

VICTORIA THEATRE GUILD PRESENTS

The Lady in the Van

By Alan Bennett

**Directed by
Keith Digby & Cynthia Pronick**

March 2 - 19, 2011

Langham Court Theatre

Cirque de la Symphonie

MARCH 10 – 12
ROYAL THEATRE

The magic of cirque comes to the music hall! Veteran cirque performers including aerial flyers, jugglers and contortionists perform to classical masterpieces and popular music in a beautiful and mesmerizing show.

Come join the circus with the Victoria Symphony!

VICTORIA
SYMPHONY

Tania Miller, Music Director

Tickets 250.385.6515 or victoriasymphony.ca

SPARK FESTIVAL 2011

March 7 – 20

Follow us on

This year's Spark Festival features 13 new plays in 14 days. It's one heck of a party and much of it is free. Spark Passes from \$72 at 250-385-6815.

More at www.belfry.bc.ca/the-spark-festival/

Belfry
Theatre

1291 GLADSTONE AVENUE, VICTORIA, BC

Directors' Notes

This is the fifth play that we have directed for Langham Court Theatre (*Arcadia*, *The Dining Room*, *Racing Demon* and *Pack of Lies*) and each one has been a joy. *The Lady in the Van* is proving equally rewarding to direct. The story of the play is, remarkably, a true one. For fifteen years, an older lady lived in a Bedford van parked in the driveway of one Alan Bennett, playwright. In explaining how Miss Shepherd was able to live on the neighbourhood streets for so long, Alan Bennett said, "There was a gap between our social position and our social obligations. It was in this gap that Miss Shepherd was able to live."

Onstage, we meet the lady, Miss Shepherd, a woman with pride, despite her destitute situation, and admirable resilience. We also meet two versions of Alan Bennett: the Alan Bennett whom we see experiencing life with Miss Shepherd, and the Alan Bennett whom we see creating the play. This enables the playwright to explore not only the lady's amazing character and life, but also his own response to her often irritating absurdities and outrageous demands. He clearly struggles with how much he *should* intervene and how much he *wants* to intervene. The question the play addresses is how far can we, should we, do we extend charity? What is our personal responsibility to the homeless?

Once again, we feel blessed with a talented cast, design team and crew, all thoroughly up to the job and committed to the process... we hope that you enjoy the results of their labours.

Keith Digby & Cynthia Pronick

Victoria Theatre Guild
presents

The Lady in the Van

by Alan Bennett

March 2 – 19, 2011
Langham Court Theatre

Produced by special arrangement with Samuel French, Inc.

Directors	CYNTHIA PRONICK KEITH DIGBY*
Producer	PETA MACKENZIE
Stage Manager	SARAH INNES
Set Design	BILL ADAMS
Lighting Design	C. STEPHEN SMITH
Costume Design	JANINE METCALFE
Sound Design	ALAN MACKENZIE
Props Master	PAUL GILLAN

Cast

SYLVIA RHODES	Miss Shepherd
TONY CAIN	Alan Bennett
ROGER CARR	Alan Bennett 2
LESLEY GIBBS	Mam
MICHAEL ROMANO	Rufus
LORENE CAMMIADE	Pauline
WENDY MERK*	Social Worker
BARRY GRIMSHAW	Underwood
PHIL GIBBS	Fairchild
PAUL BERTORELLI	Doctors
MICHAEL KING	Interviewer/Ambulance Driver
ALEX CARROLL	Lout

Scenes:

The play is set in Alan Bennett's house and garden, Camden Town...
and in his memory.

There will be one 15 minute intermission

* Appearing by permission of Canadian Actors' Equity Association

Production Team

Assistant Stage Manager	HEATHER CASSELS
Asst. Lighting Designer	GREG SMITH
Lighting Operators	CAROL ANNE MOORE, ELIZABETH WHITMARSH
Sound Operators	ALAN MACKENZIE, ERIC GRACE, SYLVIA FARR, ROBERT CROMWELL
Props Assistant	SHIRLEY ROUTLIFFE
Set Construction	BILL ADAMS, BOB CLARK, GREG LANGHAM, BARRY GRIMSHAW, BOB GOTH, GORDON ALEXANDER, JULIUS MASLOVAT
Set Painters	BILL ADAMS, JOHN SMITH
Asst. to the Costume Designer	JEAN DE CARTIER
Dresser	VINNIE CHADWICK
Costume Assistant	ERICKA HEAL

