

NOOK

PHOENIX

ROOKERY

BY BEN TRAVERS

Presented
by

NOVEMBER 3 - 19, 2011

**Industrial Alliance Pacific
is proud to support
the University of Victoria's
Phoenix Theatre**

Insurance and financial
services are our strengths.

Serving communities
is our passion.

A partner you can trust.

www.iapacific.com

Industrial Alliance Pacific
Insurance and Financial Services Inc.
2165 Broadway West, PO Box 5900
Vancouver, BC V6B 5H6
Telephone: 604 734-1667

SRM154-115

Rookery Nook

by Ben Travers

CREATIVE TEAM

Director	Bindon Kinghorn
Set Designer	Jessica P. Wong
Costume Designer	Kat Jeffery
Lighting Designer	Bryan Kenney
Sound Designer	Neil Ferguson
Stage Manager	Caitlinn O'Leary
Vocal Coach	Linda Hardy
Assistant Lighting Designer	Denay Amaral

CAST

(in the order of appearance)

Gertrude Twine	Hayley Feigs
Mrs. Leverett	Breanna Wise
Harold Twine	Lucas Hall
Clive Popkiss	Jonathan Mason
Gerald Popkiss	Derek Wallis
Rhoda Marley	Taryn Lees
Putz	Alex Frankson
Admiral Juddy	Simon Walter
Poppy Dickey	Brooke Haberstock
Clara Popkiss	Alysson Hall
Mrs. Possett	Chelsea Graham
The Cat*	Played by Itself

**For your peace of mind, please note that no animals were harmed during the making of this play.*

There will be one 3-minute scene change between Act I and Act II
and one 15-minute intermission following Act II.

Produced by special arrangement with Samuel French, Inc. New York City

Presented by: **Industrial Alliance Pacific Insurance and Financial Services Inc.**
Season Community Friend: **Cadboro Bay Village**

Director's Notes

Why does a director choose a particular play to direct? Well, not all directors are so lucky as to be able to choose. Most may be asked to direct a play already chosen; it may even be cast for them. I was lucky. Not only was I able to choose **Rookery Nook** and cast it, but I've had the support of colleagues throughout.

Before I came to the University of Victoria in 1973, **Rookery Nook** was one of the first plays I worked on professionally in England, so it seems appropriate at this stage in my career to direct it. I love the silliness of the English farce, which delights by violating 'sacred cows' turning them into comic situations. I have been thrilled with the ability of our actors and production team to embrace this genre with their youthfulness and talent so we can all enjoy a good laugh. Ben Travers brings 'pure and simple' farce to the stage and it is this that we want to create for you tonight.

Farce in the 1920s was a mockery of familiar characters and situations known to the audience from outside the play itself, such as interfering busybodies and insignificant twits. It used 'types' who lack flexibility and are dominated by a rigid mindset. It is the inelasticity of these types that prevents them from adapting to situations and, so, they become targets for ridicule. Farce favours direct, visual and physical jokes over flowery dialogue, treading a thin line between offence and entertainment. Farce is not slapstick, although that is an important component. Farce is not satire, although satire might make use of farcical techniques.

Farce has changed considerably since the 1960s. Joe Orton (e.g. **Loot** and **What The Butler Saw**) casts dark shadows and forces the audience to wake up to the conundrums of life today. **Monty Python**, **Fawlty Towers** and **Mr. Bean** use farce to mock the pretensions of class-status and the oddities of the British way-of-life. However, the comic tone is no longer pure and simple, it has transformed itself into satirical, 'in-group' joking.

But that is now, **Rookery Nook** is then, and it's the then that we are trying to discover and recreate for you tonight - FARCE, 'pure and simple'.

Please enjoy!

