

The Gilbert and Sullivan Society of Edinburgh

presents

THE YEOMEN OF THE GUARD

Director: Alan Borthwick
Musical Director: David Lyle

King's Theatre, Edinburgh
Tues. 15th - Sat. 19th March 2005

Is life a boon ...?

The Scottish Bible Society is pleased to have contributed to tonight's production by providing the historic Bible carried by Colonel Fairfax in Act 1 as he prepares himself for coming death.

But, we are even more pleased to provide modern Bibles to people in Scotland and around the world - helping them prepare for life - in a language they can understand, a format they can use and at a price they can afford.

We can only do this through the enthusiasm and support of our donors and volunteers in Scotland.

If you would like to help the work of the Society in any way, please contact Maisie Rendall on:
0131-347 9814 or check our website:
www.scottishbiblesociety.org

The Gilbert & Sullivan Society of Edinburgh

presents

The Yeomen of The Guard

or

The Merryman and his Maid

Libretto by
W. S. Gilbert

Music by
Arthur Sullivan

Director Alan Borthwick
Musical Director David Lyle
Assistant Director Liz Landsman

CHARITY NUMBER: SC027486

<http://www.edgas.org/>

ABEL ENGINEERING

MAINTENANCE CONTRACTS

GATES

RAILINGS

SECURITY GRILLES

FENCING

STREET FURNITURE

STRUCTURAL STEELWORK

8 Borthwick View, Pentland Industrial Estate, Loanhead, Midlothian EH20 9QH
t 0131 448 2226 f 0131 440 1119 e admin@abelengineering.co.uk

Alan Borthwick presents

Broadway Melody

A Summer celebration of the best in Musical Theatre,
starring a host of well-known Edinburgh singers, with David Lyle at the piano.

St Andrew's & St George's Church,
George Street, Edinburgh
Saturday 28th May 2.30 & 7.30

Tickets £8 from Alan Borthwick, 11 Dalkeith Street, Edinburgh, EH15 2HP (please state matinee or evening and enclose SAE). A donation will be made to "Chest, Heart and Stroke".

Welcome

Good evening, Ladies and Gentlemen, and a warm welcome to the King's Theatre, Edinburgh and to the Gilbert and Sullivan Society of Edinburgh's 2005 production of **The Yeomen of the Guard**. After last year's magnificent achievement of staging two shows in one week the company is happily back from Fairyland and Hades! This year we are transporting you to the Tower of London in the 16th Century where the unfortunate Colonel Fairfax is awaiting his fate.

As usual the Company has been in great demand throughout the year, both within Edinburgh and beyond. Last summer we performed at the Stranraer & Dunkeld and Birnam Festivals as well as many venues within Edinburgh and the Lothians.

In November, the Society returned to the Usher Hall where we had a successful concert performing with the Band of Her Majesty's Royal Marines, Scotland. We will once again be joining forces with the Band on Wednesday November 16th this year where the concert will be in aid of Seafarers UK. I hope you will be able to join us in what is always a rousing evening.

This year the company is delighted to accept an invitation to open the International Gilbert & Sullivan Festival in Buxton, Derbyshire with our production of **The Yeomen of the Guard**. This is a prestigious honour for the Society and we are very much looking forward to it.

I would like to take this opportunity to thank the many people who give their time, talents and skills to ensure that we can continue to provide you with a quality production each year. I would also like to thank you, our audience, for your support. I hope you will continue to attend our shows for many years to come.

Plans for next year's show are already underway. We intend to perform Gilbert & Sullivan's last collaboration together, **The Grand Duke**. Auditions will take place at the end of May and if you are interested in taking a principal part or appearing as a member of the chorus, further information is available from Jane Smart (0131 337 1581).

Meanwhile the curtain is about to rise to take you back to the 16th Century and the Tower of London. I hope you will enjoy the show.

