TWO 19TH-CENTURY PLAYS BY AUGUST STRINDBERG IN REPERTORY

MIES JULIE


Classic Stage Company

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

MIES JULIE

BY YAËL FARBER

ADAPTED FROM THE PLAY MISS JULIE BY AUGUST STRINDBERG

with
VINIE BURROWS, PATRICE JOHNSON CHEVANNES, ELISE KIBLER, JAMES UDOM

Scenic Design

Costume Design

Lighting Design

Sound Design

DAVID L. ARSENAULT

NTOKOZO FUZUNINA KUNENE ANDREW MOERDYK STACEY DEROSIER

QUENTIN CHIAPPETTA

Original Music

ANDREW ORKIN

Fight and Intimacy Direction
ALICIA RODIS
CLAIRE WARDEN

Dialect Coach
BARBARA RUBIN

Casting

TELSEY + COMPANY ADAM CALDWELL, CSA WILLIAM CANTLER, CSA KARYN CASL, CSA Press Representative
BLAKE ZIDELL AND ASSOCIATES

Production Stage Manager
ROXANA KHAN
Assistant Stage Manager
KATELYNN COOPER

First produced by Lara Foot for the Baxter Theatre Center at the University of Capetown

DIRECTED BY SHARIFFA ALI

Cast for MIES JULIE

in alphabetical order

Vinie Burrows	Ukhokho
Patrice Johnson Chevannes	Christine
Elise Kibler	Julie
James Udom	John

TIME: Freedom Day, 2012 PLACE: A farmhouse kitchen. Eastern Cape - Karoo, South Africa.

MIES JULIE 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.


VINIE BURROWS (Ukhokho), a child actress on radio, made her Broadway debut with Helen Hayes. Six more Broadway shows followed

rapidly with David Wayne, Mary Martin, Ossie Davis, and Eartha Kitt, among others. Vinie was dissatisfied with the roles offered black actors and she ventured out to create her first one woman show, Walk Together Children, about the African American experience. The New York critical acclaim was instant and unanimous. The New York Times called her "a magnificent performer" and she earned a niche as a solo artist with thousands of college performances worldwide. Vinie's role in the 2013 Foundry Theatre production of *The Good Person of Szechuan,* starring Taylor Mac brought her back to her revolutionary Off-Broadway beginnings with Jean Genet's The Blacks. She has since appeared with Soho Rep in Samara, at the Delacorte in A Midsummer Night's Dream, at NYTW in Caryl Churchill's Light Shining in Buckinghamshire and this past summer at Williamstown Theater Festival in The Member of the Wedding where a reviewer hailed it as... "Burrows' walk on cameo is the theatrical highlight of the evening." Among her many honors are AEA's Paul Robeson Award, the Brecht Forum's Bertolt Brecht Award, and MIT's McDermott Award.


PATRICE JOHNSON
CHEVANNES (Christine)
is an award winning actress
whose Broadway credits
include *Racing Demon* and

The Crucible (starring Liam Neeson). Off-Broadway: Good Grief, The Homecoming Queen, Henry V, Tamburlaine, and Pericles. Regional: Steel Hammer, Othello (Desdemona, opposite Sir Patrick Stewart). Patrice has written and directed three award-winning independent feature films: Kings County, NY's Dirty Laundry, and Hill and Gully. She is proud to be a part of the upcoming Netflix Series, "Chambers," starring Uma Thurman and Tony Goldwyn.


ELISE KIBLER (Julie) is a female with brown hair and a strong immune system. Off Broadway: *Napoli, Brooklyn* (Roundabout Theatre

Company); Indian Summer (Playwrights Horizons); London Wall (Mint Theater Company). Broadway: The Heidi Chronicles, This Is Our Youth. Film: Hamlet in the Golden Vale. Upcoming: The Sunlit Night, official selection at the 2019 Sundance Film Festival. Love and gratitude to family and friends.


