

February 26 - March 23, 2019

theatre:
CALGARY

The Scarlet Letter

An illustration of a woman, Hester Prynne, from the back, wearing a white bonnet and a dark, long-sleeved dress with a white collar and cuffs. A red corset is visible under the dark dress, laced up the back. She is holding a red string in her hands. The background is a solid reddish-brown color.

By Phyllis Nagy

Based on the novel by Nathaniel Hawthorne

At Theatre Calgary we strive to create a welcoming, inclusive and safe environment for diverse communities.

To formally open our productions, Theatre Calgary will pay tribute and recognize the Indigenous people of the Treaty 7 region as the past, present and future stewards of this land where our performance takes place.

In response to the release of the Truth and Reconciliation Commission's 94 Calls to Action, the act of giving territorial or land acknowledgement has now become best practice across Canada. In our efforts to embrace the language and spirit of reconciliation, we recognize that our practice will evolve as Theatre Calgary strengthens our relationships within local Indigenous communities and with artists. Theatre Calgary is committed to maintaining regular engagement with Indigenous and community leaders for consultation on best practices.

Territorial Acknowledgement

Welcome to Theatre Calgary.

We would like to take this opportunity to acknowledge that this performance is taking place on Treaty 7, signed at Blackfoot Crossing in 1877. We are on the traditional territories of the peoples of Treaty 7 including the three Blackfoot Nations: consisting of the Siksika, Piikani, Kainai Nations; the Stoney Nakoda Nations: consisting of the Bearspaw, Wesley and Chiniki Nations; and the Tsuu T'ina Nation. The city of Calgary is also home to Métis Nation of Alberta, Region III.

We are grateful to have the opportunity to present in this territory.

I have deep admiration for Phyllis Nagy, the writer who has adapted *The Scarlet Letter* for the stage. Phyllis was born in Manhattan in 1962. Thirty years later, she moved to London, England where she served as the Royal Court's writer-in-residence, where she honed her craft writing stories for the stage. Then, she made her way into the world of Hollywood where she began writing for television and film. As of today, Nagy has been nominated for an Academy Award, an Emmy Award, and a Golden Globe Award.

Show business has always been an industry primarily run by men. Times are changing though, and Hollywood is seeing more women in executive positions. However, Derek Thompson of *The Atlantic* reported in 2017: "...behind the camera in Hollywood, nothing has changed since the late 1990s." Last year at the Golden Globe Awards, *Lady Bird* won for Best Picture (Musical or Comedy), but its writer/director, Greta Gerwig was not nominated for Best Director. How can a movie win for Best Picture and the director/writer (the heart and soul of a movie) not even be nominated? In the history of the Golden Globe Awards only one woman has ever won Best Director – that was Barbra Streisand for her work on the film, *Yentl*. Over in Academy Awards land, it took 81 years for a woman to take home the Best Director award. In 2010, Kathryn Bigelow made history as the first woman to win Best Director for her film, *The Hurt Locker*.

Last year, it was reported that Phyllis will write and direct a movie based on the life of singer, Dusty Springfield. This will be the first time, in Phyllis' three-decade career, that she's been given the green light to not only write, but direct a major feature film. Just like the character of Hester Prynne in *The Scarlet Letter*, Phyllis continues to define herself in a world that still judges women on so many levels. Thank you, Phyllis, for your complex adaptation of *The Scarlet Letter*, and a big thank you for the continued inspiration you give to artists and audiences around the world.

Stafford Arima

Artistic Director

Theatre Calgary gratefully acknowledges the support provided by the City of Calgary through Calgary Arts Development, the Government of Alberta through The Alberta Foundation for the Arts, the Government of Canada through the Canada Council, Canadian Heritage, and all corporate and private contributors.

Theatre Calgary is a member of the Professional Association of Canadian Theatres, and operates within the jurisdiction of The Canadian Theatre Agreement. Theatre Calgary employs technicians under a collective agreement with the I.A.T.S.E.

Canada Council
for the Arts

Conseil des Arts
du Canada

Funded by the
Government
of Canada

Financé par le
gouvernement
du Canada

Canada

Theatre Calgary is a resident company of Arts Commons, operating out of Arts Commons Max Bell Theatre.

| | | | |
ENCORE

FUNDRAISING GALA

PRESENTED BY MAWER

**JOIN US FOR AN EVENING OF BOLD PERFORMANCES, MASTERFUL
CUISINE AND EXCEPTIONAL COMPANY.**

SATURDAY, MARCH 30, 2019

THE BIG FOUR ROADHOUSE AT THE CALGARY STAMPEDE

FOR TICKETS, CALL 403-294-7447 EXT. 1054 OR VISIT THEATRECALGARY.COM/ENCORE

FOR SPONSORSHIP AND EVENT INFORMATION PLEASE CONTACT
LAUREN GILLEY AT LGILLEY@THEATRECALGARY.COM

*ALL NET PROCEEDS GO TO SUPPORT THEATRE CALGARY

THEATRE CALGARY IS A REGISTERED CHARITABLE ORGANIZATION. #119214013 RR0001

theatre:
CALGARY
Stafford Arima, Artistic Director

Director's Notes

Why would a 21st Century feminist playwright be drawn to adapt a 19th Century novel examining Puritan New England society?

At the centre of *The Scarlet Letter* is Hester Prynne, the ‘branded’ adulteress, the fallen woman, the transgressor. She has stepped outside the strict moral codes of this society. She has violated the Puritanism vision of a community bound to live a godly life in order to shed one’s sinful condition.

How does Hester respond to this judgement, to this sentence? Both Nathaniel Hawthorne (in his novel) and Phyllis Nagy (in her adaptation) create a woman who openly, publicly accepts full responsibility for her actions. She chooses to stay in the community, wearing the scarlet A brazenly, some might say, on her chest for all to see in the light of day; daring everyone to confront the oppression of this society’s moral rectitude.

From the first reading of Nagy’s play, I was drawn to Hester’s strength. She is anything but a victim: she remains in control of her fate, of her choices. And this, despite the challenges, the continuous threats to her happiness or, at the very least, peace of mind. In fact, I admire all the female characters in the play: Hester, Pearl, and Hibbins all dare to be themselves, refusing to submit as they resist the pressures of this oppressive patriarchal society to behave... to fit.

So why did Nagy revisit this story?

I believe Nagy wanted to examine our own society and its attitudes toward ‘transgression.’ Her work compels us to question our propensity to judge, to confront our fears and to live an honest life. Ultimately, Nagy dares us to accept the frailty of our humanity, in each other and in ourselves.

Micheline Chevrier

Director

interACTIVE

Enhance Your Experience

TALK THEATRE THURSDAY

February 28 – in the Upper Lobby

Director MICHELINE CHEVRIER

March 7 – in the Upper Lobby

Composer ALLISON LYNCH

Get an insider's perspective on the process of making theatre. Meet an artist from the production's creative team before the show, in conversation with a member of Theatre Calgary's artistic staff.

TALKBACK TUESDAY

MARCH 5, MARCH 12, MARCH 19

– in our Theatre

Join us for a lively post-show discussion with members of the cast.

SPOTLIGHT SATURDAY

MARCH 9 – in the Upper Lobby

Puritan Justice and Family Law

John Siddons LLB, Brynn Doctor

(Doctor Law)

Join us pre-show to hear about how laws and justice have changed over the past 400 years.

SENIOR SATURDAY

MARCH 16 – in the Upper Lobby

Actor – BOBBI GODDARD

Before the performance begins, Senior Saturday patrons are invited to enjoy some snacks followed by an engaging chat with a theatre professional or relevant expert, providing insight into the performance.

EDUCATORS CIRCLE

Are you an educator? Do you love theatre and need a break from marking or planning? Join our Educators' Circle. Benefits include: Tickets to all five mainstage shows, Ability to exchange tickets to another date, and purchase additional tickets at 20% off*. Visit www.theatrecalgary.com to register today!

*some conditions apply

GO BEHIND THE CURTAIN

Go beyond being an audience member and see what else we have to explore. Theatre Calgary offers a number of additional theatrical experiences such as Workshops, Panel Discussions, Industry Nights, and Play Guides.

COMMUNITY ENGAGEMENT

We are always looking for ways to engage with all citizens of the City of Calgary and surrounding area. If you have a community event, project or initiative that you think Theatre Calgary could partner with, contact us to start the discussion today!