Andrew Crawford
President

HUNTER'S COACHES

Established 1880

Air Suspension
Carpets and Curtains
Air conditioned
Fridge
Additional luggage space
Public address systems
Reclining seats
CD player
Tea & coffee facilities
TV & DVD equipment
Washroom & toilet
Tinted double glazing

Oakfield Garage, Loanhead, Midlothian EH20 9AE, SCOTLAND

Tel: 0131 440 0704

Fax: 0131 448 2148

E-Mail: sales@hunterscoaches.co.uk

The Write Stuff
 Home and office stationery and greetings cards

FAXING

PHOTOCOPYING

LAMINATING

PRINTING

43 Raeburn Place, Stockbridge
 Edinburgh, EH4 1HX
 Tel: 0131 315 4646
 Fax: 0131 315 4747

LAZIO
 R I S T O R A N T E

Newly refurbished,
 family-run Italian Restaurant
 catering for
 pre/post theatre diners
 Reservations recommended

95 LOTHIAN ROAD
 EDINBURGH EH3 9AW
 Tel: 0131 229 7788

www.lazio-restaurant.com
www.lazio-restaurant.co.uk

A Bit About Us

The Gilbert & Sullivan Society of Edinburgh was founded in 1924 to foster the love of and appreciation for the works of W.S. Gilbert and Sir Arthur Sullivan. As well as our annual production in the King's Theatre, Edinburgh, the Society also holds regular meetings during the year. The meetings include programmes of music, talks and social events.

Production rehearsals are held during the winter months for the annual production. The Society also provides a number of concerts for many organisations and groups throughout Edinburgh, the Lothians and beyond.

Membership of the Society is open to anyone who is interested in Gilbert & Sullivan. If you would like the opportunity to join the company on stage, wish to assist behind the scenes or would like to find out a little more about G&S, please contact the Honorary Membership Secretary, Jane Smart (Tel: 0131 337 1581) for further information.

Synopsis

The *Yeomen of The Guard* is the love story of Colonel Fairfax and Elsie Maynard, a strolling player. Colonel Fairfax, having been accused of sorcery, is in the Tower under sentence of death. The charge has been preferred against him by a kinsman who will inherit the Fairfax estates if the Colonel dies unmarried. In order to thwart the scurvy trick of his kinsman, Fairfax begs his old friend the Lieutenant of the Tower to find him a bride, no matter who, as he only has an hour to live. Her dower shall be a hundred crowns — “no such poor dower for an hour of matrimony”.

Two strolling players, Jack Point and Elsie Maynard, arrive on the scene, and the Lieutenant persuades Elsie to agree to a blindfold marriage with the condemned man, to which she consents, in order to obtain help for her seriously ill mother. Jack Point, deeply in love with Elsie, gives his consent only when assured that within the hour the unknown bridegroom will be beheaded and Elsie free to marry again. And so she is led out blindfolded to the wedding.

But there is a plot afoot to secure the release of the Colonel! Sergeant Meryll, whose life the Colonel has twice saved, and his daughter Phoebe cunningly contrive to secure the keys of the cell from Shadbolt, Phoebe's sour-faced lover and Head Jailer to the Tower.

Now Meryll's son Leonard, who was to have joined the Yeomen of the Guard that very day and who is quite unknown to anybody, consents to provide a Yeoman's uniform. In this disguise the Colonel, now happily released, masquerades amongst his comrades as Leonard Meryll and is one of the party detailed to bring the prisoner to execution.

Consternation prevails when it is discovered that the prisoner's cell is empty, but Fairfax enjoys his freedom undiscovered and unsuspected. Indeed, on meeting his unknown bride, he falls in love with her and she with him.

A fitting sequel occurs in the form of a reprieve, so Fairfax is now free to disclose his identity and claim his bride. And thus, matters end happily for everyone - with one exception.

Alan Borthwick
 Director

The Opera

Thank heavens for the Tower Furnishing Company and its advertising policy of 1887! By this date most of the Gilbert & Sullivan operas had been written and the partnership was in serious trouble. Sir Arthur Sullivan had always considered himself to be a composer worthy of higher goals than the writing of comic operas and had tired of working with William Gilbert. The immense success of his oratorio, “The Golden Legend”, first performed in 1886, and the relative failure of the partnership’s recent opera *Ruddigore*, had persuaded him that he should abandon comic opera for loftier aims. Unfortunately, his bank balance and social lifestyle decreed otherwise and an ultimatum was issued to Gilbert. If he was to write a libretto with plenty of “human interest” then the composer would be prepared to set it to music.

