

Introduction

Welcome to ***Best of Both Worlds!***

Directing this production on the Loeb Mainstage is a very special moment for me. As an undergraduate at Harvard, I dreamed of someday directing in this theater. I am thrilled to share my first production on the Mainstage with you, and am honored to do so in the company of such an inspired team of artists.

Best of Both Worlds is part of our Shakespeare Exploded! Festival — an array of theatrical events inspired by Shakespeare. If you haven't already, I encourage you to see ***The Donkey Show***, our disco adaptation of *A Midsummer Night's Dream* at our new club theater venue OBERON, and ***Sleep No More***, an immersive production inspired by *Macbeth* and Hitchcock's thrillers at Brookline's Old Lincoln School. Both of these phenomenal shows will continue to play every weekend until January 3rd. Other exciting events include our reading of Robert Brustein's play *Mortal Terror* on December 6 on the Loeb Mainstage, and Marcus Stern's production of Heiner Muller's *Hamletmachine* in the Loeb Experimental Theater from December 17-20.

I can't thank you enough for being part of the A.R.T. this season. On behalf of the entire staff, I wish you all the best for the holidays!

Warmest,

A handwritten signature in black ink that reads "Diane". The signature is fluid and cursive, with a long horizontal stroke extending to the right.

Diane Paulus
Artistic Director

American Repertory Theater
presents

Best of Both Worlds

Book and Lyrics by Randy Weiner

Music by Diedre Murray

Co-written and Directed by Diane Paulus

Scenic Design	Riccardo Hernandez
Costume Design	Emilio Sosa
Lighting Design	Aaron Black
Sound Design	Brett Jarvis
Music Director	Michael Mitchell
Associate Music Director/Choir Coordinator	David Freeman Coleman
Movement	Tracy Jack
Casting	Stephen Kopel
Line Producers	Ariane Barbanell
	Chris De Camillis
Dramaturgs	Ryan McKittrick
	Beck Holden
Stage Manager	Katherine Shea*

First performance November 21, 2009
Loeb Drama Center

Production Sponsor Sarah Hancock

SHISEIDO

Proud Sponsor of **Best of Both Worlds**

Best of Both Worlds was commissioned and developed by Music-Theatre Group
and originally produced with The Women's Project.

is being made possible through a generous grant from The Andrew W. Mellon Foundation.

Diane Paulus dedicates her inaugural 2009/10 season to the memory of Gerald
Schoenfeld, a great champion of the American theater, and a great friend of the A.R.T.

*The A.R.T. wishes to thank its institutional partners, whose support helps to make the theater's
programs possible:*

minelli inc.

Company

CAST

EZEKIEL

SERENA, Ezekiel's Queen

VIOLETTA, mother of Ezekiel

MAMILLIUS, son of Ezekiel and Serena

RAIN, daughter of Ezekiel and Serena

CAMILLO, right-hand man to Ezekiel

8-BALL, thug to Ezekiel

MAURICE

TARIQ, son of Maurice

SWEET DADDY

THE BEAR, a creditor

DAUGHTERS OF JOY

NARRATOR

Gregg Baker*

Jeannette Bayardelle*

Mary Bond Davis*

Sebastien Lucien

Brianna Horne*

Nikkieli DeMone*

Lawrence Stallings*

Darius de Haas*

Lawrence Stallings*

Cleavant Derricks*

Nikkieli DeMone*

Mary Bond Davis* & Jeannette Bayardelle*

Cleavant Derricks*

MUSICIANS

Keyboard

Guitar

Bass

Drums

Michael Mitchell

James Peterson

Fred Woodard

Wesley Wirth

Yoron Israel

There will be one fifteen-minute intermission.

ASSISTANT DIRECTORS

ASSISTANT STAGE MANAGER

MUSIC COPYIST

DIALOGUE COACH

ASSOCIATE SOUND DESIGNER

ASSISTANT DRAMATURGS

Allegra Libonati & Laura Savia

Amanda Robbins-Butcher*

Kevin Massey

May Nazareno

Justin Stasiw

Laura Henry & Joe Pindelski

Additional Staff: Dan Black, Alan Boyer, Tom Ibbitson, George Kane, Andrew Remillard, *Carpenters*; Clive Goodwin, Jason Van Sleet, *Audio Engineers*; Katie Flemming, *Properties Intern*; Kristin Knutson, *Assistant Charge Artist*; Doug Mullen, Alexis Rodriguez-Carlson, *Audio Associates*; Katie Richmond, *Scenic Painter*; Rachel Padula Shufelt, *Wigmaster*.

Special thanks to Oskar Eustis, The Public Theater, Anthony Gaskins, Boston Casting, Inc., and especially to our participating choirs.

**Members of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States. Actors' Equity Association (AEA), founded in 1913, represents more than 45,000 actors and stage managers in the United States. Equity seeks to advance, promote, and foster the art of live theatre as an essential component of our society; Equity negotiates wages and working conditions, providing a wide range of benefits, including health and pension plans. AEA is a member of the AFL-CIO and is affiliated with FIA, an international organization of performing arts unions. The Equity emblem is our mark of excellence. www.actorsequity.org*

The Director is a member of the
**STAGE DIRECTORS AND CHOREOGRAPHERS
SOCIETY**, a national theatrical labor union.

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

Director's Note

*Diane Paulus and Randy Weiner
Photo by Michael Lutch*

I have always been interested in the themes of forgiveness, reconciliation, and second chances found in the plays Shakespeare wrote at the end of his career — *Pericles*, *Cymbeline*, *The Tempest*, and *The Winter's Tale*.

When Randy Weiner and I began working on our musical adaptation of *The Winter's Tale*, we turned to the worlds of R&B and gospel as a means of expressing the majesty of Shakespeare's characters and the redemptive power of forgiveness at the end of the play. We reimagined Shakespeare's kings as two R&B stars who wield tremendous power and influence over the people in

their kingdoms. As in Shakespeare's play, one of these kings makes a terrible mistake and destroys what he loves the most.

The end of *The Winter's Tale* is one of the most famous and beautiful scenes Shakespeare wrote. After sixteen years of mourning and repentance, King Leontes is rewarded with the restoration of what he thought he had lost forever and is given a second chance at life. It is a thrilling moment where the theatrical meets the miraculous.

Randy and I have always loved gospel and the power of music to heal and move the soul. And as a director, I am always interested in the audience's role in the theater, and the ways an audience can experience community and become an active witness to a theatrical event. Ever since we began working on ***Best of Both Worlds***, Randy and I dreamed of staging the end of the show as a huge gospel miracle that would allow the audience to experience the queen's incredible restoration through the power of music.

I am honored to be collaborating once more with Diedre Murray, a composer whose musical range and depth continue to amaze me. It has also been a tremendous honor to work with such extraordinary performers, who have poured their hearts and souls into this production. Finally, I would especially like to thank the choirs from the community who have joined us and helped to complete this theatrical adventure.

Diane Paulus

Program Notes

Moved and Anointed

*A.R.T. Dramaturg Ryan McKittrick speaks with Diedre Murray,
Composer for **Best of Both Worlds***

Ryan McKittrick: When you first read Diane Paulus and Randy Weiner's adaptation of *The Winter's Tale* what was your reaction as a composer?

Diedre Murray: I thought the music should be magisterial. I wanted to create a world with real kings and queens, so I knew the music had to be big and powerful. It also had to have a lot of pathos — because one child dies and everyone thinks the baby and the queen die, too. But there's also a lot of joy in the story, so I wanted to convey that through the music. When I read *The Winter's Tale*, I also became very interested in Shakespeare's character, Time. That character isn't in **Best of Both Worlds**, but I've put Time in the music. There's clock music through the whole show — all these eighth note patterns.

RM: You've written music for almost the entire show. What made you decide to underscore the spoken scenes?

DM: One of the roles of a composer is to use sound to tell the audience where they are. The underscoring in the piece helps establish location. Sometimes it's a specific location, like Ezekiel's kingdom — a world of groove. Rich. Spicy. Opulent. And sometimes the music helps establish a psychological or emotional location. The underscoring also helps the listener understand the alphabet or the musical language of the piece.

RM: What is the musical language of **Best of Both Worlds**?

DM: My style! It's hard to describe. I have a place that I always write from, which is an imaginary African-American location. It's like an imaginary Eden from the 1910s or 1920s that has an imaginary sound. A kind of Main Street, U.S.A. My musical language comes from there.

