

U DX304

Hull Theatre Programmes

1924-1947

Historical Background:

The earliest records of theatres in Hull date from the 1760s, although there was a theatre on Lowgate in the early eighteenth century. In 1768, a New Theatre was built, which became the Theatre Royal, a name which was to be passed on to a whole series of theatres in Hull, until the beginning of the twentieth century. The current New Theatre originates from the Little Theatre, which was run from the Lecture Hall in Kingston Square. The Little Theatre Company bought the Hall in 1930. They then acquired the Assembly Rooms in 1939, which were then converted to the New Theatre. The Theatre was bought by a London company in 1951, and was sold to the Corporation in 1961. A brief history of other Hull Theatres can be found in the History Centre searchroom 'Useful Information' file.

Custodial history:

Donated by Mr W E Harrop of Park Avenue, Hull via Professor Michael Walton

Description:

This collection includes runs of programmes for the following theatres Hull Repertory Theatre (1928-1933), The Little Theatre (1933-1939), Hull New Theatre (1939-1947), Hull Palace (1930), Playgoers' Theatre, 1930-1933) and Alexandra Theatre (1932-1934)

Arrangement:

U DX304/1-66	Hull Repertory Theatre, 1928 - 1933
U DX304/67-132	The Little Theatre, 1933 - 1939
U DX304/133-176	Hull New Theatre, 1939 - 1947
U DX304/177-178	Hull Palace, 1930
U DX304/179-182	Playgoers' Theatre, 1930 - 1933
U DX304/183-186	Alexandra Theatre, 1932 - 1934

Extent: 186 items

Related material:

U DTP, Theatre Playbills Collection (1760s-1970s). Over 6000 playbills, which are mostly available to view (on microfilm only) in the library area. They are arranged by Theatre, but they can also be searched by individual title on the Hull University Library catalogue. As well as theatres in Hull, this collection includes some Yorkshire and United Kingdom theatres, and Chowringee and Rourkee in India.

Local Studies Playbills

This collection has playbills for music halls, and the Mechanics Institute, as well as lots of small theatres, both in Hull and some for the East Riding. They are indexed by theatre name with a chronological title list. There is also an index by date of performance, as well as a file of playbills listed by place. Ask the staff at the Enquiry Desk for details.

Access conditions:

Access will be granted to any accredited reader

Hull History Centre: Hull Theatre Programmes

U DX304/1	List of Plays produced at the Hull Repertory Theatre 1 item	1924-1932
U DX304/2	Theatre Programme for 'Granite' by Clemence Dane, performed by The Hull Repertory Theatre at the Little Theatre, Kingston Square, Hull. Produced by Arthur R. Whatmore 1 item	2 Feb 1928
U DX304/3	Theatre Programme for 'The Vikings of Helgeland' by Henrik Ibsen, Hull Repertory Theatre, Kingston Sqaure, Hull. Produced by Arthur R. Whatmore. 1 item	5 Mar 1928
U DX304/4	Theatre Programme for 'The Ship' by St. John Ervine, Hull Repertory Theatre, Kingston Square, Hull Produced by Arthur R. Whatmore 1 item	15 Mar 1928
U DX304/5	Theatre Programme for 'The Lilies of the Field' by J. Hastings Turner, Hull Reperory Theatre, Kingston Square, Hull. Produced by Arthur R. Whatmore 1 item	13 Aug 1928
U DX304/6	Theatre Programme for 'If Four Walls Told' by Edward Percy, Hull Repertory Theatre, Kingston Sqaure, Hull Produced by Arthur R. Whatmore 1 item	29 Aug 1928
U DX304/7	Theatre Programme for 'The Rivals' by Richard Brinsley Sheridan, Hull Repertory Theatre, Kingston Sqaure, Hull. Produced by Arthur R. Whatmore 1 item	10 Sep 1928
U DX304/8	Theatre Programme for 'Widowers' Houses' by G. Bernard Shaw, Hull Repertory Theatre, Kingston Square, Hull. Produced by Arthur R. Whatmore 1 item	24 Sep 1928
U DX304/9	Theatre Programme for 'Dear Prutus' by J. M. Barrie, Hull Repertory Theatre, Kingston Sqaure, Hull Produced by Arthur. R. Whatmore 1 item	8 Oct 1928
U DX304/10	Theatre Programme for ' The Silver Box' by John Galsworthy, Hull Repertory Theatre, Kingston Square, Hull. Produced by Arthur R. Whatmore 1 item	22 Oct 1928

