

ELIZABETHAN THEATRE

**TIME
REMEMBERED**

by

JEAN ANOUILH

OK.

Your assurance when you fly with Trans-Australia Airlines

TAA Airmanship*

Captain and First Officer at the controls of a TAA Viscount.

TAA pilots are well experienced and maintain a high standard of efficiency in flying the nation's finest fleet of modern aircraft.

When you and your family fly TAA, you get with your ticket a priceless quality of assurance called Airmanship—won over

years of flying the length and breadth of Australia.

TAA's Airmanship is the total skill of many people—in the air and on the ground—working towards a common goal: your safety, satisfaction and peace of mind. TAA's Airmanship is modern air travel efficiency at its best.

***Airmanship** . . . The knowledge and skill in all things relating to the operation, maintenance, management and safety of air transportation and the achievement of the highest standards of service to the public.

Fly **TAA** -the friendly way

and enjoy TAA Viscount comfort!

NPV19

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

In presenting TIME REMEMBERED, we are paying tribute to a dramatist whose contribution to the contemporary theatre scene is an outstanding one and whose influence has been most strongly felt during the post-war years in Europe. The plays of Jean Anouilh have not been widely produced in Australia, and his masterly qualities as a playwright are not sufficiently known.

TIME REMEMBERED happily contains some of the most typical aspects of his work . . . a sense of the comic, almost bizarre, and a haunting nostalgia which together produces an atmosphere of strange yet highly sophisticated charm. The story of the Prince and the Beggar Maid (in this case a milliner) is age-old, yet he gives it a new twist, a sauce of sharpness to offset any superfluity of the sweetness of romance. The piquant flavour to a French dish.

To preside at this feast is the genius of Margaret Rutherford, in the part of the erratic Duchess. To Anouilh's comic creation she adds her own individual sense of comedy which cannot fail to delight you. It is a portrait unmatched in the gallery of eccentrics.

Hansen Robinson

PHILIPS LITERARY SERIES
brings you the world's greatest
stage stars in brilliant
dramatic recordings

ONLY
52/6
EACH

**AMAZING VALUE AT THIS PRICE. EACH DISC
PACKAGED IN A HIGHLY ATTRACTIVE GIFT ALBUM**

- Noel Coward and Margaret Leighton performing Brief Encounter, Blithe Spirit, and Present Laughter.
(B 94010 L 33-1/3 r.p.m.)
- Judith Anderson Reading the Psalms and the Tale of David.
(B 94007 L 33-1/3 r.p.m.)

- Judith Anderson Reading the Book of Judith. Claire Bloom Reading the Book of Ruth.
(B 94006 L 33-1/3 r.p.m.)
- "Grimm Fairy Tales" Read by Joseph Schildkraut.
(B 94009 L 33-1/3 r.p.m.)

PHILIPS

**NOW AVAILABLE
AT ALL
RECORD STORES.**

P170-58

Margaret Rutherford

• was born in London and educated at Wimbledon Hill School and Ravenscroft. Circumstances in her early days did not permit her to take up a stage career, but, being very gifted musically, she studied and took an A.R.C.M. and an L.R.A.M. which enabled her to become a teacher of piano and elocution. However, the call of the stage was very strong, and in 1925 she made her stage debut at the Old Vic in "Little Jack Horner." Subsequently she appeared with Repertory companies in Oxford, Croydon and London.

The versatility of Miss Rutherford is not generally known to those of

us who are conversant with her hilarious screen performances. She is acclaimed for fine and sensitive reading of poetry, and her many stage performances have included Mrs. Danvers in "Rebecca," and, although not a musical comedy artist, she has played with Ivor Novello in "Perchance to Dream."

Since making her West End debut in 1933, Miss Rutherford has built a glittering name in the stage and film worlds with outstanding characterisations in a long list of various productions, of which some of the best remembered are: "The Importance of Being Earnest" (in both London and New York), "Spring Meeting," "Blithe Spirit," "Passport to Pimlico," "Miranda," "The Happiest Days of Your Life."

Her two great loves are music, preferring Tchaikowsky and some French composers, and poetry, particularly the works of Walter de la Mare.

She is an indefatigable worker for charity, claiming as her "pet" charity the Borstal Boys' Delinquent Home, where she is a much loved and familiar figure.

Miss Rutherford is married to Mr. Stringer Davis who also appeared with her in the Elizabethan Trust production of "The Happiest Days of Your Life," repeating the role he played in the West End, and appears as Lord Hector in "Time Remembered."

The role of the Duchess du Pont au Bronc is another of her West End successes, and Miss Rutherford is happy that she can appear before Australian audiences in a part which she claims to be one of her favourites.

Trust Productions Close at Hand

Immediately following the season of Jean Anouilh's "TIME REMEMBERED," a play of an entirely different nature will be presented. It is the controversial "Angry Young Man" play, titled "LOOK BACK IN ANGER," by John Osborne. This, in turn, will be followed by the Elizabethan Trust Opera Company presenting five operas under the musical direction of world-famous conductor, Karl Rankl, who recently accepted an appointment as Musical Director of the Trust Opera Company.

