

THE CAST

NESHLA CAPLAN | VELIA

Neshla trained at the Royal Conservatoire of Scotland graduating in September 2014 with a Masters in Musical Theatre and was the recipient of the John Mather Rising Star Scholarship. While in training Neshla developed and originated the title role in *The Girl Who*, a multi path musical created by award winning new musical theatre company Noisemaker which had its premiere at the Edinburgh Festival Fringe in 2014. After graduating Neshla joined the

ensemble at the Royal Lyceum Theatre Company, Edinburgh for the 2014 Christmas production of Roald Dahl's *The BFG. The Choir* marks Neshla's first named role in a professional theatrical production and is her Citizens Theatre debut.

RYAN FLETCHER | DONNY

Theatre credits include: The Driver's Seat, Black Watch, Roman Bridge, The Wheel, Nobody Will Ever Forgive Us (National Theatre of Scotland); Othello (UK tour/Frantic Assembly); Once (original cast, Phoenix Theatre); The Infamous Brothers Davenport (Vox Motus/Royal Lyceum Theatre, Edinburgh); A Midsummer Night's Dream, Turbo Folk, Before I Go, Cyrano de Bergerac, Waterproof (Òran Mór); Beautiful Burnout (NTS/Frantic Assembly, New York

run); The Corstorphine Road Nativity (Edinburgh Festival Theatre Company); Confessions of a Justified Sinner (Royal Lyceum Theatre, Edinburgh); The Last Witch (Traverse). TV credits include: River City, Gary: Tank Commander (BBC Scotland); Limmy's Show (BBC); Scottish Killers (Eleanor Yule); Filthy Rich (Henry Cole Productions); Taggart (SMG); Stop, Look, Listen (Channel 4).

ANNE KIDD | JEAN

Anne started her career at the Citizens Theatre in the 60s. Recent theatre includes: New Writing From Quebec - You Will Remember Me (Traverse); Flying with Swans, Only the Lonely (Oran Mór); Uncle Varick (Rapture Theatre); Cinderella (Perth Theatre); The Authorised Kate Bain (Grid Iron); Manchester Lines (Library Theatre, Manchester) and work with other Scottish companies including Dogstar Theatre Company; Mull Theatre; Royal Lyceum Theatre,

Edinburgh; Dundee Rep Theatre; 7:84 Theatre Company. Film credits include: Despite the Falling Snow (Enlightenment Productions); Red Road (Red Road Film Production); The Jacket (Jacket Productions); Sweetie (Sprocketeers); Gregory's Two Girls (Channel Four Films). TV credits include: Meredith in One Of Us, still to be shown on BBC, regular character Cora in Shetland, Joan in Mountain Goats, How Not To Live Your Life, Still Game, Recovery, Commander Two, Tutti Frutti (BBC); River City (STV).

MYRA MCFADYEN | EILEEN

Myra trained at the Royal Scottish Academy of Music and Drama and University of Glasgow. Theatre credits include: Mary Queen of Scots Got Her Head Chopped Off (Communicado); As You Like It (Royal Lyceum Theatre, Edinburgh); The Guid Sisters (Tron and Toronto Festival); Inés de Castro, Bondagers (Traverse); Rosie in Mamma Mia! (Prince Edward Theatre); Tartuffe (Royal Exchange, Manchester); Happy Days (Tramway); Home, Elizabeth Gordon

Quinn, The House of Bernarda Alba, The Missing, Macbeth, Roman Bridge, Glasgow Girls (National Theatre of Scotland); Interiors (Vanishing Point); Le Bourgeois gentilhomme, Macbeth, Out of a House Walked a Man (Royal National Theatre, London); Everyman, The Lion The Witch and The Wardrobe, A Winter's Tale (Royal Shakespeare Company). TV credits include: Jonathan Creek, Monarch of the Glen (BBC); Anything for a Quiet Life (Holmes/Channel 4/Complicite); Inés de Castro (Nile Pictures/BBC); Kavanagh QC (Central); Wedding Belles (Channel 4); Rose & Maloney (Company Pictures/Stormdog Ltd); Teachers (Tiger Aspect); Dracula (Carnival Film & Television). Film credits include: Rob Roy (United Artists), Made Of Honor (Sony Columbia); Mamma Mia! (Starplay Productions Ltd). Radio credits include: numerous productions for BBC.