Hull History Centre: Hull Theatre Programmes

U DX304/11	Theatre Programme for 'Give a Dog -' by Lennox Robinson, Hull Repertory Theatre, Kingston Square, Hull. Produced by Arthur R. Whatmore 1 item	5 Nov 1928
U DX304/12	Theatre Programme for 'Hay Fever' by Noel Coward, Hull Repertory Theatre, Kingston Sqaure, Hull Produced by Arthur R. Whatmore 1 item	19 Nov 1928
U DX304/13	Theatre Programme for 'The Lie' by Henry Arthur Jones, Hull Repertory Theatre, Kingston Square, Hull Produced by Arthur R. Whatmore 1 item	3 Dec 1928
U DX304/14	Theatre Programme for 'On Approval' by Frederick Lonsdale, Hull Repertory Theatre, Kingston Square, Hull Produced by Arthur R. Whatmore 1 item	22 Dec 1928
U DX304/15	Theatre Programme for 'The Plum Pudding', Hull Repertory Theatre Ltd., Little Theatre, Kingston Square, Hull 1 item	11 Jan 1929
U DX304/16	Theatre Programme for 'This Woman Business' by Ben W. Levy, Hull Repertory Theatre, Kingston Square, Hull. Produced by Arthur R. Whatmore 1 item	14 Jan 1929
U DX304/17	Theatre Programme for 'Magic' by G. K. Chesterton, Hull Repertory Theatre, Kingston Square, Hull Produced by Arthur R. Whatmore 1 item	18 Jan 1929
U DX304/18	Theatre Programme for 'Outward Bound' by Sutton Vane, Hull Repertory Theatre, Kingston Square, Hull Produced by Arthur R. Whatmore 1 item	25 Feb 1929
U DX304/19	Theatre Programme for 'Caste' by T. W. Robertson, Hull Repertory Theatre, Kingston Sqaure, Hull Produced by Arthur R. Whatmore 1 item	11 Mar 1929
U DX304/20	Theatre Programmes for 'She Stoops to Conquer or The Mistakes of a Night' by Oliver Goldsmith, Hull Repertory Theatre, Kingston Square, Hull Produced by Arthur. R. Whatmore 1 item	16 Sep 1929

Hull History Centre: Hull Theatre Programmes

U DX304/21	Theatre Programme for 'Aren't We All?' by Frederick Lonsdale, Hull Repertory Theatre, Kingston Sqaure, Hull. Produced by A. R. Whatmore 1 item	30 Sep 1929
U DX304/22	Theatre Programme for 'Quality Street' by Sir James Barrie, Hull Repertory Theatre, Kingston Sqaure, Hull Produced by A. R. Whatmore 1 item	14 Oct 1929
U DX304/23	Theatre Programme for 'Diversion' by John Van Druten, Hull Repertory Theatre, Kingston Square, Hull Produced by A. R. Whatmore 1 item	28 Oct 1929
U DX304/24	Theatre Programme for 'Penelope', Hull Repertory Theatre, Kingston Square, Hull Produced by A. R. Whatmore 1 item	11 Nov 1929
U DX304/25	Theatre Programme for 'The Tragedy of Nan' by John Masefield, Hull Repertory Theatre, Kingston Square, Hull. Produced by A. R. Whatmore 1 item	25 Nov 1929
U DX304/26	Theatre programme for 'The Macropulos Secret' by Karel Capek, Hull Repertory Theatre, Kingston Square, Hull. Produced by A.R. Whatmore 1 item	9 Dec 1929
U DX304/27	Theatre Programme for 'Ambrose Applejohn's Adventure' by Walter Hackett, Hull Repertory Theatre, Kingston Sqaure, Hull. Produced by A. R. Whatmore 1 item	26 Dec 1929
U DX304/28	Theatre programme for 'The Young Idea' by Noel Coward, Hull Repertory Theatre, Kingston Square, Hull Produced by A.R.Whatmore 1 item	13 Jan 1930
U DX304/29	Theatre Programme for 'The High Road' by Frederick Lonsdale, Hull Repertory Theatre, Kingston Square, Hull. Produced by A.R. Whatmore 1 item	17 Mar 1930
U DX304/30	Theatre programme for 'Passing Brompton Road' by J. Brandon Thomas, Hull Repertory Theatre, Kingston Square, Hull. Produced by A.R. Whatmore 1 item	31 Mar 1930

Hull History Centre: Hull Theatre Programmes

U DX304/31	Theatre programme for 'Easter' by August Strindberg, Hull Repertory Theatre, Kingston Square, Hull. Produced by Eric Hiller. 1 item	14 Apr1930
U DX304/32	Theatre programme for 'Easy Virtue' by Noel Coward, Hull Repertory Theatre, Kingston Square, Hull. Produced by A.R. Whatmore 1 item	21 April 1930
U DX304/33	Theatre programme for 'Spring Cleaning' by Frederick Lonsdale, Hull Repertory Theatre, Kingston Square, Hull. Produced by A.R. Whatmore 1 item	5 May 1930
U DX304/34	Theatre programme for 'March Hares' by H. W. Gribble, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	18 Aug 1930
U DX304/35	Theatre programme for 'Mary Rose' by J.M. Barrie, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	15 Sep 1930
U DX304/36	Theatre programme for 'The Silver Cord' by Sidney Howard, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	29 Sep 1930
U DX304/37	Theatre programme for 'Androcles and the Lion' by G. Bernard Shaw, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	13 Oct 1930
U DX304/38	Theatre programme for 'A Dolls House' by Henrik Ibsen, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	13 Nov 1930
U DX304/39	Theatre programme for the Grand Guignol Suite, Including plays 'The Old Firm's Awakening' by A. J. Talbot, 'Lithuania' by Rupert Brooke, 'A Private Room' by Arthur Pinero, 'Something More Important' by H. F. Maltby, Hull Repertory Theatre, Kingston Square, Hull Produced by Carl Bernard 1 item	24 Nov 1930
U DX304/40	Theatre Programme for 'Mary, Mary, Quite Contrary' by St. John Ervine, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	8 Dec 1930

