

انگلیسی

انگلیسی

STUDIO
T H E A T R E

ENGLISH BY SANAZ TOOSI
DIRECTED BY KNUD ADAMS

UP NEXT

CLYDE'S BY LYNN NOTTAGE
DIRECTED BY CANDIS C. JONES

MARCH 1 – APRIL 2, 2023

**“THE FUNNIEST NEW PLAY TO HIT
BROADWAY IN YEARS”**

—THE WALL STREET JOURNAL

At her greasy truck-stop sandwich joint, Clyde gives former convicts a second chance... but she knows what they owe her and holds that power tight. Her line cooks might be stuck, but their hopes haven't flickered out yet, fed by tentative connections and a fierce competition to create the perfect sandwich. This sweet and savory comedy trades in wonder, Wonder Bread, and the healing powers of food.

**TICKETS
ON SALE
NOW**

T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E

T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E

FRIENDS,

English is a play that shouldn't seem so remarkable. Its characters are recognizable, everyday people, presented three-dimensionally. Its spirit is comic. Its classroom setting is familiar. Its concerns are more personal than political. What makes it remarkable: it's a play with those characteristics, and it's set in Iran. By placing geopolitics in the background, by steering clear of trauma, and by embracing the playful more than the bleak, Sanaz Toossi does a quietly radical thing: present a corrective to the dominant narratives about the Middle East we typically receive.

English is culturally specific and thematically universal. Among its preoccupations: how language and identity relate; how personality can dissolve in a foreign tongue; how a new language can both expand one's horizons and diminish one's sense of self; and how language is one of the places where cultural dominance asserts itself. Anyone who has struggled to learn a foreign language—or who has travelled the world as an English speaker—can relate.

Among the visiting artists bringing this production to our stage, only one has worked at Studio before. That's unusual for us, and exhilarating. It is also worth noting that this is an all-Persian cast. For those artists in particular, spending every day with a play about Iran at the present moment is a charged thing, and I salute the fortitude and vulnerability it has taken to work on it.

I'm glad that you're here today to experience this play. Enjoy.

Yours,

DAVID MUSE
ARTISTIC DIRECTOR

SPONSORS

T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E

Studio Theatre's 2022–2023 season is made possible through the generosity of our Season Sponsors. This dynamic group of individuals understands the value of producing powerful contemporary work in intimate spaces and invests in Studio's innovative projects and initiatives. We are grateful for their generosity and investment in Studio.

2022-2023 SEASON SPONSORS

Susan and Dixon Butler
The Honorable Ann Brown
Dr. Mark Epstein and Amoretta Hoerber
Sari Hornstein
Katy Kunzer Rosenzweig and Paul Rosenzweig
Albert G. Lauber and Craig Hoffman
Joan and David Maxwell
Teresa and Dan Schwartz
Steve and Linda Skalet
Bobbi and Ralph Terkowitz
Mark Tushnet and Elizabeth Alexander
Amy Weinberg and Norbert Hornstein

T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E

STUDIO THEATRE

DAVID MUSE
ARTISTIC DIRECTOR

**REBECCA ENDE
LICHTENBERG**
EXECUTIVE DIRECTOR

PRESENTS

ENGLISH

BY
SANAZ TOOSI

DIRECTED BY
KNUD ADAMS

English is presented by arrangement
with Concord Theatricals on behalf
of Samuel French, Inc.
www.concordtheatricals.com

World Premiere Presented By Atlantic
Theater Company and Roundabout Theatre
Company New York City, 2022

In 2020, *English* received the
L. Arnold Weissberger Award for
Playwrighting, jointly administered by
the Anna L. Weissberger Foundations
and Williamstown Theatre Festival

SET DESIGNER
AFSOON PAJOUFAR

COSTUME DESIGNER
DINA EL-AZIZ

LIGHTING DESIGNER
MINJOO KIM

SOUND DESIGNER
KENNY NEAL

VIDEO DESIGNER
ZAVIER AUGUSTUS LEE TAYLOR

PROPS DESIGNER
RHIANNON SANDERS

LANGUAGE, CULTURAL, AND
CASTING CONSULTANT
ANA BAYAT

DRAMATURG
ADRIEN-ALICE HANSEL

PRODUCTION STAGE MANAGER
LEIGH ROBINETTE*

DIRECTOR OF PRODUCTION
JEFFERY MARTIN

TECHNICAL DIRECTOR
CHRISTOPHER MCDONNELL

CASTING BY
JZ CASTING

**GEOFF JOSSELSO, CSA & KATJA
ZAROLINSKI, CSA**

UNDERWRITTEN BY
**ALBERT G. LAUBER AND
CRAIG HOFFMAN**

SETTING

SPRING 2009. KARAJ, IRAN

CAST

ELHAM

TARA GRAMMY*

GOLI

NARGES KALOGLI*

MARJAN

NAZANIN NOUR*

OMID

MABOUD EBRAHIMZADEH*

ROYA

NINA AMERI*

This production will be presented
without an intermission.

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

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

NOTE FROM THE DRAMATURG

“It’s a huge thing to learn a different language,” says playwright Sanaz Toossi. “A huge thing to give up that ability to fully express yourself.” She wrote *English* in 2017, in the wake of the Trump administration’s travel ban from Muslim countries. Frustrated by Americans’ lack of understanding about the toll of immigration—the full lives people leave behind, the cost of fitting oneself into a new language—she imagined a Test of English as a Foreign Language (TOEFL) class, with four students and a teacher, each of whom has a different relationship to English. “Giving up your mother tongue can be an immensely painful experience for so many people, and I wanted to capture that, but I also wanted to honor how funny, textured, and sometimes contradictory Iranians (and all of us) can be.”

Toossi builds this world of familiarity and estrangement through an elegant linguistic device: When her characters are speaking Persian, their language is idiomatic, fluid, unaccented. When they speak English, their language is accented and halting. The newer the character is to English, the further apart these two modes of expression are.

