
STIFFY AND MO

(1916-1925, 1927-1928) Stiffy and Mo were the first truly urban Australian larrikin comic characters

to be developed on the variety stage. Nat (Stiffy) Phillips and Roy (Mo) Rene toured their alter-egos

on the Fullers' circuit between 1916 and 1925 appearing in a series of revusicals and pantomimes

written by Phillips. After an 18 month break they reunited in 1927 and played their final shows in

December 1928. Phillips' death in 1932 ended their plan to reunite that year. Their popularity with

audiences on both sides of the Tasman was immense, as was their impact on the region's variety

industry and popular entertainment culture during the war and immediate post-war decade.

One of the most popular and influential comedy duos in Australasian entertainment

history, Nat Phillips (Stiffy) and Roy Rene (Mo), were among a small number of

comedians who dominated the region's variety industry during the late-1910s and 1920s

- the others being Bert Le Blanc, Jim Gerald, George Wallace and George H. Ward. As

the first truly urban Australian characters to be developed on the variety stage, Stiffy

and Mo not only captured the Australian popular culture's imagination but also played a

significant role in boosting the popularity of the new Australian revusical genre
1
 which

had begun to emerge around 1914/1915.

The pairing of Phillips, a 33-year old veteran of Australian and international veteran,

and Rene, an emerging 25-year old entertainer, was an immediate success. All of the

Stiffy and Mo revusicals, generally staged as the second half entertainment (after a first

half of vaudeville acts) were written and directed by Phillips, with each typically billed

according to the situations the pair found themselves in. For example, Stiffy and Mo as

Plumbers. Over the years they appeared as Shopwalkers, Wharfies, Confidence Men,

Surfers, Waiters, Jockeys, Soldiers and even Bullfighters. Other popular productions

were located in a harem, beauty parlour, and a sanatorium. Phillips and Rene also

garnered much acclaim for their feature engagements in the Fullers' annual Christmas

pantomimes, beginning in 1916 with The Bunyip. The other shows were The Babes in

the Wood (1918), Cinderella (1919), Dick Whittington and His Cat (1921) and Mother

Goose (1922).

Poster courtesy of Sam Van de Sluys

(thanks also to Jon Fabian)

The outrageous situations Stiffy and Mo found themselves embroiled in were not the only reasons for their popularity.

Audiences clearly recognised in them the character traits that exemplified the national identity and popular culture

attitudes then being circulated by Australians ï including those serving overseas with the Australian Imperial Forces.

The original Stiffy and Mo scripts held in the Nat Phillips Collection
2
 clearly demonstrate, for example, the promotion

of mateship, loyalty, egalitarianism, larrikin attitudes (including practical joking), self-deprecation, and an outright

refusal to bow to authority figures. The rapport which allowed Phillips and Rene to work off each other in both written

and improvised scenes was another factor that helped garner the pair widespread adulation. Indeed, by the end of the

war years the pair had become the country's most celebrated comedy partnership. In all, Phillips and Rene worked

together for eleven years - 1916 to 1925, and 1927 to 1928.

1916 -1919

While in Brisbane near the end of June 1916 Nat Phillips was asked by Fullers' Theatres to take over the musical

comedy company that had been run by Albert and Maude Bletsoe. Phillips and his wife/stage partner Daisy Merritt

had only recently returned from a seven month engagement in the East, and had travelled to the Queensland capital via

short seasons in Perth, Fremantle and Adelaide. By coincidence, the Bletoses' company was also in Queensland. After

ending its Brisbane season at the Empire Theatre on 15 June, two nights before Phillips and Merritt opened there, the

Bletsoes headed north to Rockhampton. However, while in the Capricorn Coast capital they made the sudden decision

to retire at the end of the engagement (24 June). As the company had been booked to play Sydney's Princess Theatre

in a week's time the Fullers considered Phillips to be the ideal person to take over at such short notice. He and Merritt

made their last Brisbane appearance on 30 June and returned to Sydney by train with several members of the Bletsoe

1
 The revusical, essentially a one-act music comedy, was arguably the most popular form of narrative-driven variety theatre in

Australia between 1915 and the late-1920s. It was also referred to during this period as tabloid musical comedy, revue, burlesque

revue, musical dramatic sketch, musical travesty, miniature musical comedy and musical playlet among other names. See the

"Revusical" entry in the AVTA's Genres section for further details.
2
 Nat Phillips Collection, Fryer Library, The University of Queensland (UQFL9).

https://ozvta.com/genres/

troupe, including Roy Rene. Research into the career movements of both men indicates that the two comedians had

met briefly in March 1913 while on the same bill at Fullers' Gaiety Theatre, Melbourne.