W. S. Gilbert was the more realistic and business-like of the two collaborators. He recognised the worth, both aesthetic and monetary, of their joint work and he wanted the partnership to continue. At the same time, he was unsure of the advisability of producing a serious opera at the Savoy Theatre. History proved him right when, in 1898, Sullivan’s opera, *The Beauty Stone* was presented there and ran for only fifty performances. Gilbert toyed with many ideas, and the press releases of the day speculated on various subjects for the next opera, including “a piece based on Buffalo Bill’s Wild West Show” — just think, Gilbert & Sullivan’s *Annie Get Your Gun!* It is at this stage that the Tower Furnishing Company enters our story. In October 1887, while waiting for a train in Uxbridge station, Gilbert noticed the advertisement that features a beefeater and the Tower of London. His imagination was fired and the result was the opera we present to you tonight.

Sullivan, relishing the musical opportunities afforded by Gilbert’s libretto, recorded in his diary a punishing schedule of work. Considering his almost-perpetual ill health, and his musical commitments other than those to the Savoy, it is all the more remarkable that the quality of his music is so high. His use of rhythm, melody, word setting, harmony and orchestration all combine to produce a score of great power and feeling. Sullivan never reverts to a mere orchestral “accompaniment”. The orchestral part-writing works alongside Gilbert’s lyrics as an equal partner, underpinning the action and complementing the characters and their emotions. The martial, fanfare-like, opening to the overture, for example, is used in the manner of a motif, reappearing with great effect in Carruther’s atmospheric song, “When our gallant Norman foes”, and again at the beginning of the Act I finale. The sombre brass and wind resonance convey great dignity to the music, with brilliant string passages, as in the overture, providing bursts of colour. The Tudor feel of the plot brought out Sullivan’s love for the “Old English” manner, as the exquisite quartet, “Strange Adventure”, beautifully demonstrates. Likewise, the drone accompani-

ment to the duet, “I have a song to sing, O” in Act I, and the modal, Slavonic quality of the entrance of the strolling players, impart an antique flavour. These are merely a few items plucked from a score that brims with writing of a consistently inspired quality in which Sullivan demonstrates his complete mastery of the genre.

Gilbert worked hard to please his partner by ensuring that the libretto was filled with the requested “human interest”, but at the same time he wisely retained the essence of his previous works — patter songs, comedy duets and some tongue-twisting dialogue. Audiences hailed the piece as another triumph for its talented creators and all the critics praised Sullivan’s contribution as being of the very highest quality. Ironically, after all his efforts, Gilbert’s book was not as universally praised, and many critics pointed out its similarity to the plot of *Maritana*, a popular opera of the time.

And so to the production you will see tonight. In the early revivals of this work, indeed until relatively recent times, certain of the lighter musical numbers — namely the duet “Rapture, Rapture” for Carruthers and Meryll, plus a section of the finale to the first act — were deleted from professional performances, presumably so as not to interfere with the prevailing serious mood. These items are reinstated here and we are convinced that the flow of the opera gains as a result. On the other hand, recent professional productions reinstated a splendid song for Meryll entitled, “A laughing boy”, and there is also in existence a song for Shadbolt. The latter song was never performed in the original production, and the former caused Gilbert such concern that he wrote to Sullivan expressing his conviction that, unless the song was cut, he could not guarantee the success of the piece. The song was duly cut, by mutual agreement. Neither of these songs is included tonight!

Both Gilbert and Sullivan considered *The Yeomen of the Guard* to be their best work, and who are we to disagree. We trust that our performances will help you to appreciate a work that is one of the true masterpieces of British musical theatre.

Alan Borthwick & David Lyle
Directors

Alan Borthwick
Director

Alan Borthwick has sung leading tenor roles in operas ranging from Poulenc to Puccini as guest artiste for companies throughout Scotland. He is probably the only singer ever to have performed all the tenor roles in Sullivan operas - including those written without Gilbert - and he has recorded many of these roles for leading record companies. His recent recording of *Haddon Hall* was awarded a rosette and three stars in the Penguin Guide to Compact Discs. Alan recently completed nineteen consecutive summer seasons hosting and singing in *Hail Caledonia*, a Scottish entertainment designed to give Edinburgh tourists a taste of the best of Scottish hospitality.

