

THE
COLORED

MUSEUM

STUDIO

T H E A T R E

ABOUT STUDIO

A longstanding Washington cultural institution, Studio Theatre is a national leader in the production of contemporary plays. We are a community of artists and audience members who believe in the power of theatre to stimulate imagination, open minds, build community, and engage with the most important ideas and issues of the day.

Over 46 years and more than 425 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 remained committed to core distinguishing characteristics: deliberately intimate spaces; excellence in acting and design; and seasons that feature many of the most significant playwrights of our time.

Studio is a values-focused organization that brings characteristic thoughtfulness and daring to our efforts, onstage and off. We are committed to inclusion and access, and make a concentrated effort to proactively dismantle barriers that have excluded people from joyful participation in our art form.

Each season, we produce a diverse roster of vital contemporary plays, featuring local, national, and international talent. We also incubate and develop new work, nurture the next generation of arts leaders, and proactively engage with our community through a wide array of initiatives.

In all that we do, Studio endeavors to make an essential contribution to our field and to the vitality of our nation's capital.

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

FRIENDS,

George C. Wolfe was up to something subversive when he framed this play as a series of exhibits in a museum—a civilized place from which to view some of Black America’s ancestral baggage. So it strikes me as more than a little ironic that a playbill from the original New York production of the play is itself an object on display down the street at the Smithsonian’s National Museum of African American History and Culture! But it deserves to be there—this play is arguably the most incisive theatrical satire of the 20th century.

Nearly 40 years after its premiere, its references are dated. I wish its concerns were, too. *The Colored Museum’s* central subject and question, broadly speaking: How should Black Americans deal with the past? How can they acknowledge and honor it, and how can they escape from or transcend it? The play sees itself as part of that attempt to move beyond that past—it traffics in stereotypes to help liberate us from them.

This play’s director is familiar face around Studio. This is the fourth production he has directed here, and he spent 18 months at Studio as a Doris Duke Foundation Artist in Residence. He and I have been talking about this play for a few years now. It’s a good fit for him: Psalm responds to plays that challenge and confront, but he also loves a good laugh and wants more than anything to bring people together in joyful theatrical communion. The first collaborator we lined up after deciding to do the play: Natsu Onoda Power, who designed our immersive exhibit—also working on her fourth Studio production.

This is the fifth production we’ve produced in the Victor Shargai Theatre post-renovation, and the first that is staged environmentally. Enabling creative directors and designers to create immersive productions like this was one of the main reasons we transformed the space. So this is a landmark Studio production of a landmark American play, and it’s a treat to welcome you to it.

Yours,

David Muse
Artistic Director

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

2023-2024

SEASON SPONSORS

T H E A T R E

The Honorable Ann Brown

T H E A T R E

Susan and Dixon Butler

T H E A T R E

Sheryl and Rick Donaldson

T H E A T R E

Dr. Mark Epstein and Amoretta Hoerber

T H E A T R E

Sari Hornstein

T H E A T R E

Katy Kunzer Rosenzweig and
Paul Rosenzweig

T H E A T R E

Albert G. Lauber and Craig Hoffman

T H E A T R E

Joan and David Maxwell

T H E A T R E

Teresa and Dan Schwartz

T H E A T R E

Steve and Linda Skalet

T H E A T R E

Bobbi and Ralph Terkowitz

T H E A T R E

Mark Tushnet and Elizabeth Alexander

T H E A T R E

Amy Weinberg and Norbert Hornstein

T H E A T R E

Robert H. Winter* and Carole Winter

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

*In memoriam

STUDIO THEATRE

DAVID MUSE
ARTISTIC DIRECTOR

**REBECCA ENDE
LICHTENBERG**
EXECUTIVE DIRECTOR

PRESENTS

THE COLORED MUSEUM

BY
GEORGE C. WOLFE

DIRECTED BY
PSALMAYENE 24

MUSIC BY
KYSIA BOSTIC

Originally produced by Crossroads Theatre
Company, New Brunswick, NJ
(Lee Richardson, Artistic Director)

Original New York production by New York
Shakespeare Festival
Produced by Joseph Papp

The Colored Museum is presented by special
arrangement with Broadway Licensing, LLC.
(www.broadwaylicensing.com)

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

This project is also supported in part by the
National Endowment for the Arts.