Phillips quickly put together a new line-up,

retaining several members of the Bletsoes'

company, notably Rene and dancer/

choreographer Rosie Bowie, while also

engaging a number of highly experienced

variety performers from the Fullers' stable

of artists. The ensemble was put through an

intense rehearsal period utilising a number

of farce scripts Phillips had been developing

around "Stiffy the Rabbitoh," and into

which were inserted songs and 'improvised'

business. Billed as Nat Phillips' Tabloid

Musical Comedy Company, the troupe

made its debut on 8 July 1916 with What Oh

Tonight.
3

The Nat Phillips Collection script for What Oh Tonight indicates that he originally intended his off-sider to be a

Jewish character called Sol.
4
 Rene was given this role largely because he had already established his reputation as a

good Hebrew comedian, and in response to the comic rapport that he and Phillips quickly established. Although vastly

less experienced than Phillips, Rene was confident enough to suggest that his character have another name, but at the

same time didn't have particular one in mind. He explains in Mo's Memoirs that with the opening night almost upon

him, Bill Sadler, the Princess Theatre's stage manager and doorman
5
 spontaneously suggested "why don't you call

yourselves Stiffy and Mo" (63). The initial response to the company's debut season was above all expectations, with

critical attention shared around the ensemble, although Nat Phillips as writer, director and co-star was generally given

the greatest space. What Oh Tonight was followed by five more original revusicals, the extent of their repertoire at the

time. Such was the success garnered by the troupe that the theatre's lessees, Harry Sadler and Jack Kearns extended

the season until late October.

In December 1916 the Fullers presented The Bunyip at the Grand Opera

House in Sydney. A pantomime with an original Australian storyline by

young Victorian variety performer, Ella Airlie, Phillips contributed

additional material while also directing the production and making a

feature appearance as Stiffy alongside Rene's Mo. The Bunyip was a

monumental success for the Fullers, and was given numerous revivals

around the region for several years (with many staged by the Stiffy and

Mo company). The Bunyip's popularity with audiences helped further

cement Phillips and Rene as Australia's most popular comedy duo.
6

Following the conclusion of The Bunyip's Grand Opera House season

the company played a short season at the theatre billed as "Stiffy and

Mo Ltd."
7
 Interestingly, for the first two weeks the company presented a

double revusical bill. The week beginning 3 March comprised Oh

Doctor (premiere) and Manicure Sir? They followed this on 10 March

with Plumbers (previously staged as Yes We Don't) and another

3
 The revusical was sometimes spelled What-Ho Tonight and/or What-O

Tonight in advertising and revues. The title used in the AVTA is based on the

spelling Phillips gave in the title of his manuscript (Fryer Library).
4
 See "What Oh Tonight," manuscript. The original is held in the Nat

Phillips Collection, Fryer Library.
5
 Bill Sadler was also the brother of entrepreneur Harry Sadler .

6
 The Fullers' also revived The Bunyip without Rene and Phillips on a number of occasions up until at least 1924.

7
 The Stiffy and Mo Ltd Grand Opera House engagement was a three weeks fill-in between the end of The Bunyip pantomime

and the start of the Alan Wilkie Dramatic Company season.

Sydney Morning Herald 3 Mar. (1917), 2.

Sun (Sydney) 7 July (1916), 2.

https://ozvta.com/texts-unpublished/
https://ozvta.com/entrepreneurs-s-z/

new work, In the Army. One of the company's other newly devised productions was The Police (aka Policemen), first

staged on 31 March. The Sydney Morning Herald records that the work was expanded from the "burlesque burglar and

policemen sketch" played out by Stiffy and Mo (as "pathetic policemen") in The Bunyip.
8
 By this time Stiffy and Mo's

reputation, as well as that of their company, had begun to spread beyond the New South Wales capital, especially

along the Fullers' Australasian circuit. In its 17 March 1917 edition, for example, the Brisbane Courier thought its

readers should know that the Stiffy and Mo season in Sydney would finally be augmented (that night) by a second part

vaudeville entertainment (12). No other Australian revusical troupe had to that time been capable of supplying an

entire evening's performance.
9
 Following the end of the three weeks Sydney engagement the company transferred to

the Princess Theatre, Melbourne.

