

STRATFORD FESTIVAL

Oscar Wilde's
*The Importance of Being
Earnest*

Tuesday Evening, November 16, 1993 at 8:00
Wednesday Afternoon, November 17, 1993 at 1:00
Wednesday Evening, November 17, 1993 at 7:00

Power Center for the Performing Arts
Ann Arbor, Michigan

The Cast

(in order of appearance)

Algernon Moncrieff	LORNE KENNEDY
Lane, <i>a manservant</i>	BRIAN TREE
John Worthing J.P.	COLM FEORE
Lady Bracknell	PAT GALLOWAY
Hon. Gwendolen Fairfax	LUCY PEACOCK
Miss Prism, <i>a governess</i>	BARBARA BRYNE
Cecily Cardew	MARION DAY
Merriman, <i>a butler</i>	WILLIAM NEEDLES
Rev. Canon Chasuble D.D.	RICHARD CURNOCK
Footmen	MARC RUEL
	FRANK ZOTTER

UNDERSTUDIES MARC RUEL (John Worthing J.P.), BRIAN TREE (Rev. Canon Chasuble D.D.), FRANK ZOTTER (Algernon, Lane, Merriman)

A special thanks to David William, Artistic Director, Stratford Festival and Debra Hanson, Head of Design, Stratford Festival, for their Philips Educational Presentations.

Immediately following all performances of the Importance of Being Earnest, audience members are invited to join cast members for an informal chat in the Power Center.

(Please note that due to technical considerations, Wednesday night's post-performance chat will be held in the Power Center Green Room.)

Large print programs are available from your usher upon request.

University Musical Society

STRATFORD FESTIVAL

Underwriters*

Ameritech
Ann Arbor Area Community Foundation
Arts Midwest
Nancy Bishop, Associate Broker, Edward Surovell Co./Realtors
Chelsea Milling (Mr. and Mrs. Howard Holmes)
City of Ann Arbor
Mr. Ralph Conger (in memory of his brother, Graham)
Detroit and Canada Tunnel Corporation
Dobson-McOmber Agency, Inc.
First of America
Ford Motor Company
Benard L. Maas Foundation
Charlotte McGeoch
Michigan Council for Arts and Cultural Affairs
Michigan National Bank
Miller Canfield Paddock and Stone
Mosaic Foundation (of Rita & Peter Heydon)
Paideia Foundation
Millard and Jerry Pryor
Republic Bank Ann Arbor
Herbert Sloan
Edward Surovell Co./Realtors
Estelle Titiev
TriMas
Other generous friends and supporters of the University Musical Society

The University Musical Society has been blessed with supporters who, when funding for this Stratford Festival residency was in question last spring, stepped forward as guarantors to assure the achievement of the required funding level. We are grateful to:

Catherine S. Arcure
Maurice and Linda Binkow
Ron and Sheila Cresswell
Ken, Penny and Matt Fischer
Charlotte McGeoch
Richard and Susan Rogel
Drs. Irving and Carol Smokler
Mrs. Elizabeth Stranahan
Ed Surovell
Estelle Titiev
and several other wonderful friends who wish to remain anonymous

*This list represents underwriting commitments received as of November 5, 1993. We regret the omission of names of supporters whose underwriting support came after that date.

The Importance of Being Earnest

by Oscar Wilde

Jack Worthing has been leading a double life, posing as Ernest in town so that he can attribute his escapades to a fictitious brother. His friend Algernon discovers the deception at the same time he discovers that Jack has been hiding a pretty young ward, Cecily, on his country estate.

Jack wants to marry Algernon's cousin, the lovely Gwendolen Fairfax. Gwendolen arrives at Algernon's flat, accompanied by her mother, the formidable Lady Bracknell. Jack's proposal is accepted by Gwendolen, who reveals that she has had a lifelong passion for the name Ernest, which she believes is Jack's true name. Lady Bracknell rebuffs him, however, when she learns that Jack is adopted, having been found as an infant in a handbag at Victoria Station. Gwendolen is forced to leave but not before she secretly notes Jack's country address.

Algernon arrives at the country estate and introduces himself as the wicked brother Ernest. He meets and falls in love with Cecily, who confesses that she has worshipped him from afar since first learning that Jack had a brother named Ernest, as she has always wanted to marry someone of that name. His proposal follows instantly and is eagerly accepted.

Jack arrives dressed in deepest mourning and, meeting Cecily in the garden, announces his brother's demise, only to hear from her that Ernest, far from being dead, is in good health and waiting inside the house.

Gwendolen arrives and is entertained by Cecily. Exchanging pleasantries, the girls are dismayed to find that they are both engaged to Ernest Worthing. Confronted by their respective fiancées, Jack and Algernon are forced to explain and are forgiven, providing they both agree to be rechristened Ernest. The ceremony is arranged for the same day but before it can take place, Lady Bracknell arrives. After learning of Cecily's potential wealth she agrees to permit her marriage to Algernon, but still rejects Jack as a possible husband for Gwendolen.

All ends happily, however, when Cecily's governess, Miss Prism, arriving to witness the baptism, is recognized by Lady Bracknell as a former employee of her own family. It is learned the baby absent-mindedly mislaid at Victoria Station is none other than the son of Lady Bracknell's sister. Not only does Jack have impeccable family credentials, his real name is Ernest.

Oscar Wilde

Oscar Fingal O'Flahertie Wills Wilde was born into a distinguished Dublin family in 1854. Following a brilliant academic career at Trinity College, Dublin, and Magdalen College, Oxford, he settled in London and became a major spokesman for the Aesthetic—art for art's sake—Movement. Satirized mercilessly by Punch and by Gilbert and Sullivan in *Patience*, he rapidly became an international celebrity, announcing to amazed U.S. Customs officers in New York in 1882 that "I have nothing to declare but my genius."

In 1884 he married Constance Lloyd, beautiful daughter of a prominent Irish barrister; their two children, Cyril and Vyvyan, were born in 1885 and 1886. To support his family Wilde turned to journalism, first as reviewer for the *Pall Mall Gazette* and later as editor of *The Woman's World*. During these years he produced a wide variety of prose works, from fairy tales such as *The Happy Prince* to "decadent" novels such as *The Picture of Dorian Gray*. His first successful play, *Lady Windermere's Fan* was put on stage in 1892, beginning a brief but dazzling theatrical career which culminated with *The Importance of Being Earnest*, in 1895.

That same year, after a futile attempt to sue the Marquis of Queensberry for libel, Wilde was brought into court on charges of being homosexual – a criminal offence. The first jury failed to reach a verdict but in a second trial he was found guilty and sentenced to two years hard labour in Reading Gaol. He lived just three and a half years after his release from prison and this time was spent on the continent, mainly in France. He died in a Paris hotel on November 30, 1900, of cerebral meningitis.

THE COMPANY

BARBARA BRYNE

Seventh season: Starveling in *A Midsummer Night's Dream*, Miss Prism in *The Importance of Being Earnest*; Chorus Leader in *Bacchae* and performs in the Words and Music Concert *Infinite Variety*. **STRATFORD:** 1992: Juno in *The Tempest*, The Nurse in *Romeo and Juliet* and Kath in *Entertaining Mr. Sloane*; 1991: Rose in *Les Belles Soeurs*, Bonnie in *Homeward Bound* and Katherine Stockmann in *An Enemy of the People*; 1990: First Witch in *Macbeth*, Kathleen in *Home and Lily in Ah, Wilderness!*; 1968: Puck in *A Midsummer Night's Dream* and Mme. Pemelle in *Tartuffe*; 1967: Duchess of York in *Richard III*; 1966: Maria in *Twelfth Night*. Recipient of the 1990 Derek F. Mitchell Artistic Director's Award, given annually to an individual chosen by the Artistic Director as having made an outstanding contribution during the course of the Festival season. **THEATRE:** Canadian stage credits include *Smereldina in The Servant of Two Masters* (Royal Alexandra Theatre); Mrs. Biederman in *The Firebugs* (The Canadian Players); and Ginie Gogan in *The Plough and the Stars* (Manitoba Theatre Centre). On Broadway Ms. Bryne created the roles of George's Mother and Blair Daniels in *Sunday in the Park with George* and Jack's Mother in *Into the Woods* and appeared in the television versions and on the RCA recordings of these shows. She also played Clara in *Hayfever* at the Music Box Theatre. She spent 10 seasons with the Guthrie Theatre, where she played such roles as Amanda Wingfield in *The Glass Menagerie*, Dolly Levi in *The Matchmaker*, Paulina in *The Winter's Tale*, and Queen Elizabeth I in *Mary Stuart*, for which she won a Kudos Award. Received a 1981 Drama Desk Award nomination for her performance as Kath in *Entertaining Mr. Sloane*, in New York. She repeated the role in 1987 at the Mark Taper Forum in Los Angeles, where she won a Drama Loge Award. **FILM/TELEVISION:** The movies *Amadeus* and *The Bostonians*; *The Best of the West* (ABC); *Svengali*, *Maid in America* and *Mystery at Fire Island* (CBC); and *Love Sydney* series (NBC).

