

MOUTH WIDE OPEN

Stop Guessing

SUBJECT TUTORING

TEST PREPARATION

ADMISSIONS

LOCATIONS

HARVARD SQUARE | IN-HOME | ONLINE

CALL US TODAY AT **617 395 4160** TO SET UP A FREE CONSULTATION AT OUR OFFICE IN HARVARD SQUARE OR VISIT US AT **VERITUTORS.COM**

*\$50 OFF ONE-ON-ONE SAT PREPARATION IF YOU SIGN UP BEFORE JUNE 15TH. JUST MENTION THIS AD.
SMALL GROUP COURSES ALSO AVAILABLE STARTING AT \$495. CALL FOR MORE DETAILS.*

- 7 Artistic Director's Welcome
- 9 *Mouth Wide Open* program
 - 10 Additional Staff
 - 11 Director's Note
 - 12 Cast Biographies
 - 13 Creative Team Biographies
- 18 About the A.R.T.
- 20 Institute
- 22 Donors
- 25 Staff
- 26 General Information

Dario Acosta

PLUS:

- 4 Amy Brenneman Opens Up
by Josh B. Wardrop
- 28 Guide to Local Theater
- 30 Guide to Cambridge Dining

theatrebill

STAFF

- President/Publisher:** Tim Montgomery
- Editor:** Josh B. Wardrop
- Art Director:** Scott Roberto
- Associate Art Director:** John Herron Gendreau
- Vice President Publishing:** Rita A. Fucillo
- Vice President Advertising:** Jacolyn Ann Firestone
- Account Executive:** Tony Enslow
- Vice President Operations:** Tyler J. Montgomery
- Business Manager:** Melissa J. O'Reilly
- Information Technology Manager:** Mike Hippias
- Chairman Emeritus:** Jerome Rosenfeld

Publishing services are provided by *Theatrebill*, a publication of New Venture Media Group LLC, publisher of *Panorama: The Official Guide to Boston*, 332 Congress Street, Boston, MA 02210, 617-423-3400.

WARNING: The photographing or sound recording of any performance or the possession of any device for such photographing or sound recording inside this theatre, without the written permission of the management, is prohibited by law. Violators may be punished by ejection and violations may render the offender liable for money damages.

FIRE NOTICE: The exit indicated by a red light and sign nearest to the seat you occupy is the shortest route to the street. In the event of fire or other emergencies do not run—**WALK TO THAT EXIT.**

To advertise in *Theatrebill*, call 617-423-3400.

AMY BRENNEMAN OPENS UP

In her autobiographical show *Mouth Wide Open*, the “Private Practice” doctor looks at life as a patient

by Josh B. Wardrop

Television viewers are accustomed to seeing actress Amy Brenneman in the role of healer, as psychiatrist Violet Turner on the hit ABC television drama “Private Practice.” Those who catch her latest project, however—the soulful stage show *Mouth Wide Open*, running May 24–29 at Cambridge’s American Repertory Theater—can see a whole other side of the gifted performer: Amy Brenneman, patient.

“I had colitis,” says Brenneman, matter-of-factly, sounding for all the world like one of her medical colleagues from the fictional Oceanside Wellness Centre offering a diagnosis. “Things started to go bad in the fall of 2009, and it was January of 2010 when I had major surgery to remove about half of my colon, after months of re-

ally feeling just utterly depleted. I lost about 30 pounds in a very short period of time.”

Brenneman recovered from her surgery, and, despite a second brief hospitalization, even finished filming the third season of “Practice.” The details of her illness weren’t widely reported, and she might’ve just tried to put things behind her and move on with her life as a performer, producer, wife and mother of two. However, at the precise time she’d been struck by her illness, Brenneman had been working on a side project—adapting some of her observational essays, blog postings and journal entries into a theatrical piece to be directed

OPEN MOUTH, OPEN ARMS: Actress/writer Amy Brenneman (above) performs in her spiritual and sometimes surreal play *Mouth Wide Open*.

by her longtime friend (and fellow Harvard alum) Sabrina Peck. Rather than let the colitis sideline her project, Brenneman decided to incorporate her experiences with illness and recovery into the show, and so, *Mouth Wide Open* was born. The piece made its world premiere last summer on Martha's Vineyard (where Brenneman makes her summer home), and now brings Brenneman back to Harvard for its run at the A.R.T.

"It's not so much a linear play as it is a look at how your consciousness shifts when you're spending time lying in a hospital bed," says Brenneman. "I found myself having a lot of those 'a-ha moments,' as Oprah calls them. I felt like I was getting messages through my body."

