

**Belfry
Theatre**

VENUS IN FUR

by **David Ives**

November 11–December 14, 2014

Blue Heron Advisory Group

VICTORIA OPERATIC SOCIETY
MUSICAL THEATRE SINCE 1945.

www.vos.bc.ca

250.381.1021

*A New Broadway Musical
Based On The Classic 1983 Movie*

**2013 TONY® NOMINEE
BEST MUSICAL
BEST SCORE
BEST BOOK**

Coming this Holiday Season to the McPherson Playhouse
December 5 – 14, 2014

A CHRISTMAS STORY

The Musical

" I
Triple
Dog
Dare
You ! "

The New GOLDEN BANDED 1000 SHOT RED RIDER SADDLE CARBINE

helps You Get a **DAISY** for CHRISTMAS

Red Rider

DAISY AIR RIFLES

Only \$99

FREE CHRISTMAS Presentation KIT

Book by **Joseph Robinette**

Music & Lyrics by **Benj Pasek & Justin Paul**

Based upon the motion picture A Christmas Story ©1983 Turner Entertainment Co. distributed by Warner Bros., written by

Jean Sheperd, Leigh Brown & Bob Clark

and on the book In God We Trust: All Others Pay Cash by Jean Sheperd

The Belfry Theatre presents

Venus In Fur

By David Ives

Starring

Vincent Gale Thomas
Celine Stubel Vanda

Director **Michael Shamata**
Set and Costume Designer **Christina Poddubiuk**
Lighting Designer **Ereca Hassell**
Composer and Sound Designer **Tobin Stokes**
Stage Manager **Jennifer Swan**
Apprentice Stage Manager **Sandra Drag**
Assistant Director **Chari Arespacochaga**

Originally produced by Classic Stage Company,
(Brian Kulick, Artistic Director, Jessica R. Jene, Executive Director).

Originally produced on Broadway by the Manhattan Theatre Club (Lynne Meadow, Artistic Director; Barry Grove, Executive Producer) by special arrangement with Jon B. Platt, Scott Landis, and Classic Stage Company, at the Samuel J. Friedman Theatre on October 13, 2011.

The use of video or audio recording devices is strictly prohibited at all times.

Venus in Fur is generously sponsored by

Blue Heron Advisory Group

The Belfry Theatre is a registered Canadian charity, 11921 5549 RR0001.

The Belfry Theatre is a member of the Professional Association of Canadian Theatres and engages under the terms of the Canadian Theatre Agreement professional artists who are members of the Canadian Actors' Equity Association.

The Belfry Theatre is a member of the Theatre Communications Group, USA.

Please enjoy the performance.

Belfry Theatre

Staff

Venue Technician
Box Office/ Front of House
B4Play Audio Technician
Marketing & Development
Associate
Production Manager
Marketing & Communications
Director
Box Office Manager
Box Office Clerk
Box Office/ Front of House
Assistant Box Office Manager
Front of House Manager
Executive Director
Facilities Supervisor & Head
Technician
Scenic Artist
Head of Wardrobe
Artistic Associate & Outreach
Coordinator
Financial Officer
Head of Props
Master Carpenter
Artistic Director
Scenic Painter/ Custodian
Technical Director
Development Manager
Box Office Clerk
Stage Manager
Associate Artist
Box Office Clerk

Belfry Support Staff

Graphic Designer
Photographers

Belfry 101 Co-coordinator
Additional Crew

Belfry Leadership
Training Program

Ben Burrow
Jane Broomfield
Ben Brysiuk

Aaron Carveth
Alex Currie

Mark Dusseault
Casey Fitterer
Jenny Fitterer
Sarah Fitterer
Ian Gibson
Tara Gilroy-Scott
Ivan Habel

Keith Houghton
Carole Klemm
Karen Levis

Erin Macklem
Patricia O'Brien
Peter Pokorny
Dale Pudwell
Michael Shamata
Lara Shepard
Gregory Smith
Susan Stevenson
Morgan Sutherland
Jennifer Swan
Deborah Williams
Eryn Yaromy

Jane Francis
David Cooper
Jo-Ann Richards
Peter Pokorny
Dave Morris

Nicole Lamb
Frank Morin
Simon Farrow
Brian Culp
Craig Alfredson

Adam Djilali
Emma Minto
Sandy Traulman

Board of Directors

Dr. Monty Bryant
Georgia Gibbs
Dr. Andrew Karwowski
Helen Lansdowne
Wendy Magahay
Andy Stephenson
Robert Thomson, CA
Bob Tyrrell

