

DOWNSTATE

STUDIO

FRIENDS,

In recent months, many of the issues raised in this play played out just five miles from here, in the town of Brentwood, MD. That small community was rocked by controversy when its part-time mayor agreed to hire a man named Eric Reyes as a public maintenance laborer—to mow grass, sweep litter, and trim trees. The problem: Eric Reyes had participated in a violent gang rape when he was 17. The mayor believed that after 16 ½ years behind bars, he deserved a second chance. She spoke of forgiveness, understanding, and growth. To put it mildly, others in Brentwood disagreed strenuously.

Like David Auburn, who wrote *Summer, 1976*, Bruce Norris is a well-known American playwright being produced this season at Studio for the first time. Bruce is known as a provocateur. A flame-thrower. A rascal. With an instinctive aversion to orthodoxy, Bruce tends to put his finger on cultural sore spots and apply pressure.

In some respects, *Downstate* fits the Bruce Norris mold. But I think it also represents a significant departure for him. I contend that in the Bruce Norris catalog, this play is uniquely and especially humane. Its core question: can you, can our society, and can our system of justice consider extending compassion, empathy, or forgiveness to the most loathed among us?

Vengeance versus forgiveness. Mercy versus punishment. This debate has animated drama since its birth. In our current political and cultural moment, I find these concerns to be as resonant as they have ever been. These days, I'm especially grateful to work in the theatre, which is particularly good at complicating simplistic narratives and humanizing the easily dismissed.

Its content isn't the only thing that makes *Downstate* so notable. It's also a mature, well-built drama, with expertly delineated characters, sizzling dialogue, masterful tone shifts, and a wicked sense of humor that deliberately makes it difficult to find your moral footing.

An accomplished group of theatre artists have come together to produce this play, a mix of Studio veterans and debutants. We've had a remarkably good time, all things considered. I'm pleased that you're here to witness the fruits of our labor, and I hope that this is the kind of play that stays with you after you leave.

Yours,

David Muse
Artistic Director

For a note from the dramaturg and more background information on *Downstate* please visit

[studiotheatre.org/
downstate](http://studiotheatre.org/downstate)

STUDIO THEATRE

DAVID MUSE
ARTISTIC DIRECTOR

**REBECCA ENDE
LICHTENBERG**
EXECUTIVE DIRECTOR

PRESENTS

DOWNSTATE

BY
BRUCE NORRIS

DIRECTED BY
DAVID MUSE

Downstate is presented through special arrangement with TRW PLAYS, 1180 Avenue of the Americas, Suite 640, New York, NY 10036. www.trwplays.com

Playwrights Horizons, Inc., New York City, produced the New York Premiere of *Downstate* in 2022

Downstate was co-commissioned and its World Premiere was presented by Steppenwolf Theatre Company (Anna Shapiro, Artistic Director; David Schmitz, Executive Producer) and The National Theatre, London (Rufus Norris, Artistic Director; Lisa Burger, Executive Director)

SDC The Director and/or Choreographer is a member of the Society of Stage Directors and Choreographers, Inc., an independent national labor union.

The scenic, costume, lighting and sound designers in LORT Theatres are represented by United Scenic Artists, Local USA829 of the IATSE.

SET DESIGNER
ALEXANDER WOODWARD

COSTUME DESIGNER
DANIELLE PRESTON

LIGHTING DESIGNER
STACEY DEROSIER

SOUND DESIGNER
KENNY NEAL

FIGHT CHOREOGRAPHER
ROBB HUNTER

INTIMACY DIRECTOR
SIERRA YOUNG

DRAMATURG
CHAD DEXTER KINSMAN

PRODUCTION STAGE MANAGER
JOHN KEITH HALL*

ASSISTANT STAGE MANAGER
DELANEY DUNSTER*

TAKEOVER
ASSISTANT STAGE MANAGER
KACIE PIMENTEL*

DIRECTOR OF PRODUCTION
JEFFERY MARTIN

TECHNICAL DIRECTOR
RHIANNON SANDERS

CASTING
MCCORKLE CASTING

UNDERWRITTEN BY
**SUSAN AND DIXON BUTLER
SARI HORNSTEIN**

CAST

ANDY
TIM GETMAN*

FELIX
**RICHARD RUIZ
HENRY***

EM
EMILY KESTER*

IVY
**KELLI
BLACKWELL***

FRED
DAN DAILY*

EFFIE
IRENE HAMILTON

DEE
**STEPHEN
CONRAD MOORE***

COP
NEIL DAWSON*

GIO
JAYSEN WRIGHT*

COP
LENNY MENDEZ

UNDERSTUDIES

ANDY, DEE, GIO
NEIL DAWSON*

FELIX AND COPS
HANSEL RAMIREZ

EM, IVY, EFFIE
LENNY MENDEZ

FRED
NICK TORRES

SETTING: A group home for sex offenders, downstate Illinois

*Member of Actors' Equity Association,
the Union of Professional Actors and
Stage Managers in the United States.

The videotaping or audio and/or visual
recording of this production is a violation
of United States Copyright Law and an
actionable federal offense.

PLAYWRIGHT

BRUCE NORRIS

is the author of *Downstate*, which received the 2024 Obie Award for Playwriting. Other plays include *Clybourne Park*, which won the Pulitzer Prize for Drama (2011) and the Olivier Award and was nominated for an Evening Standard Theatre Award and three Tony Awards. He also wrote *The Low Road*, *The Qualms*, *Domesticated*, *A Parallelogram*, *The Unmentionables*, *The Pain and the Itch*, and *Purple Heart*.

