

STUDIO
T H E A T R E

GOOD BONES BY JAMES IJAMES
DIRECTED BY PSALMAYENE 24

good
bones

UP NEXT

**“GORGEOUSLY WROUGHT AND
EMOTIONALLY OVERWHELMING”**

–CHICAGO TRIBUNE

“A DEEPLY MOVING TRIUMPH”

–ASSOCIATED PRESS

FUN HOME

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

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

TICKETS ON SALE NOW
PERFORMANCES START JUNE 28

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,

Studio commissioned James Ijames to write this play not long before the pandemic. At the time he was an up-and-coming playwright that the theatre world outside of Philadelphia was beginning to notice. A few years later, he's a Pulitzer winner whose Broadway production was just nominated for the Best Play Tony, and he's sure to be one of the most produced playwrights in America next season. So, our timing was good.

Both the style and the content of *Good Bones* were inspired in large part by time James spent with us in DC working on his commission. Studio's theatre spaces and our production history provoked him to try writing a play whose style is mostly realism—a stylistic departure from his previous plays. And his time spent in the neighborhoods around Studio, along with his experiences living for years in Philadelphia, inspired him to write about gentrification and displacement.

The animating idea of *Good Bones* is at once simple and brilliant: it's play about gentrification in which all the characters are Black. That notion immediately upends expectations, and challenges any notion that Black people are a monolith, inviting us to focus on dividing lines of class, education, and attitude within the Black community.

Director Psalmayene 24, who has become a very familiar face around Studio, directed an early reading of the play here, and has watched it develop and deepen ever since. I find Psalm and James to be kindred artistic spirits. Both acknowledge and dramatize the realities of living in the world today and of America's fraught relationship with race, but both are also ultimately motivated by art's power to bring people together. You'll see that community-minded spirit show up in *Good Bones*, which turns out to be a play as much about living together as neighbors as about things that divide.

This cast and creative team have worked together as a true ensemble and infused our building with warmth and laughter. I hope that a little of their spirit rubs off on you, too. We're happy that you've chosen to sit in community with us at Studio and look forward to your return.

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
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
Robert H. Winter* and Carole Winter

*In memoriam

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
THE WORLD PREMIERE OF**

GOOD BONES

**BY
JAMES IJAMES**

**DIRECTED BY
PSALMAYENE 24**

Commissioned & Developed by
Studio R&D, our new work incubator.

David Muse, Artistic Director;
Rebecca Ende Lichtenberg,
Executive Director.

SET DESIGNER
MISHA KACHMAN

COSTUME DESIGNER
MOYENDA KULEMEKA

LIGHTING DESIGNER
WILLIAM D'EUGENIO

SOUND DESIGNER
MEGUMI KATAYAMA

PROPS DESIGNER
ROSE TALBOT

DRAMATURG
ADRIEN-ALICE HANSEL

PRODUCTION STAGE MANAGERS
JULIA SINGER*
LAUREN PEKEL*

CHOREOGRAPHY CONSULTANT
TONY THOMAS

DIRECTOR OF PRODUCTION
JEFFERY MARTIN

TECHNICAL DIRECTOR
CHRISTOPHER MCDONNELL

CASTING BY
JZ CASTING
**GEOFF JOSSELSO, CSA &
KATJA ZAROLINSKI, CSA**

UNDERWRITTEN BY
**SARI HORNSTEIN AND
AMY WEINBERG AND NORBERT
HORNSTEIN**

CAST

AISHA

CARA RICKETTS*

TRAVIS

JOEL ASHUR*

EARL

JOHNNY RAMEY*

CARMEN

DEIDRE STAPLES*

UNDERSTUDIES

AISHA

SIMONE BROWN

TRAVIS AND EARL

OBINNA NWACHUKWU

CARMEN

JORDAN SHARBER

SETTING

The kitchen of a townhome in a city not unlike Washington, DC or Philadelphia, PA or New York, NY or San Francisco, CA. An American city that is now too expensive for most people to live.

This production will be presented without an intermission.

This project is supported in part by the National Endowment for the Arts. To find out more about how the National Endowment for the Arts grants impact individuals and communities, visit www.arts.gov.

*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.

WELCOME

INVITATION TO PARTICIPATE

Studio Theatre produces work that examines what it feels like to be alive right now. Some of the plays we produce will reflect your personal experiences; others will offer insight into experiences beyond your own. Studio's work celebrates both our differences and our shared experiences.

