

FAT HAM

STUDIO
T H E A T R E

GIVE THE GIFT OF THEATRE THIS SEASON

BEGINS JANUARY 10, 2024

LOVE, LOVE, LOVE

BY MIKE BARTLETT / DIRECTED BY DAVID MUSE

Mike Bartlett's decade-spanning comedy turns his sharp eye and biting humor on the Baby Boomers and the generation they spawned.

BEGINS MARCH 13, 2024

At The WEDDING

BY BRYNA TURNER / DIRECTED BY TOM STORY

Carlo crashes her ex's wedding in this very, very funny play about loneliness, estrangement, and a slow-burn romance with being alive.

BEGINS MAY 8, 2024

PROBLEMS BETWEEN SISTERS

BY JULIA MAY JONAS / DIRECTED BY SIVAN BATTAT

A world premiere based on Sam Shepard's *True West*, *Problems Between Sisters* is a funny and primal take on domestication, creativity, and the elusive demands of the Primal Female.

BEGINS JULY 3, 2024

THE COLORED MUSEUM

BY GEORGE C. WOLFE / DIRECTED BY PSALMAYENE 24

A provocative and seriously funny tour of eleven "exhibits"—toxic narratives about Black American experiences.

CHOOSE THREE SHOWS FOR AS LITTLE AS \$198

Create Your Own (CYO) subscription package with your choice of three or more shows. CYO packages make the perfect gift to keep the holiday spirit going all year.

**CALL 202.332.3300
OR BUY ONLINE
STUDIOTHEATRE.ORG/SUBSCRIBE**

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,

I've spent much of my theatrical career toggling between Shakespeare and contemporary plays, and I'll confess: I've been disappointed enough that I'm primed to dislike contemporary Shakespeare adaptations. But this one quickly won me over. (As it did the rest of the American theatre: the jury who awarded it a Pulitzer Prize, Tony voters who nominated it for five awards, and regional theatres—*Fat Ham* will be one of the most produced play in the country this season.)

I love how playwright James Ijames manages to both find inspiration in *Hamlet* and to free himself from it. Much of the play is here: soliloquies, a ghost, some of Shakespeare's actual language, an analogue of each of *Hamlet's* eight main characters, a sort-of play within a play that gets under the skin of the guilty, a table of 'baked meats' and numerous other in-jokes for those deeply familiar with the source material.

But Ijames also discards—or transcends—his source material. His Polonius is a church lady. His Horatio is a pothead. He shifts its love interest by queering three of the characters. And, in typical fashion for this writer, he manages to find a way out of the play's tragic container. Ijames is deeply connected to his source material, but free enough from it that his play can become a bracing confrontation of the toxic masculinity and homophobia that haunt Black culture.

This playwright, a friend of ours at Studio, is a warm-hearted guy. The *Fat Ham* cast and creative team have amplified his spirit, filling our building with good vibes for weeks. I hope that this play's spirit rubs off on you, too. Welcome to the party.

Yours,

DAVID MUSE
ARTISTIC DIRECTOR

For a synopsis of *Hamlet*, a note from the dramaturg, or background on *Fat Ham* please visit studiotheatre.org/fat-ham.

STUDIO THEATRE

DAVID MUSE
ARTISTIC DIRECTOR

PRESENTS

FAT HAM

BY
JAMES IJAMES

DIRECTED BY
TAYLOR REYNOLDS

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

New York Premiere Co•Production by The Public Theater

Oskar Eustis, Artistic Director

Patrick Willingham, Executive Director

And

National Black Theatre

Sade Lythcott, Chief Executive Officer

Jonathan McCrory, Executive Artistic Director

FAT HAM was commissioned by and received its
World Premiere as a filmed production at
The Wilma Theater, Philadelphia:

Blanka Zizka, Yury Urnov, James Ijames, and
Morgan Green, Co-Artistic Directors
Leigh Goldenberg, Managing Director.

“Creep”

Written by Jonathan Greenwood, Edward O'Brien, Colin
Charles Greenwood, Mike Hazelwood, Thomas Edward
Yorke, Philip James Selway, and Albert Hammond.

Performed by Radiohead.

Published by Sony Music Publishing and Warner Chappel
Music LTD (PRS). All rights on behalf of Warner Chappel
Music Ltd administer by WC Music Corp.

