

UPSTAGE

A GREAT PLACE TO READ ABOUT GREAT THEATRE

Belfry
Theatre

VOLUME 3 / ISSUE 2

*WE ARE
STARDUST,
WE ARE
GOLDEN*

Hello!

Welcome to the Belfry and the premiere production of *I Think I'm Fallin' - The Songs of Joni Mitchell*, created by Michael Shamata and Tobin Stokes.

Joni's contributions to the world of music are legendary – she's crossed folk, pop and jazz borders, working and recording with some of the best in each genre. You're probably humming one of her songs right now.

"She's a better poet than Dylan and without question a far better musician. I don't think there's anybody who can touch her. James Taylor comes close, but I think it's her, and I don't think the record companies ever realized that or have known what the story was."

David Crosby

Her artistry continues to inspire a new generation of artists, and we're sure you'll share in the joy of her music for the first time or all over again.

SATURDAY, NOVEMBER 5 AT 11 AM

Belfry Theatre, Studio A, 1291 Gladstone Avenue

Free Event. Join us in Studio A for a live talk show hosted by CBC Radio's Gregor Craigie, featuring creators Michael Shamata and Tobin Stokes, actor Evangelia Kambites, teacher and musician Robert Holliston and singer / songwriter Kathryn Calder (pictured below).

If you can't make it to B4Play in person, don't worry: you can listen to these always entertaining interviews on our website or listen to our podcasts at soundcloud.com/belfrytheatre.

Tracey Power and Gregor Craigie - Photo by Emily Cooper

BELFRY THEATRE
1291 GLADSTONE AVENUE
VICTORIA, BC
V8T 1G5
WWW.BELFRY.BC.CA

UPSTAGE is produced four times per year and can be

found at branches of the Greater Victoria Public Library, the Belfry and online at issuu.com/belfrytheatre. If you would like a digital copy please drop us a line at hello@belfry.bc.ca.

Join Us

[facebook.com/belfrytheatre](https://www.facebook.com/belfrytheatre)

[youtube.com/belfrytheatre](https://www.youtube.com/belfrytheatre)

twitter.com/belfrytheatre

issuu.com/belfrytheatre

vimeo.com/belfrytheatre

soundcloud.com/belfrytheatre

I Think I'm Fallin' - The Songs of Joni Mitchell is generously supported by

Tickets 250-385-6815

Upstage is supported by

MY LIFE WITH JONI

MUSICAL MAN

ABOUT TOWN

ROBERT HOLLISTON

ON THE MAGIC OF

JONI MITCHELL

Story Highlights

Joni's song *Both Sides Now* has been covered by over 1100 artists.

Last season Jonathan Gould starred in *Chelsea Hotel* and Anton Lipovetsky starred in *A Christmas Carol*. Brent Jarvis, Evangelia Kambites and Linda Kidder are all making their Belfry debuts in *I Think I'm Fallin'*.

Joni has been nominated for 16 Grammy Awards, won 9, and was inducted into the Grammy Hall of Fame in 1999.

I REMEMBER MANY THINGS ABOUT LIFE DURING THE SUMMER OF 1979: preparing my move to Vancouver as a full-time UBC music student; working during the day at the Inter-Cultural Association (and during the evenings for what is now Pacific Opera Victoria); practicing (when time allowed) and partying (time always allowed). And most of all haunting our local record store daily, waiting for the release of Joni Mitchell's newest album, *Mingus*. I remember the day it arrived: I bought the vinyl album (for home), the cassette (for work), and the new issue of *Rolling Stone* which had a photo of Joni on the cover and the (now-legendary) interview with Cameron Crowe inside. Went back to work, shut the door, sat at my desk, listened and read. Was baffled a bit by the melodies, lyrics, and sound - at first. But by the third listening was absorbed, impressed, entranced, astonished, still maybe a bit baffled but starting to sing along. It occurred to me then that perhaps no artist in the history of popular music had gone through so

many changes, explored so many styles - and done all of it so convincingly, so beautifully, so well - in so brief a span as a mere decade.

