The Old Trout Puppet Workshop presents

The Erotic Anguish of Don Juan

With Vanessa Porteous, Mercedes Bátiz-Benét & George Fenwick

The Ghost of Don Juan:
Duval Lang*

The Devil:

Pityu Kenderes

Demonic Minion:

Don Brinsmead

Demonic Minion:

Anne Lalancette

Conceived and written by Peter Balkwill, Mercedes Bátiz-Benét, Pityu Kenderes, Judd Palmer and Vanessa Porteous*

Music composed by George Fenwick

Set & Lighting Design by Cimmeron Meyer

Puppets built by Jackson Andrews, Peter Balkwill, Don Brinsmead, Juanita Dawn, Janet Mader, Sarah Malik and Judd Palmer

Puppet Costumes by Jen Gareau

Stage Management by Mitchell Craib*

Production Management and Sound by T Crane

Original production directed by Vanessa Porteous* with Judd Palmer

Remount production directed by Judd Palmer and Pete Balkwill
Mexico Liason: Mercedes Bátiz-Benét

* courtesy of Canadian Actor’s Equity Association

Music played by:

Stan Climie (clarinets)*

Olena Kilchyk (cello)*

John Lowry (violin)*

Rod Thomas Squance (percussion)*

* courtesy of the Calgary Musicians' Association, Local 547, American Federation of Musicians
Spiritus Chamber Choir:

Timothy Shantz (Artistic Director)

Lindsey V. Ell (Soprano)

Monique Olivier (Mezzo-Soprano)

Produced by Grant Burns

Sound recording by Mark and Kris Ellestad (Hexagon Studio)

Photography by Jason Stang

Additional production by:

Ed Bashford

Georgia Houston

The Old Trout Board of Directors:

Greg Francis, President

Leanne Duke, Treasurer

James Davidge

Jason Howse

Doug McKeag

The Erotic Anguish of Don Juan was was originally produced and premiered at Alberta Theatre Projects, Calgary, Alberta. ATP built the sets, props, and performer’s costumes. A huge thank you to IATSE 212.

We would like to acknowledge the support of the Calgary Foundation, Alberta Foundation for the Arts, Calgary Arts Development, the Canada Council for the Arts, ConocoPhillips Canada, and the Rozsa Foundation.

Special Thanks to:

IATSE 212, Kara Yerex, Doug Kuss, Mindy Andrews, B. Barker, Land’s End Chamber Ensemble, Juana Zúñiga, Ballenita, Bruce Weir, Jablonskie Bruntjen, Smalik, Mitch Craib, Rick from Gyptek, Janet Mader, Miriam & the Kunk, Louise Lapointe, Warren Simmons, Dewi Wood at Infinite Loop, Finnegan the shop dog, Eve the shop child, our parents, and especial thanks to our thousand lovers.

PRODUCTION NOTES

Ever since he first stepped on stage, in a Spanish play of the early 1600’s, Don Juan has haunted the collective imagination. Is he a sensitive lover endowed with amazing lovemaking powers, or a randy seducer who abandons you in the morning? Is he horrible or heroic? From Molière to Mozart to Byron to Shaw, and beyond, every era has created its own version: mysoginist, romantic, libertine, atheist, mystical prophet of love.

So, our Don Juan is our very own. To us, he seemed the perfect vessel to explore the rapturous contradictions and agonizing ambiguities of love. Tonight, he has come from hell directly to the theatre, to tell you the story of how he came to be the greatest lover in the world.

Enjoy.

The Old Trout Puppet Workshop, and their Collaborators.

THE OLD TROUT PUPPET WORKSHOP

Pete Balkwill, Pityu Kenderes, and Judd Palmer

The Old Trout Puppet Workshop was founded in the strange and brutal winter of 1999, by a gang of childhood buddies, in a desperate attempt to band together for defense in the face of the coming apocalypse of Y2K. We gathered on a ranch in Southern Alberta, where we lived in a coal-heated shack, built puppets in a barn, fed the pigs, collected the eggs, and premiered our first show in the old bunkhouse to an audience of cowboys and Hutterites.