Bindon Kinghorn

Greater Victoria
Youth Orchestra
Yariv Aloni MUSIC DIRECTOR
and CONDUCTOR
A Season of Symphonies

TWENTY-SIXTH SEASON 2011-2012

November 27, 2011 Sunday 2:30pm
BACH Orchestral Suite No. 3 in D
HOLST A Somerset Rhapsody, op. 21
BEETHOVEN Symphony No. 6 (Pastorale)

February 12, 2012 Sunday 2:30pm
BORODIN In the Steppes of Central Asia
PROKOFIEV Classical Symphony, op. 25
MUSSORGSKY Night on Bald Mountain
TCHAIKOVSKY Swan Lake: Suite, op. 20a

April 22, 2012 Sunday 2:30pm
NIELSEN Maskarade: Overture
SIBELIUS En Saga, op. 9
SCHUMANN Symphony No. 1 (Spring)

All concerts at University Centre
Farquhar Auditorium

Season Tickets 250-360-1121
Single Tickets 250-721-8480

SEASON SPONSOR
Richard E. Reardon, CFP
Financial Advisor

1611 Quadra Street, Victoria, BC V8W 2L5
250-360-1121 gyvo@telus.net www.gvyo.org

Ben Travers *and the Aldwych Farces* by Denis Johnston

The playwrighting career of Ben Travers (1886-1980) was one of the longest and most successful in the history of theatre. After false starts in his family's provisioning business and in publishing, and after service as a flying instructor during World War I, Travers pursued his dream of theatrical success by writing some comic novels and adapting them for the stage. While the first of these, *The Dippers* (1922), enjoyed some modest success, the second struck gold – though in a roundabout way.

The rights to Travers' second play, *A Cuckoo in the Nest*, were originally optioned by a minor West End producer and later sold to a company specializing in farce at the Aldwych Theatre. *Cuckoo* opened to popular acclaim in July 1925 and ran almost a year. The Aldwych management quickly asked Travers for another farce, then another, then another. In all, there were nine of these Aldwych farces in nine years, the most popular of which were *Cuckoo*, *Rookery Nook* (1926), *Thark* (1927) and *Plunder* (1928). They had lengthy runs – almost 2700 performances in all – and spawned multiple touring companies. They made stars of actor-manager Tom Walls and regular cast members Ralph Lynn, Mary Brough, and Robertson Hare, and they quickly became staples of regional professional and amateur companies throughout the English-speaking world.

Travers made a successful shift into screenwriting in the 1930s, while occasionally writing more stage farces such as *Banana Ridge* (1938), *Spotted Dick* (1939), and *Outrageous Fortune* (1947). In 1976 – his ninetieth year – and after decades of relative obscurity, Travers enjoyed his best-ever year in the theatre, with three plays running simultaneously in the West End: a new farce *The Bed Before Yesterday* (starring Joan Plowright), a commercial revival of *Banana Ridge* (starring Robert Morley), and a revival of *Plunder* at the Old Vic and the new National Theatre. Travers revelled in his surprising resurgence, and was honoured with the title of Commander of the Order of the British Empire.

In an obituary in 1980, the London Times noted: “[Farce] can be one of the happiest of theatrical forms. It is also among the most difficult to write. Ben Travers, undeniably, was the twentieth century’s chief practitioner.”

Now living on a farm in Metchosin, UVic grad Dr. Denis Johnston taught theatre history at UBC before becoming head of publications and audience education at the Shaw Festival in Ontario.

Global Experience 2011/2012 Season

Tiller's Folly

November 26 7:30pm

Tiller's Folly continue to expand and refine their potent mix of Celtic influenced Canadiana, Americana 'and beyond.'

\$5 off
single ticket
price with
this ad

University Centre Farquhar Auditorium

Contact the UVic Ticket Centre, 250-721-8480

or <http://auditorium.uvic.ca>

Creative Team

Bindon Kinghorn *Director*

Since emigrating from England in 1973, Bindon has been Assistant General Manager of The Citadel Theatre in Edmonton, the Artistic Director of The Nanaimo Theatre Festival, Associate Production Manager of the Opening and Closing Ceremonies of the XV Commonwealth Games, and founding director of the Parliamentary Players in Victoria. He is currently the Theatre Manager and an instructor with the Department of Theatre, University of Victoria. He has acted, designed and directed shows in England, Madeira and Canada, including *Colours In The Storm*, *The Days of the Commune*, *The Thwarting of Baron Bolligrew*, *Hay Fever*, *Blithe Spirit*, *The Suicide, Rodgers & Hart*, *The Pirates of Penzance*, *Round and Round the Garden*, *Loot* and *Peter Pan* (which he also co-directed for CHEK TV). He also created and directed the musical *All Aboard!* with colleague Dale McIntosh.

