

Classic Stage Company JOHN DOYLE, Artistic Director TONI MARIE DAVIS, Chief Operating Officer/GM presents

MARC BLITZSTEIN

THE CRADLE WILL ROCK A PLAY IN MUSIC

with

KEN BARNETT, EDDIE COOPER, BENJAMIN EAKELEY, DAVID GARRISON, IAN LOWE, KARA MIKULA, LARA PULVER, SALLY ANN TRIPLETT, REMA WEBB, TONY YAZBECK

Costume Design

Lighting Design JANE COX TESS JAMES Music Supervisor GREG JARRETT

Associate Costume Design AMY PRICE

Associate Scenic Design DAVID L. ARSENAULT

Casting TELSEY + COMPANY REBECCA SCHOLL, CSA Press Representative
BLAKE ZIDELL AND ASSOCIATES

Production Stage Manager BERNITA ROBINSON Assistant Stage Manager STEPHANIE MACCHIA

Used by arrangement with European American Music Corporation, agent for Christopher Davis and agent for The Kurt Weill Foundation for Music, Inc.

JOHN DOYLE

THE CRADLE WILL ROCK

(in alphabetical order)

Editor Daily, President Prexy	KEN BARNETT
A Dick, Junior Mister, Dr. Specialist	EDDIE COOPER
Reverend Salvation, Gus	BENJAMIN EAKELEY
Mr. Mister	DAVID GARRISON
Yasha, Steve, Professor Scoot	IAN LOWE
Sister Mister, Professor Trixie	KARA MIKULA
The Moll, Sadie	LARA PULVER
Mrs. Mister, Professor Mamie	SALLY ANN TRIPLETT
Dauber, Ella Hammer	
Harry Druggist, Larry Foreman	TONY YAZBECK

All other roles are played by members of the company.

Music Supervisor......GREG JARRETT Pianists......KEN BARNETT, BENJAMIN EAKELEY, IAN LOWE, KARA MIKULA

> Setting: Steeltown, USA; on the night of the union drive

THE CRADLE WILL ROCK is performed without an intermission.

All performers in this production are members of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States.

The use of any recording device, either audio or video, and the taking of photographs, either with or without flash, is strictly prohibited. Please turn off all electronic devices such as cellular phones, beepers, and watches. The use of cell phones in the theater is prohibited by New York City law.

KEN BARNETT. Broadway: *Fun Home, Wonderful Town, The Green Bird.* Off-Broadway: *America is Hard to See* (HERE), *St Vincent's Project* (Rattlestick), *The Light*

Years (Playwrights Horizons); Plenty, Fortress of Solitude, February House (Public Theater); Too Much Sun (Vineyard); La Ronde (HERE; Best Actor, Fringe Award). Regional: The Waves, Private Lives, True West, Gentleman's Guide to Love & Murder (CT Critics Circle Award/San Diego Critics Circle Nomination), February House (CT Critics Circle Award), Next Fall, Burn This, Merrily We Roll Along. Recent TV: "Godfather of Harlem," "The Good Fight,""American Crime Story: Versace," Christophe on "Mozart in the Jungle," "House of Cards," "High Maintenance." Films include Lavender (Sundance 2019, acquired by Fox Searchlight), Radio Killer, Admission, People Like Us, Puccini for Beginners. kenbarnett.net, @kbnyc

EDDIE COOPER is thrilled to be returning to CSC where he was last seen as Roma in *The Resistible Rise of Arturo Ui.* Atlantic Theater Company: *This Ain't No*

Disco (The D.A.). Bucks County Playhouse: The New World (Miles Standish). Assassins, his third show at Encores! Off Center following God Bless You Mr. Rosewater (Jerome) and Little Shop of Horrors (Audrey II). Two River: All-male A Funny Thing Happened... (Domina). TV: "Delco Proper," "Forever," "Mozart In The Jungle," recurring on Cinemax's "Banshee" as Fat Au, and HBO's Emmy-nominated "The Night Of." Thanks to my family and friends for their love and support. @MrEddieCooper

BENJAMIN EAKELEY is excited to be making his CSC debut! Broadway: *She Loves Me, Cabaret, On a Clear Day...* and John Doyle's *Sweeney Todd.* National Tours:

Cabaret (Clifford Bradshaw) and *Sweeney Todd* (The Beadle). Regional work includes four seasons at the Shakespeare Theatre of New Jersey and productions at Cincinnati Playhouse in the Park, Goodspeed, Pioneer, Repertory Theatre of St. Louis, and the Engeman. Film/TV: six feature films, "Orange Is The New Black," "The Blacklist," "The Good Wife." Awards: New York Drama Critics' Circle Special Citation *(Sweeney Todd);* Astaire Award Nomination *(She Loves Me);* and he was a National Finalist in the Lotte Lenya Competition for Singers. His jazz cabaret series, Broadway Swinger, Vols. 1 and 2, tell the story of American history through popular song. Graduate of Yale.

