

ERIC ABRAHAM PRESENTS A FUGARD THEATRE PRODUCTION OF

THE SMASH HIT MUSICAL

WINNER OF EVERY MAJOR **BEST MUSICAL AWARD**

OLIVIER AWARD ★ TONY AWARD ★ GRAMMY AWARD

THE SOUTH AFRICAN PREMIERE
BASED ON A TRUE STORY

BOOK BY

MUSIC & LYRICS BY

HARVEY FIERSTEIN

CYNDI LAUPER

ORIGINAL BROADWAY PRODUCTION DIRECTED & CHOREOGRAPHED BY **JERRY MITCHELL**
BASED ON THE MIRAMAX MOTION PICTURE *KINKY BOOTS* WRITTEN BY **GEOFF DEANE & TIM FIRTH**

SOUTH AFRICAN PRODUCTION DIRECTED BY **MATTHEW WILD**

BY ARRANGEMENT WITH DALRO

THE
FUGARD
THEATRE • CAPE TOWN

FROM 11 JUNE 2019 | THE FUGARD THEATRE
021 461 4554 | BOOK ONLINE AT THEFUGARD.COM

ERIC ABRAHAM PRESENTS A FUGARD THEATRE PRODUCTION

Kinky Boots

BOOK BY

HARVEY FIERSTEIN

MUSIC & LYRICS BY

CYNDI LAUPER

ORIGINAL BROADWAY PRODUCTION DIRECTED & CHOREOGRAPHED BY **JERRY MITCHELL**
BASED ON THE MIRAMAX MOTION PICTURE KINKY BOOTS WRITTEN BY **GEOFF DEANE & TIM FIRTH**

ORCHESTRATIONS AND ARRANGEMENTS

STEPHEN OREMUS

ORIGINAL BROADWAY PRODUCTION PRODUCED BY

DARYL ROTH HAL LUFTIG

**JAMES L. NEDERLANDER TERRY ALLEN KRAMER INDEPENDENT PRESENTERS NETWORK
CJ E&M JAYNE BARON SHERMAN JUST FOR LAUGHS THEATRICALS/JUDITH ANN ABRAMS
YASHUHIRO KAWANA JANE BERGERE ALLAN S. GORDON & ADAM S. GORDON
KEN DAVENPORT HUNTER ARNOLD LUCY & PHIL SUAREZ BRYAN BANTRY
RON FIERSTEIN & DORSEY REGAL JIM KIERSTEAD/GREGORY RAE
BB GROUP/CHRISTINA PAPAGIKA MICHAEL DeSANTIS/PATRICK BAUGH
BRIAN SMITH/TOM & CONNIE WALSH WARREN TREPP AND JUJAMCYN THEATERS**

STARRING

**DARREN CRAIG EARL GREGORY NAMISA MDLALOSE AMY CAMPBELL NATHAN RO LUCY TOPS
CANDICE VAN LITSENBORGH STEPHAN VAN HUYSSTEEN RALPH LAWSON MALCOLM TERREY GLENN SWART TSHEPO NCOKOANE
PHILLIP SCHNETLER CHESTER MARTINEZ EMILE DOUBELL SHELLEY LOTHIAN SHALEENI RANCHHOD
CATHERINE ISAACS DEAN DE KLERK NATHAN MULLER JULIO JANTJIES LEE VAN DER MERWE
ALEXANDER WALLACE DANIEL WOLSON FINN NEWHAM-BLAKE OSWALD PIETERSE SETH ELLIS TRAVIS TURNER**

BAND

DAWID BOVERHOFF MATTHEW FOSTER LUMANYANO "UNITY" MZI SHAUN JOHANNES ROBERT JEFFERY

PRODUCERS

**ERIC ABRAHAM
DANIEL GALLOWAY**

CO-PRODUCER

LAMEES ALBERTUS

ASSOCIATE PRODUCER

GEORGIA LAHUSEN

DIRECTOR

MATTHEW WILD

MUSICAL DIRECTOR

CHARL-JOHAN LINGENFELDER

CHOREOGRAPHY

LOUISA TALBOT

SET DESIGN

PAUL WILLS

LIGHTING DESIGN

TIM MITCHELL

COSTUME DESIGN

BIRRIE LE ROUX

SOUND DESIGN
MARK MALHERBE
FOR PROSOUND

SOUND SYSTEM DESIGN
DAVID CLASSEN

ASSOCIATE SET DESIGN
CHRIS PIENAAR

RESIDENT DIRECTOR
SHELLEY LOTHIAN

SET CONSTRUCTION
CARL GERSBACH
FOR CHG ENGINEERING
GERHARD MORKEL

SCENIC PAINTER
NADINE MINNAAR
FOR SCENE VISUAL PRODUCTION

BY ARRANGEMENT WITH DALRO

DIRECTOR'S NOTE

I fell in love with Cyndi Lauper's glittering score for ***Kinky Boots*** on first hearing, and jumped at the chance when Eric Abraham and Daniel Galloway asked me if I would like to direct an all-new production of the musical for the Fugard Theatre. This theatre's unwavering commitment to showcasing local talent and expertise (both on stage and behind the scenes) makes it a very special place to work – and I knew that a South African ensemble would bring something extraordinary to this most life-affirming of musicals.

Singing lies at the heart of this show, with Lauper making steep vocal demands of every single role – roles we cast by scouring the country over a two year casting process. Meanwhile, my brilliant team of creative collaborators set to work creating the sights and sounds of the contrasting worlds of a tradition-bound Northampton shoe factory, and the fabulous neon-lit universe of Lola and her Angels – with the necessary gravity-defying boots taking a central focus!

Kinky Boots' core message of the need for acceptance (of difference, of others, and of yourself), so warmly articulated in Harvey Fierstein's witty book, is one which is close to my heart. I hope that our staging will leave this sentiment echoing in your heart long after you leave the theatre tonight.

Matthew Wild, Director

The sex is in the heel!

"Designing Kinky Boots has been both the biggest challenge and the most fun I had had designing a show in my career. Bringing the two juxtaposing worlds together has been thrilling. What a show!"

Birrie le Roux, Costume Designer

From Madrid to Cape Town

Menkes: the shoemakers behind **Kinky Boots**

Menkes for Mugler
Follies Paris

WHAT IS MENKES?

Established in 1950, Menkes is a Spanish manufacturer and distributor specialising in custom made, handcrafted theatre costumes and shoes.

WHO WAS MARCOS MENKES?

