

A NOISE WITHIN'S 2023 HOLIDAY THEATRE TRADITION

Charles Dickens'
**A CHRISTMAS
CAROL**

December 1-24, 2023

ADAPTED BY **Geoff Elliott**

DIRECTED BY **Julia Rodriguez-Elliott & Geoff Elliott**

A Christmas Carol

By Charles Dickens

Directed by Julia Rodriguez-Elliott and Geoff Elliott

Adapted by Geoff Elliott

SEASON SPONSOR

S. Mark Taper Foundation

RELAXED PERFORMANCE SPONSOR:

Pasadena Lions Club Memorial Trust

CREATIVE TEAM & CREW

Properties Designer: Stephen Taylor

Original Music Score: Robert Oriol

Music Director: Rod Bagheri

Lighting Designer: Ken Booth

Wig/Makeup Designer: Tony Valdes

Stage Manager: Angela Sonner*

Dialect Coach: Andrea Odinov

Assistant Stage Manager: Hope Matthews*

Original Scenic Concept: Jeanine A. Ringer

Original Costume Design: Angela Balogh Calin†

Dramaturg: Dr. Miranda Johnson-Haddad

Board Operator: Raven McMillen

Projections: Kristin Campbell

Stage Crew: Iliana Cusack

Stage Crew: Rody Villegas

Setting: London, England, mid-1850s

CAST

Ebenezer Scrooge.....	Geoff Elliott*
Mr. Cratchit	Kasey Mahaffy*
Mrs. Cratchit.....	Emily Kosloski*
Ghost of Christmas Past	Trisha Miller*
Fred	Mitch Connelly*
Fred's Wife/Ensemble	Suzen Baraka
Belle	Nicole Javier*
Narrator	Frederick Stuart*
Marley.....	Jeremy Rabb*
Ghost of Christmas Present/Ensemble.....	Anthony Adu*
Ghost of Christmas Future/Ensemble.....	Jose Donado
Ensemble.....	Clifton Adams
Cratchit Child	Kwayi Grimstad Ndjamen
Cratchit Child	Stella Bullock
Cratchit Child	Analise Morris
Cratchit Child	Molly Morris
Cratchit Child	Brendan Burgos
Cratchit Child	Scarlett Ray
Cratchit Child	Julian Wilkes
Cratchit Child	Estella Stuart
Tiny Tim.....	Annalise Morris
Tiny Tim.....	Aarush Mehta

* Designer is represented by United Scenic Artists Local USA-829 of the IATSE.

* Member of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States.

CAST

SCAN THIS QR
CODE TO READ
MORE ABOUT
OUR ARTISTS

Clifton J. Adams
(Ensemble)

Anthony Adu
(Ghost of Christmas
Present)

Suzen Baraka
(Scrooge's Niece/
Ensemble)

Stella Bullock
(Cratchit Child/
Ensemble)

Brendan Burgos
(Cratchit Child/
Ensemble)

Mitch Connolly
(Fred/Young Scrooge/
Ensemble)

Jose Donado
(Ghost of Christmas
Future/Ensemble)

Geoff Elliott
(Producing Artistic Director/
Director/Ebenezer Scrooge)

Nicole Javier
(Belle/Ensemble)

Emily Kosloski
(Mrs. Cratchit)

Kasey Mahaffy
(Mr. Cratchit/Ensemble)

Aarush Mehta
(Tiny Tim)

Trisha Miller
(Ghost of Christmas
Past/Ensemble)

Annalise Morris
(Tiny Tim/
Ensemble)

Molly Morris
(Cratchit Child/
Ensemble)

**Kwayi Grimstad
Ndjamen**
(Cratchit Child)

Jeremy Rabb
(Marley)

Scarlett Ray
(Cratchit Child)

Estella Stuart
(Cratchit Child)

Frederick Stuart
(Narrator)

Julian Wilkes
(Cratchit Child)

FROM SCROOGE TO SWEENEY

**A Conversation
with A Noise Within
Co-Artistic Director
Geoff Elliott about
the joys, challenges,
and endless
surprises of making
regional theatre in
Southern California**

A Noise Within theatre company has been producing professional theatre for 31 years in the LA area. What inspired you and your Co-Artistic Director/wife Julia Rodriguez-Elliott to create a theatre company like this?