RICHARD CURNOCK

18th season: Tiresias in *Bacchae* and Chasuble in *The Importance of Being Earnest*. **STRATFORD:** Includes 1990: Svetlovidov in *Swan Song*; 1989: Sir Tunbelly Clumsey in *The Relapse* and Quince in *A Midsummer Night's Dream*; 1988: Bob in *Irma La Douce*, Colonel Pickering in *My Fair Lady* and Lafew in *All's Well That Ends Well*; 1987: Crabtree in *The School for Scandal*, Chaplain in *Mother Courage and Herr Schultz in Cabaret*; 1986: Polonius in *Hamlet*; 1982: Pistol in *The Merry Wives of Windsor*; 1981: Banks in *Wild Oats*; 1980: Medvedenko in *The Seagull* and Dogberry in *Much Ado About Nothing*; 1979: Lane in *The Importance of Being Earnest*; 1978: Cleomines in *The Winter's Tale*; 1977: Snout in *A Midsummer Night's Dream*; 1976: Kulygin in *Three Sisters*; 1975: Sir Eglamour in *The Two Gentlemen of Verona*; Diafoirus in *The Imaginary Invalid*; 1973: Pandarus/Escaenes in *Pericles*; 1971: Vatel in *There's One in Every Marriage*; 1970: Roland in *The Friends*. **THEATRE:** Made his stage debut as a boy actor in the 1934 London Palladium production of *Peter Pan*. Further credits include appearances in

the premiere of *Under Milk Wood* (Albery Theatre, England); *Sweet and Low* revues (Ambassadors Theatre, England); and Roberto Le Diam/Bob in *Irma La Douce* (Lyric Theatre, England). He has also appeared extensively in regional theatres throughout Canada and the United States, and several times both on and off-Broadway. Nominated for a Dora Mavor Moore Award for his role in *Quartermaine's Terms* (Theatre Plus) and for a Joseph Jefferson Award. **FILM/TELEVISION:** *Passion of the Patriots*, *The Tempest* (CBC); and *Paradise*.

MARION DAY

Second season: Cecily Cardew in *The Importance of Being Earnest* and Chorus Member in *Bacchae*. **STRATFORD:** 1992: Moth in *Love's Labour's Lost* and appeared in *The Tempest* and *Romeo and Juliet*. Recipient of a 1992 Tyrone Guthrie Award. **THEATRE:** Includes Little Red in *Little Red Riding Hood* (Limelight Dinner Theatre); Beauty in *Beauty and the Beast*, Her Highness in *Puss and Boots* and Briar Rose in *The Sleeping Beauty* (Theatre 5, Kingston); and Lena in *A Good Baby* (Caravan Farm Theatre). National Theatre School credits include Minette in *The Cat*, Nina Galant in *Fil à la patte*, Betty/Edward in *Cloud 9*, Le Beau/Amiens in *As You Like It* and Beatrice Joanna in *The Changeling*. **FILM/TELEVISION:** *Equal Opportunity* (NFB). **TRAINING:** Graduate of the National Theatre School.

COLM FEORE

12th season: Oberon in *A Midsummer Night's Dream*, Dionysus in *Bacchae*, John Worthing in *The Importance of Being Earnest* and performs in the Words and Music Concert *My Shakespeare*. An Associate Director of the Stratford Festival. **STRATFORD:** Includes 1992: Mercutio in *Romeo and Juliet*, Berowne in *Love's Labour's Lost* and Angelo in *Measure for Measure*; 1991: the title role in *Hamlet*, Benedick in *Much Ado About Nothing* and Horace in *The School for Wives*; 1990: Frank Ford in *The Merry Wives of Windsor*, Valentine in *Love for Love*, Hippolytus in *Phaedra* and Cassius in *Julius Caesar*; 1988: the title role in *Richard III*, Petruchio in *The Taming of the Shrew* and Athes in *The Three Musketeers*; 1987: Iago in *Othello*, Joseph Surface in *The School for Scandal* and Yasha in *The Cherry Orchard*; 1986: Iachimo in *Cymbeline* and Leontes in *The Winter's Tale*; 1985: Orsino in *Twelfth Night* and Charles Marlow in *She Stoops to Conquer*; 1984: Romeo in *Romeo and Juliet*. **THEATRE:** Valmont in *Les Liaisons Dangereuses* (Theatre Calgary); Edmund Tyrone in *Long Day's Journey into Night* (Citadel Theatre); and James Tyrone in *A Moon for the Misbegotten* (Grand Theatre). **FILM/TELEVISION:** *Beautiful Dreamers* (Cineplex); *Bethune, The Making of a Hero* (Film Line); *Iron Eagle II* (Alliance Films); *Friday the 13th and War of the Worlds* (Triumph Entertainment); *Diamonds* (CBS/CTV); and *A Nest of Singing Birds*, *Skate*, *Adrienne Clarkson's Artemisia* (CBC); *Beyond Reality* and *Francois Girard's Thirty-Two Short Films About Glenn Gould* (Rhombus).

PAT GALLOWAY

25th season: Lady Bracknell in *The Importance of Being Earnest*. **STRATFORD:** Includes 1992: Liesl in *World of Wonders*, Lucienne in *Bonjour, là, Bonjour* and performed in *Words and Music 3: The Female of the Species*; 1991: Melissa in *Love Letters* and

Barbara Bryne

Colm Feore

Richard Curnock

Pat Galloway

Marion Day

Lorne Kennedy

Des-Neiges in *Les Belles Soeurs*; 1990: Marjorie in *Home*, Sarah in *Memoir* and The Citizen's Wife in *The Knight of the Burning Pestle* (which she also co-directed); 1989: Margery Eyre in *The Shoemakers' Holiday*; 1987: Ranyevskaya in *The Cherry Orchard*; 1982: Queen Elizabeth in *Mary Stuart*; 1980: Tamora in *Titus Andronicus*; 1976 & 1975: Gwendolen in *The Importance of Being Earnest*; 1975: Joan in *Saint Joan*; 1974: Rosaline in *Love's Labour's Lost*; 1972: Lorenzo de Medici in *Lorenzaccio*; 1971: Lady Macbeth in *Macbeth* and the title role in *The Duchess of Malfi*. Toured to Denmark, Holland, Poland and Russia in 1973 (Kate in *The Taming of the Shrew*, Goneril in *King Lear*); and in 1974 to Australia (Toinette in *The Imaginary Invalid*). **THEATRE:** Spent several seasons with the Manitoba Theatre Centre and Shaw Festival and has played in numerous Canadian and American theatres.

LORNE KENNEDY

11th season: Algernon Moncrieff in *The Importance of Being Earnest*, Chatillon in *King John* and Diomedes in *Antony and Cleopatra*. **STRATFORD:** Acting credits include 1992: Tybalt in *Romeo and Juliet*; Provost in *Measure for Measure* and Sebastian in *The Tempest*; 1991: Don John in *Much Ado About Nothing*, Dr. Livesey in *Treasure Island* and Poet in *Timon of Athens*; 1989: Hammon in *The Shoemakers' Holiday*; 1988: Aramis in *The Three Musketeers*, Fourth Tempter/ Fourth Knight in *Murder in the Cathedral*; 1987: Dr. Rank in *Nora*; 1986: Horatio in *Hamlet*; 1980: Dauphin in *Henry V*, Sebastian in *Twelfth Night*; Directing credits include 1989: *The Proposal*; 1990: *Forever Yours, Marie-Lou*. **THEATRE:** Acting credits include Brother Martin in *St. Joan* (National Actors Theatre, Lyceum Theatre, New York); Max Brod in *Kafka's Dick*, *The Historical Event in How I Got That Story* (The Citadel Theatre); the title role in *Nicholas Nickleby*, Ferdinand in *The Duchess of Malfi*, Marchbanks in *Candida*, Touchstone in *As You Like It*, Malcolm in *Macbeth*; Max in *Bent*; John Merrick in *The Elephant Man*; Banjo in *The Man Who Came to Dinner* (Manitoba Theatre Centre); the title role in *Dracula* and Oscar in *Doc* (Neptune Theatre); Joseph Surface in *The School for Scandal* and Curley in *Of Mice and Men* (Vancouver Playhouse); Clive/Cathy in *Cloud 9* (Bayview Playhouse, Toronto).

Directing credits include *Scaramouche* (Mount Royal College, Calgary); *Alice in Wonderland* and *Shine Boy* (Neptune Theatre); and *Cloud 9* (Manitoba Theatre Centre).