Marcos Menkes is the founder of the Menkes fashion house. He was the son of an affluent banker from Tangier whose family suffered the effects of the uncertain years of the Second World War and they took refuge in Madrid when Marcos was aged 12. He studied at the Lycée Français and began his professional career as an apprentice to the Catalan fashion designer Marbel, who made costumes for stars of the stage and screen. This is where his passion for craftsmanship and tireless search for perfection began.

At the age of just 21, Marcos set up his first business, which specialised in making regional costumes. Nearly 70 years later, his legacy lives on in the core values of passion for design and faith in teamwork: a formula rooted in the tradition of artisanship and enhanced by the very latest technology.

His son and daughter, Jacobo Menkes and Dorita Menkes are continuing the business and keeping the traditions alive.

WHY MENKES?

In the world of the performing arts, both costumes and footwear are put through their paces on stage by performers. For this, imagination must meet the characteristics of quality, strength and durability and this is where Menkes show that they are second to none. Through constant research, artisanship and modern techniques, Menkes create shoes that are designed and built for endurance that enable them to meet the demands of constant, rigorous use on stage. This makes them the perfect manufacturer for our **Kinky Boots**, worn by our Company, and to be put to the test by Lola and the Angels of the Blue Angel Nightclub.

Each pair of boots was designed by Birrie le Roux, Costume Designer of The Fugard Theatre's production of **Kinky Boots** and is handcrafted for and tailored to each performer who wears them.

Menkes¹⁹⁵⁰

The first Menkes store

HARVEY FIERSTEIN

Book

Harvey Fierstein is the author of the recent Broadway hits **Newsies** (Tony nom.) and **Casa Valentina** (Tony nom.), as well as **Torch Song Trilogy** (Tony, Drama Desk and Obie Awards), **La Cage aux Folles** (Tony and Drama Desk Awards), **A Catered Affair** (12 Drama Desk nominations), **Safe Sex** (Ace Award), **Legs Diamond**, **Spookhouse**, **Flatbush Tosca**, **Common Ground** and more.

In 2015 he adapted the book of **The Wiz** for TV, and the following year he wrote and starred in the live television broadcast of **Hairspray**. Harvey has also penned a revised libretto for **Funny Girl** that ran in London to critical acclaim.

His political editorials have been published in The New York Times and the Huffington Post and broadcast on PBS's "In the Life." His children's book, **The Sissy Duckling** (Humanitas Award), is now in its sixth printing.

As an actor, Mr. Fierstein is known worldwide for his performances in films including **Mrs. Doubtfire**, **Independence Day**, **Death to Smoochy** and **Bullets Over Broadway**; on stage in **Hairspray** (Tony Award), **Fiddler on the Roof**, **La Cage aux Folles**, **Torch Song Trilogy** (Tony Award), and most recently, in the Public Theater's production of **Gently Down the Stream**; and on TV shows such as **Smash**, **How I Met Your Mother**, **The Good Wife**, **Cheers** (Emmy nomination), **The Simpsons**, **Family Guy** and **Nurse Jackie**. Harvey Fierstein was inducted into the Theater Hall of Fame in 2008.

CYNDI LAUPER

Music and Lyrics

Cyndi Lauper is a Grammy, Emmy and Tony Award-winning artist with over 30 sterling years and global record sales in excess of 50 million albums. With her first album, **She's So Unusual**, Lauper won a Grammy Award for Best New Artist and became the first female in history to have four top-five singles from a debut album.

Since then, Lauper has released ten additional studio albums, been inducted into the Songwriters Hall of Fame and celebrated as a New York Times best-selling author. Overall, during her storied music career, Lauper has been nominated for 15 Grammy Awards, two American Music Awards, seven American Video Awards and 18 MTV Awards. In 2013, Cyndi Lauper became the first solo woman to win Best original score for her music and lyrics for **Kinky Boots**.

Never one to slow down, next she is currently writing the score for the Broadway adaptation of the 1988 feature film **Working Girl**, contributed a song to the score of the Broadway musical **Spongebob Squarepants** and launched her own fashion line **A Touch of Cyn** with Home Shopping Network.

MATTHEW WILD

Director

Matthew Wild is one of the most versatile and prolific South African theatre directors of his generation, equally at home staging operas, musicals, new plays and classic texts. A two-time Fleur du Cap Theatre Award winner, Matthew is now increasingly in demand as a director in Europe, for opera houses in Germany, Sweden, Switzerland and Austria. Since 2015, he has been the Artistic Director of Cape Town Opera.

Matthew made his opera directing debut in Sweden in 2009, with Boesmans' **Julie** for Norrlandsoperan and Malmö Opera. More recently, he earned acclaim with his German debut, **Katya Kabanova** (in Wiesbaden in 2016), and stagings of **Don Giovanni** and **La Bohème** in Switzerland. In the 2019/20 season he returns to Germany for a new production of **Chicago**, and makes his Austrian debut.

In South Africa, noteworthy past productions include **Il viaggio a Reims**, **Suor Angelica**, **The Rake's Progress**, **Così fan tutte**, **Don Giovanni**, **The Medium**, **Salome**, **Der Fliegende Holländer** and **Die Zauberflöte**. For The Fugard Theatre, his award-winning production of **The Rocky Horror Show** opened in 2013 and ran for a total of 444 performances. He returned to the Fugard in 2015 to direct new productions of **Cabaret** and **West Side Story**, followed by **Funny Girl** in 2017.

CHARL-JOHAN LINGENFELDER

Musical Director

Charl-Johan studied Musicology, Drama and Classical Culture at the University of Stellenbosch. He is currently the Resident Musical Director for The Fugard Theatre. He has worked in Paris, San Francisco, New York, Hong Kong, Athens, New Zealand, China, Taiwan and Indonesia as a composer, musical director, arranger, conductor, writer and performer. Charl-Johan has been nominated for 15 Naledi Theatre Awards and 9 Fleur du Cap Theatre Awards. He was Musical Director for The Fugard Theatre productions of **The Rocky Horror Show**, **West Side Story**, **Orpheus in Africa**, **Funny Girl**, **Langarm** and he created sound design and original compositions for **Significant Other**, **The Road to Mecca** and was supervisor/performer on **Cabaret**. Charl-Johan was the Co-Musical Director, and created additional music and arrangements, for The Fugard Theatre's 2017 musical production of **King Kong**, for which he won both the Fleur du Cap Theatre Award and Naledi Theatre Award for his new compositions. Charl also recently created original music and soundscapes for Pieter Toerien's **The Curious Incident of The Dog in the Night-Time**, **Equus** and **Macbeth**.

