

Presented by

**The Gilbert & Sullivan Society
of Edinburgh**
(Amateur)

King's Theatre, Edinburgh

Tuesday 10th March – Saturday, 14th March, 1992

Programme

Coach Services for Edinburgh and the Lothians

TOURS & EXCURSIONS

Coach tours run throughout the year from our central pick-up point at Waverley Bridge. As well as our frequent open-top, double-deck Edinburgh Classic Tour, we also operate day and half-day excursions throughout Scotland and Northern England. Ask for your copy of our summer leaflet which is now available.

PRIVATE CHARTER

Our luxury coaches and double-deck buses are available to groups at competitive rates for journeys throughout Britain and Europe. Ferries, theatre tickets, meals and accommodation can also be arranged. Why not hire our popular open-top double-deckers "Northern Star" and "Caledonian Star" for your next local outing?

COACH HOLIDAYS

Please ask for our brochure which fully describes dozens of holidays to a wide variety of destinations throughout Britain, Southern Ireland and mainland Europe, of which a sample is listed. Our prices *include* travel and cancellation insurance.

Monday, 1 June	Bavarian Forest and Blue Danube	12 days	from £449
Friday, 19 June and 21 August	Smiling Emerald Isle	8 days	from £353
Thursday, 10 September	Floriade	6 days	from £214
Thursday, 17 September	The Rhine in Flames	6 days	from £245
Thursday, 8 October and 15 October	Euro Disneyland	6 days	from £237
Friday, 10 April	Lancashire Mills and Markets	11 days	from £119
Thursday, 16 April	Easter Eggstravaganza	5 days	from £155
Friday, 1 May	Lincolnshire Tuliptime	4 days	£130
Wednesday, 6 May	Bargain Mystery Holiday	3 days	from £74
Saturday, 9 May and 12 September	Far North and Orkney	4 days	£130
Friday, 15 May	Bath and The Cotswolds	4 days	from £141
Saturday, 23 May and 26 September	Strathpeffer and Ullapool	7 days	£190
Monday, 1 June and 5 October	Lakes, Dales and Marescombe Bay	5 days	from £106
Friday, 5 June and 4 September	Bournemouth	10 days	£325
Saturday, 4 July	Eastbourne	9 days	from £305
Monday, 13 July	Lavender and Roses	6 days	£196
Friday, 31 July and 28 August	Hebridean Hideaway	4 days	from £151
Monday, 10 August	England's Eastern Counties	6 days	£196
Friday, 18 September	Malvern Hills, Hereford and Worcester	11 days	from £137

We also operate "Heritage Holidays" in association with the National Trust for Scotland and these are described in a special leaflet available on request.

Lothian Region Transport plc
14 Queen Street and Waverley Bridge
Edinburgh

Telephone: 554 4494

The Gilbert & Sullivan Society of Edinburgh

Hon. President
THE LORD PROVOST OF EDINBURGH
THE RIGHT HON. MRS ELEANOR McLAUGHLIN

Hon. Vice-Presidents
DR JACK KANT
COUNCILLOR ERIC MILLIGAN
MR BRUCE GRAHAM

THE MIKADO

or

The Town of Titipu

by

W. S. GILBERT & ARTHUR SULLIVAN

Producer
ALAN BORTHWICK

Musical Director
DAVID L. LYLI

Assistant Producer
GRAHAM GORDON

Repetiteur
SIMON HUGHES

STOP PRESS: Next year's production will be **Utopia Limited**.
For further details, or information about auditions, please contact
Mrs J. Bruce (031-661 0453).