JESS MURPHY | CHARLOTTE

Theatre credits include: People, Collaborators, War Horse (National Theatre); Macbeth (Globe Theatre); James and the Giant Peach (West Yorkshire Playhouse); World Enough and Time (Park Theatre); Into Thy Hands, Amadeus (Wilton's Music Hall); The Hostage (Southwark Playhouse); The Unspeakable (English Touring Theatre); Brief Encounter (Knee High, The Cinema Haymarket); Bedroom Farce (The Little Theatre); Perhaps Merely Quiet (Icarus); Blood

Wedding (Almeida); Playing for Time (Salisbury Playhouse). She was nominated for an Off West End award for best female performance for Anne Donne in Into Thy Hands at Wilton's Music Hall. TV & film credits include: Hereafter, Sweeney Todd (Warner Bros.); Will's Diaries (Charis Orchard); Holby City (BBC). Radio credits include: Collaborators (BBC/Royal National Theatre).

SANDY NELSON | DARREN

Actor, writer and musician Sandy cut his theatrical teeth in the 90s with left-wing agit-prop musical theatre company Wildcat with which he toured in eight productions. Other theatre credits include: Sunset Song (Sell A Door Theatre Company); Tam 'O Shanter (Communicado); Para Handy (Open Book Productions); Lie Down Comic, Sleeping Beauty, The Deficit Show, Between The Thinks Bubble And The Speech Balloon (Oran Mor). As a writer/actor he has

written and occasionally appeared in Metrosexual, The Glimmering Nymph, Baltamire, Bite The Bullet, Hooray For All Kinds Of Things (Oran Mór); The Gospel Inquiry (Assembly Rooms) Marshalls Misdemeanours (BBC Radio Scotland) and adaptations of Pygmalion, The Taming of the Shrew and The Yellow Wallpaper (Oran Mór). Film and TV credits include: Braveheart (Icon Films); The Book Group (Pirate Productions); Rab C Nesbitt and Still Game (BBC) in which he plays Chris The Postie. Sandy continues to work with the Glasgow Disability Alliance as creative director of the Purple Poncho Players developing and performing sketches with the members that highlight issues pertaining to the West of Scotland's disabled community.

PETER POLYCARPOU | KHALID

Theatre credits include: Follies (Royal Albert Hall); City Of Angels (Donmar Warehouse); The Pajama Game (The Chichester Festival Theatre); Sweeney Todd (Playful Productions/Adelphi Theatre); Artefacts (Nabakov/Bush Theatre); Last Easter, A Christmas Carol (Birmingham Rep); Imagine This (ICW Productions); Follow My Leader (Hampstead Theatre); The Resistible Rise of Arturo Ui (Bridewell Theatre); The Odd Couple, Angels in America (Manchester Library Theatre); Sexual

Perversity In Chicago, The Phantom of the Opera (Really Useful Group); The Jew Of Malta, Titus Andronicus, The Secret Garden (Royal Shakespeare Company); Les Misérables (Royal Shakespeare Company/Cameron Mackintosh); Miss Saigon (Original London Cast, Cameron Mackintosh); Chitty Chitty Bang Bang (London Palladium); Oklahoma! (Royal National Theatre). TV credits include: The Lost Honour Of Christopher Jeffries, Empathy (Carnival); Hustle, The Last Days of Lehman Brothers, Holby City, EastEnders, Casualty, Sunburn (BBC); Family Tree (HBO); The Bill (ITV); Waking the Dead (AMC); Planespotting (Granda); American Voice (Lodestar); Birds of a Feather (Alomo); Tyrant (FX TV USA). Film credits include: Clean Skin (Warner Bros.); O Jerusalem (Films 18); I Could Never Be Your Woman (I Could Never); De-Lovely (MGM); Oklahoma! (Universal); Evita (Hollywood Pictures). Radio credits include: The History of Titus Groan, Life and Fate, The High Window, Beirut Days, The Invasion – Arab Chronicles of the First Crusade, The Last Adventure, The Good Ship Esperanza (BBC).