ENVIRONMENTAL DESIGNER
NATSU ONODA POWER

COSTUME DESIGNER
MOYENDA KULEMEKA

LIGHTING DESIGNER
JESSE BELSKY

SOUND DESIGNER/COMPOSITION
MATTHEW M. NIELSON

PROJECTION DESIGN
KELLY COLBURN

MUSIC CONSULTANT
WILLIAM KNOWLES

PROPS DESIGNER
AMY KELLETT

INTIMACY COORDINATOR
SIERRA YOUNG

CHOREOGRAPHER
TONY THOMAS

DRAMATURG
ADRIEN-ALICE HANSEL

PRODUCTION STAGE MANAGER
JOHN KEITH HALL*

ASSISTANT STAGE MANAGER
STEPHEN BUBNIAK*

DIRECTOR OF PRODUCTION
JEFFERY MARTIN

TECHNICAL DIRECTOR
RHIANNON SANDERS

CASTING
GEOFF JOSSELSON, CSA

UNDERWRITTEN BY
SUSAN & DIXON BUTLER
WITH ADDITIONAL SUPPORT FROM
CRAIG PASCAL

CAST AND MUSICIAN

WOMAN 1
AYANNA BRIA
BAKARI*

MAN 1
MATTHEW
ELIJAH WEBB*

WOMAN 2
KELLI
BLACKWELL*

MAN 2
WILLIAM
OLIVER
WATKINS*

WOMAN 3
IRIS BEAUMIER*

GIRL
RUTH BENSON

DRUMMER
JABARI EXUM

UNDERSTUDIES

WOMAN 1
TYMETRIAS L. BOLDEN

WOMAN 3
SOPHIA EARLY

WOMAN 2
MADISON NORWOOD

MAN 1/ MAN 2
HENIAN BOONE*

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

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

PLAYWRIGHT

GEORGE C. WOLFE

GEORGE C. WOLFE

Five-time Tony Award winner George C. Wolfe has established himself as one of America's most influential cultural voices. Wolfe most recently directed the feature film adaptation of August Wilson's play *Ma Rainey's Black Bottom*, starring Viola Davis and Chadwick Boseman. He first gained acclaim in 1986 for penning the Off Broadway production of *The Colored Museum*. Other work as a writer includes his adaptation of *Spunk*, three short stories from Zora Neale Hurston. His work as a Broadway director includes *Jelly's Last Jam*; *Angels In America: Millennium Approaches* and *Perestroika*; *Bring in 'da Noise, Bring in 'da Funk*; *Elaine Stritch at Liberty*; *Twilight: Los Angeles, 1992*; *The Tempest*; *Golden Child*; *Topdog/Underdog*; *The Normal Heart*; *Lucky Guy*, starring Tom Hanks; and *The Iceman Cometh*, starring Denzel Washington. Wolfe made his feature film debut directing HBO's *Lackawanna Blues*, followed by *Nights in Rodanthe* starring Richard Gere and Diane Lane, and the HBO film *The Immortal Life of Henrietta Lacks*, starring Oprah Winfrey and Rose Byrne.

PSALMAYENE 24

PSALMAYENE 24 is an award-winning director, playwright, and actor. Directing credits include *Good Bones*, *Flow*, and *Pass Over* at Studio Theatre; *Metamorphoses* at Folger Theatre; *Tempestuous Elements* at Arena Stage; *Necessary Sacrifices: A Radio Play* at Ford's Theatre; *Native Son* at Mosaic Theater Company; and *Word Becomes Flesh* at Theater Alliance. Playwriting credits include *Monumental Travesties*, *Dear Mapel*, and *Les Deux Noirs* at Mosaic Theater Company; *Out of the Vineyard* at Joe's Movement Emporium; *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 was 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).

