

2020
2021
SEASON

OLNEY THEATRE CENTER

THE HUMANS

STREAMING

A NOTE FROM THE ARTISTIC DIRECTOR

Dear friend of Olney Theatre Center,

It's been more than six months since I've written one of these program notes, and in that time our country has changed in unimaginable ways. Ravaged by twin pandemics — COVID and racism — we are reeling from the earthquakes that shattered our complacency, showing us just how tenuous our hold on security was as recently as February.

"By 'we' I mean us non-one-percenters, most of whom are peering around anxiously at the uncertain future and the unsteady world, even as we fight through each day trying to keep optimism afloat in our hearts."

That's a direct, and surely apt, quote from the *New York Times*' sterling review of *The Humans*. . . back when it opened in 2015. Now, it finally arrives to DMV audiences in its resident professional premiere.

2015? That feels like another century, doesn't it? And yet, there are moments in Stephen Karam's play that feel so utterly of the moment it's hard to believe he didn't write it at the start of the pandemic. Financial insecurity and financial inequity? Check. Nightmares and the terrifying unknown lurking just beyond the walls of our homes? Sounds awfully familiar. Families clinging together to combat near-inescapable anxiety? You bet. If the "drama" parts of Karam's comedy-drama resonate more forcefully today, who should be surprised? It's 2020, and *The Humans* is a play about a middle-class family navigating our fearful world. When Momo, the family's dementia-addled grandmother, suddenly blurts out, "You can never come back you can never come back you can never come back...", I used to think it was just a colorful playwright's flourish. Six months into the pandemic, I'm shattered by it.

The last day I saw the company of *The Humans* in person was at a rehearsal in early March. We weren't wearing masks then, but we were keeping distant, only touching elbows, and looking warily at each other wondering if one of us was carrying a deadly virus. Thankfully none of us were, but that didn't stop us from halting rehearsals and postponing the production. The set, 75% built on our 429-seat stage, was left unfinished, appropriately kept company by only a ghost light.

When in June it became clear we wouldn't be able to mount the live production, we tore the scenery down and threw it in the dumpster. But we decided to use some of the Paycheck Protection Funds we received to pay the team to rehearse for two more weeks to create this unique virtual production of the play.

I'm grateful to the company — in particular, to director Aaron Posner — for embracing this desperate attempt to keep our industry alive and relevant. I'm also grateful to Senior Associate Artistic Director Jason King Jones and Digital Brand Journalist Emily Jerison, who leapt in to figure out how to do something we'd never done before. To Actors' Equity Association and the Society for Directors and Choreographers, we owe a debt of thanks for their partnership. And finally, I extend my humble gratitude to playwright Stephen Karam, who has allowed this production to go forward virtually. Playwrights are rightfully protective of letting their work appear in the unguarded, often-unticketed wilds of the internet. I hope our efforts here reward his trust in us.

I think what convinced Stephen to grant his permission, finally, was what we offered the actors' union. **For every week we stream *The Humans*, Olney Theatre Center is contributing to the health fund for the actors you're about to watch.** I talk about this in my video intro to the play but it's worth repeating here. The live entertainment industry has been *decimated* by this pandemic. Everyone's hurting, sure, but almost every *other* industry in this country has been given a path forward. Restaurants, casinos, offices, transportation, houses of worship, manufacturing, hair salons, professional sports teams — they're all dealing with severe hardship, *but at least they're operating*. In our case, the 51,000 members of Actors' Equity Association are virtually *all unemployed*. Their

health plan, funded by employer contributions, has all but evaporated, and since they need those weeks to qualify for insurance every six months, well... you can do the math. Right now, artists you and I know are making choices about whether they can afford to pay for medical care.

I won't get into my political views about this — email me at Jason@olneytheatre.org and I'll happily share them with you. But I'll say this: *We cannot let this happen*, not in an advanced society, not when our stock market hit yet another all-time high the day I wrote this note. When you finish watching *The Humans*, I certainly hope you'll make a donation to Olney Theatre Center because we need it. **But I also hope you'll make a donation to the Taking Care Fund** administered by theatreWashington, which pays emergency medical expenses for DMV theatermakers. Please consider, strongly, making a donation in honor of *The Humans* company.

Before I finish this note, I want to address the decision to release this video in the midst of the racial reckoning we face in our America, and the need for OTC and every cultural institution in the country to commit to change in the fight for social justice. We thought long and hard about whether releasing a video with a majority white creative team, that tells a story of yet another white family, was the right thing to do. Releasing it would certainly not reflect the anti-racist work we've embraced as a corrective to our institution's entrenched racism.

*In the end, though, I made the decision to release THE HUMANS. I did so because the story, though based on a white family, speaks to this moment with urgency and truth. I did so to honor the commitment we made to these artists long before the pandemic took hold. And I did so to support them financially, though OTC stands to gain little in terms of dollars from its release. **But my decision takes away nothing from the admission of our failures in becoming a theater that truly reflects the diverse community around us.** I urge you to visit our website to read a statement about where we've failed, our commitment to change, and the steps we're taking to make our theater and our world a more equitable and just place.*

I leave you with the epigraphs to the play Karam provided. They should be of comfort to us, because they demonstrate that artists and philosophers have long faced what we now face. And they have used their powers, as this play does, to help us see a way forward and make our world a better, and more just, place.

I usually sign off with the word, "Onward!", and I seriously considered just changing it to "Sincerely" for this note. After all, what is "onward" for theaters at this moment? But Momo reminds me that you can never come back... which must mean we can only go forward. And we will. So...

Onward!

Jason Loewith
Artistic Director

Managing Editor: JJ Kaczynski
Ad Sales: 301-924-4485 x121
Copyright by Olney Theatre Center.

All editorial and advertising material is fully protected and must not be reproduced in any manner without written permission.

Olney Theatre Center is a non-profit arts organization with a mission to create professional theater productions and other programs that nurture artists, students, technicians, administrators, and audience members; to develop each individual's creative potential using the skill and imaginative possibilities of theater and the performing arts.

THE HUMANS

EPIGRAPHS

“There are six basic fears, with some combination of which every human suffers at one time or another ...

The fear of POVERTY

The fear of CRITICISM

The fear of ILL HEALTH

The fear of LOSS OF LOVE OF SOMEONE

The fear of OLD AGE

The fear of DEATH”

–*Napoleon Hill, Think and Grow Rich*

.....

“The subject of the “uncanny”...belongs to all that is terrible – to all that arouses dread and creeping horror... The German word [for “uncanny”], unheimlich, is obviously the opposite of heimlich, meaning “familiar,” “native,” “belonging to the home”; and we are tempted to conclude that what is “uncanny” is frightening precisely because it is not known and familiar... [But] among its different shades of meaning the word heimlich exhibits one which is identical with its opposite, unheimlich... on the one hand, it means that which is familiar and congenial, and on the other, that which is concealed and kept out of sight.”

–*Sigmund Freud, The Uncanny*

.....

“The mask. Look at the mask!
Sand, crocodile, and fear above New York.”