Honorary Board of Directors

Chair Emeritus
Patrick Stewart
Sherri Bird
Barbara Greeniaus
Robert Johnston Q.C.
John Keay
Joan Snowden
Dr. Brian Winsby
Michael Ziegler

Special Thanks

Croy & Co. Stage Lighting
Shaw Festival

Belfry Theatre

1291 Gladstone Avenue
Victoria, British Columbia
Canada, V8T 1G5

250-385-6815 Box Office
250-385-6835 Administration
250-385-6336 Facsimile
www.belfry.bc.ca

Charitable donation number
11921 5549 RR0001

Programme Advertising
Design and Production
Victoria Arts Marketing
P.O.Box 8629
Victoria V8W 3S2
250.382.6188
Email: vicarts@vicarts.com
www.vicarts.com

Publishers
Design/Production
Philomena Hanson
Paul Hanson
Lyn Quan

*Bravo to the Belfry
for staging relevant
and sophisticated drama.*

Carole James, MLA

Victoria-Beacon Hill
Community Office
1084 Fort Street

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

Lerner & Loewe's Camelot

in concert

November 22, 8pm
November 23, 2:30pm
Royal Theatre

Tickets

VS

250.385.6515 or
victoriasymphony.ca

POV

250.385.0222
or pov.bc.ca

BOOK AND LYRICS BY Alan Jay Lerner

MUSIC BY Frederick Loewe

ORIGINAL PRODUCTION DIRECTED
AND STAGED BY Moss Hart

BASED ON

The Once and Future King
by T.H. White

ARTISTIC DIRECTOR
Timothy Vernon

PACIFIC
Opera
VICTORIA

Patrick Corrigan
EXECUTIVE DIRECTOR

VICTORIA
SYMPHONY
Tania Miller, Music Director

THE FERNWOOD INN

WEEKLY SPECIALS

Tuesdays

burger & beer \$10.95

*Fully loaded bacon cheddar burger
or our famous veggie burger
with a pint of Fernwood Lager*

Thursdays

wing night \$5.99 after 8pm

*Roasted garlic & honey,
Frank's hot or whiskey barbeque*

Saturdays & Sundays

brunch on the weekends

11:30am - 2pm

**PLUS....try our NEW
amazing menu items**

RESERVATIONS:

250 412 2001

HOURS:

TUESDAY ~ SATURDAY
11:30am - 12 midnight

SUNDAY ~ MONDAY
11:30am - 10:00pm

Children welcome!

Audience Information

Cellphones & Pagers

Please turn off your cellphones and pagers when you enter the theatre. If you need to be contacted in an emergency, please leave your name and seat number with our House Manager.

Latecomers & Re-admission

The Director of each production designates moments in the show when the seating of latecomers will cause the least amount of distraction for actors and audience members. Should you leave the theatre, our House Manager will not be able to reseat you until one of these breaks.

Babes in Arms

The Belfry is proud to produce adult contemporary theatre. Our productions are not suitable for children 10 and under, including babes in arms.

Recording Devices

No cameras or recording devices are permitted in the theatre.

Audience Advisories / Running Times

We make every effort to advise you of strong language, subject matter or extreme technical effects (strobe lights, fog). Please look for signs at the entrances to the theatre. Advisories and running times are available at the Box Office as of the first preview.

Food & Drinks

Please feel free to take only food and/or drinks you've purchased from the Belfry bar into the theatre. Our goodies are packaged so that they don't make a lot of noise and disturb your fellow audience members.

Perfume & Cologne

Please refrain from using perfume and cologne when you come to the theatre. Some of our patrons are highly allergic to scents.

Electronic Cigarettes

Please refrain from using electronic cigarettes in the theatre, to avoid distraction for other patrons and the Artists on stage.

Thank you for your consideration.
Enjoy the performance.

Artistic Director's Notes

Welcome back to the Belfry! I hope you were one of the many thousands of happy patrons who were moved to laughter and tears by our beautiful production of Tomson Highway's *The Rez Sisters*.

We move now from that celebration of powerful female energy to a male-female power struggle. The most produced play in North America last season, and nominated for the 2012 Tony Award for Best Play, *Venus in Fur* stirs up a delicious tension between the sexes.

It is my great pleasure to welcome back to the Belfry two of my very favourite actors: Celine Stubel and Vincent Gale. They played a married couple in Glynis Leyshon's production of *God of Carnage*, and Celine has also been seen here in *And Slowly Beauty*, *A Christmas Carol* and – unforgettably – Glynis's production of *Proud* last season. Vince starred here in *Stones in His Pockets*, *The Cryptogram* and as Henry in Tom Stoppard's brilliant play *The Real Thing*. Working with the two of them on this smart and funny play has been nothing short of a treat.

