

THE QUESTORS THEATRE COMPANY

About the play:

Noël Coward Play Parade Volume 1, 1933

Hay Feveris considered by many to be my best comedy.

......is far and away one of the most difficult plays to perform that I have ever encountered.

......is quite extraordinarily well constructed. And as I did the whole thing in three days I didn't even rewrite. I enjoyed writing it and producing it, and I have frequently enjoyed watching it.

James Agate, The Sunday Times, 1925

There is neither health nor cleanness about any of Mr Coward's characters, who are still the same vicious babies sprawling upon the floor of their unwholesome crèche...... Mr Coward is credited with the capacity to turn out these very highly polished pieces of writing in a very short time; and if rumour and the illustrated weeklies are to be believed, he writes his plays in a flowered dressing-gown and before breakfast. But what I want to know is what kind of work he intends to do after breakfast, when he is clothed and in his right mind.

Noël Coward

I was passing though a transition stage as a writer; my dialogue was becoming more natural and less elaborate, and I was beginning to concentrate more on the comedy values of situation rather than the comedy values of actual lines.

Mrs Pat Campbell

The characters in Mr Coward's plays talk like typewriters.

Noël Coward Shadow Play (one-act play), 1935 Small talk, a lot of small talk, with other thoughts going on behind.

HAY FEVER

by Noël Coward

Cast THE FAMILY

JO ARUNDEL Judith Bliss . VINCENT McQUEEN David Bliss LORNA DUVAL Sorel Bliss PETER FIELD Simon Bliss . RUTH LISTER Clara

THE GUESTS

SONIA KLAUBER Myra Arundel MICHAEL HOWARD Richard Greatham Jackie Coryton ALISON POLLARD BRIAN TAYLOR Sandy Tyrell

Directed by Tony Hill Designed by Brian Rich, assisted by Joy Corbett Music played by Michael Carver

Stage Manager Deputy Stage Managers

Lighting assisted by Sound assisted by Properties Wardrobe assisted by Construction assisted by Assistant Stage Managers

Lesley Montgomery Jenny Parkin Pete Walters

Ian Howlett Martin Udall Geoff Powell Jan Tribe

Joan Curry, Bob Ricket Grace Lacaille Anna Piat, Kate Jones

Mike Garcia

Barbara Morrison, Paul Swift Alec Atchison, Julie Bond, Alwyn Parsons, Terry Parsons,

Annie Williams

Moroccan tables designed by Mike Garcia Food by Safeway Food Stores Ltd.

* * * * * *

The Blisses' house at Cookham Saturday afternoon Actl INTERVAL OF FIFTEEN MINUTES Saturday evening INTERVAL OF FIFTEEN MINUTES Act III Sunday morning

About the author:

playwright, short-story writer, novelist, autobiographer, parodist, actor, director, songwriter, singer, film actor, The Master.

Noël Coward

I was born in Teddington, a suburb of London, through which the Thames flowed serenely, without paying the faintest attention.

Hermione Gingold My mother said if you ever bring that naughty boy here again, I'll turn him out.

Noël Coward

When I was young, I was always in Southwark Cathedral or somewhere, hooting away 'O for the Wings of a Dove' and was always furious, after finishing an anthem absolutely beautifully, to find everybody in the church crouched on their knees in prayer and not applauding

Ginette Spanier Sybil Thorndike

Noël Coward was the Beatles of our day. Oh, what an actor! Noël's Lewis Dodd (The Constant Nymph) was beautiful. It was perfection.

Noël Coward

A Room with a View.... comes in very handy if I'm doing any cabaret performances, because, you know, it's now so well known that as I start the first bars, people applaud - and that gets me through to the end -if I'm quick.

Noël Coward

The fascination about play writing is that it has got to be written to play for two and a half hours, so you've got to start practising economy from the first page. The secret of play-writing is economy.

Noël Coward

The real secret is concentration. I've always been a hundred per cent concentrated on what I was doing at that moment, and that's terribly important.

Elaine Stritch

.....the truth is that he is an extremely impatient man, and rather stubborn. He likes to have his way professionally, and generally gets it.

Cicely CourtneidgeI'm a great admirer of Noël's, I have tremendous admiration for him. I think he's the cleverest man of our generation a wonderful man, with great humour, but he's cruel..... He's cruel as hell..... when he was cruel to me I couldn't be funny on the stage any more.

Edith Evans Nothing will make me work for him

again.

Hermione Gingold He was a very naughty child but he

grew up to be a very nice, charming

and good man.

1899 Born Teddington, Middlesex.

1907 First public appearance on stage.

1924 The Vortex

1925 Fallen Angels

Hay Fever

1927 Home Chat

1928 This Year of Grace!

1929 Bitter-Sweet

1930 Private Lives

1931 Cavalcade

1932 Design for Living

1939 Present Laughter

1941 Blithe Spirit

1945 Brief Encounter

1951 Relative Values

1956 Nude with Violin

1958 Look after Lulu

1960 Waiting in the Wings

1961 Sail Away

1966 Suite in Three Keys

1970 Knighthood announced in the New Year's

Honours List.

1976 Died.

Edith Evans

ously (as Judith Bliss at the National Theatre, directed by Coward).

I felt it had been written now.... he is one of the greatest contributors to the theatrical scene, because his music is good and delicious, and his plays are witty and varied, and they still go on — and don't

date, they're playing them all over the

All the same, I enjoyed Hay Fever enorm-

place.

Late Night Theatre

If you've been tickled by this touch of Hay Fever, why not come and see

Coward's Corner

a selection of Coward's words and music, well-known and not so well-known, presented by

THE TOWER THEATRE

in the Theatre after the show on

Friday, 12th May at 11.00 Saturday, 13th May at 11.00

Members and Guests: 50p

Coming in the Studio

A Mad World, My Masters

by
Barrie Keefe

25th — 28th May

Coming in the Theatre

Alphabetical Order

by Michael Frayn **3rd — 10th June**