

Langham Court Theatre

Home of the Victoria Theatre Guild & Dramatic School
presents

1959

Pink Thunderbird Convertible

by James McLure

**Two Plays
in One**

Laundry and Bourbon

**Directed by
Heather Jarvie**

Lone Star

**Directed by
Paul Terry**

April 25 - May 12, 2012

**LANGHAM
court
THEATRE**

Blue Bridge Repertory Theatre

At the McPherson Playhouse

2012 Season!

Willy Russell's

Shirley Valentine

Bonus Presentation

Starring Nicola Cavendish

May 15 - 20

George Bernard Shaw's

ARMS AND THE MAN

June 5 - 17

John Steinbeck's

Of Mice & Men

July 3 - 15

Alan Menken
and Howard Ashman's

Little Shop of Horrors

July 31 - August 12

Tickets on sale now!

250-386-6121 | rmts.bc.ca

blue bridge
repertory theatre

bluebridgetheatre.ca

Director's Notes

I am excited about the opportunity to direct (for my first time at Langham Court Theatre) *Laundry and Bourbon!*

When I first read the play 5 years ago, it seemed to be just a funny look at gossipy women getting drunk on a porch in Texas.

The more familiar I became with the text, the more I realized that it's a touching script about the relationships that define us, the strength that it takes to keep a marriage together, the loneliness of a woman dealing with the repercussions of a changed husband, and the importance of a true friend who will sit on the porch with you in a time of need, pour herself a drink, help fold your laundry, and do her best to help you forget your troubles. James McClure has given us 3 strong-willed, funny, memorable characters that have a strong sense of self and depth. I consider myself very fortunate to be working with such a wonderful, talented team on a show that I hope will make you laugh, think, and crave a bourbon & coke. Indulge a little, and do all three.

Heather Jarvie

Lone Star

Director's Notes

I have spent quite a bit of time onstage at Langham Court over the years, being moved around and motivated by various directors, and now that I am directing a show myself it is an insightful experience. Actors get a rather limited view of the whole, from their position as characters inside a play, but as a director the view is panoramic. I am fortunate to have three talented actors on this adventure with me, and I hope I have treated them the way I like to be treated (I'm pretty sure I did). I can tell ya' damn straight – we've had us a time! Hope y'all will too!

Paul Terry

Victoria Theatre Guild
presents

1959

Pink Thunderbird Convertible

by James McLure

April 24 - May 12, 2012

Laundry and Bourbon and *Lone Star* are presented by special arrangement
with Dramatists Play Service, Inc., New York

Laundry and Bourbon

Director **HEATHER JARVIE**
Stage Manager **ALEXIS KUSS**

Cast

Elizabeth **SHARA CAMPSALL**
Hattie **KATE MCCALLUM-PAGETT**
Amy Lee **MELISSA TAYLOR**

The Back Porch of Elizabeth's Home
It is the afternoon on a summer day

There will be a 15 minute intermission

Lone Star

Director **PAUL TERRY***
Stage Manager **CHAD LAIDLAW**

Cast

Roy **JARED GOWAN**
Ray **MORGAN CRANNY**
Cletis **ALISDAIR HOWIE**

The rear of *Angel's Bar*, a bar in Maynard, West Texas
It is one a.m. on a summer night

*Paul Terry appears with the permission of Canadian Actors' Equity Association.

Production Team

Producer	JUDY TRELOAR
Assistant Producer	PAUL GILLAN
Set Design	LISA PRESTON
Lighting Design	CHAD LAIDLAW
Costume Design	LYNN CADRAIN
Sound Design	KEVIN STINSON
Properties	ANNE MARIE ARNESON
Stage Crew	LISA PRESTON, KYLE KUSHNER
Lighting Operators	KATHRYN TADDEI, BRENDAN WALSH, EMMA DICKERSON
Lighting Crew	BRENDAN WALSH, CAROL-ANNE MOORE, LARA EICHORN, NIC HUME, ALAN MACKENZIE, KEN MASON, EMMA DICKERSON, PERRY BURTON, KARRIE WOLFE
Sound Operators	LORENE CAMMIADE, KEVIN STINSON
Head Scenic Carpenter	BILL ADAMS
Set Construction	CHARLEY ENCELL, GORDON ALEXANDER, JULIUS MASLOVAT, MIKE KUSS, BARRY GRIMSHAW
Head Scenic Painter	NAOMI ASHDOWN
Painters	JOHN SMITH, LISA PRESTON

