AVONDALE PLAYHOUSE COLLECTION, 1959–1965, N.D.

Collection Information

Historical Sketch

Scope and Content Note

Series Contents

Cataloging Information

Processed by

Laurie Randall Supervised by Dorothy A. Nicholson January 2007 Revised June 2008

Manuscript and Visual Collections Department William Henry Smith Memorial Library Indiana Historical Society 450 West Ohio Street Indianapolis, IN 46202-3269

www.indianahistory.org

COLLECTION INFORMATION

VOLUME OF COLLECTION:	3 boxes of Photographs and Programs, 5 OVC Photograph folders
COLLECTION DATES:	1959–1965, n.d.
PROVENANCE:	William B. Lewis, Indianapolis, Indiana

RESTRICTIONS:	None
COPYRIGHT:	
REPRODUCTION RIGHTS:	Permission to reproduce or publish material in this collection must be obtained from the Indiana Historical Society.
ALTERNATE FORMATS:	
RELATED HOLDINGS:	
ACCESSION NUMBER:	1983.0712
NOTES:	

HISTORICAL SKETCH

The Avondale Playhouse (1954-1966), also known as "Avondale-in-the-Meadows," was a popular summer stock theater located at The Meadows Shopping Center on E. 38th Street in Indianapolis.

The theater-in-the-round hired out-of-town headliners, such as Margaret O'Brien, Jack Palance or Dorothy Lamour, to lead casts of local talent. The plays spanned light comedies ("Three Men on a Horse") to modern drama ("Tobacco Road," "The Country Girl"). Movie actresses Frances Farmer, Esther Williams and Vivian Vance were among those national names that toured in summer stock and performed here. Its rival, Starlight Musicals, also offered summer entertainment at that time.

Two founding fathers, and long time members of the Board of Directors, were Indianapolis residents Allen W. Clowes and W. Taylor Wilson. When the Board tried to expand to other cities, a failure in Louisville, in 1965, forced the company to sell its assets. A proposed Avondale "Playhouse on the Lake" (Keystone at 116th) was never constructed.

Sources:

Bodenhamer, et al. *Encyclopedia of Indianapolis*, Bloomington: Indiana University Press, c1994. Reference Room Collection: E534.I55 E4 1994

SCOPE AND CONTENT NOTE

The collection, while not inclusive of the entire life of the Avondale Playhouse, contains approximately 350 publicity photographs and portraits of the cast and crew and 45 programs. Julius Marx, a sound engineer with the company, made the photographs between 1959 and 1965. The materials are organized into two series, Series 1, Photographs and Series 2: Programs. These are both organized alphabetically by the titles of the plays. With each play is listed the year when it was performed, if known, and the names of the visiting headliners. Some of the plays and programs are not dated.

SERIES CONTENTS

Series 1: Photographs, 1959–1965, n.d.

CONTENTS

"Amphitryon 38", 1960 Hugh Marlowe, K.T. Stevens

"The Best Man", 1962 Hugh Marlowe, K.T. Stevens

"Born Yesterday", n.d. Jack Carson

"Calculated Risk", 1963 John Payne

"The Country Girl", 1963 Lee Bowman

"Days of the Dancing", 1964 World Premier Shelly Winters, Robert Walker, Jr.

"The Desk Set", 1962 Pat Carroll

"The Disenchanted", 1960 Wendell Corey

"Dream Girl", 1960 Dody Goodman

"Everybody Loves Opal", n.d. Pat Carroll

"Father of the Bride", 1959 Joe E. Brown

"The Gazebo", 1960 Robert Q. Lewis

"George Washington Slept Here", 1964 Virginia Mayo

"Good Housekeeping", n.d. Myrna Loy

"Goodbye Charlie", 1963 Betty Garrett

"Happiest Years", 1964 David Nelson

CONTAINER

Photographs: Box 1, Folder 1

Photographs: Box 1, Folder 2

Photographs: Box 1, Folder 3

Photographs: Box 1, Folder 4

Photographs: Box 1, Folder 5

Photographs: Box 1, Folder 6

Photographs: Box 1, Folder 7

Photographs: Box 1, Folder 8

Photographs: Box 1, Folder 9

Photographs: Box 1, Folder 10

Photographs: Box 1, Folder 11

Photographs: Box 1, Folder 12

Photographs: Box 1, Folder 13

Photographs: Box 1, Folder 14

Photographs: Box 1, Folder 15

Photographs: Box 1, Folder 16 "Heaven Can Wait", 1965 Jack Palance, Virginia Baker (Mrs. Palance)

