

PHOENIX

THEATRE@UVIC

ACCIDENTAL DEATH OF AN ANARCHIST

by Dario Fo

University
of Victoria

October 6 – 22, 2005

The Opera Season begins!

Eugene ONEGIN

Tchaikovsky

ARTISTIC DIRECTOR
Timothy Vernon

PACIFIC
Opera
VICTORIA

David Devan
EXECUTIVE DIRECTOR

*ravishing
romantic
opera*

*October 6, 8, 11, 13, 15, 2005
8pm at the Royal Theatre
In Russian with English surtitles*

ORDER TODAY
385.0222 or 386.6121
www.pov.bc.ca

PRODUCTION SPONSORS

CANADIAN ARTISTS
SPONSOR

SEASON UNDERWRITERS

HOST HOTEL

Chateau Victoria
Hotel and Suites

ARTS COMMUNITY
BUILDER PARTNER

MEDIA SPONSORS

PUBLIC FUNDING

Accidental Death of an Anarchist

by Dario Fo

Adapted by Ned Vukovic

CREATIVE TEAM

Director	Ned Vukovic
Set and Costume Designer	Carla Orosz
Lighting Designer	Tim Herron
Stage Manager	Jonathan Chen
Assistant Director	Yasmine Kandil
Assistant Set and Costume Designer	Jordan Meyer

CAST

(in order of appearance)

Cameron Anderson	Fool
Sebastien Archibald	Bertozzo
Patrick McCloy	Sergeant
James Philip Kot	Inspector Calabresi
Bryce Makkinga	Police Officer
Jason Moldowan	Police Officer
Colby Wilson	Police Chief
Anne-Marie de la Giroday	Reporter
Éva Markvoort	Understudy - Reporter / Judy

There will be one 15-minute intermission.

Thanks to **Cadboro Bay Village**
SEASON SPONSOR

From the *Director*

A director faces a number of challenges when attempting this great political farce. Firstly, the play written in 1970 was a response to a very well known event that had just taken place and that the audience knew about in great detail. How then does the hard political message of the play, so important if one is to achieve Fo's aim of "provoking anger with laughter" translate to our own time and place? Through numerous productions world-wide, the answer has been to freely adapt the script for each set of given circumstances. Sure enough, there are a lot of police, a lot of bombs and a lot of terrorists in the world of 2005.

I have taken my cue from Shakespeare. The Venice of *The Merchant of Venice* is not really Venice, rather a universal world that his audience knew...I have tried to make those kinds of analogies (while still very much retaining the Italian flavour of the play). The Punch and Judy show in the foyer and audience participation is an attempt to evoke the *Giullare* (traveling jester) and the *Commedia dell'Arte* - so influential to Fo.

Ned Vukovic

Welcome from the *Chair*

As we take our seats to enjoy this modern comic masterpiece, I am struck by the magnitude and complexity of the effort that has gone into bringing you this delightful launch to our 2005 – 2006 season.

The student cast cut short their summer holidays to begin rehearsals a week before classes began. Ned Vukovic, our faculty director, took on the task of updating the script to create an insightful piece relevant to our time. And, simultaneously with every performance of this show, another cast and creative team are in rehearsal for our next production, *Metamorphoses*, with its own set of aesthetic challenges.

Many questions arise from our endeavours. Is there an adequate range of theatrical experiences for the students? Can the demands of a production be reconciled with the everyday realities of class preparation and assignments, since students, faculty and staff also attend and teach classes every day? Are we true to our art and, at the same time, delivering relevance to our community?

It is our philosophy at the Department of Theatre that theatre is best studied through performance. I believe this focus creates an effective bridge between our mandate to provide excellent training opportunities for students and our desire to create entertaining theatre for you, our loyal supporters. Thank you for sharing our commitment to our students and our community and helping us to achieve the best possible balance in our work.