I graduated from American Conservatory Theatre (ACT) in San Francisco, and Julia was a year behind me. We increasingly were working out of town, in regional theaters, and we decided to give producing a go. We had \$3,000 in our savings account. We took that out and used it to produce *Hamlet*. We were able to put it up in the former Masonic Temple building in Glendale. It was really just an experiment. Was there an appetite for Shakespeare in Southern California? And lo and behold, people came. And we were inundated with resumes from so many talented, trained actors who didn't have opportunities to do this kind of work anywhere. And it was at that point that we decided there is more here than just one play. There was an appetite from artists and audience. We decided we really needed to create

a company committed to doing the great classics of world drama. And that's what we set out to do.

You have cultivated a company of Resident Artists who often come back again and again for productions. What do you think is unique about the audience experience inside theatres with this model?

Julia and I wanted a community. And the first step in creating that community was getting a group of actors and designers together, who were of like mind. Not only were they exceedingly talented, but they were also generous of spirit. These were people who wanted to be a part of something bigger than themselves—and that kind of energy is gold. Incredible things can get done when you have a group of people who have a shared mission. And it's like the pebble in the pond—it ripples out and the audience begins to feel that. They begin to see that they're watching a family creating art together, and they begin to feel as though they're a part of the family. Our audience has become invested in these people and

Photo left by Craig Schwartz, Geoff Elliott in *A Christmas Carol*.

Photo right by Daniel Reichert, Geoff Elliott for *Sweeney Todd*.

the kind of work that they do—see their entire range as performers. They get to see them in a new play, with a new director, in completely different periods, often centuries apart. Like how our Puck from *Midsummer* will be playing Bob Cratchit in *A Christmas Carol*. Audiences find these transformations utterly enthralling.

At what point did *A Christmas Carol* become this annual Pasadena tradition?

We finally moved into our home in Pasadena in 2011, and we mounted *A Christmas Carol* in 2012. We were hoping to create a family tradition for people every year, because it's one of the greatest stories ever told, concerning transformation and forgiveness, and what the possibilities are for us as human beings. It's a very important story, because we all have the potential to go from old Scrooge to new Scrooge, on a daily basis, on an hourly basis. Really important stuff. From my point of view, *A Christmas Carol* is easily as Shakespearean as Shakespeare. It has some darkness to it—it's a ghost story—but it's a very bright and beautiful story, ultimately. And it helps us to embrace our common humanity.

Right after this deeply redemptive character in this holiday classic, you go on to play a more sinister figure of “the demon barber of Fleet Street,” in the darkly humorous musical *Sweeney Todd*. What might audiences look forward to experiencing onstage?

This production couldn't be timelier. The play is essentially about the haves and the have-nots. This play is about a power structure, a systemic power structure that destroys people's lives—the good, the bad, and the ugly. Everybody is destroyed by this particular corrupt power structure. The great plays are about human beings being passionately pitted either

against their environment, or against each other, or against some other power. And an audience member gets to see what happens to a person when they need to survive. All human beings go through experiences in which we feel like, “I'm not going to get through this.” So audiences get to come and watch these great larger-than-life characters, and see how they either get through it, or they don't get through it. This particular production will be so different from other versions of *Sweeney Todd*. It is going to be more intimate and close-up. And I believe that our stripped-down version of the play is going to help you see that humanity more.

You will be playing the iconic roles of Scrooge and Sweeney back-to-back. Is there any common thread between these characters?

Well, they're great roles! But when you have a brilliant play or musical, whether it's Shakespeare or Sondheim, it's not really about the leads. Every role in that kind of a play is extraordinary in its own way. You can understand everybody's point of view, whether you consider them a villain or whether you consider them a hero. The great plays allow us to see their humanity. Every actor has to make choices in terms of the context, in terms of the givens of a situation, and what they want. The deeper you go with that, the more watchable and more empathetic these performances are going to be. And there is something that *Sweeney* has in common with *Scrooge* actually. They both have epiphanies! It's just that one heads for the light, and one heads for the darkness. But both of them are easily relatable, because we all have epiphanies. These plays are about human beings. I think the people who are on that stage are going to be completely relatable in one way or another. ❖

"This is such an
amazing camp!
It's an **incredible**
experience."

