GASLIGHT

2022 Ensemble

ARTISTIC DIRECTOR Tim Carroll EXECUTIVE DIRECTOR Tim Jennings ARTISTIC DIRECTOR Kimberley Rampersad DIRECTORS Chris Abraham • Philip Akin • Molly Atkinson • Keith Barker • László Bérczes • Tim Carroll • Diana Donnelly • Kelli Fox • Kate Hennig • Brian Hill • Marla McLean • Kimberley Rampersad • Sanjay Talwar • Jonathan Tan • Severn Thompson • Jay Turvey MUSIC DIRECTORS / COMPOSERS / SOUND DESIGNERS Ryan Cowl • Darryn deSouza • Ryan deSouza • John Gzowski • John Lott • Thomas Ryder Payne • Miquel Rodriguez • James Smith • Paul Sportelli • Christopher Stanton • Claudio Vena • Gilles Zolty CHOREOGRAPHY / MOVEMENT / FIGHT DIRECTION Richard Comeau · Alexis Milligan · Allison Plamondon · Kimberley Rampersad · Kiera Sangster • John Stead MAGIC AND ILLUSIONS / PUPPETRY Skylar Fox • Alexandra Montagnese • Mike Petersen DESIGNERS Judith Bowden • Isidra Cruz • Bálazs Cziegler · Anahita Dehbonehie · Laura Delchiaro · Shannon Lea Doyle · Rachel Forbes · Julie Fox • Gillian Gallow • Michael Gianfrancesco • Camellia Koo • Sue LePage • Christine Lohre • Joyce Padua • Christina Poddubiuk • Cory Sincennes • Sim Suzer • Ming Wong LIGHTING DESIGNERS Nick Andison • Bonnie Beecher • Mikael Kangas • Kevin Lamotte • Jennifer Lennon • Chris Malkowski • Kimberly Purtell • Michelle Ramsay PROJECTION DESIGNER Cameron Davis STAGE MANAGEMENT Sara Allison • Beatrice Campbell • Jordine De Guzman • Meghan Froebelius • Ashley Ireland • Amy Jewell • Diane Konkin · Meredith Macdonald · Leigh McClymont · Annie McWhinnie · Théa Pel · Melania Radelicki • Andrea Schurman • Allan Teichman • Dora Tomassi • Kathryn Urbanek ENSEMBLE David Adams • David Alan Anderson • Neil Barclay • Kyle Blair • Kristopher Bowman • Andrew Broderick • Jason Cadieux • Shane Carty • Julia Course • James Daly • Peter Fernandes • Jonathan Fisher • Sharry Flett • Jenn Forgie • Kristi Frank • Patrick Galligan • Katherine Gauthier • JJ Gerber • Élodie Gillett • Alexis Gordon • Martin Happer • Deborah Hay • Kate Hennig • Jeff Irving • Patty Jamieson • Gabrielle

Jones • Nicole Joy-Fraser • Nathanael Judah • Claire Jullien • Graeme Kitagawa • Andrew Lawrie • Allan Louis • Julie Lumsden • Caitlyn MacInnis • Marie Mahabal • Michael Man • Allison McCaughey • Kevin McLachlan • Marla McLean • Alexandra Montagnese • Nafeesa Monroe • André Morin • Mike Nadajewski • Monica Parks • Mike Petersen • Drew Plummer · Kimberley Rampersad · Alana Randall · David Andrew Reid • Ric Reid • Jade Repeta • Tom Rooney • Kiera Sangster • Travis Seetoo · Adam Sergison · Olivia Sinclair-Brisbane · Gabriella Sundar Singh · Donna Soares · Graeme Somerville · Johnathan Sousa · Jeremiah Sparks • Sanjay Talwar • Jonathan Tan • Taurian Teelucksingh • Jacqueline Thair • Jay Turvey • Sophia Walker • Kelly Wong • Jenny L. Wright

IN MEMORIAM Tadeusz Bradecki • Richard Farrell • John Gilbert • Martha Henry • Wendy Jarry • Christopher Newton • Ada Slaight • Allan Slaight • Bob Vernon • Colin D. Watson

"BACK TO NORMAL."

What do those words even mean now? There can be no doubt, after two years unlike any we have lived through, that the world is a different place. We have all learned a lot, about ourselves and each other. Here are some things we have learned at The Shaw:

To experience theatre, you need to be there, live, sharing a space with other people.

Theatre can happen in gardens and up trees as well as in theatres. What happens before and after the show is just as important as the performance.

All of which explains why the computer can only supplement what we do, not replace it: what is the point of watching a play if, at the end, you simply click a button and go back into your online echo-chamber? Instead, here you are, about to watch a performance among people you don't know. Please don't waste the opportunity. Turn to your neighbour, in the interval, or at the end, and ask them: "What are you thinking?"

TIM CARROLL, ARTISTIC DIRECTOR

FESTIVAL THEATRE DAMN YANKEES • THE IMPORTANCE OF BEING EARNEST
• THE DOCTOR'S DILEMMA ROYAL GEORGE THEATRE CYRANO DE BERGERAC
• GASLIGHT • CHITRA • JUST TO GET MARRIED JACKIE MAXWELL STUDIO
THEATRE THIS IS HOW WE GOT HERE • TOO TRUE TO BE GOOD • EVERYBODY
• August Wilson'S GEM OF THE OCEAN OUTDOORS @ THE SHAW FAIRGROUND
& SHAWGROUND • Outdoor Concerts & Events • A SHORT HISTORY OF NIAGARA
HOLIDAY SEASON A CHRISTMAS CAROL • Irving Berlin'S WHITE CHRISTMAS

The Shaw wishes to acknowledge and honour the land upon which we gather as the historic and traditional territory of First Nations peoples. In particular, we recognize and thank the Neutral Nation, the Mississauga and the Haudenosaunee for their stewardship of these lands over millennia. We also wish to thank all of the First Nations peoples in Canada, and the Indigenous peoples of the United States, for their ongoing and important roles in the caretaking of the lands beneath our feet, wherever we travel on Turtle Island.

2022 Boards

SHAW FESTIVAL THEATRE, CANADA

BOARD OF DIRECTORS Ian M.H. Joseph, Chair • Timothy R. Price, Vice Chair • Gregory N. Prince, Treasurer • Elizabeth S. Dipchand, Secretary • Peter E.S. Jewett, Past Chair • Tim Carroll, Artistic Director (ex officio) • Tim Jennings, Executive Director (ex officio) • Philip Akin • Glen Bandiera, MD • Sylvia Bennett • Sheila Brown • Vivien Dzau • Lyle Hall • Thomas R. Hyde • Tim Johnson • Corinne Foster Rice • Robin Ridesic • Samiha Sachedina • Nicole R. Tzetzo • Alan J. Walker (President, Shaw Guild) • Jaime Watt

BOARD OF GOVERNORS Timothy R. Price, Chair & Frances M. Price • Ian M.H. Joseph, Vice Chair & Rebecca H. Joseph • Tim Carroll, Artistic Director (ex officio) • Tim Jennings, Executive Director (ex officio) • Marilyn Baillie & A. Charles Baillie • Charles E. Balbach • Barbara Besse & Ronald D. Besse • James F. Brown & Jean Stevenson, MD • Robin Campbell & Peter E.S. Jewett • Alberta G. Cefis & Ilio Santilli • Betty Disero (Lord Mayor, Town of Niagara-on-the-Lake) • Wendy Gitelman & Bruce Gitelman • Lyle Hall (Chair, Development Committee) • Nona Macdonald Heaslip • Mary E. Hill • Carolyn Keystone & James D. Meekison • Diane K. King • Elizabeth A. Simmons & Edward D. Simmons, MD • Nancy Smith • Marc St-Onge (Chair, Boxing Committee) • Elaine G. Triggs & Donald L. Triggs • Alan J. Walker (President, Shaw Guild)

SHAW FESTIVAL THEATRE ENDOWMENT FOUNDATION

Anthony R. Graham, Chair • Lorne R. Barclay, Vice Chair • Tim Jennings, Secretary (ex officio) • Roy Reeves, Treasurer (ex officio) • Vivien Dzau • Richard D. Falconer • Kenneth P. Friedman • Colleen Johnston • Peter E. Nesbitt • Andrew M. Pringle • William J. Saunderson (Chair, Investment Committee) • Bruce Winter

SHAW FESTIVAL FOUNDATION (USA) James M. Wadsworth, *President* • James F. Brown, *Vice President* • Sylvia Bennett, *Vice President* • Victor A. Rice, *Vice President* • Kenneth P. Friedman, *Treasurer* • Ronald H. Luczak, *Secretary* • Nicole R. Tzetzo (*Legal Counsel*)

FOUNDERS

Brian Doherty, C.M. (1906-1974) Calvin G. Rand (1929-2016)

HONORARY PATRONS

The Right Honourable Justin Trudeau The Honourable Doug Ford

SPECIAL THANKS

Paul Rodermond's internship in Music Direction is supported by The Shaw Guild. Nathanael Judah, Graeme Kitagawa, Caitlyn MacInnis, Kevin McLachlan, Jade Repeta, Olivia Sinclair-Brisbane and Taurian Teelucksingh are supported by the RBC Foundation and the RBC Emerging Artists Project. The 2022 Christopher Newton Interns are Beyata Hackborn and David Andrew Reid, generously supported by Marilyn and Charles Baillie

The Shaw Festival Archives are housed at the University of Guelph and maintained by the staff of the L.W. Conolly Theatre Archives.

Lobby display materials courtesy of David Grapes II.

ACKNOWLEDGEMENTS

The Shaw Festival is a member of the Professional Association of Canadian Theatres, and engages professional artists who are members of the Canadian Actors' Equity Association and The Niagara Region Musicians' Association, American Federation of Musicians of the United States and Canada, Local 298.

The Shaw Festival engages stage technicians, audience sales and services staff, and facilities staff supplied by Local 461, and scenic artists supplied by Local 828, of the International Alliance of Theatrical Stage Employees, Moving Picture Technicians, Artists and Allied Crafts of the United States, its Territories, and Canada.

Copyright © Shaw Festival 2022. The Shaw's house programmes are designed and produced by Scott McKowen at Punch & Judy Inc. They are compiled and edited by Jean German, with assistance, editorial writing and research by Bob Hetherington. Additional assistance by Leonard Conolly and Elaine Calder. Artist portraits and production photography by David Cooper. Printed by Sportswood Printing, Staffordville.

A ROUND OF APPLAUSE FOR OUR PARTNERS

MAJOR SUPPORTERS

Marilyn & Charles Baillie

Tim & Frances Price

THEATRE, PRODUCTION AND STAGE SPONSORS

& SPA

BMO

James F. Brown

Wendy & Bruce Gitelman

William and Nona Macdonald Heaslip

Foundation

Mary E. Hill

Humeniuk Foundation HUMMEL

James & Diane King

Gabriel Pascal Memorial Fund GUILD

Dorothy Strelsin Foundation

PROGRAM AND PROJECT SUPPORTERS

Shaw Link for Schools

Bridging Borders Partner

Children and Family Program Supporter

Accessibility Partner

Scotiabank.

Christopher & Jeanne Jennings

Emerging Artists Program

Foundation

B&B Partner

Theatre for All Program 🕽 Sun Life

MEDIA, PRODUCT AND IN-KIND SPONSORS

GOVERNMENT SUPPORT

Canada Council Conseil des arts for the Arts du Canada

For information on corporate partnerships please contact Cindy Mewhinney, Director of Advancement, at 1-800-657-1106 ext 2339, or cmewhinney@shawfest.com

Staff

EXECUTIVE TEAM

Artistic Director TIM CARROLL

Executive Director TIM JENNINGS

Executive Assistant JANET HANNA

CREATIVE MANAGEMENT

Associate Artistic Director KIMBERLEY RAMPERSAD

Planning Director IEFF CUMMINGS

Producer

NATALIE ACKERS Music Director

PAUL SPORTELLI Associate Music Director / Company Pianist

RYAN deSOUZA Company Manager STÉPHANIE FILIPPI

Publications Co-ordinator JEAN GERMAN

Assistant Producer MEGHAN FROEBELIUS

(to February 25th) CAEA/SEA Contract Co-ordinator

SARAH PHILLIPS

Covid Compliance Manager ALISON PEDDIE

THE SLAIGHT FAMILY ACADEMY

Voice and Dialect Coaches NANCY BENJAMIN JEFFREY SIMLETT JENNIFER TOOHEY

Alexander Technique VICTORIA HEART

Singing Coaches VAN ABRAHAMS PATRICK BOWMAN EILEEN SMITH

Movement Coach ALEXIS MILLIGAN

Senior Manager, Education SUZANNE MERRIAM

Education Co-ordinator MEGAN GILCHRIST

Education Assistant WARREN BAIN

Music Intern PAUL RODERMOND

Intern Directors RYAN G. HINDS CHRISTOPHER MANOUSOS

PRODUCTION

Production Director DON FINLAYSON

Production Administrator MARGARET FERENCZ

Technical Directors MARK CALLAN JASON WOODGATE

Associate Technical Director JEFF SCOLLON

Assistant Technical Director - Logistics DAN GALLO

Design

Design Co-ordinator LAUREN REBELO Design Assistants EMILY DOTSON BEYATA HACKBORN PAIGE PRYSTUPA

Design Mentor JUDITH BOWDEN

Lighting Design Director KEVIN LAMOTTE

Assistant Lighting Designers NICK ANDISON MIKAEL KANGAS IEFF PYBUS EMILIE TRIMBEE

