Twitter @TheatreErindale

Facebook Theatre Erindale

If you have any questions or comments regarding your experience please contact:

Peter Urbanek Manager of Theatre Operations Department of English and Drama, University of Toronto Mississauga 3359 Mississauga Road North, Rm 290A NB Mississauga, ON L5L 1C6

> 905-569-4739 Voice, 905-828-5202 FAX email: p.urbanek@utoronto.ca

2013/2014 HART HOUSE THEATRE SEASON

BONE CAGE

Sept. 20-Oct. 5

THE WEDDING SINGER Jan. 10-25

TWELFTH NIGHT Nov. 6-23

GOODNIGHT DESDEMONA (GOOD MORNING JULIET)

Students: \$15

Feb. 28-Mar. 8

Box Office: www.uofttix.ca or 416.978.8849 Adults: \$28 Seniors: \$17

HartHouse For more info on shows and subscriptions, visit: www.harthousetheatre.ca

Next....

Theatre Erindale presents *The Rover* Action and farce meet romance and melodrama in the Restoration March 13-23, 2014

This program is available in larger print.

From the Dean and Vice Principal Academic, University of Toronto Mississauga ...

I am delighted to welcome you to the 22nd season of Theatre Erindale, with a focus on the theme of "Uppity Women!" My congratulations to the students, staff and faculty of the UTM-Sheridan Theatre and Drama Studies Program for providing superlative theatrical productions in an intimate setting that lets us observe the finest nuances of the dramatic art of our performers. Our program combines professional dramatic training with a broad academic perspective, and attracts extremely talented students across Canada and internationally.

As a member of the audience tonight, whether you are a Theatre Erindale Patron or a single ticket purchaser, you are in for a real treat. I know that you'll find this evening at the theatre a testament to the power of plays to stimulate us intellectually and move us emotionally, often generating new insights into life's possibilities. Whether the play you are attending is a reminder of grim events in history, or focuses on the more ridiculous of our interactions with one another, you will be exposed to the power that strong women have to question, challenge and shape the world around them.

- Amy Mullin

From the Artistic Director ...

"Uppity Women?" Yikes! Why title a season with a laughable expression for those of the female persuasion who speak out, who break the rules, who refuse to spend their lives saying 'yes sir' and 'no sir'? Well, because this season is especially about them, and even by them.

And they're not all saints: among those 'uppity women' are both heroes and villains. From the girls whose hysteria turns Salem upside down, to a feminist crusader and icon; from the Canadian adaptor of a French farce, to a comic novelist whose plays were concealed for 200 years, to the first woman ever to earn her living with her pen – we have them all on board this season, and we know you're going to find them thought-provoking, moving, inspiring and hilarious!

Today we are particularly proud to bring you the Canadian Première of Frances Burney's sparkling eighteenth-century comedy *The Witlings*. And we are particularly delighted to welcome back Stage Manager Jan Munroe and Guest Costumer Barbara Rowe!

Thanks to you, our 2012-13 season again set new records both for attendance and for acclaim, with more sold out performances than ever before. Thanks to you, our grads are starring on CBC and at Second City and Soulpepper, running

	Pride and Prejudice	Jane Austen / Christina Calvit	Patrick Young
	Jane Eyre	Charlotte Brontë / Johanson	Ralph Small
2004/2005	The Play's the Thing	Skinner, Durang, Frayn	Paul Brown
	Alarum Within: theatre poems	Kimmy Beach / Company	Ralph Small
	Unity (1918)	Kevin Kerr	Patrick Young
	Women Beware Women	Thomas Middleton	Sue Miner
	Love's Labour's Lost	William Shakespeare	Heinar Piller
2005/2006	Picnic at Hanging Rock The Immigrant Years Thirteen Hands Constant Players & The Dispute The Country Wife	Lady Lindsay / Shamas Barry Broadfoot / Company Carol Shields / Chris Dawes Marivaux / Watson & Lester William Wycherley	Laurence Follows Alex Fallis Ron Cameron-Lewis Mimi Mekler Patrick Young
2006/2007	Radium Girls	D. W. Gregory	Ralph Small
	Canadian Kings of Repertoire	Michael V.Taylor / Company	Ron Cameron-Lewis
	Waiting for the Parade	John Murrell	Lezlie Wade
	The Maid's Tragedy	Beaumont & Fletcher	Patrick Young
	A Chaste Maid in Cheapside	Thomas Middleton	Rod Ceballos
2007/2008	David Copperfield	Dickens / Thomas Hischak	Mimi Mekler
	Women of the Klondike	Frances Backhouse / Company	y Marc Richard
	That Summer	David French	Patrick Young
	Pillars of Society	Henrik Ibsen	Heinar Piller
	The Trojan Women & Lysistrata	Ellen McLaughlin versions	Catherine McNally
2008/2009	A New Life	Elmer Rice	Scot Denton
	Murderous Women	Frank Jones / Company	Marc Richard
	Bonjour, Là, Bonjour	Michel Tremblay	Terry Tweed
	The Taming of the Shrew	William Shakespeare	Mimi Mekler
	The Taming of the Tamer	John Fletcher	Patrick Young
2009/2010	Widows Don't Drink the Water Andromache String of Pearls & The Spot The Clandestine Marriage	Ariel Dorfman Brenda Lee Burke / Company Jean Racine / Richard Wilbur Michele Lowe / Steven Dietz Garrick & Colman	Suzanne Bennett Patrick Young
2010/2011	Jane Eyre	Brontë/Robert Johanson	Scot Denton
	Child of Survivors	Bernice Eisenstein/Company	Ralph Small
	Witches & Bitches	Shakespeare & Friends	Kelly Straughan
	The Women	Clare Boothe Luce	Terry Tweed
	The Winter's Tale	William Shakespeare	Mimi Mekler
2011/2012	Nicholas Nickleby Part 1	Dickens/David Edgar	Peter Van Wart & Kevin Bowers
	1917: The Halifax Explosion Goodnight Desdemona (Good Morning Juliet)	Nimbus Pub./Company Anne-Marie MacDonald	Meredith Scott Daniel Levinson
	Our Country's Good	Timberlake Wertenbaker	Patrick Young
	Stage Door	Ferber & Kaufman	Heinar Piller
2012/2013	Semi-Monde In the Midst of Alarms The Farndale Avenue Production of Macbeth	Noël Coward Dianne Graves / Company David McGillivray & Walter Zerlin Jr.	Brian McKay Ralph Small Patrick Young
	A Midsummer Night's Dream	William Shakespeare	Sue Miner
	Macbeth	William Shakespeare	David Matheson

