

Technical Crew

Assistant Stage Managers.....Staci Hanley, Renata Woods
Audio Crew.....Natalie Burtch, Stephen Downey, Corey Cohen
Carpentry Crew.....Evan Brown, Ryan LePage, Nicola Murch, Erin Ocampo, Alex Pickles, Stephen Pike, Brennan Priebe, Robert Spithoff
Head Lighting Technician.....Arti Nitski
Lighting Crew.....Matthew Blackwood, Matthew Couchman, Abigail Decaire, David Draper, Nathan Finnamore, Daniel Gignac, Callum Grant, Amanda-Lee Jull, Ashley Lindsay, David Petrella, Emma Westcott, Austin Wilson
Properties Crew.....Carolyn Brennan, Carlie Dugan, Tomas Hiseler, Jen Johnston, Laurel Lanaway, William Leone, Gabriel Mazza, Tillie Morgan, Peter Pharand, Loralie Pollard, Emily Whalley, Abby Wilson-Campbell
Scenic Paint Crew.....Chase Benedict, Kaitlynn Freeth, Haley Helm, Daniel Jakobi, Stefanie Lorette, Tara McNeil, Holly Rundle, Mason Soares
Wardrobe Crew.....Maya Bowers, Brayden Crawford, Jasper Jacobs, Maddie McCullough, Connor Millar, Evelyn Pageau, Mitchell Paisley, RJ Rothwell, Kathryn Urbanek
Assistant Technical Directors....Mat Armstong, Jessy Stephens, Sarah Young
Technical Assistants.....Connor Haley, Grant Quinn, Mary Reddon
Production Assistants.....Kathleen Fitz-Gerald, Nicole Fontes, Emma Knapp, Emma Westcott

Running Crew

Crew Chief.....Loralie Pollard
Live Audio Mix.....Nicholas Wadel-Turcotte
Lighting Board Operator.....Austin Wilson
Stage Hands.....Emma Knapp
Monitor Mix.....Natalie Burtch
Deck Audio.....Nicole Fontes, William Leone
Follow Spots.....Nathan Finnamore, Emily Whalley
Wardrobe Dressers.....Maya Bowers, Kathryn Urbanek
Wig Dresser.....Kathleen Fitz-Gerald

GRAND HOTEL THE MUSICAL

Music and Lyrics by
ROBERT WRIGHT and GEORGE FORREST

Book by
LUTHER DAVIS

Based on VICKY BAUM's GRAND HOTEL

By arrangement with TURNER BROADCASTING CO. Owner of the motion picture "GRAND HOTEL"

Additional music and lyrics by MAURY YESTON

GRAND HOTEL, THE MUSICAL is presented through special arrangement with Music Theatre International (MTI). All authorized performance materials are also supplied by MTI.
421 West 54th Street, New York, NY 10019

The videotaping or other video or audio recording of this production is strictly prohibited.

April 12 - 24 , 2016

Director's Notes

Berlin in 1928 was a thriving hotbed of art, science and commerce. Having weathered the horror and humiliation of the First World War (then known only as the Great War, for there was no indication that worse was coming) the city clung to renewed life with decadent art and jazz. A booming (but false) economy promised instant riches within everyone's grasp. But even as the guests at the Grand Hotel clambered over each other in pursuit of their lofty dreams, a storm was looming. The stock market had begun to crack and investors were turning to the wildly rising and equally precarious American market, the chasm between the haves and the have-nots was widening, and a showman politician was lying in wait for his chance to lead the people into another war and help make Germany great again.

This is the foundation of *Grand Hotel*, a musical brought to vivid life on Broadway in 1989 by Tommy Tune, a production I was fortunate to see as a young actor. It's a joy to explore this challenging piece, its complicated characters and its unconventionally cinematic score with these wonderful students — and it's an equal joy to share it with you.