Stage Management

Production Stage Manager MEREDITH MACDONALD

Stage Managers BEATRICE CAMPBELL AMY JEWELL DIANE KONKIN LEIGH McCLYMONT ANDREA SCHURMAN ALLAN TEICHMAN DORA TOMASSI

Assistant Stage Managers MEGHAN FROEBELIUS ASHLEY IRELAND ANNIE McWHINNIE THÉA PEL MELANIA RADELICKI

Apprentice Stage Managers ÎORDINE DE GUZMÂN KATHRYN URBANEK

Properties

Head of Properties WAYNE REIERSON

Assistant Head of Properties TAMMY FENNER

Properties Buyer BRENT HICKEY

Properties Builder 1 ANNA-MARIE BAUMGART ROD HILLIER KATHRYN KERR MATT LECKIE ALEXA MacKENZIE IENNA PURNELI. IENNIFER STEVENS ANDREA WILLETTE

Properties Builder 2 SEAN BEER EMILY DYCK MAC HILLIER COLIN WELSH

Wardrobe

Head of Wardrobe JASON BENDIG

Associate Head of Wardrobe IANET ELLIS

Wardrobe Co-ordinator KENDRA COOPER

Wardrobe Apprentices CHRIS FARIS CARLYN RAHUSAAR ROUTLEDGE

MAUREEN GURNEY

Milliner MARGIE BERGGREN

Accessories MICHELLE HARRISSON

Boots/Shoes STACEY BONAR Fabric Art/Dyer JEAN RUMNEY

Crafts TRULY CARMICHAEL Cutters

RAMONA CRAWFORD MORGAN MACKINTOSH BOBBI PIDDUCK AVRIL STEVENSON

MONIQUE MacNEILL DENIS PIZZACALLA First Hands

AUDREY-JOY BERGSMA PILLING DARLENE HENDRY KATHY SCOZZAFAVA VERONICA WATKINS

Sewers TIINA ADAMS

Tailors

REBECCA BOYD CASEY BROWN VIVIAN CHEUNG CAROL FARNAN SAMANTHA FELSBOURG BONNIE GETTY DEANNA HERBERT AURORA JUDGE SANDRA LaROSE CARLA LONG ALLISON MacISAAC ANDREA MacKENZIE KAYLEN McCORMACK KAREN MERRIAM DARLENE NASZADOS KATHLEEN VAN DYKE

Scenic Art

Head of Scenic Art GWYNETH STARK

Assistant Head of Scenic Art MARK CARREIRO

MICHELLE WARREN

Scenic Artists IANA BERGSMA ANDREA HARRINGTON IESSICA MacDUFF

Assistant Scenic Artist DANIELLE POIRIER

Scenic Construction

Head of Scenic Construction LESSLIE TUNMER

Assistant Head of Scenic Construction MYRON JURYCHUK

Trades

CHRYSTINE ANDERSON ROB BROPHY GEORGE GALANIS BLAIR GREENWOOD MICHAEL HASLEHURST TOM HURST

Shop Administrator SHANNON ENGEMANN

Construction Electrics Head of Construction

Electrics JOHN VANIDOUR Construction Electrician

ANTHONY BLASCHUCK, IR

Audio

Head of Audio COREY MACFADYEN Assistant Head of Audio KAITLYN MacKINNON

Festival Audio Operator FRED GABRSEK

Royal George Audio Operator IULIAN MAINPRIZE

Studio Audio Operator ROB ROBBIÑS

Festival RF Technician JAMES MASSWOHL Outdoor Audio Operator 1 MIKE WALSH

Outdoor Audio Operator 2 WAYNE BERGE

Electrics

Head of Electrics JOHN MARSHALL Festival Electrician

STUART WILLIAMSON

Royal George Electrician PAUL McMANIS Studio Electrician

MEL THIVIERGE

2nd Studio Electrician BRIAN SKELTON Festival Deck Electrician

IASON CHESWORTH 1st Spot Operator/ Deck Electrician

JEAN ST-ONGE 2nd Spot Operator BRIAN SKELTON

Festival Changeover Electrician PAUL TOYNE

Electrics Apprentice NICOLE GENGE

Stage Crew

Head Stage Carpenter JEFF BINGLEY

Festival Stage Carpenter ARCHIE MacKENZIE

Royal George Stage Carpenter DAVID SCHILZ

Royal George Lunchtime Stage Carpenter FOLKERT BERGSMA

Festival Properties Runner JOY BEELEY

Royal George Properties Runner LAURA MASCITELLI

Studio Stage Properties Runner IOE BONAR

Studio Stage Swing Supervisor DAVID DIFRANCESCO

Royal George Holiday Properties Runner MARTIN WOODYARD

Festival Stage Trade FRANK ZALOKAR

Royal George Stage Hand TREVOR HUGHES

Outdoor Stage Supervisor KEVIN McGUIRE

Changeover Crew Festival Changeover

Supervisor PAUL TIMMERMAN Festival Changeover Flyperson

ROB MAZZA

Festival Changeover Hands SHAWN GILBERT CARM SACCO AARON WILLICK

Royal George Changeover Supervisor ROB GRINDLAY

Royal George Changeover Trade MIKE PALMIERI

Royal George Changeover Hand ROLF LIEDTKE Wardrobe Running Head of Wardrobe Running MARGARET MOLOKACH 1st Festival Wardrobe Supervisor JOANNE BLASCHUK Royal George Wardrobe Supervisor . KATY NAGY

Studio Wardrobe Supervisor MICHELLE GADULA 2nd Festival Wardrobe

Supervisor BOBBI PIDDUCK

Royal George Lunchtime Wardrobe Supervisor KATHLEEN VAN DYKE

Festival Wardrobe Trades CHRISTINA GALANIS ELAINE REDDING ANGELA THOMAS DOT WARD

Royal George Wardrobe Trades PAM GALLOP SHEILA RADOVANCEVIC Wigs and Make-up

Head of Wigs and Make-up LORNA HENDERSON

Festival Wigs Supervisor FLORENCE LEWIS

Royal George Wigs Supervisor LORENĂ GHIRARDI

2nd Royal George Wigs Supervisor **EMMA DIRKS**

Royal George Lunchtime Wigs Supervisor NANĈY GYORKI

1st Festival Wigs Trade JEANETTE WARD

1st Royal George Wigs Trade MELISSA MOTTOLA

MANAGEMENT Human Resources

Director

DIANNE GIBBS Wellness and Inclusion Facilitator

KHAN BOUBA-DALAMBAYE Housing

Manager NIKI POIRIER Interim Co-ordinators

NINA TAYLOR Maintenance

LARRY BENNETT

DEVELOPMENT

Director of Advancement CINDY MEWHINNEY

Director, Annual Giving MARTHA SPEARS

Associate Director MARION RAWSON Senior Officer, Individual Gifts and Legacy Giving

KIMBERLEY WHITE Senior Development and U.S. Relations Ambassador

CHARLIE OWENS Manager, Governors Council

CHRISTINE PELLERIN

Manager, Membership Services TIM CZABAN

Stewardship Officer HEATHER SARGESON-CALLARA

Research Officer CATHY LINDSEY

Senior Associate, Events RENATA Di FILIPPO

Associate, Reporting and Direct Response COLLEEN MONFILS

Associate, Corporate Partnerships and Communications TINA SCHMIDT

Co-ordinator, Major and Special Gifts LAŪRA LANGLOIS

Co-ordinator, Gift Processing MADELINE MAMBELLA

Administrative Co-ordinator STEPHANIE BROWN

Administrative Assistant **BROOKE BARNES**

Supervisors, Membership Services JEFF MacKAY

MATT RATELLE

Membership Representatives ELIZABETH ABRAHIM TERESA COSTELLO THERESA FEOR NICOLE MEADE ALISON PETTEN ANNE WILSON

FINANCE AND ADMINISTRATION

Director ROY REEVES

Controller JULIE ALLEN-SARGENT

Assistant Controller KIM EPP Payroll Co-ordinator

RICK FOKKENS

Senior Accounting Clerk GREG McARTHUR Accounts Payable Clerks

MONICA BUDD TRISH FEDOROWICH

Audience Services and Facilities

Senior Manager CHUCK MEWETT

Manager, Food and Beverage **JULIANNA UGUCCIONI**

Managers, Front-of-House WILL CROTHERS SUSAN DYER GREG McARTHUR GEORGINA PIOVESANA

MURIEL TRIANO Head of Housekeeping DONNA SMITH

Head of Maintenance/ Security

GREIG HUNTER Front-of-House/Food

and Beverage Staff DENNIS ALBERT IEANNIE BERG LEA BOWMAN OWEN BROWN LYNN COATES WILL CROTHERS ROXANNE SUSAN DYER

DiFRANCESCO ÉLIZE EARWICKER BEVERLY EDWARDSON DARCY ELLISON WENDY FRASER GAIL HEWITT SHARON JEAN ANTHONY KUCHAR

ANNE MARIE LENC

VERA LENC ISAAC LILLIE MATT MARTIN MARY MATHEWS AMANDA McDONNELL SARAH McDOUGALL IENNIFER McLAREN JULES MOORE IOANNE PRIESTMAN ROSS RINGLER KATHERINE ROBERT DANIELLA ROUSAL IESS SCHRYER

ELEANOR SNIDER PAUL SNIDER KEITH SUTHERLAND NINA TAYLOR MELANIE THOMPSON STERLING TOOKE OLIVIA TRIVIERI

JOCELYN WARD IULIEN WARD KATHRYN WILSON

Housekeeping Staff PAMELA BRAZEAU DOROTHY CARTER MARIE DUMOULIN DONNA INGLIS LORI-ANN McALLISTER PAT McAULAY CARMELLA SAPIENZA SUE SIMS JUDY SOBIERAJ

Maintenance Lead Hand DAVID McCARTHY Maintenance Crew Heads

ANDY LOUTER NEIL SMITH

Grounds Crew TYLER LEYLAND Distribution

Supervisor PAUL RODGERS

Co-ordinator MARGARET CUMMING

Information Technology Director SARAH FARIANI

Software Developer VIKTOR STRÉMLER

Network Administrator JOHN CHRISTIAN

Reception

Supervisor LEEANNE PRICE Database-Maintenance

Receptionists HÂNNAH ANDERSON SUSAN ASHUKIAN MAUREEN BUTLER FRANCES JOHNSON

MARKETING, COMMUNICATIONS AND SALES

Director VALERIE TAYLOR Senior Marketing and

Brand Manager NATHALIË IVANY-BECCHETTI Direct Marketing

Co-ordinator MARY CLARE LAMON Graphic Designer

SARAH DOWSE Communications

Senior Manager ASHLEY BELMER Communications

JENNIFFER ANAND

Co-ordinator

Digital Engagement Specialist RHIANNON FLEMING

Production Photographer DAVID COOPER

Sales

Senior Manager, Ticketing and Analytics AARON BOYD

Managers, Sales and Box Office CARI GOSNELL RYAN HULL

Assistant Manager, Sales and Box Office MICHELLE CHASE

Co-ordinator, Reports and Scheduling SARAH RODGERS Co-ordinator.

Sales Technology SHANNA TAÏLLON

Administrative Assistant PIPPA BARWELL

Box Office Staff ERIC BAUER BRYAN BROOME GENY COLICCHIO-QUINN TESSA GROOMBRIDGE SUSANNE HESLOP

IOEL RENNER ANTONETTA TREMONTE Senior Manager,

Group and On-site Sales WÉS BROWN

Green Room Cook

JUDE JONES Staff

CHASE CRAWFORD ERIKA LOFFELMANN SIMON MARTINSON

Manager, Retail Sales and Shaw Express MATT WEAVER

Staff

MARCUS ANDREWS SAMARA BISSONNETTE MARK FRIESEN JENNIFER PALABAY DANA PERESSOTTI CHELSEA TOTTEN

Special Ticketing

Senior Manager ALLISON COCHRAN

Assistant Co-ordinator IANE McINTYRE Assistant

JULIE JONES

House Programmes PUNCH & JUDY INC

Covid Testing Partner McMaster HealthLabs/ Research

St Joseph's HealthCare Hamilton IODI GILCHRIST

NICOLE SMIEJA DR DAVID BULIR DR MAREK SMIEIA

Theatre Chiropractor DR BREANNE SCHULTZ

Shaw Librarian NANCY BUTLER

Artistic Director Emeriti JACKIE MAXWELL PAXTON WHITEHEAD

2022 FESTIVAL SEASON JUNE 18-JULY 31

Rodgers & Hammerstein CINDERELLA
Herman HELLO, DOLLY!
Romberg THE STUDENT PRINCE
Gilbert & Sullivan THE PIRATES OF PENZANCE
Lehár THE MOCK MARRIAGE
Schmidt THE FANTASTICKS

Resident Professional Company of The College of Wooster • Wooster, Ohio

330.263.2345 ohiolightopera.org

Doors Open Ontario Free events Spring through Fall!

Visitor at Doors Open Ontario 2019 event at the Canadian Niagara Power Station.

Rediscover the story behind every door!

doorsopenontario.on.ca

In the Interest of All Patrons

PHYSICAL DISTANCING should be observed by all patrons as much as possible, and as directed by our Front-of-House team.

FACE COVERINGS are required of all patrons, in conjunction with regional requirements and internal safety protocols.

CELLULAR PHONES, CAMERAS AND RECORDING DEVICES During the performance, there is no photography or filming permitted, and we ask that you turn off your cell phones. We do invite you to take photos when the house lights are on – pre-show, at intermission and post-show. Please ensure that wristwatch alarms and other noisemakers cannot sound during the performance. Alternatively, you can leave them with our staff at the Coat Check.