We are all here to experience live theatre together. Whether this is your first time or you've been with us for decades, we're happy you've joined us. Come as you are: casual or dressed up, you belong here.

HERE'S WHAT ENGAGEMENT CAN LOOK LIKE:

- Be yourself! And be respectful of others sharing the space with you.
- We invite you to laugh, cry, cheer... and do it all out loud.
- Our actors feed on your energy, so feel free to respond, so long as it doesn't disrupt the performance.
- Everyone experiences theatre differently; please respect other audience members' reactions.
- Theatre is designed to challenge us. It's ok to be uncomfortable for a little bit; if you're feeling it, others are too. Engage with the work and see where it takes you.

We want to ensure that everyone—no matter their age, race, economic status, religion, or gender—feels welcome at Studio. As part of that commitment, we ask our community to treat each other with empathy and decency.

- Be considerate of those around you: respect physical boundaries and address others thoughtfully.
- Photography and/or videos of the performance are not allowed. If you see an artist after the performance and would like to take a picture with them, ask their permission.
- For the safety and enjoyment of the performance, please follow the guidance of house management.

If you have questions or concerns, ask for the Manager on Duty, or email Studio's patron services team at housemanagement@studiotheatre.org.

Studio is working to become a more inclusive institution that actively implements anti-racism practices and where all feel welcome. To learn more about our values and our work in this area, visit www.studiotheatre.org/values.

GHOST BUILDINGS OF 14TH STREET

“I called the play *Good Bones* in order to evoke the people who live there, the bones of the people who lived there before—and then before that, and then before that, back to the first people who set foot on this land. Whenever you enter a place—if it’s a city or a neighborhood or a house, there’s an energy you are entering into.” —James Ijames

Top and above: At 14th and R NW, two blocks north of Studio: DC’s oldest social service institution, Central Union Mission, and the luxury apartment building The Mission that opened in the building in 2015. (Photos Wikimedia Commons and *Politico*)

Northeast corner of 14th and Q NW, as a dry cleaner’s and as Le Diplomate Brasserie, which opened in 2013. (Photos Wikimedia Commons and *TimeOut Magazine*)

A NOTE FROM THE DRAMATURG

ADRIEN-ALICE HANSEL

Good Bones was built from several sources, including the ghosts of Studio's neighborhood—the buildings and community that have changed over the past 45 years of Studio's history. James Ijames had a few ideas in mind when he came to DC in June 2019 for a writer's retreat to work on a newly commissioned play for Studio Theatre. One was a thriller about a couple new to a rapidly changing neighborhood, so Studio arranged a tour of the Shaw / U Street neighborhood with Shellée M. Haynesworth, historian and producer of the multimedia piece *Black Broadway on U*.

On the tour, Ijames noted a few things that would shape *Good Bones*: The proximity of newly restored row houses and the nearly anonymous concrete public housing. The number of 'used to bes': the restaurant that used to be a laundromat; the former homeless shelter that is now a set of condos called The Mission. His play would be, at its core, a ghost story: "*Good Bones* is really a play about haunting," Ijames says. "You displace people. That history is still there. The energy of that community that used to be here is still there."

Good Bones follows Aisha, a civil engineer who is renovating a house in the neighborhood she grew up in, having moved cross-country to land a few blocks from the public housing she was raised in. As she and her husband try to finish the renovation before their first child is born, their contractor Earl challenges them on the difference between buying a house and joining a community. He grew up in the same buildings that Aisha did but never left the neighborhood, and has a different perspective on the ways it's changed.

Part of Ijames's project was to keep his focus among Black people, looking at questions about what communities need and how to integrate into an existing system rather than dictate new terms for a neighborhood. Drawing on his own experiences as a new-to-the-neighborhood homeowner in South Philadelphia, Ijames is looking for models of interdependence instead of extraction or displacement. "I hope the play doesn't just become just about gentrification in a pure sense," Ijames says. "It's about shifting how we think about neighborhoods and belonging."

Because right now, he sees a lot of cities haunted by a history that's been disappeared. "What does it mean when you just remove people?" Ijames asks. "It's how we've answered problems in this country, historically: We remove things that we don't want to think about—or we set up conditions in which we don't have to think about the things we do." Instead, his play offers a way to imagine ways for new community members to interlace themselves with the neighborhood's history. *Good Bones* unspools its story of a complicated homecoming in the neighborhood that shaped it, among audiences who include some of the same ghosts that inspired the play.

