

QUEER ARTS FESTIVAL

June 17-28 ²⁰¹⁹

AT THE

R U Listening? by Kinnie Starr

rEvolution

TRANSDISCIPLINARY

visual art dance performance literature theatre music media art

queerartsfestival.com

Program Guide

Dare to be challenged. Risk being changed.

PROUD SPONSOR *of the* 2019 QUEER ARTS FESTIVAL

OFF THE RAIL BREWING CO.

FINE HANDCRAFTED LAGERS & ALES | OFFTHERAILBREWING.COM

ALL EVENTS
(unless otherwise noted)

Community Arts & Recreation Centre

The Queer Arts Festival takes place on the traditional, unceded territory of the Coast Salish people, in particular the x'məθkwəy'əm (Musqueam), skwx wú7mesh (Squamish) and sel'ílwəta? (Tsleil-Waututh) peoples. We recognize their sovereignty, as there are no treaties on these lands, and we are dedicated to building right relations based on respect and consent.

Memberships

Our licensing requires all attendees at our licensed events to carry Pride in Art membership cards. Memberships are \$3 online and \$5 / \$2 concession at the QAF Box Office at the Roundhouse.

ACCESSIBILITY

Most QAF events take place at the Roundhouse Community Arts & Recreation Centre, which is fully wheelchair accessible. Underground pay parking is available with access on Drake Street. The entrance is accessible via a street level ramp, and accessible washrooms are on the main floor. Gender-neutral washrooms with appropriate signage are next to the Exhibition Hall.

For a more detailed accessibility audit, visit our website at queerartsfestival.com

CONTENTS	Table of Contents	03
	About QAF	03
	Messages from the Board President and Artistic Director	04
	Programming	08
	Chronological Events Listing	18
	Satellite Academy: Workshops & more	22
	Patrons / Donors	29

Tickets available Online at queerartsfestival.com

In person at the QAF Box Office at the Roundhouse June 18–28 on ticketed show nights.

Prices vary—please see individual shows for details.

Box office opens an hour before show, doors open 30 minutes before show. Shows start at 7pm, don't be late!

Rebel Rebel Festival Pass

Shake up the system this year and buy our Festival Pass for only \$79! See up to 4 shows AND take 3 friends to one show, or any combination in between. #squadgoals! This year's line-up is meant to be seen with your communities and make you feel connected to the past 50 years of queer art and culture. Supply is limited. Available online at queerartsfestival.com

Free and Queer Tickets

Want to see a show but short on cash? With our Free and Queer Tickets program, sponsored by the Vancouver Parks Board, QAF offers free tickets through our community partners, including Urban Native Youth Association, Catherine White Holman Wellness Centre, Queer ASL, Rainbow Refugee, Broadway Youth Resource Centre, Out on Campus and more.

Performed in ASL **Jun 24** Jesse – An ASL Opera

ASL interpretation will be provided for:

May 30 69 Positions:	Jun 21-21 The Queen In Me
Artist Salon at SUM	Jun 23 Technical Knockouts
Jun 18 Art Party!	Jun 25 Diaspora
Jun 19 A Night of Storytelling	Jun 28 Queer Songbook
Jun 20 Curator Roundtable	Orchestra

Please help us maintain a scent-reduced space and refrain from using scented products when you visit the festival.

FROM ARTISTIC DIRECTOR SD HOLMAN

FROM THE BOARD PRESIDENT

rEvolution

On June 28, 2019, we'll be 50 years from Stonewall. On XXX day month year (do you know when?) we'll be fifty long, slow revolutions of the earth around the sun since the partial decriminalization of sodomy in Canada (for some people, some of the time, in some places...) In fifty years, so much has changed. For some people, some of the time, in some places.

Judith Halberstam, in *The Queer Art of Failure*, warns us to "suspect memorialization... a 'ritual of power' [that] selects for what is important (the histories of triumph), it reads a continuous narrative into one full of ruptures and contradictions." How do we address the cognitive dissonance between these milestones and the sharp turn to the right in Ontario, Alberta, around the world? How do we live, here in the rupture between rainbow crosswalks and death threats?

Art sparked Stonewall: the queers who fought back that day were gathered to mourn the death of Judy Garland. QAF *rEvolution* gathers together artists who push and transgress; engaging with our annals of struggle and erasure to revamp the artifacts of the past and turn them to our own ends: art as the evolution of the revolution.