SUMMER WITH SHAKESPEARE

ACTING CAMP

JUNE 17-JULY 19, 2024

OPEN TO AGES 3-18 • ANOISEWITHIN.ORG/SWS | 626.356.3104

**Space Bank Mini Storage
Proudly Supports the
Arts in Pasadena**

**Where Your Storage Needs
Take Center Stage**

In Production for 40 Years!

**3202 E. Foothill Blvd. Pasadena CA 91107
(626) 449-4405 spacebank.net**

ANW AMBASSADOR VOLUNTEER PROGRAM

“One of the Best Decisions I Have Ever Made”

EVERYONE AT A NOISE WITHIN

(ANW) knows Melody Moore, the House Manager & Volunteer Coordinator. She is often the first person the audience members meet at the door, exuding her welcoming energy. On any given show night, the ANW lobby is filled to the brim with the lively chatter of patrons—some enjoying prosecco and chocolate truffles at the Lobby Bar, some sitting at tables catching up with friends and family, still others connecting with members of the theatre staff like Melody and her longtime volunteer “Ambassadors.” Everyone who gathers there seems to be equally animated by the unique magic of live theatre. Melody credits part of this indelible energy to the enduring vision established by Artistic Directors Julia Rodriguez-Elliott and Geoff Elliot 31 years ago, and to ANW’s new Managing Director, Douglas Love-Ramos, who came

on board this summer. However, perhaps the people Melody thinks about the most at the theatre are its volunteers. To Melody, these Ambassadors make all the difference in the world—setting a tone of excitement that shapes the entire theatrical experience.

There are many incentives to join the Volunteer Ambassador Program but one of the most attractive is that volunteers receive vouchers to see shows free of charge. And Melody sees how meaningful this experience can be. She describes ANW Ambassadors as “patrons of the arts,” and says that even “if they don’t have big checkbooks, they’re giving of themselves” which is rewarding for everyone.

Melody can become deeply reflective when trying to pinpoint the feeling that happens when people come together with a mutual sense of purpose. “The thing

I love about the Ambassadors, is that they come to the theatre for the same reason we all do—to experience magic together. For those two hours we are all engaged in loving theater.” Katie Mandel, an ANW Ambassador, raves about her experience, saying, “Being a part of A Noise Within by ushering at performances has been one of the best and most valuable decisions I have ever made for myself and my family.” She adds, “We wholeheartedly cherish this theatre company and look forward to each new season!”

For those who have never volunteered before, Melody makes it easy for them. She emphasizes accessibility and community with everyone she works with. Regardless of any physical limitations, she welcomes everyone at the theatre, and works within their abilities. She cultivates a sense of belonging, and the Volunteer Ambassador Program includes special behind the scenes events, ambassador appreciation

AMBASSADOR REWARDS

Free Ticket
Voucher Program

Ambassador
Appreciation Awards

Special Ambassador
Events & Invitations

Ambassador Private
Facebook Page

awards, and other unique opportunities to socialize as well.

It is easy to see that ANW Ambassadors genuinely enjoy what they are doing. “My volunteers tell me that this is their favorite place to work because they have fun here,” Melody says. “We have fun!” ❖

To learn more, visit:
anoisewithin.org/volunteer

GIVE THE GIFT OF THEATRE

Gift certificates are available at any value, never expire, and can be redeemed for tickets, subscription packages, or Summer With Shakespeare camps.

Julanne Chidi Hill and Erika Soto from *Alice in Wonderland*
Photo by Craig Schwartz.

SPECIAL THANKS TO THE INCROWD!

A Noise Within gratefully acknowledges the generosity of our donors. The following donors made gifts of \$500 or more between July 1, 2022–August 30, 2023.

* Producer Pass subscribers generously made a donation equal to the cost of their season subscription to support the full cost of theater operations.