David Ives has created a hilarious and unpredictable roller coaster ride – I hope you enjoy every twist and turn!

With best wishes –

Michael

THERE'S 'XMAS' AND THEN THERE'S CHRISTMAS. CELEBRATE THE REAL ONE HERE.

CHRISTMAS PROGRAM

.....
A CHRISTMAS CAROL
Featuring Jason Steven
Starts December 4

LIVE SEASONAL MUSIC
Starts December 6

CHILDREN'S STORIES
Starts December 4

CRAIGDARROCH CASTLE®

CANADA'S CASTLE

THECASTLE.CA

1050 JOAN CRESCENT

250.592.5323

ARTISTIC DIRECTOR
Timothy Vernon

PACIFIC
Opera
VICTORIA

Patrick Corrigan
EXECUTIVE DIRECTOR

Stories so big they
have to be sung!

2014/2015 OPERA SEASON

Donizetti
LUCIA DI LAMMERMOOR

FEBRUARY 12, 14, 18, 20, 22/2015

The Royal Theatre

Puccini
MADAMA BUTTERFLY

APRIL 9, 11, 15, 17, 19/2015

The Royal Theatre

Great seats
as low as **\$25**

2 opera package
Starting at just **\$42**
For **both** operas!

Opera tickets make **great**
Christmas gifts

CALL **250.385.0222**
WWW.POV.BC.CA

Director's Notes

David Ives' *Venus in Fur* is a deceptive play; it is not what it first appears to be, and that is a conscious part of the playwright's modus operandi.

In 1870, Austrian author Leopold von Sacher-Masoch published a novel entitled *Venus in Furs*. Based largely on Sacher-Masoch's own life, the novel deals with female dominance and sadomasochism (in fact, the term "masochism" comes from Sacher-Masoch's name).

In David Ives' play *Venus in Fur*, the male character, Thomas, has written an adaptation of the Sacher-Masoch novel, and he has just spent eight hours auditioning young actresses for the female lead. David Ives' play *Venus in Fur*, however, is not an adaptation of the Sacher-Masoch novel.

Ives' play is a taut and funny examination of the power imbalance between men and women. Ever since we stopped being a matriarchal society and became a patriarchal society, woman's role has been diminished and there has been a systemic inequality between the sexes. That is what interests David Ives, and that inequality is the engine that drives his play.

Celine Stubel and Vincent Gale in rehearsal.

Michael Shamata

1040 Moss St aggv.ca

A R T
GALLERY
OF GREATER VICTORIA

HIRAKI
SAWA — SEPT 20, 2014
— JAN 11, 2015

**UNDER THE BOX,
BEYOND THE BOUNDS**

See the first comprehensive exhibition of Sawa's work in Canada, featuring intimately scaled and monumental video works from throughout his career.

Hiraki Sawa, *Dwelling* (still), 2002, video, black-and-white, sound, 9 minutes, 20 seconds

Melina Boucher

CHRISTIE'S
INTERNATIONAL REAL ESTATE

Providing a complimentary marketing package when you sell your home. Staging, Photography, Video Tours, Floor Plans, Brochures, Print & Web Marketing. View examples at MelinaBoucher.ca

Current Songhees Waterfront Penthouse Condo \$785,000

Current Fairfield Character Town Home \$599,000

Current Fairfield Character Condo \$454,000

velvet
BY GRAHAM & SPENCER

Casual Designer Fashion

Michael Kors
Eileen Fisher
High Road Clothing
Gilmour
Autumn Cashmere
White + Warren
360 Sweater
Michael Stars
Paige Denim
Fidelity

1887 Oak Bay Ave | Victoria BC
250.370.5000

www.tulipenoire.com

Present this for \$10 towards one piece of regular priced clothing.

A Note from the Executive Director

"Writing a play, you start with less, so more is demanded of you. It's as if you have to not only write a symphony, but invent the instruments as well." David Ives

Some of you may or may not agree with Mr. Ives' observation, but the simple fact is that creating any piece of theatre requires a tremendous amount of invention, experimentation and exploration; in other words, time, manpower and expense. The process to create outstanding theatre includes artists and craftspeople who have spent, and continue to spend, years developing their craft. And not just years are spent, but real hard cash as well in training, travel and research in order to be among the select few who can make a living creating and portraying other realities for our entertainment and enlightenment. The production of great theatre also requires hundreds of hours of labour in the design, construction, painting and the final decorations of the environment and clothing created for the artists and for you, our valued audience. Even before all that, plays are created by writers and developed by theatres; a process that can involve hundreds of hours of writing, more hours of play readings and workshops and multiple professionals to assist in the crafting of that final work you privilege all of us in attending.