DIRECTOR

DAVID MUSE is in his fifteenth season as Artistic Director of Studio Theatre, where he has directed *Love, Love, Love*; *Fun Home*; *People, Places & Things*; *Cock* (the in-person and digital productions); *The Children*; *The Remains*; *The Effect*; *The Father*; *Constellations*; *Chimerica*; *Murder Ballad*; *Belleville*; *Tribes*; *The Real Thing*; *An Iliad*; *Dirt*; *Bachelorette*; *The Habit of Art*; *Venus in Fur*; *Circle Mirror Transformation*; *reasons to be pretty*; *Blackbird*; *Frozen*; and *The Intelligent Design of Jenny Chow*. As Studio's Artistic Director, he has produced 116 productions; established Studio R&D, its new work incubator; significantly increased artist compensation; created The Cabinet, an artist advisory board; and overseen Open Studio, a \$20M expansion and upgrade of Studio's four-theatre complex. Previously, he was Associate Artistic Director of the Shakespeare Theatre Company, where he has directed nine productions, including *Richard III*, *Henry V*, *Coriolanus*, and *King Charles III* (a co-production with American Conservatory Theater and Seattle Rep). Other directing projects include *Frankie and Johnny in the Clair de Lune* at Arena Stage, *The Bluest Eye* at Theatre Alliance, and Patrick Page's *Swansong* at the New York Summer Play Festival. He has helped to develop new work at numerous theatres, including New York Theatre Workshop, Geva Theatre Center, Arena Stage, New Dramatists, and The Kennedy Center. David has taught acting and directing at Georgetown, Yale, and the Shakespeare Theatre Company's Academy of Classical Acting. A nine-time Helen Hayes Award nominee for Outstanding Direction, he is a recipient of the DC Mayor's Arts Award for Outstanding Emerging Artist and the National Theatre Conference Emerging Artist Award. David is a graduate of Yale University and the Yale School of Drama.

2024-2025

SEASON SPONSORS

SUSAN AND DIXON BUTLER
SHERYL AND RICK DONALDSON
DR. MARK EPSTEIN AND
AMORETTA HOEBER
JINNY AND MICHAEL GOLDSTEIN
SARI HORNSTEIN
ALBERT G. LAUBER AND
CRAIG HOFFMAN
PAUL MASSEY AND JOSH O'HARRA
LOU MAZAWAY
JOAN AND DAVID MAXWELL
CRAIG PASCAL

BELINDA AND GREGORY NIXON
KATY KUNZER ROSENZWEIG AND
PAUL ROSENZWEIG
TERESA AND DAN SCHWARTZ
STEVE AND LINDA SKALET
BOBBI AND RALPH TERKOWITZ
TERRY THEOLOGIDES AND DEB
RODRIGUEZ
MARK TUSHNET AND
ELIZABETH ALEXANDER
AMY WEINBERG AND
NORBERT HORNSTEIN

The cast of English. Photo by DJ Carey Photography

DID YOU KNOW THAT STUDIO HELPS TRAIN THE NEXT GENERATION OF THEATRE PROFESSIONALS?

- In collaboration with the Theatre Lab School of Dramatic Arts, we provide training for early career DC professional theatre technicians from disadvantaged circumstances, in some cases later employing those students in our productions.
- Studio participates in Howard University's stage management program, in which the Howard drama department recommends students to cover small technical roles and then graduate to full crew and stage management positions.
- Studio's newly launched Fellows-in-Residence program is one of the nation's most robust, offering aspiring theatre professionals unparalleled experience and training, while providing full-employment including benefits and housing.

TIM GETMAN (Andy) returns to Studio following four seasons at the Oregon Shakespeare Festival where he appeared in *The Tempest*, *Romeo and Juliet*, *Much Ado About Nothing*, and *Jane Eyre*. At Studio, he has been seen in *The Real Thing*, *Water by the Spoonful*, and *Hand to God* (Helen Hayes nomination Best Ensemble). Over 25 years, Tim worked with most professional theatres in the DC area and has been a company member at Woolly Mammoth Theatre Company and Everyman Theatre. Some favorites at Woolly were *The Unmentionables* (also by Bruce Norris), *Gruesome Playground Injuries*, *Detroit*, *The Arsonists*, and *Describe the Night*. His work at Everyman includes *God of Carnage*, *Outside Mullingar*, and *Dancing at Lughnasa*. Tim has a B.A. from Macalester College and Trinity College Dublin and a Masters in Natural Resources from Virginia Tech.

EMILY KESTER (Em) is an actor based in Washington, DC. Her previous Studio credits include *At the Wedding*, *The Hard Problem*, and *Edgar & Annabel*. Her regional theatre credits include *The Trip to Bountiful*, *Silent Sky*, and *A Christmas Carol* at Ford's Theatre; *Maz and Bricks* at Solas Nua; *Detroit '67* at Signature Theatre; *Labor of Love* at Olney Theatre Center; *The Last Schwartz* at Theater J; *Noises Off* and *The Revolutionists* at Everyman Theatre; *Equus* at Constellation Theatre Company; *Miss Nelson is Missing!*, *The BFG*, and *The Little Mermaid* at Imagination Stage; and *Eurydice* at Next-Stop Theatre Company. She is a graduate of the University of North Carolina at Greensboro and has a BFA in Acting. On social media at @emkester (Instagram).