DAVID GARRISON. On and Off-Broadway: *A Day in Hollywood/ A Night in the Ukraine* (Tony nomination), *I Do! I Do!* (Drama Desk nomination), *Wicked*

(Carbonell Award), *Titanic, The Visit, The Pirates* of Penzance, Torch Song Trilogy, Dead Poets Society, Geniuses, Middletown, New Jerusalem, It's Only a Play, Silence! The Musical. Regional: Merrily We Roll Along (Arena Stage, Helen Hayes Award), Randy Newman's Faust (La Jolla/Goodman), Travesties (Williamstown), Die Fledermaus (Santa Fe Opera), Candide (Glimmerglass). TV: "Unbreakable Kimmy Schmidt," "The Good Wife," "30 Rock," "Madame Secretary," "NYPD Blue," "Everybody Loves Raymond," "Murder She Wrote," "Murphy Brown," "Law and Order," "The Practice," "The West Wing," Steve Rhoades on "Married With Children."

IAN LOWE. New York: *Nikolai* & *The Others* (Lincoln Center Theatre), *Murder for Two* (New World Stages), *UnCivil War* (NYMF), *The Day Before Spring*

(York, Mufti Series). National Tour: *Murder for Two* (Old Globe, Long Wharf, Denver Center, etc). Other Regional: Geva Theatre, Hangar Theatre, Capital Rep, Finger Lakes Musical Theatre Festival, Cape Playhouse, Weston Playhouse, Houston TUTS, Adirondack Theatre Festival, many others. TV: "Pose" (FX

Networks), lots of commercials and voiceovers. BA, Yale University. theianlowe.com

KARA MIKULA. At CSC: *Allegro* (understudied all six female actor/musicians and performed Marjorie), directed by John Doyle. Pre-

Broadway: Fancy– A New Musical, directed by Denis Jones; The SpongeBob Squarepants Musical, directed by Tina Landau. National Tours: Irving Berlin's White Christmas (Mrs. Snoring Man; understudied and performed Martha Watson). Regional: Arizona Theatre Company, Alabama Shakespeare Festival, Ogunquit Playhouse, Pittsburgh CLO, Riverside Theatre (Vero Beach), Capital Repertory Theatre, KC Starlight, The Gateway, and more. Thanks to Eddie at Take3Talent and to John for this opportunity. For my family. Proud member of AEA. karamikula.com

LARA PULVER is an Olivier Award winner for her portrayal of "Louise" in the critically acclaimed West End 2015 revival of *Gypsy*. Other theatre

credits include *Guys and Dolls* (Royal Albert Hall), *Parade* (Donmar Warehouse, Olivier Award nomination; Mark Taper Forum), and *Uncle Vanya* (Chichester Festival Theatre). TV includes "Irene Adler" in the BBC/ Masterpiece Theatre "Sherlock" opposite Benedict Cumberbatch (where she was nominated for a Critics Choice Award), "Electric Dreams," "Da Vinci's Demons," "Fleming," "True Blood," "Spooks," "Robin Hood," and many more. Film includes *Edge of Tomorrow, The Special Relationship,* and *Underworld.*

SALLY ANN TRIPLETT.

Broadway: *Carrie* (original Sue Snell), *The Last Ship* (original Peggy White), *Finding Neverland* (Madame De Maurier). OffBroadway: Sweeney Todd (Mrs. Lovett, Barrow Street), Must. West End: Anything Goes (Reno Sweeney, WhatsOnStage award), Guys and Dolls (Miss Adelaide), Chicago (Roxie Hart), Mamma Mia! (Donna Sheridan), Cats (Grizabella), Grease (Rizzo), Jolson (Ruby Keeler), Acorn Antiques (Miss Berta), Viva Forever (Lauren), Follies (Young Phyllis), The Villains Opera (Mrs. Big, National Theatre), Chess (original cast). Select Regional: Take Flight (Chocolate Factory), Damsel In Distress (Chichester), Next To Normal (Diana Goodman), Cabaret (Sally Bowles). TV: "EastEnders," "Doctors," "The Bill," "Down To Earth."

REMA WEBB is happy to make here CSC debut. She recently appeared on Broadway as Marley in *Escape to Margaritaville*. Other Broadway credits: *The*

Color Purple, Violet, A New Brain (at Encores! Off-Center), The Lion King, The Book of Mormon, and Ragtime. Favorite regional: You're Standing In My Way: A New Song Cycle; The Colored Museum; Being Alive. Film: Sudden Death, First Born, Beloved, The Sound of Music Live. Rema is proud of her one-woman-show Children Will Listen. She is the Founder & Executive Director of a conservatory non-profit organization, On Broadway Performing Arts Training Program (onbroadway-patp.com). @remawebb

TONY YAZBECK. Broadway: *Prince of Broadway* (Chita Rivera Award; Drama Desk, Outer Critics Circle Award nominations), *On The Town*

(Astaire Award; Tony, Drama League, Outer Critics Circle Award nominations), *Finding Neverland, Chicago, Irving Berlin's White Christmas, Gypsy* (Outer Critics Circle Award nomination), *A Chorus Line, Oklahoma!, Never Gonna Dance.* Off-Broadway: *The Beast in the Jungle, Crazy For You, Fanny Hill.* Encores!: *A Chorus Line, Little Me, On the Town, Gypsy, The Apple Tree, A Tree Grows in Brooklyn, Pardon My*

English. Regional: Goodspeed (Connecticut Critics Circle Award), Signature (Helen Hayes Award). TV: "Smash," "Billions." His debut album, "The Floor Above Me" on PS Classics.

