

ELIZABETHAN THEATRE

"SEPARATE TABLES"

by

TERENCE RATTIGAN

Programme

Play

YOUR OWN MUSIC

Playing gives you a greater appreciation of music than "the armchair listener" can ever capture. You **CREATE** music—for yourself or others and find a means of relaxation and inspiration . . . which begins in your own home, on your own instrument. Choose from the world's best at Nicholson's.

★ PIANOS

You have the choice of world-famous names including STEINWAY, DANEMANN, MIGNON, BEALE, etc. Easy payments and trade-in allowances.

★ MUSICAL INSTRUMENTS

A vast range of all types of musical instruments—Piano Accordions, Guitars, Clarinets, Saxophones, Violins, Flutes, Trombones, Trumpets and all accessories.

★ MUSIC

Our stocks embrace the works of great masters . . . ballads and instrumental works for student or music lover. All popular songs.

★ RECORDS AND RADIOS

A comprehensive range of the world's finest recordings, both standard and microgroove Nicholson's can supply all the better-known Radiograms and Radios, including H.M.V., RADIOLA, KRIESLER, PHILIPS, STROMBERG, ASTOR, DECCA, etc.

Easy Terms Gladly Arranged

Nicholson's
THE MUSICAL CENTRE
416 GEORGE STREET SYDNEY PHONE BL1641

"YOU GET THE BEST AT NICHOLSON'S"

The Australian Elizabethan Theatre Trust

Patron: H.M. THE QUEEN.

The object of the Trust is to further the development of drama, opera and ballet in this country; to provide greater opportunities for Australian artists to earn a living in their own land and for Australian audiences to enjoy the pleasure that live theatre can bring.

The opening of the Elizabethan Theatre is an integral part of the Trust's policy. Here, in this fine playhouse—once more resplendently restored to its legitimate use—we hope to present all that is best from overseas and to develop the wealth of talent that exists in Australia itself.

In accordance with this policy, the Elizabethan Theatre is happy to welcome as its first guests such renowned artists as Sir Ralph Richardson, Dame Sybil Thorndike, Miss Meriel Forbes and Sir Lewis Casson. We are proud, also, to announce that the first all-Australian company to be sponsored by the Trust will visit this theatre early in October, led by Australia's most distinguished artist, Miss Judith Anderson.

Those of you who wish to promote the interests of the Trust and to obtain the advantages of priority booking for special events will find particulars of membership on another page of this programme.

In the meantime, we record our debt of gratitude to those who have generously contributed by donations and advice towards the restoration of the old "Majestic". In particular, we wish to thank the N.S.W. Government and the City Council of Sydney, who have helped us to acquire and renovate this theatre, and the firms and individuals who have contributed towards the decoration of the auditorium and the comfort of the artists.

Many of the seats in the stalls are gifts of wellwishers, both in Australia and overseas. We regret that pressure of work has prevented us from fixing the plaques recording the donors' names in time for the opening night.

The support that has been accorded so generously is a living proof of the love of good theatre in this country and of the desire to see the Australian theatre taking its rightful place in the world.

We are proud to present the Elizabethan Theatre to the people of Sydney.

The cultural life of a nation must be continually stimulated if it is to reach the highest peak. This is true of every art form— literature, music, painting, sculpture, theatre, applied arts. Only through contacts with artists of learning and integrity can we receive the inspiration necessary to the attainment of our ideals. We join in welcoming Sir Ralph Richardson and his Company to Australia and express our pride in being associated with them.

Prestige Limited

HOSIERY, LINGERIE AND FINE FABRICS

Ralph Richardson...

In assembling a biographical sketch of one of the world's most prominent and sought-after stars, the writer is faced with an extremely difficult task. Ralph Richardson is a man who divorces himself completely from the film studio or the theatre as soon as the make-up is removed. He does so for sound reasons, believing that a successful actor must also be a complete human being with varied interests ranging from the mundane to the unusual.

It is difficult to name a Shakespearean play in which Ralph Richardson has not triumphed. In fact, his first speaking role was Lorenzo in "The Merchant of Venice," at Brighton in 1921, which followed a "walk-on" as a gendarme in "Les Misérables." Within the space of a few weeks he became the leading actor of the company at a salary of 23/- a week! Who could tell, back in 1921, that in 1944, in collaboration with Tyrone Guthrie and Laurence Olivier, Ralph Richardson would be responsible for not only reviving the Old Vic Company, but for focusing the world attention on the English Theatre. To do this, he was released from the Fleet Air Arm, in which, with the rank of Lt.-Commander, he was a training instructor.

His determination set the pattern for his brilliant career. In his own words, he stated: "I am not a very good actor, just a hard working one." This hard work has led him to be acclaimed as "the greatest Falstaff in living memory."