For most of its career, and especially through the Fullers' own publicity machine, the company was billed as "Nat

Phillips' Stiffy and Mo Revue Co." This was often shortened by newspapers and magazines, however, with the more

popular variations being the "Stiffy and Mo Co" (or Coy) or just simply "Stiffy and Mo." The troupe toured the

Fullers' Australian and New Zealand circuits with few breaks between 1916 and their first separation in 1925, playing

in some instances seasons in one city of up to six months. The war years were especially critical to their success, given

the decreasing presence of foreign variety performers and the increasing Australian-wide variety industry growth,

which included expanding national circuits, the building of many new theatres, increasing circulation of specialist

variety magazines (notably Australian Variety and the Theatre Magazine) and the huge number of local performers

being drawn to stage as the need for entertainment grew exponentially. Having established themselves during the early

years of the revusical's development, Stiffy and Mo essentially raised the bar in terms of presenting Australian larrikin

humour and improvised mayhem, and were rivalled in this respect only by Bert Le Blanc and Jake Mack during the

late 1910s and George Wallace in the 1920s.

Roy Rene (Mo), Daisy Merritt (The Dame), and Nat Phillips (Stiffy) in Babes in the Wood.

Grand Opera House, Sydney - 1918-1919.

Theatre Magazine Jan. (1919), 7.

Courtesy of the Mitchell Library, State Library of New South Wales.

8
 Sydney Morning Herald 31 Mar. (1917), 8.

9
 Phillips and Rene revived the practice for part of their 1927/28 reunion tour.

The formula for their onstage performances was simple, and the pair

maintained pretty much the same character personalities despite appearing in

different social or employment guises. Stiffy and Mo's wardrobe, for example,

changed little during their time together. For the first few years Mo's attire was

typically a singlet, an old pair of pants, a waistcoat, boots and anybody's hat,

while Stiffy sported a South Sydney football guernsey, an ancient pair of pants,

an old vest and out-sized boots. "If the lot caught fire," Phillips once noted in

an interview, 'we wouldn't lose five bob between us;" although Rene was just

as quick to point out to Phillips that "for insurance purposes he should keep

in mind that the clothes represented at least several hundred quid in terms of

their importance to the show!"
10

 While the costuming was later adapted to suit

the needs of each particular show, neither comedian ever "dressed up." Even if

a part called for "decent clobber" they always managed to make the costumes

look out of place, down-market or inappropriate.

Theatre Magazine July (1919), n. pag.

1920 -1925

The Stiffy and Mo company's line-up had remained remarkably stable during its first four to five years, with only

minor and infrequent changes being made to the principal ensemble and ballet. By the early 1920s, however, a few

new faces began to appear in the troupe. Notable, for example, were Mike Connors and Queenie Paul, Keith Connolly,

Ida Merton and Gladys Shaw, who all joined the troupe in 1922. The individual contributions of these new additions,

all highly experienced and well-known variety artists in their own right were regularly highlighted by critics who

viewed them as integral to the shows and not merely as bit-players or side men and women. In 1923, Rene and

Phillips also capitalised on their extraordinary popularity by publishing a book of humour. Titled, Stiffy and Mo's Book

of Fun, the material comprised a combination of original jokes and some that had been published in English and

American collections over the previous years.
11

 1923 also saw the company travel to New Zealand for the first time.

The 16 months Dominion tour began on 28 March 1923 in Auckland and ended in Wellington in early August 1924.