WILLIAM NEEDLES

34th season: Pop in *Gypsy* and Merriman in *The Importance of Being Earnest*. **STRATFORD:** Includes 1992: Alonso in *The Tempest* and Sir Nathaniel in *Love's Labour's Lost*; 1991: Heavenly Friend in *Carousel*, Stimson in *Our Town* and Morten Kill in *An Enemy of the People*; 1990: Justice Shallow in *The Merry Wives of Windsor*, David McComber in *Ah, Wilderness!*; 1989: Ferapont in *Three Sisters*, Dr. Baugh in *Cat on a Hot Tin Roof*, and the Chorus in *Henry V*; 1988: The Pedant in *The Taming of the Shrew*, Louis XIII in *The Three Musketeers* and Sir Robert Brackenbury/Keeper in *Richard III*; 1987: Pandarus in *Troilus and Cressida*, Firs in *The Cherry Orchard* and the Old Colonel in *Mother Courage*. Has performed in every play of Shake-speare's cannon except *The Two Gentlemen of Verona*. Toured Denmark, Holland, Poland and Russia with *King Lear* and *The Taming of the Shrew* in 1972. Toured Australia with *The Imaginary Invalid* in 1974. **THEATRE:** British debut at Edinburgh, with Christopher Plummer in *Henry V* in 1956. Debuted in London in *The Glass Cage* (Piccadilly Theatre, in 1957). Has performed in major theatres across Canada and the United States between Stratford engagements. Credits include leading roles in *Next Time I'll Sing to You*, *Moby Dick* and *Hadrian VII* (on Broadway); *Box Mao Box* (Studio Arena, Buffalo); *Butley*, *Le Bourgeois Gentilhomme* and *Equus* (University of California, Irvine Campus); *The Merchant of Venice* and played Leonato in *Much Ado About Nothing* (South Coast Repertory Co., Costa Mesa, California). Appointed Artist in Residence with the Drama Department of the University of California, 1974.

LUCY PEACOCK

Ninth season: Titania in *A Midsummer Night's Dream*, Gwendolen Fairfax in *The Importance of Being Earnest*, Chorus Member in *Bacchae* and performs in the Words and Music Concert *The Beat Goes On*. **STRATFORD:** 1992: Princess of France in *Love's Labour's Lost*, Yelena in *Uncle Vanya* and performed in Words and Music 1: *Family Experience*; 1990: Rosalind in *As You Like It*, Aricia in *Phaedra* and Lady Macduff in *Macbeth*; 1989: Masha in *Three Sisters*, Lavinia in *Titus Andronicus*, Luciana in *The Comedy of Errors* and Titania in *A Midsummer Night's Dream*; 1988: Eliza Doolittle in *My Fair Lady*, Lady Anne in *Richard III* and Helena in *All's Well That Ends Well*; 1987: the title role in *Nora*, Olga Knipper in *Intimate Admiration* and Cassandra in *Troilus and Cressida*; 1986: Singing Gentlewoman in *Henry VIII*; Ophelia in *Hamlet* and Ophelia in *Rosencrantz and Guildenstern are Dead*; 1985: Gaoler's Daughter in *The Two Noble Kinsmen*, Mrs. Sullen in *The Beaux Strategem* and Second Messenger in *Antigone*; 1984: Lucetta in *The Two Gentlemen of Verona*. **THEATRE:** Mina in *Dracula* (Young People's Theatre). Theatre credits throughout Canada include appearances at Centaur Theatre Company, Globe Theatre (Regina), Phoenix Theatre (Edmonton) and Toronto Free Theatre. **FILM/TELEVISION:** *Street Legal*, *The Road to Avonlea* and *Material World* (CBC). **TRAINING:** Graduate of the National Theatre School.

MARC RUEL

Second season: First Guard in *Antony and Cleopatra*, Lysander in *A Midsummer Night's Dream* and Footman in *The Importance of Being Earnest*. **STRATFORD:** 1992: Serge in *Bonjour, l'a, Bonjour*, Busker in *World of Wonders* and appeared in *Love's Labour's Lost*. **THEATRE:** C.D. in *Stark* and Estragon in *Waiting for Godot* (Generic Theatre Inc.); The Duke in *Man of La Mancha* and Jeffrey in *Godspell* (Association of Producing Artists, Quebec/Theatre Lac Brome); Des in *Thin Ice* and The Monster in *Night Light* (Geordie Productions Inc.); Stephen in *Line* (Line Productions), for which he received the Most Promising Young Performer Award, 1988 Quebec Drama Festival. Concordia University credits include Herr Gabor in *Spring Awakening*, Le Vieux Monsieur in *Les Chaises*, Peter in *The Zoo Story*, The Policeman in *Blood on a Cat's Neck* and Balthazar in *Much Ado About Nothing*. **FILM/TELEVISION:** *Map of the Human Heart* (Working Title Films); *SnakeEaters III* (Cineplex Productions); Pagan the Ungodly (Shalites Inc.); *Starting from Scratch* (Molstar); *The Classic* (Telescinema Taurus); and *Sacred Land* (Lande Film). **TRAINING:** B.F.A. from Concordia University. DEC in Music, CEGEP St. Laurent.

BRIAN TREE

Seventh season: Euphronius in *Antony and Cleopatra*, Peter Quince in *A Midsummer Night's Dream* and Lane in *The Importance of Being Earnest*. **STRATFORD:** 1992: Telegin in *Uncle Vanya* and Elbow in *Measure for Measure*; 1991: Verges in *Much Ado About Nothing*, Israel Hands in *Treasure Island* and Painter in *Timon of Athens*; 1990: Seyton/Third Murderer in *Macbeth*, Trapland in *Love for Love*, Cecil Stocker in *One Tiger to a Hill* and Nym in *Henry V*; 1989: Tubal in *The Merchant of Venice* and Hodge in *The Shoemakers' Holiday*; 1988: Gremio in *The Taming of the Shrew*, Coquenard in *The Three Musketeers* and Lord Mayor in *Richard III*; 1987: Agamemnon in *Troilus and Cressida* and a Sergeant in *Mother Courage*. **THEATRE:** Includes Jim in *Passion* (The Grand Theatre and The Bastion Theatre); Derek Meade in *Quartermaine's Terms* and Bob Cratchit in *A Christmas Carol* (Theatre Calgary); Bri in *A Day in the Death of Joe Egg* (Citadel Theatre). Spent three consecutive seasons with the National Arts Centre, where his roles included Nick Bottom in *A Midsummer Night's Dream*, Lord Hastings in *Richard III*, Lieutenant Trotter in *Journey's End*, Charles Condomine in *Blithe Spirit* and Dad in *Trafford Tanzi* (National Arts Centre/Toronto Free Theatre). **TRAINING:** Trained in England under Joan Littlewood. Started his career as a stunt driver for British television before working for repertory theatres in England.

FRANK ZOTTER

Stratford debut: Eros in *Antony and Cleopatra*, Puck in *A Midsummer Night's Dream* and appears in *The Importance of Being Earnest*. **THEATRE:** Bobby in the world premiere of George F. Walker's *Tough!* (Green Thumb Theatre); The Beast in *Beauty and the Beast* (Young People's Theatre); Paul/Getutio in *Power Play* (Mulroney Prod.); Allan in *Flesh and Blood* (Theatre Direct); Seymour in *Dead Serious* (Arts Club/Western Canada Theatre Company); Cleante in *The Miser* (Vancouver Playhouse); Kane in *Unidentified Human Remains and the True Nature of Love*

William Needles

Brian Tree

Lucy Peacock

Frank Zotter

Marc Ruel

(Touchstone Theatre/Arts Club); Fred in *A Christmas Carol* (Theatre Calgary); Lupu in *Baal* (The Banff Festival); Byron in *Bloody Poetry*, Arnold in *The Cat* (Western National tour); Betty/Edward in *Cloud 9*, Touchstone in *As You Like It*, De floreas in *The Changeling* and Myshkin in *The Idiot* (National Theatre School); Pugachev in *The Suicide* (York University Theatre); and Gary in *No Earthy Business* (Kawartha Summer Theatre). Played Mike in *Peacekeeper* (CBC-Radio's Sunday Matinee Series). **TRAINING:** National Theatre School, York University and Banff Advanced Actor's Workshop.

