeared for The Trust in "Ned Kelly" and "The Rainmaker".

DINAH SHEARING made her first stage appearance as Viola in May Hollinworth's production of "Twelfth Night" at the Independent Theatre. Before this, she studied art, intending to make stage designing her career. Since then she has established herself as a leading stage and radio actress. She played Regan in a six months' season of "King Lear" with the John Alden Company, Dynamene in "A Phoenix Too Frequent", Lady Fidget in "The Country Wife", Alkmene in "Amphitryon 38", and, in 1952, won the Macquarie Radio Award for her performance in "One Way Street". Following her appearance in the Elizabethan Trust Drama Company productions of "The Rivals" (Lydia Languish) and "Twelfth Night" (Viola) in 1956, she played the lead in "Bell, Book and Candle" in Hobart and returned to the Elizabethan Theatre to play Berintha in "The Relapse" and Maria Bianchi in "The Shifting Heart".

Cornelius

Corner Castlereagh and King Streets, Sydney
BW 5821

The Fur You'll wear with Pride for a Lifetime

If you are an admirer of the rare,
the precious, the lovely in life,
then you'll be irresistibly drawn
to the

Cornelius "Design Studio."

Here is the breathtaking beauty
of Mutation Mink, the exquisite luxury
of Russian Crown Sable . . .

The essence of elegance in Ermine,
Persian Lamb, the fascinating appeal
of flattering Fox . . .

Pricess pelts,

fashioned with infinite love and craftsmanship
as only the Cornelius "Design Studio" can.

FRANK WATERS received his early theatrical training in South Australia, where he became an announcer, producer and writer for an Adelaide commercial radio station. After five years' service in the A.I.F., he established himself in Sydney as a leading radio and stage personality. He appeared with the Shakespeare Memorial Theatre Company at Stratford-on-Avon during the 1954 season after Director Anthony Quayle had seen his portrayal of "Willy" in "Death of a Salesman" at the Independent Theatre. On returning to Australia, he received the 1956 Sydney Critics' Award for his performance in the Independent Theatre production of "Winter Journey". He gained outstanding praise for his roles in the Elizabethan Theatre Trust's productions of "Ned Kelly", "The Rainmaker" and "Shifting Heart".

GRANT TAYLOR is a stage, radio and film personality, who began his career in films with George Wallace in "Gone To The Dogs". This was followed by the "Dad Rudd" series and the leading role in "40,000 Horsemen". After his discharge from the A.I.F., he appeared in "Eureka Stockade" and "Captain Thunderbolt". Then came engagements at the Minerva Theatre. He later appeared at the Palace Theatre in "The Two Mrs. Carralls", with famous German actress Elizabeth Bergner, and in the J. C. Williamson productions of "Dial M for Murder", "Teahouse of the August Moon" and "Double Image". Other films in which he has appeared are "His Majesty O'Keefe", starring Burt Lancaster, "Long John Silver" and "Smiley Gets a Gun". His most recent role was in "On The Beach", which is being filmed in Melbourne.

ROYAL

**GOOGIE
WITHERS**

Sensational Comedy Hit!

Nightly at 8.10. Matinees, Wednesdays and Saturdays, 2.10
J. C. WILLIAMSON THEATRES LTD. presents

**JOHN
McCALLUM**

in

J. C. WILLIAMSON'S presents **ROAR LIKE A DOVE** LONDON'S MOST SUCCESSFUL COMEDY!

(By Lesley Storm)

with

FLORENCE DUNLAP EDWARD CULLEN

(Distinguished artists from New York)

NOEL FERRIER

ALISTAIR ROBERTS

DENNIS CLINTON

ORDINARY BOOKING

Ordinary Box Plans open six days ahead at Nicholson's and Theatre. Prices: 7/6, 12/6, 20/- (all performances).

PREFERENTIAL BOOKING

Seats for any performance of the season are available on written application to the Manager, Theatre Royal. Please enclose remittance and stamped addressed envelope. Applications close 9 days ahead of performance required. All performances, 25/-.

EMPIRE

Australasian Premiere Season

Nightly at 8. Matinees Weds. and Sats., at 2.

J. C. WILLIAMSON THEATRES LTD. present

Britain's Greatest Musical

**GRAB ME A
GONDOLA**

Starring SHEILA BRADLEY

(Beautiful British star who played opposite Alfred Drake in the London production of "Kismet".)

With GUIDO LORRAINE

(Suave, handsome Continental star of stage and films, who re-creates for Australia the role he played in the original "Gondola" production.)

Produced by JOHNNY LADD

(who produced "Gondola" for its English tour, and who again plays the role he created in the original two-year London season.)

Box Plans six days ahead at Empire and Nicholson's. Prices: Evenings, 7/6, 12/6, 18/6.
Matinees, 7/6, 10/-, 15/-.