JAMES UDOM (John). Since graduating from the Yale School of Drama in May, James has appeared in *The Revolving Cycles Truly*

and Steadily Roll'd by Jonathan Payne at The Duke on 42nd Street and Susan Lori Parks' Father Comes Home From the Wars at Yale Rep and A.C.T. in San Francisco. Off-Broadway: Tamburlaine (Theatre for a New Audience), Macbeth (The Public Theater). Regional: The Winter's Tale (Pearl Theatre Company), Julius Caesar (Shakespeare & Company), Romeo and Juliet (Elm Shakespeare Co), Of Mice and Men, King Lear (Hubbard Hall), among others. James is the recipient of the 2017 Princess Grace Award (Grace LeVine Theatre Award) and received the National Irene Ryan Scholarship Award for Best Actor in 2012.

YAËL FABER (Adapter), a native South African, is an international director and playwright. Recent directing credits include *Hamlet* (starring Ruth Negga)

at the Gate Theatre in Dublin (2018), David Harrower's Knives in Hens at the Donmar Warehouse in London (2017), and Lorraine Hansberry's Les Blancs at the National Theatre in London (2016). Her acclaimed touring production of Mies Julie (writer and director) traveled to Les Bouffes du Nord in Paris and received three international awards at the 2012 Edinburgh Festival. Farber's 2013 production of Nirbhaya (writer and director) received four international awards and toured extensively to critical acclaim and her 2015 world premiere of Salomé (writer and director) at the Shakespeare Theatre in Washington, DC was nominated for ten Helen Hayes Awards, won seven, and went on to play at the National Theatre in London (2017). Her critically acclaimed Arthur Miller's *The* Crucible was staged at the Old Vic (2014) and was nominated for an Olivier Award for Best Revival. Farber's productions have been seen widely throughout the globe. yfarber.com

SHARIFFA ALI (Director) is an Afropolitan director committed to working with an open-heart at the intersection of the performing arts and humanitarianism. Shariffa has worked at the Public Theater in New York since 2013 where she has worked serving her interest in curating radical spaces of hospitality, equity, inclusion, and diversity. Shariffa moves her audiences to engage with timely issues touching upon Black, Afropolitan, and African-American identities. Select directing credits include Detroit '67 (Brooklyn College), *Eclipsed* (Princeton University), The Year of the Bicycle (The Cell Theatre), and We are Proud to Present (Yale Dramat). Shariffa is a graduate of the University of Cape Town's select Theater & Performance division and holds a BA (Honors) degree. Perhaps the thing that she is most proud of, is that she was featured in *The New York Times* Gentleman's Style section for her great taste in fashion. @chocolate_tart shariffa.com

DAVID L. ARSENAULT (Scenic Designer). CSC: Peer Gynt, Julius Caesar. CSC as associate: 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

NTOKOZO FUZUNINA KUNENE (Costume Designer) is a South African costume and production designer based in New York City. Recent credits: Familiar (Steppenwolf Theatre Company), Master Harold and the Boys (The Round House Theatre), Dutch Masters (Partial Comfort Productions), The Homecoming Queen (Atlantic Theater Company), The Winter's Tale, On the Grounds of Belonging, Wild Goose Dreams (The Public Theater), Autumn (The Billie Holiday Theater). Film: "Brave" music video (Spike Lee, dir.), Forever Tree (Alrick Brown, dir.), Two Birds (Prashanth Kamalakanthan, dir). Visiting Assistant Professor in Theatre at Colgate University. Education: MFA in Design for Stage and Film from NYU.

