THE TOOTH FAIRY

Created by The Old Trout Puppet Workshop and friends:

Shannon Anderson, Pete Balkwill, Bobby Hall, Pityu Kenderes, Dave Lane, Coral Larson-Thew, Judd Palmer, Stephen Pearce, & David Rhymer

The Tooth Fairy is based on the book written and illustrated by Judd Palmer with the Old Trout Puppet Workshop, published by Bayeux Arts. It’s the first book in the series Preposterous Fables for Unusual Children.

Abigail

Kyla Read

Puppeteer

Léda Davies

Puppeteer

Nicolas di Gaetano

Puppeteer

Len Harvey

Puppeteer

Teddy Valentine Ivanova

Music composed, performed & directed by David Rhymer

Costumes designed and constructed by Carolyn Rohaly & Jen Gareau

Costume Assistant by Sasha Van Wyk

Lighting Design by Cimmeron Meyer

Head Painter and Puppet Reconstruction/Repair: Pityu Kenderes

Stage Management (Pre-Production/Whitehorse) by Brendan Nearey

Stage Management (everywhere else) by Skye Perry

Technical Direction by T Crane

Produced by Grant Burns

Remount production directed by Pete Balkwill

Photography by Jason Stang

Additional Production by Georgia Houston, Steve Raynard & Gavin Shaw

Puppet Reconstruction and Repair Assistant: Anne Lalancette

Music recorded and edited by the Music & Sound Program at The Banff Centre, with the assistance of The Banff Centre’s Presenting Program
OLD TROUT STAFF
Founders

Pete Balkwill

Pityu Kenderes

Judd Palmer

General Manager

Cimmeron Meyer

Producer

Grant Burns

Production Manager

T Crane

Administrator

Elaine Weryshko

OLD TROUT BOARD OF DIRECTORS
Greg Francis, President

Leanne Duke, Treasurer

James Davidge, Secretary

Jason Howse. Director

Doug McKeag, Director

ORIGINAL CAST

The original production of The Tooth Fairy premiered in January 2002 as part of One Yellow Rabbit’s High Performance Rodeo in Calgary. It was conceived, created and performed by the Old Trout Puppet Workshop with David Rhymer, and directed by David Lane and Coral Larson-Thew.

Shannon Anderson – Abigail

Pete Balkwill – Puppeteer

Pityu Kenderes – Puppeteer

Judd Palmer – Puppeteer

Stephen Pearce – Puppeteer

David Rhymer – Musician, Composer & Musical Director

Bobby Hall – Technical Director

A small note for parents:
The Old Trout Puppet Workshop is a peculiar and wondrous and fragile thing, that struggles to exist against great odds -- like, say, a very small flower in a nasty place full of rocks and cruel wind. Except that a very small flower needs sun and a little water now and then, whereas the Old Trout Puppet Workshop needs, well, money. We'd be incredibly grateful if you felt like making a donation. You can do that by contacting us by email: mail@theoldtrouts.org, or by phone: 403 508 4929. Tax receipts are available.
We would like to acknowledge the support of Canada Council for the Arts, Alberta Foundation for the Arts, Calgary Arts Development and ConocoPhillips.
SPECIAL THANKS
The Green Fools, Ground Zero Theatre, Ashis Gupta & Bayeux Arts
DIRECTOR’S NOTES BY PETE BALKWILL

The Tooth Fairy is the second show in the canon of the Old Trout Puppet Workshop. It was created at a time when the company was still as innocent as a child with a wobbly tooth. We still lived in the dusty rafters of the studio back then; we all ate out of one pot and we couldn’t afford proper dental care, so we decided to do a show about teeth that fall out. It was a glorious time. Remounting this show brings back all of the memories of those formative years and reminds me of the bonds we shared as human beings, as friends, and in many ways, as siblings. This show rests upon the love that was shared for each other.