DAN DAILY's (Fred) Broadway credits include Steppenwolf Theatre Company's production of *The Minutes*, and *The Tenth Man* at Lincoln Center Theater. His Off Broadway credits include *The Cake* at Manhattan Theatre Club, *Sin: A Cardinal Deposed* at The New Group, *Days to Come* at Mint Theater Company, and *The Dining Room* at the Keen Company (Drama Desk Award). Dan was a company member of The Pearl Theatre for 18 seasons and over 50 productions. Film credits include *The Kitchen*, *Duplicity*, *Seabiscuit*, *Blood and Wine*, *Daylight*, and *Things Seen and Heard*. TV credits include *Law & Order* (NBC), *Boardwalk Empire* (HBO), *House Of Cards* (Netflix), and *City On A Hill* (Showtime).

He has a B.A. from the University of Notre Dame and an MFA from the University of Washington, Professional Actor Training Program, Robert L. Hobbs, director.

STEPHEN CONRAD MOORE (Dee) is a Kansas City native and longtime denizen of NYC. Some theatre credits include *Uncle Vanya* at Lincoln Center Theater on Broadway and August Wilson's one-man show *How I Learned What I Learned* at The Geva Theatre. Stephen has appeared on numerous other theatrical stages in New York City and across the country, including The Vineyard Theatre, The Guthrie Theatre, The McCarter Theatre Center, American Theatre Company, Philadelphia Theatre Company, Shakespeare Theatre Company, Yale Repertory Theatre. Selected television credits include *Empire*, *The Path*, *The Good Fight*, *Better Call Saul*, and five seasons of *The Bold Type*. He is a graduate of the University of Missouri – Kansas City and The Yale School of Drama.

JAYSEN WRIGHT (Gio) returns to Studio after performances in *Choir Boy*, *Wig Out!*, *Richard O'Brien's The Rocky Horror Show*, and *I Hate it Here*. He is a company member at the Oregon Shakespeare Festival, appearing recently in *Macbeth*, *Born with Teeth*, *Twelfth Night*, and *The Three Musketeers*. Other credits include *Smart People* and *Jubilee* at Arena Stage, *Beauty and the Beast* at The 5th Avenue Theatre, *The Royale* co-production at Olney Theatre Center and 1st Stage, *The Till Trilogy* at Mosaic Theater Company, *The Importance of Being Earnest* at Everyman Theatre, *Take Me Out* at 1st Stage, *Actually* at Theater J, *Macbeth* at the Folger Theatre, and *The Wiz* at Ford's Theatre. He holds an MFA from Indiana University. jaysenwright.com On social media at @thejayceface (Instagram).

RICHARD RUIZ HENRY (Felix) is making his Studio Theatre debut. His theatre credits include *Two Gentlemen of Verona* at The Public Theater, *Drift* at New World Stages, *The Streets of New York* at the Irish Repertory Theatre, and *Fiorello!* at New York City Center. Regional theater credits include *Two Gentlemen of Verona* at The Old Globe, *Cyrano* and *The Winter's Tale* at Folger Theatre, *Twelfth Night* at Pig Iron Theatre Company, and *The Hunchback of Notre Dame* at La Jolla Playhouse and Paper Mill Playhouse (as well as the cast recording).

National tours include *Urinetown*, *Sweet Charity*, *Man of La Mancha* and *Jesus Christ Superstar*. Richard's television work includes *Search Party* and *The Other Two* (HBOMax), *Younger* (Paramount+), *Bupkis* (Peacock), *The Marvelous Mrs. Maisel* (Amazon Prime), *Girls5Eva* (Netflix), and *Law & Order* (NBC).

KELLI BLACKWELL (Ivy) is an actor, teaching artist, and self-published children's author.

Her theatre credits include *The Colored Museum* and *Fat Ham* at Studio Theatre; *Shout Sister Shout!* at Ford's Theatre; *Beauty and the Beast* and *A.D. 16* at Olney Theatre Center; *Nine Night* at Round House Theatre; *Crowns* and *Thunder Knocking on the Door* at Creative Cauldron; *A Streetcar Named Desire* and *By the Way, Meet Vera Stark* at Everyman Theatre; *The Wiz*, *Smokey Joe's Cafe*, and *Next to Normal* at ArtsCentric; *Ain't Misbehavin'*, *Dreamgirls*, and *Grease* at Toby's Dinner Theatre; *Hairspray* at Sharon Playhouse; *Once on This Island* at Cortland Repertory Theatre; and the national tours of *Chicago* and *Amazing Grace*. Kelli serves on the senior leadership team and as the Director of Arts Education with Baltimore-based theatre company, ArtsCentric. kellimblackwell.com.

IRENE HAMILTON (Effie) is a DC-based actor making her Studio debut. Her local credits include *Merrily We Roll Along* and *Webster's Bitch* at The Keegan Theatre; *Agreste (Drylands)* at Spooky Action Theatre; *Macbeth* at Taffety Punk Theatre Company; *The Very Hungry Caterpillar Show/La Oruga Muy Hambrienta Espectáculo* at Imagination Stage; *The Lion, the Witch, and the Wardrobe* (Helen Hayes Nomination) and *Sing Down the Moon* at Adventure Theatre MTC; and *Angel Number Nine* at Rorschach Theatre. She is a company member at Arts on the Horizon and Synetic Theater. On social media at @irene_h44 (Instagram).