Theatre Manager	Denise Brown
Box Office Supervisor	Alexis Kuss
Facilities Maintenance	Dick Newson
Technical Director	Alan MacKenzie
House Manager	Emma Morgan-Thorp
Head Carpenter	Bill Adams
Costume Manager	Ned Lemley
Properties	Carol-Anne Moore, Sally Crickman
Newsletter	Corinna Gilliland
Arts Coordinator	Jeani Reynolds
Program Coordinator	Linda Billings
Custodian	Pauline Quinlan
Photographer	David Lowes

Theatre Team

Admin/Box Office 250-384-2142
Costume Loft 250-384-2025
Mailing Address
805 Langham Court
Victoria, B.C. V8V 4J3
email: boxoffice@langhamtheatre.ca
www.langhamtheatre.ca
Charitable donation number: 11928 5294 RR001

Acknowledgements

Lighting fixture "Waterglass Studio", Karen Lee Pickett, Chris Stusek, H.J.M. Auto and Tire Centre, Carol and Robbie Chalmers.

Please refrain from using perfume/cologne when attending a performance. Some of our patrons are highly allergic to certain scents. Thank you.

Programme Advertising, Design and Production

VICTORIA *Arts*
MARKETING

P.O. Box 8629 • Victoria V8W 3S2 • 250.382.6188
Publishers Philomena Hanson/Paul Hanson • Design/Production Lyn Quan
Email: vicarts@vicarts.com • www.vicarts.com

HEATHER JARVIE

Director of *Laundry and Bourbon*

This is Heather's directorial debut with Langham Court Theatre, though by no means is she new to this stage. She was first seen at Langham as Doreen in *Waiting in the Wings*, Janie Blumberg in *Isn't it Romantic*, Rachel in *Perfect Wedding*, and Amanda Gronich in *The Laramie Project*. Backstage work includes Production Assistant/Music Director for *History Boys* and Assistant Stage Manager for *Elizabeth Rex*. Outside projects include Co-Director/*Van's Sister* for *Dog Sees God* (Black Box Productions), Vocal Coach/Assistant Music Director for *Grease* (VOS), Whore in the Canadian Premiere of *Nevermore* and Co-Director of *Marie Antoinette: The Color of Flesh* (Urban Arts Productions).

Production Biographies

PAUL TERRY

Director of *Lone Star*

A Life Member, *Lone Star* is Paul's first time directing at Langham Court Theatre although he has been seen frequently onstage. Last season he appeared as Will in *Elizabeth Rex*. He most recently played Captain Von Trapp at the Cowichan Theatre in *The Sound of Music*. Favourite roles include: Benjamin Haydon in *Influence*, Kenneth Tynan in *Emphysema*, Alan Turing in *Breaking the Code* and Henry Higgins in *Pygmalion*. When not theatrically involved Paul is a contractor and licensed home builder and renovator. He can also be seen occasionally in the cello section of the Sooke Philharmonic.

JUDY TRELOAR

Producer

Judy (a life member), is thrilled to be producing these two one act plays by two talented actors Paul and Heather, each making their debut as directors. She has been at the theatre a lot in the last year or so, producing *The Laramie Project*, directing *Elizabeth Rex*, and *Beauty Queen of Lenane*.

Next year she will be directing *That Face*. Life in Texas shore is "different"...