ASSISTIVE LISTENING DEVICES for the hard of hearing are available at our indoor theatres only. There is no charge, but we do ask you to consider a donation at time of pick up. This donation helps with the cost to repair and replace these devices. Reserve early, limited availability. Please see the House Manager on duty.

IF YOU ARE LATE OR NEED TO LEAVE THE AUDITORIUM OR OUTDOOR SEATING AREA during the performance, you will be re-seated at a suitable break in the performance, at which time the seating location will be at the discretion of management.

FOR FIRST AID please see the House Manager or the nearest usher. At least one staff member on duty is trained in First Aid and CPR.

FOR YOUR SAFETY all of our theatres have the requisite exits and have been inspected. The theatres and exits to the buildings have emergency lighting in case of a power outage. In an emergency, our staff are trained to carry out an immediate and effective evacuation. You are requested to follow their instructions and remain calm. You will be directed to a marshalling area: please remain there until otherwise advised by our staff or emergency personnel. If you discover a fire you should activate the nearest alarm and, immediately following evacuation, identify yourself to a staff member and provide details of the alarm.

ROYAL GEORGE THEATRE, MAY 4 TO OCTOBER 8

TIM CARROLL TIM JENNINGS
Artistic Director Executive Director

KIMBERLEY RAMPERSAD, Associate Artistic Director

JULIA COURSE, KATE HENNIG, JULIE LUMSDEN and ANDRÉ MORIN in

GASLIGHT

by JOHNNA WRIGHT and PATTY JAMIESON

based on the play Angel Street by PATRICK HAMILTON

Directed by KELLI FOX
Set and costumes designed by JUDITH BOWDEN
Lighting designed by KIMBERLY PURTELL
Original music and sound designed by GILLES ZOLTY

The videotaping or other video or audio recording of this production is strictly prohibited.

IN MEMORIAM: CHRISTOPHER NEWTON, ARTISTIC DIRECTOR EMERITUS (1936-2021).

Royal George Theatre regular season sponsor

124 | Q | HOTEL

"In this world there is always danger for those who are afraid of it."

BERNARD SHAW

JULIE LUMSDEN AS BELLA. OPPOSITE: ANDRÉ MORIN AS JACK. Royal George Theatre regular season sponsor

124 | Q | HOTEI

The Cast IN ORDER OF SPEAKING

Bella JULIE LUMSDEN

Elizabeth KATE HENNIG

Jack ANDRÉ MORIN

Nancy JULIA COURSE

SETTING:

The sitting-room of a middle-class house in a square in London, 1901.

Stage Manager AMY JEWELL

Assistant Stage Manager LEIGH McCLYMONT

Production Stage Manager MEREDITH MACDONALD

Assistant Lighting Designer JEFF PYBUS

Design Assistant PAIGE PRYSTUPA Fight Co-ordinator JOHN STEAD

Fight Captain AMY JEWELL

Voice and Dialect Coach JEFFREY SIMLETT

The original music for this production was recorded by Kathryn Sugden (violin 1), Erica Beston (violin 2), Anna Redekop (viola) and Alex Grant (cello).

Additional Props assistance provided by Dana Cornelius, Cheryl Hughes and Blake Wilson. Additional Wardrobe assistance provided by Nancy Clare Ferreira, Lise St Germain and Nancy Thiessen.

UNDERSTUDIES

MARTIN HAPPER, Jack; GABRIELLA SUNDAR SINGH, Bella; DONNA SOARES, Nancy; ALLAN TEICHMAN, Stage Manager; JORDINE DE GUZMAN, Assistant Stage Manager

Running time is approximately 2 hours and 35 minutes including one intermission

Gaslight's Legacies of Madness and Mystery

BY AOISE STRATFORD

For us as an audience, part of that uneasy familiarity is generated by the trade-mark characteristics of genre, and part by the specific adaptation of existing literary material. *Gaslight* is an adaptation of Patrick Hamilton's *Gaslight* (sometimes performed in America under the title *Angel Street*), adapted to film, starring Ingrid Bergman in 1944. *Gaslight* presents itself as a Victorian mystery in manner, tone and theme. Though it was first produced in 1938, some years past the end of the Victorian era, Hamilton's *Gaslight* is set in "the latter part of the nineteenth century" in "a gloomy and unfashionable quarter of London." The action of the play takes place in an ordinary parlour complete with a fireplace and the tell-tale gas lights that had become standard in Victorian homes by the late nineteenth century. It is from this familiar domestic setting

that the patriarch leaves for his club in the evenings, and where the dutiful wife waits submissively for his return.

Beneath this carefully curated surface, *Gaslight* traffics in the mystery and terror of the Victorian Gothic. This genre is known both for its thrills, and for its interrogation of the domestic ideal. The notion of domestic tranquility behind closed doors is held up to scrutiny in both big and small ways in literary works such as *Jane Eyre* (1847), *Great Expectations* (1861), *The Picture of Dorian Gray* (1890) and *The Turn of The Screw* (1898). As different as they may seem on first blush, these stories share a warning to the reader: things are not what they seem from the outside. Homes are vulnerable to intrusion, servants have secrets, mad women are kept in attics, and there are plenty of unexplained things that go bump in the night.

Hamilton was clearly drawn to Gothic themes and conventions (his other best-known play is *Rope*, which Hitchcock adapted to film in 1948). Yet while Hamilton's *Gaslight* fits right into a Victorian Gothic genealogy, it also bears the imprint of the period in

CLOCKWISE FROM TOP: HAMPSTEAD HILL, LOOKING DOWN HEATH STREET, 1881, BY JOHN ATKINSON GRIMSHAW; SMILING SPIDER, C.1881, BY ODILON REDON; TURNING OUT THE LIGHT, 1905, BY JOHN SLOAN (ALL BRIDGEMAN IMAGES).

which it was written. Noir as a literary genre was about to take off in America, and in England Agatha Christie's *Death On The Nile* had been published the year before. *Gaslight*'s plot mixes the Gothic's penchant for terror with a noir interest in the underbelly of human behaviour and a Christie-esque approach to plotting a carefully laid trail of clues. Things are definitely scary and amiss in Hamilton's world, but there is still a chance that all will be resolved and reason will triumph.

Yet reason itself is much at issue both in Hamilton's play and in this clever retelling. Recurrent in the Victorian period in which both plays are set, and in the Gothic genre from which they take their lead, is a concern with the instability of the mind. And Bella might be losing hers.

At the time the story is set, women were seeking a new level of independence in England. Suffrage had become a national movement in the 1870s and by the end of the century women had far greater access to education,

employment, property and divorce. And yet also at this time, there was the pervasive view that women were particularly susceptible to mental weakness. For better or worse Sigmund Freud had revolutionized ideas about mental health, making hysteria a household word. By the latter part of the century, American doctor S. Weir Mitchell's "rest cure" for women had become increasingly popular. This 'cure,' designed to treat nervous disorders such as female neuralgia and hysteria, was based on the theory that all this new-found independence and activity was not good for women. Rather, Mitchell and his followers believed women didn't have the capacity for the level of mental, social or physical activity that men performed, and worse, by trying to match men, women were rendering themselves nervous wrecks incapable of performing the duties of wife and mother.

Charlotte Perkins Gilman's Gothic masterpiece, *The Yellow Wallpaper* (1892), stands as a particularly emblematic cautionary tale in this regard, and one that bears some kinship to *Gaslight*. Gilman's unnamed narrator is infantilized both by her husband and by the medical experts he has consulted. She is advised – or rather ordered – to avoid any kind of activ-

ity, stimulation or company, in order to preserve her health and calm her mind. Isolated in a room with an intricately patterned wallpaper, she finds herself obsessing about the details of her domestic surroundings to the point that she wonders if she is going mad, just as Bella does. Having been treated with the rest cure for nervousness herself, Gilman says she wrote *The Yellow Wallpaper* as a warning about the dangers of denying women agency and activity and in the hopes that her story might help "save people from being driven crazy."

Wright and Jamieson's compelling feminist adaptation of Hamilton's *Gaslight* both honours this rich and complicated heritage and transcends

Feminist interventions in the suspense genre have continued to

grow through the latter half of last century and into this one. Contemporary domestic noir, a genre that literary and cultural studies scholar Deborah Phillips suggests owes a great deal to Hamilton's original play, has enjoyed huge and wide-spread popularity in recent years. Best-selling fiction has produced a good number of complex and flawed heroines who have seemingly ordinary home lives but who face strange and dire circumstances and must refute victimhood in favour of agency. Yet, fewer of these narratives seem to end up on-stage, despite the aptness of the domestic setting and the draw of complex female characters for theatrical representation. Luckily for us, Wright and Jamieson's *Gaslight* has.

AOISE STRATFORD IS A PLAYWRIGHT, DRAMATURG AND THEATRE SCHOLAR. SHE TEACHES WRITING AND THEATRE HISTORY AT CORNELL UNIVERSITY. HER SCHOLARSHIP (AND MUCH OF HER OWN WORK) FOCUSES ON THE INTERSECTION OF THE GOTHIC WITH CONTEMPORARY FEMINIST THEATRE.

CLOCKWISE FROM TOP: INGRID BERGMAN IN THE FAMOUS MGM FILM VERSION, 1944 (ALAMY); VINCENT PRICE AND JUDITH EVELYN IN ANGEL STREET ON BROADWAY, 1941 (NEW YORK PUBLIC LIBRARY FOR THE PERFORMING ARTS); ROSAMUND PIKE AS BELLA AT THE OLD VIC, 2007 (GERAINT LEWIS/ARENAPAL); KATE HENNIG AS BELLA AT THEATRE CALGARY, 2000 (TRUDIE LEE).

Director's Note

BY KELLI FOX

"In broad long streets where the vista of lamps stretches far far away into almost endless perspective; in courts and alleys, dark by day but lighted up at night by this incorruptible tell-tale... bright, silent, and secret...not a houseless night-wanderer, not a homeless dog, shall escape that searching ray of light which the gas will lend him, to see and to know." – G.A. SALA

Gaslight brought illumination to Victorian society. In an article describing its many blessings, journalist and contributor to the *London Illustrated News*, G.A. Sala, wrote of the warmth, and the feeling of security it offered to city dwellers for whom the night was now a time for venturing out and enjoying company and entertainment. I love the way Sala personifies the light, making it an active seeker of truth, from whom no evil can hide. In our modern vernacular the word "gaslight" has changed from a noun describing a form of artificial illumination, capable of shining light into dark and dangerous corners, to a verb describing a specific type of malicious and abusive behaviour. This is largely due to therapists keen to run with a good metaphor, but either not entirely clear on, or not particularly bothered about, the role gaslight actually played in its origin story. I think Sala's idea is nearer the mark, both in the original play, and in Wright and Jamieson's re-imagined version.

We have been absolutely delighted to dive into this world, and to do as Elizabeth advises in the play: to pay attention, to ask ourselves questions about what we see and hear, and to trust our own thoughts about what is what.

This production is dedicated to the memory of my longtime friend and mentor, Christopher Newton.

Playwrights' Note

BY JOHNNA WRIGHT AND PATTY JAMIESON

Gaslighting. We hear that word a lot recently. You're told that what you're seeing and hearing – what you think you know – simply isn't so. Are your eyes being opened to reality? Or is someone deliberately making you doubt what you know to be true?

The expression comes from Patrick Hamilton's play, *Angel Street*, which was adapted for film in 1944 as *Gaslight*. It's a great, suspenseful story: the mysterious dimming of the lights; the seemingly loving and debonair husband; the dark secret that lurks beneath; the fragile and neurotic woman whose reality is being upended.

We love a good thriller, but like many stories from this era, Hamilton's *Angel Street* can be difficult for a modern audience to navigate because it is based on some dated ideas about how women operate. It's frustrating to see Bella, the heroine, so easily dismissed. In *Angel Street*, a police inspector explains the mystery to her while she reacts with surprise and dismay. Bella does a lot of listening in the play, but doesn't have the opportunity to take much action.

Still, the idea at the centre of *Angel Street* is compelling, and Bella's struggle resonated for us in so many ways that we thought it could have meaning for others as well. Would it be possible to re-imagine *Angel Street* as a story about Bella's strength and resourcefulness?

Our version starts off much the same as the original. But part way through something changes, something that puts Bella at the centre of a story many of us are living right now, in one way or another. No spoilers here, but in this version there is no police inspector. No one is coming to save Bella. The question is, can she find the strength to save herself?

The Authors

A former Intern Director at the Shaw Festival, JOHNNA WRIGHT has always been drawn to theatre for the chance to tell a story that connects people both to each other and to the storytellers. And after a bruising few years, she still believes in the power of that storytelling to change the way we see the world.

Johnna grew up in Western Canada, where in 1990 she was a co-founder of the Bard on the Beach Shake-speare Festival (now Canada's largest Shakespeare festival outside of Stratford). Most recently for Bard she co-directed, with Rohit Chokhani, a landmark production of *All's Well That Ends Well* set in India. She is a two-time recipient of Vancouver's Jessie Richardson Awards for Outstanding Direction and Outstanding Production, as well as other directing awards. Johnna was also Associate Artistic Director at Blackbird Theatre, Vancouver's classical theatre company.

As Literary Manager at Persephone Theatre, Johnna supported the development and premiere of quite a few new Canadian plays, including Christopher Cook's Governor General's Award-nominated *Quick Bright Things*. As co-Artistic Director of Solo Collective in Vancouver (with Aaron Bushkowsky), she was responsible for the development and premiere of about twenty-five new plays by Canadian playwrights.

