

• PHOENIX theatres inc.

Wendy Lill's

The Glace Bay Miners' Museum

November 17 - 27, 1999

December 1 - 19, 1999

The Wingfield Series

by Dan Needles

Starring Rod Beattie

Directed by Douglas Beattie

Actor Rod Beattie returns with these 4 Canadian comedy hits, all performed in rep. A master storyteller, Beattie will amaze you with these delightful stories of Walt Wingfield and the good folk of Persephone Township. See one, see them all; each comedy stands on its own.

Some performances sold out!

LETTER FROM WINGFIELD FARM

December 1 (8pm), 4 (4pm), 8 (8pm), 14 (8pm), 17 (8pm)

WINGFIELD'S PROGRESS

December 2 (8pm), 5 (2pm), 9 (8pm), 15 (2pm), 18 (4pm)

WINGFIELD'S FOLLY

December 3 (8pm), 7 (8pm), 10 (8pm), 11 (4pm), 15 (8pm), 18 (8pm)

WINGFIELD UNBOUND

December 4 (8pm), 8 (2pm), 11 (8pm), 12 (2pm), 16 (8pm), 19 (2pm)

Tickets 385.6815 from \$20 - \$25

supported by

Pacific Business Equipment Ltd.

THE EMPRESS
CANADIAN PACIFIC
HOTELS

Host Hotel

100.5 The Q
THE ISLAND'S ROCK

Belfry Theatre

A great place to see great theatre

1291 Gladstone at Fernwood www.belfry.bc.ca

Dinner Theatre Packages from \$30 - 40

The Glace Bay Miners' Museum

Director's Notes

Playwright (and Member of Parliament) Wendy Lill describes *The Glace Bay Miners' Museum* as a memory play. While researching the "world" of the play I had the extraordinary experience of travelling to Glace Bay, Nova Scotia and subsequently exploring other parts of Cape Breton. In the midst of my look at the region and the mining industry I took some time to delve into my own family history. I discovered that my maternal grandparents had both been born not far from the setting of this wonderful play. I also realized that Margaret in the play, like my Nova Scotia born mother, was born in 1926. Sheldon Currie's novel and Wendy Lill's play took on deep personal resonances for me.

In the play, the character of Neil says: ***"Unless you know your history and your music, you don't know that the way things are is not necessarily the way things have to be."***

At the center of this production is a wonderful company of actors comprised of two first year acting students, a third year student, a graduate student, and a mature student – all enrolled in the Department of Theatre. This diverse group of people is supported by talented and daring student designers, stage managers, and production personnel.

Thank you for joining us on our thrilling collaborative journey.

Peter McGuire

November 1999

Peter McGuire *Director*

Peter McGuire returned to Victoria in August of 1998. Born and raised in Vancouver he originally moved to Victoria in 1976 to attend the University of Victoria's Theatre Department. He began his professional career in 1978 at Victoria's McPherson Playhouse. Throughout a career that has spanned twenty years he has been involved in Stage Management, Production Management and Talent Representation. His time in Stage Management allowed him the opportunity to work in Canada's regional theatres including Victoria's Bastion Theatre, The Grand Theatre, London, Centaur Theatre, Montreal, as well as long term residencies at The National Arts Centre in Ottawa, The Charlottetown Festival and seven seasons at the Stratford Festival. He has toured regionally, nationally and internationally. Peter worked with the Maybox group of theatres in London's West End and spent time on the stage management staff of the Toronto production of ***Phantom of The Opera***. Leaving stage management in 1990, Peter moved on to Production Management for Theatre Plus Toronto and in 1992 began his career as a talent agent, representing many of Canada's finest actors. Most recently he was the Assistant Director for ***Emily***, a new musical produced and presented by the Charlottetown Festival on Prince Edward Island. Peter is an MFA Candidate in his second year of studies in the Faculty of Graduate Studies, Department of Theatre.

