

ANYTHING GOES

2018/19 SEASON

the mead center
for american theater

**"THRILLING, SOARING
& SPECTACULAR!"**

—The London Times

CAMERON MACKINTOSH
PRESENTS
BOUBLIL & SCHÖNBERG'S

**MISS
Saigon**

December 12–January 13 | Opera House

Kennedy-Center.org
(202) 467-4600

Groups call (202) 416-8400

For all other ticket-related customer
service inquiries, call the Advance
Sales Box Office at (202) 416-8540.

Theater at the Kennedy Center
is made possible by
Adrienne Arsht

Major support for Musical Theater
at the Kennedy Center is provided by
THE DRUTZ FAMILY
Fund for Musical Theater

Kennedy Center Theater
Season Sponsor
Alicia

ANYTHING GOES

TABLE OF CONTENTS

- 7** Artistically Speaking
- 9** From the Executive Producer
- 10** Times Have Changed: Reevaluating, Reinventing and
Recreating the Gold Standard Musical and *Anything Goes*
- 13** Playwrights' Note
- 15** Title Page
- 17** Setting / Cast
- 18** Musical Numbers / Musicians
- 19** For this Production
- 21** Bios – Cast
- 26** Bios – Creative Team
- 31** Arena Stage Leadership
- 32** Board of Trustees / Theatre Forward
- 33** Full Circle Society
- 34** Thank You – The Annual Fund
- 37** Thank You – Institutional Donors
- 38** Theater Staff

ARENA STAGE

1101 Sixth Street SW
Washington, DC 20024-2461
ADMINISTRATION 202-554-9066
SALES OFFICE 202-488-3300
TTY 202-484-0247
arenastage.org

© 2018 Arena Stage.
All editorial and advertising material
is fully protected and must not be
reproduced in any manner without
written permission.

Anything Goes Program Book
Published November 2, 2018

Cover Illustration by Mads Berg

PROGRAM BOOK STAFF

Renée M. Littleton,
Senior Director of Marketing
and Communications
Kate Thompson,
Publications Coordinator
Shawn Helm,
Senior Graphic Designer

Arena Stage is built on the land of the Piscataway people
of the Algonquin-speaking tribes, as well as the lands of the
Native American people of the greater Anacostia, Potomac
and Tidewater regions.

ARTISTICALLY SPEAKING

Even a story like *Anything Goes* carries with it the question of WHY—why reinterpret this for now? Washington needs a comedy right now and who better than Cole Porter, with the charm and sophistication of songs like “I Get a Kick out of You” and “You’re the Top.” Plus, I haven’t directed a true comedy in many years and the tap dancing is sublime... all wonderful reasons, but....

Why NOW? Because we’re in an “anything goes” moment in America right now—where anybody can be whatever they want to be as long as you say you are—mobsters walk amongst us and are celebrated like Kings. *Anything Goes* is about our American obsession with celebrity, religion and how con men can fool most of the people most of the time.

The topsy-turvy nature of the world in 1934 is mirrored with America today. Crooks like John Dillinger and Bonnie and Clyde were sensational celebrities who were also mobsters. Their obsession with celebrity at any cost is the same as our world today. The stock market and the rise and fall of people who duped the system on wall street was as prevalent then as it is now. The rise of the 1% apes our own time and the nation was just pulling out of the Great Depression—much like America coming out of our Great Recession.

Cole Porter chronicled all of this with his dark wit making the high life look like the only life to live. And what a sensual, seductive world it was—one we aim to underscore through the style of everything from the costumes to the dance.

I love the fact that this musical has it all from burlesque to high and low comedy to satire about the state of America today. It’s delicious. No less than five of Cole Porter’s songs in *Anything Goes* became real bona fide hits and still are today.

Anything Goes is no stranger to change. The original script included a bomb threat, a shipwreck and a desert island, but when the SS Morro Castle caught fire causing the death of 138 passengers and crew, the book was quickly changed before its 1934 Broadway debut. Subsequent revivals in 1962, 1987 and in 2011 also saw major script and score changes. There is wicked wit and satire here and we aim to mine these areas in the production. Please turn to page 10 to see how we’ve been reinventing the gold standard musical over the past two decades.

I feel fortunate to be working with my long term creative collaborators: choreographer Parker Esse, music director Paul Sportelli, and our designers, Ken MacDonald (sets), Alejo Vietti (costumes), Kimberly Purtell (lighting), Anita Maynard-Losh (Text Director and Associate Director), Sue White (stage manager) and an incredible company of artists, all wonderful theater makers for Arena.

Thank you for joining us, and welcome aboard the SS American.

Bon Voyage!

Molly

Molly Smith
Artistic Director

Masala Art

INDIAN RESTAURANT

Enjoy a half price bottle of wine
with Masala Art's 3-course
prix fixe dinner before the show

or

Save 10% on the 3-course
post-show dinner

when you present your ticket for that evening's performance

Prix fixe dinner price \$35 per person. Not Valid on dinner ordered off the regular a la carte menu.

1101 4th Street SW • Washington, DC 20024 • 202-554-1101
WWW.MASALAARTDC.COM

FROM THE EXECUTIVE PRODUCER

In April of 2011, the most recent revival of *Anything Goes* opened on Broadway; it would go on to win the Tony Award for Best Revival of a Musical. In the same season, Zelda Fichandler, Founding Director of Arena Stage, presented the SDC Foundation's Zelda Fichandler Award. There she said,

"We exist for our audience; they are the terminus of our work. Otherwise we wouldn't turn on the lights every night and could save some money. But in order to serve them, we have to have something to say.... We have to be of them, but in the perception of the world around us and the world that is inside of them, we have to be ahead

of them. They can't do our field work for us. I don't hold much by questionnaires about what audiences want to see. How do they know until they see it?"

One of our founding principles is that our theater is a place where everyone should feel welcome. When we plan our season, we have at least four audiences in mind: our musical and event driven audience, fans of American classics, those interested in new work, and our African-American audience. This is not to say there isn't overlap between these audiences; rather, we have an opportunity to vary our programming, to give each audience member that astonishing moment. In past seasons, productions such as *Carousel*, *Oliver!* and *Oklahoma!* captured the interest of our musical theater fans. Those captivated by new work have seen *Snow Child*, *Sovereignty* and *The Originalist* from our Power Play Commission initiative and should look forward to this season's JQA. Plays such as *Turn Me Loose*, *Two Trains Running* and *A Raisin in the Sun* comment on the African American experience. Finally, fans of the classics have loved performances of *The Little Foxes* and *The Price*, and are sure to enjoy this season's *The Heiress*. And how lucky for our subscribers, they get to see it all!

In practice, Arena is proud to reach a wide range of audience members. Of our single ticket buyers, our audience is roughly 60% female. We are proud to say that in addition to the large number of our audience members who are people of color, over half of our writers and directors are consistently women and people of color. Arena Stage regularly welcomes participation from all eight wards of D.C. and sees audience members from around the United States. Parallels can be drawn between Arena's audience and the demographics of Broadway's audience. Broadway sees an audience that is roughly 66% female, and 23% of tickets were purchased by non-Caucasian theatergoers, a benchmark that Arena has exceeded for decades.

Don't let statistics and numbers speak for themselves though. Look around at the community of which you, the audience member, are a part. One of our core values at Arena Stage is to champion diversity throughout the organization and within the community. We take on the great responsibility of ensuring the stories we share, and those we share them with, are reflective of America.

I hope you enjoy *Anything Goes* as much as we enjoyed planning and producing it all for you!

Warmly,

Edgar Dobie
Executive Producer
President of the Corporation

LEX
WATERFRONT
STATION

lexatwaterfrontstation.com
leoatwaterfrontstation.com

FRONT ROW LIVING
202.335.6873
Luxury Apartments

LEO
WATERFRONT
STATION

BERNSTEIN
MANAGEMENT CORPORATION

TIMES HAVE CHANGED

REEVALUATING, REINVENTING AND RECREATING THE GOLD STANDARD MUSICAL AND *ANYTHING GOES*

BY MOLLY SMITH, ARTISTIC DIRECTOR | IN COLLABORATION WITH ANITA MAYNARD-LOSH, ASSOCIATE DIRECTOR

The Gold Standard musical has stood the test of time and is muscular in its approach to storytelling, music and dance. Think of those you've seen at Arena Stage over the past twenty years from *South Pacific* to *Carousel*.

Any Gold Standard musical produced in the round in the Fichandler needs to be reinvented. Why? Because each of these musicals was written for a proscenium stage where the audience sits full-on as if looking through a picture frame. The Fichandler is a space about community. At Arena, we are always aware of the audience and see the play through their eyes and the eyes of the artists. It's a dynamic, fast-paced space that is a radical departure from a proscenium stage.

The Gold Standard musical reflects the world of its original writers and the times in which it was written with its beautiful songs, incredible dance numbers, clever and perceptive writing, and years of production history. To reinvent the musical, one needs to see the story from today's point of view. In these times, the darker side of Gold Standard musicals becomes apparent as they frequently mirror the misogyny and prejudice of the times in which they were written—times that were not the "good old days" for everyone.

I have found three specific ways to reinterpret these wonderful musicals for today's audiences: 1) Casting, 2) Action and interpretation and 3) Minor line changes with the consent of the writers or the estate.

Casting

We live in a world of multiple experiences, races, genders, religions, cultures and more. I want my work to reflect today's world to illuminate the material, I'm exploring. Therefore, I have been a proponent of cross-cultural casting throughout my career as a director.

Oklahoma! was our first show in the Fichandler when our new center opened in 2010 and we wanted this *Oklahoma!* to reflect the beautiful diversity of today's America. I knew from my research that the state of Oklahoma was home to multiple races during the period in which the musical was set as a result of the great Land Rush of 1889. We were the first theater to cast a Latino-American actor as Curly and African Americans as Laurie and Aunt Eller, in addition to creating an ensemble filled with actors from varied racial backgrounds. It was a radical choice and now has become commonplace nationally to cast *Oklahoma!* multiculturally.

In *Camelot*, we cast the Knights of the Roundtable as coming from all continents, including Asia and Africa; in *My Fair Lady*, we were the first major production to have Asian-Americans in the roles of Eliza Doolittle and her father.

In the casting of the original and most major productions of *Anything Goes*, almost all of the lead characters were cast as white, but I wanted to see the SS American ship as a representation of America now. In looking at the SS American as a microcosm of America now we cast actors of color in principal roles in the production and throughout.

Action and Interpretation

In the first Gold Standard musical I directed at Arena Stage, *South Pacific*, I staged the overture to set up the conflict between the native islanders and the US military, touching on the issue of colonization. Because our production of *Cabaret* happened during the Iraq War, we were able to draw connections between the violence and cruelty of the Nazis in the 1930s and how America's Bill of Rights was actively being threatened in 2006. In *Carousel*, we clearly leaned into the domestic abuse in the script, and made it visible, instead of glancing over the issue.

In *Anything Goes* we looked for ways to subvert the roles of Luke and John, two roles that are racially insensitive, to give them more power within the world of the play, opening them up as more complicated and realistic characters rather than stereotypes. This has happened through their physical action on stage and adding them into scenes they were not in previously.

Line Changes

Anything Goes was written in 1934 and is a creature of its time. What is racially insensitive today was not seen as such then. Recent productions of the musical have attempted to address the stereotyping of John and Luke, Asian American supporting characters that are integral to the plotline of the play. I knew that it was critically important to address the issues of racism that are inherent in the piece. Through conversations with John Weidman and Timothy Crouse, writers of the 1987 book revision of *Anything Goes*, we focused on the problematic lines in the script. They have been great collaborators and have rewritten certain lines supporting the new character interpretation, thus changing how Luke and John are represented on stage. It has been an exciting journey.

We have brought *Anything Goes* into today through all three strategies: casting, interpretation and line changes. We were only able to make this happen through the creativity of our company and the collaboration with the book-writers on making and supporting changes. How exciting to be part of the bold experiment that is part of America evolving and the theater evolving with it.

CLOCKWISE FROM TOP CENTER: Photo of Brad Anderson and the cast of *South Pacific* by Scott Suchman; Photo of Brad Oscar and the cast of *Cabaret* by Scott Suchman; Photo of Betsy Morgan in *Carousel* by Maria Baranova; Photo of the cast of *Camelot* by Scott Suchman; Photo of Manna Nichols in *My Fair Lady* by Scott Suchman; Photo of Eleasha Gamble and Nicholas Rodriguez in *Oklahoma!* by Carol Rosegg.

Into the Woods

March 8-May 22, 2019

music and lyrics by Stephen Sondheim
book by James Lapine
choreographed by Michael Bobbitt
directed by Peter Flynn

(888) 616-0270 | www.fords.org

Season Sponsor: Underwriter: The Home Depot

Photo of Jade Jones by Scott Suchman.

Arena Stage at the Mead Center
for American Theater

Upcoming

MONDAY, JANUARY 14, 2019

Must We Be Tribal?

The role of community in our personal
and collective future.

Molly Smith Study | 5:30-7:00 PM

There will be a reception before each
discussion, starting at 5:00 pm.

What are the Arena Civil Dialogues?

Arena Stage at the Mead Center for American Theater hosts community conversations as a part of the Arena Civil Dialogues series. The conversations seek to provide an opportunity for members of the Washington, D.C. community to engage in civil discourse about social and political issues, and aim to demonstrate that people of diverse viewpoints can have fruitful dialogues with one another. Each Arena Civil Dialogue features prominent Dialogue Starters, and is moderated by Amitai Etzioni, a university professor at The George Washington University and author.

For more information
or to register, please visit

[www.arenastage.org/
civildialogues](http://www.arenastage.org/civildialogues)

PLAYWRIGHTS' NOTE

IN CONVERSATION WITH *ANYTHING GOES* NEW BOOK WRITERS TIMOTHY CROUSE & JOHN WEIDMAN

TIMOTHY CROUSE

JOHN WEIDMAN

Tim, your father, Russel Crouse, worked with Howard Lindsay to heavily revise the original book before its premiere in 1934, but how did the two of you wind up rewriting the book for the 1987 revival?

JOHN WEIDMAN: Tim and I found each other our first night at Harvard, and we became roommates and best friends. Our first collaboration was on a Harvard Hasty Pudding show, but then we went our separate ways; I went into musical theater and Tim became a prominent journalist.

TIM CROUSE: Now you have to understand, my father and Howard were consummate craftsmen. Their next major collaboration was *Life With Father*; they outlined for two years before writing any dialogue. But they themselves felt always that *Anything Goes* was something they had to do in great haste—it was written in just 2 or 3 weeks—and if it were ever done again, they would have to rework it. And so my mother felt that was why there'd never been a first-class revival, so she really pushed us to do it. She kept saying it's such a great score, it needs a better book, it needs a better book. Finally, in 1984, John and I sat down and began to work on it.

JW: Our modus operandi when we looked at what was there was to imagine it was 1934 again, and we had been called into Boston to fix the show. We didn't want it to sound anachronistic, or like a send up of the original. We wanted to take the original material and give it the kind of pacing and

focus and speed that audiences had come to expect in musical theater. At the same time, we wanted to reestablish the original score of the show. Over the years, *Anything Goes* had developed very porous boundaries, and songs were moved in and out of it. So we took several songs that had been cut, restored them and repurposed them to be book songs—instead of decorative songs—as people had come to expect.