NEIL DAWSON (Cop, u/s Andy, Dee, Gio) is an New York-based actor originally from the Bronx, NY. Theatre credits include *Westphalia* at Luna Stage, *The Blacks* at Classic Stage Company, *Ain't Supposed to Die...* at The Classical Theatre of Harlem, *The Mountaintop*

at Weston Playhouse, *Waiting for Giovanni* at The Flea Theater, *Fires in the Mirror* at Cincinnati Playhouse in the Park, *Stick Fly* at Majestic Theater, *Intimate Apparel* at Wellfleet Harbor Actors Theater, *365 Days/365 Plays* at The Public Theater, and *Black Man Rising* (AUDELCO Award Winner) at National Black Theatre Festival. TV credits include *FBI*, *Godfather of Harlem*, *New Amsterdam*, *Law & Order*, and *The Today Show*, as well as numerous national commercials, voice-overs and industrials. He holds an MFA from the University of Washington Professional Actor Training Program.

LENNY MENDEZ (Cop; u/s Em, Ivy, Effie) is a Latina artist and is thrilled to be back at Studio Theatre, where she understudied *Espejos: Clean*. Other DC-area theatre credits include *Prom Night*, *Jardín Salvaje*, and *Picasso* at GALA Hispanic Theatre; *Laughs in Spanish* at 1st Stage; and *Chicks in Heaven*, *Ichabod: The Legend of Sleepy Hollow*, *Audrey: The New Musical*, *Madeline's Christmas*, *Monarch: A Mexican-American Musical*, *The Christmas Angel*, *The Snow Queen*, *Pinocchio*, *The Princess and the Pea*, and *Alice in Wonderland* at Creative Cauldron. She has also appeared at The Kennedy Center, Mosaic Theater Company, Workhouse Arts Center, and The Alden Theatre. She received her BFA in Theatre (Acting and Directing) from the University of George Mason and is a Circle in the Square Theatre School alumna. On social media @lennyyy_mendez (Instagram).

PRODUCTION

ALEXANDER WOODWARD (Set Designer)

Alexander Woodward is a New York based designer, organizer, and artist focused in scenic and costume design for live performance. Credits include *White Noise* and *Love, Love, Love* at Studio Theatre, *The Sound Inside* on Broadway, and the ballet *Their Eyes Were Watching God* at Collage Dance Collective. Alexander is the Area Head of the BFA & MFA Design and Technical Theatre program at the University of Connecticut, and serves on the faculty of the David Geffen School of Drama at Yale University. As a designer and educator, Alexander is an avid proponent for advancing arts advocacy. In recent years, Alexander has served on the executive board for Wingspace, a non-profit organization that promotes conversation on design, our community, and furthers activism within the industry. MFA Yale, USA 829. alexanderwoodward.com on social media @alexanderwoodwarddesign (Instagram).

DANIELLE PRESTON (Costume Designer)

is a costume designer based in Washington, DC. Studio Theatre credits include *Fat Ham*, *Clyde's*, and *P.Y.G. or the Mis-Education of Dorian Belle*. Recent regional credits include *Blues for an Alabama Sky* at Barrington Stage Company, *The Sensational Sea Mink-ettes* at Woolly Mammoth Theatre Company, *Passing Strange* and *Penelope* at Signature Theatre, *A Nice Indian Boy* at Olney Theatre Center, *Locomotion* at Children's Theatre Company, *School Girls; or, The African Mean Girls Play* and *The REALNESS* at the Hangar Theatre, and *Quamino's Map* at Chicago Opera Theater. Danielle received the 2022 OPERA America Tobin Director-Designer Prize, the William R. Kenan Jr. Fellowship in Costume Design with The Kennedy Center, and the A.J. Fletcher Opera Institute Fellowship in Costume Design. She holds an MFA in Costume Design from the University of North Carolina School of the Arts. She is a proud member of United Scenic Artists Local 829. daniellepreston.com On social media @danielleprestondesign (Instagram).

STACEY DEROSIER (Lighting Designer)

previous credits include *La Cage Aux Folles* at Pasadena Playhouse, *Teeth* at New World Stages and Playwrights Horizons, *The Counter* and *The Refuge Plays* at Roundabout

Theatre Company, *The Welkin* at Atlantic Theater Company, *The Animal Kingdom* at the Connelly Theater Upstairs, *Daphne* at Lincoln Center Theater, *All the Devils Are Here* at DR2 Theatre, *The Half God of Rainfall* and *How to Defend Yourself* at New York Theatre Workshop, *Uncle Vanya* at OHenry Productions, *On Set with Theda Bara* at the Exponential Festival, *Where the Mountain Meets the Sea* at the Manhattan Theatre Club, *This Beautiful Future* at Cherry Lane Theatre, *Wedding Band* at Theatre for a New Audience, *sandblasted* at Vineyard Theatre/Women's Project Theater, and *Lewiston/Clarkston* at Rattlestick Theater. She is a 2018 Lilly Award Daryl Roth Prize recipient.

KENNY NEAL (Sound Designer)

is a Helen Hayes Award-winning sound designer and composer. Credits include *English*, *Straight White Men*, *Jumpers for Goalposts*, and *Choir Boy* at Studio Theatre; *Sojourners* and *The Seafarer* at Round House Theatre; *The Moors* at Faction of Fools; *She A Gem* and *Digging Up Dessa* at The Kennedy Center; *Job*, *The Upstairs Department*, *Daphne's Dive*, *Heisenberg*, *John*, and *The Gulf* at Signature Theatre; *A Nice Indian Boy*, *Dance Nation*, *The Royale*, and *Oil* at Olney Theatre Center; *The Last Match*, *Airness*, *columbinus*, *Jesus Hopped the 'A' Train*, *Well*, *Floyd Collins*, *Old Wicked Songs*, and *Bat Boy* at 1st Stage; *English* at Barrington Stage Company; and *Becoming Dr. Ruth* at Theater J, Cleveland Play House, Village Theatre, and Maltz Jupiter Theatre.