Another new Australian play titled "CURLY ON THE RACK," by Ru Pullan, will follow the Opera Season, and, in turn, will give way to the production of the Trust's first Australian musical "LOLA MONTEZ."

For notes and cast of "Look Back in Anger," please turn to pages 10 and 11.

OPERA, 1958:

In this season which will open at the Elizabethan Theatre on July 19, the Elizabethan Trust Opera Company will present five operas: "CARMEN," "PETER GRIMES," "LOHENGRIN," "FIDELIO" and "BARBER OF SEVILLE," and again, as last year, by courtesy of the A.B.C., the Sydney Symphony Orchestra will be used. Musical Director is the recently appointed world-famous conductor, KARL RANKL, who was for six years Musical Director of Covent Garden. Associate Conductors are ERIC CLAPHAM and GEORG TINTNER. Principal singers of the Company are names famous both here and overseas. They include SYLVIA FISHER, CONSTANCE SHACKLOCK, GLENDA RAYMOND, RONALD DOWD, RAYMOND NILSSON and ROBERT SIMMONS. Chorus members will be augmented in each city the Company visits, as their number is much greater than encountered in many operas—in one scene of "Lohengrin" there are 86 chorus and principals on the stage at the one time. Producers for the season are: STEFAN HAAG, "Lohengrin," "Fidelio" and "Barber of Seville"; ROBIN LOVEJOY, "Peter Grimes" and JOHN SUMNER, "Carmen." Designers are FRANK HINDER, ROBIN LOVEJOY, MAX FUERRING, JOHN NORTHCOTE and STEFAN HAAG.

Robert Quentin is, as in the previous two seasons, General Manager of the Company.

"CURLY ON THE RACK"

is the title of a new Australian play written by RU PULLAN. The setting of this play is Rabaul, New Guinea, and the action takes place in the period just following the end of the second World War in the Pacific. The play will be directed by Nigel Lovell, well-known Sydney producer. Cast for the production will be announced at a later date.

Continued on page 10

RAY BARRETT

One of Australia's best known and most versatile radio performers, he is equally well known for his variety performances as he is for his dramatic portrayals.

Born in Brisbane, he graduated from Children's Theatre performances to announcing on Brisbane commercial radio stations and playing dramatic roles in A.B.C. play productions.

In 1954 he went to Sydney as a freelance artist and quickly established himself both in A.B.C. and commercial radio—playing feature roles with all commercial stations and being featured with A.B.C. visiting personalities Richard Murdoch, Kenneth Horne and Peter Brough.

Appeared in the Phillip Street Theatre revues, "Happy Returns" and "Hit and Run".

In the "Tintookies" marionette production he sang and acted a variety of characters on the sound track.

Last year appeared with Nickolai Malko and the Sydney Symphony Orchestra narrating a performance of "Peter and the Wolf".

Played Billings in "The Happiest Days of Your Life" and plays the Prince in "Time Remembered".

For FINE WINES FROM FRANCE

(BORDEAUX - ALSACE - CHAMPAGNE) COGNAC LIQUEURS SPIRITS

PLUS - DELICACIES - SNAILS - CHAMPIGNONS - LEGUMES, NOUGAT, MARRONS, etc.

AND - SELECTED AUSTRALIAN WINES

HENRY RENAULT PTY., LTD.

NATIONAL HOUSE, ANGEL PLACE
SYDNEY — TELEPHONE BL 1468

every man
wants his woman
on a pedestal

... and **BERNHARD HAMMERMAN** puts her there. He is a furrier, who is widely acclaimed for his individual craftsmanship, his fashion flair and his integrity. Buy with confidence from **BERNHARD HAMMERMAN**—The 7th Floor, Trust Building, 155 King Street, Sydney. BW 1309.

DARLENE JOHNSON

•
•
•

Adelaide actress Darlene Johnson became interested in theatre at the South Australian University. Whilst studying for her B.A. her work with student groups included Beatrice in Shelley's "The Cenci" in 1953. In the following year she appeared in a series of verse plays by South Australian authors which were later presented in Sydney by a group of young actors.

More recently Miss Johnson has played in "Of Mice and Men", Titania in "A Midsummer Night's Dream", "The Way of the World", "Blood Wedding" and "Cage Me a Peacock", and with the University Drama Festival in Hobart, "Arms and the Man".

Joined the Australian Elizabethan Drama Company for their 1957 Tour, as the Player Queen in "Hamlet" and Abigail in "The Relapse".

FOR
A
MODEL
IN
HAIR - STYLING

Raymond and Allan

180 NEW SOUTH HEAD RD.
EDGECLIFF. FM1244

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

11a MARION STREET
KILLARA. JX3053

'LOLA MONTEZ'

is the title of the first Australian musical to be presented by the Trust. The authors are: ALAN BURKE (book), PETER STANNARD (music) and PETER BENJAMIN (lyrics). This presentation will follow "Curly on the Rack."