Despite being Australia's most popular comedy duo, some tension risen between Phillips and Rene by this time -

although there was never as much animosity as some people have later claimed. Indeed, when the split came in

Adelaide in mid-1925 it was essentially the result of two men with quite different personalities having shared some

nine years together in close proximity and in need of some time apart.
12

 As the consummate professional who

demanded from his troupe similar attitudes, Phillips was renowned for his attention to detail, high work ethic and

efficiency. He demanded and maintained, for example, regular rehearsals so that each forthcoming production (even

though most likely a revival) was given suitable preparation. Rene on the other hand was a more spontaneous, carefree

and relaxed individual who had a particular dislike of rehearsals. The fundamental difference between the two men is

explained in Mo's Memoirs. Rene mentions several instances where his practical jokes (on Phillips or other members

of the company) and their disagreements over personal issues were not taken lightly. In reading Rene's autobiography,

however, there is no indication that the two men ever had a serious falling out, and indeed Rene's memory of his "old

mate" is one of endearment, not of distance. Sadie Gale supports this assessment of the relationship between Phillips

and her husband, recording in an oral history interview that there was never any acrimony between them.
13

 Indeed,

not only did Phillips later become godfather to Rene's son, but the two men had also agreed shortly before Phillips

death to reunite for a second time.

1925 -1926

[For further details regarding this period see the individual agent entries for Nat Phillips and Roy Rene]

10

 Theatre Magazine Jan. 1919, 4.
11

 Theatre Magazine Feb. 1923, 25.
12

 For details relating to the break-up and subsequent myth see "Historical Notes and Corrections" (2) below.
13

 National Archives of Australia, ABC Tape CA6879 / C528741-1, 1975.

1927 -1928

The Stiffy and Mo reunion began in Brisbane in late February 1927 during the last few weeks of Phillips' Whirligig

season at the Empire Theatre. Jack Kellaway who had been Phillips' main stage partner for the past year of more was

still a principal member of the troupe so the initial reunion shows were advertised as Stiffy, Mo and 'Erb. When the

company opened in Sydney on 19 March, however, the billing unsurprisingly reverted back to just Stiffy and Mo. The

Bulletin's "Sundry Shows" page describes the night the company opened in Sydney:

The return of Stiffy and Mo to Fullers' Theatre on Saturday night was hailed with wild acclaim. There were yells

to greet the appearance of each of the re-united partners and the roof cracked when Mo addressed the audience as

"Yous mob," or made a reference to the "tarts" present. The audience was so delighted at renewing acquaintance

with its old favourites that it laughed at everything. It is a triumph of an extraordinary kind.
14

In reviewing the second week of the Sydney season Just It records that the return of Stiffy and Mo "almost

overshadowed the Royal visit," such was the public's interest.
15

 By August the same magazine reported that in the 21

weeks Stiffy and Mo had been playing in Sydney "there has never been the slightest let-up in the attendance-

afternoon [or] evening."
16

 In mid-September the company played its 300th consecutive performance, a house record.
17

Despite the success which the reunion achieved in terms of critical opinion and box office records, the partnership

only lasted a little over 18 months. While the reasons for the split were never made public, Sadie Gale indicates that it

was due to a combination of factors, primarily Phillips' belief that the Stiffy and Mo formula had run its course and

that he and Rene were simply repeating themselves rather than moving into new directions. Gale further notes that

Phillips' interest had by then begun to turn more to songwriting and revue, believing that the revusical format had also

run its course. The partnership ended in early December, not long after they returned from New Zealand. Gale also

recalls that Phillips had become frustrated with the Fullers when he found out that Rene was being paid more money,

but that this did not have an overly negative impact on his relationship with Rene.
18

 It's possible, too, that Phillips may

have seen the disbanding as an opportunity to get back at his employer. Interestingly, Everyone's published a par titled

"Nat Phillips Finishing with Fullers" in December 1928, with the tone being one of surprise - "Phillips was one of the

bulwarks of the firm, the Stiffy and Mo combination being a remarkable money-spinner for many years, writes the

scribe."
19

 The report was somewhat premature as Phillips was still under contract. Indeed, he remained with the Firm

until late-1929 (a period which included a lengthy season in Brisbane and a New Zealand tour).

The final ever Stiffy and Mo Show.
Sydney Morning Herald 7 Dec. (1928), 2.