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

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

**REBECCA ENDE
LICHTENBERG**
EXECUTIVE DIRECTOR

SET DESIGNER
JEAN KIM

COSTUME DESIGNER
DANIELLE PRESTON

LIGHTING DESIGNER
MINJOO KIM

SOUND DESIGNER/COMPOSER
SINAN REFIK ZAFAR

PROPS DESIGNER
DEB THOMAS

ILLUSION CONSULTANT
RYAN PHILLIPS

FIGHT CHOREOGRAPHER
GERRAD ALEX TAYLOR

CHOREOGRAPHY CONSULTANT
TONY THOMAS

INTIMACY CHOREOGRAPHER
DANE FIGUEROA EDIDI

DRAMATURG
ADRIEN-ALICE HANSEL

PRODUCTION STAGE MANAGER
LAUREN PEKEL*

DIRECTOR OF PRODUCTION
JEFFERY MARTIN

TECHNICAL DIRECTOR
CHRISTOPHER MCDONNELL

CASTING BY
PAT MCCORKLE, CSA
REBECCA WEISS, CSA
MCCORKLE CASTING LTD

UNDERWRITTEN BY
SARI HORNSTEIN

SETTING

A house in North Carolina, or Virginia, or Maryland, or Tennessee.

CAST

JUICY
MARQUIS D.
GIBSON*

LARRY
MATTHEW
ELIJAH
WEBB*

TEDRA
TANESHA
GARY*

RABBY
KELLI
BLACKWELL*

REV/PAP
GREG
ALVEREZ
REID*

TIO
THOMAS
WALTER
BOOKER*

OPAL
GAELYN D.
SMITH

UNDERSTUDIES

JUICY
JOSHUA T. STREET

REV/PAP
ELI EL

LARRY/TIO
REGINALD RICHARD

TEDRA/RABBY
SULI MYRIE

OPAL
TYMETRIAS L.
BOLDEN

*Member of Actors' Equity Association, 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 the 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.

PLAYWRIGHT

JAMES IJAMES

JAMES IJAMES is a Pulitzer Prize-winning playwright, director and educator. James's plays have been produced on Broadway, off Broadway and across the country by theatres including Orbiter 3, The National Black Theatre, The Public Theater, and Steppenwolf Theatre. His awards and honors include the 2011 F. Otto Haas Award for an Emerging Artist, the 2015 Pew Fellowship for Playwriting, the 2015 Terrence McNally New Play Award, the 2017 Whiting Award, the 2019 Kesselring Prize, the 2020 Steinberg Prize and the 2022 Pulitzer Prize in Drama for *Fat Ham*. James was a founding member of Orbiter 3, Philadelphia's first playwright producing collective.

DIRECTOR

TAYLOR REYNOLDS is an OBIE-award winning director based in New York, originally from Chicago. Selected directing credits: *Clyde's* (Berkeley Rep/Huntington Theatre), *La Race* (Page 73/Working Theater), *Tambo & Bones* (Playwrights Horizons/CTG), *Man Cave* (Page 73), *The Most Spectacularly Lamentable Trial of Miz Martha Washington* (Hudson Valley Shakespeare Festival, New York Times Critic's Pick), *Richard & Jane & Dick & Sally* (Baltimore Center Stage/Playwrights Realm), *Plano* (Clubbed Thumb, Drama Desk nomination for Best Director), and *Think Before You Holla* (creator/deviser). Taylor has also worked as a director and collaborator with companies including The Movement Theatre Company, Keen Company, Ojai Playwrights Conference, MCC, New Georges, MTC, and The 24 Hour Plays. She is the 2021 LPTW Lucille Lortel Award recipient, a New Georges Affiliated Artist, 2017-2018 Clubbed Thumb Directing Fellow, and Lincoln Center Theater Directors Lab alum. BFA, Carnegie Mellon University. Member of SDC. www.iamtaylorreynolds.com

TAYLOR REYNOLDS

ACTORS

MARQUIS D. GIBSON (Juicy; he/him) is an actor and writer based in New York City. He last worked at Studio as an understudy in *Wig Out!*. Credits include *Fat Ham* on Broadway and at The Public Theater, *Toni Stone* at the American Conservatory Theater, *A Midsummer Night's Dream* at Marin Shakespeare Company, *The Christians* and *Sex with Strangers* at The Hippodrome Theatre, *Shakespeare in Love* at Baltimore Center Stage and Cincinnati Playhouse, and *The Piano Lesson* at Cape Fear Regional Theatre. He received the 2015 Helen Hayes Award for Outstanding Ensemble in a Musical for *Black Nativity* at Theater Alliance. He received a BA from Howard University.