In QAF's Signature Curated Visual Art Exhibition *Relational rEvolution*, curator Elwood Jimmy invites us to consider to a radically different and tender way of being. Danny Ramadan brings his much-loved *A Night of Storytelling* to QAF, stretching the

conventional literary reading to insert conversation and meeting of minds. In *The Queen in Me*, Teiya Kasahara 笠原貞野 deconstructs the stately institution of opera for its latent subversive potential. In *Diaspora*, our much loved friends at *The Frank Theatre* question dominant Canadian preconceptions of queer identity through the gaze of first-generation immigrants and refugees. And don't forget to take a trip to SUM Gallery during QAF for *69 Positions*, Queer Media's touring series that fucks with official government messaging around the 1969 Omnibus Bill quinquagenary by sharing queer artefacts from queer archives.

And what are you doing on the 50th Anniversary of the Stonewall Riots that launched modern-day *Pride*? Join us as the celebrated *Queer Songbook Orchestra* returns to Vancouver for the first time since 2016, commingling with local artists to weave together stories and arrangements by Canada's foremost composers.

Then stay as le tout queer Vancouver comes together to revel in a half-century of queerevolution at *Stonewall 50: Glitter is Forever*. Stonewall was a riot – now, we dance!

I wish you a transformative and inspiring festival.

SD Holman

WELCOME TO rEvolution

2019 Queer Arts Festival!

Presenting an international festival of queer work is no small feat and eleven years is a long time in this fast-changing city. We are very proud to have not only survived but to be thriving as we head into our second decade of serving this community.

2019 has already been a big year for the Queer Arts Festival. In March we celebrated the one-year anniversary of SUM Gallery, our very own exhibition space and the only art gallery in Canada mandated to queer art.

SUM shares the fourth floor of the BC Artscape, Sun Wah building on Keefer Street with a host of other arts organizations including VIMAF, Full Circle First Nations Performance Society, The Frank Theatre and Paul Wong Projects. It feels good to share this historic space with artists who have also fought long and hard for representation. Our current exhibition, which opened in May, is a cross-Canada archival examination of the 1969 Omnibus on its 50th anniversary. Please drop by #425 - 268 Keefer St and see the exhibition and the new space if you haven't already.

A warm welcome to returning festival staff at this year's QAF: SD Holman as Artistic Director, Lacie Burning as Curatorial Associate, and Rachel Iwaasa returning as our beloved Glitter Manager. A few staff moved on to

their own adventures in 2018 and on behalf of the board, I would like to thank them. Welcome new staff for the 2019 festival, including Lalia Fraser as Interim General Manager, Ben Siegl as Arts Administrative Assistant, Mark Carter as Production Manager, Maya Lubell as Festival Associate, Raziel Reid as Digital Communications Associate, Lea Hogan, Intern and Mirim Jang as Outreach and Volunteer Coordinator, as well as our many wonderful volunteers. Welcome to the Queer Arts Family! Finally, a shout out to our fabulous Board of Directors; Thierry Gudel, Bobbi ozinuk, Ladan Sahraei, Rodney Sharman, Orene Askew and Bruce Munro Wright and our many generous sponsors and donors.

And of course, we couldn't make this festival happen if we weren't continually moved, awed and inspired by the artists who contribute their gifts to our festival so that we might share them with you.

Thank you all and welcome.

In solidarity and liberation,

Valérie d. Walker, President,
Pride in Art Society

Tue May 14 - Sat Aug 17

SUM Gallery:
425 - 268 Keefer St

GALLERY HOURS
Noon - 6pm Tue - Sat

69 POSITIONS

69 Positions: Circa Omnibus

A naughty, nuanced and nerdy retrospective of queer lives circa 1969 and the partial 'decrim' of sodomy. As the powers-that-be celebrate the 50th Anniversary of the Bill C-150, the Criminal Law Amendment Act, '69 positions is here to set the record queer.

Co-curated by Jordan Arseneault, and Kaschelle Thiessen (Vancouver) along with co-curators Jenna Lee Forde (Toronto), and Jamie Ross (Montreal).

Thu June 27 6pm
Curator Tour with Kaschelle Thiessen

With VIVO Media Arts and Vancouver Queer Film Festival

SUM GALLERY

TUE

June 18 | 7 - 10 PM

Free, by donation

Roundhouse
Exhibition Hall

ART PARTY!

Join us for the Queer Arts Festival Art Party!
where art and conviviality converge at the grand opening.

Art Party! marks the opening night of QAF's Signature curated exhibition, Relational rEvolution, curated by Elwood Jimmy, and kicks off the incredible exhibitions, performances, and Satellite Academy outreach initiatives that make up the Queer Arts Festival.

Our opening night galas are one of Vancouver's best-attended visual arts events, making this a party you don't want to miss!