Theatre Manager	Denise Brown
Facilities Maintenance	Dick Newson
Technical Director	Alan MacKenzie
FOH Managers	Pearl Arden
Bar Manager	Laura Clutchey
Costume Manager	Ned Lemley
Properties	Jean Topham, Carol-Anne Moore, Sally Crickman
Newsletter	Corinna Gilliland
Arts Coordinator	Jeani Reynolds
Program Coordinator	Linda Billings
Custodian	Pauline Quinlan
Photographer	David Lowes
Intro Writer	Fran Patterson

Theatre Team

Admin/Box Office 250-384-2142
Costume Loft 250-384-2025
Fax 250-384-1293
Mailing Address
805 Langham Court
Victoria, B.C. V8V 4J3
email: boxoffice.langhamcourt@shaw.ca
membership.langhamcourt@shaw.ca

Acknowledgements

Brian Bishop, Grant Maclure - Fairfield Bicycle Shop,
David Hardwick - VOS Costume Loft

*Thanks to Gwen & Wendy
for the Fabulous Flowers
250-595-2421
www.oakbayflowershop.com*

**Oak Bay
Flower
Shop**

***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

KEITH DIGBY*Director*

Keith has worked at the top levels of professional theatre in Canada, including a season at The Stratford Festival, Ontario. In Edmonton, Keith worked at the Citadel Theatre, and created The Phoenix Theatre. At Theatre 3, he directed the award-winning premiere of Sharon Pollock's internationally acclaimed drama, *Blood Relations*. In Victoria, he spent six seasons as Artistic Director of The Bastion Theatre. Keith recently completed a well-spent decade and a half teaching at Mill Bay's Brentwood College. Now, he spends time writing screenplays, teaching screenwriting, and exploring vineyards in the South of France.

Production Biographies**CYNTHIA PRONICK***Director*

Cynthia's onstage credits at Langham include several lead roles, her favourite of which is Annie in *The Real Thing*. She spent one summer onstage in *It Runs in the Family* with Capital Comedy, and glimpsed the future playing a 75 year old woman in *The Foreigner* with Bard at Brentwood in 2010. Directing credits include: *Come Back to the Five & Dime*, *7 Stories*, *Waiting for the Parade*, and *Les Belles Soeurs* at Brentwood College. Co-directing with Keith began with *Arcadia* in 1996, and has since included *The Dining Room*, *Racing Demon*, and *Pack of Lies*.

PETA MACKENZIE*Producer*

Peta is very happy to be working with so many old friends, Roger, Sylvia and Barry, and she welcomes some newer faces to the stage as well. Her most recent production was costume co-coordinator for *The Laramie Project* and co-producing *Grease* and *The Wizard of Oz* for VOS last year.

SARAH INNES*Stage Manager*

This is Sarah's sixth show at Langham since becoming a member three years ago and she is happy to be back in the booth working with a very talented group. Special thanks go to her ASM, Heather, and the backstage crew, many of whom are relevant newcomers to this theatre. As well, many thanks to Keith and Cynthia for allowing her on their journey in bringing Alan Bennett's story to life - it has been such a rewarding experience. She hopes you enjoy the final results.

BILL ADAMS*Set Design*

After designing scores of sets over the years, Bill appreciates a design challenge; something out of the ordinary. *The Lady in the Van* represents an interesting challenge. It's basically a memory play in which the physical space fades in importance compared to the larger-than-life character of 'the lady in the van'. I wanted the set to be somewhat ephemeral and shape-shifting; not representing anything in particular at all. The only set pieces that have true substance are the van and the desk. The characters carry the play; the set is merely a memory cloud upon which they relate and relive this fabulous story. Other memorable sets by this designer include *Jacques Brel*, *Midsummer Night's Dream* and *Enchanted April*.

C. STEPHEN SMITH*Lighting Design*

Steve has spent his adult life in the non-amplified music business, first as a high-school music teacher in Toronto and then as GM of orchestras in Kingston, Victoria and Kuala Lumpur (Malaysia). Along the way he was TD, of the Grand Theatre (Kingston) in the 80s and presently does IATSE crew work (Royal Theatre / Arena); and does statistical work for Orchestras Canada. At Langham?... He lit Noel Coward's *This Happy Breed* about 15 years ago. Steve thanks his son Gregory (TD, Belfry Theatre) for essential assistance with this project.