TC: Another of the challenges that we had was to build in the context that the original audience in 1934 would have taken completely for granted: the Crash, the Depression, people who went bankrupt on Wall Street and jumped off a ledge. All of that kind of stuff, we had to make a self-explanatory part of the show.

Why does this show sustain? Why does an audience at Arena Stage in 2018 still care about it?

TC: The basic American archetypes that the show features haven't really changed in all these years. There's the 1%, and the working class guy, and the evangelists, and the con types, and the issue of celebrity.... And all of these are still around in the US of A. But it's also just a damn fun show. In 1934, it was saying "come on into the theater, out of the depression, and forget your problems for two hours." And people loved it. They came in off the street, from that very grim situation, and were just flooded with joy for two hours. And they were grateful.

CONTINUE THE CONVERSATION

Join us for a post-show conversation

November 27, 2018 – 7:30 p.m.

November 28, 2018 – 12:00 p.m.

December 4, 2018 – 12:00 p.m.

December 6, 2018 – 8:00 p.m.

December 19, 2018 – 12:00 p.m.

A MODERN AMERICAN CUISINE RESTAURANT SERVING SW DC

DINNER & SHOW

\$35 THREE-COURSE DINNER

Start your evening with an appetizer & entrée, walk over to see the show, then come back to enjoy dessert.

SAVE 10% WITH YOUR ARENA STAGE TICKET!

Not valid with any other specials, offers or promotions.

1101 4TH ST, SW WASHINGTON, DC 20024 202.488.0987

FOR MORE DETAILS, PLEASE VISIT WWW.STATION4DC.COM

TITLE PAGE

Arena Stage
Molly Smith, Artistic Director | Edgar Dobie, Executive Producer

PRESENTS

ANYTHING GOES

MUSIC AND LYRICS BY **COLE PORTER**

ORIGINAL BOOK BY **P.G. WODEHOUSE & GUY BOLTON**
AND **HOWARD LINDSAY & RUSSEL CROUSE**

NEW BOOK BY **TIMOTHY CROUSE & JOHN WEIDMAN**

DIRECTED BY **MOLLY SMITH**

CHOREOGRAPHED BY
PARKER ESSE

MUSIC DIRECTION BY
PAUL SPORTELLI

SET DESIGNER
KEN MACDONALD

COSTUME DESIGNER
ALEJO VIETTI

LIGHTING DESIGNER
KIMBERLY PURTELL

SOUND DESIGNER
DANIEL ERDBERG

HAIR AND WIG DESIGNER
CHARLES G. LAPOINTE

ASSISTANT CHOREOGRAPHER
LIZZ PICINI

ASSOCIATE MUSIC DIRECTOR
WILLIAM YANESH

DIALECT AND VOCAL COACH
LISA NATHANS

ASSOCIATE DIRECTOR/TEXT DIRECTOR
ANITA MAYNARD-LOSH

CASTING DIRECTOR
VICTOR VAZQUEZ

NEW YORK CASTING
GEOFF JOSSELSO, C.S.A.

STAGE MANAGER
SUSAN R. WHITE*

ASSISTANT STAGE MANAGER
TREVOR A. RILEY*

Anything Goes is generously sponsored by **GEICO**, **IMA**,
George and Duffy Ftikas, Margot Kelly, Hubert M. (Hank) Schlosberg and Sheila Stampfli.
Choreography is sponsored by Virginia McGehee Friend.

This version of *Anything Goes* was originally produced on
Broadway by Lincoln Center Theater in 1987.

The Play is presented by arrangement with Tams-Witmark Music Library, Inc.,
560 Lexington Avenue, New York, New York 10022.

Continental Properties Ltd.

VINCENT HURTEAU
PRINCIPAL BROKER

WASHINGTONIAN MAGAZINE TOP PRODUCER 2017
WASHINGTONIAN MAGAZINE PLATINUM AGENT 2018

202.667.1800

www.ContProp.com
Real Estate Brokerage DC | MD | VA

2548 Massachusetts Avenue, NW, Washington, DC 20008 - Embassy Row
Office: 202.966.0019 Toll Free 1.888.528.0988

BEST
WASHINGTONIAN
2017
WASHINGTONIAN
2018

**BOOK YOUR NEXT CELEBRATION
AT THE MEAD CENTER**

rentals@arenastage.org | 202-600-4040

SETTING / CAST

SETTING

The SS American, an ocean liner bound from New York to London, 1934.

CAST (in alphabetical order)

Lord Evelyn Oakleigh	JIMMY RAY BENNETT*
Billy Crocker.....	CORBIN BLEU*
John/Ensemble.....	JULIO CATANO-YEE*
Moonface Martin.....	STEPHEN DEROSA*
Purser/Ensemble/Lady Fair Quartet.....	BEN GUNDERSON*
Captain/Ensemble.....	JONATHAN HOLMES*
Hope Harcourt.....	LISA HELMI JOHANSON*
Ensemble/Lady Fair Quartet/Fred/Photographer	BRENT MCBETH*
Ensemble/Lady Fair Quartet/Reporter.....	MICKEY ORANGE
Ensemble/Virtue/Dance Captain	LIZZ PICINI*
Ensemble/Chastity	KRISTYN POPE*
Erma/Ensemble	MARIA RIZZO*
Reno Sweeney.....	SOARA-JOYE ROSS*
Luke/Ensemble	CHRISTOPHER SHIN*
Elisha Whitney.....	THOMAS ADRIAN SIMPSON*
Evangeline Harcourt.....	LISA TEJERO*
Ensemble/Purity	DEMOYA WATSON BROWN*
Ensemble/Charity	ANDREA WEINZIERL*
Ensemble/Lady Fair Quartet/Minister.....	NICHOLAS YENSON*
Cheeky.....	MAXIMILLIAN MOONSHINE, OLLY
Swing.....	ALLIE O'DONNELL
Swing.....	BRETT URAM*

*Member of Actors' Equity Association

UNDERSTUDIES

Ben Gunderson (Billy Crocker), Jonathan Holmes (Moonface Martin),
Brent McBeth (Lord Evelyn Oakleigh), Mickey Orange (Elisha Whitney), Lizz Picini (Erma),
Kristyn Pope (Reno Sweeney), DeMoya Watson Brown (Evangeline Harcourt),
Andrea Weinzierl (Hope Harcourt), Nicholas Yenson (Luke, John)

There will be one 15-minute intermission.

The video and/or audio recording of this performance by any means whatsoever
is strictly prohibited. Please turn off all electronic devices.

ACT I

Overture	
I Get a Kick Out of You	RENO
There's No Cure Like Travel	CAPTAIN AND SAILORS
Bon Voyage	COMPANY
You're the Top	RENO AND BILLY
Easy to Love	BILLY
The Crew Song	ELI WHITNEY
There'll Always Be a Lady Fair	SAILORS
Friendship	MOONFACE MARTIN AND RENO
It's De-lovely	BILLY AND HOPE
Anything Goes	RENO AND COMPANY

ACT II

Public Enemy Number One	CAPTAIN, PURSER AND PASSENGERS
Blow, Gabriel, Blow	RENO AND COMPANY
Goodbye, Little Dream, Goodbye	HOPE
Be Like the Bluebird	MOONFACE MARTIN
All Through the Night	BILLY, HOPE AND SAILORS
The Gypsy in Me	EVELYN OAKLEIGH
Buddie, Beware	ERMA AND SAILORS
Finale	COMPANY

MUSICIANS

Music Director/Conductor	PAUL SPORTELLI
Associate Music Director/Keyboard	WILLIAM YANESH
Reed 1: Alto Sax/Clarinet/Flute/Piccolo	ANDREW AXELRAD
Contractor/Reed 2: Clarinet/Tenor Sax	RITA EGGERT
Trumpet	BRENT MADSEN
Trombone	PETER FRANCIS
Acoustic/Electric Guitar/Banjo	GERRY KUNKEL
Bass	DAN HALL
Percussion 1	DANNY VILLANUEVA
Percussion 2	JOANNA HULING

FOR THIS PRODUCTION

Associate Hair & Wig Designer	ASHLEY RAE CALLAHAN
Assistant to the Costume Designer	KITT CRESCENZO
Technical Director	NATALIE BELL
Properties Director	JENN SHEETZ
Costume Director	JOSEPH P. SALASOVICH
Master Electrician	CHRISTOPHER V. LEWTON
Sound and Video Supervisor	BRIAN BURCHETT
Production Assistant	DAYNE SUNDMAN
Rehearsal Second Production Assistant	LUCIA RUPPERT
Rehearsal Stage Management Fellow	JJ HERSH
Directing Fellow	DALIA ASHURINA ANDERTON
Stage Carpenters	MATT DENNEY, SEAN MALARKEY, HANNAH MARTIN, DREW NEITZEY
Props	MARION DUBE, ALEKX SHINES
Lighting Programmer	PAUL VILLALOVOZ
Light Board Operator	BRIAN FLORY
Followspot Operators	ELLIOT PETERSON, ANDIE MARIE SZEKELY, ALEXANDER TAGGERT, ALAN JAMES WALTERS
Assistant to the Lighting Designer	VENUS GULBRANSON
Audio Engineer	DREW MOBERLEY
Second Audio	JENN NICHOLS
Sound Technician	ADAM W. JOHNSON
Wardrobe Supervisor	ALICE HAWFIELD
Wardrobe	JESSICA BROWNING, CARISSA GILSON
Drapers	JOHN COWLES, STEPHANIE TAFF, STELLA PIVNIK, AMPARO O'CONNELL, SETH GILBERT
Stitchers	ANDREW LANDON CUTLER, ELIZABETH SPILSBURY, RAYNA C. RICHARDSON
Wigs, Hair and Makeup Supervisor	LASHAWN MELTON
Hair and Makeup	KRISTINA MARTIN, LUCY WAKELAND
Costume Crafts	CHRISTINE SCZEPANSKI, PATTY MCDONNELL-SMITH
Tailoring	PAUL CHANG CUSTOM TAILORS, DAWSON TAILORS, VALERIE GRUNER, ALL-STITCH
Rehearsal Accompanist	JACOB KIDDER
Board Interns	ANDREW R. AMMERMAN, CATHERINE GUTTMAN-MCCABE, ANN HAMILTON, TERRY PEEL
Dog Guardians	MARYA HALUSKA, JORDAN LEVY

STEP INTO THE SPOTLIGHT THIS SUMMER

A MULTI-ARTS SUMMER DAY CAMP WITH 75+ ACTIVITIES FOR AGES 8-15

**camp
arena
stage**

REGISTRATION BEGINS DECEMBER

ARENASTAGE.ORG/EDUCATION/CAMP-ARENA-STAGE

MAKE OUR AUDIENCE YOUR AUDIENCE

Over 300,000 loyal, diverse, educated and active audience members visit Arena Stage each year for shows and events.

PLACE YOUR PROGRAM BOOK AD TODAY AND GET SEEN BY THE BEST!

**arena
stage**

the mead center
for american theater

Contact Renée Littleton at ARENA@ARENASTAGE.ORG

WHO'S WHO

CAST (in alphabetical order)

JIMMY RAY BENNETT (Lord Evelyn Oakleigh) was last seen in Washington, D.C. at the Kennedy Center in *Broadway 3 Generations*. He played Nathan Brooks for two seasons on Amazon's *Hand of God*, is co-creator of the Off-Broadway "cult hit" the *Nuclear Family* and is Floyd in *Grand Theft Auto*. Past theaters include La Jolla, Barrow Street, NYTW, the McCarter, New World Stages, the Ogunquit Playhouse and NY City Center.

CORBIN BLEU (Billy Crocker) comes from an extensive background in film, television and theatre. He is probably best known for playing Chad Danforth in Disney's Emmy Award-winning *High School Musical* franchise. Corbin was recently seen on Broadway as Ted Hanover in the Tony-nominated production of *Holiday Inn*, *The New Irving Berlin Musical*, winning the Chita Rivera Award for Outstanding Male Dancer in a Broadway Show. Additional Broadway credits include: *Godspell* (Jesus) and *In the Heights* (Usnavi). Other stage highlights include *Hairspray* (Seaweed) and *Mamma Mia!* (Sky), both at The Hollywood Bowl. Most recently Corbin starred as Don Lockwood, the role made famous by Gene Kelly, in The Muny's centennial season production of *Singin' in the Rain*. Also in 2018, Corbin was honored as Entertainer of the Year from the Tremaine National Gala honoring his work in the dance industry. His film credits include: *To Write Love on Her Arms* (starring opposite Kat Dennings), *Nurse 3-D* and *The Monkey's Paw*, to name a few. Corbin's television credits include: *Franklin & Bash*, *Blue Bloods*, *Psych*, *Castle*, *The Fosters* and *Chicago Med*. In 2013, he partnered with Karina Smirnoff on the multi-Emmy Award-winning ABC hit *Dancing with the Stars*, placing a close second. A Brooklyn native, Corbin currently resides in Los Angeles with his wife, Sasha.

JULIO CATANO-YEE (John/Ensemble) is excited to make his Arena Stage debut in *Anything Goes!* D.C. credits: *Camelot* (Knight) at Shakespeare Theatre Company. Tours: *The Addams Family* National Tour (Ancestor), *West Side Story* Centennial World Tour (Chino). New York: *Cotton Candy and Cocaine* at New York Theatre Barn. Regional credits: Barrington Stage Company, Musical Theatre West, Lamb's Players Theatre. Operas: *Nixon In China*, *Salome* and *Romeo et Juliette* at San Diego Opera. Television: 20th Century FOX's *Pitch* and TNT's *Animal Kingdom*. He has danced with Ballet Hispanico, Momix, City Ballet of San Diego, Unity Dance Ensemble, among many other dance companies and choreographers. Julio is a graduate of the Ailey/Fordham BFA program. Special thanks to everyone at Clear Talent Group! @JulioCatanoYee

STEPHEN DEROSA (Moonface Martin) is making his Arena Stage debut. He began his professional career as an apprentice with the Shakespeare Theater after graduating from Georgetown University. His most recent Broadway credits include *On the Town* directed by John Rando, *Betrayal* directed by Mike Nichols and standing by for Nathan Lane in *The Nance* directed by Jack O'Brien. Other notable Broadway credits include Wilbur Turnblad in *Hairspray* and the Baker in *Into the Woods*. Off-Broadway he appeared in Red Bull Theater's *The Government Inspector*, Atlantic Theater's *These Paper Bullets!*, *Love's Fire* for the Acting Company as well as the acclaimed revival of *The Mystery of Irma Vep*. Screen credits include *The Blacklist*, *Cafe Society* and as Eddie Cantor on HBO's *Boardwalk Empire*. Stephen received his M.F.A. from Yale Drama School.

BEN GUNDERSON (*Purser/Ensemble/Lady Fair Quartet/Billy Crocker understudy*) appeared at Arena in last year's *The Pajama Game*.

