

**PROBLEMS
BETWEEN
SISTERS**

STUDIO
T H E A T R E

2 4 | 2 SEASON 5

SEPTEMBER
2024

EXCEPTION TO THE RULE

BY DAVE HARRIS
DIRECTED BY MIRANDA HAYMON

NOVEMBER
2024

SUMMER, 1976

BY DAVID AUBURN

JANUARY
2025

DOWN STATE

BY BRUCE NORRIS
DIRECTED BY DAVID MUSE

MARCH
2025

THE SCENARIOS

BY MATTHEW CAPODICASA

MAY
2025

PARADISE BLUE

BY DOMINIQUE MORISSEAU
DIRECTED BY RAYMOND O. CALDWELL

JUNE
2025

WIPEOUT^T

BY AURORA REAL DE ASUA
DIRECTED BY DANILO GAMBINI

S
H
U
D
I
O

**SUBSCRIBE NOW AT
[STUDIOTHEATRE.ORG/SUBSCRIBE](https://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

For a note from the production's dramaturg and other background information on *Problems Between Sisters*, please visit www.studiotheatre.org/problems-between-sisters

FRIENDS,

Let me start with a quick Sam Shepard primer. Shepard is one of the giants of twentieth-century American theatre: its cowboy poet. He was preoccupied with the American West—with its romantic ideals of freedom and openness, and with the gap between those nostalgic ideals and the bleak reality of the modern West. His characters are outsiders, ranchers, desperadoes. His language is at once spare, poetic, and hip. His style veers from the hyper-real to the symbolic and strange. And importantly for this adaptation, most everything about his work—its swagger, its ethos, its central characters—is insistently male.

This play is part of an audacious project conceived by playwright Julia May Jonas: to adapt plays by five canonical American (male) playwrights—Miller, Albee, O'Neill, Mamet, and Shepard—creating an alternative mini-canon that discards patriarchal roots and offers something more expansive and more modern. It's an astonishing achievement: she shifts the voice of each play to capture the spirit of its source, and she manages to hold subversion and homage in delicate balance. These adaptations are not satire—they instead manage to simultaneously turn these plays on their heads and to tap into what makes them special.

Problems Between Sisters mirrors and inverts *True West*, giving us two sisters instead of two brothers, visual art instead of screenwriting, and Vermont instead of California. Like *True West*, it peppers realism with something weirder and more symbolic. And most importantly, it gives its female characters a chance to be “manly”—to have ambition, to be violent, to rage.

This production marks the return to Studio of director Sivan Battat (*Heroes of the Fourth Turning*), who started her professional career here in 2015 as an artistic apprentice. Sivan is joined by a cast of fierce, kind women, including Nancy Robinette, who has been acting at Studio literally as long as Studio has existed, and who, remarkably, here plays a character inspired by Mom in *True West*—a part that Nancy played at Arena Stage in 2002!

I'm happy that you're here to experience this play in its very first production. Buckle up.

Yours,

David Muse
Artistic Director

STUDIO THEATRE

DAVID MUSE
ARTISTIC DIRECTOR

**REBECCA ENDE
LICHTENBERG**
EXECUTIVE DIRECTOR

PRESENTS
THE WORLD PREMIERE OF

PROBLEMS BETWEEN SISTERS

BY
JULIA MAY JONAS

DIRECTED BY
SIVAN BATTAT

Presented by arrangement with
Creative Artists Agency, LLC.

Problems Between Sisters is one of a five-play cycle by Julia May Jonas, "All Long True American Stories." This series was developed by The Bushwick Starr and New Georges, who will premiere *A Woman Among Women* as a co-production in October 2024.