PLAYWRIGHT

JAMES IJAMES

JAMES IJAMES is a Pulitzer Prize-winning playwright, a director and educator. James' plays have been produced by Flashpoint Theatre Company, Orbiter 3, Theatre Horizon, Wilma Theater, Theatre Exile, Azuka Theatre (Philadelphia, PA), The National Black Theatre, JACK, The Public Theater (NYC), Hudson Valley Shakespeare Theater, Steppenwolf Theatre, Definition Theatre, TimeLine Theatre (Chicago, IL), Shotgun Players (Berkeley, CA), and have received development with PlayPenn New Play Conference, The Lark, Playwright's Horizon, Clubbed Thumb, Villanova Theatre, Wilma Theater, Azuka Theatre and Victory Gardens Theater. James is the 2011 F. Otto Haas Award for an Emerging Artist recipient, and has received two Barrymore Awards for Outstanding Direction of a Play for *The Brothers Size* with Simpatico Theatre and *Gem of the Ocean* with Arden Theatre Company. James is a 2015 Pew Fellow for Playwriting, the 2015 winner of the Terrance McNally New Play Award for *WHITE*, the 2015 Kesselring Honorable Mention Prize winner for *....Miz Martha*, a 2017 recipient of the Whiting Award, a 2019 Kesselring Prize recipient for *Kill Move Paradise*, recipient of a 2020 and 2022 Steinberg Prize and of the 2022 Pulitzer Prize in Drama. James was a founding member of Orbiter 3, Philadelphia's first playwright producing collective. He received a B.A. in Drama from Morehouse College in Atlanta, GA and a M.F.A. in Acting from Temple University in Philadelphia, PA. James is an Associate Professor of Theatre at Villanova University. He resides in South Philadelphia.

DIRECTOR

PSALMAYENE 24 is an award-winning director, playwright, and actor. Directing credits include *Flow* and *Pass Over* at Studio Theatre, *Necessary Sacrifices: A Radio Play* at Ford's Theatre, *Native Son* at Mosaic Theater Company, *Word Becomes Flesh* at Theater Alliance, *Cinderella: The Remix* at Imagination Stage, and *Not Enuf Lifetimes* at The Welders. Playwriting credits include *Dear Mapel* and *Les Deux Noirs: Notes on Notes of a Native Son* at Mosaic Theater Company, *The Frederick Douglass Project* co-written with Deirdre Kinahan at Solas Nua, and *Zomo the Rabbit: A Hip-Hop Creation Myth* at Imagination Stage. His solo play, *Free Jujube Brown!* is published in the anthology *Plays from the Boom Box Galaxy: Theater from the Hip Hop Generation*. Acting credits include *Ruined* at Arena Stage, *Free Jujube Brown!* at The African Continuum Theatre Company, and HBO's *The Wire*. He is the writer/director of the short film *The Freewheelin' Insurgents*. Psalm is the host of *Psalm's Salons* at Studio, an interview-based cultural series that celebrates theatre and community through a Black lens. He is the recipient of a Helen Hayes Award for Outstanding Direction of a Play and has received the Imagination Award from Imagination Stage. His work has received grants from the Doris Duke Charitable Foundation and the Walt Disney Corporation. Psalm is currently the Andrew W. Mellon Foundation Playwright in Residence at Mosaic Theater Company. He is a member of the Stage Directors and Choreographers Society, Dramatists Guild, and Actors' Equity Association. On social media at @psalmayene24 (Instagram).

PSALMAYENE 24

ACTORS

JOEL ASHUR (Travis) is making his Studio Theatre debut. His recent credits include *How the Light Gets In* at 1st Stage, *Bars and Measures* at Mosaic Theater Company, *Nollywood Dreams* at Round House Theatre, *Sweat* at Fulton Theatre, *Sister Act* at North Carolina Theatre, *Lombardi* at Actors Theatre of Indiana, and *A Friend of a Friend* at Capital Repertory Theatre.