GET ONLINE

Find further details about our programming at www.theatrecalgary.com

Follow us on Facebook, Twitter, and Instagram:

@theatrecalgary

#tcInteract

#tcMaryandMax

For all of these programs, and any other learning or community engagement inquiries, please contact:

Chris Stockton

Senior Manager of
Education & Outreach

(403) 294-7440 ext. 1122

cstockton@theatrecalgary.com

Max Bell Theatre at Arts Commons
February 26 to March 23, 2019

theatre:
CALGARY
presents

THE SCARLET LETTER

by **Phyllis Nagy**

Adapted from the novel by Nathaniel Hawthorne

Director **Micheline Chevrier**

Set and Costume Design **Judith Bowden**

Lighting Design **Harry Frehner**

Composer **Allison Lynch**

Assistant Director **Cristina Cugliandro**

Voice Coach **Jane MacFarlane**

Fight Director **Karl H. Sine**

—

TC Mentors program:

Sound Design **Alixandra Cowman**

Directing **Jay Northcott**

*Take the leap,
believe in
yourself*

Apr 9 — May 12 2019

The Theatre Calgary Production of

Billy Elliot The Musical

Book and lyrics by Lee Hall Music by Elton John

Originally directed in London
by Stephen Daldry

Choreography by Yukichi Hattori
Directed by Stafford Arima

*Buy your tickets to this
Tony Award-winning musical!*

theatrecalgary.com | 403-294-7447

theatre:
CALGARY

Stafford Arima, Artistic Director

Illustration: Andrea Uccini

The Cast

Master Brackett	Paul Cowling
Arthur Dimmesdale	Charlie Gallant
Mistress Hibbins	Bobbi Goddard
Roger Chillingworth	Christopher Hunt
Governor Bellingham	Declan O'Reilly
Pearl	Kristen Padayas
Hester Prynne	Heather Pattengale
Stage Manager	Emma Brager
Assistant Stage Manager	Justin Born
Head Of Lighting	Catharine Crumb
Head Of Sound	Chris Jacko
Head Stage Carpenter	Scott Morris
Head Dresser	Rachel Michelle Sheridan

The Scarlet Letter has one 20-minute intermission.

The videotaping or making of electronic or other audio and/or visual recordings of this production or distributing recordings on any medium, including gate internet, is strictly prohibited, a violation of the author's rights and actionable under United States copyright law.

For more information, please visit:
www.samuel french.com/whitepaper

"The Scarlet Letter" is presented by
special arrangement with SAMUEL FRENCH, INC.

Join us MARCH 13

Artistic Director Stafford Arima
will announce our 2019-20
season...one that ignites,
engages, and entertains.

Keep an eye on your mailbox
and visit theatreocalgary.com

theatre:
CALGARY

Paul Cowling

Charlie Gallant

Bobbi Goddard

Paul Cowling — Master Brackett

For Theatre Calgary: *A Christmas Carol* (2008), *Enchanted April*, *Timothy Findley's The Wars*, *The Cripple of Inishmaan*. Paul has been seen in theatres around Calgary, as well as theatres from coast to coast. Favourite shows include: *A Moon for the Misbegotten*, *Becky's New Car*, *Wait Until Dark*, and *Hamlet*. Recently, Paul spent Christmas in the mountains playing Ebenezer Scrooge in a five-person production of *A Christmas Carol* at the Banff Springs Hotel. Paul sends his love out to all his friends and loved ones, and thanks for supporting live theatre and the arts!

Charlie Gallant — Arthur Dimmesdale

Theatre Calgary debut. Fresh off playing Edmund in *Long Day's Journey Into Night* at the Stratford Festival, Charlie has also enjoyed 4 seasons at The Shaw Festival, 5 seasons at Bard On The Beach, and has worked in theatres across Canada such as Groundling, RMTC, Citadel, Vancouver Playhouse, Arts Club, and Belfry. Highlights: Proteus in *Two Gents* (BOTB), Boy in *Peter & The Starcatcher* (Shaw), Lt. Kaffee in *A Few Good Men* (Citadel/ RMTC), Brindsley in *Black Comedy* (Arts Club), Jean in *December Man* (Greenthumb), Jude in *Snowman* (Rumble). FILM/TV: *Murdoch Mysteries*, *The Strain* (FX), *Fringe* (FOX), *Percy Jackson: Lightning Thief* (FOX 2000). TRAINING: Studio 58. ET CETERA: 2 Jessie Awards, several scholarships and nominations. Charlie moonlights as a musician, photographer, dancer, writer, director, and filmmaker. As ever, buoyed and made better by Kate. @charlie_byrd

Bobbi Goddard — Mistress Hibbins

For Theatre Calgary: *Bad Jews*, *The Tempest* (SBTB 2015), *Much Ado About Nothing*. A proudly prairie theatre artist, Bobbi was born in Saskatchewan, raised in Alberta, and is a graduate of the University of Alberta's BFA Acting program, and the Mount Royal Theatre Performance program. She has worked on Alberta stages with Ghost River Theatre, Swallow-a-Bicycle, Catch the Keys, Theatre Network, the Freewill Shakespeare Festival, Concrete Theatre, and more. Bobbi's performance as Daphna in *Bad Jews* garnered her a nomination for a Betty Mitchell Award. When she's not acting, she works as a dialect coach, Shakespeare know-it-all, and watches telenovelas. Up next, you will find Bobbi in Edmonton's Hawrelak Park for the Freewill Shakespeare Festival's 2019 season.

Christopher Hunt

Declan O'Reilly

Kristen Padayas

Christopher Hunt — Roger Chillingworth

For Theatre Calgary: over 40 productions, including: *The Humans* (assistant director), *Twelfth Night*, *The Audience*, *7 Stories*, *Glorious*, *Humble Boy*, *Hay Fever*, *Copenhagen*, *True West*, *Private Lives*, *Memoir*, *The Importance Of Being Earnest*, *Charley's Aunt*, *Amadeus*, *Tartuffe*. Elsewhere: 1979 (Toronto); *Dracula: The Bloody Truth* (Vertigo); *Rosencrantz and Guildenstern Are Dead* (Shakespeare Company/ATP); *Flight Risk* (Lunchbox); *The Goodnight Bird* (Centaur); *Much Ado About Nothing* (Globe). Awards: Eight of Calgary's Betty Mitchell awards, most recently for *Twelfth Night* (Theatre Calgary). Film/Television: *Heartland*, *Caitlin's Way*, *Shanghai Noon*, *You Know My Name*. Upcoming: *Waiting For Godot* with Black Radish Theatre at THE GRAND. He lives in Calgary with his family - Elizabeth, Grady and Arden.

Declan O'Reilly — Governor Bellingham

For Theatre Calgary: *A Christmas Carol* (1991-93, 1996, 2015-18), *The Audience*, *King Lear*, *One Man, Two Guvnors*. Recent Credits: *Much Ado About Nothing* (The Shakespeare Company); *The Lonely Diner* (Vertigo); *Jeeves Takes a Bow* (Chemainus Theatre); *The Skin of Our Teeth*, *Tent Meeting* (Rosebud); *Shakespeare's Rebel* (Bard on the Beach); *Circle Mirror Transformation* (Sage/Shadow Theatre). Declan also appeared at Theatre New Brunswick, The Charlottetown Festival, Young Peoples Theatre (Toronto), Summer at the Roxy, Persephone Theatre, Phoenix Theatre and Lunchbox Theatre. @thedeck69

Kristen Padayas — Pearl

Theatre Calgary debut. Kristen is a mixed-race actor and producer based in Calgary. She is a graduate of Grant MacEwan College's Theatre Arts program and the University of Alberta's Bachelor of Fine Arts Acting program. Select credits include: *Bare: A Pop Opera* (Raw Mango Theatre), *Working it Out* (Alberta Worker's Health Center), *Bone Wars* (Punctuate Theatre), *Apple* (Sage Theatre), *Flight Risk* (Lunchbox Theatre), *Shakespeare's Will* (Thou Art Here Theatre). In 2016, Kristen was nominated for an Elizabeth Sterling Haynes award for Outstanding Achievement in Theatre for Young Audiences for her work in the Sterling award winning production of *Under Cover* produced by Concrete Theatre. She's an artistic associate of Chromatic Theatre & a co-artistic producer with the multi award-winning indie company Impossible Mongoose. Much love to her husband Dan for his endless support. @kristenpadayas

**Heather
Pattengale**

Micheline Chevrier

Judith Bowden

Heather Pattengale — Hester Prynne

For Theatre Calgary: *A Christmas Carol* (2015-18). Acting credits include: *Mark Twain's The Diary of Adam and Eve*, *The Christians*, *The Skin of Our Teeth*, *Outside Mullingar*, *The Last Train to Nibroc*, *The Lion, the Witch, and the Wardrobe*, *Doubt*, *It's A Wonderful Life*, *Our Town*, *My Name is Asher Lev*, *We Won't Pay*, *Mary's Wedding* (Rosebud); *Talley's Folly* (Chemainus); *Kaspar Hauser* (Fireside); *We Are The Body* (Burnt Thicket); *Hamlet* (The Shakespeare Company). Heather has also co-written two plays with friend and collaborator Morris Ertman: *May and Joe* (music and lyrics by Paul Zacharias), and *Mark Twain's The Diary of Adam and Eve*; and produced and created *Kaspar Hauser* with the Fireside Theatre ensemble. Enormous gratitude to Paul Z and little Amelia.