JANINE METCALFE

Costume Design

In the early 1990's, Janine worked in Canada and the US doing fashion shoots for various publications. Later that decade, she concentrated her work in the film and television industry, directing the wardrobe departments for numerous commercials and independent films. In 2000, she started a wardrobe/costume rental company in Toronto. She was running her company as well as continuing wardrobe work for TV commercials and print advertisements until she moved to Victoria in 2009. This is her first production in Victoria.

Production Biographies

ALAN MACKENZIE

Sound Design

Alan has worked on numerous productions for Langham Court and several other local companies since joining Langham in the early 60's, including the Victoria Operatic Society, Doc & the Doo Wops, String of Pearls and more recently The Starlight Pops Choir. He has been Langham's Technical Director for the past five seasons.

PAUL GILLAN

Props Master

Paul Gillan is a newcomer to the theatre. Even though he has no experience he is interested in helping out in all areas and looks forward to meeting new people and making new friends at Langham Court Theatre. Paul is also in the current production of the Langham Court Readers' Theatre.

THE VICTORIA GILBERT & SULLIVAN SOCIETY PRESENTS

M^{THE} MUKADO

CHARLIE WHITE THEATRE, SIDNEY
SAT 8:00PM March 19 AND 26
SUN 2:00PM March 20 AND 27
\$33 ADULTS \$31 SENIORS
\$20 STUDENTS & CHILDREN
BOX OFFICE: 250.656.0275

MCPHERSON PLAYHOUSE, VICTORIA
SAT 8:00PM April 2 SUN 2:00PM April 3
\$38 ADULTS \$36 SENIORS
\$20 STUDENTS & CHILDREN
BOX OFFICE: 250.386.6121

Mary Winspear Centre
Conferences, Special Events and Live Theatre

the ROYAL & MCPHERSON theatres society

TIMES COLONIST
VICTORIA FOUNDATION

www.gilbertandsullivanvictoria.ca

VOS VICTORIA OPERATIC SOCIETY
MUSICAL THEATRE SINCE 1945

WWW.VOS.BC.CA

Pajama Game Annie Get Your Gun My Fair Lady The Music Man West Side Story The Sound Of Music Cabaret A Funny Thing Happened on

BROADWAY

DECADES in REVUE

AN EXCITING MUSICAL REVUE COMING
MAY 6 - 15, 2011
 TO THE MCPHERSON PLAYHOUSE

250.386.6121 250.381-1021

CHARGE BY PHONE
1.888.717.6121

About the Playwright

English playwright, screenwriter and author, **Alan Bennett**, was born in Leeds 9 May 1934. He attended Oxford University where he studied history and performed with The Oxford Revue. His collaboration as writer and performer with Dudley Moore, Johnathan Miller and Peter Cook in the satirical revue *Beyond the Fringe* at the Edinburgh Festival in 1960 brought him instant fame. He gave up academia, and turned to writing full time, his first stage play *Forty Years On* being produced in 1968.

His output includes *The Madness of King George III* (later an Academy Award winning movie starring Nigel Hawthorne and Helen Mirren), *The History Boys*, *The Habit of Art*, the series of monologues *Talking Heads*, and popular audio books.

As we see with *The Lady in the Van*, many of Bennett's characters are unfortunate and downtrodden. Life has brought them to an impasse or else passed them by. In many cases they have met with disappointment in the realm of sex and intimate relationships, largely through tentativeness and a failure to connect with others. Bennett is unsparing and compassionate in laying bare his characters' frailties.

Where's Noonan? presents

The Anger in Ernest and Ernestine

by Leah Cherniak, Robert Morgan and Martha Ross

Playing April 7, 8, 9 at 8 pm and April 9 at 2 pm at the Intrepid Theatre Club - 1609 Blanshard Street (corner of Blanshard and Fisgard - beside Serious Coffee)

Tickets \$15 and \$12. Cash only at door. For info call 250-882-2396

Featuring: **Melissa Blank** - recently seen in Langham's *The Memory of Water*, *Enchanted April* and *Pack of Lies* and **David MacPherson** - most recently in Langham's *Scotland Road* and *The Long Weekend*

P R E S T I G E
PICTURE FRAMING ETCETERA

OVER 30 YEARS IN VICTORIA
AT 2002 OAK BAY AVENUE • 250-592-7115

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

Have your commercial printing done locally.