Other recent appearances include *Camelot* at STC and *Still Life With Rocket* at Theater Alliance, which received a Helen Hayes Award for Outstanding Production of a Play. Ben was in the Broadway and 25th Anniversary Touring companies of *Les Misérables*, which led to appearances on *The Academy Awards*, *The Tony Awards*, and *America's Got Talent*. He was Asst. Movement Director and Musical Stager on Mackintosh's *Les Mis* in Tokyo and Mexico City, respectively. Ben has studied with SITI Company, MICHA, and Eugenio Barba/Odin Teatret in Italy and Denmark. He is a Princess Grace Foundation scholar and a graduate of UNCSA. www.ben-gunderson.com

JONATHAN HOLMES (*Captain/Ensemble/Moonface Martin understudy*) This is Jonathan's first show with Arena Stage. Recent theater includes *The Massive Tragedy of Madame*

Bovary (Liverpool Everyman/Bristol Old Vic), *Crazy For You* and *The King and I* (Gateway Theatre, Richmond), *Brief Encounter* (Kneehigh/ Vancouver Playhouse) and *The Thing About Men* (Arts Club, Vancouver). Jonathan's extensive film and television credits include *Anne With An E* (2 seasons), *The BFG*, *Rogue*, *Descendants*, *Nightwatching*, *Almost Human*, *4400* and *Stargate: Atlantis*. His voice can be heard on numerous animated series, most recently the Netflix Original series *The Dragon Prince*.

LISA HELMI JOHANSON (*Hope Harcourt*) is thrilled to be returning to her native D.C. area! NYC: *Avenue Q*, *Three Sisters*, *Women Beware Women*, *Rescue Rue*. Tours:

Into the Woods, *Avenue Q*. Select Regional: *Vietgone* (Denver Center), *Priscilla...* (Ogunquit & Gateway Playhouses), *Waterfall*

(5th Avenue Theatre & Pasadena Playhouse), *4,000 Miles* (St. Louis Rep.), *Taming of the Shrew* (VA Stage). Film/TV: *Law & Order: SVU*, *Z-Rock* (IFC), *The Onion News Network*. Deep gratitude to HCKR, Arena Stage and Geoff Josselson. Micah 6:8 www.lisahelmijohanson.com Insta: @hurricanehelmi

BRENT MCBETH (*Ensemble/Lady Fair Quartet/Fred/Photographer/Lord Evelyn Oakleigh understudy*) is thrilled to make his Arena Stage debut. His New York

performance credits include *Big Apple Circus — The Grand Tour* (Skip The Clown, Lincoln Center); *No, No, Nanette* (City Center Encores); *Face The Music* (City Center Encores); *TimeStep* (New Victory Theater) and *Everybody Gets Cake* (59E59 Theater). A few of Brent's favorite regional and touring credits include *White Christmas* (cast recording), international tour of *Fosse* (dance captain), *Thoroughly Modern Millie* (Ogunquit Playhouse), *Singin' in the Rain* (Ordway Theater) and *Anything Goes* (Theater Under the Stars).

ALLIE O'DONNELL (*Swing*) is thrilled to make her Arena Stage debut with *Anything Goes!* D.C. credits include *Big Fish* (Keegan Theatre); *Pippin* (Monumental Theatre

Company); *Kiss Me, Kate* (Annapolis Shakespeare Company); *Five Lesbians Eating A Quiche* (Monumental Theatre Company); *Show Boat* (Toby's Dinner Theatre); *Heathers: The Musical* (Red Branch Theatre Company) and *Sweeney Todd* (Red Branch Theatre Company). Allie is a graduate of The Catholic University of America. Instagram: @the_other_odonnell.

MICKEY ORANGE (*Ensemble/Lady Fair Quartet/Reporter/Elisha Whitney understudy*) is honored to make his Arena Stage debut. He was last seen in D.C. at the Lorton

Workhouse Arts Center in *Rock of Ages*. Favorite regional credits include *Sweeney Todd in Concert* (Anthony, Pasquerilla PAC), *Pittsburgh Jazz Greats* (Gene Kelly, GCSB), *Forever Plaid* (Frankie, Lamp Theatre), *Rocky Horror Picture Show* (Brad Majors, Split Stage and Stage Right Professional Theatre), *Frank* (Frank Sinatra, GCSB) and *25th Annual Putnam County Spelling Bee* (Chip Tolentino, AAFC). B.A. Saint Vincent College. M.S. Georgetown University. Endless thanks to the creative team of *Anything Goes*. Love to friends, family and his wonderful fiancé Noelle. Instagram: @mickey.orange

LIZZ PICINI (*Ensemble/Virtue/Dance Captain/Erma understudy*) is elated to make her Arena Stage debut! Favorite regional credits

include: *A Chorus Line* (Cassie), *Singin' in the Rain* (Girl-in-Green), *Crazy for You* (Tess), *Oklahoma!* (Gertie), *Best Little Whorehouse in Texas* (Dawn), *Seven Brides for Seven Brothers* (Ruth), *West Side Story*, *Beauty and the Beast*, *Sister Act*, *On the Town* and *When You Wish*. She is on faculty at Broadway Dance Center in NYC, a proud member of AEA and happily represented by CESD Talent Agency. Endless gratitude to God, her supportive family, Parker, Molly, Paul, the beautiful cast and CESD. www.lizzpicini.com Instagram/ Twitter: @lizzpicini

KRISTYN POPE (*Ensemble/Chastity/Reno Sweeney understudy*) is grateful to Molly, Parker, Geoff, Lizz and the Arena family for this opportunity, with special

thanks to Paige at Resolute Artists Agency for her guidance and support. "You have to take risks...We will only understand the miracle of life fully when we allow the unexpected to happen."—Paulo Coelho. In loving memory of her incredible mom. Agape...Ps100.

MARIA RIZZO (*Erma/Ensemble*) is elated to be back at Arena Stage having last appeared as Chava in *Fiddler on the Roof*. Other regional credits include

Crazy For You, *A Little Night Music*, *The Gulf*, *West Side Story*, *Cabaret*, *Gypsy* (Louise—Helen Hayes nomination), *Spin*, *The Best Little Whorehouse in Texas*, *Xanadu* (Signature Theatre); *Evita*, *Grease!* (Olney Theatre Center); *Chicago*, *Cabaret* (Sally Bowles—Helen Hayes nomination), *The Sunshine Boys*, *Spring Awakening* (Keegan Theatre); *Carrie the Musical* (Studio Theatre); *Bat Boy* (1st Stage); and *Hairspray*, *Nunsense*, *Cinderella* (Toby's Dinner Theatre). Upcoming production is *Grand Hotel* at Signature Theatre. Instagram: @mariarizz90

SOARA-JOYE ROSS (*Reno Sweeney*) After coming off the heels of John Doyle's New York revival of *Carmen Jones* as Frankie (AUDELCO award nominee), the "Beat

Out Dat Rhythm of the Drum" songstress Soara-Joye is thrilled to be making her Arena Stage debut as Reno Sweeney! She was last in D.C. with the National Tour of *The Gershwins' Porgy and Bess* (The National Theatre). Broadway: *Les Misérables*, *Dance of the Vampires*. Off-Broadway: *Jerry Springer the Opera* (Carnegie Hall, dir. Jason Moore), *Dessa Rose* (Lincoln Center, dir. Graciela Daniele), *Tin Pan Alley Rag* (Roundabout Theatre Co.), *Single Black Female* (Playwrights Horizons & The Duke, dir. Colman Domingo), *The First Noel* (The Apollo, dir. Steven Broadnax), *Disenchanted* (Westside), *Cross That River* (Outstanding Individual Performance NYMF Award). Film: *Garden State*. TV: *Crashing* (HBO). Soara-Joye also has a solo show entitled *This Is My Life*, *Gotta Fly!* Training: The American Musical and Dramatic Academy. Performances dedicated in loving memory of her mom, Rita. www.Soara-Joye.com

CHRISTOPHER SHIN (*Luke/Ensemble*) is thrilled to be making his Arena Stage debut! He made his Broadway debut in *Mary Poppins*, where he was a part of the closing company. Regional credits include *Goodspeed Musicals*, *Maltz Jupiter Theatre*, *Walnut Street Theatre*, *Sacramento Music Circus*, *North Shore Music Theatre*, *Ogunquit Playhouse* and *Kansas City Starlight*. Chris has a B.F.A. in Drama from New York University's Tisch School of the Arts. Instagram: @chrisshinsplints.

THOMAS ADRIAN SIMPSON (*Elisha Whitney*) returns to Arena Stage where he was most recently seen in *Dave*. Other Arena appearances include *Karl Lindner in A Raisin in the Sun*; Col. Pickering in *My Fair Lady*; Abraham Lincoln in *Mary T. & Lizzy K.*; and Roy in *A Light in the Piazza*, among others. Recent regional credits include: *Frollo in The Hunchback of Notre Dame* at The Riverside Center; *Caiaphas in Jesus Christ Superstar* and *Pete the cowboy in Crazy For You* at Signature Theatre; and *Judge Turpin in Sweeney Todd* at The Olney Theatre Center. Tom can be seen in season four of Netflix's *House of Cards*. Tom is proud to be a graduate of the University of North Carolina School of the Arts.

LISA TEJERO (*Evangeline Harcourt*) was last here at Arena in *Mary Zimmerman's Metamorphoses*, which she performed in on & Off-Broadway, and will next be doing again in Berkeley and at the Guthrie in winter of 2019. Regional credits include *Do You Feel Anger?* in Louisville Theatre's *Humana Festival*; *Henry V* and *The White Snake* (Oregon Shakespeare Festival); *Stop/Reset*, *Ghostwritten*, *Mirror of the Invisible World*, *Silk*, *The Odyssey*, *As You Like It* (Goodman Theatre); *Ethan Frome*, *Argonautika*, *Old Curiosity Shop*, *1984*, *S/M*

(*Lookingglass Theatre Company*); *Kafka on the Shore* (*Steppenwolf Theatre Company*); and *Importance of Being Earnest* as *Lady Bracknell* at Iowa Summer Repertory. Lisa has also appeared at Victory Gardens, Court Theatre, Huntington Theatre, Cincinnati Repertory, Mark Taper Forum, Seattle Rep, Berkeley Rep and Missouri Rep. Film credits include *Medicine Show*, *Chain Reaction*, *Above the Law*, *De-evolution of Ethan Chadwick* and *A Man's Woman*. Lisa received a 2002 Drama League Distinguished Performance nomination for *Metamorphoses* and a Jeff Award nomination last year for her portrayal of *Vivian Bearing* in *The Hypocrite's Wit*.

BRETT URAM (*Swing*) has made the move from NYC to Washington D.C. to join the cast of *Anything Goes*! Previous credits include National tour: *Click, Clack, Moo!* (Loretta); Regional: *The Christmas Show* (Dance Ensemble); University: *Drowsy Chaperone* (George), *Seussical* (Horton); Community: *Man of La Mancha* (Sancho). Graduate of the University of Oklahoma (BFA) Boomer Sooner! Instagram: @bretturam www.bretturamonline.com

DEMOYA WATSON BROWN (*Ensemble/Purity/Evangeline Harcourt understudy*) last appeared at Arena Stage in *Sophisticated Ladies* alongside the legendary Maurice Hines. Off-Broadway and regional credits include *The Radio City Christmas Spectacular* (Rockette), *The WIZ* (Ford's Theatre), *Crazy for You*, *Jelly's Last Jam* and *Dreamgirls* (Signature Theatre), and *The Boys from Syracuse* (Shakespeare Theatre Company). Other stage appearances include the Washington National Opera's productions of *Champion* and *Show Boat* and Disney's productions of *Finding Nemo the Musical* and *Beauty and the Beast*. Television credits include *Dancing with the Stars*, *The Ellen DeGeneres Show*, *CMT's Top 20 Countdown* and *TBN's Praise the*

Lord. She received her M.A. in Arts Management from George Mason University and her B.F.A. in Dance from Florida State University.

ANDREA WEINZIERL (*Ensemble/Charity/Hope Harcourt understudy*) is making her Arena Stage debut! A Pittsburgh native, Andrea is a Point Park University Musical Theatre graduate. Off-Broadway: *Bells Are Ringing*, *Funny Face*. National Tour: *A Chorus Line*. Regional: *42nd Street*, *Seven Brides...Brothers* (PCLO), *Mame* (Riverside Theatre), *Guys and Dolls*, *A Funny Thing Happened...Forum* (Pittsburgh Public), *Judy in A Chorus Line* (Westchester Broadway), *Ursula in The Little Mermaid*, *Elizabeth in Young Frankenstein* (Pittsburgh Musical Theatre). Andrea was a dancer in the *Easter Bonnet* and the *Lucille Lortel Awards* in New York. She can be seen in the upcoming Martin Scorsese movie *The Irishman* as *Jerry Vale's Backup Singer*. Andrea will be featured as a nurse in the National World War 1 Memorial Sculpture in D.C. unveiling TBD. With The Hybrid Agency. Follow her @_andi_rae.

NICHOLAS YENSON (*Ensemble/Lady Fair Quartet/Minister/Luke understudy/John understudy*) returns to Arena Stage with no small amount of joy. Previously he appeared in the *Fichandler* in *You, Nero* and *The Music Man* and in the *Kogod in Red Hot Patriot*. Other D.C. engagements include *The Taming of the Shrew* at the Shakespeare Theatre and *Miss Saigon* at Signature Theatre. He worked Off-Broadway in the New York Musical Festival and further afield at American Conservatory Theater, Hampton Theatre Company, McCarter Theatre Center, San Francisco Playhouse, and Wellesley Rep. Nicholas has sung in concert at Radio City Music Hall, the Kennedy Center Opera House, São Paulo's Espaço das Américas

and the West End's Theatre Royal, Drury Lane. A boatload of gratitude to Molly, Parker, and Paul. For mom, my favorite angel. @nicholasayenson

MAXIMILIAN MOONSHINE (*Cheeky*) is a newcomer to theater and howling to be at Arena Stage! Born in New Jersey, he relocated to Arlington, VA at the age of 8 weeks. Max is a Papillon but don't let his delicate "butterfly-like" ears fool ya! Although his father is *Serenade Dancing in the Moonlight*, Max is much more MOONSHINE! His expertise is clearly spinning and bouncing, but he is refining his precision on the agility course at Frolic Dogs. Frequently he can be seen entertaining Grandma & friends at The Jefferson Retirement Home or curbside at Craft House enthralled by the silly patrons. He loves other dogs almost as much as humans. This little guy will be two years old this coming January but his favorite pastime of all still remains smooching... he is French after all! Instagram: @Maximilian_Moonshine

OLLY (*Cheeky*) is making his acting debut. A very good boy, Olly has won awards at multiple local and regional Halloween costume contests, including Georgetown Petco, Boston's Faneuil Hall, Boston's SOWA market and the Weiner 500 costume contest. Originally from South Carolina and abandoned with his mother and 4 siblings as a young puppy, Olly is a local rescue dog from Lucky Dog Animal Rescue. Big thanks to his owner/adopter Jordan Levy, and bigger thanks to anyone who rescues or has rescued animals in need. Adopt don't shop! Follow Olly's adventures: @olivrtwst

CREATIVE

COLE PORTER (*Music & Lyrics*) was born in Peru, Indiana, in 1891. He graduated from Yale, where his football songs are still popular. After the failure of his first Broadway show, he lived in Europe, where he married legendary beauty Linda Lee Thomas. Returning to New York in the late 1920s, he gained renown for many great songs, including "Night and Day," "Begin the Beguine," "You're the Top" and "I Get a Kick Out of You." His 1930s were highlighted by such Broadway offerings as *Anything Goes*, *Gay Divorce* and *Jubilee*. A crippling riding accident in 1937 left him in constant pain, yet he continued to write memorable scores, among them *Can-Can*, *Silk Stockings* and his masterpiece, *Kiss Me, Kate*. He died in 1964.