His outstanding film success began in 1932 when he played the crooked clergyman in "The Ghoul." Almost from the very beginning of both his film and theatrical career he has been associated with Laurence Olivier. Each being a distinctly individualistic actor, it was effective to cast both at the same time, as in the deliciously satirical "Clouds Over Europe." His most notable film achievements have been "The Silver Fleet," "School for Secrets," "Anne Karenina," "The Fallen Idol," "The Heiress," "Home at Seven" (the latter two appearing in the roles he created on the stage), "The Holly and the Ivy," "The Sound Barrier" and "Outcast of the Islands."

In his hours away from the camera and footlights, Ralph Richardson absorbs himself with reading, drawing, modelling and his pipe collection, which runs into hundreds. In more energetic mood, squash and tennis claim his enthusiasm.

Before coming to Australia he completed a successful year's run at the Haymarket Theatre in "A Day by the Sea," with John Gielgud, Sybil Thorndike and Lewis Casson, at the same time filming "Richard III" with Laurence Olivier, John Gielgud and Cedric Hardwicke. He was knighted in 1947.

IS YOUR WATCH CONSTANTLY ACCURATE?

Despite its diminutive size, your watch is an extremely intricate machine. Consider the infinite patience that is required in its construction—over 4000 factory operations to complete ONE movement!

Like all precision machines, your watch must be overhauled periodically to maintain perfect accuracy. At least once a year every watch must be oiled and cleaned. And if the movement breaks down—you cannot hope to repair it yourself. Saunders maintain an expert staff of watchmakers to give Sydney's best watch service. By careful attention to every tiny detail Saunders will restore your watch to its original precision.

Call in at either store—free estimates given for all repair work without any obligation to you. It will be cheaper than you imagine!

Saunders

REPAIR WORK ACCEPTED BY MAIL

Watchmakers since 1878

**TWO STORES: RAILWAY SQUARE
AND CNR. KING & PITT STS.**

Sybil Thorndike...

Started her career in 1904 with the Ben Greet Shakespearean Repertory in America, where she played four years. On returning to England, she met Lewis Casson, whom she married in 1908.

Their first tour of Australia was in 1932, where they played "St. Joan" and a big repertory of Shaw, Ibsen and moderns.

The following years were very full ones, and Sybil Thorndike played in a number of successes, including "Grief Goes Over", "Double Door", "Yes, My Darling Daughter" and "Kind Lady". Another success was

her role in "The Corn is Green" with Emyln Williams, which played for nearly two years. During 1944-45-46 she joined Laurence Olivier and Ralph Richardson at the Old Vic, and in that season played in "Peer Gynt", "Richard III", "Arms and the Man" and two parts of "Henry IV".

In 1931 Sybil Thorndike was given the honour of Dame of the British Empire.

In the 1st Elizabethan Age

a Royal edict decreed that "no person not of high estate shall wear gold, crimson or velvet, nor use of FUR or ermine, lattice or marten, excepting men of esteem, when in armour, who can dress according to their pleasure." We have come a long way from the severe regulations of olden times, in which only aristocracy was permitted to own and wear fine furs.

In the second Elizabethan Age

in which we live, the luxury of a fur is available to people in all walks of life—but it is still the mark of distinction for all perfectly dressed women. Craftsmanship and reliability are appreciated in all ages, and the confidence we enjoy as your furrier will continue, we hope, for many years to come.

BERNHARD

Hammerman

7TH FLOOR, TRUST BUILDING, 155 KING ST. SYDNEY. MA5844

Meriel Forbes...

Her appearances with the Birmingham repertory, the Old Vic and in the West End have established Meriel Forbes as one of the foremost leading ladies of the times.

Truly of the English Theatre, she is a member of the clan Forbes - Robertson, a name well known in theatrical history. New Zealand and Australian audiences of the twenties will remember the tour of her great-aunt, Gertrude Elliott, and cousin, Jean Forbes-Robertson, during 1922-24.

Her West End appearances include "Musical Chairs", "The Dark Tower", "The Amazing Dr. Clitterhouse", "Rise and Shine", "I Killed the Count", "The Phila-

delphia Story" and "The Women".

Her screen debut was marked in the year 1934, and from that date she has appeared in a kaleidoscope of screen roles. Filmgoers will vividly remember her more recent portrayal as Peggy Dobson in "Home at Seven", in which she co-starred with her husband.

As a co-starring team, Meriel Forbes and Ralph Richardson were acclaimed in "White Carnation" and under Richardson's own direction "Royal Circle" and "Home at Seven".

Perhaps her most colourful role of recent years was as Patricia Smith in George Bernard Shaw's witty satire—"The Millionairess", co-starring Katharine Hepburn.

Fly interstate between Brisbane,
Sydney, Melbourne, Adelaide & Perth
in Australia's fastest largest Aircraft

Exclusive in Australia to **ANA**

AUSTRALIA'S MOST EXPERIENCED AIRLINE

AG168

Lewis Casson...