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

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

SET DESIGNER
EMMIE FINCKEL

COSTUME DESIGNER
HELEN Q. HUANG

LIGHTING DESIGNER
COLIN K. BILLS

SOUND DESIGNERS
**NOEL NICHOLS &
UPTOWNWORKS**

PROPS DESIGNER
LUKE HARTWOOD

PROJECTION DESIGN
ZAVIER AUGUSTUS LEE TAYLOR

FIGHT AND
MOVEMENT COORDINATOR
ASHLEIGH KING

DRAMATURG
ADRIEN-ALICE HANSEL

PRODUCTION STAGE MANAGER
JOEY BLAKELY*

DIRECTOR OF PRODUCTION
JEFFERY MARTIN

TECHNICAL DIRECTOR
RHIANNON SANDERS

CASTING
CLAIRE YENSON

UNDERWRITTEN BY
**JOAN & DAVID MAXWELL AND
TERESA & DAN SCHWARTZ**

SETTING

A cabin in Vermont

CAST

JESS
STEPHANIE
JANSSEN*

RORY
ANNIE FOX*

ANITA
MAYA
JACKSON*

AUNT BARB
NANCY
ROBINETTE*

UNDERSTUDIES

JESS
BRENNA HORNER

RORY
REBECCA BALLINGER

ANITA
MELANIE A. LAWRENCE

AUNT BARB
ALISON BAUER

*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

JULIA MAY JONAS

JULIA MAY JONAS is a writer and the founder of the theater company Nellie Tinder. Her theater work has been presented or developed with Lincoln Center Theater, The Bushwick Starr, New Georges, Ars Nova, Target Margin Theater, PRELUDE, the Great Plains Theatre Conference, Montclair State's New Works Initiative, North American Cultural Laboratory, and others. Her debut novel, *Vladimir*, was published in February 2022 by Avid Reader Press and was named "Best Book of 2022" by *Time Magazine*, New York Public Library, *People*, *New York Magazine*, *Town & Country*, *Vogue*, *Esquire*, NPR, and others, was selected as a *New York Times* Editor's Pick, and has been translated into 14 languages. Julia has taught at Skidmore College and New York University, and lives in Brooklyn with her family.

SIVAN BATTAT

SIVAN BATTAT (she/they) is a theatre director and cultural organizer, and Director of New Work Development at Noor Theatre. Sivan began their career here at Studio Theatre, as an artistic apprentice. Recent credits include *Heroes of the Fourth Turning* at Studio Theatre, *Wish You Were Here* at Yale Repertory Theatre, *Layalina* at Goodman Theatre, *Backstroke Boys* at Fault Line Theatre, *Brass Knuckles* at Ensemble Studio Theatre, *Trouble in Mind* (AD) at Roundabout Theatre Company on Broadway, and *Coexistence My Ass* at the Edinburgh Fringe. Sivan has developed work with companies including Roundabout Theatre Company, the Park Avenue Armory, New York Theatre Workshop, Atlantic Theater Company, Ars Nova, Berkeley Repertory Theatre, New Georges, New York Stage and Film, Cape Cod Theatre Project, Long Wharf Theatre, MCC Theater, and more. Fellowships include Roundabout Directing Fellow; Drama League Directing Fellow; TCG Rising Leaders of Color; and The Workshop, which centers the work of JOCISM (Jews of Color, Jewish-Indigenous, Sephardi & Mizrahi) artists and culture-makers. sivanbattat.com

DIRECTOR

ACTORS

STEPHANIE JANSSEN (Jess) was most recently seen on Broadway in *Goodnight, Oscar*. Other Broadway credits include *Death of a Salesman*, *Mrs. Warren's Profession*, and *A Delicate Balance*. Off Broadway, she has appeared in *Queen* at the National Asian American Theatre Company (in a co-production with Long Wharf Theatre), *Ivanov* at Classic Stage Company, *Clive* at The New Group, *PTSD* at Ensemble Studio Theatre, and *Arcadia* at Potomac Theatre Project NYC. Regional work includes *All the Days* at the McCarter Theatre Center, *Nora* at Westport Country Playhouse, *A Map of Heaven* at the Denver Center Theatre Company, *Absalom* at Actors Theatre of Louisville, and *Against the Rising Sea* at Queens Theatre. On screen, she's been seen in *Succession*, *New Amsterdam*, *FBI*, *The Blacklist*, *Mysteries of Laura*, *The Good Wife*, *Elementary*, *Law & Order*, and *Inner Dragons*. Stephanie wrote and performed in *The Umbrella Plays* (2008 NYC Fringe, winner Outstanding Play). B.A. Middlebury College, MFA from the Graduate Acting program at NYU Tisch.