He is co-writer and composer of the critically acclaimed Afrikaans feature film, **Kanarie**, which has won more than 30 international awards and is opening on circuit in the USA at the end of June.

Charl is the Resident Musical Director of The Fugard Theatre.

LOUISA TALBOT

Choreographer

Louisa's dance experience includes working with Cape Dance Company, Jazzart Dance Theatre, Free Flight dance company and Bovim Ballet.

Musical credits include **Show Boat**, **Grease**, **We Will Rock You**, (Associate Resident Choreographer), **High School Musical** (Resident Choreographer), **The Rocky Horror Show** (Choreographer and Resident Director) and **Matilda the Musical** SA and international tour (Resident Choreographer).

Louisa was nominated for a Naledi Theatre Award for Best Choreography for **The Rocky Horror Show** (2015) and in 2018, she won a Naledi Theatre Award for her choreography on **West Side Story**.

Theatre original choreography credits include **Cabaret**, **West Side Story**, **Funny Girl** (all for The Fugard Theatre), and **Don Giovanni** (Cape Town Opera).

Film credits include **Honey 3** as Choreographer/ Supervising Choreographer (Universal Pictures), **Iris Warriors** as lead shadow dancer, **Kanarie** as Choreographer (Human Capital Films) directed by Christiaan Olwagen, **Bring it on-All Stars** (Universal Pictures), directed by Robert Adetuyi and **The Kissing Booth** (Netflix).

Television includes **So You Think You Can Dance** as a Top 20 Finalist.

PAUL WILLS

Set Design

Theatre: For The Fugard Theatre: **Shakespeare in Love**, **King Kong**, **A Human Being Died That Night**, **A Number** (also Hampstead Theatre, West End, BAM)

Other Theatre: **King Lear**, **Frozen**, **Lady Windermere's Fan**, **American Buffalo**, **Di and Viv and Rose**, **Mrs Henderson Presents** (West End); **Hamlet**, **The Two Gentlemen of Verona** (RSC); **Measure for Measure** (Theatre For A New Audience, NYC); **Anna Christie**, **Making Noise Quietly**, **The Man Who Had All The Luck**, **The Cut**, **Novecento** (Donmar Warehouse); **Blasted**, **Saved**, **Punk Rock**, **The Chair Plays** (Lyric Hammersmith); **The Acid Test**, **Routes**, **Breathing Corpses** (Royal Court); **The Four Seasons**, **Richard II**, **Front Line** (Shakespeare's Globe); **Running Wild**, **First Light** (Chichester); **Occupational Hazards** (Hampstead); **Our Few and Evil Days**, **Drum Belly** (Abbey Dublin); **A Steady Rain** (Theatre Royal Bath); **The Snapper**, **Juno and The Paycock** (Gate Theatre Dublin); **Howie**, **The Rookie** (Dublin/The Barbican/BAM); **Once a Catholic**, **Pornography**, (Tricycle Theatre); **A Number**, **Total Eclipse** (Menier Chocolate Factory); **My Fair Lady**, **Afterplay**, **Gladiator Games** (Sheffield Theatres); **Buried Child**, **Barnum** (Leicester Curve); **The Changeling** (ETT); **Orpheus Descending**, **1984**, **Macbeth**, **See How They Run** (Manchester Royal Exchange)

Opera and Dance: **The Monstrous Child** (Royal Opera House); **Bastard**, **Amber** (Liz Roche, Dublin Dance Festival); **Rusalka** (English Touring Opera).

TIM MITCHELL

Lighting Design

Theatre: For The Fugard Theatre: **King Kong** (Fleur Du Cap Theatre Awards and Naledi Theatre Awards nominations), **West Side Story**

Other Theatre: **Me and My Girl**, **First Light**, **Travels with my Aunt** (Chichester Festival Theatre); **Pressure**, **The Painkiller**, **Guys and Dolls** (West End); **The String Quartet's Guide to Sex and Anxiety**, **Nativity!** (UK Tour) (Birmingham Repertory); **Guys and Dolls** (Théâtre Marigny, Paris); **Singin' in the Rain** (Chichester Festival Theatre/Orb Theatre, Tokyo); **Chitty Chitty Bang Bang** (UK Tour); **Anything Goes** (UK Tour), **My Fair Lady** (Crucible Theatre)

Opera includes: **Don Giovanni**, **La Calisto** (Longborough); **Suor Angelica**, **Il Trittico** (Den Norske Opera), **Iolanthe**, **The Force of Destiny**, **Fidelio** (ENO), **Le Vin Herbé**, **Moses und Aron** (ROH), **The Fall of the House of Usher** and **Usher House** (San Francisco Opera), **La Bohème** (WNO)

Tim is an Associate Artist at the Royal Shakespeare Company. Recent credits include: **The Merry Wives of Windsor**, **A Christmas Carol**, **King Lear** (& BAM). Further credits include: **King and Country Season** (Barbican), **Henry IV** – parts I and II (Olivier Award nomination).

Awards: 2015 Knight of Illumination Award for **Taken At Midnight** (Chichester Festival Theatre) Nominations: Green Room award for **Singin' In The Rain** (Australia); Critics Award for Theatre in Scotland for **Alice's Adventures in Wonderland** (Royal Lyceum)

BIRRIE LE ROUX

Costume Design

Birrie Le Roux is a well-known theatre and film designer in South Africa. Her work as a costume designer has been seen in cities all over the world. She was Resident Costume Designer at The Fugard Theatre for almost three years. For The Fugard Theatre, her most recent production was **Kunene and the King**, a co-production with the RSC, for which she designed the set and costumes. Other recent costume design works include **The Road to Mecca** and **Shakespeare in Love**. She was nominated for a Fleur du Cap Theatre Award for **King Kong** for Best Costume Design and in 2017 she was nominated for Best Costume Design for **Funny Girl**. In 2016 she won the award for **Orpheus in Africa**, David Kramer's 2015 musical produced by The Fugard Theatre.

Birrie also designed costumes for Sylvaine Strike's recent production of **Endgame** at the Baxter Theatre Centre.

In 2016 she won the Silwerskerm award for Production Design for the film **Johnny is nie Dood nie**.

Birrie studied theatre design in Pretoria and lives in Cape Town.