DIRECTOR

ACTORS

AYANNA BRIA BAKARI's (Woman 1) theatre credits include *Purpose* and *Last Night and the Night Before* at Steppenwolf Theatre Company, *Relentless* and *Too Heavy for Your Pocket* at TimeLine Theatre Company, *Relentless* and *How to Catch Creation* at Goodman Theatre, *As You Like It* at Chicago Shakespeare Theater, *The Niceties* (Black Theater Alliance Award Recipient) and *Stick Fly* at Writers Theatre, *The Salvagers* (Assistant Director) at Yale Repertory Theatre, *Clyde's* at TheaterWorks Hartford, *Sunflowered* at Northern Sky Theater, *The Rainmaker* at Peninsula Players Theatre, and *The Originalist* at Indiana Repertory Theatre. Film and television credits include *Wu-Tang: An American Saga* (Hulu); *The CHI* (Showtime); *Chicago PD*, *Chicago Fire*, *Empire* (FOX); *61st Street* (AMC) and *Holiday Heist* (BET). Ayanna Bria has a BFA in Acting from The Theatre School at DePaul University and is a governing ensemble member of The Story Theatre. She is represented by Stewart Talent in New York, Chicago, and Los Angeles. On social media @ayannabakari_ (Instagram). #BLACKLIVESMATTER

KELLI BLACKWELL (Woman 2) is an actor, art maker, teaching artist, and self-published children's author. Her theatre credits include *Fat Ham* at Studio Theatre; *Shout Sister Shout!* at Ford's Theatre; *Beauty and the Beast* and *A.D. 16* at Olney Theatre Center; *Nine Night* at Round House Theatre; *Crowns* and *Thunder Knocking on the Door* at Creative Cauldron; *A Streetcar Named Desire* and *By the Way, Meet Vera Stark* at Everyman Theatre; *The Wiz*, *Smokey Joe's Cafe*, and *Next to Normal* at ArtsCentric; *Ain't Misbehavin'*, *Dreamgirls*, and *Grease* at Toby's Dinner Theatre; *Hairspray* at 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 and as the Director of Education with Baltimore-based theatre company, ArtsCentric. kellimblackwell.com.

IRIS BEAUMIER (Woman 3) is an actor and filmmaker born and raised in New York City. Her Broadway and NYC theatre credits include *The Little Prince*, *Dr. Rees Ziti's Pageant for a Better Future* at Ars Nova ANT Fest, and *The Dark Star from Harlem: The Spectacular Rise of Josephine Baker* at La MaMa, for which she received the Audelco VIV Award for Best Lead Actress in a Musical. Regional credits include *Cabaret* at Asolo Repertory Theatre, *Ragtime* and *Godspell* at Theatre Aspen, and *The Marvelous Wonderettes* at the Repertory Theatre of St. Louis. On screen she can be seen in *Modern Love* (Amazon), *Blindspot* (NBC), *Alternatino* (Comedy Central), and the film *Mariannes Noires*. She is a core member of Quail House Pictures and a Carnegie Mellon University alum. irisbeaumier.com @eeris.bomiyer (Instagram).

MATTHEW ELIJAH WEBB (Man 1) is a Detroit-raised actor, writer, and creative who is returning to Studio Theatre after his work in *Fat Ham*. Theatre credits include *Fat Ham* on Broadway (u/s), *Off Broadway* (u/s), and most recently as Larry in the West Coast premiere of the play. 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.com. On social media @matthewelijahwebb (Instagram).

WILLIAM OLIVER WATKINS (Man 2; he/him) is an actor, writer and unapologetic sci-fi geek. His theatre credits include *Hamlet* with The Public Theater's Shakespeare in the Park, *Sweat* with Capital Repertory Theatre, *Romeo and Juliet* and the world premiere of Kirsten Childs's *The Three Musketeers* with The Acting Company's national touring company, *Ruined* and *One Night in Miami* with Denver Center, and *Othello* and *Twelfth Night* with Cincinnati Shakespeare Company. Will can also be seen in the Sundance Award-winning film *The Forty-Year Old Version* and television episodes of *Law & Order*, *Law & Order: SVU*, *New Amsterdam*, *Blindspot*, *The Blacklist* (NBC), and *Madam Secretary* (CBS).