–*Federico Garcia Lorca, Dance of Death*

OLNEY THEATRE CENTER

Jason Loewith,
Artistic Director

Debbie Ellinghaus,
Managing Director

presents

THE HUMANS

By **Stephen Karam**

featuring

Sherri L. Edelen Catie Flye Kimberly Gilbert
Mitchell Hébert Jonathan Raviv Dani Stoller

Scenic Designer
Paige Hathaway

Costume Designer
Kelsey Hunt

Lighting Designer
Max Doolittle

Sound Designer
Sarah O'Halloran

Video Editor
Emily Jerison

New York Casting
Pat McCorkle, CSA and Katja Zarolinski, CSA
McCorkle Casting Ltd.

Production Stage Manager
Tashiana Quiñones

Director of Production
Josiane M. Jones

Senior Associate Artistic Director
Jason King Jones

Director

Aaron Posner

The Original Broadway Production of *THE HUMANS* was produced by Scott Rudin, Barry Diller, Roundabout Theatre Company, Fox Theatricals, James L. Nederlander, Terry Allen Kramer, Roy Furman, Daryl Roth, Jon B. Platt, Eli Bush, Scott M. Delman, Sonia Friedman, Amanda Lipitz, Peter May, Stephanie P. McLelland, Lauren Stein, and The Shubert Organization. Joy Parnes, Sue Wagner, and John Johnson, executive producers.

Commissioned and Originally Produced by Roundabout Theatre Company, New York, NY
(Todd Haimes, Artistic Director; Harold Wolpert, Managing Director; Julia C. Levy, Executive Director; Sydney Beers, General Manager)

THE HUMANS had its world premiere in November 2014 at American Theater Company, Chicago, Illinois (PJ Paparella, Artistic Director)

THE HUMANS is presented by special arrangement with Dramatists Play Service, Inc. New York

CAST OF *THE HUMANS* (in order of appearance)

Erik Blake.....	Mitchell Hébert*
Aimee Blake.....	Kimberly Gilbert*
Brigid Blake.....	Dani Stoller*
Deirdre Blake.....	Sherri L. Edelen*
“Momo” Blake.....	Catie Flye*
Richard Saad.....	Jonathan Raviv*

Stage Directions read by **Graycn Mix**

*Member of Actors’ Equity Association

SETTING

A turn-of-the-century ground-floor/basement duplex tenement apartment in New York City’s Chinatown

SPECIAL THANKS TO THE SPONSORS OF

SEASON SPONSOR

ROBERTS OXYGEN

OPENING NIGHT SPONSOR

MedStar Montgomery
Medical Center

PRODUCTION SPONSORS

Joan Dubinsky and Craig Packard

ARTIST SPONSORS

Charlene Dorrian sponsoring
Kimberly Gilbert
Margaret T. Roper and
Clifford L. Johnson
sponsoring Dani Stoller

COMPANY SPONSORS

Lorna and Dick Harold
Rosemary and Frank Sullivan
Debra and Bruce Vivari
Carol Watkins

THE HUMANS
STREAMING

To learn more about sponsorship opportunities, please contact
Wes Meekins at wmeekins@olneytheatre.org

OLNEY THEATRE CENTER

WHO'S WHO CAST

Sherri L. Edelen (Deirdre) last appeared at OTC in *How to Succeed... National Tours: Me and My Girl, Nunsense*. Helen Hayes Award: *Les Misérables, Side Show* at Signature Theatre. Barrymore Award: *The Light in the Piazza* at Philadelphia Theatre Company. NY Workshops: *Freaky Friday, Dave*. Other credits include *Dave, Vanya... Spike, My Fair Lady* and *Cabaret* at Arena Stage, *Copenhagen* at Theatre J, *Romeo and Juliet* at Folger Theatre, *Outside Mullingar* at Fusion Theatre Company and *Gypsy* at Signature Theatre. She performed at the Kennedy Center, Shakespeare Theatre, Ford's Theatre, Round House Theatre, Stages St. Louis, Arden Theatre and Delaware Theatre Co. for over 20 years.

Katie Flye (Momo) Katie graduated from London's Guildhall School and is delighted to be back at Olney where she made her American theatre debut in Agatha Christie's *A Murder is Announced* many years ago! Since then she has played numerous roles at The Shakespeare Theatre, Folger, Arena Stage, Round House, MetroStage, Washington Stage Guild, Ford's, Studio, Kennedy Center, Signature and in London's West End. Most recently she was seen in the highly acclaimed *Escaped Alone* at Signature and at the Folger in *Nell Gwyn*. Katie has received 14 Helen Hayes Award nominations and awards for acting and directing and last year was honoured with the Anderson Hopkins award for excellence in Theatre.

Kimberly Gilbert (Aimee) After 20 years acting in DC, Kimberly is finally working at Olney and is very happy about it. Recent credits include: Taffety Punk: *suicide.chat.room* (Lostbooks); Theater J: *Sheltered* (Roberta Bloom); Woolly Mammoth: *Fairview* (Suze); Round House: *Oslo* (Marianne/Toril); Cincinnati Playhouse: *The Last Wide Open* (Lina); Shakespeare Theatre Company: *The Panties The Partner and The Profit* (Louise); Ford's Theatre: *Born Yesterday* (Billie Dawn). She is a company member of Woolly Mammoth and Taffety Punk and is a proud MFA graduate of The Academy For Classical Acting.

Mitchell Hébert (Erik) was last seen at Olney Theatre Center as Herr Schultz in *Cabaret*. Other OTC appearances include: Shrewsbury/Melville in *Mary Stuart*, Hook in *Peter Pan*, Salieri in *Amadeus*, and Dysart in *Equus*. Also at OTC, he directed *Julius Caesar* for The National Players and *Rabbit Hole* on the New Mainstage. At Signature Theatre, he appeared as Herbie in *Gypsy*, Jules in *Sunday in the Park with George*, and Dindon in *La Cage aux Folles*. Mitchell has worked as an actor and a director at many of the area's theatres including Ford's, Mosaic Theatre, Woolly Mammoth, Everyman, The Shakespeare Theatre, Theatre J, and Round House. He has received two Helen Hayes Awards: one for acting, one for directing, along with several nominations.

