Brooklyn Academy of Music

Alan H. Fishman, Chairman of the Board

William I. Campbell, Vice Chairman of the Board

Adam E. Max, Vice Chairman of the Board

Katy Clark, President

Joseph V. Melillo, Executive Producer

The Judas Kiss

BAM Harvey Theater

May 11—14, 17—21, 24—28 & 31, Jun 1—4, 7—11 at 7:30pm; May 14, 21, 28, Jun 4 & 11 at 2pm; May 15, 22, 29, Jun 5 & 12 at 3pm

Running time: approx. two hours & 20 mins. including intermission

Written by David Hare Directed by Neil Armfield

Chichester Festival Theatre in association with Robert Fox, Theatre Royal Bath Productions, and Hampstead Theatre Productions

Season Sponsor: Bloomberg Philanthropies

Major support for theater at BAM provided by: The Gladys Krieble Delmas Foundation The Francena T. Harrison Foundation Trust Donald R. Mullen Jr. The Fan Fox & Leslie R. Samuels Foundation, Inc. The Morris and Alma Schapiro Fund The SHS Foundation The Shubert Foundation, Inc. Set design by **Dale Ferguson** Costume design by **Sue Blane** Lighting design by **Rick Fisher** Sound design by **Paul Groothuis** Original Casting Director **Cara Beckinsale CDG** Composed by **Alan John**

Additional support provided by Broadway Stages.

The Judas Kiss

FOR THE JUDAS KISS General manager Kathy Bourne Associate director Jonathan O'Boyle Costume supervisor Allan Watkins Co-Costume supervisor/Wardrobe mistress Josie Thomas Wigs supervisor Helen Keelan Associate lighting Andrew Murrell Associate sound David Gregory Production manager Simon Marlow Production carpenter Micky Murray Company stage manager Ba Penney Deputy stage manager Sophia Dalton Canadian assistant stage manager Kathleen Harrison Rehearsal assistant stage manager Paul Puttock

American stage manager R. Michael Blanco

PRODUCTION CREDITS **Robert Allsopp** for **Robert Allsopp** and **Associates** Italian coach **Luca Pusceddu** Dialect coach **Charmian Hoare** Scenery by **Theatre Royal Plymouth TR2 workshop** Sound by **Sound Associates** Lighting by **Christie Lights** Costume hires **CosProp** Wig maker **Alex Rouse**

The Actors are appearing with the permission of Actors' Equity Association.

The American Stage Manager is a member of Actors' Equity Association.

This production was first presented at Hampstead Theatre on September 6, 2012.

CAST

ELLIOT BALCHIN

ALISTER CAMERON

TOM COLLEY

RUPERT EVERETT

JESSIE HILLS

CAL MACANINCH

CHARLIE ROWE

TADHGH ALEXANDER

UNDERSTUDIES

HANNAH BOYCE

DERMOT MCLAUGHLIN

CAST, IN ORDER OF APPEARANCE

Arthur Wellesley Phoebe Cane Sandy Moffatt Robert Ross Oscar Wilde Lord Alfred Douglas (Bosie) Galileo Masconi Elliot Balchin Jessie Hills Alister Cameron Cal MacAninch Rupert Everett Charlie Rowe Tom Colley

UNDERSTUDIES

Understudies never substitute for listed performers unless a specific announcement is made at the time of the appearance.

Oscar Wilde/Sandy Moffatt **Dermot McLaughlin** Lord Alfred Douglas (Bosie)/Robert Ross/Arthur Wellesley/Galileo Masconi **Tadhgh Alexander** Phoebe Cane **Hannah Boyce** TADHGH ALEXANDER (Understudy: Lord Alfred Douglas (Bosie), Arthur Wellesley, Galileo Masconi) Theater includes Simon Bliss/cover Sandy Tyrrell in Hay Fever (Theatre Royal Bath, UK and international tour), Edmund/Mercutio/ Bassianus in Shakespeare Shorts and Samson in Romeo and Juliet (Action to the Word), Fred Astaire in Shakin' the Blues Away (Metra), Joe in Quicksand (Little Pieces of Gold). Jim Foreman in *Missing Pieces* (World's Edge and Newcastle Live), Richard in Woman at the Door/ You Can Do It (Soho Theatre). While in training: Alistair Ryle in Posh (Oxford School of Drama/ Soho Theatre). George Holly in Suddenly Last Summer (Oxford School of Drama), Mountjoy in Henry V, and Clown in The Winter's Tale (Oxford School of Drama/ Blenheim Palace), Surgeon in Orpheus and Eurvdice (National Youth Theatre/ The Old Vic Tunnels), Claudio in Much Ado About Nothing (The Marlowe Society/Cambridge Arts Theatre), Aegisthus in Agamemnon (The Cambridge Greek Play/Cambridge Arts Theatre), Claudio in *Measure for Measure*. Agamemnon in Elektra and Sandy Tyrell in Hay Fever (Cambridge University Amateur Dramatics Club/ ADC Theatre). Television includes Breathless and Murder on the Home Front, Radio includes The Masque of Red Death, Hang Up, Posh, and BBC Radio Shorts. Films include Shells, Enterrement de Vie de Garçon, Muppets Most Wanted, and the shorts Mahaha, The Holiday, Hell to Pay, The Seven Princesses, and The Library. Trained at the Oxford School of Drama. Cambridge University, and National Youth Theatre.

ELLIOT BALCHIN (Arthur Wellesley) Theater includes Arthur in *The Judas Kiss* (Toronto and BAM New York), Keiran in *Screwface* (Bush Theatre), Macbeth/Donalbain/Ensemble in *Macbeth* (Park Avenue Armory and Manchester International Festival), Evans in *Terra Nova*, Sebastian in *Twelfth Night*, Claudio in *Measure for Measure*, Osip in *Platonov*, Deflores in *The Changeling* and Hukrat in *Turbulan Ambassador* (LAMDA), Malvolio in *Twelfth Night* and Raymond in *Ethel and Ernest* (Nottingham Playhouse), Luke in *He's Talking* and Justin in *The Spider-man* (National Theatre). Television includes *Hollyoaks*, *Doctors*, *Peak Practice*, and *Casualty*. Films include *Crusade in Jeans*, *The* *Tulse Luper Suitcase*, and the shorts Strange *Meetings*, *Private*, *Time Larks*, and *Lamb*.