MARC BLITZSTEIN (Creator) Born in Philadelphia in 1905, Marc Blitzstein showed musical promise as a pianist at a young age. He began composing lieder and short piano pieces in his teens, before going on to study composition at the Curtis Institute of Music from 1924–1926, and then briefly in Europe with Nadia Boulanger and Arnold Schoenberg. He achieved nearly overnight notoriety with his 1937 agitprop musical theater work, The Cradle Will Rock. His other well-known works include his opera Regina, The Airborne Symphony, and his English adaptation of Kurt Weill and Bertolt Brecht's The Threepenny Opera. At the time of his unexpected and tragic death in 1964, much of his work was left unfinished and unpublished, leaving behind a legacy that has been largely overlooked in the ensuing decades. marc-blitzstein.org

JOHN DOYLE (Director and Scenic Designer) CSC: The Resistible Rise of Arturo Ui, Passion, Allegro, Peer Gynt, Dead Poets Society, Pacific Overtures (Drama Desk nom. Best Musical Revival), As You Like It, Fire and Air, Carmen Jones. Broadway: Sweeney Todd (Tony and Drama Desk Awards for Best Director of a Musical), Company (Tony Award for Best Musical Revival), A Catered Affair (Drama League Award for Best Musical Production), The Visit (Tony nom. for Best Musical), The Color Purple (Tony Award for Best Musical Revival, Drama Desk Award for Best Director of a Musical). Off-Broadway: Wings (Second Stage Theatre); Road Show (Public Theater); Where's Charley?, Irma La Douce (Encores!). Regional: Kiss Me, Kate (Stratford Festival); The Caucasion Chalk Circle (ACT); Merrily We Roll Along, The Three Sisters (Cincinnati Playhouse in the Park); Ten Cents a Dance (Williamstown); The Exorcist (L.A.). In the U.K., John Doyle has been

artistic director of four regional theaters. U.K. includes: *The Gondoliers, Mack and Mabel* (West End); *A Midsummer Night's Dream* (Regent's Park); *Oklahoma!* (Chichester); *Amadeus* (Wilton's Musical Hall). Opera includes: *Madama Butterfly* (Grange Park), *Lucia di Lammermoor* (Houston/La Fenice/Sydney Opera House), *Peter Grimes* (Metropolitan Opera), *The Rise and Fall of the City of Mahogany* (LA Opera). Film: "Main Street." John Doyle is Artistic Director of CSC.

ANN HOULD-WARD (Costume Designer). CSC: The Resistible Rise of Arturo Ui, Carmen Jones, Passion, Allegro, Peer Gynt, Dead Poets Society, Pacific Overtures, As You Like It, Fire and Air. Select Broadway: The Color Purple, The Visit, The People in the Picture, A Free Man of Color (Drama Desk nom.), A Catered Affair (Drama Desk nom.), Beauty and the Beast (Tony Award), Into the Woods (Tony and Drama Desk noms), Falsettos, Sunday in the Park With George (Tony and Drama Desk noms), Saint Joan, Little Me. Other Off-Broadway: Fiddler on the Roof In Yiddish, Notes from the Field, The Blue Flower, Russian Transport, Road Show, Lobster Alice, Cymbeline. Ms. Hould-Ward's work can be seen in over 35 international companies of Beauty and the Beast, and her other designs are featured in shows all over the world. More than 100 regional theater credits. Recipient of the Fashion Institute of Technology's Patricia Zipprodt Award.

JANE COX (Lighting Designer). CSC: Arturo Ui, Pacific Overtures, Peer Gynt, Allegro, Passion and Winter's Tale. Broadway: King Lear; True West; Jitney (Tony nom.); Amelie, The Color Purple (Drama Desk nom.); Machinal (Tony and Drama Desk nom); All the Way; Come Back, Little Sheba; Picnic. Jane is a member of the Monica Bill Barnes Dance Company and is the director of the theater program at Princeton University.

TESS JAMES (Lighting Designer) is a freelance Lighting Designer and Associate

based in New York. Her recent projects as a designer include *Roe* at Asolo Rep and as an associate designer include *Soft Power* at The Curran Theatre and The Public Theatre's *Othello.* Throughout her career she has working with a array of amazing intuitions including BAM, New York City Center, and the Sydney Opera House. She is currently an artist in residence at Princeton University.

GREG JARRETT (Music Director). Previously at CSC: Pacific Overtures and Passion. Broadway: Gigi, Les Liaisons Dangereuses, Dames at Sea, Side Show, Fun Home, The Nance. Off-Broadway: The Beast In The Jungle, Red Eye Of Love, Death Takes a Holiday. Encores! Off-Center: Gone Missing; Assassins; Runaways; God Bless You, Mr. Rosewater; The Cradle Will Rock; I'm Getting My Act Together.... Dance Arrangements for Waterfall in Pasadena and Seattle. Upcoming: August Rush in Chicago and Promenade at City Center. Cast Albums: Beast In The Jungle, Gigi, Red Eye Of Love, Side Show, Side Show: Added Attractions. Education: The University of Michigan.

ERIC REYNOLDS (Properties Designer). CSC: *Carmen Jones.* Broadway: *King Kong, The Band's Visit, Sunset Boulevard, Miss Saigon, Come From Away, Oh, Hello* (also on Netflix), *Fully Committed.* Off-Broadway: *Jerry Springer, the Opera* (New Group); *The Metromaniacs* (Red Bull); *A Letter to Harvey Milk* (Theatre Row, Acorn); The Golden Apple (Encores!); *Pericles, The Servant of Two Masters* (TFANA); *Terms of Endearment* (Directors Co); *Himself and Nora* (Minetta Lane), *Road Show* (Public Theater, dir. John Doyle).