Jonathan Raviv (Richard) Broadway: Original cast of *The Band's Visit*. Off-Broadway: *The Band's Visit* (Atlantic Theatre), *The Boy Who Danced On Air* (Abingdon Theatre), *The Lightning Thief – The Percy Jackson Musical* (Lucille Lortel), *Martyrs Street* (Theater For The New City-World Premiere), *The Ragged Claws* (Cherry Lane-World Premiere), *Lies My Father Told Me* (NYTF-New York Premiere) and *My Name Is Asher Lev* (Westside Theatre-Outer Critics Circle, Best Play). Regional: KC Rep, Barrington Stage Company, Shakespeare Theatre of New Jersey, Pennsylvania Shakespeare Festival, Portland Center Stage, Berkeley Rep., Writers' Theatre, Steppenwolf Theatre, Arena Stage and The Goodman Theatre. Television: *NCIS: New Orleans, Blacklist, PanAm, Zero Hour*. Film: *Minyan, Saint Janet, Truth About Lies*. @jonathanraviv

Dani Stoller (Brigid) is an actor and playwright originally from Brooklyn, NY. Past OTC credits include: *The Crucible* (Abigail Williams), *The Diary of Anne Frank* (Margot Frank), and *Annie* (Lily St. Regis) Past DC credits: Folger Theatre: *A Midsummer Night's Dream, As You Like It, and District Merchants* (World Premiere); Keegan Theatre: *Airness, Dogfight, and Hair*, Studio Theatre: *Carrie the Musical* and *Invisible Man*; 1st Stage: *The Good Counselor, The Italian American Reconciliation, Bliithe Spirit, Bat Boy* (Helen Hayes Nomination, Best Supporting Actress), and *Airness*. Her play, *Easy Women Smoking Loose Cigarettes* received its World Premiere at Signature Theatre. Education: BFA Ithaca College. www.danistoller.com

WHO'S WHO CREATIVE

Stephen Karam is the Tony Award-winning author of *The Humans*, *Sons of the Prophet* and *Speech & Debate*. For his work he's received two Drama Critics Circle Awards, an OBIE Award and is a two-time Pulitzer Prize finalist. He wrote a film adaptation of Chekhov's *The Seagull* starring Annette Bening, which was released by Sony Picture Classics. His adaptation of Chekhov's *The Cherry Orchard* premiered on Broadway as part of Roundabout's 2016 season. Recent honors include the inaugural Horton Foote Playwriting Award, the inaugural Sam Norkin Drama Desk Award, two Outer Critics Circle Awards, a Lucille Lortel Award, Drama League Award, and Hull-Warriner Award. Stephen teaches graduate playwriting at The New School. He is a graduate of Brown University and grew up in Scranton, PA.

Aaron Posner (Director) is an award-winning director, playwright, teacher, and former Artistic Director. He has directed more than 150 productions at major regional theaters across the country including virtually every theatre in the DC area. Here at Olney he directed *Our Town* in 2017. As a playwright, his re-imagining of Chekhov's *The Seagull*, entitled *Stupid F**king Bird*, was one of the ten most produced plays in the country in 2015 and has had more than 150 productions worldwide. Other plays include *The Heal*, *JQA*, *Life Sucks*, *No Sisters*, *District Merchants*, *Who Am I This Time?* & *Other Conundrums of Love*, *The Chosen*, *My Name Is Asher Lev*, *The Gift of Nothing*, *ME...JANE*, and many more. He teaches at American University, and lives outside of D.C. with his wife, actress Erin Weaver, and his amazing daughter, Maisie.

Max Doolittle (Lighting Designer) Previously at Olney Theatre Center: *Elf*, *South Pacific*, *Every Brilliant Thing*, *My Fair Lady*. DC Area credits include Woolly Mammoth, Folger Theatre, Mosaic Theatre Company, Theatre Alliance, Rep Stage, Imagination Stage, Forum Theatre, Spooky Action Theatre, Adventure Theatre, Constellation Theatre, The Shakespeare Theatre Academy for Classical Acting, Pointless Theatre Co, NextStop Theatre. NYC includes Ars Nova, Juilliard School, New Ohio Theatre, New World Stages. Regional includes Kitchen Theatre Company, Fulton Theatre, Pennsylvania Shakespeare Festival, Geffen Playhouse, Mississippi Opera Studio, and Minnesota Opera. Lighting direction for television includes *Anderson Cooper 360*, *Piers Morgan Live*, and TED Talks. Aboard cruise ships: *Wine Lovers the Musical*. BFA: Ithaca College. MFA: University of Maryland Member: USA-829

Paige Hathaway (Scenic Designer) is a freelance scenic designer based in the Washington, DC area. In the DC area, she has recently designed at Olney Theatre Center, Arena Stage, Signature Theatre, Round House Theatre, Theater J, Woolly Mammoth, the Kennedy Center, Folger Theater, Adventure Theatre, Imagination Stage, Everyman Theatre, Solas Nua, Theater Alliance, Forum Theater, and Studio Theatre. Regionally, she has designed at The Muny, Arden Theatre Co, People's Light, the John W. Engeman Theater, Asolo Rep, and Bristol Riverside Theatre. She received her MFA in Scenic Design from the University of Maryland and her BFA in Scenic Design from the University of Oklahoma. Her instagram is @paigehathawaydesign and her website is www.paigehathawaydesign.com.

Kelsey Hunt (Costume Designer) Olney Theater Center: *The Price*; Ford's Theater: *Born Yesterday* and *Who's Afraid of Virginia Woolf*; Folger Theater: *The Winter's Tale*; Woolly Mammoth Theater: *Gloria*, *Collective Rage*, *The Nether*, and *Cherokee*; Roundhouse Theater: *Stage Kiss*; Studio Theater: *Bad Jews*, *Carrie: The Musical*, *Edgar & Annabel*, and *Skintight*; Theater J: *Love Sick*, *Trayf*, *Last Night of Ballyhoo*, *Last Schwartz*, *Copenhagen*, *Sisters Rosensweig*, *Life Sucks*, and *Body Awareness*; Georgetown University: *The Rover*, *In the Red and Brown Water*, *Slow Falling Bird*. Kelsey is co-author of *Elizabethan Costume: Design and Construction* and former Resident Designer for Triad Stage in NC. Upcoming: *Teenage Dick* at Huntington Theater. www.Kelseyhuntdesign.com

Sarah O'Halloran (Sound Designer) OTC credits include: *Our Town* and *Labour of Love*. Regional: The Second City: *She the People: The Resistance Continues*; Everyman Theatre: *Be Here Now*, *Proof*, *Dinner with Friends*, Rep Stage: *E2*, *The 39 Steps*, *The Heidi Chronicles* and *Things That Are Round*; 1st Stage: *The Brothers Size*, *Swimming with Whales*, *Trevor*, and *When the Rain Stops Falling*; Studio Theatre: *Cry it Out*, Theater J: *Talley's Folly*, Mosaic Theater: *The Return*; Forum Theatre: *Nat Turner in Jerusalem*; *What Every Girl Should Know*, and *Dry Land*. Education: Ph.D. in Composition and Computer Technology from the University of Virginia.

WHO'S WHO CREATIVE

Emily Jerison (Video Editor) is a filmmaker and video editor, working with Olney Theatre in the marketing department. She is really excited to have had the opportunity to work on a project like none before.

Tashiana Quiñones (Production Stage Manager) is a Stage Manager from New Jersey who has studied with both Rutgers, Mason Gross School of The Arts Conservatory and The Olney Theatre Center Apprenticeship. Olney Theatre Center credits include: *The Royale*, *Singin' In The Rain*, and *Miss You Like Hell*. Independent credits include: *Orphans* (directed by Nicholas Polonio), *Frailty Thy Name* (Nutshell Theatre Company), and the upcoming short film *Where Do The Birds Go?* (directed by Israel Orengo).

