

El Camino College
Community Education

ART of
SCIENCE ///
SCIENCE
of ART

FRANKENSTEIN
200

Celebrating the 200th Anniversary of the Publication of Frankenstein

VISIT THE VILLA DIODATI

Mary Shelley wrote *Frankenstein* during an unusually dark and stormy summer along Lake Geneva, Switzerland at the Villa Diodati.

Women's
History
Month

4 Women at the Villa Diodati

#48663

Sunday, March 11, 2018

7:00-8:30 p.m. • \$10 • Ages 18+

For tickets: 310-660-6460 or
www.ECCommunityEd.com

In celebration of the March 11, 1818 publication of Mary Shelley's gothic romantic novel *Frankenstein*, join us for the closing Frankenstein 200 event taking place in the Villa Diodati inspired art installation room with four staged readings by:

Heidi Honeycutt
*The Creator—Mother
Versus Mad Scientist*

A documentarian's exploration of the history of women as creators in the context of the horror genre.

Sadie Katz
Moms Like Us

A raw, sometimes provocative tale of loss and finding your way. A true tale.

Gabriela López de Dennis
The Pursuit Of...

This human vs. machine sci-fi theater experience explores whether our daily conversations with technology have gone too far. Performed by Jeanette Godoy & Regina Gomez

Miriam Peniche
From Up Above

One woman's journey through death and heartbreak force her to uncover the strength and laughter within, and strip down to her true self. Directed by April Ibarra

FOR TICKETS:

Call 310-660-6460 or visit www.ECCommunityEd.com

The El Camino Community College District is committed to providing equal opportunity in which no person is subjected to discrimination on the basis of national origin, religion, age, sex (including sexual harassment), race, color, gender, physical or mental disability, or retaliation.