Office-Bearers

President

IAN LAWSON

Vice-President

LIZ LANDSMAN

NICOLA CLARE
DOROTHY HURST
LIZ WARD

Hon. Secretary

MARGARET GRANT
81 CARRICK KNOWE GDNS.
EDINBURGH EH12 7EQ

Hon. Assistant Secretary

MARGARET CORMACK

Council

DONALD CRAIG
GARETH JACOBS

Hon. Membership Secretary

JACQUIE BRUCE
19 PAISLEY CRESCENT
EDINBURGH EH8 7JQ

Immediate Past President

DAVID SMITH

ANDREW GREEN
CAROL VICKERS
MICKEY YORK

Hon. Treasurer

DOUGLAS LAW
47 BELGRAVE ROAD
EDINBURGH EH12 6NH

Hon. Assistant Treasurer

ISABEL CAMPBELL

Synopsis

Ko-Ko, a cheap tailor of Titipu, having been condemned to death for flirting, is reprieved and raised to the exalted rank of Lord High Executioner. When Nanki-Poo arrives in the town, fleeing to escape the attentions of an elderly lady named Katisha, he falls madly in love with Yum-Yum, the Ward of Ko-Ko. Unfortunately, as Yum-Yum is betrothed to her guardian, their case seems a hopeless one.

A letter arrives from the Mikado announcing that somebody must be beheaded within the month and Ko-Ko racks his brains to think of a suitable victim.

Nanki-Poo, overcome with grief at

his inability to marry Yum-Yum, agrees to be beheaded in a month on condition that he be permitted to marry Yum-Yum at once. However, this argument is seriously flawed, for it is discovered that when a married man is beheaded his wife must be buried alive.

In the midst of this dilemma, the Mikado arrives and Ko-Ko pretends that he has beheaded Nanki-Poo. He is somewhat taken aback when he then learns that Nanki-Poo is the Mikado's son and that his punishment, and that of his compatriots, will be instant death – after lunch!!

A solution is found in the nick of time . . .

The "Reckless Dance" from "The Grand Duke", our 1991 production.

KING'S THEATRE EDINBURGH

THE CITY OF EDINBURGH DISTRICT COUNCIL DEPARTMENT OF RECREATION INFORMATION

Theatre Manager
Assistant Manager
Theatre Assistant
Resident Stage Manager
Assisted by

Chief Electrician
Deputy Chief Electrician
Assisted by
Senior Clerical Assistant
Box Office Supervisor
Box Office Assistants

BOX OFFICE

CHRIS POTTER
KEN GRAY
LINDSAY YOUNG
JAIN GILLESPIE
WILLIE DONAGHY, GEORGE EWING, EDDIE FRECHETTE and
FRANK WRIGHT
ANDY DEVENPORT
STEWART MCGILL
JOHN DREVER
GORDON MACLEOD
DORA BROWN
ELAINE BANKS, CATHIE EDDIE, ANNA NUGENT, MARGARET
MURRAY, KATE PALUCHOWSKI, ANDRENA STIRLING

Open 10.00 a.m. – 7.30 p.m. Monday to Saturday. Tel: 031-229 1201
(10.00 a.m. – 6.00 p.m. non-performance days)

If you wish to book by post please make a cheque payable to Edinburgh District Council. Regret no telephone bookings except by Visa and Access.

Please check tickets on receipt. Tickets cannot be exchanged nor money refunded.

CONCESSIONS

A variety of concessions are available throughout the year depending on the attraction. Please phone Box Office for special details.

CAMERAS

The use of Cameras and Tape Recorders is expressly forbidden.

WRIST WATCH ALARMS

Please switch off the alarm on your digital wrist watch before taking your seat.

INTERVAL DRINKS

Please order your Interval Drinks prior to the commencement of the Evening Show and save yourself the frustration of queuing at the Bar.

DISABLED

Should any of your party be disabled please inform the Box Office when purchasing tickets and appropriate seats will be allocated.

GENERAL INFORMATION

Smoking is not allowed in the Auditorium.

Latecomers may not be admitted after the rise of the curtain, though every effort will be made to find them seats at a suitable break in the action.

The Management reserve the right to refuse admission and to make any alteration in the cast or programme which may be rendered necessary by illness or other unavoidable causes. This programme is fully protected by copyright and nothing may be printed wholly or in part without permission.

ACKNOWLEDGEMENT

The King's Theatre wish to thank the St. Andrews Ambulance Association who are in attendance at all performances.

About the Opera . . .