McCorkle Casting Ltd. Pat McCorkle (CSA), Katja Zarolinski (CSA) (New York Casting) Broadway: Over 50 productions; *Amazing Grace*, *On The Town*, *End of the Rainbow*, *The Lieutenant Of Inishmore*, *The Glass Menagerie*, *Cat On A Hot Tin Roof*, *One Flew Over The Cuckoo's Nest*, *Amadeus*, *Blood Brothers*, *A Few Good Men*. Off Broadway: Over 60 original productions; *Clever Little Lies*, *Tribes*, *Our Town*, *Toxic Avenger*, *Freud's Last Session*, *Almost Maine*, *Driving Miss Daisy*. Feature film: *Senior Moment*, *Year by the Sea*, *Premium Rush*, *Ghost Town*, *Secret Window*, *Tony and Tina's Wedding*, *The Thomas Crown Affair*, *Madeline*, *Die Hard with a Vengeance*, *School Ties*, etc., Television: *Humans for Sesame Street*, *Californication* (Emmy nomination), *Hack* (CBS), *Max Bickford* (CBS), *Chappelle's Show*, *Strangers with Candy*, *Barbershop* (Comedy Central) and series' for Showtime, HBO. www.mccorklecasting.com.

Debbie Ellinghaus (Managing Director) was born in Washington, DC. Her mother was a Montgomery County Public School math teacher and her dad was a college professor. She can trace her mother's family back to the 1500's when they were ousted from Spain because they were Jewish. Other family ancestry connects her to Eastern Europe. In 1976, her parents moved to Columbia, MD, where she was raised in the "new planned city" built to encourage racial, ethnic and religious harmony in a suburban utopia. Debbie, the older of two, did not inherit her dad's speed on the football field, her mom's quick serve on the tennis court, or her sister's strength in the swimming pool; instead she found her feet in the theater, thanks in large part to her grandmother, who took her to see *Annie* at the Kennedy Center in 1978. But also thanks to her parents, who spent Sunday mornings listening to Broadway show-tunes on the record player before turning on the football game. Despite her suburban upbringing, Debbie longed for the city life. So, upon graduating from the University of Maryland, she moved to New York. In the Big Apple she had many jobs and met many interesting people, including Andrew, whom she married. After getting hitched, they moved to New Haven, Connecticut, where they had their kids, Madeline and Griffin, and spent some years enjoying life in New England. Career and family twists and turns eventually brought them to Howard County where they now live. Debbie volunteers in the community where she lives: as immediate past Chair of the Board of the Downtown Columbia Arts and Culture Commission and in the community where she works: as a member of the Board of the Directors for Medstar Montgomery Medical Center. She's also a proud member of Leadership Montgomery's Class of 2019. She's frequently found applauding loudly for her daughter, who's got the "performing bug"; cheering wildly for her son at track meets; grooving to her husband's music (he's a drummer in a band); and spoiling her dog, a 75 lb pit-bull rescue. In her down-time she likes to run, swing kettlebells, and do the occasional yoga from the privacy of her own home. She's been employed since age 12 when she had a paper route; thankfully, gigs at universities and non-profit organizations followed. She's been Managing Director of Olney Theatre Center since August 2014.

Jason Loewith (Artistic Director) grew up in Fairfield, Connecticut, and on weekends he took the train to New York with his family to see shows. His dad was the comptroller of a Formica manufacturing company, and his mom was the first woman in the state to be president of a conservative synagogue. After her parents became ill, she took over their dress shop in a now sadly derelict part of Bridgeport. Jason particularly enjoyed hiding in the poufy dresses on the rack, and selling costume jewelry during the store's annual sidewalk sale. He inherited his father's love of numbers, working part-time as a bank teller, and leading Math Team in high school and as a bookkeeper for various nonprofit organizations as an adult. From his mother he inherited a dedication to Jewish causes, joining the international Board of United Synagogue Youth and working at the Jewish Home for the Aged during high school, and serving as chair of Brown University's Committee for Soviet Jewry as an undergraduate. Jason seriously considered studying to become

WHO'S WHO CREATIVE

a rabbi, but the theater intervened, taking him to Santa Barbara, Los Angeles, New York City, Chicago, and finally the Washington, DC region, where he's been for eight years. Jason has directed some 30 plays, written a handful (one of which, *Adding Machine: A Musical*, won a lot of awards in Chicago and New York), managed or produced hundreds, and done just about every other job there is to do in a theater— all of which has helped him learn the value of a dollar, the importance of honesty, and the fact that you do not put a silk suit in either the washing machine or the dryer. On days off, Jason loves to cook (ask him how he learned to make bouillabaisse), hang out with his twelve nieces and nephews, play Civilization, bike and jog (just don't ask the last time he did either), vacation in faraway places, and listen to music written between 1950 and 1986. He volunteers for local and national arts organizations, serves on the Board of theatreWashington, and has entered his second year mentoring a fantastic teenager in Anacostia for BestKids. He lives in Carderock Springs with his partner Ned and their dog Mortimer, where he uses power tools most weekends to keep the house that is majority-owned by Sandy Spring Bank from falling apart.

Roundabout Theatre Company (Todd Haimes, Artistic Director) was founded in 1965 and has grown from a small 150-seat theatre in a converted supermarket basement to become one of America's most significant producers of theatre. This not-for-profit company, with more than 44,000 season subscribers, is committed to producing definitive productions of classic plays and musicals alongside new plays by today's writers, ensuring that audiences and artists alike have access to high-quality, professional stagings of important works of world literature. With three distinctive homes, the American Airlines Theatre, Studio 54, and the Harold and Miriam Steinberg Center for Theatre/Laura Pels Theatre/Black Box Theatre, Roundabout has the unique opportunity to showcase these works in a venue perfectly suited to enhance the production. Since moving to Broadway in 1991, Roundabout productions have received 150 Tony nominations, 135 Drama Desk nominations, and 154 Outer Critics Circle nominations. Production highlights include *Anna Christie* (Tony, Drama Desk, and Outer Critics Circle Awards for Best Revival), *She Loves Me* (Outer Critics Circle, Drama Desk, and Olivier Awards for Best Revival of a Musical), *Nine* (Tony, Drama Desk, and Outer Critics Circle Awards for Best Revival of a Musical), *Assassins* (Tony and Drama Desk Awards for Best Revival of a Musical), *Intimate Apparel* (Outer Critics Circle and Audelco Awards for Best Off-Broadway Play), *Twelve Angry Men* (Drama Desk and Outer Critic's Circle Awards for Outstanding Revival of a Play), *The Pajama Game* (Tony Award for Best Revival of a Musical), and *Cabaret* (Tony, Drama Desk, and Outer Critics Circle Awards for Best Revival of a Musical), one of the longest running musical revivals in Broadway history. Since 1995, when Roundabout expanded its repertoire to include premieres of new plays, the company has produced works by such talented writers as Brian Friel, Paula Vogel, Richard Greenberg, Lynn Nottage, Beth Henley, Harold Pinter, and Jon Robin Baitz. *The Man Who Came to Dinner*, the first production at the American Airlines Theatre on 42nd Street in 2000, and the star-studded production of *The Women* in June 2002 have been seen on channel Thirteen/WNET and other PBS stations nationally. Beyond its work on stage, Roundabout is recognized as a national leader in audience development and offers a comprehensive program of initiatives, including the Social Series, the Early Curtain Series, the Wine Series, the Gay and Lesbian Series, HIPTIX (targeting young professionals), and related humanities events and publications. Roundabout launched ACCESS ROUNDABOUT, a program which offered over 22,000 dramatically discounted tickets during the 2007-2008 season. In addition, through arts education programs, Roundabout reaches more than 7,000 New York City public high school students and their teachers each year. With a focus on in-depth programming, these activities range from partnerships with two New Century High Schools (a NYC Department of Education Initiative) and professional development for teachers to in-school year-long residencies and student matinees at its Broadway and Off-Broadway theatres. Through national tours, live broadcasts, education and outreach programs, and its work on three stages, Roundabout touches the lives of millions of theatergoers, students, and artists across the country.