Hull History Centre: Hull Theatre Programmes

U DX304/41	Theatre programme for 'The Whole Town's Talking' by Anita Loos and John Emerson, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	22 Dec 1930
U DX304/42	Theatre programme for 'The Sacred Flame' by W. Somerset Maugham, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	5 Jan 1931
U DX304/43	Theatre Programme for 'Plunder' by Ben Travers, Hull Repertory Theatre, Kingston Square, Hull Produced by Carl Bernard 1 item	19 Jan 1931
U DX304/44	Theatre programme for 'The Fourth Wall' by A. A. Milne, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	16 Feb 1931
U DX304/45	Theatre programme for 'The First Mrs. Fraser' by St. John Ervine, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	16 Mar 1931
U DX304/46	Theatre programme for '77 Park Lane' by Walter Hackett, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	11 May 1931
U DX304/47	Theatre programme for 'Death Takes A Holiday' by Walter Ferris, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	21 Sep 1931
U DX304/48	Theatre programme for 'What Every Woman Knows' by J. M. Barrie, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	5 Oct 1931
U DX304/49	Theatre programme for 'Street Scene' by Elmer L. Rice, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	19 Oct 1931
U DX304/50	Theatre programme for 'Private Lives' by Noel Coward, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	7 Dec 1931

Hull History Centre: Hull Theatre Programmes

U DX304/51	Theatre programme for 'After All' by John Van Druten, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	11 Jan 1932
U DX304/52	Theatre programme for 'Cynara' by H. M. Harwood & R. Gore Browne, Hull Repertory Theatre, Kingston Square, Hull 1 item	7 Mar 1932
U DX304/53	Theatre programme for 'The Letter' by W. Somerset Maugham, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	8 Aug 1932
U DX304/54	Theatre programme for 'The Queen's Husband' by Robert E. Sherwood, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	3 Oct 1932
U DX304/55	Theatre programmes for 'Musical Chairs' by Ronald Mackenzie, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	17 Oct 1932
U DX304/56	Theatre programme for 'Counsel's Opinion' by Gilbert Wakefield, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	31 Oct 1932
U DX304/57	Theatre programme for 'Interference' by Roland Pertwee & Harold Dearden, Hull Repertory Theatre, Kingston Square, Hull. Produced by Carl Bernard 1 item	14 Nov 1932
U DX304/58	Theatre programme for 'The Prisoner of Zenda' by Edward Rose, Hull Repertory Theatre, Kingston Square, Hull. Produced by Michael Macowan 1 item	9 Jan 1933
U DX304/59	Theatre programme for 'Lean Harvest' by Ronald Jeans, Hull Repertory Theatre, Kingston Square, Hull. Produced by Michael Macowan 1 item	16 Jan 1933
U DX304/60	Theatre programme for 'The Lady from Alfaqueque' by Serafin & Joaquin Alvarez-Quintero, Hull Repertory Theatre, Kingston Square, Hull. Produced by Michael Macowan 1 item	23 Jan 1933

Hull History Centre: Hull Theatre Programmes

U DX304/61	Theatre programme for 'The Importance of Being Earnest' by Oscar Wilde, Hull Repertory Theatre, Kingston Square, Hull. Produced by Michael Macowan 1 item	6 Feb 1933
U DX304/62	Theatre programme for 'The Fake' by Frederick Lonsdale, Hull Repertory Theatre, Kingston Square, Hull. Produced by Michael Macowan 1 item	13 Feb 1933
U DX304/63	Theatre programme for 'Behold, We Live' by John Van Druten, Hull Repertory Theatre, Kingston Square, Hull. Produced by Michael Macowan 1 item	13 Mar 1933
U DX304/64	Theatre programme for 'Tusitala' by Leonard J. Hines & Frank King, Hull Repertory Theatre, Kingston Square, Hull. Produced by Michael Macowan 1 item	27 Mar 1933
U DX304/65	Theatre programme for 'Don't Tell England' by Neil Grant, Hull Repertory Theatre, Kingston Square, Hull. Produced by Michael Macowan 1 item	8 May 1933
U DX304/66	Theatre programme for 'Art and Mrs. Bottle' by Benn Levy, Hull Repertory Theatre, Kingston Square, Hull. Produced by Michael Macowan 1 item	22 May 1933
U DX304/67	Theatre programme for 'The Admirable Crichton' by Sir James Barrie, The Little Theatre, Hull Produced by Michael Macowan 1 item	16 Sep 1933
U DX304/68	Theatre programme for 'The Lake' by Dorothy Massingham & Murray MacDonald, The Little Theatre, Hull. Produced by Michael Macowan 1 item	13 Nov 1933
U DX304/69	Theatre programme for 'The Queen was in the Parlour' by Noel Coward, The Little Theatre, Hull Produced by Michael Macowan 1 item	27 Nov 1933
U DX304/70	Theatre programme for 'Dangerous Corner' by J. B. Priestley, The Little Theatre, Hull Produced by Michael Macowan 1 item	11 Dec 1933