Photo: Chris Randall

rEvolution

PROGRAM

Relational rEvolution

VISUAL ART EXHIBITION curated by Elwood Jimmy

CURATED ARTISTS

Alexandra Gelis
Dayna Danger
jes sachse
Jessica Karuhanga
Kinnie Starr
Lisa Myers
Love Intersections
*(David Ng and Jen Sungshine,
videography by Eric Sanderson)*
Preston Buffalo
Raven Davis
Raven John
Richard Heikkilä-Sawan
Thirza Cuthand
Ty Sloane
Vanessa Dion Fletcher

Mon
June 17 – June 26

WED

Gallery hours noon–9pm
Roundhouse Exhibition Hall

We often think of revolution in relation to ways of knowing, but we rarely think about revolution in relation to our colonial habits of being—how our habits are dependent on, maintained and enabled by colonization. A revolution of being is not about what we say, how we look, how we perform, or how we trade in the different economies of colonial modernity. A revolution of being invites us to change our desires, our hopes, how we hope, how we sense, how we love, and above all, regenerate and recalibrate our relationships with each other, with the land, with time, with form and with space. In this recalibration of being, time and revolution are not linear.

A radically different and tender way of being is necessary to face the violence on particular bodies—the human and non-human—that keep colonial systems in place, and to not lose sight of what we do not want to see. It is the cultivation

and maintenance of practices—artistic, spiritual, life—that gesture towards a reimagining of a different way of being, of sitting with the complexities that we collectively face in an increasingly polarized world. In this exhibition, we look towards practices and processes that move towards generative ways of being.

Yellow Peril – Love Intersections 5 by David Ng

Wed
June 19 | 7PM

Pay what you can
Roundhouse
Exhibition Hall

A Night of Storytelling

Readings curated by Danny Ramadan

A Night of Storytelling is back for its fourth year, showcasing the talented LGBTQ2+ voices in the CanLit scene. Danny Ramadan brings prominent writers from the Queer and trans community of words to the stage to read from their art as they explore their identities through adult fiction, nonfiction, poetry and YA novels.

Each author will be reading from their own work, centering the stage around their talents, and framing their public art through their personal lens, before joining for an open conversation on representation of the LGBTQ2+ community in the Canadian scene, and presenting an authentic and genuine image of queer and trans lives under literary examination.

READERS:
Kai Cheng Thom
Tash McAdam
Monica Meneghetti
Mey Rude
Michael V. Smith

Supported by Qmunity
and University of British
Columbia – Faculty of
Arts – Creative Writing

THU
June 20 | 7PM

Pay what you can
Roundhouse
Exhibition Hall

Relational rEvolution:

Be Careful Where You Step – Vanessa Dion Fletcher

Photo: Chris Randall

Curator Roundtable

Curator **Elwood Jimmy** and artists from the curated visual art exhibition convene for a discussion on how art defines and revolutionizes our relationships, environment, and queer identities.

Alexandra Gelis
David Ng
Jes Sachse
Raven John

rEvolution

PROGRAM

11

QUEER ARTS FESTIVAL

FRI
June 21 + Jun 22

7PM Doors at 6:30

SAT

Tickets
\$30 / \$20 Concession

Roundhouse
Performance
Centre

The QUEEN in ME

Amplified Opera and Theatre Gargantua

"I had to tell her story, then I had to tell mine."

– Teiya Kasahara 原貞笠野

The Queen in Me explores the constraints of conventional opera roles and their reliance on gender and sex stereotypes, exploding operatic expectations of demure muses and femme fatales by turning the genre on its head.

The curtain rises mid-performance of Mozart's *The Magic Flute*, as the Queen of the Night's highly anticipated aria, Der Hölle Rache, begins. However, this time, the Queen rebels against her expected narrative, refuses to finish the opera, and tells her story in her own words for the first time—at a cost.

"Somewhere our truths collide, all sung unamplified."

– Queen of the Night, in *The Queen in Me*

Kasahara, a biracial, masculine non-binary female artist, takes inspiration from her career as a professional opera singer alongside her lived experiences as a queer, feminist, person of colour to re-imagine the Queen of the Night, one of opera's most infamous "fallen women," and places her in the centre of a metaphor for silenced and discarded women everywhere.

Created and performed by **Teiya Kasahara**

Rachel Kiyo Iwaasa, pianist

Directed by **Andrea Donaldson**

Community Partner: Tempest Flute Ensemble

Photo: Open Sultidos

SUN
June 23 | 7PM

Doors at 6:30

Tickets
Pay what you can

Roundhouse
Performance
Centre

TECHNICAL KNOCKOUTS

Poetry, DJ, hip hop and electronic music. Performances by young artists from QAF's Technical Knockouts music lab, with Technical Knockout warrior women Kinnie Starr, DJ O Show and Tiffany Moses.