RM: Could you describe that place?

DM: My folks are from Virginia, so I think it's the pre-Civil Rights, agrarian South. But not the Deep South. It's a place with tall grass, bright sunshine, and farmers. My music dwells in that house. But I'm also a New York City kid, and my music is definitely multi-cultural. I like to say that in New York you might wake up and eat a bowl of Cheerios, then have pizza for lunch, and then Chinese food for dinner. And then get up in the morning and have leftover Chinese for breakfast. The point is that in New York I've always had a lot of input from multiple sources. New York City is like a giant playpen for an artist. For instance, when I was growing up I took a year off school and all I did was go to churches and listen to concerts. New York is like a big laboratory, and my music is an amalgam of many different sounds and styles. The beginning of **Best of Both Worlds** actually has a Latin sound to it — it's influenced by salsa.

RM: On the first day of rehearsal, you told the cast that everything comes back to jazz for you. What did you mean?

DM: My music's DNA has always been jazz. Writing music for the theater is actually my second career. Before I began working in the theater I spent thirty years playing as a jazz musician. So all of my music is influenced in some way by jazz.

Program Notes

RM: You also told the actors that you've tried to give them a certain amount of freedom in the songs.

DM: Jazz is really the opposite of European classical music. In jazz you learn a vocabulary. You learn a set of rules, and then you go out and improvise on the rules. In classical music you learn a vocabulary and then that vocabulary is refined in service of the composer. So the skills are different. The skill in jazz is about individualism. There are many moments in *Best of Both Worlds* where there's room for improvisation — a chance for the performers to get off the page. If they can't get off the page, they can sing the songs as written. They'll still work. But the joy is getting off

the page and interpreting the song. I think my background in jazz is one of the reasons I enjoy working with Diane Paulus so much. She's a natural risk-taker and improviser. So we think alike from that point of view.

RM: What musicians have influenced you?

DM: There are so many musical influences I've accumulated over my lifetime. I love Mark Murphy, Henry Threadgill, and Adam Guettel. I was also influenced by Aaron Copland and Leonard Bernstein. Americana! I love *West Side Story*. I also go to the opera a lot. I'm a Puccini fanatic.

RM: What do you like about Puccini?

DM: He's never afraid to go there — wherever that is. When other composers might feel they need to pull back musically, Puccini just goes there. It's ravishing. The other thing Puccini does is take you from one place right into something totally different. It's just like life — something happens and then you open the door and something else is right there. There doesn't have to be a formal transition. That's the logic of being alive.

RM: Do you feel Puccini's influence in the music for *Best of Both Worlds*?

DM: Yes, in the moments that are inspired by gospel music. The thing about gospel that's so much like Puccini is that you want to feel moved when you go to church or to a Puccini opera. Gospel singers use the word "anointed," which means the Spirit has been translated and put on you so you understand it. The spirit of God through you. I relate that to Puccini. For me, seeing a Puccini opera is like going to church. I love singers that can move you. Why would you leave your comfortable house when it's cold outside and go spend your money on a performance? You want to be moved! Something's got to happen! Why are we doing art in the first place? It's got to be a heightened reality.

RM: How does gospel music achieve that heightened reality?

DM: The singers believe. And they translate their belief through song, so the song has a more profound meaning. That's what being anointed is all about.

Ryan McKittrick is the A.R.T.'s Dramaturg.

A MIDSUMMER NIGHT'S DREAM

by William Shakespeare
directed by Benjamin Evett

Dec 30 – Jan 24
Midway Studios
Fort Point Channel, Boston

actors'
SP Shakespeare
Project

866-811-4111 www.actorsshakespeareproject.org

REVELS.

A Holiday Tradition Returns
This year, a seasonal journey
to American folk roots in song, story and dance

The 39TH ANNUAL Christmas Revels

IN CELEBRATION
OF THE WINTER SOLSTICE

17 performances • matinees & evenings

Dec. 11-13 • 17-21 • 23 • 26-27

Sanders Theatre

Harvard University, Cambridge

Order your tickets today!

www.revels.org

617-496-2222 (Tues-Sun 12-6)

Discounts available for 15+
Call Alan at 617-972-8300 ext 22

the DONKEY SHOW

the intoxicating international disco sensation
new york • seoul • london

Acclaim for the Donkey Show

"Riveting... So visceral that words seem almost beside the point... Paulus is off to a strong start at the A.R.T."

- Boston Globe

"The most alive, immersive piece of theater I've ever been dunked in... Whatever Puck is pushing, the love juice in Shakespeare's little western flower is less cocaine than pure adrenaline."

- Boston Phoenix

NOW PLAYING! Friday at 8 p.m.
Saturday at 8 and 10:30 p.m.
at OBERON, Harvard Square

EXPERIENCE
THE
a.r.t.

See what audiences and critics are saying about **Sleep No More**

*"This is real theater, real feelings,
and visceral performance."*

- Audience member Bobby T.

*"Great art should strive to
achieve the sublime."*

Mission accomplished."

- Audience member Oliver H.

*"Extraordinary, mesmerizing,
ingenious...the spell lingers."*

- Boston Globe

SLEEP NO MORE

AN ABANDONED SCHOOL.
SHAKESPEAR'S FALLEN HERO.
HITCHCOCK'S SHADOW OF SUSPENSE.

TUESDAY - SATURDAY 7:00, 7:20, & 7:40 P.M.

617.547.8300 | OLD LINCOLN SCHOOL
194 BOYLSTON ST (RTE 9) | BROOKLINE
AMERICANREPERTORYTHEATER.ORG

EXPERIENCE
the
art.

punchdrunk

Company

GREGG BAKER — *Ezekiel*

A.R.T. debut. BROADWAY: *Raisin*, *Timbuktu* (with Eartha Kitt), *The Wiz* (with Stephanie Mills). OTHER THEATER: *Godspell*, US tour; *Porgy and Bess* (Crown), Radio City Music Hall; *Carmen Jones* (Husk, Miller) West End, London; NBC's *New Performers* (principal). OPERA: 20-year career includes *Porgy and Bess* (Crown, Porgy); *Aida* (Amonasro), *Carmen* (Escamillo), *Samson and Delila* (High Priest), *Das Rheingold* (Donner), *I pagliacci* (Silvio), and *L'elisir d'amore* (Belcore), Metropolitan Opera; *Carmen* (Escamillo), Royal Opera Covent Garden (also Rome & Japan); numerous leading European and American opera houses. CONCERT: with the Royal Philharmonic, London Philharmonic, London Symphony Orchestra, New York Philharmonic, Los Angeles Philharmonic, Milwaukee Symphony Orchestra, Danish Symphony, Radio Stuttgart Symphony, among others. Grammy Award nomination, Lawrence Olivier Award nomination.

JEANNETTE BAYARDELLE — *Serena/Daughter of Joy*

A.R.T. debut. BROADWAY: *The Color Purple* (Celie). NATIONAL/INTERNATIONAL TOURS: *The Color Purple* (Celie), *Big River*, *Rent*, *Sister Act*. OFF-BROADWAY: *Best of Both Worlds*. FILM: Disney's *The Little Mermaid 3: Ariel's Beginning*. AWARDS: NAACP Theater Award (best lead Actress in a Musical) for the Role of Celie in *The Color Purple*. CD Projects: Praise Report (2005), Transferable (New Release 2009).