Theatre Erindale Production History

Year	Title	Author	Director
1993/1994	The Farm Show	Theatre Passe Muraille	Patrick Young
	Pericles, Prince of Tyre	William Shakespeare	Mimi Mekler
1994/1995	1837: The Farmers' Revolt	Theatre Passe Muraille	Terry Tweed
1774/1773	Lion in the Streets	Judith Thompson	Katherine Kaszas
	The Scams of Scapin	Molière	Mimi Mekler
	The Relapse	John Vanbrugh	Patrick Young
	ти кешры	John Vanoragn	Tautek Toung
1995/1996	Six War Years	Barry Broadfoot / Company	Cameron & Frid
	The Rimers of Eldritch	Lanford Wilson	Jim Millan
	Les Belles-Soeurs	Michel Trem	Mimi Mekler
	The Revenger's Tragedy	Cyril Tourneur	Patrick Young
1996/1997	Story Theatre	Paul Sills / Grimm Brothers	Mimi Mekler
	The Gut Girls	Sarah Daniels	Katherine Kaszas
	7 Stories	Morris Panych	Patrick Young
	Mycenae (from The Greeks)	John Barton, et al	Simon Johnston
1997/1998	A Harvest Yet to Reap	Savage&Wheeler / Company	Mimi Mekler
	The Hot L Baltimore	Lanford Wilson	David Ferry
	Vital Signs	Jane Martin	Patrick Young
	Midsummer Night's Dream	William Shakespeare	Greg Peterson
1998/1999	Lovers in Dangerous Times	Shakespeare & Friends	Ron Cameron
	Fen	Caryl Churchill	Brian Richmond
	The Women	Clare Boothe Luce	Patricia Hamilton
	The Hypochondriac	Molière / Alan Drury	Patrick Young
1999/2000	The Millennium Project	Dennis Hayes & Company	Dennis Hayes
	Pride's Crossing	Tina Howe	Brian Richmond
	Lysistrata	Aristophanes / Rudall	Vinetta Strombergs
	Hard Times	Charles Dickens / Jeffreys	Christina James
2000/2001	Love's Fire	Bogosian, Finn, Guare,	Ralph Small
2000/2001	2676 51 176	Kushner, Norman, Shange, W	
	Once Upon Our Time	Dennis Hayes & Company	Dennis Hayes
	The Comedy of Errors	William Shakespeare	Ron Cameron
	En Pièces Détachées	Michel Tremblay	Duncan McIntosh
	All's Well That Ends Well	William Shakespeare	Mimi Mekler
2001/2002	Glengarry Glen Ross	David Mamet	Duncan McIntosh
	and Top Girls	Caryl Churchill	and Zaib Shaikh
	The Loyalist Project	Ron Cameron & Company	Ron Cameron
	The Children's Hour	Lillian Hellman	Jane Carnwath
	The Beaux' Stratagem	George Farquhar	Mimi Mekler
	The Man of Mode	George Etherege	Patrick Young
2002/2003	The Aberhart Summer	Conni Massing / Alan Powe	Katherine Kaszas
	Brass Buttons & Silver Horsesho		
	Les Liaisons Dangereuses	Christopher Hampton	Patrick Young
	Les Belles-Soeurs	Michel Tremblay	Vinetta Strombergs
	'Tis Pity She's a Whore	John Ford	Greg Peterson
2003/2004	The Libation Bearers	Aeschylus / Tony Harrison	Heinar Piller
	The Golden Ass		meron-Lewis & Frid
	The Vic	Leanna Brodie	Rebecca Brown

theatre companies across the country, writing award-winning plays, and mentoring the next generation of young performers. This season is going to be another wild ride and once again you are wanted on the voyage! We can't wait to see you back at the theatre!

Sincerely,

From the Director and Adaptor ...

I first read *The Witlings* in the fine scholarly edition of Peter Sabor and Geoffrey Sills, and I immediately fell in love with it. A brilliant eighteenth-century Comedy of Manners harking back to the sharp-tongued romps of the Restoration, but also looking forward to the comic eccentricities of our favourite Dickens characters, with a cast dominated by a colourful collection of females – not to mention a romantic provenance featuring a true story of male suppression and an accidental rediscovery after more than two centuries of collecting dust? What's not to like?

Well, for starters, as it was never produced in the author's lifetime (though twice in recent decades in the USA), the original text exhibits the typical symptoms of a wonderful but not-yet-ready first draft. It is close to four hours long and wildly over-written, with one incomplete subplot and loose ends that cry out to be woven into the otherwise very tightly structured comedy. In other words, it needs the working over that a professional cast and an accomplished dramaturge would have given it – and almost did. Impresario Richard Brinsley Sheridan wanted badly to produce it at Drury Lane, and veteran playwright Arthur Murphy promised Burney to see it through whatever changes were necessary to guarantee its success. However, all of that was prevented by Burney's two "Daddies" (see the Author note on the next page). Any new production is therefore dependent on completing the process they interrupted 'with prejudice' two hundred and thirty-five years ago. And so *The Witlings* went back on my shelf, where it languished for several more years. Until, that is, the meticulous online transcription of the original text by Ray Davis; when that appeared suddenly, I had no further excuse for delay and started in with glee.