SEASON SPONSOR (\$50,000+)

Richard & Sally Roberts	James & Trevecca Terrile
Lois Tandy, In Memorium	

PRODUCING SPONSOR (\$30,000 TO \$49,999)

Heather & Paul Haaga	Bill & Priscilla Kennedy*
Dr. Patricia Hoppe	Alan M. & Sheila R. Lamson*
Eugene Kapaloski	Terri Murray
Jeanie & Terry Kay*	Robert Ronus

SPONSOR (\$15,000 TO \$29,999)

Bill & Claire Bogaard	Joseph & Denise Lumarda
Kathy & Jim Drummy	Anne Marston & Jan Paul Favero
Drs. Robert & Jennifer Israel	Tieu-My Nguyen & Chris Burt
Jerry & Terri Kohl	Susan Stevens
Jay Lesiger & Tom Klebba	Lee & Deborah Walcott

DIRECTOR CIRCLE (\$5,000 TO \$14,999)

Molly & Peter Bachmann*	Cynthia J. Nunes & Barbara Nye*
Andrea Becker	Eric & Lorey Persing
Ollie Blanning, In Memorium	Nancy & Keith Price*
Ginny & John Cushman	Gail Samuel & William Christian
William & Mary Coman	Jan & Carl Siechert
Barbara Durham	Eugene & Marilyn Stein, In Honor
Geoff Elliott & Julia Rodriguez-Elliott	of Terry & Jeanie Kay
Pat & Sandy Gage, In Honor of Deborah Strang	Randi Tahara*
Pat Green & Vic Cole	Elizabeth & Rhodes Trussell
Suzanne & Lawrence Hess	Marianne & Gary Wallace
Ryan & Denise Jay	Leilani Jones Wilmore, In
James King	Memory of Josephine Flanders
Marlene Konnar & John Baldeschwieler	Joyce A. White*
Julie & Lance Markowitz	Lyn Spector
Marianne & Mike Newman	

PLAYWRIGHT CIRCLE (\$2,500 TO \$4,999)

Helen Baatz	Donald Wallschlaeger*
Meg Huntington Cajero & Paul Cajero*	Dr. Norman Kachuck
Jennifer Diener	Jim Kelly
Becky Doody, In Memory of Jack Doody &	Gloria & Tom Lang*
Don Wallschlaeger	Lucy Lynch
Judith Fong, In Memory of Richard M. Bressler	Emily Murray
Beth Gertmenian	Diana Peterson-More
Armando Gonzalez & Brenda Berg	Patricia & Lawrence Sparks
Sandy Greenstein	Jane W. Schlegel
Mark Haddad & Miranda Johnson-Haddad, In	Steve Smelt
Memory of Nan & Bill Johnson	Gerry Szeman & David Pavot*
Erica Hahn	Vickie & Alex Taylor
Doug Hutchinson*	Amos & Tiffany Wellington, in Memory of
Leilani Jones Wilmore, In Memory of	James & Katie Holloway
Josephine Flanders	David & Julia Zuckerman
Molly Joseph, In Memory of	

ARTIST CIRCLE (\$1,500 TO \$2,499)

Sally Abood
Amy Aquino & Drew McCoy
Steven & Judy Bass
Darrell Carr & Susan Toler Carr
Carole Fritz*
Patrick Garcia
Sherry G. Hepp, In Memory of
David E. Rosenbaum
Veralyn Jones
Elyse Klein, In Honor of
Terri Murray & Denise Jay
Susie Kramer*
Theodore Krontiris & Sue Parilla
Kathryn Leonard

Dennis McNamara
Rick & Jennifer Madden
Lisa & Scott Nelson
Mark & Louisa Nelson, In
Honor of Deborah Strang
Barbara & Anthony Phillips*
Ken Raskoff & Charles Holubar
Sally & Brian Rivera
Gregory Shapton &
Barbara Rugeley*
Louise Mayeri Spillman
John Van Horn & Ray Owens
Steven Warheit & Jean Christensen*
Marianne Kearney Wright

ADVOCATES (\$500 TO \$1,499)