MARY BOND DAVIS — *Violetta/Daughter of Joy*

A.R.T. debut. BROADWAY: *Hairspray* (Motormouth Maybelle, original cast); *The Women*; *Jelly's Last Jam* (Miss Mamie, original cast); *Marie Christine* (Prisoner #3, original cast); *Bring In 'Da Noise, Bring In 'Da Funk*; *Show Boat*; *Mail*; *Grease*. OFF-BROADWAY: *Scapin* (with Bill Irwin), *Hysterical Blindness...*. REGIONAL: *Heartbeats* (Best Friend, original cast), *Shout Up a Morning* (Leah, original cast). FILM: *Romance and Cigarettes*; *New York Minute*; *Coming To America*; *The Preacher's Wife*; *Hook*; *Jeffrey*; *The Art of Dying*; *Jo Jo Dancer, Your Life is Calling*. TELEVISION: *Twin Peaks*, *Bing Crosby Christmas Show* (with Fred Astaire), *Gimme a Break!* PILOTS: *Piece of Cake*, *The City*. RECORDINGS: *Hairspray*, *Marie Christine*, *Jelly's Last Jam*, *Songs from Ragtime*, *The Best Little Whorehouse in Texas* (with Ann-Margret), *Broadway by the Year: 1929*, *Broadway by the Year: 1933*, *Broadway Unplugged II*. www.marybond.com

Company

DARIUS DE HAAS — *Maurice*

A.R.T. debut. BROADWAY: *Rent*, *Carousel*, *Kiss of the Spiderwoman*, *Marie Christine*, *The Gershwins' Fascinating Rhythm*; *Dreamgirls*, *Hair*. OFF-BROADWAY: *Running Man* (directed by Diane Paulus, OBIE Award), Music-Theatre Group; *Saturn Returns*, NYSF; *The Bubbly Black Girl Sheds Her Chameleon Skin* (premiere), Playwrights Horizons. REGIONAL/TOURS: *Children Of Eden* (US premiere), Papermill Playhouse; *Cry*, *The Beloved Country*, Goodman; *Once on This Island*, 1st National Tour; *I Was Looking At The Ceiling and Then I Saw The Sky* (premiere); *Jesus Christ Superstar* GOSPEL, Alliance Theatre. TV/FILM: *Chicago*, *Larry Flynt: The Right To Be Left Alone*, *My Favorite Broadway: The Love Songs*, *The View*. CONCERTS: Venues include Carnegie Hall, Lincoln Center, The Kennedy Center, Disney Concert Hall, and London's Royal Festival Hall. RECORDINGS: *Darius de Haas*, *Day Dream: Variations on Strayhorn* (PS Classics), several Original Cast recordings.

NIKKIELI DEMONE — *Camillo/The Bear*

A.R.T. debut. BROADWAY (National and International): *RENT* (Collins), *Miss Saigon* (John), *Jesus Christ Superstar* (Judas), *Ragtime* (Coalhouse Walker Jr.), *Ain't Misbehavin'* (Ken), *Once on This Island* (Agwe). REGIONAL: *Drowning Crow* (Yak); *Crowns* (Preacher); *Twelfth Night* (Viola); *The Amen Corner* (David); *A Christmas Carol*, Goodman Theatre; *Side Show* (Jake; Joseph Jefferson Award for Best Supporting Actor in a Musical), Northlight Theatre; *Miss Saigon* (John; Joseph Jefferson Award nomination Best Supporting Actor in a Musical), Marriott Theatre; *Crowns* (Preacher), Arena Stage and Atlanta's Alliance Theatre; *The Full Monty* (Horse), Barksdale Theatre; *The Amen Corner* (David), Huntington Theatre. FILM/TV: *California Dreams*, NBC; *Magic Door*, *Bad Street* (Emmy Award for Best Supporting Actor), CBS; *Take2!* (Artistic Director), Urban Theatre Company.

CLEAVANT DERRICKS — *Sweet Daddy/Narrator*

A.R.T. debut. BROADWAY: *Dreamgirls* (James Thunder Early; Tony Award, Drama Desk Award and LA Drama Circle Award winner for vocal arrangements); Bob Fosse's *Big Deal* (Tony & Drama Desk Awards nominee for Best Actor); Revival of *Hair*; Vinette Carroll's *Your Arms Too Short to Box with God*; *But Never Jam Today*; *Brooklyn the Musical*. TOURING: *The Full Monty* (Horse; NAACP Theatre Award for Best Male). REGIONAL: Cy Coleman's *Like Jazz*, Mark Taper Forum. FILM: *Moscow on the Hudson*; *The Slugger's Wife*; *Offbeat*; *Carnival of Souls*; *Bluffing It*; *World Traveler*. TV: *When Hell Freezes Over I'll Skate*, PBS

Company

(composer, musical director, and featured actor); *Sliders*; *Thea*; *Drexell's Class*; *Good Sports*; *Whoops!*. Guest appearances on *Touched by an Angel*; *Charmed*; *The Practice*; *The Bernie Mac Show*; *Cold Case*; David E. Kelly's *Wedding Bells*. Other awards include the "Heroes and Legends Award" for Outstanding Achievement in Theatre.

BRIANNA HORNE — *Rain*

A.R.T. debut. Recent Wagner College graduate with a B.A. in music theater. REGIONAL: *All Shook Up*, Ogunquit Playhouse; *Once On This Island*, Hangar Theatre; *AIDA*, TRI Arts Sharon Playhouse; *In Sun and Snow*, Walnut Street Theatre; *St. Louis Woman*, *West Side Story*, Prince Music Theatre. *My Broadway Debut* (Winner), CBS; *Tangy's Song*, BET. www.briannahorne.net

SEBASTIEN LUCIEN — *Mamillius*

A.R.T. debut. Credits: *Children's Folktale*, Summer Revels 2006; Boston Children's Museum; Annual piano recital (2005, 2006, 2007, 2008), Duxbury Performing Center; National Piano Guild auditions (May 2005, 2006, 2007, 2008; Gold medal award winner); Youth and Family Empowerment piano recital, Berklee College of Music; Piano performance and Michael Jackson impersonation, Boston Neighborhood Network (BNN TV-23).

Performed classical piano and guitar at numerous cultural events and private functions in Boston, Washington, New York, Portland. As a young guitar player, he frequently accompanies his father, a folklore storyteller, during his performances. Recipient of the National Piano Guild awards during two consecutive years as a gold medal finalist. He has been a student of the South Shore Conservatory, learning guitar and piano, and received theater training at Derby Summer Arts program in Hingham.

LAWRENCE STALLINGS — *Tariq/8-Ball*

A.R.T. debut. BROADWAY: *Passing Strange* ("Youth" standby). OFF-BROADWAY: *Passing Strange*; *Shafrika*; *The White Girl*. REGIONAL: *Sizwe Bansi is Dead* (Sizwe); *Songs For A New World* (Man 1); *Sam Cooke: Forever Mr. Soul* (One Man Show), Milwaukee Rep and Delaware Theatre Company; *From My Hometown* (Detroit); *Death and the King's Horseman* (Olunde); *Life Is A Dream* (Segismundo); *Sparkle, The Musical*. TV/FILM: *The*

Rebound; TLC's *Diagnosis X* (recurring); *1000 Ways To Die*; *A Royal Birthday* (mini-series). MFA-Acting, Temple University. www.lawrencestallings.com.

Creative Staff

DIANE PAULUS — *Co-writer/Director*

Artistic Director of the A.R.T. RECENT WORK: *The Donkey Show* (American Repertory Theater, six years Off-Broadway, tours to London, Edinburgh, Madrid, Evian, France); *HAIR* (Al Hirschfeld Theater, Tony Award, Best Revival for of a Musical, Tony Award Nomination, Best Direction of a Musical); *Lost Highway* (Young Vic/English National Opera); *Kiss Me Kate* (Glimmerglass Opera); *Another Country* (Columbia Stages); *Turandot: Rumble for the Ring* (Bay Street Theater); *Swimming with Watermelons* (Vineyard Theater and Music-Theatre Group); *Eli's Comin'* (Obie Award, Vineyard Theater); *Brutal Imagination* (Vineyard Theater); *The Golden Mickeys* (Disney Creative Entertainment); *The Karaoke Show* (Jordan Roth Productions); *Running Man* (Pulitzer Prize Finalist, Music-Theatre Group.) She has also directed the operas *Don Giovanni*, *Le nozze di Figaro*, *Turn Of The Screw*, *Così fan tutte*, *Il ritorno d'Ulisse in patria*, *L'incoronazione di Poppea*, and *Orfeo*, all with the Chicago Opera Theater. Upcoming works include *Il mondo della luna* (Hayden Planetarium at the Museum of Natural History, Gotham Chamber Opera) and *Red Sox Nation* (American Repertory Theater.)

RANDY WEINER — *Book and Lyrics*

Writing credits include: *Archbishop Supreme Tartuffe*, *Caligula*, both with Alfred Preisser, Classical Theatre of Harlem; *Swimming With Watermelons*, Music-Theatre Group and Vineyard Theatre; *Best Of Both Worlds*, Music Theatre Group and Women's Project; *Turandot: Rumble For The Ring*, Bay Street Theatre; *Stairway To Hell*, BASE Entertainment; *The Donkey Show*, *The Karaoke Show*, *Frankenweiner*, and many others, Project 400 Theater Group; *Death And The Powers* to be presented in Fall 2010 in Monte Carlo. Recent projects include *The Most Interesting Show in the World*, sponsored by Heineken, currently touring 16 cities around the US, and *Purgatorio*, a Halloween extravaganza presented by CBS Radio in Times Square.