Wendy Lill *Playwright*

Wendy Lill was born in Vancouver, educated in London and Toronto and lives in Dartmouth, Nova Scotia with her husband Richard Starr and sons Joey and Sam. She has written for radio, magazines, film, television and stage. She has received a number of awards for writing including two ACTRAs, a Golden Sheaf for her film ***Ikwo***, three nominations for the Governor General's Award for Drama (***The Occupation of Heather Rose***, 1987, and ***The Glace Bay Miners' Museum***, 1996), a Chalmers Award and a Gemini Award. Ms Lill's ***Memories of You*** has been seen in Winnipeg and Toronto, as well as the National Arts Centre, Theatre New Brunswick, and the Neptune Theatre. ***Sisters*** has been produced in Parrsboro, Ottawa, Winnipeg, Whitehorse and Universities across the country and the ***Occupation of Heather Rose*** in over 10 Canadian cities, Denmark, Germany and the United States. Both ***Sisters*** and ***Memories of You*** have been adapted for television. ***All Fall Down*** has played theatres across Canada and is being translated into Hebrew for production in Tel Aviv. ***The Glace Bay Miners' Museum*** was adapted from the novel by Sheldon Currie and was first produced by Eastern Front and Ship's Company Theatre. It has also been produced at Centaur Theatre, Neptune Theatre and The Manitoba Theatre Centre. Ms Lill is a founding member of the Eastern Front Theatre Company in Dartmouth. Wendy Lill is recognized as a writer of conscience and enjoys a rare distinction of being "***one of the few artist-politicians in Canadian history.***" She is currently the elected Member of Parliament for Dartmouth and is the New Democratic Party's critic for culture and communications and for persons with disabilities. Ms. Lill has just been nominated for a fourth Governor General's Award for her play ***Corker***.

Allan Stichbury *Scenic Designer*

Allan Stichbury has designed for theatres all across Canada, including the Stratford, Shaw and Blyth Festivals. For Opera he has designed at the Edmonton and Manitoba Opera. He has also designed on Broadway, lighting for **Mr. Lincoln** at the Morosco Theatre. He has taught at the Banff Centre and The University of Alberta, as well as giving various workshops for organizations such as the Canadian Institute of Theatre Technology. Allan has taught at the University of Victoria since 1988. Most recent designs include set and costumes for **The Cocktail Hour** at Theatre Calgary, set and lighting for **Three Tall Women** at the Manitoba Theatre Centre, Winnipeg, lighting for **Master Class**, set and lighting for **Babe in Arms** at the Citadel Theatre, Edmonton, projections for **Skriker** at Nightwood Theatre, Toronto and set and lighting for **Wilber County Blues** at the Blyth Festival, set for **The Maltese Bodkin** and **Les Canadiens** for the Phoenix. Allan is currently designing set and lights for **A Christmas Carol** for Theatre New Brunswick. He exhibited at the 1995 and 1999 Prague Quadrennial. Allan is past president of Associated Designers of Canada.

Renée Stewart-Smith *Associate Scenic Designer*

This is Renée's first experience as an associate designer. Apart from a few SATCo designs in her first and second years at the Phoenix, she has been involved almost exclusively in production. As a Props workstudy, she was on the Props team for **Dogg's Hamlet**, **Cahoots Macbeth**, **A Maltese Bodkin** and was highly involved in **A Midsummer Night's Dream**. Renée came to the Phoenix just over two years ago for the design program, soon after she stopped trying to convince herself that she wanted to get into the sciences. Before coming to the Phoenix, she worked for Western Canada Theatre Company in Kamloops, on the LX crew and production team. As for her future in theatre . . . all will unfold as it should.

Gerald King *Guest Lighting Designer*

Credits this past year for Gerald include **Sweeney Todd** for the Arts Club Theatre, **Of Mice and Men** and **Skylight** for the Vancouver Playhouse. **The Garden** for The Karen Jamieson Dance Company, **Raices** for The Rosario Ancer Flamenco Company, a tour of Germany and Poland with Kokoro Dance, Ballet British Columbia's production of **The Goldberg**, **Septet** for the National Ballet of Canada, **Ten Years Apart** for the Cincinnati Playhouse, **An Ideal Husband** for The National Arts Centre, **Romeo and Juliet** for Opera Saskatchewan and numerous other dance, opera and theatre productions.

Some upcoming works include: **The Wingfield Series** for The Belfry Theatre, **The Stoops to Conquer** for The Grand Theatre, London, Ontario, **Strangers Among Us** for Pfizer Canada National Tour and **Batchelor Brothers On Tour** for the Vancouver Playhouse. Gerald is a member of the Associated Designers of Canada.