BERNITA ROBINSON (Production Stage Manager) is very happy to return to CSC with this wonderful production. Previous CSC Productions: PSM for *The Resistible Rise of Arturo Ui* and *Carmen Jones*. Broadway credits include *Ragtime* (original), *Thurgood, Man of La Mancha* (revival), *A Moon for the* Misbegotten (revival), Aida, Beauty and the Beast, among others. Regional theatre credits include Alabama Shakespeare, Pioneer Theater, Kansas City Rep, and Casa Manana – productions of *Ring of Fire, A Few Good Men, Evita* and the world premiere of *Roof of the World*. Off-Broadway productions at Signature, Playwrights Horizons, Primary Stages, among others. Member of AEA National Council.

STEPHANIE MACCHIA (Assistant Stage Manager) is originally from Buffalo, NY, with a BFA in Design/Technology from Wright State University. Credits include *Final Follies, Feeding the Dragon* (Primary Stages); *The Infinite Hotel* (Prototype Festival), and *The Comedy of Errors* (Richmond Shakespeare Festival). Proudly making her AEA debut! Special thanks to my support circle for getting me this far, and to Bernita for this opportunity!

JAMES BLASZKO (Assistant Director) is a firstgeneration American. Raised in a Polish-Pakistani household, his varied education in arts and culture has translated into diverse collaborations across the globe. Last season, Blaszko staged Puccini's *II Trittico* in South Korea, the opening ceremony of HIFA in Zimbabwe, a new dance/theatre work based on the memories of a ballerina before her brain hemorrhage in NYC, and Britten's *Les Illuminations* in Maine. He has been a creative producer for ArtsEmerson and Harlem Stage, deepening his passion for civic engagement through risk-taking work. jamesblaszko.com

DAVID L. ARSENAULT (Associate Scenic Designer). CSC as designer: *Mies Julie, The Dance of Death, Peer Gynt, Julius Caesar.* CSC as associate: *The Resistible Rise of Arturo Ui, Fire and Air, Twelfth Night, As You Like It, Pacific Overtures, Allegro,* and *Passion.* Broadway (Associate): *The Color Purple* (also London and National Tour), *Les Liaisons*

Dangereuses, King Charles III, and Constellations. Regional: Kennedy Center, Bay Street Theatre, George Street Playhouse, Geva Theatre, Hangar Theatre, Kitchen Theatre Company, Gulfshore Playhouse, Northern Stage, Dorset Theatre Festival, and Weston Playhouse among others. International: English Theatre Berlin. Member: USA 829. Education: Ithaca College. DavidArsenaultDesign.com

AMY PRICE (Assistant Costume Designer). CSC: *The Resistible Rise of Arturo Ui, Carmen Jones.* Broadway associate/assistant credits include: *Time and the Conways, Sunset Boulevard, Fun Home, Noises Off, School of Rock, Motown the Musical.* Off–Broadway: *Pride and Prejudice* (HVSF and Primary Stages); *Do I Hear a Waltz, The Wild Party* (Encores).

TELSEY + COMPANY (Casting)

Broadway/Tours: Beetlejuice, Gary: A Sequel to Titus Andronicus, Oklahoma!, Be More Chill, Network, The Cher Show, The Prom, Pretty Woman, My Fair Lady, Mean Girls, Frozen, Anastasia, Come From Away, Waitress, Hamilton, Kinky Boots, Wicked, Hello, Dolly!, Charlie and the Chocolate Factory, On Your Feet!. Off-Broadway: Atlantic Theater Company, MCC Theater, St. Ann's Warehouse, Second Stage Theater. Film: Mary Poppins Returns, Ben Is Back, The Greatest Showman, Into the Woods, Rachel Getting Married. TV: "Fosse/Verdon," "Rent," "Murphy Brown," "This Is Us," "House of Cards," "NCIS: New Orleans," "One Day at a Time," commercials. telseyandco.com

CLASSIC STAGE COMPANY (CSC) is

committed to re-imagining classic stories for contemporary audiences. The company has been a home for New York's finest established and emerging artists to grapple with the great works of the world's repertory that speak directly to the issues of today. CSC serves an average of 35,000 audience members annually, including more than 4,000 students through its nationally recognized education programs. Productions have been cited repeatedly by all of the major Off-Broadway theater awards including the Obie, Drama Desk, Outer Critics Circle, Drama League, Audelco, and the Lucille Lortel Award for Outstanding Body of Work.

STARTING IN MAY

PLAY ON! A FESTIVAL OF 39 READINGS FROM OREGON SHAKESPEARE FESTIVAL'S TRANSLATION PROJECT

CSC in partnership with Oregon Shakespeare Festival (OSF) presents 39 readings from the Play on! Shakespeare translation project. OSF commissioned 36 playwrights—more than half are women and more than half are playwrights of color, each paired with a dramaturg—to translate Shakespeare's canon into contemporary modern English to celebrate the enduring impact of the Bard's work. These commissions challenge the playwrights to bring the same level of dramatic pressure and rigor of language to their work as is present in the originals, deepening our understanding and engagement with Shakespeare. This project is sponsored by a generous grant from the Hitz Foundation.