ANDREW MOERDYK (Costume Designer) is a South African set and costume

designer based in New York City. Recent theatre credits include *Thyestes* directed by Ken Rus Schmoll (NYU); *The Triumphant [parts 3, 4, & 7]* (Target Margin); *The Tempest* and *Don Juan Comes Back from the War* (Columbia Stages); and *Go Get the Axe* (FIG Productions). He has an MFA in Design for Stage and Film at NYU, Tisch School of the Arts. With an M.Arch [prof] degree from the University of Cape Town. Andrew is also an architect with residential, commercial and entertainment projects in Cape Town, Miami and Dubai. *andrewmoerdyk.com*

STACEY DEROSIER (Lighting Designer) is a NYC based lighting designer. Her credits include: Lewiston/Clarkston (Rattlestick Playwrights Theater), tick, tick... BOOM! (Brown/Trinity MFA), Detroit '67 (The Julliard School), *The Revolving Cycles Truly* & Steadily Roll'd (Playwright's Realm), 1969: The Second Man (3rd Place Projects) as co-lighting designer, Came Tumbling After (The National Theater of Uptown), Don Juan Comes Back from the War (Columbia University), Thyestes (NYU Graduate Acting). She also has worked as production designer on short films Baggage (dir. Stacey Maitlin) and Will You Be My Twin? (dir. Anna Alekhina). staceyderosier.com

QUENTIN CHIAPPETTA (Sound Designer).
Quentin Chiappetta's collaborations span from original music and sound design for on and Off-Broadway productions (Irena's Vow, Murder in the First, Martin Luther on Trial, Terms of Endearment, The Snow Orchid, Catching the Butcher, Road to Damascus, A Wilder Christmas, The Navigator) to television ("The First 48," "Dallas," "SWAT") music and sound design for film and documentaries (Daughters of Destiny, 3 Backyards, Film Hawk) and collaborations with artists including Christian Marclay (The Clock).

He has received Drama Desk and Lucille

Lortel Award nominations and has won two Innovative Theatre Awards. Medianoise.com

ANDREW ORKIN (Composer) is a composer for film, television, and videogames based in Brooklyn, NY. His most recent work includes the score for *Dead Pigs* (dir. Cathy Yan), which premiered at the Sundance Film Festival, 2018, and won a Jury Award; the CNN "Great Big Story" documentary, Dhows (dir. Fiona Murguia); and the web-series Sink, Sank, Sunk (dir. Will Seefried) staring Laura Linney. Andrew has also contributed additional music to a number of acclaimed projects including films by Alex Gibney and Fischer Stevens, TV shows including "The Magicians," "Cooked," and "Dirty Money," as well as the new Tom Clancy's Rainbow Six Siege video game.

ALICIA RODIS (Fight & Intimacy Director) is an intimacy director, fight director, SAG-AFTRA stunt performer, teacher, and actor. She is a co-founder and associate director of Intimacy Directors International. Her work has been seen in film and television as well as many theaters, universities, and training programs including Juilliard, Yale School of Drama, and New York University, among others. Alicia is currently the intimacy consultant for HBO Studios as well as an intimacy coordinator for multiple HBO shows, including "The Deuce," "Watchmen," and "Crashing." She is a Certified Teacher with the Society of American Fight Directors.

CLAIRE WARDEN (Intimacy & Fight Director). Co-leader of the Intimacy Direction movement across the industry. Claire consults for and intimacy coordinates on numerous televisions networks, including HBO, as well as independent films. Intimacy and fight director of *Slave Play*

(NYTW), as well as the upcoming *Daddy* (Vineyard/New Group), *BLKS* (MCC Theatre) and others both in New York and regionally. Claire trains faculty and students in acting training institutions across the country, including Yale, NYU, Julliard, Columbia, the O'Neill Theatre Center, Cambridge University (UK), and Northeastern University. She is also part of the teaching team of Intimacy Directors International, training the next generation of Intimacy Directors. teamidi.org. clairewarden.com

BARBARA RUBIN (Dialect Coach).

Broadway: The Road To Mecca. Off-Broadway: Boesman and Lena (upcoming), Master Harold and the Boys, The Painted Rocks At Revolver Creek, The Train Driver, My Children! My Africa!, Blood Knot (Signature); My Name Is Asher Lev (Westside). Regional: Jen Silverman's Dangerous House (Williamstown), Long Wharf, Barrington Stage. National Tour: *The King and I.* Film: Official Secrets, Winnie Mandela. TV: "The Americans," "Chicago Med," "Blindspot." Barbara is the Co-Director of the Company at The American Academy of Dramatic Arts. Proudly South African, she is thrilled to lend her ears to Shariffa Ali and this extraordinary company.