And now a whole new gang gets to put on the grubby costumes and crusty puppets to live the glory anew! It is a delight to see how the energy and spirit of this show can lift an ensemble to the heights of those that have tromped before them. I witness the same trust and enthusiasm within these performers that allowed the original Trouts to enter the arena of full contact creation. It is this spirit of gloves-off, no-fear investment that allows for artistic expression to reach deep into our souls.

At the heart of it, this is a show for kids, but you will find that the adults are laughing just as hard. As I recall in my youth, these were the occasions that I felt closest to my parents. It is the kind of show that raises children up to their parents’ level, and brings the adults back to a place of childhood, and that kind of thing makes for the most memorable moments in life. It is in this twinkling of an eye that we are most together, not thinking about anything else, save for the delight that plays before us.

BIOGRAPHIES:

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 defence 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 an 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 recently started touring in 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.

LÉDA DAVIES

Puppeteer / Choreographer

This is Léda’s first time performing with The Old Trout Puppet Workshop and with these magical puppets. She could not be more thrilled about the opportunity! Selected acting credits include: One Flea Spare (Sage Theatre) for which she was nominated for a Betty Mitchell Award for Best Actress in a Dramatic Role, as well as The Piper (Downstage), The Premature Burial (Raven Theatre), Urban Reality (Calgary Fringe Festival/ Ground Zero Theatre), and Wedgie (THEATREboom). As an artistic associate with Swallow-a-Bicycle Theatre, a local theatre company in Calgary, Léda has collaborated on several projects including Lhasa: Land of the Gods, which was her first multidisciplinary circus aerial performance. Léda has also had the opportunity to appear as a choreographer and dancer throughout the city of Calgary.

NICOLAS Di GAETANO
Puppeteer

Nick is a physical theatre performer specializing in performance creation, clown and bouffon. He is the Co-Artistic Director of Mi Casa Theatre from Ottawa, ON, whose creations include the award-winning Countries Shaped Like Stars and Inclement Weather – both of which toured this year to the Revolutions Theatre Festival in Albuquerque, NM. Selected credits include Igor Gouzenko (The Rideau Project, Magnetic North Theatre Festival), Butterball Billy (A Guy Named Joe, Odyssey Theatre), and Queen Margaret (Richard III in Bouffon, A Company of Fools). In the past he has cleaned toilets in France, worked as a fake security guard, sold organic produce and toured the USA as the singer of a hardcore band. He is super excited to be working with the Old Trouts. Nick is a graduate of École Philippe Gaulier (Paris, France), The International School of Comic Acting (Reggio Emilia, Italy) and the University of Ottawa (BA Theatre and World History).
JEN GAREAU

Costume Designer

Jen is has been delighted to work with the Trouts for so many years. When not building puppet costumes, Jen is busy making costumes at Heritage Park, and hanging out with her giant of a son. Jen has worked on many Old Trout shows such as Famous Puppet Death Scenes, Pinocchio, The Last Supper of Antonin Carême, Beowulf, and The Erotic Anguish of Don Juan. Jen is also collaborating with Old Trout Peter Balkwill, on puppets that will soon make their way into a gallery in Calgary.
LEN HARVEY

Puppeteer

Len Harvey is very happy to be doing his first show with the Old Trout Puppet Workshop. Working with the members of the Trouts off and on for some time has given Len a strong desire to take on the unique challenges of these productions.

A selection of other projects he has been part of include: the role of Oops the Clown in Under The Big Top with Quest Theatre, Officer Wag in The Piper with Downstage Theatre, Jake in Under the Bright Sun with Lunchbox Theatre, Ned Lowenscroft in Elizabeth Rex with Mob Hit, Monsieur Lemoine in the world premiere of the lost Agatha Christie play Chimneys with Vertigo Theatre, Bean in Jack and the Beanstalk and Irving and the Wolf in Little Red Riding Hood with many symphonies around Canada, as well as Weeks, the Monster, and the Monkey in The Ice King with the Green Fools.