TICKETS STARTING AT \$25

WEDNESDAY, MAY 29 7:00PM - THE TWO GENTLEMEN OF VERONA THURSDAY, MAY 30 2:00PM - THE TAMING OF THE SHREW THURSDAY, MAY 30 7:00PM - TITUS ANDRONICUS FRIDAY, MAY 31 7:00PM - HENRY VI, PART 1 SATURDAY, JUNE 1 2:00PM - HENRY VI, PART 2 SATURDAY, JUNE 1 7:00PM – HENRY VI, PART 3 SUNDAY, JUNE 2 2:00PM - RICHARD III MONDAY, JUNE 3 7:00PM – THE COMEDY OF ERRORS WEDNESDAY, JUNE 5 7:00PM - LOVE'S LABOUR'S LOST THURSDAY, JUNE 6 2:00PM - EDWARD III THURSDAY, JUNE 6 7:00PM - RICHARD II FRIDAY, JUNE 7 7:00PM - ROMEO AND JULIET SATURDAY, JUNE 8 2:00PM – A MIDSUMMER NIGHT'S DREAM SATURDAY, JUNE 8 7:00PM -KING JOHN SUNDAY, JUNE 9 2:00PM – THE MERCHANT OF VENICE MONDAY, JUNE 10 7:00PM - MUCH ADO ABOUT NOTHING WEDNESDAY, JUNE 12 7:00PM -HENRY IV, PART 1 THURSDAY, JUNE 13 2:00PM - THE MERRY WIVES OF WINDSOR THURSDAY, JUNE 13 7:00PM -HENRY IV, PART 2

FRIDAY, JUNE 14 7:00PM - HENRY V SATURDAY, JUNE 15 2:00PM - AS YOU LIKE IT SATURDAY, JUNE 15 7:00PM - JULIUS CAESAR SUNDAY, JUNE 16 2:00PM - HAMLET MONDAY, JUNE 17 7:00PM - TWELFTH NIGHT WEDNESDAY, JUNE 19 7:00PM - TROILUS AND CRESSIDA THURSDAY, JUNE 20 2:00PM - MEASURE FOR MEASURE THURSDAY, JUNE 20 7:00PM - OTHELLO FRIDAY, JUNE 21 7:00PM - ALL'S WELL THAT ENDS WELL SATURDAY, JUNE 22 2:00PM - TIMON OF ATHENS SATURDAY, JUNE 22 7:00PM - KING LEAR SUNDAY, JUNE 23 2:00PM - ANTONY AND CLEOPATRA MONDAY, JUNE 24 7:00PM - MACBETH WEDNESDAY, JUNE 26 7:00PM - CORIOLANUS THURSDAY, JUNE 27 2:00PM - PERICLES THURSDAY, JUNE 27 7:00PM - THE WINTER'S TALE FRIDAY, JUNE 28 7:00PM - CYMBELINE SATURDAY, JUNE 29 2:00PM - HENRY VIII SATURDAY, JUNE 29 7:00PM - THE TEMPEST SUNDAY, JUNE 30 2:00PM - THE TWO NOBLE KINSMEN

VISIT CLASSICSTAGE.ORG FOR MORE DETAILS

BECOME A PATRON AT CSC TODAY

For more than 50 years, CSC has been committed to reimagining the classics, and our work today remains true to that fundamental idea. CSC is able to fulfill this mission through the support of its closest friends, our Patrons, and the best way to enjoy our productions is as a CSC Patron.

In recognition of your annual support, you will enjoy exclusive Patron benefits throughout the year, including complimentary tickets in prime locations for each production and invitations to special events with CSC artists. Most importantly, you will be giving back to the theater and supporting CSC's work to make classical theater accessible and significant in New York City today.

To learn more, please visit: classicstage.org/ways-to-give or call 212.677.4210 x24.

Please consider making a tax-deductible gift to become a CSC Patron today. You'll have access to prime tickets and exclusive events. Benefits accumulate with each level:

THE BARD – \$500+

- Recognition in CSC season digital programs and website
- Invitations to special events, readings, and discussions

THE ROMEO - \$1,000+

- 2 complimentary tickets to each production in our season
- Invitations to Patron Night performances and receptions

THE ORLANDO – \$2,500+

- Invitations for 2 to Opening Night performances and party
 - Access to Discounted Guest Tickets (2 per production)
 - Complimentary drink tickets for Everyman Cafe

THE VIOLA - \$5,000+

- Receive 2 additional complimentary tickets
 - Receive cast-signed production poster

THE PROSPERO- \$10,000+

- Access to Discounted Guest Tickets (4 per production)
 - An additional 2 VIP tickets to all Opening Nights
- Invitation for two to Pre-Show Dinners with CSC artists/staff

THE TITANIA - \$25,000+

- Invitation to annual Tea with John Doyle, Artistic Director
 - Opportunity to sponsor an Opening Night

ANNOUNCING OUR 2019-2020 SEASON

OCTOBER - DECEMBER, 2019

MACBETH By William Shakespeare Directed by John Doyle

A terrifyingly prophetic tale of revenge, murder, and madness, **MACBETH** ominously traces the fallout when the darkest side of humanity cheats its way into a position of power. Often referred to as "The Scottish Play" by superstitious theatergoers due to the purported witchcraft found within its text, **MACBETH** is one of Shakespeare's bloodiest, scariest, and yet, most popular tragedies.