ROBB HUNTER (Fight Choreographer)

has directed violence for more than 25 Studio productions including *White Noise*, *Vietgone*, *The Effect*, *Hand to God*, *reasons to be pretty*, *Invisible Man*, *Superior Donuts*, *American Buffalo*, *Red Speedo* (Helen Hayes [HH] nomination), and *The Walworth Farce* (HH nomination). He also directs movement/violence for Shakespeare Theatre Company, including for *King Lear*, *Richard III* (HH nomination), *A Comedy of Errors* and others; as well as Arena Stage, Folger Theatre, Woolly Mammoth Theatre Company (HH award for *Hir* and nomination for *An Octoroon*), Signature Theatre (DC), Ford's Theatre, and others. He is a member of SDC, AEA, SAG/AFTRA, and one of only 21 Fight Masters recognized by the

PRODUCTION

Society of American Fight Directors. He is the combat instructor at the Shakespeare Theatre Company Academy, Fight Choreographer in Residence at American University, and teaching artist for The Studio Theatre Acting Conservatory. Robbhunter.org On social media @DCFightDirector (Instagram).

SIERRA YOUNG (Intimacy Director; she/her) is a multi-hyphenate artist in the DC/Baltimore area. Sierra is an active member of the Society of American Fight Directors, Intimacy Directors & Coordinators, SDC, and serves as the resident fight and intimacy director for Mosaic Theater Company. Recent Studio credits include *Exception to the Rule* and *The Colored Museum*. Recent DC choreography credits include *Jaja's African Hair Braiding* and *POTUS* at Arena Stage; *Little Shop of Horrors* at Ford's Theatre; *Spring Awakening* (HH nominated) at Monumental Theatre Company; *King Lear* (HH nominated) at Shakespeare Theatre Company; and *Prayer for the French Republic* at Theater J. Upcoming projects include *Hand to God* at Keegan Theatre, *Paradise Blue* at Studio Theatre, *Waitress* at Olney Theatre Center, *Sister Act* at Ford's Theatre, and *Porgy and Bess* at the Washington National Opera. sierrayoung.org On social media @syoungfights (Instagram).

CHAD DEXTER KINSMAN (Dramaturg) is a theater maker, writer, and arts administrator. His theatre credits include *An Enemy of the People* at Yale Repertory Theatre, *Much Ado About Nothing* at Island Shakespeare Festival, *There Is a Happiness That Morning Is* at inD Theatre, *Everything That Never Happened* at Yale School of Drama, and *The Ugly One* at Yale Cabaret. He is a regular writer for *DC Theater Arts* and *Washington City Paper*, and created and hosts *Theater District Podcast*. On social media at @dexturgy (Instagram).

JOHN KEITH HALL (Production Stage Manager) has stage managed many productions at Studio including *Summer, 1976*; *Exception to the Rule*; *The Colored Museum*; *At the Wedding*; *Espejos*; *Clean*; *Fun Home*; *English*; *Bad Jews*; *Choir Boy*; *Cock*; *Water by*

the Spoonful; *Tribes*; *The Habit of Art*; *Torch Song Trilogy*; *4000 Miles*; *In the Red and Brown Water*; *The History Boys*; and *The Road to Mecca*. Other DC area credits include Woolly Mammoth Theatre Company, Olney Theatre Center, Signature Theatre, and The Kennedy Center. His regional credits include over 40 productions as Resident Stage Manager at the Barter Theatre as well as Shadowlands Stage, Virginia Musical Theatre, and Contemporary American Theatre Festival.

DELANEY DUNSTER's (Assistant Stage Manager; she/her) recent productions include *Exception to the Rule*; *Love, Love, Love*; *Fat Ham*; *Good Bones*; *English*; and *People, Places & Things* (ASM for all) at Studio Theatre; *Prayer for the French Republic* (PSM replacement) and *Hester Street* (ASM) at Theater J; *Moriarty* (ASM) at Arrow Rock Lyceum Theatre; *Joseph and the Amazing Technicolor Dreamcoat*, *American Mariachi*, and *The Marvelous Wonderettes* (ASM for all) at Alabama Shakespeare Festival; and *Happy, Proof, Lady Day at Emerson's Bar and Grill*, and *Four Seasons* (PSM) at Centre Stage. She received her BFA in Stage Management from Webster University. takefiveopportunities.org. On social media @delaneyclaredunster (Instagram).

KACIE PIMENTEL (Takeover Assistant Stage Manager) is a stage manager in the DMV area. Her theatre credits include *The Hot Wing King*, *John Proctor is the Villain*, and *White Noise* at Studio Theatre; *The Winter's Tale* at Folger Theatre; and *Water for Elephants*, *The Hot Wing King*, *The Boy Who Kissed the Sky*, and *Everybody* at Alliance Theatre. She has previously worked in stage management at Casa Mañana, Chautauqua Theater Company, and SeaWorld San Antonio. She graduated from the University of Houston, where she received her BFA in Theatre Stage Management.