The Belfry is blessed with strong support from all of our funders and donors, and endeavours always to use the trust demonstrated by those contributions by investing what is required to bring you the very best in contemporary theatre, with the very best artists from Victoria, BC and Canada.

Donations directly support the costs associated with our productions. They help to keep our visiting artists comfortable and a part of our community during the eight or more weeks they are part of the Belfry family. Donations support the design and construction of our sets, costumes, props, lighting and music and sound for each of our productions. Contributions by funders and patrons also support our education programs, the on-going development of new plays, and our community outreach initiatives. So where do your contributions go? It all goes to making the Belfry an outstanding national treasure of a company in one of the prettiest theatres in the country. It goes to improving the cultural life of your city and region. And for all that we remain grateful to each of the many contributors who make all this possible.

Enjoy this remarkable play, designed by exceptional talents, created by extraordinary craftspeople with these outstanding actors, because you have made it possible.

Ivan

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.

Acting Company

Vincent Gale

Celine Stubel

Rehearsal Photography by Peter Pokorny

Vincent Gale

Vincent Gale previously appeared at the Belfry in *Let Me Call You Sweetheart*, *God of Carnage*, *Stones in His Pockets*, *The Real Thing* and *The Cryptogram*. Selected theatre credits include *Dangerous Corner*, *True West*, *Vincent in Brixton*, *The Caretaker*, *Proof*, *The Relapse* (Vancouver Playhouse), *Mary Poppins* (Citadel Theatre), *Charley's Aunt*, *Tons of Money* (Theatre Calgary), *A Line in the Sand* (Tarragon Theatre), *The Glass Menagerie* (Gateway Theatre), *Waiting for Godot*, *Dancing at Lughnasa*, *7 Stories*, *Glengarry Glen Ross* (Arts Club Theatre), *John and Beatrice* (Persephone) and *The Real Thing* (Manitoba Theatre Centre). Selected film & television credits include *Bates Motel*, *Motive*, *DaVinci's Inquest*, *Queer as Folk*, *Battlestar Gallactica*, *Monk*, *Supernatural*, *Hector and the Search for Happiness*, *The Final Cut*, *Firewall*, *Bye Bye Blues*, *Fathers and Sons*, and Bruce Sweeney's *Dirty*, *Last Wedding* and *American Venus*. Vince has received four Jessie Richardson Theatre Awards, a Gemini nomination for the mini-series *Major Crime*, an AMPIA for Best Actor, and the Genie in 2002 for his performance in *Last Wedding*.

Celine Stubel

Celine Stubel has previously appeared at the Belfry in *Proud*, *A Christmas Carol*, *God of Carnage*, *And Slowly Beauty* (NAC co-pro), *Unless*, *Garage Sale*, and *My Chernobyl*, (Jessie Richardson Award). Selected theatre credits include: *The Great Gatsby* (Theatre Calgary), *Oliver* (NAC), *Fire*, *Who's Afraid of Virginia Woolf*, *A Streetcar Named Desire* (Blue Bridge Repertory Theatre), *The Graduate*, *The Constant Wife* (Arts Club Theatre), Electric Company's *Studies In Motion* (Citadel and Canadian Stage), *Tyland* (ATP); *Ride The Cyclone*, *Legoland*, *The Qualities of Zero* (Atomic Vaudeville), *Richard II*, *All's Well That Ends Well*, (Bard on The Beach), *Unity (1918)* and *My Three Sisters* (Theatre SKAM). Film and TV: *Motive*, *Girlfriend's Guide to Divorce*, *Arrow*, *Eadweard*. Based in Victoria, Celine makes her living across the country and is always thrilled to return home to the beautiful Belfry.

Creative Team

David Ives

Michael Shamata

Christina Poddubiuk

Rehearsal Photography by Peter Pokorny

David Ives

Playwright

David Ives is perhaps best known for his evening of one-act plays, *All in the Timing* (he has been included in the “Best Short Plays” series seven times), and for his drama *Venus in Fur*, which was nominated for a Tony Award for Best Play. His plays include *New Jerusalem: The Interrogation of Baruch de Spinoza*; *The School for Lies* (adapted from Molière’s *The Misanthrope*); *The Liar* (adapted from Corneille); *Time Flies*; and *Is He Dead?* (adapted from Mark Twain). He has also translated Feydeau’s *A Flea in Her Ear* and Yasmina Reza’s *A Spanish Play*. A former Guggenheim Fellow in playwriting and a graduate of The Yale School of Drama, he lives in New York City.