The Hutterites liked the show more than the cowboys did. We’re not sure what that means. But they helped us load our stuff into a horse trailer, and drove us into Calgary, so we could do our first puppet show at the High Performance Rodeo.

The show went over pretty well, and the apocalypse hadn’t happened, so we figured we might as well keep at it. And so we have, for pretty much a decade. Over the years, we have made seven shows, for adults and sometimes children. We’ve toured across the continent, and next Fall we’ll be touring Europe. We built a forty-five foot tall wind-powered cosmological clock/puppet machine for Big Rock Brewery. We’ve made several short films, including a video for the much-beloved pop star Feist, which won a Juno Award for Best Video. We’ve written children’s books (the Preposterous Fables for Unusual Children series), produced theatre without puppets (Sailor Boy, Dziddiliboom), collaborated with Dandi Productions on a series of Roald Dahl poems adapted for orchestra and puppets, painted paintings, sculpted sculptures, and thrown some parties. We teach an annual puppetry intensive at the Banff Centre to folks from all over the world. We moved from the ranch to Calgary, then moved to Mexico, then moved back to Calgary again. And we have a house band, The Agnostic Mountain Gospel Choir, which seems to be more popular in Ireland than here.

Lord knows what’s coming. There’s a new show in the works, called Ignorance, which is a puppet documentary about cavemen.

CIMMERON MEYER (lighting, set)

Cimmeron's first production with the Trouts was Famous Puppet Death Scenes for which she designed the lighting and toured to twenty-four venues across Canada and the US. Her design work has also been seen at One Yellow Rabbit where she designed lights for The History of Wild Theatre, Doing Leonard Cohen, Thunderstruck, Sign Language and Dream Machine and lighting and set for Featherland. Cimmeron received a Betty Mitchell award for Outstanding Lighting Design for Sailor Boy, Ghost River Theatre and Czapno Productions and Confessions of a Paperboy, Ghost River Theatre. For Ground Zero Theatre, Urinetown, the Musical (Set and Lighting with T. Gunvordahl), Writer’s Block (Lighting) and The Full Monty. More recent credits include: Set and Lighting for Music for Contortionist for Sage Theatre, Helen’s Necklace and Queen Lear for Urban Curves. Cimmeron would like to thank her beautiful and loving daughter Eve Marie.

GEORGE FENWICK (composer)

George Fenwick is a free-lance composer and sometime librarian, journalist, violinist and arts administrator.

A native Calgarian, he studied composition with Allan Bell and Quenten Doolittle, and received his B.Mus from the U of C in 1988. After obtaining an MLIS degree from UBC in 1993, George was a children's librarian for several years with the Fraser Valley Regional Library in B.C.

He has been involved in the new music scene in Calgary for the past decade through his work with the Canadian Music Centre and Land’s End Chamber Ensemble. Currently, he is a member of the Spiritus Chamber Choir, and is treasurer for New Works Calgary.

Recent performances include The Benevolent Predator, by Land’s End Chamber Ensemble, and Fickle, by Vancouver pianist Corey Hamm. Last November the Calgary Youth Orchestra and Mount Royal Kantorei choir premiered The Splendid Line, a work commissioned for the CYO’s 50th anniversary.
MERCEDES BATIZ-BENET (writing, Mexico Liason)

Mercedes Bátiz-Benét is a multi-disciplinary artist and writer. She was born and raised in Mexico and in 1997 she moved to Canada. She holds a BFA in Creative Writing and a BA Honours in Philosophy from the University of Victoria, as well as a Diploma in Film Production. She has extensive experience in Image Theatre, Theatre of the Oppressed, Mexican Spectacle Theatre, mask, and Shadow Play. Productions of her work include Faust: Ignis Fatuus, at the international festival “Faustfest,” Lágrimas Crueles, a Tex-Mex version of Ken Mitchell and Humphrey and the Dumptrucks’ Cruel Tears, in Xalapa, Mexico and the Teatro Salvador Novo in Mexico City, and, as co-writer, The Secret Sorrow of Hatchet Jack Macphee for The Caravan Farm Theatre in BC. Her poetry has been published in Mexico. Most recently she filmed a documentary about the singer Feist during her cross-Canada tour, is currently writing a feature-length screenplay with Anthony Seck, and she is directing a documentary about the atrocities committed against women in Ciudad Juárez.