Micheline Chevrier — Director

For Theatre Calgary: *The Sisters Rosensweig*, *Hay Fever*. For the past 35 years, Micheline has worked across Canada as a director, artistic director, dramaturg and teacher. As a director, she has worked at such theatres as The Shaw Festival, the National Arts Centre, Theatre Calgary, Alberta Theatre Projects, the Citadel, the Globe Theatre, Manitoba Theatre Centre, Canadian Stage, Young People's Theatre, L'UniThéâtre, the Centaur Theatre, Imago Theatre and Theatre New Brunswick among others. She has also worked abroad with BeMe Productions in both Barcelona and Munich. From 1995 to 2000, she was the Artistic Director of Ottawa's Great Canadian Theatre Company and, since 2013, Micheline has been the Artistic Director of Imago Theatre (Montreal).

Judith Bowden — Set and Costume Design

For Theatre Calgary: *The Great Gatsby*, *The Sisters Rosensweig*, *Dangerous Corner*, *Holiday*, *Berlin to Broadway*, *Cabaret*. Judith has been designing for the past 25 years. Recent set and costume design credits include: *Sense and Sensibility* (Manitoba Theatre Centre), *Paradise Lost* (Stratford Festival), *London Road*, *The Other Place* (Canadian Stage), *Chimerica* (Manitoba Theatre Centre & Canadian Stage), *The Humans* (Citadel & Canadian Stage), and *Grand Hotel*, *Saint Joan*, and *Sweeney Todd* for the Shaw Festival, where she has designed for the past 17 seasons. Recent costume design credits include: *Watch on the Rhine*, *My Fair Lady* and *The Music Man* (Arena Stage, Washington D.C.), *The Changeling* (Stratford Festival). Judith has had the opportunity over the years to work at a number of theatres in Canada including The National Arts Centre, Alberta Theatre Projects, Young Peoples Theatre, The Grand and Pacific Opera Victoria.

Harry Frehner

Allison Lynch

**Cristina
Cugliandro**

Harry Frehner — Lighting Design

For Theatre Calgary: *One Man, Two Guvnors*, *Shirley Valentine*, *Mom's the Word*; *For Crying Out Loud*, *Dirty Rotten Scoundrels*, *Our Town*, *The Cripple of Inishmaan*, *Cabaret*, *Berlin to Broadway*, *Private Lives*, *An Inspector Calls*, *Cyrano de Bergerac*, *Waiting for Godot*, *Hamlet*, *Evita*. Harry is an acclaimed Canadian lighting designer, who calls Calgary home. He has worked coast to coast in Canada and internationally designing productions for dance, opera and theatre.

Allison Lynch — Composer

For Theatre Calgary: Sound Designer/Composer - *As You Like It*, *Romeo and Juliet* (SBTB); Music Director - *A Christmas Carol* (2016-18); Actor - *A Christmas Carol* (2011-18), *The Secret Garden*, *Dear Johnny Deere*, *One Man, Two Guvnors*. Elsewhere as composer: *Rosencrantz and Guildenstern are Dead* (ATP); *Double Indemnity* (Vertigo); *Benefit, Bone Cage* (Downstage); *Equivocation* (GZT, Shakespeare Company); *Shakespeare's Will* (Sage); *The List*, *Thy Neighbour's Wife*, *It is Solved by Walking*, *The Russian Play* (Betty nomination), *Essay* (Urban Curvz/Handsome Alice); *Adventures of a Black Girl in Search of God* (Ellipses Tree). Her score for *The Penelopiad* (ATP, Betty nominations: score and musical direction) was also performed in Montreal and at Arts Club Vancouver (Jessie Nomination). Allison has three Betty Mitchell Awards for acting and you can see her onstage next as Horatia in The Shakespeare Company's *Hamlet*. Her album *Skin & Flame* is on CD Baby, iTunes and Spotify and was nominated for a YYC music award for Jazz recording of the year. allisonlynchmusic.com

Cristina Cugliandro — Assistant Director

Theatre Calgary debut. Cristina Cugliandro is a theatre director and artistic director of Odd Stumble Theatre in Montreal. She is a design-based director and therefore works intimately with designers and performers to create a visual, coherent, dynamic, and visceral journey for audiences. She is also committed to artist development and event curation. Cristina is thrilled to be working with this incredible team on *The Scarlet Letter*. Selected credits: *Elsewhere* (Odd Stumble/Imago Theatre 2017/19), *Archipelago* (Odd Stumble/Rialto Theatre 2018), *Possible Worlds* (Bishops' University 2017), *What Happened After Nora Left Her Husband* (Imago Theatre 2017), *In Search of Mrs. Pirandello* (Centaur Theatre Wildside Festival 2016). She is a Master's graduate of The Royal Academy of Dramatic Arts and Birkbeck University in London, England.

Jane MacFarlane

Karl H. Sine

Emma Brager

Jane MacFarlane — Voice Coach

For Theatre Calgary: More than 45 productions since 2000 including *Mary and Max A New Musical*, *Honour Beat*, *The Secret Garden*, *Twelfth Night*, *Blow Wind High Water*, *The Audience*, *Skylight*, *Bad Jews*, *The Crucible*, *Liberation Days* (WCT co-pro), *One Man, Two Guvnors*, *The Mountaintop*, *Enron*, *To Kill a Mockingbird*, seven seasons of Shakespeare by the Bow and 15 years of *A Christmas Carol*. Jane has also worked for ATP, is the Voice & Dialect Consultant for Vertigo Theatre and the Voice & Text Coach for The Shakespeare Company. She has taught at such institutions as York University, Harvard University, Southern Methodist University, MRU, UofC, and UofA.

Karl H. Sine — Fight Director

For Theatre Calgary: Actor – *A Christmas Carol* (2011, 2013-18), *The Crucible*, *Pride and Prejudice*, *Enron*, *Much Ado About Nothing*. Fight Director (selected) – *As You Like It*, *Hamlet*, *The Comedy of Errors*, *Romeo and Juliet* (Shakespeare by the Bow); *King Lear* (Bard on the Beach co-pro), *Liberation Days* (WCT co-pro). Selected Actor – *Sherlock Holmes and the Case of the Jersey Lily*, *The Hound of the Baskervilles* (Vertigo); *Macbeth*, *Equivocation*, *Othello* (The Shakespeare Company). Selected Fight Director – *Macbeth*, *Romeo & Juliet*, *Equivocation*, *Othello* (The Shakespeare Company); *I'll be Back Before Midnight*, *The Game's Afoot* (Vertigo). Karl has received four Betty Mitchell Awards – three for Fight Direction and Best Actor for *The Crucible*. Karl is a Certified Fight Director with the Academy of Fight Directors Canada. Thanks to Lindsey and their wonderful kids Olivia, Charlie and Zachary.

Emma Brager — Stage Manager

Select Theatre Calgary credits include: *Mary and Max A New Musical*, *Sisters: The Belles Soeurs Musical* (Segal Centre), *Crazy for You* (Citadel co-pro), *King Lear*, *Mary Poppins* (Citadel co-pro), *A Christmas Carol* (2008-14), *The Kite Runner* (Citadel co-pro), *Cats*, *Much Ado About Nothing*, *The Comedy of Errors* (Shakespeare by the Bow), *Romeo and Juliet* (Shakespeare in the Park). Other credits include: *ZORRO: Family Code*, *Vanya and Sonia and Masha and Spike*, *Venus in Fur*, *The Motherf**ker with the Hat* (ATP); *August: Osage County*, *Death of a Salesman* (Citadel); *Undercover*, *The Hollow* (Vertigo); *Blind Date* (Spontaneous Theatre/WCT). Emma would like to thank her family for keeping the home fires burning, and her husband Eric for everything!

WE DRIVE MORE SALES

POSTMEDIA SOLUTIONS GIVES YOU THE POWER TO GROW YOUR BUSINESS.