"The Mikado" is, without doubt, the best known of all the Gilbert & Sullivan works. At the time of its inception the partners had been writing together for 14 years and Sullivan was beginning to express his dislike of the genre – although not of the cash that came with it! However, Gilbert's ideas for a Japanese opera fired Sullivan to compose his very best music and together they presented the world with one of the most perfect works of art in the English language. Its initial run at the Savoy Theatre, which started on 14th March, 1885, stretched to 672 performances and led to productions all over the world. In 1939 it became the first of the Gilbert & Sullivan operas to be filmed.

Despite, or perhaps because of, its popularity, in 1907 the Lord Chamberlain announced a ban on performances so as not to offend Crown Prince Fushimi of Japan who was visiting Britain. His Lordship had, of course, totally missed the point. "The Mikado" is as British as roast beef and Yorkshire pudding, its satire and barbed humour being pointed directly at British institutions and customs, and hitting the mark far more accurately because of its Japanese disguise. Some of this satire may have faded, but enough remains valid today so that we can appreciate the effect Gilbert's libretto must have had on his 19th century audiences.

For over a hundred years "The Mikado" has been one of the most frequently played of all British stage properties, and as such the opera has been subjected to many liberties. These started early when Rutland Barrington, the original Pooh-Bah, introduced gags into his portrayal. Gilbert, who disliked anyone tampering with his work, was always chastising Barrington, but on

occasion he allowed some of the gags to be retained. A few of his 1908 additions, authorised by Gilbert, have been inserted tonight and many of you who know every word and note of the work may care to spot them! As well as having gags added to the script the show has frequently been presented in rewritten guise as, for example, "The Cool Mikado" (1962 film), "The Hot Mikado" (New York, 1939), and "The Swing Mikado" (Chicago, 1938). At least presenters of these versions had the courtesy to change the title so that audiences were forewarned. A recent production in London set the opera in an English seaside town, performed it *à la* Noel Coward and had the male chorus pulling at their eyes to suggest Japanese features. The show was a wonderful success with critics and audiences alike – but was it "The Mikado"?

Which brings me to tonight's show. Of all the works I've directed for the Gilbert & Sullivan Society of Edinburgh, "The Mikado" has posed the most problems. It is notoriously more difficult to direct a masterpiece than to make a case for one of the lesser-known pieces such as last season's "The Grand Duke", and, despite the temptations to dabble with a "new-concept", I have settled on the decision to be true to what I perceive were the author's original intentions and present a colourful, stylish and hopefully entertaining show.

This year we celebrate the 150th anniversary of the birth of Sir Arthur Sullivan – and, in my own small way, I'm celebrating the 30th anniversary of my joining the Gilbert & Sullivan Society of Edinburgh (as a babe-in-arms, of course). Hopefully these events will be capped by a successful show. I await your verdict!

ALAN BORTHWICK

Chorus of Schoolgirls

CLAIRE BORTHWICK
 JOYCE BOYD
 CAMINA BROWN
 JACQUIE BRUCE
 DOREEN CADDOW
 MARGARET CORMACK
 ALISON CRICHTON
 ANN CROMBIE
 KATE DUFFIELD
 * SALLY FALCONER
 ANN GORDON
 EMMA GREEN
 HELEN INGLIS
 ELIZABETH JACKSON
 JANE KNOX
 LIZ LANDSMAN
 NORMA MACDONALD
 EVELYN MCHOLLAN
 PAT MCKERROW
 * RUTH MCLAREN
 MAIRAD MORRIS
 MAUREEN ROBERTSON
 JACQUELINE SMITH
 KATHARINE TAYLOR
 LINDSEY TERRIS
 ANNE THOMSON
 * BARBARA THOMSON
 ELIZABETH THOMSON
 CARYNNE WALTON
 MICKEY YORK