MARK MALHERBE

Sound Design (for Prosound)

Mark Malherbe, Prosound Technical Director, is proud to have been associated with the theatre industry for over 40 years. During this time, he has been responsible for sound designs on many local and international productions, including the world premieres of **Sarafina** and **Playland**.

Productions include **Sunset Boulevard**, Eve Ensler's **Emotional Creature**, **Delirium** and the Asian tour for **Jersey Boys**. Mark is the recipient of five Naledi Theatre Awards for Sound Design for **That'll Be the Day**, **We Will Rock You**, **Cats**, **Jesus Christ Superstar** and **Annie**.

More recently Mark has completed sound designs for **Orpheus in Africa**, **Cabaret**, **West Side Story**, **Funny Girl** and **King Kong** for The Fugard Theatre as well as the **Singing in the Rain** international tour for Pieter Toerien Productions, **Priscilla Queen of the Desert** for Showtime and the inaugural production of **Calling Us Home** for Shy Music.

Earlier this year Mark provided the sound design for the Kickstart/Pieter Toerien Productions production of **Into the Woods**.

DARREN CRAIG Charlie

Training: National Senior Certificate (The National School of the Arts). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: *L.A.D.S* (The Indaba Hotel; 2017), *Rocking the Ages* (Emperor's Palace; 2014), *Queen* (Magic Life Resorts; 2013), *The Little Mermaid* (The People's Theatre; 2011), *Grease* (Montecasino, Artscape Theatre Centre, Civic Theatre, Hong Kong Academy for Performing Arts; 2010), *Six of the Best* (Barnyard Theatres; 2009), *High School Musical* (Montecasino, Artscape Theatre Centre, Shanghai Grand Theatre; 2008-2009). **Film & Television:** *Jam Alley* (SABC), *Soul Buddyz* (SABC), *Supersterre* (SABC), *Life is Wild* (The CW), *Spotlight SA: High School Musical* (MNET), *Let's Play Campaign* (Super Sport), *SA's Got Talent* (Etv)

EARL GREGORY Lola / Simon

Training: National Diploma Musical Theatre, (Pretoria Technikon). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: *Into the Woods* (Theatre on the Bay; 2019), *Evita* (South Africa and International tour; 2017-2018), *Puss in Boots* (Lyric Theatre; 2017), *Joseph And The Amazing Technicolor Dreamcoat* (South Africa and New Zealand tour; 2016), *Cats* (Seoul Korean tour; 2014), *Hansel and Gretel* (Baxter Theatre Centre; 2013), *The Little Mermaid* (Baxter Theatre Centre; 2012), *The Quiet Violence of Dreams* (UJ Con Cowan Theatre; 2012), *Dreamgirls* (Montecasino; 2011), *Beautiful Creatures* (Montecasino; 2010), *Cats* (Artscape Theatre Centre; 2009), *Snow White* (Joburg Civic; 2008), *High School Musical* (Asia Tour; 2008), *Hairspray* (Lyric Theatre; 2007), *Hair* (Montecasino; 2007), *Ain't Misbehavin'* (Market Theatre; 2006), *Life@centrestage* (Montecasino; 2005), *Joseph And The Amazing Technicolor Dreamcoat* (Theatre on the Bay; 2004)

NAMISA MDALOSE Lauren

Training: Bachelor of Arts Theatre and Performance Degree: Theatre Making (University of Cape Town). **Theatre:** For The Fugard Theatre: *King Kong* (2017). Other Theatre: *Snow White and the Seven Dwarves* (Joburg Theatre; 2018), *The Color Purple* (Joburg Theatre; 2018), *Rent!* (Artscape Theatre Centre; 2017), *FIGS* (National Arts Festival, Grahamstown; 2016). **Film & Television:** *Bypass* (Media Village), *UMVA* (University of Cape Town), *Burnt* (University of Cape Town)

AMY CAMPBELL Nicola

Training: Bachelor of Music in Jazz Performance (University of Cape Town). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: *Tiger Bay* (Artscape Theatre Centre; 2017), *Private Parts* (National Arts Festival, Grahamstown; 2016). **Film & Television:** *South Africa's Got Talent 2017* (winner) (Rapid Blue)

NATHAN RO Don

Training: Bachelor of Arts Audio Visual Production Management (University of Johannesburg). **Theatre:** For The Fugard Theatre: Debut. Music: *Swing City* (South Africa; 2014-2019), *Lonehill Estate* (Global; 2005-2019). **Film & Television:** *Isidingo* (SABC), *7de Laan* (SABC), *Rise* (ONE Gospel)

LUCY TOPS Pat | Lauren Cover

Training: Tap, Modern, Jazz, ISTD London (Waterfront Theatre School), ATCL Performance Drama (Trinity College of London). **Theatre:** For The Fugard Theatre: *Significant Other* (2018), *Shakespeare in Love* (2017, 2018), *Funny Girl* (2017), *The Rocky Horror Show* (2013/14). Other Theatre: *Face The Music* (Kalk Bay Theatre; 2019), *Another Day* (Kalk Bay Theatre; 2019), *Bar None* (Kalk Bay Theatre, National Arts Festival, Grahamstown; 2014, 2015, 2018), *Another Day* (Kalk Bay Theatre, Artscape Theatre Centre; 2015, 2018), *Bon Soir* (Kalk Bay Theatre, Perth Festival; 2015/16), *Stealing The Show* (Alexander Bar Theatre, Kalk Bay Theatre; 2014), *Big Girls Don't Cry* (Kalk Bay Theatre; 2014). **Film & Television:** *Fractured* (City Varsity), *Ein Sommer In Long Island* (Two Oceans), *The Devil Speaks* (ID), *What Lies Beneath* (ID)

CANDICE VAN LITSENBORGH Trish, Ensemble

Training: BA Theatre and Performance (University of Cape Town). **Theatre:** For the Fugard Theatre: Debut. Other Theatre: *Into The Woods* (Theatre on the Bay/Montecasino; 2019), *Priscilla Queen of the Desert* (Artscape, Teatro and Hong Kong; 2018), *Sasolburg Common Birds of South Africa* (Alexander Bar; 2018), *Annie* (Artscape / Teatro; 2017), *Court* (Alexander Bar; 2017), *Vacancy* (Alexander Bar 2017), *Sweeney Todd* (TOTB/Montecasino; 2016-2017), *Little Shop of Horrors* (TOTB/Montecasino; 2015), *Alice in Wonderland* (Canal Walk; 2014), *Understudy Blues* (Galloway Theatre; 2014), *Sunset Boulevard* (TOTB / Montecasino Theatre; 2013), *The Little Mermaid* (Baxter Flipside; 2012), *Evita* (TOTB/Montecasino; 2010-2011), *I Love You, You're Perfect, Now Change* (Kalk Bay Theatre / Grahamstown Festival 2010), *Showboat* (Malmö Sweden; 2010), *Assassins* (New Space 2008), *Chess* (TOTB/Montecasino; 2008), *Jesus Christ Superstar* (SA, Greece, South Korea tours 2006-2007)