DIRECTOR

DAVID WILLIAM

16th season: Fourth season as Artistic Director of the Stratford Festival. Director of *Bacchae* and *The Importance of Being Earnest*. Devised and directed the Words and Music Concert *My Shakespeare*. **STRATFORD:** 1992: Directed *The Tempest* and *Entertaining Mr. Sloane*. Played Serebryakov in *Uncle Vanya* and performed in *Words and Music 5: Satire*; 1991: Directed *Love Letters*, *Treasure Island* and *Hamlet*; 1990: *Love for Love*, *Macbeth* (co-directed) and *As You Like It* (also played Jaques); 1989: *The Shoemakers' Holiday*; 1988: *Murder in the Cathedral*; 1987: *Troilus and Cressida*; 1986: *The Winter's Tale*; 1985: *She Stoops to Conquer* and *Antigone*; 1984: *Separate Tables*; 1977: *Romeo and Juliet*; 1973: *Othello*; 1972: *King Lear*; 1971: *Volpone*; 1967: *Albert Herring* and *The Merry Wives of Windsor*; 1966: *Twelfth Night*. **THEATRE:** International career spans 25 years, both acting and directing. Productions in Britain at the National Theatre, London's West End, Mermaid Theatre, and the Chichester and Edinburgh festivals. Founder and first Artistic Director of the Ludlow Festival. Has been Artistic Director of the Glasgow Citizens' Theatre, the Nottingham Playhouse, the New Shakespeare Company in London and the National Theatre of Israel. U.S. credits include New York, Washington, D.C. (Arena Stage and Kreeger Theater), San Francisco (A.C.T.) and Stratford, Connecticut. Opera credits include Director of the world premieres of

Thérèse (Royal Opera House, Covent Garden); *The Lighthouse* (Edinburgh Festival); as well as *Iphigénie en Tauride* and *The Fairy Queen* (Lisbon); *La Traviata* (Scottish Opera); *Il Re Pastore* (Camden Festival); and *Albert Herring* (Aldeburgh Festival). Has taught extensively in the U.S., Canada and Britain. In the Army he achieved 27 marks out of a possible 30 for "rough-riding" a motor bicycle.

DESIGNERS

MOLLY HARRIS CAMPBELL

13th season: Costume Designer of *The Importance of Being Earnest*. **STRATFORD:** 1992: Costume Designer of *World of Wonders*; 1981: *The Visit*; 1975: Designer of *The Importance of Being Earnest*; *The Two Gentlemen of Verona*. Trained in the Wardrobe Department for nine seasons. **THEATRE:** Theatre Calgary credits include Costume Designer of *Arms and the Man*, *Irma La Douce*, *Private Lives*, *The Alchemist* and *Black Comedy* and *White Lies*. Costume Designer of *Made in America* (Mark Taper Forum, Los Angeles); and Costume Co-ordinator of *The Playboy of the Western World* (Vivian Beaumont Theater, New York). Assistant to Desmond Heeley for *Cyrano* and to Alan Barlow for *There's One In Every Marriage* (Broadway). **FILM/TELEVISION:** Women's Costume Supervisor of *L.A. Law* 1992/1993 (NBC); Assistant Costume Designer of *Passenger 57* (Warner); Costume Designer of *Lambchop's Play Along Show* (PBS); *Love and Bullets* (Lorimar); *Amen* (NBC series); *Dear John* (Paramount); *Mr. President* (Fox); and *Have You Tried Talking to Patty* (CBS). Costume Supervisor of *Night Court*, *Scarecrow & Mrs. King* (Warner); and *Remington Steele* (MTM). Has been nominated for Academy of Television Arts and Sciences Emmy Award on six occasions and was recipient of an Emmy for Outstanding Achievement in Costuming for a Special for *The Babe Ruth Story* (NBC), September 1992. **TRAINING:** Graduate of Waterloo Lutheran University.

GARY THOMAS THORNE

Fifth season: Set Designer of *The Importance of Being Earnest*. **STRATFORD:** 1992: Designer of *Entertaining Mr. Sloane*; 1991: *Twelfth Night* (Sets), *An Enemy of the People* (Costumes) and *Knight of the Burning Pestle* (Sets); 1990: Designer of *Knight of the Burning Pestle* and Assistant Designer of *Love For Love*; 1989: *Three Sisters* and *The Shoemakers' Holiday*. **THEATRE:** London exhibitions include the Royal Academy Summer Exhibition and The Mall Gallery (Trafalgar Square). British theatre credits include design of six premiere productions with Pop Up Children's Theatre Co.; *The Twist* (Unicorn Theatre); and *West Side Story*, *The Importance of Being Earnest*, *The Railway Children*, *Peter Pan*, *Murder in the Cathedral* and *Intimate Exchange* (Mercury Theatre). Designer of *The Seagull* and *The Threepenny Opera* (University of Newfoundland); *Zastrozzi* and *Reckless* (Costumes) as well as Designer of four productions at the Playrites Festival in 1992 (Costumes) and 1993 (Sets). (Alberta Theatre Projects). **TRAINING:** Studied at the Alberta College of Art prior to study in Sydney, Australia, London, England and Florence, Italy. Has completed the Byam Shaw Diploma of Fine Art, London Diploma of Art and Design and the Margaret Harris (Motley) Theatre Design Course, all in England.

LIGHTING DESIGNER

JOHN MUNRO

Sixth season: Lighting Designer of *Bacchae* and *The Importance of Being Earnest*. **STRATFORD:** 1992: *Entertaining Mr. Sloane*; 1991: *Treasure Island*; 1990: *One Tiger to a Hill*; 1989: *Three Sisters* and *Henry V*; 1987: *The Cherry Orchard* and *Intimate Admiration*. **THEATRE:** Has been responsible for the design and execution of hundreds of touring musical presentations at the National Arts Centre since 1969. Extensive design credits at the NAC include *Henry V*, *The Oresteia* of Aeschylus, *Duet for One*; *The Tempest*, *Waiting for the Parade*, *The Floating World*, *Blood Relations*, *The Wood Demon*, *Beatrice and Benedick*, *Julius Caesar*, *A Gift to Last*, *Map of the World* and *M. Butterfly*. Further credits include *Fire*, *The Dreamland*, *Singer and To Grandmother's House We Go* (Canadian Stage Company); *Hank Williams - The Show He Never Gave* (Canada/U.S./Euro-pean tour); *A Walk in the Woods* (The Citadel Theatre/NAC/The Grand Theatre); and *The Stone Angel* (Neptune Theatre). Designed lighting for the 1987, 1990 and 1992 Canada Dance Festivals and numerous new works for Ottawa Ballet. Opera credits at the NAC include *The Marriage of Figaro*, *Don Giovanni*, *Carmen*, *Madama Butterfly*, *Così fan tutte*, *The Magic Flute* and *La Bohème*. Member of the Associated Designers of Canada and IATSE. ty College in Edmonton.

STAGE MANAGEMENT

HILARY GRAHAM

Eighth season: Production Stage Manager at the Avon Theatre and Stage Manager of *The Importance of Being Earnest*. Assistant Stage Manager for Ann Arbor residency of *A Midsummer Night's Dream*. **STRATFORD:** Stage management credits include 1992: Stage Manager of *Love's Labour's Lost* and *Measure for Measure*; 1991: *Love Letters* and *Timon of Athens*; 1990: *Forever Yours*, *Marie-Lou*; 1989: *Love's Labour's Lost*; 1987: *The School for Scandal* and Assistant Stage Manager of *Cabaret*; 1986: Stage Manager of *Pericles* and Assistant Stage Manager of *Cymbeline*; 1985: Assistant Stage Manager of *The Government Inspector*. Production Stage Manager of the Avon Theatre in 1988, the Third Stage from 1989 to 1990 and the Tom Patterson Theatre in 1991. **THEATRE:** Stage Manager of the Belgrade Theatre, Coventry; Assistant Stage Manager of Marlene Dietrich's 1973 British tour; and also worked in stage management with the Royal Shakespeare Company for seven years on such productions as *The Comedy of Errors*, *Henry IV, Part I* and *Part II*, *Much Ado About Nothing*, *Uncle Vanya*, *Piaf*, *Richard III*, *Babies Grow Old*, *Macbeth* and *The Merchant of Venice*. Was Casting Co-ordinator of the World University Games in Edmonton and has also worked at the Citadel Theatre, where she was Production Stage Manager for the Young Company (1990) as well as Stage Manager of *Jacob Two-Two and the Dinosaur* (Citadel Theatre/Young People's Theatre). Other stage management credits include *Peter Pan*, *Long Day's Journey into Night*, *King Lear*, *Guys & Dolls* and *Amadeus* (Citadel Theatre); *Shirley Valentine*, *A Change of Mind* and *Panther and Jaguar* (Alberta Theatre Projects); and *A Christmas Carol* and *Les Liaisons Dangereuses* (Theatre Calgary). **TRAINING:** London Academy of Music and Dramatic Art, England.