PAUL GILLAN

Assistant Producer

Paul is a relative newcomer to the theatre. He worked as the Props Master for *Lady In The Van*, stage crew for *A Month In The Country* and several productions of Readers' Theatre here. Paul was one of the "husbands" who got the cold shoulder in *Smell Of The Kill* in the Fringe Festival, and recently worked with the cast and crew of *Rabbit Hole* as Assistant Stage Manager. Paul enjoys continuing to learn on *1959 Pink Thunderbird* as Assistant Producer.

CHAD LAIDLAW

Lighting Designer and Stage Manager for *Lone Star*

Chad has recently returned from an M.A. programme at the University of Iceland in Reykjavik, and is happy to be home and back at Langham. A member for the past 12 years, He has designed lights for *Sylvia* (2010), *Isn't it Romantic* (2009), and *A Party to Murder* (2008). During a small hiatus from many and various backstage jobs, Chad appeared as Lockwood in *The History Boys* (2010). He couldn't think of a better way to get back into theatre than to juggle stage management with a lighting design for two very different sets, and hopes you like the result.

ALEXIS KUSS

Stage Manager for Laundry and Bourbon

Alexis was discovered working in the bowels of Langham Court Theatre by Roger Carr. He saw potential in a dirt-covered urchin and got her working under Sylvia Lindstrom on *The Laramie Project*. Following that successful run as Apprentice Stage Manager she was then A.S.M. on the record-breaking *Drowsy Chaperone*. Being Stage Manager on *Laundry and Bourbon* and working with her wonderful director Heather Jarvie, and the three beautiful ladies in this cast has been amazing!

LISA PRESTON

Set Design

Lisa is thrilled to collaborate with Bill Adams on her first Langham production. She has designed and constructed sets for two Fringe plays, and many years ago was introduced to the art of theatre as an interior design student at Ryerson, creating (on paper) costumes, sets and lighting for *Aida*. She has volunteered for 5 years with the Vancouver International Fringe Festival and recently coordinated the stage design for TEDxVictoria. Inspiration for the transition between the *Laundry and Bourbon* and the *Lone Star* sets comes from many hours of playing Tetris in her misspent youth.

Production Biographies

KEVIN STINSON

Sound Design

This is Kevin's third sound design for Langham Court Theatre. The first was *Blithe Spirit* in 2001, and the second was *That Summer* in 2009. He is more often found on stage. Recent performances include *The Laramie Project* and *Elizabeth Rex*, and *Glengarry Glen Ross* with Stellar Jay/Island Repertory Company. This summer he will appear as Falstaff in Keep It Simple Theatre's production of *Henry IV Part I*. Also, if you need help with your Mac he's your friendly neighbourhood Mac Geek 4 Hire.

LYNN CADRAIN

Costume Design

Lynn has been hanging around Langham Court Theatre ever since she moved back to Victoria from Edmonton in 2004. She has done costuming for several productions, including *Our Town*, *Enchanted April*, *Perfect Wedding*, and others. She has also done some acting, notably in *The Laramie Project*, which was a wonderful experience, and hopes to do some more in future. The people in this theatre have become like an extended family. AND, anyone reading this that can do some sewing is always welcome in the Victoria Costume Guild (see newsletter)...

ANNE-MARIE ARNESON

Properties

Since 1989 Ann-Marie has worked periodically in the costume department as a sewer/designer for several shows, some of which were; *The Winslow Boy*, *I Hate Hamlet*, *A School for Scandal*, *An Act of the Imagination*, *The Odd Couple*, *Shadowlands*, *Sylvia*, *Elizabeth Rex* and others. This is her first foray into the props department. She is happy to be expanding her theatre experience and is enjoying working with some old and some new theatre friends.