TANESHA GARY (Tedra; she/her) is a Chicago native who currently resides in New York. She is an actor, musician, and recording artist. Some of her theatre credits include *Caroline, or Change* on Broadway; *Fat Ham* at The Public Theater; *Lady Day at Emerson's Bar and Grill* at The Human Race Theatre Company; *Newsies* at Maltz Jupiter Theatre; and *To Kill a Mockingbird* at Repertory Theatre of St. Louis. Television credits include *Law & Order: Special Victims Unit* (NBC), *Blue Bloods* and *Bull* (CBS), and *Bug Diaries* (Lucas' Mom; Prime Video). Film credits include *Bamboozled*, *The Cycle*, and *Mr. Wonderful*. On social media @tanisha_gary (Instagram and Twitter) @taneshagary (Facebook). Taneshagary.com

GREG ALVEREZ REID (Rev/Pap) is an actor, voiceover artist, and producer who was previously seen at Studio in *Seven Guitars*. His Off Broadway credits include *The Fabulous Miss Marie* at New Federal Theatre. Regional credits include *Sweat* at Northern Stage, *Blues for an Alabama Sky* at Center Theater Group's Mark Taper Forum, *The Bluest Eye* at Huntington Theatre Company, *Detroit '67* at Signature Theatre, *Fences* at McCarter Theatre Center, *All My Sons* at People's Light, *Broke-ology* at Theater Alliance, *Gem of The Ocean* at Hangar Theatre. TV/Film credits include *Wu-Tang*:

An American Saga (Hulu), *Between the World and Me* (HBO / HBO MAX). His audio work includes the current rom-com series *Un-Lesh for Love* and *Brokedown Prophets* both on Audible. He is a graduate of Howard University and the British American Dramatic Academy at Oxford.

GAELYN D. SMITH (Opal) is an actor, writer, producer, and content creator born and raised in Washington, D.C. Her theatre credits include *Clyde's* at Studio Theatre; *Drunk Shakespeare* at the Sage Theatre; *How Old is a Hero?* at the Smithsonian's Discovery Theater; *The Women of the Plums* at the Howard Theatre; and *For Colored Girls Who Have Considered Suicide / When The Rainbow Is Enuf*, *Good Kids*, and *The Women* at Syracuse University. She can also be seen in *Chasing Viral*, a short film she wrote and produced during graduate school. When she is not on stage, she co-hosts and produces the *No Sleep Till Hollywood* podcast (available wherever you get your podcasts). She received her BFA in Acting and her MA in Television, Radio, and Film from Syracuse University. You can find her @gsmittyyyyy (TikTok and Instagram) and @nosleeptillhollywood (Instagram). gaelyndsmith.com.

MATTHEW ELIJAH WEBB (Larry) is a Detroit-raised actor, writer, and creative who is making his Studio debut in *Fat Ham*. Theatre credits include *Fat Ham* on Broadway and Off Broadway at The Public Theater. He has developed new works with playwrights a.k. payne, Rudi Goblen, and Jeremy O. Harris. He holds his MFA in Acting from the Yale School of Drama. @matthewelijahwebb (Instagram).

KELLI BLACKWELL (Rabby) is an actor, art maker, teaching artist, and self-published author. Her theatre credits include *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 TriArts Sharon Playhouse; *Once on This Island* at Cortland Repertory Theatre; and the national tours of *Chicago* and *Amazing Grace*. Kelli serves on the executive leadership team with Baltimore-based theatre company, ArtsCentric. kellimblackwell.com.

THOMAS WALTER BOOKER (Tio) is an actor, writer, producer, and filmmaker born and raised here in the nation's capital of Washington, D.C. His Off Broadway

credits include *On Sugarland* at New York Theatre Workshop; regional credits include *One Night in Miami* at City Theatre and *Necessary Sacrifices* at Ford's Theatre. He has guest starred on episodes of *FBI* and *Blue Bloods* (CBS). His film credits include *Becoming*, *TikTok Challenged*, and *Giles*. He is an alum of Duke Ellington School of the Arts and SUNY Purchase's Acting Conservatory. He is currently in production for his debut film entitled *Absent*. You can find out more at thomaswalterbooker.com and @thomaswalterbooker (Instagram).