ANNIE FOX (Rory) is an actor and writer based in New York. Her theater credits include *Lobby Hero* on Broadway, *Beginning Days of True Jubilation* and *The Strangers Came Today* at the New Ohio Theatre, *The Wolves* at the McCarter Theatre Center, and *The Diary of Anne Frank* at Cleveland Playhouse. Annie can be seen in episodes of *WeCrashed* on Apple TV+, *Blue Bloods* on CBS, and in the film *Something's More Than One Thing*. She is the co-writer of the short film *Goodnight*. She is a member of Stone Soup Film Collective and Society Theater.

MAYA JACKSON (Anita) is an actor and photographer, dually based in DC and New York. Her theatre credits include the Broadway revival of *Death of A Salesman*; *The Skin of Our Teeth* at Lincoln Center; *Blues for an Alabama Sky* at the McCarter Theatre Center; *Teenage Dick* at Woolly Mammoth Theatre Company; The Adrienne Kennedy

Play Festival, co-produced by the McCarter Theatre Center and Round House Theatre; *The Curious Incident of the Dog in the Night-Time* at Actors Theatre of Louisville; and *Kid Prince and Pablo* at The Kennedy Center. She also serves as a visual consultant for the Cannonball Festival in collaboration with Almanac Dance Circus Theatre.

NANCY ROBINETTE (Aunt Barb) first appeared at the Studio in 1978 in *The Woolgatherer* and soon after in *The Seagull* and *Camino Real*, with more recent productions including *Souvenir*, *Frozen*, *The Play About the Baby*, *Tribes*, and *No Sisters*. On Broadway, she appeared in the Manhattan Theatre Club's *Prayer for the French Republic* (Outer Critic's Circle nomination) and *The Curious Incident of the Dog in the Night-Time*. Some of her favorite roles include *Fat Men in Skirts* at Woolly Mammoth Theatre Company, *Well* and *Ah Wilderness!* at Arena Stage, *The Little Foxes* and *Twelfth Night* at Shakespeare Theatre Company, *The Trip to Bountiful* at Ford's Theatre, *Stakeout at Godot's* at Scena Theatre, *Out of the Wild Blue* and *John* at Signature Theatre, *Nicole Clark is Having a Baby* at the Humana Festival of New American Plays, *Escape from Happiness* at Round House Theatre, *The Savannah Disputation* at the Old Globe, and *Philadelphia Here I Come!* at the Williamstown Theatre Festival. She received the Helen Hayes Tribute for her many years performing in DC-area theatres.

PRODUCTION

EMMIE FINCKEL (Set Designer) is a queer, Asian-American scenic designer. Recent credits include *Becoming a Man* at American Repertory Theater; *The Hot Wing King* at Hartford Stage; *Sanctuary City* at TheaterWorks Hartford; *The Comedy of Errors* at The Public Theater: Mobile Unit; *the ripple, the wave that carried me home* at Yale Repertory Theatre; *As You Like It* at La Jolla Playhouse; *53% Of at Second Stage*; *In the Southern Breeze* at Rattlestick Theater; *The Watering Hole* at Signature Theatre Company; *In the Penal Colony* at New York Theatre Workshop Next Door; *Athena* at JACK; and *Riot Antigone* at La MaMa. Associate design credits include many productions with Gabriel Evansohn, including *KPOP* on Broadway and *Empire Travel Agency*, as a member of Woodshed Collective. Emmie holds a B.A. from Wesleyan University and an MFA from the Yale School of Drama, and is currently on the faculty of the Playwrights Horizons Theater School at NYU. efinckel.com.

HELEN Q. HUANG (Costume Designer) is an award-winning costume designer whose credits include *Quixote Nuevo* at Denver Center, South Coast Repertory, Seattle Rep, and Portland Center Stage (Henry Award); *Pacific Overtures* at Signature Theatre (Helen Hayes Award nomination); *The Chosen* at Milwaukee Repertory Theater; *Next to Normal* at Round House Theatre; *The Far Country* at Berkeley Repertory Theatre; *The Murder of Roger Ackroyd* at The Alley Theatre; and *The Tempest* at the Oregon Shakespeare Festival. Helen is a professor of Costume Design at the University of Maryland, College Park. helenqhuang.com.