Will was born, raised and keeps a substantial percentage of his heart in Cincinnati, OH. WilliamOliverWatkins.com.

JABARI EXUM (Drummer) is a percussionist, Hip-Hop, and theater artist born and raised in DC. Since 1997, he has also been a pioneering artist in the Hip-Hop Theater movement. He has been acting, drumming, rapping and moving through martial arts, gymnastics and dance since he was two years old. A few of his mentors include Debbie Allen, Chadwick Boseman, Reggie & Roy Wooten, Mamady Keita, Grady Tate, Djimo Kouyate, KRS-

One, Sonya Sanchez, Glen Turner, Chucky Thompson, Bill Summers, Leon Mobley, Rickie Byars Beckwith, Robert Northern, Mamadi Nyasuma, Barnett Williams, Baba Ngoma, Hugh Masekela, Jabulani Tsambo, and Marc Cary. Most recently, Jabari served as the Movement Coach and Lead Djembe Player (African Drummer) for Marvel's *Black Panther & Black Panther: Wakanda Forever*. His latest Creation is called "Percussion Theater," a community drum cypher-class and interactive mediation concert focused on healing human beings through sound.

PRODUCTION

NATSU ONODA POWER (Environmental Designer; she/her) specializes in adaptation of texts into new works of visual theater, but she also directs plays and designs sets. Studio credits include *Astro Boy* and *the God of Comics* (writer/ director), *Vietgone* (director), and *Songs of the Dragons Flying to Heaven* (director). Favorite set design credits include *Postcards from Ihatov* at 1st Stage (also adaptation/direction), *The Lathe of Heaven* at Spooky Action Theater (also adaptation/direction), *Dear Mapel* at Mosaic Theater Company (also director), and *Anime Momotaro* at Imagination Stage. Natsu holds a Ph.D. in Performance Studies from Northwestern University and is the author of *God of Comics: Osamu Tezuka and the Creation of Post World War II Manga* (The University Press of Mississippi, 2009). She is a member of the Studio Cabinet.

MOYENDA KULEMEKA (Costume Designer) has worked at Studio Theatre previously on *Good Bones* and *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* 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; *Mlima's Tale*, *The Phlebotomist* and *The Brothers Size* at 1st Stage; *A Chorus Within Her* at Theater Alliance; *Cinderella* at Synetic Theater; and *La Tía 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.

JESSE BELSKY (Lighting Designer) previously designed *John Proctor is the Villain*, *Pipeline*, *P.Y.G.* or *The Mis-Education of Dorian Belle*, *The Remains*, *The Effect*, *Three Sisters*, *No Sisters*, and *Animal* and co-designed *White Noise* at Studio. Regional credits include *Lydia* and *Rough Crossing* at Yale Rep and *The Year of Magical Thinking* at PlayMakers Repertory Company. Other DC designs include *Who's Afraid of Virginia Woolf?* at Ford's Theatre; *JQA* and *The Year of Magical Thinking* at

PRODUCTION

Arena Stage; Oslo and *The Book of Will* at Round House Theatre; *Penelope*, *The Bridges of Madison County*, and *Sweeney Todd* at Signature Theatre; *Henry IV, Part 1*, *The Winter's Tale*, and *Sense and Sensibility* at Folger Theatre; and *The Music Man*, *Labour of Love*, and *The Magic Play* at Olney Theatre Center. Jesse holds a B.A. from Duke University and an MFA from the Yale School of Drama. He has taught lighting design at Connecticut College and UNC Greensboro. jessebelsky.com