Brian Richmond

we ♥ movies

CINECENTA

Student Union Building, UVic 721-8365 www.cinecenta.com

10% OFF

HARDCOVER GENERAL BOOKS

Present this coupon and get \$10.00 off any single, in-stock, hardcover (non-text) book over \$15.00. Not valid with any other discount offer. Expires Nov. 30, 2005. General public always welcome!

www.uvicbookstore.ca

721-8311 Open to 7pm on Wednesdays and 11-5 on Saturdays

UVIC BOOKSTORE

Background Notes

On December 12, 1969 a bomb exploded at the Agricultural Bank on the Piazza Fontana, Milan, killing 16 people and injuring 88. Unbeknownst to the Italian public, the bombing was part of a "strategy of tension" executed by factions in the right wing government and abetted by the secret services. The rightists hoped that these bomb attacks would be perceived as having been perpetrated by the Communist Party and other left wing and anarchist organizations.

Immediately after the bombing the Milan police rounded up a number of left wing supporters and anarchist activists. One of these was Giuseppe Pinelli, a railway worker and a well known pacifist. After four days of interrogation at the police headquarters Pinelli fell from a fourth floor window to his death. Police first claimed it was a suicide, then an accident.

The shockwave from this event was felt throughout Italy and in 1971, Luigi Calabresi, the policeman in charge of Pinelli's interrogation, was charged with manslaughter. Cleared of involvement in Pinelli's death, Calabresi was assassinated in May 1972 by "unknown assailants." Four left wing activists were eventually arrested with three being indicted. The fourth turned on his associates and became a police informant. After many trials the three were, in 1997, sentenced to 22 two years in prison. Only one, Adriano Sofri, remains in prison and is considered by the Italian media and leftist sympathizers to be the innocent victim of right wing revenge. Dario Fo has written a play about the Sofri case and continues to support Sofri's plea for exoneration.

Crime -

the Privilege of the State.

"What is permitted to the State is forbidden to the individual. Such is the maxim of all governments. Machiavelli said it, and history as well as the practice of all contemporary governments bear him out on that point. Crime is the necessary condition of the very existence of the State, and it therefore constitutes its exclusive monopoly, from which it follows that the individual who dares commit a crime is guilty in a two-fold sense: first, he is guilty against human conscience, and, above all, he is guilty against the State in arrogating to himself one of its most precious privileges."

Michail Bakunin 1814-76
(Founder of the
Anarchist Movement)

Costume sketch by Carla Orosz

Ned Vukovic *Director*

Before joining UVic's Theatre faculty, Ned was one of Toronto's most in-demand coaches and acting teachers. As an actor he is a former member of both the Royal Shakespeare Company and Royal National Theatres. He was artistic director of Solar Stage Theatre in Toronto for three years and producer/director with his own company *Lovers and Madmen* with which he created numerous projects including the Dora Mavor Moore Award winning *Molly Wood* at Toronto's Bathurst St. Theatre. He has appeared in over 75 films and is one of Canada's leading dialect coaches teaching various dialects to hundreds of actors including seven Academy Award winners. Ned was the dialect coach for *Guys and Dolls* and *Fen*.

Carla Orosz *Set and Costume Designer*

Carla graduated from the University of Saskatchewan with a Bachelor of Fine Arts degree majoring in Theatre Design and is now in her final year of the MFA Design program here at the University of Victoria. This is Carla's second design at the Phoenix Theatre, the first being costumes for *Fen* in last year's FIND Festival. Other design credits include *Mad Forest* (Greystone Theatre), *Sherlock's Last Case* (Gateway Theatre) and *Don Pasquale* (Saskatoon Opera Association). During the summer Carla spends her time working with the Shakespeare on the Saskatchewan Festival as Head of Wardrobe.

Tim Herron *Lighting Designer*

Tim is currently a Graduate Student in the Faculty of Education looking at Theatre curriculum. He is a Teaching Assistant for the Lighting Design class and is currently employed as the Technical Director of the Mary Winspear Centre in Sidney. He assisted with the lighting for the Festival of Innovative and New Drama 2004 and designed the lighting for FIND 2005's production of *Fen*. He was also the Head Electrician for last season's production of *Guys and Dolls*. He has worked in a variety of capacities professionally doing both sound and lighting as an IATSE member.