Jessica P. Wong *Set Designer*

Jessica is honoured to be the set designer for *Rookery Nook*. She will be graduating from the University of Victoria in the spring and looks forward to what is to come. Past design credits include: *The Ethical Six-some* (SATCo), *Struwwelpeter* (SATCo), *Three Angry Pigs* (SATCo), and *Wrath* (Impulse Theatre). She also assisted with the set design for *Yerma* (Phoenix) and lighting design for *Inside* (Phoenix). During the summer, she presented her designs in the student exhibition at the Prague Quadrennial representing UVic and Canada. Please enjoy the show!

Kat Jeffery *Costume Designer*

Kat is a third year student focusing on costume design at the University of Victoria. She was the assistant to the designer for the Phoenix Theatre's production of *Inside* as well as the wardrobe supervisor for *Yerma* and worked behind the scenes on *Romeo and Juliet*. Kat is more than thrilled to be focusing on the fashion of the 1920s for this production. Originally a classically trained dancer, some of Kat's other credits include SATCo's *Z-Day-The Musical* and *Ghost Train*. She is hoping to attend grad school in Europe and plans on going to many other far off places through design.

Bryan Kenney *Lighting Designer*

Bryan received his BA in Technical Scenography from Dalhousie University in Halifax. This is his second year in the MFA Theatre Design program at UVic. Some of his most memorable credits include lighting designs for Phoenix Theatre (*Inside*), Opera Nova Scotia (*Zaide*), Ship's Company Theatre (*Ferry Tales*), DMV Theatre (*The Blue Light*, *The Leisure Society*) and set designs for Halifax Theatre for Young People (*Merlin*, *Gravesaver's*). Bryan has designed lighting for Theatre Inconnu's *Pornography*, *Shining City* and, most recently, *Love Kills*.

Creative Team

Neil Ferguson *Sound Designer*

Neil has enjoyed being a part of the creative team for *Rookery Nook*. Most recently Neil worked alongside Andrew Wade at the Victoria Fringe Festival's presentation of *BFA: The Musical*. At the Phoenix, Neil has been fortunate enough to work on both *Romeo and Juliet* and *Twelfth Night* as well as design and technical work for a number of productions for the Student Alternative Theatre Company. Hear more from Neil as he makes his compositional debut this February with Jeffrey Pufahl's rendition of Eurydice.

Caitlinn O'Leary *Stage Manager*

Caitlinn is elated to be making her first stage management appearance with *Rookery Nook*! This is her third year at the Phoenix. Her previous Phoenix mainstage credits are *Romeo and Juliet* (dresser), and *Twelfth Night* (Assistant Stage Manager). She has also been involved with SATCo's *The Three Angry Pigs* (Stage Manager), and *Katkaista* (Stage Crew). Caitlinn has been involved with performance and production long before her university career including dance, singing, acting, modeling, production construction, as well as sound and lighting board operation. She hopes to continue stage managing in her years after the Phoenix.

before the play...

Grad House
fresh local

great food at student prices.

Monday to Friday
11:30AM to 9:00PM

Halpern Centre
for Graduate Students,
UVIC

<http://gss.uvic.ca/gradhouse.htm>
(closed for reading week)

PRESTIGE
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.

Cast

Hayley Feigs *Gertrude Twine*

Hayley is a fourth year acting specialist with experience in applied theatre. *Rookery Nook* marks her fourth mainstage appearance. Past credits include *The Unusual Case of Mr. Morton*, *Medea*, *Yerma* as well as *The Long Good-Bye* (SATCo), and *Orangedale Whistle* (Studio Series). This summer, Hayley played Queen Victoria with the Parliamentary Players and performed in *The Tirades of Love* (Impulse Theatre) at the Fringe.

Alex Frankson *Putz*

Alex has enjoyed being a part of *Rookery Nook*. Recently he played Antonio in the Phoenix Theatre production of *Twelfth Night*, and Sir James Douglas in the Parliamentary Players. Alex will also be performing in *The Marowitz Hamlet* this spring. He hopes you enjoy the farce!