PRODUCTION

JEAN KIM (Set Designer) trained as an Illustrator/painter at Rhode Island School of Design (RISD), and as a Set Designer at Yale School of Drama (YSD). Jean is a New York-based designer from South Korea. Through various mediums, she's always eager to explore her caliber in the realm of tales. To see more of her design work or illustrations please visit, www.jeankimstudio.com.

DANIELLE PRESTON (Costume Designer) is a costume designer based in Washington, D.C. Previous Studio Theatre credits include *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, *Passing Strange* 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, 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. On social media @danielleprestondesign (Instagram) daniellepreston.com

MINJOO KIM (Lighting Designer) is an internationally working lighting designer whose work was last seen at Studio in *English*. Select D.C. credits include *Ink* at Round House Theatre, *King of the Yees* at Signature Theatre, *The Brothers Paranormal* at Olney Theatre Center, and *Rainmaker* at 1st Stage. Regional credits include *Demon* at The Bushwick Starr, *American Fast* at City Theatre Company, *The Chief* at Pittsburgh Public Theater, *The Royale* at KCRep, *A Few Good Men* at Bristol Riverside Theatre, *Violet*

PRODUCTION

at TheatreSquared, *Life Sucks* at Cygnet Theatre, *One in Two* at Diversionary Theatre. International credits include *The Two* at The Space Owl, *Crimson Girl* at Dongsoong Art Center, and *Die or Not* at Seoul Art Space in South Korea and *Mask on/off* at Shanghai Dramatic Arts Centre in Mullaie, China. Her work *The Royale* was selected for the National Exhibit at Prague Quadrennial in 2023. minjoo-design.com

SINAN REFIK ZAFAR (Sound Designer/Composer; he/him) was the sound designer for the Broadway and national touring production of *What the Constitution Means to Me*. Off Broadway, he has worked with MCC Theater, Second Stage, The Public Theater, New York Theatre Workshop, Atlantic Theater Company, Brooklyn Academy of Music, Clubbed Thumb, Rattlestick Theater, and The Movement Theatre Company. Work with regional theatres include The Kennedy Center, Guthrie Theater, Mark Taper Forum, Berkeley Repertory Theatre, Williamstown Theatre Festival, and more. sinanzafar.com

DEB THOMAS (Props Designer) was the Props Director at Studio Theatre from 2009 to 2019. Studio credits include set design for *Terminus*, assistant set design for *Bloody Bloody Andrew Jackson*, and props design for *Heroes of the Fourth Turning*, *John Proctor is the Villain*, and *Pass Over*, among others. Additional credits include *Monumental Travesties*, *Bars and Measures*, *The Till Trilogy*, *Marys Seacole*, *Birds of North America*, *Eureka Day*, and *Milk Like Sugar* at Mosaic Theater Company; and *The Tale of The Allergist's Wife* and *Freud's Last Session* at Theater J. She was a sculptor and sculpture consultant for TLC's *DC Cupcakes*, a set designer for the Washington Bureau of TV Tokyo, and did the original set design for Discovery Channel's *Puppy Bowl*. In addition to working for all national networks, her work includes production design for *Dolley Madison*, art direction for *Alexander Hamilton* (both *PBS American Experience*), and set design for Discovery Channel's *Moments in History*, "Jamestown: Against All Odds."

RYAN PHILLIPS (Illusion Consultant) is a magician, actor, and magic consultant serving the DC area. Ryan is making his Studio Theatre debut as the illusion consultant for *Fat Ham*. DC credits include magic coordinator and Ariel understudy for *The Tempest*, magic coordinator for *The Mountaintop*, effects consultant for the world premiere of *it's not a trip it's a journey* at Round House Theatre, and magic consultant for *The Consul* at Washington National Opera. Ryan is a perennial performer at DC's Capital Pride Festival and is also the Resident Magician at The Mayflower Hotel, performing weekly public shows in *The Magic Duel*. He is a proud member of The International Brotherhood of Magicians.