Hull History Centre: Hull Theatre Programmes

U DX304/71	Theatre programme for 'The Supplanters' by H. M. Harwood, The Little Theatre, Hull. Produced by Noel Howlett 1 item	8 Jan 1933
U DX304/72	Theatre programme for 'The Green Bay Tree' by Mardaunt Shairp, The Little Theatre, Hull Produced by Noel Howlett 1 item	5 Feb 1934
U DX304/73	Theatre programme for 'When Ladies Meet' by Rachel Crothers, The Little Theatre, Hull. Produced by Noel Howlett 1 item	12 Feb 1934
U DX304/74	Theatre programme for 'Dear Brutus' by James Barrie, The Little Theatre, Hull. Produced by Noel Howlett 1 item	9 April 1934
U DX304/75	Theatre programme for 'The Brontes of Haworth Parsonage' by John Davison, The Little Theatre, Hull. Produced by Noel Howlett 1 item	7 May 1934
U DX304/76	Theatre programme for 'The Wind and the Rain' by Merton Hodge, The Little Theatre, Hull Produced by Noel Howlett 1 item	14 May 1934
U DX304/77	Theatre programme for 'Murder on the Second Floor' by Frank Vosper, The Malvern Company, The Little Theatre, Hull. Produced by R. Lindsell Stuart 1 item	2 Jul 1934
U DX304/78	Theatre programme for 'The Rose Without a Thorn' by Clifford Bax, The Little Theatre, Hull Produced by Michael Barry 1 item	14 Sep 1934
U DX304/79	Theatre programme for 'You Never Can Tell' by George Bernard Shaw, The Little Theatre, Hull Produced by Michael Barry 1 item	8 Oct 1934
U DX304/80	Theatre programme for 'Another Language' by Rose Franken, The Little Theatre, Hull Produced by Michael Barry 1 item	12 Nov 1934

Hull History Centre: Hull Theatre Programmes

U DX304/81	Theatre programme for 'The Maitlands' by Ronald MacKenzie, The Little Theatre, Hull Produced by Michael Barry 1 item	19 Nov 1934
U DX304/82	Theatre programme for 'The Lady of Camellias' by Alexandre Dumas, The Little Theatre, Hull Produced by Michael Barry 1 item	26 Nov 1934
U DX304/83	Theatre programme for 'Sheppey' by W. Somerset Maugham, The Little Theatre, Hull Produced by Michael Barry 1 item	10 Dec 1934
U DX304/84	Theatre programme for 'Toad of Toad Hall' by A. A. Milne, The Little Theatre, Hull Produced by Michael Barry 1 item	26 Dec 1934
U DX304/85	Theatre programme for 'The Late Christopher Bean' by Emyln Williams, The Little Theatre, Hull Produced by Michael Barry 1 item	14 Jan 1935
U DX304/86	Theatre programme for 'Laburnum Grove' by J. B. Priestley, The Little Theatre, Hull Produced by Michael Barry 1 item	28 Jan 1935
U DX304/87	Theatre programme for 'Flowers of the Forest' by John Van Druten, The Little Theatre, Hull Produced by Michael Barry 1 item	4 Feb 1935
U DX304/88	Theatre programme for 'The Distaff Side' by John Van Druten, The Little Theatre, Hull Produced by Michael Barry 1 item	25 Feb 1935
U DX304/89	Theatre programme for 'The Breadwinner' by W. Somerset Waugham, The Little Theatre, Hull Produced by Michael Barry 1 item	25 Mar 1935
U DX304/90	Theatre programme for 'The Anatomist' by James Bridie, The Little Theatre, Hull Produced by Michael Barry 1 item	1 April 1935