DIEDRE L. MURRAY — *Composer*

Pulitzer Prize finalist, two-time Obie Winner, and master musician Diedre Murray is an innovative composer, cellist, producer and curator. In the 1970s and 1980s, she pioneered the use of the cello as a jazz and new world music instrument. Since the 1990s she has turned her attention to composing for extended musical works and the theater. Credits include *Unending Pain*, a choral/chamber work that was co-presented by the Performance Garage and the Whitney Museum of American Art, toured to the Studio Museum of Harlem and Productions Traquen'Arts Cello Festival in Montreal; *Let's Go Down to the River*, a score for octet for the Willasau Jazz Festival in Switzerland; *The Eves of Nhor*, a string trio for National Dutch Radio and De Effenaar Festival in Eindhoven Holland; *Kamerados*, for mixed ensemble at The Women's Improviser Festival in New York; *Five Minute Tango*, a score for the inaugural concert at the Danny Kaye/Sylvia Fine Playhouse, performed by the Manhattan Brass Quintet; *The Conversation* for the Seattle-based New Performance Group at the Walker Arts Center in Minnesota; *You Don't Miss the Water*, a music-theater piece, in collaboration with noted poet Cornelius Eady, produced by the Music-Theatre Group (MTG); *FANGS*; *Women In The Dunes*, a dance piece created

Creative Staff

by Blondel Cummings for the Japan Society; the jazz-opera *Running Man*, for which she wrote the original story and score, and book with Cornelius Eady, Here Theatre in New York City (two Obie Awards, finalist for the 1999 Pulitzer Prize for Drama); music arrangements for *Eli's Coming*, Vineyard Theatre (Obie Award); *The Blackamour Angel*, written by Carl Hancock Rux, Bard College; an adaptation by Diane Paulus of James Baldwin's *Another Country*, Columbia University; an adaptation of *The Voice Within* with Marcus Gardley, Harlem Stage and the Apollo Theatre. Current projects include a new musical, *Sweet Billy and the Zooloo's*, with writer Lynn Nottage, for Colored Girl's Productions; and *Spoletto*, a series of rags for solo piano in 2009. She received a B.S. degree from Hunter College in ethnomusicology, and appeared on over 100 recordings.

RICCARDO HERNANDEZ — *Set Designer*

A.R.T.: *The Seagull, Julius Caesar, Britannicus, Romeo and Juliet, Desire Under the Elms, The Miser, Uncle Vanya, Marat/Sade, Full Circle* (all directed by Robert Woodruff), *Enrico IV, Phaedra, Othello, The Doctor's Dilemma, Three Farces and a Funeral, Dream of the Red Spider*. BROADWAY: Tony Kushner's *Caroline, or Change; Topdog/Underdog* (also Royal Court, London); *Elaine Stritch at Liberty* (also West End's Old Vic, London and national tour); *Parade* (Tony and Drama Desk Nominations) directed by Hal Prince; *Bells Are Ringing* (directed by Tina Landau); *Noise/Funk* (also national tours and Japan); *The Tempest*. New York: Over a dozen productions at New York Shakespeare Festival/Public Theater where he has collaborated with George C. Wolfe, Brian Kulick, Mary Zimmerman, Ron Daniels, Liz Diamond, Graciela Daniele, Peter du Bois, among others; Santa Fe Opera, Lincoln Center, Second Stage, New York Theater Workshop, MTC, MCC, Playwrights Horizons, Cherry Lane, BAM, etc. Regional: ACT, Alliance, Arena Stage, Center Stage, Geffen Playhouse, Goodman, Hartford Stage, Kennedy Center, La Jolla, Long Wharf, McCarter, Mark Taper Forum, Old Globe, Seattle Rep, South Coast Rep, The Shakespeare Theater, DC, Yale Rep, etc. Opera: Lyric Opera of Chicago, Houston Grand Opera, New York City Opera, Los Angeles Opera, Pittsburgh Opera, Michigan Opera, Opera Pacific, Berkshire Opera, and Hong Kong. Cuban born, raised and educated in Buenos Aires, Argentina. Ed.: Yale School of Drama.

EMILIO SOSA — *Costume Designer*

BROADWAY: *Topdog/Underdog* (also London and various regional theaters). NEW YORK: *Father Comes Home From the Wars*, Public LAB; *Ain't Misbehavin'*, Bay Street; *Oroonoko; Ohio State Murders*, TFANA; *Romeo and Juliet*, Public Theatre and Shakespeare in the Park; *The Misanthrope; All That I Will Ever Be; The Seven* (also the La Jolla Playhouse); *Eyewitness Blues*, New York Theatre Workshop; *Crowns* (Audelco Award '03), *Birdie Blue, Living Out*, Second Stage Theater; *Caligula*, Classical Theater of Harlem; *The Story, Radiant Baby*, Public Theater; *Turandot: the Rumble for the Ring*, Bay Street Theater. REGIONAL: *Fences*, Geva Theatre; *The Blue Door*, Berkeley Repertory Theatre; *Once On This Island*, Center Stage; *Cuttin' Up, Senior Discretion Himself*, Arena Stage; *Ain't Misbehavin'*, Pittsburgh Public Theater; *Pippin, Once On This Island*, Bay Street Theater; *Adoration of the Old Woman*, La Jolla Playhouse; *The Piano Lesson*,

Creative Staff

Madison Repertory Theatre. DANCE: Alvin Ailey; New York City Ballet (Artist-in-Residence); Ballet Hispanico; Complexions. TOURS: Celine Dion World Tour. Mr. Sosa was the recipient of the 2006 TDF/Irene Sharaff Young Master Award.

AARON BLACK — *Lighting Designer*

NEW YORK: *Black Nativity, King Lear, Waiting for Godot, Funnyhouse of a Negro, Trojan Women, Mother Courage and her Children, Dream on Monkey Mountain, Hecuba, Almost Blue* (world premiere), *No Common Thread and Open Field, Pink* (US premiere), *Crooked* (US premiere), *Soar Like an Eagle, Asko Paradiso* (US premiere), *Alarm Will Sound*. Resident Lighting Designer for the Classical Theatre of Harlem. Helen Hayes Design Excellence Nomination, two Drama Desk nominations, five Lucille Lortell Awards, five Drama Desk Awards, and thirteen Audelco Awards for Excellence in Black Theatre. National: Repertory Theatre of St. Louis, Chicago Opera Theatre, Spoleto Festival USA, Opera Omaha, Lyric Opera of Kansas City, Opera Boston, Pittsburg Opera, Bard Music Festival. International: Royal Opera House, Opera Montreal, Opera Bilbao. TV: MTV Video Music Awards, Country Music Awards, NYC 9/11 Commemorations, From The Top, etc. Architecture: Busch Gardens, Sea World, Water Country USA, FAO Schwartz.

BRETT JARVIS — *Sound Designer*

Recent projects: *Burnt Part Boys*, New York Shakespeare Festival; *The Glass Menagerie*, Guild Hall; *The Slug Bearers of Kayroll Island*, Vineyard Theatre; *Speech and Debate*, Roundabout Theatre Company; *Revolution*, Joyce Theatre; *Kiki and Herb—Alive on Broadway!*; *Two Trains Running* (2007 Audelco Award Nomination), *Landscape of the Body, The Trip to Bountiful*, Signature Theatre; and *Best of Both Worlds*, Women's Project Theatre. Other: *People Be Heard*, Playwrights Horizons; Bill Irwin's *Mr. Fox: A Ruminant*, *The Regard Evening*, and *Harlequin Studies*, Signature Theatre; *Avenue Q* (Lucille Lortel Award 2003), *The Karaoke Show, Lypsinka! As I Lay Lip-Synching*; Eli's Comin', Vineyard Theatre; *Swimming with Watermelons* and *Brutal Imagination* (Lucille Lortel Nomination 2002, co-design); *Running Man*, Music-Theatre Group; Mark Dendy's *Dream Analysis*; and the long running hit *The Donkey Show*.