Michael Shamata

Director

Michael is Artistic Director of the Belfry Theatre, and was previously Artistic Director of both the Grand Theatre in London, Ontario (1995-1999) and Theatre New Brunswick (1989-1995). An award-winning director, his recent credits include *Equivocation*, *Red* and *The Year of Magical Thinking* (Belfry), *A Midsummer Night’s Dream* (Shakespeare in the Park, Calgary), *Great Expectations* and six years of *A Christmas Carol* (Soulpepper, Toronto). Michael has directed at most of the major theatres across the country, including the Stratford Festival and Canadian Stage. His work has been seen in every province, and has won awards for Outstanding Production in Toronto (*A Little Night Music*), Vancouver (*The 25th Annual Putnam County Spelling Bee* and *Fiddler on the Roof*), Calgary (*Mary Poppins*) and Ottawa (*And Slowly Beauty and Kilt*).

Christina Poddubiuk

Set and Costume Designer

Returning to the Belfry, having designed last season’s Canadian premiere of *A Tender Thing*, Christina’s recent credits include *Don Quichotte* (Canadian Opera Company). Other Theatres: *Romeo and Juliet* (Denver Centre Theatre Company), *Faith Healer*, *Come Back Little Sheba*, *On the Rocks*, *A Moon for the Misbegotten*, *Major Barbara*, *The Circle*, *The Heiress*, *Ah Wilderness*, *Widowers’ Houses*, *Picnic*, *Heartbreak House*, *Lady Windermere’s Fan* (Shaw Festival); *Phèdre* (American Conservatory Theater); *All’s Well That Ends Well*, *Hamlet* (Stratford Festival); *You Can’t Take It With You*, *The Fantasticks*, *Travesties*, *Mary Stuart*, *King Lear* (Soulpepper Theatre); *Romeo and Juliet* (National Arts Centre); *Othello*, *Much Ado About Nothing* (Chicago Shakespeare); *Tosca*, *Capriccio* (Pacific Opera Victoria). Upcoming: *Lucia de Lammermoor* (POV), *Pygmalion* (Shaw Festival).

CANADIAN COLLEGE OF PERFORMING ARTS
SMOKIN' 17TH SEASON

Coming Up!

Company C presents Jane Austen's *Sense and Sensibility*
Dec 2-6, 2014 Go to ccpacanada.com for showtimes
 Adapted and Directed by Glynis Leyshon
 Special location: St. Ann's Academy

Company C presents "Six Characters in Search of an Author"
Jan 29 - Feb 1, 2015 Go to ccpacanada.com for showtimes
 By: Luigi Pirandello; Director: James Faigan Tait
 The CCPA Performance Hall

"Casino Royale" 006; "Never Say Never Again"
Thursday, February 005, 7:30pm
 Voted Favourite Artsy Fundraiser, Join us once again at the glamorous
 Oak Bay Beach Hotel, 1175 Beach Drive.
 An extraordinary evening!

**WE ARE PROUD TO HAVE
 THE SUPPORT OF OUR
 SPONSORS:**

The Allen and Loreen Vandekerckhove Family Foundation

AND OUR MEDIA SPONSORS:

**250-595-9970
 CCPACANADA.COM**

**THRIFTY
 FOODS™**

Proud to support arts
 in the community.

thriftyfoods.com

Creative Team

Ereca Hassell

Tobin Stokes

Chari Arespacochaga

Ereca Hassell

Lighting Designer

Ereca has worked as a lighting designer with theatre companies across Canada. For the Belfry Theatre, Ereca has designed *Let Me Call You Sweetheart*, *Anything that Moves*, *Glorious!*, *Unless, I Love You*, *You're Perfect, Now Change*. Other selected design credits include *The December Man* (Prairie Theatre Exchange/Green Thumb Theatre/Citadel Theatre), *Albertine in Five Times* (Shaw Festival), *Semele* (Pacific Opera Victoria), *Guys & Dolls* (MTC/Citadel Theatre/Theatre Calgary), *Written on Water* (Canadian Stage/NAC), *Quiet in the Land* (Stratford Festival), *Copenhagen* (Theatre Calgary), *His Majesty* (Shaw Festival). Ereca is the recipient of a Dora Mavor Moore Award.

Tobin Stokes

Composer and Sound Designer

Tobin is thrilled to be back at the Belfry, where last season he designed sound and music for *Proud and Equivocation*. Since the late 1980s, Tobin has been at the Belfry as a performer, arranger, Musical Director, composer, and sound designer for countless productions. Musical projects at the Belfry have featured the music of Leonard Cohen, Patsy Cline, and Harry Chapin, and his own opera, *The Vinedressers*. This fall, Tobin is premiering his 3rd symphony with the Victoria Symphony, and scoring a new feature-length documentary about elephants in Thailand, narrated by William Shatner.