Hull History Centre: Hull Theatre Programmes

U DX304/91	Theatre programme for 'Her Shop' by Aimee & Philip Stuart, The Little Theatre, Hull Produced by Michael Barry 1 item	8 April 1935
U DX304/92	Theatre programme for 'Major Barbara' by George Bernard Shaw, The Little Theatre, Hull Produced by Michael Barry 1 item	29 April 1935
U DX304/93	Theatre programme for 'Clive of India' by W. P. Lipscomb & R. J. Minney, The Little Theatre, Hull Produced by Michael Barry 1 item	6 May 1935
U DX304/94	Theatre programme for 'Conflict' by Miles Malleson, The Little Theatre, Hull. Produced by Michael Barry 1 item	13 May 1935
U DX304/95	Theatre programme for 'Theatre Royal' by George Kaufman & Edna Ferber, The Little Theatre, Hull Produced by Michael Barry 1 item	20 May 1935
U DX304/96	Theatre programme for 'Three Cornered Moon' by Gertrude Tonkonogy, The Little Theatre, Hull Produced by Michael Barry 1 item	3 Jun 1935
U DX304/97	Theatre programme for 'The Ware Case' by George Pleydell, The Little Theatre, Hull Produced by Michael Barry 1 item	10 Jun 1935
U DX304/98	Theatre programme for 'Summer's Lease' by Winifred Howe, The Little Theatre, Hull Produced by Michael Barry 1 item	17 Jun 1935
U DX304/99	Theatre programme for 'Touchwood' by C. L. Anthony, The Little Theatre, Hull. Produced by Michael Barry 1 item	24 Jun 1935
U DX304/100	Theatre programme for 'The Plays the Thing' by Molnar, The Little Theatre, Hull Produced by Michael Barry 1 item	1 Jul 1935
U DX304/101	Theatre programme for 'The Roundabout' by J. B. Priestley, The Malvern Company, The Little Theatre, Hull. Produced by R. Lindsell Stuart 1 item	29 Jul 1935

Hull History Centre: Hull Theatre Programmes

U DX304/102	Theatre programme for 'Eden End' by J. B. Priestley, The Malvern Company, The Little Theatre, Hull Produced by R. Lindsell Stuart 1 item	5 Aug 1935
U DX304/103	Theatre programme for 'The Cardinal' by Louis N. Parker, The Little Theatre, Hull Produced by R. Lindsell Stuart 1 item	19 Aug 1935
U DX304/104	Theatre programme for 'The Shining Hour' by Keith Winter, The Little Theatre, Hull Produced by Andrew Osborn 1 item	26 Aug 1935
U DX304/105	Theatre programme for 'Barnet's Folly' by Jan Stewer, The Little Theatre, Hull. Produced by Andrew Osborn 1 item	2 Sep 1935
U DX304/106	Theatre programme for 'Recipe for Murder' by Arnold Ridley, The Little Theatre, Hull Produced by Andrew Osborn 1 item	9 Sep 1935
U DX304/107	Theatre programme for 'Richard of Bordeaux' by Gordon Daviot, The Little Theatre, Hull Produced by Andrew Osborn 1 item	23 Sep 1935
U DX304/108	Theatre programme for 'All Rights Reserved' by H. C. Hunter, The Little Theatre, Hull Produced by Andrew Osborn 1 item	7 Oct 1935
U DX304/109	Theatre programme for 'Grief Goes Over' by Merton Hodge, The Little Theatre, Hull Produced by Andrew Osborn 1 item	14 Oct 1935
U DX304/110	Theatre programme for 'Genius at Home' by Elizabeth Drew, The Little Theatre, Hull Produced by Andrew Osborn 1 item	21 Oct 1935
U DX304/111	Theatre programme for 'Youth at the Helm' by Paul Vulpius, The Little Theatre, Hull Produced by Andrew Osborn 1 item	4 Nov 1935

Hull History Centre: Hull Theatre Programmes

U DX304/112	Theatre programme for 'The Two Mrs. Carrolls' by Marguerite Veiller, The Little Theatre, Hull Produced by Andrew Osborn 1 item	9 Dec 1935
U DX304/113	Theatre programme for 'People of Our Class' by St. John Ervine, The Little Theatre, Hull Produced by Robert Lees 1 item	26 Sep 1938
U DX304/114	Theatre programme for 'Three Blind Mice' by Stephen Powys, The Little Theatre, Hull. Produced by Robert Lees 1 item	17 Oct 1938
U DX304/115	Theatre programme for 'The Island' by Merton Hodge, The Little Theatre, Hull. Produced by Robert Lees 1 item	24 Oct 1938
U DX304/116	Theatre programme for 'George and Margaret' by Robert Lees, The Little Theatre, Hull Produced by Robert Lees 1 item	31 Oct 1938
U DX304/117	Theatre programme for 'The Doctor's Dilemma' by George Bernard Shaw, The Little Theatre, Hull Produced by Robert Lees 1 item	14 Nov 1938
U DX304/118	Theatre programme for 'The Bare Idea' by Gordon Sherry, The Little Theatre, Hull. Produced by Gordon Sherry in collaboration with Robert Lees 1 item	21 Nov 1938
U DX304/119	Theatre programme for 'Ah, Wilderness!' by Eugene O'Neill, The Little Theatre, Hull. Produced by Robert Lees 1 item	28 Nov 1938
U DX304/120	Theatre programme for 'Time and the Conways' by J. B. Priestley, The Little Theatre, Hull Produced by Robert Lees 1 item	5 Dec 1938
U DX304/121	Theatre programme for 'Charley's Aunt' by Brandon Thomas, The Little Theatre, Hull Produced by Robert Lees 1 item	2 Jan 1939