About the Playwright

JAMES MCLURE

James Miller McLure was born August 5, 1951, in Alexandria, Louisiana but grew up in Shreveport where he was given a Jesuit education. He received a fine arts degree from Southern Methodist University in Dallas, Texas (where he started writing *Lone Star* for his acting class). Later he studied at the Pacific Conservatory of the Performing Arts in the Santa Barbara area of California. For fifteen years McLure was an active participant in the Missoula Colony which is the writers' workshop of the Montana Repertory Theatre. He was the only playwright to provide a play every year of the workshop's existence. Those participating in the workshops appreciated his guidance, insight and variety of works. McLure also wrote for television and the movies. He was known as a rare friend, a true southern gentleman and a person of quick, sharply satirical wit and intelligence. James McLure passed away on February 17, 2011 in Marina del Rey, California.

*Bravo
Langham Court Theatre
for staging this nostalgic
look down memory lane.*

Carole James, MLA

Victoria-Beacon Hill
Community Office
1084 Fort Street

tel: 250.952.4211
carole.james.mla@leg.bc.ca
www.carolejamesmla.ca

The Audience is Reading!

**Perhaps you
would like an
ad in Langham's
*The Foreigner***

**By Larry Shue
June 13 - 30
Ad deadline: May 29**

**Call the
Hansons
Philomena & Paul!**

**P: 250.382.6188
E: vicarts@vicarts.com**

VICTORIA *Arts*
MARKETING

Cast and Crew of *1959 Pink Thunderbird Convertible*

P R E S T I G E
PICTURE FRAMING ETCETERA

OVER 30 YEARS IN VICTORIA AT 2002 OAK BAY AVENUE
250-592-7115 • www.prestigepictureframing.ca

Enhance and upgrade your present or newly acquired art work
to current conservation standards and design concepts.

***Thank you Langham Court Theatre
for a season of memorable stories.***

 Hillside Printing
Educate. Inform. Entice. Inspire.

3050 Nanaimo Street, Victoria, BC
Ph: (250) 386-5542 • Fx: (250) 386-7838
sales@hillsideprinting.com
www.hillsideprinting.com

SHARA CAMPSALL

Elizabeth

Shara is excited to be back on the Langham Court Theatre stage as Elizabeth in *Laundry and Bourbon*. Her most recent role was in *The Melville Boys* where she played Mary. She has had experience working in film and television as well as the theatre. Acting is such a treat for Shara, as her day job consists of motherhood, pharmaceutical sales, and as Investor Relations for DarMar foods. She hopes you will sit back and enjoy some bourbon on the rocks with Elizabeth, Hattie, and Amy-Lee. Cheers!

Cast Biographies

KATE McCALLUM PAGETT

Hattie

Kate last appeared on the Langham Court Theatre stage as Gwen in *Here on the Flight Path* and previously as Wanda in *Maggie's Getting Married*. Keith Digby directed Kate in another *Laundry and Bourbon*, when she played Elizabeth, so she is thrilled to now play Hattie! Currently on maternity leave, Kate is enjoying her time with Scarlett and Ainsley. In September she will return to Glenlyon Norfolk School where she teaches drama. In the mean time, Kate loves the laughs, exploring Hattie's practical approach to marriage and family. Kate would like to thank her husband, Mark, for all his support during her nights out having fun with these wonderful girls!

MELISSA TAYLOR

Amy Lee

Melissa is going into her third year with the University of Victoria Theatre program. She is an avid actor and writer, and is thrilled to be back at Langham Court Theatre for *1959 Pink Thunderbird Convertible*. Past credits at Langham include Tiffany Edwards in *The Laramie Project*, Vera in *A Month in the Country*, and Tom in *Elizabeth Rex*. She hopes you don't have any laundry to do, and please have a nice bourbon & coke after the show.

**Giant Annual
Costume Sale**

Sunday, July 15th, 2012
from 10 am to 2pm
at 805 Langham Court (off Rockland Ave)

Contemporary • Vintage • Costume Items

Bring cash, credit or debit and your own bags!

JARED GOWAN

Roy

Jared couldn't be happier to be back at Langham Court Theatre, performing in his sixth show, working alongside faces familiar and new. He started with *The War Show*, and last season was in *A Month in the Country*. If you enjoy watching *Lone Star* half as much as he enjoyed working on it, he enjoyed it twice as much as you.