Chelsea Graham *Mrs. Possett*

A second year student in the theatre program, Chelsea is honoured to make her mainstage debut at the Phoenix theatre as Mrs. Possett, the elderly mother of few words. Formerly from Vancouver, Chelsea enjoyed getting to know the island this summer. She is thrilled to be working with the talented cast of *Rookery Nook*.

Brooke Haberstock *Poppy Dickey*

Brooke is in her second year of the department's acting specialization. She is absolutely thrilled to have had the pleasure of working on *Rookery Nook* as her first mainstage production at the Phoenix. Previous credits include: SATCo's *Struwwelpeter* and *Thought Talk* as well as several third and fourth year directing scenes.

Alysson Hall *Clara Popkiss*

Is in her fourth and final year in the Department of Theatre in the acting specialization. She is pleased to be in her second mainstage, with such a hysterical cast. Previous credits include: *Yerma* (Phoenix Theatre), *The Children's Hour* (directing scene) and *Orangedale Whistle* (Studio Series).

Lucas Hall *Harold Twine*

Lucas Hall is a fourth year student in the acting specialization, and he is very excited to be working with such a great team on this production. Past credits include last season's production of *Twelfth Night*, and Suspicious Mustache Theatre's *Struwwelpeter*.

Taryn Lees *Rhoda Marley*

Taryn is in her second year at the Phoenix and is delighted to be taking part in her first main-stage. She is also very excited to be participating in the spring production of *Eurydice*. Enjoy the show!

Jonathan Mason *Clive Popkiss*

A fourth year acting specialist, *Rookery Nook* marks Johnathan's third Phoenix production including *Wreckage* and *Yerma*. He will also be performing in *The Marowitz Hamlet*. Jonathan works as an acting coach for young actors at Victoria's Screen Actors Studio and has appeared in the Victoria Shakespeare Society's summer productions. It has been a pleasure to work on such a fun and fantastic production. Thank you to the cast, crew and direction that made it all possible.

Cast

Derek Wallis *Gerald Popkiss*

Derek is delighted to take part in his second mainstage production at UVic, *Rookery Nook*. A third year acting student, Derek has previously been cast in Shakespeare's *Twelfth Night*, as well as several SATCo productions: *Crossdress for Success*, *Struwwelpeter* and *Our Cannibal Fathers*. He wishes theatregoers to enjoy this resurrection of Travers' farcical, nonsensical wit.

Simon Walter *Admiral Juddy*

Simon is in his fourth year of the acting program at the Department of Theatre and he is thrilled to be appearing in this autumn's mainstage! Recent Phoenix Theatre credits include the Soldier in *Yerma* (Fall 2010) and the Sea Captain in *Twelfth Night* (Spring 2011).

Breanna Wise *Mrs. Leverett*

As a third year design student, Breanna is thrilled to have the opportunity to be in this year's production of *Rookery Nook*. Recently, Breanna acted in, wrote and directed the SATCo *Thought Talk*. Breanna will also be an assistant to both the set designer for *Eurydice* and the costume designer *The Marowitz Hamlet*.

RODERICK GLANVILLE
artistic director

A Midsummer Night's Dream
(November 25-December 3, 2011 At The McPherson Playhouse)

www.kaleidoscope.bc.ca

ARTISTIC DIRECTOR
Timothy Vernon

PACIFIC
Opera
VICTORIA

Patrick Corrigan
EXECUTIVE DIRECTOR

WWW.POV.BC.CA

WE ARE PROUD TO ANNOUNCE THE
WORLD PREMIERE OF A NEW OPERA

MARY'S WEDDING

Music by Andrew P. MacDonald

Libretto by Stephen Massicotte, based on his play "Mary's Wedding"

Mary's Wedding is a love letter to the power of memory and innocence, and to a generation of Canadians who were caught in the crucible of the First World War. The story is eternal. Boy meets girl. They fall in love. But the year is 1914, and Mary and Charlie must surrender their love and their fate to the uncertainties of their tumultuous times.