VANESSA PORTEOUS (directing)

Vanessa Porteous is a Calgary-based director and dramaturg. She was recently appointed the next Artistic Director of Alberta Theatre Projects. She will start her term there in May 2009. This is her second project with The Old Trout Puppet Workshop, for whom she directed Pinocchio in 2004 (Betty Mitchell Award, Outstanding Production.) Her article about that experience appeared in Canadian Theatre Review this spring. Recent directing work includes: the world premiere of Queen Lear at Urban Curvz Theatre; Ravel’s short opera The Enchanted Child, with Calgary Opera Emerging Artists, for which Vanessa also did production design; Suddenly Last Summer at Mount Royal College; and When That I Was... with The Shakespeare Company, for which Vanessa also did production design. Other work includes The Syringa Tree at Alberta Theatre Projects (twice) and at Thousand Islands Playhouse; two short operas, La Divina and Le portrait de Manon, with Calgary Opera Emerging Artists; and Proof, Plan B, Respectable, The Hobbit, and the world premiere of Why Freud Fainted by David Rhymer, all at Alberta Theatre Projects.

ANNE LALANCETTE (Old Trout apprentice, Minion)

Anne has a great passion and curiosity for arts of all kinds. She is a visual artist, illustrator, clown, puppeteer, performer and facilitator, and has taken several workshops and courses from reknowned professionals in puppetry and physical theatre. In her home town of Montreal, she has her own puppet company, called Princesse Patate; its first show, Le Grand Cirque Minuscule, has toured Quebec extensively. In 2006, she performed as a clown in Peru with Patch Adams, the famous doctor, bringing joy to over one thousand afflicted souls. She enjoys living the life of an Old Trout very much.
JACKSON ANDREWS (Old Trout apprentice, Minion)

Jackson was struck by puppetry and design based theatre participating at the Prague Quadrenniale in 2007. He had just graduated from the acting program of studio 58 and was ruminating on how his diverse skills and passions might come together someday and what that job might look like. The Old Trout Puppet Workshop announced their apprenticeship program a year later and it became crystal clear. Working with the Trouts has been an incredible experience in every regard. Jackson is also the very fortunate father of Monica and is madly in love with Miriam Westland.

GRANT BURNS (Producing Agent)

Grant Burns has been working in the non-profit sector since graduating from the University of Calgary in 1982 when he started managing CJSW. During his time as General Manager of the campus radio station he founded VOX Magazine and put the station on the FM dial in 1985. Grant is well known in the theatre world for his work with the award-winning One Yellow Rabbit Performance Theatre as General Manager and High Performance Rodeo Producer for eleven years. In 1997 Grant won the Chalmers National Award for Arts Administration. He has been consulting and producing for The Old Trout Puppet Workshop since 1999.
JEN GAREAU (puppet costumes)

Jen is delighted to be costuming Old Trout puppets once again. When not building puppet costumes, Jen is busy making costumes at Heritage Park, and hanging out with her giant of a son. She sometimes works on other theatrical productions – most recently, she built puppet-like, church-lady scarecrows for Lunchbox Theatre’s production of Harvest, as well as costuming the cast. Other credits include previous Old Trout shows such as Famous Puppet Death Scenes, Pinocchio, The Last Supper of Antonin Carême, Beowulf, and The Tooth Fairy. Jen will soon be collaborating with Old Trout Peter Balkwill, on puppets that will hopefully find their way into galleries around the city.