ALEXANDER WYLIE (Properties Designer) is thrilled to be working on Mies Julie at CSC. His most recent credits include: (Properties Master) The Public: Mobile Unit: A Midsummer Night's Dream, Gospel at Colonus, Ain't No Mo', Masculinity Max. MCC: The Light. Playwrights Realm: The Revolving Cycles Truly and Steadily Roll'd. The Tank: Red Emma & The Mad Monk. The Acting Company: X: Or, Betty Shabazz v. The Nation. (Assistant Properties Master) The Public: Othello, The Low Road, Office Hour, Julius Caesar. alexanderwylie.com

ROXANA KHAN (Production Stage Manager) CSC Debut. Off-Broadway: Kings (Public Theater), Pride and Prejudice by Kate Hamill (Primary Stages/Hudson Valley Shakespeare Festival). Selected Regional: Thousand Pines (Westport Country Playhouse); Richard II, Taming of the Shrew, General From America (Hudson Valley Shakespeare Festival); Shakespeare in Love, The Siegel, All the Way (South Coast Repertory); Head Over Heels; The Count of Monte Cristo; Guys and Dolls; The Cocoanuts; Into the Woods; King Lear; The Tenth Muse; Romeo and Juliet; Animal Crackers; Henry IV, Part II (Oregon Shakespeare Festival). Pasadena Playhouse, Wallis Annenberg Center, Laguna Playhouse, Kirk Douglas Theatre, Boston Court Pasadena.

KATELYNN COOPER (Assistant Stage Manager) Broadway: Matilda, Dear Evan Hansen, Amazing Grace. National Tours: Matilda. Off-Broadway: Clinton: The Musical, Jersey Boys, NYMF. Television: "Peter Pan Live!" Regional: Manhattan Theater Club, Tantrum Theatre, Asolo Rep, Huntington Theatre Company, Williamstown Theatre Festival, Goodspeed, Weston Playhouse. BFA Stage Management, Emerson College.

ATIYA TAYLOR (Associate Director) is proud to be making her associate directorial debut. Her performance credits include The Public Theater Public Works: The Tempest, The Winter's Tale, The Odyssey, Twelfth Night (Shakespeare in the Park), You Wouldn't Expect (American Bard Theater Company). University Theater: A Midsummer Night's Dream, Richard III, The Cherry Orchard. Workshop/Staged Reading: UPROOT (HERE Arts Center & Dixon Place) and numerous appearances in MCC Theater's FreshPlay Festival. Film/TV: "Black Rose" (pilot). Atiya holds a BA degree in

Theater Arts from City College of New York. She thanks her family, friends, and mentors for their relentless support. For inquires, you can contact her at aytartist@gmail.com.

TED BOYCE-SMITH (Assistant Lighting Designer) is a lighting and projection designer for theater, opera, dance and events. Recent credits include: Trouble in Mind (AADA, NYC), Uncle Vanya (The Cutting Ball Theater, SF), New Here (Dixon Place, NYC), We Shall Not be Moved (Dutch National Opera, Assoc), The Summer King (Michigan Opera Theatre, Assoc), The Spongebob Squarepants Musical (Palace Theater, Broadway, Assoc). MFA: NYU/Tisch. Member of United Scenic Artist Local 829. tedboycesmith.com


MATTHEW SULLIVAN (Assistant Sound Designer) is a sound artist and musician whose diverse career in creating and curating sound encompasses records, films, dance, and theater. He graduated from the Peabody Conservatory at Johns Hopkins before moving to New York to work with Quentin Chiappetta at Medianoise and at legendary recording studios Sear Sound and Reservoir Studios. Recent theater credits include My Life On A Diet, The IDACO Festival, Black Inscription, and The Show Off.

TELSEY + COMPANY (Casting)

Broadway/Tours: Beetlejuice, 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: "Rent: Live," "Murphy Brown," "This Is Us," "House of Cards," "NCIS: New Orleans," "One Day at a Time." www.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.