Lewis Casson had many experiences before finally accepting the stage as his career. He was born at Birkenhead in 1872 and brought up in North Wales. He qualified as

a chemical engineer, but his spare-time amusements of theatricals and music were beginning to demand more and more of his time, and he finally abandoned engineering for acting. In 1940 Lewis Casson became president of Actors' Equity, and from 1942 to 1945 was Drama Director to the British Arts Council. Besides his many productions with and for the Old Vic, he

will be remembered in "Cyrano de Bergerac", "The Linden Tree", "Foolish Gentlemen", "Treasure Hunt", "Much Ado About Nothing".

Before leaving for Australia with Dame Sybil on their recent dramatic recitals tour he appeared at the Haymarket Theatre in "A Day at Sea", which ran for a year. The cast included John Gielgud, Sybil Thorndike and Ralph Richardson.

He was knighted in 1945 for his services to the theatre.

The exciting story of the dance drama
of the Australian Aborigines

Dust for the Dancers

By BETH DEAN and VICTOR CARELL

Beth Dean and Victor Carell spent several months in Northern and Central Australia studying the intricate steps and the significance of the aboriginal dancing ceremonies. They ate native foods, observed many of the taboos and were even given a make-believe tribal relationship. The culmination of their excursion was the performance of the ballet "Corroboree" before Her Majesty Queen Elizabeth II.

Mr. HUGH HUNT, Executive Director of the Australian Elizabethan Theatre Trust, writes of this book: "... Much of the tradition and symbolism of the aborigines' dance forms is explained in this enthralling book, and we share the authors' excitement as they watch and record the fascinating ritual and movement of the Corroboree. DUST FOR THE DANCERS is a delightfully humorous and human story of an adventurous journey, written by two authors who invite us to share their own deep affection for the fascinating dark-skinned inhabitants of Australia.

6½ x 9½ inches—232 pages.
8 Plates in full colours.
24 Half-tone Photographs.
Endpaper Maps.
Startling Jacket—Designed by William Constable.

PRICE 25/- RETAIL

Ready October 1st

ORDER FROM YOUR BOOKSELLER NOW

Published by Ure Smith Pty. Ltd., 166 Phillip Street, Sydney.

12

COMING ATTRACTION

JUDITH
ANDERSON

in

"MEDEA"

AUSTRALIA'S GREATEST ACTRESS RETURNS TO STAR IN THE PLAY WHICH HAS BEEN THE OUTSTANDING TRIUMPH OF HER CAREER.

A nationwide tour of sixteen weeks has been arranged by the AUSTRALIAN ELIZABETHAN THEATRE TRUST on behalf of the AUSTRALIAN DRAMA COMPANY and in conjunction with J. C. WILLIAMSON THEATRES LTD.

MEDEA is the portrait of a proud woman scorned, a Barbarian woman of tremendous power and guile, whose love, rejected and betrayed, turns terribly to hatred. Australians, who until now, have only seen Judith Anderson on the screen in such films as "Rebecca," "King's Row," "Edge of Darkness," to mention but a few, will welcome the opportunity to see her in the Robinson Jeffers' adaptation of Euripides "Medea." Miss Anderson's powerful portrayal of "Medea" has wrung these words from international critics:

PARIS EDITION (Herald Tribune): Judith Anderson's Medea is one of the remarkable performances of our generation... she draws with unflinching art this classic, larger-than-life portrait, filled with tragic intensity and terrifying grandeur.

NEW YORK (Times): If Medea does not entirely understand every aspect of her whirling character, she would do well to consult Judith Anderson, for Miss Anderson understands the character more thoroughly than Medea, Euripides or the scholars, and it would be useless now for anyone else to attempt the part.

commencing
early October
at the

ELIZABETHAN THEATRE

13

The Globe Theatre, on the river Thames, London in the year 1599

In the steps of Shakespeare

Here is a bird's eye view of the Globe Theatre — early English home of Elizabethan drama.

Built on the Bankside, Southwark, London, in 1599 during the reign of the first Queen Elizabeth, the Globe saw the production of many of Shakespeare's plays. He appeared in some of them.

The Globe was almost circular in design, and for ventilation was partly open to the sky. It could accommodate 1,200 spectators

NEW ELIZABETHAN THEATRE

Today, in the reign of the second Queen Elizabeth, Australia has a link with the cherished past in this new Elizabethan Theatre. Known formerly as the Majestic, it can seat more than 1,500 patrons. Unlike the Globe, the sky does not provide its ventilation—in modern words, air conditioning.

Oil from SHELL refineries is being used in theatres throughout Australia, not only for the maintenance of air conditioning plants, fans, and filters, but in many other aspects of theatre production and management

"Separate Tables"

Two famous married pairs of the English stage, Ralph Richardson and his wife, Meriel Forbes, and Sybil Thorndike and her husband, Lewis Casson, appear in these two plays by Terence Rattigan. Presented as a double bill under the collective title of "SEPARATE TABLES," the first play is entitled "Table by the Window" and the second, "Table No. 7."