Johnna would like to send special thanks to family and friends for their unflagging support, and to Patty for teaming up with her.

PATTY JAMIESON is thrilled to call herself a "first-time playwright" at the Shaw Festival, although her true playwriting career began in grade three and never stopped as she pursued her busy acting career. With the Rude Players, she wrote numerous plays at the University of Winnipeg, influenced by British director Mike Leigh, under the guidance of actor and director Alan Williams.

Born in Fredericton, Patty grew up a well-travelled "army brat". This was good training for acting work that

took her to Germany and across Canada before joining the Shaw Festival ensemble in 1994. Favourite roles at The Shaw include Mother in *Ragtime*, Charlotte in *A Little Night Music*, Fraulein Osterloh in *Tristan*, Ilona in *She Loves Me* and The Fly in *Happy End*. These roles provided a rich background and genesis for *Gaslight*, which Patty and Johnna collaborated on over a period of three years, largely over Skype, as they live in separate provinces.

Patty also works with many local arts organizations, as producer, writer and performer, and teaches arts, music and theatre for Brock University, Music Niagara and the Niagara

Catholic District School Board. She received her M.Ed in 2015 from Niagara University, and is proud to call Niagara-on-the-Lake home for herself and her son.

PATRICK HAMILTON (1904–1962) was one of the more successful playwrights and novelists of the 1930s and '40s and saw his two greatest plays turned into extremely popular movies. (*Rope*, produced at The Shaw in 2019 is the other.) He made his stage debut in 1921 at the age of seventeen but failed at this career and soon turned to working as a typist and stenographer in London, writing in his spare time.

Gas Light (sometimes produced as Angel Street) was written during a dark period in Patrick Hamilton's life. Six years prior to the play Hamilton was hit by a drunk driver and

dragged through the streets of London, leaving him with a limp, a paralyzed arm and a disfigured face. Two years later, Hamilton's mother committed suicide.

The play put Hamilton on the map permanently, enjoying a long run in London and becoming the first of his works to reach the screen. Hamilton was inactive during the second half of the 1950s as his health failed. He died in 1962, at the age of 58. Hamilton was a man uniquely attuned to the dark side of human relations as a motivating force and, in many ways, was far out in front of the popular sensibilities and perceptions of his era, a fact reflected in the continued popularity of his work sixty years after his death.

Production History

Premiering at the Richmond Theatre in London on December 5, 1938, *Gas Light* closed after six months and 141 performances, but it has endured through an impressive list of incarnations, most notably *Five Chelsea Lane* (1941 American play), *Angel Street* (1944 American play) and *Gaslight* (1944 MGM film).

In 1941, Vincent Price saw *Gas Light* performed in Los Angeles as a three-hander titled *Five Chelsea Lane* and secured the rights. Judith Evelyn, the Canadian actress who played the role of Mrs Manningham in Los Angeles, joined the Broadway production. The name of the play changed to *Angel Street* and premiered at the John Golden Theatre the day before the attack on Pearl Harbor. It remains one of the longest-running non-musicals in Broadway history, with 1295 performances.

MGM's Gaslight (1944), a George Cukor film, starred Ingrid Bergman and Charles Boyer. Their maid was played by 18-year-old Angela Lansbury, making her screen debut. It was a smash hit, garnering a sizable handful of Oscar nominations and a 'Best Actress' win for Bergman, who noted in her autobiography that, for one of her romantic scenes with Charles Boyer, who was shorter than she, he had to stand on a box.

This adaptation of *Gaslight* at the Shaw Festival is a world premiere.

For full biographical information about our cast and creative team, please visit shawfest.com/ensemble

KELLI FOX Director

SHAW 2022: Director for Gaslight. I first visited The Shaw in 1988 to visit a boyfriend. I saw Neil Munro's production of The Voysey Inheritance and was so bowled over that I vowed that I would somehow become part of this brilliant company; that I would work with and learn from these extraordinary artists. In 1995, I was invited to join the ensemble and was blessed with ten amazing seasons in a row. Recently I have been acting less and focused on building my practice as a director. Much of that has happened out west, where I spent two years as an associate with Globe Theatre in Regina. Most recently, just before the world changed, I worked with Coal Mine Theatre in Toronto, earning a Dora nomination as director for Between Riverside and Crazy, by Stephen Adly Guirgis. I'm thrilled to be returning to The Shaw in this new role.

JUDITH BOWDEN

Set and Costume Designer

SHAW 2022: Set and costumes designer for *Gaslight*. My first experience on-stage was as a flame around a cauldron in a production of a very condensed version of *Macbeth* at Roding primary school. I can still remember the witches' song. I bet that fire costume and the song I still have memorized led to twenty-some years of designing. I always treasure the words that float around in my head long after the performance of a juicy piece of theatre.

KIMBERLY PURTELL

Lighting Designer

SHAW 2022: Lighting designer for Gaslight and Cyrano de Bergerac. I'm from Thornhill, Ontario, and first fell in love with theatre in elementary school. We were often taken on field trips to Young People's Theatre in Toronto. In university I originally wanted to become a director; to be more informed I asked an instructor in the technical department to teach me about lighting design. He was very generous and spent a few years mentoring me. I fell in love with the idea of helping to tell stories with light. Over the years, as my lighting design career grew, I'm proud to say I've had the opportunity to work at YPT numerous times and always enjoy the reactions from the younger patrons. One of my most favourite productions I've designed at Shaw was Our Town, directed by Molly Smith.

GILLES ZOLTY Composer / Sound Designer

SHAW 2022: Composer/sound designer for Gaslight. I am originally from Montreal, Quebec; but have been based in Saskatoon for the past fifteen years. I was introduced to theatre in 2007, when I composed for a community play named *Unity 1918*. It was love at first sight and sound, and that love continues to this day. Having composed and sound designed over sixty professional theatre productions, there have been many along the way that have inspired me. I first worked with Kelli Fox in 2015 on *The Drowning Girls* at Globe Theatre in Regina, and it became one of my favourite productions. This is my first show at the Shaw Festival, and I am thrilled to work with and meet everyone that is involved with this production and throughout the theatre.

JULIA COURSE Nancy

SHAW 2022: Gaslight and The Importance of Being Earnest; 13th season. My first theatre experience was on my seventh birthday. I memorized the box office phone number for The Phantom of the Opera and begged my parents to take me. My dad bought Phantom-shaped wine gums, and I can still remember the dress I wore. It was all very exciting and, as I watched the show, I knew that's what I wanted to do. But, it wasn't until my high school drama class that I truly fell in love with playing pretend. Our teacher, Debra McLauchlan, inspired in us curiosity and creativity. She became a mentor and dear friend, and still inspires the way I approach my theatre work.

KATE HENNIG Elizabeth

SHAW 2022: Appearing in *Gaslight* and *The Importance of Being Earnest*; director for *White Christmas*. I was born in England, in a house called "Wit's End", in a cul-de-sac, on a housing estate, in a "new-town" that had been built up after the bombing of London

during the Second World War. This random circumstance has allowed me a certain set of dubious credentials: firstly, I am an "Essex Girl" (if you don't know the meaning of this pejorative saying, it's worth a little Siri search); and secondly, since my parents are both Canadians, my citizenship was registered as: "Canadian-born abroad" – or "born a broad"! I kind of like having official documentation of that fact.

JULIE LUMSDEN Bella

SHAW 2022: Gaslight and Every-body; 3rd season. I was born and raised in Treaty 1 Territory, the homeland of the Metis Nation, in Win-Nipi, which means muddy waters in Cree; you may know it as Winnipeg, Manitoba. I feel very grateful to be here, on this land, telling stories and learning from and alongside Canada's best humans and

storytellers. My work is a reflection (and mimic) of the astounding artists I've been around thus far in my career – specifically the resilient, strong, gracious and trailblazing women I've had the distinct privilege of learning from. Maarsii!

ANDRÉ MORIN Jack

SHAW 2022: Gaslight and The Importance of Being Earnest; 1st season. I grew up in a little place called Read, which is north of a medium place called Belleville; however, at the moment, I live farther north than Read on a farm in Tweed – it all rhymes and that's just fine. I live up there with my partner Daniel and our dog Biscuit. Biscuit is a Border Collie and he's too smart for his own good, but he's a loveable scamp so that's all right. All of this is in Ontario, by the way. You'll definitely have passed by Belleville on the 401, if you've ever made the trek east to Ottawa, Montreal, and so on. I love it out there. It reminds me a lot of the vineyards and farmland that surround Niagara-on-the-Lake, just with more rolling hills, exposed granite and weeping limestone.

AMY JEWELL Stage Manager

SHAW 2022: Stage manager for Gaslight; assistant stage manager for $The\ Importance\ of\ Being\ Earnest$; 23rd season. Although I grew up

in Ajax, Ontario, I have spent most of my adult life in the Niagara Region. The first professional production I remember seeing was *The Phantom of the Opera* at the Pantages Theatre. I loved it so much (the effects! the singing!) I saw it three times, and my love of theatre began. In high school I worked on productions both at school and in the community and ultimately, with the support of my family, decided to pursue theatre as a career. I initially began university with an acting focus, but I quickly fell in love with the technical side. Although, in the end, I ultimately chose to pursue a career in stage management, in my spare time I continue to make use of the carpentry and sewing skills I learned at school.

LEIGH McCLYMONT Assistant Stage Manager SHAW 2022: Assistant stage manager for Gaslight and Everybody; 14th season. I grew up in small-town Ontario and began dancing when I was three. From there it was a natural transition to theatre and studying drama at the University of Waterloo, with a focus on stage management. My dream job was working for the Shaw Festival, and in 2009 that dream came true. In my winter seasons I have worked westward in Manitoba, Saskatchewan, Alberta and British Columbia, but always love returning home to Shaw when spring arrives.

We salute all of the generous donors who help us to create great theatre!

Cumulative Giving Cumulative donations and pledges of \$250,000 or more.

\$1 MILLION+ The 1916 Foundation • Anonymous Buffalo Donors • Marilyn++ & Charles++ Baillie • Estate of Mona M. Campbell • Estate of Valerie Delacorte, *Gabriel Pascal Memorial Fund* • Val Fleming+ • Nona Heaslip++ • The Catherine & Maxwell Meighen Foundation • Tim++ & Frances++ Price • The Slaight Family Foundation • Donald++ & Elaine++ Triggs • Carol Walker & Estate of John Greenhill Walker

\$750,000+ Carol & David+ Appel • Estate of Walter Carsen • Richard++ & Darleen Falconer • Diane++ & James King • The John R. Oishei Foundation • William++ & Meredith Saunderson • Shaw Festival Guild • 1 anonymous gift

\$500,000+ Estate of Bram & Bluma Appel • James F. Brown*+ • Mary E. Hill*+ • Rennie & Bill* Humphries • Colleen*+ & Brian Johnston • Nancy & John McFadyen • Philip & Berthe Morton Foundation • Andrew*+ & Valerie Pringle • Corinne*+ & Victor*+ Rice • Estate of Ada W. Slaight* • The Margaret L. Wendt Foundation • 1 anonymous gift

\$250,000+ Charles Balbach⁺⁺ • Cullen Foundation • Michael Eagen & Michaele Darling⁺ • Donner Canadian Foundation • DeRoy Testamentary Foundation • Mr⁺⁺ & Mrs⁺ Anthony R. Graham • Mike Grey • Corinne Hansen • The Joan & Clifford Hatch Foundation • Estate of Lawrence Hodgett • Humeniuk Foundation • Mr Richard M. Ivey • Don & Gundy⁺ Jackson • Chris & Jeanne Jennings • The Henry White Kinnear Foundation • Michael & Sonja⁺ Koerner • Cynthia & Malcolm⁺ Macdonald • Richard McCoy⁺ • The McLean Foundation • The Jim Meekison⁺⁺ & Carolyn Keystone⁺⁺ Foundation • George Cedric Metcalf Charitable Foundation • Bernard Ostry⁺, oc • Barbara Palk⁺ & John Warwick⁺ • Peter M. Partridge • Allan Slaight⁺ • Maureen⁺ & Wayne Squibb • Dorothy Strelsin Foundation – Corinne Nemy • Liz Tory⁺ • Jim⁺⁺ & Michal⁺ Wadsworth (Carlos & Elizabeth Heath Foundation, Mulroy Family Foundation, Robert & Patricia Colby Foundation) • Estate of Gerald D. Yanke • 3 anonymous gifts

We also recognize the following corporations for their cumulative donations.

\$1 MILLION+ Bell Canada • Canada Life • CIBC • Honda Canada Inc • HSBC • RBC • Scotiabank • Sun Life Financial • TD Bank Group • Vintage Hotels

Endowment & Estate Gifts Contributions of \$1000 or more, made over the last 13 months.

Marilyn++ & Charles++ Baillie, Christopher Newton Interns Fund & Baillie Family Fund for Education • Elaine Calder+ & William J. Bennett, Christopher Newton Awards Fund • Estate of Nina Dawn Cole • Fiera Capital Corporation • Estate of Lawrence Hodgett • Martha+ & Tom++ Hyde • Diane++ & James King • Estate of Malcolm Macdonald+ • H & R Mida Charitable Foundation • Tim++ & Frances++ Price, Tim & Frances Price Risk Fund • Andrew++ & Valerie Pringle, Andy Pringle Creative Reserve • Estate of Forrest H. Riordan • RP Investment Advisors • The Slaight Family Foundation • Estate of Ada W. Slaight+ • Barbara A. Smith • Estate of Janice M. Soeder • Estate of Helen Allen Stacey • Strategic Charitable Foundation (Charles & Ruth Schwartz) • Estate of Paul Warun • Harriet 'Sis' Bunting Weld+, Christopher Newton Awards Fund • Estate of Dr Jannie Woo • 4 anonymous gifts

RESILIENCY FUND (\$1000+) Gifts to The Shaw Resiliency Fund are restricted and invested by our Endowment Foundation to provide essential relief to the Shaw Festival and help us through the longer-term impacts and costs associated with recovering from COVID-19.