MATTHEW M. NIELSON (Sound Designer/Composition) returns to Studio, where his design and composition credits include *Hand to God*, *Clyde's*, *The Remains*, *MotherStruck*, *The Real Thing*, and *Venus in Fur*. Other area credits include Arena Stage, Ford's Theatre, The Kennedy Center, Woolly Mammoth Theatre Company, Signature Theatre, Olney Theatre Center, Theater Alliance, Contemporary American Theater Festival, and The Smithsonian. Off Broadway credits include The Public Theater, Lincoln Center Theater, and 59E59 Theaters. Regional credits include Guthrie Theater, Denver Center for the Performing Arts, Cincinnati Playhouse, Milwaukee Rep, Portland Center Stage, Actors Theatre of Louisville, Philadelphia Theatre Company, and Barrington Stage Company. Film credits include *Those Who Wait*, *Elbow Grease*, and *From Hell to Here*, with TV/commercial credits including *The Hero Effect* on OWN as well as other work for the Discovery Channel, *National Geographic*, and *Delivery.com*. Matthew has received several Helen Hayes, regional theatre, and film festival awards for his sound design and composition work. curiousmusic.com

KELLY COLBURN's (Projection Design; she/they/K) recent DC credits include *My Mama* and *the Full Scale Invasion* at Woolly Mammoth Theatre Company, *Passing Strange* at Signature Theatre, *Look Both Ways* at The Kennedy Center, and *Fela!* co-produced by Olney Theatre Center and Round House Theatre. Off Broadway credits include *American (tele)visions* at New York Theatre Workshop. Kelly has been nominated for

a Lucille Lortel Award and a Henry Hewes Award. She was a 2020 and 2024 Helen Hayes recipient and a 2022 and 2023 Helen Hayes nominee. She received the 2018 Jim Henson Puppetry Grant and was a 2017 NextLOOK Resident. She is the Executive Director at Flying V. Kelly holds a BFA from NYU and a MFA from UMD. kellycolburn.com

WILLIAM KNOWLES (Music Consultant) is a composer, arranger, music director and pianist. His first theatre job was *Bessie's Blues* at Studio Theatre in 1995. Since then, he has worked at Arena Stage, CenterStage, Milwaukee Rep, MetroStage, Great Lakes Theater, Idaho Shakespeare Festival, and The 5th Avenue Theatre, where he will return next summer as music director for *After Midnight*. Offstage he has released eight jazz CDs with music partner Mark Saltman, most recently *Native Speaker*. When not on the road, he can be found playing jazz gigs in the DC area. On social media @williamknowlespiano @saltmanknowles (Instagram).

AMY KELLETT (Props Designer; she/her) is excited to be back working at Studio Theatre, having previously worked on *The Hot Wing King*; *Fun Home*; and *Love, Love, Love*. She has also designed props regionally for productions at Woolly Mammoth Theatre Company, Rep Stage, Constellation Theatre Company, 1st Stage, Theater Alliance, The Kennedy Center Theater for Young Audience, NextStop Theatre Company, ArtsCentric, Pointless Theatre Company, Gala Hispanic Theatre, The Hub Theatre, Synetic Theater, American Stage and Young Playwrights Theater. Some of the other hats Amy wears include being a puppeteer/puppet builder and a scenic charge.

SIERRA YOUNG (Intimacy Coordinator; she/her) is a violence and intimacy director working in the DC/Baltimore area. Sierra is the Resident Violence and Intimacy Director for Mosaic Theater Company. She is an active member of the Society of American Fight Directors, Intimacy Directors and

Coordinators, and the Stage Directors and Choreographers Society. Recent DC choreography credits include *POTUS: or, Behind Every Great Dumbass Are Seven Women Trying to Keep Him Alive* at Arena Stage; *Little Shop of Horrors* and *Shout Sister Shout!* at Ford's Theatre; *Momia en el clóset: Evita's Return* at GALA Hispanic Theatre; *Merrily We Roll Along* and *Sweat* at The Keegan Theatre; *Spring Awakening* at Monumental Theatre Company; *Nancy, Confederates, Monumental Travesties, one in two, Unseen, Bars and Measures*, and *The Till Trilogy* at Mosaic Theater Company; *King Lear* and *Red Velvet* at Shakespeare Theatre Company; and *Ain't No Mo'* at Woolly Mammoth Theatre Company. sierrayoung.org. On social media at @syoungfights (Instagram).