HANNAH BOYCE (Understudy: Phoebe Cane) Theater includes Laura in *Dreamboats and Petticoats* (UK tour 2013/2014), Mavis in *Horrible Histories* (UK tour 2015), and title role in *Snow White & The Seven Dwarfs* (2014). Credits while training include Beth in *Merrily We Roll Along*, Flaemmchen in *Grand Hotel*, *Sarah in Our House*, and Dance Captain for *Sweet Charity*. Trained at Dance School of Scotland (Musical Theatre Course, ATCL Performance Diploma), and Guildford School of Acting (BA Musical Theatre Course).

ALISTER CAMERON (Sandy Moffatt) Theater in the West End includes The Judas Kiss and The Dame of Sark (Duke of York's Theatre). The Real Thing and No Sex Please. We're British (Strand Theatre), House Guest (Savoy Theatre), The Last of Mrs. Cheyney (Cambridge Theatre), Rolly-Hyphen-Royce (Shaftesbury Theatre) and Volpone (Garrick Theatre). Other theater includes Pressure (Royal Lyceum Edinburgh and Chichester Festival Theatre), King Lear (Theatre Royal Bath), The Comedy of Errors, As You Like It, A Midsummer Night's Dream and Lady Be Good (Regent's Park Open Air Theatre). The Judas Kiss and King of Hearts (Hampstead Theatre), The Venetian Twins (Octagon Theatre Bolton). On Your Honour and The Green Bay Tree (Jermyn Street Theatre), The Taming of the Shrew (Bristol Old Vic), The Conspirators, Chains of Dew, Monkey's Uncle, The Dock Brief, Edwin and Kidneys (Orange Tree Theatre), The Lady from the Sea (Riverside Studios), and Absurd Person Singular (Salisbury Theatre). Television includes Silent Witness, Foyle's War, Aberfan-The Untold Story, Footballers' Wives, The Russian Bride. The Buccaneers. Seaforth. The Harry Enfield Show, The World of Pam Ayres, Paul Merton—The Series, EastEnders, The Long Way Home, Words of Love, and Starlings. Films include The Imitation Game, Mariah Mundi and The Midas Box, Into the Storm, The Bourne Ultimatum, Love Actually, The Duel, The Empire Strikes Back, Anxiety, Remote. He has also written and directed a number of short films. Cameron also works as a director and producer.

In 1995 he started Richmond Productions and has since toured British theater to the Middle East and Asia, North Africa, India, Pakistan, Sri Lanka, and Eastern Europe.

TOM COLLEY (Galileo Masconi) Theater includes Galileo Masconi in *The Judas Kiss* (Hampstead Theatre, UK tour, and Duke of York's Theatre), Rich in *As Is* (Finborough Theatre), Spr John Booth in *The Two Worlds of Charlie F* (Toronto and UK tour), Steve in *Contact* (Waterside Theatre Aylesbury), Creon in *Antigone* (Michael Cacoyannis Theatre), and *The Wind in the Willows* (Theatre5O3). Television and film includes *Call the Midwife*, *Salting the Battlefields, The Silver Goat, Petroleum Spirit*, *Obsession I—Dark Desires*, and *The Proxy*.

RUPERT EVERETT (Oscar Wilde) Theater includes The Judas Kiss (Toronto, Hampstead Theatre, and West End), The Importance of Being Earnest (Theatre National Paris), Blithe Spirit (Broadway), Amadeus (Chichester Festival Theatre), Pygmalion (Garrick Theatre West End), Some Sunny Day (Hampstead Theatre), The Milk Train Doesn't Stop Here Anymore and Mass Appeal (Lyric Hammersmith). Picture of Dorian Grey and Heartbreak House (Citizens Theatre Glasgow), A Waste of Time, Don Juan, and Chinchilla (Citizens Theatre Glasgow and London), Another Country (Queens Theatre), and The Vortex (Citizens Theatre Glasgow and Garrick Theatre). Television includes The Musketeers, The Other Wife, Parade's End, Black Mirror, Boston Legal, Sherlock Holmes and the Case of the Silk Stocking, Dangerous Liaisons, Mr. Ambassador, The Far Pavilions, Princess Daisy, The Agatha Christie Hour, and Play for Today. Films include Miss Peregrine's Home for Peculiar Children; A Royal Night Out; Altamira; Hysteria; St. Trinian's II—The Legend of Fritton's Gold; Wild Target; St. Trinian's; Stardust; Shrek the Third; Quiet Flows the Don; The Chronicles of Narnia—The Lion, the Witch and the Wardrobe; Separate Lies; A Different Loyalty; People; Shrek 2; To Kill a King; The Wild Thornberrys Movie; Unconditional Love; The Importance of Being Earnest; South Kensington; The Next Best Thing; Shakespeare in Love; Inspector Gadget; A Midsummer Night's Dream;

An Ideal Husband; B Monkey; My Best Friend's Wedding; Dunston Checks In; The Madness of King George; Prêt-à-Porter; The Comfort of Strangers; Tolérance; Hearts of Fire; The Man with Gold Rimmed Glasses; Chronicle of a Death Foretold; Dance with a Stranger; and Another Country. Currently, Everett is in pre-production writing, producing, and directing The Happy Prince, a film about the last years of Oscar Wilde's life in Europe, in which he will also play the starring role. The Happy Prince is due to begin filming this autumn.

JESSIE HILLS (Phoebe Cane) Theater includes Phoebe in *The Judas Kiss* (Toronto), Thea in *Spring Awakening* and Vaine/Team Leader/Media Court Officer in *Vernon God Little* (ArtsEd). Workshops include Tilly in *Junk* (Headlong Theatre) directed by Jeremy Herrin. Television includes *Call the Midwife*. Films include the shorts *My First* and *Vodka Diaries*. Trained at Arts Educational Schools London (BA Hons).