Alan is now in great demand as a professional director and last week he was in this very theatre directing Jerry Herman's *Hello, Dolly!* for the Bohemians. Last December his own company presented Sigmund Romberg's glorious operetta *The Student Prince* in the Church Hill Theatre, playing to splendid houses and raising £1000 for charity.

Alan holds a first-class honours degree in Mathematics and Natural Philosophy and his full-time job is Development Officer for East Lothian Council working in the Department of Education and Children's Services. In his "spare" time he lectures in Mathematics for the Open University and in this role he has recorded a series of mathematical videos with the BBC.

David Lyle
Musical Director

David Lyle was born and educated in Edinburgh and is prominent in the musical life of the city, being well-known as a conductor, accompanist, arranger and orchestral timpanist. His services are constantly in demand and this year will be his twenty-eighth as Musical Director to the Gilbert and Sullivan Society of Edinburgh. He has led them in concerts in and outwith Scotland, including gala evenings with the Band of Her Majesty's Royal Marines in Edinburgh's Usher Hall, and invitation concerts at the Buxton, Stranraer and Dunkeld Festivals.

His specialist field is the music of Sullivan and he has now conducted on commercial recordings of all the composer's non-Gilbert works, including the first-ever of Sullivan's only grand opera, *Ivanhoe*. His performance, in Edinburgh, of Sullivan's cantata, *The Golden Legend*, won first prize in the Choral Music for the Millennium competition, organized by the British Music Association. There are still a few Sullivan works he hasn't conducted, and he plans to rectify that in future concerts.

Musical Numbers

Overture The Orchestra

Act I

When maiden loves she sits and sighs..... Phoebe
Tower warders under ordersCitizens and Yeomen
This the autumn of our life 2nd Yeoman
When our gallant Norman foesDame Carruthers and Yeomen
Alas! I waver to and froPhoebe, Leonard & Sergeant Meryll
Is life a boon?Fairfax
Here's a man of jollity Crowd, Elsie & Jack Point
I have a song to sing, O Elsie & Jack Point
How say you, maiden, will you wed Elsie, Point & Sir Richard
I've jibe and joke and quip and crank Jack Point
'Tis done! I am a bride..... Elsie
Were I thy bride..... Phoebe
Oh, Sergeant Meryll, is it trueEnsemble

Act II

Night has spread her pall once more Chorus
Warders are ye? Dame Carruthers & Chorus
Oh! a private buffoon is a light-hearted loon Jack Point
Hereupon we're both agreed Jack Point & Wilfred
Free from his fetters grim Fairfax
Strange adventure! Kate, Dame Carruthers, Fairfax & Sergeant Meryll
Hark! What was that sir? Ensemble
A man who would woo a fair maid Elsie, Phoebe & Fairfax
When a wooer goes a-wooing Elsie, Phoebe, Fairfax & Jack Point
Rapture! Rapture! Dame Carruthers & Sergeant Meryll
Comes the pretty young bride Ensemble

Dramatis Personae

Sir Richard Cholmondeley George McHollan
Colonel Fairfax Neil French
Sergeant Meryll David McBain
Leonard Meryll Lyle Kennedy
Jack Point Scott Thomson
Wilfred Shadbolt Ian Lawson
First Yeoman Alan Dickinson
Second Yeoman Andrew Crawford
Third Yeoman Ross Main
Fourth Yeoman Charles Laing
First Citizen Michael Head
Second Citizen Gareth Jacobs
Elsie Maynard Barbara Brodie
Phoebe Meryll Fiona Main
Dame Carruthers Liz Hutchings
Kate Pat McKerrow

Understudies

Sir Richard Cholmondeley Charles Laing
Elsie Jane Sutton
Phoebe Meryll Ruth McLaren
Dame Carruthers Liz Landsman
Kate Caroline Kerr