JAMES QUINN | GEORGE

Theatre credits include: Democracy (The Old Vic/Sheffield Crucible); Victoria Wood's That Day We Sang, Zack (The Royal Exchange); Glengarry Glen Ross (Library Theatre, Manchester); East (Haymarket Theatre, Leicester); To Kill A Mockingbird (Greenwich Theatre). TV credits include: Early Doors, Hank Zipzer (BBC); Coronation Street (Granada) Fat Friends (YTV/Tiger Aspect); Dr Who, Dalziel and Pascoe (BBC); Scott & Bailey (Red/ITV); Shameless (Company). As a

writer, James is a co-founder of JB Shorts, Manchester's festival of brand new short plays by established writers. James's new stage play about Edward Rushton – co-written with John Graham Davies will premiere at the Liverpool Everyman in March 2016. For BBC Radio, James wrote and played the title role in three series of his Radio 4 comedy, *Sir Ralph Stanza's Letter From Salford* and has performed in many BBC Radio 4 comedies and dramas. James has also spent two spells as 'Writer-in-Residence' at HMP Manchester (*Strangeways*).

SCOTT REID | SCOTT

Scott is delighted to be back at the Citizens Theatre following his performance in FeverDream: Southside His other theatre credits include: The Maids, King Lear (Citizens Theatre); Mercutio in Romeo and Juliet (Sherman Cymru); Hamlet (Òran Mór); Fleeto/Wee Andy (Tumult in the Clouds); Passion (Old Red Lion); Fit for a King (The Arches); The Martyr (Theatre 503); A Perfect Stroke (Traverse Theatre/A Play, A Pie and A Pint) for which he was nominated for Best Actor in the

Critics Award for Theatre in Scotland. He was also nominated for John Byrne's Billy Award for young actors at the 2014 CATS Awards. Scott trained at the Royal Conservatoire of Scotland. **TV credits include**: Waterloo's Warriors, What's Funny About the IndyRef?, Sketchland: Leaving Home (BBC Scotland).

JOANNE THOMSON | BETHANY

Joanne is a recent graduate of the Royal Conservatoire of Scotland. Theatre credits include: Kill Johnny Glendenning (Royal Lyceum Theatre, Edinburgh/ Citizens Theatre); Helena/Titania in A Midsummer Night's Dream (Bard in the Botanics); Romance (Traverse/Cumbernauld); title role in Cinderella (Qdos/ King's Theatre Edinburgh); Mwana (Ankur/Tron); Blackout (ThickSkin); The Breathing House, Anna Weiss (Tron Theatre); Theatre Uncut (Traverse). Credits in

training include: Festen (Tron Theatre); Miseryguts and Tartuffe (RCS). Film/TV credits include: WW1 Centenary Commemoration Service live on BBC1 (Read for HRH Prince of Wales and other Commonwealth dignitaries at Glasgow Cathedral); The Creator (Digicult/BFI); BB (Kate Burton Films); Shieldinch Nights (RCS/BBC); Wasteland 26 (Breaking Point Flix); Adolescence, Sunsets and Silhouettes (Factotum); Scottish Government Breastfeeding Campaign (MTP/STV).

CASSIE WEBB | PERSEPHONE

Cassie graduated from the Bristol Old Vic Theatre School last year. Whilst training she enjoyed roles such as Masha in *Three Sisters* and Carolyn in *Blue Stockings*, and was a nominee for the Peter O'Toole prize. Prior to training she read English Literature at Oxford University and played roles including Ruth in *The Homecoming*, Mimi in *Rent* and Wendla in *Spring Awakening*. **Theatre credits since graduating include**: *War, Women and Song* (Redgrave Theatre,

Bristol/Heritage Arts); Walking the Chains (Passenger Shed, Bristol/Show of Strength). She is an accomplished singer and instrumentalist, and plays the violin, piano, guitar and mandolin.