SEASON MUST END ON JUNE 16th

20

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 July 1, and are payable before December 31. 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.

Application Form

Date.....

To: The Board of Directors of
THE AUSTRALIAN ELIZABETHAN THEATRE TRUST, 85 Goulburn Street, Sydney. .

I,
(Please state Mr., Mrs. or Miss)

Address.....

Telephone..... desire to become a
SUBSCRIBING MEMBER at £5 per annum,
SPONSORING MEMBER at £500 or more,
of THE AUSTRALIAN ELIZABETHAN THEATRE TRUST and enclose my cheque for
£.....

I hereby agree, if admitted, to become a member thereof and to be bound by the Memorandum and Articles of Association for the time being of The Australian Elizabethan Theatre Trust. All cheques should be made payable to: "THE AUSTRALIAN ELIZABETHAN THEATRE TRUST."

ALL SUBSCRIPTIONS DEDUCTIBLE FROM INCOME TAX.

.....
(Usual Signature)

21

SEAT DONORS

Many patrons have assisted the Elizabethan Theatre in re-seating the stalls of the theatre by donating the cost of a seat or seats. Their names will be affixed to these chairs to stand as a memento of their generosity.

The cost of each stall chair is £10, with the donation being deductible from taxation. Should you be desirous of joining the list of donors, please leave your name and address at the Manager's Office.

The Elizabethan Theatre management, as a mark of appreciation, list below donors to hand at time of this programme going to press.