The plays are studies in the emotional relationships of people living in a private hotel at an English seaside resort, and have a setting, theme and cast common to both. Only the two principal roles are different in each play.

In "Table by the Window," Ralph Richardson is a rough, drunken, ex-Socialist M.P. whose startling rise to political heights from a dock-labouring environment ends in degradation. In "Table No. 7" he is a bogus major convicted of insulting behaviour to women in a cinema.

The dual roles of the disillusioned drunkard and the bogus Major give Ralph Richardson ample opportunity to demonstrate his brilliantly versatile dramatic powers. Exquisitely gowned by Pierre Balmain, of Paris, Meriel Forbes, as the scheming ex-wife of the first play is scarcely recognisable as the lonely and hysterical Sybil of "Table No. 7". Sybil Thorndike is the haughty and uncharitable Mrs. Railton-Bell and Lewis Casson, as the retired schoolmaster, is a study in characterisation.

Lionel Harris directs both plays, and Michael Weight has designed the settings. Balmain of Paris has designed and created Miss Forbes' clothes in "Table by the Window."

TABLE BY THE WINDOW

Scenes from "SEPARATE TABLES"

TABLE No. 7

Elizabethan THEATRE NEWTOWN

GARNET H. CARROLL AND H. M. TENNENT LTD.
Proudly present by arrangement with
THE AUSTRALIAN ELIZABETHAN THEATRE TRUST

**RALPH
RICHARDSON**

**SYBIL
THORNDIKE**

**MERIEL
FORBES**

**LEWIS
CASSON**

in TWO PLAYS by TERENCE RATTIGAN

Separate Tables

by arrangement with STEPHEN MITCHELL

TABLE BY THE WINDOW

Mabel	LORNA FORBES
Lady Matheson	WINIFRED GREEN
Mrs. Railton-Bell	SYBIL THORNDIKE
Miss Meacham	LILY MOORE
Doreen	JACQUELINE KOTT
Mr. Fowler	LEWIS CASSON
Mrs. Shankland	MERIEL FORBES
Miss Cooper	DAAPHNE NEWTON
Mr. Stratton	HARRY STARLING
Miss Tanner	JUNE COLLIS
Mr. Malcolm	RALPH RICHARDSON

— TIME: WINTER —

SCENE 1: DINING ROOM — DINNER.
SCENE 2: LOUNGE — AFTER DINNER.
SCENE 3: DINING ROOM — BREAKFAST.

The action of both plays takes place in the Lounge and Dining Room of the Beauregard Private Hotel, near Bournemouth.

The Plays Directed by LIONEL HARRIS

TABLE NUMBER SEVEN

Mrs. Stratton	JUNE COLLIS
Mr. Stratton	HARRY STARLING
Major Pollock	RALPH RICHARDSON
Mr. Fowler	LEWIS CASSON
Miss Cooper	DAAPHNE NEWTON
Mrs. Railton-Bell	SYBIL THORNDIKE
Miss Railton-Bell	MERIEL FORBES
Lady Matheson	WINIFRED GREEN
Miss Meacham	LILY MOORE
Mabel	LORNA FORBES
Doreen	JACQUELINE KOTT

— TIME: SUMMER —

SCENE 1: LOUNGE — AFTER TEA.
SCENE 2: DINING ROOM — DINNER.
Duo Pianists: Eunice Lloyd and Joan Chartres.

Decor by MICHAEL WEIGHT

Head Office for Garnet H. Carroll Productions: Princess Theatre, Melbourne.
 Sydney Representative: Lionel Preston, Fullers Theatres Pty. Ltd., 233 Castlereagh
 Street, Sydney. Secretary to Garnet H. Carroll: Miss G. Laurance. Telephone:
 MA 6148, Sydney.

Director
 Stage Manager
 Assistance Stage Manager
 Chief Engineer
 Chief Mechanist
 Property Master
 Wardrobe Mistress

**Executive Staff
 FOR
 GARNET H. CARROLL**

JOHN CARROLL
 ALAN HARVEY
 JEROME WHITE
 FRANK WILSON
 ATHOL CHARLWOOD
 MICK DAY
 MADAM BEDDOES

General Manager
 Publicity
 Secretary
 Head Machinist
 Chief Electrician
 Chief Property Master

**EXECUTIVE
 FOR
 ELIZABETHAN
 THEATRE**

JOHN SUMNER
 RON PATTEN PUBLICITY
 MARY VAN EYSEN
 RON FIELD
 ROBERT CUNNINGHAM
 JOHN YEATES

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.

ORDER OF PLAYS FOR LAST SIX WEEKS OF SEASON

"SEPARATE TABLES" AUGUST 26, two weeks, SEPTEMBER 8.
 "SLEEPING PRINCE" SEPTEMBER 9, one week, SEPTEMBER 15.
 "SEPARATE TABLES" SEPTEMBER 16, one week, SEPTEMBER 22.
 "SLEEPING PRINCE" SEPTEMBER 23, one week, SEPTEMBER 28.
 "SEPARATE TABLES" SEPTEMBER 29, one week, OCTOBER 5.