Many of the best-known comedies of the late eighteenth century were written in reaction against the prevailing 'Sentimental' or 'Weeping' Comedy of the time. Julia and Faulkland in Sheridan's *The Rivals*, for example, send up the oversensitive exemplar-spouting couples from these comedies. Burney on the other hand, while drawing as Sheridan did on the traditions of Molière and the Restoration, also presages the Romantic Melodrama of the next century. Rather than rejecting the heart of Sentimental Comedy, she embraces it and incorporates it into her own unique mix of styles.

As Davis points out, Burney has built the layers of characterization and satire in this play around a single thematic statement: "self-regard blocks communication." Every one of the characters, whether heroine or villain, suffers from the same all-too-human malady. They refuse to listen to anything that does not correspond with their own agenda, in many cases missing the very thing that could solve their problem. And because of this, Lady Smatter's injustice against Cecilia and Beaufort comes very close to succeeding. Yet cast discussion was quickly able to identify the Controlling Idea that resolves Burney's complex plot: "Justice prevails at last – when the bully is given a dose of her own medicine!"

In addition to Ray Davis, I have to thank the cast of a very helpful first reading that took place fourteen months ago, my colleague and sounding board Nancy Copeland, and my wonderful current cast, whose excitement and intelligence have made rehearsals such a pleasure. It's also a thrill to work for the first time in our company's history with costumes custom-designed and built by Barbara Rowe, David Juby, and the Sheridan Costume Department. And none of this would have taken place had it not been for the willingness of our Theatre Erindale Production Staff and crews to rise to the special challenges of the whole project.

We've had a fine time working to bring this sparkling comedy into the limelight it always deserved. We hope you enjoy it.

- Patrick Young

Sheridan

Theatre and Drama Studies **FACULTY & STAFF** 2013/2014

Bruce Barton (Executive Producer, Acting UTM Coordina	D Ct. J
Anthony Bastianon & Denise Oucharek	Cinaina Maria Dinadian
Roger Beck	
Suzanne Bennett	
Nancy Bowe, Katrina Carrier	
Sarah Jane Burton	
Ron Cameron-Lewis	
Nancy Copeland (on leave)	
Teodoro Dragonieri	
Laurence Follows	
Merrylee Greenan	
Pil Hansen	
Dennis Hayes	8 3
Melee Hutton	
Robert Kennedy	
Daniel Levinson	Stage Combat; Fight Direction
Edward (Ned) Loach	sociate Dean, Sheridan Visual & Performing Arts
Joanne Massingham (Head of Wardrobe)	Stagecraft, Production; Costumer
David Matheson	
Debra McKay	Theatre Organization, Stage Management
Catherine McNally	Tutorials
Mimi Mekler	
Jan Munroe, Kathryn Phillips, Tom Schweitzer, Barbara M	AcLean Wright Stage Managers
Denise Norman	Voice and Text, Production, Tutorials
Chantal Panning	Box Office
Martin Revermann.	
Heinar Piller	
Marc Richard	
Dianne Robertson	Undergraduate Advisor, UTM English & Drama
Barbara Rowe	
Ed Sahely	
Meredith Scott	
Sarah Scroggie (Head of Properties & Scenic Art)	
Jim Smagata (Technical Director, Erindale Studio Theatre	
Ralph Small	
Grace Smith	
Tracy Smith	
Lawrence Switzky	
Holger Syme (Chair, UTM English & Drama)	Drama Studies
Joseph Taylor (Technical Director, MiST)	
Peter Urbanek (Manager of Theatre Operations)	Stangeraft Production: Set Design
Matt White	Tutorials
Aaron Willis	
Timothy Youker	
Patrick Young (Artistic Director, Sheridan Coordinator)	
rantee roung (Artistic Director, Sheridan Coordinator)	scene sinay, i rojessionai Fractice; Director
•	
•	
Rosemary Dunsmore, Brian McKay, Andy McKim, Nicol	e Stamp, Kelly Thornton, Terry Tweed
Lee Wilson	
Nail Silcov (Chair) Pager Peck Tracey Goobey Pouls G	

Neil Silcox (Chair), Roger Beck, Tracey Geobey, Paula Gonsalves, Katherine Kaszas, Heinar Piller, Jenny Salisbury, Nicole St. Martin, Matt White Advisory Committee

Thomas Rowlandson (1756-1827) Harpist and Husband, 1891

Thomson Rowlandson (1756-1827) Foyer of the Haymarket Theatre

FRANCES BURNEY (1752-1840) is still regarded as a pioneer in the development of the comic novel of manners. She laid the groundwork for Jane Austen – who wrote that in Burney's work "the most thorough knowledge of human nature ... the liveliest effusions of wit and humour, are conveyed to the world in the best chosen language" – and even for Charles Dickens.

'Fanny' was the third of six children of Charles Burney, a noted musicologist and composer whose

brilliant social circle included Joshua Reynolds, Richard Brinsley Sheridan, and Dr. Samuel Johnson. She lost her mother at the age of ten, a misfortune she passed on to many of her characters, and was entirely self-educated. In 1778, with the help of a brother, she published her first and most popular novel anonymously behind her father's back. *Evelina; or, a Young Lady's Entrance into the World* was an instant hit, and her identity soon became known. Her subsequent writing was under constant pressure from her parent, who feared that her work – if it strayed beyond the perameters becoming to a female – would threaten both her reputation and his own professional and social standing. Nevertheless, she published *Cecilia* in 1782, *Camilla* in 1796, and *The Wanderer* in 1814, all of which enjoyed multiple printings.