TONY THOMAS (Choreographer; he/him) is an award-nominated director, choreographer, and interior architect. His credits include *Fat Ham*; *Good Bones*; *People, Places & Things*; *White Noise*; *Pass Over*; and *Flow* at Studio, *Metamorphoses* at Folger, *Tempestuous Elements* at Arena Stage, *Mexodus* and *Native Son* at Mosaic Theater Company, *Out of the Vineyard* at Joe's Movement Emporium, *Miss Nelson is Missing*, *Naked Mole Rat Gets Dressed: The Rock Experience* and *P.Nokio: A Hip-Hop Musical* at Imagination Stage, and *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 Adventure Theatre Academy, Levine Music Theatre Productions, Landon 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.

ADRIEN-ALICE HANSEL (Dramaturg, she/her) is the Literary Director at Studio, where she has dramaturged the world premieres of *Problems Between Sisters*, *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*; *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.

JOHN KEITH HALL (Production Stage Manager) has stage managed many productions at Studio including *At the Wedding*, *Espejos: Clean*, *Fun Home*, *English*, *Bad Jews*, *Choir Boy*, *Cock*, *Water by the Spoonful*, *Tribes*, *The Habit of Art*, *Torch Song Trilogy*, *4000 Miles*, *In the Red and Brown Water*, *The History Boys*, and *The Road to Mecca*. Other DC area credits include *Ain't No Mo'*, *Where We Belong*, *Shipwreck*, *The Peculiar Patriot*, *Gloria*, *Familiar*, *Hir*, *An Octoroon*, and *The Nether* at Woolly Mammoth Theatre Company; *Mary Poppins*, *Annie*, *The Crucible*, *On the Town*, *Matilda the Musical*, *Cabaret*, *Beauty and the Beast*, and *Fiddler on the Roof* at Olney Theatre Center; *Ain't Misbehavin'*, *Soon*, *West Side Story*, and *Passing Strange* at Signature Theatre. His regional credits include over 40 productions as Resident Stage Manager at the Barter Theatre as well as Shadowlands Stage, Virginia Musical Theatre, and Contemporary American Theatre Festival.

STEPHEN BUBNIAK's (Assistant Stage Manager; he/him) previous Studio Theatre credits include *People, Places & Things*; *John Proctor is the Villain*; *Queen of Basel*; *Kings*; and *The Effect*. Additional credits include *RENT in Concert*, *Leonard Bernstein's MASS*, National Symphony Orchestra Pops concerts featuring Norm Lewis and CeCe

PRODUCTION

Winans, the 36th annual Hispanic Heritage Awards, *Songs for Hope*, and REACH Opening Parade with The Kennedy Center; *Romeo and Juliet* with the Washington National Opera; *American Prophet*; *Step Afrika! Holiday Step Show*; *Change Agent*; *Celia and Fidel*; *A Thousand Splendid Suns*; *Dear Jack, Dear Louise*; *Newsies*; and *Jitney* with Arena Stage; *Through The Sunken Lands*, *A Wind In The Door*, *Jacqueline Woodson's Block Party*, *The Ice Cream Truck is Broken*, *Because*, and *We Are All Connected* with The Kennedy Center Theater for Young Audiences; and *Pacific Overtures* with Signature Theatre. He graduated with a double major in Computer Science and Theatre (Design/Production) from American University.

GEOFF JOSSELSO, CSA (Casting) Broadway credits include *Spamalat*, *Sweeney Todd*, *Into the Woods* (Artios Award winner), and *The Velocity of Autumn*. Select Off Broadway credits include *Dracula: A Comedy of Terrors*, *Altar Boyz*, *Yank!*, and *Southern Comfort*. Select New York and regional theatre companies include Arena Stage, Actors Theatre of Louisville, Baltimore Center Stage, The Irish Repertory Theatre, The Kennedy Center, Long Wharf, Old Globe, Oregon Shakespeare Festival, Studio Theatre, Paper Mill Playhouse, Pasadena Playhouse, Pittsburgh CLO, Pittsburgh Public Theater, Repertory Theatre of St. Louis, Seattle Rep, and Signature Theatre.

