
FUTURE PRODUCTIONS

The rest of the 1959-60 Theatre Group season will consist of:

J. M. Synge: The Playboy of the Western World

Annual One-Act Plays

G. B. Shaw's Candida or Ts'ao Yii's Storm

Shakespeare: Hamlet

Dec. 11, 12; 17, 18, 19

Feb. 26,27;Mar. 3,4, 5

Apr. 1, 2; 7,. 8, 9

May 12-14; 19-21; 26-28

Season cards are still available at the box office and represent a considerable

saving over individual admissions. Standard cards, good for any performance night,

are $5.00; Limited cards, good only on opening nights and Thursdays, are $3.00.

Individual admissions are $1.50 for all productions except Hamlet, for which $2.00

will be charged. High school students and enlisted service men are admitted at

half price; ASUH students are admitted free.

All performances will be given at FarringtOn Hall with curtain times at 7:45 p.m.

on Thursdays and 8:30p.m. on Fridays and Samrdays except for Hamlet; all Hamlet

performances will begin at 7:45p.m.

Patrons are reminded that season cards represent savings, not seat reservations;

it is advisable to reserve seats early for each production. Box office hours are from

9 :00a.m. tO 3:00p.m. Monday through Friday during the performance weeks plus

the forty-five minute period before curtain time on show nights. A phone call to

94-140 will hold tickets until fifteen minutes before curtain the night of the

performance.

As a special service tO University students, members of ASUH may make their

reservations in advance and pick up their tickets the night of the performance.

The box office will open for sales and reservations of tickets for the next pro­

duction, The Playboy of the Western Wo-rld, on December 7.

ANNOUNCEMENTS

The next Honolulu Community Theatre production, Detective Story, opens for

a three week run at Ruger Theatre on November 26.

Theatre Group is always happy tO receive properties or costumes that might

be usable in productions.

PRODUCTION STAFF

STAGE MANAGER • GENE PAROLA

SCENERY CONSTRUCTION JACK VAUGHN, assisted by
NORMAN GODFREY, GENE PAROLA,

DoUGLAS NIGH, HARRY GRIER, STAN MOORE

LIGHTS PAULA RESLER, assisted by
KAREN WEST, CAROL CLAPP

SOUND . RICHARD PIERZCHALA, assisted by
KAREN WEST

PROPERTIES PAULA RESLER, assisted by
JOYCE FEATHERSTONE, EUGENIA LENTZ, MARIANNE SELLARS

MAKEUP

COSTUMES .

PROMPTER

BUSINESS MANAGER

PUBLIC RELATIONS DIRECTOR

HOUSE MANAGER . .

ANN MIYAMOTO, assisted by
BARBARA BREDSTEEN, JUNE LUCAS,

NORMA MCCARTHY, JOYCE MORTON,
JANET TANAKA, RHODA TO.M

CAROL KOUCHI and RITCHIE SPENCER, assisted by
LOUISE PHILLIP!, PATRICIA ZANE

DIANE WARREN, assisted by
VICTORIA TSE

DOUGLAS KAY A

DAVID DONNELLY, assisted by
WINIFRED LEONG, JANET FAURE, TERRENCE JOBE

FRED GALLEGOS

Members of the classes in Dramatic Prodttction (Drama 150) and Theatre Practice
(Drama 200 and 600) have assisted in the preparation of this production.

THEATRE GROUP PRODUCTION CHAIRMEN

Douglas Kaya
Carol Kouchi
Fred Gallegos

Ann Miyamoto
Norman Godfrey'

Gene Parola
Paula Resler
Richard Pierzchala

Lucie Bentley, Earle Ernst, Edward Langhans, Joel Trapido (Advisers-Directors)

Theatre Group wishes to thank the many members of the University community
who have helped make this production possible. A special note of thanks must go to
Federal jewelry Company for the loan of properties.

TONIGHT'S PLAY

Ibsen (1828-1906) wrote of Hedda Gabler: "My intention in giv­

ing it this name was to indicate that Hedda, as a personality, is to be

regarded rather as her father's daughter than as her husband's wife. It

was not my desire to deal in this play with so-called problems. What I

principally wanted to do was to depict human beings, human emotions,

and human destinies, upon a groundwork of certain of the social con­

ditions and principles of the present day."

In 1920 Storm Jameson examined Modem Drama in Europe; of

Hedda Gabler she wrote in parr : "The play is ugly, it has nothing of

inspiration, and leaves only the sense of having witnessed a painful

incident. Hence, as a work of art, it is a failure. It is significant that its

external action is of more importance than the spiritual development.

As in the study of character, the interest is in the unnatural desires and

deeds of a pathological nature, so the action tends almost to melodrama.

The departure of Lovborg for the supper party, the burning of the

manuscript, the suicide of Hedda, leave an uneasy impression of pre­

arranged effect. And when we reflect on all the pathological studies, all

the neurotic women and querulous decadents that have entered the

theatre through the door opened by Hedda Gabler, we find it hard to

forgive her for her follies, or Ibsen for her creation."