MCCORKLE CASTING (Casting) has strived for inclusivity and social awareness over its 35-year history in casting and is pleased to be associated with this production. Broadway: more than 50 productions including *On the Town*, *Amazing Grace*, *End of the Rainbow*, *A*

Few Good Men, among others. Off Broadway: more than 60 productions, including *Tribes*, *Our Town*, and *Driving Miss Daisy*. Regional Theatres: Guthrie Theater, Barrington Stage Company, George Street Playhouse, the Contemporary American Theater Festival and hundreds of regional theatres throughout the country. Feature films: Currently casting six

films for theatrical release. Previous project highlights: *Premium Rush*, *Ghost Town*, *The Thomas Crown Affair*, *Die Hard with a Vengeance*, among others. Television: three new films for Hallmark, *Twisted*, *Sesame Street*, *Californication* (Emmy Nomination), *Chappelle's Show*, *Strangers with Candy* etc. mccorklecasting.com

PRODUCTION STAFF

ASSISTANT DIRECTOR
NORA GEFFEN

ASSISTANT LIGHTING DESIGNER
TYLER DUBUC

PROPERTIES SUPERVISOR
AMY KELLETT

SCENIC CHARGE
MEG ZETTELL

PRODUCTION ASSISTANT
BRIAN MARTINEZ

LIGHT AND SOUND OPERATOR
ARTHUR KOHN

ASSOCIATE SCENIC DESIGNER
ZACHARY FARMER

PRODUCTION
MENTAL HEALTH SUPPORT
SARA MINDEL, LICSW

TAKEOVER PRODUCTION
ASSISTANT
CONRI CONNELL

PROGRAM GRAPHIC DESIGNER
BILL GEENEN

ASSOCIATE COSTUME DESIGNER
CODY VON RUDEN

DOWNSTATE COMMUNITY PARTNERS:

FAIR REGISTRY
fairregistry.org

DC JUSTICE LAB
dcjusticelab.org/

Studio Theatre would like to thank Dr. James Fleming for his help on this production.

LEADERSHIP

DAVID MUSE
ARTISTIC DIRECTOR

REBECCA ENDE LICHTENBERG
EXECUTIVE DIRECTOR

BOARD OF TRUSTEES

Rob Batarla
CHAIR

Karen Doyne
VICE CHAIR

Navroz Gandhi
TREASURER

Belinda Elvan Nixon
SECRETARY

Marc Albert

Jeremías Alvarez

Susan L. Butler

Rick Donaldson

Dr. Mark Epstein

Mark W. Foster

Jinny Goldstein

Susan L. Gordon

John Guggenmos

Renee Matalon

Dr. Dayna Matthew

Larry Naake

Tuknekah Noble

Jamie C. Pate

Dusty Riddle

Katy Kunzer Rosenzweig

The Honorable Carol
Schwartz

Teresa Schwartz

Luz Blancas Sevak

Barney Shapiro

Steven A. Skalet

Bobbi Terkowitz

Terry Theologides

Robert Tracy

Amy Weinberg

EX-OFFICIO

David Muse

Rebecca Ende Lichtenberg

FOUNDING ARTISTIC DIRECTOR

Joy Zinoman

FELLOWS-IN-RESIDENCE PROGRAM

The Studio Fellows-in-Residence program prepares future artists and administrators for a successful career in the arts through a rigorous, hands-on training experience over the course of a full theatrical season.

PROGRAM SPONSORS

SUSAN AND DIXON BUTLER

SARI HORNSTEIN

TERESA AND DAN SCHWARTZ

AMY WEINBERG AND NORBERT HORNSTEIN

With additional support from Paul M. Angell Family Foundation, and Jeffrey Bauman and Linda Fienberg.

ARTISTIC**DANILO GAMBINI**

Associate Artistic Director

ADRIEN-ALICE HANSEL

Literary Director

Commissioned Artists

SIVAN BATTAT**RAYMOND O. CALDWELL****SARAH DELAPPE****ERIKA DICKERSON-
DESPENZA****MIRANDA HAYMON****MOLLY SMITH METZLER****TYNE RAFAELI****GEOFF SOBELE**

Readers Circle

MALAIKA FERNANDES**FRANCESCA SABEL****PRODUCTION****JEFFERY MARTIN**

Director of Production

CLARICE BERARDINELLI

Rentals & Events Manager

MADISON BAHRAssistant Production
Manager**BRANDEE MATHIES**

Costume Shop Manager

CHRISTION JONESLighting & Sound
Supervisor**RHIANNON SANDERS**

Technical Director

SARAH MCCARTHY

Master Carpenter

DEVELOPMENT**BIANCA BECKHAM**

Director of Development

HANNAH HESSEL RATNERAssociate Director of
Development**EMMA CUMMINGS**

Donor Relations Coordinator

**GENERAL
MANAGEMENT****KATHRYN HUEY**Director of Finance &
Administration**AMANDA ACKER**

Business Director

CORY MCCONVILLE

Operations Manager

CARMEN PIERCEManagement &
HR Coordinator**MARKETING AND
COMMUNICATIONS****HILARY JUDIS**Director of Marketing and
Communications**REBECCA FISCHLER**Associate Director of Marketing
and Communications**SHANE OLIVER**

Audience Services Director

GABBY WOLFE

Marketing Insights Manager

AVI LITTKY

Digital Marketing Associate

JEFF KLEIN

Box Office Supervisor

Lead Box Office Associates

MARTHA HAHN**SYDNE LYONS****CHARLOTTE NEWTON**

Box Office Associates

TYMETRIAS BOLDEN**MAYA BROWN****JAMES LAU****ANNA LONGENECKER****HENRY MATICORENA**

Lead House Managers

KECHE ARRINGTON**BRINDEN BANKS****DANIEL BINDER****MARCEL HARTLEY****STEPHANIE LANDRY****KAIYA LYONS****GAELYN SMITH****JAIDA GILLESPIE**