PRODUCTION STAFF

ASSISTANT DIRECTOR
ASHLEY MAPLEY-BRITTLE

ARTISTIC ASSOCIATE
MALAIKA FERNANDES

SEASON INTIMACY CONSULTANT
JENNY MALE

ASSISTANT PROJECTION DESIGNER
MARK COSTELLO

ASSOCIATE SET DESIGNER
NADIR BEY

SCENIC CHARGE
MEG ZETTELL

PROPS COORDINATOR
AOIFE CREIGHTON

WIG DESIGNER
LARRY PETERSON

WARDROBE
JAY BROADNAX

YOUTH SUPERVISOR/CREW SWING
DIAYA AJOSE-FULLER

SOUND BOARD MIXER
SARAH VELKOVICH

LIGHT BOARD OPERATOR
MAKAYLA SMITH

COMPANY MANAGEMENT ASSISTANT
DELANEY DUNSTER
MIRANDA KORIETH

PROGRAM GRAPHIC DESIGNER
BILL GEENEN

PRODUCTION
MENTAL HEALTH SUPPORT
SARA MINDEL, LICSW

ACKNOWLEDGMENTS

Studio Theatre would like to thank Krystal Klingenberg, Steven Lewis, Ken Johnson, the National Museum of African American History and Culture, the National Museum of American History, and the Library of Congress.