AUDIENCE ADVERTISING CONTENT WEBSITE SEARCH SOCIAL

DISCOVER WHAT WE CAN DO FOR YOUR BUSINESS,
WITHIN YOUR BUDGET. SCHEDULE A FREE CONSULTATION
BY VISITING **POSTMEDIASOLUTIONS.COM**

 POSTMEDIA SOLUTIONS

Justin Born

Alixandra
Cowman

Jay Northcott

Justin Born — Assistant Stage Manager

For Theatre Calgary: *A Thousand Splendid Suns*, *Skylight*, *The Crucible*, *The Philadelphia Story*, *The Great Gatsby*. Elsewhere (selected): *Dracula: The Bloody Truth*, *The Lonely Diner*, *The Hollow*, *Calamity Town*, *The Game's Afoot*, *The Huron Bride* (Vertigo); *Mickey & Judy*, *Epiphany*, *The Santaland Diaries* (Lunchbox); *To The Light*, *Venus in Fur* (ATP); *Jeremy de Bergerac*, *Maria Rasputin Presents* (Forte); *The Diary of Anne Frank*, *Tuesday's with Morrie*, *Queen Millie of Galt*, *Mary's Wedding* (Rosebud Theatre); *The Canadian Badlands Passion Play* (2010 – 2014); Production Services Coordinator of Calgary Stampede Grandstand Show (2015 – 2019). Love to Ariel, Mom, Dad, and Lucy.

Alixandra Cowman — TC Mentors - Sound Design

Theatre Calgary debut. Sound design credits include *Kodachrome* (Fire Exit), *Bright Lights* (Theatre BSMT), *Helen* (Ignite), and *Still Stands The House* (Wick Productions). Alixandra also works as an actor, and will next be appearing in the Canadian premiere of *Bright Star* at Rosebud Theatre. Alixandra is a member of bluegrass-folk duo The Dearhearts, with whom she has released two albums and toured across North America. Alixandra wishes to thank her family and Conrad for their constant love and support in every wild thing she does.

Jay Northcott — TC Mentors - Directing

Theatre Calgary debut. Ever since Jay was a child they always wanted to change the world. Sadly, they didn't develop any world-saving superhuman abilities, so Jay fell in love with making art. Jay is a multidisciplinary director, playwright, puppet maker, solo performer and advocate for racialized and marginalized artists. They are a graduate of the BFA Performance program from the University of Lethbridge and has recently relocated to Toronto! Jay is super happy to be back in Calgary and create this fascinating show with Micheline. Favorite directing credits include: *Iphigenia and the Furies* (on Taurian Land) (Saga Collectif), *Sweat* (The Arts Club), *The Cows* (Theatre Junction), *Girls!Girls!Girls!*, *City of the Broken* (TheatreXtra). Acting credits: *Premium Content* (Major Matt Mason), *The Listening Room* (Cardiac Theatre) *Saddest Dance Party Ever*, *Light Skin Dark Skin* (Swallow-A-Bicycle). @Nervousshypwreck

Special Thanks & Acknowledgements

Heath Kai, Armour Equipment

Luigi Fiore, Peroni

Frank and Gabriele Lynch

Slot 5: The Curation of *The Scarlet Letter*

By Jenna Turk, Artistic Associate

As Artistic Associate, I have the pleasure and privilege of assisting Artistic Director Stafford Arima in season programming. This process is a continuous one where we will be simultaneously curating works for the next season as well as several years ahead of time. While season selection is an inherently artistic practice (choosing pieces that will aesthetically wow an audience with the set, the costumes, the music), it is also an emotional one (the productions will hopefully impact an audience at their core and leave them laughing or crying, or both), and it is absolutely a logistical puzzle too (do all shows in the season fit together, are the right artists available at the right time, and how do these works adhere to our mandate?). The task is complex, but can be extremely fulfilling.

Sometimes in the process, the season seems to be all lined up – ready to be announced, when all of sudden it's not. Inevitably things change, and they change for a great variety of reasons: We lost the rights, the director is no longer available, the actor is no longer available, everyone is no longer available, etcetera, etcetera. Subsequently, we must select a new show. In my brief experience with Theatre Calgary (I have been in my position since October 2016), each year, there has been a necessitated change. And, each year that change has been for the better. This season, that change led to the striking production of *The Scarlet Letter* you are about to see.

When charged with finding a new “Slot 5” show, Stafford, Producer Lesley MacMillan, and I set to work. Yes, we do have lists of shows

and shelves full of scripts we have considered previously and hope to produce one day, but generally when faced with fitting one show into an otherwise complete season, we are looking for something a little more particular. We are working within a certain budget, within a specific time of year, and within a season that already exists.

One of the criteria for “Slot 5” this season was our desire to have a literary adaptation. Plays based on books have a history of doing well at Theatre Calgary: They are recognizable, attract a wide audience, and assuredly tell a strong story. Truthfully, I was also interested in finding a play that featured women in leading roles as we have so many phenomenal women-identified actors in the city craving challenging parts, besides the season as-is was a little male-centric with *BOOM X* and *Billy Elliot* rounding out the second half of the year. As Artistic Associate, it is always my hope that we are equitable. Furthermore, our core patron-base is women aged 45+ who love the arts – and that same group LOVES to read.

Theatre Calgary's shelves full of scripts.

The fall before I arrived at TC, *The Crucible* was beautifully brought to the Max Bell stage under the direction of R.H. Thomson. It was a great success for Theatre Calgary, and oh how I wish I could have seen it! Reviewing past productions sometimes gives me ideas for future productions, and looking through archival photos of *The Crucible* set me thinking along a certain path. I was quickly reminded of *The*

Scarlet Letter – Nathaniel Hawthorne’s striking 1850 novel about the unforgettable protagonist, Hester Prynne (she’s been dubbed “the first true heroine of American fiction”). Set in the 17th century, in Puritan Massachusetts, this instant bestseller (it was one of the first books mass-produced in America) tackles themes of shame and stigma, love and guilt, and dignity and repentance (no small task). Last winter, when we were searching for “Slot 5”, women’s rights were top of mind and those themes seemed eerily on point. That fall, the Harvey Weinstein sexual assault allegations had been reported by both The New York Times and The New Yorker, women had united online in support of victims everywhere with the hashtag #MeToo, and the second annual Women’s March was on the horizon.

Now, I tend not to be a fan of “issue” plays, shows that are so focussed on getting their message across that the story is neglected or worse – forgotten altogether. I believe the audience is smarter than we often think, they are more than capable (and it is all the more satisfying for them) to put the pieces together themselves, to connect the dots in a period play to the themes of today. I think that is why shows like *The Crucible* endure. Hawthorne’s *The Scarlet Letter* seemed like the perfect story for Theatre Calgary to tell, the question was: Which version to choose?

This work of historical fiction has long resonated in popular culture, inspiring over fifteen film adaptations, as well as countless references in literature, TV, opera, and the theatre. Folks may remember the 1995 box-office flop starring Demi Moore, some younger audiences may have heard its inspiration in *multiple* Taylor Swift songs, and the hard-core theatre lovers may have been reminded of the classic story when American playwright Susan Lori Parks turned it on its head in *F*cking A* – which was most recently seen Off-Broadway in 2017. However, in reviewing adaptations, I was quickly drawn to the Phyllis Nagy version.

Nagy is an exceptional writer and well-known for her stage adaptations, however she is perhaps most famous for the film *Carol* for which she

was nominated for an Academy Award for Best Adapted Screenplay (the film starred Cate Blanchett). Nagy's adaptation of *The Scarlet Letter* was commissioned for the Denver Centre Theater Company in 1994, and subsequently opened in New York later that year in a production by the Classic Stage Company featuring Cynthia Nixon as the bearer of the 'A', Hester Prynne (this was just prior to her television fame via *Sex and the City* and almost 25 years before her gubernatorial run in NY). In the New York Times' review, Ben Brantley said, "in Ms. Nagy's interpretation...symbols, subtext and contemporary correspondences are scaled up in a way that calls nudging attention to form as well as content." This play has a very particular aesthetic. It is dark and sexy, and full of metaphor. This is not an easy text. It will challenge its audience, and therefore requires a smart director.

Hester, Pearl, and Mistress Hibbins costume sketches by Judith Bowden.

In selecting Nagy's adaptation of *The Scarlet Letter* for "Slot 5", Stafford, Lesley, and I quickly knew we wanted Micheline Chevrier at its helm. She is one of Canada's most accomplished directors, having previously directed at the National Arts Centre, the Shaw Festival, and the Great Canadian Theatre Company in Ottawa (where she was Artistic Director from 1995 to 2000 – during my formative years growing up there), as well as at Theatre Calgary (*Hay Fever*

DISCOVER YOUR LEGACY

SHARE YOUR PASSION WITH FUTURE GENERATIONS

Leaving a financial legacy is a way to make a meaningful gift to a charitable organization that you value, while maximizing tax and estate planning benefits. Once you have taken care of your family and loved ones, you may consider naming Theatre Calgary as a beneficiary of a portion of your estate.