Some characters are preparing to live a life in translation, others are recognizing ways that living in English has already changed their voice. The play is a rigorous and thoughtful look at identity and loss, it is simultaneously a play full of language games, petty squabbles, and very, very funny characters. “I’m not a political writer,” says Toossi. “I’m not a public intellectual. I am, at my core, someone who loves a cheap laugh. Politics come into the room, and you’re still trying to make your best friend laugh, or you’re still annoyed that you periodod on the couch—it’s all happening at once.”

Sanaz premiered the play in February 2022, developing the piece with director Knud Adams, who directs Studio’s production as well. Toossi and Adams shifted the setting of this production from its initial timeframe of 2008 to spring 2009, during the early stages of the presidential campaign of reformist candidate Mir Hossein Mousavi, who pledged to support women’s and other civil rights. Coming after four years of hardliner rule, increased arrests of students and professors, sanctions-driven inflation, and a massive exodus of the educated classes, it was a spring when many Iranians were feeling hopeful about staying to build a freer Iran. The incumbent conservative president would claim a landslide victory in June 2009, after the events of the play, leading to the Green Movement, the then-largest protest movement since the 1979 revolution.

Setting the play in the just-before moment, when a generation was remaking their assumptions about their future and country, this production of *English* finds Toossi’s characters walking the line between hope and anger, their ambivalence about the opportunities English offers and the need to leave Iran to pursue them.

ADRIEN-ALICE HANSEL DRAMATURG

For more information on the Green Movement, the current civil rights protest movement in Iran, and links to social media from some of the Iranian artist/activists involved in this production of English, please visit Studio Theatre’s play page for English.

TIMELINE OF IRANIAN PROTESTS: 1978-2023

This timeline is indebted to the writing of Abbas Milani, Director of the Iranian Studies program at Stanford University, and Karim Sadjapour, senior fellow at the Carnegie Endowment for International Peace.

1963-1978: Shah Mohammad Reza Pahlavi, who had ruled Iran since 1941, institutes the White Revolution, an aggressive urbanization program that took land from the rural populations and disproportionately distributed benefits to the upper class. Under the rule of the Shah, Iranians were free to wear whatever styles they wished; many women in the larger cities dressed and wore their hair in Western styles.

1978: A broad coalition of secular and religious groups came together to overthrow the Shah's rule—some objected to his economic policies, some to what they saw as the westernization of Iran's society.

1979: Ayatollah Ruhollah Khomeini secured power, creating the Islamic Republic of Iran (IRI). Instead of promoting civil liberties, as he'd promised, he formalized Islamization programs—including enforced veiling for women, state control of media, and outlawing movies and other popular culture from the West.

Spring 2009: This production of *English* is set in spring 2009, during the campaign of reform candidate Mir Hossein Mousavi, and its action ends just after the June 2009 election.

June 12, 2009: Incumbent conservative President Mahmoud Ahmadinejad claimed a landslide victory. Mousavi supporters protested on the street chanting, "Where's my vote?" despite the IRI's longstanding ban on mass protests.

June 2009-February 2010: Ongoing protests across Iran, calling for civil rights and the democratic process many sought in the 1979

revolution. These protests, which came to be known as the Green Movement after the color Mousavi used during his campaign, reached 3 million people at their height and were the most significant protest movement since the 1979 revolution.

As the protests continued, the IRI took control of internet use and shut down Facebook, although most Iranians maintained access through proxy servers. The IRI also arrested, tortured, and forced public confessions from members of the Green Movement. In February 2010, leaders of the Green Movement called off a planned protest after a violent crackdown from the state police, marking the end of the active phase of their protests.

September 16, 2022: 22-year-old Kurdish Iranian woman Zhina Mahsa Amini died from injuries inflicted by the IRI's morality police for improperly wearing her headscarf; although she and others thought she was in compliance. The protests of her death across Iran—led by women and girls—have come to encompass call for democracy, freedom of speech, an end to gender apartheid, and civil rights for women, religious and ethnic minorities and LGBTQ people in Iran. They are the largest sustained protest movement since the Green Movement of 2009.

December 16, 2022: As of this date, the IRI has arrested more than 18,000 protestors, killed at least 475, sentenced 11 people to death, and executed at least two protestors after trials widely denounced for their lack of due process. Several of the actors in Studio's production of *English* are amplifying the voices of Iranians without the same freedoms to protest.

A more extensive timeline is available on Studio Theatre's website.

PLAYWRIGHT

SANAZ TOOSI is an Iranian-American playwright from Orange County, California. Her plays include *English* (New York Times Critics Pick; Weissberger New Play Award) co-produced by Atlantic Theater Company and Roundabout Theatre Company, and *Wish You Were Here* at Playwrights Horizons and Williamstown Theatre Festival (available to stream on Audible). She is currently under commission at Atlantic Theater Company (Launch Commission; Virginia B. Toulmin Foundation grant), Roundabout Theatre Company, Williamstown Theatre Festival, Manhattan Theatre Club, South Coast Repertory, and Oregon Shakespeare Festival (American Revolutions Cycle). For television, Sanaz was a staff writer on *Invitation to a Bonfire* (AMC), *A League of Their Own* (Amazon), and *5 Women* (Marielle Heller/Big Beach), and sold an original idea, *The Persians*, to FX with Joe Weisberg and Joel Fields attached as Executive Producers. Sanaz is a member of Youngblood, the Middle Eastern American Writers Lab at the Lark, and an alum of Clubbed Thumb's early-career writers' group. She was the 2019 Page 73 Playwriting Fellow and a recipient of the 2020 Steinberg Playwright Award. She holds an MFA from NYU's Tisch School of the Arts.