In association with the Union Repertory Company of Melbourne, the Trust recently gave this musical a "try-out" at the Union Theatre, Melbourne, where it proved an enormous success, both with public and critics alike. The season was extended, which is unusual for the Union Theatre, as they have a set schedule of plays each season. The metropolitan newspapers were unanimous in their praise. They had this to say: "'LOLA MONTEZ' is a show to see . . . It's getting monotonous now to keep saying of new Australian plays and shows: 'This will sell abroad,' but we'll say it again . . . the show is essentially Australian, and essentially cosmopolitan. This could be our first real musical."—Howard Palmer, Melbourne "Sun."

"It is a charming addition to our charming repertoire. Gay and humorous, tuneful with pleasant sentiment and a vein of engaging irony, it stands even now as an entertaining evening in the theatre."—Bruce Grant, Melbourne "Age."

The musical has the lusty setting of Ballarat in the grip of the Gold Rush of 1856. World-famous courtesan, "Lola Montez," visited Ballarat at this time, presenting her world-famous striptease Spider Dance, so the musical mixes fact with fiction and takes the name of the highly volatile and captivating central character, Lola Montez, as its title.

THE ANGRY YOUNG MAN

The angriest of the "angry young men", young English playwright John Osborne, became a spokesman for his generation with his controversial first play, "Look Back In Anger", first produced at the Royal Court Theatre in 1956. One year later he consolidated his position and confirmed the critics' forecasts with another brilliant play, "The Entertainer", which starred Sir Laurence Olivier.

"Look Back In Anger" not only created an immediate furore among London theatrical circles, but also provided weight and backing to the now well-known cult of the "angry young men". London's leading critics are still using this play as a yardstick in their appraisal of the work of other contemporary dramatists.

The play is, in essence, a youth's accusations against the world. Jimmy Porter is a young intellectual who, with his less bright-witted partner, Cliff Lewis, keeps a sweet-stall in a Midlands town. He has been to a provincial university, has married Alison Redfern, a girl from the upper middle classes, and lives in a squalid one-room flat, and reads, and comments on everything from the Sunday papers (which

Elizabethan
THEATRE
NEW TOWN

Comm. Wed., June 4, 1958

THE AUSTRALIAN ELIZABETHAN THEATRE TRUST

in conjunction with

THE ENGLISH STAGE COMPANY LTD.

presents

"LOOK BACK IN ANGER"

by JOHN OSBORNE

with

RAY BARRETT

DARLENE JOHNSON

JUNE COLLIS

ALAN HOPGOOD

Produced by ALAN BURKE

LIMITED SEASON ONLY!

he divides into two groups, "posh" and "wet") to the rottenness of the social structure. Most of his bitterness concentrates itself against society, literary critics and his wife—especially at his wife.

The completeness of Jimmy Porter, the play's hero, prompted Kenneth Tynan, dramatic critic of the London "Observer", to write: ". . . with his flair for introspection, his gift for ribald parody, his excoriating candour, his contempt for "phoneyess", his weakness for soliloquy, and his desperate conviction that time is out of joint, Jimmy Porter is the completest young pup in our literature since Hamlet, Prince of Denmark."

". . . Jimmy is simply and abundantly alive," Tynan continues, "that rarest of dramatic phenomena, the act of original creation, has taken place."

As a triumphant coda to his praise, the critic adds this thought: "I doubt if I could love anyone who did not wish to see 'Look Back In Anger'. It is the best young play of the decade."

ELIZABETHAN THEATRE

For a Season commencing 7th May, 1958

THE AUSTRALIAN ELIZABETHAN THEATRE TRUST

presents

“TIME REMEMBERED”

by

JEAN ANOUILH

English Translation by PATRICIA MOYES

Characters in order of appearance:

AMANDA, a milliner DARLENE JOHNSON
THE DUCHESS OF PONT-AU-BRONC MARGARET RUTHERFORD
THEOPHILUS, the butler DAVID BUTLER
FIRST FOOTMAN BRUCE WISHART
SECOND FOOTMAN PAUL KARO
LORD HECTOR, the Baronet Andinet of Andaine STRINGER DAVIS
AN ICE CREAM MAN ERIC RASDALL
A TAXI DRIVER JOHN GRAY
PRINCE ALBERT TROUBISCOI RAY BARRETT
FERDINAND, a head waiter ALISTAIR ROBERTS
A WAITER BRUCE WISHART
FIRST GYPSY ERIC RASDALL
SECOND GYPSY LEO McKERNAN
THIRD GYPSY NICOLE PHILLIPS
THE CLOAK ROOM ATTENDANT LILY MOORE
A GHILLY PAUL KARO
THE LANDLORD JOHN GRAY

The Play directed by ROBIN LOVEJOY

SYNOPSIS of SCENES:

ACT I: Scene 1: The Duchess's drawing-room.
Scene 2: A clearing in the park.

INTERVAL

ACT II: The Duchess's drawing-room.

INTERVAL

ACT III: Scene 1: The Blue Danube Night Club.
Scene 2: Outside the Chime of Bells.
Time: To-day, Yesterday or To-morrow.

