

Gemma Reeves

Playing Age: Early 20's
Height: 5'5"

Eyes: Brown
Hair: Light brown

Gemma recently appeared in 'The Dead School' directed by Padraic McIntyre for Livin' Dred Theatre Company.

Gemma also recently appeared as Margaret More in Season Two of "The Tudors" for Showtime/Working Title/BBC.

THEATRE:

The Burial at Thebes *Antigone* Dir: Patrick Mason
Peacock Theatre, Dublin

Romeo and Juliet *Juliet* Dir: Jason Byrne
Abbey Theatre, Dublin

The Crucible *Mary Warren* Dir: Patrick Mason
Abbey Theatre, Dublin

The School for Scandal *Maria* Dir: Jimmy Fay
Abbey Theatre, Dublin

Doubt *Sister James* Dir: Gerry Stembridge
Abbey Theatre, Dublin

DruidSynge:

- Playboy of the Western World *as Sarah Tansey*
- Deirdre of the Sorrows *as Deirdre*
- Riders to the Sea *as Nora*

Directed by Garry Hynes at for Druid Theatre Company at The Lincoln Center, New York, (Lincoln Theater Festival 2006), The Guthrie Theater, Minneapolis, for Galway Arts Festival 2005, at the Olympia Theatre, Dublin and Irish tour and at the King's Theatre, Edinburgh for the Edinburgh International Festival 2005.

Playboy of the Western World *as Sarah Tansey*

Directed by Garry Hynes for Druid Theatre at the Perth Arts Festival, Australia, 2005. Also visited the Tokyo International Arts Festival, Japan in 2007.

O Go My Man *Maggie* **Dir:** Max Stafford-Clark
Royal Court Theatre, London

Pygmalion *Clara* **Dir:** Robin Lefevre
The Gate Theatre, Dublin

The Cherry Orchard *Anya* **Dir:** Patrick Mason
The Abbey Theatre, Dublin

The Drunkard *Colleen* **Dir:** Lynne Parker
Bespoke Theatre Company
Town Hall, Galway
Everyman Theatre, Cork
Samuel Beckett Centre Dublin
Olympia Theatre, Dublin

FILM/TELEVISION

Pride and Joy *Rachel* **Dir:** Ronan Glennane
Arc Productions

Malice Aforethought *Beryl* **Dir:** David Blair
Granada Television

RADIO

Chappatti, Christian O'Reilly, RTE.