"The Sleeping Prince"

A theatrical soufflé compounded of charm, wit and irresistible gaiety
 and beauty set in the Carpathian Legation during the 1911 Coronation
 festivities. Ralph Richardson plays the Prince Regent of Carpathia, who
 arrives in London with his feather-brained and talkative Grand Duchess (played
 by Sybil Thorndike) and the Boy King of Carpathia to attend the Coronation.

The Regent has a rakish air and a roving eye. He invites an American
 actress, Mary, to a tete-a-tete supper well laced with vodka. The lovely
 actress (Meriel Forbes) sups not wisely but too well.

The ensuing complications, in which theatre plays a strong hand in
 untangling various political and amorous intrigues, makes for a highly enter-
 taining and exciting evening for the audience, though rather shocking for
 the very correct English Attache to the Regent (Lewis Casson).

CREDITS

Setting decorated by TOM LINGWOOD.
 Miss Meriel Forbes' gown designed by MOTLEY, London.
 Sir Ralph Richardson's uniforms designed by TOM LINGWOOD, London.
 Mr. Frederick Gibson's uniform made by CECIL GOULD, of Perth.
 All other gentlemen's costumes by T. M. BERMAN, London, and DAVID LACK, Melbourne.
 Other ladies' gowns by HELEN QUINSLIK.
 Scenery built by Princess and Capitol Theatre staff; painted by HAROLD VIKE.
 Wigs by WIG CREATIONS LIMITED, London, and BARNETTS, of Melbourne.
 Stockings used in these productions are "PRESTIGE."
 Jewellery by HUGH SKILLEN, London.
 Reproduction furniture by LACHBERG, of Perth.
 ARNOTT'S FAMOUS BISCUITS are used in these Productions.
 The cigarettes used in these Productions are "SENIOR SERVICE" supplied by W. D. & H. O. WILLS (AUST.) LTD.
 "VACTRIC" vacuum cleaner for Theatre use supplied by VACTRIC ELECTRICAL APPLIANCES LTD.
 Food eaten on stage is of HEINZ 57 different varieties.
 Famous WORCESTERSHIRE SAUCE by courtesy HOLBROOKS AUSTRALASIA (PTY.) LTD.
 Dry ginger ale and soda water used in these Productions supplied by SCHWEPES LTD.
 Pram used in these Productions by courtesy of LITTLE PRAM NURSERY STORE, next door to Elizabethan Theatre.
 NESCAFE used in these Productions supplied by NESTLE'S (AUST.) LTD.
 Chocolates supplied by MACROBERTSON (N.S.W.) PTY. LTD.
 Cheval mirror by courtesy of ANTHONY HORDERN & SONS LTD.
 PEPSI-COLA supplied to Elizabethan Theatre by courtesy of CONSOLIDATED BEVERAGE COMPANY LIMITED.

TAA VISCOUNTS

INTRODUCE A NEW ERA OF AIR TRAVEL

Wherever you go you're always "at home"—flying TAA Viscount. In the quiet comfort of the spacious cabin you'll enjoy your leisure — at an effortless five miles a minute — arriving rested and refreshed. Fly Viscount—Australia's fastest, smoothest airliner.

*'Fly TAA
the friendly way'*

Bookings: 119 Phillip St.
 Sydney. Phone B 0526

NPV184

A full stage scene from "Sleeping Prince"—re-opening September 23—28

For Business or Pleasure—

Consult Recognised Experts

AMERICAN TRAVEL HEADQUARTERS BRITISH

GENERAL TRANSPORTATION AGENTS

World Travel
Consultants

Information

Reservations

GO . . . BY ALL MEANS!
SHIPS, RAILROAD, AIRLINES, BUS, HOTELS

AFRICA — ASIA
AMERICA — ENGLAND — EUROPE
THE WORLD IS YOURS!

When you go . . . GO

AMERICAN - BRITISH TRAVEL HEADQUARTERS
REPUTATION FOR LEADERSHIP

BW 8333 City Mutual Building, 60 Hunter Street, Sydney. BW 8333

(Est. in Australia 16 years)

You have so many faults in your fox-trot and waltz,
And with many a partner you've blundered.
While others are neat and nimble of feet,
Why things should be thus, you have wondered.

Take a lesson to-day in the PHYLLIS BATES way,
And let dancing perplex you no more,
For the way can be shown
If you just telephone MA fifty-seven 5-4.

And if that line's engaged, try BM 6395.

You've tried the rest—now try the Best—the Famous

Phyllis Bates
BALLROOMS

Daphne Newton . . .

⋮

Has previously visited Australia and will be remembered 'for a long season with her husband, Peter Gray, in Noel Coward's "Present Laughter".