Original Music composed and directed by ERIC RASDALL
Scenery and Costumes designed by WILFRED ASPLIN
Scenery built in the workshops of the Princess Theatre and
Strand Electrical and Engineering Co. Ltd.

Scenery painted by HAROLD VIKE
Gowns for Miss Rutherford and Miss Johnson executed by
GLADYS JENNINGS

Miss Johnson's foundation garments made to order by
J. ROUSSEL of PARIS Pty. Ltd.

"TIME REMEMBERED" STAFF

General Manager for Drama JAMES MILLS
 Business Manager ALAN BURKE
 Stage Manager WILL THOMPSON
 Assistant Stage Managers RON DENSON
 PAMELA HARVEY
 JOAN HOLCOMBE
 Wardrobe Mistress
 Publicity RON PATTEN PUBLICITY PTY. LTD.
 (Representative: ELIZABETH MACBIRNIE)

★ ★ ★ ★ ★ ★ ★

General Manager
 Assistant Manager
 Treasurer
 Chief Mechanist
 Chief Electrician
 Chief Property Master
 Publicity

EXECUTIVE FOR ELIZABETHAN THEATRE

JAMES MILLS
 MARY RAWDON
 PAUL FARRELL
 JOHN CLUGSTON
 ROBERT CUNNINGHAM
 JACK BETTISON
 RON PATTEN PUBLICITY
 PTY. LTD.

★ ★ ★ ★ ★ ★ ★

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

ASCOT cigarettes and pipe tobacco supplied by W. D. & H. O. WILLS (AUST.) LTD. VATIC vacuum cleaner for theatre use supplied by VATIC ELECTRICAL APPLIANCES LTD. All minerals supplied by courtesy SCHWEPES LTD. PHOENIX sewing machine for costume work supplied by courtesy of J. PIERRE COUVE & CO. PTY. LTD. "LASTIGE STRETCH NYLONS" 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.

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 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.

ROBIN LOVEJOY

Producer of "Time Remembered"

One of the busiest producers in Australia to-day, Robin Lovejoy directs "Time Remembered" for its Australian tour. His last production seen in this city was "La Boheme" during the Trust's Grand Opera Season. Prior to that he staged the Drama Company production of "The Relapse", for which he also did designs.

Just prior to commencing work on "Time Remembered" he returned from Perth where he produced "The Shifting Heart" for the Perth Playhouse.

He trained originally as an actor, but after war service studied design, painting, sculpture and model-making, which led to designs and productions of "Endymion" and "The Devil Take Her" at the Tivoli Theatre, designs for the ballet "Corroboree" and his work as Director of the Metropolitan Theatre, Sydney.

In 1952 he was awarded the International Theatre Institute Travelling Fellowship which enabled him to study design and production trends in Great Britain, Italy, France, Austria and Spain. Before joining the A.E.T.T. he produced a season of Grand Opera for the National Opera of Australia at the Palladium Theatre in 1955.

He then toured the Commonwealth as Stage Director of "Medea", which was followed by his first production for the Trust, Sheridan's "The Rivals".

After the Theatre

ENJOY ESPRESSO COFFEE AT THE DELIGHTFUL

ASTORIA

COFFEE LOUNGE AND RESTAURANT
 LUNCHEON, DINNER, AFTERNOON TEAS, LATE SUPPERS
 T.V. AND ENTERTAINMENT NIGHTLY

LA 3441

★

137 KING ST. NEWTOWN (at MISSENDEN RD. CORNER)

Time Remembered

That special gift-time is best remembered with
Mikimoto Pearls

Show your true and heartfelt appreciation on that special "time remembered" occasion with Mikimoto Cultured Pearls. There is nothing more endearing to a woman's heart than the soft, lustrous beauty of pearls . . . especially Mikimoto Pearls which have been preciousely cherished and nurtured in the depths of the ocean, taken and graded perfectly into necklets and bracelets; matched evenly to form brooches, earrings, pendants and rings of high-fashion for Proud's exclusive collection on the Ground Floor.

- Beautiful Mikimoto Pearl necklets in one, two or three rows from £17/10/-
- Exquisitely hand set Mikimoto high fashion brooches from £5/15/-
- Also Mikimoto ear rings from £6/15/-

KING PITT STS., SYDNEY. Stores throughout Australia

ALISTAIR ROBERTS

Alistair Roberts, who began his professional career as a small boy in Sydney Radio, combines the dual careers of actor and costume designer. His work has ranged from an exciting year in Japan (1947) touring modern plays for the troops to a Shakespearean tour with the John Alden Company. Notable for this Company were his Ariel, Puck and the Fool in "King Lear". His many, varied designing assignments include the entire first season of the N.S.W. National Opera, all the John Alden Company's productions and "Hamlet" for the E.T.T.

In modern plays, Ot in the original production of "Rusty Bugles", "Young Woodley", Mercury in "Amphitryon '38" and Urban in "The Caine Mutiny Court-Martial" are outstanding. For the Trust he has played the Tutor in "Medea", Aguecheek in "Twelfth Night" and Bob Acres in "The Rivals", which earned him a Sydney Critics Award.