CAL MacANINCH (Robert Ross) Theater includes Nikolai Koslov in My Eyes Went Dark (Finborough Theatre), Robbie Ross in The Judas Kiss (Hampstead Theatre and Duke of York's Theatre West End), Duke of Cornwall in King Lear, Robert in Betraval, Harry Carney in A Whistle in the Dark, Hamlet in Hamlet, Oedipus in Oedipus Rex, Arialdo in Enrico Four, Defence in A Tale of Two Cities, Walton/ Clerval in Frankenstein and Grimaldi in 'Tis Pity She's a Whore (Citizens Theatre Glasgow), The Surgeon in Wee Andy (Òran Mór Glasgow), Captain Hook in Peter Pan (National Theatre Scotland). Pentheus in The Bacchae (National Theatre Scotland and Lincoln Center, New York), John Silver in Under the Black Flag (Shakespeare's Globe), Wood Demon in The Wood Demon (Playhouse), Vronsky in Anna Karenina (Shared Experience), John in The Philanthropist, and the Passer By in The Cherry Orchard (Dundee Repertory), Wilfred Owen in Not About Heroes (Heroes Theatre Company), Peter in How Like an Angel (Traverse Theatre Edinburgh), and Macbeth in Macbeth (Unnatural Acts Theatre). Television includes Scott & Bailey, DCI Banks, Banished, Mr. Selfridge, Midsomer Murders, Silent Witness,

Garrow's Law, Downton Abbey, Strike Back, Wild at Heart, Merlin, Holby Blue, Sorted, Ghost Squad, Murphy's Law, Rockface, Waking the Dead, Best of Both Worlds, Littlebird, Warriors, Lake of Darkness, Speak Like a Child, Nervous Energy, Dangerous Lady, Rik Mayall—The Big One, A Mind to Murder, Taggart, The Riff Raff Element, The Chestnut Soldier, Alive & Kicking, The Advocates, and The Paradise Club. Films include The Hamilton Trilogy 2, The Awakening, Screwed, Slapper, Doomsday, Rag Tale, Dear Frankie, Breathtaking, The Point Men, Truel, Best, The Lost Son, Sentimental Education, The Woodlanders, Splitting Heirs, and Doctor Reitzer's Fragment.

DERMOT McLAUGHLIN (Understudy: Oscar Wilde, Sandy Moffatt, Robert Ross) Trained at the Guildford School of Acting and more recently completed his MA in Creative Producing for Theater at Birkbeck College University of London. Theater credits as an actor include Taken at Midnight (Theatre Royal Haymarket and Chichester Festival Theatre), Amadeus (Chichester Festival Theatre), Blithe Spirit (Savoy Theatre London), As You Like It (Wooden O at Bridewell Theatre). An Italian Straw Hat and Lark Rise (Everyman Theatre Cheltenham), Alan Bennett's Forty Years On (Leatherhead), and Tales from Kites Hill (Community Tour, Cheltenham). His many musical theater credits include A Little Night Music (Theatre Royal Plymouth). The Phantom of the Opera (Cameron Macintosh Tour), Fiddler on the Roof (West Yorkshire Playhouse), My Fair Lady (Singapore), They're Playing Our Song (Scarborough), The Go-Between (Perfect Pitch Showcase), and the British premiere of Stephen Sondheim's early work Anyone Can Whistle (Everyman Cheltenham). Producing and directing credits include Gaslight (company manager, Ed Mirvish, Toronto), Judy, The Songbook of Judy Garland starring Lorna Luft (company manager, 2015 UK tour), There Were Two Brothers (producer, Brighton 2013, Glasgow 2014, and 2015 tour), Futebol: The Alternative World Cup (associate producer, Light Up The House, 2014 tour), Cover Her Face (associate producer for Inky Cloak, Bethnal Green Working Men's Club), Penny Arcade B!D!F!W! (associate

director/assistant producer, Jeremy Goldstein Productions, Arcola, OVT, and Albany, London), and *Lucky Stiff* (assistant producer/director, Bridewell Theatre). McLaughlin has a fresh adaptation of a classic novel on commission and is working towards two productions in London during 2016/17.

CHARLIE ROWE (Lord Alfred Douglas [Bosie]) Theater includes *The Judas Kiss* (Toronto), *The Winslow Boy* (The Old Vic), and *The Snowman* (West End). Television includes *Videosyncrasy* (HBO), *Red Band Society* (Fox), *The Secrets*, *Neverland*, and *Robin Hood*. Films include *Walking with Dinosaurs 3D*, *Never Let Me Go*, *The Boat That Rocked*, and *The Golden Compass*.

CREATIVE TEAM

DAVID HARE (author) Hare is the author of more than 30 plays including *Plenty, Pravda* (with Howard Brenton), *The* Secret Rapture, Racing Demon, Skylight, Amy's View, The Blue Room,

Via Dolorosa, Stuff Happens, South Downs, The Absence of War, The Judas Kiss, and The Moderate Soprano. He has written more than 20 screenplays for film and television. They include Licking Hitler, Dreams of Leaving, Saigon: Year of the Cat, Wetherby, Damage, The Hours, The Reader, and The Worricker Trilogy: Page Eight, Turks & Caicos, Salting the Battlefield. His first work of memoir The Blue Touch Paper was published in the autumn of 2015. His new film Denial has just finished shooting, and the National Film Board of Canada full-length animated film of Wall will soon be completed.