Ladies of the Chorus
Judith Anderson
Joyce Boyd
Maggie Cormack
Alison Crichton-Cook
Kate Duffield
Alicia Glasgow
Dorothy Harding
Anne Laing
Norma Macdonald
Ruth McLaren
Maggie Pringle
Jane Smart
Jane Sutton
Liz Thomson
Katharine Barbour
Jacquie Bruce
Wendy Crawford
Sally Crighton
Hannah Francis
Shirley Glynn
Caroline Kerr
Liz Landsman
Evelyn McHollan
Pauline More
Susan Ross
Jinty Smart
Gillian Tait
Mickey York

Gentlemen of the Chorus
Chris Allan
Peter Casebow
Hugh Craig
Adam Cuerden
Michael Head
Ron House
Gareth Jacobs
Charles Laing
Ross Main
Craig Robertson
John Skelly
Nick Temperley
Roland York
Brian Caddow
Stewart Coghill
Andrew Crawford
Alan Dickinson
Alan Hogg
Philip Howe
Lyle Kennedy
David Lamb
Harry Payne
Ken Robinson
Maxwell Smart
Ritchie Turnbull

Scott Thomson
as
Jack Point

The *Yeomen of The Guard* is Scott's fourth year with the Edinburgh Gilbert & Sullivan Society and the first time he has tackled a principal role. Playing *Jack Point* is quite a thrill for him, having made his first stage appearance at the age of 13 playing the assistant headman in the same show.

Since then, Scott has been working his way through the ranks at school shows and with various amateur companies. This has included being part of the stage crew, playing violin in the orchestra, singing in the chorus and in minor principal roles for a number of shows including the lofty heights of the title role in *Fiddler on the Roof*.

When he's not jesting, Scott works as a software architect in Fife.

Neil French
as
Colonel Fairfax

Neil French first took to the stage at the age of six, as a *Munchkin* in a school production of *The Wizard of Oz*. The pointy blue hat is long gone, but his enthusiasm for singing (not to say silly costumes) has never waned, and since then he has taken part in a wide variety of productions and performances of all kinds. After a stint in Dunfermline's Carnegie Youth Theatre, several eccentric student rock bands and three years with the Scottish Chamber Choir, he joined the ranks (quite literally) of the Gilbert and Sullivan Society of Edinburgh in 2000, as *Ralph Rackstraw* in *HMS Pinafore*.

Since then, he has played a variety of nice and not-so-nice characters, including *Nanki-Poo* (*The Mikado*), *Hilarion* (*Princess Ida*), *Robin Oakapple* (*Ruddygore*) and most recently *Orpheus* in 2004's production of *Orpheus in the Underworld*. This year, he's delighted to be taking on the role (and the fake beard) of the heroic, but heartless, *Colonel Fairfax*.

Neil works as a Software QA Engineer. He is married, and lives in Fife.

Barbara Brodie
as
Elsie Maynard

Barbara has played a variety of Gilbert & Sullivan principal roles since she made her debut, long years ago, as *Lady Ella* in a school production of *Patience* in Hamilton Town Hall. Since then she has gone on to take part in many other G&S productions, including *The Mikado*, *The Pirates of Penzance*, *HMS Pinafore* and *Iolanthe*, as well as operas including *Carmen*, *La Traviata*, and *Eugene Onegin*. She has sung with a wide range of vocal groups, in concerts, opera and oratorio, including the Edinburgh Festival Chorus, Glasgow Grand Opera, Scottish Opera Chorus, and Opera on a Shoestring. This is her third show with the Society and she is delighted to be playing *Elsie* for the first time.

Ian Lawson
as
Wilfred Shadbolt

Ian has appeared with the Society in all but two shows over the past 22 years. Since schooldays, he has played 22 different principal roles in all the 13 extant G&S operas, including *Jack Point* and *Fairfax* in *Yeomen*, and sung chorus in six of them. *Wilfred Shadbolt*, in this production will be his 23rd role. Ian now combines his day job as Director of Commercial Operations for the Scottish Bible Society with a variety of musical interests and concert engagements, most recently with the Edinburgh Palm Court Orchestra. This year, Ian celebrates 25 years of happy marriage to the great grand-daughter of Gilbert's next-door neighbour. They have two rather grown-up daughters, one of whom was in the Edinburgh Savoy's *Gondoliers* last month.