Kinnie Starr is a self-defying artist blazing her own influential trail. Self-trained, Starr moves from hip hop to art-pop, folk to spoken word and EDM with eclectic grace. Her music is fearless, intuitive, politically charged and melodic, challenging listeners while making them bounce and nod. Starr is a Juno Award winning producer, one of the 5% of female producers worldwide—a growing populus she spearheads by example.

Orene Askew aka DJ O Show explores many genres of music but remains true to her love for hip hop and R&B, incorporating different beats to ensure you never want to leave the dance floor. DJ O Show is the Head Instructor at the School of Remix and an inspirational speaker who travels across the country to bring ambition and drive to youth.

Tiffany Moses is a vocalist and audio engineer currently living in Vancouver, BC. Inspired by a love of music she has been singing since she was a young girl following her grandfather into the bush. Musical influences include jazz singers such as Billie Holiday and Nina Simone as well as classical composers such as Vivaldi and later trip-hop bands Portishead and Massive Attack.

In partnership with Full Circle:
First Nations Performance, Broadway Youth Resources Centre (BYRC), Qmunity, Directions Youth Services, and the Vancouver Board of Parks and Recreation.

MON

June 24 | 7PM
Doors at 6:30

Pay what you can

Roundhouse
Performance
Centre

Jesse – An ASL Opera

Workshop Performance

“You have failed the hearing test”.

No apologies required, it is fact. You look around seeking validation and a sense of belonging but you know that this result will never change. You will always fail.

Jesse—An ASL Opera is about one man's journey of self-discovery as he navigates Deaf culture, queerness and the rhythms of being human. The opera explores how language is seen, heard and understood by combining the movement, rhythmic structure and meter present in all ASL poetry and music.

This workshop reading by **Landon Krentz, Heather Molloy & Paula Weber** is the result of a two-week experimental process that gathered Deaf and Hearing artists to explore how poetry, music, English and ASL intersect. This bi-cultural, bilingual experience reflects a creative process that is both riveting and uncomfortable.

**Produced in partnership
with re:Naissance Opera.**

Jesse is made possible by generous support from the City of Vancouver and the Canada Council for the Arts.

TUE

June 25 | 7PM
Doors at 6:30

Pay what you can

Roundhouse
Performance
Centre

Diaspora

An interdisciplinary, devised workshop performance created by queer refugees and immigrants. This collaboration between the Frank's Artistic Director, **Fay Nass**, and an ensemble of immigrant artists and community members explores the challenges and freedoms that come with living in exile. Through text, video and physical theatre, it asks audiences to look beyond the Western perception of LGBTQ2S+ identity, towards diverse notions of gender and sexuality. The personal stories in *Diaspora* reveal how language and culture shape queerness, and how many queer newcomers leave their country in search of community, only to be excluded from Western queer subcultures. Artistically innovative and emotionally authentic, *Diaspora* will move audiences and incite cultural exchange.

Produced by
The Frank Theatre Company

**Director, Curator, and
Co-creator:** Fay Nass

Performers/Co-creators:
C. S. Fergusson-Vaux,
Alexander Pershai, Mithra
Bahrami, Giang Nguyen, and
Meghna Haldar

Designer: Kanon Hewitt

Thank you City of Vancouver
and their Creative City Strategy
Grant, Canada Council for the
Arts, Rainbow Refugee, and
The Queer Arts Festival

WED
June 26 | 7PM
Doors at 6:30

Tickets:
\$20 / \$10 Concession

Roundhouse
Performance
Centre

The Wide Open Media Art Program

Justin Ducharme Positions
Fallon Simard
Prayers for Dreamy Boys
Nicole Jones Abad & Lisa Bui Why Do You Stay Here?
Wapahkesis My Pride Is
Chhaya Naran
Gif me something to hold onto
BiG SiSSY Black Star
Kent Monkman
Miss Chiefs Praying Hands

Black Star Story 3 - BiG SiSSY

The Misadventures of Pussy Boy, First Period — Alec Butler

Curated by Lacie Burning, The Wide Open brings out diverse narratives within the LGBTQ2S+ communities, examining the daily lives of people that reside within multiple intersections, things that seem disparate to those on the outside looking in. We celebrate our love, desire, safety and will to thrive. We celebrate sharing our stories with one another in order to celebrate one another.

**Presented in partnership
with** Vancouver Indigenous
Media Arts Festival

A new public art program produced in partnership between Pride in Art, the Vancouver Board of Parks and Recreation and the Trans, Gender Diverse, and Two-Spirit Inclusion Advisory Committee.