TEDDY VALENTINE IVANOVA

Puppeteer

Teddy is a recent drama degree graduate of the University of Calgary’s Fine Art’s Program. Past credits include Cross Over at The Fluid Movement Arts Festival, The Late, Late Breakfast sketch comedy show, Something to do with Death with Ghost River Theatre and Imaginary Elephant, Radioheaded 2 with Denise Clark, Hamlet, Hello…Hello, House of Glass, The Thebans, Purgatory and Lux in Tenebris all at the University of Calgary. Teddy also won best actress at the 2008 Provincial One Act Festival for her work in Boy Blue.

CIMMERON MEYER

Lighting Designer

Past lighting design for the Old Trouts include Famous Puppet Death Scenes and The Erotic Anguish of Don Juan which was nominated for a Betty Mitchell Award last season. Cimmeron has two Betty’s, one for Confessions of a Paperboy with Ghost River Theatre, and one for Sailor Boy, which was her first time working with Peter Balkwill. She is grateful for the opportunity to work creatively with the Trouts once again. Cimmeron owes it all to her beautiful loving daughter Eve, who only has 2 baby teeth left.
BRENDAN NEAREY

Stage Manager

Brendan Nearey has spent four seasons as Production Manager for Northern Light Theatre in Edmonton; seven summers as a Venue Technician for the Edmonton Fringe; four years as Assistant Production Manager for Freewill Players, and holds a BA in Drama, and a BFA in Technical Theatre from the University of Alberta. He first saw the Old Trouts at work in 2004, and has been captivated by their creative spirit and majestic stage presence ever since. He hopes you discover something amazing and fantastic this evening. Preferably at this show... but other places are okay too.

SKYE PERRY

Stage Manager

Skye Perry landed in theatre in 2002 when she fled the National Parole Board (where she was working in Communications) and is pleased to report that her hair-brained career change has so far worked out. She recently enjoyed Deck Managing Whistler Medals Plaza for the 2010 Olympics, and she is very excited to be working with the Old Trout Puppet Workshop. Other Stage Management credits include international touring with Mermaid Theatre of Nova Scotia, L'Unitheatre, The Cookie Theatre, Citadel Theatre, Green Fools, Concrete Theatre, Quest Theatre, Nakai Theatre, and Momo Dance. She has also enjoyed Production Managing Calgary’s International Festival of Animated Objects, Assistant Production Managing Edmonton's International Fringe and Street Performers’ Festivals, and TDing the St. Albert Children’s Festival. In addition to her BFA from the University of Alberta, she holds a BA from Carleton University.

KYLA READ

Puppeteer – Abigail

Kyla was born in Lahr, Germany, to a military family. She has moved 17 times, experiencing the country from Vancouver B.C to St. John's Newfoundland. Select theatre credits include: Urinetown (Firehall Arts Centre), Other Freds (Only Animal), Mud Island (Exit Left / Carousel Theatre), The Importance of Being Earnest (Gabriola Theatre Centre), The Follies (Penticton Restoration Society), San Diego (Rumble / Studio 58) and her self created solo show, Raze. Also a professional clown, Kyla has been spotted getting into mischief at the Edmonton and Vancouver Fringe Festival, the Vancouver International Children’s Festival, the Surrey Children’s Festival, for numerous events on Granville Island and various corporate functions. Up Next: Perigee, a new, self- created puppet show directed by Peter Balkwill. A new face to Calgary, Kyla is a graduate of Studio 58 in Vancouver B.C.
DAVID RHYMER

Composer

A multi-award winning writer and composer, credits include the musicals Why Freud Fainted, Wreck Beach , An Eye for an Eye and Camp XRAY. David's musical collaborations with his colleagues at One Yellow Rabbit include Ilsa Queen of the Nazi Love Camp, Mata Hari: Tigress at the City Gates and Dream Machine, an oratorio on the Beat Generation performed to critical and popular acclaim across the country. He has a particular fondness for the extraordinary work of his friends at the Old Trout Puppet Workshop, having composed the music for Pinocchio and of course The Tooth Fairy. He is delighted that folks are getting another opportunity of viewing this delightful and poignant tale.

