[image:]
[image:]
[image:]
[image:]
[image:]
[image:]

A A Vanishing Point/Emilia Romagna Teatro Fondazione/Tron Theatre Company co-production
THE METAMORPHOSIS

Previews: Tues 10 & Wed 11 March 7.45pm, £9
Thu 12 – Sat 21 March, 7.45pm, £11-17
Matinees: Sat 14 & Thu 19 Mar, 2.30pm, £15 (£11)
Tue 17 Mar, CAP
Wed 18 Mar, BSL & AD
Main Auditorium

UK PREMIERE

The Metamorphosis is the story of an ordinary man who wakes up one morning to find he has been transformed into a giant insect. He soon begins to realise he’s got bigger problems than being late for work. Unable to keep his bizarre condition secret, his family barricade him into his room, unwilling to accept that somewhere inside this behemoth of a bug is their son.

Franz Kafka’s iconic, hugely influential, tragicomic novella is brought vividly to life in this international co-production, adapted and directed by Vanishing Point's Matthew Lenton and designed by Kenneth MacLeod (The Dark Carnival).

‘rare and marvellous... with Kenneth MacLeod’s multi-layered set conjuring up all kinds of theatrical magic.’ **** The Scotsman on The Dark Carnival (2019)

After the story by Franz Kafka
Adapted and directed by Matthew Lenton
Supported by Creative Scotland and Glasgow City Council
Note: Contains adult themes and strong language.

Tron Theatre Company in a co-production with Renfrewshire Leisure presents
UNDERWOOD LANE
Thu 2 – Sat 18 July, 7.45pm, £11-£17
Matinees: Sat 11 BSL & Sat 18 July, 2.30pm, £15 (£11)
Fri 10th July BSL
Wed 15 July AD
Thu 16 July CAP
Main Auditorium

WORLD PREMIERE

‘Underwood Lane – the Winter sun hangs like a suppurating boil glued to a giant sheet of dirty asbestos above the blackened tenements that rear up from the cobbled street like a row of broken teeth…’
So sets the scene for a new John Byrne musical play written in the vintage style that audiences have come to love through his classic masterpieces The Slab Boys trilogy and TV hits Your Cheatin’ Heart and Tutti Frutti.
Telling the tale of a young skiffle band trying to make it, Underwood Lane has it all: style, fierce love rivalry, broken hearts, dodgy dealers, religion, sex and death, and is written in memory of John’s Paisley buddy Gerry Rafferty, who was born and brought up on the titular street.
Brilliantly funny and packed with iconic songs from the late fifties and early sixties played live by a cast of ten actor-musicians under the musical direction of Hilary Brooks (Sunshine on Leith, Glasgow Girls), Underwood Lane, designed by John himself alongside Becky Minto, promises to be a very special production for all lovers of Scottish theatre.
Supported by Renfrewshire Leisure and Renfrewshire Council

Written by JOHN BYRNE
Director ANDY ARNOLD
Designers JOHN BYRNE & BECKY MINTO
Musical Director HILARY BROOKS

CELTIC CONNECTIONS 2020
www.celticconnections.com

New Tradition: Gillian Fleetwood, Rebecca Hill & Sarah MacNeil
Friday 17 January
8pm
£15

Cutting-edge new harp music from Gillian Fleetwood, Sarah MacNeil and Rebecca Hill. Gillian Fleetwood’s piece, inspired by the interplay of human ingenuity with nature, features an extremely rare, 205-year-old Erard pedal harp, together with clársach, string duo and guitar/electronic manipulation. Sarah MacNeil’s NorthBay, incorporating string quartet, was composed on Barra, where she began playing the harp at the Fèis, while first-class RCS graduate Rebecca Hill showcases material from her forthcoming debut EP.

Noah Gunderson and support
Sat 18 January
3pm & 8pm
£17

Washington State native Noah Gundersen’s singular brand of indie-folk has progressed from yearning acoustic beginnings to a genre-busting blend of confessional lyrics, pop melodicism and boldly adventurous arrangements. He previously featured on such hit TV shows as Sons of Anarchy, The Vampire Diaries and Nashville.

Jamie MacDougall: Lauder
Wed 22 January
2pm & 8pm
£18

Leading Scottish tenor Jamie MacDougall reprises his hit one-man show, celebrating 150 years since Sir Harry Lauder’s birth and featuring many of his best-loved songs.

Written by Jimmy Logan
Directed by Kally Lloyd-Jones and Jamie MacDougall

Rowan Rheingans: Dispatches on the Red Dress
Thu 23 January
8pm
£16.50

A theatrical companion-piece to singer and multi-instrumentalist Rowan Rheingans’s acclaimed debut solo album, this Fringe First-winning performance combines original songs and storytelling with fiddle and banjo accompaniment.