SANAZ TOOSI

DIRECTOR

KNUD ADAMS

KNUD ADAMS is a Brooklyn-based director of artful, innovative new plays. His world-premiere production of *English* in NYC was cited as one of the best plays of 2022 by *The New York Times*, *The New Yorker*, *Time Out New York*, and *Slant Magazine*. His other recent premiere productions include *I'm Revolting* and *Paris* at Atlantic Theatre Company, *Bodies They Ritual* with Clubbed Thumb, *Private* with Mosaic Theatre Company, *The Headlands* at LCT3, *Notes on My Mother's Decline* with The Play Company, and *The Workshop* with softFocus. He also directed a radio play, *Vapor Trail*, which premiered at the 2022 Tribeca Film Festival and was distributed by Playwrights Horizons. This spring, he will direct *Primary Trust* with Roundabout Theatre Company, starring William Jackson Harper. Knud is an alumnus of the Drama League Stage Directing Fellowship, the Soho Rep Writer Director Lab, the Playwrights Horizons Directing Residency, and Kenyon College. He is deeply honored to have been selected by Sanaz to premiere her play and continue its journey with this new production.

©
I
D
I
O
S

2022-2023 SEASON

CLYDE'S

BY LYNN NOTTAGE DIRECTED BY CANDIS C. JONES

MAR 1 – APR 2, 2023

At her greasy truck-stop sandwich joint, Clyde gives former convicts a second chance... but she knows what they owe her and holds that power tight. This sweet and savory comedy trades in wonder, Wonder Bread, and the healing powers of food.

GOOD BONES

BY JAMES IJAMES
DIRECTED BY PSALMAYENE 24

MAY 10 – JUN 11, 2023

This Studio-commissioned play by 2022 Pulitzer Prize winner James Ijames is a look at gentrification and belonging, displacement and upward mobility, and being haunted by a legacy you're only just beginning to understand.

FUN HOME

MUSIC BY JEANINE TESORI
BOOK AND LYRICS BY LISA KRON
BASED ON THE GRAPHIC NOVEL
BY ALISON BECHDEL
DIRECTED BY DAVID MUSE

JUN 28 – JUL 30, 2023

With a score that ranges from exuberant 70s pop to aching melodies and dissonant harmonies of characters longing to be known, this Tony Award-winning musical is the joyful and bittersweet story about a daughter and father, about coming out and coming to terms with a life shaped by a family's secrets.

SEE THREE SHOWS FOR AS LITTLE AS \$180

Enjoy more theatre this new year with a three play ticket package. Subscribers always have a seat for our most popular performances and save up to 35% off of full priced tickets

Call 202.332.3300 or buy online at studiotheatre.org/choose2023

ACTORS

We, the cast of *English*, stand in solidarity with the fearless people of Iran as they fight for their freedom. We support the revolution to overthrow this authoritarian, tyrannical, and murderous regime.

Woman, Life, Freedom.

ما بازیگران نمایش انگلیسی، از ایرانیان شجاعی که برای آزادی می‌جنگند تمام‌قد حمایت می‌کنیم.
ما حامی این انقلاب و براندازی این رژیم تمامیت‌خواه، مستبد و جنایتکاریم.
زن، زندگی، آزادی.

TARA GRAMMY (Elham) is an actor, writer, and producer. Her theatre credits include her one-woman show *Mahmoud* (Best of Toronto Fringe and Patron's Pick Winner, Fringe NYC Encore Series and Excellence in Solo Performance Award), which she co-wrote, produced, and starred in. *Mahmoud* was published by Playwrights Canada Press and was nominated for the Governor General's Award (the highest honor in Canadian dramatic literature), as well as a Dora Mavor Moore award for Best Performance. Tara is one of the hosts of *Persia's Got Talent* (MBC Persia), part of the *Got Talent* franchise. She recently starred in the hit romantic comedy *A Simple Wedding* (dir. Sara Zandieh) opposite Maz Jobrani, Rita Wilson, and Shohreh Aghdashloo. She can also be seen as a series regular in the TBS sketch show *2042* and in episodes of *S.W.A.T.* (CBS), and *Jimmy Vestvood: Amerikan Hero*. She holds a BA in Theatre Performance from the University of Toronto.

NARGES KALOGLI (Goli) is an actor and filmmaker. Her theatre credits include *The Last Days of Judas Iscariot* at The New School of Drama, *Crossroads* at Stanford University, and *Tarabnameh* at Visual and Performing Arts Center at De Anza. She recently served as assistant director for *Band Bazi*, the first musical reality show in Iran. Her short film *Sokoutée* received the Best Documentary Award from the Berlin Flash Film Festival. Narges holds a BFA in Theatre and Performance Studies from UC Berkeley, where she received The Mark Goodson Prize for Distinguished Artistic Talent, and an MFA in Acting from The New School. On social media @narguesskh (Instagram) NargesKalogli.me

NAZANIN NOUR (Marjan) is an actor, writer, voice-over artist, and host. Her theater credits include *Wish You Were Here* at Playwrights Horizons, *Pack of Lies* at The Little Theatre of Alexandria, and *Othello* at Vpstart Crow Productions. Television credits include roles on *Madam Secretary*, *Political Animals*, and appearing as a judge on *Persia's Got Talent*. Nazanin can currently be seen in the Showtime film *A Thousand Little Cuts*, and voices multiple characters in an upcoming episode of Netflix's *Big Mouth*.

MABOUD EBRAHIMZADEH (Omid) is an Iranian actor and filmmaker whose previous work at Studio includes *People, Places & Things*; *Water by the Spoonful*; and *Edgar & Annabel*. Additional theatre credits include *Disgraced* and *Murder on the Orient Express* at McCarter Theatre; *Disgraced* at Milwaukee Rep; *The Invisible Hand* at Theatre Exile (Barrymore Award for Outstanding Lead Actor); *Murder on the Orient Express* at Hartford Stage; *The Price* at Arena Stage; *Oslo*, *Small Mouth Sounds*, *The Book of Will*, and *Bengal Tiger at the Baghdad Zoo* at Round House Theatre (Resident Artist); *Mockingbird* at The Kennedy Center; *1 Henry IV*, *King John*, *Timon of Athens*, and *Julius Caesar* at Folger Theatre. He's also worked with People's Light, Theater J, Olney Theatre Center, Gulfshore Playhouse, Pennsylvania Shakespeare Festival, Taffety Punk, Baltimore Center Stage, and others. Film and television credits include *Jessica Jones*, *Imperium*, *Sally Pacholok*, and *Homebound*. On social media @mindthechasm (Instagram and Twitter) maboudebrazimzadeh.com