My introduction to Joni Mitchell came about in junior high school when I got to know her third album, *Ladies of the Canyon*. Of course I knew a few songs from the earlier records, but only tangentially, and probably in recordings by Judy Collins (note to potential Joni fans: it's a rite of passage to learn to prefer Joni's recordings of her early material to anybody else's). I loved that album and knew every song by heart, but other musical interests took over and that was that, which means that such iconic releases as *Blue* and *Court and Spark* more or less passed me by. For a while ...

Full Joni fandom struck in the summer of 1978, when a friend introduced me to *Miles of Aisles*, Joni's first live album. As I could afford them, I bought all the others, listened closely and really

got to know her songs, lyrically and musically. And as I wanted to know about this multifariously gifted human being, I read as much as I could find about her.

The revelation of hearing, within a span of one summer, *Blue, For the Roses*, and *Court and Spark* is something I can't adequately describe: this was songwriting, singing, and music making at the highest possible level, but as sophisticated as it was, it was also moving. I mean solar plexus, emotionally moving.

By the mid-1970s, Joni was using more sidemen in her recordings, some of them culled from a local group known as L.A. Express (her accompanying band on *Miles of Aisles*). Individually they enlivened and enriched the sound of the above-mentioned albums as well as Joni's first live release, but writers and critics were confused. Was this jazz? Was it still pop? Was a former folkie becoming too "L.A.?" How are we supposed to choose a category for someone who keeps changing??

The 1975 release of *The Hissing of Summer Lawns* established once and forever that Joni Mitchell was an artist who answered to nobody. Lyrically, her subject matter seemed to move from personal revelation to social commentary. Musically, she continued to explore new sounds and different genres, most strikingly using a recording of the African Drummers of Burundi many years before "world music" began influencing California-based pop music. Joni's follow-up album, *Hejira*, usually ranks higher in the overall popularity stakes, and it's a magnificent achievement in an entirely different, and different sounding, way. For the first time since *Clouds* (1969) there were no piano songs, and the familiar players in the back-up band were now

joined by the iconic bassist Jaco Pastorius, who, along with Joni's own guitar sound, most defined this album's unique sound-world.

And then there's *Don Juan's Reckless Daughter*. In my opinion, you can't be a Joni fan if you don't love this album. (OK, you can, but I'll never stop trying to convert you.) Among the back-up players on *Don Juan* we encounter for the first time in Joni's work the name Wayne Shorter of *Weather Report*. Almost 40 years on, I LOVE this very daring, also very polished album. Much reviled at the time, *Don Juan* caught the attention of the great jazz bassist Charles Mingus.

[Long before the release of *Don Juan's Reckless Daughter*, Joni was talking about the influence of jazz musicians on her work: Miles Davis, of course, but also Billie Holiday and Edith Piaf.]

So, back to the summer of 1979. A small notice in the Victoria Daily Times that I almost missed: Joni Mitchell at the Pacific Coliseum. September 2, 1979 – a show that has now been immortalized on an album (called by *Rolling Stone* "one of a half dozen or so truly great live rock albums") and a video: *Shadows and Light*. Opening the concert was the *a cappella* vocal group The Persuasions, and Joni was backed by a now-legendary band: Jaco Pastorius, Pat Metheny, Lyle Mays, Michael Brecker, Don Alias. I've heard Joni live twice since then but this concert was and remains one of the top five concert experiences in a lifetime of concert-going. And a great way for Joni Mitchell to cap a decade of extraordinary musical evolution. ▲

Robert Holliston is Head of Keyboards at the Victoria Conservatory of Music and is Curator of Public Engagement at Pacific Opera Victoria. He taught The Life and Career of Joni Mitchell for the University of Victoria's Continuing Studies.