"A Hole in the Head", 1963 George Montgomery

"Jack and the Beanstalk": Kiddie Show, "Alice in Wonderland": Children's Theater, 1964

"Jenny Kissed Me", 1965 Rudy Vallee

"Kind Sir", 1964 Fernando Lamas, Esther Williams

"The Little Foxes", 1963 Mercedes McCambridge

"The Loud Red Patrick", 1959 Pat O'Brien

"Make A Million", 1960 Jack Carson

"The Marriage-Go-Round", n.d. Vivian Vance

"The Miracle Worker", 1962 Jan Sterling

"Mister Roberts", 1964 Jack Ging

"Mister Roberts", 1964 Jack Ging [2 images]

"Monique", 1961 Linda Darnell

"The Moon is Blue", 1962 Jack Kelly

"Mrs. McThing", n.d. Ann B. Davis

"On Borrowed Time", 1965 Andy Devine

"Our Town", 1961 Pat and Eloise O'Brien

"Peter Pan", 1965 Kathryn Crosby

"Picnic", 1964 Edd Byrnes Photographs: Box 1, Folder 17

Photographs: Box 1, Folder 18

Photographs: Box 1, Folder 19

Photographs: Box 1, Folder 20

Photographs: Box 1, Folder 21

Photographs: Box 1, Folder 22

Photographs: Box 1, Folder 23

Photographs: Box 1, Folder 24

Photographs: Box 1, Folder 25

Photographs: Box 1, Folder 26

Photographs: Box 2, Folder 1

OVC Photographs: Folders 1

Photographs: Box 2, Folder 2

Photographs: Box 2, Folder 3

Photographs: Box 2, Folder 4

Photographs: Box 2, Folder 5

Photographs: Box 2, Folder 6

Photographs: Box 2, Folder 7

Photographs: Box 2, Folder 8 "Picnic", 1964 Edd Byrnes

"Present Laughter", n.d. Frances Farmer, also exterior views of theatre

"Rashomon", 1959 Sessue Hayakawa

"Roman Candle", n.d. Pippa Scott

"Romanoff and Juliet", n.d Walter Slezak

"Sabrina Fair", 1960 Marge Champion

"Sabrina Fair" , 1964 Kathryn Crosby

"Sabrina Fair" , 1964 Kathryn Crosby

"Send Me No Flowers", n.d. Robert Q. Lewis

"A Shot in the Dark", n.d. Monique Van Vooren

"Strictly Dishonorable, n.d. Cesar Romero, Dick Van Patten

"Susan Slept Here", n.d. Nick Adams

"Sweet Bird of Youth", 1963 Sylvia Sidney

"Take Her, She's Mine", 1964 William Bendix

"Tall Story", n.d. Hans Conried

"Tarzan Doesn't Live Here Anymore", 1965 Gardner McKay

"The Teahouse of the August Moon", n.d. Eddie Bracken

"The Teahouse of the August Moon", n.d. Eddie Bracken

"Three Men on a Horse", 1964

OVC Photographs: Folder 2

Photographs: Box 2, Folder 9

Photographs: Box 2, Folder 10

Photographs: Box 2, Folder 11

Photographs: Box 2, Folder 12

Photographs: Box 2, Folder 13

Photographs: Box 2, Folder 14

OVC Photographs: Folder 3

Photographs: Box 2, Folder 15

Photographs: Box 2, Folder 16

Photographs: Box 2, Folder 17

Photographs: Box 2, Folder 18

Photographs: Box 2, Folder 19

Photographs: Box 2, Folder 20

Photographs: Box 2, Folder 21

Photographs: Box 2, Folder 22

Photographs: Box 2, Folder 23

OVC Photographs: Folder 4

Photographs:

George Gobel

"Time of the Cuckoo", 1961 Margaret Truman

"Tobacco Road", 1959 John Carradine

"Twentieth Century", 1959 Ann Corio

"Two Dozen Red Roses", 1965 Dorothy Lamour

"Witness for the Prosecution", 1963 Faye Emerson

"The World of Suzie Wong", 1965 Jack Kelly

"The World of Suzie Wong", 1965 Jack Kelly

"You Can't Take It with You", n.d. Charles Coburn

"The Young and Beautiful", 1960 Margaret O'Brien

Photographs of various Playhouse apprentices

Series 2: Programs, 1959–1965, n.d.