JOHNNY RAMEY (Earl) is an accomplished Juilliard-trained performer. He won the Robert Prosky - Helen Hayes Award for Outstanding Lead Actor for performing in *Superior Donuts* at Studio Theatre. Johnny has many credits that span stage, film and television. His next project to be released shortly is the feature film *Rustin* for Netflix, directed by George C. Wolfe. *Rustin* is a biopic of civil rights leader Bayard Rustin produced by Higher Ground Productions, a company founded by the Obamas.

CARA RICKETTS (Aisha) has performed in both Canada and the US, including *Time and the Conways* on Broadway, several seasons as a leading lady at Canada's Stratford Festival, and Isabella in *Measure for Measure* with Theatre for a New Audience in New York. Cara played Rose in 20th Century Fox's *The Resident*. She also appeared as Mary in the CBC/Netflix series *Anne with an E*, winning the ACTRA Award for this performance. Guest appearances include WB's DC series *Titans* and BBC America's Emmy Award-winning series *Orphan Black*. Video game performances include Mickey in *Far Cry New Dawn* and Sayla in *Far Cry Primal*.

DEIDRE STAPLES (Carmen; she/her) is an actor and writer. Her Studio Theatre credits include *John Proctor is the Villain* and *The Wolves* (understudy). Selected regional theatre credits include *My Body, No Choice* at Arena Stage; *Daphne's Dive* at Signature Theatre (understudy); *The Skin of Our Teeth* at Everyman Theatre; and *Twelfth Night*, *The Crucible*, and *Around the World in 80 Days* with the National Players Tour 70. She wrote and performed *White-ish* at the Atlas Intersections Festival which is being produced at the Different Strokes Performing Arts Collective in Asheville, NC. Awards: Helen Hayes nomination for Outstanding Supporting Performing in a Play. She has a Bachelor of Fine Arts from Howard University. www.deidrestaples.com.

PRODU

MISHA KACHMAN (Set Designer, he/him) has worked at Arena Stage, Asolo Repertory Theatre, Baltimore Center Stage, Berkeley Repertory Theatre, Children's Theatre Company of Minneapolis, Cincinnati Playhouse in the Park, Cleveland Playhouse, Court Theatre, The Kennedy Center, Olney Theatre Center, Opera Lafayette, Opera Royal Versailles, Pasadena Playhouse, Portland Center Stage, Round House Theatre, Seattle Opera, Seattle Rep, Shanghai Dramatic Arts Center, Signature Theatre, Syracuse Stage, Theater J, Theatre for a New Audience, The Wilma Theater, 59E59 Theaters, and Woolly Mammoth Theatre Company, among many other companies in the United States and abroad. Misha is a recipient of the 2013 Helen Hayes Award and a Company Member at Woolly Mammoth, as well as an Associate Artist at Olney Theatre Center. Mr. Kachman has graduated from the St. Petersburg Theatre Arts Academy. He serves as Professor and Head of MFA in Design at University of Maryland. For more information visit www.mishakachman.com.

MOYENDA KULEMEKA (Costume Designer) has worked at Studio Theatre previously on *John Proctor is the Villain*. Regionally, she has worked on *Tiny Beautiful Things* at Baltimore Center Stage; *Selling Kabul*, *Daphne's Dive*, and *Detroit '67* at Signature Theatre; *Jump* at Everyman Theatre; *Radio Golf* (upcoming) at Round House Theatre; *Gloria: A Life* and *Intimate Apparel* at Theater J; *Dance Nation* at Olney Theatre Center; *Bars and Measures*, *In His Hands*, *Marys Seacole*, and *Fabulation, Or The Re-Education Of Undine*

at Mosaic Theater Company; *Mlima's Tale*, *The Phlebotomist* and *The Brothers Size* at 1st Stage; *A Chorus Within Her* at Theater Alliance; *Cinderella* at Synectic Theater; *La Tia Julia Y El Escribidor*, *Exquisita Agonia*, and *En el Tiempo de las Mariposas* at GALA Hispanic Theatre. She received her B.A. at the University of Maryland and is a member of United Scenic Artists, Local 829, IATSE.