ANN STUART

12th season: Stage Manager of *A Midsummer Night's Dream*, *The Illusion* and the Words and Music Concert *Infinite Variety*. Assistant Stage Manager for Ann Arbor residency of *The Importance of Being Earnest*. **STRATFORD:** Credits include Stage Manager of 1992: *The Tempest* and *The Two Gentlemen of Verona*; 1991: *Hamlet* and *Homeward Bound*; 1990: *Macbeth* and *Phaedra*; 1989: *The Proposal* and *The Changeling*; 1980: *Virginia* (which transferred to the Haymarket Theatre in London, England); 1979: *Barren/Yerma* and *Ned and Jack*. Assistant Stage Manager of 22 productions including *Romeo and Juliet*, *Antigone* and *The Winter's Tale* directed by David William; *The Guardsman*, *King Lear* and *Cymbeline* directed by Robin Phillips; and *Richard II* directed by Zoe Caldwell. Won the Artistic Director's Award in 1980. **THEATRE:** Member of the 1983/84 Grand Theatre Company, where she stage managed *The Dodo's Dilemma* and assisted on four productions including *Arsenic and Old Lace* and *Dear Antoine*, and later stage managed *Night Mother*, directed by Martha Henry. Other credits include Stage Manager of Wendy Lill's *The Occupation* of *Heather Rose*, Don Hannah's *In the Lobster Capital of the World*, Daniel MacIvor's *somewhere i have never travelled* and John Murrell's *Waiting for the Parade* (Tarragon Theatre); *The Recruiting Officer* and *Our Country's Good* (Royal Court Theatre at Canadian Stage); *The Idler* (Theater Plus); and Robertson Davies' *Leaven of Malice* (Hart House Theatre, Toronto).

MAXWELL T. WILSON

Fourth season: Assistant Stage Manager of *Antony and Cleopatra*, *A Midsummer Night's Dream*, *Gypsy* and *The Imaginary Invalid*. Assistant Stage Manager for Ann Arbor residency of *The Importance of Being Earnest*. **STRATFORD:** Assistant Stage Manager of 1992: *Unde Vanya*, *Shirley Valentine* and *The Two Gentlemen of Verona*; 1991: *Timon of Athens*, *The Rules of the Game*, *The Knight of the Burning Pestle* (also 1990) and *Love Letters*; 1990: *Forever Yours*, *Marie Lou*, *Phaedra* and the double bill of *The Grand Inquisitor/Swan Song*. **THEATRE:** Credits include Stage Manager of *The Rich Man* (Work-shop West Playwrights Theatre); Assistant Stage Manager of *Dialogues of the Carmelites* (Manitoba Opera); *Albert Herring* and *Roméo et Juliette* (Canadian Opera Company); *Die Fledermaus*, *The Flying Dutchman*, *Eugene Onegin* and *The Marriage of Figaro* (Edmonton Opera); and *A Midsummer Night's Dream*, *The Crucible* and *The Lion, The Witch and The Wardrobe* (Citadel Theatre). Other credits include Stage Management Co-ordinator of the 1989 Edmonton Teen Festival of the Arts and Production Co-ordinator of the 1989 Edmonton Children's Festival (Citadel Theatre); as well as numerous productions for the Edmonton Fringe Festival. **TRAINING:** B.A. from the University of Lethbridge, Alberta, and also studied Theatre Production at Grant MacEwan Community College in Edmonton.

The Story Behind the Stratford Festival Residency in Ann Arbor

by Ken Fischer, UMS Executive Director

It's the spring of 1991. University Musical Society Development Director Catherine Arcure and I are having lunch with Canadian Consul General Anne Charles and members of her staff in Detroit. Whenever a Canadian artist or ensemble appears under the auspices of the Musical Society, Ms. Charles supports the performance by inviting special guests and hosting social events. She loves the performing arts and is proud to introduce local leaders in business, politics, education, and the media to outstanding Canadian artists. Anne Charles has boundless energy and enthusiasm and is a joy with which to work.

On this bright spring day, we're looking over offerings for the the upcoming 1991/92 season and beginning to make preliminary plans for the November visit by the Canadian Brass. Anne recounts recent conversations she has had with the people at the Stratford Festival in Ontario centering on their interest in developing new audiences and in developing new relationships with presenters. Anne says, "I think you two ought to talk with the folks at Stratford." And before we know it — in typical Anne Charles fashion — we adjourn to Anne's office where she places a call to Stratford...and, as they say, the rest is history.

Conversations began with our colleagues at Stratford. We spoke by phone and learned about their commitment to developing new audiences for their work. We learned that 15% of Stratford's audience comes from the state of Michigan and that they'd like to see that figure grow. We discussed their past week-long residency at Dartmouth College and the educational activities that supplemented the performances. Stratford learned about the Musical Society's interest in exploring new genres of presentations beyond music and dance. They discovered that while there is good resident theater in Ann Arbor, there is very little touring theater. We told them of our new educational initiatives including the *Michigan MozartFest*, Philips Educational

Presentations, and our opera and dance programs for young people. They also learned of our desire to be working more closely with area schools and with University academic units in collaborative projects that would benefit students and faculty.

Stratford Artistic Director David William and Producer Colleen Blake visited Ann Arbor in the fall of 1991 to become familiar with the theaters, to meet with community and University representatives, and to meet with leaders of the UMS Board of Directors and staff to discuss next steps. There was much excitement about the prospect of the residency and the planning continued. It was determined that the productions would be mounted in the Power Center.

During the 1991/92 season, the UMS was developing a long-range plan. Among its many objectives, the plan called for the Society to explore new art forms, to reach out to new audiences, and to find new ways to work collaboratively with the University and community. The Stratford Residency would fit these objectives perfectly. But there was one other critical factor: all of the above must be accomplished in a fiscally responsible manner. To make it's last objective very clear, the plan required "up-front" funding for any new artistic ventures. The belief was that if the new venture held enough promise for success, then the Society should be capable of finding sufficient outside support for it. We were willing to take risks with new ventures, but we were not in a position to sustain heavy losses if the venture failed. Board and staff agreed that before we could announce the Stratford residency, we would need to raise \$150,000.

Fund-raising efforts began in earnest in the summer of 1992. We began conversations with a major corporation which had expressed interest in the Stratford Residency as an exclusive underwriter. The corporation would not be able to commit, however, until after January 1993.

In July of 1992, six members of the UMS staff visited Stratford to learn as much about theater presentation as possible, recognizing that theater was a new art form for us to present. Arts Midwest, an inter-state consortium that supports the arts in the midwest, provided an "arts exploration" grant that enabled us to see performances, observe the technical crew at work, visit the production shops, and meet with key Stratford staff. We had known of Stratford's reputation for producing the highest quality of theater, and our site visit helped us understand how they do it — through talent, hard work, teamwork, and a commitment to excellence in everything they do. They are also creative, positive, and fun-loving people.

I returned in September of 1992 to negotiate the final terms with producer Colleen Blake. I will always remember three special features of this negotiation, because it speaks volumes about our wonderful colleagues

from Canada. First of all, we held our discussion not in Colleen's office, but at Bentley's, a favorite gathering place for cast and crew (and audience, too) to unwind after performances. (A warm and friendly place, reminiscent of the Pretzel Bell in the late 60s.)

Second, Colleen put on the negotiating table the expectation that UMS would organize a sufficient number of educational activities to engage Stratford cast and crew an additional five hours per week, per person, during the residency. "By the way, Ken, we're offering this service at no extra cost. It's part of our investment in audience development." I was totally disarmed. More often than not, I have had to beg touring artists to create extra time for educational activities. But with Stratford, they were offering their extra time as a gift to the University and community and letting us know in no uncertain terms that they

expected us to deliver on our end. What a refreshing new approach — to have artists express as deep a commitment to high-quality education as to high-quality performance.

The third feature was how we documented "the deal." It was all done on the back of a Bentley's napkin. We determined what the two shows would be, when they'd be performed, and agreed to a fee, noting everything on the napkin. Then we signed it. With all the attention that the Bo Schembechler/Tom Monaghan napkin deal had gotten in the press, Colleen and I agreed to photograph the napkin just in case we needed to check the details later.

In the fall of 1992, UMS hosted our

University Musical Society Executive Director Ken Fischer and Stratford Producer Colleen Blake with "the deal."

Stratford colleagues over the Michigan-Illinois football weekend. The weekend began Friday afternoon with a meeting to introduce the Stratford team to key faculty from the English department, Residential College,

Theater Department, School of Music, Humanities Institute, and other campus units. Our Stratford friends urged the faculty to begin thinking about how cast and crew members could assist with classes, workshops, seminars, and other activities during the residency. The next day, the technical people from Stratford, with clipboards firmly in hand, thoroughly examined the stage of the Power Center to see what changes would be required to enable our space to accommodate the Stratford sets. We did find time to catch a few tailgate parties and to see the game, too.

It is now mid-February of 1993, and we are eager to hear from our prospective sponsor. The 1993/94 season brochure must go to press at the latest by mid-March to be available for mailing to patrons in early April. But before we can announce the Stratford Residency as part of the upcoming season, the UMS Board must approve a

business plan for the residency that includes \$150,000 in underwriting. We have a four-week window.