Keith Ambachtsheer & Virginia Atkin • Charles Balbach++ • Ron++ & Barbara++ Besse • David & Amy Fulton • Brenda Gibson • Ruth Grandoni & Sande Farrauto • Nathan & Marilyn Hayward • Pamela+ & Robert Heilman • Mary E. Hill++ • Martha+ & Tom++ Hyde • Mrs Erin Jennings • Oliver Kent & Martine Jaworski • Lori Labatt • Leo Maloney, in loving memory of Dennis Thomson • Richard McCoy+ • The Jim Meekison++ & Carolyn Keystone++ Foundation • Brian & Paddy Parr • Marilyn Pilkington+ & Wayne Shaw • Shaw Festival Guild • Matthew & Pam Skinner • Christina Skublics • Estate of Helen Allen Stacey • Donald++ & Elaine++ Triggs • Estate of Paul Warun • 2 anonymous gifts

Annual Donors Gifts in support of annual operations and special projects.

MAJOR CONTRIBUTORS

\$250,000+ VISIONARIES Marilyn** & Charles** Baillie • The Slaight Family Foundation • 2 anonymous gifts

\$100,000+ DIRECTORS CIRCLE Nathan & Marilyn Hayward • Nona Heaslip++ • Colleen++ & Brian Johnston • Dorothy Strelsin Foundation – Corinne Nemy

\$50,000+ ARTISTS CIRCLE Carol & David+ Appel • Gail+ & Mark Appel • Charles Balbach++ • Patricia & Barrie Barootes • Ron++ & Barbara++ Besse • James F. Brown++ • Mary E. Hill++ • Martha+ & Tom++ Hyde • Chris & Jeanne Jennings • Diane++ & James King • Mona+ & Harvey Levenstein • The Jim Meekison++ & Carolyn Keystone++ Foundation • Philip Terranova & Audrey Allen

\$25,000+ PRODUCERS CIRCLE Richard & Mona Alonzo • Robin Campbell⁺⁺ & Peter Jewett⁺⁺ • Truly Carmichael* & Tim Jennings*++ • John+ & Lynn+ Clappison • Val Fleming+ • Wendy++ & Bruce++ Gitelman • Roe Green • Oliver Kent & Martine Jaworski • Kristian+ & Anita Knibutat • Richard McCoy+ • Marilyn Pilkington+ & Wayne Shaw • Andrew++ & Valerie Pringle • Dr Reza Rastegar, Elissa Rastegar & Mrs Sheryl Armstrong Rastegar • Corinne++ & Victor++ Rice • William++ & Meredith Saunderson • Donald++ & Elaine++ Triggs • Jaime Watt++ & Paul Ferguson • 1 anonymous gift

GOVERNORS COUNCIL

DRESS CIRCLE (\$15,000+) Mr & Mrs Gregory+ James Aziz • Sheila Brown++ & Doug Guzman • Alberta G. Cefis++ & Ilio Santilli++ • Vivien Dzau++ & Daniel MacIntosh • Mike Grey • Maxine A. Hartley • Mr & Mrs C.L. Hunt • Jacob & Inge Iliohan • Rebecca++ & Ian++ Joseph • Betty & Jamie Knight • Janet Lamb • R. Susan MacIntyre • Petrina & Peter++ Nesbitt • The Jasmine & Kevin++ Patterson Family Foundation • J+ & L Rogers Charitable Foundation • Esther Sarick • Nancy Smith++ • Diane P. Stampfler • Barbara Watson++

FOUNDERS CIRCLE (\$10,000+) Keith Ambachtsheer & Virginia Atkin • Robert & Mary Pat Armstrong • Lee & Barbara Bentley • Tim Carroll*++ & Alexis Milligan* • William Chapman • Robert & Karen Christmann • John+ & Pattie Cleghorn • Mark Curry, in loving memory of Ann • John & Patricia Dimitrieff • Elizabeth S. Dipchand++ & Gregory Prekupec • Michael Eagen & Michele Darling+ • Richard++ & Darleen Falconer • Wayne & Isabel Fox • Marlene & Darryl Fry • Dr Bob Gaines & Toni Burke • Vaughn & Lauren Goettler • Judy Goetz Sanger+ • John & Judith Grant • Lyle Hall++ • John Hawley, in loving memory of Liz Hawley • John & Liz Heersink • Paul & Valerie Kirkconnell • Mrs Susan Lee • Janet & Sidney Lindsay • Eugene Lundrigan+ & Tracey Remkes • Nancy & John McFadyen • Dr Donna McRitchie & Dr Shaf Keshavjee • Margaret & Joseph Reynolds • Mr & Mrs Paul Rowcliffe • Frank & Susan Saraka • Linda Sauro • Sabine & Jochen Schleese • Elizabeth Stirling & Tom Millward • Ken Stowe & Nita Farmer • Jim++ & Michal+ Wadsworth • Carol Walker • M & N Walker Fund at the Niagara Community Foundation • Jeanne & William Watson • Stefa & Les Williams • 1 anonymous gift

BENEFACTOR (\$6000+) Hy & Phyllis Ackerman • Susan Addario & David Farrar • Scott & Ruth Aspinall • Carroll & Ted Baker • Lorne++ & Rosemary Barclay • Laurie Barrett & Martin Block • Brian & Jenifer Bassil • David & Faith Bell • Jim Bertram & Bonnie Foster • Nani & Austin Beutel • Doug & Valerie Brenneman • John Butler & Susan Murray • Edward & Caryn Chatten • John & Debi Coburn • David Cummings & Kelly Bair • Patricia G. Debrusk • Marilyn Dickinson • Mr James Duhaime & Dr Heather Hannah • Bill & Barbara Etherington • Dan Hagler & Family • Laurie+ & Douglas Harley • Sally Harmer, in memory of Jack Harmer • Ann Holcomb & Rene Bertschi • Ellen & Nick Kammer • Mr & Mrs Charles F. Kreiner Jr • Lori Labatt • Naomi & Dave Lee • Larry Lubin • Robert & Margaret MacLellan • Dr & Mrs Mario Malizia • Leo Maloney, in loving memory of Dennis Thomson • John & Marg Mather • Sandra & Dennis McCarthy • Janet+ & Bruce McKelvey • Noel D. Mowat • The Pottruff Family Foundation • Julian+ & Alice K. Rance • Rick & Pegi Reininger • Sam & Robin++ Ridesic • Drs Jolie Ringash & Glen Bandiera++ • Maureen+ & Wayne Squibb • Gerald & Margaret Sutton • Liz Tory+ • Jack Watkins & Erin English • Dr Richard & Mrs Marion Wilkinson • Ron & Kay Woodfine – Just Christmas • 4 anonymous gifts

LEADING PATRON (\$3500+) Elaine Anderson • Robert C. Anderson • Ed & Connie Babcock • Barb & Terry Babij • Ms Heather Bacon • Aubrey+ & Marsha Baillie • Peter & Marilyn Balan • Robert & Loretta Barone • Bob & Marilyn Beach • Dr David H. Bergen & Deborah Kehler • Lynn Bevan • Ronald James Boone • Michael & Kate Bradie • Mary & Tony Brebner • Aaron Carlson & Dr Dennis Ng • William Charnetski & Kerry Stewart • Jean & Joe Chorostecki • Gary+ & Cathy Comerford • Marion Cross • Margaret Davidson • Robert Dunigan & Robert McDonald • Mario Ferrara & Annabel Kennedy • Andy Filardo & Beth Profit • Donald & Cathy Fogel • Kenneth++ & Amy Friedman • Richard Gallagan & Bud Coffey • Paul & Helen Gareau • Nancy & Graham Garton • Dianne Gibbs* • Robert C. Gibson • Robert H. Gibson • Fred & Charleen Gorbet • In memory of Charles J. (Jack) Hahn: Perelandra Fund • Rob Haines, UE • Mike & Cindy Hansen • Doris Hausser • Pamela+ & Robert Heilman • Mary Ellen Herman • James Hinds • April & Norbert Hoeller • A Hyde & D McIntyre • Kathy Inch • Oliver Jakob & Bettina Buss • Catherine L Jevons • David & Joanne Jones • Douglas & Jeffrey Kahn • David Ker & Vivienne Salamon • Ed+ & Ann King • Dr Gordon Kirke, oc • Ms Janet Kramer • Barry Kropf • Jane E. Laird • Andy Lam • Joanne Lang • Ms Nancy Lockhart • Virginia Lovelace & Jonathan Taylor • Ronald H. Luczak++ • Christine Macdonald • Sharmini Mahadevan & Diana Dimmer • Rita & Charles Maimbourg • Jefferson & Sally Mappin • Dennis & Bernadette Martin • Gail Martin & John Kaloyanides · Anthony B. & Mary+ S. Martino · Mr Spurgeon McAdams · Hon Margaret McCain · Ian &

Carol McLeod • Cindy* & Derek Mewhinney • Michael* & Katie Militello • Peter Milne • Karen Munninghoff, in loving memory of Paul Munninghoff • Lois Murray & Linda Murray • Sue & Wayne Murray, in memory of Jeffrey Marshall • Bill & Lee Nelson • Pamela & Richard Nowina • Larry Oakes • Emile Oliana & Alvin Iu • David Pakrul & Sandra Onufryk • Peter Partridge & Poppy Gilliam • Tom & Mary Powers • Joyce & Roy**+ Reeves • Margaret Rieger • Joy Rogers • Dr Frederick Ross & Mrs Nancy Gosewich Ross • Mr & Mrs Michael S. Schwenger • Rick & Jari Searns • Doug & Cheryl Seaver • Gerald A. Shea • Brent Simmons & Devon Richardson • Dr Joyce E. Sirianni • Dr Kevin Smith & Marian Lips Fund • Stuart & Wendy Smith • Wendy & Wayne Smith • Dr Diane M. Soubly • Martha Spears* • Estate of Helen Allen Stacey • Glen & Heather Steeves • Anita Stoll • Marc St-Onge** & Kellie Saunders • Keith Sutherland • Lynda & Stephen Tepperman • Jacques Thibault & Ruth M. Gover • Ms Marianne Thomson • Mrs Nicole Tzetzo** • Greg Virelli & Mario Vecchi • Jack Walsh • Joan & Jean Waricha • Thomas & Sasha Weisz • Mark & Marilyn Wheaton • Robert & Marina Whitman • Bruce** & Susan Winter • 3 anonymous gifts