JANUARY - MARCH, 2020

DRACULA AND FRANKENSTEIN

Performing In Repertory Based on the novels by **Bram Stoker** and **Mary Shelley**

In winter of 2020, a thrilling new repertory cycle will bring to life two legendary Gothic nightmares, **DRACULA** and **FRANKENSTEIN**. Widely known as a pair of macabre fantasies about blood-sucking vampires and man-made monsters, these chilling stories more truly scratch at the fundamental human fears of love and betrayal, while exposing the even truer horrors of basic human nature.

APRIL - JUNE, 2020

ASSASSINS

Music and Lyrics by **Stephen Sondheim** Book by **John Weidman** From an Idea by **Charles Gilbert, Jr.** Directed by **John Doyle**

A journey through the dark side of the American dream, Stephen Sondheim and John Weidman's Tony-winning musical **ASSASSINS** explores the lives of nine men and women who either killed (or tried to kill) one of the Presidents of the United States. From John Wilkes Booth to Lee Harvey Oswald and beyond, the stories of our country's most successful and would-be assassins intersect in unexpected ways, creating a powerful, yet unnervingly funny look at some of the most shocking moments in US history.

> GUARANTEE YOUR SEATS TODAY BECOME A MEMBER AT **CLASSICSTAGE.ORG**

A CRADLE OF LIBERTY by James Blaszko

Marc Blitzstein was a fervent critic of the music and politics of his time, often taking to paper his dissatisfaction with the "privileged society" he felt domineered the creative impulses of his colleagues. As he wrote in 1936, "the unconscious (sometimes not so unconscious) prostitution of composers in today's world is one of the sorry sights," warning that "music in society, with us these many years, is dying of acute anachronism; and that a fresh idea, overwhelming in its implications and promise, is taking hold." Prostitution, the exchange of one's body for payment, became an important symbol for Blitzstein during the interwar period—a brash allegory for capitalism's influence over (and failure of) the working class throughout the Great Depression. A number of songs and "sketches" he composed turned to popular and protest music to best encapsulate the anger of "the great new public," 25% of which were unemployed before the introduction of Roosevelt's New Deal, and many more who suffered from dangerous working conditions in mills and factories across rural America.

These sketches would soon lay the groundwork for *The Cradle Will Rock*, a subversive "play in music" of ten scenes that careen from genre to genre with a violence directly mirroring the political insurgence of Blitzstein's time, which was felt around the globe — from the Spanish Revolution to the establishment of Hitler Youth. Composing over a five-week period shortly after the death of his wife, Blitzstein confronted the trappings of the free market in America from all angles with a transparency so naked that it was deemed "agitprop" theatre, a term literally combining "agitation" and "propaganda." Characters conceived with autocrats of the time in mind (evangelist Billy Sunday, newspaper magnate William Randolph Hearst, and the Du Pont family to name a few) are presented as bold archetypes, exposing their misdeeds with a universality that is shockingly apparent now eighty-two years after its premiere. It is no wonder that Blitzstein dedicated the work to the most famous practitioner of such political, epic theatre: Bertolt Brecht.

Fitting to its dedicatee's signature style, *The Cradle Will Rock* saw twenty-seven performers, thirty-two chorus members, and a thirty-two piece orchestra curtailed to a single piano on an empty stage on its opening night. The original sets, costumes, lights, and orchestrations remained locked behind the doors of the Maxine Elliott's Theatre, as ordered by the Federal Theatre Project: a program of the WPA struck by dramatic budgetary cuts. In defiance of what Blitzstein and his collaborators maintained was obvious censorship of their piece, the troupe marched twenty blocks north to open in another theater rented just for the night. As Blitzstein himself played through the score onstage, cast members delivered their lines scattered about an audience of over one thousand in their everyday dress. The feat, proposed just hours before by 21-year-old director Orson Welles, remains an iconic moment in American theatre history.

CSC Board of Directors

Lynn F. Angelson, **Chair** Therese Steiner, **First Vice Chair** Barbara Marks, **Second Vice Chair** Donald Francis Donovan, **Chair Emeritus**

EXECUTIVE COMMITTEE

Paul Blackman

Justin Blake

Raymond DiPrinzio

Elizabeth Newell

Maeve O'Connor

Gail F. Stone

Matthew Tague Emma Taylor

Roslyn Tom

Daniel M. Abuhoff D. Rebecca Davies Denise Dickens Jacquelyn Grimm Matthew Harrington Myra Maultasch Debra Mayer

CSC Donors

\$50,000 AND ABOVE

Lynn & Mark Angelson The Angelson Family Foundation The Bay and Paul Foundations, Inc. Howard Gilman Foundation Jacquelyn Grimm The Hitz Foundation Susan Keyes & Jim Sulat Barbara H. & Alan D. Marks The Shubert Foundation The Harold and Mimi Steinberg Charitable Trust Therese Steiner Anonymous

\$25,000 - \$49,999

Marc & Robyn Abrams Paul Blackman The Chervenak-Nunnallé Foundation D. Rebecca Davies & Jeremy Kramer Denise Dickens & James Incognito Edelman Donald Francis Donovan & Jennifer Lake Matthew & Lisa Harrington David Hitz Debra Mayer & Joseph Frumkin Edwin S. Maynard & Robin Dahlberg National Endowment for the Arts New York City Department of Cultural Affairs New York State Council on the Arts Elizabeth Newell Maeve O'Connor Nicola Christine Port Shen Family Foundation Gail F. Stone & Matt Fishbein Emma Taylor Ted Theophilos Roslyn Tom & Mark E. Mason Anonymous