Fiona Main
as
Phoebe Meryll

In her ninth year with the Edinburgh Gilbert and Sullivan Society, Fiona is delighted to be playing the role of *Phoebe*. After braving a trip to hell as the 'man-eating' *Eurydice* in last year's *Orpheus in the Underworld*, it's a relief to return to the slightly more sedate world of Tudor England. However, the sparky character of *Phoebe* is still providing a few challenges, not least of which is singing whilst using a spinning wheel and trying to keep both in time with the music! Previous roles with the Society include *Rose Maybud* in *Ruddygore*, *Princess Ida*, *Yum-Yum* in *The Mikado*, *Josephine* in *HMS Pinafore*, *Rowena* in *Ivanhoe*, *Aline* in *The Sorcerer* and *Casilda* in *The Gondoliers*.

David McBain
as
Sergeant Meryll

Although this is David's first principal role with The Edinburgh Gilbert & Sullivan Society, he is in a way, returning to his roots. His very first musical role on stage was as *Lord Mountarat* in a school production of *Iolanthe*. No stranger to the King's, David has played 43 successive seasons with Southern Light Opera – 41 of those being principal roles. Now having "rediscovered" the genius of Gilbert and Sullivan, he has fallen in love with the genre all over again and is enjoying the "remarriage" immensely. He wonders why he ever allowed such a long "separation".

Liz Hutchings
as
Dame Carruthers

Liz Hutchings wishes to make it known that in real life she is not an old battleaxe (though her family might disagree!) Returning for *Dame Carruthers* after playing *Calliope* in *Orpheus* she is occasionally envious of those sweet soprano roles forever out of reach! Liz has performed with a number of amateur opera and musical societies in her hometown of Portsmouth and more recently in Dunfermline and Kirkcaldy. Roles range from *Meg* in *Brigadoon* to *Carmen* in *Carmen*. With Dunfermline's G&S Society she has played *Peep Bo*, *Kate*, and *Lady Angela*, *Valencienne* in *The Merry Widow* and *Metella* in *La Vie Parisienne*. In her day job as a pharmacist, Liz can be heard humming in the dispensary at Boots, Kirkcaldy!

George McHollan
as
Sir Richard Cholmondeley

George has been a member of the Society since 1984 and has previously sung principal roles in *The Mikado*, *Princess Ida*, *The Gondoliers* and *Iolanthe*. He has also in the past sung with Edinburgh Grand Opera. George is delighted to be playing the part of *Sir Richard Cholmondeley* in this year's production of *The Yeomen of the Guard* after a nine year period "out of action" due to working in Inverness. George is now semi-retired and lives in Edinburgh with his wife Evelyn, who is a member of the chorus (I know the value of a kindly chorus!), and who can be seen behind the second floor window on the left!

Lyle Kennedy
as
Leonard Meryll

This is Lyle's first principal role for the G&S having been in the chorus in recent years for *The Mikado*, *Princess Ida* and last year's productions of *Orpheus* and *Iolanthe*. He has been involved in various other shows produced by Alan Borthwick and despite being hanged in *Princess Ida* has kept coming back for more! Most recently he appeared as *Von Asterberg* in *The Student Prince*. Away from the shows, Lyle has competed in solo and choral competitions at the Royal National Mod since 1993 and won the Silver Pendant for Gaelic learners in 1999. He now competes in the Gold medal and so far has been fourth and third. Lyle lives in Bonnybridge, is married and has a 6 month old baby daughter.

Pat McKerrow
as
Kate

Pat returns to the G&S stage after a 4-year absence. Previously she has performed in all the G&S operas bar one (*Princess Ida*), appeared regularly with the Society's concert party, and sang the role of *Nance* in the Prince Consort's recording of *Haddon Hall*. Roles outwith the Society include *Pitti-Sing* (*Mikado*), *Tessa* (*Gondoliers*), *Patience*, *Angelina* (*Trial By Jury*), *Carrie* (*Carousel*), and most recently, *Mrs Higgins* (*My Fair Lady*). Pat also sings regularly for Church groups, residential homes, etc. – new bookings are always very welcome! Aside from singing (and the day job!), Pat is an award-winning wildlife photographer.