STEPHAN VAN HUYSTEEN Harry, Ensemble | Charlie Cover

Training: Certificate in Sound technology (SAE), Grade 8 in drumming (Trinity Rock School), NQF4 (COPA). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: *Great Balls of Fire* (Montecasino; 2018), *Rock of Ages* (Lyric Theatre; 2017), *Rockville 2069 The Musical* (Artscape Theatre Centre; 2014). **Film & Television:** *7de Laan* (SABC), *Chat NOU* (kykNET), *FLITS* (kykNET), *Top20* (kykNET), *Generations* (SABC)

RALPH LAWSON George (from 11 Jun – 20 Jul & 7 Aug – 13 Oct)

Training: Diploma in Acting (Central School of Speech and Drama). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: ***The Sound of Music*** (Playhouse Company; 2004 and 2017), ***A Voice I Cannot Silence*** (National Arts Festival, State Theatre, Hilton Festival, Playhouse Company, Theatre on the Square, Fugard Theatre; 2016), ***My Fair Lady*** (Playhouse Company; 2009), ***Masterclass*** (Playhouse Company; 2006), ***Equus*** (Baxter Theatre Centre; 2000), ***Shopping and F***ing*** (Abling Productions; 1999), ***Alarms and Excursions*** (Baxter Theatre Centre; 1998), ***Hysteria*** (Playhouse Company, Artscape Theatre Centre; 1995), ***Twelfth Night*** (Maynardville Open Air Theatre; 1990), ***Richard II*** (CAPAB Drama; 1990), ***Long Day's Journey into Night*** (CAPAB Drama; 1989), ***Amadeus*** (Pieter Toerien Productions; 1982 - 1983)

MALCOLM TERREY George (from 21 Jul – 6 Aug & 14 Oct onwards)

Training: Various UK repertory companies. **Theatre:** For The Fugard Theatre: Debut Other Theatre: ***The Mousetrap*** (South African and New Zealand tours; 2018-2019), ***The Sound of Music*** (South African, Asian and New Zealand tours; 2014-2015 and 2017-2018), ***Dirty Dancing*** (South African and Asian tours; 2012-2013), ***Cinderella*** (Joburg Theatre; 2011), ***Showboat*** (Paris and Sweden; 2009-2010), ***Tom-Foolery*** (Theatre on the Square; 2009), ***The Merry Widow*** (Pretoria State Theatre; 2009), ***Grin and Bare It*** (Carnival City; 2009), ***We Will Rock You*** (South African, Asian and New Zealand tours; 2006-2008), ***Ying Tong*** (Theatre on the Bay and Montecasino; 2005-2006), ***The Phantom of the Opera*** (South African and Asian tours; 2004-2006). **Film & Television:** ***Young Leonardo*** (BBC), ***Take a Break*** (SABC3), ***I Claudius***. (BBC)

GLENN SWART Mr Price, Ensemble

Training: Performers Diploma (University of Cape Town), ATCL and LTCL (Rita Maas Drama Academy (Royal Schools). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: ***Immortal*** (The Castle of Good Hope; 2018), ***Porgy and Bess*** (Artscape Theatre Centre, Wales Millennium Stadium, Edinburgh Capital Theatre, London Coliseum, Tel Aviv and Haifa, Gwangju in Seoul Korea; 2012 -2018), ***Show Boat*** (Paris ***Théâtre du Châtelet***, Sweden Malmo Opera House; 2005), ***Evita*** (Artscape Theatre Centre; 1995-2000), ***Into the Woods*** (Artscape Theatre Centre; 1998), ***Annie*** (Artscape Theatre Centre; 1997), ***Jesus Christ Superstar*** (Artscape Theatre Centre; 1993 -1996), ***Station 70*** (Baxter Theatre Centre; 1993), ***Hair*** (Artscape Theatre Centre; 1993), ***Pact Drama Company*** (1985 – 1990). **Film & Television:** ***Louis Motors*** (SABC), ***Swart Kat*** (SABC), ***Westgate*** (SABC), ***The Sheltering Desert*** (Vine International Films)

TSHEPO NCOKOANE Angel, Ensemble | Lola / Simon Alternate

Training: National Diploma in Musical Theatre (Tshwane University of Technology). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: ***The Color Purple*** (Joburg Theatre; 2018), ***Snow White The Pantomime*** (Joburg Theatre; 2018), ***Camelot*** (Sneddon Theatre; 2018), ***Priscilla, Queen of The Desert*** (Artscape Theatre Centre, Montecasino, Hong Kong Academy of Performing Arts; 2017), ***Robin Hood & The Babes In The Wood*** (Joburg Theatre; 2016), ***Shrek The Musical*** (Lyric Theatre; 2016), ***Sleeping Beauty The Pantomime*** (Joburg Theatre; 2015)

PHILLIP SCHNETLER Angel, Ensemble

Training: National Diploma in Musical Theatre (Tshwane University of Technology). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: *Priscilla, Queen of the Desert* (Artscape Theatre Centre, Montecasino, Hong Kong Lyric, Norwegian Epic; 2017-2019), *Annie* (Artscape Theatre Centre, Montecasino; 2016), *Saturday Night Fever* (Pretoria State Theatre; 2016), *Reik Na Die Sterre* (State Theatre; 2014), *Ons Vir Jou* (Artscape Theatre Centre; 2013), *Jesus die Musiek Blyspel* (State Theatre; 2013). **Film & Television:** *Onthou* (kykNET), *Koel Pixels* (kykNET & Kie)

CHESTER MARTINEZ Angel, Ensemble

Training / Experience: Three-time First Place at Dance to Las Vegas (Untimitive Dance Company), First Place at SASAFF (Gift of Dance). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: *Rockville 2069 The Musical* (Artscape Theatre Centre; 2014). **Film & Television:** *Honey 3* (Universal Pictures), *A Cinderella Story: If The Shoe Fits* (Warner Home Video)