P.G. WODEHOUSE AND GUY BOLTON (*Original Book*) were both born in England. They were introduced by Jerome Kern, and he suggested they all work together. They did, tirelessly, and in the beginning of their collaboration wrote nearly one show per month—the famed Princess Theatre musicals. Bolton and Wodehouse went on to write more than 20 musicals together. Usually, they collaborated on the book, and Wodehouse wrote the lyrics. Both lived into their 90s, and both, together and individually, were astoundingly prolific. Bolton, with one collaborator or another, or on his own, had a hand in well over 100 musicals and straight plays as well as numerous film scripts and novels. Wodehouse wrote 97 books—more notably the "Jeeves" novels—and countless short stories, articles, essays and films, and in 1975 was knighted side by side with Charlie Chaplin. In addition to *Anything Goes*, their work together includes *Have a Heart*; *Oh! Boy*; *Leave It to Jane*; *Oh, Lady! Lady!!*; *Sitting Pretty*; *Oh, Kay!* and *Rosalie*. They remained friends and neighbors (in Remsenburg, NY) throughout their final days.

HOWARD LINDSAY AND RUSSEL CROUSE (*Co-Authors of the Original Book*) The Lindsay and Crouse partnership stands today as the longest collaboration of any writers in theatrical history, lasting for more than 28 years. They first joined forces in 1934, when the producer Vinton Freedley brought them together to rewrite the libretto for *Anything Goes* (which Lindsay directed). Two years later, they wrote another Cole Porter show, *Red, Hot and Blue*. Their first straight play, *Life With Father*, opened in 1939 and holds the record for the longest running play on Broadway, at 3,224 performances. Lindsay and his wife Dorothy Stickney created the roles of Clarence and Vinnie Day, performing them for five years. Among other plays, Lindsay and Crouse also wrote *The Sound of Music* (score by Rodger and Hammerstein); the Pulitzer Prize-winning *State of the Union*; *Call Me Madame* and *Mr. President* (scores by Irving Berlin); *The Prescott Proposals* and *The Great Sebastians*. They produced *The Hasty Heart*, *Detective Story* and *Arsenic and Old Lace*. Howard Lindsay (1889–1968) was an actor, stage manager, director and playwright before teaming up with Crouse. Russel Crouse (1893–1966) was a newspaperman, a press agent for the Theatre Guild, the author of several books and a librettist before partnering with Lindsay. He later produced, in collaboration with his wife, Anna Erskine Crouse, a son, the writer Timothy Crouse; and a daughter, the actress Lindsay Crouse.

TIMOTHY CROUSE (*Co-author of the New Book*) has been a contributing editor of *Rolling Stone* and *The Village Voice*, as well as the Washington columnist for *Esquire*, writing numerous articles for these and other publications, including *The New Yorker*. He is the author of *The Boys on the Bus*, a classic account of the role of the press in presidential campaigns. With Luc Brébion he translated Roger Martin du Gard's *Lieutenant-Colonel de Maumort* (Knopf, 2000). He is currently writing short stories, one of which, "Sphinxes," was

included in the O. Henry Prize Stories 2005. He is the son of one of the original authors of *Anything Goes*, Russel Crouse.

JOHN WEIDMAN (*Co-author of the New Book*) has written the books for a wide variety of musicals, among them *Pacific Overtures*, *Assassins* and *Road Show*, all with scores by Stephen Sondheim; *Contact*, co-created with director/choreographer Susan Stroman; and *Take Flight* and *Big*, scores by Richard Maltby Jr. and David Shire. Since his children were pre-schoolers, Weidman has written for *Sesame Street*, receiving more than a dozen Emmy Awards for Outstanding Writing for a Children's Program. From 1999 to 2009, he served as president of the Dramatists Guild of America.

MOLLY SMITH (*Director*) has served as Artistic Director since 1998. Her more than 30 directing credits at Arena Stage include *Sovereignty*, *Carousel*, *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*, *Legacy of Light*, *The Women of Brewster Place*, *Cabaret*, *South Pacific*, *All My Sons* and *How I Learned to Drive*. Her directorial work has also been seen Off-Broadway at 59E59 in New York, Canada's Shaw Festival, The Court Theatre, 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 40 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 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. In 2018, she was honored as Person of the Year by the National Theatre Conference and inducted into the Washington D.C. Hall of Fame.

PARKER ESSE (*Choreographer*) is a six-time Helen Hayes Best Choreography nominee and recipient for Arena Stage's *Oklahoma!* and *The Pajama Game*. Director/choreographer credits include *Crazy for You* and *West Side Story* (Finger Lakes Music Theatre Festival). Choreographer credits include *A Bed and a Chair: A New York Love Affair* (Encores!); *The Pajama Game*, *Carousel*, *Oliver!*, *Fiddler on the Roof*, *Smokey Joe's Café*, *The Music Man* and *The Light in the Piazza* (Arena Stage); *A Wonderful Life*, *Fiddler on the Roof*, *The Most Happy Fella* and *Carousel* (Goodspeed); *Seven Brides for Seven Brothers* (Ogunquit Playhouse); *West Side Story* (Signature Theatre); *Bells are Ringing* and *Little Shop of Horrors* (Berkshire Theatre Group); and *Me and My Girl*, *Sweet Charity* and *Guys and Dolls* (Canada's Shaw Festival). Associate choreographer credits include Broadway's *Finian's Rainbow* and *A Tale of Two Cities*, and featured performer in *Fosse*.

PAUL SPORTELLI (*Music Director*)'s Arena Stage credits include *Carousel* (Helen Hayes Award winner), *Oliver!*, *Fiddler on the Roof*, *My Fair Lady* and *The Light in the Piazza*. He first collaborated with Molly Smith on *Mack and Mabel* at Canada's Shaw Festival, where he is music director. Shaw Festival credits include *Sweeney Todd*, *Floyd Collins* and *Happy End*. Originally from Connecticut, Paul made his Broadway conducting debut with *Aspects of Love*. Other credits include *Les*

Misérables (national tour) and *Miss Saigon* and *Beauty and the Beast* (Toronto). As a musical theater writer, his credits include *Tristan and Maria Severa* (Shaw Festival, available on iTunes), *Little Mercy's First Murder* (Tarragon Theatre, seven Dora Awards) and *Erik with a K*, about the life and times of Erik Satie (work-in-progress). www.jaypaulproject.com

KEN MACDONALD (*Set Designer*) is so happy to be working again with Molly and the amazing people at Arena Stage. Previous productions there include *The Shoplifters* and *Sovereignty*. Most recently, Ken designed the American tour of *A Thousand Splendid Suns* (ACT San Francisco; The Old Globe, San Diego; Seattle Repertory). His design for the international hit *The Overcoat* won him several awards. He has designed over 100 shows with his partner, Morris Panych (director and playwright), from *Vigil* (starring Olympia Dukakis/Mark Taper Forum and ACT) to *7 Stories* across Canada. Ken designed at the Shaw Festival (Niagara-on-the-Lake) for 16 seasons. He is designing again this upcoming season at the Stratford Festival Ontario (*Private Lives*) and then is off to Vancouver and Montreal to recreate *The Shoplifters* set in two new Canadian productions. Ken's awards include a Gemini (Best Production Design/film *The Overcoat*), four Dora Mavor Moore Awards (Toronto) and 17 Jessie Awards (Vancouver). www.kenandmorris.com

ALEJO VIETTI (*Costume Designer*) Arena Stage: *Ella* and *The Pajama Game*. New York credits include Broadway's *Holiday Inn*, *Allegiance* (Drama Desk nomination) and *Beautiful: The Carole King Musical* (U.S. tour, West End – Olivier Award nomination, Australia, Japan and UK tour). Works for City Center Encores!, Radio City Rockettes, Roundabout Theatre, Manhattan Theatre Club, Atlantic Theater, Irish Rep and Primary Stages, among others. Opera: New York City Opera, Chicago Lyric Opera, Minnesota Opera, Wolf Trap Opera and Donesk Opera (Ukraine). Selected regional

work includes Alley Theatre, Shakespeare Theatre, Ford's, Signature, Center Stage, Goodspeed, Guthrie, Hartford Stage, Paper Mill Playhouse, La Jolla Playhouse and The Old Globe. Other credits: Disney's *The Hunchback of Notre Dame* in Japan and Germany and Ringling Brothers and Barnum & Bailey Circus. TDF Irene Sharaff Young Master Award recipient.

KIMBERLY PURTELL (*Lighting Designer*) returns to Arena Stage, having previously designed for *Snow Child*. She is a Toronto-based lighting designer in theater, opera and dance. Kimberly first collaborated with Molly Smith at the Shaw Festival on *Our Town*. Recent credits include *Mamma Mia* (Citadel Theatre); *The Humans* (Theatre Calgary); *Life After and Declarations* (Canadian Stage Company); *Madness of King George* and *Androcles and the Lion* (Shaw Festival); *Timon of Athens*, *The Virgin Trial* and *The Madwoman of Chaillet* (Stratford Festival); *The Barber of Seville* (Pacific Opera Victoria). She designed the Canadian tour of *Life Reflected* (National Arts Centre Orchestra) and the North American tour for Emily Haines & the Soft Skeleton. Kimberly received the Pauline McGibbon Award, three Dora Mavor Moore Awards and a Montreal English Theatre Award.

DANIEL ERDBERG (*Sound Designer*) returns to Arena Stage, where his work has appeared in *The Pajama Game*, *Dear Evan Hansen* and *The Lion*. Daniel's designs have been heard at numerous New York theaters, including The Public, Roundabout, City Center, 59E59, Atlantic, Prospect and HERE. Highlights include the American premiere of Caryl Churchill's *Drunk Enough to Say I Love You*, Mike Daisey's *Last Cargo Cult* and *Time It Was* with Bill Irwin. Regional credits include Milwaukee Rep, Geffen, ACT, Merrimack and Long Wharf, as well as productions in Korea, Japan, China, Canada and Cuba. He is a frequent Broadway associate designer, where credits include *Iceman Cometh*, *Significant Other*, *Violet*, *Glass Menagerie*, *A Streetcar Named*

Desire, *Heiress* and *The Nance*. Daniel is on faculty at Tisch/NYU and a graduate of Northwestern University.

CHARLES G. LAPOINTE (*Hair and Wig Designer*) Over 100 Broadway, West End and international productions including *Hamilton*, *The Band's Visit*, *Beautiful*, *Anastasia*, *SpongeBob Square Pants* (Drama Desk Award), *A Gentleman's Guide...* Upcoming: *The Cher Show*, *Beetlejuice*. Television: Emmy Award nominations for *The Wiz Live!* and *Jesus Christ Superstar Live!*

LIZZ PICINI (*Assistant Choreographer*) See bio on page 23.

WILLIAM YANESH (*Associate Music Director*) returns to Arena Stage after serving as music director on *Snow Child* and associate music director on *Dave* and *Carousel*. His music and lyrics were performed Off-Broadway in *Caps for Sale* (New Victory Theater; National Tour) and locally in *Blueberries For Sal* (Adventure Theatre MTC). D.C.-area credits as music director include *Me...Jane* (Kennedy Center TYA), *Floyd Collins* (1st Stage), *Ordinary Days* (Round House), *Jesus Christ Superstar* and *The Last Five Years* (Signature Theatre, Helen Hayes nomination for music direction). His orchestrations include *Man of La Mancha* (Shakespeare Theatre Company); *Alexander and the Terrible...*, and *Miss Nelson is Missing!* (Adventure Theatre MTC). William has served as associate conductor for *Caroline, or Change* (Round House); *Passion*, *A Little Night Music* and *West Side Story* (Signature Theater). Education: Carnegie Mellon University.

LISA NATHANS (*Dialect and Vocal Coach*) is thrilled to be coaching for Arena Stage! Other D.C. area credits include Shakespeare Theatre Company/5th Avenue Theatre: *The Secret Garden* (Broadway-bound co-production); and various productions with the Kennedy Center Theater for Young Audiences, Signature Theatre, Theater Alliance, Keegan Theatre and MetroStage. Regional credits include Guthrie Theater,

The Road Theatre Company and Theatricum Botanicum. TV credits include National Geographic's *Elemental: Hydrogen vs. Hindenburg*. Private coaching/workshop development available; VASTA member. Teaching (USA and UK): University of Maryland: TDPS (Assistant Professor, Voice, Speech, and Acting); CalArts; Stella Adler Academy; RADA; Royal Welsh; Royal Central; University of Washington (PATP MFA); University of Minnesota (Guthrie BFA). TRAINING: Royal Central School of Speech and Drama: MFA (Voice Studies); Boston University: BFA (Acting); Linklater Voice Designation; Colaianni Speech Practitioner. Break legs all!

ANITA MAYNARD-LOSH (*Associate Director/Text Director*) is in her 15th season at Arena Stage. She directed the world premiere of *Our War* and served as associate director on several productions, including *Sovereignty*, *Carousel*, *Oliver!* and *Oklahoma!*. Anita trained and taught at American Conservatory Theatre in San Francisco, was on the faculty at Webster University in St. Louis, headed the theater department at the University of Alaska Southeast and was the associate artistic director of Perseverance Theatre in Juneau, Alaska. The Alaska Native-inspired production of *Macbeth* that Anita conceived and directed was performed in English and Tlingit at the National Museum of the American Indian in D.C. Through Arena Stage's devised theater program, Voices of Now, Anita has collaborated on creating and directing original plays with communities in India and Croatia.

GEOFF JOSSELSO, CSA (*New York Casting*) is pleased to continue his association with Arena Stage. Broadway and Off-Broadway productions include *The Velocity of Autumn* starring Estelle Parsons; *Southern Comfort*; *Yank!*; *Enter Laughing*; *Pretty Filthy*; *John and Jen*, *Himself and Nora*; and *Altar Boyz*. He has also cast productions for Actors Theatre of Louisville, Arizona Theatre Company, Bay Street Theatre, Brooklyn Academy of Music, The Civilians, Cleveland

The Vision is Becoming Reality

Call 202-470-3550 today for a personalized tour!

Artist rendering.
Projected opening 2019-2020

Creekside is now 100% Reserved.

Ingleside at Rock Creek is now taking deposits for the Creekside Wait List!

Ingleside at Rock Creek, Washington DC's premier Life Plan community, is proud to share the news that our upcoming Creekside addition is 100% reserved.

The Creekside Wait List is growing weekly so don't wait. Discover contemporary and stylish residences ranging from 1,000-2,500 square feet. Enjoy incomparable amenities, underground parking and so much more—plus onsite health services.