JOHNSON WILLIS | MICHAEL

Theatre credits include: Unearthed, The Gift, Larksong, The Throne (New Vic Hoard Festival); Phillip Pullman's Grimm Tales (Grimm Productions, Oxo Tower Wharf); As You Like It, Comedy of Errors (Stafford Festival Theatre/Ludlow); Of Mice And Men (West Yorkshire Playhouse); Troilus and Cressida, The Cherry Orchard, Silas Marner, King Lear, Twelfth Night (Clwyd Theatr Cymru); Mother Courage (Library Theatre, Manchester) Far From The Madding Crowd (English

Touring Theatre); The Tempest, Of Mice And Men, Carmen (Newbury Watermill Theatre); Someone Who'll Watch Over Me (Chipping Norton); Woody Allen's Murder Mysteries (Croydon Warehouse); Unheimlich Spine (David Glass Ensemble). Musical credits include: Animal Farm (Clwyd Theatr Cymru); Guys And Dolls (Clywd Theatr Cymru/The New Wolsey Theatre, Ipswich/Salisbury Playhouse); The Hired Man (Bolton, Octogon); Merrily We Roll Along, Martin Guerre, Mack And Mabel (The Watermill, Newbury); A Funny Thing Happened On The Way To The Forum, Sugar, Company (The New Wolsey Theatre, Ipswich); Mack and Mabel (West End/Dominion Theatre).

CREATIVE TEAM

PAUL HIGGINS | BOOK AND LYRICS

Paul's writing credits include Nobody Will Ever Forgive Us (Traverse) and the short films Peripheral Vision and Opera Lovers (BBC). His acting credits include: King Lear (Citizens Theatre); Temple, Luise Miller, The Cosmonaut's Last Message (Donmar Warehouse); Hope, Nightsongs, American Bagpipes, Conquest of the South Pole (Royal Court); Children of the Sun, White Guard, Paul, An Enemy of the People, The Hare Trilogy (Royal National Theatre); Black Watch (National Theatre of Scotland); Damascus (Traverse/Tricyle); Macbeth, Conversations after a Burial (Almeida); Measure for Measure (RSC); The Golden Ass, A Midsummer Night's Dream (Shakespeare's Globe). TV credits include: Utopia (Kudos); Line of Duty, The Thick Of It, The Last Enemy (BBC) and Low Winter Sun (Channel 4). Film credits include: Bedrooms and Hallways, The Red Road, In the Loop (BBC) and Couple in a Hole (011 Productions).

RICKY ROSS | MUSIC AND LYRICS

Ricky Ross formed Deacon Blue in Glasgow in 1985 and they went on to become one of the city's most famous and successful bands. From debut album *Raintown* and follow-up, the chart-topping *When The World Knows Your Name*, through to 2014's *A New House*, Deacon Blue are consistently one of the most respected and best loved bands of their generation. During the band's down time Ricky has established himself as a solo artist and songwriter releasing six solo albums and writing for or with artists including James Blunt, Ronan Keating, Jamie Cullum and Nanci Griffith among many others. He also has a successful broadcasting career: *Another Country*, his BBC Radio Scotland show, has won two Sony awards and in 2014 he was the proud recipient of the CMA International Country Broadcaster Award.

DOMINIC HILL | DIRECTOR

Dominic Hill is Artistic Director of the Citizens Theatre. Since joining the Citizens in 2011, he has directed Fever Dream: Southside, A Christmas Carol, Hamlet, The Libertine, Miss Julie, Crime and Punishment (winner of Best Director and Best Production, 2014 CATS Awards), Far Away, Seagulls, Doctor Faustus, Sleeping Beauty, Krapp's Last Tape, Footfalls, King Lear and Betrayal (winner of Best Director, 2012 CATS Award). Before joining the Citizens he was Artistic Director of the Traverse Theatre in Edinburgh and Joint Artistic Director of Dundee Rep. Other credits include Falstaff and Macbeth (Scottish Opera) and The City Madam (RSC). He has directed in theatres in London and throughout the UK.