COLIN K. BILLS (Lighting Designer, he/him/his) returns to Studio where he previously designed *Clyde's, Cock, An Iliad, Lungs, Circle Mirror Transformation, The Year of Magical Thinking, Stoop Stories, Radio Golf, Contractions, POP!, That Face, Autobahn, The Death of Meyerhold, The Who's Tommy, Four, and Bat Boy*. He is a Company Member and Board Member at Woolly Mammoth Theatre Company where he has designed over 55

productions. He was a founding member of the devised theater troupe dog & pony dc, serving as director, writer, actor, and designer for a dozen new works including *A Killing Game* and *Beertown*. Colin is the recipient of a Princess Grace Award and three Helen Hayes Awards. He has taught design at Howard University and is a graduate of Dartmouth College.

DANIELA HART (Co-Sound Designer) is a New York City-based sound designer and composer with an MFA in Sound Design from the Yale School of Drama. Selected theater credits include *Agatha Christie's Murder on the Orient Express* at Syracuse Stage; *Munich Medea: Happy Family* at WP Theater and The Play Company; *Lady Day at Emerson's Bar and Grill* at Baltimore Center Stage; *Tiny Father* at Barrington Stage Company and Chautauqua Theater Company; *black odyssey* at Classic Stage Company; *Espejos: Clean* at Hartford Stage and Syracuse Stage; *the ripple, the wave that carried me home* at Berkeley Repertory Theatre and Goodman Theatre; *Queen* at Long Wharf Theatre; *Choir Boy* at Yale Repertory Theatre; *Fires In The Mirror* at Baltimore Center Stage and Long Wharf Theatre; *The Juniors* at Colgate University; and *How to Save the World in 90 Minutes* at Cherry Lane Theatre. Daniela is also a producer, editor and sound supervisor with her company UptownWorksNYC.com. On social media at [@uptownworks](https://www.instagram.com/uptownworks) (Instagram).

NOEL NICHOLS (Co-Sound Designer; they/she) is a Los Angeles-based sound designer. Select recent credits include *I Hate it Here* at Studio Theatre, *Uncle Vanya* at Lincoln Center Theater, and *I Love You So Much I Could Die* at New York Theatre Workshop. Select sound design highlights with UptownWorks include *Avaaz* at Olney Theatre Center and South Coast Repertory; *Lady Day at Emerson's Bar and Grill* at Baltimore Center Stage; *Which Way to the Stage* at Signature Theatre; *Today is My Birthday* at Yale Repertory Theatre; *First Down* with Noor Theatre; and *the ripple, the wave that carried me home* at Berkeley Repertory Theatre and Goodman Theatre.

PRODUCTION

They are a professor in Sound Design at the University of Southern California and hold an MFA in Sound Design from the Yale School of Drama. noelnicholsdesign.com. On social media at [@noeelevision](https://www.instagram.com/noeelevision) (Instagram).

BAILEY TRIERWEILER (Co-Sound Designer) is a New York City-based sound designer and engineer. Select design credits include *Dangerous Days* at Miami New Drama, *The Slow Dance* at 59E59, *FIVE: The Parody Musical* at Theater 555, *To The Ends Of The Earth* at JACK, *The Singularity Play* at Harvard University, *Concord Floral* at Hamilton College, *Lady Day at Emerson's Bar and Grill* at Baltimore Center Stage, *black odyssey* at Classic Stage Company, *Chicken & Biscuits* at Asolo Repertory Theatre, and *Fires In The Mirror* at Baltimore Center Stage and Long Wharf Theatre. Select associate credits include *The Welkin* at Atlantic Theater Company, *Mad Hatter the Musical* at Herberger Theater Center, *The Comeuppance* at Signature Theatre (NYC), *KATE* at the Connelly Theater and Pasadena Playhouse, and *Flex* at Lincoln Center Theater. Bailey received an MFA in Sound Design from the Yale School of Drama. btsounddesign.com.

LUKE HARTWOOD (Props Designer) is a queer and disabled Asian-American multimedia designer and activist working on unceded Nacotchtank land. Recent credits include *Through the Sunken Lands* and *The Dragon King's Daughter* at The Kennedy Center; *Off the Page* at Arts on the Horizon; *Las Hermanas Palacios*, *Baño de Luna*, and *Kumanana!* at GALA Hispanic Theater; *The Mountaintop* at Round House Theatre; *The Chosen* at 1st Stage; and *Angel Number Nine* at Rorschach Theatre. lukehartwood.com. On social media at [@lukehartwood](https://www.instagram.com/@lukehartwood) (Instagram).