WILLIAM D'EUGENIO (Lighting Designer; he/him) is a lighting & sound designer based out of Washington, D.C. Recent favorite lighting credits include *Love Like Tuesday* with Faction Of Fools; *In His Hands* at Mosaic Theater Company; *The Brothers Size* at 1st Stage, for which he received a Helen Hayes Award; *Cinderella* at Imagination Stage; *Mnemonic*, *Still Life with Rocket*, and *Word Becomes Flesh*, for which he received a Helen Hayes Award, with Theater Alliance; and *Long Way Down* at The Kennedy Center. His television credits include *Ukrainian Freedom Orchestra*, *Let My Children Hear Mingus*, and *A Joni Mitchell Songbook*, among others on PBS from The Kennedy Center. More recent concerts include *The Ice Cream Truck Is Broken! & Other Emotional Arias*, *An Evening with Ne-Yo*, *Ben Rector & Cody Fry*, *Robert Glasper's Black Radio - 10th Anniversary*, *Robert Glasper & Jason Moran*, and *Ledisi Sings Nina* at The Kennedy Center. You can see his work onstage again for *What's Going On NOW w/ the NSO* at The Kennedy Center. William is a proud member of United Scenic Artists, Local USA 829.

MEGUMI KATAYAMA (Sound Designer) is a NY-based designer. She has previously

DUCTION

worked at Studio Theatre on *Pass Over*. New York credits include *Regrettably*, *So the Birds Are* at Playwrights Horizons; *The Nosebleed* at Lincoln Center LCT3; *For Colored Girls Who Have Considered Suicide / When the Rainbow Is Enuf* at The Public; *The Life* at City Center Encores!; *Our Brother's Son* at Signature; *Generation Rise* at Ping Chong and Company/New Victory; and *The Gett* at Rattlestick Theater. Regional credits include Arena Stage, Everyman Theatre, Alley Theatre, Geva Theatre Center, Long Wharf Theatre, Yale Rep, Two River Theater, Woolly Mammoth Theatre Company, Cincinnati Playhouse in the Park, Kansas City Rep, Center Theatre Group, Berkley Rep, Virginia Stage Company, Dorset Theatre Festival, Chautauqua Theater Company, Skylight Music Theatre, and more. MFA Yale School of Drama. Member of IATSE USA 829.

ROSE TALBOT (Props Designer; she/her) is a designer and performer. Her theatrical credits include designing props for *Desdemona*, a play about a handkerchief and *La Llorona* with *We Happy Few*; and performing annually in *The Nutcracker* with The Puppet Co. Playhouse in Glen Echo. Rose designed costumes for the short film *Lay Me Down*, and has appeared in several TV shows and movies including *The Blacklist*, *House of Cards*, *VEEP*, and *Madeleine: the Noor Inayat Khan Story*.

ADRIEN-ALICE HANSEL (Dramaturg; she/her) is the Literary Director at Studio, where she has dramaturged 58 productions, including 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 *English*; *People, Places & Things*; *Heroes of the Fourth Turning*; *The Hot Wing King*; *White Noise*; *Tender Age*; *Flow*; *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*; and *Invisible Man*; 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..

LAUREN PEKEL (Production Stage Manger; she/her) returns to Studio Theatre after last stage managing *People, Places & Things*. Some of her favorite Studio credits include *Doubt*, *Cry It Out*, *Vietgone*, *P.Y.G.* or *the Mis-Education of Dorian Belle*, *Skeleton Crew*, *The Father*, and *No Sisters*. Her DC 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

PRODUCTION

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.

JULIA SINGER (Production Stage Manager) is working at Studio for the first time. Her theatrical credits include: the first national tour of *Come From Away*, *The Trip to Bountiful*, *My Lord What a Night*, *Silent Sky*, *Twelve Angry Men*, *Born Yesterday*, and *Who's Afraid of Virginia Woolf* at Ford's Theatre, *Into the Woods* and *She Loves Me* at Signature Theatre, *The Mortification of Fovea Munson*, *Acoustic Rooster's Barnyard Boogie*, *Don't Let the Pigeon Drive the Bus*, *Me...Jane*, and *Elephant & Piggie's "We Are in a Play!"* in the Family Theatre at The Kennedy Center, and *Love's Labor's Lost* and *The Winter's Tale* at Folger Theatre.