Written by Rowan Rheingans and Liam Hurley
Directed by Rowan Rheingans

Boo Hewerdine & Gustaf Ljunggren: Before
Fri 24 January
8pm
£16

Boo and Gustaf first meet in 2001 working on the album Anon. Before is a celebration of their musical relationship, recorded using rare and unusual instruments- Dulcitone, Indian Harmonium, Vibraphone, Langspil, Mellotron and host of others. A mixture of song and instrumental pieces, it has been described as their finest work to date.

Jock’s Jocks and Joe Aitken
Sat 25 January
8pm
£15

Jock’s Jocks is an emotionally-charged one act musical play which pays tribute to the men of North East Scotland who fought in the Great War. Based closely on interviews carried out over a long period by folksinger Jock Duncan, father of the late Gordon Duncan, the cast of Gary West, Scott Gardiner, Chris Wright and Charlie West bring you songs, tunes, laughter and tears in equal measure. With support from Bothy Ballad Champion of Champions Joe Aitken.

PLUS MORE EVENTS TO BE ANNOUNCED – CHECK THE WEBSITE FOR DETAILS
PM Live Ltd presents
MARK THOMAS: 50 THINGS ABOUT US
Thu 6- Sat 8 Feb, 7.45pm
£16 (£12)
Main Auditorium
Mark uses his trademark style of storytelling, stand-up, subversion and really, really, well researched material to try and find out how the hell we ended up in the middle of this shit show. 50 Things About Us is a show about songs, gongs, loot, tradition, wigs, nicking, statues, art and identity. A sort of funny national edition of Who Do You Think You Are?

 “A master of this type of entertainment…” ★★★★★THE ARTS DESK

Written and performed by Mark Thomas

Red Bridge Arts presents
THE SECRET GARDEN
Tue 11 Feb, 7pm & Wed 12 Feb, 2pm (Relaxed performance) & 7pm
£10
Main Auditorium
WORLD PREMIERE
When Mary arrives from far away to live with her uncle, she is grumpy, difficult and lonely. That all changes when she happens upon a mysterious garden that has been locked and hidden away for years. There, she discovers wonders and magic that she never imagined possible. The Secret Garden by Frances Hodgson Burnett is one of the greatest classics of children’s literature. Join Red Bridge Arts – and Mary - on a journey filled with secrets, mystery and unexpected friendships.

For children aged 6 plus and their adults.
Adapted by Rosalind Sydney
Co-directed by Rosalind Sydney and Ian Cameron

Lung in association with Leeds Theatre presents
TROJAN HORSE
Thu 13 – Sat 15 Feb, 7.45pm
£11 - £17
WITH URDU AUDIENCE DESCRIPTION
Main Auditorium
Amnesty International Freedom of Expression and Fringe First Award-winners LUNG (E15, The 56 and Chilcot) follows the real life stories of Muslim teachers and governors who were accused of plotting extremism in Birmingham schools. Trojan Horse was a local story that hit the national press, accusing ‘hardline’ Muslim teachers and governors of plotting extremism in Birmingham schools. Adapted from the real-life testimonies of those at the heart of the UK Government’s inquiry, critically acclaimed theatre company LUNG investigate what really happened. Originally developed with Leeds Playhouse, Trojan Horse is the story of a community torn apart by racial division, ‘British values’ and the culture of Prevent.

‘Perhaps the bravest and most astutely political of shows on up in Edinburgh this year…Piercing, relevant, terrifying and beautifully told…’ ***** WhatsOnStage

Written by Helen Monks and Matt Woodhead
Directed by Matt Woodhead
Supported by Arts Council England
Note: Contains strong language and strobe lighting.

Traverse Theatre Company presents
MOUTHPIECE
Thu 27 – Sat 29 Feb, 7.45pm
£11 - £17
Main Auditorium
Following a sold-out run at the Edinburgh Fringe and after winning the prestigious Carol Tambor Best of Edinburgh Award, the gripping hit about class, culture and appropriation makes its Glasgow debut.
Salisbury Crags. A woman takes a step forward into the air. A teenage boy pulls her back. Two lives are changed forever. Libby whiles away her days in New Town cafés and still calls herself a writer. Declan is a talented young artist struggling with a volatile home life on the city’s outskirts. As they form an uneasy friendship, complicated by class and culture, Libby spots an opportunity to put herself back on track, and really make a difference.
Frank, unflinching and threaded with unexpected humour, Mouthpiece takes a look at two different sides of Edinburgh that exist in ignorance of one another, and asks whether it’s possible to tell someone else’s story without exploiting them along the way. From the award-winning writer of Beats (now a motion picture) and directed by former Traverse Theatre Artistic Director Orla O’Loughlin.
Written by Kieran Hurley
Director: Orla O’Loughlin
Supported by Creative Scotland and City of Edinburgh Council.
Note: Contains scenes of a sexual nature, references to suicide, violence, adult themes and strong language.

[bookmark: _Hlk496796344]
GLASGOW INTERNATIONAL COMEDY FESTIVAL 2020

Jesus L’Oreal: Still Nailing It!
Tues 24 Mar, 9pm
£12 (£10)

Halleberrylujah! Your sassy, dyslexic King of the Shoes descends in a cloud of Febreeze to celebrate the launch of his new fitness and well-being video, Get The Jordan Look whilst regaling you with stories about how he came to be the Influencer that he is today.