* Denotes understudy

Dramatis Personae

Dramatis Personae

The Mikado of Japan ROLAND YORK
 Nanki-Poo (*his son, disguised as a wandering minstrel
 and in love with Yum-Yum*) COLIN FLEMING
 Ko-Ko (*Lord High Executioner of Titipu*) MAXWELL SMART
 Pooh-Bah (*Lord High Everything Else*) JAMES C. DINSMORE
 Pish-Tush (*A Noble Lord*) GEORGE MCHOLLAN
 Go-To ANDREW GRELN
 Yum-Yum } FIONA SCRIMGER
 Pitti-Sing } (*Three Sisters – Wards of Ko-Ko*) CHRISTINE LESLIE
 Peep-Bo } HAZEL CLARKE
 Katisha (*an elderly lady in love with Nanki-Poo*) HEATHER BOYD

OVERTURE

Act I: Courtyard of Ko-Ko's Official Residence

Act II: Ko-Ko's Garden

Chorus of Nobles and Guards

PETER AIKMAN
 BRIAN CADDOW
 GORDON CAMPBELL
 STEWART COGHILL
 DONALD CRAIG *
 ROLAND DENISON
 GRAHAM GORDON
 ANDREW HARRIS
 TERRY HOLMES
 RON HOUSE
 JONATHAN HUGHES
 GARETH JACOBS
 PAUL JOHNSON
 CHARLES LAING *
 DAVID LAMB
 JOHN MCELWEE *
 DAVID MCNAUGHTON
 STEPHEN MORRIS
 JOHN REID
 BRIAN ROBERTSON *
 GRAHAM SIMPSON
 DAVID SMITH

Japanese Dogs

WENDY BORTHWICK
 ANDREW CRAWFORD

* Denotes understudy

About the music . . .

In 1884, Sullivan's score for "Princess Ida" had been highly praised by many critics, the *Sunday Times*, in particular, considering it his best yet. However, box office receipts had started to fall by March of that year (the opera having opened in January) and D'Oyly Carte had written to both Sullivan and Gilbert, requesting them to start work immediately on a new piece, to replace "Ida" in the summer.

This letter prompted Sullivan to have one of his periodic fits of doubt as to whether he could continue to write comic opera, and he had, in turn, written a frank letter to Gilbert in which he stated, ". . . My tunes are in danger of becoming mere repetitions . . . the music is never allowed to rise and speak for itself . . . I should like to set a story of human interest and probability."

After Sullivan's refusal to contemplate yet another reworking of the "lozenge" plot, Gilbert produced the draft of "The Mikado", with which Sullivan was enchanted, setting to work as soon as Gilbert's first lyrics arrived on his desk. (It is ironic, however, that he should accept the plot as a story of "human interest and probability", as "The Mikado" is almost pure nonsense from start to finish!)

So, somewhat inauspiciously, was born what was to become their most famous – and greatest – collaboration. It won superlative notices from the beginning and every number shows Sullivan at the peak of his powers. He was surely aided in achieving this consistent quality by Gilbert's inspired lyrics, which clothe a supremely English confection in a Japanese mask.

Sullivan found that the variety of the lyrics and their adaptability to character allowed him to model his musical shapes on the author's poetic ones; the insistent alliteration of the words in the duet "There is beauty in the bellow of the blast", for example, is mirrored in the melody, and internal rhymes are set to the same musical phrase. The wonderful contrapuntal interlocking of the three different melodies in the trio "I am so proud", shows superb musical resource and manages to convey the characters of the protagonists very clearly – Pooh-Bah's line is rather solemn and pompous, whereas Ko-Ko's is more agitated; Pish-Tush is allotted a dignified but alert line with more than a hint of dry humour, and the piece ends with splendid elan, as the three contemplate the somewhat dubious pleasure of the "big, black block".

The orchestration shows, again, the supreme mastery Sullivan has in the restricted medium of the "pit" band and the score is, throughout, light-years away from the mundane and usually pedestrian orchestral "accompaniments" which Sullivan's contemporaries utilised. As ever, the score perfectly balances the mood of the moment and bristles with felicities which continue to enchant over 100 years after they were first heard. Listen, for example, to the deftly thrown-in reference to Bach's "Great" G-minor fugue which appears in the Mikado's song, and to the woodwind "shrieks" which mirror Pitti-Sing's words in the trio, "The criminal cried". Both soloists and chorus are given music of a quality rarely found in operetta, and which bubbles and sparkles in keeping with the

effervescence of the plot. The opening, male chorus is set perfectly for the greatest vocal effect and the women, in turn, have a delightful counterpart in the tranquility of the opening to Act 2. (Interestingly, Sullivan eschews one of his favourite devices in "The Mikado" – the double chorus – but one hardly notices its absence amid the wealth of inspired solos and ensembles with which the score abounds.)