The prospective sponsor calls. But instead of a "yes," we learn that the company has had a particularly difficult quarter and does not feel it can participate in the Stratford Residency as the exclusive sponsor.

What happened in the next four weeks was truly remarkable and demonstrated just how extraordinary this community is. We began to talk with local corporations, foundations, and individuals about the Stratford Residency project and our need to raise \$150,000 in 28 days. We found them excited to learn that the Stratford Festival — an organization that everyone knew by reputation to be one of the finest theater companies in the world — would be coming to Ann Arbor. What particularly impressed them, however, was the offer of each member of the Stratford company to give an additional five hours during the week to educational activities in the university and community. Checks and pledges began to come in. Every gift that came in during this time was a critically important gift, but one stand out because of the level of commitment and the hundreds of people the gift represents.

The Ann Arbor Area Community Foundation is a thirty-year-old philanthropic institution that makes grants to non-profit organizations in the community and whose Board is made up of leading citizens in the Ann Arbor area. Over the years, hundreds of individuals, families, local businesses, and other organizations from the community have made gifts to the Foundation and have entrusted it to invest and utilize the income for the betterment of the community. The Foundation's Board and staff learned of our project on one day and — realizing that we were under enormous time constraints — invited us to submit a proposal by noon of the next day so that they could consider it immediately and not wait until the next grant period which was several months away. In less than a week, the Foundation put our proposal through its rigorous evaluation process and notified us that we would receive a grant of \$25,000 which — up to that time — was the largest grant the Foundation had ever awarded. That the AAACF grant came so early in our intensive fund-raising effort and at such a significant level encouraged other organizations and individuals to make gifts to us.

A week before the deadline we had raised in cash and pledges only about half of what we needed. We then invited special friends to consider becoming guarantors, meaning individuals who, if we were not successful in raising all of the funds by November's curtain time, would together contribute what would be required to reach \$150,000. Twelve guarantors made such a commitment. When the deadline arrived, we had, in hand, cash, pledges, and guarantor commitments totaling \$150,000. The Board approved the business plan at the March meeting, and the Stratford Festival project became part of our season announcement in early April. (A list of all contributors to the Stratford Residency is included in this program book.)

Visits back and forth continued throughout the spring and summer of 1993. The two productions Stratford chose to bring to Ann Arbor received excellent reviews during Stratford's season. Ticket sales for the Ann Arbor performances are strong enough that we have added another performance of *A Midsummer Night's Dream* on Saturday afternoon, November 20, in spite of the competing Ohio State game. We sold 400 student-priced tickets to that performance in the first 24 hours.

As of this writing, the educational component of the Stratford Residency has become a virtual mini-semester. More than 35 artists from the Stratford company are sharing their time and expertise with students from the University of Michigan as well as with pupils in the Ann Arbor Schools. University students will participate in discussions on all aspects of theater production from acting to text interpretation, from stage design to actual production methods. In addition, Ann Arbor public and private schools will be visited by Stratford Festival artists who will present several programs including the Festival's famous "Stratford in a Trunk" presentation for younger children. The enthusiasm and generosity of the Stratford participants is only equalled by the joyous anticipation of the students as they await the arrival of Stratford on Ann Arbor.

Thank you for coming to this performance. By your wonderful support of this project, we hope to be able to make the Stratford Residency an annual occurrence. And please thank the underwriters whose support at a critical time assured that the project could be realized.

ARTISTIC DIRECTOR David William
GENERAL MANAGER Gary Thomas
ARTISTIC DIRECTOR DESIGNATE Richard Monette
PRODUCER Colleen Blake
DIRECTOR OF MUSIC Berthold Carrière
DIRECTOR OF MARKETING
AND COMMUNICATIONS Janice Price
DIRECTOR OF DEVELOPMENT Shawn St. Michael
HEAD OF DESIGN Debra Hanson

Staff

ASSOCIATE DIRECTORS

Colm Feore
 William Hutt
 Nora Polley

ASSOCIATE DIRECTOR LAUREATE

Tanya Moiseiwitsch

DIRECTOR OF THE YOUNG COMPANY

Marti Maraden

LITERARY MANAGER

Elliott Hayes

RESIDENT DIRECTOR

Robert Beard

PRODUCTION

Production Manager

Paul Shaw

Technical Director

Ron Kresky

Technical Director - Avon

Paul Bates

Electronics Technologist

Christopher Wheeler

Resident Sound Designer

Keith Handegord

Sound Design

Ryan Araki

Michael Farnsworth

John Hazen

Evan Turner

Technical Buyer

Robert McKennitt

Technical Co-ordinator,

Tom Patterson Theatre

Andrew Ball

Exhibits Co-ordinator

Robert Ihrig

Secretary to the

Artistic Director

Susan Lemenchick

Assistant to the Artistic

Director Designate

Sean Trofin

Assistant to the

Production Manager

Cheryl Bender

Secretary to the

Directors' Office

Jennifer Cooper

Production Assistant

Janelle Hutchison

(The services of Janelle

Hutchison were made pos-

sible by the Professional

Theatre Training Programme

of Theatre Ontario, funded

by the Ontario Arts Council.)

DESIGN

Resident

Lighting Designer

Michael J. Whitfield

Assistant

Lighting Designers

Linda Babins

Bonnie Beecher

Oliver Merk

James Milburn

Assistant Designers

Andrea Grainger

David Griffith

Karin Jones

John Leberg

Douglas Paraschuk

Bill Rasmussen

Carolyn Smith

Gayle Tribick

MUSIC

Co-ordinator

Marilyn Dallman

Rehearsal Pianists

Laura Burton

Marilyn Dallman

Stephen Woodjetts

Fanfare Leader

A. James Ford

Fanfare Musicians

David Campion

Derek Conrod

Jerry Johnson

Holly Shephard

Orchestra Supervisors

Holly Shephard

Don Sweete

Copyist

Don Sweete

COMMUNICATIONS

Marketing Manager

Alex Mayer

Group Sales &

Tourism Manager

Laurel Armstrong

Graphic Design Manager

Andy Foster

Publications & Editorial

Services Manager

Christopher Loudon

Education Liaison

Pat Quigley

Archivist

Lisa Brant

Publisher

Anita Gaffney

Marketing Associates:

Lisa Brudy

Education

Jane Edmonds

Marketing Services

Rachel Hilton

Promotions

Jill Savage

Special Events

Publications Co-ordinator

Elizabeth Cooper

Graphic Designer

Diane Johnson

Archives Assistant

Matte Downey

Communications Assistant

Sandra Dahlin

Mailing Room

Supervisor/Purchasing

Joyce Peters

Mailing Room Clerks

Candy Neumeister

Ara Jane Ready

DEVELOPMENT

TORONTO OFFICE:

Development Associate,

Individual Giving

Kate Brundage

Development Associate,

Corporate Membership

Philip Chown

Development Assistant

Yan Chuen Lee

Development Associate,

Special Events

Tenny Nigoghossian

Development Associate,

Corporate Sponsorship &

Foundations

Heather Rumball

AVON OFFICE:

Office Supervisor

Trudy Tompkins

Accounts/Administration

Joyce Airhart

Data Processor

Lee Brown

Development Assistant

Michelle Purdy

Development Assistant

Christine Tucker

Telemarketing Office:

Gay Allison

Tammie Burley

Anne Cleland

Carol Curry

Erin Groothuis

Donald Hughes

Sandy Salisbury

Julie Scott

Annette Spencer

Karen Wilson

Rod Wilson

ADMINISTRATION

Secretary to the

Foundation

Noreen Olivier

Comptroller

Evelyn Mueller

Accounting Supervisor

Marian Workman

Accounting Assistants

Dianne Matt

Cheryl McCorquodale

Payroll Assistants

Shirley Bell

Heather Marriott

Cheryl McCorquodale

Company Manager

Ron Nichol

Receptionist

Dianne Doone

Manager,

Information Services

Wendie Schmidt

Systems Operators

Jacqueline MacDonald

Joy Wishart

Night Operator

Mary Crocker

Company

Accommodations

Gillian de Bues

Ruth Stevens

Green Room Manager

Ruth Klahsen

Sous Chefs

Lora Pretty

Robert Smith

Staff

Amanda Doone

Charity Doone

Andrea Fraser

Andrew Douglas

Dana Gibbings

Carolyn Morris

Erik Nowak

Jodi Williams

Bar Manager

Festival/Avon

Margo Mair

Bartenders

Adam Mair

Chantell Morlog

Paul Bree

TRAINING & COACHES

Head of Voice

Ann Skinner

Associate Voice Coach

Barney Hammond

Assistant Voice Coach

Janine Pearson

Resident Movement

Coach

John Broome

Assistant Movement Coach

Kelly Arnby

Alexander Technique

Kelly McEvenue

Steven Glassman

Ann Penistan

Text Consultant
 Leslie O'Dell
Special Thanks to Wilfrid
Laurier University

STAGE MANAGEMENT

Festival Theatre

Production

Stage Managers

Margaret Palmer

Nora Polley

Stage Managers

Janine A. Ralph

Ann Stuart

Assistant Stage Managers

Brenda Henderson

Janet Sellery

Jean Southgate

Maxwell T. Wilson

Apprentice

Stage Manager

Andrew North

Avon Theatre

Production

Stage Manager

Hilary Graham

Stage Manager

Marylu Moyer

Assistant Stage Managers

Stephen M. Grasset

Lisa Goueffic

Apprentice

Stage Manager

Chris Hidalgo

Tom Patterson Theatre

Production

Stage Manager

Catherine Russell

Stage Managers

Anne Murphy

Janet Sellery

Ann Stuart

Assistant Stage Managers

Bruno Gonsalves

Corinne Malek

Teressa Richards

Production Assistant

Bradley Dalcourt

WARDROBE

Costumes made

in the Festival workrooms

and executed by:

Head of Wardrobe

Louise Champion

Assistant Heads of

Diane Whomersley
Joanne Zegers
Additional costumes by
Ascot Uniforms &
Regalia Ltd.
Sharon Purdy Costumes
Inc.
Werner Russold
Avril Stevenson Malabar
Costume Decorating
Mary Fulford
Tanya Etienne / on "E"
Cvetka Fujs
Kathi Posliff
Bonnie Steinman
Karen McVey
Costume Painting
Lisa Hughes
Additional Painting by
No. 1 Brush, Stratford
Dyeing
Kendra Gadzala
Julie Graham
Andrea Jenkins
Jewellery
Poly Scranton
Bohdanetzky
Jennifer Scott
Leatherwork & Shoes
Margaret Hubley
Fredmike Comrie
Manon de Gagne
Mark Fetter
Millinery
Nancy Hastings-Trew
Leslie Norgate
Jan Shipway
assisted by
Lynda Kirby
Rena Tuer
Lois Zurell
Wardrobe Mistress
Festival Theatre
Gail Homersham
Robertson
Avon Theatre
Sharon Parker
Tom Patterson Theatre
Helen Basson
Wardrobe Attendants
Melanie Bradley
Ina Brogan
Margie Bruer
Alex Cushing
Cvetka Fujs
Connie Heinbuch
Angela Horner
Maxine Houston
Michael Karn
Jeffrey Kilbreath
William C. Kraft
Annette Lenze
Sharmon Luchuck
Sheila Mallon
Terrianne Miller
David Kent Newcomb
Angela Peres
Luci Pottle
Eric Semak
Christine Smith

WIGS
Made in the Festival
workshops under the
supervision of:
Festival Theatre
Clayton Shields
Avon Theatre
Gerald Altenburg
Tom Patterson Theatre
Richard Jarvie With
Constance Grayson
Dave Kerr
Chris Vaughan
Melissa Veal
Raz Zemitis
Makeup Supervisor
Clayton Shields

PROPERTIES
Made in the Festival work-
shops under
the supervision of:
Festival Theatre
Frank Holte
Avon Theatre
Roy Brown
Tom Patterson Theatre
Roy Brown
Assisted by
Ruth Abernethy
Beverly May Adam
Ken Dubblestyn
Glenn Elliott
Robert Fenwick
Carolyn Horley
Jennifer Macdonald
Brian McLeod
Mark Ostien
Stewart Robertson
Lorraine Senecal
The Stratford Festival
would like to acknowledge
Mr. Doug Grass, Senior
Properties Maker, who
passed away this
year while working on our
1993 productions.
Dougie, we miss you.

STAGE STAFF
Festival Theatre
Stage Carpenter
David Martin
Master Electrician
Alec Cooper
Property Master
Ted Derry
Sound
David Berwick
Crew
John Currie
Neil Dennison
Art Fortin
Les MacLean
Ehrhard Nowak
Walter Sugden
Gerald Van Sickle
Avon Theatre
Stage Carpenter
Jay Klassen
Master Electrician
Bruno Hacquebard
Property Master
John Hoodless
Sound
Chris Shaw
Flyman
Jeremy Lach
Crew
Gord Balmain
Mark Fisher
Dan Hoodless
Martin Penner
Harry Van Keuren
Gerald Van Sickle
Tom Patterson Theatre
Stage Carpenter
Michael Ellsworth
Master Electrician
Timothy Hanson
Sound
Jim Stewart
Property Master
Alan Hughes
Crew
Steve Cassaubon

SCENIC CARPENTRY
constructed by:
Head Carpenter
Neil R. Cheney
Assisted by
Mike Izma
William Malmö
John Muxlow
Michael Ryan
Vic Ryan

Byron Williams
with
Gord Balmain
Dan Bingeman
John Currie
Ted Derry
Michael Ellsworth
Gary Geiger
Lance Hinds
Paul Hughes
Les MacLean
David McDonald
Walter Sugden
Geoff Taylor
with special thanks to
the Sarducci Brothers
Scenic Artists
Karen P. Hay
Richard Gordon
Assisted by
Janet Cormack
Leslie Furness
Kevin Kemp
Blair Yeomans
Transportation
Andrew Douglas
Sue Graff
Harry Finlay
Adam Mair
Michael Earnie Taylor

FESTIVAL BOOK SHOP
Merchandising Manager
Martine Becu
Administrative Assistant
Nancy Ranney
Customer Service
Jennifer Bingham
Katia du Pena
Nolan Jennings
Elizabeth Simpson
Aline Olivier
Mary Ellen Lamont
Beverly St. Louis
Doris Belland
Heather Sansom
Glen Crumback
Vincent Berns
Betty McCreadie
Chera Francoeur-Fox

BOX OFFICE
Box Office Manager
Gerry Rehberg
Customer Service
Manager
Susan Benton
Accommodation
Co-ordinator
Susan Erb
Media Secretary
Jo-Anne Jordan
Schools & Groups
Assistant
Janice Kastner
Box Office Supervisor
Michele Keutsch
Special Orders Manager
Marion Neigh
Mailing
Muriel Poole
Exchanges
Marg Simons
Schools & Groups
Supervisor
Cheryl Teeple
Customer Service
Susan Adair
Jane Bex
Pamela Brenneman
Nathaniel Campbell
Andrew Chung
Ellen Charendoff
Adam Fleming
Kimberly Foster
Chris Frank
Elaine Hardie
Brian Hollohan
Shawn Malvern

Jodi McDonald
Suzanne Millar
Julie Moore
Valerie Moreton
Lisa Parker
Tom Patterson
Susan Ralph
Melinda Ruston
Jen Savage
Nikki Savage
Karen Scholz
Manjeet Sehra
Joan Smith
Stacey Smithers
Lesley Spencer
Kelly Strasler
Maureen Vankesteren
Julie Viani
Stephanie Voigt
Janet Wilson

**FESTIVAL THEATRE
FRONT OF HOUSE**
House Manager
Ron Nichol
Assistant House Manager
Robert McKenzie
Ushers
Brock Appel
Reid Appel
Madeline Bain
Heather Balmain
Mary Bennewitz
Elvycorene Bentley
Melanie Douglas
Joann Eldridge
Joyce Eusebi
Frances Farquharson
Ian Ferguson
Lynn Gould
Joan Greenfield
Rebecca Hill
Evelyn Huffman
Matt Huffman
Alia Hussey
Doris Hussey
Christian Johnson
Beth Kollman
Lisa Kresky
Steven Kydd
Heidi Lang
Jennifer Lee
Jill Loughrey
Matt Loughrey
Margaret Mark
Doris McCauley
Dorothy Micks
Ruth-Ann Miller
Marion O'Hara
Lillian Parker
Julie Patterson
Ted Patterson
Allison Read
Dave Reath
Dolores Riehl
Marie Sanchioni
Jean Schenck
Ingrid Schmekies
Barbara Scott
Megan Shore
Stephanie Shore
Catherine Sinkins
Pamela Spencer
Rita Van Heyningen
Jocelyn Ventreck
Stephen Vogan
Trine Wolf
Traffic Attendant
Josh Kukulski
Cloakroom Attendants
Mary Doering
Mary Gonczol
Parking Lot Supervisor
Andrew Douglas
Staff
John Kastner
Andrew Nickel
Matt Nickel

Steve Wolfgram

**AVON THEATRE
FRONT OF HOUSE**
House Manager
Isabelle Reinhart Hook
Assistant House Manager
Aline Olivier
Ushers
Elsie Clark
Marlene Cossey
Ann Marie Davis
Jean Garner-Dearing
Betty Holland
Rob Ilman
Amy Krug
Mary MacPherson
Tyler MacNaughton
Veronica Marcellissen
Yootha Neller
Lois Pogson
Rob Robinet
Valerie Robinson
Barb Scholz
Elfrieda Zimmerman
Cloakroom Attendants
Joyce Chapel
Mary Doering

**TOM PATTERSON
THEATRE
FRONT OF HOUSE**
House Manager
Andrew Douglas
Ushers
Mary Bennewitz
Celina Desando
Sarah Flanagan
Betty Holland
Doris Hussey
Beth Kollman
Dorothy Micks
Brett Monteith
Lillian Parker
Jeremy Schlottzauer

OPERATIONS
Operations Manager
Clare Downey
Chief Engineer
Simon Cahill
Shift Engineers
Robert Anderson
John Luesink
Richard Morris
Head Gardener
Dennis Washburn
Assistant Gardener
John Campion
Maintenance Carpenters
Richard Graul
Frank Krauskopf
Head of Maintenance
Ron Brown
Maintenance
Bernie Baker
Roy Brown
Mark Czajkowski
William Johnson
Tom Jordan
Larry Shurrie
Seasonal Maintenance
Michael Chilton
Jim Mitchell
Ken Baumbach
Steven Price
Gordon Wilson
Brenda Rich
Stage Door Guards
Harry Smith
Blair Holden
Brent Holden
Michael Thomas

The University Musical Society thanks the following individuals, departments, and businesses for their assistance in making the Stratford on Ann Arbor performances possible.