Rehearsal Photography by Peter Pokorny

Chari Arespacochaga

Assistant Director

Chari Arespacochaga is a director presently finishing her MFA in Directing at the University of Victoria. Her theatre directing credits include *Honk*, *Footloose The Musical*, *High School Musical*, *Doubt*, *Altar Boyz*, *Spring Awakening The Musical*, *Legally Blonde*, Disney's *Aida*, Disney's *The Little Mermaid*, *Avenue Q* (Manila and Singapore), Disney's *Aladdin*, *The Full Monty*, Disney's *Tarzan* and *Rock Of Ages*. She created the musical staging for *The 25th Annual Putnam County Spelling Bee* (Manila and Singapore), *Next To Normal*, *A Little Night Music* (Manila and Singapore). She was Associate Director for Broadway Asia's Asian tour of *Cinderella*. Chari has just finished directing observerships with, and participated in developmental play readings for, theater companies in New York. She is one of the directors for the New York based Pop Up Theatrics' *Long Distance Affair*, a series of short plays conceived, designed and staged for a series of Skype performances in Bucharest. She will soon be directing *Amadeus* for the Phoenix Theatre.

Proud to support
the performing
arts.

We are working
together with
Belfry Theatre to
make a difference
in our communities.

© The TD logo and other trade-marks are the property of
The Toronto-Dominion Bank.

VIVA VENUS!
In praise of strong women.

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

Teacher &
3rd Master
Ohara School
Ikebana

Florist
Jennifer Roberts

250.598.7478

jrobertsflorist@shaw.ca

jenniferrobertsflorist.com

Creative Team

Sandra Drag

Jennifer Swan

Rehearsal Photography by Peter Pokorny

Jennifer Swan

Stage Manager

Born and raised in Victoria, Jen is happy to once again be island based and back at the Belfry. This is her tenth season (over fifteen years) working at the Belfry, and other favourite Canadian theatres include: Theatre SKAM, Electric Company Theatre, Vancouver Playhouse, Canadian Stage, Caravan Farm Theatre, and Theatre Calgary. Coming up, Jen returns to Calgary to stage manage the premiere of *The Last Voyage of Donald Crowhurst* at Alberta Theatre Projects. She also works as Company Manager for Electric Company Theatre in Vancouver.

Sandra Drag

Apprentice Stage Manager

A recent graduate of the University of Victoria's Theatre Production and Management program, Sandra is pleased to be back at the Belfry. Select credits include: *Home Is A Beautiful Word* (Belfry Theatre), *You're A Good Man, Charlie Brown* (Phoenix Theatre), *Kitt & Jane* (Phoenix Theatre), and *Dr. Horrible's Sing-Along Blog* (Broadway West). Sandra is also the Assistant Festival Director for the Calgary Fringe Festival.

S **T A G E**

SMALL PLATES WINE BAR

It's what you deserve

250.388.4222
info@stagewinebar.com

Get a Flex Pass and save this Christmas

Looking to get an early start on your Christmas shopping? Get a flex pass for yourself or someone you love.

There's plenty of outstanding theatre still to come this season. And with our flex pass you can see what you want, when you want and save. You can choose comedies, dramas and even a musical when you get a flex pass.

THE BEST BROTHERS

HOW TO DISAPPEAR COMPLETELY

VANYA AND SONIA AND MASHA AND SPIKE

THE FISH EYES TRILOGY

THROUGH THE GAZE OF A NAVEL

THE GOD THAT COMES

Belfry
Theatre

Visit our Box Office or call us at
250-385-6815 and we'll take care
of the details.

blue bridge **ROXY** PRESENTS
at the

NOV 25 - DEC 14

ALICE VS WONDERLAND

by **Brendan Shea**
Directed and Choreographed by
Sara-Jeanne Hosie

"Provocatively original." - The Quad
"High octane physical theatre." - Arts Boston

Order your tickets today at Ticket Rocket!
250.590.6291 | TICKETROCKET.ORG

GIVE THE GIFT OF THEATRE

BUY A FLEX PASS FOR CHRISTMAS
SAVE OVER 15%

LANGHAM
★ COURT ★
THEATRE **86**
SEASONS

4
PLAYS
REMAIN

PEOPLE
JAN 14 - 31

**THE MYSTERY OF
EDWIN DROOD**
MAR 4 - 21

**AUGUST:
OSAGE COUNTY**
APR 22 - MAY 9

HUMBLE BOY
JUN 10 - 27

////////////////////////////////////
250.384.2142
langhamtheatre.ca

donate here

**BELFRY THEATRE
HOLIDAY APPEAL**

At this special time of the year,
please consider a gift to the
Belfry Theatre.