Conductor: **Timothy Vernon**

Director: **Michael Shamata** Designer: **Ian Rye**

Mary: **Betty Wayne Allison** Charlie: **Thomas Macleay**

Sgt. Flowerdew: **Alain Coulombe**

November 10, 12, 14, 16, 18, 20 (matinée), **2011**

At The McPherson Playhouse

Production Sponsors

JAWL & BUNDON
Barristers & Solicitors

**LONDON
DRUGS**

Call **250.385.0222** for details

Or visit **www.pov.bc.ca**

Canadian Opera Creation Fund

ALACS Fund
NRS Foundation

Koerner Foundation
Michael Morris
Production Patron

vancouver
foundation
Joe & Linda Harvey
Larry Ryan

Student *Production Team*

Production Assistant
Assistant Stage Manager (Props)
Assistant Stage Manager (Costumes)
Assistants to the Costume Designer
Costume Cutter
Coordinating Wardrobe Supervisor
Wardrobe Supervisors
Dressers

Hair and Makeup Coordinator
Hair Dresser and Cuts

Assistant Technical Director
Head Electrician
Electrician
Lighting Board Operator
Sound Operator
Props Coordinators
Props Builder (Feline Development Officer)
Scenic Painting Crew

Fly Operator and Cat Wrangler
Running Crew
Marketing Assistants
Assistant to the Audience Services Manager
Front of House Managers
Opening Night Reception
Box Office Assistants
Box Office Staff

Courtney Butler
Allyson Leet
F.J. van Wyk
Christine Johnson, Halley Fulford
Katri Tahvanainen*
Carly Mackay
Staci Sten, Tannis Perry
Amanda Millar,
Nikki Whitney-Griffiths, Rachel Millar
Kimberley Black
Nancy Buchanan*
of David Levi Salon, Oak Bay
Amanda Verhagen
Simon Farrow
Erin Osborne
Ian Simms
Hayley McCurdy
Alex Carson, Julie Forrest
Laura Farn*
Simon Banderob, Andrew Barrett,
Claire Hill, Staci Sten
Alex Carson
Julie Forrest
Barb Hall, Max Johnson
Alina Cerminara
Kevin Eade, Chelsea Keene
Sean Dyer, Sharmilla Miller
Amy Culliford, Cecilly Day, Taryn Lees
Joey Baumgartel, Tara Berntzen,
Alina Cerminara, Kristen Iverson
Mika Laulainen, Angie Lopez,
Drew May, Chelsea Keene

And Theatre 105, 205 and work study students.

* guest production artist

The Department of Theatre would like to thank the following for their support of this play:

Nancy Buchanan of David Levi Salon, Oak Bay

VICTORIA *Arts*
M A R K E T I N G

Programme Advertising, Design and Production

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

E: vicarts@vicarts.com

www.vicarts.com

**Well done
Phoenix
Theatre!**

**A British
farce is
like a good
cup of tea!**

Hillside Printing

Communicating through print

3050 Nanaimo Street, Victoria, BC

Ph: (250) 386-5542 • Fx: (250) 386-7838

sales@hillsideprinting.com

www.hillsideprinting.com

CINECENTA

1971-2011 • 40 DAMN FINE YEARS

**Student Union Building
University of Victoria
www.cinecenta.com**

NOVEMBER 15 – DECEMBER 18, 2011

BY DAVID FRENCH

Jitters

**"...the happiest
case of stage fright
I have ever
encountered."
New York Post**

**"A comedic
masterpiece..."
Toronto Star**

**Buy Tickets Now
250-385-6815
belfry.bc.ca/jitters**

\$23 to \$38 Student discounts available

1291 Gladstone at Fernwood

**Belfry
Theatre**

Canada Trust

Monday

THRIFTY FOODS

TIMES COLONIALS

CRPD

Making a difference...together

Department of *Theatre*

Dr. Warwick Dobson Chair (Applied Theatre)

Conrad Alexandrowicz (Movement)

Dr. Sarah Blackstone

Dean of Fine Arts (Theatre History)

Bryn Finer Properties Co-ordinator

Fran Gebhard (Acting)