House Managers

ARYSSA DAMRON**SPIKE DICKERSON****AUDRA JACOBS****MARCEL HARTLEY****LAYLA NABAVI****BOB REEG****ERIN SHORT****CHRISTIAN MORENO****MCKENNA CANTY****2024-25 FELLOWS****BLAKE BERGGREN**PRODUCTION AND EVENTS
FELLOW**CLARISSA BRIASCO-
STEWART**

ELECTRICS FELLOW

NORA GEFFEN

DIRECTING FELLOW

GURSIMRAT KAURARTISTIC PRODUCING
FELLOW**ADRIAN KNAPPERTZ**SOUND AND
PROJECTION FELLOW**BRIAN MARTINEZ**STAGE MANAGEMENT
FELLOW**ISABELLA PEDRAZA**TECHNICAL DIRECTION
FELLOW**ANASTASIYA RAKOVA**

BUSINESS FELLOW

JULIANA SHRIVERCOMPANY MANAGEMENT
FELLOW**ELIZA SNIPES**MARKETING AND
COMMUNICATIONS FELLOW

THANK YOU TO OUR SUPPORTERS

ARTISTIC DIRECTOR'S CIRCLE

Cindy and Mark Aron
Jeffrey Bauman and Linda Fienberg
Nan Beckley
Susan and Dixon Butler
Trudy H. Clark
Sheryl and Rick Donaldson
Karen Doyne
Dr. Mark Epstein and Amoretta Hoeber
Hope and Mark Foster
The Galena-Yorktown Foundation
Bennett Goldberg Brown and Danielle Ellis McDonald
Jinny and Michael Goldstein
Susan L. Gordon
John Guggenmos and Timur Loynab
John and Meg Hauge
Donald E. Hesse and Jerrilyn Andrews
Sari Hornstein
Rick Kasten
Arlene and Robert Kogod
Albert G. Lauber and Craig Hoffman
Herb and Dianne Lerner
Paul Massey and Josh O'Harra
Joan and David Maxwell
Lou Mazawey
Belinda and Gregory Nixon
Craig Pascal
Kathleen Kunzer Rosenzweig and Paul Rosenzweig
Teresa and Dan Schwartz
Steve and Linda Skalet
Andy and Ed Smith
Bobbi and Ralph Terkowitz

Terry Theologides and Deb Rodriguez

Mark Tushnet and Elizabeth Alexander

Amy Weinberg and Norbert Hornstein

OVATION CIRCLE

Marc Albert and Stephen Tschida
Dr. Stewart Aledort and Dr. Sheila Rogovin
Jeremías Alvarez
Alan Asay and Mary Sturtevant
Rob Batarla
Bernard Family Foundation
Robin Berrington
Peter Bieger
Lynn Bonde and Richard Lehmann
The Honorable Ann Brown
Cory and Rachel Capps
John Chester and Betty Shepard
Margery Doppelt and Larry Rothman
E&B Family Trust
Anne and Marc Feinberg
Gerard Fiala
Navroz and Perinaaz Gandhi
Wendy and William Garner
George Wasserman Family Foundation
Henry H. and Carol Brown Goldberg
The Greene-Milstein Family Foundation
Frona Hall
Larry Haller and Sherry Marts
Richard and Pamela Hinds
Lynne and Joseph Horning
Gale Anne Hurd
Hal Jones and Anne-Lise Auclair-Jones
John Keator and Virginia Sullivan
Helen and David Kenney
Judy and Peter Blum Kovler Foundation
Barry Kropf
Vinca and David LaFleur
Pat Lark and Lutz Prager
The Lewis Butler Foundation
Linwei Li
B. Thomas Mansbach
Renee R. Matalon and Stephen H. Marcus
Dan and Karen Mayers
Virginia McArthur and E.C. Michael Higgins
The Morningstar Foundation

Morrisette Family Foundation
Zell Murphy and Mark Wasson
Ken and Margaret Muse
Larry and Joan Naake
Carl and Undine Nash
Tuknekah Noble
The Nussdorf Family Foundation
Bill and Louisa Newlin
Jamie Pate
Merrie Pearl and Dylan Slotemaker
Carl and Margaret Pfeiffer
Daniel Pink
Michael and Penelope Pollard
Ane Powers
Sara Rosenbaum and Dan Hawkins
Steven M. Rosenberg and Stewart C. Low III
Irene Roth and Vicken Poochikian
Dr. April Rubin and Mr. Bruce Ray
Linda and William Rule
Stephen A. Saltzburg and Susan Lee
Sandra And Gilbert Oken Foundation
Sandra and Albert Schlachtmeyer
The Honorable Carol Schwartz
Barney Shapiro
Linda and Stanley Sher
David and Peggy Shiffrin
Aimee Smart and Shefa Gordon
Spoor Family Fund
Ed Starr and Marilyn Marcossou
Robert Tracy and Martha Gross
Kazuko and Yoshine Uchimura
Judy and Leo Zickler

OPEN CIRCLE

Dean Amel and Terry Savela
Marcia and Larry Arem
R. Joseph Barton
Scott Douglas Bellard
Allan and Michele Berman
Jessica Berman
Joe and Sue Bredekamp
Susan Buffone
Blain and Peg Butner
E. S. Carton
Jessica Case
Dr. Morris J. Chalick
Cecilia Chandler
Cathi Cohen
David Cooper and Stephen Nash
Michael Crosswell
Johanna Cummings
Carol and John Danks
Richard and Janet Dante