Miss Newton returned to England to appear in a number of stage attractions, including "Ring Round the Moon", at the Globe Theatre, London. Her next play was with Roger Livesey in "The Mortimer Touch".

She next appeared in "A Woman of No Importance" at the Savoy Theatre, and from this play Miss Newton joined the Oliviers in "The Sleeping Prince" for its entire run at the Phoenix Theatre.

The famous American actress, Ruth Gordon, came to England to star in "The Matchmaker", produced by Tyrone Guthrie, first at the Edinburgh Festival, and then at the Theatre Royal, Haymarket. Daphne Newton played in this right up to the night before she left for Australia to join the Richardson company.

William Constable

⋮

*Designed the
Programme Cover*

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 £10. 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.

This programme was designed for the ELIZABETHAN THEATRE by RON PATTEN PUBLICITY, 793 George Street, Sydney, 'phone BA 2098, to whom all advertising enquiries should be made, and printed by PEERLESS PRESS PTY. LTD., 558a George Street, Sydney.

THE AUSTRALIAN ELIZABETHAN THEATRE TRUST
in conjunction with J. C. WILLIAMSON THEATRES LTD.
announces the FIRST production of
THE AUSTRALIAN DRAMA COMPANY

Starring

JUDITH ANDERSON

in

"MEDEA"

Freely adapted from Euripides Medea

by

ROBINSON JEFFERS

with

CLEMENT McCALLIN

JOHN ALDEN, DORIS FITTON, JAMES BAILEY

and

AN ALL-AUSTRALIAN CAST

Directed by

HUGH HUNT

COMMENCING OCTOBER 11 FOR
FOUR WEEKS ONLY

at

THE ELIZABETHAN THEATRE

Acknowledgements

The Elizabethan Theatre management wish gratefully to acknowledge the unstinting efforts of Firms, Companies and Patrons who have helped to make the opening of this Theatre possible. As a mark of appreciation, the following names are listed, complete to hand at time of this programme going to press.

The Myer Emporium, Melbourne, for a chandelier.
Messrs. Anthony Hordern & Sons Limited for furnishing a dressing-room.
Messrs. Grace Brothers for furnishing a dressing-room.
Messrs. Beale & Company Limited for a baby grand piano.
Messrs. Beard Watson & Company Limited for furnishing a dressing-room.
Messrs. Claude Neon Limited for a special sign.
Messrs. Hoyts Theatres Limited for theatre curtaining.

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.

Sir Laurence Olivier, Vivien Leigh, Googie Withers, John McCallum, Sophie Stewart, Ellis Irving, Katharine Hepburn, Robert Helpmann, Michael Benthall, The Old Vic., Nancye Stewart, Mayne Lynton, William Rees (Sydney), Kathleen Gorham, Richard Rogers (New York), Oscar Hammerstein, 2nd (New York), Jerome Whyte (New York), Ian Jacoby, Elsa Jacoby, Mr. and Mrs. Wallace Browne, Nigel B. Love, Phyllis Benjamin (M.L.C., Tasmania), Mr. and Mrs. C. H. Cull, Miss L. A. Cull, Norman Cull, Noel and Judith De Ferranti, Ian de Ferranti, Rhoda M. Felgate (M.B.E., Brisbane), Edouard Borovansky, The Borovansky Ballet Co. (1955), Members of the Union Theatre Repertory Co. (Melbourne, 1955), Rockhampton Little Theatre, Canberra Repertory Society, The Independent Theatre (Sydney), The Governors and Directors of the Old Vic., The Old Vic. Australian Tour Company (1955), "Dear Charles" Company (Australia, 1955), "Simon and Laura" and "The Deep Blue Sea" Company, Twelfth Night Theatre (Brisbane), Peter Scriven, Peter Scriven Puppets, Linnit & Dunfee Ltd. (London), The Strand Electric Co. (London and Melbourne), Dame Sybil Thorndike, Sir Lewis Casson, Victor Stiebel (London), Alan M. Allan (London), Jacquemar London, Kay Hammond London, John Clements London, Garnet H. Carroll, O.B.E., A. Ben Fuller, Anna Russell, Jane Gordon (Bungendore), Vactric Electrical Appliances Ltd., Mr. and Mrs. R. Shatto, Ben Arnott, A. M. Watson, T. R. M. Scott, Norman Rydge, Phoebe Rydge, Alan Rydge, Aquilla Steel Company Pty. Ltd., Blaxland Rae Pty. Ltd., A. W. Fairfax, W. J. Smith, Jessie Smith, A.C.I., A. E. Smith, Ellen Smith, H. C. McIntyre, Mrs. H. C. McIntyre, Bitumen and Oil Refinery (Aust.) Ltd., A. E. Armstrong, M.L.C., M. A. Armstrong, Bennett and Barkell Ltd., Waugh and Josephson Limited, A. C. Ingham Pty. Ltd., Mrs. Marjorie Evelyne Coles, Kenneth Frank Coles, McCathies Pty. Ltd., Link Belt Co. Pty. Ltd., Malleable Casting Pty. Ltd., E. W. Fittings Pty. Ltd., J. R. Tregoning Ltd., Ampol Petroleum Ltd., Anonymous, Herbert M. Douglass, I. C. Buckingham, A. Bassar, A. F. Albert, Elsa Albert, Technico Ltd., Olga Stacy, Mrs. J. K. Scharf, Roland Walton, Dr.