TONY THOMAS (Choreography Consultant; he/him) is a director, choreographer, and interior architect. His most recent credits include *People, Places & Things*, *White Noise*, *Pass Over*, *FLOW*, and *P.Y.G. or the Mis-Education of Dorian Belle* at Studio Theatre; *Naked Mole Rat Gets Dressed* and *P.Nokio: A Hip-Hop Musical* at Imagination Stage; *The Freewheelin' Insurgents* at Arena Stage; *Native Son* at "Mosaic Theater Company; as well as *Mysticism and 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 ATC Academy, Strathmore—SCC, Levine Music Theatre Productions, Landon School for Boys, Connelly School of the Holy Child, Georgetown Prep, 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.

JZ CASTING (Casting) 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 MANAGER
DELANEY DUNSTER

ASSISTANT DIRECTOR
ASHLEY MAPLEY-BRITTLE

LIGHT/SOUND BOARD OPERATOR
ELLIOTT LANE

WARDROBE/DRESSERS
JAY BROADNAX

RUN CREW
**LOGAN FILLIZOLA,
SAMANTHA SMITH**

SCENIC ARTIST
SHERRI HOWELLS

PROGRAM GRAPHIC DESIGNER
BILL GEENEN

SPECIAL THANKS

Studio Theatre would like to thank Shellée Haynesworth, Sabiyha Prince, and Briana Thomas for their help with this production.

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.

YOUR BODY IS NOT A
"FIXER
UPPER"

balance gym

**WORK HARD.
PLAY HARDER.**

FREE WEEK

Studio Theatre-goers get 7 days free to try Balance Gym. Join Now!

We embrace you just the way you are, and take gym members at any stage of their fitness journey. Come join the welcoming community of Balance Gym and sign up today!

DC'S BEST GYM FOR A DECADE

**THIS FALL, STUDIO IS COOKING UP
ANOTHER JAMES IJAMES PLAY**

WINNER OF THE 2022 PULITZER PRIZE
TONY AWARD NOMINEE FOR BEST PLAY

FAT HAM

BY JAMES IJAMES | DIRECTED BY TAYLOR REYNOLDS

PERFORMANCES BEGIN OCTOBER 2023

TICKETS ON SALE SOON

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 *Swanson* 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.

IN MEMORIAM BRUCE A. COHEN

AUGUST 22, 1947-NOVEMBER 11, 2022

STUDIO THEATRE DEDICATES THIS PRODUCTION OF *GOOD BONES* IN HONOR OF BRUCE A. COHEN.

Bruce's passing is a loss for the entire DC arts community. He was a stalwart supporter of Studio, sponsoring *Constellations* (2016), *Translations* (2018), and *Pass Over* (2020). As a dedicated patron of the arts, he also served on the council of Theater J, and was a supporter of Woolly Mammoth Theatre Company and Signature Theatre.

Born and raised in Charleston, WV, Bruce moved to Washington to attend The American University, Washington College of Law. Following law school, he worked on the Hill for Rep. Philip Ruppe and Sen. Philip Hart, both of Michigan. The bulk of Mr. Cohen's legal career was spent at the Department of Labor, Office of the Solicitor, from which he retired in 2006. Bruce served on the board of Family and Child Services (Washington, DC) and was a volunteer at Children's National Medical Center, where he interacted with infants in the Neonatal Intensive Care Unit. Bruce was predeceased by his parents Saul Cohen and Helen L. Marshall and his adored brother-in-law, the late Judge Robert E. Ginsberg. He is survived by his sister Gail Ginsberg, nieces Deborah and Dana Ginsberg, grand-nephew David Ginsberg and grand-niece Aurora Buntain as well as "dozens of cousins" and innumerable dear friends.

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.

TRUSTEES

BOARD OF TRUSTEES

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

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

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
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

DANILO GAMBINI
Associate Artistic Director

ADRIEN-ALICE HANSEL
Literary Director

TORI GAGLIANO
Casting Associate

Commissioned Artists

BRITTANY K. ALLEN

SIVAN BATTAT

KIMBERLY BELFLOWER

RAYMOND CALDWELL

SARAH DELAPPE

**ERIKA DICKERSON-
DESPENZA**

MIRANDA HAYMON

KATE MULVANEY

TYNE RAFAELI

GEOFF SOBELLE

Readers Circle

**MANNA-SYMONÉ
MIDDLEBROOKS**

DOM OCAMPO

FRANCESCA SABEL

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

RHI SANDERS
Shop Supervisor

CLARICE BERARDINELLI
Production & Events Apprentice

DELANEY DUNSTER
Stage Management Apprentice

INDIGO GARCIA
Electrics Apprentice

PHOEBE SWEATMAN
Stage Management Apprentice

MIRANDA "MT" 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

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
NITSAN SCHARF
RACHEL MACKENZIE**