NINA AMERI (Roya; she/her) is an Iranian born actress who was raised in Los Angeles, CA. Her theater credits include *The Festivities*, *The Wedding Reception*, and *The Shadow* at Artworks Theatre; and *La Gioconda* at The Stages Theatre Center (Ovation Award for Best Ensemble Cast). She can be seen as a multi-season recurring guest star on Netflix's *Atypical*. She is trained in the American Meisner Method and graduated from the Barron Brown Studio in Los Angeles. On social media @ninaameri (Instagram)

PRODU

AFSOON PAJOUFAR (Set Designer) is a New York based designer of stage and environment for plays, operas, and other live performances. Afsoon's artistic practice is often focused on the intersection of space and new technologies including XR and live video. Her recent works include *Molière's Dom Juan* (Fisher Center at Bard SummerScape 2022), *Lady M* (HeartBeatOpera) *MJINIY [MORNING//MOURNING]*, *Mad Forest* (Theatre for a New Audience and Fisher Center at Bard), *Word. Sound.Power* (Brooklyn Academy of Music), *Will You Come With Me* (The Play Company), *ICONS/IDOLS: IN THE PURPLE ROOM* (New Ohio Theatre), *s.i.n.s.o.f.u.s* (Harvard University), and *The Silence* (Massachusetts Institute of Technology). She is a proud member of USA829. afsoonpajoufar.com

DINA EL-AZIZ (Costume Designer; she/her) is a costume designer and artist based in New York. Her theater credits include *Selling Kabul* at Seattle Rep; *Unseen* at Oregon Shakespeare Festival (OSF); *When Monica Met Hillary* at Miami New Drama; *This is Who I Am*, a virtual play in collaboration with OSF, Woolly Mammoth Theatre Company, Guthrie Theater, American Repertory Theater, and PlayCo; *9 Parts of Desire* at Portland Center Stage; and *King Lear* at Northern Stage. NYC credits include *Weightless* at WP Theater; *The Vagrant Trilogy* at The Public Theater; *Spindle Shuttle Needle* at Clubbed Thumb; and *Heartland* for Geva Theatre Center at 59E59. Dina often collaborates with the Brooklyn-based Target Margin Theater on multi-year projects such as *One Night*, a nine-hour theatrical event. Her awards include The Heilman and Haver Theatre Award for Best Costume Design in a play. Dina has an MFA in Design for Stage and Film from NYU's Tisch School of the Arts. dinae.me

MINJOO KIM (Lighting Designer) is an international lighting designer. Her credits include *The Great Leap* (Round House Theatre), *Twelfth Night* (Synetic Theater), *Henry V* (Chesapeake Shakespeare Company), *The Royale* (KCRep), *The Chief* (Pittsburgh Public Theater), *A Few Good Men* (Bristol Riverside Theatre), *Sh-Boom! Life Could Be A Dream* (Sierra Rep), *Life Sucks* (Cygnet Theatre), *One in Two* (Diversionsary Theatre), *Bette Davis Ain't for Sissies* (Mile Square Theatre), *Qulili* (Blindspot Collective). International credits include *The Two* (The Space Aul), *Crimson Girl* (Dongsoong Art Center), *Die or Not* (Seoul Art Space Mullae) in South Korea, and *Mask on/off* (Shanghai Dramatic Arts Centre) in China. Her work *The Royale* was selected in the National Exhibit at Prague Quadrennial in 2023. minjoo-design.com

KENNY NEAL (Sound Designer) is a Helen Hayes Award recipient (*The Royale* at Olney Theatre Center/1st Stage) and seven-time Helen Hayes-nominated sound designer, composer and arranger. At Studio, Kenny has designed *Straight White Men*, *Jumpers for Goalposts*, and *Choir Boy*. Other area credits include *Dance Nation* and *Oil* (Olney Theatre Center); *She A Gem* and *Digging Up Dessa* (The Kennedy Center); *The Upstairs Department*, *Daphne's Dive*, *Heisenberg*, *John*, and *The Gulf* (Signature Theatre); *Recent Tragic Events* (Prologue Theatre); *The Master and Margarita* (Constellation Theatre Company); *Klytemnestra: An Epic Slam Poem* (Theater Alliance); *Airness*, *columbinus*, *Jesus Hopped the 'A' Train*, *Well*, *Floyd Collins*, and *Bat Boy: The Musical* (1st Stage); *Agnes of God* (Factory 449); *Pramkicker* and *Mom Baby God* (Taffety Punk Theatre Company); as well as productions for NextStop Theatre Company, Avant Bard, The Welders, Rorschach Theatre, Imagination Stage, and Adventure Theatre

CTION

MTC. Kenny has a BA in Music History & Composition from St. Mary's College of Maryland.

ZAVIER AUGUSTUS LEE TAYLOR (Video Designer) is a multimedia artist and designer with a focus on interactive and impactful video design for live performance. Xavier specializes in the creation of experimental artwork, motion graphics, short films, videography, photo-editing, and interactive media systems. His work has been seen on stages at Studio, The Apollo Theater, Guthrie Theater, PlayMakers Repertory Company, Theater J, The Classical Shakespeare Theatre of Harlem, Arena Stage, and Baltimore Center Stage. Xavier also operates a multimedia production company known as ZALT Productions. ZALT Productions is a creative entity that enables people and businesses to fully realize their potential through design. Xavier is eager to connect with and build a network of creatives locally, nationally, and abroad. Learn more about Xavier and his previous work by searching #ZALTproductions. On social media @zaltproductions (YouTube) @zaltslaw (Instagram) zavier.myportfolio.com

RHIANNON SANDERS (Props Designer) is a designer, craftsperson, and storyteller from Virginia. This is her first production at Studio since her internship where she assisted on *Wig Out!* and *Skeleton Crew*. Other theatre credits include *A Christmas Carol* (2020 and 2021); *Macbeth*; *Henry V*; *All's Well That Ends Well*; *Twelfth Night*; and *Thrive, or What You Will* at the American Shakespeare Center. She recently served as Interim Assistant Technical Director on *A Midsummer Night's Dream* presented by the Folger Shakespeare Library at the National Building Museum.