Yasmine Kandil *Assistant Director*

Yasmine graduated from the American University in Cairo with a Bachelor of Arts degree specializing in theatre directing in 1998. She co-founded an independent theatre troupe and trained on improvisational techniques devised by French director Jean Michelle Bruyer. She has traveled to many European and Arab countries as the lighting designer for dance companies participating in various dance festivals. Her most recent project was teaching drama to street children and youth garbage collectors in Cairo as part of a non-formal education project funded by UNESCO. She was the assistant director on *HE Who Gets Slapped* and *Amigo's Blue*

Guitar, and directed *Fen* as part of FIND 2005. She will complete her MFA degree in theatre directing when she directs *Top Girls* in the spring.

Jonathan Chen *Stage Manager*

Jonathan is a fourth year student in the Department of Theatre. In his first year, he was involved in the SATCo production *Recycle Only* and volunteered as a crew member in *Rappaccini's Daughter* as well as David Ferry's production of *The Seagull*. In his second and third years at the Phoenix he was the Assistant Stage Manager for *Wanted* and *Amigo's Blue Guitar*. The production *Inside-Out* was his first fringe show and also his first as a Stage Manager. *Accidental Death of an Anarchist* is his first Phoenix mainstage production as a Stage Manager, bringing his four years with the department to an exciting close.

In Memoriam

Barbara May McIntyre, PhD.

1916 - 2005

Determination, creativity, resourcefulness, and a deep belief in the potential of all children were the qualities that Barbara McIntyre brought to a teaching career that began in a one-room schoolhouse in rural Saskatchewan. After creating model programmes in theatre and drama education at the University of Pittsburgh and Northwestern University, Dr. McIntyre was invited to chair the Department of Theatre at UVic, a post she held from 1971 to 1981. Her vision and sense of purpose made possible the superb teaching and performance facility that we now enjoy. Of the three theatres in the Phoenix, the Barbara McIntyre Studio is best loved and used and the work there is, like Barbara, resourceful, creative and full of passionate potential. Dr. McIntyre's influence on the arts and education continues through her past students who are teachers, professors, chairs and deans of university and college theatre departments across North America. But it is in the lives of children that her work stands as a testament to her extraordinary influence.

- Juliana Saxton, Professor Emeritus

The Faculty of Fine Arts has made a \$1,000 contribution to the Dr. Barbara McIntyre Scholarship for graduate students in Applied Theatre in Barbara's memory.

Thank You,
Phoenix Theatre
for your continued commitment to
Excellence and Innovation in the Arts!

Hillside Printing

3050 Nanaimo Street, Victoria, BC Ph: (250) 386-5542 Fx: (250) 386-7838

Antique & Fine Art Auctions

Serving Victoria Since 1949
Online Catalogue @ www.kilshaws.com
384-6441

KILSHAW'S
AUCTIONEERS LTD.
1115 Fort Street - www.kilshaws.com

Cameron Anderson

Cameron is entering his fourth and final year at the Phoenix. Some of his favorite credits include Sly in *Taming of the Shrew* and Piers in *Listen to the Wind*. Past SATCo credits include a holocaust vaudevillian in *Laughter* and The Ringmaster in *Woyzeck*.

Sebastien Archibald

In his fifth mainstage at the Phoenix, Sebastien was last seen as Fin in *That Elusive Spark* and Nathan Detroit in *Guys and Dolls*. Aside from acting, Sebastien enjoys playwriting. His one-act play, *Casualties of Progress*, was part of the Belfry '04 Festival and his plays *Sex on the Beach* and *Sex at the Mall* were mounted in Victoria last spring.

Anne-Marie de la Giroday

Anne-Marie is a fourth year acting student. Past credits include the Queen of Hearts in ITSAZOO's *Alice in Wonderland* and Babette in White Rock Playhouse's *Bathroom Humour*. Phoenix credits include *Fen*, *Guys and Dolls* and *HE Who Gets Slapped*. SATCo performances include Stevie in *The Goat/Who is Sylvia* and *Death of a Clown*.