He has recently returned from seven months spent play-going and studying the theatre generally overseas.

DAVID BUTLER

Trained at the Royal Academy of Dramatic Art in London and shortly afterwards obtained his first professional engagement at the Library Theatre in Manchester. He toured England and the Continent in various plays.

Following five years' repertory experience in the English provinces, he came to Australia in 1952, where both in radio and stage work he established himself as one of Sydney's leading character actors.

He appeared in several Little Theatre productions, making a notable success as the Cardinal in "The Prisoner" at the Genesians Theatre. He joined the Elizabethan Trust Drama Company last April, playing Polonius in "Hamlet" and Lory in "The Relapse" during its 1957 Commonwealth Tour. Joined "The Happiest Days of Your Life" Company as the Headmaster, Godfrey Pond, for that Company's season in Tasmania and Melbourne earlier this year.

Ask about it!

Palings piano plan means . . .

a piano designed
in price to suit
your budget . . .
designed in size
to suit your home

The magic of music costs less than you think, and Palings can tell you how easy it is to own one of their famous pianos . . . Victor, Paling, Belling, Challen, Knight or Lipp. A piano in your home will bring years of musical happiness to every member of the family.

**LOW DEPOSIT
AND
EASY TERMS AVAILABLE**

Palings

*The house of
music for over
100 years!*

338 George Street, Sydney
(just across from Wynyard)

Branches: Bankstown, Wollongong, New-
castle, Orange, Tamworth, Lismore.

POST THIS COUPON
IF YOU CAN'T CALL
PERSONALLY
To Palings

I am interested in buy-
ing one of your famous
pianos. Please send me
details of your Piano
Plan.

Name.....

Address.....

STRINGER DAVIS

He studied at Sir Frank Ben-
son's Academy and his first "walk-on" role
was in their Shakespearean touring com-
pany. He later toured with Fred Terry in
"Scarlet Pimpernel", with the Lena Ashwell
Players and then went to the Birmingham
Rep. for final training. In Birmingham he
appeared in productions with Sir Cedric
Hardwicke, Sir Laurence Olivier, Sir Ralph
Richardson, and Dame Edith Evans.

This was followed by three years in Lon-
don, playing a variety of roles—"The Lady
With the Lamp" with Dame Edith Evans
and Sir John Gielgud, "Dracula" with Ray-
mond Huntly. For the next five years he
played in change weekly repertory, mainly
light comedy leads, first at the Oxford Playhouse (where he first met Margaret
Rutherford), Northampton Rep. and the Jesmond Playhouse, Newcastle-on-Tyne.
In 1936 he played in "The Housemaster", by Ian Hay, and "Little Ladyship", in
London.

At the outbreak of the Second World War he was playing in "Counterfeit" at the
Duke of York's Theatre; one month later he joined the East Yorkshire Regiment,
with which he stayed until just after the fall of Dunkirk. For the remainder of
the war he served with the 50th Northumbrian Div. H.Q., as Entertainments Officer,
running the "T.T. Concert Party and Stage Band," presenting more than 800 shows
in 16 different countries. He returned to the U.K. in 1945, and 10 days later he
and Margaret Rutherford were married in Beaconsfield, Bucks, where Margaret
Rutherford was filming "Blithe Spirit".

M. FIORELLI

PTY. LTD.

WINE, SPIRIT AND GENERAL MERCHANTS

Offer you Quality Wines in Bulk

FLOR SHERRY	30/-	per gallon
SWEET SHERRY	18/6	" "
DRY SHERRY	18/6	" "
BROWN MUSCAT	18/6	" "
R.R. PORT	18/6	" "
SAUTERNE	16/-	" "
CLARET	12/6	" "
X SPECIAL CLARET	14/-	" "
BURGUNDY	14/-	" "
CHABLIS	13/6	" "
HOCK	13/6	" "
FRONTIGNAC	21/-	" "

Minimum quantity — 2 gallons

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

Place your orders now

FREE DELIVERIES

106-118 COMMONWEALTH STREET, SYDNEY. 'PHONES: BA 4243, BA 4244

NICHOLSON'S FOR THE FINEST

At Nicholson's, where fine pianos are a tradition, you can choose from a wide range of craftsman-created instruments, including such world-famous names as STEINWAY, DANEMANN, MIGNON, BEALE and many others.

Each piano has a full iron frame, first-class action, beautifully responsive touch, and glorious singing tone. Casework is finished in a stylish, modern manner that will make a distinctive addition to your furnishings.

Your old piano can be traded in as deposit or part payment. Easy terms gladly arranged.

REMEMBER — A GOOD PIANO IS A LIFETIME INVESTMENT.

Call or Write To-day

416 GEORGE STREET, SYDNEY—BL 1641
"YOU GET THE BEST AT NICHOLSON'S"

ERIC RASDALL

•
•
•

London-born actor-pianist and composer who came to Australia in 1949. His first appearance here was in "Song of Norway", and this was followed by both writing and acting for the A.B.C. in Adelaide. During this period he played in "The Student Prince" at the Royal Adelaide, as well as in the production of "To Dorothy a Son", also in "White Sheep of the Family" and "Reluctant Heroes". Apart from acting, he has also been musical director for "Tea-house of the August Moon", and has written music and lyrics for the Phillip Street Theatre, "Mr. and Mrs.", "Around the Loop" and "Cross Section", and also appeared in "The Willow Pattern Plate".