Eva Le Gallienne, writing in the 1950's, concludes her introduction

to Hedda Gabler thus: "Archer sums up the play in these perceptive

words: 'Of all Ibsen's works, Hedda Gabler is the most detached, the

most objective-a character study pure and simple. It is impossible­

or so it seems to me-to extract any sort of general idea from it The

poet does not even pass judgment on his heroine; he simply paints her

full-length portrait with scientific impassivity. But what a portrait! How

searching in insight, how brilliant in coloring, how rich in detail!'

"Surely no one (unless it might be one of those curious people who

seem to think it a mark of superiority never to use their brains) can

pretend not to understand the play Hedda Gabler. As to Hedda the

woman-? Only in the sense that one can· never fully understand

another human being, could one fail to understand her; Ibsen has made

her live so completely."

THE UNIVERSITY OF HAW All THEATRE GROUP

and

THE DEPARTMENT OF DRAMA AND THEATRE

present

HENRIK IBSEN'S

HEDDA GABLER

translated by

EVA LE GALLIENNE

CAST

GEORGE TESMAN, a research scholar

HEDDA GABLER TESMAN, his wife

MISS JULIANA TESMAN, his aunt

THEA RYSING ELVSTED

JUDGE BRACK

EILERT LOVBORG

BERTHA, servant at the Tesmans'

WILLIAM MAYHEW

CAROL NEWMAN

. ELLEN ARNOLD

ANN MIYAMOTO

. DOUGLAS NIGH

WILLIAM KRosKE

JACQUELYN ALVORD

The action takes place in the drawing room of G eorge Tesman 's
villa in Oslo. The time is a September late in the last century.

Act I A morning in summer.

I ntermiSJion

Act II That afternoon.

lntermiSJion

Act III Early the following morning . .

Act IV That evening.

Directed by JOEL TRAPIDO

Setting by JACK VAUGHN
Costumes by FRANCES ELLISON

1--4
0""
CJ)
(b

~
CJ)

~
m
tJ
t)
>
CJ
> tp
r m
~
Z>TJ
o>
<:~ . ~

~:z
a-Cl,
--.. o
·..:. z
l" ~
->
U.> t""
• t"" -"" -\0
V>
\0

THE GREAT PLAYS CYCLE

Tonight's production inaugurates a unique experiment in educational theatre.
Hedda Gabler is ·one of eight dramatic masterpieces which will form a permanent
repertory to be produced by Theatre Group at the rate of two per year as part of
the regular season schedule; when all eight plays have been performed, the Cycle
will begin again.

The idea of establishing a select repertory of plays of historical, artistic and
literary importance originated with Dr. Earle Ernst, Professor of Drama and Theatre
at the Universiry, to solve several educational problems. Though Theatre Group has
for many years provided the University and the communiry with productions of
classic works, no plan existed to assure every generation of college students that it
would have the opportunity to see or participate in such great plays as Hamlet or
Oedipus Rex. It seemed clear that if such plays were worth doing, they were worth
doing regularly, and if a permanent repertory of masterworks could be established,
teachers in a variery of disciplines would be better able to correlate course work
with play productions. Such correlation of theatre and academic pursuits seems
logical in a Universiry where the Department of Drama and Theatre is a part of
the College of Arts and Sciences and where theatre is treated as a humane study.
Further, a Great Plays Cycle, though academically oriented, should also prove
enjoyable and enlightening to the many Theatre Group playgoers from outside the
University, for each revival of a Cycle play would be an entirely new production.

With the helpful assistance of members of the faculty, the Department of
Drama and Theatre has selected eight plays from a list of eighry-four nominations,
and though the actual experience of the coming four years may suggest some slight
alterations in the Cycle plan, the eight works and their permanent positions on
the Theatre Group schedule may be announced here:

Fall1959
Spring 1960

Fall1960
Spring 1961

Fall1961
Spring 1962

Fall1962
Spring 1963

Fall1963

Ibsen: Hedda Gabler
Shakespeare: Hamlet

Sophocles: Oedipus Rex
Chekhov: The Cherry Orchard

Anonymous: Everyman
Shakespeare: King Lear

Aristophanes: Lysistrata
Moliere: T artuffe

Ibsen: Hedda Gabler

... and so on. Other productions on the annual five-play Theatre Group bill will
bring playgoers works of almost equal importance which could not be included in
the list of eight. The advance scheduling above will provide teachers with the
opportuniry to plan such class discussion of plays as they may wish.

The Great Plays Cycle, it is hoped, will serve to make more vivid drama's close
relationship both to academic work and to life itself, and in preserving an impor­
tant part of our cultural heritage it will pay tribute to Shakespeare, Sophocles and
their colleagues.