George Abdo
Lawanda Allee*
Richard A. Andersen
Jeannine & John Ballister
David Baltimore & Alice Huang
B. Barton & J. Dawson*
Claire Bellanti
Patricia Beauchamp
Julianne Biondi
Jeannine Bogaard
Karina Boog, In Honor of art,
education, and talent
Ken Booth & Gigi Garcia
Alec Brooks & Carol Samek
Margaret Byrne, In Memory of Arlene Cole
Dr. Norm Cadman & Eloise Cadman
Joan & Mike Cathcart
Angela Conner & Kevin Speaks, In Honor of
Deborah Strang
Joyce Dean
Linda Dozier*
Malik B. El-Amin & Kelsey Scott
Elizabeth A. Evans
Sophie Fanelli
Walt Fidler
Craig & Yvonne Flint
David D. Fox & Diane R. Morrison
Kay & Fred Findley
Shimica Gaskins & James Perez
Barbara Goen Nemer,
In Memory of David Nemer
Steven Green
Dr. Julia Greer
Richard & Ruth Halverstadt
David Hanpeter*
Alizon Harris
Sherry G. Hepp
Melinda Herrold-Menzies & Nick Menzies
Rick Jacobs
Stanleigh Jones
Thomas Kallay*
Karl & Margaret Kohn
John & Leann Kruse-Arcia
Ilona Linden*
Deanna Lohse
Chris Lopez
Gerrie Maloof
Rob McManus
Jerome Mersky & Vincent Finnochio
Tanya Mink & James Collier

Allan & Susan Mohrman
Esther Mott
Michael M. Mullins & James A. Newman
Mishele & Benjamin Myers*
Janice Ohta & Fred Weiss
Joyce & Robert Oltman*
Rebecca Omahen
Michael R. Oppenheim*
Theodora Page
Greg Porée
Dr. Ellen K. Rentz
Leslie Regal
Carol & Francois Rigolot
Carole & Donald Roback
Edwin Robinson
John & Jennifer Robinson
Dr. Ellen Rothenberg, in Memory of
Jerome Rothenberg
Daniel Rothmuller
Elan Ruskin
Sara Sadwhani
Kristen Schmidt
Kevin Schaeffer
George & Carolyn Seitz
Richard Sheehan & David Clarke
In Honor of Tom Klebba & Jay Lesiger
William Shepherd & Arthur Fisher
Robert & Laurie Siltan
Jeff Simmonds & Valerie Duval*
Eric Small
Jonathan Smilove
Richard Stadler
Ann Steinmetz, In Memory of
Terry & Jeanie Kay
Deborah Strang
Lynne Sullivan
Sarah Sullivan
Joaquin Talleda
Eliazar Talamantez
John D. Taylor*
Shivani Thakkr
Charlene & Vernon Tolo*
Jorge & Guadalupe Uribe*
Stephanie Vassallo, In Honor of Joseph
Vassallo
Daniel and Jocelyn Vilter*
Alex Wang
Greg & Beth Weisman*, In Honor of
Greg & Beth Weisman
Patrick Whaley & Lynda Jenner

ADVOCATES CONTINUED...

Laurie & Stan Whitcomb
Ian & Barbara White-Thomson*
Kene & Elaine Williams In Memory of
Jack and Lula Williams
Jim & Lynn Winegarten
Nancy Wischhusen*

William Wirshing
Julianne & David Worrell
Michael Wright
Judy Yamagata
Richard Yaffe & Kathie Boyle

FRIENDS (\$250 TO \$499)

Deborah & Denton Anderson, In Memory of
Myron & Carolyn Feldman
Hon. Lourdes Baird
Sue Beall
Charles & Jo Berryman
Donald Bergmann
Helen C. Burney, In Memory of Kim Banks
Jim Brunet & Anne Pautler
Gale & Tom Caswell
Stacy Christopher*
Gerard Clarke
Alfred Clark & Rebecca Reagan
Dennis Cohen
James Dolan
Cynthia Edwards
James Freed
Frederick & Barbara Gable
Brenda Galloway
Jeffrey Gale & Julane Marx
Richard Gerber
Albert & Corinne Glover
Ralph Goldstein & Dr. Barbara Comoe
Drs. John Goodman & Pauline Merry
Marti Griffin
Bob Hamill
Steve Harwood & Jane Tubman
Leah Heap & Freeman Baldwin
Michael Hegeman
Elisabeth Hunt
Agnetta Hurst
Ursula Hyman
Mirta F. Isla
Gary Izumi
William & Beatrice Jennings
Loma Karklins
Cara King
Karen Kurciska
Andrea & Jay Labinger