GERRAD ALEX TAYLOR (Fight Choreographer; he/his) is an award-winning director and actor based out of the greater Baltimore region. In 2021, he was named one of Baltimore's "40 Under 40" by the *Washington Business Journal*. Gerrad leads Chesapeake Shakespeare Company's Black Classical Acting Ensemble and serves as an Assistant Professor in the Department of Theatre at the University of Maryland, Baltimore County. He holds a BA in Neuroscience from Johns Hopkins University and an MFA in Performance from the University of Nevada, Las Vegas. He has worked with theatres and educational institutions across the country including Great River Shakespeare Festival, St. Louis Shakespeare Festival, PCPA Pacific Conservatory Theatre, North Carolina A&T, Everyman Theatre, Constellation Theatre Company, Mosaic Theater Company, Arena Stage, and Washington Stage Guild. He is a member of Actors' Equity Association and Society of American Fight Directors.

TONY THOMAS (Choreography Consultant; he/him) is an award-nominated director, choreographer, and interior architect. His credits include *Good Bones*; *People, Places & Things*; *White Noise*; *Pass Over*; *FLOW*; and *P.Y.G. or the Mis-Education of Dorian Belle* at Studio, *Out of the Vineyard* at Joe's

Movement Emporium, *Naked Mole Rat Gets Dressed: The Rock Experience* and *P.Nokio: A Hip-Hop Musical* at Imagination Stage, *The Freewheelin' Insurgents* at Arena Stage, and *Native Son* at Mosaic Theater Company, as well as *Mysticism & Music* and *The Last Five Years* at Constellation Theatre Company. Tony is also active in pre-professional education and private professional level artist coaching and technique. In education, Tony has worked with Strathmore Children's Chorus, Levine Music Theatre Productions, and Holton-Arms School, and actively leads numerous workshops and coaching circuits between New York, DC, and Los Angeles. Tony Thomas Designs was developed in 2004, featuring Tio Diaz Studio as a premiere design house in residential and commercial design.

DANE FIGUEROA EDIDI (Intimacy Choreographer) returns to Studio after performing her sold-out cabaret *Werk! A Cabaret Celebrating Black Women*. Dubbed the Ancient Jazz Priestess of Mother Africa, Lady Dane Figueroa Edidi is a Black Nigerian, Cuban, Indigenous, American performance artist, author, advocate, producer, filmmaker, and dramaturg. She is a Helen Hayes Award-winning playwright for *Klytmnestra: An Epic Slam Poem*, a Helen Merrill Award recipient, a three-time Helen Hayes Award-nominated choreographer, and a Princess Grace Honoria Award winner. She is the curator and associate producer of Long Wharf Theatre's *Black Trans Women At The Center: An Evening of Short Plays* as well as an artistic ensemble member of the theatre. She has done intimacy choreography for *The High Ground* and *Holiday* at Arena Stage, *it's not a trip it's a journey* at Round House Theatre, and *This Bitter Earth* at Theater Alliance. She is featured in the web series *King Ester*, *i need space*, and stars in *Untitled Mockumentary Project*.

ADRIEN-ALICE HANSEL (Dramaturg; she/her) is the Literary Director at Studio, where she has dramaturged the world premieres of *Good Bones*, *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 *Fun Home*, *English*, *Heroes of the Fourth Turning*, *The Hot Wing King*, *Flow*, *Until the Flood*, *2.5 Minute Ride*, *Translations*, *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 12 editions of plays through Studio. Adrien-Alice holds an MFA from the Yale School of Drama.

LAUREN PEKEL (Production Stage Manager, she/her) returns to Studio Theatre after last working on *Fun Home*. Some of her favorite Studio credits include *Good Bones*; *People, Places & Things*; *Doubt*; *Cry It Out*; *Vietgone*; *P.Y.G. or the Mis-Education of Dorian Belle*; *Skeleton Crew*; *The Father*; and *No Sisters*. Her other D.C. theatre credits include productions with Woolly Mammoth Theatre Company, Signature Theatre, Shakespeare Theatre Company, Theater J, Mosaic Theater Company, Theater Alliance, and The Kennedy Center. Regionally, she has worked with the San Francisco Opera's Merola Opera Program, the American Conservatory Theater in San Francisco, and Skylight Music Theatre in Milwaukee among others. Lauren is an alumna of the University of Wisconsin Milwaukee's Theatre Program with a BFA in Stage Management and is a proud member of Actors' Equity Association.