Julie Duck & Dorito Henriques *Costume Designers*

The Dynamic Duo strikes again . . . Julie and Dorito met at the Phoenix in their first year, and now are rarely seen apart. Not only do they live together, but work and play together too. Working together on such an exciting project as **The Glace Bay Miners' Museum** has been a learning experience in not only costume design but in cooperation and collaboration. Previous design credits for these two include assistants to costume designer Kate Jamin on Langham Court's production of **Tartuffe**. On her own Julie assisted Maury Drummond with costumes on **The Maltese Bodkin** at the Phoenix and designed costumes for the SATCo production **Hello Out There**.

Dorito first assisted Mary Kerr on the Phoenix production of **Hamlet** and assisted set designer Maury Drummond on **A Midsummer Night's Dream** last year. Julie and Dorito would like to thank all of their instructors, especially Mary Kerr and Karla Stout for their invaluable insights. They would also like to thank their families for their love and support and Director Peter McGuire for being so enthusiastic in their involvement.

Jay Bennett *Sound Designer*

This is Jay Bennett's third year in the acting program at the University of Victoria. However, last year Jay began to actively pursue training in the field of sound design. (Credits to this point include **The Actor's Nightmare** and **A Generic Party**.) Jay's acting credits include **Glengarry Glen Ross**, **The Actor's Nightmare**, and the part of Easy in **Dogg's Hamlet**, **Cahoot's MacBeth**. Jay thoroughly enjoyed designing **The Glace Bay Miners' Museum** and looks forward to more design opportunities in the future. A special thank you to the production team for making this such an enjoyable experience.

Programme Advertising, Design and Production

Victoria Arts Marketing

P.O. Box 8629 · Victoria BC V8W 3S2

(250) 382-6188

Publisher: Philomena Hanson · Design/Production: Lyn Quan

UVIC BOOKSTORE

Expires December 24, 1999

\$5.00 OFF

Any General (Non-Text) Book, with this Coupon.

Mon, Tues, Thurs, Friday 8:30 am to 5:00 pm

Wednesday 8:30 am to 7:00 pm

Saturday 11:00 am to 5:00 pm

721-8315

Minimum \$10.00 purchase required

Not valid with any other discounts

Does not apply to special orders

One coupon per purchase

You're Invited
to **Christmas Crackers**
Thursday, December 2nd 1999 - 7pm
(one performance only)

A festive evening – a variety show suitable for all ages - an entertainment showcase of music, song and dance with a Christmas theme. Carollers, hot roasting chestnuts, door prizes and a delectable dessert buffet are guaranteed to add sparkle to your Christmas season.

*Proceeds from Christmas Crackers will go toward
The Katherine and Murray Edwards Theatre Student Award.*

Tickets for **Christmas Crackers** are \$35 (\$25 tax receipt issued) and may be purchased through the Phoenix Box Office at 721-8000. Book early as seating will be limited.

CARTRUCKSVANS

See me, Shirley, for all your ICBC
and private automobile insurance needs.

Autoplan · Autocover

Harbord Insurance
609 Yates Street · 388-5533

Wish You Were Here

To advertise in the next Phoenix Theatre production

“Farther West” (February 9 - 26, 2000)

Call Philomena Hanson at 382-6188

Deadline is January 26, 2000

VICTORIA *Arts*
MARKETING

The Glace Miners' Museum

by Wendy Lill

The Acting Company

Margaret MacNeil
Neil Currie
Catherine MacNeil
Ian MacNeil
Grandpa

Meg Roe
Jay Hindle
Monica Prendergast
Greg Landucci
Charley Kint

Setting: Glace Bay, Cape Breton
The Glace Bay Miners' Museum is a memory play.

There will be one 20 minute intermission

Glace Bay Miners' Museum by Wendy Lill

PLAYWRIGHTS U

54 Wolseley St., 2nd Floor

Bay Museum

Creative Team

Director

Peter McGuire*

Scenic Designer

Allan Stichbury

Associate Scenic Designer

Renée Stewart-Smith

Lighting Designer

Gerald King

Costume Designers

Julie Duck, Dorito Henriques

Sound Designer

Jay Bennett

Stage Manager

Jennifer Baloc

Graduate Assistant Director

Brian Finn

Undergraduate Assistant Director

Jennifer Ault

Assistant Lighting Designer

Karen Goddard

*Peter McGuire is appearing through the courtesy of Canadian Actors' Equity Association.