EMILE DOUBELL Angel, Ensemble | Harry Cover

Training: International Diploma in Musical Theatre, ISTD Dance Qualifications (Waterfront Theatre School). **Theatre:** For The Fugard Theatre: *The Rocky Horror Show* (2013 - 2015). Other Theatre: *TUI Cruises Onboard Theatre Production Cast* (Mein Schiff German Cruise Liners; 2017 - 2018), *Joseph and the Amazing Technicolor Dreamcoat* (Theatre On The Bay, Montecasino, Port Elizabeth Opera House, Auckland Civic Theatre, Christchurch Isaac Theatre Royal, Wellington Opera House; 2016 - 2017), *Madame Zingara's Celebration Tour* (Grand Parade, Montecasino; 2015 - 2016). **Film & Television:** *High School Musical: Spotlight South Africa* (M-NET)

SHELLEY LOTHIAN Ensemble | Trish and Pat Cover | Resident Director

Training: B Tech Musical Theatre (Tshwane University of Technology). **Theatre:** For The Fugard Theatre: As Performer : *Cabaret* (2015); As Resident Director: David Kramer's *Langarm* (2019), *West Side Story* (2015, 2017, 2018), *King Kong* (2017 - 2018), David Kramer's *Orpheus in Africa* (2015), David Kramer's *District Six - Kanala* (2016). Other Theatre: *Show Boat* (UK/Ireland Tour, Artscape Theatre Centre; 2014), *Menopause! The Musical* (Theatre on the Bay; 2011), *Mamma Mia!* (Montecasino, Artscape Theatre Centre; 2011), *The Boys in the Photograph* (Joburg Theatre; 2010), *Fings 'Aint Wot They Used T'be* (Joburg Theatre; 2009), *We Will Rock You* (Asia Pacific International Tour; 2007/8), *Chef, Rattle and Roll* (Soundstage; 2007), *Thoroughly Modern Millie* (Joburg Theatre; 2007), *My Fair Lady* (State Theatre; 2006), *The Sound of Music* (State Theatre; 2005)

SHALEENI RANCHHOD Ensemble | Nicola Cover

Training: Bachelor Degree in Musical Theatre, Acting for Film and TV (New York Film Academy), Acting Diploma (Trinity Guildhall London). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: *Seth's Cabaret Show (Don't Tell Mamma)* (Off Broadway, New York; 2015), *Wedding Singer* (Connelly Theatre, New York; 2014), *Footloose* (Rhodes Theatre; 2011), *Mamma Mia* (Rhodes Theatre; 2009). **Film & Television:** *Walk the Walk* (Mark Olsen 2014), *Cinderella Waltz* (Blanche Baker; 2013), *Favors* (Blanche Backer; 2014), *Grey's Anatomy* (ABC Studios, Touchstone and others), *How to Get Away With Murder* (ABC Studio and others), *Black Mirror* (Netflix), *The Mysteries of Laura* (NBC), *Orange is the New Black* (Netflix), *American Monster* (Arrow Media), *Deep State* (Endor Productions, 6 Degree Media)

CATHERINE ISAACS Ensemble

Training: Bachelor of Arts in Dramatic Arts (University of the Witwatersrand), Classical Opera and Jazz (Trinity College London). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: *Shattered* (Market Theatre; 2016), *Antony and Cleopatra* (Joburg Fringe; 2016), *Romeo and Juliet* (Joburg Fringe; 2015), *Government Inspector* (Wits Theatre; 2014), *Love Happened Here* (Hillbrow Theatre; 2011). **Film & Television:** *Rat Race* Season 1 (SABC)

DEAN DE KLERK

Richard Bailey, Ensemble | Don, George Cover and 2nd Harry Cover

Training: Trinity London Drama Associate, Music Theory, Grade 7 Classical Guitar (Trinity London), ISTD Advanced Modern Dance Theatre and Tap Dance, LTCL Musical Theatre (Waterfront Theatre School). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: *Ordinary Days* (Baxter Theatre Centre; 2019), *Sondheim etc* (Alexander Bar Theatre; 2018), *Gardening and Other Distractions* (National Arts Festival, Makhanda; 2018), *Rent* (Artscape Theatre Centre, Joburg Theatre; 2017)

NATHAN MULLER Simon Senior, Ensemble | Angel Swing

Theatre: For The Fugard Theatre: David Kramer's *Langarm* (2018-2019). Other Theatre: *The Full Monty* (Roxy Revue Bar; 2017), *Hairspray* (Milnerton High School; 2012), *Grand West High School Jam*; (Grand West; 2011, 2013), *District Six* (Milnerton High School; 2010). **Film & Television:** *Long Walk to Freedom* (Videovision Entertainment and others)

JULIO JANTJIES Ensemble | Angel Swing

Training: Diploma in Dance Education (University of Cape Town), Acting Technique 1 (Bonnie Rodini). **Theatre:** For The Fugard Theatre: David Kramer's *Langarm* (2018-2019), *West Side Story* (2018). Other Theatre: *Giselle* (Artscape Theatre Centre; 2018), *A Spartacus of Africa* (Artscape Theatre Centre; 2015), *Spring & Fall* (Artscape Theatre Centre; 2014)

LEE VAN DER MERWE Swing | Dance Captain

Training: Diploma in Performing Arts (Cape Academy of Performing Arts). **Theatre:** For The Fugard Theatre: *West Side Story* (2018). Other Theatre: *The Good, the Bad and the Fugly* (Alexander Bar Theatre, The Drama Factory; 2018-2019), *5 Lesbians Eating a Quiche* (Artscape Theatre Centre, Galloway Theatre, Theatre Arts Admin Collective; 2018-2019), *The Third Force* (Artscape Theatre Centre; 2018), *Immortal* (The Castle of Good Hope; 2017-2018), *Laced* (Alexander Bar Theatre, National Arts Festival, Grahamstown; 2017), *Sacred Space* (Artscape Theatre Centre, National Arts Festival, Grahamstown; 2016-2017), *A Thousand Shepherds* (National Arts Festival, Grahamstown, Klein Karoo Nasionale Kunstefees, Artscape Theatre Centre; 2016)

ALEXANDER WALLACE Young Charlie

Training: Ballet, modern, tap, hip-hop, drama and musical theatre (Waterfront Theatre School). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: *Priscilla, Queen of the Desert* (Artscape Theatre Centre; 2017), *Tiger Bay* (Artscape Theatre Centre; 2017). **Film & Television:** *The Forgiven* (Light and Dark Films), Various TV commercials and movies