The sophisticated retirement lifestyle you've been waiting for is waiting here for you.

3050 Military Road NW, Washington, DC
202-470-3550
www.ircdc.org

Ingleside at Rock Creek is a CARF accredited, not-for-profit, continuing care retirement community.

WHO'S WHO

Play House, Bucks County Playhouse, Cape Playhouse, Denver Center, Marriott Theatre, North Shore Music Theatre, Old Globe, Oregon Shakespeare Festival, The Public Theatre, and the York Theatre Company. For more information: www.geoffjosselson.com

SUSAN R. WHITE (*Stage Manager*) is thrilled to be a part of Arena's 69th season and to be working, once again, with Artistic Director Molly Smith. Susan is a proud member of Actors' Equity Association.

TREVOR A. RILEY (*Assistant Stage Manager*)'s previous Arena Stage credits include *Snow Child*, *Sovereignty*, *The Price*, *Intelligence*, *Carousel*, *Destiny of Desire* and *Our War*. Other D.C. credits include *South Pacific*, *My Fair Lady*, *The Diary of Anne Frank*, *Bakersfield Mist* and *Godspell* (Olney Theatre Center); *You're A Good Man, Charlie Brown*, *The Jungle Book*, *Jack and Phil*, *Slayers of Giants, Inc.*, and *A Year With Frog and Toad* (Imagination Stage). Other credits with Woolly Mammoth and Studio Theater.

ARENA STAGE LEADERSHIP

MOLLY SMITH (*Artistic Director*) See bio on page 27.

EDGAR DOBIE (*Executive Producer*) Born in Vernon, British Columbia, a village next to the Rocky Mountains (three years after Arena had its first performance in 1950), I am one of five brothers raised by my Dad—Edgar, a mechanic and small businessman—and 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.

This theater operates under an agreement between the League of Resident Theatres and Actors' Equity Association.

The actors and stage managers are members of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States.

The scenic, costume, lighting and sound designers in LORT theaters are represented by United Scenic Artists, Local USA-829 of the IATSE.

The Director and Choreographer are members of the **STAGE DIRECTORS AND CHOREOGRAPHERS SOCIETY**, a national theatrical labor union.

Musicians are members of the American Federation of Musicians, Local 161-710.

Arena Stage is a constituent of the Theatre Communications Group (TCG), the national organization for the American theater.

ARENA STAGE BOARD OF TRUSTEES 2018/19

CHAIR

Judith N. Batty

VICE CHAIRS

Decker Anstrom
Sander Bieber
Eric Braverman
Edgar Dobie,
Richard Feinstein
Vicki J. Hicks
Daniel Korengold
Richard A. Newman
Lucia Riddle
Hubert M. Schlosberg
Beth Newburger Schwartz
Raymond Sczudlo
David E. Shiffrin
Shawna Watley

TRUSTEES

Andrew R. Ammerman
Linda A. Baumann
David Becker
Lavern Chatman
Joseph P. Digangi

John Edelmann
Jeri Epstein
Elliot Feldman
Maggie Fitzpatrick
Rick Froehlich
Nicholas Goad
Catherine Guttman-McCabe
Ann Hamilton
Ellen K. Harrison
Sue Henry
Margot Kelly
John Lynham
B. Thomas Mansbach
David BH Martin
Joyce Moorehead
Ronald A. Paul M.d.
Ilene Rosenthal
Gene Samburg
David Bruce Smith
Molly Smith
Sheila Stampfli
Robert Stout
Nneka Ukpai

HONORARY TRUSTEES

Jim Abdo
Kent Amos
Ashok Bajaj
JOANNE BARKER
Michele G. Berman
Steven R. Bralove
Susan Haas Bralove
John Derrick
Nancy M. Folger
Larry Franks
Natwar Gandhi
Fruzsina Harsanyi
Patti Herman
Kay Kapoor
Judy Lansing Kovler
Mark Levine
David O. Maxwell
Joan P. Maxwell
Terry R. Peel
Beverly Perry
Judy Lynn Prince
Richard W. Snowden
Grace Terpstra
Margaret Tomlinson

LIFE TRUSTEES

Norman Bernstein
Lee G. Rubenstein

EMERITUS TRUSTEES

Arlene and Robert Kogod

CORPORATE OFFICERS

PRESIDENT

Edgar Dobie

TREASURER

Joe Beradelli

SECRETARY

Alison Irvin

THEATRE FORWARD

THEATRE FORWARD FUNDERS

(CONTRIBUTORS AS OF AUGUST 2018)

Theatre Forward advances the American theatre and its communities by providing funding and other resources to the country's leading nonprofit theatres. Theatre Forward and our theatres are most grateful to the following Education through Theatre funders:

THEATRE EXECUTIVES (\$50,000+)

AT&T
The Hearst Foundations

BENEFACTORS (\$25,000–49,999)

The Augustine Foundation
Wells Fargo

PACESETTERS (\$15,000–24,999)

The Music Man Foundation
Lisa Orberg
Southwest Airlines*

DONORS (\$10,000–14,999)

EverGreene Architectural Arts
Alan & Jenni Freedman
Daryl and Steven Roth Foundation
Westlake Reed Leskosky

* Includes In-kind support

YOUNG PATRONS BOARD

The Arena Stage Young Patrons Board seeks to strengthen and support the future of American theater at Arena Stage. The Young Patrons Board supports the artistic mission of Arena Stage by being active ambassadors to the community and arranging opportunities for people under 40 years old to engage with the theater.

MEMBERS

Michael Baylis
Paul Bolaji
Marivi Bryant
Victoria Clark
Sarah Cohn
Caitlin Dutkiewicz
Reshad Favors
Brandon Gay
Whitney Hubbard
Sakisha Jackson
Lucrecia Johnson
Jason Kelley
Danielle M. Lancaster
Ashley Lawrence
Ashley M. Lewis

Marisa Maleck
Brittany McCants
Shannon McNeal
Anna Katherine (AK) Moody
Mary Kathryn Nagle
Chibundu Nnake
Josh Rubin
Margaret Rubin
Brandon Slade
Mignon Smith
Hillary Stemple
Adrienne Thompson
Tony Woods
Conrad Woody
Yvesner Zamar

FULL CIRCLE SOCIETY—ARENA STAGE'S PLANNED GIVING PROGRAM

Arena Stage gratefully acknowledges these individuals who ensure the future of Arena Stage by making a planned gift. These gifts assure that Arena Stage will continue to challenge, educate and entertain audiences, and maintain its excellence in theater nationally, and internationally for generations to come.

Arena can help you accomplish your personal, family and philanthropic goals while benefiting the theater. Supporters who make planned gifts to Arena are invited to join the Full Circle Society and enjoy special benefits. For more information about planned giving, please contact Holly Oliver at 202-600-4029 or holiver@arenastage.org.

THE FOLLOWING ARE MEMBERS AS OF JULY 1, 2018.

MEMBERS

Anonymous (8)
Esthy and Jim Adler
Dr. Bill Santford Ashley
Curtis Bell
Steven Bralove
Dr. Robert and Mary Jo Brenner
Bonnie and Jere Broh-Kahn
Louise Budelis
Dorothy Bunevich
John P. Cahill
Ellen MacNeill Charles
Donald J. and Anita P. Cowan
Captain Joan Darrah and
Ms. Lynne Kennedy
John Edelmann and Jeff Love
Jeri and Gary Epstein
Donald H. Flanders
Nancy M. Folger
Catherine F. and James F.* Fort, Sr.
Arlene Friedlander
George and Duffy Ftikas
Bob Gronenberg
Dr. JC Hayward
Vicki J. Hicks
Lauren and Glen Howard
David Insinga and Robert McDonald

Thomas Jesulaitis
Margot Kelly
Drs. Susan and Perry Klein
Dr. Seth A. Koch and
Barbara Bellman Koch
Herb and Dianne Lerner
John and Patricia Long
John and Lenora Lynham
Judy Lynn Prince
Richard Schwartz* and
Beth Newburger Schwartz
Dr. and Mrs. Mark Shugoll
Molly Smith and
Suzanne Blue Star Boy
Dick and Katie Snowden
Helga Tarver
Helene Toiv
Margaret L. Tomlinson
Frankie and Jerry* Williamson

BEQUESTS AND GIFTS IN REMEMBRANCE

Estate of Dr. and
Mrs. Clement C. Alpert
Estate of H. Max and
Josephine F. Ammerman
Estate of Audrey J. Barnett
Estate of Harry J. Boissevian

Estate of Henrietta T. Braunstein
Estate of Patricia Carroll
Estate of Albert Chaiken
Estate of Helen G. Coddling
Estate of Marcus Cohn
Estate of Israel and Augusta Convisser
Estate of Robert D. Davis Jr. and
Henry J. Schallizki
Estate of Zelda Fichandler
In Memory of Martin "Marty" Davis
In Memory of Helen W. and
Felix E. Geiger
Estate of Ann Gibbons
Estate of Ezra Glaser
Estate of George Grizzard
Estate of Giselle Hill
Estate of Joan E. Kain
In Memory of Jean Russ Kern
and Jeannette G. Kern
Estate of Herbert A. Lindow
Estate of LaRue R. Lutkins
Estate of Suzy Platt
Estate of Gruine Robinson
Barbara R. Walton Endowment
Fund for New Playwrights
Estate of Eric Weinmann

* Deceased

THANK YOU FOR LEAVING YOUR LEGACY AT ARENA STAGE

CREATE A LEGACY BY JOINING THE FULL CIRCLE SOCIETY

You don't have to be wealthy to make a significant gift. Bequests and other planned gifts allow you the opportunity to make a significant contribution that will ensure the future of Arena Stage. The Full Circle Society allows us the opportunity to recognize you for that gift during your lifetime. For more information about making a planned gift or to inform us of your existing planned gift, please contact Holly Oliver at 202-600-4029 or holiver@arenastage.org.

"We feel the long-term viability of theater really has to come from two sources—annual fundraising efforts and long-term donations [in the form of a planned gift] from the people who love the theater and are willing to commit to it in perpetuity."

— Beth Newburger Schwartz and the late Richard Schwartz

THE ANNUAL FUND

Arena Stage gratefully acknowledges the many individuals, families, foundations and corporations who support the theater's work by contributing to the Annual Fund. These gifts make it possible for the theater to continue presenting high-quality productions and innovative education programs that strengthen the community in which we live.

For more information on the benefits of becoming an Annual Fund contributor, call the Development Department at 202-600-4177. The following are contributors as of September 26, 2018.

OVATION CIRCLE

Anonymous
Arlene and Robert Kogod
Alan and Marsha Paller
Lola C. Reinsch
Beth Newburger Schwartz
and Richard Schwartz*

FOUNDER'S CIRCLE

Andrew R. Ammerman
The Family of H. Max*
and Josephine* F. Ammerman
Decker Anstrom and
Sherry Hiemstra
Diane and Norman Bernstein
Maggie FitzPatrick
David C. Frederick and
Sophia Lynn
Dr. Donald Wallace Jones,
Dr. Betty Jean Tolbert Jones
and Tracey Tolbert Jones
Joan and David Maxwell
David Bruce Smith

BENEFACTOR'S CIRCLE

Anonymous (4)
Joanne Barker
Estate of Audrey J. Barnett
Judith N. Batty
Susan and Steven Bralove
Arthur and Barbara Bushkin
Ellen MacNeille Charles
Drs. Elliot J. Feldman and
Lily Gardner Feldman
George and Duffy Ftikas
Ellen K. Harrison
Sue Henry and Carter Phillips
Kay Kapoor
Margot Kelly
Toni and Ronald Paul
R. Lucia Riddle
Gene Samburg
The Estate of
Henry J. Schalziki
Hubert (Hank) and
Charlotte* Schlosberg
Mr. and Mrs.
Richard W. Snowdon
Sheila Stampfli

LEADERSHIP CIRCLE

Kent and Carmen Amos
Linda A. Baumann
David Becker and
Leslie Seeman
Sander M. Bieber and
Linda E. Rosenzweig
Eric Braverman and
Neil Brown
Community Foundation
for Northern Virginia/
James I. Chatman Fund
John and Linda Derrick
Joseph P. DiGangi
John Edelmann and Jeff Love
Jeri and Gary Epstein
Pam and Richard Feinstein
Mr. and Mrs. David Fisher
Nancy M. Folger
Larry Franks and
Ellen Berelson
Rick and Carol Froehlich
Henock Gebreablaik and
Nicholas Goad
Chris and Catherine
Guttman-McCabe
Ann O. Hamilton
Patti and Mitchell Herman

Vicki J. Hicks
Sheldon and Audrey Katz
Mr. and Mrs.
Daniel Korengold
John and Lenora Lynham
B. Thomas Mansbach
David and Martha Martin
Thomas and
Joyce Moorehead
Richard and Janice Newman
Craig Pascal and
Victor Shargai
Ann and Terry R. Peel
Steven and Ilene Rosenthal
Raymond S. Sczudlo and
Deborah Sams Sczudlo
Peggy and David Shiffrin
Robert and Jan Stout
Nneka Ukpai
Shawna Watley

PRESIDENT'S CIRCLE

Curtis Bell
Patrick Chauvin
Virginia McGehee Friend
Seth and Caroline Hurwitz
Irene and Edward Kaplan
Judy and Peter Kovler/
The Kovler Fund
Bill Lands and
Norberta Schoene
Herb and Dianne Lerner
Mark T. Lewellyn
Robert Liberatore and
Debra Kraft
The Robert and Natalie
Mandel Family Foundation

PRODUCER'S CIRCLE

Anonymous (3)
Esthy and Jim Adler
Celia and Keith Arnaud
Alan Asay and Mary Sturtevant
Nancy and John Benson
Michele and Allan Berman
The Honorable Ann W. Brown
and Donald Brown
Richard and Evelyn Bynum
Wes Callender and Mary Davis
Gloria Davidson
Louis Delair, Jr.
Edgar and Tracy Dobie
Kathy and Jody Dreyfuss
Anita Dunn and Bob Bauer
The Lois and Richard
England Family
Amital Etzioni
The Louis and Helen
Fanaroff Foundation
Robert and Carole Fontenrose
Faith Gay and
Francesca Zambello
Marilyn and
Michael Glosserman
Amnon and Sue Golan
Lucia and Woolf Gross
Fruzsina M. Harsanyi and
Raymond Garcia
Meg and John HaugeLiz
Hilder and Randy Smith
Lady Bountiful Fund
Mark Levine and
Sara Imerstein
Fred Lowery
Laura L. McAluliffe
Charles McBride and
Peg DeBell
Mills Family Foundation

Alfred Moses and Fern Schad
Beverly Perry
Sydney M. Polakoff and
Carolyn Goldman
Powell Family Charitable Trust
Franklin D. Raines and
Denise Grant
Nan and Robert Ratner
David and Susan Rockefeller
Margaret Ann Ross
Dr. and Mrs. William Rule
Susan Scanlan
George L. Shields Foundation
Thalia Sinnamon in memory
of Lyn Sinnamon
Molly Smith and Suzanne
Blue Star Boy
Judi and Richard Sugarman
Gladysce T. Sumida
Terri L. Tedford
Tim and Grace Terpstra
Suzanne Thouvenelle and
Dennis Deloria
Anne Marie Tighe
Peggy and Alec* Tomlinson
Annie Totah
Bill and Terry Witowsky
Ellen and Bernard Young
Judy and Leo Zickler