Yet Burney's fondest ambition was to write for the theatre. With the success of *Evelina*, both Sheridan and Johnson clamoured for a comedy for Drury Lane. The result was *The Witlings*, the first draft of which met with enthusiasm. But Charles Burney would have none of it, and neither would family friend Samuel Crisp, whom Frances considered a second 'Daddy'. Aside from reputation, they were afraid that the satirical portrait of Lady Smatter would offend Elizabeth Montagu, leader of the Bluestocking group. Frances wrote three more comedies and two tragedies for which there was no such concern, but her 'Daddies' were no less adamant. A single tragedy, *Edwy and Elgiva*, made it to the stage unsuccessfully in 1794. The plays were not discovered until her papers were acquired by the New York Public Library in 1945. They were published by McGill University in 1995, and one of them, *A Busy Day*, has seen multiple professional productions including one in 2000 by the Bristol Old Vic.

Burney spent several frustrated years at court as a Keeper of the Queen's Robes. In her forties she married Alexandre d'Arblay, who had been exiled to England during the French Revolution, and bore him one son. In 1811 she underwent a mastectomy for breast cancer – without anaesthetic – and lived another 29 years, dying in London at the age of 87. A lifetime collection of brilliant letters and diaries was published soon after her death, and still serves as a major source for the social and political history of the time.

THE WITLINGS

by Frances Burney
Adapted and directed by Patrick Young*
Set by Patrick Young
Costumes by Barbara Rowe
Lighting by James W. Smagata
Stage Management by Jan Munroe*

THE CAST

(in order of first appearance):

(*** *** *** *** *** ***	Tr
MISS JENNY	Madeleine Brown
MISS POLLY	Kate Cattell-Daniels
MISS SALLY	April Leung
MRS. WHEEDLE	Hannah Vanden Boomen
FOOTMAN	Aaron Schaefer
MRS. VOLUBLE	Kaitlyn Alexander
BEAUFORT	Samuel Turner
CENSOR	Christian Tribuzio
MRS. SAPIENT	Hannah Ehman
JACK	Jovan Kocic
BOBBY	Aaron Schaefer
LADY SMATTER	Bailey Green
CECILIA STANLEY	Mercedes Morris
MRS. HOBBINS	Kate Cattell-Daniels
CODGER	Mark Snetzko
DABLER	Tomas Ketchum
BETTY	April Leung
	1 6
Assistant Stage Managers	Terilyn Nutt, Kristi Poor

SCENE SYNOPSIS

The play is set in London about 1780.

Act I, scene 1 – Mrs. Wheedle's millinery & dressmaking shop one morning.

Act I, scene 2 – The library at Lady Smatter's a little later.

Act I, scene 3 – That afternoon.

- 10-minute intermission -

Act II, scene 1 – Dabler's rooms at Mrs. Voluble's early that evening.

Act II, scene 2 – The library at Lady Smatter's a little later.

- 10-minute intermission -

Act III – A parlour at Mrs. Voluble's later still.

Please turn cell phones, pagers and watch alarms completely off.
Photographs and recordings are strictly prohibited.
We regret that, out of consideration for both the audience and the performers,
latecomers and re-entries are not permitted.

S Friends of Theatre Erindale &

Our heartfelt thanks to the following generous individuals and organizations who are committed to supporting education in the arts and the future stars of Canadian theatre. Their donations sponsor student scholarships, production materials and equipment, capital projects, and guest artists.

Angels (\$5000 plus) The Estate of Arthur L. Fernie

VIPs (\$1000 - \$4999) Roger & Janet Beck

Nancy Copeland

Boosters (\$500 - \$999) Patrick Young

Fans (\$200 - \$499) Ian Young

John McCaffrey

Dr. Gordon & Nadia Murphy Wendy & Thom Séguin Dr. Becky Sigmon

Kevin Smith Leslie Thomson

Patrons (\$50 - \$199) Sarah Jane Burton Ron & Lloyd Cameron-Lewis

Ron Cameron-Lewis Christopher Carlton
Geoff Dunlop Barbara Michasiw
Denise Norman Catherine Rubincam
Peter Silcox Ralph Small

Joe & Lia Veit

Donors (\$25 - \$49) Ed & Mary Bajus

John Beamish/Valerie Dobson

Chris Dunning Kathleen Jay

Rae Arlene Jones Robert & Audrey Lang

Sharon McCarthy Fraser McKee

Jane Moon Kenneth & Cheryl Sloan

Contact Tara Verma, Coordinator, UTM Office of Advancement (tara.verma@utoronto.ca
905-828-5214) or Jennifer Deighton, Manager, Sheridan Office of Advancement (tennifer.deighton@sheridancollege.ca
905-845-9430 ext. 4032).

68 80

Special Thanks to

Theatre Orangeville,
David Juby,
Theatre Sheridan, Patricia and David Scroggie

We acknowledge the generous support of Canadian Actors' Equity Association

BARBARA ROWE (Costume Designer, Wardrobe Stylist and Technician)

Barbara has been working in Wardrobe as a Costume Designer, Wardrobe Stylist and Technician, sharing her time between Theatre, Film and Television for more than fifteen years. Some costume design credits include, *The Kids in the*

Hall - Rusty and Ready (2013), The Second City - Toronto (2008 - 2011), Eternal Hydra (Crow's Theatre 2009 - Dora Mavor Moore Award nomination for Outstanding Costume Design) (Factory Theatre 2011), Don't Drink The Water (Theatre Erindale), Assassins (Theatre Sheridan), The Glass Menagerie (Can Stage 2005) (The Saidye Bronfman Theatre 2002), Measure for Measure (Resurgence Theatre) and Remembrance (Fleck Films). Selected film & television credits include, Nikita (Seasons 3 & 4), Alien Mysteries (Exploration Productions) and Match Game (Zone 3). In her other life as a teacher and technician, Barbara has been lucky enough to have been working with the wardrobe students at Sheridan College since 2002.