Eric & Jasmin Levander
Daniel & Sharon Lowenstein
Fred Manaster
Michael McGrady, In Honor of Cindy & Barbara
Mary Ann Merritt
Jonathan Mersel
Jim Migas
Earle Miller
Leslie Mitchner
Ilyanne Morden Kichaven & Mike Kichaven
Joanne & James Morse
David & Janice Moritz
Pantazis Mouroulis*
Gretl & Arnold Mulder
Gale & John Musker
Glenn Orton & Linda Brown
John Pasquin
Dale Pittman*
Richard & Sharlyn Pulice
Steven Robman and Kathy Baker
Luis Samaniego
Marleen & Hugh Scheffy
Chris Schmidt
Nayan Shah & Kenneth Foster
Beverly & Brydon Shirk
Michael & Carol Sholer
Chris & Carol Shelton
Michael D. & Peggy Sloan
Nadya Starr & Bob Williams
Mark Sprecher*
Eileen T' Kaye & David Bischoff
Kathy Talley-Jones & Richard Talley
Donna Tucker*
Orvin Shane Wilson
Mahlon & Gwen Woirhay
Jo-Anne Woolner
Roxanne Wong

Please email:

development@anoisewithin.org if your name is omitted or incorrect. We apologize for any errors.

This organization is supported by the California Arts Council, a state agency. Learn more at www.arts.ca.gov.

Made possible in part by the Pasadena Arts & Culture Commission and the City of Pasadena Cultural Affairs Division.

This organization is supported by the National Endowment for the Arts. To find out more about how National Endowment for the Arts grants impact individuals and communities, visit www.arts.gov.

This organization is supported by the LA County Department of Arts and Culture as part of the LA County Performing Arts Recovery Grant.

This organization is supported by the LA County Department of Arts and Culture as part of Creative Recovery LA, an initiative funded by the American Rescue Plan

BOARD OF DIRECTORS

Bill Kennedy, *President & Board Chair*

Molly Bachmann

Bill Bogaard

Susan Toler Carr

Malik B. El-Amin

Geoff Elliott

Patrick Garcia

Armando Gonzalez

Robert Israel, M.D.

Denise Jay

Jay Lesiger

Trisha Miller

Terri Murray

Cynthia J. Nunes

Dick Roberts

Julia Rodriguez-Elliott

Randi Tahara

Shivani Thakkar

Joyce White

Terry Kay

Emeritus

John Lawrence

Charles Redmond

Elizabeth Redmond

Margaret H. Sedenquist

In Memoriam

SPECIAL

SWEENEY TODD

EVENT OPPORTUNITY

**BE A PART OF BRINGING THE DEMON BARBER
—SWEENEY TODD—TO THE STAGE!**

Join the Barbershop Quartet

A donation of \$2500 gets you a behind the scenes tour plus
an invitation to the SWEENEY Dress Rehearsal.

Join the Pie Squad

Help us deliver the “Best Pies in London”

A donation of \$1000 gets you a behind the scenes tour
of the sets and costumes.

FOR MORE INFO, EMAIL OR CALL:

development@anoisewithin.org | 626.356.3113

8-TIME
TONY AWARD® WINNER

SWEENEY TODD

THE DEMON BARBER
OF FLEET STREET

February 11–March 17, 2024

MUSIC AND LYRICS BY
Stephen Sondheim

BOOK BY
Hugh Wheeler

FROM AN ADAPTATION BY
Christopher Bond

DIRECTED BY
Julia Rodriguez-Elliott

Originally Directed On Broadway by HAROLD PRINCE
Orchestrations by Jonathan Tunick

Originally Produced on Broadway by Richard Barr, Charles Woodward, Robert Fryer, Mary Lea Johnson, Martin Richards in Association with Dean and Judy Manos
Presented through special arrangement with Music Theater International (MTI). All authorized performance materials are also supplied by MTI. www.MTIShows.com

**BUY EARLY FOR
THE BEST SEATS**

ANOISEWITHIN.ORG
626.356.3100

Photo Geoff Elliott by Daniel Reichert.