ZAVIER AUGUSTUS LEE TAYLOR (Projection Design) is an experimental multi-medium artist with a focus in video and projection design. This is his fourth production with Studio Theatre, having served as projection assistant on *White Pearl*; projection associate on *People, Places & Things*; and projection designer for *English*. Zavier's Off Broadway

media design credits include *Malvolio* at the Classic Theatre of Harlem and *The Blues and Its People* at the Apollo Theater. Zavier has also worked regionally across the nation on projects like *Having Our Say* at the George Street Playhouse; *Bonez* at People's Light; *The Mountaintop* at Round House Theatre; *The Wilting Point*, *Push the Button*, and *The Amazing Adventures of Dr. Wonderful (And Her Dog!)* at The Keegan Theatre; *Poetry for the People: The June Jordan Experience* at Theater Alliance; *Rhythm Is Our Business* at The Kennedy Center; *Intimate Apparel* at Theater J; and *The Talk* at Bulldog Ensemble Theater and StreetSigns Center for Literature and Performance. zavier.myportfolio.com.

ASHLEIGH KING (Fight and Movement Coordinator) is a DC-based director, choreographer, and performer. She is the associate director for the national tour of Jenn Weber's *The Hip Hop Nutcracker*. Her regional credits include choreography for *'Bov Water*, *Spring Awakening*, and *Spamalot* at Northern Stage, and *Mamma Mia!* at Virginia Rep (Richmond Theatre Critics Circle award). Among her DC-area creative credits are *Which Way to the Stage* at Signature Theatre (Helen Hayes nomination); *Grace* at Ford's Theatre; *Teenage Dick* and *Fairview* at Woolly Mammoth Theatre Company; *The World Goes 'Round* at Olney Theatre Center; *Seussical* and *Legally Blonde* (Helen Hayes Award Winner) at Keegan Theatre; *Nate the Great* at Imagination Stage; and *Make Way for Ducklings* at Adventure Theatre MTC.

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 *At the Wedding*; *Love, Love, Love*; *Fat Ham*; *Fun Home*; *English*; *Heroes of the Fourth Turning* (also with Sivan Battat); *Flow*; *2.5 Minute Ride*; *Curve of Departure*; *Wig Out!*; and *New Electric Ballroom*, 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.

JOEY BLAKELY (Production Stage Manager) has been a stage manager in the DC area for ten years. Selected highlights include *Ragtime*, *Sweeney Todd*, *No Place to Go*, *The Upstairs Department*, *RENT*, *Gun & Powder*, *Escaped Alone*, *Assassins*, *Blackbeard*, *Billy Elliot The Musical*, *Passion*, *The Scottsboro Boys*, *Light Years*, *A Little Night Music*, *Jesus Christ Superstar*, *Titanic*, and *The Fix* at Signature Theatre; *The Lehman Trilogy* and *Much Ado About Nothing* at Shakespeare Theatre Center;

Acoustic Rooster's Barnyard Boogie; *Starring Indigo Blume* at The Kennedy Center; and *The Jewish Queen Lear*, *The How and the Why*, *The Last Schwartz*, *Body of an American*, and *Sons of the Prophet* at Theater J.

CLAIRE YENSON (Casting) is the resident casting director at New York Theatre Workshop (NYTW) and The Playwrights Realm. Her theatre credits include *Merry Me* at NYTW, *Mary Gets Hers* at The Playwrights Realm, *Hello Kitty Must Die* at Edinburgh Fringe, *Jane Anger* at Shakespeare Theatre Company, plus The Public Theater, The Alley Theatre, and The Donmar Warehouse. Film and Television credits include *XO, Kitty* on Netflix; *Pachinko* on Apple TV+; *Fleishman Is in Trouble* on FX (Emmy Nominated for Outstanding Casting); *Sharper* for A24; and *Modern Love* on Amazon. Originally from the DC area, she is a graduate of Virginia Commonwealth University.