For more information on leaving a legacy gift and for sample bequest language, please contact:

Shirley Yurchi, *Manager of Individual & Planned Giving*
403-294-7440 ext. 1002
syurchi@theatrecalgary.com

Don't miss Beckett's masterpiece
Waiting for Godot
at the historic GRAND Theatre

April 25 through May 12

Featuring Calgary actors

Christopher Hunt

Andy Curtis

Duval Lang

& Tyrell Crews

Directed by Denise Clarke

blackradishtheatre.ca

Your Name Here

Play YOUR part in Season 51

*If supporting the arts in our city
is important to your company
then please consider putting
your name right here!*

*Receive brand alignment, great
publicity, entertainment
opportunities, and show your
support for Theatre Calgary*

For more information contact:

Audrey Bessey

Manager, Corporate Sponsorship

abessey@theatrecalgary.com

theatre:
CALGARY

and *The Sisters Rosensweig*) among others. Chevrier is currently based in Montreal where she is the Artistic and Executive Director of Imago Theatre whose mission is to be “a catalyst for conversation, an advocate for equal representation and a hub for stories about unstoppable women.” Doesn’t she sound like the perfect fit?

Fortunately, she said yes. “Slot 5” was set with a killer script from Phyllis Nagy (featuring three juicy roles for women) and a fierce director in Micheline Chevrier (who has chosen a design team to die for). From a curatorial perspective this play works logistically, but please know it is my sincere hope that *The Scarlet Letter*’s artistry wows you and that its emotional core moves you this season – that the production, like the task, is complex, but extremely fulfilling.

Micheline Chevrier directs Heather Pattengale, Paul Cowling, and Kristen Padayas in Theatre Calgary’s rehearsal hall.

SOURCES

McCrum, Robert. “The 100 best novels: No 16 – *The Scarlet Letter* by Nathaniel Hawthorne (1850).” *The Guardian*, January 6, 2014.

<https://www.theguardian.com/books/2014/jan/06/scarlet-letter-nathaniel-hawthorne-100-best-novels>

Brantley, Ben. “Magnifying Metaphors in a Work Rich in Them.” *The New York Times*, October 20, 1994.

<http://www.nytimes.com/1994/10/20/theater/theater-review-magnifying-metaphors-in-a-work-rich-in-them.html>

Imago Theatre website. “About Us.”

<http://www.imagotheatre.ca>

**MAR 5
- MAR 23**

**ALBERTA THEATRE PROJECTS
LAUGH-OUT-LOUD COMEDY**

**MOBILITY
GUARANTY**
PRODUCTION SPONSOR

"ON MATTERS OF LAUGHTER AND IDENTITY,
THE NEW CANADIAN CURLING CLUB IS ON THE BUTTON."
- LONDON FUSE

THE NEW CANADIAN CURLING CLUB

BY MARK CRAWFORD
DIRECTED BY DARCY EVANS

AMISH PATEL, AYA ALMOFLEH, GASQUET CHEN AND DEBORAH CHEESMAN
PHOTOGRAPHED BY ERIN WALLACE

TICKETS: [ATPLIVE.COM](https://atplive.com) 403-294-7402

**GREAT THINGS ARE CREATED
UNDER THE BRIGHT LIGHTS.**

THE TROTTER & MORTON GROUP OF COMPANIES
IS A PROUD SUPPORTER OF THEATRE CALGARY.

Trotter & Morton

Board of Directors

Leaders in our arts and cultural community

BOARD EXECUTIVE

MARGO RANGLES, Chair
Active Community
Volunteer

CRAIG D. SENYK,
President, Mawer
Investment
Management Ltd.

JOY ALFORD,
Corporate Secretary

CATHERINE SAMUEL,
Artistic Committee Chair
Partner, McCarthy
Tetrault LLP

KELLY BERNAKEVITCH,
Audit & Finance
Committee Chair
Executive Vice President,
MNP, LLP

RICHARD S. HANNAH,
Development
Committee Chair

PAUL POLSON,
Facility Committee Chair
Vice President, Stuart
Olson Construction

KATHRYN HEATH,
Governance & Nominating
Committee Chair

JAMES READER,
Human Resources
Committee Chair
Managing Director,
Corporate Financial
Services, ATB Financial

CHADWICK NEWCOMBE,
Past Chair
Kahane Law Office

BOARD MEMBERS

KATE ABBOTT
PETER EDWARDS
The NOLUS Corporation

STEPHEN HAIR
Artistic Consultant
NARMIN ISMAIL-TEJA
Principal,
impact@work inc.

TRICIA LEADBEATER
Director, Wealth &
Management,
Richardson GMP

RIAZ MAMDANI
CEO, Strategic Group

DOUG PAGE
Director of Government
Relations, TransCanada

DR. NORMAN SCHACHAR,
M.D.
University of Calgary
Department of Surgery

MAGGIE SCHOFIELD
ALI SHIVJI
Managing Director,
Optima Living

KIRSTY SKLAR
Partner, Norton Rose
Fulbright Canada LLP

EDITH WENZEL
President, International
Results Group

WARD ZIMMER
Independent Consultant

THEATRE CALGARY ENDOWMENT FOUNDATION

BOARD EXECUTIVE

TRICIA LEADBEATER, Chair
Director, Wealth &
Management,
Richardson GMP

ELLEN CHIDLEY, Vice Chair
Consultant

WARD ZIMMER,
Secretary / Treasurer
Independent Consultant

BOARD MEMBERS

IAN BEDDIS
Former Director & Branch
Manager (Retired),
Scotia McLeod Inc.

PETER EDWARDS
The NOLUS Corporation

GORD HARRIS
P. Eng., M&A Consultant

RYAN HOULT
Partner,
Rice & Company LLP

ALAN MOON
Crescent Enterprises Inc.

CHADWICK NEWCOMBE
Kahane Law Office

Theatre Calgary Staff

ADMINISTRATION & FINANCE

JON JACKSON,
Executive Director

KRISTEN DION,
Director of Finance
& Administration

BRENT FALK,
Accountant

TAMMIE RIZZO,
Accountant

VICTORIA THARAKAN,
Office Coordinator

ARTISTIC

STAFFORD ARIMA,
Artistic Director

LESLEY MACMILLAN,
Producer

SUSAN MCNAIR REID,
Company Manager

JENNA TURK,
Artistic Associate

JANE MACFARLANE,
Resident Voice Coach

COMMUNICATIONS & MARKETING

LINDSAY MCDONALD,
VP, Audience Development

CHRISTOPHER LOACH,
Director of
Communications

KRISTINE ASTOP,
Database & Systems
Manager

AFTIN JOLLY,
Marketing Manager

SARAH LAMOUREUX,
Digital Communication
Manager

VIRGINIA REMPEL,
Audience Services
Supervisor

JENNIFER KINCH,
Database & Systems
Administrator

CECILIA MCKAY,
Audience Services
Associate

CATHERINE MYLES,
Audience Services
Associate

CLAIRE PANKIW,
Audience Services
Associate

PARTNER RELATIONS

SARAH HUGHES,
Director of Partner
Relations

SHIRLEY YURCHI,
Manager Individual
& Planned Giving

LAUREN GILLEY,
Event Manager

AUDREY BESSEY,
Manager, Corporate
Sponsorship

RYAN FRISCHKE,
Partner Relations
Coordinator

RONALD PETERS,
Business Development

ROSEMARIE JOHNSTON,
Bingo Volunteer
Coordinator

EDUCATION & OUTREACH

CHRIS STOCKTON,
Senior Manager of
Education & Outreach

DAVID SKLAR,
Education & Outreach
Coordinator

JAMIE TYMCHUK,
Education & Outreach
Associate

PRODUCTION

AMELIA MARIE NEWBERT,
Production & Operations
Manager

ADAM SCHRADER,
Technical Director

GRAHAM KINGSLEY,
Assistant Technical
Director

LOUIS BEAUDOIN,
Head Scenic Artist

CATHARINE CRUMB,
Head of Lighting

CHRIS JACKO,
Head of Sound

MICHELLE LATTA,
Head of Wardrobe

LILLIAN MESSER,
Head of Props

SCOTT MORRIS,
Head Stage Carpenter

STEVE PILON
& ANDREW RAFUSE,
Co-Head Scenic Carpenters

RACHEL MICHELLE
SHERIDAN,
Head Dresser

FRONT OF HOUSE STAFF
– MAX BELL THEATRE

LEE BOOTH,
Front of House Manager

MATT DALE,
Bar & Guest Services
Coordinator

BARBARA BOOTH
DENISE BROWN-VERVLOET
SHIRLEY COSTLEY
NORMA HANSEN
LAURA KWAS
JULIA MEEDER
MITZI METZGER
TAMSIN MILES
PETER SCHMALTZ
KIM SIMMONS
DEBORAH SYDORCHUK