From her years on another TV drama, "Judging Amy" (a series inspired by the work of Brenneman's mother as a Connecticut Superior Court Justice), to the revealing look at her health struggles in *Mouth*, it's clear that the actress has never shied away from mining real life for compelling drama. "I'm definitely drawn to real sto-

Tibetan temple in Kathmandu to an evangelical church in the Mississippi delta will somehow inspire audiences to slap a label on her. In fact, it's likely to be just the contrary. "I'm pretty much the opposite of an orthodox anything," she laughs. "Currently, I go to a wonderful Episcopalian church, but I'm also half-Jewish. I'm a real polyglot."

"I've always thought that with all the beautiful expressions there are in the world of how human beings can find meaning in life, for anyone to say that 'our way is the only way' just closes doors when we should be looking to open them."

Brenneman credits her director and friend, Peck, with making *Mouth* the production it is today. "We knew we wanted to do a show, but we were just starting to mull over what it was going to be about when I got really sick," she recalls. "It was Sabrina that very gently led me to the idea that some of the stuff I was experiencing as a result of my illness was appropriate to write about."

From that breakthrough moment on, Brenneman found herself leaning on Peck's dual

"There's a point in the show where one of my friends tells me that I should be relieved because it's all done now and I'm back to where I was. But...things like this change you forever." —Amy Brenneman on *Mouth Wide Open*

ries—I think the truth is far more interesting than anything I could come up with," Brenneman says. "And if it's a story worth telling, I find that before long, it ceases to be about me and a much more universal element works its way in."

Mouth Wide Open sees Brenneman guiding audiences on an often surreal journey from the superficiality of a Tinseltown red carpet, to the stark reality of a hospital bed, to a variety of sacred places where Brenneman seeks spiritual comfort and understanding of life's deeper meanings. It's the kind of intriguing amalgamation of obsessions one might expect from a woman who majored in comparative religion at Harvard, yet ended up a Hollywood star, known for her roles on "NYPD Blue," "Amy" and "Practice."

Personal explorations of religion and spirituality are something that popular entertainers frequently shy away from, but Brenneman shrugs off the idea that the depictions of everything from a

qualifications as lifelong confidant and skilled director to craft and mold *Mouth*. "She has unique advantages as a collaborator, because she knows me so well that there's an absolute shorthand in the way we can communicate with each other. She was always telling me not to worry if I felt I wasn't making much sense."

"As a director, she was always interested in extending the movement aspect of the piece and wasn't afraid to let it get a bit surreal," Brenneman adds. "She had such a vision for the show and how it would all coalesce—I honestly couldn't have done it without her."

One of the ideas at the very heart of *Mouth*, according to Brenneman, is the fundamental ways in which life is different after experiencing a serious illness. "There's a point in the show where one of my friends tells me that I should be relieved because it's all done now and I'm back to where I was," she muses. "But the throughline of the story is that you

never go back to who you were. Things like this change you forever.”

Given the unpleasant impetus for the show, the potential certainly existed for *Mouth* to be a bit of a downer. But Brenneman’s quick to point out the stream of offbeat humor that runs through the show. “Honestly, things don’t really get heavy as much as they get absurd,” she says. “During the process of being sick and in recovery, I was shocked at how many ‘I just can’t f-ing believe this’ moments I encountered.”

Many of the show’s funniest moments, according to Brenneman, feature the surgeon who guided her through the difficult procedure. “When I started writing my surgeon—this brilliant, brilliant socially inept man—I didn’t have to make up a word. The things that come out of this guy’s mouth are just...,” she trails off, laughing, before adding, “My doctor hasn’t seen the show yet. I’m too nervous.”

Brenneman says the opportunity to bring *Mouth* to the A.R.T. came together organically, helped, of course, by the roots she and Peck have at Harvard and with A.R.T. Artistic Director Diane Paulus. “Diane is an old castmate of mine,” says Brenneman. “We noodled around as performers in a couple of shows at Harvard. I know Diane is interested in busting out into all kinds of exciting directions with A.R.T., so it’s thrilling to come back here and do the show.”