ANA BAYAT (Language, Cultural, and Casting Consultant) is the award-winning creator of

the critically acclaimed multilingual show *Mimi's Suitcase* (recipient of the Neda Nobari Foundation Grant in Innovative Arts; nominated for a Freedom of Expression Amnesty International Award at 70th Edinburgh Festival Fringe) with over three decades of experience in theatre, film, voiceover, and language/dialect coaching worldwide. Thanks to her multicultural and multilingual upbringing, Ana is fluent in Spanish, UK and US English, French, and Persian, and proficient in German, Italian, and Catalan. An accomplished linguist, Ana coaches actors in feature films, television series, and stage plays. She recently coached Glenn Close in speaking Persian for *Tehran* (Apple TV+). anabayat.com

ADRIEN-ALICE HANSEL (Dramaturg; she/her) is the Literary Director at Studio, where she has dramaturged the world premieres of *John Proctor is the Villain, I Hate it Here*, *Queen of Basel*, *No Sisters*, *I Wanna Fucking Tear You Apart*, *Red Speedo*, *Dirt*, *Lungs*, and *The History of Kisses*, among others, as well as productions of *People, Places & Things*; *Heroes of the Fourth Turning*; *The Hot Wing King*; *White Noise*; *Tender Age*; *Flow*; *Until the Flood*; *2.5 Minute Ride*; *Cry It Out*; *Translations*; *Curve of Departure*; *Wig Out!*; *Straight White Men*; *Hedda Gabler*; *Jumpers for Goalposts*; *Bad Jews* (twice); *The Apple Family Cycle*; *Invisible Man*; and *Sucker Punch*; among others. Prior to joining Studio, she spent eight seasons at the Actors Theatre of Louisville, where she headed the literary department and coordinated project scouting, selection, and development for the Humana Festival of New American Plays. She is the co-editor of eight anthologies of plays from Actors Theatre and editor of 11 editions of plays through Studio. Adrien-Alice holds an MFA from the Yale School of Drama.

PRODUCTION

LEIGH ROBINETTE (Production Stage Manager) makes her Studio Theatre debut. Off Broadway: *Dear Evan Hansen*. DC credits include *Holiday*, *Change Agent*, *The Originalist*, *Dear Evan Hansen*, *Fiddler on the Roof*, and *Mother Courage and Her Children* at Arena Stage; *A Midsummer Night's Dream* at Folger Theatre; *The Second City's Love*, *Factually* at The Kennedy Center; *Love Sick* and *The Jewish Queen Lear* at Theater J; and *There's Always the Hudson*, *Describe the Night*, *Gloria*, *Botticelli in the Fire*, *Familiar*, *The Arsonists*, and *An Octoroon* at Woolly Mammoth Theatre Company. She has also worked with the Huntington Theatre Company in Boston, MA and the Hangar Theatre in Ithaca, NY. She is a graduate of Boston University.

JZ CASTING (Casting) Geoff Josselson, CSA and Katja Zarolinski, CSA are New York-based casting directors, handling productions for theater, film, and television. Theatre credits include Broadway, Off Broadway, and regional productions at Alley Theatre, Arena Stage, Baltimore Center Stage, Cape Playhouse, Denver Center, The Irish Repertory Theatre, The Kennedy Center, Merrimack Rep, Oregon Shakespeare Festival, Pasadena Playhouse, Pittsburgh CLO, Pittsburgh Public Theater, Repertory Theatre of St. Louis, Round House Theatre, Seattle Repertory Theatre, Signature Theatre, Studio Theatre, Theaterworks Hartford, Weston Playhouse and Woolly Mammoth Theatre Company. jz-casting.com.

PRODUCTION STAFF

ASSISTANT STAGE MANAGERS

DELANEY DUNSTER
PHOEBE SWEATMAN

ASSISTANT DIRECTOR

EMILY ABRAMS

VOICEOVER ACTORS

AMIR M. KORANGY
PEGAH RASHTI

ASSISTANT SET DESIGNER

SARAH BETH HALL

WARDROBE

ILEANA BLUSTEIN

LIGHT BOARD OPERATOR

ARIANA COLLIGAN

SOUND BOARD OPERATOR

ELLIOT LANES

COMPANY MANAGER ASSISTANTS

PARKER NOLAN
DELANEY DUNSTER
CLARICE BERARDINELLI

PROGRAM GRAPHIC DESIGNER

BILL GEENEN

This Theatre operates under an agreement between the League of Resident Theatres and Actors' Equity Associations, the Union of Professional Actors and Stage Managers in the United States.

The videotaping or making of electronic or other audio and/or visual recordings of this production and distributing recordings or streams in any medium, including the internet, is strictly prohibited, a violation of the author(s)'s rights and actionable under United States copyright law.

IN 2023,
**WORK
 HARDER
 & PLAY
 HARDER.**

Take on the **#balancelife**

balance gym

Studio Theatre patrons get 7 days free to try Balance Gym. Discover what's possible.

FREE WEEK

DC'S BEST GYM FOR A DECADE

**HAVE YOUR
 NEXT EVENT
 AT STUDIO**

Studio Theatre offers exceptional spaces for exceptional events, such as weddings, meetings, or birthday parties. Our venues range in size and capacity and are perfect for any occasion.

For more information visit studiotheatre.org/rentals or email events@studiotheatre.org

LEADERSHIP

DAVID MUSE is in his thirteenth season as Artistic Director of Studio Theatre, where he has directed *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 107 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 the Associate Artistic Director of the Shakespeare Theatre Company, where he 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.