DIRECTOR'S CIRCLE

Anonymous (5)
Carolyn Alper
Priscilla Aycock
Elfreda Baptist
Dr. and Mrs. C. Wrandle Barth
Kyle and Alan Bell
Jim Bellas and Kip Fenton
Dr. Sharon A. Bennett
Gene Bialek and Arlene Brown
Deborah Bowles
J. Alton and Cynthia Boyer
Joe and Sue Bredekamp
Bonnie and Jere Broh-Kahn
Julie Burton and Roger Hickey
Lee Calligaro
Clotilda Bowie Cassidy
Judith Claire
Richard H. Cleva
Ellen and Michael Cronin
Mr. and Mrs. Floyd E. Davis, III
In Memory of
Martin "Marty" Davis
The Charles Delmar
Foundation
Barbara and David Ehrlich
Skip and Laurette Farmer
Lorraine Fleming and
Harry Parrish
Jillie Forman and
Soniah Giltitz
Christopher and
Carol Fromboluti
The Honorable Williamand
Linda Garvelink
Susan B. Haight
Paul Henderson
Muriel Howard
Edward and Paula Hughes
Thomas Jesulaitisand
Barrie Seidman
Deena and Jerry Kaplan
Dr. and Mrs. James Karesch
Kay Kendall and Jack Davies
Cal and Barbara Klausner
Lauren S. Kogod
Leslie S. Kogod

Jean and John Lange
Caroline Lewis
Nancy and Dan Longo
Abby Mandel
Steve Mayer and
Vera Oye* Yaa-Anna
Alan and Ruth Melvin
Dr. Robin Mockenhauptand
Dr. Ralph Popp
Ann K. Morales
Dr. Alfred Munzerand
Mr. Joel Wind
Timothy and Diane Naughton
Melanie and Larry Nussdorf
Wesley Pickard and
Jeanette Studley
Michael and Penelope Pollard
Benjamin and Judith Pratt
Janis Reed and Jack Requa
Bill and Donna Roberts
Talmadge and
Mary E. Roberts
Bruce and
Lori Laitman Rosenblum
Helen Ross
Beverly Schacht
Steven and Marie Schram
Shugoll Research
McAdo Shuler, Jr.
Laura L. Tosi
Virginia D. Weber
Jim and Elizabeth Williams
Joan Willis
Richard and
Leslie Wojciechowicz
Irene and Alan Wurtzel
Deborah and David Yaffe
Margot Lurie Zimmerman in
memory of Paul Zimmerman

PLAYWRIGHT'S CIRCLE

Anonymous (4)
Dr.* and Mrs.*
Clement C. Alpert
Dean Amel and Terry Savela
Leon and Robyn Andris
Michael W. and
Stacie H. Arpey
Roy Barnes and
Mary Flanigan
Roger and Nancy Brown
Ted Bean and Kathy Brown
James and Karen Beardsley
Judy and George Bowns,
in memory of their sons,
Mark and Scott
Jerry Bridgesand
Sally Turner
Sharie A. Brown
Marivi Bryant
Buffy and William Cafritz
Family Foundation
William Caldwelland
Michele Toth
Dr. Myla Carpenter
John Chester
Richard Christensen
Beth and Ron Cogswell
Geri and David Cohen
Sarah H. Cohn
Annemargaret Connolly
Woody Cunninghamand
Jessie Harris
Jim and Dotty Dake
Deirdre Donahueand
Jamie Dahlberg
Patricia D'Orazio

Carolyn and William Doying
Caitlin M. Dutkiewicz
Reshad Favors, Esq.
Susan D. and Howard Feibus
Lorry M. Fenner, PhD
Marc L. and
Phyllis S. Fleischaker
Martin and JoEllen Frost
Edward Gaddy
Mr. and Mrs.
Davis R. Gamble Jr.
Brandon K. Gay
B.J. Gilchrist
Ruth Bader Ginsburg
Estate of Ezra Glaser
Gregg H. S. Golden
Michael Greenbaumand
Sherry Liebes
David and Anne Grizzle
Carol and Bill Gross
Norene and Timothy Guilford
Loren and Phyllis Haug
Honorable Robertand
Susan Hale
The Hansen Family
Laura Hart
Patricia Harvey
John and Shelly Hazel
Henshel Foundation
Sonia Herson
Steven and Tanya Hilton
Linda Lurie Hirsch
Theo W. Hodge Jr., MD and
Frederick Eugene Taylor, Jr.
Erich Hoshbachand
Franklin Moore
Whitney Hubbard
David Insingand
Robert McDonald
Sakisha Jackson
Joseph and Anne Jarboe
Ricki and Joel Kanter
Anne B. Keislerand
Doug Lapp
Jason Kelley
Judy Gladys Kessler
Caroline S. Klemm
Danielle M. Lancaster,
Creative Visionary
Ashley J. Lawrence
Leon Fund of the Community
Serving Richmond and
Central VA
Ashley M. Lewis
David Lloyd, Realtor
William and Ruth Lubic
Susan and Dan Mareck
Dan and Karen Mayers
Mark and Marsha Mazz
Brittany A. McCants
Gerard and Mary McGann
Nancy McGuire
Nancy Miron
Dee Morris
Joan and Dan Mulcahy
Ms. Anna Katherine Moody
Alan and Roberta Munro
Mary Kathryn Nagle
Meenakshi Nandedkar
Martha Newman
Chibundu Nkake
Susan Nolan
Frank and Linda Nutter
Rita O'Brien, Esq. and
John Imparato
Ray Olson
Mr. and Mrs. David M. Osnos

Marina and David Ottaway
Mike Payne and
Barbara Johnson
Howard and
Dorothy Pedolsky
Allen Purvis and Jan Johnson
Henry and Anne Reich
Family Foundation
Marvin and Joan Rosenberg
Trina and Lee Rubenstein
Josh, Tynan and Biagio Rubin
Margaret York Rubin
Jeff and Sarah Sandel
Linda and Arthur Schwartz
James Johnson and
Matthew Shepard
Brandon and Janine Slade
Steve and Nancy Silcox
James Skiles and
Lynne Church
Linda Smith
Lisa and Chris Smith
Larry and Arlene Spinelli
Steve and Danelle Springer
Le Anne and Bert Steinberg
Hillary M. Stemple
Mr. Sid Stolz
Linda Griggs and Bill Swedish
Dr. Harvey A. Sweetbaum and
Mrs. Selma Sweetbaum
Eileen and Michael Tanner
Peter and Ann Tanous
Mr. and Mrs. Keith Thackrey
Dr. Adrienne Thompson
Linda and Steuart Thomsen
Ralph Timmons and Janet Hill
Allen Unsworth
Rear Adm and Mrs.
Sidney Wallace
Anne Paine and Fowler West
Richard and Susan Westin
Mark and Ria Weston
Sarah Whitesell and Wan Kim
Patricia Page Williams
Sonia Herson
Steven and Tanya Hilton
Linda Lurie Hirsch
Theo W. Hodge Jr., MD and
Frederick Eugene Taylor, Jr.
Erich Hoshbachand
Franklin Moore
Whitney Hubbard
David Insingand
Robert McDonald
Sakisha Jackson
Joseph and Anne Jarboe
Ricki and Joel Kanter
Anne B. Keislerand
Doug Lapp
Jason Kelley
Judy Gladys Kessler
Caroline S. Klemm
Danielle M. Lancaster,
Creative Visionary
Ashley J. Lawrence
Leon Fund of the Community
Serving Richmond and
Central VA
Ashley M. Lewis
David Lloyd, Realtor
William and Ruth Lubic
Susan and Dan Mareck
Dan and Karen Mayers
Mark and Marsha Mazz
Brittany A. McCants
Gerard and Mary McGann
Nancy McGuire
Nancy Miron
Dee Morris
Joan and Dan Mulcahy
Ms. Anna Katherine Moody
Alan and Roberta Munro
Mary Kathryn Nagle
Meenakshi Nandedkar
Martha Newman
Chibundu Nkake
Susan Nolan
Frank and Linda Nutter
Rita O'Brien, Esq. and
John Imparato
Ray Olson
Mr. and Mrs. David M. Osnos

Marina and David Ottaway
Mike Payne and
Barbara Johnson
Howard and
Dorothy Pedolsky
Allen Purvis and Jan Johnson
Henry and Anne Reich
Family Foundation
Marvin and Joan Rosenberg
Trina and Lee Rubenstein
Josh, Tynan and Biagio Rubin
Margaret York Rubin
Jeff and Sarah Sandel
Linda and Arthur Schwartz
James Johnson and
Matthew Shepard
Brandon and Janine Slade
Steve and Nancy Silcox
James Skiles and
Lynne Church
Linda Smith
Lisa and Chris Smith
Larry and Arlene Spinelli
Steve and Danelle Springer
Le Anne and Bert Steinberg
Hillary M. Stemple
Mr. Sid Stolz
Linda Griggs and Bill Swedish
Dr. Harvey A. Sweetbaum and
Mrs. Selma Sweetbaum
Eileen and Michael Tanner
Peter and Ann Tanous
Mr. and Mrs. Keith Thackrey
Dr. Adrienne Thompson
Linda and Steuart Thomsen
Ralph Timmons and Janet Hill
Allen Unsworth
Rear Adm and Mrs.
Sidney Wallace
Anne Paine and Fowler West
Richard and Susan Westin
Mark and Ria Weston
Sarah Whitesell and Wan Kim
Patricia Page Williams
Sonia Herson
Steven and Tanya Hilton
Linda Lurie Hirsch
Theo W. Hodge Jr., MD and
Frederick Eugene Taylor, Jr.
Erich Hoshbachand
Franklin Moore
Whitney Hubbard
David Insingand
Robert McDonald
Sakisha Jackson
Joseph and Anne Jarboe
Ricki and Joel Kanter
Anne B. Keislerand
Doug Lapp
Jason Kelley
Judy Gladys Kessler
Caroline S. Klemm
Danielle M. Lancaster,
Creative Visionary
Ashley J. Lawrence
Leon Fund of the Community
Serving Richmond and
Central VA
Ashley M. Lewis
David Lloyd, Realtor
William and Ruth Lubic
Susan and Dan Mareck
Dan and Karen Mayers
Mark and Marsha Mazz
Brittany A. McCants
Gerard and Mary McGann
Nancy McGuire
Nancy Miron
Dee Morris
Joan and Dan Mulcahy
Ms. Anna Katherine Moody
Alan and Roberta Munro
Mary Kathryn Nagle
Meenakshi Nandedkar
Martha Newman
Chibundu Nkake
Susan Nolan
Frank and Linda Nutter
Rita O'Brien, Esq. and
John Imparato
Ray Olson
Mr. and Mrs. David M. Osnos

Marina and David Ottaway
Mike Payne and
Barbara Johnson
Howard and
Dorothy Pedolsky
Allen Purvis and Jan Johnson
Henry and Anne Reich
Family Foundation
Marvin and Joan Rosenberg
Trina and Lee Rubenstein
Josh, Tynan and Biagio Rubin
Margaret York Rubin
Jeff and Sarah Sandel
Linda and Arthur Schwartz
James Johnson and
Matthew Shepard
Brandon and Janine Slade
Steve and Nancy Silcox
James Skiles and
Lynne Church
Linda Smith
Lisa and Chris Smith
Larry and Arlene Spinelli
Steve and Danelle Springer
Le Anne and Bert Steinberg
Hillary M. Stemple
Mr. Sid Stolz
Linda Griggs and Bill Swedish
Dr. Harvey A. Sweetbaum and
Mrs. Selma Sweetbaum
Eileen and Michael Tanner
Peter and Ann Tanous
Mr. and Mrs. Keith Thackrey
Dr. Adrienne Thompson
Linda and Steuart Thomsen
Ralph Timmons and Janet Hill
Allen Unsworth
Rear Adm and Mrs.
Sidney Wallace
Anne Paine and Fowler West
Richard and Susan Westin
Mark and Ria Weston
Sarah Whitesell and Wan Kim
Patricia Page Williams
Sonia Herson
Steven and Tanya Hilton
Linda Lurie Hirsch
Theo W. Hodge Jr., MD and
Frederick Eugene Taylor, Jr.
Erich Hoshbachand
Franklin Moore
Whitney Hubbard
David Insingand
Robert McDonald
Sakisha Jackson
Joseph and Anne Jarboe
Ricki and Joel Kanter
Anne B. Keislerand
Doug Lapp
Jason Kelley
Judy Gladys Kessler
Caroline S. Klemm
Danielle M. Lancaster,
Creative Visionary
Ashley J. Lawrence
Leon Fund of the Community
Serving Richmond and
Central VA
Ashley M. Lewis
David Lloyd, Realtor
William and Ruth Lubic
Susan and Dan Mareck
Dan and Karen Mayers
Mark and Marsha Mazz
Brittany A. McCants
Gerard and Mary McGann
Nancy McGuire
Nancy Miron
Dee Morris
Joan and Dan Mulcahy
Ms. Anna Katherine Moody
Alan and Roberta Munro
Mary Kathryn Nagle
Meenakshi Nandedkar
Martha Newman
Chibundu Nkake
Susan Nolan
Frank and Linda Nutter
Rita O'Brien, Esq. and
John Imparato
Ray Olson
Mr. and Mrs. David M. Osnos

James B. Hamlin
Joan B. Harvey
S. Ross and
Susan L. Hechinger
Shawn C. Helm and
Lucia Hill
Judy Honig
William Logan Hopkins
Lauren and Glen Howard
Drs. Jeanne-Marieand
Nathan Miller
Annelle Johnson
Lyndon and Debra Johnson
The S. Kann Sons Co.
Foundation
Elizabeth Keeley
Gary Kemp
Mary Kimble
Kenneth and
Carol Doran Klein
Mary Tuke Klemmt
Geoffrey Berlin
Simeon M. Kriesbergand
Martha L. Kahn
Ms. Jane Mary Kwass
William and Grace LaChance
Andrew Lebby and
Wendy Schwartz
John and Trish Long
Virginia MacLaury
Russell Matthias
Emmy McArver
Eddie and Lynne McCormick
J. Douglas and
Martie McDowall
Josh Miller and Jerry Noble
Nancy and Herbert Milstein
Mitchell-Richards Family Fund
David Montgomery
Jodie and Fred Mopsik
Michael and Kathleen Opincar
Catherine O'Reilly
Mr. and Mrs. Ernest T. Oskin
Gregg Ottinger
Craig Palmer
Sonja M. Palomaki
Mr. and Mrs. P. David Pappert
Laura Peeblesand
Ellen Fingermand
Dr. Nathaniel Pitts
Margaret J. Pollack
Lutz Alexander Prager
Wayne and Ursula Quin
Jane Ellen Ramseyand
Joseph Inbar
Joe and Ginny Redish
Nancy Regan
Deborah Remmers
Alan and Terry Rettig
Massimo and Marilou Righini
Barry and Joan Rosenthal
Mr. and Mrs. Arthur Rothkopf
Jo Ella Samp
Dr.* and Mrs.
Harold H. Saunders
Ernest Schichlerand
John Murray
Carol Schwartz
Dick and Rosemary
Schwartzbard
Kathleen and Kerry Skeen
Leslie Shapiro
Mike and Patti Sipple
Carl Wayne Smithand
Michael Burke
Annelise and Robert H. Smith
Sharon Steele
Dr. R. Steinberg and
Claire E. Reade
Patricia Stonesiferand
Michael Kinsley
Seema Sueko
Mr. and Mrs. Robert Surovell
Tamara Tatunchak
Barbara Toohill
Joanne Tornowand
Neil Lehrer
Judge and Mrs.
James T. Turner
Joan and Mark Weiss
Drs. Stephan and Ann Werner