Box Office Associates

**MADISON BACINO
MAYA BROWN
SYDNE LYONS
LUCA MOCHI
CHARLOTTE NEWTON**

Lead House Managers

**CORY MCCONVILLE
BRINDEN BANKS
DANIEL BINDER
DARCY FOWLER
KAIYA LYONS
GAELYN SMITH**

House Managers

**KECHE ARRINGTON
CLARICE BERARDINELLI
MARY-MARGARET BYRD
MCKENNA CANTY
ARYSSA DAMRON
MARCEL HARTLEY
AUDRA JACOBS
LAYLA NABAVI
ASHLEY NICHOLAS
BOB REEG
SHANNON THOMPSON**

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
- 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

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
 Cory and Rachel Capps
 John Chester and Betty Shepard
 Rick and Gary Copeland
 Karen Doyne
 George M. Ferris
 Gerard Fiala
 Linda Fienberg and Jeffrey Bauman
 Navroz and Perinaaz Gandhi
 Wendy and William Garner
 George Wasserman Family Foundation
 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
 Sydney Lewis
 The Lewis and Butler Foundation
 Gari Lister and Matt Gobush
 B. Thomas Mansbach
 Stanley and Rosemary Marcuss
 Mark and Carol Hyman Fund
 Ronald 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
 Nike Opadiran
 Jamie Pate
 Michael and Penelope Pollard
 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 Marcossan
 Joshua Stiefel
 Robert Tracy and Martha Gross
 Carolyn L. Wheeler
 Alan and Irene Wurtzel
 Judy and Leo Zickler
 Margot Lurie Zimmerman

OPEN CIRCLE

Donald Adams and Ellen Mand
 Eddie Adkins and Jeff Mendell
 Dean Amel and Terry Savela
 Marcia and Larry Arem
 R. Joseph Barton
 Jason and Nichole Basingthwaite
 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 Feeney and Patrick Shooltz
 Anne and Marc Feinberg
 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 Newpol
 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 Hurz and Steven Hill
 Richard and Pamela Hinds
 John and Gail Howell
 Katherine Howell
 Jason Johnston
 Leonade D. Jones
 Thomas Joseph
 Cary Kadlecuk
 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
 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
 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
 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
 Jennifer Shea and Peter Bruns
 John and Ann Skeele
 Sarah Sloan
 Karl Smith, Jr.
 Cecile Srodes
 David Stevens and Linda Wymbys
 Jeanne Stovroff
 Thomas Strikwerda and
 Donna Stienstra
 Candy and Lawrence Sullivan
 Grant P. and Sharon R. Thompson
 Timbel 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

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
 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
 Hoeber
 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 Mazaway
 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
 Carol Schwartz
 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 April 30, 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.

MEMBERS MAKE THINGS HAPPEN AT STUDIO

Inside Studio is a dedicated group of individuals who contribute to the success of Studio's mission to share the best in contemporary theatre to our city.

INSIDE STUDIO MEMBERS INVEST IN

BOLD ARTISTRY

With the addition of the new Victor Shargai Theatre brings the opportunity to enhance our storytelling, design, and performance creativity in a newly renovated and fully adaptable space.

COMMUNITY

Studio opens its doors to students and underserved neighborhoods through our Student Matinee program.

NEW WORK

Through Studio R&D, Studio invests in the cultivation and creation of new work and emerging artists. Starting with Rachel Bonds's *The Wolf Twins* in 2014, Studio has produced at least one world premiere each season, with the most recent examples being the 2022 world premiere of Kimberly Belflower's *John Proctor is the Villain* and the Studio-commissioned world premiere *Good Bones* by Pulitzer Prize-winning playwright James Ijames.

Jelani Alladin in *Choir Boy*.
Photo credit: Igor Dmitry.

Visit STUDIOTHEATRE.ORG/DONATE,
email DEVO@STUDIOTHEATRE.ORG
or call **202.919.3712** today to make your
tax-deductible gift

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

IS A PROUD SPONSOR OF STUDIO THEATRE

jbgsmith.com

Follow Us!

 [JBGSMITHProperties](#)

 [JBGSMITH](#)

 [JBGSMITH](#)