REBECCA ENDE LICHTENBERG is the Executive Director at Studio Theatre, where she has led the institution for four seasons. She served as the Managing Director of Theater J for eight seasons, during which time she led the theatre through an Artistic Director transition and was instrumental in growing income by 29 percent. Prior to that, she worked in arts marketing at Sitar Arts Center, Theater J, and Ford's Theatre. She previously served as the President of the Board of Forum Theatre, the Chair of the Adjudication Committee for Theatre Washington, and a Helen Hayes Judge. She holds an MA in Arts Administration from Columbia University, a Certificate in Budgeting and Finance from Georgetown University, and is a graduate of Harvard Business School's Strategic Perspectives in Non-Profit Management program.

DINNER & A SHOW

THE LOGAN CIRCLE DINING GUIDE

[BIT.LY/LCMSDININGGUIDE](https://bit.ly/lcmsdiningguide)

ABOUT STUDIO

Studio Theatre is a longstanding Washington cultural institution dedicated to the production of contemporary theatre. We are a community of artists and audience members who believe in the power of theatre to help us understand the world, engage with some of the most important ideas and issues of the day, and affirm our common humanity.

Over 42 years and more than 350 productions, Studio has grown from a company that produced in a single rented theatre to one that owns a multi-venue complex stretching half a city block, but we have stayed committed to our core distinguishing characteristics: deliberately intimate spaces; excellence in acting and design; and seasons that feature many of the most significant playwrights of our time. Each season, we present a diverse roster of thought-provoking contemporary plays, featuring local, national, and international artists. We also invest in the

incubation and development of new work and nurture the next generation of arts leaders. Studio is a values-focused organization that pursues artistry and inclusion, and brings characteristic thoughtfulness and daring to our efforts, onstage and off. We are committed to anti-racism and make a concerted effort to proactively dismantle barriers that have excluded people from joyful participation in our art form.

Rooted in our mission to foster a more thoughtful, empathetic, and connected community, Studio strives to welcome a wide and diverse audience. Our community engagement efforts include access and affordability initiatives, a growing community partner program, free student matinees, and a commitment to opening up our building as a hub for our neighborhood and city. In all that we do, Studio endeavors to make an essential contribution to the vitality of our nation's capital.

BOARD OF TRUSTEES

Amy Weinberg **CHAIR**
Rob Batarla **VICE CHAIR**
Navroz Gandhi **SECRETARY**
Belinda Elvan Nixon **TREASURER**

Marc Albert
Jeremías Alvarez
Susan L. Butler **CHAIR EMERITUS**
Karen Doyne
Dr. Mark Epstein
Mark W. Foster
Jinny Goldstein
Susan L. Gordon
Albert G. Lauber
Ronald Mason, Jr.
Renee Matalon
Larry Naake **CHAIR EMERITUS**
Jamie C. Pate
Katy Kunzer Rosenzweig
Teresa Schwartz
Luz Blancas Sevak
Steven A. Skalet
Bobbi Terkowitz **CHAIR EMERITUS**
Terry Theologides
Robert Tracy

EX-OFFICIO

David Muse
Rebecca Ende Lichtenberg

TRUSTEES

T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E
T H E A T R E

STAFF

LEADERSHIP

DAVID MUSE
Artistic Director

**REBECCA ENDE
LICHTENBERG**
Executive Director

JEFFERY MARTIN
Director of Production

BIANCA BECKHAM
Director of Development

KATHRYN HUEY
General Manager

HILARY JUDIS
Director of Marketing and
Communications

ARTISTIC

ADRIEN-ALICE HANSEL
Literary Director

FRANCESCA SABEL
Interim Creative Producer

EMILY ABRAMS
Directing Apprentice

Commissioned Artists

BRITTANY K. ALLEN

SIVAN BATTAT

KIMBERLY BELFLOWER

RAYMOND CALDWELL

SARAH DELAPPE

**ERIKA DICKERSON-
DESPENZA**

DAVE HARRIS

MIRANDA HAYMON

JAMES IJAMES

MARTI LYONS

KATE MULVANEY

TYNE RAFAELI

GEOFF SOBELLE

Readers Circle

**MANNA-SYMONÉ
MIDDLEBROOKS**

DOM OCAMPO

PRODUCTION

MADISON BAHR
Assistant Production &
Rentals Manager

KIERAN KELLY
Senior Facilities Manager

BRANDEE MATHIES
Costume Shop Manager

CHRISTION JONES
Lighting and Sound Supervisor

CHRISTOPHER MCDONNELL
Technical Director

CLARICE BERARDINELLI
Production & Events Apprentice

DELANEY DUNSTER
Stage Management Apprentice

INDIGO GARCIA
Electrics Apprentice

PHOEBE SWEATMAN
Stage Management Apprentice

MIRANDA TAYLOR
Technical Direction Apprentice

SARAH VELKOVICH
Sound & Projection Apprentice

DEVELOPMENT

SARAH COOKE
Institutional Giving Manager

TOBIAS FRANZÉN
Development Operations Manager

KATIE FLEET
Membership Coordinator

MCKENNA CANTY
Development Apprentice

GENERAL MANAGEMENT

AMANDA ACKER
Business Director

LINDSEY MADSEN
Company Manager

CARMEN PIERCE
Management Associate

PARKER NOLAN
Arts Administration Apprentice

MARKETING AND COMMUNICATIONS

REBECCA FISCHLER
Associate Director of Marketing
and Communications

GABBY WOLFE
Marketing Insights Manager

AVI LITTKY
Digital Marketing Associate

CLARISSA SHIRLEY
Marketing and
Producing Apprentice

AUDIENCE SERVICES

SHANE OLIVER
Audience Services Director

JEFF KLEIN
Box Office Supervisor

Lead Box Office Associates

MARTHA HAHN
RACHEL JONES

Box Office Associates

MAYA BROWN
NITSAN SCHARF
AVERY LONSDALE
SYDNE LYONS
LUCA MOCHI
MADISON BACINO
KECHE ARRINGTON

Lead House Managers
CORY MCCONVILLE
DANIEL BINDER
DARCY FOWLER
KAIYA LYONS
MARK BERRY
GAELYN SMITH
TORI GAGLIANO

House Managers
ARYSSA DAMRON
BOB REEG
BRINDEN BANKS
LAYLA NABAVI
SHANNON THOMPSON
CLARISSA SHIRLEY
CLARICE BERARDINELLI
MCKENNA CANTY
AUDRA JACOBS
ASHLEY NICHOLAS

Teagle F. Bougere in *Invisible Man*. Photo credit: Astrid Riecken.

