Show Report **Production: Suburbia**

Date: 2/7 Show #: 1/6				cation: KLT ge Manager: Sarah Gumlak/Will Pickeral
	Act I	Inter.	Act II	Light Op: Avril
Up:	8:04		9:22	Sound Op: Harrision Run Crew: Mike
Down:	9:12		10:10	Kuii Crew: Mike
Total:	1:08	0:10	0:48	
Held for: House		Run Time: 2:02		
Actors: -Good Show	V			Properties: -St. Paulies has NA on the cardoard, we should probably fix that. -Actors knocked over the St. Paulies, and they all spilled.
Lights: -Good Show	V			Sound: -Had to close elevator doors at intermission.
Costumes: -Jeff and Sally were covered in Beer, can we get there costumes washed please.			n we get there	Misc.: -Quiet house. They picked up in the 2 nd act.