Cast & Creatives

Jonathan Gould
(ACTOR / MUSICIAN)

Brent Jarvis
(MUSICIAN)

Evangelia Kambites
(ACTOR / MUSICIAN)

Linda Kidder
(ACTOR / MUSICIAN)

Anton Lipovetsky
(ACTOR / ASSISTANT
MUSICAL DIRECTOR)

Michael Shamata
(CONCEPT / DIRECTOR)

Tobin Stokes
(MUSICAL DIRECTOR)

Cory Sincennes
(DESIGNER)

Alan Brodie
(LIGHTING DESIGNER)

Laura Krewski
(CHOREOGRAPHER)

Deborah Williams
(ASSISTANT DIRECTOR)

Paul Tedeschini
(SOUND DESIGNER)

Amy Jewell
(STAGE MANAGER)

Christopher Sibbald
(ASSISTANT STAGE
MANAGER)

Why I Chose This Play

When I first designed this season of plays, it included a work by American playwright Sarah Ruhl. It's a very good play, which is why I programmed it. They were all very good plays, and yet I was not feeling totally comfortable with the overall mix; I felt there was a colour missing from the season I had planned.

Following the 40th Anniversary Season, which had included *Chelsea Hotel* and *Puttin' on the Ritz*, I realized that music was the element that I was missing. Out went Sarah Ruhl; in went Joni Mitchell, and we suddenly had a season of all-Canadian writers.

The choice of Joni Mitchell was extremely easy. I had put together a season of plays by women, so a female songwriter made sense. A Canadian female songwriter made even more sense. A writer of the calibre of Joni Mitchell made the most sense. Her lyrics are exceptional: complex, full of quirks and surprises, and at the same time, completely recognizable and easy to relate to. Her music is equally outstanding: melodious, confident, multi-layered, and able to insinuate its way into your soul.

To be honest – I had flirted with a Joni Mitchell show early on in the planning stages. However, as the piece that I was considering centred on many of her more obscure songs, and proudly avoided the more popular ones, I decided that it wasn't right for us. Thus, when I circled around and came back to Joni Mitchell, the decision was taken to create a new piece especially for the Belfry.

That decision led naturally – and happily – to a collaboration with the remarkable composer and musical director Tobin Stokes, and an unparalleled cast of actor/singer/musicians. Together we have put onstage a world of love and longing, joy and heartbreak, using only Joni Mitchell's stunning words and music.

MICHAEL SHAMATA, Artistic Director

LIVE EVENTS

Throughout *I Think I'm Fallin' - The Songs of Joni Mitchell* we'll host a number of events that will deepen your experience or just plain astound you.

AFTERPLAY

Facilitated discussions – audience member to audience member – following every evening performance of *I Think I'm Fallin' - The Songs of Joni Mitchell* (except Opening Night and Talkback Thursday). These are a great opportunity to share your thoughts and hear how fellow patrons reacted to the show.

TALKBACK THURSDAY

THURSDAY, NOVEMBER 17

Meet the actors from *I Think I'm Fallin' - The Songs of Joni Mitchell* post-performance when they return to the stage to answer questions and provide insight into the play.

VOCAL EYE

SUNDAY, NOVEMBER 27 AT 2 PM

For our patrons with low or no vision, we offer a VocalEye performance during *I Think I'm Fallin' - The Songs of Joni Mitchell*. Trained Audio Describers provide descriptions of the visual elements of the show, allowing people with low vision to enjoy the theatrical experience without missing any of the details.

Belfry Librarian

The wonderful librarians from the Greater Victoria Public Library have compiled a list of books to help you get even more out of our production of *I Think I'm Fallin' - The Songs of Joni Mitchell*.

The Fiddle And The Drum [DVD Video] by Joni Mitchell

Gathered Light: The Poetry Of Joni Mitchell's Songs
by Lisa and John Sornberger

***Girls Like Us: Carole King, Joni Mitchell, And Carly Simon—
And The Journey Of A Generation*** by Sheila Weller

Joni: The Creative Odyssey Of Joni Mitchell by Katherine Monk

Joni Mitchell: In Her Own Words by Joni Mitchell

Shadows And Light: Joni Mitchell by Karen O'Brien

***Woman Of Heart And Mind [DVD Video]: Joni Mitchell :
A Life Story*** by Susan Lacy

The Words And Music Of Joni Mitchell by James Bennighof

The Road to Woodstock by Michael Lang and
Holly George-Warren

Compiled by Sarah Isbister, Public Service Librarian,
Greater Victoria Public Library

The Beauty of Philanthropy

Some patrons have understandably asked: “So which campaign should I contribute to this year: the Annual Fund or the Capital Campaign?”