Andrew Crawford
as
Second Yeoman

Andrew has been with the Society for over 10 years. After performing as *Mars* in last year's production of *Orpheus in the Underworld* he is delighted to have another principle role, this year without a motorbike! No stranger to performing, he first appeared on the King's stage at the age of 12 in *The Edinburgh Gang Show*, which also saw him appearing at the world famous London Palladium. He has performed in the King's at least once each year ever since. Andrew is now in his second term as President of the Society. When time allows he is a keen golfer, tuba player, train enthusiast & rugby supporter. Andrew is married to Wendy who is one of Alan & Jane Borthwick's daughters. During the day, Andrew is a Manager with The Bank of Scotland.

The Orchestra

VIOLIN

Alison Rushworth
(Leader)
Gillian Akhtar
Salyen Latter
Jonathan Law
Caroline Marshall
Susan Matasovska
Fiona Morison
Andrew Rushworth

VIOLA

Hilary Turbayne
Susan Donlevy

CELLO

George Reid
Heather Coates

BASS

Fiona Donaldson

FLUTE

David Morrow
David Leslie

OBOE

Charles Dodds

CLARINET

Katherine Taylor
Hilary Saunders

BASSOON

Rainer Thonnes
Alison Bardgett

HORN

David Rimer
Marian Kirton

CORNET

Mike Hardy
Andrew Kinnear

TROMBONE

Neil Short
Daniel Richards
John Adam

PERCUSSION

Jake Perry

G & S Council

President.....Andrew Crawford
Immediate Past President..... George Wilson
Honorary Secretary Caroline Kerr
Honorary Treasurer Wendy Crawford
Honorary Membership Secretary.....Jane Smart
Honorary Assistant Treasurer..... Stewart Coghill
Honorary Assistant Secretary..... Norma Macdonald
Council Members..... Alan Hogg, Fiona Main, Ross Main, Ken Robinson

If you wish to contact the society, please write to:

The Secretary,
The Gilbert & Sullivan Society of Edinburgh,
61 East Trinity Road,
EDINBURGH
EH5 3EL

or send an email to: secretary@edgas.org

G & S Concert Party

Once again "The Society" have been in great demand and as "The Gilbert and Sullivan Society of Edinburgh" travelled to Stranraer to open their festival, then north to Dunkeld and Birnam to close theirs, finishing off in the Usher Hall with The Band of Her Majesty's Royal Marines. As the Concert Party, we had unforgettable evenings in Greenbank Church and The Royal Scots Club, not forgetting our visit to the Zoo in aid of Erskine Home and a marvelous afternoon raising funds for Tor Nursing Home. The Concert Party does not exist only for fund raising - we have sung at some nine other venues including church guilds and nursing homes such as Strachan and Balmwell Houses. Funny to say, these are the places we as singers, get most out of when we hear audiences singing, crying and laughing with us. My thanks go to all who have sung or compèred with us, and especially Margaret Donaldson and David Lyle for "tinkling the ivories". We have three engagements after this show, and on September 14th, we are appearing at the Peebles Festival in their magnificent new theatre. If you read this and would like entertained or know of someone who does, contact me, Alan Hogg, on:

0131 538 6077 or alan.hogg@edgas.org

**FOR AN AMAZING
COLLECTION OF
WINES, BEERS
& SPIRITS**

Independent Wine Merchant

OPENING HOURS:

Mon 12am-8pm
Tue-Thu 10am-8pm
Fri, Sat 10am-9pm
Sun 2pm-7pm

**Prices to suit
all pockets**

109 Comiston Road, Edinburgh EH10 6AQ - Tel. & Fax 0131 447 8580
<http://www.hendersonwines.co.uk/index2.html>

**Deliveries by
arrangement**

Festival City Theatres Trust

The King's Theatre, Edinburgh is operated by Festival City Theatres Trust, which also manages the Festival Theatre.