Hull History Centre: Hull Theatre Programmes

U DX304/122	Theatre programme for 'Tobias and the Angel' by James Bridie, The Little Theatre, Hull. Produced by Robert Lees 1 item	9 Jan 1939
U DX304/123	Theatre programme for 'Plan for a Hostess' by Thomas Browne, The Little Theatre, Hull Produced by Robert Lees 1 item	16 Jan 1939
U DX304/124	Theatre programme for 'Othello' by William Shakespeare, The Little Theatre, Hull Produced by Robert Lees 1 item	23 Jan 1939
U DX304/125	Theatre programme for 'Comedienne' by Ivor Novello, The Little Theatre, Hull. Produced by Robert Lees 1 item	13 Feb 1939
U DX304/126	Theatre programme for 'Give Me Yesterday' by Edward Percy & Reginald Denham, The Little Theatre, Hull Produced by Robert Lees 1 item	27 Feb 1939
U DX304/127	Theatre programme for 'Reunion in Vienna' by Robert E. Sherwood, The Little Theatre, Hull Produced by Robert Lees 1 item	20 Mar 1939
U DX304/128	Theatre programme for 'Mother Knows Best' by A. R. Whatmore, The Little Theatre, Hull Produced by A. R. Whatmore 1 item	3 April 1939
U DX304/129	Theatre programme for 'Honeymoon for Three' by Vivian Tidmarsh, The Little Theatre, Hull Produced by Robert Lees 1 item	17 April 1939
U DX304/130	Theatre programme for 'The Last of Mrs. Cheyney' by Frederick Lonsdale, The Little Theatre, Hull. Produced by Robert Lees 1 item	24 April 1939
U DX304/131	Theatre programme for 'Glorious Morning' by Norman MacOwan, The Little Theatre, Hull Produced by Robert Lees 1 item	22 May 1939

Hull History Centre: Hull Theatre Programmes

U DX304/132	Theatre programme for 'Spangled Hemp' by Guy Paxton & Edward V. Hoile, The Little Theatre, Hull Produced by Robert Lees 1 item	10 Jul 1939
U DX304/133	Theatre programme for 'Me and My Girl' by L. Arthur Rose & Douglas Furber, Tom Arnold Ltd., The New Theatre, Hull. Produced by Lupino Lane 1 item	16 Oct 1939
U DX304/134	Theatre programme for 'Going Greek' by Guy Bolton, Fred Thompson & Douglas Furber, Leon Underwood, The New Theatre, Hull. Starring Fred Kitchen, Jnr 1 item	30 Oct 1939
U DX304/135	Theatre programme for 'Geneva' by George Bernard Shaw, Roy Limbert in association with Barry O'Brien, The New Theatre, Hull. Produced by H. K. Ayliff 1 item	27 Nov 1939
U DX304/136	Theatre programme for 'Harlequin in the Street' & 'Les Sylphides', The Vic-Wells Ballet, The New Theatre, Hull 1 item	4 Dec 1939
U DX304/137	Theatre programme for 'The Gods Go A-Begging', 'The Rake's Progress' by Gavin Gordon & 'Les Patineurs', The Vic-Wells Ballet, The New Theatre, Hull 1 item	6 Dec [1939]
U DX304/138	Theatre programme for 'Les Sylphides', 'Horoscope' & 'Facade', The Vic-Wells Ballet, The New Theatre, Hull 1 item	8 Dec [1939]
U DX304/139	Theatre programme for 'French Without Tears' by Terence Rattigan, Associated Theatre Seasons Ltd., The New Theatre, Hull Produced by Peter Hoar & June Melville 1 item	11 Dec 1939
U DX304/140	Theatre programme for 'What Say They' by James Birdie, The Malvern Company, The New Theatre, Hull Starring Yvonne Arnaud, produced by H. K. Ayliff 1 item	1 Jan 1940
U DX304/141	Theatre programme for 'Tony Draws a Horse' by Lesley Storm, The Comedy Theatre Company, The New Theatre, Hull. Produced by Richard Bird 1 item	8 Jan 1940

Hull History Centre: Hull Theatre Programmes

U DX304/142	Theatre programme for 'Les Sylphides', 'Checkmate' & 'Dante Sonata', The Vic-Wells Ballet, The New Theatre, Hull 1 item	5 Feb 1940
U DX304/143	Theatre programme for 'Le Lac Des Cygnes', 'The Rake's Progress' by Gavin Gordon, & 'Les Rendezvous', The Vic-Wells Ballet, The New Theatre, Hull 1 item	7 Feb 1940
U DX304/144	Theatre programme for 'Springtime for Henry' by Benn Levy, T. W. Productions Ltd., The New Theatre, Hull. Starring Tom Walls 1 item	18 Mar 1940
U DX304/145	Theatre programme for 'The Chocolate Soldier' by Leopold Jacobson & Rudolph Bernauer, Anne Croft Ltd., The New Theatre, Hull Produced by Frederick G. Lloyd 1 item	25 Mar 1940
U DX304/146	Theatre programme for 'Desire Under the Elms' by Eugene O'Neill, The London Mask Theatre, The New Theatre, Hull. Directed by Henry Cass 1 item	29 April 1940
U DX304/147	Theatre programme for 'The Barber of Seville' by Rossini, The Sadler's Wells Opera and Orchestra, The New Theatre, Hull. Produced by John B. Gordon 1 item	6 May 1940
U DX304/148	Theatre programme for 'La Traviata' adapted from the novel 'La Dame aux Camelis' by Alexandre Dumas, The Sadler's Wells Opera and Orchestra, The New Theatre, Hull. Produced by John B. Gordon 1 item	7 May 1940
U DX304/149	Theatre programme for 'Die Fledermaus' by Johann Strauss, The Sadler's Wells Opera and Orchestra, The New Theatre, Hull. Produced by Hedley Briggs 1 item	9 May 1940
U DX304/150	Theatre programme for 'Madam Butterfly' by Puccini, The Sadler's Wells Opera and Orchestra, The New Theatre, Hull. Produced by John B. Gordon 1 item	11 May 1940
U DX304/151	Theatre programme for 'Cavalleria Rusticana' & 'I'Pagliacci', The Sadler's Wells Opera and Orchestra, The New Theatre, Hull Produced by Sumner Autin & John B. Gordon 1 item	11 May 1940