UPCOMING


PLAY ON!

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

Performances begin Summer 2019

An Interview with Director Shariffa Ali

Q: What is it about MIES JULIE that deserves an audience?

A: This play is deserving of an audience because it is an urgent and unique take on an age old classic, thrust against a charged and timely socio-political backdrop. A sparsely outfitted crumbling kitchen in a rural South African desert town plays home to this adaptation of *Mies Julie*. The complex history of South Africa's segregationist rule allows the issues of class to be lifted up along with race and cultural difference.

Q: In what ways does the legacy of South Africa's history exist in the play? How does that history inform the circumstances we find the characters in?

A: Nelson Mandela said that "past is prologue." Where we come from and what we've seen, what has come before us informs who and where we are now. South Africa's unique, tragic, and stark history of the apartheid era bears a huge load on present day South Africa. In many ways, life for the majority of people of color has not changed drastically since the end of apartheid. Many people live in the same circumstances that they did during the apartheid era. What does that tell us about democracy? Has democracy, this democracy, served these people? In *Mies Julie*, we gain unique insight into a relationship dynamic fueled by those questions. We meet John and his mother, Christine, as well as their ancestor, Ukhokho, a family trapped by generational poverty which John is desperately trying to break. We also meet Julie, a farm owner's daughter, who must face the consequences of her unrelenting desire to keep a grip on power.

Q: Can you elaborate about your own relationship to the country and if there is anything, what elements in the play do you identify with?

A: My relationship with South Africa is complicated. On the one hand I was raised in South Africa it's the only home I know. On the other hand, there is a lot of trauma from my encounters with subtle and overt racism and acts of violence over the years. My time away from South Africa has given me much needed perspective and new vocabulary to name and be grateful for the country's incomparable natural beauty, history, unique cultural landscape and brilliant innovative citizens, as well as to call out the ways in which systems of oppression and corruption still exist.

Q: What was your process like for figuring out how you want to put the production on stage and physicalize it?

A: As a director, I never come to a process with answers. I come to a process with curiosities, an interest in creative discoveries and gut feelings. It's almost like I come into rehearsal with my arms spread out wide and open to receive the proposals of those around me. So that the work feels truly collaborative. And as the process continues onward I begin to slowly but surely hone in what feels right as the vision for the project gets clearer and clearer. My hope as a director, is to create the conditions for creativity to thrive as opposed to coming in with all the answers. This process has allowed me to lean in to what feels instinctually right as a creative artist.

Q: What do you hope audiences take away from the play? Specifically, a New York/American audience?

A: I don't know if I have a specific thought or answer in mind. What I can do is tell this story truthfully with my collaborators and hope that audiences come open to receive whatever it is we bring. I can't take responsibility for how things are received or perceived because everyone comes into a theater with their own own "stuff." I just hope that folks are open to engage with this story.

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

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

Elizabeth Newell Maeve O'Connor Gail F. Stone Matthew Tague Emma Taylor Roslyn Tom

CSC Donors

DIRECTOR'S CIRCLE (\$50,000 AND ABOVE)

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

LEADERS (\$25,000 - \$49,999)

Marc & Robyn Abrams
Paul Blackman
The Chervenak–Nunnallé Foundation
D. Rebecca Davies & Jeremy Kramer
Denise Dickens & James Incognito
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

ARTISTS CIRCLE (\$10,000 - \$24,999)

Daniel Abuhoff
ACE Charitable Foundation (CHUBB)
Axe–Houghton Foundation
Kenneth Bartels & Jane Condon
The Bay and Paul Foundations, Inc.
Joan & James Blaine
Justin Blake
Bloomberg LP
Anna–Louise & Gregory Brown
Con Edison
Raymond A. DiPrinzio & Lisa Garson
Edelman

CSC Donors

The Fan Fox & Leslie R. Samuels Foundation Inc.