TOM ROGERS | DESIGNER

Tom was costume designer on this year's *Britain's Got Talent* and for Robbie Williams' *Swings Both Ways* worldwide tour. **Theatre credits include**: *The Secret Diary of Adrian Mole* (Curve, Leicester); *Philip Pullman's Grimm Tales* (Grimm Productions, Oxo Tower Wharf); *Oliver!, The Secret Adversary, A Bunch Of Amateurs, The Witches of Eastwick, Thoroughly Modern Millie* (The Watermill, Newbury); *Radio Times* (UK tour); *Racing Demon, 20 Tiny Plays* (Sheffield Crucible); *Each His Own Wilderness, The Man Who* (Orange Tree); *Bedroom Farce, Separate Tables, The Recruiting Officer, Joking Apart, The Spire, Epsom Downs, The Game of Love and Chance* (Salisbury Playhouse); *Happy Days* (UK Tour); *My Judy Garland Life, Joking Apart* (Nottingham Playhouse); *Moominland Midwinter* (Theatre Royal, Bath); *The Misanthrope* (Bristol Old Vic); *Hens* (Sky Arts/Riverside Studios); *Llwyth* (Sherman/Theatr Genedlaethol, UK Tour/Taiwan); *Laughing Gas* (Theatre Royal Plymouth, UK Tour); *The Chimes* (Southwark). **Opera/dance credits include**: *Powder Her Face* (Opera Philadelphia); *Carmen* (Castleton Festival, USA/Teatro Petruzelli, Italy); *The Secret Marriage, Cinderella* (Scottish Opera); *Les Amoureux* (Company Chordelia); *La fille du régiment* (Opera Holland Park); *Obverse* (Joe Moran Dance for Place Prize 2012).

LIZZIE POWELL | LIGHTING DESIGNER

Lizzie trained at London Academy of Music and Dramatic Arts. Her lighting designs for the Citizens Theatre include Fever Dream: Southside, A Christmas Carol, The Libertine, Far Away, Seagulls, Krapp's Last Tape, Footfalls. Other theatre credits include: Romeo and Juliet (Sheffield Crucible); Violence and Son, Weekly Rep (Royal Court Theatre); Anna Karenina (The Royal Exchange, Manchester); Our Ladies of Perpetual Succour, Glasgow Girls, In Time O' Strife, My Shrinking Life, Enquirer, An Appointment with the Wicker Man, Knives in Hens, Girl X, Mary Queen of Scots Got Her Head Chopped Off, Our Teacher's a Troll, Venus As A Boy (National Theatre of Scotland); Debuts (National Theatre of Scotland/Traverse Theatre); Woyzeck, A Streetcar Named Desire, Show 3, Glitterland, A Series of Increasingly Impossible Tasks, Show 6, Stab In The Dark (Secret Theatre, Lyric Hammersmith); Any Given Day, While You Lie, The Dark Things (Traverse Theatre); Pangaa (Ankur Productions); Huxley's Lab, Spring Awakening (Grid Iron/Lung Ha's); Caged, Pobby and Dingan, The Book of Beasts (Catherine Wheels); Under Milk Wood (Theatre Royal, Northampton); The Wasp Factory (Cumbernauld Theatre); The Wall (Tron Theatre); Great Expectations (Byre Theatre/Prime Productions); Travels With My Aunt (The New Wolsey, Ipswich).