Abbott, John F. A.C.I.	Booth, Mr. Spencer Booker, Lorelei Borovsky, Edouard Borovsky Ballet Co., 1955, The Bowral Choral Society Braddon, Lady Violet Brady, Mrs. Gordon Brennan's Pty. Ltd. Brennan, James Brisbane Arts Theatre, The Brisbane Repertory Theatre, The British Ballet Australasian Organisation Broinowski, Mrs. John Brown, Mr. and Mrs. Wallace Buckingham, I. C. Buckingham's Ltd. Buckwalter, Mr. Ernest Burbridge, Mr. and Mrs. E. W. Burns, Mrs. James Cahill, Mr. Reg. Cahill, Miss Theresa Gairns Little Theatre Canberra Repertory Society Capel, Miss B. M. Capel, Miss E. N. Carmichael, Mrs. Rex Carr, Mr. A. C. Carrier Air Conditioning Limited Carroll, Garnet H., O.B.E. Casbolt, D. V. Cassimatis, Mrs. C. Casson, Sir Lewis Chown, A. J. Clements, John Clock Milkbar and Tobacconist Pty. Ltd., The Coen, Dr. Kevin Coffey, Dr. R. McV. Coffey, Mrs. F. A. Cohen, Ronald Coles, Marjorie Evelyn Coles, Kenneth Frank Commonwealth Filmcraft Laboratories Pty. Ltd. Coombs, Dr. H. C. Coombs, Mrs. H. C. Cottee's Passions Limited Coward, Noel Craig, Mrs. W. T. Cull, Mr. and Mrs. C. H. Cull, Miss L. A. Cull, Norman Darke, Harold S. Darke, Dorothy A. "Dear Charles" Company Australia, 1955 Davies, Colin Lloyd De Ferranti, Ian	De Ferranti, Noel and Judith Dekyver, Mr. and Mrs. Marcel Denison, Mary J. De Vries, Sydney, Baritone Dickson, W. E., President Legislative Council Dixon-Hughes, Mrs. T. Dixon, Mrs. Robert Donnell, Patrick Doring, Mr. C. Douglass, Herbert M. Dowling, Dorothea Dowling, Mavis Downie, Mrs. Anne Drysdale, John S. Drysdale & Sons Duff, Miss Joanne Eagle & Globe Steel Co. Ltd., The East Bros. Pty. Ltd. Edwards, Mr. and Mrs. A. W. Edwards, Mr. and Mrs. S. O. Edwards, Vivian Eizenberg, Dr. Horace Else-Mitchell, Mr. Justice R. and Mrs. D. B. Ernst, Dr. R. L. Evans, in memory of David R. Fairfax, A. W. Fairfax, Lady M. Feledy, Moya Feledy, Francis Felgate, Rhoda M., M.B.E., Brisbane Ferguson, Mr. J. A. Fosseys Pty. Limited Friend, Mrs. H. F. Fuller, A. Ben. Field, J. M. Fittings, E. W., Pty. Ltd. Galanis, Peter Gant, Miss Margaret Gardiner, Mrs. Selma Gearin-O'Riordan Ltd. Geelan, Mrs. E. M. Gibb, James Brunton Gilbert & Barker Mfg. Co. (Aust.) Pty. Ltd. Gibson, Aubrey H. L. Gibson, Mrs. Aubrey H. L. Gillespie, Miss Margaret Gilmore, Dame Mary (presented by Randwick Girls' High School on her 93rd birthday) Girls' Secondary Schools Club Class, John Glenny, Mr. Dennis Goldstone, Mrs. Maurine Goodall, Marjorie E. Goodsell, J. W., C.M.G. Goosens, Sir Eugene	Dawson, Mr. and Mrs. N. F. Gordon, Jane, Bungendore Gorham, Kathleen Governors and Directors of The Old Vic, The Gowing, Mollie Greenfield, Betty Greenfield, Jim Griffin, E. R. Grimley, Miss Dora Guiney, Mrs. C. M. Guiney, Dr. C. M. Hall, D. C. Hallam, Croft Hallstrom, Sir Edward Hammerstein, Oscar 2nd, New York Hammond, Kay Hammond, Paul Hansen, Mr. M. T. Hansen, Mrs. M. T. Harkins, Mrs. Gerard Harkins, Gerard Harrison, L. G. Harvey, Mrs. A. W. Hawes, Stanley Hayes, Mollie M. Healey, Mr. and Mrs. Claude, Jr. Hepburn, Katherine Helmppann, Robert Hewitt, L. R. Heydon, Dr. G. A. M. Hogan, Mr. F. Holbrooks Hordern, Mrs. A., Jr. Horsley, Wallace Horsley, Viola Horsley, Bruce Horsley, Mary Horsley, Patricia Horsley, Ian Houghton, Mrs. R. M. F. Hoys Theatre Ltd. Hurley, Mr. John G. Hutcheson, G. I. D. Independent Theatre, Sydney, The Ingall, Olive Ingham, A. C., Pty. Ltd. Ingham, Dr. W. W. Jacobs, Arthur Jacobs, Elsa Jacoby, Ian Jacmar, London Johnson, Mrs. G. A. Jones, Henry, & Co. Ltd., IXL Kapferer, Mr. Robert Kater, Sir Norman Kelly, T.	Kelly, N. M. Kirby, Raymond J. Kirby, Moya Kirby, James R. Kirby, Kevin J. Kirby, James N. Kirkpatrick, Phyllis K. Kisrova, Helene Knox, Miss A. B. Knox, Miss B.M. Landsdown, Esther Laurence, Miss K. J. Lawler, Ray Leigh, Vivien Lenaire, Mrs. E. O. Lesnie, Mrs. Nita Lester, Fred H. Link Belt Co. Pty. Ltd. Linnert, Bill, London Lloyd, George Lodge, Gilbert, & Co. Ltd Love, Nigel B. Lundie, Miss Margaret Lysaght, John, (Australia) Pty. Ltd. McCallum, John McCarthy Pty. Ltd. McEachern, Mr. and Mrs. Len McEachern, Frank McEachern, in memory of late Malcolm MacFarlane, Mr. B. P. McGregor, Mrs. E. M. R. McIlraith, Dr. M. B. McIntyre, Mr. H. C. McIntyre, Mr. H. C. McKee, Dr. John McKenna, Mr. F. J., C.B.E. McKenzie, Miss Jean B. McNall, Mrs. H. H. McWatters, Mrs. L. A. Mackay Community Centre Maguire, in memory of Jean B. Malco Industries Ltd. Malakul, Madam Dusdi Pin Malleable Castings Pty. Ltd. Mansfield, J. L. S. Marks, Miss Gladys H. Martin, Mrs. Paul Martin, Foster Matthews, Mrs. B. M. Matthews, Thompson & Co. Ltd. Members of the Union Theatre Repertory Co., Melbourne, 1955 Milgate, Professor W. Miller, Mrs. K. E. Millions Club of N.S.W., The Millward, A. E. Milne, Mr. and Mrs. J. W.	