Carolyn L. Wheeler
Annette and Colin Young
Jean Schiro-Zavela and
Vance Zavela
LEAD
Anonymous (7)
Kate Acuff and
Professor Edward Hess
Clara Adams-Ender
Al-Mughairy
Diana Aviv and Sterling Speirn
Elinor R. Bacon
Cheryl Baird
Michael Baker
Paul and Jeanette Barkley
Dr. and Mrs. John Barnes
Michael Barrett and
Danielle Beauchamp
David and Janet Batlan
R Beck
Dava Berkman
Geoffrey Berlin
Ann Blackman and
Michael Putzel
Lucille A. Bland
Dennis and
Shirley Bloomquist
Karen J. Bopp
Dr. and Mrs. Gerald Borsuk
Janet B. Bray
Philip and Constance Briley
Harold R. Bucholtz
Philomena Burke
Matt Butcher and Liz Pennisi
Joseph N Cannon
Carol Caparosa
Louis and Karen Carson
Barbara Carter
Mr. and Mrs. James Cary
Henry Chamberlainand
Lisa Burns
Gail Chambersand
Scott Baker
Wallace Chandler
Claudette Christian
Francis and Terry Coates
Nadine R. Cohodas
Susan M. Crawford
Valerie and John Cuddy
Anne Dammarell
Linda Daniel
Gil and Nancy Dannels
Deanna K. Dawson
Virginia B. Edwardsand
Richard Colvin
Carol Faulb
Geraldine Faasterand
Calvin Bethea*
Beth Feldman
Nancy and Cary Feldman
Lois Fields
Jack L. Finglass
Jim and Lurie Fulton
Louise Gary
Linda Gehr
Richard Gervase and
Stuart Delery
Virginia Giroux-Rollow
Elliott Glass
Lynne and Bill Glikbarg
John M. Goodman
Sally Gresham
Karen T. Grisez
Sue and Bruce Guenther
Frank Guzzetta and
Paul Manville
Jack E. Hairston, Jr.
Maurice and Carol Hall
Maurice Hamilton
Susan and Allen Hanenbaum
Chris Harris
Marianne Harwit
Bert Helfinstein and
Margaret Rodenberg
Richard and Pamela Hinds
Janice Holiday
Clarence G. Hoop
John and Debra Howard
Drew Huffman
Geraldine Inge
Ann Ingram

Robin Jenkins
Ted and Debbie Kalriess
Dr. and Mrs. Arnold Kaplin
Jane C. Karpick
Paul and Masako Kaufman
Jackie Williams Kaye
John Keator and
Virginia Sullivan
Dr. Sandra D. Key
Mr. Albert Kramer
John Kramer
Thomas Kuchenberg
Elizabeth Chen
Thelma K. Leenhouts
Steven Leinwand
and Ann Lawrence
Mary Ann Levant*
Roberta Levant*
Dr. and Mrs. Randall J. Lewis
Albert L. and
Doris M. Lindquist
Shirley Loo
Joan Lunney
Lory Manning
Ken Marks and Edith Arias
Linda Marks
Louis Mayo
Fred and Jeanne McCarroll
Bernice K. McIntyre
Michael McLeod
Patricia McMahon
David and Sarah McMeans
Charles and Marilyn McMillion
Stephen Meyerand
Erica Summers
Lisa Miller
MaryAnn Miller
John and Paula Millian
Bryan Myers
Donald and Lynne Myers
Carole and John Nannes
Jeffrey Neal and
Kevin Loeffler
Brad Neille
Sherry and Lou Nevins
Nancy Newman
Matthew and Lillian Nolan
Ann Norwood in Memoriam
of Jan Moncier
Jeri and Bill Oakerson
Joe Oppenheimerand
Edith Fraser
Doris Parkerand
Michael Spatz
Ruth Parr
Beth and Terry Pattillo
Antoinette Pavone
David Pawlik
Alan and Andrea Pendleton
Randolph Perryand
Nancy Lee
Mr. Gary Peterson
William Phillips
Margaret Plankand
Dave Souders
Gail Povar and Larry Bachorik
John and Wendy Reaves
Mr. and Mrs.
Thomas J. Reckford
Betty Revelle
Margaret Rice and Bill Sette
Ann Richards
Sheila Riley and Ned Kraft
Clyde Robbins
Dr. Tommie L. Robinson, Jr.
June and Marvin Rogul
Gareth Rosenau
Steven M. Rosenbergand
Stewart C. Low III
Rodney Ross
Nuhad D Ruggiero
Jean Sammon
Ms. Gail Sattler
Linda B. Schakel
Mr. and Mrs. Leonardand
Celia Schuchman
Joan H. Searby
Diane Seeger and Tom
Christine
Richard and
Jacqueline Sellers
Harold Settler and Jean Allen

James and Lisa Shannon
M. Pat and Bob Shapiro
Larry Shaw and
Richard Freitag
Kim L. Sheridan
Dr. and Mrs. Gene Simaitis
Ida Fernanders Smith
Lynette R.F. Smith
Margo Smith and Gerry Levine
Lois Stansbury
Kimberly Strong
TAA Services, Ltd
Drs. Steven and Sheila Taube
Elizabeth and Jerry Teles
Dennis and Rosalind Thomas
Darrell Totman
Roberta K. Van Haeften
Nancy J. Wartow
Jonathan Weiss
John and Val Wheeler
Jack and Sue Whitlaw
Dr. and Mrs. Robert Whitten
Susan Wiener
Jon and Sandra Willen
John Wingard
C. Lawrence Wiser
Douglas and Annette Wolf
Ken and Dorothy Woodcock

SUPPORTING ROLE

Anonymous (19)
D. M. Abruzzo
Judith Agard
Susan Agger and
Richard Budson
Anthony Aldwell
Amb. and Mrs. Frank
Almaguer
Marilena Amoni and Don Ryan
Britt Anderson
Jean W. Arnold
Katia Ascher
Raymond D. Audet
Peter and Marjory Bankson
Ann and Mal Barasch
Dayle Bartholowand
Loretta C. Beaumont
Carolyn and John Beck
Martin Bell
Susan and Don Bennett
John and Sylvia Benoit
Mary Ellen Bergeron
Robert C. and
Elissa B. Bernius
Mathilde and Martin
Blenstock
Thomas J. Billy
Edward and Elena Bloomstein
Sandy and Stanley Bobb
Richard and Eleanor Bochner
Vincent and Veronica Boches
Mickey and Sally Bolmer
Randall A. Bowman
Anne Boyden
Mr. William Brackett
Steven Brady
Nancy Brandon
Randi and David Braverman
Ann Breen
Karen Broadnax
Perry Brown
Mr. Terrence J. Brown and
Ms. Linda D. Whitlock-Brown
Mr. and Mrs.
Ronald K. Browning
Marian Bruno
Susan and Mike Burk
Patricia Burke
Avery Burns
Robert J. Bushrod
Donna Butts and
William Libro
Sandra and Paul Byrne
James Cafritz
John Cahill
Leslie Calman and
Janie Gruenebaum
George and Marilyn Candler
Fredric and Jane Cantor
Larry and Caroline Carbaugh

THANK YOU – ANNUAL FUND

Connie Carter and Gordon Dale
Ms. Patricia Carter Carla Cartwright
Michael Carty and Linda Brothers
Ruth Carver
Malcolm R. Chaires
Mr. and Mrs. Brian Chappelle
Joy and Jerry Choppin
Tracey Chunn
Mr. and Mrs.
John H. Churchman
Mr. and Mrs. John H. Clark
Kenneth T. Cline
Edward Cohen and Charlene Barshefsky
Mr. and Mrs.
W. Joseph Coleman Jr.
Drs. Houston and Mary Conley
Barbara and Paul Couture
John and Isabella Cummings
Phil and Joan Currie
Terrence Currier
John Davies and Marty Moon
Donald and Susan Davis
Stephen A. Dean
Lisa and Tony Delity
Ted Deming and Roz Ridgway
Steven Desjardins
Cheryl Dichter
Althea Dixon
Kimberly Dixon
Walter B. Doggett III and Joanne Doggett
Edward Donahue, III
James Donaldson
Molly Donovanand
Barry Wepman
Don Douglasand
Carolyn Weil
Douglas Dowling
Mr. John Downey
Erin Duffy
Becky and Charlie Dukes
Joan Duncan
David Dunn
Dr. Fran DuRocher
Michael and Mary Durr
Sandra Dusing
Alma Edgerly
Barry and Joyce Eisenstein
Ann Elliott
James Ellzy
Brian and Sonja Elmer
Marjorie and Anthony Elson
Evelyn and Barry Epstein
Tina Eskridge
Ralph and Gwendolyn Everett
Juliet Ewing
Peggy Ewoniuk
Dr. Coralie Farlee
Mr. and Mrs. Charles Feldmayer
Yvonne Felton
Mr. and Mrs. Greig Fields
Eric Fingerhut and Karen Bailey
Dr. J.D. Fletcher
Mr. and Mrs. Michael Flyer
J Cathy Fogel
Heather Foley
Lynne Folts and Elliot Gersh
Harry Foxwell
Karen L. French
Allan Friedman
Ann and Tom Friedman
Pamela Friedman
Else H. Froberg
Bob Fugate
Jean C. Fulton
Sally Gadsden
Howard and Barbara Galper
Paul Gamble
Mr. and Mrs. James Gentle
Laura Gifford
Mike and Carrie Gillotte
Eileen M Gleimer
Jane Glickman and Charles Sacks

Maggie Godbold and Steve Bershader
Dr. and Mrs. Michael Gold
Daniel T. Ogggin
Judy and Joel Goldberg
Mr. Joel C. Goldstein
Susan and Richard Goldstein
Jannie Goldston
Dr. Donna M. Gollnick
Barbara and Tom Gottschalk
A. Steven and Janet Hall Graff
Charles and Karen Graybeal
Madi Green, in memory of Duff Green III
Maxine Green
Daniel Greene
Karyn Greenfield
Jennifer Greer
C. O. Gregory
Charles Gritton and Lillian Brown
Robert Gronenberg
Alan and Jackie Gropman
Gail Guilksen
Mr. Charles Gustafson
Susan Gutches and Helen Ingalls
Don and Sue Haller
Mr. Jay Hammer
Freddie and Dick Hammerschlag
Martt Dixon
Betsy Ann Harris
Cindy Hausch-Booth
Toba and Tony Hausner
Doris Hauser
A. H. Hatry
Jerry Hawke
Cynthia Heckmann
Carolyn Henrich and Joel Packer
Paul Herman and Karen Goldman
Ruth Herman
Donald E. Hesse and Jerrilyn Andrews
Richard and Mary-Ellen Hibe
Timothy Higgins
Elsie Hillman-Gordon
Donald and Diana Hirsch
William and Marie Hoffman
Sallie L. Holder
Gerald and Harriet Hopkins
Barbara and Donald Hoskins
Katheryn A. Hovde
John Hughes and Estelle DeMaio
Michael Hughes
Michael Hunter
Sidney and Carol Hurlburt
Glen and Leanna Hutton
Mike and Carol Ireland
Patricia Jackman and Stephen L. John
Kay Jacks
Barbara and John R. Jackson
Caroline Jackson
Mrs. Harolyn B. Jackson
Smyrna N. Jackson
Lorna S. Jaffe
Paul Jaikaran
Nina Janopaul
Edward and Victoria Jaycox
William and Judith Jeffress
Karin Johnson
Kenneth Johnston
Kimberly and Tad Johnston
Barbara Jones
Brendolyn McCarty-Jones
and Leighton Jones
Ed Jones and Peggy Marshall
Elizabeth Blair Jones
William A. and Virgie H. Jones
Joyce Jordan
Susan Kalden
Jody Katz and Jeffrey Gibbs
Joan Kelsch
Andrea and Joseph Kerr
Judd Kessler
Carol King

Janet King
Mrs. William Kingsbury
Pris and Bill Kirby
Steve and Karen Klemp
Richard and Teresa Kramer
Eugene and Adeline Krizek
MK Lanzlotta and Lee Becker
Mr. Robert Larke
Steven D Loughton
Peggy Laves and Doug Trainum
Brock Lending
John and Jane Lewis
Marjorie and John Lewis
Martin G. Lichtenstein and Sharon Rosendhal
Marianne Liebermann
Carol Ann and Kenneth Linder
Ace and Linda Lipson
Edward T. Lis, Jr.
Amy Liu and Craig Witmer
R.G. and J.N. Livingston
Margo W. London
Ronald Long
Kenneth Lowenberg
Mary and Hal Lucius
Spencer Luckner
Ronald and Marilyn Lundquist
Bonnie Lutz
Sandra L. Mabry
Dale MacIver
Robert and Valerie Mallett
Gerald and Madeline Malovany
Barbara Mander
Hon. John E. Mansfield
Mr. and Mrs. Daniel Margolis
Phyllis and Philip Margolius
Dr. Alvin Martin
Doris Anne Martin
Michelle Mason
Stanley Matchett
Marlene Mayo
Hans and Marianne Mayr
Lou Mazaway
Susan Hall McCannell
Elizabeth Ann McGrath
Ms. Jane McGrew
Mr. and Mrs. William McKaig
John and Marie McKeon
Henry McPherson
Martha McQuade
Cheryl McQueen
Sally and Bill Meadows
Tom and Terry Melo
Edward and Loretta Merrow
Leigh Method
Bernard Meyers
Lisa Mezzetti
David Miller
Mr. and Mrs. Edward Miller
Dr. Florence K. Miller
Oral Miller
Barbara Mintz
John E. Mitchell
Patricia Mitchell
Robin Montgomery
Mr. and Mrs. Thomas Moore
James Morris
Kent and Dale Morrison
Helaine G. Morss
Marilyn L Muench
Terence Murphy and Michael Rogen
Patricia Sherman Murphy
Jim and Ellen Myerberg
Cathy Nace and David Levy
Hedy Nash and John Wetterau
Ralph and Gwen Nash
Valerie Neal
Elizabeth Neblett
Jacqueline P. Nelson
William and Louisa Newlin
Shelia Newman
John and Carol Noble
Jeremy Novak and Elaine Mattaire
Norman and Susan Oblon
Nancy O'Brien