DAVID HIGHAM | MUSICAL DIRECTOR, ARRANGEMENTS AND ORCHESTRATIONS

David Higham is a Musical Director who currently lectures in Musical Theatre at the Royal Conservatoire of Scotland. He currently co-ordinates the MA Musical Directing and BA Music strands. Musical directing credits include *Our House*, *Betty Blue Eyes*, *Little Shop Of Horrors*, *Into the Woods*, *Notes to Self* (Royal Conservatoire of Scotland); *Dance Derby* (Company Chordelia/Scottish Opera); *Jack and the Beanstalk*, *Cinderella* (The Beacon, Greenock); *Jerry Springer: The Opera*, *In Touch*, *Spring Awakening* (Edinburgh Festival Fringe/One Academy Productions); MD/Orchestrator *The Wizard of Oz* (Citizens Theatre). **Musical Supervision credits**: *The Addams Family*, *Avenue Q, Company*, *Sunday in the Park with George and First Lady Suite* (One Academy Productions). **Keyboard experience**: *Wicked* (Apollo Victoria, London and UK tour); *Mamma Mia!* (Prince Edward Theatre, London); *Chitty Chitty Bang Bang* (UK/International Tour); *West Side Story* (UK tour) and MD for *Little Shop of Horrors* (Pitlochry Festival Theatre).

PAUL SMETHURST | MOVEMENT DIRECTOR

Paul Smethurst heads the Dance Department for Musical Theatre at the Royal Conservatoire of Scotland and also works as a freelance interdisciplinary artist in the fields of dance, movement, acting, physical theatre, direction and choreography. Recent creative credits include: Urinetown (Choreographer, Assembly Hall, Edinburgh Festival Fringe); Showstoppers (Director/Choreographer, Lusaka, Zambia); Company Scenes 2015 (Choreographer, Royal Conservatoire of Scotland) The Bodyguard (Assistant Choreographer, Adelphi Theatre); Family Lives (Choreographer, Birmingham Hippodrome); Our Hands (Choreographer, Sadlers Wells Theatre). Previous performance credits include: Matthew Bourne's Swan Lake (Rehearsal Director and Character Principle); 2014 Glasgow Commonwealth Games (Performance Captain); The Bodyguard (Original West End Cast Dance Captain, Swing); Matthew Bourne's Cinderella (Character Principle); Opera North's Carousel (Featured Dancer/Actor); Matthew Bourne's Nutcracker (Ensemble); Matthew Bourne's Christmas (Featured Dancer); Imagine This (Original West End Cast, Swing); Marriage of Figaro, Faust, Death of Klinghoffer, Eugene Onegin, Candide (Actor/Dancer, English National Opera).

AMBASSADOR THEATRE GROUP LTD

Co-founded by Sir Howard Panter and Rosemary Squire OBE in 1992, the Ambassador Theatre Group Ltd (ATG) is the world's number one live-theatre company with 45 venues in Britain, the US and Australia. ATG is also one of the most prolific and internationally recognised award-winning theatre producers in the world with co-productions in the UK, New York, across North America, Europe, Asia and Australia. ATG is the market leader in theatre ticketing services through ATG Tickets, LOVETheatre and Group Line.

Current and recent ATG co-productions include *The Ruling Class* starring James McAvoy, *Oresteia*, *Women on the Verge of a Nervous Breakdown* starring Tamsin Greig, *East is East* starring Jane Horrocks, *Richard III* starring Martin Freeman, *Dirty Rotten Scoundrels* starring Robert Lindsay, *Jersey Boys*, *Priscilla Queen of the Desert* starring Jason Donovan/Duncan James, *Inala, Love Me Tender, Macbeth* starring James McAvoy, *The Hothouse* starring Simon Russell Beale and John Simm, *Passion Play* starring Zoë Wanamaker, *Posh, Jumpy* and *Constellations* (Royal Court at the Duke of York's), *Dolly Parton's 9 to 5 The Musical, Legally Blonde the Musical, Monty Python's Spamalot, The Rocky Horror Show, Goodnight Mister Tom, The Mystery of Charles Dickens* starring Simon Callow, *South Pacific* starring Samantha Womack and Paulo Szot, *All New People* starring Zach Braff, *Ghost the Musical, Matthew Bourne's Nutcracker!, Being Shakespeare* starring Simon Callow, *The Misanthrope* starring Damian Lewis and Keira Knightley, *West Side Story, Elling* starring John Simm and *Guys and Dolls* starring Ewan McGregor.