Chris McQueer: Runner
Wed 25 Mar, 9pm
£12 (£10)

From the award-winning author of Hings and HWFG comes a brand-new play for the Glasgow International Comedy Festival 2020.

John Hegley: Hegley’s Hop Scotch
Thu 26 Mar, 9pm
£14 (£12)

Bringing gladness, not only to Glasgow glasses-wearers, but also to those who have succumbed to the enemy within, and not only these contact lens-wearers, but the laser gazers also.

Dane Baptiste: The Chocolate Chip
Fri 27 Mar, 9pm
£14

Baptiste is back on international tour with a brand-new stand-up show.

Tim Renkow Tries To Punch Down
Sat 28 Mar, 9pm
£10 (£8)

Checking his own privilege at the door, Tim Renkow’s straight talking stand-up is about the big conversations. Racism, religious persecution, and babies: nothing is off the table in this bitingly frank hour. Star of hit comedy series Jerk (BBC), A Brief History of Tim (BBC) and Bobby and Harriet Get Married (Viceland).

Ray Bradshaw: Deafinitely Baby
Sun 29 Mar, 9pm
£14 (£12)

Multi award-winning comedian Ray Bradshaw is returning to the Glasgow Comedy Festival after his smash-hit show Deaf Comedy Fam won four comedy awards in 2018. In the past 12 months he has become a dad and is thankful he gave up on his looks in his early 20s because he hasn’t slept properly in months. This show will also be performed in British Sign Language as well as English.

Tricky Hat Productions presents
DON’T STOP ME NOW
Wed 1 Apr, 7.45pm
£15 (£11)
Main Auditorium
WORLD PREMIERE
The Flames return with Don’t Stop Me Now, a fully rehearsed performance which challenges the taboos surrounding ageing. Taking artistic and thematic risks, Don’t Stop Me Now celebrates the stories and lives lived by The Flames so far; continuing the honest and life-enhancing performances from their first time on stage. Using performance, film and specially composed music, this show highlights the importance of resilience and explores The Flames’ individual stories behind why they are such an unstoppable force. This performance will have BSL Integration.
Performed and created by The Flames
Directed by Fiona Miller

Note: Contains strong language

Supported by Creative Scotland

Actors Touring Company, in co-production with Theatre Royal Plymouth and Orange Tree Theatre presents
AMSTERDAM
Thu 2- Sat 4 Apr, 7.45pm
Post-show discussion Thu 2 Apr
£11-£17
Main Auditorium
UK Premiere
A violinist. Living in her trendy canal-side Amsterdam apartment. Nine months pregnant. One day a mysterious unpaid gas bill from 1944 arrives. It awakens unsettling feelings of collective identity, foreignness and alienation. Stories of a devastating past are compellingly reconstructed to try and make sense of the present.

Amsterdam is the UK premiere of a strikingly original and audacious play. Maya Arad Yasur is a prize-winning playwright, whose work has been produced worldwide. This is Matthew Xia’s first production as Artistic Director of Actors Touring Company.

‘Enormously rewarding.’ Lyn Gardner

Written by Maya Arad Yasur
Directed by Matthew Xia

Supported by Arts Council England

Silent Uproar presents
THANK YOU FOR DOING NOTHING
Thu 16 – Sat 18 Apr, 7.45pm (CAPTIONED PERFORMANCE TBC)
£17 (£13) + Pay What You Decide, 16 Apr
Main Auditorium
SCOTTISH PREMIERE

“The year is 2099 and everything is f*cking brilliant… If you’re a god damn winner.”

In the near future so called “global warming” has apparently affected most of Britannia’s drinking water - if you want to believe the opinions of 99% of experts and their so called “science”. But fear not; our hero, and lobbyist for the Big Water Corporation, Molly Pazgan is here to tell you that everything is fine. This satirical musical is a hilarious night out like no other, exploring the climate emergency and the men that profit from it.

Written by Josh Overton
Directed by Alex Mitchell

Note: Contains strong language and strobe lighting

Supported by Arts Council England and Hull City Council

Limosani Projekts and Al Seed Productions presents
THE SPINNERS
Fri 24 & Sat 25 Apr, 7.45pm
£17 (£13)
Main Auditorium
Spin. Measure. Cut. The Thread of Life.
The Spinners is an exhilarating ride into myth and imagination from renowned Scottish director Al Seed and award-winning Australian choreographer and dancer Lina Limosani as they plunge audiences into the story of the Fates of Greek mythology. Limosani is joined by dancers Kialea Nadine-Williams and Mara Hulspas as the three Fates who spin, measure and cut the thread of life, creating an emotionally charged dance-theatre performance that weaves together themes of mortality, freewill and sisterhood.
'Intelligent, captivating and superbly performed.’ The Guardian, Edinburgh Fringe Festival 2018
Created by Al Seed and Lina Limosani

2Magpies Theatre presents
VENTOUX
Tue 28 Apr, 7.45pm
£15 (£11)
Main Auditorium
Ventoux is the most fearsome mountain encountered on the Tour de France.