James Philip Kot

This is James' third mainstage performance following *HE Who Gets Slapped* and *Guys and Dolls*. He was also seen in *Death of a Clown* for SATCo and *The Elk Path* for FIND 2005. Most Recently, James received funding for his screenplay *Coming and Going* and acted in a short film for NUTV entitled *Egghed*.

Éva Markvoort

Back on the Phoenix stage for her fourth and final year, Éva's previous roles include the determined paraplegic in *Wheelin' Up to the Pearly Gates* for FIND 2005, a high-kicking chorusgal in *Guys and Dolls*, and the bumbling Biondello in *The Taming of The Shrew*.

Bryce Makkinga

This is Bryce's second year at the Department of Theatre. *Accidental Death of an Anarchist* marks his first appearance on the Phoenix mainstage. You may have seen him this summer in ITSAZOO's production of *Alice in Wonderland* as the King of Hearts.

Patrick McCloy

Patrick's mainstage credits at the Phoenix include a Riding Master in *HE Who Gets Slapped* and Sander in last year's production of *Amigo's Blue Guitar*. He also appeared as Jack in FIND 2005's *The Romantic Animal*. Recently he joined ITSAZOO's production of *Alice in Wonderland* as the Knave of Hearts.

Jason Moldowan

This is Jason's second mainstage at the Department of Theatre. In last season's production of *Guys and Dolls* he portrayed the role of Big Jule. Jason is glad to be working indoors having just completed ITSAZOO's outdoor summer production of *Alice in Wonderland*.

Colby Wilson

Colby is in his fourth year at the Phoenix. Previous mainstage credits include *The Resistible Rise of Arturo Ui*, *HE Who Gets Slapped*, *Guys and Dolls* and *That Elusive Spark*. He also appeared in *Death of a Clown* for SATCo and ITSAZOO's *The Zoo Story*, *A Midsummer Night's Dream*, *Sex on the Beach* and *Alice in Wonderland*.

ODYSSEY SERIES

Tango Nuevo

SUNDAY, JANUARY 8

Reel Music

SUNDAY, FEBRUARY 12

Phantom of the Opera

SUNDAY, APRIL 23

Three

explosive concerts
starting at **just \$21**
per subscription.

VICTORIA SYMPHONY

Tania Miller, Music Director

SUBSCRIBE TODAY 250-385-6515

box.office@victoriasymphony.ca

www.victoriasymphony.ca

Student Production Team

Assistant Production Manager
Senior Assistant Stage Manager
Assistant Stage Manager
Commedia dell'Arte consultant
Singing Coach
Electrician
Lighting Board Operator
Sound Co-ordinator
Sound Board Operator
Scenic Carpentry crew

Head Scenic Painter
Scenic art crew

Properties Assistant
Wardrobe Maintenance Supervisors
Hair Cuts
Dressers

Assistant to the Audience Services Manager
Front of House Managers
Opening Night Reception

Box Office Staff

Mark Hovey
George Robinson
Jacqueline Bennett
Paulette Hallich*
Alison Greene
Kelly Savage
Christian Wright
Victoria Calihou
Carey Wass
Simon Damborg, Megan Falck,
Ingrid Hansen, Gord Heal,
Scott Hendrikson and Nancy Perrin
Karyn McCallum
John Ellingson, Sarah Hutchison,
Jordan Meyer, Karyn McCallum,
Megan Newton and Carla Orosz
Bryce Makkinga
Alex Sparling and Faith Malakoff
Mariah Meyer
Jessica Bambrough
and **Hannah Matiachuk**
Heather Persoon
Maddy Wilson and Peter Carlone
Graham Newmarch
and **Martina Avis**
Martina Avis, Jennifer Collins,
Leah Donlevy, Graham Newmarch,
Adam Pawlak, Heather Persoon
and **Kholby Wardell**

* guest production artist

And the Theatre 105, 205 and work study students

VICTORIA *Arts*
MARKETING

Programme Advertising, Design and Production

(250) 382-6188 • Publisher: **Philomena Hanson** • Design/Production: **Lyn Quan**

gigeline ignana productions
INCONNU presents
The War of the Worlds
by H.G. Wells
adapted for stage by Ian Case
Craigdarroch Castle
1050 Joan Crescent
Oct 20 - 31
RESERVATIONS REQUIRED CALL 592-5323
Sold Out in 2004 get tickets early!