BARTENDING STAFF
– MAX BELL THEATRE

KEVIN BAILEY
ATTRINA BLYTHE
RAYNAH BOURNE
JOCELYN BRAYNE
NATALIE BUCKLEY
MARY CHISHOLM
CONNER CHRISTMAS
PAM DOWNEY
ALEXA ELSE
ELIZABETH FERGUSON
DANIELA HEJRALOVA

COLIN FRENCH
MANDY KOCH
KELLY MALCOLM
LAUREN MARSHALL
MATT MOGHADAM
STEPHANIE MORRIS
GRACE OLIVER
KYLE SCHULTE
DAVID SKLAR
MEGAN STEPHAN
JASMIN ZENCHYSON-SMITH

BUILDERS FOR
THE SCARLET LETTER

SET

STEVE PILON,
Co-Head Scenic Carpenter

ANDREW RAFUSE,
Co-Head Scenic Carpenter

PROPERTIES

LILLIAN MESSER,
Head of Props

TESS COWIE,
Buidler

PAINTERS

LOUIS BEAUDOIN,
Head Scenic Artist

WARDROBE

MICHELLE LATTA,
Head of Wardrobe

KATIE KLINGVALL,
Head of Wardrobe

ELIZABETH SUTHERLAND,
Cutter

KAELEAH SPALLIN,
Junior Cutter

CATHLEEN GASCA,
Seamstress

SUSAN MONTALBETTI,
Dyer

^
NORTON ROSE FULBRIGHT

When the arts need our support,
we're there.

Norton Rose Fulbright is proud to sponsor
Theatre Calgary, as the curtain goes up for
their second half-century onstage.

Law around the world
nortonrosefulbright.com

It's show time.
SPARK
your creativity.

@StrategicGrp
StrategicGroup.ca

Norton Rose Fulbright is one of Canada's Top 100 Employers and a generous supporter of many charitable organizations in this city and across the country. Here's what they had to tell us about why they support the arts and Theatre Calgary.

— Spotlight on CORPORATE PARTNERSHIPS - SHAKESPEARE BY THE BOW

Tell me a bit about Norton Rose Fulbright's history with the theatre.

Over the last 25 years, a number of our lawyers have been on Theatre Calgary's Board of Directors. We always attend the annual gala, and more recently, have begun sponsoring young actors through the summer favourite, Shakespeare by the Bow.

Why has Norton Rose Fulbright chosen to partner with Theatre Calgary?

Theatre Calgary brings Calgarians together. For our firm, experiencing the arts with our families and our clients is a great way to strengthen relationships and also expand our creative boundaries.

How do you plan to use the benefits you receive from this partnership?

We believe the best theatre experience is shared with clients, families, friends and colleagues. We love Shakespeare by the Bow and the annual program and look forward to both.

How do you think Theatre Calgary benefits from corporate partnerships?

We hope that partnering with local businesses provides Theatre Calgary with an opportunity to expand your patronage and build longstanding relationships that help support your vision and mission; financially and through knowledge sharing.

Do you see value in a program that's designed to develop and nurture up-and-coming artists in our community?

Yes. We see tremendous value in programs designed to nurture those starting out, whether they are artists, lawyers or otherwise. It is indicative of an organization's investment in excellence when the learning, development and mentorship of its people is a priority. People thrive in environments where they feel supported, challenged, and where they know they play a meaningful and valuable role. When people are thriving, they are also happy and high performing. Opportunities for mentorship, to take risks, to learn and to grow create situations that encourage the development of interesting and accomplished individuals.

What benefits are there from the pay-what-you-will performances offered in the gorgeous natural setting of Prince's Island Park?

Pay-what-you-will performances offer accessibility for guests and, because of the casual nature of the experience, present a sometimes intimidating art form in a very approachable way.

What impact do you think not having corporate support would have on our organization?

We place tremendous value in the work that Theatre Calgary is doing to stimulate, provoke and delight the hearts and minds of Calgarians. We're thrilled Theatre Calgary continues to enrich our city.

What would you like to say to other businesses to encourage them to support the arts in this city?

A vibrant art scene is capable of inspiring the next generation of creative thinkers. We view our support of the arts as an opportunity to foster innovation in Calgary, and we encourage other businesses to do the same.

Saluting our Corporate Partners

Calgary's remarkable, vibrant arts and culture sector is made possible by support from our partners like Norton Rose Fulbright. Partners play a vital part in our world, enabling us to produce art in Calgary and build our city into a great place to be.

We love our partners and how they help us execute our dreams for theatre in Calgary. At the same time we help our partners realise their visions for community building and supporting the arts. Together we are building a great city to live in.

For more information about Theatre Calgary and how we can provide your company with a unique and rewarding sponsorship experience, contact:

Ron Peters,
Business Development
403-294-7440 ext. 1020
rpeters@theatreocalgary.com

Audrey Bessey,
Manager – Corporate Sponsorship
403-294-7440 ext. 1068
abessey@theatreocalgary.com

Proud to support Theatre Calgary's InterACTIVE Learning Program.

It's just another way we're opening doors for a more inclusive tomorrow.

**THE
READY
COMMITMENT**

td.com/thereadycommitment
M05234 (0314)

First Visit

A premium quality, 360 virtual tour of your business can significantly improve your ranking on Google

firstvisit.ca/business

Google Street View

GREATEVENTS
CATERING

Beautifully crafted, elegantly simplistic

403.256.7150 | info@greateventsgroup.com
www.greateventscatering.ca

**WHERE INK-ON-PAPER
MEETS ITS MATCH WITH
HANDS-ON KNOW HOW.
[TH]ink AT THE THEATRE**

cbi
COMMERCIAL
SOLUTIONS
www.cbncs.com

Thank You To Our Donors

Thank you for supporting our season of new beginnings.

Artistic Champions

Producer's Circle (\$25,000 +)

Joy Alford & Dan Magyar
Michelle O'Reilly Foundation
Margo & Brant Randles
Craig D. Senyk,
Mawer Investment

Director's Circle (\$10,000 +)

Frank & Diane Babienko
Michele & Paul Beitel
Alex Osten
Rod & Betty Wade
Edith & Cal Wenzel

Designer's Circle (\$5,000 +)

Brent Allardyce, Allardyce
Bower Consulting
Dave & Roxanne Dunlop
Michael & Jane Evans
Don & Joan Greenfield
Brian & Barbara Howes

Chris & Tracy Lee
Chadwick & Jillian Newcombe
C. A. Siebens
Wettstein Family

Actor's Circle (\$2,500 +)

Anonymous
Stafford Arima,
in memory of Daisy Arima
The Armstrong Family
Barry Baylis & Lorealee Fox
Robin & Ian Beddis
George & Colleen Bezaire
Banff Aspen Lodge
Peter Edwards
& Maxine Leverette
Jason W. Hadley
Stephen Hair
Richard & Heather Hannah
Brian Hook & Kathryn Heath
Ryan Hoult & Kate Andrews

Tim & Alana Kitchen
Tricia Leadbeater
Louise Bernette Ho
Professional Corporation
Riaz Mamdani & Kate Abbott
Bernie & Jan McCaffery
Keith & Gwen McMullen,
Fireside Property Group Ltd.
Geri & Alan Moon
Janis & Bruce Morrison
Jock & Diana Osler
Doug Page
& Christine Rogers
Susan & Jim Reader
Catherine Samuel
& Todd Pringle
Janice & James Sanford
Richard & Shannon Tanner
The Tisdall Family
Williamson/McAuley Family

Corporate Dress Circle (\$3,900 +)

ARC Financial Corporation
Jeff Boyd,
Royal Bank of Canada
Canadian Natural
Resources Limited
Canadian Pacific
Franklin Templeton
Investments

Terry Gale,
Standard General
iA Financial Group
KTI Logistics Ltd.
Ray Limbert & Associates,
BMO Nesbitt Burns

Mackie Wealth Group/
Richardson GMP
RJC Engineers
Stantec Consulting Ltd.
Western Management
Consultants
Trecia Wright, Van Houtte
Coffee Services

Dress Circle (\$1,000 +)

Anonymous
Gary Agnew & Debra
Johnstone, Tigerback
Resources Ltd.