Sullivan's love of the madrigal form is nowhere more beautifully epitomised than in the exquisite "Brightly dawns", in Act 2, where the character Go-To has his moment of musical glory, entering to provide the bass line in preference to the lighter baritone required by Pish-Tush. And Sullivan's softening of Gilbert's at times harsh treatment of elderly, spinster women reaches one of its heights in Act 2 also, where he sets Katisha's anguished plea, "Alone, and yet alive" to music of great tenderness and true pathos, the worried semi-

quaver figure at "Hearts do not break" giving way to more lyrical, repeated quavers, followed by strings playing "tremolando", at "Oh, living, I".

As was quite usual, both Sullivan and Gilbert made alterations to the original text and score, after the first performance; these are incorporated in the printed vocal score and mirrored in the D'Oyly Carte band parts, which I am using. The Overture, not one of Sullivan's but, probably, by Francois Cellier or Hamilton Clarke, is being played in its uncut version; it may not be of the stylistic quality of "Iolanthe" or "Yeomen", but I think it is, nevertheless, a splendid opening to a work of perennial freshness and vitality. Perhaps the "Theatre" review of March, 1885, best sums it up; "Nothing fresher, gayer or more captivating has ever bid for public favour than this delightful composition."

DAVID LYLE
Musical Director

Swan
OFFICE SUPPLIES

30 Ferryfield
Edinburgh EH5 2PR

Tel 031 552 5980
Fax 031 551 1114
Car Phone 0831 408800

**Try a small
independent
company and
see the
difference!**

Orchestra

Strings

ELIZABETH CLEMENT *leader*
ROBIN ADAIR *violin*
ELIZABETH CURRY *violin*
ANNALIESE DAGG *violin*
VICTORIA DUFFES *violin*
JOHN HILEY *violin*
ALISON LUCAS *violin*
FIONA MORISON *violin*
JOHN SLATON *violin*
NEIL SHARP *violin*
KEVIN O'DONNELL *viola*
HILARY TURBAYNE *viola*
ASTRID GORRIE *cello*
GEORGE REID *cello*
FIONA DONALDSON *bass*

Timpani and Percussion

JACOB PERRY *flute*

Woodwind

DAVID LESLIE *flute*
MICHAEL PRYCE *flute*
CHARLES DODDS *oboe*
RONALD MACKIE *clarinet*
KATHERINE MATHIESON *clarinet*
ALISON BARDGETT *bassoon*

Brass

DAVID RIMER *horn*
MARIAN KIRTON *horn*
GORDON THOMSON *trumpet*
ANDREW KINNEAR *trumpet*
JOHN ADAM *trombone*
NEIL SHORT *trombone*

Backstage and Technical Staff for the Society

Stage Manager

BILL HUME

Deputy Stage Manager

FRANK CLARE

Set Designed by

ALAN BORTHWICK
JANE BORTHWICK
BILL HUME
FRANK CLARE

Set Painter

JIM CURSITER

Stage Carpenter

GEORGE GRANT

Lighting Designer

ANDREW WILSON

Wardrobe Mistress

JANE BORTHWICK assisted by
GAIL COOPER
ELSPETH LEISHMAN
FLORENCE JONES
JINTY SMART
JANIS CRAIG

Costumes

Designed and executed by
JANE BORTHWICK assisted by
members of the cast

Wigs

A. & A. WIG PRODUCTIONS LTD.
DAUPHINLS OF BRISTOL

Front of House Photographs

JOHN LYNCH
TOM WATTERS

Properties

ROSALYN AND IAN MCFARLANE
CONNIE HAY

Prompters

MAUREEN ADAMSON
MURIEL ARMSTRONG

Set Construction and Stage Crew

BRIAN CADDOW
CYNTHIA CLARE
NICOLA CLARE
KENNETH GRANT
JON HUME
IAIN LAIDLAW
SHEONAGH MARTIN
GEORGE MCHOLLAN
MAURICE MCILWRICK
DAVID NICOL
JANE PINNOCK