Gregg Alf
Kathy M. Anderson
Carol Amster
Herb Amster
Martha Ause
Barbara Bach
Milli Baranowski
Linda Bennett
Anne Benninghoff
Sara Billmann
Polly Binder
Carmel Borders
Janice Stevens Botsford
Enoch Brater
Nancy Briggs
Ava Brown
Jeannine Buchanan
Letitia Byrd
Betty Byrne
Pauline Coleman
Evelyn Collins
Peter H. deLoof
Don Faber
Wendy Felgner
Leslie Feret
Robben Fleming
Phyllis Flory
Erik Frederickson

Linda French
Jennifer Haines
Margo Halsted
Dora Hampel
Esther Heitler
Lorna Hildebrandt
Kathleen Treciak Hill
Chen-Oi Hsieh
JoAnne Hulce
June Hutchings
Janelle Hutchison
Institute for the Humanities
Alice Irani
Perry Irish
Maureen Isaac
Frances Jelinek
Mary Kahn
Heidi Kerst
Leah Kileny
Beatrice Kueng
Nat Lacy
Kathleen Maly
Annette Masson
Marty McClatchey
Charlotte McGeoch
Bernice Merte
Clyde Metzger
Rosalie Moore

Tom Mull
Deb Katz
Karen Koykka O'Neal
Connie Osler
Marysia Ostafin
Mary Price
Rosemary Rathe
Maya Savarino
Pam Schultz
Mary Sexton
Janet Shatusky
Aliza Shevrin
Leslie Stainton
Katie Stebbins
Katherine Steffek
Ellen Stross
James Telfer, MD
Katharine Uhle
Sue Ullrich
Harlan Underhill
Jerry Weidenbach
Robert Weisbuch
Shelly Williams
Phyllis Wright
James Winn
Elizabeth Yhouse
Nancy Zimmerman

Very Special Thanks to...

The Staff at the Gandy Dancer Restaurant for their infectious enthusiasm at staging the Wassail Dinner on Thursday night

Ellie and Dennis Serras of Maude's Restaurant and Mainstreet Ventures for welcoming the Stratford Company at late night hours

Ede Bookstein for hosting the "Farewell Brunch" for the Stratford Company.

Alice Irani for her *pro bono* legal counsel.

Special thanks to all the actors and members and of the Stratford Festival Company who participated in the Phillips Educational Presentations throughout the week.

AFTER THE SHOW

COME TO

MAUDE'S

314 S. FOURTH AVE.

- ▶ SPECIAL COFFEES
- ▶ CAPPUCCINO
- ▶ DESSERTS
- ▶ LATE DINNERS
- ▶ FREE LIMO

TO AND FROM THE
PERFORMANCE

OPEN LATE!

THE
ARTISTS
HAVE BEEN
INVITED
TOO!

STRATFORD FESTIVAL

Artistic Director Richard Monette

Join us for an outstanding 1994 Season

May 9 – November 13

FESTIVAL THEATRE

TWELFTH NIGHT

by William Shakespeare

THE PIRATES OF PENZANCE

by W.S. Gilbert and Arthur Sullivan

CYRANO DE BERGERAC

by Edmond Rostand, in a new translation by John Murrell

THE SCHOOL FOR HUSBANDS/ THE IMAGINARY CUCKOLD

a Molière double-bill, translated by Richard Wilbur

AVON THEATRE

OTHELLO

by William Shakespeare

ALICE THROUGH THE LOOKING GLASS

*a new adaptation for the stage by James Reaney
from the classic children's book by Lewis Carroll*

TOM PATTERSON THEATRE

LONG DAY'S JOURNEY INTO NIGHT

by Eugene O'Neill

HAMLET

by William Shakespeare

IN THE RING

a new play by Jean-Marc Dalpé, translated by Robert Dickson

THE COMEDY OF ERRORS

by William Shakespeare

Festival Member orders will be processed beginning December 1, 1993.

Previous ticket buyers will receive their brochure and mail order priority information in mid-January.
Box office telephone lines open February 26, 1994. To receive your season brochure call 1-519-273-1600.

Have it All!

UMS

1993 94 Winter Season

Borodin String Quartet

Pilar Rioja

Trio Tchaikovsky

Saturday, January 15, 8 P.M.
Rackham Auditorium

Shostakovich String Quartet Cycle

Borodin String Quartet*

Tuesday, January 25, 8 P.M.,

Rackham Auditorium

Wednesday - Friday,

January 26-28, 8 P.M.,

U-M Museum of Art

Saturday, January 29, 8 P.M.,

Rackham Auditorium

Made possible by a gift from

Edward Surovell Co./Realtors

Moscow Virtuosi

Vladimir Spivakov, conductor

Thursday, February 3, 8 P.M.

Rackham Auditorium

Hungarian State Folk Ensemble

Friday, February, 11, 8 P.M.

Power Center

Pilar Rioja and Company*

Saturday, February 12, 8 P.M.

Power Center

James Galway, flutist*

Christopher O'Riley, pianist

Sunday, February 13, 4 P.M.

Hill Auditorium

Lincoln Center Jazz Orchestra*

Tuesday, February 15, 8 P.M.

Hill Auditorium

New York City Opera

National Company*

Puccini's *Madama Butterfly*

Tuesday, March 1, 7 P.M.

Thursday-Friday, March 3-4, 8 P.M.

Saturday, March 5, 2 P.M.

Power Center

Made possible by a gift from Joe

O'Neal and O'Neal Construction

Chicago Symphony Orchestra*

Kenneth Jean, conductor

Philip Sabransky, pianist

Tuesday, March 8, 8 P.M.

Hill Auditorium

Made possible by a gift from

Jacobson's

Urban Bush Women*

Friday, March 11, 8 P.M.

Power Center

This project is supported by Arts

Midwest members and friends in partnership with Dance on Tour, the National Endowment for the Arts, and the Michigan Council for Arts and Cultural Affairs.

Kronos String Quartet

with Hermeto Pascoal et Grupo

Saturday, March 12, 8 P.M.

Power Center

Moscow Philharmonic

Vassily Sinaisky, conductor

Gil Shaham, violinist

Friday, March 18, 8 P.M.

Hill Auditorium

U-M School of Music Faculty

Artists Concert

Sunday, March 20, 4 P.M.

Rackham Auditorium

Guitar Summit*

Pepe Romero, Leo Kottke,

Joe Pass, Paco Peña

Monday, March 21, 8 P.M.

Rackham Auditorium

Made possible by a gift from

Regency Travel

Murray Perahia, pianist

Wednesday, March 23, 8 P.M.

Hill Auditorium

Emerson String Quartet*

Friday, March 25, 8 P.M.

Rackham Auditorium

Joshua Bell, violinist

Tuesday, April 5, 8 P.M.

Rackham Auditorium

Detroit Symphony Orchestra

Neeme Järvi, conductor

University Choral Union

Thomas Sheets, music director

Sunday, April 17, 4 P.M.

Hill Auditorium

Beaux Arts Trio

Monday, April 18, 8 P.M.

Rackham Auditorium

Dresden Staatskapelle*

Giuseppe Sinopoli, conductor

Thursday, April 21, 8 P.M.

Hill Auditorium

101st Ann Arbor

May Festival

Thursday - Saturday

May 12-14, 1994

Watch for details!

For more information, call or write:

University Musical Society

of the University of Michigan • Burton Memorial Tower • Ann Arbor, MI 48109-1270

* Philips Educational Presentation offered in conjunction with this performance. Free and open to the public. See page 23 for details.

313.764.2538