PATRON (\$2000+) Judith M. Adam & Marc Zwelling • Mr Doug & Dr Lavonne Adams • Philip Akin++ • Jerome Andersen & June Hajjar • Mr Ronald R. Andersen • David Antscherl & Carol Lewis • Callie Archer • Bob & Irene Bader • Graham Bailey • James Baillie & Elizabeth Kocmur • Janet & Roy Baldwin • Richard J. Balfour • Mr Gerry & Mrs Elizabeth Baranecki • Michael Barnstijn & Louise MacCallum • Paul & Sue Baston • Roland H. & Mary Bauer • Ruthanne Beighley • Peggy Bell, in memory of Ken Bell • Ms Abigail Bennett • Sylvia Bennett++ • Robert Berckmans & Joanne Heritz • Amina & Aziz Bhaloo • Dr Larry Biddison • Elisabetta Bigsby • Stacey Lynn Bilotta • John R. Birkett • John & Isabella Bisanti • Steve & Helen Bittner • Johnny Blue • David & Marion Bogert • Judith Bowden* & Jeff Cummings* • Lisa Balfour Bowen • Terry Brackett • Ann-Louise Branscombe Fund at Niagara Community Foundation • Debra Breuer & Douglas Goodman • Mr & Mrs Bruce R. Brown • The Paul Butler & Chris Black Foundation at Toronto Foundation • Dr & Mrs+ John L. Butsch • Philip & Carol Cali • Mark Callan* & Marion Rawson* • Douglas & Maureen Cameron • Patrick & Vanda Carbone • Ellen & Brian Carr • Doreen & Terry Carroll • Rob & Arlene+ Carson • Karen Cheah • Briana Chen • Jeffrey Chessum • Gerry & Carol Chrisman • Roger & Susan Christensen • Hazel Claxton+ & Jude Robinson • Don Cole, in memory of Jon Kaplan • Mr Robert Cole • James T. Collie & Ellen S. Parkes · Glenna & Derek Collins · Drs Charlie & Diana Cook · Harry M. Core · Dr George Corella & James Frackenpohl • Katherine Robb Corlett • Catherine Cornell & Declan Lane • Dr Lesley S. Corrin • Cathy & Paul Cotton • John & Libby Crossingham • Gordon & Patti Cunningham • Barry Davidson, MD • Michael+ & Honor de Pencier • George & Kathy Dembroski • Amanda Demers & Brian Collins • Patrick J. Devine • Ms Betty Disero++ • Dr Delf Dodge & Mr Timothy Dodson • Britt & Nancy Doherty • Ken & Ginny Douglas • Vicky Downes • Reed Drews & Lisa Iezzoni • Peter & Suzanne Durant • Alan & Susan* Dyer • Paula & Thomas Elsinghorst • Dr Sara Epp • Sarah* & Tom Fabiani • Mrs Margaret Fairman • Mr David Feeny • Tina Filoromo • Russell C. & Carol N. Finch • Don Finlayson* • Five B Family Foundation • James R. Fleck & Dr Sandra Zakarow • Mr David Flora • Gary & Valerie Foerster • Carol & Burke Fossee • Robert & Julia+ Foster • Ron & Linda Fritz • Richard Furnstahl & Teresa Stankiewicz • Rev Ivars Gaide & Rev Dr Anita Gaide • Marian Galligan • Angeline Galotta • John & Therese Gardner • Hope & Libby Gibson • Robert & Ann Gillespie • Susan Glass & Arni Thorsteinson • Dr Alexander Gluskin & Ms Shauna Sexsmith • Laurie Goetz • Steve Goldberger & Dorothy S. Karr • Judith & A.C. Goodson • Suzanne Gouvernet • Mr++ & Mrs+ Anthony R. Graham • David & Sharon Graper • Mrs Virginia Green • Art Grierson • F. Gruehl • Myfanwy Hall · Annette Hamm & Daniel Smith · Donald Harrington · Alton B. Harris & Andrea S. Kramer · Shira Hart • Roberta Heath • Suzanne Hébert⁺ • Mary & Arthur Heinmaa • Hon Paul & Mrs Sandra Hellyer • Yolanda & Mike Henry • Dr Dianne Heritz • Lauri & Jean Hiivala • Anne T. & Thomas C. Hilbert • Marion F. Hill • In memory of Pauline Hinch • Timothy & Pamela Hines • Mary E. Hofstetter & R. David Riggs • Richard & Susan Horner • John J. & Maureen O. Hurley • Don & Judy Jackson • Roberta Jacobs-Meadway & Jay Meadway • Mr Kent James • Tim++ & Lisa Johnson • Dr & Mrs D. Bruce Johnstone • Dr David & Glenda Jones · Catherine & Dan Kaloutsky · Patrick & Barbara Keenan Foundation · Joel Keenleyside & Paula Donahue · Tony & Val Keenleyside · Jay & Marni Kell · Prof Joseph Kelly, ESQ · Suzanne Kopas · Carol A. Kortanek • David & Sarena Koschitzky • Dr George & Carolyn Kotlewski • Kelly & Bryce Kraeker • Helen H.S. Lam • David Lane & Grayson Sless • Mrs D. Laubitz • Rai Lauge & Jo Holden • Victor C. Laughlin, MD Memorial Foundation Trust • Esther Lee • Lorraine Lee & Michael O'Bee • Elizabeth Lewis & Thomas Saunders • Dr Harlan L. Lewis & Doris F. Wittenburg • Richard & Lynne Liptrap • Daniel & Sharon Lowenstein • Brian & Joanna MacDonald • Cynthia Macdonald, in memory of Malcolm Macdonald + • Edward & Dorene MacDonald • Ms Linda MacDonald & Dr Thomas Gray • Terry + & Terry Mactaggart • Mary Maglio • Susan R. & P. Todd Makler • M. & M. Marques • Ms Eileen Martin & Dr Hugh Gayler • Fred W. Martin • Marlene Masales & Victor Ramanauskas · Elaine Mayo · Robert McChlery & Lorne Swan · Dr & Mrs James W. McClellan • Donald McGerrigle & Christina Brouillette • Daina & Heinz Meusel • Mrs Norma Meyer • Dr Lisa Mikitch • Alan & Patricia Mills • Dr Steve Millward & Mary L. Holley • Valerie & Jim Milostan • Mary Mogford & Tom Campbell • Gary & Linda Molinaro • David & Agatha Moll Charitable Fund • Gerda Molson · Alfred & Nancy+ Mouget · Mr Thomas & Mrs Marceline Mudie · John Murphy & Joyce Macredie · John D. Nicklas • Peter & Laurie Nixon • Penny Noble • Novick Family, in memory of Olga Novick • Wanda & Jim Novinger • Maureen & Robin Ollerhead • J. Orange & F. Clayton • Ian Orchard & Angela Lange • Jonathan

F. Orser · Richard & Nadine Osborn · Anne & Don Palmer · George Papatheodorou & Ken Deeth · Brian & Paddy Parr, honorary members • Victor & Esther Peters • Martin & Denise Pick • Wally Pieczonka • Percy Pierre • Carole & Paul Pizzolante, on • Mr Robert W. Plyler • Polk Family Charitable Trust • John & Norine Prim • The Racioppo Family Foundation • Ms Carolyn Ramos • Pinky+ & Bill Regan • Carol Reid+ · Heather & David Ring · Shirley E. Roberts · Dr Lynn Rosen & Bradley C. Rosen · Tuula & John Ross · Rubens Family Foundation • Lori Russell & David Banks • Susan & Peter Salomonsson • David & Dinah Sanderson • Derwyn Sangster • Ms Ann Savege • Robert & Marlene Savlov • Mr & Mrs John Sayers • John & Barbara Schubert • Drs Michael & Joanne Schwartz • Ruth & Charles Schwartz • Kadri & Cecilia Sercan • Heather Sheehan • Dr A.P.J. Sheppard • Allan Sherwin • Edward++ & Elizabeth++ Simmons • Sara & Michelle Sirkin • Matthew & Pam Skinner • Ms Suzanne V. Slater • Barbara A. Smith • William & Linda Smith • Dr & Mrs Robert J. Sokol • Victor & Anne Solomatenko • Robert D. Sommerville • Dennis Souder & Deborah Bannerman • Sylvia Soyka • Mrs H. Stairs+ & Mr E. Mooney • John Stanley & Helmut Reichenbacher • Susan & Ron Starkman • Dr Jean Stevenson++ • Mr Lawrence+ & Mrs Pamela Stevenson • Jim & Sidney Storry • Styles Family Foundation • Doug & Lynda Swackhamer • Mr Anthony Sweeney • Douglas Tallon • Rosalie Tansey • Lois Tatelman • Dr Peter & Mrs Janet Thomas • Brian & Christine Thorne • Tim & Alice Thornton • Mr Quentin Toderick & Mrs Eva Sorbara-Toderick • Gail & Doug Todgham • Brenda Trauttmansdorff, in memory of Fritz Trauttmansdorff • In memory of Dr John Treilhard, Dr Lynne Thurling • Marilyn & Geoff Trout • Mark & Bettie Tullis • Harriet Tunmer • Upper Canada Animal Hospital • Richard Wachsberg • Ian Waldron & Tim Redmann • Carolyn J. Warner • Gregg+ & Joan Watkins • Chris Watson • Harriet 'Sis' Bunting Weld+ • Garry & Shirley West • Alan & Leia Wheable • Mark Wilton • Donna & Barry Winnick • The Honourable & Mrs Theo Wolder • Bob & Joan Wright • Morden S. Yolles • Walter & Marie Zelasko • Carole Zucker Family Fund at the Jewish Foundation of Greater Toronto • 10 anonymous gifts

FRIENDS

PREMIER (\$1000+) Dorothy & Bob Aaron • Urve & Lewis Abbott • M. Ackerman • Mr Shawn Ahmed • Tom & Laurie Allers • Trish Anthony & Kathryn O'Grady • Catherine Arnott & Brian Jones • Diane Arsenault & Gwyer Moore • S. Basmajian & K.J. Conway • Ruth Benedict & Jerry Rose • Diane F. Berlinski • Michael Berlis & Ellen Cheslock • Roy & Ronna Birnboim • Gerry & Kathy Bissett • Mr Tim Blake • Patricia Bossert • Joan & Larry Bourk • Wendy Bousfield & David Marcus • David P. Boyd • Helen & Bob Bradfield • Paul F. Brett • Sheila Bristo • Rita & Charles Bronfman • Desi Brownstone & Kandice McKee • Ms Katherine Buchanan • Chris Bucko & Eva Wu · Bob & Lynn Burt · Mr Robin Cardozo · Greg Case · Don Chamblee & Edward Trenn · Rosemary Chew · Dr John & Nancy Christodoulides · Ellen Christy & Paul Sikora · Henry & Jeanne Ciok · Dr & Mrs Terence Clark • Janice Coles • Constance & Ron Corrigan • Dr Edith Costello • Dr Arthur & Virginia Cott • Joan D. Cranston • Mr & Mrs Bill Crothers • Robert Crouse • Al Cummings • Dr Roger I. Dacre • Mr Joel Dancingfire • Christine Dear • John & Rita Densley • James & Mary Frances Derby • Mrs Margot Devlin • Linda & Steven Diener • Dr & Mrs Richard Farr Dietrich • Mr Michael Disney • Frank & Joan Donath • Andrew W. Dorn • Fr Michael W. Downey • H.W.O. Doyle • Rabbi George & Sue Driesen • K.A. Durie • Mr Michael Durman • Donna Marie Eansor • Robert & Ellen Eisenberg • Eleanor L. Ellins • Tom & Kim Elltoft • Karen Elting • Paul Epner & Janet Gans-Epner • Doone & George Estey • Mr & Mrs Sheldon & Bev Fainer • James Farquharson • Dan Ferrier • Ms Gina Foster • Catherine Fournier & John Harvey • Trevor & Sandra Francis • Mrs Ian Fraser • Janet Fraser • Mr Randal Froebelius • Susan Ginsberg • Robin Girdhar & Madelyn Reilly • John & Susan Goddard • Richard & Bibi Grace • Alan Green • C.S. Greiner • Richard & Lorraine Gretsinger • Mr Bey Grieve • John D. Ground • Mr & Mrs S. Halas • Patricia Hanft • Linda Harper & Jim Martin • Maura Harrington • Judith & David Hecker • Lawrence & Beatrice Herman • Ann & Glen Herring · Bill Horbett Sr · Dr & Mrs C.E.M. Horning · Robin & Charlotte Hoy · James Hughes · Roger Hughes & Susan Peacock • Charles & Barbara Humphrey • The Law Firm of Janice M. Iati PC • Linda Irenegreene • Dr Jann Istead • Mr George Iwanchyshyn & Ms Wilma DeGroot • Leslie Jackson • Elliott Jacobson & Judy Malkin • Mrs Erin Jennings • Janet Jenson • Stuart & Carrie Johnson • E. Merle Jones • Christine & George Joyce • Dagmar Kanzler & David Ross • Jim & Jean Keenleyside • Brent & Marilyn Kelman • Ms Susan Kennedy • Linda Kenny & Ralph Eades • Johanna Killam • Peter & Elke Kluge Family Foundation • Ms Patricia Knipe · Andreas Kyprianou · David & Donna Lailey · Teresa Lasiuk & Mike Carruthers · Susan & Rebekah Little · Norman & Gay Loveland · Beverly & Charles Lynde · Alyce Lyne · Ms Susan MacDonald · John Brian MacIntyre • Vanessa Magee • Veronica Maidman • James & Virginia Mainprize • Bruce Mair • Sue & Biff Matthews • Ms Marcia McClung & Franklyn J. Griffiths • Robert McClure • Dr & Mrs David M. McConnell, Jr · B McCurdy & C Muncaster · John & LoriLee McDaniel · Jim McDonald & Michelle Arsenault · Ross & Fran McElroy • Heather L. McKee • Scott McKowen* & Christina Poddubiuk* • Ms Adrienne McLennan • Mary I. McLeod • H & R Mida • Mr Jonathan A. Millen • Mr Stephen Miller • Kelly & Sally Monaghan • Frederick W. & Linda K. Moncrief • Patricia Monger & Ralph Pudritz • John A. Morrison • Richard & Mary Ann Morse • Karen & Peter Mount • Alon Nashman • Robert & Patricia Neill • Carol Oriold • Charles H. Owens* • Alex B. Pagel • Larry & Marnie Paikin • Ms Jennifer Palabay* • Mr Robert Paskulin • Lynne Patterson • Dr Elizabeth Pearce • Nina & Terry Picton • Richard Potter & Joan Somerville • Alan & Jean Purves • Robert J. Redhead • Ms Lorraine Reeder • Chick Reid* & Tom McCamus* • Mr & Mrs John Rennie • Dr Lyn Robinson

• Dr John Rosenbach & Dr Joanne Powers • Lorraine & Manfred Rudolph • Neil Rudolph & Susan Cluff • Susan L. Savage • Catherine Saxberg • Jan Schmitt • Paul Gerard Schreiber • Phyllis & Chuck Scott • Linda Seppanen • Ivor & Renee Simmons • Maureen Simpson & Almos Tassonyi • Bryan Smale & Sherry Dupuis • Dr Tom Small • Mr Rob Smith • Stephen & Monica Spaulding • Phil Spencer • Paul Sportelli* • Mr Ian Stevenson • Ann & Ross Stuart • Mr Jonathan Tan* • Ms Jane Taylor • Gordon & Annette Thiessen • Jan & Ken Thompson • Catharina Tocchio • Garin Tomaszewski • Douglas & Jennifer Tufts • Gary & Marie Van Graafeiland • Mr & Mrs Alan* & Diane Walker • Miss Kathleen Weber • Lawrence Weis & Dr Kathi McCarroll • Todd & Laura Wetzel • Ms Jane Wilson • Robert & Dana Wilson • Vida Winegarden • Julian & Nandita Wise • Dr Christopher M. Wixson • Mrs Bobbye Raye Womack • Mr Leighton Wong • William Young • 21 anonymous gifts