CONTENTS

"Amphitryon 38"–1960 Hugh Marlowe, K.T. Stevens

"Born Yesterday"–n.d. Jack Carson

"Calculated Risk" 1963 John Payne

"The Country Girl", 1963 Lee Bowman, Earl Holliman, Julie Wilson

"Days of the Dancing" (world premier), 1964 Shelley Winters, Robert Walker (Jr.)

"The Disenchanted", 1960 Wendell Corey

"Dream Girl", 1960 Dody Goodman Box 2, Folder 24

Photographs: Box 3, Folder 1

Photographs: Box 3, Folder 2

Photographs: Box 3, Folder 3

Photographs: Box 3, Folder 4

Photographs: Box 3, Folder 5

Photographs: Box 3, Folder 6

OVC Photographs: Folder 5

Photographs: Box 3, Folder 7

Photographs: Box 3, Folder 8

Photographs: Box 3, Folder 9

CONTAINER

Photographs: Programs A–G Box 3, Folder 10 "Everybody Loves Opal", 1964 Pat Carroll

"Father of the Bride", 1959 Joe E. Brown

"The Gazebo", 1960 Robert Q. Lewis

"George Washington Slept Here", 1964 Virginia Mayo, Michael O'Shea

"The Happiest Years", 1964 David Nelson, June Blair

"Heaven Can Wait", 1965 Jack Palance, Virginia Baker

"A Hole in the Head", 1963 George Montgomery

"Jenny Kissed Me", 1965 Rudy Vallee

"Kind Sir", 1964 Fernando Lamas, Esther Williams

"The Little Foxes", 1963 Mercedes McCambridge

"The Loud Red Patrick", 1959 Pat O'Brien

"Make A Million", 1960 Jack Carson

"The Marriage Go Round", n.d. Vivian Vance

"The Miracle Worker", 1962 Jan Sterling

"Mister Roberts", 1964 Jack Ging

"Mrs. McThing", n.d. Ann B. Davis, George Womack

"Monique", 1961 Linda Darnell

"The Moon is Blue", 1962 Jack Kelly

"On Borrowed Time", 1965

Photographs: Programs G–M Box 3, Folder 11

Photographs: Programs M–S Box 3, Folder 12 Andy Devine (signed)

"Our Town", 1961 Mr. and Mrs. Pat O'Brien

"Peter Pan", 1965 Kathryn Crosby

Picnic", 1964 Edd Byrnes

"Roman Candle", n.d. Pippa Scott, Richard Erdman, Richard Kneeland

"Romanoff and Juliet", n.d. Walter Slezak

"Sabrina Fair", 1960 Marge Champion

"Send Me No Flowers", 1961 Robert Q. Lewis

"A Shot in the Dark, 1963 Monique Van Vooren

"Take Her She's Mine", 1964 William Bendix

"Tarzan Doesn't Live Here Anymore", 1965 Gardner McKay

"The Teahouse of the August Moon", n.d. Eddie Bracken, Jeffrey Lynn, Nobu McCarthy

"Three Men on a Horse", 1965 George Gobel

"The Time of the Cuckoo", 1961 Margaret Truman

"Tobacco Road", 1959 John Carradine

"Twentieth Century", 1959 Ann Corio, Allen Jenkins

"Two Dozen Red Roses", 1965

Photographs: Programs S–Y Box 3, Folder 13 Dorothy Lamour

"Witness for the Prosecution", 1963 Faye Emerson

"The Young and the Beautiful", 1960 Margaret O'Brien

CATALOGING INFORMATION

For additional information on this collection, including a list of subject headings that may lead you to related materials:

- 1. Go to the Indiana Historical Society's online catalog: <u>http://opac.indianahistory.org/</u>
- 2. Click on the "Basic Search" icon.
- 3. Select "Call Number" from the "Search In:" box.
- 4. Search for the collection by its basic call number (in this case, P0067).
- 5. When you find the collection, go to the "Full Record" screen for a list of headings that can be searched for related materials.