***We have a 'van'.
We deliver the goods!***

Hillside Printing

Communicating through print

3050 Nanaimo Street, Victoria, BC

Ph: (250) 386-5542 • Fx: (250) 386-7838

sales@hillsideprinting.com • www.hillsideprinting.com

Cast and Crew of *Lady in the Van*

*Congratulations
Langham Court Theatre
for staging such thought-provoking
theatre in Victoria.*

Carole James, MLA
Victoria-Beacon Hill
Community Office
1084 Fort Street

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

**THE 84TH ANNUAL
GREATER VICTORIA
PERFORMING ARTS
FESTIVAL**

March 25 to May 14 – daily listings at www.gvpaf.org and facebook
'Applaud the Future' at 11 Honours Concerts or any adjudicated session
piano, guitar, speech & dramatic arts, strings, choral, studio dance, brass, fiddle, ethnic dance, vocal

SYLVIA RHODES*Miss Shepherd*

Sylvia has performed many times on the Langham stage, and was last seen as the perfumed and aristocratic Madam Beaurever in *Shot in the Dark* but is delighted to be playing a somewhat less salubrious character in *The Lady in the Van*. Sylvia also directed the first play of this season *The Odd Couple*.

Cast Biographies**TONY CAIN***Alan Bennett*

Tony is a new member to Langham . He has worked on two previous productions *Sylvia* and *Memory of Water* as an ASM. He will be the director for next season's opener *The Melville Boys*.

ROGER CARR*Alan Bennett 2*

Last season Roger directed Alan Bennett's *The History Boy's* and is delighted to be playing him in this play. He is this season's Production Chair and directed the preceding production *The Laramie Project*.

LESLEY GIBBS*Mam*

Lesley has loved doing accents on stage ever since her days in repertory theatre in north-country U.K. and so particularly relishes playing the Yorkshire character of Mam. Lesley was seen last season at Langham as Mrs. Potts in *Picnic*, and prior to that as Costanza in *Enchanted April* and Maudie in *Waiting in the Wings*. It's a joy to work with such an experienced and talented group on stage and off.

MICHAEL ROMANO*Rufus*

Michael needed only to hear the phrase "gaudy 70's polyester" to know this would be a substantial role and he hopes to bring a certain "static-cling" to the stage as Rufus the neighbour. Michael was previously seen in Langham Court's *The Laramie Project* and also St.Luke's *Arsenic and Old Lace*.

LORENE CAMMIADE*Pauline*

Lorene is very pleased to be working with Keith and Cynthia again, as well as so many old friends from previous productions. She last appeared at Langham Court earlier this season as Mary in *The Memory of Water*. She will next be seen in the Dragon Monkey's Theatre production of *The Smell of the Kill* in this year's Fringe Festival. Lorene is most grateful to her children for all their patience and support in her theatrical endeavours!

WENDY MERK*Social Worker*

Wendy's theatre work includes directing, acting, singing, writing, teaching and producing contemporary plays, musical theatre, opera, operetta, classical dramas and comedies, concerts and ballet. In Toronto Wendy performed diverse roles in musical theatre, including *Bye Bye Birdie*, *Another Kind of Hero*, and *Ezzie's Emerald*. One of her most memorable experiences was performing the role of Lord Montague in a gender-bending production of Shakespeare's *Romeo and Juliet* in an abandoned rail-yard underneath the Bathurst Street Bridge.

BARRY GRIMSHAW*Underwood*

Barry first appeared in Victoria in 1964 as Pooh Bah in *The Mikado* for VOS and since then has played numerous roles at Langham Court. He has also performed with both VOS and the Bastion Theatre company and was in the movie *Harry in your Pocket*, filmed in Victoria. When not acting or singing, he can be found most mornings on Langham's set construction crew.

Cast Biographies**ALEX CARROLL***Lout*

Though not new to being on stage, Alex Carroll is new at Langham Court. This will be his second stage play – the first being two roles in the recent production of *The Laramie Project*. Alex is beyond excited to begin a long journey of acting with Langham Court.

PHIL GIBBS*Fairchild*

This is turning out to be Phil's Alan Bennett time of life, playing Headmaster in *The History Boys* last season and now Leo Fairchild in this production. Previously at Langham, Phil played Warnie in *Shadowlands*, Jake in *Artichoke* and First Voice in *Under Milkwood*. It's a great pleasure to share the stage with so many good friends, old and new. And as always, hats off to our techies and crew.

PAUL BERTORELLI*Doctors*

Paul is originally from Wales. This marks his third appearance in a Keith Digby/Cynthia Pronick directed play at Langham Court, the first two being *Racing Demon* and *Pack of Lies*.