Marguerite & Rene Amirault
Tim & Linda Anderson
Janet Arnold & Gayle Hayes
Diane M. Auld

Eric & Diane Axford
Maryann Ayim
& Jim Mullin
David & Gwen Baker

Clare Beers	S/S James	Paul Polson,
& J. Timothy Buehner	Andrew & Stephanie	Stuart Olson Construction
Louise Berlin	Johnson	Aaron Potvin
Kelly & Celeste Bernakevitch	Glenna Jones	& Naomi Merkle
Dr. Margot Black-Edwards	& Michael Sherman	Bonnie Ramsay
Blue Sky Services Inc.	Crystal & Marc Kelly	& Richard Leslie
Dave & Marilyn Bradley	Bill & Elspeth Kirk	Al & Margaret Rasmuson
Chris Brooks & Daniel Heng	Barb & Yukio Kitagawa	Sheila & Reno Redenbach
Jeanne Bulger	John & Vicki Kortbeek	Rogers Communications
Burnswest Corporation	Sandy & Parnell Kowalski	Canada Inc.
Tom Bytynen	Bob & Mary Lamond	George Rogers
& Janet McMaster	Cameron Lang, Flooring	& Cathy Christensen
Christine & Mark Caldwell	Superstores	Bob Rooney & Jean-Ann
A.S.L. & Wendy J. Campbell	Rick & Val Lautischer,	Naysmith Rooney
Carlene & Bruce Chrumka	Awin Insurance	Susan & Richard Roskey
Lois Cole	Laurie Lemieux	Allan & Denise Ross
Gene Collins	& Wayne Rosen	Vera Ross
Steady Collyer & Bryan Pinney	Louise & Mark Lines	Paul & Juli Sacco
Bruce & Mary Comeau	Ian & Elaine Lo	Norm & Kathy Schachar
Robert D.D. Cormack	Ray & Bernice Mack	Maggie Schofield
Denis Couturier	Lisa Mackay & Chris Petrik	Peter & Gudrun Seredynski
Frances & Bob Coward	Bev MacLeod	Kelly R. H. Shannon
Alice de Koning	Bob & Peggy MacLeod	Kirsty Sklar & Joe Czirkak
& Yrjo Koskinen	Zainool Mamdani	Roger & Lorna Smith
Kristen & Denis Dion	Trish Matheson	Dr. Shean & Tish Stacey
Dr. David W. Falk	& Dave Dyer	Dr. M. Steele & Dr. A. Daly
Professional Corporation	Dr. Lloyd & Tracy Maybaum	Lynn Tanner
Dr. David & Kris Docherty	Tom McCabe	& Margaret Graw
Patrick & Cheryl Doherty	Dr. J.E. McCruden	Bob Taylor & Madeleine
Dr. & Mrs. Richard Edwards	Christopher & Vicki McPhee	Taylor King
Lorie & Mike Flynn	Mauro & Brenda	Harry & Linda Taylor
John & Audrey Fry	Meneghetti	TransCanada Corporation
Rob Geremia	Ursula & Bob Mergny	Michael & Susan Tumback
Ricardo & Elizabeth	Rob Mitchell	Randal & Pam Van De
Giammarino	& James Pearson	Mosselaer
Warren & Kristine Gieck	Mortgage Connection	Gordon & Annie
Gwyneth Gillette	Stuart & Catherine Mugford	VanderLeek
Global Training Centre	John & Karen Murphy	Alida Visbach & Paul Corbett
Gord Harris & Nancy Dalton	Jana & Lacey Neal	Paul & Anne Wanklyn
Dean & Trish Harrison	Alan & Shelly Norris	Greg & Lori Waslen
Dick & Lois Haskayne	David & Linda Noruschat	Rob & Candace Waters
Lynn & Vern Hult	Bill O'Kruk & Alison Clift	Mike & Theresa Watson
Larry & Carolyn Hursh	John Osler & Madge Barr	Patti Weldon & Kevin Taylor
Narmin Ismail-Teja	Donald & Leslie Park	Ward & Denise Zimmer
& Mohamed Teja	Allison & Allan Pedden	Colin & Brandy Zvaniga
Ted Jablonski & Monique	Eric Pianarosa, Western	
Courcelles	Management Consultants	

Adopt-a-Play

(\$2,500 for the season/\$500 per play)

Adopt Whole Season

Dave & Marilyn Bradley
Lynda J. Dunfield
Stuart Olley & Family
Joanne Schaefer
Jamie, Dawn, & Kaitlin Sharpe

The Scarlet Letter

Robert & Andrea Sartor
John & Peggy Van de Pol

Other 2018-19 Plays

Karyn Leidal
& John Armstrong Q.C.
Roy & Roberta Barr
Larry & Karen Benke
Joan & Barrie Cameron
Sandy & Neill Coad
Brian & Yvonne Conway
Karol Dabbs
Demianschuk Burke &
Hoffinger

Ted Jablonski
& Monique Courcelles
Kaitlyn McAra
Meulenbeld Family
Alan & Shelly Norris
Carolyn S. Phillips
Norm & Kathy Schachar
Linda & Gord Vogt

Individual Donors

Investor (\$5,000 +)

Anonymous
James & Patricia Burns Fund
at Calgary Foundation
Edmonton Community
Foundation
Jeff & Marilyn McCaig

Sustainer (\$1,500 +)

Stacey & Dale Burstall
Peter Edwards
Barb & Yukio Kitagawa
McCarthy Tétrault
Foundation
Netherlands Investment
Company of Canada
Limited
Osten-Victor Fund at
Calgary Foundation
The Printing House
Norm & Kathy Schachar
Family Legacy Fund,
at the Calgary Foundation¹
Michael & Caron Stewart
Jody Wood
& Quentin Pittman

¹ Friends of the Bard

Benefactor (\$1,000 +)

About Staffing Ltd.
Baher Family Fund
Diana & David Ballard

Nolan & Carol Blades
Cakeworks
Denis Couturier Fund
Deborah Cullen
Stephanie Felesky
Barb & Dan Giba
Glen & Nancy Charitable
Gift Fund
Andrea Hopps
& Michael Mezei
David & Laura Martin
Graydon & Dorothy
Morrison Fund at the
Calgary Foundation
Rosemary Nation
Susan O'Brien
Cheryl & Jim Peacock
Bernadette & Thomas
Raedler
William & Colleen Tobman

Associate (\$400 +)

Anonymous
Bruce & Heather Brunette
Ian & Gwen Burgess
John & Monique
Buysschaert
Robert D.D. Cormack
Tony, Jennifer, Elizabeth
& John Evangelista
Featherblock Inc.
Geremia Charitable Trust
Carol & Frank George

Ian & Michele Gunn & Family
Danelle Hames & Matt Law
Dick & Louis Haskayne
James Hughes
Larry & Carolyn Hursh
Cindy Johnson Royer Fund
at Calgary Foundation
Roy Klassen
Helle & Juri Kraav
Lee's Picture Frame
Warehouse
Leyton & Dana
Joan & Robert Martin
Leslie & Roger McMechan
Julian Midley
Brian Mills & Susan Tyrrell
Noela Moffit
Nexen Energy ULC
Bill and Erisa Penner
Marg & Mike Perlette
Ernie & Mary Rewucki
Richard J. Kennedy
Professional Corporation
Malcolm Turner
& Barbara Black
Willis Winter
Robert Woodrow

Friend (\$100 +)