Hull History Centre: Hull Theatre Programmes

U DX304/152	Theatre programmes for 'Don Giovanni' by Mozart, The Sadler's Wells Opera and Orchestra, The New Theatre, Hull. Produced by Clive Carey 1 item	13 May 1940
U DX304/153	Theatre programme for 'The Marriage of Figaro' by Mozart, The Sadler's Wells Opera and Orchestra, The New Theatre, Hull. Produced by Clive Carey 1 item	15 May 1940
U DX304/154	Theatre programme for 'The Barber of Seville' by Rossini, The Sadler's Wells Opera and Orchestra, The New Theatre, Hull. Produced by John B. Gordon 1 item	16 May 1940
U DX304/155	Theatre programme for 'The Long Mirror' by J. B. Priestley, The New Theatre, Hull Starring Jean Forbes-Robertson, directed by Andre Van Gyseghem 1 item	10 Jun 1940
U DX304/156	Theatre programme for 'Dangerous Corner' by J. B. Priestley, The New Theatre Repertory Company, The New Theatre, Hull. Directed by Peppino Santangelo 1 item	5 Aug 1940
U DX304/157	Theatre programme for 'Berkeley Square' by John L. Balderston and J. C. Squire, The New Theatre Repertory Company, The New Theatre, Hull Directed by Peppino Santangelo 1 item	16 Sep 1940
U DX304/158	Theatre programme for 'I Have Been Here Before' by J. B. Priestley, The New Theatre Repertory Company, The New Theatre, Hull. Directed Peppino Santangelo 1 item	30 Sep 1940
U DX304/159	Theatre programme for 'Penny Wise' by Jean Ferguson Black, The New Theatre Repertory Company, The New Theatre, Hull Directed by Peppino Santangelo 1 item	2 Dec 1940
U DX304/160	Theatre programme for 'The Light of Heart' by Emlyn Williams, H. M. Tennant Ltd. & Stephen Mitchell, The New Theatre, Hull. Starring Emlyn Williams & Angela Baddeley, produced by Emlyn Williams 1 item	6 Jan 1941

Hull History Centre: Hull Theatre Programmes

U DX304/161	Leaflet for 'The Outsider' by Dorothy Brandon, The New Theatre, Hull. Starring John Clements & Constance Cummings, produced by John Clements 1 item	13 Jan 1941
U DX304/162	Theatre programme for 'Canaries Sometimes Sing' by Frederick Lonsdale, T.W. Productions Ltd., The New Theatre, Hull. Starring Tom Walls 1 item	20 Jan 1941
U DX304/163	Theatre programme for 'Plays & Music' including five short plays 'Hands Across the Sea' by Noel Coward, The Balcony Scene from 'Romeo & Juliet' by William Shakespeare, 'Fumed Oak' by Noel Coward, 'The Golden Reign' by Clemence Dane, and 'We Were Dancing' by Noel Coward, H. M. Tennent Ltd., The New Theatre, Hull. Directed by Irene Hentschel 1 item	27 Jan 1941
U DX304/164	Theatre programme for 'On Approval' by Frederick Lonsdale, H. M. Tennent Ltd., The New Theatre, Hull. Starring Barry K. Barnes & Diana Churchill, directed by Irene Hentschel 1 item	10 Feb 1941
U DX304/165	Theatre programme for 'The Anglo-Polish Ballet' including 'Les Sylphides', 'Divertissement' & 'Cracow Wedding', The New Theatre, Hull Produced by James Shirvell 1 item	10 Mar 1941
U DX304/166	Theatre programme for 'The Mikado or The Town of Titipu' by W. S. Gilbert Composed by Arthur Sullivan, The D'Oyly Carte Opera Company, The New Theatre, Hull. Orchestra under direction of Isidore Godfrey 1 item	31 Mar 1941
U DX304/167	Theatre programme for Gilbert & Sullivan Operas 'Trial by Jury' & 'The Pirates of Penzance', The D'Oyly Carte Opera Company, The New Theatre, Hull. Orchestra under direction of Isidore Godfrey 1 item	4 April 1941
U DX304/168	Theatre programme for 'The Naughty Wife' by Fred Jackson, Austin Productions Ltd., The New Theatre, Hull. Starring Henry Edwards, Chili Boucher & Martin Walker, directed by Henry Edwards 1 item	26 May 1941