He was recently seen in this theatre as the schoolmaster Dick Tassell in The Trust production of "The Happiest Days of Your Life".

JOHN GRAY

•
•
•

Sydney-born actor, who recently made a great success of his role in "The Big Knife" at the Independent Theatre. Prior to going overseas in 1953 he toured Australia and New Zealand in many shows, including "Arsenic and Old Lace", "Kiss and Tell", "The Man Who Came to Dinner" and "Dark of the Moon". In addition, he also toured Australia in "Rusty Bugles".

Whilst in London he appeared in B.B.C. Television and two West End productions—"Moby Dick", with Orson Welles, and "The Devil's Disciple", with Tyrone Power.

During this period he completed a series of half-hour films for Television, and his last film appearance was in "Seven Waves Away", with Tyrone Power and Mai Zetterling. He played Rainbow in the Trust's production of "The Happiest Days of Your Life".

EMLYN WILLIAMS — *Return Season*

In response to public demand, Emlyn Williams, the famous actor/dramatist, will return to Sydney for one week's season at the Assembly Hall, commencing Monday, June 16. Both programmes, "Charles Dickens" and "Dylan Thomas," will be presented.

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.

A. F. Albert, Elsa Albert, Sir Bronson Albery, Alan M. Allan (London), Vesta Battery Co. Ltd., A. R. Allen, Mr. G. McEncroe Amory, Mr. W. M. Leonard, Ampol Petroleum Ltd., Dr. Edith Anderson, Aquila Steel Co. Pty. Ltd., M. A. Armstrong, A. E. Armstrong, M.L.C., Ben Arnott, Arts Council of Australia (N.S.W. Division), The Sydney Savage Club, Australian Broadcasting Commission Staff Social Club, Australian National Airways Pty. Ltd., G. D. Banks, Lorelei Booker, Bennett & Barkell Ltd., Norman M. Barrell, Effie M. Barrell, Neil M. Barrell, Mrs. Neil M. Barrell, Trevor J. Barrell, A. Basser, William Becker, Phyllis Benjamin (M.L.C., Tasmania), Michael Benthall (The Old Vic), Dick Bentley, Beryl Newell, Elsie Beyer, Mr. O. D. Bisett, Bitumen & Oil Refineries (Aust.) Ltd., Blaxland Rae Pty. Ltd., Edouard Borovansky, The Borovansky Ballet Co., 1955, Lady Violet Braddon, Holbrooks, Mrs. Gordon Brady, Brennan's Pty. Ltd., James Brennan, The Brisbane Arts Theatre, The Brisbane Repertory Theatre, British Ballet Australasian Organisation, Mr. and Mrs. Wallace Browne, I. C. Buckingham, Buckingham's Limited, Mr. Ernest Buckwalter, Mr. and Mrs. E. W. Burbridge, Mrs. James Burns, Mr. Reg. Cahill, Miss Theresa Cahill, Canberra Repertory Society, Miss B. M. Capel, Miss E. N. Capel, Mr. A. C. Carr, Carrier Air Conditioning Ltd., Garnet H. Carroll, O.B.E., Mrs. C. Cassimatis, Sir Lewis Casson, A. J. Chown, John Clements, The Clock Milk Bar and Tobacconist Pty. Ltd., Dr. Kevin Coen, Marjorie Evelyn Coles, Kenneth Frank Coles, Commonwealth Filmcraft Laboratories Pty. Ltd., Dr. H. C. Coombs, Mrs. H. C. Coombs, Cottey's Passions Limited, Noel Coward, Mr. and Mrs. C. H. Cull, Miss L. A. Cull, Norman Cull, Harold