NEIL ARMFIELD (director) Armfield is a leading Australian director of theater, opera, and film. He was co-founder of Sydney's Belvoir Theatre and its artistic director for 17 years, during which time he directed more than 50 productions, with a particular focus on new and indigenous writing, the plays of Shakespeare and Jonson, Chekhov and Gogol, Patrick White and David Hare. Notable productions include: Cloudstreet (toured to London twice, Dublin, Zurich, New York/BAM); Diary of a Madman (with Geoffrey Rush, toured to Moscow, St. Petersburg, New York/BAM); Exit the King (Sydney and Broadway, winning Geoffrey Rush a Tony); The Book of Everything (toured to New York), and The Judas Kiss (toured Australia starring Bille Brown). Armfield has directed for English National Opera. Royal Opera House Covent Garden, Chicago Lyric Opera, Washington National Opera, Zurich Opera, Bregenz Festival, and regularly with Opera Australia, Canadian Opera, Welsh National Opera, and Houston Grand Opera. He has directed new operas by Alan John and Brett Dean, as well as Mozart, Strauss, and cycles of Janacek and Britten. Armfield's feature film Candy, starring Heath Ledger and Abbie Cornish. screened in competition at the Berlinale and played 20 other international festivals. Since directing this production of The Judas Kiss in London in 2012/13, he has directed Wagner's Der Ring des Nibelungen in Melbourne, Tristan und Isolde in Washington, an adaptation of Kate Grenville's The Secret River, and Geoffrey Rush in *King Lear* (both for Sydney Theatre Company) and his feature film Holding the Man. Armfield has won two AFI Awards, eight Helpmann Awards, and many Sydney Theatre, Victorian Green Room, and Sydney Theatre Critics' Circle Awards. He has honorary doctorates from Sydney and NSW Universities, and in 2007 was appointed Officer of the Order of Australia.

DALE FERGUSON (set design) Ferguson has worked extensively with major theater and opera companies around the world. Theater credits include the Broadway season of Exit the King and the English tour of The Convict Opera. In Australia he has worked primarily for the Sydney Theatre Company, Melbourne Theatre Company, Malthouse Theatre, and the Belvoir Street Theatre where this production originated. Recent productions include The Blind Giant is Dancing, Jerry's Girls, The Weir, Night on Bald Mountain, Dance of Death, Timeshare, The Speechmaker, The Crucible, Les Liaisons Dangereuses, Top Girls, The Power of Yes, Summer of the Seventeenth Doll, The Drowsy Chaperone, God of Carnage, and August: Osage County. Recent

opera credits include Anything Goes and Eugene Onegin (Opera Australia), Otello (Cape Town Opera, Western Australia Opera and Queensland Opera), A Midsummer Night's Dream (Houston Grand Opera, Canadian Opera, and Lyric Opera of Chicago), Ariadne auf Naxos (Welsh National Opera and Boston Lyric Opera), and The Marriage of Figaro (Opera Australia and Welsh National Opera). Ferguson is the recipient of the Australian Helpmann Award and four Green Room Awards for design. He was also nominated for a Drama Desk Award and two Tony Awards in 2009 for set and costume design for the Broadway adaption of Exit the King.

SUE BLANE (costume design) After leaving Central School of Art and Design, London, with a diploma in 1972. Blane spent two years at the Citizens' Theatre, Glasgow. Since then she has designed productions for most of the leading theater, opera, and ballet companies in the UK, and many abroad. She created the costumes for the original cult Rocky Horror Show for stage and film. Other film credits include Peter Greenaway's The Draughtsman's Contract and Julien Temple's Absolute Beginners. Her production (set and costume) credits include designs for The Barber of Seville (Scottish Opera), The Thieving Magpie, The Duenna (Opera North), Christmas Eve (ENO), A Midsummer Night's Dream (RSC Stratford-upon-Avon, Stockholm, and New National Theatre, Tokyo), Cabaret (Donmar Warehouse). The Relapse (National Theatre), Alice in Wonderland and The Nutcracker (English National Ballet), and Sylvia (Birmingham Royal Ballet). Costume designs include Guys and Dolls (National Theatre), Porgy and Bess, Carmen (Glyndebourne), Fanciulla del West (La Scala, Milan), The Mikado, Love for 3 Oranges (ENO), Canterville Ghost (ENB), Lohengrin (Bayreuth), Into the Woods (Old Vic), The Planets (Royal Ballet), Disney's Hunchback of Notre Dame (Berlin), Roman Polanski's Dance of the Vampires (Vienna, Paris, Berlin), Kiss Me, Kate (Volksoper, Vienna), The Judas Kiss (Hampstead, Theatre Royal Bath, and West End), Aladdin (a three-act ballet at Birmingham Royal Ballet), The King and I (Châtelet, Paris and Chicago Lyric Opera), and currently, a trilogy of new productions for Welsh National Opera: The

Barber of Seville, The Marriage of Figaro, and Figaro Gets a Divorce. She is one of few theater designers to be a Royal Designer for Industry (RDI), and in 2007 was awarded an MBE, by Her Majesty, the Queen, for services to drama.

RICK FISHER (lighting design) Born in Philadephia, Fisher is the winner of Tony, Drama Desk, and Outer Critics Circle Awards for Billy Elliot on Broadway and a Helpmann Award for *Billy Elliot* in Sydney, two Olivier Awards for Best Lighting Design, and a Tony Award for An Inspector Calls. Theater includes Waste (National Theatre), Peter Pan (Regent's Park), Sunny Afternoon (West End), The Audience (West End and Broadway), The Merchant of Venice and Othello (Singapore), Galileo (RSC), The Judas Kiss (Hampstead, West End and tour), and Chariots of Fire (West End). Previous work includes An Inspector Calls (West End), Jerry Springer the Opera, Blue/Orange (National Theatre and West End), Far Away (New York), A Number (Royal Court), Disney's The Hunchback of Notre Dame (Berlin), Via Dolorosa (Royal Court and Broadway), and Matthew Bourne's Swan Lake (London, Los Angeles, Broadway and world tour). Musicals and opera includes Falstaff (Japan), Porgy and Bess (Regent's Park), The King and I (Paris and Chicago), Sweeney Todd (Paris, Houston, San Francisco), Oscar (Philadelphia), Falstaff (Los Angeles), and 20 operas for Santa Fe Opera.