Phoenix Phacts

Phoenix Alumni News and Kudos

Lord of the Rings star Ian McKellen loved **Charles Ross's** one-man version of the show so much that he called off Peter Jackson's lawyers, allowing Charles to reap all the future profits of his tour-de-force performance...in Las Vegas where she is starring in *Cirque du Soleil's Zumania*, **Shannon Calcutt** met **Sting** backstage...**Erin Karpluk** is in one of Canada's hottest new television shows, *Godiva's*... **Celine Stubel** starred in the world premiere of Carol Shields' *Unless* in Toronto (a co-production to be seen at the Belfry Theatre later this fall)...at the Stratford Festival, **Dany Lyne** received raves for her designs of Stephen Sondheim's *Into the Woods* and **Sara Topham** played Rosalind in *As You Like It*...**Dennis Garnhum** is the new Artistic Director of Theatre Calgary...also in Calgary, **Leo Wieser** has parleed his theatre design experience into a successful film special effects company...**Roger Gaudet** has been named head of theatre at the Canada Council for the Arts... Victoria Fringe Festival general manager **Ian Case** provided theatrical coaching to NDP leader Carole James and a whole troupe of politicians...recent "Picks of the Fringe" include **TJ Dawe** (Favourite Male Performer) and **Meg Braem** (Best Drama for her *Potentilla*)...Vancouver Opera hired **Megan Gerla** as the Assistant to the Artistic Administrator...**Michael Meloche**, our acting properties co-ordinator, was featured in "Victoria by Design" for a sculptural wall he created with Fran Willis Design Associates in a local family centre...and current students joined grads in a number of local summer productions: ITSAZOO's *Alice in Wonderland*, Victoria Shakespeare Society's *A Midsummer Night's Dream* and *Cymbeline* and Theatre SKAM's *Inanna*.

1986-2006 CELEBRATING 20 YEARS OF MUSIC

Greater Victoria

Youth Orchestra

János Sándor, Music Director
Yariv Aloni, Associate Music Director

All Hallows' Eve

October 30, 2005 Sunday 2:30 pm
János Sándor, Conductor

Season's Greetings

December 18, 2005 Sunday 2:30 pm
Yariv Aloni, Conductor
with guest PRIMA Youth Choir

20th Anniversary Gala

April 22, 2006 Saturday 7:30 pm
János Sándor & **Yariv Aloni**, Conductors

All concerts at University Centre
Farquhar Auditorium

The GVYO joins the Victoria Symphony
to perform Mahler's Symphony no. 1

Duncan	February 25, 2006	8:00 pm
Victoria	February 26, 2006	2:30 pm
	February 27, 2006	8:00 pm

**Subscribe to
two or more
shows for as
low as \$10
plus your
ticket stub
to today's
performance**

**See the Box Office
staff at intermission
and choose from:**

Metamorphoses

(November 10 - 26, 2005)

Ovid's ancient tales are transformed
into theatrical magic.

Spotlight on Alumni:

Old Trout Puppet Workshop's

Famous Puppet Death Scenes

(January 31 - February 4, 2006)

Top Girls

(February 9 - 18, 2006)

Caryl Churchill's celebration of women
through the ages.

Tyrants

(March 16 - April 1, 2006)

Paul Ledoux's backstage look at America's
most famous theatrical family.

**Unbeatable theatre!
Unbeatable prices!**

Box Office: 721-8000 / www.phoenixtheatres.ca

Deirdre Roberts

"A Love of London"

October 9 - 29

Winchestergalleriesltd.com

WINCHESTER GALLERIES

2260 Oak Bay Avenue

Victoria, B.C.