OLNEY THEATRE CENTER

OlneyTheatre.org

CONNECT WITH US!

THE COVID-19 EMERGENCY RELIEF FUND

In honor of the 36th annual Helen Hayes Awards, generous community donors, foundations, and the board of directors of theatreWashington have pledged a contribution of \$25,000 to the Taking Care Fund, to be matched by the community. At a time with much uncertainty, one thing is clear: the #dctheatre community is strong, creative, generous, and resilient. We need your support now to raise the \$25,000 in matching funds.

theatreWashington's Taking Care Covid-19 Emergency Response Fund was established in March 2020 to provide grants to theatre professionals who face financial hardship from closings, postponed productions, and other lost wages. To date, because of an outpouring of great generosity from over 900 individuals in the community, the Fund has made grants to theatre professionals who have lived in the Washington region and have worked in the theatre community within the past two years.

Visit theatrewashington.org to donate

CORPORATE AND FOUNDATION GIFTS

This list is current as of August 5, 2020 and consists of annual contributions and pledges of \$250 or more for the fiscal year 2019 or 2020, whichever is greater:

\$250,000+

Eugene B. Casey Foundation

Olney Theatre Center is supported in part by funding from the Montgomery County Government and the Arts & Humanities Council of Montgomery County. Olney Theatre Center is supported in part by the Maryland State Arts Council (msac.org).

\$100,000+

\$50,000+

\$25,000+

Shakespeare in American Communities:
National Endowment for the Arts in
partnership with Arts Midwest

Virginia Cretella Mars Foundation

\$10,000+

Anonymous Family Foundation

\$5,000+

Maryland Humanities

National Alliance for Musical Theatre's
Frank Young Fund for New Musicals

\$2,500+

IBM International
Foundation

\$1,000+

Harry M. and Pauline G.
Austin Foundation

Pearl Foundation

\$500+

Grossman Family
Charitable Funds

\$250+

39 Minute Workout
Goldstar Events Inc.
The Jones/Simmons Charitable Gift Fund

In-Kind Donations

Ledio and Nevila Baboci
Keri Calandro
Creative Floral Designs
El Andariego
John Gibson and Doris Mattraw
Rhonda Friedman and James Rafferty
Heavy Seas Beer
Lisa McKillop
Linowes & Blocher LLP
Medstar Montgomery Medical Center
My Enchanted Florist
Toby Rabin
Roberts Oxygen Company
Margaret T. Roper and Clifford L. Johnson
Southwest Airlines
Strathmore Hall Arts Center
Taco Bar
John R. and Andrea Z. Urciolo
Oscar and Margarita Vigas

Matching Gift Companies

Bank of America Charitable Foundation, Inc.
Edelman Financial
Gartner, Inc
Geico Philanthropic Foundation
IBM International Foundation
Synchrony Financial
Vanguard

INDIVIDUAL GIFTS

This list is current as of August 5, 2020 and consists of annual contributions and pledges of \$250 or more for the fiscal year 2019 or 2020, whichever is greater:

\$500,000+

Bob and Eveline Roberts
The Estate of Bennett L. and F. Marilyn Elisberg

\$100,000+

Maggi Root Charitable Trust

\$25,000+

Estate Of Peter Lawrence Violante

\$10,000+

Anonymous
Charlene Dorrian
Joan Elise Dubinsky and Craig N. Packard
Gana Dunlop
Susan and Jay Finkelstein
Barry and Marie Fleishman
Paul Henderson
Charles S. Mack* and Alice Barrett Mack
Helen Marshall
Margaret T. Roper and Clifford L. Johnson
John R. and Andrea Z. Urciolo
Mr. Thomas Zutic and Mr. William L. Mitchell

\$5,000+

Sandy Bieber and Linda Rosenzweig
Phyllis and David Bottegag
Marcia Buckley and Mark Thompson
Estate of Betty R. Schmidt
Bob and Pat Fauver
Lawrence and Joan Friend
Suzanne and Bruce Glassman
Mr. and Mrs. Ved Gupta
Merle Haberman
Mr. and Mrs. John Hauge
Robert E. Hebda
Nettie Horne
Mary and Stephen Klein
Bob and Marlene Mitchell
Kathleen Quinn
Margaret Ann Ross
Lindsay and Thomas J. Senker
Mr. Vernon L. Skinner
Lois Taylor and Stephen Simpson
Mr. and Ms. Craig Thornton
Irene and Steven White
Patricia Woodbury

\$2,500+

Connie and Larry Aaronson
Anonymous in memory of Kate Gibson
Alec and Lee Aronow
Deborah and Bruce Berman
Mr. and Mrs. George Bradford
Ed and Leslie Cronin
The Paul J & Eileen S DeMarco
Stewardship Fund, a Donor Advised
Fund of USAA Giving Fund
Debbie and Andy Ellinghaus
Ms. Winifred E. Herrmann

Lane and Cheryl* Jennings
Rebecca Kallman
Mr. and Mrs. Stephen Z. Kaufman
Timothy and Rebecca Kropp
Mr. Jason Loewith and Mr. Ned Cramer
John and Kathy Lyons
Jacqueline and Tom Manger
Deborah M. Mass
Maggie and Tico McCready
Mrs. Karen S. Montgomery and
Mr. Harry Montgomery
Craig Pascal and Victor Shargai*
Mr. Robert Russell
Mita M Schaffer and Tina M. Martin
Marlin R. and Alicia* B. Taylor
Mr. Jerry Truman
Phillie M. Urciolo
James D. Warring and Karen Cuvillo
Ray and Ellen Youstra