Board of Directors:

Dr Chris Masters CBE (Chair)
 Cllr Steve Cardownie
 Graeme Baillie
 Cllr Ken Harrold
 Cllr Ricky Henderson
 Shelagh Mackay
 Sir Brian McMaster CBE
 Bruce Minto
 Francis Reid
 Cllr Sue Tritton
 John Watt

General Manager John Stalker
 Theatre Manager Caroline Brophy
 Technical Manager Jim Clark
 Sales & Marketing Manager Anne McCluskey

Website: <http://www.eft.co.uk/>

A non-profit distributing company limited by guarantee and registered as a charity.
 Festival City Theatres is funded by:

Affiliated to the National Operatic and Dramatic Association

bears by Heather French

One-of-a-kind mohair artist bears and small editions

<http://www.bearsbyheatherfrench.com>
 e: heather_french@tiscali.co.uk t: 01592-782462

Tempo will present

AOI MIKADO
 in the Edinburgh Fringe
 15 - 20 August 2005
 at St Oswald's Hall Montpelier
 Book and Lyrics Adapted by David H. Bell
 Musical Concepts and Arrangements by Bob Bowman
 Based on "The Mikado" by W.S. Gilbert and Arthur Sullivan

AND ALSO

TIMELESS Country Classics
 A Concert featuring your favourite Country songs and melodies

at the Church Hill Theatre
 Friday June 3 at 7.30pm (£8)
 Saturday June 4 at 2.30pm (£7) and 7.30pm (£8)

ALL TICKETS 0131 220 3234
INFORMATION 0131 476 6471
www.tempo.org.uk

A VOCATIONAL SENSE OF COMMITMENT TO SERVING THE BEREAVED.

We've served local communities in and around Edinburgh for more than 116 years. Amid the confusion of bereavement we provide calmness, order and a sense of dignity – so that life, as it must, can go on with hope for the future as well as respect for the past.

WILLIAM PURVES

FUNERAL DIRECTORS
 EST. 1888

106 WHITEHOUSE LOAN. 0131 447 5858

6 BRAID ROAD. 0131 447 5419 • 318 FERRY ROAD. 0131 552 5007 • 32-34 FERRY ROAD. 0131 554 1814 • 1 ESKBANK ROAD. 0131 663 1967

Technical Staff

Stage Manager	Bill Hume	Set Construction and Stage Crew	Jane Curran
Dep. Stage Manager	Irene Hogg		John Curran
D.S.M On Book	Alan Thomson		Andrew Doig
Set Design	Alan Borthwick Jane Borthwick Bill Hume Mike Hume		Kate Duffield Marc Elvin Jenny Hogg Jon Hume Finlay Johnson Iain Laidlaw Philip Lewis Sheonagh Martin Mark Madine Ross McTaggart Ken Robinson James Wilson
Set Painters	Jim Cursiter Kate Hunter		
Lighting Designer	Andrew Wilson		
Wardrobe Mistress Assisted by	Jane Borthwick Kate Duffield Wendy Crawford		
Costumes	Utopia Costumes Jane Borthwick	Marketing and Publicity	George Wilson Andrew Crawford Ross Main Ken Robinson Stewart Coghill Norma Macdonald Dorothy Harding
Properties	Rosalyn McFarlane Ian McFarlane Felicity Howe Lorraine McBain		
Photographer	Ross Main	Ticket Sales	Stewart Coghill
Prompters	Margaret Robinson Eileen Barton	Theatre Liaison	Andrew Crawford
Publicity Artwork	Fiona Main	Front of House	George Wilson Carol Robertson
Programme	Ross Main		

Acknowledgements

Our sincere thanks go to Pollock (Scotrans) Ltd., Janitors of Craiglockhart Primary School, The Kirk Sessions of Murrayfield Parish Church, the Parish Church of St. Andrew & St. George and Marchmont St. Giles Church, Margaret Donaldson, BAE Systems CS&S, and to the many others who have helped in some way to make this production possible: and finally to John Stalker, his management team and the staff of the King's Theatre who do so much to make a visit to their theatre so enjoyable for both audience and performers.

In 2006 the Gilbert and Sullivan Society of Edinburgh will be proud to present

The Grand Duke

by
W. S. Gilbert &
Arthur Sullivan

Tuesday 14th - Saturday 18th March 2006
Don't miss out on this hilarious ramble into topsy-turvydom!

EXPERIENCE CLARITY OF SOUND

HOUSE OF HEARING

0131 220 1220

2 Stafford Street, Edinburgh, EH3 7AU
enquiries@houseofhearing.co.uk