Hull History Centre: Hull Theatre Programmes

U DX304/169	Theatre programme for 'Close Quarters' by Gilbert Lennox, adapted from the play 'Attentat' by W. O. Somin, Francis Goodheart Productions Ltd., The New Theatre, Hull. Produced by Henry Cass 1 item	16 Jun 1941
U DX304/170	Theatre programme for 'Ballet Rambert & the London Ballet' including ballets 'Chopiniana' 'Facade' by Frederick Ashton, 'Lady into Fox' & 'Bar Aux Folies-Bergere', The Arts Theatre Club, The New Theatre, Hull. Director Marie Rambert 1 item	21 Jul 1941
U DX304/171	Theatre programme for 'Ballet Rambert & the London Ballet' including ballets 'Carnival', 'Divertissements', 'Shepherd's Wooing', 'Death & the Maiden' & 'Peter and the Wolf', The Arts Theatre Club, The New Theatre, Hull. Director Marie Rambert 1 item	24 Jul 1941
U DX304/172	Theatre programme for 'The London Philharmonic Orchestra', Musical Culture Limited, The New Theatre, Hull. Leader: Reginald Morley, Conducted by Dr. Malcolm Sargent, Solo Pianoforte: Eileen Joyce 1 item	11 Aug 1941
U DX304/173	Theatre programme for 'The London Philharmonic Orchestra, Musical Culture Limited, The New Theatre, Hull. Leader: Reginald Morley, Conducted by Dr. Malcolm Sargent, Solo Pianoforte: Eileen Joyce 1 item	11 Aug 1941
U DX304/174	Theatre programme for Russian Opera and Ballet, including 'The Three Wonders from Tsar Saltan' by Rimsky-Korsakoff, and 'Sorotchintsi Fair' by Modeste Mussorgsky, Jay Pomeroy, The New Theatre, Hull. Produced by George Kirsta and Catherine Devillier 1 item	29 Dec 1941
U DX304/175	Theatre programme for 'Mr. Bolfry' by James Bridie, The Old Vic and Sadler's Trust Ltd., The New Theatre, Hull. Produced by Eric Capon 1 item	8 Jul 1946
U DX304/176	Theatre programme for 'Metropolitan Ballet' including ballets 'Les Sylphides', 'Aurora's Wedding', 'Caprice Viennois', & 'The Lover's Gallery' by George Kirsta, The British Drama Ballet and Theatrical Association Ltd., The New Theatre, Hull Leader: Jack Dearlove, orchestra directed by John Lanchberry 1 item	23 Feb 1947

Hull History Centre: Hull Theatre Programmes

U DX304/177	Theatre programme for 'Funny Face' MacDonald and Young, Hull Palace, Hull Produced by William J. Wilson 1 item	27 Jan 1930
U DX304/178	Theatre programme for 'The Applec Cart' by Bernard Shaw, Birmingham Repertory Theatre, Hull Palace, Hull. Produced by H. K. Ayliff 1 item	17 Feb 1930
U DX304/179	Theatre programme for 'R.U.R.' by Karel Capek, The Playgoers' Society Production, Playgoers' Theatre, Market Place, Hull. Produced by Mrs. James Downs 1 item	27 Oct 1930
U DX304/180	Theatre programme for 'Nine Till Six' by Aimee and Philip Stuart, The Hull Playgoers' Society, Playgoers' Theatre, Market Place, Hull. Produced by Phyllis Sharrah 1 item	4 April 1932
U DX304/181	Theatre programme for 'She Passed Through Lorraine' by Lionel Hale, The Hull Playgoers' Society, Playgoers' Theatre, Market Place, Hull Produced by Mrs. James Downs 1 item	24 Oct 1932
U DX304/182	Theatre programme for 'The Master Builder' by Henrik Ibsen, The Hull Playgoers' Society, Playgoers' Theatre, Market Place, Hull. Produced by Mrs. James Downs 1 item	20 Feb 1933
U DX304/183	Theatre programme for 'The Barrets of Wimpole Street' by Rudolf Besier, Prince Littler, Alexandra Theatre, Hull. Starring Nora Delany, produced by James Moran 1 item	31 Oct 1932
U DX304/184	Theatre programme for 'The Good Companions' by J. B. Priestley and Edward Knoblock, Alexandra Theatre, Hull. Produced by Julian Wylie 1 item	7 Nov 1932
U DX304/185	Theatre programme for 'The Mikado or The Town of Titipu' by W. S. Gilbert & Arthur Sullivan, The D'Oyly Carte Opera Company, Alexandra Theatre, Hull 1 item	16 Oct 1933
U DX304/186	Theatre programme for 'Don Giovanni' by Mozart, The Royal Carl Rosa Opera Company, Alexandra Theatre, Hull. Conductor: Eric Warr 1 item	10 Feb 1934