The Artistic Director's Circle is a dynamic group of individuals who support the artistic vision of Studio Theatre. Members understand the value of producing powerful contemporary work in intimate spaces and invest in Studio's innovative projects and initiatives while receiving unparalleled access to the art. Members of the Artistic Director's Circle receive exclusive opportunities to experience our work unlike any other of our giving circles.

ARTISTIC DIRECTOR'S CIRCLE

The Honorable Ann Brown
Susan and Dixon Butler
Trudy H. Clark
Bruce A. Cohen*
Sheryl and Rick Donaldson
Dr. Mark Epstein and Amoretta Hoeber
Hope and Mark Foster
The Galena-Yorktown Foundation
Jinny and Michael Goldstein
Susan L. Gordon
David and Jean Heilman Grier
John and Meg Hauge
Sari Hornstein
Rick Kasten
Arlene and Robert Kogod
Katy Kunzer Rosenzweig and Paul Rosenzweig
Judge Albert Lauber and Prof. Craig Hoffman
Herb and Dianne Lerne
Joan and David Maxwell
Belinda and Gregory Nixon
Teresa and Dan Schwartz
Daniel and Irene Simpkins
Steve and Linda Skalet
Bobbi and Ralph Terkowitz
Terry Theologides and Deb Rodriguez
Mark Tushnet and Elizabeth Alexander
Amy Weinberg and Norbert Hornstein

Without the generosity of our dedicated supporters, Studio Theatre could not continue to bring the best of contemporary theatre to our nation's capital. This list represents contributions of \$500 or more.

OVATION CIRCLE

Marc Albert and Stephen Tschida
 Dr. Stewart Aledort and Dr. Sheila Rogovin
 Jeremias Alvarez
 Alan Asay and Mary Sturtevant
 Rob Batarla
 Jeffrey Bauman and Linda Fienberg
 Nan Beckley
 Cory and Rachel Capps
 John Chester and Betty Shepard
 Rick and Gary Copeland
 Karen Doyne
 George M. Ferris
 Gerard Fiala
 Navroz and Perinaaz Gandhi
 Wendy and William Garner
 George Wasserman Family Foundation
 Amy C. Gilbert and Steven Newpol
 John G. Guffey
 Frona Hall
 Donald E. Hesse and Jerrilyn Andrews
 Linda Lurie Hirsch
 John Horman
 Lynne and Joseph Horning
 Paula and Edward Hughes
 Hal Jones and Anne-Lise Auclair-Jones
 John Keator and Virginia Sullivan
 Helen and David Kenney
 Arlene and Martin Klepper
 Judy and Peter Blum Kovler Foundation
 The Kristina And William Catto Foundation
 Barry Kropf
 Vinca and David LaFleur
 Pat Lark and Lutz Prager
 The Lewis and Butler Foundation

Gari Lister and Matt Gobush
 B. Thomas Mansbach
 Stanley and Rosemary Marcuss
 Mark and Carol Hyman Fund
 Renee R. Matalon and Stephen H. Marcus
 Dan and Karen Mayers
 The Morningstar Foundation
 Morrisette Family Foundation
 Zell Murphy and Mark Wasson
 Ken and Margaret Muse
 Larry and Joan Naake
 The Nussdorf Family Foundation
 Nike Opadiran
 Jamie Pate
 Peter S. Reichertz
 Lola C. Reinsch
 Emily Rosen and Michael Gibbs
 Irene Roth and Vicken Poochikian
 Dr. April Rubin and Mr. Bruce Ray
 Linda and William Rule
 Amit Sevak and Luz Blancas Sevak
 Linda and Stanley Sher
 Aimee Smart and Shefa Gordon
 Andy and Ed Smith
 Spoor Family Fund
 Ed Starr and Marilyn Marcossou
 Joshua Stiefel
 Robert Tracy and Martha Gross
 Carolyn L. Wheeler
 Alan and Irene Wurtzel
 Judy and Leo Zickler

OPEN CIRCLE

Eddie Adkins and Jeff Mendell
 Dean Amel and Terry Savela
 Marcia and Larry Arem
 R. Joseph Barton
 Jason and Nichole Bassingthwaite
 Scott Douglas Bellard
 Dottie Bennett
 Jessica Berman
 Bernard Myers Fund for the Performing Arts
 Robin Berrington
 Joe and Sue Bredekamp
 Yolanda and Francis Bruno Family Fund
 Susan Buffone
 Michael Burke and Carl Smith
 Jessica Case
 Vincent Castellano
 Dr. Morris J. Chalick
 Nancy Chasen and Don Spero

Will and Carol Cooke
 David Cooper and Stephen Nash
 Michael Crosswell
 Johanna Cummings
 Jonathan Cuneo
 Carol and Joseph Danks
 Laurie Davis and Joseph Sellers
 John Driscoll
 Ruth A. Dupree
 Leon and Miriam Ellsworth
 Anne and Marc Feinberg
 James A. Feldman and Natalie Wexler
 The G.A. Files Foundation
 Leo S. Fisher and Susan J. Duncan Gift Fund
 Trudy Fleisher
 Charles Floto
 Chris Gattuso
 Amy C. Gilbert and Steven Newpol
 Paula Seigle Goldman
 Sally W. and Stephen W. Gresham
 Gail Gulliksen
 Jack Hairston Jr.
 Bonnie Hammerschlag
 James Heegeman
 Shawn C. Helm and J. Thomas Marchitto
 Margaret Freeston Hennessey
 Jonathan Hurz and Steven Hill
 Richard and Pamela Hinds
 John and Gail Howell
 Katherine Howell
 Jason Johnston
 Leonade D. Jones
 Thomas Joseph
 Cary Kadlecek
 Terrance Kalahurka
 Joanne Klesten and Jim Weinberg
 Christine and Gene Kilby
 Robert L. Kimmins
 Lauren Kogod and David Smiley
 Leslie Kogod
 Stuart Kogod and Denise Garone
 Patricia and John Koskinen
 Dr. and Mrs. William Kramer
 The Lafer Family Foundation
 Robert Lanman and Debra Bergoffen
 Chad Lash and Caryn Wagner
 Stephen A. Saltzburg and Susan Lee
 Marion Ein Lewin
 Janet Lewis
 Sydney Lewis

