

LEADERSHIP OF ARENA STAGE

The Mead Center for American Theater

Artistic Director Molly Smith

Molly has served as Artistic Director since 1998. Her more than 30 directing credits at Arena Stage include *Carousel*, *Oliver!*, *The Originalist*, *Fiddler on the Roof*, *Camp David*, *Mother Courage and Her Children*, *Oklahoma!*, *A Moon for the Misbegotten*, *My Fair Lady*, *The Great White Hope*, *The Music Man*, *Orpheus Descending*, *Legacy of Light*, *The Women of Brewster Place*, *Cabaret*, *South Pacific*, *Agamemnon and His Daughters*, *All My Sons* and *How I Learned to Drive*. She most recently directed *Our Town* at Canada's Shaw Festival. Her directorial work has also been seen at The Old Globe, Asolo Repertory, Berkeley Repertory, Trinity Repertory, Toronto's Tarragon Theatre, Montreal's Centaur Theatre and Perseverance Theater in Juneau, Alaska, which she founded and ran from 1979-1998.

Molly has been a leader in new play development for over 30 years. She is a great believer in first, second and third productions of new work and has championed projects including *How I Learned to Drive*; *Passion Play*, a cycle; *Next to Normal*; and *Dear Evan Hansen*. She has worked alongside playwrights Sarah Ruhl, Paula Vogel, Wendy Wasserstein, Lawrence Wright,

Karen Zacarias, John Murrell, Eric Coble, Charles Randolph Wright and many others. She led the re-invention of Arena Stage, focusing on the architecture and creation of the Mead Center for American Theater and positioning Arena Stage as a national center for American artists. During her time with the company, Arena Stage has workshopped more than 100 productions, produced 39 world premieres, staged numerous second and third productions and been an important part of nurturing nine projects that went on to have a life on Broadway. In 2014, Molly made her Broadway debut directing *The Velocity of Autumn*, following its critically acclaimed run at Arena Stage. She was awarded honorary doctorates from American University and Towson University.

Executive Director Edgar Dobie

Born in Vernon, British Columbia, a village next to the Rocky Mountains (three years before Arena had its first performance in 1950), I am one of five brothers raised by my Dad, Edgar, a mechanic and small businessman and my Mom, Connie, a telephone operator and union organizer. I am the only Dobie to make a career in theater. Luckily for me, drama was an arts elective I was offered at the tender age of 12, so I hung up my hockey skates and joined the drama class, led by teacher Paddy Malcolm and her fledgling Powerhouse Community Theater after school. By the time I graduated from high school, we volunteers had built ourselves a 200 seat fully-equipped theater on its own piece of land in the center of town and found a sell-out audience for the full season of plays we had to offer. That experience taught me so many lessons about the power of theater to foster collaboration and share meaningful stories, as well as the public values that attach themselves to building a safe place where everyone is welcome. All those lessons served me well as a managing leader and producer both sides of the border, and both sides of the commercial and non-profit theater divide. Arriving here at Arena in 2009 makes me feel like I am well-equipped for the best job in the world.

Media Contact: Lauren Alexander, press@arenastage.org, 202-600-4055

###