If you are a Belfry donor, subscriber or regular patron, you may soon find a letter in the post, asking you to consider making a donation. Annual contributions directly support our productions and are a critical part of the quality onstage you see each year. We have also launched a capital campaign this year to make further improvements to our heritage home, increasing the comfort and service we can provide you. Some patrons have understandably asked: “So which campaign should I contribute to this year: the Annual Fund or the Capital Campaign?”

Our answer is a cheeky “Both!” We are asking you, our supporters, to please keep up your annual support so we can continue to produce great theatre, including hiring and housing guest artists, and building those amazing sets. We don’t want to raise funds for the building renovations at the expense of the art.

If you can make an additional one-time gift to the capital campaign at any point over the next 10 months, we would be most grateful. The government of Canada has committed \$340,000 to our capital project and we need to raise the balance of the funds, so any contribution you make is matched by the government’s commitment and is very important to complete our improvements.

If you have not yet been a Belfry donor, or it’s been awhile since you have been, it’s a great season to consider a meaningful gift. We are

delighted to be receiving first-time donations from new friends as well as family foundations. Mavis De Girolamo is a long-time supporter and contributor to both campaigns for the following reasons:

The Belfry is so marvelous in terms of its productions; it is a great place to come to enjoy quality performances. I like to feel I am contributing to an arts community that exemplifies diversity and inclusion.

Of course, it’s entirely up to you whether you wish to support one or both campaigns. That’s the beauty of philanthropy: you get to decide when and how and what motivates you most to give. And you really can’t go wrong either way, because all the donations go to your beloved Belfry Theatre.

We offer some attractive benefits at all levels to our annual member donors, and we encourage monthly pledges as an affordable way to give. Donations to the capital campaign have recognition benefits at most giving levels, and naming opportunities are available around the building as incentives for larger gifts.

Thanks a million for your support!

For further information on benefits, donation levels and recognition, pick up our Donor Program and Capital Campaign brochures in the lobby or contact Susan Stevenson, Development Manager or Judi James, Capital Campaign Coordinator 250-385-6835 or at development@belfry.bc.ca.

Above: Oliver Becker and Celine Stubel, *The Last Wife* · Photo by Emily Cooper

Calendar

I Think I'm Fallin' – The Songs of Joni Mitchell

PERFORMANCE SCHEDULE

November 8 - December 4, 2016

Tuesdays – Thursdays at 7:30 pm

Wednesday Matinees at 1 pm
(November 16, 23 and 30)

Fridays + Saturdays at 8 pm

Saturday Matinees at 4 pm

Sunday Matinees at 2 pm

Audience Engagement Schedule

B4PLAY · Saturday, November 5 at 11 am

TALKBACK THURSDAY · November 17

AFTERPLAY · Following most
evening performances

VOCALEYE · Described performance
Sunday, November 27 at 2 pm

How to buy tickets

By telephone
250 385 6815

Please have your credit card ready, as well as the date and time of the performance you wish to attend.

Online
Visit belfry.bc.ca/tickets

and buy your tickets online, anytime.

In person
Drop by our Box Office.

We accept Visa, Mastercard, American Express, debit card, cheques, and, of course, cash.

Thank you!

OUR SPONSORS

Odlum Brown Limited
The Co-operators General
Insurance Company
Boulevard Magazine
Everything Wine
Inn at Laurel Point

THE TOM VICKERY TRIO

Dave Emery
Rob Johnson
Tom Vickery

FINE WINE DONORS

We gratefully acknowledge the donations of fine wine from the individuals and restaurants that are recognized in the live auction catalogue lot descriptions. Your generous contributions to Crush help ensure the continued success of our wonderful theatre. Thank you.