LEADERSHIP

David Muse
ARTISTIC DIRECTOR

Rebecca Ende Lichtenberg
EXECUTIVE DIRECTOR

BOARD OF TRUSTEES

Rob Batarla **CHAIR**

Karen Doyne **VICE CHAIR**

Navroz Gandhi **TREASURER**

Belinda Elvan Nixon **SECRETARY**

Marc Albert

Jeremías Alvarez

Susan L. Butler

Rick Donaldson

Dr. Mark Epstein

Mark W. Foster

Jinny Goldstein

Susan L. Gordon

John Guggenmos

Renee Matalon

Dr. Dayna Matthew

Larry Naake

Tuknekah Noble

Jamie C. Pate

Katy Kunzer Rosenzweig

The Honorable Carol Schwartz

Dusty Riddle

Teresa Schwartz

Luz Blancas Sevak

Barney Shapiro

Steven A. Skalet

Bobbi Terkowitz

Terry Theologides

Robert Tracy

Amy Weinberg

EX-OFFICIO

David Muse

Rebecca Ende Lichtenberg

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

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

ARTISTIC

DANILO GAMBINI

Associate Artistic Director

ADRIEN-ALICE HANSEL

Literary Director

Commissioned Artists

SIVAN BATTAT

RAYMOND O. CALDWELL

SARAH DELAPPE

ERIKA DICKERSON- DESPENZA

MIRANDA HAYMON

MOLLY SMITH METZLER

TYNE RAFAELI

GEOFF SOBELE

Readers Circle

MALAIKA FERNANDES

FRANCESCA SABEL

PRODUCTION

JEFFERY MARTIN

Director of Production

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

DEVELOPMENT

BIANCA BECKHAM

Director of Development

HANNAH HESSEL RATNER

Associate Director of
Development

TOBIAS FRANZÉN

Development Operations
Manager

KATIE FLEET

Membership Coordinator

GENERAL MANAGEMENT

KATHRYN HUEY

Director of Finance &
Administration

AMANDA ACKER

Business Director

CORY MCCONVILLE

Operations Manager

CARMEN PIERCE

Management &
HR Coordinator

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

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

JAMES LAU

CHARLOTTE NEWTON

Lead House Managers

KECHE ARRINGTON

LOGAN BAKER

BRINDEN BANKS

DANIEL BINDER

MICHELLE BLAU

STEPHANIE LANDRY

MARY-MARGARET BYRD

KAIYA LYONS

House Managers

ARYSSA DAMRON

SPIKE DICKERSON

MARCEL HARTLEY

AUDRA JACOBS

LAYLA NABAVI

BOB REEG

ERIN SHORT

2023-2024 APPRENTICE CLASS

MALAIKA FERNANDES

Producing & Community
Engagement Apprentice

LUCAS GOMES

Stage Management
Apprentice

TYANDRIA JAABER

Production & Events
Management Apprentice

ALEXA LOCARNO

Business Apprentice

CLEOPATRA MAVHUNGA

Directing Apprentice

MAE MIRONER

Technical Direction
Apprentice

DAVID PLUMER

Marketing Apprentice

NIARA RICHARDS

Development Apprentice

KIERAN KELLY

joined the staff of Studio as Technical Director thirty years ago. After a short break in the early aughts, Kieran returned to Studio as Facilities Director, a position he has held for the last two decades. Kieran retires at the end of this season, making *The Colored Museum* his final production at Studio Theatre. Kieran's quiet dedication to projects small and large—including the complete renovation of the Victor Shargai Theatre—is deeply felt by all of us here at Studio Theatre. His contributions will be dearly missed while his impact lives on.

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
 The Lewis and Butler Foundation
 Linwei Li
 B. Thomas Mansbach
 Stanley and Rosemary Marcuss
 Mark and Carol Hyman Ford
 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
 Sara Rosenbaum and Dan Hawkins
 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 Marcossou
 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 Mand
 Eddie Adkins and Jeff Mendell
 Dean Amel and Terry Savela
 Marcia and Larry Arem
 R. Joseph Barton
 Jason and Nichole Bassingthwaite
 Scott Douglas Bellard
 Dottie Bennett
 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 Feeney 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
 Michelle Friedman
 Chris Gattuso
 Amy C. Gilbert and Steven Newpold
 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 Hennessy
 Jonathan Herz and Steven Hill
 Marvene Horwitz
 Alan and Gail Howell
 Katherine Howell
 Jason Johnston
 Leonade D. Jones
 Thomas Joseph
 Cary Kadlecck
 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
 Liffand-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 Schlossberg Family Fund
 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 Stovroff
 Thomas Strikwerda and
 Donna Stienstra
 Aileen and Jack 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

Carolyn L. Wheeler
 Elizabeth B. White
 Jack and Sue Whitelaw
 Sandy and Jon Willen
 Natalie Winston
 Robert I. Wise
 Paul Wolfson
 Ann Yahner
 Eleanor 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
 National Endowment for the Arts
 The Nora Roberts Foundation
 Paul M. Angell Family Foundation
 Share Fund
 The Shubert Foundation
 Weissberg Foundation

BENEFIT SUPPORT

Theo Adamstein - TTR Sotheby's
 International Realty
 Marc Albert & 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 Mazawey
 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 June 12, 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.

2 4 | 2 SEASON

SEPTEMBER
2024

EXCEPTION TO THE RULE

BY DAVE HARRIS
DIRECTED BY MIRANDA HAYMON

NOVEMBER
2024

SUMMER, 1976

BY DAVID AUBURN
DIRECTED BY VIVIENNE BENESCH

JANUARY
2025

DOWN STATE

BY BRUCE NORRIS
DIRECTED BY DAVID MUSE

MARCH
2025

THE SCENARIOS

BY MATTHEW CAPODICASA
DIRECTED BY TIFFANY NICHOLE GREENE

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

AS A SUBSCRIBER, YOU'LL BE THE FIRST IN LINE FOR TICKETS
TO THE MOST EXPLOSIVE SEASON OF THEATRE IN DC.

LOCK IN YOUR SEATS NOW, BEFORE TICKETS START TO SELL OUT AT
STUDIOTHEATRE.ORG/SUBSCRIBE
or call the Box Office at 202.332.3300

STUDIO