JAMES W. SMAGATA (Technical Director, Lighting Design)

Jim's passion for theatre began in Grade 7 when he was cast as Major-General Stanley in *The Pirates of Penzance*. He has performed lead roles in *Our Town* and Bus Stop. Before Jim graduated from Brock University, he acted in several drama department shows, including a 1950's Old West version of Molière's Tartuffe. Jim changed horses in the stream and focused on Technical roles, for Rainbow Troupe, Technical Coordinator at Brock, Technical Manager at Grande Prairie Regional College in Alberta, Chief of Production Services at Nepean Centrepointe Theatre, and now Technical Director at UTM. In Alberta he directed a few shows: The Gin Game, Portrait in Black, The Creature Creeps!, Little Shop of Horrors, performed as Gandalf in the musical The Hobbit, and Mike in Jim Betts' musical Thin Ice. In 1995, he directed and performed in the Drama Club's production of *Pump Boys and Dinettes*. He was Technical Director and Lighting Designer for the 2001 Mississauga Arts Council Awards, and worked as a sound technician at the Shaw Festival. Jim spends his "spare time" as a post-production sound engineer and voice actor for several web-based audio drama companies.

* with the permission of Canadian Actors' Equity Association

FOR THE WITLINGS

Incidental Music	
Music Editing	
Speech & Dialect Coach	
Movement Coach Sarah Jane Burton	
Lighting Operator	
Set Crew	
Brett Houghton, Bryn Kennedy, Zane O'Connor	
	r
Properties & Paint CrewTatiana Stewart-Hass, Cameron Grant	,
	,
Sheridan Head of Wardrobe	
Sheridan Costume CrewMegan Cumming - Student Head of Wardrobe	
Rebecca Jennings, Jennifer Miller, Rachel Pugsley	
Wardrobe Crew	
	,
Scenic Artist	
Make-up and Hair Consultant	
Poster Art Thomas Rowlandson	
Poster Design Patrick Young	
Front of House Crew Chief	1
FOR THEATRE ERINDALE	
Artistic Director	3
Executive Producer Bruce Barton	1
Executive Producer Bruce Barton Manager of Theatre Operations Peter Urbanel	1
Executive Producer	i K
Executive Producer Bruce Barton Manager of Theatre Operations Peter Urbanel Assistant to Manager of Theatre Operations Kathryn Phillip Technical Director James W. Smagata	i K S
Executive Producer Bruce Barton Manager of Theatre Operations Peter Urbanel Assistant to Manager of Theatre Operations Kathryn Phillip Technical Director James W. Smagate Head of Wardrobe Joanne Massinghan	i s a
Executive Producer Bruce Barton Manager of Theatre Operations Peter Urbanel Assistant to Manager of Theatre Operations Kathryn Phillip Technical Director James W. Smagata Head of Wardrobe Joanne Massinghan Wardrobe Assistants Katrina Carrier, Nancy Bowe	i s a n
Executive Producer Bruce Barton Manager of Theatre Operations Peter Urbanel Assistant to Manager of Theatre Operations Kathryn Phillip Technical Director James W. Smagate Head of Wardrobe Joanne Massinghan Wardrobe Assistants Katrina Carrier, Nancy Bowe Head of Properties and Scenic Art Sarah Scroggie	n s a n e
Executive Producer Bruce Barton Manager of Theatre Operations Peter Urbanel Assistant to Manager of Theatre Operations Kathryn Phillip Technical Director James W. Smagata Head of Wardrobe Joanne Massinghan Wardrobe Assistants Katrina Carrier, Nancy Bowl Head of Properties and Scenic Art Sarah Scroggio Stage Carpenters Joseph Taylor, Kathryn Phillip	n s a n e
Executive Producer Bruce Barton Manager of Theatre Operations Peter Urbanel Assistant to Manager of Theatre Operations Kathryn Phillip Technical Director James W. Smagata Head of Wardrobe Joanne Massinghan Wardrobe Assistants Katrina Carrier, Nancy Bown Head of Properties and Scenic Art Sarah Scroggie Stage Carpenters Joseph Taylor, Kathryn Phillip Production Assistants Davin Allan, Courtney Keir, Nathaniel Kinghan	n k s a n e e s
Executive Producer Bruce Barton Manager of Theatre Operations Peter Urbanel Assistant to Manager of Theatre Operations Kathryn Phillip Technical Director James W. Smagata Head of Wardrobe Joanne Massinghan Wardrobe Assistants Katrina Carrier, Nancy Bown Head of Properties and Scenic Art Sarah Scroggie Stage Carpenters Joseph Taylor, Kathryn Phillip Production Assistants Davin Allan, Courtney Keir, Nathaniel Kinghan Roxhanne Norman, Brian Postalian, Samuel Turner, Chiamaka Ugwa	n k s a n e e s ,
Executive Producer Bruce Barton Manager of Theatre Operations Peter Urbanel Assistant to Manager of Theatre Operations Kathryn Phillip Technical Director James W. Smagata Head of Wardrobe Joanne Massinghan Wardrobe Assistants Katrina Carrier, Nancy Bown Head of Properties and Scenic Art Sarah Scroggie Stage Carpenters Joseph Taylor, Kathryn Phillip Production Assistants Davin Allan, Courtney Keir, Nathaniel Kinghan Roxhanne Norman, Brian Postalian, Samuel Turner, Chiamaka Ugwn Business Manager Rob Ebert	n s s a n e e s , , , , , , , s
Executive Producer Bruce Barton Manager of Theatre Operations Peter Urbanel Assistant to Manager of Theatre Operations Kathryn Phillip Technical Director James W. Smagata Head of Wardrobe Joanne Massinghan Wardrobe Assistants Katrina Carrier, Nancy Bow Head of Properties and Scenic Art Sarah Scroggie Stage Carpenters Joseph Taylor, Kathryn Phillip Production Assistants Davin Allan, Courtney Keir, Nathaniel Kinghan Roxhanne Norman, Brian Postalian, Samuel Turner, Chiamaka Ugwi Business Manager Rob Ebert Box Office Manager Chantal Panning	
Executive Producer Bruce Barton Manager of Theatre Operations Peter Urbanel Assistant to Manager of Theatre Operations Kathryn Phillip Technical Director James W. Smagata Head of Wardrobe Joanne Massinghan Wardrobe Assistants Katrina Carrier, Nancy Bow Head of Properties and Scenic Art Sarah Scroggic Stage Carpenters Joseph Taylor, Kathryn Phillip Production Assistants Davin Allan, Courtney Keir, Nathaniel Kinghan Roxhanne Norman, Brian Postalian, Samuel Turner, Chiamaka Ugwi Business Manager Rob Ebert Box Office Manager Chantal Panning Box Office Staff Daniela Boyaninska	
Executive Producer Bruce Barton Manager of Theatre Operations Peter Urbanel Assistant to Manager of Theatre Operations Kathryn Phillip Technical Director James W. Smagata Head of Wardrobe Joanne Massinghan Wardrobe Assistants Katrina Carrier, Nancy Bow Head of Properties and Scenic Art Sarah Scroggic Stage Carpenters Joseph Taylor, Kathryn Phillip Production Assistants Davin Allan, Courtney Keir, Nathaniel Kinghan Roxhanne Norman, Brian Postalian, Samuel Turner, Chiamaka Ugw Business Manager Rob Ebert Box Office Manager Chantal Panning Box Office Staff Daniela Boyaninska	
Executive Producer Bruce Barton Manager of Theatre Operations Peter Urbanel Assistant to Manager of Theatre Operations Kathryn Phillip Technical Director James W. Smagata Head of Wardrobe Joanne Massinghan Wardrobe Assistants Katrina Carrier, Nancy Bow Head of Properties and Scenic Art Sarah Scroggic Stage Carpenters Joseph Taylor, Kathryn Phillip Production Assistants Davin Allan, Courtney Keir, Nathaniel Kinghan Roxhanne Norman, Brian Postalian, Samuel Turner, Chiamaka Ugwi Business Manager Rob Ebert Box Office Manager Chantal Panning Box Office Staff Daniela Boyaninska	