We are infiltrating a community centre near you first by screening LGBTQ2S+ films and media art pieces for the public in community centres throughout Vancouver. Soon workshops and more...

Be on the lookout for PARQUEER screenings coinciding with QAF from Raven Davis, "I Still Believe," and Thirza Cuthand, "2 Spirit Introductory Special \$19.99," curated by Lacie Burning in a community centre near you!

May 14 - Aug 17 | 69 Positions: Circa Omnibus: | @ SUM Gallery
The west coast stop of Queer Media Database Canada-Québec Project's touring archive series, marking the 50th anniversary of the 1969 Omnibus partial decrim. of sodomy. 06

Jun 12 - Jun 22 | Technical Knockouts: Emerging Artists Lab
A female-centred music production, tech, songwriting and DJ drop-in lab for queer Indigenous and allied youth. 26

Jun 18 | 7pm | Art Party! Gala Opening Reception
Art and conviviality converge at the grand opening of the Queer Arts Festival. 07

Jun 17 - 26 | Relational rEvolution
QAF's signature curated visual art exhibition. 08

Jun 19 | 7pm | A Night of Storytelling
Literary readings presented by Danny Ramadan. 10

Jun 20 | 7pm | Curator Roundtable
Visual artists and curator Elwood Jimmy convene to discuss Relation rEvolution, curated visual art exhibition. 11

Jun 21 | 4 and 5pm | Cultivate – Artist Support Circles for Indigi- and other Queers | @ SUM Gallery
Shane Sable's space for sharing and creative community building amongst queer and 2Spirit artists. 24

Jun 21-22 | 7pm | The Queen In Me
Exploding operatic expectations with soprano Teiya Kasahara. 12

Jun 23 | 7pm | Technical Knockouts
Multidisciplinary music featuring mentors Kinnie Starr, DJ O Show and Tiffany Moses. 13

Jun 24 | 7pm | Jesse – An ASL Opera
A workshop reading about one man's journey of self-discovery. 14

Jun 25 | 7pm | Diaspora
Devised theatre workshop presentation addressing queer refugees and immigrants in Canada. 15

Jun 26 | 7pm | The Wide Open
Curator Lacie Burning puts LGBTQ2S+ narratives fearlessly out in the open. 16

Jun 27 | 6pm | Queer Songbook Orchestra: Emerging Artist Workshop
Workshop for emerging artists using their own personal narratives as an entry point for creating music. 27

Jun 27 | 6pm | 69 Positions: Circa Omnibus Tour | @ SUM Gallery
Co-curator Kaschelle Thiessen provides a guided tour of the exhibition, offering priceless insight into the significance of the archive. 06

Jun 28 | 7pm | Queer Songbook Orchestra
Weaving together stories by local narrators with arrangements by Canada's foremost composers. 20

Jun 28 | 9pm 'Til midnight | Stonewall 50: Glitter is Forever
Our final blowout gathers our communities together to revel in a half-century of revolution. 21

All events at Roundhouse unless otherwise noted.

FRI
June 28 | 7PM
Doors at 6:30

Tickets
\$40
*Ticket includes admission
to Stonewall 50: Glitter
is Forever*

Roundhouse
Exhibition Hall

Queer SONGBOOK Orchestra

The celebrated Queer Songbook Orchestra unearth queer backstories and personal narratives inspired by music of the past, weaving together stories told by local narrators with arrangements by Canada's foremost composers.

Alex Samaras
Chelsea D.E. Johnson
Stephen Jackman-Torkoff
Joshua Zubot
Peggy Lee
Sam Davidson

Shaun Brodie
Ellen Marple
Thom Gill
Veda Hille
Daniel Fortin
Barry Mirochnik

Community Partner:
Cor Flammae

Photo: Tanja Tiziana

FRI
June 28 | 9PM
'Til Midnight

FREE WITH
Queer Songbook Orchestra
ticket; \$20 party only

Roundhouse
Exhibition Hall

Dance to the
decade with
DJ O Show,
Bella Cie
DJG Luv

Photo: belle ancell

Stonewall 50 Glitter is Forever

On the 50th Anniversary of the Stonewall Riots that launched modern-day Pride, Vancouver Pride Society, Zee Zee Theatre, & The Frank Theatre join QAF's final blowout, gathering together to revel in a half-century of queerevolution. Stonewall was a riot — now, we dance.