Thank you!

**To make a tax-deductible contribution: complete and return
the enclosed card, or call the Box Office at 250-385-6815
or visit belfry.bc.ca/donate**

The Belfry Theatre is a registered charity: registration number #11921 5549 RR0001

Bravo!

2014-2015 Fundraising Campaign
The following individuals have
invested generously to raise funds
in support of ongoing Belfry Theatre
operations:

Godsend (\$10,000+)

Elizabeth A. & Anna F. Russell
Memorial Fund++
Patrick Stewart
Dr. Stephen Tax +
Anonymous (1)

Devotee (\$5,000 - \$9,999)

Rob & Shirley Hunter

Sustainer (\$2,500 - \$4,999)

In memory of Jean Elizabeth Kódar *
Catherine & John Windsor **

Disciple (\$1,000 - \$2,499)

Eric & Lee Adler
David & Sandra Anderson
Ian & Gloria Back Fund++
Sherri Bird
Stephen & Michelle Brown
Eric & Nora Clarke
Commodore & Janice Drent
Family Capital Corp
Terry & Leslie Farmer
Brian & Susan Findlay
David Harris Flaherty
Barbara Greeniaus & Bill Israel
Ivan Habel & Erece Hassell
Fiona Hunter
Veronica & Bill Jackson
Mohan & Kathy Jawl
Robert & Suzanne Johnston
Helen Lansdowne
Lillian McKimm
Elizabeth McPherson Fund
for the Arts++
Robert Milne
Bill & Maureen Murphy-Dyson
Claude & Joan Mury
Gordon & Grace Rogers
Robert & Joan Snowden
Lee & Karl Soberlak Foundation
Frank & Moira Somers
Susan Stevenson & Bruce McGuigan
Anonymous (2)

Adherent (\$500 - \$999)

APM Fund for the Arts++
Wynne Arden
Tom & Nancy Bailey
Adrienne Betty
Lorie Bradley & Russ Pym
Chris & Mary Chapman
Ginny Crawford
Mary Jane Derksen
Marguerite Friesen
Georgia Gibbs
Bob & Sara Harman
Joe & Linda Harvey

Jean Horowitz
John Krich
Phillip Marsh & Cindy Petrowski
Thomas W. Mayne
John & Marvie McEown
Mark F. McLean
Michael Morres
Patricia O'Brien & Michael Gaudet
Michael Olson
Ronald & Judith Parish
Anne Park Shannon
Joan Peggs
Pauline Price
Provincial Employees Community
Services Fund
Mary-Ellen Purkis
Adrienne Radford
Jane & Steve Savidant
Michael Shamata
Brian & Barbara Smith *
Andy Stephenson *
John & Suzanne Stewart
Judy Stewart
Robert Thomson
Patricia M. Young
Anonymous (2)

Advocate (\$150 - \$499)

Marianne Alto
Vi Armstrong
Kenneth & Sylvia Austin
Clayton Baraniuk & Jason Dubois
Beverly Berkhold
Sheila & Murray Bradley
Peter Douglas Bray
Sherry & J.A.G. Butler
Eric & Shirley Charman
Jane Clinckett
Chris & Susan Considine
George & Diane Copley
Ron Cox & Bev Suzuki
Judith & Donald Daly
Pat Davey
Trudy David
Oksana Dexter
Rod & Marnie Dobell
Donna Dupas
John Dutton
Lawrence Eastick
Rita Estock
Bob & Sylvia Fair
Jean Field
Malcolm Foy
Donna Fremont
Eric & Michele Fretz
Peter & Beverly Gibson
Carol A. Gray
Marie Greeniaus
William Hamilton
Glen Hammond & Catherine Scott
Alan & Dianne Hanna
Chris & Catriona Harker
John & Elaine Hooper
Katrin Horowitz
Helen & Ted Hughes