Anonymous
Larry Adorjan
David & Bev Andrews
Stephen A. Arsenych

Carol & Don Baker	Willa & Don Dumka	Kraukman Inc.
Jane Bartlet Hessdorfer	Dawn & Steven Dyer	Kathy Kroeker
Jane Baxter	Len & Fran Esler	Lorne & Pat Larson
Tom & Bev Benson	Espial Group, Inc.	Roget & Diana Leach
Nicolas & Anne-Cacile	Dwayne & Rita Ewanchuk	Travis & Jessie Leigh
Bezault	Frances Ferguson	Robert & Linda Lesoway
Allan & Donna Black	Gloria Filyk	Larry & Corrie Loomes
Gerry Bowland	B. Flood	Frank & Donna Losoncy
John & Diane Boyd	Cathie E. Foote	Barbara Lough
Brian Brausen	& Arthur Frank	Diane & Larry Lozinski
James Britten	Beverley Fujino	Al & Sandy Lucas
& Christine Sargeant	Jan Geggie	Andrew & Emily Lukacik
Rose Brow	Bob & Carol Gerein	Lupi Luxury Homes Inc.
K.R. & P.A. Brown	Gordon & Dorcas Giesbrecht	Debbie MacDonald
Pauline & Richard Brown	John Gilpin	& John Sojak
Mike & Judy Brunner	Christine & Keith Gingerick	Hugh & Beverly MacGregor
Helga Budwill	Alan & Jane Glover	Beverly MacLeod
Marion Burrus	Ronald & Helene Goodman	Jean Macnab
Sharon & Royal Burritt	In honour of Pam Grigg	Karen MacPherson
Jared & Diana Burwell	Kent Haidl	Evelyne & Harvey Martens
David & Sebina Butts	Christine Halasa	Sepah & Gloria Mazloum
Brenda & Gordy Cannady	Elizabeth Hamel	Jim & Donna McDonald
Marlys & Ted Carruthers	Janet & Don Hatch	Marilyn Mcelheran
Cenovus Energy Inc.	Barbara Hay	Allan & Lucia McIntyre
Marjorie Challand	Scott Hayward	Dana & Tonya McKechnie
Donna Chapman	Laurie Hillis	Howard & Janet McLean
Gloria Chayka	David Hird	Medley Family
Brenda & Rod Cheresnuik	& Suzanne Adams-Hird	Annette M. Messer
Eleanor & Jim & Chinnick	Lou & Penny Hogan	Dr. Julian Midgley
Kathleen Chitrenky	Aldyth Holder	Susan Miller & Al Sosiak
D. Christensen	Gillian & John Hopkins	Dr. Lois Milne
Keith Christofferson	Blair Howell	Jean L. Mitchell
Margaret Churchill	& Laura MacDonald	Barbara and Michael Morin
Bill & Laurie Clay	Neil & Sue Huckle	Jackie & Peter Morgan
Catharine Clayton	Carolyn & Henry Huisman	Forbes & Margaret Newman
Stan Climie	John Humphrey	Todd & Jean Nickel
& Catherine Glaser-Climie	& Laura McLeod	Marilyn & Wayne Niddrie
Maureen Cook	Debbie & Brian Hunt	Dr. Margie Oakander
Greg Coupal	Eric & Lesley Inthof	& Patrick Nyberg
Tom & Carol-Ann Cox	John & Judi Jackson	John & Dianne O'Rourke
Margaret Crichton	Cristle Jasken	The Paddon Hughes
Susan Cullen	Carol Jensen	Development Co. Ltd.
Keith & Jean Curtis	Lynn & Jeff Jewitt	John & Karen Palmer
Winifred Day	Glen & Joan Johnston	Jennifer Paulsen
Gloria J. Davis	Janice & Barrie Johnson	Debbie Pemberton
Luigi & Joyce De Somma	Edward Juarez	Mike & Lorie Pesowski
Gerry & Kathy Deyell	Evelyn Keddie	Louella & Wayne Pethrick
Stuart & Mary Donaldson	Brian & Darlene Kelly	Carolyn S. Phillips
Helga Dressel	Phyllis & Larry King	Ross Phillips
Denis & Patricia Duke	Maureen Ann & John Kirby	William Phillips

Jeff Pivnick & Jayne Thirsk
Nancy Plato & Paul Thiel
Ronald & Marjorie Potts
Wayne & Susan Ramsden
Del Rath
RBC Foundation
Ian & Cheryl Richmond
Gay Robinson
Peter Robert Rogers
Howard & Karen Roppel
Robert & Rosalie Rudolf
Susan Ruf
T & W Ryder
Doreen Sandercock
Darren & Deanna Sartison
William Scheidt
Ken & Sharon Schoor
Jo-Ann Schwartzenberger
David Severson
Patti & Danny Shannon
Barb & Don Sibbald
Tim & Doris Sidlick
Kelly Smith

Ken & Barb Smith
Paulette & Rick Smith
Penny Smith
Sharon Louise Smith
Luigi & Joyce Somma
John & Anne Spicer
Kelly Stacey
Ray & Pat Stauffer
Douglas & Laurie Strother
Nola Stuckert
Glenn Suart & Michele
Chiasson-Suart
Dave & Darlene Swanson
Valerie & Allen Swanson
James & Roberta Taylor
Mark & Linda Thomas
Owen & Dianne Thomson
Lynne J. Thornton
Lynn & Jane Topp
Barbara & Clement
Trenholm
Bill & Carol Twasiuk
United Way of Calgary,

Donor Choice Program
John & Peggy Van de Pol
John & Elizabeth Varsek
VEO Family
Jane Virtue
& Sean McMaster
Jan & Robert Walsh
John & Joanne Watson
Glenda & Keith Wellon
Dennis & Sylvia Wheatley
Bob & Wendy Whyte
Robert V. Whyte
Travis & Jessie Leigh Wilkins
Pat Wilson
George Woodings
Lora & Terry Wyman
Herrat Zahner
Helen & Paul Zeman
Doris Zellweger
Ruth J. Zinck
Andy & Mary-Anne Znotins

Legacy Circle

Choosing to make a gift in your will is a deeply personal, inspiring and meaningful way to create your own legacy and continue to ensure the future of something you love, Theatre Calgary. Philanthropists like you are visionary and are helping Theatre Calgary continue to perform, while building your legacy and carrying us into our future. For more information on making a planned gift to the theatre please contact Shirley Yurchi at 403-294-7440 ext. 1002 or email syurchi@theatrecalgary.com

Legacy Leaders

Martha Cohen Estate
Jo-Ann De Repentigny
Estate
Barbara Peddlesden Estate

Legacy Visionaries

Paul & Michele Beitel
Denis Couturier
Alex Osten
Norm & Kathy Schachar
Allen & Valerie Swanson

Senators

William R. Blain, Q.C.
Don Boyes
Derek Bridges
Joyce Doolittle
Kay Grieve
David Haigh
Harry Hartley
Margaret Hess, Q.C.
Les Kimber

Jan McCaghren
Victor Mitchell
Barbara Morin
Gerry Nichol
Fred Scott
Lynne J. Thornton
Derek Warren
Nomi Whalen

For more information on donating to Theatre Calgary, contact Shirley Yurchi at 403-294-7440 ext 1002 or donations@theatrecalgary.com.

Five-minute
stroll to the
next five-star
act

The next best act after the curtain call is a world-class performance by our chefs and mixologists at **Sandstone Lounge**. Indulge in appetizing late night fares featuring fresh local ingredients paired with signature cocktails, craft beer or fine wine. Only five minutes from Theatre Calgary, serving until midnight.

HYATT REGENCY CALGARY
700 Centre Street SE
Calgary, Alberta T2G 5P6

HYATT
REGENCY®
CALGARY

Share and Save at the YMCA with our **+ONE Membership!**

Add one or more members of your household
to your **membership** at a **REDUCED RATE!**

The YMCA recognizes that there is no typical household. Households can include two adults... and parents, grandparents, children and more! We also know the motivation and benefits that are realized when you can **keep active with a friend or family member.**

Share and save with the YMCA's +ONE Membership. Join the YMCA, then add one or more members of your household at a reduced rate. A great member benefit, **great savings** and a great way to keep everyone in your household active!

ymcocalgary.org/plusone

Thank You To Our Sponsors & Partners

Making outstanding productions possible

THE SCARLET LETTER MEDIA PARTNERS

CALGARY
HERALD

CBC
CALGARY

PATTISON

PRODUCTION & SEASON SPONSORS

WENZEL
FAMILY FOUNDATION

Trotter & Morton
Group of Companies

WorleyParsons
resources & energy

WorleyParsonsCord
resources & energy

BMO

mccarthy
tetrault

FLUOR

MNP

ACCESSIBLE ARTS SPONSOR

CNOOC

W.O. MITCHELL ROOM SPONSOR

INTERACTIVE LEARNING PROGRAM SPONSORS

Great-West Life

Canada Life

STRONGER COMMUNITIES TOGETHER™

EMERGING ARTISTS PROGRAM & SHAKESPEARE BY THE BOW

NORTON ROSE FULBRIGHT

OFFICIAL SUPPLIERS

Big ROCK
BREWERY

GREAT EVENTS
CATERING

ARTISTIC CHAMPIONS SPONSOR

HYATT
REGENCY
CALGARY

BEACON
RESTAURANT
2351 Centre Street NW

COMMUNITY PARTNERS

RUTH'S
CHRIS
STEAK HOUSE

2019 GALA SPONSORS

MAWER
Be Boring. Make Money.™

ATB Corporate
Financial Services

SEASON MEDIA PARTNERS

AM 770
CHRYN NEWS TALK SPORTS

90.3 AMP
CALGARY'S FINEST HIT MUSIC STATION

avenue
magazine

cm COMMERCIAL
SOLUTIONS

COUNTRY 105

Global
CALGARY

Open Your Eyes

Q107
RADIO 101.1 FM

where
MAGAZINE

103.1
FM
103.1
MAGAZINE

For more information on sponsorship opportunities, please contact Sarah Hughes,
Associate Director of Partner Relations: 403-294-7440 ex 1056 shughes@theatre Calgary.com

Covering the Calgary hustle.