MCCORKLE CASTING continues to strive for inclusivity and social awareness during its 35 year history in casting and is pleased to be associated with this production. Broadway: Over 50 productions including, *On The Town*, *Amazing Grace*, *End of the Rainbow*, *A Few Good Men*, etc. Off Broadway: Over

PRODUCTION

60 productions: Highlights; *Tribes, Our Town, Driving Miss Daisy*. Regional Theatre: Guthrie, Barrington Stage, George Street Playhouse, CATF 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*, etc. Television: three new films for Hallmark, *Twisted, Sesame Street, Californication* (Emmy Nomination), *Chappelle's Show, Strangers with Candy*, etc. mccorklecasting.com

PRODUCTION STAFF

ASSISTANT STAGE MANAGER
LUCAS GOMES

TAKEOVER ASSISTANT
STAGE MANAGER
DELANEY DUNSTER

ASSISTANT DIRECTOR
CLEOPATRA MAVHUNGA

ASSOCIATE PROPS DESIGNER
TREY WISE

DRESSER
MIRANDA KORIETH

SCENIC CHARGE
MEGHAN ZETTEL

PRODUCTION ASSISTANT
RYAN WARRINER

PRODUCTION ASSISTANT
BRIANA PADGETT

LIGHT BOARD OPERATOR
ARTHUR KOHN

SOUND BOARD OPERATOR
SARAH VELKOVICH

SEASON INTIMACY CONSULTANT
JENNY MALE

CASTING ASSOCIATE
ASHLEY MAPLEY-BRITTLE

ASSISTANT COMPANY MANAGER
RANTEÁ THOMPSON

PROGRAM GRAPHIC DESIGNER
BILL GEENEN

PRODUCTION MENTAL
HEALTH SUPPORT
SARA MINDEL, LICSW

STAFF

ARTISTIC

DANILO GAMBINI

Associate Artistic Director

ADRIEN-ALICE HANSEL

Literary Director

CLEOPATRA MAVHUNGA

Directing Apprentice

MALAIKA FERNANDES

Producing and Community Engagement Apprentice

Commissioned Artists

SIVAN BATTAT

RAYMOND CALDWELL

SARAH DELAPPE

ERIKA DICKERSON-DESPENZA

MIRANDA HAYMON

MOLLY SMITH METZLER

TYNE RAFAELI

GEOFF SOBELE

Readers Circle

DOM OCAMPO

FRANCESCA SABEL

PRODUCTION

JEFFERY MARTIN

Director of Production

KIERAN KELLY

Senior Facilities Manager

CLARICE BERARDINELLI

Rentals & Events Manager

MADISON BAHR

Assistant Production Manager

BRANDEE MATHIES

Costume Shop Manager

CHRISTION JONES

Lighting & Sound Supervisor

CHRISTOPHER

MCDONNELL
Technical Director

RHI SANDERS

Shop Supervisor

DIANA CAREY

Sound & Projection Apprentice

JOSH MORALES

Electrics Apprentice

LUCAS GOMES

Stage Management Apprentice

MAE MIRONER

Technical Direction Apprentice

TYANDRIA JAABER

Production & Events Management Apprentice

DEVELOPMENT

BIANCA BECKHAM

Director of Development

TOBIAS FRANZÉN

Development Operations Manager

KATIE FLEET

Membership Coordinator

NIARA RICHARDS

Development Apprentice

GENERAL MANAGEMENT

KATHRYN HUEY

General Manager

AMANDA ACKER

Business Director

LINSEY MADSEN

Company Manager

CARMEN PIERCE

Management Associate

ALEXA LOCARNO

Business Apprentice

RANTEÁ THOMPSON

Company Management Apprentice

MARKETING AND COMMUNICATIONS

HILARY JUDIS

Director of Marketing and Communications

REBECCA FISCHLER

Associate Director of Marketing and Communications

GABBY WOLFE

Marketing Insights Manager

AVI LITTKY

Digital Marketing Associate

DAVID PLUMER

Marketing Apprentice

AUDIENCE SERVICES

SHANE OLIVER

Audience Services Director

JEFF KLEIN

Box Office Supervisor

Lead Box Office Associates

MARTHA HAHN

RACHEL MACKENZIE

NITSAN SCHARF

Box Office Associates

MADISON BACINO

TYMETRIAS BOLDEN

MAYA BROWN

SYDNE LYONS

LUCA MOCHI

CHARLOTTE NEWTON

DAVID PLUMER

Lead House Managers

KECHE ARRINGTON

BRINDEN BANKS

MARK BERRY

DANIEL BINDER

MICHELLE BLAU

MARY-MARGARET BYRD

DARCY FOWLER

KAIYA LYONS

CORY MCCONVILLE

House Managers

MARCEL HARTLEY