SEE ALSO

Å Nat Phillips' Stiffy and Mo Revue Co. Å Nat Phillips Å Roy Rene

Å Bletsoes' Tabloid Musical Comedy Co. Å Sadie Gale Å Amy Rochelle

Å Nat Phillips' Whirligigs Å Fullers Theatres Ltd

14

 Bulletin 24 Mar.1927, 34.
15

 Just It 31 Mar. (1927), 28.
16

 Just It 11 Aug. (1927), 28.
17

 Just It 15 Sept. (1927), 28.
18

 National Archives of Australia, ABC Tape CA6879 / C528741-1, 1975.
19

 The citation details for this par are currently missing.

http://ozvta.com/troupes-m-r/
http://ozvta.com/practitioners-p-q/
http://ozvta.com/practitioners-r/
http://ozvta.com/troupes-a-f/
http://ozvta.com/practitioners-g/
http://ozvta.com/practitioners-r/
http://ozvta.com/troupes-m-r/
http://ozvta.com/organisations-a-l/

THE STIFFY AND MO PARTNERSHIP

It has long been assumed that the Stiffy and Mo partnership was based on the traditional comic/straightman

relationship, with Rene, typically referred to as the "comic genius" and Phillips as his "foil" or "feeder."
20

 There is

abundant evidence from a variety of primary sources, however, which contradicts this belief, and indeed demonstrates

that both men shared the principle comedian role equally. A Theatre article from 1919 notes, for example: "Ignoring

precedent in comedy doubles, neither Stiffy nor Mo works straight. Both play for laughs. There is this difference,

however - Stiffy is "a head," and Mo is a "would-be-sport." Stiffy relies on slang and Mo attempts it and gets tangled

up in the lingual meshes so to speak."
21

 Eight years later Just It noted the same pattern in their on-stage roles:

The custom of stage partnerships is a comedy man and a straight man. The purpose of the latter is to feed the

former. In this respect Stiffy and Mo are undoubtedly a rarity. Both are comedians... In turn, explains Phillips,

"we feed each other. Sometimes he is the feeder allowing me to score off him; and at other times I am the feeder

- allowing him to score off me. Personal feelings - the jealousies that actuate so many actors go by the board."
22

It is likely that the myth surrounding Rene's dominance of the partnership came about only in respect of their last year

together, a period when Phillips had become tired of the revusical format and frustrated by the fact that he and Rene

were essentially repeating themselves. As noted above this period also marked the beginning of Phillips' gradual fall-

out with the Fullers. Although his friendship with Rene (according to Gale) continued despite the money issue, it is

not implausible that a gradual withdrawal into the background took place as he began losing interest. Evidence that a

change in the onstage dynamics began to occur only during the final year comes from several reviews published

during the Stiffy and Mo season at the Bijou Theatre in Melbourne. Comments by critics from the Age and Argus

suggest that the partnership had begun resembling the traditional comic/straightman format - a perspective that does

not emerge in any reviews prior to that time. The Age records, for example:

The inimitable Roy Rene (Mo) is seen at his best in a number of bright and humorous sketches. His facial

grimaces and absurdly comical make-up, coupled with his original brand of humour, sets the house laughing

whenever he appears. The subdued drollery of his partner in fun and frolic, Stiffy (Nat Phillips), tends to make

an excellent laughter-making combination.
23

Theatre Oct. (1924), 15.

Nat Phillips Collection (UQFL9)

Courtesy of the Fryer Library, The University of Queensland.

Theatre Oct. (1924), 15.

Similarly noting that "Stiffy's comedy methods have been improved by the exercise of more restraint" the Argus critic

also reports that "his burlesque of 'The Green Eye of the Little Yellow God' [was] excellently done."
24

 There is

certainly no evidence available to support any suggestion that Phillips was Rene's foil between 1916 and up until at

least mid-1927.