PAUL GROOTHUIS (sound design) Born in Holland, Groothuis trained as a stage manager at Central School of Speech and Drama. Between 1984 and 2003, he was a member of the sound department at the National Theatre where his designs included Anything Goes, His Dark Materials, The Coast of Utopia, My Fair Lady, Guys and Dolls, Sunday in the Park with George, and The Wind in the Willows. At Chichester Festival Theatre, his work includes Mack & Mabel, A Damsel in Distress, Amadeus, Guvs and Dolls (and West End). Gvpsv (and West End), Neville's Island (and West End), The Pajama Game (and West End), Private Lives (and Gielgud Theatre), Kiss Me, Kate (and The Old Vic), Sweeney Todd (and Adelphi Theatre, Olivier nomination), and Rosencrantz

and Guildenstern Are Dead (and Theatre Royal Haymarket). Other credits include The King and I (London Palladium, UK tour); Endgame (Albery); Matthew Bourne's Nutcracker! (Sadler's Wells, UK, US, Japan, Korea tours); Dorian Gray, The Car Man, Edward Scissorhands, Highland Fling, Cinderella, and Sleeping Beauty (Dublin); Oliver! (London Palladium, Theatre Royal Drury Lane, and UK tour); and Mary Poppins (UK tour, North American tour, and Holland). Groothuis was awarded Live! magazine's Sound Designer of the Year Award for his work on Oklahoma! and Oh What a Lovely War.

CARA BECKINSALE CDG (original casting director) Theater experience includes Little Eyolf and Dark Earth and the Light Sky (Almeida), Mr. Foote's Other Leg (Hampstead Theatre and West End), Dealer's Choice (Royal & Derngate Northampton), Ghosts (Almeida, West End and BAM/New York; 3 Olivier Awards), Raving and The Last of the Duchess (Hampstead Theatre), Chariots of Fire (West End transfer), Cat on a Hot Tin Roof (West Yorkshire Playhouse), and The Judas Kiss (Hampstead Theatre, West End, and Toronto). Television includes Witless, Big Bad World, Home and Away (London episodes). Coma Girl, Stella Vexed, Touch of Frost, Time of Your Life, The State Within, Beneath the Skin, and Recovery. Radio includes Victory. Films include London Town, Heart of Lightness (selected for Montreal Film Festival 2014), Forget Me Not (London Independent Film Awards Best Film 2010), The Dyatlov Pass Incident, Creation, The Nutcracker, Secret of Moonacre, Mr. Bean's Holiday, and Good.

ALAN JOHN (composer) John is a composer, musical director, musician, and actor. Theater work includes Angels in America, The Diary of a Madman, The Tempest, and Stuff Happens (all for Company B Belvoir); Under Milk Wood, The White Guard, Gallipoli, Mother Courage and Her Children, and Hedda Gabler (all for Sydney Theatre Company); As You Like It, Romeo and Juliet, Henry V and Henry IV (all for Bell Shakespeare). Music theater work includes the hugely successful opera The Eighth Wonder for Opera Australia, Through the Looking Glass and How to Kill Your Husband for Victorian

Opera. Television work includes *The Shark Net*, *The Farm*, and *The Beautiful Lie*. Feature films include *Looking for Alibrandi*, *The Bank*, and *Holding the Man*. John was awarded an APRA/ Australian Guild of Screen Composers Award for Best Music in a Feature Film, Short Film, Miniseries/Telemovie, and was nominated for a Drama Desk award for *The Diary of a Madman*. *The Eighth Wonder* won a Helpmann Award and *Through the Looking Glass* took a Green Room Award for Best New Operatic Work in 2008.

JONATHAN O'BOYLE (associate director) O'Boyle is an associate director at Theatre503. and is currently trainee associate director at Chichester Festival Theatre. Directing credits include Four Play, Sense of an Ending (Time Out Critics Choice), and Water Under the Board (Theatre503), Broken Glass (Central School of Speech and Drama), The Surplus (Young Vic), The Verb, To Love, and Made In Britain (Old Red Lion), All the Ways to Say Goodbye (Young Vic, 5 Plays), Bash Latterday Plays (Trafalgar Studios/Old Red Lion; Time Out Critics Choice), Last Online Today and Guinea Pigs (Crucible New Writers' Project Sheffield Crucible Studio), and Credit and The Monster Bride (Tristan Bates Theatre). Associate director credits include Mack & Mabel (Chichester Festival Theatre and UK tour), Bull (Young Vic, Sheffield Crucible and New York), This Is My Family (Sheffield Theatres and UK tour), Amadeus (Chichester Festival Theatre). The Scottsboro Boys (Young Vic), Manon (Royal Opera House), My Fair Lady and The Village Bike (Sheffield Crucible), and Someone Who'll Watch Over Me (Southwark Playhouse). Trained at Central School of Speech and Drama and Birkbeck University of London.

ALLAN WATKINS (costume supervisor) Watkins has created costume designs for many RSC productions including *Romeo and Juliet*, *Cymbeline*, and *Coriolanus*. Other design work includes *Richard II*, *King Lear*, *The Government Inspector*, and the operas *Leonora* and *King Priam*. Credits as design assistant include Mahagonny (Florence Maggio and Paris Opera), *The Trojans* (Florence), *A Midsummer Night's Dream* (Stockholm Dramaten), *La Bayadère* (London, Hamburg, Amsterdam, and Moscow), and the ballets Romeo and Juliet and Cinderella (Tokyo). Credits as costume supervisor include The Merchant of Venice (Broadway), plays in London and New York including Les Liaisons Dangereuses, and operas for Covent Garden, Glyndebourne, ENO, Innsbruck, Toronto, and Washington, DC, and the Royal Opera's forthcoming The Importance of Being Earnest. Many ballet productions include new works by Christopher Wheeldon, Russell Maliphant, Wayne McGregor, and Hofesh Shechter, and reconstructions of works by MacMillan and Ashton for London's Royal Ballet; revivals of Cranko's Onegin, and new productions of The Nutcracker and harlequinades for the Tivoli Gardens Copenhagen. He is working on costume designs for Mahagonny for Royal Danish Opera.