The Cast...

KAITLYN ALEXANDER, 4th Year - Theatre and Drama Studies Home Town: Ottawa, ON For Theatre Erindale: Elizabeth Proctor - The Crucible; Mistress Quince - Midsummer Night's Dream; Company - In the Midst of Alarms; Assistant Stage Manager - Stage Door Beck Festival: Narrator - Untitled!: The Musical Other Companies: Director - Trail of Embrace; Playwright - Bruised Porcelain (U of T Dramafest) Favourite Saying: "Walk really, really carefully. It's not complicated, but if you mess up you'll die, so pay attention."- Maureen Johnson

MADELEINE BROWN, 3rd Year - Theatre and Drama Studies Home Town: Peterborough, ON Other Training: Royal Conservatory of Music Grade 8 Piano For Theatre Erindale: Company - Rebel Daughter; Assistant Stage Manager - Macbeth; Props Crew Chief - Semi-Monde, In Midst of Alarms Other Companies: Alfred - Rosencrantz and Guildenstern Are Dead (Hart House Theatre); Maria - The Trail of Embrace (U of T Drama Festival); Administrative Intern: (Stratford Shakespeare Festival)

KATE CATTELL-DANIELS, 3rd Year - Theatre and Drama Studies
Home Town: Toronto, ON Other Training: Etobicoke School of the Arts,
Stratford Shakespeare School Theatre Performance Intensive For Theatre
Erindale: Company - Rebel Daughter; Props Crew Chief - Farndale, A
Midsummer Night's Dream, Macbeth; Wardrobe Crew Chief - In the Midst of
Alarms; Set Crew - Nicolas Nickleby, 1917: Halifax Explosion Wardrobe Crew
- Goodnight Desdemona (Good Morning Juliet) Beck Festival: Director Picking up the Pieces Other Companies: Madeleine - Albertine in Five Times
(Etobicoke School of the Arts); The Writer, Mother - Hannah's Play (Sears
Festival); Norah - Congratulations! You Need Glasses! (Paprika Festival);
Favourite Saying: "Guess if you can, choose if you dare." - Corneille

HANNAH EHMAN, 3rd Year - Theatre and Drama Studies
Home Town: Timmins, ON For Theatre Erindale: Company - Rebel
Daughter; Wardrobe Crew Chief - A Midsummer Night's Dream; Props Crew
Chief - Farndale Beck Festival: Juliet - Romeo Revised; Ingenue - Untitled!:
The Musical Other Companies: Gina - Bruised Porcelain (UofT Drama Fest);
Belle - Beauty and the Beast Rusty - Footloose (O'Gorman High School)
Louisa - Sound of Music (Take Two Theatre) Favourite Saying: "The question isn't who is going to let me; it's who is going to stop me." - Ayn Rand

Direction...