S. Darke, Dorothy A. Darke, Colin Lloyd Davies, Mr. and Mrs. N. F. Dawson, "Dear Charles" Company, Australia, 1955, Mary J. Denison, W. E. Dickson (President, Legislative Council), Mr. C. Doring, Mr. and Mrs. Marcel Dekyvere, Mrs. Robert Dixon, Herbert M. Douglass, Dorothea Dowling, Mavis Dowling, Mrs. Anne Downie, John S. Drysdale, Drysdale & Sons, Miss Joanne Duff, The Eagle & Globe Steel Co. Ltd., Mr. & Mrs. A. W. Edwards, Mr. & Mrs. S. O. Edwards, Mr. & Mrs. J. A. Benson, Vivian Edwards, Dr. Horace Eizenberg, Dr. R. L. Ernst, A. W. Fairfax, Lady M. Fairfax, Rhoda M. Felgate (M.B.E., Brisbane), Miss G. F. Walker-Smith, Mr. J. A. Ferguson, Ian De Farranti, Noel and Judith De Ferranti, Fosseys Pty. Limited, Anonymous, Mrs. H. F. Friend, A. Ben Fuller, Miss Margaret Gant, Mrs. Selma Gardiner, Gearin-O'Riordan Ltd., Mrs. E. M. Geelan, James Brunton Gibb, Gilbert & Barker Mfg. Co. (Aust.) Pty. Ltd., Sydney De Vries (Baritone), Miss Margaret Gillespie, Girls' Secondary Schools Club, Mr. Dennis Glenney, Mrs. Maurine Goldston, Marjorie E. Goodall, J. W. Goodsell, C.M.G., Sir Eugene Goosens, Jane Gordon (Bungendore), Kathleen Gorham, The Governors and Directors of the Old Vic., Mollie Gowing, Betty Greenfield, Jim Greenfield, Miss Dora Grimley, Mrs. C. M. Guiney, Dr. C. M. Guiney, Anonymous, Croft Hallam, Sir Edward Hallstrom, Oscar Hammerstein, 2nd (New York), Kay Hammond, Paul Hammond, Mr. M. T. Hansen, Mrs. M. T. Hansen, Gerard Harkins, Mrs. Gerard Harkins, L. G. Harrison, Mrs. A. W. Harvey, Stanley Hawes, Mr. and Mrs. Claude Healy, Jnr., Katherine Hepburn, Robert Helpmann, L. R. Hewitt, East Bros. Pty. Ltd., Mr. F. Hogan, Mrs. A. Hordern, Jnr., Wallace Horsley, Viola Horsley, Bruce Horsley, Mary Horsley, Patricia Horsley, Ian Horsley, Mrs. R. M. F. Houghton, Kenneth Wilkison, John Glass, Ernest Turnbull, Hoyts Theatres Ltd., Mr. John G. Hurley, G. I. D. Hutcheson, The Independent Theatre (Sydney), Olive Ingall, A. C. Ingham Pty. Ltd., Dr. W. W. Ingram, Elsa Jacoby, Ian Jacoby, Jacqmar (London), Mrs. G. A. Johnson, Henry Jones & Co. Ltd. (I.X.L.), Mr. Robert Kapferer, Sir Norman Kater, T. Kelly, N. M. Kelly, Woolworths, Original Displays Pty. Ltd., Joseph H. Barrett, Claude R. S. Archer, John F. Abbott, Fred H. Lester, Raymond J. Kirby, Moya Kirby, James R. Kirby, Kevin J. Kirby, James N. Kirby, Phyllis K. Kirkpatrick, Miss B. M. Knox, Miss A. B. Knox, Eve Lander, Vivien Leigh, Mrs. E. O. Lemaire, Bill Linnit (London), The Austin Motor Co. (Aust.) Pty. Ltd., George Lloyd, Nuffield (Aust.) Pty. Ltd., The British Motor Corporation (Aust.) Pty. Ltd., Gilbert Lodge & Co. Ltd., Foster Martin, Nigel B. Love, Miss Margaret Lundie, John McCallum, McCathies Pty. Ltd., Mr. B. P. McFarlan, Dr. M. B. McIlraith, Mr. F. J. McKenna, C.B.E., Miss Jean B. McKenzie, Nellie Stewart Memorial Club, Mrs. H. H. McNall, Miss Gladys H. Marks, Mrs. Paul Martin, Mrs. B. M. Matthews, Matthews, Thompson & Co. Ltd., Professor W. Milgate, Malco