MORGAN CRANNY

Ray

This is Morgan's second turn on the Langham Court Theatre stage and he's excited to be back. He is a regular member of Atomic Vaudeville and Sin City the Live Completely Improvised Soap Opera. He has also performed with Theatre Inconnu, the Phoenix Theatre and Blue Bridge Theatre. He's co-written and acted in several successful Fringe plays and dabbles in stand-up comedy. He spends his days making science for the federal government in forestry.

ALISDAIR HOWIE

Cletis

Alasdair is a contemporary and Shakespearean actor, at UVic. He is a History major, a private tutor, a writer, a game designer, and an events coordinator, with a passion for fun and new experiences. Since moving here from his native Scotland, he has appeared in Victoria with the Victoria Shakespeare Society, the University of Victoria, and The McPherson Theatre and appeared both in film and on the stage.

Noises Off

by Michael Frayn

*in association with Western
Canada Theatre, Kamloops
(Contains Strong Language)*

Michelle Liefertz ♦ SeaShine Design ♦ David Cooper Photography

FAST AND FURIOUS FARCE • Book Online! **APRIL 27 TO JUNE 2**

Getaway Packages – theatre,
accommodations, dinner & breakfast
from \$114 per person

1.800.565.7738
chemainustheatre.ca

20th Season
Chemainus
Theatre Festival

SeaShineDesign.com

BRITISH COLUMBIA
ARTS COUNCIL
An agency of the Province of British Columbia

President Toshik Bukowiecki
 Past President Sylvia Rhodes
 Vice-President Luke Krayenhoff
 Treasurer Jon Scheer
 Secretary Andrea Pite
 Production Chair 2011-12 Keith Digby and Cynthia Pronick
 Production Chair 2012-13 Wendy Merk
 Members at Large Kevin Stinson
 Michael Kuss
 Michael King
 Peter McNab

Board of Directors

Bill Adams
 Jim Boardman
 Marge Bridgeman
 John Britt

Life Members

Toshik Bukowiecki
 Ginny Carter
 Roger Carr
 Michael Chadwick
 Vinnie Chadwick
 Antoinette Church
 Hetty Clews
 Elsie Farr
 John Fear

Jane French
 Phyllis Gaskell
 Corinna Gilliland
 Barry Grimshaw
 Jill Groves
 Kai Hansen
 Peta Heald
 Angela Henry
 Gil Henry
 Ned Lemley
 Sylvia Lindstrom
 Nan Long
 Alan MacKenzie
 Peta MacKenzie
 Thomas Mayne
 Leonard McCann

Judith McDowell
 Dick Newson
 Sylvia Rhodes
 Drew Shand
 Garth Taylor
 Reg Taylor
 Paul Terry
 Graham Thomson
 Jean Topham
 Judy Treloar
 Michael Tyler
 Rick Underwood
 Jutta Woodland
 Brian Woodman

Roberto & Mary Wood Scholarship Concert

Join us for Festival's prestigious juried concert, awarding a \$5000 scholarship – the largest of its kind in Canada.

Phillip T. Young Recital Hall
 MacLaurin Building, UVic
 Saturday, May 12, 7:00 pm

Adults \$20 / Seniors, Students, Children \$10

Tickets available at the door.

www.gvpaf.org

the
Foreigner
 by Larry Shue
 Directed by Toshik Bukowiecki

June 14 - 30, 2012
Preview: June 13

Student/Senior Tuesdays & Preview Night: 2 for \$20
Box Office & Info @ 250-384-2142
 805 Langham Crt (off Rockland)
www.langhamtheatre.ca

LANGHAM THEATRE

Art Exhibition

CAROLINE WAELTI

Caroline was born in Victoria and has spent most of her life painting, drawing and creating colourful and rhythmic sewing assemblages.