Theodore C.M. Li and Courtney Pastorfield
Mr. and Mrs. Frank Lieberman
Ed Liebow and Erin Younger
Lifland-Radmer Fund
Krista Linn
Dr. Richard F. Little
Brian and Judy Madden
Dan and Susan Mareck
Martha Washington Straus-Harry
H. Straus Foundation
Paul Martin
Sherry Marts and Larry Haller
Ronald Mason
Winton E. Matthews
Lou Mazaway
Virginia A. McArthur and
E.C. Michael Higgins
Wallis McClain
Jane Molloy
The Mufson Family Foundation
Carl and Undine Nash
Susan Nash
Louisa and William Newlin
Martha Newman
Nancy S. Olson
Henry Otto and Judy Whalley
Linda and Peter Parshall
Stan Peabody
Carl and Margaret Pfeiffer
Ane Powers
Roger Reeves and
Ruth Lammert-Reeves
Julie Rios
Lucinda Romberg
Steven M. Rosenberg and
Stewart C. Low III
Steve and Ilene Rosenthal
Lynn Rothberg
Alan F. Rothschild Jr.
Jeffrey Rothstein and Lynn Bristol
Carole and Barry Rubin
Dee and Ron Sagall
Frank Sammartino and
Ellen Starbird
Christina Samson
Linda B. Schakel
Sandra and Albert Schlachtmeyer
The Honorable Carol Schwartz
Tucker Scully and Lee Kimball
John and Ann Skeeel
Sarah Sloan

Karl Smith, Jr.
Cecile Srodes
Jeanne Stovroff
Thomas Strikwerda and
Donna Stienstra
Candy and Lawrence Sullivan
Grant P. and Sharon R. Thompson
Timbrel Fund
Randy and Steven Toll
Henry and Jessica Townsend
James Turner
Kazuko Uchimura
Eric R. and Laura M. Wagner
Anne and Ernie Wallwork
Elisse Walter and Ronald Stern
Kip Weissman and Kathy Balog
Elizabeth B. White
Jack and Sue Whitelaw
Sandy and Jon Willen
Natalie Winston
Robert I. Wise
Paul Wolfson
Ann Yahner
Eleanore Zartman

CORPORATE, FOUNDATION, AND GOVERNMENT SUPPORT

William S. Abell Foundation, Inc.
Clark-Winchcole Foundation
Dallas Morse Coors Foundation for
the Performing Arts
DC Commission on the
Arts and Humanities
Dimick Foundation
The Embassy of Australia
Fannie Mae's Gift Matching Program
The Jacob and Charlotte Lehrman
Foundation
Logan Circle Community
Association
Martha Washington Straus-Harry
H. Straus Foundation
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
Weissberg Foundation

BENEFIT SUPPORT

Theo Adamstein - TTR Sotheby's
International Realty
Marc Albert and Stephen Tschida
Jeremias Alvarez
Cindy and Mark Aron
Susan and Dixon Butler
Trudy H. Clark
Liz and Tim Cullen
Dr. Mark Epstein and
Amoretta Hoerber
Navroz and Perinaaz Gandhi
Jinny and Michael Goldstein
Susan L. Gordon
Gail and John Harmon
Hal Jones and Anne-Lise
Auclair-Jones
Kay Kendall and Jack Davies
Arlene and Martin Klepper
Kathleen Kunzer Rosenzweig and
Paul Rosenzweig
Renee R. Matalon and
Stephen H. Marcus
Larry and Joan Naake
Carl and Undine Nash
Gregory and Belinda Nixon
Craig Pascal
Jamie Pate
Bob and Nina Randolph
Lola Reinsch
Saks Fifth Avenue Chey Chase
Teresa and Dan Schwartz
Amit Sevak and Luz Blancas Sevak
Steve and Linda Skalet
Bobbi and Ralph Terkowitz
Terry Theologides and
Deb Rodriguez
Robert Tracy and Martha Gross
Mark Tushnet and
Elizabeth Alexander
Amy Weinberg and
Norbert Hornstein
*In memoriam

This list represents contributions made to special events, special initiatives, and the annual fund received December 14, 2022. Every effort has been made to ensure the accuracy of this listing. For more information, please contact the Development Office at 202.919.3712.

Cast in *Admissions*. Photo credit: Astrid Riecken.

INTRODUCING STUDIO INFINITUM

Did you know that Studio Theatre accepts gifts through bequests and IRAs?

If you have included Studio Theatre in your estate or long-term financial planning, please let us know. Studio Infitum recognizes patrons and friends who have designated Studio Theatre as the beneficiary of a planned gift.

Including Studio Theatre in your long-range gift planning is one way of making a generous contribution to Studio and the initiatives that matter most to you.

With your lifetime gift of assets or charitable bequest, you will support our artistic mission while providing tax and financial benefits to you and your loved ones.

FOR MORE INFORMATION ABOUT PLANNED GIFTS, CONTACT

BIANCA BECKHAM
DIRECTOR OF DEVELOPMENT

bbeckham@studiotheatre.org
202.919.3717

[www.studiotheatre.org/support/
planned-giving](http://www.studiotheatre.org/support/planned-giving)

IS A PROUD SPONSOR OF STUDIO THEATRE

jbgsmith.com

Follow Us!

 [JBGSMITHProperties](#)

 [JBGSMITH](#)

 [JBGSMITH](#)