SUSTAINING (\$600+) Sally Adamson • Susan Aihoshi • Matthew & Phyllis Airhart • Marilyn & Joseph Allevato • David Alpern & Sylvia Clark • D. Altman & J. Skinner • Audrey Amo & Alan Bowers • Nancy Brown Andison & Mike Andison • Laurie & Michael Andrews • Dr Charles & Mrs Susanne Armitage • Gail Asper, OC, OM, LLD & Michael Paterson • Wendy & Robert Atkinson • Deanna Baker • John & Eleanor Ball • Mr & Mrs Baron • Peter+ & Marion Barwell • Ms Pippa Barwell* • Mr Robert F. Beach • Fred & Karen Beattie • Donald Behr • Carol Bell • Judy & Phelps Bell • Timothy & Susan Benning • Thomas & Linda Beran • Catherine Binns & James Honkisz • Albert & Lynne Bishop • Steven & Allison Blakey • Ms Christine Bloch • Katharine Bocking • Ms Kimberley Bolton • Arlene Book • Carolyn S. Bornstein • Doris Bradley • Elise Brais • Frances Breakwell • Jeannette Briggs • Roger Brook • Brian & Jenny Brown • Mrs Heidi Brown • Ruth Brown & David Sokolowski • Bill & Sharon Burns • Jay & Linda Bush • Heather Caloren • Donald G. Campbell • Graham & Maureen Carpenter • Brian Carr & Kathryn Elliott • Francesco & Betty Catanzariti • Ms Yvonne Causer & David Bell • Elizabeth Cayer • Dean & Mary Jane Chamberlain • Sandra Chodarcewicz · Mary & Gordon Churchill · Ms Carol Clarke · Mr & Mrs James Clemens · Mr Cal Cochrane · Monica Codjoe • Judith A. Condino • Mrs Claire Conway • Kenneth Copland • Mr & Mrs M.G. Corbett • Mike & Heather Cross • Heather & Maurice Cullity • Kathleen Curtis • Joyce Czaban • Joan & Tony D'Andrea • George & Kathleen Davie • In memory of Mary Anne Devereaux • Dr Sharon Diamond • Audrey & Ralph Dick • Ms Louisa Dieck • J. Driskill & L. Bryant • Ms Sheila Drury • Ms Elizabeth A Durand • Chris & Nancy Eames • Mary & Frank Eberl • Duane & Gloria Eby • Carl S. Ehrlich & Michal Shekel • Mrs Evelyn Ernest • Robert W. Esler & Silvia Marcus • Susan Dalgetty Ezra & David Don Ezra • Virginia Fallon & George Miller • Mr Greg Fedoryn & Mrs Susan Henry • Barbara Fingerote • Curtis & Carole Folkerson • Mr & Mrs Gardner • David P. Gardner & Tim O. Mains • Courtney & Gerard Garneau • Bente & Tom Garner • Mr Brian Geddes · Harold & Linda Geise · Holde Gerlach · Allen & Maida Gerskup · Thomas M. Gervasi · Virginia Gilbert · Judy & Peter+ Gill · Robert & Ann Glass · Ken & Cathy Glick · Marcia & Bernie Glick · Mr Richard Gotlib & Ms Virginia Kairys • Christopher Graham • Dorothy Graham • Tom Graham • Ms Cindy Grant • Brian & Lenore Greaves · Sandra Green · Mr Mason Greenaway · Ted & Sonya Grinstead · Vance & Virginia Gudmundsen • Joanne Hall • Meline & Richard Hall • Tanis Hall • Virginia Hamill • Sandra Hardy & Will Halpenny • Eric Harper & Tina Kaye • Mrs Katherine Hart • Phil & Dolores Haverstick • D. Herbert Heine · Audrey Hendrickson · Glynis A. Henry · Margot Hickson & Ian Reece · Wendi & Murray Hiebert · Bill & Rosette Hillgrove • Ms Sharon Holland • William & Nancy Holowka • Penny Hommel & Jim Bergman • George & Mac Hoover • Jim & Jean Horne • Nancy & James Howes • Art Huber & Janet Jeffrey • Mr Timothy R. Hulsey · Barbara G. Inglese · Tina Lee Isham · Barbara Jackel · Mr Mark D. Jacobs · Jean Jagendorf · Janet James • Andrew & Pronica Janikowski • Joseph & Averil Jany • James Jennings • Mr Paul Jensen & Ms Julie Harrington • Audrey Johnston • Dave+ & Joanna Jones • Erin Jones • Keith Jones • Scott & Beth Jorgensen • Richard Joyrich • George & Gail Julie • Graham & Kate Jullien • Doug & Gail Kaiura • Richard & Gretchen Kane • Richard & Judith Katz • Barbara Kessler & Richard Soble • Mr & Mrs Charles T. King • Richard & Sally Kinsey • Dr Stephen J. Kish • Andrew T. Kitchen • Gary & Nancy Klein • Celia Knapp & William Cobb • Mr & Mrs I. Paul & O.M. Komarnicky • Mr Jim & Sandy Koteles • Terry Kratz • Lois Kurtz • S. Laciak • Kevin Lamotte* & Cynthia Kamin • Bonnie Lamourie & Ronald Newman • Catherine & Dick Lane • Mr & Mrs B.J. Laws • Robert David Lawson • Joyce Leon • Dr Renee S. Lerche • Craig & Abby Lewis • P.J. Lewis • Mr Colin Lindsay • Cathy Lindsey* • David & Diane Lisburn • Mrs Gillian Little • Robert & Bonnie Logan • Ladislau & Adina Lorinczi • Mr Steve Lowden • Donald C. Lubick • Patricia Lucas • Edward Lupa · Mr Arthur MacDonald · Ms Joan M. Mackay · James & Gladys MacPherson · Norma Maguire · Patricia Mahoney • Mr Dan Manor • Mrs Helen Markus • Pauline Mateas, in memory of Lyle R. Nickle • Margaret Matyus & Sean Foley • Patricia & Louis Mautino • Nancy May • Colin & Sharen Mayers • Mr Hugh McArthur · Clifford & Jacqueline McAuley & James Stevenson · Daniel & Patricia McClenaghan · D. Ann McClure • Mrs Beverly T McDonnell • Maryann McGeorge & Susan Sanderson • Ms Judi Megarity • John & Erna Mewhinney • Bishop Daniel Miehm • Lynda & Jim Miller • William & Jane Milne • Alan Moffett • David & Gail Moorcroft • Dale L. Moore • Dr James C. Moore • Arthur & Franca Moss • Carol & Linda Muehlig, in memory of Gladys Muehlig • Lynn & Stephen Muench • Mrs Dawn D. Mullinger • Debbie Myers • Janet-Lee & George Nadas • Ms Deborah Nathan • Doug & Mary Neal • Miriam & Ben Nelson • Nick & Jean Neumann · Audrey Ney · Dr Peter & Gillian Norton · Connie & Frank Obelnicki · Warren & Mary Ober · Mr Fergus ODonnell • Lynn & John O'Donnell • Alek & Dyanne Oleszkowicz • Dr Elizabeth Oliver-Malone • Michael

& Lisa Orlandi • Charles & Judy Overland • Thomas & Susan Palmer • John Park & Sharon Tocher • Lee & Maria Parks • Lani & Stephen Parkinson • Mrs Audrey Paton • D. Murray Paton • Mr & Mrs Frank Penny • Mr Ken Peters • Lisa Rae Philpott • Mary Lynn & Keith Pidduck • Mr & Mrs John G. Polzin • Ed Pomeroy • Jim & Bonnie Powell • Gaye-Ann & Les Pracsovics • Rev David & Mrs Judith Pritchard • Mr Joe Proietti • Ms Dyanne Ratner • A. Reeve & C. Rose • Mr & Mrs Reideler • Jack Restivo • Celia & Owen Ricker • Ms Cathy Riggall • Dr & Mrs E. Lee Robbins • Mr Robert Robinson • Mary Anne Rokitka • Mr & Mrs G. Rosenberg • Jim & Catherine Rye • Rowena & Peter Samuel • John & Donna Schwartzburg • Marilyn & Wes Scott • Linda Seifert • Mr J. Sharman • Jason & Katherine Johns Shaw • Henry Simon & Dee Mosteller • Robert Simpson & Catherine Craig • John Sivell • Reta & Brant Smith • Sheila & Peter Smith • Anne Souter & William Dawson · Mr David Spence · Roy & Mavis Spence · Myrna Stait-Gardner · Linda & Mark Steinman · Mr Robert Stitt • David & Beverley Stone • Mrs Roselyn Stratford • Nicholas & Sandra Stupiansky • Dr Alex Sunarich • Donald Szydlo • David Szymborski & Marilyn Sicklesteel • Jan & Bob Tanouye • Joanna K. Taylor • Helen E. Tazzman • Dr R. Thompson & Ms J. McShane • Janice Thomson • Martin & Tess Tigchelaar • Mary Toll & William Heimann • Judith Trotter-Field & Richard Field • Philip & Nanci Turk • Lori L. & John R. Twombly · Larry & Joan Urbanoski · Annette & Michael Vandow · Paul Vincent & Kathy Presciano · Leslie F. Vona · Helen Vosu & Donald Milner • W.D. Waite • Ms Lucy Waverman • Robert D. Weiler Qc • June & David Weind • Joel H. Weiner • Frances & Kenneth Weise • Lyman & Deana Welch • Alden & Susan White • Philip & Kimberley* White • Mr Patric Whyte & Mrs Oralyn Whyte • Rasa & Neil Wilkinson • Mr Brian Williams • Larry Willis & Robyn Ellis • James Wilson • Julia & Tom Wilson • Mrs Donna R. Wixson • Rev Mark J. Wolski • Mrs Beverley Wood • Mr & Mrs Doug Woods • Jane Worton • Ann & Sherman Zavitz • 34 anonymous gifts

ENDOWMENT

The Shaw's Endowment Fund totals more than \$39.3 million and provides this Festival with a portion of the net income earned each year – a vital and reliable source of revenue. The Shaw's Endowment has grown thanks to the following generous donors and their Funds which support a diverse range of initiatives and programs:

Bram & Bluma Appel, Bram & Bluma Appel Playwright in Residence Fund • Carol & David+ Appel, Carol & David Appel Play Development Fund • Estate of Lillian M. Aylesworth, Robert & Lillian Aylesworth Endowed Academy Fund • Marilyn++ & Charles++ Baillie, Christopher Newton Interns Fund & Baillie Family Fund for Education • Charles Balbach++, Gardens & Beautification Fund • James F. Brown++, Debra J. Graham and James F. Brown Fund · Walter Carsen++, oc., Rose Fund · John Cronyn, John Cronyn Fund · Margaret & Jim Fleck, Paul D. Fleck Fund • Doralee & Lawrence Garfinkel, David Garfinkel Memorial Fund • George Weston Ltd, Director's Project Fund · Corinne Hansen, Ali & Corinne Hansen Fund · Marthat & Tom++ Hyde, Jackie Maxwell Studio Theatre Fund • Ivey Foundation, Academy Professional Endowment Fund • Beryl Ivey & Richard M. Ivey, Academy Professional Endowment Fund • Don & Gundy+ Jackson, Gundy Jackson Fund • Diane++ & James King, Shaw Festival Travel Fund • Ed+ & Ann King, Ed & Ann King Wardrobe Endowment Fund · Cynthia & Malcolm+ Macdonald, The Macdonald Family Fund · H & R Mida Charitable Foundation, H & R Mida Fund • Michael+ & Katie Militello, Katie and Michael Militello Endowed Fund • Tim++ & Frances++ Price, Tim & Frances Price Risk Fund • Andrew++ & Valerie Pringle, Andy Pringle Creative Reserve Fund • Calvin G. Rand+, Calvin Rand Fund • William++ & Meredith Saunderson, William & Meredith Saunderson Acting Apprentice Program Fund • Shaw Festival Guild, Shaw Guild Endowed Fund • The Slaight Family Foundation, The Slaight Family Academy Endowed Fund • Allan Slaight + & Standard Broadcasting, The Newton Awards • Donald++ & Elaine++ Triggs, Donald & Elaine Triggs Technology Endowment Fund • Michael & Anne Tyler, Michael & Anne Tyler Fund for the Academy • 1 anonymous gift

In addition, we would like to thank the following who have generously contributed \$25,000 or more for Endowment purposes to the Shaw Festival Endowment Fund:

J.P. Bickell Foundation • John & Nancy Bligh • Estate of Ruth Bolt • Shauneen+ & Michael Bruder • Estate of Penelope Carter • Cathy & Gary+ Comerford • Michael Eagen & Michael Darling+ • Richard++ & Darleen Falconer • Art & Val+ Fleming • Brenda Gibson • Mary Hill++ • Rennie & Bill+ Humphries • Martha+ & Tom++ Hyde • Estate of Dr Mary Beth Jennings • Colleen++ & Brian Johnston • Lewfam Foundation • Manulife Financial • Estate of John Mappin • Catherine & Maxwell Meighen Foundation • Norman & Marian Robertson Charitable Foundation • Estate of Angela Roland • Gary & Donna Slaight • Maureen+ & Wayne Squibb • Estate of Helen Allen Stacey • Uplands Charitable Foundation • Walker Industries Holdings Limited • Carol Walker & Estate of John Greenhill Walker • Barbara++ & Colin+ Watson • Bruce++ & Susan Winter • 3 anonymous gifts

With the participation of the Government of Canada and the Government of Ontario.