Tel. (250) 595-2777

art@winchestergalleriesltd.com

Department of *Theatre*

Brian Richmond,
Chair (Acting, Directing)

Robin Boodle, Caretaker

Michael Booth, Professor Emeritus

Barbara Dillon, Department Secretary

Warwick Dobson (Applied Theatre)

Bryn Finer, Properties Co-ordinator *on leave*

Sandra Guerreiro,
Audience Services Manager

Linda Hardy (Acting, Voice)

Dr. Giles Hogya,
Dean of Fine Arts (Lighting)

Alan Hughes, Professor Emeritus

Mary Kerr (Design)

Bindon Kinghorn, Theatre Manager

John Krich, Professor Emeritus

K. Scott Malcolm
(Acting, Movement) *on leave*

Michael Meloche,
Acting Properties Co-ordinator

Harvey M. Miller, Professor Emeritus

Irene Pieper, Professor Emeritus

Charles Procure,
Head of Scenic Construction

Juliana Saxton, Professor Emeritus

Allan Stichbury (Design) *on leave*

Karla D. Stout, Head of Wardrobe

Ann Tanner, Marketing and
Communications Manager

Bert Timmermans, Production Manager

Dr. Tony Vickery (Theatre History)

Steve Vrooman, Technical Director

Ned Vukovic (Acting, Directing)

W.D. West, Professor Emeritus

Dr. Jennifer Wise (Theatre History)

Jan Wood (Acting)

Sessional *Instructors*

Leslie Bland

Gwen Dobie

Carole Klemm

Peter McGuire

Ian Rye

Graduate *Students*

Colleen Carpenter

Mei Chen Chang

Nelson Gray

Kate Jamin

Yasmine Kandil

Karyn McCallum

Carla Orosz

Monica Prendergast

Victoria Operatic Society 1945 - 2006

Nov. 18 - 27, 2005

McPherson Playhouse

**Order Tickets by Phone
381-1021**

LANGHAM COURT THEATRE

By Peter Colley
Directed by Toshik Bukowiecki
& Alan Penty
Music Director: Rick Underwood
Choreographer: Sandra Walton

NOVEMBER 10 - 26, 2005

**LANGHAM
COURT
THEATRE**

805
LANGHAM COURT
off Rockland Ave.

INFORMATION & CHARGE BY PHONE

384-2142

www.langhamcourtheatre.bc.ca

Friends of the *Phoenix*

The Theatre faculty, staff and students would like to thank the following for their support of the Phoenix Theatre's 2005 - 2006 Season.

Season Sponsors

CH TV
Cadboro Bay Village

Season Supporters

Victoria Arts Marketing
Times Colonist
Monday Magazine
Pepsi
Victoria Dining Guide

Play Supporters

Martina Haakenstad

BENEFACTORS \$500+

Dr. Lloyd and Kay Chapman
Charitable Foundation
Joan Lawrence -
Robert G. Lawrence Theatre
Audio-Visual Fund
Thomas Mayne -
Thomas and Elizabeth Mayne
Bursary in Theatre
Helena Provost -
Keith Provost Memorial
Scholarship in Theatre
Leona Sherlock -
Sheryl Fjellgaard Bursary
in Theatre

SPONSORS \$300 - \$499

Hilda Murray

CONTRIBUTORS \$50 - \$299

Leonore M. Alers
K.H. Austin
John Barton
Valerie Bauld
Don and Elaine Curling
Pat Davey
Barbara Fields
Gwen Gaddes
M. Gawlak
Jose and Eugenia Guerreiro

Shirley Guthrie
Denis and Bev Harvey
Joe and Linda Harvey
Allan and Elisabeth Haythorne
Margaret Herlinger
D.L. and K.E. Hyde
Lionel Johnson
P.J. Kilner
Burton and Erika Kurth
George Kyle
Charlotte Lane
Erik Lythgoe
Frank McGilly
Lee and Carol Mackenzie
Maria Luisa Macrae
Thomas Mayne
Scott and Joyce Metson
Lloyd and Lois Newsham
Margaret Parker and Frank Lewis
Wayne and Pat Robertson
Colin Scarfe
Ronald and Mary Schaufele
Lewis and Kay Smith
Sheila Sheldon Collyer
Ann Strother
Dorothy Sullivan
Anathalie Taylor-Lee
E.A. Walker
Gordon and Dea Wallace
Barbara Wilson
Connla and Anne Wood