- Brian Hill

Musical Numbers

Grand Hotel.....Full Company
At the Grand Hotel.....Kringelein
Maybe My Baby.....The Two Jimmys, Flaemmchen
Fire and Ice.....Full Company
Villa on a Hill.....Raffaela
I Want To Go To Hollywood.....Flaemmchen, Company
Everybody's Doing It.....Zinnowitz, Preysing, Company
The Crooked Path.....Preysing, Company
Who Couldn't Dance With You.....Flaemmchen, Baron, Kringelein
Love Can't Happen.....Grushinskaya, Baron
What She Needs.....Raffaela
Bonjour Amour.....Grushinskaya, Company
We'll Take a Glass Together.....Baron, Kringelein, Company
I Waltz Alone..... Doctor
Roses at the Station..... Baron
Bolero..... The Countess & The Gigolo
How Can I Tell Her?.....Raffaela
Finale..... Full Company
Grand Waltz..... Full Company

Assistant Director: Melanie Paiement
Assistant Musical Director: Mychele Lebrun
Assistant Choreographer: Kelsey Lacombe
Dance Captain: Jacques St. Pierre
Offstage Trumpet Player: Matthew Payne

Special Thanks: Paul Moody & Stephen Woodjetts

The Cast

The Guests

Elizaveta Grushinskaya - The Ballerina
Baron Felix Von Gaigern - The Baron
Otto Kringelein - The Accountant
Frieda Flaemme (Flaemmchen) - The Typist
Raffaela Ottanio - The Ballerina's Companion
Colonel-Doctor Otternschlag - The Doctor
Hermann Preysing - The General Director
Zinnowitz - The Lawyer
Sandor - The Theatre Impresario
Witt - The Ballet Company Manager
The Chauffeur
The Countess
The Gigolo

The Staff

Hans Rohna - The Manager
Erik Litnauer - The Assistant Concierge
The Bellboy Captain
The Bellboys

The Telephone Operators

The Maids

Madame PeePee
The Scullery Workers

The Others

The Two Jimmys

Trude—A Maid
Tootsies

The Detective
Young Grushinskaya

Gillian Reed
Andrew MacNaughton
Greg Solomon
Kate Madden
Jessica Watters
Gavin Tessier
Jonah McIntosh
Matthew Payne
Stephane Gaudet
Matthew Pinkerton
Daniel Spragge
Ileah Rosella
Drew Plummer

Jordan Shore
Jordan Kenny
Jacques St. Pierre
Ben Chiasson
Ben Cookson
Jeffrey Follis
Connor J. Lucas
Tristan Hernandez

Danielle Beauchamp
Mariah Campos
Celine Tsai
Lauren Boyd
Grace McRae
Robyn Ord
Melanie Paiement
Emma Rudy
Julia Vos
Catherine Wylee
Mychele Lebrun
Dan Byrne
Benjamin Joseph Doncom
Caulin Moore
Harrison Smith

Nestor Lozano Jr.
Elijah Manalo
Celine Tsai
Grace McRae
Melanie Paiement
Tristan Hernandez
Ileah Rosella

Theatre Sheridan
Presents

GRAND HOTEL

Director:

Brian Hill

Musical Director:

Michael Barber

Choreographer:

Robert Allan

Set Designer:

Joe Pagnan

Costume Designer:

David Juby

Lighting Designer:

Gavin McDonald

Sound Designer:

Todd Charlton

Dialect Coach:

Meredith Scott

Stage Manager:

Liz Campbell

The Band

Michael Barber

Conductor/Piano

Chris Adriaanse

Bass

Jay Boehmer

Drums

Bobby Hsu

Alto & Tenor Sax/Clarinet/Flute

Louise Pauls

Violin

The services of Robert Allan and Liz Campbell by special permission of the
Canadian Actors' Equity Association.

Danielle Beauchamp

Lauren Boyd

Dan Byrne

Mariah Campos

Ben Chiasson

Ben Cookson

Benjamin Doncom

Jeffrey Follis

Stephane Gaudet

Tristan Hernandez

Jordan Kenny

Mychele Lebrun

Nestor Lozano Jr.

Connor Lucas

Andrew MacNaughton

Kate Madden

Elijah Manalo

Jonah McIntosh

Grace McRae

Caulin Moore

Robyn Ord

Melanie Paiement

Matthew Payne

Matthew Pinkerton

Drew Plummer

Gillian Reed

Ileah Rosella

Emma Rudy

Jacques St. Pierre

Jordan Shore

Harrison Smith

Greg Solomon

Daniel Spragge

Gavin Tessier

Celine Tsai

Julia Vos

Jessica Watters

Catherine Wylee