Canadä Ontario 🗑

SPECIAL APPEAL: ON WITH THE SHAW! (\$500+) Urve & Lewis Abbott • Robert C. Anderson • Gail Asper, oc, om, LLD & Michael Paterson • Richard J. Balfour • Lee & Barbara Bentley • David & Lynda Bowen • Ruth Brown & David Sokolowski • Jan Brydon & Howard Nadworny • Ellen & Brian Carr • Alberta

G. Cefis++ & Ilio Santilli++ • Karen Cheah • John+ & Pattie Cleghorn • Ruth-Ellen Cohen • Glenna & Derek Collins • Cameron & Jean Crowe • Mrs Connie M. Dubowitz • Mario Ferrara & Annabel Kennedy • Mr David Flora • Mrs Carol Foster • Janet Fraser • Marian Galligan • Robert C. Gibson • Suzanne Gouvernet • Dr Philip B. Graham • Linda Harper & Jim Martin • Dr Jesse Hellman • Margot Hickson & Ian Reece • Mary E. Hofstetter & R. David Riggs • In memory of Robert Hohner • James G. Knight Professional Corporation · Dagmar Kanzler & David Ross · Ms Avril Kearney · Jay & Marni Kell · Ed+ & Ann King · Betty & Jamie Knight • Ms Val Koziol • Lori Labatt • Esther Lee • Mr Colin Lindsay • Janet & Sidney Lindsay • Richard & Lynne Liptrap • Rita & Charles Maimbourg • Leo Maloney, in loving memory of Dennis Thomson • Kenneth & Trisha Margeson • Hon Margaret McCain • Janet & Bruce McKelvey • Mary I. McLeod • Cheryl Morris • Ms Deborah Nathan • NOTL Ukesters • Brendan O'Donnell & Celine Gendron • Richard & Nadine Osborn · Brian & Paddy Parr, honorary members · Joanne & Bill Pope · Julian + & Alice K. Rance · Dr Reza Rastegar, Elissa Rastegar & Mrs Sheryl Armstrong Rastegar • Mr & Mrs Paul Rowcliffe • Bill & Kathy Sanford • Valerie & Greg Sather • Richard & Margaret Scott • Doug & Cheryl Seaver • Daniel Shapiro • Christina Skublics · Laura Jeffrey & William Smelser · Victor & Anne Solomatenko · Sylvia Soyka · Gail & Doug Todgham · Mark & Bettie Tullis · Nick & Marg Walker · Harriet 'Sis' Bunting Weld+ · Ron & Kay Woodfine - Just Christmas • Ms Gail Wright • 7 anonymous gifts

PHILIP AKIN BLACK SHOULDERS LEGACY AWARD This award was established in honour of Canadian Director/Playwright Philip Akin. Gifts are invested by the Shaw Festival Endowment Foundation to support young-in-craft Black Canadian theatre artists through financial support, artistic guidance, and national promotion. Each year, up to five artists are awarded a minimum \$5000 prize towards training and opportunities to grow their craft.

LEAD DONORS (\$10,000+) Buddies in Bad Times Theatre • Emma Donoghue • Lindy Green & Sam Chaiton • Jefferson Mappin • The Metcalf Foundation • The Musical Stage Company • Andrew⁺⁺ & Valerie Pringle • Shaw Festival

GIFTS OF \$500 OR MORE Thom Allison • David Auster • Alethea Bakeogeorge • Victoria Barber • Paul Beauchamp • Belfry Theatre • Theresa Boyle • Cahoots Theatre • Canadian Stage • Suzanne Cheriton • Derrick Chua • Mitchell Cohen • Jeff Cummings* • Steven G Cumyn • David Daniels • Patrick David • Megan Deeks • Cassandra Di Felice • Factory Theatre • Yvonne Fleck • Theatre Gargantua • John Goddard • Harold Green Jewish Theatre • Ray Hogg • Robyn Hoja • Astrid Janson • Michael Jones • Pauline Jones • Tamara Jones • Thomas Jones • Mitchell Marcus • Leanne Matlow • Racheal McCaig • Bart Nickerson • Stacey Norton • Obsidian Theatre Board of Directors • Obsidian Theatre Company • Playwrights Canada Press • Kimberley Rampersad* • Luke Reece • Suzy Rodness • Alicia Rose • Amanda Rosenthal • Royal Manitoba Theatre Centre • Rupal Shah • Michael Sinclair • Celia Smith • Soulpepper Theatre • The Stratford Festival • Summerworks • Tarragon Theatre • The Theatre Centre • Kristen Thomson • Alan & Janet Walker • Ellen Wallace • Lucy White • Young People's Theatre • Rhonda Zwingerman

DOHERTY-RAND LEGACY CIRCLE Recognizes generous individuals who commit to future support through bequests or other legacy gifts.

Mr Doug & Dr Lavonne Adams • Robert G. Anderson & Charles William Tate • Callie Archer • Scott & Ruth Aspinall • Rob Ayling • Charles Balbach++ • Patricia & Barrie Barootes • Laurie Barrett • Joann Bean • Peggy Bell • Thomas & Linda Beran • Stacey Lynn Bilotta • Dr Brenda Birkin • Ronald James Boone • Norman Bradshaw • James F. Brown++ • Truly Carmichael* & Tim Jennings*++ • Anne Cattermole Levy • Dr Kathy Jane Chambery • Janice Cole • Glenna & Derek Collins • William & Lacey Anne Collins • Douglas G. Crowe • Barry H. Davidson • Patricia G. Debrusk • Marilyn L. Dickinson • Dr L. Delf Dodge & Mr Timothy M. Dodson • Mr James Duhaime & Dr Heather Hannah • Steven Endicott • Carol Baggott Forte • Lorna & Walter C. Gates, Jr • John Geller • Mrs Priscilla Gerde • Alexander Gluskin & Shauna Sexsmith • Mr & Mrs David Graper • Pat Graves • Mike Grey • Maryann & Peter Grierson • Dr Marilyn J. Haring • Donald Harrington • Brian Harrison & Daryl Novak • Ellen L. Hawman • Suzanne Hébert • Pamela+ & Robert Heilman • Mary E. Hill++ • Lauri & Jean Hiivala • Susan A. Howard • Ron & Nancy Johnston • Steve Johnston & Ron Price-Jones • Karen & Howard Kaplan • Tom & Barb Kuby • Tammy Laber • Dr & Mrs Richard V. Lee • Larry Lubin • Ronald H. Luczak++ • R. Susan MacIntyre • Joanna Manning • Dennis & Bernadette Martin • Gail Martin Dr Donald McCreary • Mary I. McLeod • Sylvia M. McPhee • Mrs Stephanie Meredith • Cindy Mewhinney* • Paul & Karen Munninghoff • Christopher Newton* • Margaret A. Riggin • Thomas R. Roese & William H. Frank • Joy Rogers • Larry J. Santon • Manfred & Phyllis Schaefer • Sabine & Jochen Schleese • Wendy & Wayne Smith • Gordon & Joan Stevenson • Elizabeth A. Stirling • John & Patricia Stocker • Ken Stowe & Nita Farmer • Scott Sunderland • H. Allen & Valerie R. Swanson • Douglas Elton Tallon • Lynda & Stephen Tepperman • Elizabeth Terry • Merilyn & Jim Thompson • Peter & Marie Van Der Gulik • Ian Waldron & Tim Redmann • Carolyn J. Warner • Harriet 'Sis'Bunting Weld+ • Jim Whitehead • Deborah & Grant Williams · 51 anonymous gifts

TRIBUTES & IN MEMORIAM GIFTS

GIFTS RECEIVED IN MEMORY OF Ms E. Jane Adshead • Brian David Allingham • Mary Allodi • Frederick Arther • John Barker Lawson • Tessa Barlow Riley • Diana Beacham • Barbara Bingham Fraser • Isabella Blue • William W. Brackett • Tom Callahan • William Howard Fredrick Caloren • Brent Carver • Joan Louise Clark Jarvis • Rosemary Clarke Rathgeb • Nina Cole • Margaret Coleman • Louise Coumans • Ms Anita David • Donald Jenner Eastmure • Frederik Stefan Eaton • Peter Eby • Jean Gay Evans • Richard Farrell • Gusztav & Margit Fischer • Beatrice Fisher • Norma Fitzgerald • Dave Galloway • John Graham • Bill Grier • Dr Catherine Henderson • Martha Henry • Richard Hogarth • Robert Hohner • Meredith Huycke • Rev Edward John Rowell Jackman • Jane Jeffrey • Elspeth Johnson • Sam Kingdon • Elizabeth Anne Laidlaw • Catherine Jane Leak Palmer • Marian Lothian • Malcolm Macdonald • • William V Martineck • Christopher McAllister • Anna McCowan Johnson • Gloria McGinley • Jean McKay • Sage McRae • Anthony Medina • Filomena Minniti • Sandra Ellen Morch • Christopher Newton, Artistic Director Emeritus • Anthony Parker · Dennis A. Pines · Ann Purdy Hughson · John Rednall · Gail Reed · Carole Reeve-Newson · Hugh Charlton Rennie • Joan Rigby Clark • Henry David Ross • Richard Sadler • Ward Shipman • Dr Earle Byrnes Shouldice • Jessie Simmons • Allan Slaight • Victor W. Slater • Ken Smith • Jackie Snyder Johnson • Diane Stevenson • John Dale Stohn • Thomas Henry Bull Symons • Bob Vernon* • John Alexander Wardrop • Colin Watson+ • Rosemary Ross Weintz • W. Galen Weston • Susan Mary Woods

GIFTS RECEIVED IN HONOUR OF Michael Barnstijn • Dr Marcia Blumberg • Mark Byron • Don & Helen Johnston • The McPhee Family

DONATIONS IN KIND (\$1000+)

Dr* & Mrs L.W. Conolly • Sharry Flett* • David Murray • Sue & Wayne Murray • The Honourable Robert Rae • Tamara Rebanks • Donald++ & Elaine++ Triggs • Don Wilson

FOUNDATIONS

Cullen Foundation • Donner Canadian Foundation • Elcan Ridge Foundation, in memory of Elspeth Johnson • Fleming Foundation • The Joan & Clifford Hatch Foundation • Humeniuk Foundation • Kingfisher Foundation • The Henry White Kinnear Foundation • The Lawrason Foundation • The McLean Foundation • Mary I. McLeod Foundation • The Catherine & Maxwell Meighen Foundation • George Cedric Metcalf Charitable Foundation • Philip & Berthe Morton Foundation • The Reidler Foundation • Roach Family Foundation • The Slaight Family Foundation • Dorothy Strelsin Foundation • 2 anonymous gifts

CORPORATE

THEATRE, PRODUCTION & STAGE SPONSORS 124 on Queen Hotel & Spa • BMO Financial Group • Burgundy Asset Management Ltd • Hummel Properties Inc • Paradigm Capital Inc • The Shaw Guild • TD Bank Group

PROGRAM SUPPORTERS CIBC • Critelli's Fine Furniture • Guelph Infiniti • Hodgson Russ LLP • Meridian Credit Union • RBC Foundation and the RBC Emerging Artists Project • Riverview Cellars Estate Winery • Scotiabank • Somerset B&B • Spirit in Niagara, Small Batch Distillers • Sun Life • Vintage Hotels

PRODUCT SPONSORS & IN-KIND SUPPORT Hummel Properties Inc • Jackson-Triggs Estate Winery • Navigator Ltd • Niagara Airbus • Peller Estates Winery & Restaurant • Trius Winery & Restaurant • Riverbend Inn & Vineyard

PERFORMANCE HOSTS & BUSINESS MEMBERS 7 Communications • Allstream • It's All Fun & Games • Niagara Holiday Rentals • Niagara-on-the-Lake Bed & Breakfast Association • Procor Limited • Simpson's Pharmacy, Virgil & Simpson's Apothecary, Niagara-on-the-Lake • The Woodbridge Company Limited

VOLUNTEER COMMITTEES

Thanks to all of our volunteers – without their support, many of our programs and events would not be possible.

THE SHAW GUILD Alan Walker++, President • Laurie Harley+, Past President

The Shaw Guild is a group of volunteers who support patron engagement activities at The Shaw, like scanning tickets, leading backstage tours, beautifying the theatre gardens, and more. Collectively, they donate more than 13,000 volunteer hours each year.

SHAW BOXING EVENING Marc St-Onge++, Chair

SHIVAREE Chris Semple, Co-Chair • Patrizia Trapasso, Co-Chair

Hats off to 60 seasons of great theatre.

And Friends like YOU!

Thank you, Friends, for helping us to achieve this milestone through critical on-going support - accounting for more than 30% of funds needed to present each season. YOU help bring plays to life, support artists, and find new ways to connect through online and in-person activities.

Not yet a Friend (Member) of The Shaw?

Visit shawfest.com/support-us or contact our Membership Office for information on how you too can support great theatre AND receive invitations to unique insider experiences.

Email friends@shawfest.com Call 1-800-657-1106 ext 2556

Proud Presenting Sponsor of

Shaw Festival'sTheatre for All program

We live in a country with a rich and deep appreciation for arts and culture, and we're committed to fund programs that enable Canadians of all means and backgrounds to enjoy the very best.

SEE GREAT THEATRE IN TORONTO!

APR 5 – MAY 8
Princess of Wales Theatre

APR 19 - MAY 29
Royal Alexandra Theatre

BEGINS MAY 31 CAA Ed Mirvish Theatre

JUN 4 – JUL 17
Royal Alexandra Theatre

JUN 22 – AUG 14
Princess of Wales Theatre

SEP 24 – OCT 23
Princess of Wales Theatre

mirvish.com | 1.800.461.3333

Buy with confidence - go to mirvish.com for terms and conditions