AUDRA JACOBS

LAYLA NABAVI

ASHLEY NICHOLAS

BOB REEG

CLARISSA SHIRLEY

ERIN SHORT

SHANNON THOMPSON

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 40 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.

Julia May Jonas and David Muse at the 2023 ADC Dinner.

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

Jeffrey Bauman and Linda Fienberg
The Honorable Ann Brown
Susan and Dixon Butler
Trudy H. Clark
Sheryl and Rick Donaldson
Dr. Mark Epstein and Amoretta Hoerber
Hope and Mark Foster
The Galena-Yorktown Foundation
Jinny and Michael Goldstein
Susan L. Gordon
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 Lerner
Joan and David Maxwell
Lou Mazawey
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
Robert H. Winter* and Carole Winter

*In memoriam

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
Nan Beckley
Cathy Bernard
Peter Bieger and Demian Gaiteri
Lynn Bonde and Richard Lehmann
John Chester and Betty Shepard
Rick and Gary Copeland
Margery Doppelt and Larry Rothman
Karen Doyne
E&B Family Trust
Anne and Marc Feinberg
George M. Ferris
Gerard Fiala
Navroz and Perinaaz Gandhi
Wendy and William Garner
George Wasserman Family Foundation
Frona Hall
Donald E. Hesse and Jerrilyn Andrews
Linda Lurie Hirsch
John Horman
Lynne and Joseph Horning
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
Barry Kropf
Vinca and David LaFleur
Pat Lark and Lutz Prager
Sydney Lewis
The Lewis and Butler Foundation
B. Thomas Mansbach
Stanley and Rosemary Marcuss
Mark and Carol Hyman Fund
Ronald and Belind Mason
Renee R. Matalon and Stephen H. Marcus
Dan and Karen Mayers
Virginia A. 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
The Nussdorf Family Foundation
Jamie Pate
Carl and Margaret Pfeiffer
Michael and Penelope Pollard
Peter S. Reichertz
Irene Roth and Vicken Poochikian
Dr. April Rubin and Mr. Bruce Ray
Linda and William Rule
Amit Sevak and Luz Blancas Sevak
Barney Shapiro
Linda and Stanley Sher
David and Peggy Shiffrin
Aimee Smart and Shefa Gordon
Andy and Ed Smith
Spoor Family Fund
Ed Starr and Marilyn Marcossou
Joshua Stiefel
Robert Tracy and Martha Gross
Alan and Irene Wurtzel
Judy and Leo Zickler
Margot Lurie Zimmerman

OPEN CIRCLE

Donald Adams and Ellen Maland
Eddie Adkins and Jeff Mendell
Dean Amel and Terry Savella
Marcia and Larry Arems
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
Sharon and Dan Crampton
Michael Crosswell
Johanna Cummings
Jonathan Cuneo
Carol and Joseph Danks
Richard and Janet Dante
Laurie Davis and Joseph Sellers
John Driscoll
Ruth A. Dupree
Leon and Miriam Ellsworth
Paula Feeny and Patrick Shooltz
James A. Feldman and Natalie Wexler
Jill A. Fields
The G.A. Files Foundation
Christine Fisher and Oscar Goldfarb
Leo S. Fisher and Susan J. Duncan Gift Fund
Trudy Fleisher
Charles Floto
Sarah Hope Franks and Michael O. Moore
Chris Gattuso
Amy C. Gilbert and Steven Newport
Paula Seigle Goldman
Ellen Goldstein
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 Herz and Steven Hill
Richard and Pamela Hinds
John and Gail Howell
Katherine Howell
Jason Johnston
Leonade D. Jones
Thomas Joseph
Cary Kadlecek
Terrance Kalahurka
Kyle Kerr
William and Luis Kibby
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
Bette and 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
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
Winton E. Matthews
Wallis McClain
Ellen and Richard Miller
Jane Molloy
The Mufson Family Foundation