Walter & Lynda Hundleby
William & Joan Huzar
Rex Johnson
Sue Johnson
B. & C. Johnston
Andrew Karwowski & Sylvie Cote
Don & Lydia Kasianchuk
Patti-Anne & Martin Kay
Kindred Spirits Veterinary Hospital
Mary Anne & David Kinloch
Peter Kruselnicki
Erika Kurth
Oliver & Helen Lantz
Marty Laurence & Mort Nelson
P. Leslie & S. Boies
Bruce & Nikki MacKenzie
Ed & Jean MacKenzie
Wendy Magahay &
Garry McLaughlin
Ken & May Mah-Paulson
Peter & Helen Malcolm
Margaret Martin
Frank McGilly
Terence & Ann McMullen
Lois McNabb
Jon & Gail Muzio
Bill & Celine Neilson
Kelvin & Elisabeth Nelson
Victor & Audrey Neufeldt
Kirk & Beate Northcott
Margie Parikh & Lonni Friese
Julie & Bill Pearce
Carmen & Ed Pitcher
Ronald & Juliana Polstein
Barbara Potash
Jaci Ross
Ann Saddlemeyer
Alec Scoones
Barbara J. Scott
Richard Shapka & Donna Christie
C. Stephen & Mary Smith
Kathy St. John
Michael Stewart
Leonard & Valerie Stubel
Anne Topp
David & Dorothy Torontow
Nick & Carmel van Der Westhuizen
Sharon Walls
Donovan & Maryla Waters
Lois Lacheur & Derek Whittle

Our thanks to the 66 Believers
(\$75 - \$149)
and 87 Friends (up to \$74).

As of October 27, 2014

** New Donor.

* Donor moved up a category since
last show.

+ In support of new play
development initiatives.
++ Through the Victoria
Foundation.

Bravo!

The Belfry Theatre gratefully acknowledges the financial support of The Canada Council for the Arts, the Department of Canadian Heritage, the Province of British Columbia through the British Columbia Arts Council and the Gaming Policy and Enforcement Branch, the Capital Regional District Arts Development Office and the City of Victoria.

Season Sponsors

Cook's Day Off
Thrifty Foods
Times Colonist

Show Sponsors

de Vine Vineyards
Graham Isenegger & Neil Chappell
of CIBC Wood Gundy - Blue Heron Group
Helijet
TD Canada Trust

Host Hotels

The Fairmont Empress
The Magnolia Hotel & Spa
Villa Marco Polo

Media Sponsors

Times Colonist
103.1 Jack FM
Boulevard Magazine
FOCUS Magazine
100.3 the Q
Shaw TV
The Zone @ 91.3
98.5 The Ocean

Hospitality Sponsors

Andrew Peller Ltd.
Caffé Fantastico
Charelli's Delicatessen
Everything Wine
Sea Cider
Spinnakers Brewpub & Guesthouse

Opening Night/Performance Sponsors

CD Specialty Cleaning & Restoration
Dowell's Moving & Storage
The Finishing Store
Islandnet.com
Jennifer Roberts Florist
KPMG
Prism Imaging
The Soap Exchange

Belfry 101 Sponsor

The Joint Pizzeria & Deli

SPARK Festival Sponsors

Canadian Heritage
Hillside Printing
CVV Magazine

Crush Sponsors

Times Colonist
Everything Wine
103.1 Jack FM
Boulevard Magazine
98.5 The Ocean
Inn at Laurel Point

Upstage Magazine Sponsor

Fastrac Mail Service

Foundations

Belfry Theatre Society Endowment Fund
through the Victoria Foundation
The Hamber Foundation
The Stewart Fund
through the Vancouver Foundation
Vancouver Foundation
Victoria Foundation

Business Circle Members

Gold

Victoria Car Share Cooperative
Paul & Susan Siluch,
Raymond James Canada Ltd.
Carolann Steinhoff,
Queensbury Securities, Inc
St. Margaret's School

Silver

Kane Straith Fine Clothing
Moxie's Bar and Grill
Sharon Mitchell, Financial Advisor,
Raymond James
The Union Club of British Columbia
Victoria Arts Marketing

watchful
responsive patient
sustainable
distinct

The Blue Heron Wealth Management Approach

Our clients see us as trusted family advisors who respond as their needs evolve throughout their lifetime.

Taking a patient long-term approach to managing your wealth means we build long-term trusted relationships with you and your family.

Our investment principles, rigorous methodology and our watchfulness can lower your risk and increase your returns.

Call 250 361-2284 or visit www.blueherongroup.ca

CIBC
Wood Gundy

Blue Heron Advisory Group

CIBC Wood Gundy is a division of CIBC World Markets Inc., a subsidiary of CIBC and a Member of the Canadian Investor Protection Fund and Investment Industry Regulatory Organization of Canada. If you are currently a CIBC Wood Gundy client, please contact your Investment Advisor.

JOE COFFEY & NATHAN BIRCH
December 2 - 20, 2014

Detail: Joe Coffey, M. Stewart, oc, 36x36"

WINCHESTER GALLERIES

2260 Oak Bay Avenue 250-595-2777

winchestergalleriesltd.com