Industries Ltd., Link Belt Co. Pty. Ltd., Malleable Castings Pty. Ltd., E. W. Fittings Pty. Ltd., J. R. Tregoning Ltd., Mrs. K. E. Miller, The Millions Club of N.S.W., Dr. S. J. Minogue, W. I. Miskoe, C. J. A. Moses, C.B.E., The Musical Association of N.S.W., Nally Limited, The National Cash Register Co. Pty. Ltd., Nock & Kirby Ltd., W. H. Northam, M. R. Stedman, A. E. Millward, R. E. Pirani, D. D. O'Connor, Dereka Ogden, The Old Vic. Australian Tour Company, 1955, The Old Vic. Trust Ltd., Sir Laurence Olivier, Joseph Sankey & Sons (Australia) Pty. Ltd., John Lysaght (Australia) Pty. Limited, George Patterson Pty. Limited, Mr. O. E. Phillips, Gwen Plumb and Thelma Scott, "In memory of Mrs. E. W. Ardill (Founder of the Playgoers' Club)", "The Playgoers' Club, Maurice Point, Parke W. Pope, Celia Pringle, Lt.-Col. J. B. Pye, Terence Rattigan, Eric Ray, William Rees (Sydney), Mme. Pierre Remond, L. B. Rennie, Nan Rennie, Mrs. A. Repin, Desolie M. Richardson, Richard Rodgers (New York), Mrs. A. B. F. Rofe, Mrs. C. E. Rouse, Anna Russell, Dr. Maurice Ryan, Norman Rydge, Phoebe Ryde, Alan Rydge, Peggy Sager, St. James' Players (Townsville, Queensland), Geo. H. Sample & Son Pty. Ltd., Preston G. Saywell, T. A. R. Saywell, Mrs. J. K. Scharff, T. R. M. Scott, Peter Scriven, Peter Scriven Puppets, Ronn Shafro, Mrs. Ronn Shafro, Mr. and Mrs. J. A. Shaw, "Simon and Laura" and "The Deep Blue Sea" Company, Mrs. W. Hermon Slade, W. Hermon Slade, Slazengers—the Choice of Champions, Mrs. Nan Smith, Mr. Frank Smith, Mrs. E. O. Nigel Smith, W. J. Smith, Jessie Smith, A.C.I., A. E. Smith, Ellen Smith, Hon. L. S. Snider, M.L.C., Mrs. L. S. Snider, Olga Stacey, Mary Elizabeth Mitchell, W. C. Stevens Pty. Ltd., Nancy Stewart and Mayne Lynton, Sophie Stewart and Ellis Irving, Victor Stiebel (London), Professor A. K. Stout, The Strand Electric Co. (London and Melbourne), Mrs. P. Strauss, Sunbeam Corporation Ltd., W. S. Tatlow, Mrs. John K. Thompson, Dame Sybil Thorndike, Tecnico Limited, Miss B. Tildesley, Miss E. M. Tildesley, H. S. Nicholas Memorial Fund, Allan G. Toohey, Mr. H. Tronser, Twelfth Night Theatre (Brisbane), Members of the Union Theatre Repertory Co. (Melbourne), 1955, United Dominions Corporation (Aust.), H. C. McIntyre, Mrs. H. C. McIntyre, University of Melbourne, Roland Walton, W. D. T. Ward, Warner-Lambert Pty. Ltd., A. M. Watson, Mr. V. G. Watson, Waugh & Josephson Ltd., The Students of Wesley College, University of Sydney, George H. West, Miss Dorothy White, Dorothy Crosby Whitford, Mr. and Mrs. Archer Whitford, Mr. and Mrs. David John Whitford, Jerome Whyte (New York), Harold Williams, W. M. Williams, D. Wilson, Miss P. F. Wilson, Miss Beatrice Wines, Google Withers, Vactric Electrical Appliances Ltd., Viennese Theatre, Peter Jon. Yeend, Mrs. P. A. Yeomans, Elizabeth Zieman, J. M. Field, J. L. S. Mansfield, Peter Galanis, Clive Ogilvy, June Ogilvy, Wynum Mercury Theatre (Queensland), Presented by the Vic-Wells Association in Memory of Lilian Baylis, Presented by the Vic-Wells Association in Memory of Emma Cons, Mr. Patrick Donnell, Mrs. Florence L. Ratcliffe, C. Aickin & Sons Pty. Ltd., Rockhampton Little Theatre, Mackay Community Theatre, Mr. Aubrey L. Gibson, Soroptimist Club of St. George, Bowral Choral Society, Dr. John McKee, Miss Emily Rothery, Dr. R. McV. Coffey, B'Nai B'Rith Sir John Monash Lodge, Ray Lawler, Wagga Wagga School of Arts, Mr. and Mrs. Philip Rudder, Mrs. Rex Carmichael, Yass Repertory Society, Helene Kirsova, Mrs. C. M. Ahier, Mr. C. T. Ahier, Miss Gertrude Pohlmeier, Moya Feledy, Francis Feledy, Arthur Jacobs, Esther Lansdown, Penguin Club of Australia, To an Old Vagabond, Poetry Society of Australia, United Artists (A'sia) Pty. Ltd., Queen Victoria Music Club, In Memory of David R. Evans, Mrs. Jean B. Saywell, In Memory Mercie Jean Maguire, Mt. Isa Amateur Theatrical Society, Sydney Kindergarten Training College (1956), In memory of Carrie Moore (donated by the Playgoers' Club), Mollie M. Hayes, K. J. Lawrence, Dr. G. A. M. Heydon, Women's College, University of Sydney, Wives' Group University of Technology, Stanley Owen & Sons Pty. Ltd., D. V. Casbolt, Mrs. Myra E. Armstrong, Mr. M. V. Armstrong, St. Paul's College, The English Association (Sydney Branch), Ronald Cohen, Mrs. C. M. Adamson, Mr. E. O. Anderson, Mrs. E. O. Anderson, Madam Dusdi Pin Malakul, Mrs. S. E. Simpson, Frank McEachern, In Memory of the late Malcolm McEachern, Mr. and Mrs. Len McEachern, Mrs. Nita Lesnie, "The Gallery First Nighters' Club", Mr. and Mrs. A. D. Robb, Poetry, Poets, People (founded 13/8/51, Grace Stafford, president), Mr. and Mrs. O. B. Thomas, Mr. Oswald F. Mingay, Mrs. Winifred H. Mingay, Mrs. F. A. Coffey, Mr. and Mrs. C. Barclay-Smith, Mrs. J. Dixon Hughes, In memory of Lloyd Berrell (donated by the Playgoers' Club), Cairns Little Theatre, Mrs. John Broinowski, Clota Simes.

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.