DANIEL WOLSON Young Charlie

Training: Drama (CB Speech and Drama School), Vocal (Amy Campbell), Piano (Jean-Pierre Steyn), Dancing (Claddagh Dancing School). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: *Blueberry Toast* (Theatre at the Foundry; 2018-2019), *The Sound Of Music* (Artscape Theatre Centre; 2018), *Evita* (Artscape Theatre Centre; 2017 - 2018)

FINN NEWHAM-BLAKE Young Charlie

Training: Vocals (Kronendal Music Academy). **Theatre:** For The Fugard Theatre: Debut. **Film & Television:** International television commercials

OSWALD PIETERSE Young Lola / Simon

Training: Dance training (B2D School of Dance and LMRI School of Dance), Vocal training (Blouberg International School). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: **Little Shop of Horrors** (Blouberg International School; 2019), **The Lion King** (Blouberg International School; 2018), **Eisteddfod:** 2 x Solo, 2017. **Hip Hop Dance Competitions:** Dance Star: 2017, 2018; SABOD: 2014, 2015, 2016, 2017; Hip Hop International: 2016, 2017; SA Dance School Championships: 2015, 2016

SETH ELLIS Young Lola / Simon

Training: Ballet, modern dance, tap, drama, street dance (hip hop) and musical theatre (Waterfront Theatre School). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: **Them and Us** (Waterfront Theatre Company; 2019), **The Willow Pattern Plate** (Waterfront Theatre Company; 2018). **Film & Television:** **The Last Post** (BBC), **24 Hours to Live** (Saban Films)

TRAVIS TURNER Young Lola / Simon

Training: Drama (Desire Swanich and Russel Drury), Vocal training (Sandy Clapperton and Mark Mitchell), Guitar (Peter Muhl), Flute (Tina Sheard), Contemporary Dance (Daphne Jubber Studios), Hip Hop (Cha Cha Dance Studio). **Theatre:** For The Fugard Theatre: Debut. Other Theatre: **Narnia** (Bishops Pre-Prep; 2017)

ERIC ABRAHAM PRESENTS A FUGARD THEATRE PRODUCTION

Kinky Boots

Cast

Charlie	Darren Craig
Lola / Simon	Earl Gregory
Lauren	Namisa Mdlalose
Nicola	Amy Campbell
Don	Nathan Ro
Pat Lauren Cover	Lucy Tops
Trish, Ensemble	Candice van Litsenborgh
Harry, Ensemble Charlie Cover	Stephan van Huyssteen
George (from 11 Jun – 20 Jul & 7 Aug – 13 Oct)	Ralph Lawson
George (from 21 Jul – 6 Aug & 14 Oct onwards)	Malcolm Terrey
Mr Price, Ensemble	Glenn Swart
Angel, Ensemble Lola / Simon Alternate	Tshepo Ncokoane
Angel, Ensemble	Phillip Schnetler
Angel, Ensemble	Chester Martinez
Angel, Ensemble Harry Cover	Emile Doubell
Ensemble Trish and Pat Cover Resident Director	Shelley Lothian
Ensemble Nicola Cover	Shaleeni Ranchhod
Ensemble	Catherine Isaacs
Richard Bailey, Ensemble Don, George and 2 nd Harry Cover	Dean de Klerk
Simon Sr, Ensemble Angel Swing	Nathan Muller
Ensemble Angel Swing	Julio Jantjies
Swing Dance Captain	Lee van der Merwe
Young Charlie	Alexander Wallace Daniel Wolson Finn Newham-Blake
Young Lola / Simon	Oswald Pieterse Seth Ellis Travis Turner

Band

Assistant Musical Director, Band leader, First Keys	Dawid Boverhoff
Second Keys	Matthew Foster
Drums	Lumanyano "Unity" Mzi
Bass	Shaun Johannes
Guitar	Robert Jeffery
Second Keys Dep	Francois Botha
Drums Deps	Dylan Tabisher Shane Michael Corew
Bass Deps	Luke Otto Alexander Mayers Stephen De Souza
Guitar Dep	Matthew January

Studio Musicians

Zeke le Grange
Lee-Roy Simpson
Dave Thompson

Production

Book	Harvey Fierstein
Music and Lyrics	Cyndi Lauper
Original Broadway Production Direction and Choreography	Jerry Mitchell
Orchestrations and Arrangements	Stephen Oremus
Producers	Eric Abraham Daniel Galloway
Co-Producer	Lamees Albertus
Associate Producer	Georgia Lahusen
Director	Matthew Wild
Musical Director	Charl-Johan Lingenfelder
Choreographer	Louisa Talbot

Set Design	Paul Wills		Nicole Austin
Lighting Design	Tim Mitchell		Sindiswa Ndlovu
Costume Design	Birrie Le Roux		Tristan Oelofse
Sound Design	Mark Malherbe for Prosound	Lighting Rigging	Abubakr Salaam
Sound System Design	David Classen for Eastern Acoustics		Brett Hills
Associate Set Design	Chris Pienaar		Ishmaeel Rhode
Resident Director	Shelley Lothian	Follow Spot Operators	Kyle Hendricks
Directing Intern	Siphelo Mtshetsha		Nithaam Van Der Poel
			Shawaal Van Der Poel
Production Manager	Luke Ellenbogen	Sound Supplier	Clarence Caesar
Technical Manager	Benjamin du Plessis	Set Construction	Farraj Domingo
Technical Stage Manager	Shayna Gleave		Eastern Acoustics
Deputy Production Manager	Sean Whitehead		Carl Gersbach for CHG Engineering
Stage Manager	Juanita Van Wyk		Gerhard Morkel
Company Manager Cover Stage Manager	Carynn Wolff	Stage Electrics	Mika'eel Damon for Damon Electrical Contractors
Assistant Stage Managers	Morag Tison Shawn Crow	Scenic Painting	Nadine Minnaar for Scene Visual Productions
Wardrobe Supervisor	Widaad Albertus	Prop Sourcing	David Scales
Production Assistant	Ulibo Maake	Prop Construction	Koos Marais
Accent Coach	Richard Wright-Firth Susan Danford	Costumiers	Dawid Stassen (Artscape) Hilette Stapelberg Nikki Smuts Ronel Wagenar
Fight Choreographer	Richard Lothian	Make Up Consultant	Kyra Loubser
Wacking and Heel Workshop	Chester Martinez	Hair	Marissa Scholtz (Pink 23)
Lighting Programmer	Mathew Lewis	Wig Masters	Patrick Adams Frances Moerdyk Massimo Spazolli
Video Design	Claude Barnardo		
Video Mapping and Programming	Benjamin du Plessis	Boots Manufacturer	Menkes
Dressers	Frances Moerdyk Carmen Abrahams Beaura Jacobs Chad Abrahams	Young Charlie and Young Lola / Simon Casting	Musical Theatre Workshop Shelley Lothian
Sound Operator	Dominique Adams	Stand-in Child Minder	Candice Bernstein
Mic Technicians	Melissa George Lamont Williams Justin Barends	Behind the Scenes Photography	Claude Barnardo Jesse Kate Kramer
Crew	Achmat Khroodien Angelo Petersen Marie Roux Louis Dombi Molo	Rehearsal Photography	Claude Barnardo
		Production Photography	Claude Barnardo Jesse Kate Kramer
		Publicity	Christine Skinner
		Copy Editor	Christine Skinner
On Stage Work Experience			
Crew from Waterfront Theatre School	Chante Straydom Damian Japtha Jevano Julies Lizaan Pelser Loreto Cabrera Lukho Tofile Menashe Rossouw		