Laurie Davis and Joseph Sellers
 Deanna K. Dawson
 Nancy Deck and Michael Gross
 John Driscoll
 Benjamin Duignan
 Wayne Farmer
 James A. Feldman and
 Natalie Wexler
 Jill A. Fields
 Leo S. Fisher and Susan J. Duncan
 Gift Fund
 Trudy Fleisher
 Michelle Friedman and
 Bradley Parnell
 Amy C. Gilbert and Steven Newpold
 Paula Seigle Goldman
 Richard Graf
 Ruth B. Gramlich
 John G. Guffey
 Gail Gulliksen
 Bonnie and Alan Hammerschlag
 Wendell Hausdorff
 James Heegeman
 Margaret Freeston Hennessy
 Jonathan Herz and Steven Hill
 Lucia Hill
 Linda Lurie Hirsch
 Melane Hoffman
 John Horman
 Marvene Horwitz
 John and Gail Howell
 Leonade D. Jones
 Thomas Joseph
 Mr. Christopher Junker
 Terrance Kalarhurka
 Jeremy and Marnie Kaplan
 Kyle Kerr
 William and Luis Kibby
 Robert L. Kimmins
 Lauren Kogod and David Smiley
 Leslie Kogod
 Michael W. Kolakowski
 Patricia and John Koskinen
 Dr. and Mrs. William Kramer
 Robert Lanman and Debra Bergoffen
 Chad Lash and Caryn Wagner
 Marion Ein Lewin
 Janet Lewis
 Romana Li and Bruce Bartels
 Lifland-Radmer Fund
 Jim and Sharon Lowe
 J. Thomas Marchitto and
 Shawn C. Helm

Dan and Susan Mareck
 Martha Washington Straus-Harry H.
 Straus Foundation
 Lynne Martin
 Dayna Bowen Matthew
 Winton E. Matthews
 Bruce and Mara Mayor
 Kathy McGuire
 Jeffrey Menick
 Jane Molloy
 The Mufson Family Foundation
 Misti Mukherjee and Mike Williams
 Lou and Sherry Nevins
 Martha Newman
 Nancy S. Olson
 Patty and Jerry Olszewski
 Linda and Peter Parshall
 Jane Passman and Jack Moyer
 Prayson and Jane Pate
 Stan Peabody
 Timothy Price
 Reinsch Pierce Family Foundation by
 Lola C. Reinsch
 Dusty Riddle and Daniel Aune
 Jane Ringel
 Julie Rios
 Jim Ritter
 Lucinda Romberg
 Steve and Ilene Rosenthal
 Leslie Rossen
 Lynn Rothberg
 Alan F. Rothschild Jr.
 Frank Sammartino and Ellen Starbird
 John Sargent
 Linda B. Schakel
 The Schlossberg Family Fund
 Richard Tucker Scully and
 Lee A. Kimball
 Amit Sevak and Luz Blancas Sevak
 Jennifer Shea and Peter Bruns
 Elaine and English Showalter
 Stuart Sirkin and
 Arlene Farber Sirkin
 John and Ann Skeele
 Carl Wayne Smith
 Cecile Srodes
 Suzanne P. Stetkevych
 David Stevens and Linda Wymbs
 Jeanne Stovroff
 Thomas Strikwerda and
 Donna Stienstra
 Aileen and Jack Sullivan
 Grant P. and Sharon R. Thompson

Drs. Chuck and Cécile Toner
 Steve Verna
 Eric R. and Laura M. Wagner
 Anne and Ernie Wallwork
 Elisse Walter and Ronald Stern
 Gloria Weissberg
 Kip Weissman and Kathy Balog
 Westport Foundation -
 Gail and John Harmon
 Carolyn L. Wheeler
 Jack and Sue Whitelaw
 Jeffrey Wilder
 Sandy and Jon Willen
 Natalie Winston
 Paul Wolfson
 Daniel and Beverly Yett
 Eleanore Zartman
 Karen Zier and Walter Williamson
 Allison and Doug Zabransky
 Margot Lurie Zimmerman

CORPORATE, FOUNDATION, AND GOVERNMENT SUPPORT

Anonymous
 William S. Abell Foundation, Inc.
 Dallas Morse Coors Foundation for
 the Performing Arts
 DC Commission on the Arts and
 Humanities
 Dimick Foundation
 Fannie Mae's Gift Matching Program
 The Jacob and Charlotte Lehman
 Foundation
 JBG Smith Properties
 The Max and Victoria Dreyfus
 Foundation
 Milton and Dorothy Sarnoff
 Raymond Foundation
 The Morris and Gwendolyn Cafritz
 Foundation
 National Capital Arts and Cultural
 Affairs Program and the US
 Commission of Fine Arts
 National Endowment for the Arts
 The Nora Roberts Foundation
 Paul M. Angell Family Foundation
 Share Fund
 The Shubert Foundation

*In memoriam

This list represents contributions of \$500 or more made to the annual fund as of October 23, 2024. Every effort has been made to ensure the accuracy of this listing. For more information, please contact the Development Department at 202.919.3712.

UP NEXT

BY MATTHEW CAPODICASA
DIRECTED BY TIFFANY NICHOLE GREENE

Backstage tensions meet workplace hijinx
in this world-premiere play.

PERFORMANCES BEGIN FEB 26, 2025
TICKETS ON SALE NOW