Sandra Guerreiro Audience Services Manager

Linda Hardy (Acting, Voice)

Gordon Hedquist Caretaker

Adrienne Holierhoek

Marketing & Communications Manager

Mary Kerr (Design)

Bindon Kinghorn Theatre Manager

Dr. Allana Lindgren (Theatre History)

Peter McGuire (Directing)

Timothy O'Gorman Technical Director

Charles Procure Head of Scenic Construction

Brian Richmond (Acting, Directing)

Allan Stichbury (Design)

Karla D. Stout Head of Wardrobe

Connie te Kampe Department Secretary

Bert Timmermans Production Manager

Dr. Tony Vickery (Theatre History)

Dr. Jennifer Wise (Theatre History)

Jan Wood (Acting)

Michael Booth, Professor Emeritus

Giles Hogle, Professor Emeritus

Alan Hughes, Professor Emeritus

John Krich, Professor Emeritus

Juliana Saxton, Professor Emeritus

Sessional *Instructors*

Robert Birch

Leslie Bland

Nelson Gray

Barbara Hill

Lauren Jerke

Dr. Clayton Jevne

Dr. Will Weigler

Graduate *Students*

Kate Bessey

Kathy Bishop

Shona Chrisp

Anne Cirillo

Nelson Gray

Matthew Gusul

Claire Hill

Kathleen Jerome

Yasmine Kandil

Bryan Kenney

Anne McGladdery

Trudy Pauluth-Penner

Bronwyn Preece

Jeffrey Pufahl

Kerra St. John

Christine Willes

vs
sound
check

GET YOUR
CULTURE FIX

\$13 rush tickets to over
30 Victoria Symphony
shows this season.

For anyone aged 15 to 35.
Sign up for **free** today!

victoriasymphony.ca

“Interfered with my life again
Isn't it enough I've been on
and call for you every day
past twenty years “You
should not be calling an
with the
you, may
you this
with you
Nov 16 - Dec 3, 2011
2 for \$20 Preview and
Tuesdays for Students/Seniors

BY MARTIN McDONAGH
DIRECTED BY JUDY TRELOAR

Box Office & Info @
250-384-2142
805 Langham Crt (off Rockland)
www.langhamtheatre.ca

LANGHAM
COURT
THEATRE

Friends of the *Phoenix*

The theatre faculty, staff and students would like to thank the following for their support of the Phoenix Theatre's **2011/12 SEASON**.