It is also the story of Lance Armstrong and Marco Pantani – whose drug-fuelled race there in 2000 was the greatest cycling had ever seen. Ventoux charts the parallel lives of these champions who overcame great adversity in tandem, and the mountain that cast them in opposing directions.

20 years on, Ventoux restages the race using breathtaking video accompaniment and a pair of road bikes, asking the question – how far will we go to succeed?

‘The performance is a true Tour de Force…A piece to be enjoyed by both cycling fans and non-fans in equal measure.’ **** ½ The Public Reviews

Devised by 2Magpies Theatre and Andy Routledge
Directed by Andy Routledge

Note: Contains strong language

[image:]

Offstage Theatre and Most Wanted in association with Alastair Michael present
THE POLITICAL HISTORY OF SMACK AND CRACK
Thu 20 – Sat 22 Feb, 8pm
£11 (£8.50)
Changing House
A twisted love story between two life-long addicts.
Tracing their lives from the epicentre of the riots in 1981 to their present day survival on the streets, Mand and Neil chronicle the fallout for communities crushed by the heroin epidemic at the height of Thatcherism.
Winner of Summerhall’s Lustrum Award in 2018 and Theatre503 2017 Play Writing Award Finalist, The Political History of Smack and Crack is an angry, funny love-song to a lost generation. Inspired by the playwright's own experience in jail and rehab, it is shot through with home truths about the road to recovery.
Written by Ed Edwards
Directed by Cressida Brown

Supported by Arts Council England and Mustard Tree

Note: Contains adult themes and strong language.

Leyla Josephine presents
DADDY DRAG
Wed 26 – Sat 29 Feb, 8pm + post show Wed 26
£11 (£8.50)
Changing House

Still hot from its run at the Edinburgh Fringe, Leyla Josephine presents Daddy Drag. This is a drag show about dads. Good dads, daft dads, dads who wear slogan t-shirts, dads that put on barbecues, dads that tell dad jokes, dads that are bad at dancing. This is a show about dads who are absent and dads who are not very good dads at all. Leyla Josephine attempts to understand what it means to be a father through her unapologetic performance, drag costumes and complex but unconditional love for her dad.

'Her performance is moving, heart-wrenching and thoroughly enjoyable.' ***** The Skinny

Created and performed by Leyla Josephine

Note: Contains adult themes, strong language and audience interaction.

Supported by Creative Scotland and The Autopsy Award

Theatre Gu Leòr & WHYTE in association with Tron Theatre present
MAIM
Previews: Fri 6 & Sat 7 March, 8pm+ post show discussion 7 March, £7.50, BSL
Tues 10 – Sat 14 March, 8pm, BSL
Matinee Sat 14 March, 2.45pm, BSL
£11 (£8.50)
Changing House

WORLD PREMIERE

’S e gairm-chatha a th' ann am MAIM, a' toirt guth do dhorran an ath ghinealaich agus na draghan a th’ aca mun èiginn a tha ron tìr agus ron chànan aca - Co-obrachadh sònraichte eadar Theatre Gu Leòr agus WHYTE, le ceòl beò, dannsa, bàrdachd agus bhideo.

MAIM is a call to arms, giving voice to the frustrations of the next generation who care deeply about the crisis facing their land and language. A unique collaboration between Theatre Gu Leòr and the band WHYTE, with live music, dance, spoken word and video. Fully accessible to non-Gaelic speakers with integrated BSL.

‘Beautifully written and powerfully performed… A truly unforgettable performance.’ ***** The Skinny on Scotties

Written by Alasdair MacIlleBhàin & cast
Directed by Muireann Kelly

Le taic bho/Supported by Creative Scotland, Bòrd na Gàidhlig & National Theatre of Scotland

In The Works presents
WITHIN SIGHT
Thu 19 – Sat 21 Mar, 8pm
BSL 19 & 20 Mar; CAP 20 & 21 Mar; Touch Tour 19 & 20 Mar
£11 (£8.50)
Changing House

Our protagonist is ‘an inspiration’, ‘so brave’, and tired of hearing it. Growing up with albinism, she’s learned to deal with the abuse thrown her way. She finds worth in her athletic prowess. After receiving news she did not make the Paralympics team, she goes on a run to clear her head.

Reflecting on the relationships between her body, senses, and sport, she untangles the ways in which she’s internalised the expectation society puts on disabled people. Ellen Renton’s new spoken word theatre show is based on her personal experience of living with albinism, and addresses ableism within our society.