In 2015, ATG acquired a major German production company, BB Group; became owner of the Theatre Royal in Sydney Australia, and acquired ACE Theatrical Group (ACE) in the US comprising The Kings Theatre in Brooklyn, New York, The Saenger Theatre in New Orleans, Louisiana, The Mahalia Jackson Theater for the Performing Arts in New Orleans, Louisiana, The Majestic Theatre in San Antonio, Texas and The Charline McCombs Empire Theatre in San Antonio, Texas.

BOOK NOW 0141 429 0022

citz.co.uk

THE CITIZENS COMPANY

STAFF

Amy Angus Tom Arnott Jamie Barbour Paul Bassett Lorraine Barclay Catherine Bird David Black Marissa Bonnar Alex Brady Suzanne Brady Laura Briggs Marion Brochard Louise Brown Andrew Bunton Tess Campbell Theo Cherry Lisa Corr Drama Natalia Cortes Elaine G Covle Carol Cull Caroline Darke Lesley Davidson Denise Differ Miriam Sarah Doren Michael Dorrance Ann Dundas Lisa Dundas Paul Dundas Sophie Fernie Fiona Findlater Barry Forde Neil Francis Jacky Gardiner Harvey Gardner Anne Gillan Elly Goodman Stephen Hamilton Stephen Harrop Jamie Hayes Neil Haynes Jill Henderson Siobhan Hermitage Guy Hollands Olivia Hughes Caroline James Stuart Jenkins Gavin Jenkinson Arthur Johnston Debbie Jones Simon Jones Judith Kilvington Sarah Kinsey Campbell Lawrie

Studio Technical Manager Drama Class Tutor Front of House Front of House PA to the Directors Stage Door Administrator/Box Office Payroll Officer Front of House Front of House Box Office Supervisor/IT Box Office/Drama Class Tutor Front of House Front of House Creative Learning Officer Front of House Development Manager Front of House Class Tutor Company Stage Manager Head of Wardrobe Housekeeper Trusts & Foundations Manager General Manager Box Office Manager Drama Class Tutor
Deputy Head of Workshop
Housekeeper
Box Office FOH Manager Front of House Assistant Stage Manager Assistant Stage Manager Drama Class Tutor Front of House Front of House Finance Officer Community Drama Artist Front of House Front of House Duty Manager/Carpenter Head of Stage Head Scenic Artist Drama Class Tutor Trainee Assistant Stage Manager Artistic Director Associate Director (Citizens Learning) Front of House Drama Tutor
Head of Lighting & Sound
Sound Number 1
Front of House Front of House Stage Door Administrator **Executive Director** Wardrobe Assistant Paul Hamlyn Club Co-ordinator/ Drama Class Supervisor

Jamie Leary Karen Lee-Barron Jonathan Laidlow Claire Lowney Lauren Macluskie Rose Manson Collette Marshall Carly McCaig Erin McCardie Michael McGurk Rachel McGurk Hazel McIlwraith Hazet McInally Lawrie McInally Hannah McLean Hannah McLea Jason McQuaide Debbie Montgomery Declan Mooney Christina Morrison **lim Morrison** Jacqueline Muir Jack Mullen lan Murray Denis Murphy Emily Murphy Gareth Nicholls Keren Nicol Petriece O'Donnell Cathy O'Neill Neil Packham Sam Packham Camrie Palmer Frances Poet Marion Quinn Mags Smillie Andy Smith Angela Smith Ann Smith Laura Smith Lorna Stallard Andrew Stuart Colin Sutherland Benjamin Szili Nicky Taylor Anna Thompson Erin Tighe Chris Traquair Martin Travers Andrew Turner Colin White Ross Williamson Emma Louise Richard Young

Front of House/Box Office Wardrobe Assistant/Dresser Deputy Head of Lighting & Sound Marketing Officer Head of Marketing & Communications Front of House Front of House Front of House Creative Learning Assistant Front of House Front of House Front of House Head of Development Stage Door Administrator Drama Class Tutor Deputy Head of Stage Drama Class Tutor Apprentice Carpenter Development Assistant
Front of House
Production Administrator
Box Office Sound Number 2 Head of Workshop Front of House Main Stage Director in Residence Marketing & Communications Manager Front of House Deputy Stage Manager Community Drama Director Front of House Actor Intern Literary Associate Front of House Head of Finance Education Officer Housekeeper Deputy Head of Production Actor Intern Front of House Lighting and Sound technician Stage Manager Head of Production Front of House Front of House Front of House Drama Class Tutor Head Flyman/Technician oducer (Citizens Learning) Stage Door Administrator ma Class Tutor/Supervisor Building Supervisor
Wyllie Front of House
Lighting and Sound Technician