\$1,000+

Matthew and Heather Ahrens
Sanford and Betty Ames
Richard and Sunny Banvard
Lynne Barnes
Dr. Patricia Beaston
Ronald A Berk
Michael and Carol Bloom
Susan Brainerd
David Briggs and John Benton
Ms. Mary E. Butler
Glen and Robin Cameron
Paul and Kathleen Casey
The Chodorow-Resnick Family
Mrs. Richard N. Cohen
Irving Cohen
Mr. and Mrs. Mitchell S. Dupler
Ric and Jean Edelman
Susan Ehrlich
Edith Embrey
The Estate Of Lillian W. Litowsky
Maureen and Tom Estrin
Ms. Katherine Farquhar
Mr. Thomas Paul Gaske
Hal and Karen Gordon
Mr. Tom Haard & Ms. Joan Hoffmann
William A. Hanson and Gail A. Lieberman
David and Sara Harris
Robert and Irene Henrick
Ronny Herrig and Jay Jett
Michael Hughes
David C. Humm
Max and Helen Jacobs in memory
of William Graham
Stuart and Sherry Kaswell
The Honorable Benjamin Kramer
Ike & Catherine Leggett
Robert E. Liles, II
Mr. Albert Lindquist
David and Jennifer Lubitz

Paul and Pat Mangus
Lisa McKillop in honor of the National Players
Richard Mercier
Ms. Helaine S. Morss
Dessie Moxley
Linda T. Myers and Charles N. Myers
Mr. and Ms. William Phillips
Stephen & Erin Prest
Karen and Phil Rabin
Jonathan Raviv
Dr. Barbara Ray
Adrienne and Louis Sacks
Martin Safer and Carolyn Lichtenstein
Roger and Barbara Schwarz
Elaine and English Showalter
Alda and Jerry Simpson
Carl W. Smith and Michael L. Burke
Pamela and John Spears
Susan Stracquatano and Jeff Jones
Sandy and Alan Wade in celebration
of the work of Steve Greene
Thomas and Tara Watts
Kevin White and Rossana Salvadori
James and Anne Williams
Mr. and Ms. Leo Zickler

\$500+

Anonymous
Matthew and Gretchen Allen
Robert and Linda August
Dean and Jo Ulrick
Harold M. and Christine A. Bartlett
Fran and Harvey Berger
Merle and Nancy Biggin
Gary and Linda Bittner
Dennis and Holly Blackledge
Ms. Ellen Bortz
Rainer Bosselmann
Rodney and Karen Brooks
Robert Burk*
Mr. and Ms. Martin A. Buzas
Stephen and Maria-Rose Cain
Dr. Matthew J. Celozzi, Jr.
Julie and J. Rogers Christopher
Tom Comstock
Joseph and Carol Danks
Ms. Andrea Drimmer
David Dunn
Ms. Michele Eisenberg
W. B. Erwin
Leroy and Doris Evans
Marcia Feaster
Jill Feldon and Greg LaNouette
Sandra Finerty
Clifford and Betty Fishman
Robert and Carole Fontenrose
Barbara B. Fowler
Rhonda Friedman and James Rafferty
Robert J. and Liane A. Giardina
Mrs. Frances H. Glendening

OLNEY THEATRE CENTER THANKS THE FOLLOWING FOR THEIR GENEROSITY

Mrs. Mary Graham
Stephen and Margaret Greif
Mr. Edward G. Grossman &
Ms. Rochelle Stanfield
Freddie and Dick Hammerschlag
Rob and Shar Helie
Linda Lurie Hirsch
Richard and Debra Hughes
Jon and Michelle Hulsizer
Mr. and Mrs. Richard Jourdenais
Andrew Kagan
Patricia Knapp and Ronald Tipton
Mr. and Ms. John Koskinen
Tom Lansford
Cindy Lefkowitz
Darrell Lemke and Maryellen Trautman
Margarete D. Levy
Marcia D. Litwack
Amy Lowenstein
John and Lynn Mahoney
Doris Matraw
Monica T. May
Nicole Mazza
Andrew Mercer
Bill Mitchell & David Vignolo
Frederick and Elizabeth Montgomery
Ken and Jean Muir
Ward and Jone Parr
Steve C. Phan and Richard J. Poster
Pam Queen
Tracey Reeder
Mr. William Rippey
Joanne Rodgers in memory of Gertrude Poe
Suzanne Rotbert and Jim Dawson
Mr. and Mrs. Steven Schupak
Ms. Susan J. Shawhan
Cara and Murray Simpson Family Fund
Roger and Carolyn Sorensen
Janet Springer
Lori Sundstrom
Rusty Suter in Loving memory of
Dick and Nancy Thomas
Mr. Peter Threadgill
Frank and Paula Tontala
Carrie and John Trauth
Mr. Richard Tuckerman
Ken and Jaki Ulman
Debby Vivari
Marc Walton and Toni Stifano-Walton
Carol Watkins
Helene Weisz and Richard Lieberman
George A. and Katherine C. Whitehouse
Gerry Widdicombe
Mr. and Ms. Harry A. Winter
Deborah and David Yaffe in honor of
Linda Rosenzweig
Raymond and Josephine Youstra
Mr. and Mrs. Eric Zimmerman

Hermann Anton
Alan and Susan Apter
Gregory and Patricia Argyros
Bola and Mackens Audena
Mr. and Ms. Richard K. Barnbach
David Beares and Abby Peterson
Lorie Beisel
Shannon K. Bell
Ms. Deborah Berlyne & Danny Bachman
Ann Berman
Mr. and Mrs. Bruce Black
Pamela Blumenthal
Christina Bobrow
Diane Boehr
Lynn and Arthur Booth
Andre and Carol Bouville
Roger Bridges
Mr. Dario J. Broccolino Esq.
Karen Lee Brofee
Edward and Virginia Buchanan
Teri Burnett & Brian Marks
Michelle and Brian Butler
William and Anna-Marie Butler
Christopher P. Carlson
Daniel and Cheryl Chartier
Phillip Chatfield
Ms. Nancy Cohen
Emil and Diane Corno
Patricia Corridon
Kaye Craft
Bob and Clare Mason
Ms. Barbara Cronin
Roger Cushing
Scott and Athena Dalrymple
Ms. Joan Davenport
Lawrence and Marie Dean
Hampton DeJarnette and Leslie England
Edward Dieffenbach
Mr. Gilbert Doherty
Marcia Dresner
Winnie DuVall
Rosemary and Barry Eigen
Jacqueline Elder
Dr. Amanda K. Emo
Mark B. Epstein
Martin and Marianne Erlichman
Sandra L. Farrington
Matthew and Louise Filipic
Marianne K. Floor
Gregory Flowers
Ms. Eileen Flynn
James and Jeanne Ford
Dawn Forsythe
Andrew and Chris Fox
Paul and Marguerite Frampton
Mark Freedman
David M. Friedman
Leonard Friedman and Randi Passamaneck
Noreen and Michael Friedman
Lucian and Lynn Furrow
Todd and Wendie Gadomski
Jim and Sandra Gallagher