is produced by special arrangement with

UNION OF CANADA

r, Toronto, Ontario, M5T 1A5

Production Team

Production Manager
Technical Director
Assistant Stage Managers
Electrician
Lighting Board Operator
Sound Operator
Head of Scenic Construction
Assistant Scenic Carpenter
Properties Supervisor
Properties Co ordinator
Scenic Painters
Head of Wardrobe/Cutter
Co ordinating Wardrobe
Maintenance Supervisor
Wardrobe Maintenance Supervisor
Assistant Wardrobe Supervisor
Hair and Make up Co ordinator
Dressers
Theatre Manager
Assistant Theatre Manager
Communications/Program
Communications Assistants
Graphic Design
Photographer
Lobby Display
Front of House Manager
Box Office
Opening Night Reception
Opening Night Bar

*Theatre Department Instructors

Bert Timmermans*
Steve Vrooman*
Devon Pipars, Andrea Vorstermans
Ryan Sheeley
Brodie Stevenson
Laura South
Charles Procure*
Matthew Austin
Denise deMontreuil*
Laura Moore
Allan Stichbury*, Karen Mervyn
Karla D. Stout*
Erin Fitzpatrick
Kathleen Smith
Lara Depauli
Lara Depauli
Kate Humble, Brendan Van Deusen,
Carmen Turner
Bindon Kinghorn*
Sandra Guerreiro*
Marnie Crowe*
Rebecca Henderson, Allison Warnyca
Mary Kerr*
Don Pierce
Heather Libby
Celine Stubel
Jackie Adamthwaite, Nicole Beynon,
Shelley Dusterbeck, Katie Lawson,
Marnie Richter, Nathan Wells, Adele Sacks
Jackie Adamthwaite, Melanie Stubbing
University Food Services

Training for the International Stage & Screen

CANADIAN COLLEGE of
Performing Arts
Principals - Jacques Lemay Janis Dunning

Auditions - February/March
1701 Elgin Road, Victoria BC V8R 5L7
Phone (250)595-9970 Fax (250)595-0779
email: ccpa@pacificcoast.net
website: www.ccpacanada.com

Acknowledgements

The Phoenix Theatres would like to acknowledge the following for their assistance and generosity:

The Times Colonist, Monday Magazine, The Saanich News, The Oak Bay News, The Victoria News, Where Magazine, CHEK Television. The Daily, Shaw Cable, CBC Radio, The Q, CFAX, CIOC, am 900, and CAMO and CFUV Radio Stations, The Ring, The Martlet, The Nexus, City View, Matthew Takoski of the Victoria Dining Guide, Richard Balomben, Platinum, Student Life Magazine and Philomena Hanson of Victoria Arts Marketing.

Very Special Thanks to: John's Military Surplus, Ward Music, John Noble and Joan Noble, Alex MacCuaig, Mary Vingoe, Eastern Front Theatre, Paul Cram, Pauline Landry, Alasdair MacLennan, John Wood and Alan Laing.

SAVE MONEY \$ \$ \$ \$ \$ TWO MORE SHOWS FOR AS LITTLE AS \$8.00

Did you know that your ticket stub to The Glace Bay Miners' Museum is worth money?

If you haven't already subscribed to the Phoenix, now is the time to do so.

Hold on to your ticket stub and present it for credit on your purchase of a Phoenix Season Package. Prices start as low as \$8.00

ADDED BONUS: Free to our Subscribers, Sunday Music Matinee 2pm at The Phoenix – March 12th, 2000 – Instrumental, choral and vocal offerings of music inspired by Canadian composers, performed by students from the UVic School of Music. Non-subscribers: \$8.00

For your added convenience, the Box Office will be open at intermission.

Regular box office hours are Monday through Saturday, 12 noon – 3pm and 5pm – 8pm until Saturday, November 27th

Don't delay ... Subscribe Today!

Offer Expires, Saturday, November 27th.
(Complimentary tickets excluded.)

SUBSCRIPTIONS ARE 50% OFF OUR REGULAR TICKET PRICES!

Farther West

by John Murrell

February 10 – 26, 2000

The shifting landscape of Canada's inhospitable western frontier creates a backdrop for John Murrell's riveting drama, *Farther West*. Brothel-madam, May Buchanan's quest for independence becomes the provocation to this "new world". The men who are drawn to her reveal "old world" contradictions and a duplicity that is fixated on harnessing or destroying what they cannot own. The consequences are tragic when spirituality, sexuality and religion collide in this fascinating and starkly poetic exploration.