Carl and Undine Nash
Christopher Curtis and 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
Lola C. Reinsch
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
Jennifer Shea and Peter Bruns
John and Ann Skeele
Sarah Sloan
Karl Smith, Jr.
Cecile Srodes
David Stevens and Linda Wymbs
Jeanne Stovoff
Thomas Strikwerda and
Donna Stienstra
Aileen Sullivan
Candy and Lawrence Sullivan
Grant P. and Sharon R. Thompson
Timbrel Fund
Randy and Steven Toll
Henry and Jessica Townsend
James Turner
Kazuko Uchimura
Steve Verna
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

Anonymous
William S. Abell Foundation, Inc.
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
JGB Smith Properties
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
The Nora Roberts Foundation
Paul M. Angell Family Foundation
Share Fund
The Shubert Foundation
Weissberg Foundation

BENEFIT SUPPORT

Jeremias Alvarez
Arent Fox LLP
Cindy and Mark Aron
Rob Batarla
Allan and Michele Berman
Cathy Bernard
Sherri Blount and Edward W. Gray Jr.
The Honorable Ann Brown
Susan Buffone
Susan and Dixon Butler
Blain and Peg Butner
Dr. Morris J. Chalick
Trudy H. Clark
Liz and Tim Cullen
Mike Dellapa
Sheryl and Rick Donaldson
Karen L. Doyne
Mona and Mark Elliot
Dr. Mark Epstein and Amoretta Hoerber
Carole Feld and David C. Levy
Hope and Mark Foster
Rhona Wolfe Friedman and
Donald J. Friedman

Navroz and Perinaaz Gandhi
Olena Gaponenko
Wendy and William Garner
Jinny and Michael Goldstein
Susan L. Gordon
John and Gail Harmon
Meg and John Hauge
Pamela and Richard Hinds
Sari Hornstein
Hal Jones and
Anne-Lise Auclair-Jones
Rick Kasten
Maurine Kelly
Kay Kendall and Jack Davies
Rebecca Klemm
Kathleen Kunzer and
Paul Rosenzweig
Judge Albert Lauber and
Prof. Craig Hoffman
Maureen Lewis
B. Thomas Mansbach
Sharon Marcil and Tom Monahan
Ronald and Belinda Mason
Renee Matalon and Stephen Marcus
Bruce and Mara Mayor
Lou Mazawey
Virginia A. McArthur and
Michael Higgins
Howard Menaker and Patrick Gossett
Elvi Moore
Larry and Joan Naake
Carl and Undine Nash
Louisa and William Newlin
Belinda and Gregory Nixon
Craig Pascal
Jamie Pate
Anonymous
Bill Perkins and Evelyn Sandground
Perkins Coie LLP
Judy Racoosin
Jennifer Randolph
Irene Roth and Vicken Poochikian
Dr. April Rubin and Bruce A. Ray
Sandy Spring Bank
The Honorable Carol Schwartz and
Robert O. Tyler
Teresa and Dan Schwartz
Luz Blancas Sevak
Steve and Linda Skalet
Bobbi and Ralph Terkowitz
Terry Theologides and
Deb Rodriguez
Karen Thomas
Robin Thomashauer and David Florin
Bob Tracy and Marty Gross
Stephen Tschida and Marc Albert
Robert O. Tyler
Amy Weinberg and Norbert Hornstein
Christopher and Beverly With
Patricia Wynn

*In memoriam

This list represents contributions made to special events, special initiatives, and the annual fund received October 13, 2023. Every effort has been made to ensure the accuracy of this listing. For more information, please contact the Development Office at 202.919.3712.

UP NEXT

LOVE, LOVE, LOVE

IS IT REALLY
ALL YOU
NEED?

BY MIKE BARLETT
DIRECTED BY DAVID MUSE

**A DECADE-SPANNING COMEDY ABOUT
BABY BOOMERS AND THE GENERATION
THEY SPAWNED**

PERFORMANCES BEGIN JANUARY 10
TICKETS ON SALE NOW