PATRICK YOUNG (Artistic Director, Set Design) graduated in English from Victoria College, University of Toronto, trained in Theatre on a graduate scholarship at Indiana University, and was soon a well-known actor across Canada. His Toronto credits included the record-breaking hits *Flicks, The* Relapse, and the original production of Automatic Pilot, as well as Chinchilla and the last national tour of Spring Thaw. Elsewhere the range included Misalliance and Threepenny Opera in Boston, Uncle Vanya and Tobacco Road in Indiana, Windsor in Charlottetown, Dames at Sea in Winnipeg, Hay Fever across BC and Scapin across Ontario, plus guest starring on such TV series as The Great Detective and Night Heat. During the 1980s, he branched into playwriting, directing, and teaching. He is the author of the award-winning biographical plays "Winnie" (also filmed for television), Aimee!, and Abigail, or The Gold Medal, plus numerous industrial shows. He has held the posts of Artistic Director of Dalhousie Theatre Productions in Halifax, Director/ Dramaturg of the Music Theatre Writers' Colony at the Muskoka Festival, and Associate Director/Playwright in Residence at the Lighthouse Festival Theatre. Teaching includes Waterloo, Dalhousie, George Brown, Humber, and Gava College in Malaysia. He is the founding Artistic Director of Theatre Erindale and the founding Sheridan Coordinator of the Theatre and Drama Studies Program (which is now in its twenty-third year). For Theatre Erindale he has directed seventeen plays and designed or adapted several more; for Theatre Sheridan two; and credits elsewhere include the second production of *Midnight* Madness, the World Première of The Growing Season, The Shadow Box, The Crucible, Mandragola, Split, Cheek to Cheek, You Can't Take it With You, Waiting for the Parade, and more new play workshops than he can count.

PETER URBANEK (Manager of Theatre Operations)

This is Peter's fourteenth season at Theatre Erindale. For the past thirty-five years he has worked in theatres across the country. His past credits include Production Manager for: Magnus Theatre, The University of Western Ontario, Markham Theatre and the Globe Theatre. Peter has over four hundred lighting and set design credits. He has worked with such companies as Mountain Dance Theatre, Vancouver Playhouse, National Ballet, Canadian Opera Company, Taffelmusik, Les Grande Ballets Canadien, Stageright Productions, Fanshawe College, Alberta Ballet Company, and Jabberwocky Theatre for Children. He was Production Manager, taught set/lighting design for eight years at the University of Western Ontario. For Theatre Safety Consultants he inspected and consulted on hundreds of theatre projects and was theatre consultant for Fanshawe College's Live Performance Industry facility. Peter's movie and television work includes, The Bridge to Silence with Lee Remick and Marlee Matlin, The Super Dave Show, Raffi In Concert, Diamonds, and X-Men: The Movie. For The Lion King, Peter spent two months inside Pride Rock wiring up effects and motors.

Stage Management...

JAN MUNROE (Stage Manager)

Jan is so happy to be back at Theatre Erindale! Originally a graduate of Theatre Sheridan's Technical Theatre program, she has never regretted her career choice. Jan has stage managed for years with professional theatres, production companies/trade shows (mostly musicals) both locally and touring Canada & the U.S. She loves working with the multi-talented students, staff, faculty and the

whole Creative Team here. Special thanks to my family who put up with the crazy schedule! Hope you enjoy the show!

TERILYN NUTT (Assistant Stage Manager)2nd Year - Sheridan Technical Production

2nd Year - Sheridan Technical Production

Home Town: Stratford, ON For Theatre Sheridan:
Lighting Technician - Marathon of Hope, Sharron

Matthews: Full Dark, Mickey & Judy, Chicago, Colours
in the Storm Other Companies: Lighting and Sound
Operator - Stratford Kiwanis Music Festival (Kiwanis
Club of Stratford); Assistant Festival Stage Manager -

Stratford Sears Drama Festival (Sears) **Favourite Saying**: "Life isn't about finding yourself. Life is about creating yourself." - George Bernard Shaw

KRISTI POOR (Assistant Stage Manager)

2nd Year - Sheridan Technical Production

Home Town: London, ON For Theatre Sheridan:
Scenic Painter - Marathon of Hope, Sharron Matthews:
Full Dark, Mickey & Judy, Chicago, Come From Away;
Wardrobe Crew - Merrily We Roll Along, Theory of
Relativity Other Companies: Stagehand - As You Like It
(McManus Studio Theatre); Assistant Stage Manager Oliver! (Banting Secondary School); Running Crew -

Departures and Arrivals (The London Arts Project) **Favourite Saying**: "Every accomplishment starts with the decision to try." - Brian Littrell

BAILEY GREEN, 4th Year - Theatre and Drama Studies
Home Town: Montreal, QC Other Training: Professional Theatre Acting
DEC (Diploma) from John Abbott College For Theatre Erindale: Rebecca
Nurse - The Crucible; Philostrate, Mustardseed - Midsummer Night's Dream;
Company - In the Midst of Alarms Beck Festival: Darkness - Catatonia; Cleo Pearl in a Pink Dress Other Companies: Second Woman - The Tin Can
People; Ensemble - The Vagina Monologues (Diana Productions); Tzeitel Fiddler on the Roof; Gwen Landis - Fifth of July (JAC Productions) Favourite
Saying: "Live the life you've imagined." - Henry David Thoreau