Audience Advisory: *Farther West* deals with mature subject matter and is not recommended for those under 16 years of age. The play contains partial nudity, violence, suggestive scenes and strong language.

Subscribers take note: Since there was no mention of this in our season brochure, please contact Sandra at 721-8003 if you do not wish to attend this production or have any concerns or questions about the subject matter.

*Proud to support Victoria's
performing arts community*

Paul E. Croy
Branch Manager

**LAURENTIAN BANK
OF CANADA**

Since 1846

764 Fort Street

9 5 3 - 2 2 1 1

Congratulations

**Phoenix
Theatre**

*thank you
for your
contribution
to Victoria's
vibrant
culture.*

FLEMING PRINTING LTD

200 Esquimalt Road, Victoria, BC V9A 3K8
(250) 386-7594 Fax: (250) 382-3931

Department of Theatre

Kelly Arnsby
Marnie Crowe
Murray Edwards
Denise de Montreuil
Barbara Dillen
Sandra Guerreiro
Linda Hardy
Giles Hogya - Dean
Alan Hughes
Mary Kerr
Bindon Kinghorn
John Krich
Libby Mason
Ian McDougall – Acting Chair
Harvey M. Miller
Charles Procure
Margo Regan
Juliana Saxton
Allan Stichbury
Karla D. Stout
Bert Timmermans
Steve Vrooman
Jennifer Wise
Jan Wood
Pia Wyatt

For the *Department of Theatre*:

Robert Holliston, Music Consultant

Graduate Students

Mark Anderson
Colleen Carpenter
Cam Culham
David Everard
Brian Finn
Maury Drummond
Ilene-Jo Greenberg
Peter McGuire
Tim Sutherland
Sakalas Uzdavinyus
Tony Vickery

Phoenix Phacts

The months of September and October have been busy for Phoenix students and their Instructors . . . **Karen Goddard** assisted Leslie Wilkinson on the lighting design for Pacific Opera's *Madama Butterfly* at the Royal Theatre. Also in the chorus were **Kristin Nowasad**, **Jeff Kluge** and **Brodie Stevenson** • **Mike DiMambro** designed the lights for Langham Court's production of *Death of a Salesman*, **Liz Langford** was Stage Manager with **Aaron Thom** on the running crew • **Christina Cicko** was Student Assistant Lighting Designer and **Janna Lopez** Student Assistant Sound Designer for the Belfry's recent production of *Patience*. **Monica Prendergast** is working with some of Victoria's best senior secondary drama students in a new Belfry program entitled Belfry 101 • **Allan Stichbury** is designing Set and Lights for *A Christmas Carol* for Theatre New Brunswick, **Dennis Garnhum** is Director • **Mary Kerr** is designing Set and Costumes for Citadel Theatre in Edmonton, her assistant is **Kate Jamin** • **Ed Belanger** and **Carolyn Cave** tied the knot this past August • **Jennifer Cassidy** and **Colin Plant** are in *The Writers Bloc* which is playing at the Belfry Arts Centre Studio Theatre. They are directed by **Richard Stille**, assisted by **Kellie Barnum**, lights are designed by **Andrew Tugwell** • Appearing soon in Langham Court's *Blithe Spirit* is **Margo Regan**. She plays the role of Madam Arcati and is directed by **Janet Munsil** • **Peter Outerbridge** is currently filming a feature film in B.C. entitled *Marine Life*. • **Meg Roe** (Margaret MacNeil in Glace Bay) has just released a CD *2 smiles 3 apples*, she is the lead singer in *The Blame* a contemporary folk music band • **Nicole Fitzgerald** is playing Anne in Victoria Operatic Societys' *Anne of Green Gables* • **Peter Balkwill**, **Britt Small**, **Greg Tees**, **Mike Rinaldi**, **Treena Stubel** and **Peter Brown** have formed a Theatre Company *Trampoline* and are currently on a tour of Germany with their work.

1945 Victoria Operatic Society 1999
Proudly Presents

Anne of GREEN Gables

From the Novel by L.M. Montgomery
Adapted by Donald Harron
Music by Norman Campbell
Additional Lyrics by Mavor Moore & Elaine Campbell

November 26 - December 5, 1999

McPherson Playhouse
Box Office: 386-6121
Student & Senior Rate Available

Director & Choreographer - Sylvia Hosie
Music Director - Rick Underwood
Producers - Rosemary Pugh & Bruce Lankin

100% Canadian for our 100th Production!