Written by Ellen Renton
Supported by Unlimited and Creative Scotland

Terceira Pessoa & Óscar Silva present
COMMON SENSE – a vague recollection of a show
Thu 26 – Sat 28 Mar, 8pm
[bookmark: _GoBack]£11 (£8.50)
Changing House

UK PREMIERE

COMMON SENSE – a vague recollection of a show is a poetic and visual work, where the audience embarks upon a journey with a writer as a new work is created in front of their eyes. Playing with ideas of the memorable and theatrical, it asks questions of theatre being commonplace and transmissible, and through its humor and boldness, playfully interrogates the theatrical experience itself. This dynamic production from Portugal has already been performed in Germany and Belgium and this performance is its UK premiere. Performed in English.

Written and directed by Ana Gil, Nuno Leão, Óscar Silva

Supported by Direção Geral das Artes/República Portuguesa – Cultura

[image:]
[image:]
[image:]

VIC BAR

SUNDAY JAZZ
In the Victorian Bar

Relax and enjoy chamber jazz of the highest quality as award-winning pianist/composer Euan Stevenson (Emerging Artist Scottish Jazz Awards 2013) curates another season of Sunday Jazz at the Tron.

One for Benny Quartet
Sun 23 Feb, 2pm
£10
Led by Tom Gibbs on clarinet, a classy quartet paying homage to the King of Swing, Benny Goodman.
Georgia Cecile Trio
Sun 22 Mar, 2pm
£10
Awarded 2019 Scottish Jazz Vocalist of the Year, singer Georgia Cécile is ‘modern and soulful, but absolutely rooted in the traditions of mainstream jazz’ (BBC Radio Scotland).
Steele, Kershaw and Stephen
Sun 26 Apr, 2pm
£10

This stellar trio comes together in an intimate format, drawing on their vastly diverse musical influences; from Latin to bop, swing to ECM, with more than a hint of a lilting Scottish folk melody.

Dave Newton/Euan Stevenson Duo
Sun 24 May, 2pm
£10
Light-hearted, virtuosic arrangements of well-known standards, classics and original compositions by two masters of the keys.
Anthony Bowers and the Euan Stevenson Trio
Sun 21 June, 2pm
£10
An afternoon of rich, soulful vocals with lyrical, swinging arrangements and a fresh take on the Great American Songbook.

THE SEVEN SONG CLUB
Continuing our season of live acoustic sets in the Vic Bar, The Seven Song Club present:

Constant Follower & Special Guests
Fri 28 Feb, 8.30pm
£8.50
Constant Follower bring their soaring, dream-like soundscapes to the Club. Focused around Stephen McAll’s delicate finger-picked acoustic guitar and sonorous vocal, their sound falls somewhere in the realms of King Creosote and Jon Hopkins, Low and Sufjan Stevens.
Duncan McCrone Band, Jack Law & Special Guests
Fri 27 Mar, 8.30pm
£8.50

From the days of influential folk-rock outfit Dapplegrim, through years with TV, radio and live performance legends the Clydesiders, Duncan McCrone and Cy Jack have established themselves as songwriters, media music composers and storytellers. Their fourth album ‘Land of Gold’ has already become an established favourite on radio playlists and this promises to be a great evening of great stories and songs.

Citizen Bravo & Special Guests
Fri 24 Apr, 8.30pm
£8.50
Citizen Bravo is Matt Brennan, a dual citizen of Canada and Scotland who immigrated to Scotland at the age of twenty-two to study and make music. His debut album, Build A Thing Of Beauty has been hailed as ‘pulse-quickening pop … smart and self-aware’, ‘taking in melodic indie rock, measured balladry and electronic experimentalism...’
Firefly Fortyfive & Special Guests
Fri 29 May, 8.30pm
£8.50
Firefly Fortyfive are an eclectic mix of traditional and contemporary folk music with an irreverent dash of 70s American west-coast harmony-infused country rock. Yeah baby! This is their single launch and will be a party to remember!
Therese Martin Band & Special Guests
Fri 26 Jun, 8.30pm
£8.50

Regarded as one of the finest female vocalists around, Therese Martin brings her band to the Seven Song Club. Expect melody, passion and a driving high energy performance that makes this a night not to be missed. This is the launch party for Therese's debut record released by Fox Star Records.

POETRY SLAMS

Scottish Slam Championships
Sun 12 Jan, 2pm
£8.50

Live poetry competition. Winners of poetry slams from across Scotland take part in the yearly final. Poets of passion, poets of anger, poets of beauty and wit vie for the title of Scottish Champion. Winner goes off with the prize money and the chance to represent our country in the World Series in Paris! Robin Cairns comperes.

Poetry Slam Open To All
Sun 8 Mar, 2pm
£8.50

Live poetry competition open to everyone who would like to take part. Experienced poets and complete novices are welcome to come along and try their lyrics in a friendly but competitive setting. Contact robin.cairns@btconnect.com if you’d like to take part. Robin Cairns comperes.

Three Ages Poetry Slam
Sun 5 April, 2pm
£8.50

Semi-civilised poetry ruckus with rhapsodists, rappers, romantics and ranters competing for the prestigious Tron Slam Champ title. Robin Cairns presides over this afternoon of sub-literary aggro. Often a sell-out so buy tickets in advance.