PRODUCTION STAFF

ASSISTANT DIRECTOR
CLEOPATRA MAVHUNGA

ASSISTANT STAGE MANAGER
LUCAS GOMES

ASSISTANT TECHNICAL DIRECTOR
MAE MIRONER

SEASON INTIMACY CONSULTANT
JENNY MALE

ASSISTANT PROJECTION DESIGNER
SEAN PRESTON

ASSOCIATE SET DESIGNER
JUHEE KIM

ASSISTANT SET DESIGNER
CAT RAYNOR

SCENIC CHARGE
MEG ZETTELL

ASSOCIATE COSTUME DESIGNER
ASHLYNNE LUDWIG

LIGHT BOARD OPERATOR
PABLO GUILLEN, ARTHUR KOHN

WARDROBE
REIGEN COFFEE

COMPANY MANAGEMENT ASSISTANT
DELANEY DUNSTER
KACIE PIMENTEL

PROGRAM GRAPHIC DESIGNER
BILL GEENEN

PRODUCTION
MENTAL HEALTH SUPPORT
SARA MINDEL, LICSW

PRODUCTION ASSISTANT
RYAN WARRINER

ACKNOWLEDGMENTS

The playwright would like to thank Tina Benko, Hannah Cabell, Sarah Hughes, Taylor Reynolds, Kate Schroeder, Shannon Sindelar, The Mental Insight Foundation, The Tank NYC, and Playwrights Horizons Theater School for early development work and support.

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 45 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.

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 O. 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

RHIANNON SANDERS

Technical Director

SARAH MCCARTHY

Master Carpenter

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

HANNAH HESSEL RATNER

Associate 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

CARMEN PIERCE

Management Associate

ALEXA LOCARNO

Business 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

Box Office Associates

TYMETRIAS BOLDEN

MAYA BROWN

ANNA LONGENECKER

SYDNE LYONS

LUCA MOCHI

CHARLOTTE NEWTON

Lead House Managers

KECHE ARRINGTON

BRINDEN BANKS

MARK BERRY

DANIEL BINDER

MICHELLE BLAU

MARY-MARGARET BYRD

KAIYA LYONS

CORY MCCONVILLE

House Managers

MARCEL HARTLEY

AUDRA JACOBS

LAYLA NABAVI

ASHLEY NICHOLAS

BOB REEG

ERIN SHORT

Cast of *Admissions*. Photo credit: Teresa Wood

STUDIO INFINITUM

Did you know that Studio Theatre accepts gifts through a variety of planned giving platforms?

Studio Infitum is Studio's legacy giving program recognizing members who have designated Studio Theatre as the beneficiary of a planned gift, which can include a bequest from a will or gift from a living trust, naming Studio as the beneficiary of your retirement plan or life insurance policy, as well as other planned giving vehicles.

Including Studio Theatre in your long-range gift planning is one way of making a meaningful contribution to Studio's future and the preservation of its core values. With your lifetime gift, you will support our artistic mission while leaving a legacy and providing tax benefits to you and your loved ones.

If you have included Studio Theatre in your estate or long-term financial planning, please let us know.