Encouraged in high school by well known fabric artist Carole Sabiston to pursue applied design and Bill West to pursue drawing and painting she enrolled in North west Coast Institute of the Arts (now known as Victoria Art College). She completed a one year program and later in life completed a 10 month course in Graphic Design at David Thompson University Center in Nelson B.C. Both these educational pursuits included drawing, painting, printmaking, Art History and sculpture. The end result was employment working at a local silk screen studio for four years specializing in limited addition native silk screens prints. Caroline has taken various work shops in water colour painting and a summer course in fabric assemblages by Carole Sabiston. Currently she is exploring the use of acrylic, water colour and pen pastel images as collaborative inspirations with her hand and machine sewn collages

HEATHER JARVIE

Heather Jarvie, director of *Laundry and Bourbon* and a regular performer on Langham's stage has always found great comfort and solace in art, be it music, dance, acting, directing, or visual arts. She started her training in performing arts at age three and competed, performed, taught, and studied internationally until she was fifteen when she found a new way to express herself; through theatre. In the summer between first and second year of studies in the Theatre Intensive program at Capilano College, Heather was in a car accident and a dear friend put a paint brush in her hand to help cope with the anxiety and recovery. It turned out to be not only a therapeutic technique but became a vital part of her creative life. While studying at the Stella Adler Conservatory of Acting in New York, Heather found inspiration there that propelled her back into visual arts and piano with a renewed fervour. Heather is currently continuing her studies at the VCM in RCM Gr. 10 Piano and Harmony. A blank canvas, paint and brush is the newest form of expression for Heather, but is the most personal form her art has taken yet.

St. Luke's Players
presents
by Peter Gordon

Murdered to Death

"The funniest whodunit Agatha Christie never wrote".

Directed by Neville Owen

May 23 - 26 & May 30 - June 2, 2012 at 8 pm
Matinees: May 26, 27 & June 2, 3 at 2 pm

St Luke's Hall - 3821 Cedar Hill X Rd, at Cedar Hill Rd

Tickets: Adults \$15 Seniors & Students \$13

- Amica at Douglas House - 50 Douglas St
- Ivy's Book Shop - 2188 Oak Bay Ave
- Petals Plus Florist - 3749 Shelbourne St
- Russell Books - 734 Fort St
- At the door

Opening Night is 2 for 1

Information: 250.884.5484 www.stlukesplayers.org

THE GOVERNMENT INSPECTOR

Nikolai Gogol's **The Government Inspector**
adapted by Morris Panych

Performed by the Preview Evening Show : Wed. May 2, 8pm
Matinees: Thur. May 3 & Fri. May 4 at 12:30pm
Evenings: Thur. May 3, Fri. May 4, & Sat. May 5 at 8pm
Closing Matinee: Sun. May 6, at 2pm

 At the
1411 Quadra St.
(corner of Quadra & Johnson)

Advanced Teen Performance Company

TICKETS AT THE DOOR:
Adults: \$12, Students and seniors: \$9. Preview prices: \$9/\$6.
FOR ADVANCE TICKETS AND FOR GROUP BOOKINGS CALL 250-370-9800

Victoria Theatre Guild

The Victoria Theatre Guild is generously supported by
THE VICTORIA FOUNDATION

PRODUCERS (\$3000+)

City of Victoria
Times Colonist
Victoria Arts Marketing

DIRECTORS (\$1000+)

Keith Digby
Martin Kava
Jacques Lemay
Monday Magazine
Tommy Mayne
Wendy Merk
Linda O'Connor
Elizabeth & Bill Riehm
Alison Roberts
Paul Terry
Jeffrey Stephens
Frederick & Ann Wurlitzer
Anonymous

DESIGNERS (\$500+)

Elizabeth Chatfield
Virginia Carter
Elsie Farr
Eric Grace
Highland Heritage
Park Society
Corinna Gilliland –
In Memory of
John Gilliland
Luke Krayenhoff
Gary Pope –
In Memory of Brian Pope
RBC Royal Bank
Elizabeth Riehm
Alf Small
Andrew Stephenson
& Murray Carey