Presented in partnership with:
Vancouver Pride Society, Zee Zee Theatre & The Frank Theatre

Community Partners:
Eastside Studios, Love Intersections, LOUD, Qmunity, Rainbow Refugee, Sher Vancouver, Vancouver Dyke March & Vancouver Queer Film Festival

QUEER ARTS FESTIVAL

rEvolution

PROGRAM

21

DIALOGUES DISCOURSE OUTREACH

SATELLITE Academy

THE SATELLITE ACADEMY
IS INSPIRED BY SARAH SCHULMAN:

“ In June 2008, I started a project I call “The Satellite Academy.” This is composed of two monthly (writing) workshops I run out of my apartment ... In my class, they don't have to defend queerness, aesthetic invention, or racial or cultural points of view. And they don't have to take out loans. Once the burden of defending is reduced, we can concentrate on craft. They get the same experience as the dominant culture worker (writer in an MFA program): their lives are assumed to be important ... My dream is that other queer and non dominant culture workers (writers), regardless of what they do for a living, will join the Satellite Academy and start their own groups. ”

—Sarah Schulman

SAT

WED

June 17 - June 26

Roundhouse Great Hall
Gallery hours 10am–10pm

Pride in Art Community Exhibition

Sister Paddle me Tooshie by Sakino Sepulveda

Artists:

Atman

Ben Siegl

Chris Watson

Dacey Eliot

Holly Steele

Ilena Lee

jackson photographix

Kate Braun

Jessi Taylor

Kathy Atkins

Kay Slater

Oli

Sakino Sepulveda

FROM THE ROOTS of the Queer Arts Festival, this open visual art show honours our founder, Two-Spirit artist Robbie Hong and 21 years of Pride in Art organizing.

Cultivate

Artist Support Circles for Indigi- and other Queers

Shane Sable presents, in partnership with SUM gallery

FRI
June 21

4-5pm and 5-6pm

At SUM Gallery:
425 - 268 Keefer St

Two events that create space for a community of practice amongst queer and 2Spirit artists, on the third Friday of every month.

4-5pm is open to Indigenous queer, trans and 2spirit folks.

5-6pm open to all queer and trans identified.

Need a creative sounding board? Struggling to overcome artistic isolation? Join other artists just like you to chat about goals, process, accountability and just about anything else that we can support one another through. Share work, challenges, ask for advice, soak up the energy.

Artists from all disciplines encouraged to attend!

Youth Programs

QAF youth events are reserved for youth ages 16-29.

In partnership with Directions Youth Services, Broadway Youth Resource Centre (BYRC), and Full Circle First Nations Performance.

WED
June 19
4PM - 6PM FREE

Roundhouse
Exhibition Hall

R U Listening? by Kinzie Starr

Relational
rEvolution
Youth Curator Tour

Each year the QAF Visual Art Curator sets aside time to present a tour specifically for queer and allied youth. Relational rEvolution is no exception, and QAF is proud to partner with Broadway Youth Resource Centre (BYRC) and Directions Youth Services for this tour. Food will be provided on site.

Need help getting to the venue? Contact Ben Siegl at ben@queerartsfestival.com for transit tickets.

(16-29) If you are no longer a youth, please respect this space and attend the public Curator Roundtable with Elwood Jimmy and guests. See page 11.

WED
June 12 – June 22

FREE

SAT

Roundhouse Community
Centre & Trout Lake
Community Centre

TECHNICAL KNOCKOUTS

Emerging Artists Lab

Technical Knockouts: **DJ O Show, Kinnie Starr, Tiffany Moses**

A female-centred music production, tech, songwriting and DJ drop-in lab for queer Indigenous and allied youth.

Open to all genders, all nations, all affiliations. Come hover, hang or create with us. No experience necessary. Snacks and drinks will be there too!

Drop-In Times:

WEEK 1:

June 12 th	5 - 8:30pm (Room C)
June 13 th	5 - 8:30pm (Room B)
June 14 th	5 - 8:30pm (Music room)
June 15 th	1 - 4pm (Trout Lake - Maple Rm)
June 16 th	1 - 4pm (Music room)

WEEK 2:

June 19 th	5 - 8:30pm (Room C)
June 20 th	5 - 8:30pm (Room B)
June 21 st	5 - 8:30pm (Music room)
June 22 nd	1 - 4pm (Music room)
June 23 rd	7 - 9pm (Performance Hall)*

Photos: belle ancell

*Workshop participants will have an optional paid performance opportunity with Starr, O Show, and Moses on June 23. See page 13.

With Full Circle: First Nations Performance, Broadway Youth Resource Centre, Directions and with the support of the Vancouver Parks Board

THU

June 27 | 6PM - 8PM

FREE

Roundhouse Community
Centre – Room B

Queer SONGBOOK Orchestra

Emerging Artists Workshop

Workshop for emerging artists using their own personal narratives as an entry point for creating music.

HUGE THANKS TO ALL OUR VOLUNTEERS!