FOLKIFY
Wed 15 Apr, 8.30pm
£8.50

Hosted by Sandy Nelson and Morna Young, Folkify offers a relaxed evening of ‘folked up’ acoustic music. From Bowie to Beyonce, the duo - plus special guests and friends – present new, folky arrangements of your favourite songs. Ever heard Poker Face as a country ditty, 500 Miles as ballad, Crazy in Love as a jig…? You will at Folkify!

Previous special guests include Stevie Jackson (Belle and Sebastian), Bryan Tolland (Del Amitri), and ‘Josie and Pablo’ (BBC Radio 2 Young Folk Award winners) as well as Folkify regulars Jon Reid, Annie Grace, Cat Grozier, Ewan Petrie, Pauline Vallance and Kim Allan.

Tandem Writing Collective
TANDEM – And then what…?
Tues 2 June, 8.30pm
£5 (£3 MAKER)

Established and produced by playwrights, Amy Hawes, Jennifer Adam and Mhairi Quinn, Tandem returns to the Tron with their new show ‘And then what…?’ Building on the success of last year’s short play taster menu style nights, the three writers are excited to tell you what happens next. With a mixture of their much-loved new shorts alongside pieces now developed into full length plays, Tandem is performed script-in-hand by multi-talented actors and directors.

‘Tandem delivers exciting new writing from fresh voices, in a package which guarantees the audience a good night out. Go. You won’t regret it.’ (Stephen Greenhorn)

[image:]
TINY & TALL TALES
Little Imaginations. Big adventures.
Fun filled sensory story telling sessions enhanced by creative play, music, movement and props.
Designed to encourage physical, social, emotional and language development, these sessions are an interactive playground where imaginations flourish. Designed for both children and adults, classes can be attended on a week to week basis, no full-time term commitment required.
Classes run weekly on Saturdays during term time:
1. Tiny Tales (up to 23 months)/10.30am
1. Tall Tales (2 – 4 yrs)/11.30am
Saturdays
25 Jan – 28 Mar
25 Apr – 20 Jun (excluding 23 May)

£6 ticket per class

Ticket admits 1 child and accompanying parent(s) / carer(s). Maximum of 2 adults per ticket.

SKILLSHOPS
Invent. Play. Explore.
Interactive drama sessions created for children. Using play, movement, music and props, these sessions develop an understanding of drama and performance through story-acting and the development of skills including listening & responding, vocal & movement, all allowing imaginations to thrive.

Saturdays
Term 1: 25 Jan – 28 Mar
Term 2: 25 Apr – 20 Jun (excluding 23 May)

Juniors (4–6 yrs): 1.00pm – 2.00pm/£65 (£55) per term

Seniors (7–10 yrs): 2.30pm – 4.30pm/£85 (£75) per term

YOUTH THEATRE
Create. Learn. Develop.
Throughout this double term, both groups will enhance their theatre skills by working with a team of professional theatre artists to create their own devised work for presentation in 2020.
Youth Theatre Seniors will follow this with masterclasses. Past opportunities included acting for camera, special effects stage make-up, fight direction and vocal and singing technique.
Both groups will have opportunities to attend theatre productions throughout the terms.

YT Juniors (11–13 yrs)
Wednesdays:
22 Jan – 25 Mar & 22 Apr – 24 Jun plus additional Sunday rehearsals, 6.30pm – 8.30pm
£165/£150

YT Seniors (14–18 yrs)
Mondays:
20 Jan – 30 Mar (excluding 10 Feb) plus additional Sunday rehearsals & 01 Jun – 22 Jun, 6.30pm – 8.30pm
£165/£150

TRON AMBASSADORS
Learn. Develop. Inspire.
Tron Ambassadors is a year-long work experience programme for 14-19-year olds, offering a unique opportunity to get involved in Tron in-house projects, community events and exploring the wider theatre and creative arts industries. Tron Ambassadors may also achieve an Arts Award qualification at Bronze or Silver level, helping participants to identify and develop the key creative and transferable skills for taking the next step in your career.

Recruitment details will be launched in April 2020 – see website for details nearer the time.

WRITE TRON
Develop. Inspire. Create.
This course for adults offers fresh insights to support writers to find new approaches to their creative practice.
Designed for writers of all experiences and levels, the course content is tailored to suit the needs of each participant. Working with writer and dramaturg Stephen Barnes, with time between sessions to allow for reflection and development, the course includes a one to one session as well as a ticket to a production within the current season.

Saturdays 18 Jan, 8 Feb, 22 Feb, 28 Mar
Additional 1-2-1 surgeries in March
10.15am – 1.15pm

£120 (£100)

Further dates and course information will be available from April 2020 onwards – see website for details nearer the time.