MICHAEL MITCHELL— *Musical Director*

Michael has performed with Bob Mintzer and Marcus Baylor, Corey Glover, Jim Widner, Leonard Hokinson, Randy Salman, Marc Fields, The American Musical Ambassador Concert Band (European tour), the John Philip Sousa Concert Band, and many others. He recently performed at China's national Music and Arts Festival. TOURS: *Jesus Christ Superstar* starring Ted Neeley (Conductor/Music Director). REGIONAL: *Jesus Christ Superstar Gospel* (Music Director; Suzi Bass Award Nominee for Best Musical Director), Alliance Theater; *Crowns* (Pianist; directed by Regina Taylor). CONCERTS: *3 Mo' Divas* (Assistant Music Director); Composed/Arranged/Produced both *Hot, Live & More* with David A. Tobin's Ministry of Song and *Melodies of the Heart* with Arlene Frink. RECORDINGS: *Evolution* with Yewende (Lotus Records) and *Smashing Musical Barriers* with 3 Mo' Divas. Michael has a Music Business degree from DePaul University, and has

Creative Staff

received many regional and national awards in both piano and percussions, including honorable mention from the Stravinsky International Piano Competition.

DAVID FREEMAN COLEMAN — *Associate Music Director/Choir Coordinator*

Holds a Bachelor of Music in both piano performance and composition from Boston University and an M.A. in composition from Tufts University. Currently the Director of Choral Music at the Dana Hall School in Wellesley, David has been choral directing for 20 years, and is also actively involved in gospel music throughout New England. He is the director of the gospel ensemble Confirmation, and has performed for the New England Patriots, the Democratic National Committee, and Pope John Paul II. David is also currently the director of the 225-voice Tufts University Third Day Gospel Choir, and has also directed several area choirs with performances at the House of Blues, the Wang Center, and Symphony Hall with the Boston Pops. He has worked with choirs for many popular artists like Bobby McFerrin, Patti Labelle, Phish, and most recently Academy Award Nominee Ryan Gosling. He leads workshops in gospel music for the American Choral Directors Association and for the NAIS People of Color Conference, and he is the 2007 recipient of the Thomas A. Dorsey Award from the New England Conservatory.

TRACY JACK — *Movement*

Actor, dancer, director and choreographer currently residing in NYC; a company member and the resident choreographer for the Classical Theatre of Harlem; founding director of Triple Threat Performing Arts Academy, an intensive training program designed for teenagers who have a strong desire to work in the entertainment industry. Choreography Credits: *Archbishop Supreme Tartuffe*, Classical Theatre of Harlem; *The Black Nativity* (Mary), Duke Theatre; *Hip Hop Monologues: Inside The Life and Mind of Jim Jones*, J Kyles Korner Entertainment; *Sweet Sweetbacks Baad Aaaaasssss Song The Musical* (principal dancer/Assistant Director), Melvin Van Peebles; *Romeo and Juliet* (Benvolio); *Aint Supposed to Die A Natural Death* (The Dyke/Assistant Director), Classical Theatre of Harlem National Tour; *Macbeth* (First Witch), Bonn Biennale (Germany).

STEPHEN KOPEL — *Casting*

BROADWAY: *Hedda Gabler*. **OFF-BROADWAY:** *Tin Pan Alley Rag*. **REGIONAL:** *Shenandoah, The Heavens are Hung in Black, Civil War*, Ford's Theatre; *The 3 Musketeers, Passion, Private Lives*, Chicago Shakespeare; *Ace*, Old Globe; *Hairspray, Les Miserables, Bowery Boys*, Marriott Lincolnshire; *Tommy, Turandot, The Lady in Question*, Bay Street Theatre; *At Least It's Pink*, Ars Nova. Stephen also serves as Casting Associate for Roundabout Theatre Company and Jim Carnahan Casting, where his credits include the Broadway productions of: *After Miss Julie, The Seagull, Sunday in the Park with George, Pygmalion, Little Dog Laughed, The Apple Tree, The Pajama Game, The 3Penny Opera, Heartbreak House*, and *Prelude to a Kiss*. **FILM/TV:** *Glee* (Fox-pilot), *Filthy Gorgeous* (Showtime-pilot), Michael Mayer's *Flicka* (20th Century Fox).

Creative Staff

KATHERINE SHEA — *Stage Manager*

A.R.T.: Stage Manager: *Romance, Endgame, The Communist Dracula Pageant, When It's Hot, It's Cole, Donnie Darko*. Assistant Stage Manager: *The Seagull, Oliver Twist, The Onion Cellar*. Production Associate: *Island of Slaves, Desire Under the Elms*. A.R.T. Institute: Stage Manager: *The Front Page, Arabian Night, Zoya, Mayhem, A Bright Room Called Day, The Island of Anyplace, The Bacchae, Spring Awakening, Donnie Darko*. Gloucester Stage Company: Production Stage Manager: *The Woman in Black*. Lyric Stage Company: Production Stage Manager: *Kiss Me Kate, Three Tall Women, Adrift in Macao*. Actors' Shakespeare Project: Stage Manager *King John*.

AMANDA ROBBINS-BUTCHER — *Assistant Stage Manager*

A.R.T: Assistant Stage Manager: *Romance, Endgame*, Production Associate: *The Communist Dracula Pageant, No Man's Land, Wings of Desire*. ART Institute: Stage Manager: *Pinter One Acts (The Room & Celebration), Lacy Project, The Discreet Charm of Monsieur Jourdain, Expats, Gray City, Betty's Summer Vacation, Phoenician Women, Kate Crackernuts, The Island of Anyplace, Melancholy Play*. B.A. from St. Olaf College, Northfield MN.

BalletROX
Presents Anthony Williams'
**urban
Nut
cracker
ker**

DECEMBER
4, 5, 11, 12, 18 & 19 7:30pm
5, 6, 12, 13, 19 & 20 1:30pm

John Hancock Hall
180 Berkeley Street, Boston

Get Tickets At

www.urbannutcracker.org

About the A.R.T.

A HISTORY OF THE AMERICAN REPERTORY THEATER

Diane Paulus *Artistic Director/CEO*

The AMERICAN REPERTORY THEATER (A.R.T.) is one of the country's most celebrated resident theaters and the winner of numerous awards — including the Tony Award, the Pulitzer Prize, and numerous local Elliot Norton and I.R.N.E. Awards. In 2002 the A.R.T. was the recipient of the National Theatre Conference's Outstanding Achievement Award, and in May of 2003 it was named one of the top three theaters in the country by *Time* magazine.

Founded by Robert Brustein in 1980, during its twenty-nine-year history the A.R.T. has welcomed major American and international theater artists, presenting a diverse repertoire that includes new American plays, bold reinterpretations of classical texts, and provocative new music theater productions. The A.R.T. has performed throughout the U.S. and worldwide in twenty-one cities in sixteen countries on four continents. It has presented over two hundred productions, over half of which were premieres of new plays, translations, and adaptations.

The A.R.T. is also a training ground for young artists. The theater's artistic staff teaches undergraduate classes in acting, directing, dramatic literature, dramaturgy, design, and playwriting at Harvard University, and in 1987 the A.R.T. founded the Institute for Advanced Theater Training at Harvard University. In conjunction with the Moscow Art Theater School, the Institute provides world-class graduate level training in acting, dramaturgy, and voice.

Last fall the A.R.T. welcomed its new Artistic Director, Diane Paulus. Under her leadership, the Theater has developed a new initiative, EXPERIENCE THE A.R.T., which seeks to revolutionize the theater experience through a sustained commitment to empowering the audience. This initiative recognizes that theater is not just a play on the stage, but also a social occasion for people to come together and experience community. This audience-driven vision speaks directly to the A.R.T.'s core mission — “to expand the boundaries of theater.” By expanding its focus to include the audience's total theater experience, the A.R.T. seeks to give audiences a voice, a sense of ownership, and a feeling of importance in the theatrical event.

A.R.T. 2009-10 Board of Trustees

Donald Ware, *Chairman of the Board*

Phil Burling
Paul Buttenwieser
Michael Feinstein
Lori Gross
Ann Gund
Sarah Hancock
Provost Steven Hyman
Jonathan Hulbert,
Ex-Officio

Fumi Matsumoto
Rebecca Milikowsky
Ward Mooney
Jackie O'Neill
Diane Paulus
Diana Sorensen
Lisbeth Tarlow

A.R.T. 2009-10 Board of Advisors

Barbara W. Grossman *Co-Chair*

Ted Wendell *Co-Chair*

Joseph Auerbach*
Page Bingham
William H. Boardman, Jr.
Robert Brustein
Greg Carr
Caroline Chang
Antonia Handler Chayes*
Clarke Coggeshall
Kathleen Connor
Robert Davoli
Joseph W. Hammer
Horace H. Irvine, II

Michael E. Jacobson
Glenn KnickKrehm
Barbara Lemperry Grant
Dan Mathieu
Eileen McDonagh
Michael Roitman
Linda U. Sanger
John A. Shane
Michael Shinagel
Sam Weisman

*emeritus

www.sca.shiseido.com

SHISEIDO

The science of Shiseido.
The future of infinite beauty.