Cyndi Lauper wishes to thank her collaborators: Sammy James Jr., Steve Gaboury, Rich Morel and Tom Hammer, and Stephen Oremus.

Special thanks to Kryolan, the Waterfront Theatre School and Adele Strombeck, and to Greencross Shoe Factory, for opening their factory floor to teach us the craft behind shoemaking.

ERIC ABRAHAM

Producer

Eric Abraham is a South African-born television and theatre producer. He is best known for producing two Oscar-winning films – *Kolya* (Academy Award for Best Foreign Language Film 1996, directed by Jan Sverak) and *Ida* (Academy Award for Best Foreign Language Film 2014, directed by Pawel Pawlikowski). Both films won multiple other awards including, for *Kolya*, the Golden Globe and, for *Ida*, a BAFTA and Best European Film award. *Kolya* and *Ida* are two of the most widely seen foreign language films in the last twenty years. Eric is also known for producing Roald Dahl's *Danny, the Champion of the World*, starring Jeremy Irons and a host of British stars. Aside from producing and commissioning new work for the Fugard Theatre, Eric's West End and London stage credits include: the 2008 Olivier Award-winning *The Magic Flute/Impempe Yomlingo* (Paris Crystal Globe for Best Opera) and Christopher Hampton's *Embers* featuring Jeremy Irons. He commissioned and underwrote the Fugard Theatre, becoming its Founding Producer.

THE FUGARD THEATRE

Founding & Executive Producer
Eric Abraham

Managing Director & Producer
Daniel Galloway

Artistic Director
Greg Karvellas

Chief Financial Officer
Stephen Sacks

Theatre Manager & Co-Producer
Lamees Albertus

Associate Producer
Georgia Lahusen

Operations Manager
Ronel Botha

Production Manager
Luke Ellenbogen

Technical Manager
Benjamin du Plessis

Resident Technical Stage Manager
Shayna Gleave

Deputy Production Manager
Sean Whitehead

Resident Senior Stage Manager
Juanita van Wyk

Wardrobe Supervisor
& Production Assistant
Widaad Albertus

Resident Junior Stage Manager
Ulibo Maake

Office Administrator & Events
Coordinator

Kyle Alexander

Media & AV
Claude Barnardo

Resident Musical Director
Charl-Johan Lingenfelder

Payroll & Accounts
Vanessa Sacks

Accountant
Olivier Lekada

Front of House Manager
Iris Bolton

Box Office Manager
Aziez Gabier

Co-Box Office Manager
Shaakiera Israel

Bar Duty Manager
Dorsaint Katumpa

Assistant Technical Stage
Managers

Marie Roux
Achmat Khroodien

Technical Assistant
Angelo Petersen

Dresser
Frances Moerdyk

FOLLOW THE FUGARD

@thefugard

The Fugard Theatre

@TheFugard

The background of the entire page is a dark, atmospheric photograph of a stage or concert venue. It is filled with numerous bright red and white spotlights that create a sense of dynamic energy and depth. The lights are directed at various angles, some illuminating the stage floor and others creating beams of light that cut through the air. The overall color palette is dominated by the deep reds of the stage lights and the dark blues and blacks of the venue's interior. In the upper portion of the image, there are several thin, vertical green lines of varying lengths, which appear to be part of a digital or architectural design element. These lines are spaced out and add a modern, tech-oriented feel to the composition. The company name 'EASTERN ACOUSTICS' is prominently displayed in the upper center in a large, white, sans-serif font. The letters are bold and clear, standing out against the darker background. Below the name, there are more vertical green lines, similar to the ones at the top, creating a symmetrical, frame-like effect around the text.

EASTERN ACOUSTICS

Are you planning an event or production?
If so, then let **Eastern Acoustics** provide
you with professional Audiovisual Support.

Be it a corporate event, a theatrical or live music
performance or a musical, **Eastern Acoustics**
professional sound and AV service company, will
lift your production to new heights by providing
your event with world class professional gear
rental and production services.

Eastern Acoustics is an award-winning (Naledi for Best Sound Design - ***The Rocky Horror Show***) international audio-visual and technical supplier of premium, state of the art sound, audio visual, backline, sound design, crew and tailor-made event solutions, servicing some of the biggest players in the entertainment industry.

Don't delay - get in touch with us today and join the Eastern Acoustics sound wave...

JOIN THE WAVE

WWW.EASTERNACOUSTICS.CO.ZA

RYAN OUTHET / Client Sales Manager
ryan@easternacoustics.co.za
076 311 2459

ZARA DIEDERICKS / Client Sales Manager
zara@easternacoustics.co.za
072 417 2597

DAMON

ELECTRICAL CONTRACTORS

DOMESTIC | COMMERCIAL | INDUSTRIAL

021 761 2275

082 454 8992

www.damonelectrical.co.za

Set Electrics, Practicals & Special Projects as well as
Electrical Training for the Events Industry.

www.lampandpencil.com +44 1279 902819

Lamp & Pencil - supporting theatres internationally

THE
FUGARD
THEATRE • CAPE TOWN

CALEDON ST
DISTRICT SIX,
CAPE TOWN, 8000
021 461 4554
THEFUGARD.COM