JOSIE THOMAS (costume supervisor/wardrobe mistress) Thomas has been costume supervisor on shows including Good People (West End transfer Noel Coward Theatre), Summer Day's Dream (Finborough Theatre), The Glass Menagerie (The Theatre, Chipping Norton), The Possibilities (Tristan Bates Theatre), Lay Down Your Cross, and Calibre. 45 (Hampstead Downstairs). Film and television credits includes SUS, Chucklevision, Scoop, and Hotel Trubble as costume assistant. From 2009 to 2014 Thomas was the wardrobe mistress at Hampstead Theatre working on most of the in-house productions from What Fatima Did, The Judas Kiss, to Good People. She is also an occasional costume maker for Grange Park Opera and Chichester Festival Theatre. Trained at Royal Welsh College of Music and Drama.

HELEN KEELAN (wigs supervisor) Keelan completed her training at the London College of Fashion in Make-up and Hair for the Performing Arts. Since then she has worked extensively in musical theater, opera, and ballet as a wigs mistress. Credits include *Sister Act the Musical*; *South Pacific*; *Umbrellas of Cherbourg*; *Jerry Springer* — the Opera; Matthew Bourne's Swan Lake, Nutcracker, and The Car Man; Phantom of the Opera; Guys and Dolls; Porgy and Bess; and Billy Elliot. She has also worked at the Royal Opera House and English National Opera and has been wigs mistress at Grange Park Opera for 10 years. Keelan worked as wigs mistress on *The Judas Kiss* in London and on the UK tour.

ANDREW MURRELL (associate lighting) Recent lighting design for shows includes Into the Hoods (London and UK tour). Mad Hatter's T Party (Linbury Theatre), Groove On Down the Road (QEH), and Matthew Bourne's Mr. Wonderful Memorial Gala (Sadler's Wells) and Early Adventures (UK tour and Sadler's Wells). As an associate, Murrell has worked The Judas Kiss (London, UK tour, Toronto), and with Matthew Bourne's New Adventures for the last 15 years, recreating the lighting for Swan Lake, Sleeping Beauty, Cinderella, Nutcracker!, The Car Man, Edward Scissorhands, Dorian Gray, Play Without Words, and Highland Fling internationally. Other work includes Derren Brown (UK tours). Cabaret (Bloomsbury Theatre), Disruption (Barbican), Celebrity Autobiography (Leicester Square Theatre), David Michelek Slow Dancing (Village Underground), Dylan Moran-LIVE! (Palace and Wyndhams Theatres), Columbia—The Opera (BAC), The Orlando Consort, and Huun Huur Tu (East Neuk Festival). Murrell won the Phillips Outstanding Achievement in Lighting Technical Theatre Awards 2015. Trained at LAMDA, his lighting career began at the Thorndike Theatre Leatherhead and The Old Vic.

DAVID GREGORY (associate design) Theater credits include Romeo and Juliet and Alice in Wonderland (Watermill Theatre): Brenda (High Tide Festival and Hackney Yard); When We Were Women (Orange Tree Theatre); Generation of Z Apocalypse (White Chapel); Our Friends the Enemy (UK tour and NYC); New Voices Writing Festival sound designer and Various 24 Hour Plays New Voices and Celebrity Plays (The Old Vic); Luce, These Trees are Made of Blood, and Next Fall (Southwark Playhouse); NYT rep season 2014 (Ambassadors Theatre); Red Forest (Belarus Free Theatre and Young Vic); Housed (OVNV); Waiting for Godot and Eldorado (Arcola Theatre): Some Girl I Used to Know (UK tour and Arts Theatre, London); eBay Pantomime (Charing Cross Theatre); Lament Opera (Tête à Tête and Arcola); and Soap Opera (Royal Court Theatre). For Propeller Theatre Company: Pocket Henry, Pocket Merchant, Pocket Comedy,

Richard III, Henry V, The Comedy of Errors, Twelfth Night, A Midsummer Night's Dream, The Winter's Tale, and The Taming of the Shrew (UK and world tours). He won the 2015 TTA Award for Theater Sound and was nominated for Off West End Sound Design 2015. Davidgregory.org.uk

SIMON MARLOW (production manager) Marlow became a production manager having previously worked as a stage manager for English National Opera and Scottish Opera. For 20 years he was co-owner of Crosbie Marlow Associates; he now runs Marlow Production Management. Previous productions include Disney's Beauty and the Beast and The Lion King in London, Andrew Lloyd Webber's Sunset Boulevard, Jesus Christ Superstar. The Beautiful Game. and numerous international productions of The Phantom of the Opera. Other West End productions include Showboat. Notre Dame de Paris, Napoleon, Lautrec, The Full Monty Musical, Mamma Mia!, Contact, The Graduate, The Lieutenant of Inishmore, The Lady in the Van, The Caretaker, The Play What I Wrote, Art, Death of a Salesman, Ducktastic, I Am My Own Wife, Daddy Cool, Dirty Dancing, Spamalot, Brief Encounter, Equus, God of Carnage, Deathtrap, Hairspray, Jersey Boys, Sister Act, Backbeat, The Lady Killers, Ghost the Musical, Viva Forever, Stephen Ward, and The Full Monty (Play). Marlow has technically managed 19 international productions of Mamma Mia!. In Toronto, he recently production managed Backbeat, The Last Confession, Titanic the Musical, and Gaslight, and in London, The Railway Children and In the Heights. marlowproductionmanagement.com

MICKY MURRAY (production carpenter) Murray began his career with the Royal Shakespeare Company at the Aldwych Theatre and on numerous international tours. As production carpenter he has worked on many West End and Broadway productions including *Cats, Les Misérables, Miss Saigon, The Phantom of the Opera, Beauty and the Beast, The Lion King, Mamma Mia!,* and *Jersey Boys.* He has travelled the world with most of these shows. **BA PENNEY** (company stage manager) Theater credits include Enron, A Month in the Country, South Downs/The Browning Version, Heartbreak House, Private Lives, Amadeus, Taken at Midnight, The Rehearsal, Young Chekhov (all CFT); Equus, God of Carnage, Blithe Spirit, Three Days of Rain, Tommy, Disney's Beauty and the Beast, Jerry Springer-the Opera, Kiss Me Kate, Contact, Guys and Dolls, The Secret Garden (all West End); Billy Elliot, Beauty and the Beast and Grease (Denmark); American Psycho (Almeida); Rhinoceros and Piano/Forte (Roval Court): six years with the RSC including world tours of Peter Brook's production of A Midsummer Night's Dream, Trevor Nunn's Hedda Gabler and Sherlock Holmes on Broadway; Carmen Jones (Japan); and 35 productions at the Lyric Hammersmith. Trained at RADA