From centuries of Japanese wisdom, a revolutionary, award-winning discovery emerges. Shiseido-exclusive SkingeneCell IP targets the causes of skin aging to create skin immersed in pure luxury, glowing with renewed radiance.

FUTURE SOLUTION LX

For now, for the future, for your best skin ever.

Available at Macy's and macys.com

Visit the Shiseido counter at Macy's Downtown Crossing for a complimentary Future Solution LX Facial Service and receive a skincare sample selected to match your skin type. One sample per customer, while supplies last.

JOIN US FOR A BITE AT OUR
FEATURED RESTAURANT PARTNER

SPECIAL OFFER!
10% Off lunch & dinner.
Kids' Desserts Free with
Best of Both Worlds ticket stub.

Valid 11/21/09 through 1/3/10.
Reservations: (617) 661-5005 · One Bennett Street · Cambridge, MA 02138

OUR SEASON RESTAURANT PARTNERS

La MORRA

BACARI RISTORANTE

If it isn't fresh, it isn't Legal!®

Visit americanrepertorytheater.org/restaurants
for a taste of our other partner discounts —
more restaurants, parking, books, and more!

EXPERIENCE THE **AMERICAN**
art. **REPERTORY**
THEATER.ORG

Donors

The American Repertory Theater is deeply grateful for the generous support of the individuals, foundations, corporations, and government agencies whose contributions to our Annual Fund and pARTy make our work possible. The list below reflects gifts between October 1, 2008 and November 1, 2009.

\$100,000 and above

Anonymous
The Andrew W. Mellon Foundation
The Carr Foundation
Doris Duke Charitable Foundation
The President and Fellows of Harvard College
The Shubert Foundation, Inc.

\$75,000 - \$99,999

Anonymous

\$50,000 - \$74,999

Anonymous
Edgerton Foundation New American Plays Award
The Harold and Mimi Steinberg Charitable Trust
Hershey Family Foundation
Massachusetts Cultural Council
Theatre Communications Group
Ted and Mary Wendell*

\$25,000-\$49,999

Anonymous
Boston Metro +
Philip and Hilary Burling*
Paul and Katie Bittenwieser*
Robert E. Davoli and Eileen L. McDonagh*
The E.H.A. Foundation, Inc.
Ann and Graham Gund*
Sarah Hancock*
Horace Irvine*
Dan Mathieu/Neal Balkowitsch/MAX Ultimate Food+*
Rebecca and Nathan Milikowsky*
Minelli, Inc.
National Endowment for the Arts
Theatre Communications Group
Trust for Mutual Understanding
Donald and Susan Ware*

\$10,000-\$24,999

Anonymous*
Bank of America Philanthropic Management
Page Bingham and Jim Anathan*

The Boston Foundation
Boston Investor Services*
The British Council
Ted and Joan Cutler
Étant Donnés
Michael G. Feinstein and Denise Waldron*
Google, Inc.+
Merrill and Charles Gottesman
Barbara W. Hostetter
The Roy A. Hunt Foundation
Michael and Wanda Jacobson*
The Robert & Myra Kraft Family Foundation, Inc.
Kako and Fumi Matsumoto*
Ward and Lucy Mooney
National Corporate Theatre Fund
Office of the Provost, Harvard University*
Cokie and Lee Perry
Beth Pollock*
Michael Roitman and Emily Karstetter
Ed Schein
Shiseido
Lisbeth Tarlow and Stephen Kay*
The Wallace Foundation

\$5,000-\$9,999

Anonymous*
Joel and Lisa Alvord
Howard and Leslie Appleby
Boston Beer Company+
Clarke and Ethel D. Coggeshall
Event Illuminations+
Genevieve C. Fisher°
Patricia Romeo-Gilbert and Paul B. Gilbert
Barbara Lemperry Grant and Frederic D. Grant*
Joseph W. Hammer
Glenn A. Knickrehm
The Lawrence & Lillian Solomon Fund, Inc.
Audrey Love Charitable Foundation
Dr. Henry and Mrs. Carole Mankin
Carl Martignetti
Jackie O'Neill*
Robert J. Orchard
Office of the Provost, Harvard University*
Anthony Pangaro
The Bessie E. Pappas Charitable Foundation, Inc.
Polaris Capital Management, Inc.*
Ricochet Group, LLC.*/Ric Wanetik
Alan Savoron
Cathleen Douglas Stone and James Stone*
Tony Shalhoub and Brooke Adams

Donors

\$1,000-\$4,999

Anonymous
Elizabeth M. Adams
Sheldon Appel
Sharyn Bahn
Barbara Lee Family Foundation
Enid Beal
John A. Boyd
Linda Cabot Black
Dr. Jeffrey Borenstein and Lilly Pelzman
Martha Bradford and Alfred Ajami
Ronnie Bretholtz
Sara and Tim Cabot*
Caroline Chang
Stanley and Peggy Charren
Antonia H. Chayes
Stephen Coit
Kathleen Connor
Jane and Marvin Corlette
Corning Incorporated Foundation
Crystal Capital*
Jean-Francois Ducrest
Draper Laboratory
Alan and Suzanne Dworsky
Philip and Debbie Edmundson
Rachael and Andrew Goldfarb
Merle and Marshall Goldman
Hannelore and Jeremy Grantham
Nicholas Greville
Barbara and Steve Grossman
Jonathan Harris
Jerry and Margaretta Hausman
The Harvard Coop
Priscilla and Richard Hunt
Nancy P. King
Douglas and Judith Krupp
Jim and Lisa La Torre
Stacey Lee
Mary Pfeifer Lentz and Tom Lentz*
John D.C. Little
Lars Foundation
Esther Maletz-Stone
James C. Marlas
Judy and Paul Marshall
Wladzia and Paul McCarthy
Robert and Jane Morse
Bob and Alison Murchison
The Netherland-America Foundation, Inc.
Finley and Patricia Perry
Leslie and David Puth
Jan Saragoni
The Shane Foundation
Laura Pels Foundation
The Ramsey McCluskey Family Foundation
Andres Rodriguez

Henry and Nitza Rosovsky*
Linda Sanger
Kay and Jack Shelemay
Michael Shinagel and Marjorie North
The Abbot and Dorothy H. Stevens
Foundation
Caroline Taggart and Robert Sachs
The Sholley Foundation
Marshall Sirvetz
May K. Takayanagi
Julie Taymor
TheatricalProjections.com
Wagamama Inc.
William Weber
John Weltman
Vita Weir and Edward Brice
Sam Weisman and Constance McCashin*
Francis H. Williams
Alfred Wojciechowski
Judith and Stephen Wolfberg
Zipcar+

\$500 - \$999

Anonymous
Virgil J. Aiello
Reed Augliere
Sarah Baker and Tim Albright
William M. Bazy
Daniel Berman
Leonard and Jane Bernstein
Robert and Maria Bradley
Jean and Arthur Brooks Jr.'s kids
Deborah Carroll
Nader Darehshori
Erica DeRosa
Helen Glikman
Norman Goldberg
James Gray
Lenore and Eric Gustafson
Helen Glikman
Dena and Felda Hardymon
Judith Kidd
Gillian and Bill Kohli
Dudley H. Ladd
Melody Libonati
Nick Littlefield
Carolyn Meade
Michael and Annette Miller
Patricia Cleary Miller Ph.D.
Carol and Steve Pieper
Wendy Shattuck and Samuel Plimpton
Natalie Reed
Sally C. Reid and John D. Sigel
Kim and Fernando Salazar
Valya and Robert Shapiro

Donors

Jacqueline A. Simon
Robert Skenderian
Thomas Tarpey
Ruth and Harry Wechsler
Peter and Dyann Wirth
Linda Chin Workman
IBM Corporation
Somerset Charitable Foundation
Hurlbut Family Charitable Lead Trust