The new production of *Mouth* at A.R.T. also allows Peck and Brenneman to incorporate new elements that were difficult to pull off at the show’s

Photo © 2010 ABC Studios/Andrew MacPherson

“PRACTICE” MAKES PERFECT: Amy Brenneman recently wrapped up the fourth season of ABC’s “Private Practice,” in which she portrays Dr. Violet Turner, before returning to Harvard this May to perform in *Mouth Wide Open*.

original venue, The Yard on Martha’s Vineyard. “The Yard is a magical place to perform, but there were some technical limitations,” Brenneman laughs. “The show begins with a short film, but there’d be light leaking into the barn while it was running. Now we’ve been able to add to the video sequences in the show, and expand upon our use of soundscapes.”

Brenneman admits that part of her wasn’t sure she was ready to revisit an undeniably challenging and painful episode in her life for the new A.R.T. production

of *Mouth*. “As a performer, I’m not terribly Method—I actually tend to get a little impatient with actors that are. But there’s no doubt that rehearsing for this and reliving it...I will be emotionally connected to that time of being sick. But I’m prepared to just feel whatever’s there to be felt.”

The rehearsals for, and performances of, *Mouth Wide Open* come hot on the heels of Brenneman wrapping production on the fourth season of “Practice.” From there, the actress embarks on that blissful phenomenon shared mainly by teachers, schoolchildren and successful TV stars: a long summer vacation. “I might spend some time filming a web series project I’ve been working on, but I fully expect to enjoy some downtime,” says Brenneman. “We are in love with the Vineyard, I still have family close by—my brother’s in Marblehead, my folks are in Connecticut—so I’ll spend a lot of time reconnecting. When I get back to this area, it’s really about unplugging.”

Artistic Director's Welcome

Photo: Dario Acosta

I am thrilled to welcome Amy Brenneman to the A.R.T. community with this performance of her deeply personal journey, *Mouth Wide Open*.

Robert Brustein introduced me to this powerful work after seeing a workshop on Martha's Vineyard last summer, and we are so pleased to support the next stage in the development of this project as part of our First Look Series this season. I was awestruck by Amy's work as an actress when we were both undergraduates at Harvard. It is an honor to welcome Amy back to the Harvard community this week, as she celebrates her twenty-fifth reunion as part of the Harvard class of '86. I am also delighted to welcome Amy's longtime collaborator and fellow Harvard alumna (class of '84) Sabrina Peck to the Loeb stage as the director of *Mouth Wide Open*.

I know you will be touched by Amy's heartfelt, humorous and fearless story. Thank you for joining us tonight at the A.R.T.

A handwritten signature in black ink, which appears to read "Diana Fanning".

The American Repertory Theater dedicates these performances of *Mouth Wide Open* to the memory of Joan Cutler, an inspiring woman and philanthropic leader. Her positive impact was felt by scores of organizations across the Boston community, and we are proud to honor her legacy as a lifelong champion of the arts and caring force behind the Crohn's and Colitis Foundation.

Big Picture Framing

30% off custom framing

Unconditional Lifetime Guarantee

3 LOCATIONS:

Belmont
493-B Trapelo Road
617.484.5900

Porter Square
2044 Mass. Ave.
617.491.0011

Harvard Square
1100 Mass. Ave.
617.864.4487

BigPictureFraming.com

click on "locations" or e-mail michael@bigpictureframing.com

Bring in this ad
or mention
A.R.T. to save an
additional 10%
off our already
discounted
pricing

GO WILD AT THE BCA...

UNTAMED

THURSDAY, JUNE 2

A WILD EVENING OF SPECTACLE AND
DELIGHT UNDER THE DOME OF THE
CYCLORAMA

TICKETS ON SALE NOW!
www.bcaonline.org

**BOSTON
CENTER
FOR THE
ARTS**

VISUAL ARTS | PERFORMANCE | COMMUNITY

Boston Center for the Arts | 510 Tremont Street | Boston, MA 02116

Boston Blackstone Association **ART NEW ENGLAND** NEARBY CITIES

AMERICAN REPERTORY THEATER

PRESENTS

MOUTH WIDE OPEN

CREATED BY

AMY BRENNEMAN and SABRINA PECK

WRITTEN BY

AMY BRENNEMAN

PERFORMED BY

AMY BRENNEMAN*

ASHLEY BRYANT*

PAGE LEONG*

ROBERT MONTANO*

SET/VIDEO DESIGN
JIM FINDLAY

LIGHTING DESIGN
MARUTI EVANS

SOUND DESIGN
JILL BC DU BOFF

STAGE MANAGER

CHRIS DE CAMILLIS* and KATHERINE SHEA*

DIRECTED BY

SABRINA PECK

First performance at the A.R.T. on May 24, 2011

Mouth Wide Open was originally presented in a workshop production in 2010 by The Yard, an artist residency and performance center located on Martha's Vineyard, MA.

is being made possible through a generous grant from The Andrew W. Mellon Foundation.