SOPHIA DALTON (deputy stage manager) Theater credits include Hapgood, Firebird, Good People, Drawing the Line, The Empty Quarter, A Human Being Died That Night, The Judas Kiss and The Complaint (all Hampstead Theatre), Who Cares, Fireworks, Adler & Gibb (Royal Court Theatre), Thérèse Raquin, Relative Values (Theatre Royal Bath), The Winslow Boy, The Price (Octagon Theatre Bolton), No Man's Land, The Removalists, The Crucible, Eating Ice Cream With Your Eyes Closed, The Importance of Being Earnest, Ruby Moon, Beckett x3, Who's Afraid of Virginia Woolf, John Gabriel Borkman, A Property of the Clan, Hamlet, Private Lives, Constance Drinkwater and the Final Days of Sommerset, Daylight Atheist, The Goat or Who is Sylvia (all Queensland Theatre Company). Trained at Queensland University of Technology, Australia.

KATHLEEN HARRISON (assistant stage manager) Theater includes *Titanic*, *The Wizard* of Oz, Rock of Ages, My Mother's Lesbian Jewish Wiccan Wedding, The Sound of Music, Dirty Dancing, We Will Rock You (all for Mirvish Productions). Elsewhere: assistant stage manager for North American tour of *The Wizard of Oz* (Troika Entertainment); stage manager for Henry and Alice: Into the Wild, The Marvelous Wonderettes, and The Drowning Girls (Thousand Islands Playhouse), Offensive Fouls (Hustle 'n Bustle Theatre), and Danny, King of the Basement (Roseneath Theatre); assistant stage manager for Henry V (Stratford Festival), The Diary of Anne Frank (Theatre Aquarius), The Drowsy Chaperone (Thousand Islands Playhouse), and La Bohème (Canadian Opera Company). Harrison graduated with honors from Queen's University Department of Drama.

PAUL PUTTOCK (rehearsal assistant) Stage manager theater credits include Mack & Mabel for Chichester Festival Theatre (assistant stage manager: UK & Ireland tour): in the West End Avenue Q (ASM), Les Misérables (ASM Book Cover), Jersey Boys (ASM Book Cover), Wicked (ASM Book Cover), The Wizard of Oz (ASM Book Cover). Viva Forever! (ASM Book Cover). A Chorus Line (ASM), War Horse (ASM Book Cover), Once (ASM Book Cover), The Mousetrap (DSM Dep), Matilda the Musical (ASM Dep), and A Christmas Carol (ASM Book Cover). Other theater credits include The Scottsboro Boys (ASM Book Cover-Young Vic), Follies in Concert (ASM—Royal Albert Hall). Workshops include Viva Forever! and Made in Dagenham. Trained at RADA.

R. MICHAEL BLANCO (American stage manager) Blanco has been the stage manager at BAM for Karole Armitage's The Predator's Ball; Jonathan Miller's St. Matthew Passion and Così fan tutte; Playing Shakespeare USA with John Barton; Sydney Theater Company's White Devil and Hedda Gabler; Donmar Warehouse's Uncle Vanva/Twelfth Night: the RSC's Don Carlos. A Midsummer Night's Dream, and Hecuba; Watermill/Propeller's Merchant of Venice; and Vesturport Theatre's Metamorphosis; Faust: A Love Story, The Young Vic's A Doll's House; and Fugard Theatre's A Human Being Died That Night. At the Metropolitan Opera: Kirov Ballet, Bolshoi Ballet, and Robert Wilson's Le Martyre de Saint Sebastian.

CHICHESTER FESTIVAL THEATRE (producer) Chichester Festival Theatre is one of the UK's flagship theaters with an international reputation for producing work of the highest quality, ranging from large-scale musicals to distinguished dramas. Situated in a cathedral city on England's south coast, the Festival Theatre's bold thrust stage design makes it one of the UK's most striking playhouses; a studio theater, the Minerva Theatre, sits nearby. The newly refurbished Festival Theatre reopened in 2014, following the completion of a major project to restore and upgrade its Grade II* listed building, and now proudly matches its world-class artistic reputation with world-class spaces. Many of its productions have further lives beyond Chichester. In addition to The Judas Kiss, co-presented by CFT in Toronto and New York, Jonathan Kent's staging of Young Chekhov-the playwright's three early plays Platonov, Ivanov, and The Seagull, in versions by David Hare—transfers to the National Theatre of Great Britain from July. Guys and Dolls is currently playing in the West End and simultaneously touring the UK Singin' in the Rain is on tour in South Africa and Australia. Gypsy with Imelda Staunton was filmed during its West End run at the Savoy Theatre: the BBC broadcast was watched by more than a half million viewers and a DVD will be released soon. Alongside its productions, the theater has a much-valued program of learning and participation work. For more information. visit cft.org.uk

Chairman: Sir William Castell Artistic Director: Jonathan Church Executive Director: Alan Finch Theatre Manager and Licensee: Janet Bakose Director of Marketing & Communications: Lydia Cassidy Director of Development: Katie Cotton Technical Co-ordinator: Sam Garner-Gibbons Finance Director: Simon Parsonage

Education Director: Dale Rooks Head of Production: Dan Watkins

ROBERT FOX (producer) London theater credits include Hangmen, The Audience (2015), Skylight (2014), Fatal Attraction, Stephen Ward, The Audience (2013), The Judas Kiss, South Downs/The Browning Version, The Harder They Come, The Lady from Dubuque, Frost/Nixon, Hedda Gabler, The Breath of Life, Vincent in Brixton, Masterclass, Closer, When She Danced, The Lady in the Van, Three Tall Women, The Importance of Being Earnest, The Caretaker,