Karen Garbrick
Mr. Richard Gervase & Mr. Stuart Delery
Heather Gewandter
Michael and Ellen Gold
Susan and Charles Goorevich
Robert Goren and Nancy Moore
Padma Gotur
Jennifer Greenberg
Robert and Deb Greenberger
Greenhut Family
Joseph Griffin
Ms. Geraldine B. Grossman
Mr. and Mrs. Jeff Gutman
David and Eileen Haley
Richard and Lorna Harold
Carol Hayes-Gegner & John Gegner
Walt & Joyce Hendrix
Mr. and Dr. Austin Henry
James and Leslie Hested
Elizabeth Hiner
Mr. and Ms. Charles Hofmann
Carl and Cynthia Hood
Eugene and Julia Horman
Craig and Kathy Hougum
Randy C. Howes
Barbara Humphrey
Helen Jennings
James Jensen
Susan Behrend Jerison
Dick Kafka and Valerie Hildebrand
Mr. Bernard Kanstoroom
Roger Karr
Rick Kellogg
Charles Kelly
Linda Kemp
Elizabeth S. King
Ms. Cathy Knepper
Ms. Nina M. Koenic
Mr. and Hon. Robert Kopp
Karen Kosian and Gail Gouvea
Mr & Mrs Stephen Kovarcik
Leslie and Michael Krainak
Ronald Lafferty
Jeffrey Laizure
Barbara Latvanas
Karin Lawson
Stephen and Kathleen Leslie
Gary and Stacy Levine
Michael Levy
The Lewanda Family
Richard W. Ley
Eric Lienhard and Heidi Ann Splane
Paul and Susan Linz
Carol Loewith
Wes MacAdam
Mark Maleski and Tracy Wolff
Mary Mancine
Dr. David A. Mann
Gladys Cramer
Mr. John McBeth
Elizabeth Jane McCarthy
Lawrence McCarthy

\$250+

Anonymous
Sarah and John Anderson

OLNEY THEATRE CENTER THANKS THE FOLLOWING FOR THEIR GENEROSITY

William McDermott
Phyllis McIntosh
Michael A. McMurphy
in Memory of Patrick Michael Murphy
Rebecca Meloan
John and Kimberly Merline
Charles and Marilyn Mess
Terri Meyer
Catherine Mikelson
Donna Mikelson
Nirmal Mishra
Mr. Jason Molinsky & Ms. Sara Qureshi
Cindy Boyle Naatz and Dan Naatz
Christina Narr
Nancy M. (Nan) Norton
Jennifer A. Ogden
Beverly Ornberg, PhD
John and Margaret Orrick
Anne Patterson
Muriel M. Peake
Mr. William Perry
Nancy Sue Phillips
Elaie and Michael Power
Ms. Cynthia Prucha
Sarah N. Qureshi
Linda J. Ravdin and Donald C. Shapiro

Mr. and Ms. Stephen Reading
Joan Ringelheim
James Ritter
C D. Robinson
Ms. Mary K. Robitaille
Elie and Lesley Rogers
Michele Rohan
Ms. Lois Romeo
Louis J. Samels
Anne M. Savarese
Richard Schaefer
Joanna Scherer
Roger and Diana Schmidt
Ms. Claire Schwartz-Menyuk
Jean and Ari Silver-Isenstadt
Mr. and Mrs. Daniel J. Simons
Robert and Maria Sjogren
Betty A. Smallwood
David Sorensen and Beth Burrell
David and Beverly Spencer
Melvin Stern
David L. Stevens
Vanessa Stiffler-Claus
Edward and Peggy Stine
Maria Strong
Rita Suffness

Mark Summerfield
Ms. Amy Swartz
Myron and Renate Taylor
Jason Townsend & Kevin Dang
Louis and Diana Ulman
Steven and Carol Unger
Anne Vandegrift
Emily Wall & Michael Mercier
Dr. and Mrs. Mark A. Wallace
Thomas Walsh
Arnold and Marlene Weinberg
Kendra and John Wells
Patrick Westerkamp
John E. Wheeler Jr.
Richard and Susan Wilby
Larry Willett
Lisa Williams
Ms. Katherine Williamson
Mary Ann Wilson
Nicole Wolanski
Chris Wolf and James Beller
Elissa Wolf
Wayne Wolf

*Deceased

STAGING THE FUTURE

These donors have contributed above and beyond their annual support to pave the way for our Staging the Future Capital Campaign

Arts and Humanities Council
of Montgomery County
Eugene B. Casey Foundation
Charlene Dorrian
The Estate Of Carol Jordan
Susan and Jay Finkelstein
Barry and Marie Fleishman
Suzanne and Bruce Glassman

Merle Haberman
Susan Haberman
Mr. and Mrs. John Hauge
Robert E. Hebda
Paul Henderson
Mary and Stephen Klein
The State of Maryland
Lisa McKillop

Montgomery County
The Multz-Gudelsky Family
Bob and Eveline Roberts
Margaret T. Roper and
Clifford L. Johnson
Margaret Ann Ross
Mr. Vernon L. Skinner
John R. and Andrea Z. Urciolo
Irene and Steven White

1938 LEGACY SOCIETY

Diane Boehr • Scott and Athena Dalrymple • Bob Davis and Henry Schalizki
Edith L. Embrey • Bennett and Marilyn Elisberg • Richard Haas • Robert E. Hebda
Paul Henderson • Carol Jordan • Lillian & Albert Litowsky
Charles S. Mack and Alice Barrett Mack
Steve C. Phan and Richard J. Poster • Shirley Susan Platt • Lillian Roehl • Maggi Root
Betty R. Schmidt • Dorothy Soffer • Pamela and John Spears
Peter Violante • Sandy and Alan Wade

We thank these individuals for including Olney Theatre Center in their estate plans. Remembering Olney Theatre Center in your estate plans allows you to have a significant impact on our ability to serve future generations of theatre-makers and audiences. To notify us of your planned gift or for information on how you can be a part of our Legacy Society, contact Maureen McNeill at 301-924-4485 ext. 103 or mmcneill@olneytheatre.org

OLNEY THEATRE CORPORATION BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

Susan Finkelstein.....	President
Linda Rosenzweig.....	Chair
Stephen Klein.....	Immediate Past President
George Bradford.....	Vice President
Steven Schupak.....	Vice President
Mark Thompson.....	Vice President
Clifford L. Johnson.....	Treasurer
Robert E. Hebda.....	Secretary
Jacqueline Manger.....	At Large
Suzanne Glassman.....	At Large

DIRECTORS

Lee Aronow • Bola Audena • George Bradford • Heather Dlhopsky • Debbie Ellinghaus
Barry Fleishman • Suzanne Glassman • Merle Haberman • Tami Howie
Jason Loewith • Jacqueline Manger • Robert Mitchell • Thomas J. Senker • Mark Thompson
Ken Ulman • Andrea Urciolo • Alan Wade • Irene White • Tom Zutic

HONORARY BOARD MEMBERS

Phyllis Bottegal • Stephen Kaufman • Jennifer Kneeland • Helen Marshall • Anthony Morella • Mita M. Schaffer
Patricia Woodbury • William H. Graham, Sr. (in memoriam)

ABOUT OLNEY THEATRE CENTER

Mission

Olney Theatre Center for the Arts produces, presents, and tours extraordinary performances for a diversity of audiences, and educates and inspires the next generation of theater-makers.