PRESENTING SPONSORS

*Industrial Alliance Pacific
Insurance and
Financial Services Inc.*

SEASON SUPPORT

Cadboro Bay Village Merchants

Monday Magazine

Pepsi

Times Colonist

Victoria Arts Marketing

\$500+

For Good Measure

*Joan Lawrence –
Robert G. Lawrence Theatre
Audio-Visual Fund*

*Thomas Mayne –
Thomas and Elizabeth Mayne
Scholarship in Theatre*

Pepper's Foods

Smugglers' Cove Pub

Terry J. Waller

\$300 - \$499

Lawrence Eastick

Mark Yunker and Janet Erasmus

\$150 - \$299

Anonymous - 1

Cadboro Bay Book Company

Pat Davey

Gwen Gaddes

John and Ann McLaren

Bill and Coline Neilson

People's Pharmacy in Cadboro Bay

Keith Phillips

\$50 - \$149

Anonymous - 11

Martha and John Archibald

Jean Bain

Henry and Valerie Bauld

Gail and Patrick Boulger

Colin Butterfield

Karen Carter

Adelle Clements

John Close

Kirk and Marlyn Davis

Carol Fedrau-Ens

Barbara Fields

Joyce Folbigg

Frank and Linda Gower

Jose and Eugenia Guerreiro

David Harris

Joe and Linda Harvey

Allan and Elisabeth Haythorne

Audrey Johnson

John Johnston

Dr. Mary Kennedy

Martin Kava

Nicholas Karlson

Nancy Kenyon

Patricia Kilner

George Kyle

Erik Lythgoe

Barbara MacDonald

Marie McKee

Mrs. Joyce Metson

Scott Metson

John and Peggy Mika

Amanda Mills

George and Angela Murphy

Katy Nelson

Margaret Parker and Frank Lewis

Perry Pugh

Wayne and Pat Robertson

Jordan and Andrea Roszmann

Colin and Ann Scarfe

Mary Jean Smith

Ingrid Strauss

Ann Strother

Rona Sturrock

Frank Thompson

Craig and Vicki Vanni

\$10 - \$49

Anonymous - 17

Sybil R. Alexander

Anne Algard

Mary J. Barlow

Suzanne and Ross Beauchamp

Katya Berndt and Anguel Tzarkov

Sylvia Bews-Wright

P.M. Bond

Alexander Briggs

Barb and Syd Bulman-Fleming

Laine Canivet

Betty Dawson

Elizabeth Dodwell

Dorothy Edmonds

Tom and Denise Etele

Elsie Farr

Shelagh Gaskill

Neville and Jill Gibson

Joan Gillie

Herb and Phyllis Girard

Colin Hood

Peter Justo

Rhonda Korol

Marni Lalonde

George McAuley

Maryl and Don McCay

Marilyn and Ron Mackenzie

Geoffrey and Ann Machin

Dr. Elias Mandel

Trevor and Donna Matthews

Shirley Montgomery

Mary and Joseph Nemeth

Trevor Matthews

Ardis Myette

Joseph and Mary Nemeth

Diana Nicholson

Mimi(Marguerite)Otway

George and June Preston

Paul and Hazel Ramsey

Marg Rose

Shelley and Ed Sanders

Armin and Petra Sielopp

Jody Spence

R.C. and Judith Terry

Dr. Elizabeth Tumsonis

Karen Walker

Maria Waters

*If you wish to be acknowledged
in another manner, please
contact Sandra Guerreiro
at 250-721-8003.*

Your support is vital to us! Thank you!

THE VICTORIA GILBERT & SULLIVAN SOCIETY

presents

ANOTHER . . . BRITISH MUSIC HALL

COOK ST. VILLAGE ACTIVITY CENTRE

#1 380 Cook Street, Victoria, BC

Fri. Nov. 25 & Sat. Nov. 26, 8:00 pm • Sun, Nov. 27, 2:00 pm 2011

Tickets \$25, available at

Cook St. Village Activity Centre, 380 Cook St.

Ivy's Book Store, 2188 Oak Bay Avenue

Long & McQuade, 756 Hillside Avenue

Sheila Doak, 250.370.7646

TWO FARMS MARKET

From our Metchosin farms direct to you!

Featuring local chicken, lamb and pork

Open Sundays, 11am - 1pm

4198 Stillmeadow Rd. (off Witty Beach Rd) 250.478.0588 • 250.478.9628

www.stillmeadowfarm.ca • www.parrybaysheepfarm.ca

Cadboro Bay
VILLAGE BIA

Proud to support the Phoenix Theatre and our theatre artists of tomorrow!

10% Student Discount Everyday
Fast Home Delivery

10% student discount everyday

**PEOPLE'S
COMPOUNDING PHARMACY**

Cadboro Bay Village | Shelbourne Plaza | Fairfield Plaza
Moss & Fairfield and On Campus

**CADBORO BAY
BOOK COMPANY**

www.cadborobaybooks.com

Smugglers Cove Pub
& Liquor Store

Just minutes from UVic, it's all here at your friendly, one-stop neighbourhood shops!

www.cadborobayvillage.com

VICTORIA OPERATIC SOCIETY
MUSICAL THEATRE SINCE 1945.

presents

**THE MUSICAL YOU'VE
BEEN DREAMING OF!**

Irving Berlin's
WHITE CHRISTMAS

Based Upon the Paramount Pictures Film
Written For the Screen by
Norman Krasna, Norman Panama and Melvin Frank

December 9 - 18, 2011
McPherson Playhouse

TICKETS AVAILABLE FROM THE McPHERSON BOX OFFICE

**CHARGE
BY PHONE: 1.888.717.6121**

MUSIC AND LYRICS BY IRVING BERLIN
BOOK BY DAVID IVES and PAUL BLAKE
Original stage production directed by **WALTER BOBBIE**