VINEYARDS AT

TASTING TABLES

Thank you to all the vineyards and agents for your generous participation.

Bartier Bros.
Blue Grouse Estate Winery
Clos Du Soleil Winery
Corcelettes Estate Winery
de Vine Vineyards
Gold Hill Winery
Hester Creek Estate Winery
Howling Bluff Estate Winery
Kanazawa Wines
Kettle Valley Winery
La Frenz Winery
Lake Breeze Vineyards
Liquidity Winery
Marichel Vineyard & Winery
Moraine Winery
Nichol Vineyards
Noble Ridge Vineyard & Winery
Orofino Vineyards
Sage Hills Estate Winery
Stag's Hollow Winery
Summerhill Pyramid Winery
Tantalus Vineyards
Tightrope Winery
Unsworth Vineyards
Upper Bench Estate
Winery & Creamery
Volcanic Hills Estate Winery
Plus Sea Cider Farm & Ciderhouse

SILENT AUCTION DONORS

Alpine Limousine
An anonymous donor
Aubergine Specialty Foods
Ian & Gloria Back
Blue Crab Seafood House

Ca Va Bistro Moderne
Category 12 Brewing
Cherry Point Estate Wines
Cook Street Liquor Store
Costa Verde Landscaping
Ginny Crawford & Al Bone
Driftwood Brewery
Everything Wine
Fernwood Inn
Helijet
Heron Rock Bistro
Hotel Zed
Hoynes Brewing
Inn at Laurel Point
Le Soleil Executive Hotel
Moon Under Water Brewpub
Vaughn McColl
Richard Mosselman,
landscape consultant
Moxie's Bar & Grill
Patricia O'Brien
Pacific Opera Victoria
Patisserie Daniel

Joan Peggs
Phillips Brewing
Pizzeria Prima Strada
PuSh International Performing
Arts Festival
Jennifer Roberts Florist
The Roost Farm Winery
Sheringham Distillery
Silk Road Tea
Smuggler's Cove
Spinnakers Brewpub
and Guesthouse
Stage Small Plates Wine Bar
Paddy Stewart
Vancouver International
Wine Festival
Victoria Wine Festival
The Whole Beast
Joe Wiebe
As well as all the vineyards
listed above.

SPECIAL THANKS TO

Ame De Paoli; Croy & Company Stage
Lighting Ltd.; Decorate Victoria with Huff
N Puff; Avril Matthews, Jennifer Scigliano,
Executive Chef Takashi Ito, and the
wonderful team at the Inn at Laurel Point;
Opimian Society; Treehouse Media; SW
Audio+Visual; Victoria Wine Festival.

BELFRY THEATRE CRUSH VOLUNTEER COMMITTEE

Monty Bryant, Josh Clark, Scott
Cumming, Ame De Paoli, Paddy Stewart,
Roshan Vickery and wine vignettes
writer Robert Moyes.

Up Next

This Little Light

BOOK & LYRICS

ERIN MACKLEM

MUSIC & LYRICS

BRAD L'ÉCUYER

**December 10—23
2016**

WORLD PREMIERE

TICKETS ON SALE NOW

250 385 6815 / belfry.bc.ca

SUPPORTED BY

BRITISH COLUMBIA

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

LARSEN MUSIC

250.389.1988 | TOLL FREE: 1.877.472.1907 | WWW.LARSENMUSIC.CA

**98.5
Ocean**
Victoria's Perfect Music Mix

SEASON SPONSORS

Cook's Day Off
FINE FOODS & CATERING LTD.

Helijet

PUBLIC FUNDERS

Canada Council
for the Arts

Conseil des arts
du Canada

BRITISH COLUMBIA

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

CRD

Making a difference...together

Belfry Theatre

1291 GLADSTONE AVENUE
VICTORIA, BC V8T 1G5