Goldman Sachs

Horace W. Goldsmith Foundation

Bruce Haims & Judy Jackson

Ken Hitz

Lucille Lortel Foundation

Myra Maultasch & Adam Sherman

Jordan Roth/Jujamcyn Theaters

Benjamin & Donna Rosen

Henry Rybicki

Sullivan & Cromwell

The Scherman Foundation

Matt Tague

Thomas Teeple

The Thompson Family Foundation

Chaya Albert Genesis Charitable Fund of

Triangle Community Foundation

Quad Graphics

Barbara & David Zalaznick

VISIONARIES (\$5,000 - \$9,999)

The Barbara Bell Cumming Foundation

The Gladys Krieble Delmas Foundation

Janet Dewar

Gary DiMauro

Steven L. Holley & John W. Hamilton IV

Bruce Horten & Agron Lieber

Riki Kane Larimer

Hal Luftia

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

BENEFACTORS (\$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

The Dorothy Strelsin Foundation

Barry & Fran Weissler

Susan Wilen

PATRONS (\$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

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

Leonard Freifelder & Anne Easterling

Richard Freundlich

Gayle Garza

Egon R. Gerard

David Greer

Jamie & Jeffrey Harris

Kent Harvey

Craig & Vicki Holleman

Nancy Jackman

Alan Jones & Ashley Garrett

Kathleen Jones

Robin Jones

John Kander

Sam Katzman

Kathy Keneally & Tom Marshall

CSC Donors

Richard & Luba Kessler John Kordel Juliano Jeremy Kramer

Miodrag Kukrika

Mark Ladner & Julie Ross

Warren Leight

The Dorothy Loudon Foundation

Carole Ludwig Bill & Jane Macan 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 Wang Daniel Wasser

Lynne & David Weinberg Stephen D. & Cathy Weinroth

David Weisbrod & Margaret Simon

Ellen V. Weissman

Francis Williams & Keris Salmon

Stuart W. Yothers

F. Anthony & Sally Zunino

Anonymous (2)

DONORS (\$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 Ilene 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

Schaper Michael Christine Steiner

Leah & Christopher Tahbaz Kenneth Vittor & Judith Aisen

Peter Wilson

Wood Family Fund

Burton Zwick

David & Monica Zwirner

Anonymous (2)

*Updated as of January 9, 2019


THE JOHN DOYLE ARTISTIC DIRECTOR'S CIRCLE

Marc & Robyn Abrams 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 Louise Firestone Joan Fox Jacquelyn Grimm 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

Staff for Mies Julie

Eric Mitchell, Assistant Set Designer Lily Prentice, Assistant Costume Designer Zia Dakile, **Assistant Dialect Coach** Teddy Mueller, **Production Carpenter** Desi McCoy, Production Electrician

Lauren Krohn, **Production Audio Supervisor** Jeremy Goldenberg, Light Programmer Asa Brown Thornton, **Draper** Rachel Langley, Wardrobe Supervisor Whitaker Gardner, **Board Operator**

Casting:

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, Leigh Ann Smith, Lily Schneider, Meghan Ryan, Yoonji Jang

Credits:

Scenic items fabricated by Brian Coleman Scenery. Scenic treatment by Infinite Scenic, LLC. Softgoods provided by iWeiss Theatrical Solutions and Olympus Group. Lighting Equipment from Hayden Production Services, Inc. Audio Equipment from Five OHM Productions. Costume distressing and painting by Hochi Asiatico Studio. Prop Painting by Caitlynn Barrett. Rehearsed at The Alchemical Studios.

Special Thanks:

Dan O'Driscoll, Jamal James, Ruben Civilus, Simone Policano, Christian Probst, Erin Krebs, Lauren Modiano, Simon Schaitkin

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

House Managers

Emma Howard, Alexander Irish, Emily Murphy, Zainab Musa, Cassandra Nwokah, Patrick Truhler

Special Services

Schall & Ashenfab, CPAs, LLC, Auditor Joan Marcus, Company Photographer Robert Goldberg, Yorke Construction, Construction Advance NYC, Development Consultant Design Army, Graphic and Web Design

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