MICHAEL KING*Interviewer/Ambulance Driver*

Michael was a founding member of the Deep Cove Stage in North Vancouver and has worked with North Van Players, Maple Ridge Players and Vancouver Musical Theatre. Michael has worked in all aspects of community theatre from sweeping the floors to directing and is thrilled to be a part of Langham Court's present production and the Reader's Theatre series.

President
Past President
Vice-President
Treasurer
Secretary
Production Chair 2010-11
Production Chair 2011-12
Members at Large

Toshik Bukowiecki
Sylvia Rhodes
Luke Krayenhoff
Jon Scheer
Andrea Pite
Roger Carr
Keith Digby and Cynthia Pronick
Kevin Stinson
Michael Kuss
Alan Penty
Peter McNab

Board of Directors

Bill Adams
Jim Boardman
Marge Bridgeman
John Britt
Jim Buckley

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

 St. Luke's Players
presents
Norm Foster's
SINNERS
Directed by Neville Owen

March 16 - 19 and March 23 - 26, 2011 at 8 pm
Matinees: March 19, 20, 26 & 27 at 2 pm

St. Lukes Hall - 3821 Cedar Hill X Rd,
at Cedar Hill Rd

Tickets: Adult \$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

LANGHAM COURT Theatre
presents
A Month in the Country
by Brian Friel (After Turgenev)

directed by
Toshik Bukowiecki

April 20 - May 7, 2011

Box Office at 250-384-2142
www.langhamcourtheatre.bc.ca

Art Exhibitions

TRISH KLUS

Trisha is a lettering and paper artist involved with all facets of the book arts – calligraphy, bookbinding, collage, print making, letterpress printing and marbling. Since beginning her creative studies in 1995 her artwork and books have been published in “Somerset Studio”, “Handcraft Illustrated” and “Bound and Lettered”. She has participated in numerous group shows with The Fairbank Calligraphy Society, Printmakers Only Group, Warmland Calligraphers, The Sooke Fine Art Show and The Canadian Book Binders and Book Artists Guild.

Formerly an officer and one of the first women aircrew in the Canadian Military, she is now happily settled in Cobble Hill on Vancouver Island

About the Non-Profit

THE THRESHOLD HOUSING SOCIETY

The mission of the Threshold Housing Society is to provide transitional housing for youths at risk of being homeless. We serve male and female youth aged 16 to 21. Many of these youths find themselves in need because they have had to leave abusive households or were abandoned; some were forced by circumstances into the street. On a daily basis, we house youths that are often confused, anxious and frightened because they are unable to support themselves and they have no place to live. By offering stable housing, these young people are better able to work toward school completion, participate in programs or gain employment experience. Over the long run, and with the respite that stable housing provides, the young people we serve make healthier choices for their future. Threshold is happy to report that some of our past residents have finished their schooling, sought full-time employment and become independent and productive members of the community. We are the only semi-independent transitional youth housing provider on Vancouver Island. We ensure eight hours of staffing per day, seven days per week. We are not a group home or care facility. Our supervisors maintain structure and order regarding household chores and rules, as well as offering a compassionate adult presence. Residents are responsible for their own food, laundry, tidying, house chores, and must attend a legitimate day program (school/ training/ paid work/ volunteer work). The Threshold Housing Society has been operating in the Victoria region since 1990 and we have had approximately 200 youth pass through our doors. We believe we have a solid and proven formula for assisting at-risk youth of homelessness. Please visit our website and if you feel you can help, please contact us. Thank you for your support and enjoy the show.

Mark Muldoon
Executive Director
250-383-8830
www.thresholdhousing.ca

Join Patricia under the wing of excellence!

When experience really counts, call an expert.
Whether you're buying or selling, Patricia has the answers.

Patricia Parkins
250.383.2033

victoriaproperties.net

*Serving Victoria
for over 25 years.*

Victoria Theatre Guild

The Victoria Theatre Guild is generously supported by

THE VICTORIA FOUNDATION

ESTATE OF JOHN THOMAS (JACK) DROY

PRODUCERS (\$3000+)

City of Victoria
Times Colonist
Victoria Arts Marketing

DIRECTORS (\$1000+)

Keith Digby
Martin Kava
Monday Magazine
Tommy Mayne
Elizabeth & Bill Riehm
Paul Terry
Fred & Anne Wurlitzer
Anonymous

DESIGNERS (\$500+)

Elizabeth Chatfield
Virginia Carter
Elsie Farr
Highland Heritage
Park Society
In Memory of
John Gilliland
Gary Pope -
In Memory of Brian Pope
Elizabeth Riehm
Alf Small
Andrew Stephenson
& Murray Carey