\$250-\$499

Anonymous
Rena and Walter Abelmann
Janet and Arthur Banks
Sue Beebee and Joe Gagné
Helene B. Black Charitable Foundation
Joseph Blatt and Leda Zimmerman
Thomas B. Bracken
Arthur H. Brooks
Jacqueline Brown
Fred and Edith Byron
Ronni and Ronald Casty
Corporate Ink Public Relations
Richard and Dorothy Cole
Liz Coxe and Dave Forney
Pamela Coravos and Garrett Stuck
Frederica Cushman
Beatrice and Anirudh Dhebar
Linda and William Faiella
Ken and Linda Felter
Charles Flowers
Robert and Kathleen Garner
GE Foundation
Arthur and Younghee Geltzer
David Golan and Laura Green
Dr. Jeffrey and Laurie Goldberg
Randy and Stephen Goldberger
Richard Greene
Dianne Haas
Janice Harvey
John R. Hauser
Roger and Jane Haynes
Dr. Earl Hellerstein
Stefaan Heyvaert
Jeanne and Allen Krieger
Mark Krueger
Bill and Lisa Laskin
Greg and Mary Beth Leshner
Drs. Mortimer and Charlotte Litt
Stephen and Jane Lorch
Lorraine Lyman
Gregory Maguire
Shelley and Ofer Nemiorvsky
Roderick and Joan Nordell
Abigail Norman

Carmel and Peter O'Reilly
Joan H. Parker and Robert Parker
Mark and Pauline Peters
Joseph Raposo
Katharine and William Reardon
Diane Remin
Judy and David Rosenthal
Christopher Schalick
Wendell Sykes
M.K Terrell
Arnold and Gloria Tofias
John Travis
Mark Thurber and Susan Galli
Donna Wainwright
Elizabeth West
Mary Winslow
William Zinn and Nancy Bridges

- + denotes gift-in-kind
- * includes gala sponsorship
- ° denotes individual is deceased

2009 pARTy Contributors

The A.R.T. is deeply grateful for the following contributors for their kind donations to our 2009 pARTy raffle and auctions.

A member of A.R.T.'s Artistic Committee
A. Quinn Hair Studio
Alan Savenor
American Repertory Theater
Barbara Lynch Gruppo
Bauer Wine & Spirits
Boston Public Library
Boston Red Sox
Cabot Design Ltd.
Carlos Falchi
Casablanca Restaurant
Child's Gallery
Claire Messud
Commonwealth Shakespeare Company
Craigie on Main
Darwin's Ltd.
DeLuca's Markets
Diane Paulus
DreamWorks
Galatea Fine Jewelry
Galt MacDermot
Green Street Studios/Paula Spina
Hallie's Garden
Harvard Book Store
Iggy's Bread of the World
James Joseph Salon

Donors

James Wood
Jessica Kagan Cushman Studio
Le Pli Day Spa
Little Lettice/Sara Cabot
Loro Piana
Margaret Lampert Photography
Mary Pfeifer Lentz
Michael McDonald
Rialto Restaurant
Rocca Kitchen and Bar
Savenor's Market
Sissy Yates Designs
SkinCare Physicians/Dr. Jeffrey Dover
Sofra Bakery
Sorellina
Suzanne Shepard
Tess & Carlos
The Harvard Art Museum
The Peninsula New York
The Public Theater
The Sherry-Netherland
Tremont 647/Andy Husbands
UpStairs on the Square
Victoria Munroe Fine Art
Yuriko and Brace Young
Anonymous

Corporate Partners

The A.R.T. would like to thank the following Corporate Partners for their support during the current season. Corporate partners provide invaluable in-kind and monetary support for the programs of the A.R.T. For more information please call Joan Moynagh, Director of Institutional Giving and Strategic Partnerships @ 617-496-2000x8842.

Boston Beer Company
The Bay State Banner
The Boston Globe
The Boston Phoenix
Google Inc.
The Harvard Coop
The Harvest Restaurant
MAX Ultimate Food
MAC Cosmetics
Minelli, Inc.
METRO
Newbury Comics
Sandrine's Restaurant
Shiseido
TheatricalProjections.com
Wagamama Inc.
The Weekly Dig
Zipcar

National Corporate Theatre Fund
National Corporate Theatre Fund is a nonprofit corporation created to increase and strengthen support from the business community for ten of this country's most distinguished professional theatres. The following foundations, individuals, and corporations support these theatres through their contributions of \$5,000 or more to National Corporate Theatre Fund:

Altria Group, Inc.
AT&T
Bingham McCutchen
Bloomberg
Bristol Myers Squibb
James Buckley
Steven Bunson
Robert Cagnazzi
Christopher Campbell
Jason and Marla Chandler
Clear Channel
Cisco Systems, Inc.
Citi Private Bank
Colgate-Palmolive Company
Credit Suisse Dorsey & Whitney Foundation
Dramatists Play Service, Inc.
Ernst & Young
Goldman, Sachs & Company
HIRECounsel
IMG
JP Morgan Chase
KPMG
Lehman Brothers
Marsh & McLennan Companies, Inc.
McCarter & English LLP
Merrill Lynch & Co.
MetLife
Morgan Stanley
National Endowment for the Arts
Newsweek New York State Council on the Arts
Ogilvy & Mather New York
Pfizer, Inc.
Thomas Quick
Seinfeld Family Foundation
Sharp Electronics*
George Smith
Theatermania
James S. Turley
UBS
Verizon Communications
Willkie Farr & Gallagher LLP

GIVE NOW AND HELP MAKE GREAT THEATER HAPPEN!

Make JOY happen!

You can make a difference!
Give to the A.R.T.'s
09/10 Annual Fund

Contact Sue Beebee
at 617.496.2000 x8842
or donate now at
americanrepertorytheater.org

Staff

Artistic Director/CEO Diane Paulus

ARTISTIC

Acting Executive Producer Diane Borger
Artistic Coordinator Chris De Camillis
Director of Special Projects Ariane Barbanell
Dramaturg Ryan McKittrick
Assistant to Artistic Director/CEO Julia Renaud
Artistic Fellow Allegra Libonati
Producing Fellow Allison Kline
Artistic/Producing Fellow Mikhael Tara Garver
Artistic Interns Eve Bryggman, Rheeqrhreeq Chainey, Vanda Gyuris, Emily Hyman, Megan Savage
Dramaturg Intern Jenna Embrey

INSTITUTE

Director Scott Zigler
Administrative Director Julia Smeliansky
Associate Director Marcus Stern
Co-head of Dramaturgy Anatoly Smeliansky
Co-head of Dramaturgy Ryan McKittrick
Resident Literary Advisor Arthur Holmberg
Head of Voice and Speech Nancy Houfek
Institute Intern Chelsey Keating

EXTERNAL AFFAIRS

DEVELOPMENT
Director of Development Erica DeRosa
Assistant Director of Development Sue Beebee
Director of Institutional Giving and Strategic Partnerships Joan Moynagh
Development Officer Julia Propp
Development Intern Jessica Klement

MARKETING

Director of Press and Public Relations
Katalin Mitchell
Audience Development Manager Kerry Israel
Communications Manager Amanda Gutowski
Marketing Associate Jared Fine
Design Associate LeeAnn Suen
Advertising Consultant Blitz Media
Social Media Consultant David Ginsburg
Creative Consultant Minelli, Inc.
Marketing Intern Emily Hecht
Public Relations Intern Christine Miller

BOX OFFICE

Box Office Managers Derek Mueller, Ryan Walsh
Box Office Representative Karen Snyder
Box Office Management Associate Alicia Curtis

FINANCE AND ADMINISTRATION

Comptroller Nancy M. Simons
Assistant General Manager Steven Leon
Assistant Comptroller Angela Paquin
Financial Administrator Stacie Hurst
Company/Front of House Manager Tracy Keene
Receptionists Sarah Leon, Maria Medeiros
House Managers Gretjen Hargesheimer, Michael Haviland, Heather Quick, Matthew Spano, Cheryl Turski, Matt Wood
Volunteer Usher Coordinator Barbara Lindstrom

PRODUCTION

Production Manager Patricia Quinlan
Associate Production Managers
Christopher Viklund, Skip Curtiss
Loeb Technical Director J. Michael Griggs

COSTUMES

Master Costume Shop Manager Jeannette Hawley
Assistant Costume Shop Manager Hilary Gately
Draper Carmel Dundon
Stitcher Tova Moreno
Crafts Artisan David Israel Reynoso
Wardrobe Supervisor Stephen Drueke
Costume/Props Stock Manager Suzanne Kadiff

LIGHTS

Master Electrician Derek L. Wiles
Lighting Assistant Kenneth Helvig
Light Board Operator David Oppenheimer