Edith Anderson, Mr. O. D. Bissett, Lady Violet Braddon, Mr. Ernest Buckwalter, Mr. and Mrs. E. W. Burbridge, Mrs. James Burns, Miss B. M. Capel, Miss E. N. Capel, Mr. A. C. Carr, Mrs. C. Cassimatis, Mr. C. Doring, Mr. and Mrs. Marcel Dekyvere, Dr. R. L. Ernst, Lady M. Fairfax, Fosseys Pty. Limited, Mrs. H. F. Friend, Anonymous, Mrs. Selma Gardiner, Mrs. E. M. Geelan, Miss Margaret Gillespie, Mollie Gowing, Miss Dora Grimley, Mr. F. Hogan, Mrs. A. Hordern, Jnr., Mr. John G. Hurley, Mrs. G. A. Johnson, Mr. Robert Kapferer, Sir Norman Kater, Miss A. B. Knox, Gilbert Lodge and Co. Ltd., Foster S. Martin, Miss Margaret Lundie, Mrs. R. M. F. Houghton, Mr. B. P. Macfarlan, Australian National Airways, Buckingham Ltd., W. Herman Slade, John S. Drysdale, Drysdale and Sons Pty. Ltd., Mary Elizabeth Mitchell, James N. Kirby, Harold Williams, James Brunton-Gibb, Raymond J. Kirby, Kevin J. Kirby, James R. Kirby, Joseph H. Barrett, Claude R. S. Archer, Fred H. Lester, Vesta Battery Coy., A. R. Allen, D. Wilson, J. D. Banks, A. J. Chown, L. R. Hewitt, Moya Kirby, Sir Edward Hallstrom, Norman M. Barrell, Effie M. Barrell, Neil M. Barrell, Mrs. Neil M. Barrell, Trevor J. Barrell, John Abbott, Mrs. Gordon Brady, Phyllis K. Kirkpatrick, The Clock Milkbar and Tobacconist Pty. Ltd., Miss E. M. Tildesley, Wallace Horsley, Viola Horsley, Bruce Horsley, Mary Horsley, Patricia Horsley, Ian Horsley, Holbrooks, H. Jones and Co. Ltd., (I.X.L.), The Eagle and Globe Steel Co. Ltd., Preston G. Saywell, The Austin Motor Co. (Aust.) Pty. Ltd., George A. Lloyd, The British Motor Corporation (Aust.) Pty. Ltd., Nuffield (Aust.) Pty. Ltd., N. M. Kelly, Theo Kelly, Woolworths, W. H. Northam, Sunbeam Corporation Ltd., Matthews, Thompson and Co. Ltd., East Bros. Pty. Ltd., Gearin O'Riordan, Gearin O'Riordan Ltd., Dr. Kevin Coen, Dr. W. W. Ingram, United Dominions Corporation (Aust.) Limited, M. E. Goodall, Betty Greenfield, Jim Greenfield, Mrs. John K. Thompson, Miss G. F. Walker-Smith, Mrs. Olive M. Miller, Gilbert and Barker Manufacturing Co. (Aust.) Pty. Ltd., Mr. F. J. McKenna, C.B.E., Nellie Stewart Memorial Club, Mrs. H. H. McNall, Mrs. Paul Martin, Mrs. B. M. Matthews, Professor W. Milgate, Dr. S. J. Minogue, Dr. M. B. McIlraith, The National Cash Register Co. Pty. Ltd., Malco Industries Pty. Ltd., George Patterson Pty. Limited, Mr. O. E. Phillips, The Playgoers, Parke W. Pope, Celia Pringle, Mr. Eric Ray, Mme. Pierre Remond, Mrs. A. Repin, Mrs. Desolie M. Richardson, Mrs. C. E. Rouse, Mr. T. A. R. Saywell, Mrs. E. O. Nigel Smith, Sydney Savage Club, Mrs. P. Strauss, Mr. W. S. Tatlow, Miss B. Tildesley, Nicholas Memorial Fund, Mr. H. Tronser, Mrs. P. A. Yeomans, Mr. and Mrs. N. F. Dawson, British Ballet Australasian Organisation, Croft Hallam, Kenneth Wilkinson, Mrs. Robert Dixon, Elizabeth Ziemann, Mrs. C. M. Guinney, L. G. Harrison, Miss B. M. Knox, Terence Rattigan, Dick Bentley, Arts Council of Australia (N.S.W. Division), Sir Eugene Goossens, Gwen Plumb (London), Bill Keir (London), Keith Michell (London), David N. Martin, Charles Moses, W. E. Dickson (President, Legislative Council), Vivian Edwards, Elsie Beyer, Noel Coward, The University of Melbourne, Peggy Sager, Paul Hammond,