Arts Appreciation

*From the
people who
understand
how art
appreciates.*

LUNDS

AUCTIONEERS & APPRAISERS LIMITED
FINE ART - ANTIQUES - COLLECTABLES

926 FORT STREET • PHONE 386-3308
WWW.LUNDS.COM

Friends of the *Phoenix*

The theatre faculty, staff and students would like to thank the following for their support of the Phoenix Theatre's 1999/2000 Season.

SPONSORS

Ron Conway
Lawrence Eastick
Joan Lawrence
Hilda A. Murray

CONTRIBUTORS

Leonore Alers
Sabina Amos
Gordon Atkinson
Ken and Sylvia Austin
Cecil and Susan Barto/Drinker
Don Berringer
Raymond Berry
C. Bullis
Linda Calver
Mr. and Mrs. P. Cellarius
Wanda Crawford
Don and Elaine Curling
Mrs. Pat Davey
Victor and Betty Dawson
John F. Defayette
Pat and Don Dobson
Harry P. & EYvonne Dominique
Barbara Fields
William Finlay
Marguerite Friesen
Ms. Andrea Fulton
Mr. Jim Fyles
Mr. and Mrs. Ian Gilbert
Jose and Eugenia Guerreiro
Lawrence and Margaret Hall
Dr. Barbara Harris
Allan and Elisabeth Haythorne
Mr. and Mrs. Edgar Hemingway
Eleanor R. Hood
Dr. Bruce Howe
Horst and Deborah Huelscher
Don and Kathleen Hyde
Pat Kilner
Margaret H. and Edward W. Kortess
Burton and Erika Kurth
George Kyle
Bruce and Nikki MacKenzie
Hugh and Patricia Maclean
Barbara McIntyre
Dr. R.G.D. McNeely
Doug and Jean McRae
Maria Luisa Macrae
Thomas and Elizabeth Mayne
George and Joyce Metson
Joseph Nemeth
Lois and Lloyd Newsham

John Phillips
Ronald Schaufele
Seyward Smith
Karen Smith
Inez St. Dennis
Madeline Thomson
Marion and Grant Thompson
Mr. Hans VonHagen
Ken Waldock
E. A. Walker
Diana and Joseph Wolf
Anne and Conna T. Wood

DONORS

Sybil Alexander
Mr. and Mrs. David Barlow
Andrew Baracos
Dr. and Mrs. A.H. Batten
Mr. Barry Beardsmore
Hilda Bennett-Brown
Robert and Queenie Benson
Elinor Bertram
P.M. Bond
Darralyn Bonnor
Joan Boyd
Gisela Bradatsch
Ian Brameld
Mr. and Mrs. C.A. Browning
Sheila Burgar
Mr. Ken Cairns
Malcolm Clark
Dr. Courteny Cleveland
Mrs. Sheldon Collyer
Mr. Cox
F. and J. Cushing
Joan C. Dale
Mrs. Pat Davey
Victor and Betty Dawson
Joe Dorscher
Charles and Irene Drummond
Ms. E. Duthie
Mr. and Mrs. Peter Elcoate
Beverley J. Fair
Angela Gibson
Linda Gower
Jean Guthrie
Hilda Hale
Floyd Hall
Allan Hanna
Dr. K. Harper
Dr. Barbara Harris
Robert and Mara Heasman
Mrs. Doris Heinhold
Ian Hill
Ms. J.M. Hocking
Beverley Holmes
Sam Hunter
Anthony R. James
Dennis Kershaw
Anne Lansdell
Yvonne Lawson
Maurice and Cecilia Lepper
Joan Little
Janna Lopez
Elsie Lythgoe
Mrs. H. MacBeth
Mr. McLennan
Mr. and Mrs. Robert Mais
Dr. Michael Miller
Daphne K. Morgan
Gwen Morgan
Pat Morrison
George Nelson
Prof. G. Murphy
Mr. and Mrs. A. P. Newell
B.K. Osborne
Liz Owen
F. Pichler
Drs. A. and A.M. Porzecanski
Mr. Dudley Prideaux
Joan Quinn
Barbara Robertson
Shirley Ross
Verla Selleck
Stephanie Slater
Lewis Smith
Raymond Smith
Linda Sproule-Jones
Mrs. Jean St. Dennis
Doreen Steadman
William and Mary Steadman
James Stewart
Marjorie Stewart
William Thompson
Penelope van der Valk
Mr. and Mrs. William Watling
J. Wheaton
Diane K. Wolch

Plus all those Donors, Contributors, and Sponsors who wish to remain anonymous. April 1 - September 30, 1999

If you are on this list and do not wish to be acknowledged, or, would like to be acknowledged in another manner, please contact Sandra Guerreiro at 721.8003.