APRIL LEUNG, 4th Year - Theatre and Drama Studies
Home Town: Hong Kong Other Training: Scholarship Recipient, Hong Kong
Academy for Performing Arts For Theatre Erindale: Betty Parris - The
Crucible; Snug the Joiner - Midsummer Night's Dream; Company - In the
Midst of Alarms; Front of House Manager - Nicholas Nickleby; Assistant Stage
Manager - Goodnight Desdemona (Good Morning Juliet) Other Companies:
Vocal Assistant and Performer - MJ Relived 2; Rusty - Footloose (Hong Kong
Academy for the Performing Arts); Silly Girl - Beauty and the Beast (Hong
Kong Singers) Favourite Saying: "If you have good thoughts, they will shine
out of your face like sunbeams and you will always look lovely." - Roald Dahl

TOMAS KETCHUM, 3rd Year - Theatre and Drama Studies **Home Town**: Barrie, ON **For Theatre Erindale**: Company - *Rebel Daughter*; Lighting and Sound Operator - *Semi-Monde*; Front of House Manager - *Macbeth* **Other Companies:** Bernard Nightingale - *Arcadia* (UTM Drama Club); Billy Bones - *Treasure Island* (Theatre by the Bay) **Favorite Saying**: "Battle not with monsters, least ye become a monster, and if you gaze into the abyss, the abyss gazes also into you." - Friedrich Nietzsche

JOVAN KOCIC, 3rd Year - Theatre and Drama Studies Home Town: Toronto, ON Other Training: Claude Watson School for the Arts For Theatre Erindale: Company - Rebel Daughter; Props Crew Chief -Macbeth; Running Crew - In the Midst of Alarms Other Companies: Mitch -The Dream Catchers (Edinburgh Fringe Festival 2011); Mitch - Shed (Summerworks Festival) Ambition: Living in the Moment

MERCEDES MORRIS, 3rd Year - Theatre and Drama Studies
Home Town: Toronto, ON Other Training: Wexford Collegiate School for
the Arts, Young Artist Program; Acting Up Stage Company; The AMY Project
For Theatre Erindale: Company - Rebel Daughter; Wardrobe Crew Chief - In
the Midst of Alarms; Props Crew Chief - Midsummer Night's Dream; Set Crew
- Goodnight Desdemona (Good Morning, Juliet); Wardrobe - Stage Door
Other Companies: Lead, Evita: - Evita (Wexford Collegiate School For The
Arts) Lead, Ronette - Little Shop of Horrors (Markham Youth Theatre) Lead,
Myself - Check Out (The AMY Project) Favourite Saying: "You never know
how STRONG you are until being STRONG is the only choice you have."

AARON SCHAEFER, 3rd Year - Theatre and Drama Studies
Home Town: London, ON Other Training: London Central Secondary
School For Theatre Erindale: Company - Rebel Daughter; Running Crew Macbeth; Wardrobe - In the Midst of Alarms, 1917: The Halifax Explosion
Other Companies: Ezra Chater - Arcadia (UTM Drama Club); Otto - Spring
Awakening (Original Kids Alumni); Co-Writer, Director - In Pursuit of
Triviality (Second Cast Theatre) Ambition: My ambition is just to work
consistently and have a stable life as an actor, but I would love to take part in
some really inspirational pieces of theatre along the way, and I hope to see
Canadian theatre grow into something even bigger than it is now.

MARK SNETZKO, 4th Year - Theatre and Drama Studies
Home Town: Yonkers, NY For Theatre Erindale: Hopkins, Francis Nurse The Crucible; Tom Snout the Tinker - Midsummer Night's Dream; Company In the Midst of Alarms Other Companies: Stew - Trail of Embrace (UTM
Drama Club); Ichabod Crane - The Legend of Sleepy Hollow; Guy, Hank,
Dewey, Lyle - Check Please Take 2 (Theatre Centre Wellington)

CHRISTIAN TRIBUZIO, 4th Year - Theatre and Drama Studies
Home Town: King City, ON For Theatre Erindale: John Proctor - The
Crucible; Banquo - Macbeth; Lt. Francis Cockburn - In the Midst of Alarms
Beck Festival: Antin, Playwright - The Best for Della Other Companies: Alan
Walsh - Days Like These (U of T Drama Festival); Lidio - La Calandria (LSAS
Productions) Favourite Saying: "We don't stop playing because we grow old;
we grow old because we stop playing." - George Bernard Shaw

SAMUEL TURNER, 3rd Year - Theatre and Drama Studies **Home Town**: Fergus, ON **For Theatre Erindale**: Company - *Rebel Daughter*; Waiter, Porter, Bartender - *Semi-Monde*; Front of House - *A Midsummer Night's Dream*; Wardrobe Assistant - *1917: The Halifax Explosion* **Other Companies**: Ray - *Rhyme,Reason or Otherwise* (Hart House Players); Solviet - *Twilight Soldier* (UofT Drama Festival); Estragon - *Waiting for Godot* (Theatre Centre Wellington); Paul - *That Summer* (Elora Community Theatre)

HANNAH VANDEN BOOMEN, 3rd Year - Theatre and Drama Studies Home Town: London, ON Other Training: Specialist High Skills Major (Arts and Culture) at H.B. Beal Secondary School For Theatre Erindale: Company - Rebel Daughter; Front of House Manager - Farndale; Set Crew Chief - Farndale, A Midsummer Night's Dream, Macbeth Other Companies: Penny - The Gully (UTM Drama Festival); Squealer - Animal Farm (Passionfool); Teacher - The Visit (H.B. Beal Drama Club) Favourite Saying: "In art and dream may you proceed with abandon. In life may you proceed with balance and stealth." - Patti Smith

Thomas Rowlandson – an audience at Drury Lane

Milliner's Shop by S. F. Fores 1787