Board: Professor Adrienne Scullion (Chair), April Chamberlain (Vice Chair), Laurence Fraser, Alex Gaffney, Dominic Hill, Ryan James, Alex Reedijk and Bailie James Scanlon.

ACKNOWLEDGEMENTS

All scenery, costumes and props made in the Citizens Theatre workshops.

Opening night drinks generously provided by Belhaven and Alliance Wines.

Acoustic guitars provided by Freshman Guitars.

Special Thanks to:

Joseph Alessi, Orion Ben, Charlene Boyd, James Bryce, George Costigan, Amiera Darwish, Ron Donachie, Peter Kelly, Anne Lacey, Lucianne McEvoy, Joanne McGuinness, Alan McHugh, Michael Moreland, Pather Community Centre, Gabriel Quigley, Barbara Rafferty, Pamela Reid, Nicola Sangster, Paul Sirett, Frances Thorburn, Harry Ward, Owen Whitelaw, Evanna White, Laura Wooff.

What did you think?

SEND US YOUR FEEDBACK

Rate the show you've just seen Leave your comments on our website.

Fill in a feedback card after the show.

Email us on info@citz.co.uk or write to us at Citizens Theatre, 119 Gorbals St, Glasgow, G5 9DS

citz.co.uk

CONNECT WITH US...

SUPPORTING CITIZENS

SPONSORS

Hotel Indigo Scott + Co

CORPORATE CITIZENS

LEADING ARTISTS

Two Fat Ladies Miller Samuel Mitie

CAST

Belhaven MacRoberts LLP Merkland Tank Ltd Root Creative Scottish Council for Development and Industry

SUPPORTERS

Arts and Business Scotland BBC Children in Need Charles Hayward Foundation Comic Relief Dr Elizabeth Calder Trust GCC Area Budget Fund Goldberg Family Trust Gordon Fraser Charitable Trust James Wood Bequest Fund Jerwood Charitable Trust John Liston Scottish Charitable Trust John Mather Charitable Trust JTH Charitable Trust Mary Andrew Charitable Trust Miss Agnes H Hunter's Trust Mr and Mrs William Donald's Memorial Trust Rix-Thompson-Rothenberg Foundation Saints and Sinners Charitable Trust

See Me Change Networks Fund

Souter Charitable Trust
Sylvia Aitken Charitable Trust
The Albert Hunt Trust
The Austin & Hope Pilkington Trust
The Binks Trust
The Citizens Theatre Society
The Hugh Fraser Foundation
The Robertson Trust
The Robertson Scholarship Trust
The Russell Trust
The Volant Charitable Trust
W A Cargill Fund
Weston Jerwood Creative Bursaries

BEST FRIENDS

David Armstrong Kevin Roderick Brown April Chamberlain Roddy & Christine MacPherson Adrienne Scullion Morag Shearlaw

For details of the many ways you can support the Citizens please contact:

Development Department – 0141 429_5561 | development@citz.co.uk

Citizens Theatre warmly acknowledges support from our core funders:

WE BELIEVE THAT MUSIC IS FOR EVERYONE!

Our sessions at 1 Errol Gardens are **FREE** and are open to all – no auditions, no experience and no ability to read music required.

GORBALS COMMUNITY CHOIR

Wednesdays 7.15pm - 9.00pm

A large choir for anyone and everyone

SING FOR LIFE

Wednesdays 1.30pm - 3.00pm

A smaller daytime choir

STRUM FOR LIFE

Wednesdays 5.30pm – 6.30pm

Guitar class for all levels of playing ability (including complete beginners) – guitars provided

Come along and gie it laldie!