A Delicate Balance, Who's Afraid of Virginia Woolf, The Weekend, Me and Mamie O'Rourke, Anything Goes, Vita and Virginia, Amy's View, Skylight (1996), The Ride Down Mount Morgan, Burn This, Mad House in Goa, Torch Song Trilogy, The Seagull, Lettice and Lovage, Chess, J J Farr, Interpreters, Orphans, Another Country, Anyone for Denis?, and Goosepimples. New York theater credits include Lazarus. Skylight (2015), The Audience, Hugh Jackman Back on Broadway, A Behanding in Spokane, God of Carnage, Exit the King, Frost/Nixon, The Vertical Hour, The Pillowman, Salome, The Boy from Oz, Gypsy, The Big Love, The Blue Room, Closer, Vita and Virginia, Amy's View, Skylight (1996), Chess, and Lettice and Lovage. Australia theater credits include Broadway to Oz, The Boy from Oz Arena Tour. The Boy from Oz, and Talking Heads. Films include Atonement, Notes on a Scandal, Closer, The Hours, Iris, A Month by the Lake, and Another Country. Television includes The Crown (Netflix).

THEATRE ROYAL BATH PRODUCTIONS

(producer) Theatre Royal Bath Productions is the Theatre Royal Bath's production arm. West End credits include Harold Pinter's The Birthday Party (Piccadilly Theatre), Joe Orton's Entertaining Mr. Sloane (Arts Theatre), Ron Hutchinson's The Beau (Theatre Royal Haymarket), David Williamson's Up for Grabs (Wyndham's Theatre), Mike Leigh's Abigail's Party (New Ambassadors/ Whitehall Theatre). Shakespeare's Romeo & Juliet (Arts Theatre), Harold Pinter's Betrayal (Duchess Theatre), Samuel Beckett's Happy Davs (Arts Theatre). Ronald Harwood's The Dresser (Duke of York's Theatre), Bernard Shaw's You Never Can Tell (Garrick Theatre), Amy's View by David Hare (Garrick Theatre), Oscar Wilde's The Importance of Being Earnest (Vaudeville Theatre), Legal Fictions by John Mortimer (Savoy Theatre), The Deep Blue Sea by Terence Rattigan (Vaudeville Theatre), Shaw's Pygmalion (Old Vic), Alan Bennett's Enjoy (Gielgud Theatre), Harold Pinter's The Caretaker (Trafalgar Studios). Noel Coward's Private Lives (Vaudeville Theatre), Shaw's Mrs. Warren's Profession (Comedy Theatre), Richard Brinsley Sheridan's The Rivals (Theatre Royal Haymarket), Coward's Blithe Spirit (Apollo Theatre), Bennett's The Madness of George III (Apollo Theatre), Mike Leigh's Abigail's Party (Wyndham's), Hare's The Judas Kiss (Duke of York's), Simon Gray's Quartermaine's Terms (Wyndham's Theatre), Alan Ayckbourn's Relatively Speaking (Wyndham's Theatre), August Wilson's Fences (Duchess Theatre). Julian Mitchell's Another Country (Trafalgar Studios), Coward's Relative Values (Harold Pinter Theatre). David Mamet's Speed-the-Plow (Playhouse Theatre), Bad Jews by Joshua Harmon (Arts Theatre/Theatre Royal Haymarket), Coward's Hay Fever (Duke of York's Theatre), The Father by Florian Zeller (Wyndham's Theatre/Duke of York's Theatre). Mrs. Henderson Presents (Noel Coward Theatre), and The Libertine by Stephen Jeffreys (Theatre Royal Haymarket).

Chairman: Stephen Ross Managing Director: Danny Moar Finance Director: Gabby Akbar General Manager: Eugene Hibbert Production Administrator: Nicky Palmer Finance Supervisor: Cheryl Hardy Production Associate: Katherine Lazare

GREG RIPLEY-DUGGAN for HAMPSTEAD THEATRE PRODUCTIONS (producer)

Greg Ripley-Duggan is Edward Hall's executive producer and co-chief executive at Hampstead Theatre. West End productions include *Mr. Foote's Other Leg, Sunny Afternoon, Good People, The Judas Kiss, Ecstasy, The Old Masters, Life x 3* (NT Production), *On the Ceiling, Peggy For You,* and *The Memory of Water* (Olivier Award Winner). Tours include *Misconceptions, Heroes, Spend Spend, Spend, I Am Shakespeare, In the Club, Harvest,* and *Adolf Hitler, My Part in His Downfall.* Executive producer for Shakespeare's Globe 1996—2006, with responsibility for each season's commercial strategy and the presentation of 41 plays, as well as seasons of work in New York, on tour in the US, and in Japan and Italy. Executive producer for Headlong Theatre (as maternity cover) 2008—09, in which time the company produced *Six Characters in Search of an Author* (Chichester and West End), *King Lear* with Pete Postlethwaite (Liverpool Everyman and Young Vic), and *ENRON* (Chichester Festival Theatre and Royal Court).

HAMPSTEAD THEATRE (originating theater) Hampstead Theatre is one of London's leading venues which focuses on producing original and entertaining theater. From the start of its theatrically rich 55-year history, it quickly attracted a generation of talent that helped to redefine British theater, that not only entertained but propelled the art form forwards; from Harold Pinter testing out his early plays to the likes of Mike Leigh, David Hare, Michael Frayn, and Terry Johnson—all starting their illustrious careers here. Since Edward Hall took over as artistic director in 2010, Hampstead Theatre has experienced its most successful years ever. Many plays that originated at Hampstead have gone on to fill theaters all over the country and beyond. The Judas Kiss is one of many Hampstead Theatre productions where demand has outstripped supply and transferred elsewhere to meet demand. Autumn 2015 marked the fifth anniversary of Hampstead Downstairs, Hampstead Theatre's intimate studio, which has produced more than 40 new plays since opening. Hampstead Downstairs is solely dedicated to showcasing new and unperformed plays. Since 2013, Hampstead Theatre has free-streamed one production a year over the internet as part of our Access for All program. Anyone with access to a computer can watch one of our plays for free and on demand. So far, our five free-streamed productions have attracted more than 50,000 views in 86 countries. Hampsteadtheatre.com