**FOR MORE INFORMATION
ABOUT PLANNED GIFTS,
CONTACT BIANCA BECKHAM
DIRECTOR OF DEVELOPMENT**

**bbeckham@studiotheatre.org
202.919.3717**

www.studiotheatre.org/support/legacy-giving

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

Bennet Goldberg Brown and Danielle Ellis McDonald

Susan and Dixon Butler

Trudy H. Clark

Sheryl and Rick Donaldson

Karen Doyne

Dr. Mark Epstein and Amoretta Hoeber

Hope and Mark Foster

The Galena-Yorktown Foundation

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

Steve and Linda Skalet

Bobbi and Ralph Terkowitz

Terry Theologides and Deb Rodriguez

Mark Tushnet and Elizabeth Alexander

Amy Weinberg and Norbert Hornstein

**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
 Robin Berrington
 Peter Bieger and Demian Gaiteri
 Lynn Bonde and Richard Lehmann
 Cory and Rachel Capps
 John Chester and Betty Shepard
 Rick and Gary Copeland
 Margery Doppelt and Larry Rothman
 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
 Henry H. and Carol Brown Goldberg
 Frona Hall
 Donald E. Hesse and Jerrilyn Andrews
 Richard and Pamela Hinds
 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
 Sherry Marts and Larry Haller
 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
 Sandra And Gilbert Oken Foundation
 Jamie Pate
 Merrie Pearle and Dylan Slotemaker
 Carl and Margaret Pfeiffer
 Daniel Pink
 Michael and Penelope Pollard
 Ane Powers
 Peter S. Reichertz
 Irene Roth and Vicken Poochikian
 Dr. April Rubin and Mr. Bruce Ray
 Linda and William Rule
 Stephen A. Saltzburg and Susan Lee
 Sandra Schlachtmeyer
 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 Marcossion
 Joshua Stiefel
 Robert Tracy and Martha Gross
 Kazuko Uchimura
 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 Savela
 Marcia and Larry Arems
 R. Joseph Barton
 Jason and Nichole Bassingthwaite
 Scott Douglas Bellard
 Dottie Bennett
 Allan and Michele Berman
 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
 Giff Fund
 Trudy Fleisher
 Charles Floto
 Sarah Hope Franks and Michael O. Moore
 Michelle Friedman
 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
 Marvene Horwitz
 John and Gail Howell
 Katherine Howell
 Jason Johnston
 Leonade D. Jones
 Thomas Joseph
 Cary Kadleck
 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
 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
 Patty and Jerry Olszewski
 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
 Dusty Riddle and Daniel Aune
 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
 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
 Aileen Sullivan
 Candy and Lawrence Sullivan
 Grant P. and Sharon R. Thompson
 Timbrel Fund
 Randy and Steven Toll
 Henry and Jessica Townsend
 James Turner
 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

Theo Adamstein - TTR Sotheby's
 International Realty
 Marc Albert & Stephen Tschida
 Jeremias Alvarez
 ArentFox Schiff
 Cindy & Mark Aron
 Rob Batarla
 Nan Beckley
 Cathy Bernard
 Susan & Dixon Butler
 Blain and Peg Butner
 Dr Morris J Chalick
 Liz & Tim Cullen

Karen Doyne & Robert Olick
 Gary Duong
 Dr. Mark Epstein & Amoretta Hoerber
 Carole Feld & David Levy
 Hope & Mark Foster
 William & Wendy Garner
 Jinny & Mike Goldstein
 Gail & John Harmon
 Meg & John Hauge
 John Horman
 Sari Hornstein
 Hal Jones and Anne-Lise Auclair
 Jones
 Scott Jussila
 Maurine Kelly
 Judd Kempson
 Kay Kendall & Jack Davies
 Katy Klassman
 Ms. Rebecca J. Klemm
 Kathleen Kunzer & Paul Rosenzweig
 Herb & Dianne Lerner
 Romana Li & Bruce Bartels
 Eve A. Lilley
 Wayne & Catherine Maffett
 Renee Matalon & Stephen Marcus
 Louis Mazaway
 Virginia A. McArthur &
 E.C. Michael Higgins
 Leslie Miles
 Elvi Moore
 Larry & Joan Naake
 Carl & Undine Nash
 Belinda & Gregory Nixon
 Craig Pascal
 Jamie Pate
 Ricki Peltzman
 Jennifer Randolph
 Dusty Riddle
 Steve & Ilene Rosenthal
 Irene Roth
 Carol Schwartz & Bob Tyler
 Teresa & Dan Schwartz
 Amit Sevak & Luz Blancas Sevak
 Barney Shapiro
 Steve & Linda Skalet
 Ed & Andy Smith
 Suzanne Stetkevych
 Susan L. Gordon
 Bobbi & Ralph Terkowitz
 Terry Theologides & Deb Rodriguez
 Robert Tracy & Martha Gross
 Trudy H. Clark
 Amy Weinberg & Norbert Hornstein
 Wilco Group
 Christopher & Beverly With

*In memoriam

This list represents contributions made to special events, special initiatives, and the annual fund received April 20, 2024. 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

BY **GEORGE C. WOLFE**
DIRECTED BY **PSALMAYENE 24**

**THE
COLORED
MUSEUM**

PERFORMANCES BEGIN JULY 3, 2024
TICKETS ON SALE NOW

