

**Reflection from the professors of a theatre/drama class after their screening of
“Acting Together on the World Stage”**

**National Autonomous University of Mexico (UNAM),
Mexico City**

Mexico's violence increased and a lot of young people have died or disappeared. It was very important for us to show the DVD: "Acting Together on the World Stage" to our Drama students at UNAM in Mexico City because they were able to corroborate how performances and theater are made in different places where violent issues prevail.

There were two main lines among their comments once the DVD was over. They recognized how other performers face similar violent situations in different cultures and the DVD and the tool kit helped them understand that they have to avoid risks both for the communities that they visit and for them as performers.

Gabriel Weisz Carrington PhD.
Martha Argomedo Manrique PhD.