STAGE MANAGERS (100+)

Gordon Alexander
Shelley Alexander
The Honorable
David Anderson
& Mrs. Sandra Anderson

Marion Andrews
Sylvia & Kenneth Austin
Susan Bartol-Drinker
Bristol Towne Hair Fashions
Toshik Bukowiecki
John & Sherry Bulter
Ginny Carter
Linda & Bruce Clark
Adele Clements
Kevin & Liz Conlon
Don & Anne Cooper
Bruce Crawford
Annie Davison
Charles & Sheila Dool
Janet & David Duncan
Robert W. Durie
Elsie Farr
In Memory of Bert Farr
Louis Fortier –
In Memory
of Marion Fortier
Friends of the Greater
Victoria Public Library
Gwen & David Gaddes
Phyllis Gaskell
Phil & Lesley Gibbs
Thomas & Mary Gilmour
Tim Gosley
Margaret Griffiths
Barry Grimshaw
Jill Groves
Nick Hall-Patch
Gil & Angela Henry
Robert & Ini Herron
Sandy & John Hook
Bruce Howe
Danda Humphreys
In Memory of James Fuller
Helena Isherwood –
In Memory of
Robert Isherwood
Tom Karpiak
Victoria & Albert Keel

Janet Komars
Ned Lemley
Sylvia Lindstrom
Nan Long
Barbara Longworth
Doreen Loosmore
Bruce & Nikki MacKenzie
Diane McLaren
Wendy Magahay
Julius Maslovat
Carol Matthews
Frank McGilly
Sylvia & Clifford McLachlan
Kate Mooers
Carol-Anne Moore
Craig Mracek
Jeanette & Michael Mracek
Victor Neufeldt
Dick & Julie Newson
Jeff Norton
Barbara O'Connor
George & Ingrid Owsjacki
Joan Patrick
The Honourable
Steven L. Point
Robert Porter
Sylvia Rhodes
Russell Investments
Canada Limited
Ingrid Schafer
Mary Schaufele
Jon Scheer
Bob Shatford
Greta Shaya
Dale Shortliffe
Nick Stull –
In Memory of
Stanley & Ruth Stull
Jean Topham
Michael & Anne Tyler
Barb Waldner
Martyn Ward
Doris & Derek Whittle

The Victoria Theatre Guild has been offering quality community theatre for 83 years. It has not only benefitted from the time and talents of the artists but also the generosity of others. This list represents those who have financially contributed this season. If you would like to help us to continue bringing quality live theatre to the community, please feel free to contact Densie Brown, Theatre Manager, at 250-384-2142.

VICTORIA SYMPHONY 12/13 VS POPS HIGHLIGHTS

The VS Pops is a dynamic series of orchestral concerts that feature an array of exciting performers and charismatic conductors.

Six concerts from September, 2012 to April, 2013.

Subscribe to the series and save 20%.

Cirque de la Symphonie

Red Hot Flamenco!

007 and Other Spies

The Beatles Sergeant Pepper

Call for a season brochure.
Subscribe today!

250.385.6515
victoriasymphony.ca

VICTORIA SYMPHONY

Tania Miller, Music Director

VICTORIA OPERATIC SOCIETY

MUSICAL.THEATRE.SINCE 1945.

Book and Lyrics by Alan Jay Lerner
Music by Frederick Loewe
Original dances created by Agnes de Mille

BRIGADOON

THE VICTORIA, CITY OF GARDENS TARTAN WAS ADOPTED BY CITY COUNCIL ON THE 14TH OF JANUARY, 2010

MAY 4 - 13, 2012

AT THE McPHERSON PLAYHOUSE VICTORIA BC

For ticket information

250.386.6121

www.rmts.bc.ca

"Ye Dinnae Want Tae Miss!"

LIMITED ENGAGEMENT