PROPERTIES

Properties Manager Cynthia Lee-Sullivan
Assistant Properties Manager Tricia Green
Properties Carpenter Stacey Horne

SCENERY

Technical Director Stephen Setterlun
Assistant Technical Directors Emily W. Leue, Nick Fouch
Scene Shop Supervisor David Buckler
Scenic Charge Artist Gerard P. Vogt
Master Carpenter Peter Doucette,
Carpenters York-Andreas Paris, Jason Bryant
Carpentry Interns Ben Clark, Sarah Pierce
Paint Intern Tacy Flaherty
Technical Intern Rena Luczkiewicz
Technical Direction Intern Katie Wilson

SOUND

Production Sound Engineer Katrina McGuire

STAGE

Stage Supervisor Jeremie Lozier
Assistant Stage Supervisor Christopher Eschenbach
Production Assistants Kevin Klein, Matthew Sebastian

STAGE MANAGEMENT

Resident Stage Manager Chris De Camillis
Stage Manager Katherine Shea
Assistant Stage Manager
Amanda Robbins-Butcher
Institute Stage Manager Elizabeth Bouchard

OBERON

Producer Randy Weiner
Venue Manager Ariane Barbanell
Bar Director Erin Wood
Program Associate Daniel Pecci
Administrative Associate James Wetzel
House Technician Garrett Herzig

Institute

A.R.T./MXAT INSTITUTE FOR ADVANCED THEATER TRAINING

Scott Zigler, Director Julia Smeliansky, Administrative Director

Marcus Stern, Associate Director

Nancy Houfek, Head of Voice and Speech Andrei Droznin, Head of Movement

Anatoly Smeliansky, Co-Head Dramaturgy Ryan McKittrick, Co-Head Dramaturgy

AMERICAN REPERTORY THEATER

Diane Paulus, Artistic Director/CEO

MOSCOW ART THEATER SCHOOL

Anatoly Smeliansky, Head

The Institute for Advanced Theater Training at Harvard was established in 1987 by the American Repertory Theater (A.R.T.) as a training ground for the American theatre. Its programs are fully integrated with the activities of the A.R.T. In the summer of 1998 the Institute commenced a historic joint program with the Moscow Art Theater (MXAT) School. Students engage with two invaluable resources: the work of the A.R.T. and that of the MXAT, as well as their affiliated schools. Together, this exclusive partnership offers students opportunities for training and growth unmatched by any program in the country.

The core program features a rigorous two-year, five-semester period of training in acting, dramaturgy, and special studies, during which students work closely with the professionals at the A.R.T. and the MXAT as well as with the best master teachers from the United States and Russia. At the end of the program, students receive a Certificate of Achievement from the faculty of the American Repertory Theater and an M.F.A. Degree from the faculty of the Moscow Art Theatre School.

Further information about this new program can be obtained by calling the Institute for a free catalog at (617) 496-2000 or going to our web site at www.amrep.org.

Faculty

Elizabeth Bergmann	Movement
Robert Brustein	Criticism and Dramaturgy
Erin Cooney	Yoga
Thomas Derrah	Acting
Holly Derr	Viewpoints
Elena Doujnikova	Movement
Andrei Droznin	Movement
Tatyana Gassel	Russian Language and Culture
Jeremy Geidt	Acting
Arthur Holmberg	Theater History, Dramaturgy
Nancy Houfek	Voice and Speech
Roman Kozak	Acting and Directing
Alla Kruglova	Movement
Will LeBow	Acting
Ryan McKittrick	Dramaturgy
Pamela Murray	Singing
Robert Narajan	Combat
Diane Paulus	Acting, Dramaturgy
Robert Scanlan	Dramatic Literature
Andrei Shchukin	Movement
Anatoly Smeliansky	Theater History, Dramaturgy
Julia Smeliansky	History of Set Design
Marcus Stern	Acting
Jim True-Frost	Acting for the Cinema
Cheryl Turski	Dance
Tommy Thompson	Alexander Technique
Catherine Ulissey	Ballet
Robert Walsh	Stage Combat
Scott Zigler	Acting, Dramaturgy

Staff

Christopher Viklund	Production Manager
Angela Paquin	Financial Aid

Acting

Jason Beaubien
Renee-Marie Brewster
Megan Brotherton
Zach Bubolo
Nick Crandall
Jared Eaton
Tim Eliot
Annika Franklin
Steven Good
Heather Gordon
Kelly Green
Christian Grunnah
Angela Gulner
Michala Hansen
Susannah Hoffman
Faith Imfadian
Sarah Jadin
Ian Kerch
Derek Lettman
Jordan Lievers
Scott Lyman
Jacob Martin
Cameron Oro
Laura Elizabeth Parker
Therese Plaehn
Richard Scott
Charles Settles Jr.
Vincent Selhorst-Jones
Jennifer Soo
Christopher Staley
Ed Walsh
Erikka Walsh
Rebecca Whitehurst

Dramaturgy

Sara Bookin-Weiner
Whitney Eggers
Laura Henry
Beck Holden
Rachael Hutt
Joe Pindelski
Brendan Shea
Paul Stacey

Voice

Jane Guyer
May Nazarino

ARTifacts

617.547.8300

www.americanrepertorytheater.org

NOW PLAYING AT OBERON

THE DONKEY SHOW through Jan. 2
Party to the 70s hits you know by heart as this disco adaptation of *A Midsummer Night's Dream* unfolds around you as a nightclub fantasy. **SPECIAL NEW YEAR'S EVE SHOW!**

NOW PLAYING AT THE OLD LINCOLN SCHOOL, BROOKLINE

SLEEP NO MORE through Jan. 3
Award-winning British theater company Punchdrunk makes its U.S. debut with this immersive production inspired by Shakespeare's *Macbeth* told through the lens of a Hitchcock thriller.

UPCOMING AT THE LOEB

GATZ starts Jan. 7
An audacious theatrical tour de force performed in two parts, *Gatz* brings every word of Fitzgerald's novel to life on the stage. Brilliantly performed by one of New York's most exciting and acclaimed theater companies, Elevator Repair Service.

PARADISE LOST starts Feb. 27
This powerful American drama by Clifford Odets voices the shattered dreams and hopes of an American family who loses everything in the throes of economic crisis.

RED SOX NATION starts May 8
WORLD PREMIERE
An exhilarating new musical that explores the source of the infamous Curse and the secret to its end by blending fiction, fact, and the mystical power of the game.

PRE- AND POST-PERFORMANCE DISCUSSIONS (LOEB STAGE ONLY)

Post-performance discussions follow all Saturday matinees (except for *Gatz*.)

Pre-performance discussions are held 90 minutes before curtain for these 7:30PM performances:
Best of Both Worlds: Dec. 3, 13, 16
Paradise Lost: Mar. 4, 10, 14
Red Sox Nation: May 13, 19, 23

DISCOUNT PARKING

- **LOEB STAGE** Have your ticket stub stamped at the reception desk when you attend a performance and receive discounts at the University Place Garage or The Charles Hotel Garage.
- **OBERON** Discount parking is available at the Harvard University lot at 1033 Mass. Ave. (entrance on Ellery Street.) For more information go to www.amrep.org/venues/oberon/

CURTAIN TIMES

@ **LOEB DRAMA CENTER**
Tue/Wed/Thu/Sun evenings 7:30 pm
Friday/Saturday evenings 8:00 pm
Saturday/Sunday matinees 2:00 pm
(**Gatz** times differ - see website for details)

@ **OBERON**
Generally, performances are at 8:00 pm. Saturday evenings are at 8:00 pm and 10:30 pm

@ **OLD LINCOLN SCHOOL.**
Entrance times at 7:00, 7:20, & 7:40 pm.

BOX OFFICE HOURS

- **LOEB DRAMA CENTER**
Tuesday-Sunday Noon-5 pm
Monday Closed
Performance days Open until curtain
- **OBERON**
Box office opens one hour before curtain
- **OLD LINCOLN SCHOOL**
Box office opens 45 mins before curtain

EXCHANGES

- Season ticket holders can change to any other performance free of charge.
- Single ticket buyers may exchange for a transaction fee of \$10.

LEARN MORE

Visit americanrepertorytheater.org for background information, including in-depth interviews, program notes, and more.

Sign up for our e-newsletter

Receive discounts and event information, as well as interviews, commentary, and more. Visit www.americanrepertorytheater.org.