We couldn't do it without you!

Not all volunteer names were available at time of printing, but they include:

Adya Robin Hillier-Yin
Alex Masse
Alyssa Jiang
Bon Fabian
Catherin Rey
Charlotte Twanow
Chris, Jared, Masha,
and Jinny
Christopher Sauve
Christopher Wolff
Daniel Kelly Williamson
Dennis Baher
Dora Ng
Eileen Kage
Emily Balayewich
Evens Zhang
Gerald Joe

Harriet Wilder/Jo
Holly Steele
Jack Valiant
Jacqueline Wax
Jean-Philippe Wilmshurst
Jessi Taylor
Joe Wang
Johanna Clark
Josefine Müller
Kate Braun
Katheryn Duan
Kathy Atkins
Kelly Tweten
Laura Ceke
Mackenzie Walsh
Marnie Conklin
Megan Low

Mikayla Fawcett
Monica McCrea
Noreen Valenzuela
Peggy Pehl
Quintin Chung
Reg Salomon
Robert Azevedo
Samantha H
Shayla Perreault
Shiraz Ramji
Sian Venables
terri ray
Terry Horner
Thomas Auer
Vivienne Bessette

Photo: belle ancell

AUG 1
2019

驕傲唐人街 PRIDE IN CHINATOWN

CURATED BY PAUL WONG

DR. SUN YAT - SEN CHINESE CLASSICAL GARDENS

VANCOUVERCHINESEGARDEN.COM

PATRONS

A heartfelt thank you to all of our faithful donors!

You help QAF incite, inspire and bring diverse communities together through the visceral power of art.

Addon Creative
Aerlyn Weissman
Aftab Erfan
Alecska Divisadero
Andrea Joy Rideout
Ann Mary Mullen
Bard on the Beach
Barry Truax
Bethany McPherson
blye frank
Bobbi Kozinuk
Brian Buchanan
Brian Jones
Bruce Munro Wright
Caitlin Press -
Dagger Editions
Capilano Suspension
Bridge Park
Carl Pope
David Bloom
David Metzer
David Ng
Denis Walz
DOXA Documentary
Film Festival
Dr. Celso Mendoza
Early Music Vancouver
Elisabeth W Tajcnar
Esther Shannon
Full Circle, Talking
Stick Festival
Graeme Boyd
Harbour Dance Centre
Hildegard Westerkamp
Hugh Jansen
ileana pietrobruno
In honour of the RBC
volunteer team led
by Chris Thorne
In memory of Catherine
White Holman

Ina Dennekamp
Inger Iwaasa
Islai Rathlin
James Goodman
James Wright
jeff grayston
Jessi Taylor
Jim Oulton
Jocelyn Morlock
Joe Average
Jonny Sopotiuk
Kathleen Speakman
Kathryn Cernauskas
Kelly Tweten
Kirsten Anderson
Kiss & Tell
Kroma Artist's Acrylics
Lacie Burning
Lainy Beitler
Lau Mehes
Leanne Lee
Leslie Uyeda
Listel Hotel on Robson
Lisz Keallen
louise hager
Lynn Ruscheinsky
Marnie Carter
Massy Books
Mavreen David
Michelle Wilson
Modo
MODO Yoga
Monica Meneghetti
Monica Reyes
Music on Main
Myer Leach and
Gio Bisanti
Nita Lake Lodge
Oswego Hotel in
Victoria, BC
Paul Wong

Peter Brown
Peter Cheng and
Vincent Wheeler
Phil D Collins
Provence Marinaside
Rachel Iwaasa
Randy Gledhill
Raven Spirit
Dance Society
Ray MacDonald
Reg Salomon
Robin Field
Rodney Sharman
Ron Regan
Rosedale on
Robson Suite Hotel
Rusart Fine Arts Co.
Safeway
Scandinave Spa
Scott Elliott
SD Holman
Sean Bickerton

Skwachays Lodge
Sylvia Hotel
Sylvia Machat
The Cultch
Theatre Under the Stars
Urban Fare
Valérie d. Walker
Vancouver Latin American
Film Festival
Vancouver Queer
Film Festival
Vancouver Recital Society
Vancouver Symphony
Orchestra
Vikki Reynolds
Western Front
Whistler Package
Womyns' Ware
Your Open Closet
Zam Karim
Zee Zee Theatre

With special thanks to the McGrane-Pearson
Endowment Fund

If you found your QAF experience meaningful,
please support queer artists with a donation.
Pride in Art Society is a registered charity,
and every donation of \$20 and more receives
a charitable tax receipt.