Mingay, Mr. Oswald F. Mingay, Mrs. Winifred H. Minogue, Dr. S. J. Miskoe, W. I. Mitchell, Mary Elizabeth Moffatt, Mrs. A. L. Moore, Carrie, in memory of, donated by The Playgoers' Club Moses, C. J. A., C.B.E. Mt. Isa Amateur Theatrical Society Musical Association of N.S.W., presented by The Nally Limited National Cash Register Co. Pty. Ltd., The Newcastle Teachers' College Newcomb Hodge Fellowship, in memory of Harriet Newcomb and Margaret Hodge Newell, Beryl Nicholas, H. S., Memorial Fund Nock & Kirby Northam, W. H. Nuffield (Aust.) Pty. Ltd. O'Connor, D. D. Ogden, Derek Old Vic Australian Tour Com pany, 1955, The Old Vic Trust Ltd., The Ogilvy, Clive Ogilvy, June Olivier, Sir Laurence Original Displays Pty. Ltd. Owen, Stanley, & Sons Pty. Ltd. Patterson, George, Pty. Limited Penguin Club of Australia Phillips, Mr. O. E. Firani, R. E. Playgoers' Club, The Plumb, Gwen and Thelma Scott Poetry, Poets, People (founded 13/8/51, Grace Stafford Pre sident) Poetry Society of Australia Pohlmeier, Miss Gertrude Point, Maurice Pope, Parke W. Pringle, Celia Pye, Lt-Col. J. B. Queen Victoria Music Club Ratcliffe, Mrs. Florence Rattigan, Terence Ray, Eric Rees, William, Sydney Remond, Mme. Pierre Rennie, L. B. Rennie, Nan Repin, Mrs. A. Richardson, Desolie M. Robb, Mr. and Mrs. A. D. Rockhampton Little Theatre Rodgers, Richard, New York Rofe, Mrs. A. B. F. Rothery, Miss Emily	Rouse, Mrs. C. E. Rudder, Mr. and Mrs. Phillip Russell, Anna Ryan, Dr. Maurice Ryde, Norman Ryde, Phoebe Ryde, Alan Sager, Peggy Sample, Geo. H., & Son Pty. Ltd. Sankey, Joseph, & Sons (Aus tralia) Pty. Ltd. Saunders Ltd. Saywell, Mrs. Jean B. Saywell, Preston G. Saywell, T. A. R. Scharlt, Mr. J. K. Scharlt, in memory of Mr. J. K. Scott, Mr. and Mrs. Louis A. Scott, T. R. M. Scriven, Peter Peter Scriven Puppets Shafto, Ronn Shafto, Mrs. Ronn Shaw, Mr. and Mrs. J. A. Simes, Clota "Simon and Laura" and "The Deep Blue Sea" Company Simpson, Mrs. S. E. Slade, Mrs. W. Hermon Slade, W. Hermon Slazengers—The Choice of Champions Smith, Mrs. Nan Smith, Mr. Frank Smith, Mrs. E. O. Nigel Smith Smith, W. J. Smith, Jessie Smith, A. J. Smith, Ellen Snider, Hon. L. S., M.L.C. Snider, Mrs. L. S. Soroptomist Club of St. George Stacey, Olga Stedman, M. R. Steel, Mrs. G. Stevens, W. C., Pty. Ltd. Stewart, Nancy—Mayne Lynton Stewart, Nellie, Memorial Club Stewart, Sophie—Ellis Irving Stiebel, Victor, London St. James Players, Townsville, Queensland St. Paul's College Stout, Professor A. K. Strand Electric Co., London and Melbourne, The Strauss, Mrs. P. Sunbeam Corporation Ltd. Sydney Kindergarten Training College (1956) Sydney Savage Club, The Tatlow, W. S. The British Motor Corporation (Aust.) Pty. Ltd. The English Association—Syd ney Branch	Technico Limited The Gallery First Nighters' Club The Independent Theatre, Sydney Thomas, Mr. and Mrs. O. B. Thompson, Mrs. John K. Thornidge, Dame Sybil Tildesley, Miss B. Tildesley, Miss E. M. To an Old Vagabond Tooley, Allan G. Tregoning, J. R., Ltd. Tromser, Mr. H. Turnbull, Ernest Twelfth Night Theatre, Brisbane United Artists (A'sia) Pty. Ltd. United Dominions Corporation (Aust.) University of Melbourne University of Sydney University of Technology and Technical Education, Wives' Group Vatric Electrical Appliances Ltd. Vesta Battery Co. Ltd. Vic-Wells Association, presented by The, in memory of Emma Cons Vic-Wells Association, presented by The, in memory of Lilian Baylis Vienne Theatre Wagga Wagga School of Arts Walker-Smith, Miss G. F. Walton, Roland Ward, W. D. T. Warner-Lambert Pty. Ltd. Waterman, Miss Katherine Watson, A. M. Watson, Mr. V. G. Waugh & Josephson Ltd. Wesley College University of Sydney—The Students of West, George H. White, Miss Dorothy Whitford, Dorothy Crosby Whitford, Mr. and Mrs. Archer Whitford, Mr. and Mrs. David Whyte, Jerome, New York Wilkinson, Kenneth Williams, Harold Williams, W. M. Wilson, D. Wilson, Miss P. F. Wines, Miss Beatrice Withers, Gooie Women's College University of Sydney Woolworths Wynnum Mercury Theatre, Queensland Yass Repertory Society Yeend, Peter Jon Yeomans, Mrs. P. A. Ziemann, Elizabeth
---------------------------	--	---	--	--	--	---	--

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