\$10,000 - \$24,999

Daniel Abuhoff ACE Charitable Foundation (CHUBB) Kenneth Bartels & Jane Condon Joan & James Blaine Justin Blake Bloomberg LP Anna-Louise & Gregory Brown Con Edison Raymond A. DiPrinzio & Lisa Garson Goldman Sachs Horace W. Goldsmith Foundation

CSC Donors

Bruce Haims & Judy Jackson Ken Hitz Lucille Lortel Foundation Myra Maultasch & Adam Sherman Jordan Roth/Jujamcyn Theaters Benjamin & Donna Rosen Henry Rybicki The Fan Fox & Leslie R. Samuels Foundation Inc. The Scherman Foundation The Dorothy Strelsin Foundation Sullivan & Cromwell Matt Taque & Ross Oliver **Thomas Teeple** The Thompson Family Foundation Chaya Albert Genesis Charitable Fund of Triangle Community Foundation **Quad Graphics** Barbara & David Zalaznick

\$5,000 - \$9,999

Axe-Houghton Foundation The Barbara Bell Cumming Foundation The Gladys Krieble Delmas Foundation Janet Dewar Gary DiMauro Steven L. Holley & John W. Hamilton IV **Bruce Horten & Aaron Lieber** Riki Kane Larimer Hal Luftig Robert Kosinski & Daniel Macy KPMG Enid Nemy John Orberg The PECO Foundation The Jerome Robbins Foundation Laura & Gerald Rosberg **Evan Sacks** Jodi Stephens **Thompson Family Michael Tuch Foundation Bruce & Sandra Tully** Anonymous

\$2,500 – \$4,999 The Abernathy MacGregor Group James Cone Corson Ellis Robert S. Fleischer & Susan Raanan The Karen & Edward Friedman Family Fund Donna & John Hardiman Frank & Patricia Lenti Daniel A. Napolitano Lisa Orberg The Richenthal Foundation Finley & Patrick Shaw Turner P. Smith & Sabrina Coughlin Robert & Jane Stine Barry & Fran Weissler Susan Wilen

\$1,000 - \$2,499

Susan Heller Anderson John & Elisabeth Avery Gail and Joseph Berardino Sarah Billinghurst Louis Bradbury Maggie and Don Buchwald John Calcagno & Dr. Amr Abdelaziz **Capital Group** Bruce R. & Susan Cohen Michael Contini Joshua & Ako Dachs Michael Davidson Lisa M. DeAngelis & Peter M. Okin William W. Donnell Fred & Suzan Ehrman Diane Englander & Mark Underberg Jody Falco and Jeffrey Steinman Barbara Fleischman Ann Marie Foss David Frankel & Lynn Freedman Andrew Franz & Bruce Fisher Brian Frawley and Amy Anthony Bobby & Vicky Freeman Leonard Freifelder & Anne Easterling **Richard Freundlich** Gayle Garza Egon R. Gerard David Greer Anna & John Hall Jamie & Jeffrey Harris Kent Harvey Craig & Vicki Holleman Nancy Jackman Alan Jones & Ashley Garrett Kathleen Jones **Robin Jones**

CSC Donors

John Kander Sam Katzman Kathy Keneally & Tom Marshall **Richard & Luba Kessler** Leslie Lewit Claire Lieberwitz & Arthur Grayzel, M.D. John Kordel Juliano Jeremy Kramer Miodrag Kukrika Mark Ladner & Julie Ross Warren Leight The Dorothy Loudon Foundation Carole Ludwig Bill & Jane Macan Theresa Martinac Joyce Menschel D.V. Nayak Marla Nissan Henna Ong & Peter D. Lawrence Marilyn & Peter Oswald Amnon Parizat Michelle Pirret Tania Pouschine Peter Quick Curtis & Kathy Robb Neal & Diane Rosen Steve Saide & Steve Brown Miriam Schneider **Barry Schwartz** Marsha Seeman **Gretchen Shugart Beth & Donald Siskind** Matthew Patrick Smyth **Michael Spies Christopher Stone Bill Thurston** Paul Tramontano Freda Wana **Daniel Wasser** Lynne & David Weinberg Stephen D. & Cathy Weinroth David Weisbrod & Margaret Simon Ellen V. Weissman Francis Williams & Keris Salmon Susan Yarnell Stuart W. Yothers F. Anthony & Sally Zunino Sue & Burt Zwick Anonymous (2)

\$500 - \$999

Actors' Equity Foundation Linda Allard Allan Arffa Taffy Benjamin **Ryan Berkoff** Judith Borden **Tracey Breaux Robert Burrows Russ** Carmel Daniel Castellaneta & Deborah Lacusta Constance Christensen Raúl Esparza Louise Firestone & Joseph Pizzurro **Ruth & Stephen Hendel** Susan Hochberg **Thomas Joergens** Chris Karagheuzoff The Charles and Lucille King Family Foundation Susan Kreisman Gary W. Kubek llene Lainer **Kevin Lally & Victor Rodrigues** Carol Macera David & Doris May Jane McCutcheon Paolo Montorio Archer Joseph Moodhe Lori & Lee Parks Mary Beth Peil **Terry Pristin Michael Schaper Christine Steiner Robert Summer** Leah & Christopher Tahbaz Kenneth Vittor & Judith Aisen Peter Wilson Wood Family Fund **Burton Zwick** David & Monica Zwirner Anonymous (2)