TRON COMMUNITY CHOIR
Sing! Sing! Sing!
The Tron Community Choir is for people who love to sing, belting out classics from Chaka Khan to Rhianna via Bowie. There may also be further opportunities to perform at events out with the Tron.
No experience necessary and no audition process. To join, please contact box office direct. Your first session is on us, followed by a small monthly membership.

Mondays 6.30pm – 8.30pm

Tron Studio present
TRAJECTORIES
Thu 6 – Sat 8 Feb, 8pm
£8
Changing House

‘Day in, day out – new people come to this place – coexist in this moment of time and space – they share the same dot on the map before splitting and heading out on their own again creating their lines across the map with their own individual stories, experiences and discoveries. Do you ever do that? On or train or plane? Just think – how mad it is that of us strangers are sharing this experience never to know one another or see each other again? Of course you do? We all do!’

Welcome to The Juncture – an intersection where strangers pass through on their own unique trajectory. Where are they going? Where have they been? Lives lived? Loves lost? It’s anyone’ guess and that is just what happens here in the ultimate game of people watching and story guessing – never knowing their truth – and that’s half the fun of it.

This ensemble piece showcases the writings of the Tron Studio community company, who have developed and devised the piece through exploring the themes of journeys and transformation.

Devised by the company
Directed by Fraser MacLeod

Watch out for information on Tron Studio recruitment in 2020! See website for details.
TRON YOUTH THEATRE SENIORS

REMEMBER TO FORGET
Thurs 9 - Sat 11 Apr, 7.30pm
£8
Main Auditorium

They make every decision, yet we think we have choices.
Fed so many lies we don’t know what’s real.
But what if one person wakes up and remembers?
What would it take to stand up and speak out?

Devised by the Company
Directed by Kirstin McLean

Watch out for other performances coming soon!
Tron Young Company – March 2020
Tron Youth Theatre Juniors – June 2020

WHAT’S ON?

Sun 12 Jan		Scottish Slam Championships, 2pm

Fri 17 Jan 		New Tradition: Gillian Fleetwood, Rebecca Hill & Sarah MacNeil, 8pm
Sat 18 Jan		Noah Gunderson + support, 3pm & 8pm
Wed 22 Jan	Jamie MacDougall: Lauder, 2pm & 8pm
Thu 23 Jan		Rowan Rheingans, 8pm
Fri 24 Jan		Boo Hewerdine & Gustaf Ljunggren, 8pm
Sat 25 Jan		Jock’s Jocks & Joe Aitken, 2pm & 8pm
		
Thu 6 Feb		Mark Thomas: 50 Things About Us, 7.45pm
			Trajectories, 8pm
Fri 7 Feb		Mark Thomas: 50 Things About Us, 7.45pm
			Trajectories, 8pm
Sat 8 Feb		Mark Thomas: 50 Things About Us, 7.45pm
			Trajectories, 8pm

Tue 11 Feb		The Secret Garden, 7pm
Wed 12 Feb	The Secret Garden, 2pm (RELAXED PERF) & 7pm
Thu 13 Feb		Trojan Horse, 7.45pm
Fri 14 Feb		Trojan Horse, 7.45pm	
Sat 15 Feb		Trojan Horse, 7.45pm

Thu 20 Feb		The Political History of Smack and Crack, 8pm (CH)
Fri 21 Feb		The Political History of Smack and Crack, 8pm (CH)
Sat 22 Feb		The Political History of Smack and Crack, 2.45pm & 8pm (CH)

Wed 26 Feb	Daddy Drag, 8pm + post show (CH)
Thu 27 Feb		Mouthpiece, 7.45pm
			Daddy Drag, 8pm (CH)
Fri 28 Feb		Mouthpiece, 7.45pm
			Daddy Drag, 8pm (CH)
Sat 29 Feb		Mouthpiece, 7.45pm
			Daddy Drag, 8pm (CH)
Fri 6 Mar		Maim, 8pm PREVIEW (CH)
Sat 7 Mar		Maim, 8pm PREVIEW (CH)

Tues 10 Mar	The Metamorphosis, 7.45pm PREVIEW
			Maim, 8pm (CH)	
Wed 11 Mar	The Metamorphosis, 7.45pm PREVIEW
			Maim, 8pm (CH)	
Thu 12 Mar		The Metamorphosis, 7.45pm
			Maim, 8pm (CH)	
Fri 13 Mar		The Metamorphosis, 7.45pm
			Maim, 8pm (CH)	
Sat 14 Mar		The Metamorphosis, 7.45pm
			Maim, 8pm (CH)	

Tues 17 Mar	The Metamorphosis, 7.45pm
			Table Read 6, 8pm (CH)
Wed 18 Mar	The Metamorphosis, 7.45pm
Thu 19 Mar		The Metamorphosis, 7.45pm
Within Sight, 8pm (CH)
Fri 20 Mar		The Metamorphosis, 7.45pm
Within Sight, 8pm (CH)
Sat 21 Mar		The Metamorphosis, 7.45pm
Within Sight, 8pm (CH)