R. Frances O'Brien
Judy Olmer
C and J Orza
Colonel Tommy T. Osborne
Elsie Page
Charles Parker
James T. Parson, Jr.
Jane Passman
Wanda D. Patrick
Renate G Pawlik
Norval Peabody
Kevin and Sherry Pearson
Nthakoana Peko and Don Spicer
Anne E. Peret
Nancy Pergolizzi
Jeanne and Burnie Peters
Mary Irene Pett
Karen and Hugh Pettigrew
Margaret and Carl Pfeiffer
D. Piekarski and I. Way
Geraldine Fogel Pilzer
Dr. Gwendolyn W. Pla
Barbara and Larry Poe
Lance and Sheila Pohl
Beth Polakoff
Toby Port and Jeffrey Ahl
Liz Purdy Porter
Anna Powell
Marjorie Powell
Ane Powers
Jim and Sue Price
Wendell and Kathy Primus
Vincent and Nancy Radosta
Edward Ramos
Janice Rasgus
Linda J Ravdin and Donald C Shapero
Sandra Reed-Bryant
Anna Marie Reeder
Catherine Remijan
Maria Farese Rendine
Lynn and David Rickard
Jo Ricks and Jeffrey Clark
Nancy Ricks
Markley Roberts
Marietta Robinson
Catherine Roca
Dr. Sheila Rogovin and Dr. Stewart Aledort
Charles Rohe
Robin Anne Rojas
John and Taryn Roman
Bob Rose and Lauren Swartz
Norma Roseman
Rosalind Rosenberg
Alfred Ross
Dr. Bernard and Louise Rostker
Dr. Ted and Judge Barbara Rothstein
Robert and JoAnn Royer
Nancy and George Rubenson
Richard and Jane Rutherford
Jane and Bruce Ryan
Al Russell
Mehdi and Lori Sabet
Barbara Sable
Mr. and Mrs. John Sacchetti
Alan and Florence Salisbury
Art and Nancy Saltford
Beverly Sapp
Lee Saunders
Anita Sauterne
Susan Schaffer and Michael Rogen
Alexis Scheffter
Carol Seary Schneider
Pauline A. Schneider
Jane Scholz
Eugene and Alice Schreiber
Frederick and Peri Schuyler
Richard and Rochelle Schwab
Elaine Schwartz
J. Kenneth Schwartz
James F. and Ola S. Scott
Karren E. Scott
Sandra and David Sellers
Phillip and Ruth Shapiro
The Hon Mattie R. Sharpless
John and Roma Sherman

Martha Sherman
Laura Shiffrin
Bobbi and Larry Shulman
Barbara Shutt
Hugh and Ruth Sickle
Dr. and Mrs. Rubin Siegel
Les Silverman and Patty Abramson
Patricia Silverman
Ms. Sally Simms
Jan Simonson and Jan Solomon
Dr. and Mrs.
Thomas G. Sinderson
Virginia Sloss
Margaret Smith
Pamela Brown Smith
Jerry and Shannon Sollinger
Ronna Spacone
Cecile Strodes
The Honorable and Mrs. Jonathan Steinberg
Hilary Stephenson
Sheila Stinson
Donald R. and Dorothy T. Stone
Jane O. Storm
Timothy Sullivan
Anna Powell
David Svatos and Christopher McMackin
Deborah K. Tatum
Chris Taylor
Evelyn Teel
Al Thomson
Patricia Thorne
Barbara Tobias
Juergen Tooren
Lynne Trumbull
Stella Truxon
Jose Alberto Ucles
Laura S. Vault
Dr. Carolyn Peoples Veiga
Susan and Jeff Vincent
James Vollman
Michael Waldman and Linda Coe
Marnie Walford and Cliff Elgarten
Cynthia Wallace
Ed and Maria Ward
Roger and Taryn Warin
Krystyna Wasserman
Dr. and Mrs. Harlan Watson
Cameron and Susan Weiffenbach
Helene Weisz and Richard Lieberman
Stevenson Weitz
Joseph and Rosemary Weller
Greg and Mary Whiteman
Mr. Gerry Widdicombe
Dan and Debbie Williams
Robert and Gwendolyn Williams
Bernetta and Kevin Williams
Lawrence Williams
J. David Willson
Mr. and Mrs. Kevin Wilshere
Robert Wilson
Mary Jane Wisniewski
Conrad Woody
Albertha W. Workman
John and Beth Wright
Elaine Wunderlich
Mara Yachnin
Jack and Susan Yanovski
Beverly and Daniel Yett
James Yenckel
Beth York and Art Rubin
Sharon Zackula
Mr. James J. Zogby

* Deceased

THANK YOU – INSTITUTIONAL DONORS

OUR INSTITUTIONAL DONORS (as of October 23, 2018)

OVATION CIRCLE

National Capital Arts & Cultural Affairs Program/
U.S. Commission of Fine Arts

FOUNDER'S CIRCLE

The Morris and Gwendolyn Cafritz Foundation
Share Fund

BENEFACTOR'S CIRCLE

Virginia B. Toulmin Foundation

LEADERSHIP CIRCLE

Anonymous
The Theodore H. Barth Foundation, Inc.

PRESIDENT'S CIRCLE

APCO Worldwide
Arent Fox, LLP
BakerHostetler, LLP
The Bernstein Companies
The Boeing Company
Boies, Schiller & Flexner, LLP
The Boston Consulting Group
Central Parking System
Dallas Morse Coors Foundation for the Performing Arts
Deloitte
Discovery Inc.
The Max and Victoria Dreyfus Foundation, Inc.

PRESIDENT'S CIRCLE (continued)

The Edelman Love Group Realtors
K&L Gates, LLP
Kiddar Capital
Kivvit
The Meredith Foundation
Northrop Grumman Corporation
Plenary Group
PricewaterhouseCoopers
Alice Shaver Foundation
Theatre Forward
Venable Foundation

PRODUCER'S CIRCLE

701 Restaurant & the Knightsbridge Restaurant Group
Amtrak
The Bay & Paul Foundations
CareFirst BlueCross BlueShield
Clark-Winchole Foundation
Comcast NBCUniversal
Dimick Foundation
Edington, Peel & Associates
Edison Electric Institute
Friends of Southwest DC
Graham Holdings Company
Hoffman Madison Waterfront
JBG Smith
Leftwich, LLC
Macy's
Mars Foundation
Rockwell Collins
Saul Ewing, LLP
Hattie M. Strong Foundation
Washington Nationals Dream Foundation
Weber Shandwick Company

DIRECTOR'S CIRCLE

Aronson, LLC
Bormel, Grice & Huyett, P.A.
Enterprise Holdings Foundation
Foley & Lardner, LLP
The Kiplinger Foundation
Wawa Foundation
Weissberg Foundation

PLAYWRIGHT'S CIRCLE

Cabot Creamery
Fisher Dachs Associates, Inc

We endeavor to provide a complete listing of all donors in the above categories. However, if your name is not listed, please contact the Development Department at 202-600-4177. We are also grateful to the thousands of other contributors to Arena Stage, whose names space will not permit us to print.

Legend:

Ovation Circle \$100,000 and above;
Founder's Circle \$50,000 – 99,999;
Benefactor's Circle \$25,000 – 49,999;
Leadership Circle \$15,000 – 24,999;
President's Circle \$10,000 – 14,999;
Producer's Circle \$5,000 – 9,999;
Director's Circle \$2,500 – 4,999;
Playwright's Circle \$1,500 – 2,499;
Star \$1,000 – 1,499;
Lead \$600 – 999;
Supporting Role \$300 – 599.

THEATER STAFF

Artistic Director Molly Smith
Executive Producer Edgar Dobie
Founding Director Zelda Fichandler
(1924-2016)
Founding Executive Director..... Thomas C. Fichandler
(1915-1997)

ARTISTIC DEVELOPMENT

Deputy Artistic Director..... Seema Sueko
Casting Director/Line Producer..... Victor Vazquez
Literary Manager..... Naysan Mojgani
Senior Literary Fellow..... Anna'le Hornak*
Casting Fellow..... Dalia Ashurina*
Casting Fellow..... Malek Mayo*
Dramaturg..... Jocelyn Clarke
Currently Commissioned Writers..... Kia Corthron,
Nathan Alan Davis, Idris Goodwin,
David Henry Hwang, Rajiv Joseph,
Kenneth Lin, Craig Lucas,
Eduardo Machado, Octavio Solis,
Aaron Posner, Theresa Rebeck,
John Strand

ADMINISTRATION

Chief Financial Officer..... Joe Berardelli
Leadership Office Manager..... Alison Irvin
Management Fellow..... Brandi Lavigne*
General Counsel..... Fried, Frank, Harris, Shriver &
Jacobson; Robbins, Russell, Englert,
Orsek, Untereiner & Sauber, LLP

BUSINESS OFFICE

Controller..... John Monnett
Accounting and Payroll Manager..... Joan A.S. Lada
Accounting Associates..... Larry Bright,
Christopher Murk
Auditors..... Bormel, Grice & Huyett, P.A.
Counsel..... Arent Fox, LLP

COMMUNITY ENGAGEMENT

Director of Community Engagement/
Senior Artistic Advisor..... Anita Maynard-Losh
Director of Education..... Ashley Forman
School Programs Manager..... Rebecca Campana
Master Teaching Artist..... Psalmayene 24
Training Programs Manager..... Sean-Maurice Lynch
Community Programs
Coordinator..... Matthew Reckeweg
Community Engagement Fellows..... Lauren Miller*

DEVELOPMENT

Director of Annual Fund..... Holly K. Oliver
Senior Director of
Individual Giving..... Kristen Mitchell
Director, Ovation Campaign..... Ryan Merkel
Director, Development Operations
and Events..... Maria Corso
Director of Board and
Donor Relations..... Anne Paine West
Director, Corporate Fund..... Char Manlove-Laws
Foundation Relations
Manager..... Erin Jones
Campaign Manager..... Melanie Heredia
Membership Manager..... Sam Abney
Donor Relations Manager..... Tiana Bias
Development Services Assistant..... Mary Patano
Development Research
Coordinator..... Jennie Weyman

HUMAN RESOURCES

Director of Human Resources..... Jackie Rucker Bohi
Human Resources &
Finance Assistant..... Kathryn Perry

MANAGEMENT AND PRODUCTION

Managing Director..... Khady Kamara

AUDIENCE SERVICES

Senior Director of Sales
and Audience Services..... Lindsey Wareing Pisani
Group Sales Manager..... Isaac Evans
Group Sales Associates..... Bria Hall, Jay Williams
Assistant Director of
Audience Services..... Sabrina Clark
Manager of Sales Services..... Ellison Roberts
Assistant Manager of
Sales Services..... James Swindell
Sales Associates..... Sean Carpenter,
Trevor Comeau, Nicole Cusick,
Emily Lungmus, Asha Moses,
Colin O'Bryan, Rachel Waring

House Managers..... Jasmine Brooks,
Becca Spencer, Renata Wilson

Visitor Services Manager..... Jody Barasch

THEATER STAFF

EVENTS

Events and Rentals
Senior Managers..... Emma Latimer, Kaitlyn Sakry
Events and Rentals
Associate Manager..... Chrystal Noelle Vaughan

INFORMATION SYSTEMS

Director of Information Systems..... Travis Armbuster
Systems Administrator..... Jarett Poole
Database Manager..... Rachel Schlaff
Help Desk Associate..... Edward Wieland

MARKETING AND COMMUNICATIONS

Senior Director of Marketing
and Communications..... Renée M. Littleton
Digital Communications Manager..... Brieahn Demeo
Media Relations Consultant..... Deb Fiscella
Media Relations Associate..... Skye Lindberg
Media Relations Fellow..... Samantha Schneider*
Senior Graphic Designer..... Shawn Helm
Multimedia Designer..... James Sweeney
Website and New Media Manager..... Ben Nolan
Publications Coordinator..... Kate Thompson
Marketing Fellow..... Caroline Dowden*
Artwork Creation..... Nicky Lindeman
Illustrators..... Jon Berkley, Mads Berg,
Charles Chaisson, Raul Colon,
Richard Davies, Erik Drooker, Jon Foster,
Bruce Hutchinson, Tim O'Brien

OPERATIONS AND FACILITIES

Senior Director of Operations..... Marissa LaRose
Operations Manager..... Alicia Sells
Operations Coordinator..... Jenna Murphy
Company Manager..... Amber Gray
Assistant Company Manager..... Maddie Newell
Company Management Fellow..... Cameron Appel*
Engineering Supervisor..... Keith Brown
Maintenance Technician..... Vincent Gregg
Porter..... Lawrence Wise
Stage Door Attendants..... Ra'Chelle Carey,
Kay Rogers

PRODUCTION

Director of Production..... Joel M. Krause
Production Manager..... Karen O. Mayhew

SCENIC

Technical Director..... Natalie Bell
Associate Technical Director..... Zachary Fullenkamp
Assistant Technical Director..... Nola Werlinich
Senior Carpenter..... Norman Lee
Charge Scenic Artist..... Li Qiang
Carpenters..... Mick Coughlan,
Craig Hower, Sean Malarkey,
Hannah Martin, Logan McDowell,
Frank Miller, Amanda Srok

PROPERTIES

Properties Director..... Jennifer Sheetz
Associate Properties Director..... Lance Pennington
Master Prop Carpenter..... Michael Ritoli
Props Artisan..... Niell DuVal
Property Assistants..... Marion Hampton Dubé,
Kyle Handziak

LIGHTS

Master Electrician..... Christopher V. Lewton
Assistant Master Electrician..... Paul Villalovoz
Electricians..... Scott Folsom, Brian Flory,
Kelsey Swanson
Lighting Fellow..... Venus Gulbranson*

SOUND

Sound and Video Supervisor..... Brian Burchett
Master Sound and
Video Technician..... Timothy M. Thompson
Sound Technicians..... Adam W. Johnson,
Drew Moberley, Reid Moffatt

COSTUMES

Costume Director..... Joseph P. Salasovich
Assistant to the Costume Director..... Cierra Coan
Drapers..... Carol Ramsdell, Steven Simon
First Hands..... Michele Macadaeg, Mallory Muffley
Master Stitcher..... Noel Borden
Craftsperson..... Deborah Nash
Wardrobe Supervisors..... Alina Gerall, Alice Hawfield
Wigs, Hair and Makeup Supervisor..... LaShawn Melton
Costume and Wardrobe Assistant..... Adelle Gresock
Costume Fellow..... Caton Hamrick*

STAGE MANAGEMENT

Stage Managers..... Rachael Danielle Albert,
Marne Anderson, Kurt Hall,
Martha Knight, Trevor A. Riley,
Christi B. Spann, Susan R. White

*Allen Lee Hughes Fellow

TIMELESS MASTERPIECE

INDECENT

"A heart-stirring reminder of the power of art."

—Daily News

INDECENT

BY PAULA VOGEL

DIRECTED BY ERIC ROSEN

CO-PRODUCTION WITH KANSAS CITY REPERTORY THEATRE
AND BALTIMORE CENTER STAGE

KREEGER THEATER | NOVEMBER 23 - DECEMBER 30, 2018

Photo of the cast of *Indecent* by Tony Powell.

ORDER TODAY!

202-488-3300
ARENASTAGE.ORG

the mead center
for american theater