Vision

We strive every day to unleash the creative potential of our artists and audiences, and in so doing, become a nationally-prominent destination for the most impactful theater performance and education.

History

Once a summer stock retreat in rural Maryland, Olney Theatre Center is now an award-winning, year-round regional theatre surrounded in a 15-mile radius by 1.6 million people representing three of the most ethnically diverse counties in America. Since our founding in 1938, some of the biggest names in theatre have appeared on our stages: from “Golden Era” stars like Helen Hayes and Tallulah Bankhead to contemporary artists like Sir Ian McKellen, Robin De Jesús, and many others. OTC welcomed Artistic Director Jason Loewith and Managing Director Debbie Ellinghaus in 2013 and 2014, respectively, who established a new artistic strategy to broaden programming with the goal of nurturing a diversity of voices and audiences. Olney Theatre Center now produces musicals and plays under the three rubrics of Classic, Contemporary, and Family programming. Since 2013, Olney Theatre Center has twice won the Helen Hayes Award for Outstanding Musical Production, the Charles MacArthur Award for Outstanding New Play, and presented six world premieres. Complementing this work, OTC fulfills its mission as a teaching theater with educational programs like the Our Play program in local 5th grade classrooms, a summer camp, and a year-round professional apprentice program. National Players, now in its 71st Season, is the hallmark outreach program of OTC, a unique ensemble touring innovative theater to communities large and small across the United States.

Follow Olney Theatre Center on Instagram and
Twitter @olneytheatre and on Facebook
at facebook.com/olneytheatre.

OLNEY THEATRE CENTER STAFF

ARTISTIC

Artistic Director	Jason Loewith
Senior Associate Artistic Director	Jason King Jones
Associate Artistic Director/ Director of Music Theater	Christopher Youstra
Associate Artistic Director/ Casting Director	Jenna Duncan
Artistic Apprentice	Gabriela Schulman

PRODUCTION

Director of Production	Josiane M. Jones
Associate Director of Production	Andrea Ball
Company Manager	Darren Brydie
Technical Director	Stephen M. Greene
Assistant Technical Director	Kevin Maresca
Shop Foreman	Sarah Splaine
Carpenters	Kasey Jo Logan, W. M. Yarbrough III
Scenic Artist	Fred Via
Costume Shop Manager	Jeanne Bland
Costume Design Supervisor	Seth Gilbert
Wardrobe Supervisor/ Costume Associate	Melissa Gilbert
Master Electrician	Samantha Brewer
Associate Master Electrician	Michelle Cooman
Sound and Projection Supervisor	Matt Rowe
Properties Master	Jose Nunez
Props Artisan	Jason Dearing
Carpentry Apprentices	Sunny Cushing-Spiller, Maddy Dozat
Costume Apprentices	Savannah Gomez, Caitlin O'Brien
Electrics Apprentices	Kathryn Burke, Lelia Vetter
Properties Apprentice	Chelsea Dean
Company Management	
Apprentice	Eleanor Hill
Stage Management Apprentice	Tashiana Quiñones

SHOW STAFF

Assistant Director	Gracyn Mix
Dramaturg	Sarah Kiker

ADMINISTRATION

Managing Director	Debbie Ellinghaus
General Manager	Fred T. Paul
Director of Finance	Chyeslan Buso
Facilities Manager	Michael Plater
Owner's Representative	Dennis A. Blackledge

DEVELOPMENT

Director of Development	Maureen McNeill
Associate Director of Development	R. Wesley Meekins
Institutional Giving Manager	Michael Mercier
Manager of Special Events and Donor Relations	Colleen Robinson Miller
Marketing and Development Apprentice	Meredith Beisel

COMMUNICATIONS

Director of Marketing and Communications	Joshua Ford
Sales Director	Weldon C. Brown
Director of Brand/ Graphic Designer	JJ Kaczynski
Associate Director of Marketing	Sarah Straub
Digital Brand Journalist	Emily Jerison
Patron Services Manager	Julie Via
Box Office Supervisors	Jessica Comstock, Chisomo Maluwa, Deisi Periera
Front of House Managers	T. P. Huth, Nic Lopez, Renee Nyack, Lacey Talero, Pam Spears, Desirée Ward
Box Office Associates	Judy Abrams, Asha Fowler, Jasper Lambert, Marion Levy Qualls, Rachel Spory-Harper, Joshua Rose, Emily Townsend

EDUCATION

Artistic Director, National Players	Jason King Jones
Community Outreach and Touring Coordinator	Rebecca Dzida
Dramaturgy Apprentice	Sarah Kiker
Education Administration Apprentice	Hannah Ensign

NATIONAL PLAYERS

Lisa Danielle Buch, Saira Grewal, Matt Merline, Liz Monasky, Faith Ore, Miranda Pepin, Cedrick L. Riggs, Jr., Anna J. Shafer, Emma Stern, John J. Yazzo

SPECIAL THANKS

Charles Flye, Tom Simpson, Celeste Lawson, Hethyr "Red" Verhoef

Olney Theatre Center for the Arts is a professional theater employing members of Actors' Equity Association, the union of professional actors and stage managers in the United States.

Actors' Equity Association, founded in 1913, represents more than 45,000 actors and stage managers in the U.S. Equity negotiates wages and working conditions, providing a wide range of benefits, including health and pension plans. Equity seeks to foster the art of live theatre as an essential component of our society.

The Designers at this Theatre are Represented by
United Scenic Artists • Local USA 829
of the International Alliance of Theatrical Stage Employes

SDC
The Director is a member of the
STAGE DIRECTORS AND CHOREOGRAPHERS SOCIETY, a national theatrical labor union.

Olney Theatre Center for the Arts is a member of the Cultural Alliance of Greater Washington; the League of Washington Theatres; and the Baltimore Theatre Alliance.

SPECIAL THANKS TO OUR SEASON SPONSOR

ROBERTS

OXYGEN

Since our founding in 1966 as a local distributor of compressed industrial, medical and specialty gases, cryogenic gases and equipment, welding equipment and supplies, we have expanded our capabilities and services to meet the ever-changing needs of our customers. Today, Roberts Oxygen is recognized as the finest service oriented independent distributor from Pennsylvania to Florida with 44 locations, serving 9 states.

Roberts Oxygen Company, Inc. • 15830 Redland Road • Rockville, MD 20855
Main: 301-948-8100 • Fax: 301-948-2465 • www.robertsoxygen.com

2020
2021
SEASON

OLNEY THEATRE CENTER

Your Time is Worth it

Preventative Breast Health Care Now in Montgomery County

Schedule a Screening **301-260-3301**

NEW BREAST HEALTH AND IMAGING CENTER
AT MEDSTAR MONTGOMERY MEDICAL CENTER

MedStar Health