Tues 24 Mar	Jesus L’Oreal: Still Nailing It!, 9pm
Wed 25 Mar	Chris McQueer: Runner, 9pm
Thu 26 Mar		John Hegley: Hegley’s Hop Scotch, 9pm		
Common Sense, 8pm (CH)
Fri 27 Mar		Dane Baptiste: The Chocolate Chip, 9pm
Common Sense, 8pm (CH)
Sat 28 Mar		Tim Renkow Tries To Punch Down, 9pm
Common Sense, 8pm (CH)
Sun 29 Mar		Ray Bradshaw: Deafinitely Baby, 9pm

Wed 1 Apr		Don’t Stop Me Now, 7.45pm BSL
Thu 2 Apr		Amsterdam, 7.45pm
Fri 3 Apr		Amsterdam, 7.45pm
			NoMa, 8pm
Sat 4 Apr		Amsterdam, 7.45pm

Thu 9 Apr		Remember to Forget, 7.30pm
Fri 10 Apr		Remember to Forget, 7.30pm
Sat 11 Apr		Remember to Forget, 7.30pm

Thu 16 Apr		Thank You For Doing Nothing, 7.45pm
Fri 17 Apr		Thank You For Doing Nothing, 7.45pm
Sat 18 Apr		Thank You For Doing Nothing, 7.45pm

Tue 21 Apr		Outside Eyes Spring, 7.45pm
		
Fri 24 Apr		The Spinners, 7.45pm
Sat 25 Apr		The Spinners, 7.45pm

Tue 28 Apr		Ventoux, 7.45pm

MAYFESTO PROGRAMME TO BE ANNOUNCED: 1 -31 MAY

Thu 2 July		Underwood Lane, 7.45pm PREVIEW
Fri 3 July		Underwood Lane, 7.45pm
Sat 4 July		Underwood Lane, 7.45pm

Tue 7 July		Underwood Lane 7.45pm
Wed 8 July		Underwood Lane, 7.45pm
Thu 9 July		Underwood Lane, 2.30pm & 7.45pm
Fri 10 July		Underwood Lane, 7.45pm
Sat 11 July		Underwood Lane, 2.30pm BSL & 7.45pm

Tue 14 July		Underwood Lane, 7.45pm
Wed 15 July	Underwood Lane, 7.45pm AD
Thu 16 July		Underwood Lane, 7.45pm CAP
Fri 17 July		Underwood Lane, 7.45pm
Sat 18 July		Underwood Lane, 2.30pm & 7.45pm
		
VIC BAR PROGRAMME

Sun 23 Feb		Sunday Jazz, 2pm
Fri 28 Feb		The Seven Song Club, 8.30pm

Sun 8 Mar		Poetry Slam, 2pm
Sun 22 Mar		Sunday Jazz, 2pm
Fri 27 Mar		The Seven Song Club, 8.30pm

Sun 5 Apr		Poetry Slam, 2pm
Wed 15 Apr	Folkify, 8.30pm
Fri 24 Apr		The Seven Song Club, 8.30pm
Sun 26 Apr		Sunday Jazz, 2pm

Sun 24 May	Sunday Jazz, 2pm
Fri 29 May		The Seven Song Club, 8.30pm

Tue 2 June		Tandem Writing Collective, 8.30pm
Sun 21 Jun		Sunday Jazz, 2pm
Fri 26 Jun		The Seven Song Club, 8.30pm

FUNDRAISING FOR THE FUTURE

You will probably be aware that the Tron Theatre is a registered charity. However, when you donate to the Tron, are you aware of the difference your money is making?

We fundraise to support our Tron Participation projects, outreach in the community, the Pay it Forward scheme and our Tron creative programmes which nurture emerging theatre makers. You help us to positively engage with hundreds of people every year, including school pupils, early career artists and families living in local areas of disadvantage.

We are constantly growing and developing new projects. Currently, we are raising funds to recruit an Inclusion Officer to work with isolated groups and involve them in our work, and we aim to expand our early years outreach work in Bridgeton and Govan to an older demographic. We require additional funds to keep on top of the maintenance of our building, and have an ambitious target for Pay it Forward, aiming to raise £20,000 for the 2020 pantomine and invite 1000 local young people and their families to the Tron.

Every pound you donate helps to ensure our future. You can make a donation when you purchase tickets in person or online, make a regular donation to our work by direct debit or contact lucy.christopher@tron.co.uk to discuss supporting a particular area of our work.

‘We support the Tron Theatre because of the breadth and depth of work on offer. The core performance theatre of thought-provoking pieces sit alongside shows of absurd farce, poetry and music. We also appreciate the Tron’s support of new plays and theatre-makers. Whenever we go to the Tron we are always entertained. For us the Tron epitomizes all that is best in Glasgow theatre and it is a very important part of our social lives.’
Jim and Liz Hayle, Gold Patrons

[image:]
[image:]
[image:]
[image:]
image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image1.emf

image2.emf

image3.emf

image4.emf