Ticket Sales and Theatre Liaison

ISABEL CAMPBELL

Publicity

ISABEL CAMPBELL
MARGARET CORMACK
GARETH JACOBS
LIZ LANDSMAN

Publicity Artwork

JANE BORTHWICK

Posters, Programme and

Publicity Material

BUCCLEUCH PRINTERS, HAWICK

Next stop the King's . . . the stage crew load the set for "The Grand Duke" onto the van at the back of the scenery store.

ACKNOWLEDGEMENTS

We would like to express our thanks to all those who have given help in the presentation of "The Mikado" – Brian Caddow for designing and making the gentlemen's fans, Bermans for providing the Japanese dogs, North British Distillery Co. Ltd., The Makars, J. Fairbairn (Joiners), North Leith Parish Church, Janitor of Craiglockhart School, Martyn Strachan, Pinegrove Garden Centre, Kirk Session and Church Officers of Davidson's Mains Parish Church, and to the many others who have helped in some way to make this production possible; and finally to the resident staff of the King's Theatre who do so much to make a visit to their theatre for both audience and performers so enjoyable.

Two teams of swimmers from the Society took part in "Splash '92" at the Royal Commonwealth Pool in aid of the Sick Kids Appeal.

*Come and see us again next year
in a SPECIAL CENTENARY PRODUCTION of*

UTOPIA LIMITED

by W. S. Gilbert & Arthur Sullivan

Spring 1993

KING'S THEATRE, EDINBURGH

From the team that brought you "The Mikado"

Producer: ALAN BORTHWICK
Musical Director: DAVID L. LYLE

**KING'S
THEATRE
EDINBURGH**
21 LEVEN STREET 031 229 1201

Wed 18th March - Sat 11th April
Evenings 7.30pm; Wed & Sat
Mats. 2.30pm
HALF PRICE PREVIEW Tues
17th March

The Sound of Music

Music and lyrics by
RODGERS & HAMMERSTEIN

TICKETLINE
031 220 4349

(Open 10am - 5pm; Mon - Sat)
Box Office Tel 031 229 1201
(Open 10am - 7.30pm Mon - Sat)

THE CITY OF EDINBURGH DISTRICT COUNCIL
EDINBURGH
IMPROVING SERVICES - CREATING JOBS

300 performers from Japan bring you
A FESTIVAL OF JAPANESE CULTURE
at THE ASSEMBLY ROOMS, EDINBURGH
Tuesday 9th - Friday 12th June, 1992

Here are just some of the events being brought to you:
Demonstration of Ikebana or Japanese Flower Arranging
Calligraphy – Have your name written in Japanese!
Origami – the fascinating art of Paper Folding
Live performances of Traditional Music and Dance
Photographic Exhibitions and
The Great Kimono Fashion Show!

More information on 031-557 4111

SPECIAL OFFER!
FESTIVAL OF JAPANESE CULTURE, 1992
Assembly Rooms, Edinburgh Tuesday 9th - Friday 12th June, 1992
TWO FOR THE PRICE OF ONE!

Please exchange your voucher at the ticket desk at the Festival

Would you like to help the Environment?

**Recycle your used computer paper
and save money.**

When you buy listing or laser paper from us we will buy it back from you after you've used it.

You save money and help the Environment.

We can also help you save money with our range of computer stationery to suit your needs and your pocket! Just fill in the coupon to request our fully priced stationery catalogue – Guaranteed to save you money!

Post today without a stamp to:
UNILITH, FREEPOST, DALKEITH, EH22 4BR

I am interested in recycling.
Please send me full details of the scheme

I am interested in saving money
on my business stationery. Please send
me your fully priced catalogue.

Contact Name: _____

Business Name: _____

Address: _____

Telephone: _____

Post Code: _____ Fax: _____