*Updated as of April 5, 2019

IΛ	HOWARD GILMAN
FΨ	HOWARD GILMAN FOUNDATION

THE JOHN DOYLE ARTISTIC DIRECTOR'S CIRCLE

Marc & Robyn Abrams **The Angelson Family Foundation** Kenneth G. Bartels & Jane Condon Paul Blackman Justin Blake Luigi Caiola & Sean McGill Carole Chazin, in memoriam CSC Board Alumni **Becca Davies & Jeremy Kramer** Jamie DeRoy Denise Dickens & James Incognito **Gary DiMauro** Ray DiPrinzio & Lisa Garson Donald Francis Donovan & Jennifer Lake The Doylies Mildred & Joseph F. Farrell, in memoriam Louise Firestone Joan Fox Jacquelyn Grimm Lisa & Matthew Harrington Steven L. Holley & John W. Hamilton IV Jujamcyn Theaters John Kander

Riki Kane Larimer Hal Luftig & Dr. Stewart Adelson Barbara & Alan D. Marks Debra Mayer & Joseph Frumkin Edwin Maynard & Robin Dahlberg Elizabeth Newell Maeve O'Connor Nicola Port Peter Quick The Rockwell Group Benjamin & Donna Rosen **Daryl Roth Evan Sacks Christine Steiner Therese Steiner** Gail Stone & Matt Fishbein Mr. James Sulat & Ms. Susan Keyes Emma Taylor Roslyn Tom and Mark E. Mason The Baruch/Frankel/Routh/Viertel Group **Barry & Fran Weissler** Tom Wells & Lee Tannen *Updated as of March 21, 2019

THE JOHN DOYLE ARTISTIC DIRECTOR'S CIRCLE

During the 50th Anniversary Season, The John Doyle Artistic Director's Circle was established to create a fund to provide CSC with the flexibility and resources to take bold artistic risks under Artistic Director John Doyle's leadership. The Artistic Director's Circle exists to recognize our closest friends who have given their support directly to John's vision for CSC for the years ahead.

Members of The John Doyle Artistic Director's Circle are acknowledged with a place for their name on the doors to our theater, designed by David Rockwell.

For more information or to make a gift to join The John Doyle Artistic Director's Circle and have your name on our theater's doors, please contact Oliver Pattenden, at oliver.pattenden@classicstage.org or 212.677.4210 x24.

LYNN F. ANGELSON THEATER

Properties Designer	Eric Reynolds
Assistant Director, SDC Foundation Kurt Weill Fellow	James Blaszko
Production Carpenter	Abby Walsh
Production Electrician	Desi McCoy-Fischer
Production Audio Supervisor	Lauren Krohn
Light Programmer	Adam Rose
Wardrobe Supervisor	Rachel Langley
Light Board Operator	Whitaker Gardner
Costumer Assistant	Sydney Gallas
Videographer	Tristan Nash

Casting:

Telsey + Company:

Bernard Telsey CSA, William Cantler CSA, David Vaccari CSA, Bethany Knox CSA, Craig Burns CSA, Tiffany Little Canfield CSA, Rachel Hoffman CSA, Patrick Goodwin CSA, Karyn Casl CSA, Kristina Bramhall, Adam Caldwell CSA, Josh Einsohn CSA, Rachel Nadler, Rachel Minow, Rikki Gimelstob, Rachel Dill CSA, Ryan Bernard Tymensky CSA, Rebecca Scholl CSA, Scott Galina, Madison Sylvester, Lauren Harris, Laura Wade, Ally Kiley, Rose Bochner, Kristian Charbonier, Destiny Lilly, Lily Schneider, Meghan Ryan, Yoonji Jang, Samantha Marzec

Credits:

Scenic items fabricated by Tom Carroll Scenery, Inc.; Lighting Equipment from Hayden Production Services, Inc. and 4Wall Entertainment; Audio Equipment and Services from Five OHM Productions; Props by BB Props, J-2-2 Productions, and Trappings & Properties

Special Thanks:

Mike Pilipski, John Ban, and Anthony Schroeder

CSC Administrative Staff

John Doyle, Artistic Director

Toni Marie Davis, Chief Operating Officer/GM

Gina Cimmelli, Director of Audience Services Michael Gurdo, Production and Facilities Manager Phil Haas, Director of Marketing and Communications Brendan McNamara, Assistant General Manager Michael Mullen, Education Coordinator Cassandra Nwokah, Executive Assistant Oliver Pattenden, Director of Development Megan Sover, Company Manager

Box Office Associates Emily Murphy, Clarisse Van Kote

Front of House Managers Jarvis Griggs, Emma Howard, Alexander Irish, Emily Ciavarella Kuntz, Emily Murphy, Cassandra Nwokah

Special Services

Schall & Ashenfab, CPAs, LLC, Auditor Joan Marcus, Company Photographer Robert Goldberg, Yorke Construction, Construction Design Army, Web Design

C&S International Insurance Brokers, Inc., Insurance Turner P. Smith, Legal Counsel OvationTix, Ticket Services Openbox9, Website Development