STAGE MANAGERS (100+)

Gordon Alexander
Shelley Alexander
The Honorable
David Anderson
& Sandra Anderson
Marion Andrews
Sylvia & Kenneth Austin

Susan Bartol-Drinker
Bristol Towne Hair Fashions
Toshik Bukowiecki
Ginny Carter
Linda & Bruce Clark
Adele Clements
Kevin & Liz Conlon
Don & Anne Cooper
Bruce Crawford
Annie Davison
Janet & David Duncan
Elsie Farr
in memory of Bert Farr
Louis Fortier –
In Memory
of Marion Fortier
Friends of the Greater Victoria
Public Library
Phyllis Gaskell
Phil & Lesley Gibbs
Thomas & Mary Gilmour
Tim Gosley
Margaret Griffiths
Jill Groves
Nick Hall-Patch
Gil & Angela Henry
Robert & Ini Herron
Sandy & John Hook
Danda Humphreys
In Memory of James Fuller
Helena Isherwood –
In Memory of
Robert Isherwood
Tom Karpiak
Victoria & Albert Keel
Janet Komars
Luke Krayenhoff

Ned Lemley
Sylvia Lindstrom
Annie Long
Barbara Longworth
Doreen Loosmore
Bruce & Nikki MacKenzie
Diane McLaren
Wendy Magahay
Julius Maslovat
Carol Matthews
Sylvia & Clifford McLachlan
Kate Mooers
Carol-Anne Moore
Craig Mracek
Jeanette & Michael Mracek
Victor Neufeldt
Dick & Julie Newson
Jeff Norton
Barbara O'Connor
Joan Patrick
The Honourable
Steven L. Point
Robert Porter
Sylvia Rhodes
Ingrid Schafer
Mary Schaufele
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 82 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.

NOTICE

Langham Court Theatre announces a change in its 2010-2011 season, effective immediately. *Goodnight Desdemona (Good Morning Juliet)* by Canadian playwright Ann-Marie MacDonald will no longer be produced as Langham's sixth play of the current season, scheduled for June 2011. In its place, *Elizabeth Rex* by Timothy Findley, a drama set in the rich theatrical era of Elizabeth I, will open June 8 and run thru June 25 of 2011. Langham Court Theatre hopes this program change will in no way inconvenience its audience and assures patrons and friends of its ongoing commitment to produce the finest community theatre in Victoria and for miles around.

BOB LeBLANC's *Variety Fare* PRESENTS

HATS OFF TO BROADWAY!
An entertaining evening of Broadway favourites

Hello Dolly • The Sound of Music • Les Miserables • Oliver • South Pacific

VICTORIA : Metro Studio, 1411 Quadra Street
Thursday, March 24, 7:30 pm
Saturday, March 26, 7:30 pm

Tickets: \$25 at Long & McQuade, Ivy's Book Shop
(Oak Bay), Munro's Books, or at the door.
Open seating.

SIDNEY : Charlie White Theatre,
Mary Winspear Centre, 2243 Beacon Avenue
Saturday, April 9, 8:00 pm
Sunday, April 10, 2:00 pm

Tickets: \$25 at Mary Winspear Centre box office or
by phoning 250-656-0275. Reserved seating.

Come and enjoy the magic of Variety Fare!

WWW.VARIETYFARE.CA

UWC Pearson College Presents

ONE WORLD 2011

A Performance of
International Music,
Stories and Dance

Saturday, March 19, 2011
2 pm and 8 pm, Royal Theatre

Tickets available at the McPherson
Box Office and usual outlets,
charge by phone at (250) 386-6121,
or toll free 1-888-717-6121, or
www.rmts.bc.ca

Adults \$23,
Seniors & Students \$18,
Children \$15

www.pearsoncollege.ca

**UWC PEARSON
COLLEGE**

BERGE | HART | CASSELS

LAWYERS MEDIATORS

Civil Litigation
Family Law
Wills and Estates
Mediation

KATHRYN BERGE Q.C.

DARREN HART

LYNDA CASSELS

GRAHAM RUDYK

MICHAEL FROST

MARK NORTON

CHRISTINE MURRAY

KRYSTLE GILL

JESSICA MAUDE, Articled Student

We are proud to support Langham Court Theatre

#300 - 1001 Wharf Street

Victoria, B.C. V8W 1T6

(250)388-9477 | Email: info@bhclaw.ca | www.bhclaw.ca