20

 See for example, Frank Van Straten "Roy Rene 1892-1954" in Live Performance Australia Hall of Fame (2). NB: Van

Straten's title unfortunately replicates the year of birth error originally created by Rene's "ghost writers" Max Harris and Elizabeth

Lambert in Mo's Memoirs. See Rene's entry in the AVTA for further clarification.
21

 Theatre Magazine Jan. 1919, 3-4.
22

 Just It 7 Apr. (1927), n. pag.
23

 Age 12 Dec. (1927), 14.
24

 Argus 31 Oct. (1927), 24.

http://liveperformance.com.au/halloffame/royrene2.html

HISTORICAL NOTES AND CORRECTIONS

1. The "Blue" Comedy Myth: Since the early 1970s most of the historians and commentators to have written on

Roy Rene and/or Stiffy and Mo claim that the partnership's success was based on risqué, "blue" or offensive jokes,

with Rene (as the "principle comic") being the main perpetrator. See, for example, the Companion to Theatre in

Australia (561), John West's Theatre in Australia (125) and Kathy Leahy's "Roy Rene 'Mo'" (95). These claims,

which can now be seen to lay somewhere between over exaggeration and myth, were initially based on a

combination of suspect secondary sources and unreliable memoir. In later years most writers have drawn on the

works of these predecessors (who themselves conducted very little if any primary source research into the Phillips

and Rene partnership). Other factors to play a part in distorting the historical fact have ranging from poor choice

of expression to ill-informed conjecture. The result has been that Stiffy and Mo's supposed propensity for "blue"

humour has come to be considered "historical fact."

 The problem has always been, then, one of a lack of knowledge. Few of the people writing on any aspect of pre-

 1930s variety theatre, including Stiffy and Mo, have had any understanding of the pre-1930s variety industry

 other than the Tivoli circuit. There had also never been any attempt by historians or theatre academics to fully

 research or understand the life and career of Nat Phillips, or indeed the Fullers' theatrical operations, and hence

 many statements and claims published in the literature of the past three to four decades can now be seen as little

 more than ill-informed conjecture. Further to this, two particular issues - the alleged "F" and "K" sketch and

 Rene's 1925 nude statues joke - have long been used as evidence of Stiffy and Mo's "blueness." The first of these

 attributes the pair as having staged a scene in which Rene visits an optometrist (Phillips) and keeps mistaking the

 letter "F" for a "K." The punch line has Phillips complain: "Every time I point to "F" you see "K." This sketch has

 never been verified as being performed by Stiffy and Mo and should be classed as an urban myth. The 1925

 sketch, during which Rene reportedly made (vulgar) remarks about Adelaide's nude statutes, has been allowed to

 grow into mythological proportions because it is erroneously believed to be the catalyst for Rene's dismissal from

 the partnership. [The incident is examined more closely below - see 2]

 Countering the claims that Stiffy and Mo's humour was largely blue, Billy Moloney, in Memoirs of an

 Abominable Showman, recalls that Rene's humour has long been remembered as being much worse than ever

 presented: "I was able to see a lot of Mo [and] while there was a certain amount of double entendre, there never

 was a tithe of the smut that unreliable memories and distorted hearsay have attributed... actually one needed a

 dirty mind to know what was going on." As Moloney recalls Mo saying once, "Thometimeth my gath have a

 double meaning. I object to a thow vere ther ith no get-out. I leave it to the audienth to take thingth dirty if they

 vant to." Moloney further notes that "Mo's expressive leer was no sure sign of lechery," and indeed the problem

 wasn't due so much due to Rene but with the audience, which could easily find dirt where none was intended.

 "For all his reputation," writes Moloney, "Roy Rene was most critical of other comedians' 'blueness''' (23-24).

An extensive analysis of reviews published throughout Rene's and

Phillips' time on stage together also supports Moloney's claim. The

suggestion that Stiffy and Mo's humour was morally suspect has been

found in only a few isolated reviews, and mostly originates out of

Melbourne. Although a few negative comments have been identified

as early as 1922, the others appear to have surfaced only towards the

end of their 1927-1928 reunion period.

An item from the Bulletin's "Sundry Shows" page in 1927 explains one

reason for the occasional lowering of the comedy tone around that time:

Saturday Stiffy and Mo kept the crowded audience at Fullers' Theatre in

a roar of hilarity with matter which had few objectionable features; the

stuff that calls for managerial interference appears to creep in on some

of the week nights, in an endeavour to play up to a section of the

audience that least deserves consideration. The pair are good enough

comedians to do without stuff of this sort; and the management should

insist that they shall do without it.'
25

25

 Bulletin7 Apr. 1927, 52)

Bijou Theatre (Melb) 1921
Source: Fred Parson A Man Called Mo

(1973), 10.