Miss Meriel Forbes

On and Off the Stage

is dressed

by

BALMAIN

Paris

"Lighting By Strand Electric"

In the FESTIVAL HALL AND OLD VIC, LONDON, the MEMORIAL THEATRE, STRATFORD-ON-AVON, the OPERA HOUSES in LONDON, LISBON and ANKARA, in REYKJAVIC and CARACAS, in SWITZERLAND and in DENMARK, and in the ELIZABETHAN THEATRE, SYDNEY, in UNIVERSITIES, COLLEGES and SCHOOLS, in CIVIC or PUBLIC HALLS, in EXHIBITIONS, SHOP WINDOWS and ADVERTISING DISPLAYS all over THE WORLD.

"Lighting Is By Strand Electric"

THE STRAND ELECTRIC & ENGINEERING CO. LTD.

481 Malvern Road, South Yarra, Melbourne, S.E.1.

Cables and Telegrams: "SPOTLITE," MELBOURNE.

Telephone: BJ 4503

We invite your enquiries.

Write for our free instructive books, "TABS", "PLANNING THE SMALL STAGE", and "STAGE LIGHTING ON A SHOESTRING".

Terence Rattigan... Author

⋮

Born in London in 1911 and educated at Harrow and Trinity College, Oxford. From Oxford he went to France to perfect his French, for at that time he intended to follow his father in the Diplomatic Service.

An acceptance of a play, "First Episode," written at Oxford, encouraged him to try his hand at play-writing as a career. His first success was "French Without Tears", the material for which Rattigan had collected while in France.

When war was declared, he joined the Foreign Office, but soon tired of this and volunteered for the Royal Air Force; he trained as air gunner, and saw service in flying boats over the Atlantic on anti-submarine patrols.

In 1942 he produced "Flare Path", written around his experience in the R.A.F., which, with a run of 670 performances, proved to be the first of a series of notable successes.

He has written since then "While the Sun Shines", which ran for 1,154 performances and which, incidentally, made him the only dramatist to have two plays to his credit with runs of over 1,000 performances; "Love in Idleness", in which Alfred Lunt and Lynn Fontaine starred both in London and New York, "The Winslow Boy", "Who is Sylvia?", "Adventure Story", two short plays, "The Browning Version" and "Harlequinade", which were presented under the joint title of "Playbill"; "The Deep Blue Sea".

"The Browning Version", "The Winslow Boy", "French Without Tears", "While the Sun Shines" and "Who is Sylvia?" (under the title of "The Man Who Loved Redheads") have all been made into films, and "The Deep Blue Sea" is now on the floor, with Vivien Leigh as its star. Original screen stories include "English Without Tears", "The Way to the Stars", "The Sound Barrier", which starred Ralph Richardson, and was named by the British Film Academy as the best original screen play of 1952, and "Journey Together". "The Final Test", which he wrote for television, was afterwards filmed.

Terence Rattigan travelled to Australia to be present at the opening of the Richardson season in Perth.

Lionel Harris... Director

Although his direc-

tion of "The Sleeping Prince" and "Separate Tables" mark him as a first-class stage man, Harris has reached the top in another field as well—Television.

Direct from his student days he joined the Sheffield Repertory Company, and later the Liverpool Old Vic under Tyrone Guthrie.

In 1947, in association with the Arts Council, he started his own repertory company. Under his direction—the youngest management on record—came the Sheffield Repertory and the Southport and Swansea Theatre Companies. Before returning to London, he directed "Winterset" and "King Lear" for the South Wales Festival.

Since 1951, Lionel Harris has directed both for television and the Bristol Old Vic. One of his productions from the latter, the "Duenna", with a new musical score by Julian Slade, was transferred to the Westminster Theatre, London, where it received a rapturous reception. He has also produced the "Duenna" in Sydney, where it is currently playing with a first-class local cast.

His film appearances include "Tales of Hoffman", "The Secret People", "Brandy for the Parson", "Laxdale Hall" and "Ivanhoe".

THE HOUSE OF MUSIC FOR 100 YEARS

palings

CHALLENGE . . . in mahogany

When you think of music, you think of *Palings*—the largest, most up-to-date music house in the Southern Hemisphere. Pianos, player pianos, musical instruments, sheet music, records, Charles Hope refrigerators, radios, washing machines, and the beautiful Borletti sewing machines.

W. H. PALING & CO. LTD., 338 George St., Sydney

**BANKSTOWN, NEWCASTLE, ORANGE, WOLLONGONG,
LISMORE, TAMWORTH, BRISBANE, TOOWOOMBA,
CAIRNS, TOWNSVILLE**