CLIP AND MAIL

If you would like to make a donation to the Phoenix Theatre please mail your cheque to the Theatre Manager, Phoenix Theatre, University of Victoria, Box 1700, Victoria B.C. V8W 2Y2. Tax Receipts are issued automatically for all donations over \$25.

Donor (\$1 - \$49).....Contributor (\$50 - \$299).....
Performance Sponsor (\$300 - \$499).....Benefactors (\$500 -)

Enclosed is my cheque, made payable to The University of Victoria.
I/We would like to be acknowledged in your programs as follows:

NAME _____
ADDRESS _____
POSTAL CODE _____ TELEPHONE _____

Many companies will match gifts made by employees. Please consult your firm's Personnel or Corporate Relations office and attach a Matching Gift form from your employer, if applicable. Thank you.

Outstanding Performance!

At CompuSmart we understand the need to perform at your best. Visit us and find out why our customers keep coming back year after year.

CompuSmart

Canada's Computer Store

966 Yates Street 382-3475 www.compusmart.bc.ca

**Not scanned.
Non-virtual.
No surfing.**
(no kidding)

Real, Live, Classic Theatre
at
Real, Low, Student Prices

2 for 1 student tickets
when you purchase your tickets
one day in advance or the day
of the performance

Box Office: 384-2142

Langham Court Theatre

(Come see what community theatre can be!)

Masterpieces for the Millennium
Victoria Theatre Guild's 1999-2000 Season

Upcoming:

Blithe Spirit by Noel Coward

November 25 - December 11

Directed by Janet Munsil

Ask about our Med Grill dinner package

Theatre in England

Travel the World with UVic—May 20 to June 9, 2000

This 21-day tour focuses on theatre performances in London and Stratford-upon-Avon, as well as in the provinces, with travel to Oxford, the Peak District of Derbyshire, Chester, and Manchester.

The tour includes ten theatre performances as well as visits to cathedrals, galleries and museums, stately homes, and beautiful villages. Accommodation is in three-star hotels or better, and a full English breakfast is included daily. A London bus and tube pass is provided for the four full days we will spend in London at the end of the tour.

Academic Resource: Dr. Michael Booth, Chair of the Department of Theatre at the University of Victoria from 1984 to 1995, will teach a pre-tour seven-session orientation course and will lead discussions about the plays to be seen as the tour progresses.

Cost: \$6,495 (the tuition portion of \$985 is tax deductible)

A joint program of the Department of Theatre and the Division of Continuing Studies, University of Victoria

For more information or to receive a brochure, please call (250) 721-8827.

DIVISION OF CONTINUING STUDIES
UNIVERSITY OF VICTORIA

CHRISTMAS IDEAS

from the Symphony

HANDEL MESSIAH

A Holiday Tradition

Saturday Dec 11, 8pm
Sunday Dec 12, 2pm
Royal Theatre

Michael Gormley, Conductor

VICTORIA CHORAL SOCIETY

Joanne Hounsell, Soprano

Marion Newman, Mezzo-soprano

Stephen Harland, Tenor

Thomas Goerz, Bass

SEAGRAM POPS!

*Christmas Cheer
for the whole Family.*

Friday Dec 17, 8pm
Saturday Dec 18, 8pm
Sunday Dec 19, 2pm
Royal Theatre

Rosemary Thomson, Conductor

Ken Lavigne, Tenor

a **Seagram** Symphonia program

Media Partner

STOCKING STUFFERS

Media Partner

Musical Mix Vouchers can be used for any regular season concerts.

\$72 / \$102 / \$144

Symphony Splash CD brings back the memory of summer.

Featuring Peter McCoppin conducting the best of Splash.

\$17 including taxes.

VICTORIA SYMPHONY