To make your tax-deductible gift, please
use the cards provided, or visit us at
queerartsfestival.com/donate

Charitable Registration #83998 8326 RR0001

STAFF

SD Holman, *Artistic Director*
 Lalia Fraser, *Interim General Manager*
 Rachel Iwaasa, *Glitter Manager*
 Alecska Divisadero, *Program & Administrative Coordinator*
 Ben Siegl, *Arts Administrative Assistant*
 Miyra Olney, *Bookkeeper*
 Mark Carter, *Production Manager*
 Lacie Burning, *Curatorial Associate*
 Bobbi Kozinuk, *Media Art Preparator*
 Odette Hidalgo, *Graphic Design*
 Megamouth Media Barb Snelgrove *Media Relations*
 Maya Lubell, *Festival Associate*
 Raziel Reid, *Digital Communications*
 Mirim Jang, *Outreach and Volunteer Coordinator*
 Maxim Greer, *Box Office coordinator*
 Lea Hogan, *Intern*

CONTACT

Queer Arts Festival, a project of the Pride in Art Society
 #425 - 268 Keefer Street, Vancouver BC V6A 1X5

BOARD OF DIRECTORS

Valérie d. Walker, *President*
 Thierry Gudel, *Treasurer*
 Bobbi Kozinuk, *Secretary*
 Ladan Sahraei
 Rodney Sharman
 Orene Askew
 Bruce Munro Wright

ADVISORY BOARD

Glenn Alteen
 Rob Gloor
 Karen Knights
 David Pay
 Bernard Sauvé
 Coral Short
 Paul Wong

www.queerartsfestival.com
info@prideinart.ca

A VERY SPECIAL THANKS

Bruce Munro Wright	Karen Knights and VIVO
Marie, DB, Matt, Terry, Bill,	Ken Gracie and Phillip Waddell
Steve, Percy, Nita, KC,	Margo Kane
Fraser and all the wonderful	Paul Wong and On Main Gallery
Roundhouse staff	Ron Regan
Candice, Julie, June, Carmut,	Sammy Chien
and Henrieta at BC Artscape	Sempūyan
Chief Byron Longclaws	Tilda Berry Moo Braveheart
Dakota Shelby	Swinton, Wonderdog of
Inger Iwaasa	Little Dog Nation
James Goodman and	Trigger Segal
Garry Wolfater	Tyler Alan Jacobs

*We acknowledge the support of the Canada Council for the Arts.
 Nous remercions le Conseil des arts du Canada de son soutien.*

*This project has been made possible in part by the Government of Canada.
 Ce projet a été rendu possible en partie grâce au gouvernement du Canada.*

We acknowledge the financial assistance of the Province of British Columbia.

STAY CONNECTED AT STRAIGHT.COM

Follow us @georgiastraightarts

Proud Media Sponsor
Queer Arts Festival

Vancouver's leading arts source.

Music

tomleemusic.ca

www.ccec.bc.ca

**VISION
IMPURE**

The Dance Centre

PATHWAYS

Choreographed by Noam Gagnon

Presented at *Dance In Vancouver 2019*

November 21, 2019 | 8pm
Scotiabank Dance Centre, 677 Davie St

www.visionimpure.org | www.thedancecentre.ca

Photo: Eng Zensation

THIERRY GUDEL

Personal Real Estate Corporation

778-822-2193

thierrygudel.com

thierry@macrealty.com

**WILLIAM
RUBULOTTA**

REALTOR®

604.765.6845

wrubulotta@macrealty.com

2105 West 38th Avenue Vancouver, BC V6M 1R8 | T: 604.263.1911 / F: 604.266.3514 | www.macrealty.com

AARM Dental Group *We're in the neighbourhood to make you smile...*

Aarm Dental Group on Beach

112 - 1000 Beach Ave, Vancouver
(Under the Burrard Street Bridge)

604-683-5530

New Patients Always Welcome

Dr. Geoffrey Dice, DMD

www.aarm-dental.com

**Serving the fabulous
gaybourhood for 29 years**

1037 Davie St. • 604-687-3937

www.abasaoptical.com

The Vancouver Park Board
is committed to
safe & inclusive recreation for

ALL GENDERS

Check out our trans, gender diverse,
and Two-Spirit programs & initiatives
at: Vancouver.ca/TGD2S-inclusion

QUEER ARTS FESTIVAL

We would like to thank all of our funders, partners, and sponsors that have helped make the festival a success.

MEDIA SPONSOR

SPONSORS

FUNDERS

This program is funded by the Government of Canada and the Province of British Columbia

ARTISTIC AND PRESENTATION PARTNERS

COMMUNITY PARTNERS

TEMPEST
FLUTE
ENSEMBLE