DONORS up to \$49

Anne Algard
Phyllis Allen
Muriel Andrews
Andrew Baracos
D. P. Barlow
Barry Beardsmore
Violet Berringer
A.H. Batten
P.M. Bond
Hamish and Sheila Bridgman
Clifford A. Brown

Stan Buxcey
Kenneth Cairns
Laine Canivet
Audrey Chamberlain
Willa Davies
Betty Dawson
Donna R. Dippie
Kari Dolberg
Joyce Drake
T. and D. Etele
Richard R. Faryer
Gail Flitton
Frank and Linda Gower
Jean Guthrie
Prue Hemelrijk
Dora Hennessey
Erna Herden
Beverly Holmes
Samuel Hunter
George Murphy
Joseph and Mary Nemeth
Heather Nicol
Joan Quinn
Frank and Dianne Schroeder
G. L. Seens
Reg and Judith Terry
Maryla Waters
Norman and Beatrix Wells
Lynne Woodruff

Plus all those Donors, Contributors, and Sponsors who wish to remain anonymous.

April 1 -Sept. 20, 2005

If you are on this list and wish to be acknowledged in another manner, please contact Sandra Guerreiro at 721-8003. We apologize for any omissions at time of printing.

The Department of Theatre is pleased to announce the establishment of a new student bursary as a result of a generous gift from Mr. Thomas Mayne. In memory of his late wife, Mr. Mayne has created the Thomas and Elizabeth Mayne Bursary in Theatre to provide financial support to students in need while studying in the third or fourth year of the BFA program in Theatre at the University of Victoria.

Mr. and Mrs. Mayne were active participants in, and supporters of, the theatre community in Victoria for decades. Mrs. Mayne acted professionally in Britain and Canada. Mr. Mayne taught drama at Victoria High School from 1945 to 1978 and a number of his students have since become highly respected for their artistic work in theatre and music.

VICTORIA
DANCE
SERIES

www.VictoriaDanceSeries.com

LES BALLETS JAZZ DE MONTREAL
[BJM_DANSE]

CRYSTAL PITE'S *THE STOLEN SHOW*

"Part homage, part parody, totally entertaining:
Crystal Pite's brilliant vision steals the show...." **THE OTTAWA CITIZEN**

ROYAL THEATRE

NOVEMBER 18 + 19 • 8 PM

McPHERSON BOX OFFICE: 386-6121

(bjm_danse) The Stolen Show | Spectacle - Alexandra Mamiati, Robert Rubinger. Photo by Chris Randle.

THE STOLEN SHOW
CRYSTAL PITE

TIMES COLONIST

MAYFAIR
FASHIONING INSIDE STYLE

FASTRAC

Helijet
www.helijet.com

MAGNOLIA
HOME & GIFT CENTRAL

THE OCEAN
FRONTIER

Cadboro Bay Village

PEPPER'S
100% VICTORIA OWNED

FOODS

Free Delivery with minimum
\$25 order including UVic residences

FOR GOOD MEASURE

PREMIUM BULK FOOD

10% student discount

**Smugglers'
Cove Pub &
Liquor Store**

**Cadboro Bay
Insurance Agency Ltd.**

Cadboro Bay Village Service

10% student discount

Chez Terry's Pet Food

Martin's Place

The Village Grill

Call 477-7740 for theatre specials

Olive Olio's

Partings Hair Design

30% student discount with Jen

Peoples Pharmacy

Two locations to serve you -
in the Village and On Campus

... and many other services

Nestled beside Gyro Park, the Cadboro Bay Village has everything you need to make a day of it. With a myriad of shops to choose from, come see how friendly service can enhance your community living. From groceries to insurance and wine to books, good staff and good neighbours are the Village trademark.

The Cadboro Bay Village merchants are pleased to support the Phoenix Theatre and our theatre artists of tomorrow.