Additional Staff

Dramaturg—ANDREA THOME
Assistant Stage Manager—TAYLOR ADAMIK*
Assistant Sound Designer—IEN DENIO

PROLOGUE FILM CREDITS

Camera—BRAD SILBERLING
Editor—RACHEL FLEISCHER

Cast

Krishna—BODHI SILBERLING
Krishna's sister—CHARLOTTE SILBERLING
Krishna's mother—AMY BRENNEMAN

Publicity reel editor—MICHELLE LaPIERRE

*Members of Actors' Equity Association

RUNNING TIME: ONE HOUR WITH NO INTERMISSION

SPECIAL THANKS

Davis Guggenheim
Joyce Silberling
Kim Gillingham
The staff at Cedars-Sinai Medical Center
The Solstistas
The Crohn's and Colitis Foundation of America
Lighting design at The Yard production created by Dan Scully
Set design at The Yard production created by Sean McArdle

For all who suffer.

Director's Note

When Amy and I began developing this piece together over a year ago, we were interested in the intersection of spirituality and celebrity. Amy has always been a seeker, someone who looks for transcendent experiences that can enlighten and inform. She is one of the most spiritual people I know, finding God in unexpected people and places, even a place as un-godlike as Hollywood. But always with humor: "The traffic on the 405 is my teacher," she would lament on the car speakerphone, her kids making a ruckus in the backseat. We became interested in

exploring how those two seemingly disparate worlds might be interconnected in ways not visible on the surface.

During the months that we developed the piece, another subject kept creeping into our bicoastal creative phone calls: her illness. As she got sicker, we spoke increasingly about how it was progressing, what she was doing to battle it and how she was feeling. One day I said, "I think this might be the story you want to tell." So she wrote and I shaped, and together we created a play. Thus began our journey to discover how these three worlds—spirituality, celebrity and illness—interrelate.

"God and my body are connected," she says in Scene 5. We kept coming back to this idea, discovering it in her experiences with Newari sacred dance in Nepal, as a child in her Connecticut Congregational church and in an evangelical church in Mississippi, desperate to give her body over to ecstatic baptism. The physical was her way in. I could relate: my first language for storytelling has always been movement.

Eventually it became clear that her illness would be her most important physical-spiritual experience to date, and Hollywood the context for that arduous, transformative journey. What is it like to project an external glamour, while inside the body twists and contorts with pain and decay? How do we find the courage to look into the mouth of our worst fear?

I was carried along by Amy's courage throughout this journey. And the process of working with her to realize this story was personally transformative. We'd worked together in the past, collaborating with people in diverse communities, telling their stories through the lens of classic texts. It was a gift for me to be able to apply that creative muscle to this story—her story.

In the end, artistic endeavors, like physical issues, are never completed or fully resolved. As Amy writes, "Being human is a chronic condition." Maybe that chronic condition for the artist is what Martha Graham calls that "divine dissatisfaction...a blessed unrest that keeps us marching and makes us more alive." So we welcome you to this "First Look" at *Mouth Wide Open*, and we are glad you are now part of the journey, marching alongside us.

—Sabrina Peck, co-creator and director

Cast

AMY BRENNEMAN

Performer/

Co-creator/Writer

A.R.T.: *Measure for*

Measure. Theater: *Romeo &*

Juliet, *The Oresteia*, *Three*

Sisters, *Sincerity Forever*, *St.*

Joan of the Stockyards, Yale

Rep; *God's Heart*, Lincoln Center; *A Nervous Smile*,

Williamstown Theater Festival. Credits with Sabrina

Peck include *Working* (when Brenneman was 18),

The Maske Family Musical, *Medea/Macbeth/Cinderella*

and the original work *Interstices*, which they co-

created. She is a founding member of the award-

winning Cornerstone Theater Company. Film:

Casper, *Bye Bye Love*, *Heat*, *Daylight*, *Your Friends and*

Neighbors, *Things You Can Tell Just by Looking at Her*, *Off*

the Map, *Nine Lives*, *88 Minutes*, *Jane Austen Book*

Club, *Downloading Nancy* and *Mother & Child*.

Television: "NYPD Blue" (two Emmy nominations),

"Judging Amy" (co-creator, executive producer and

star; three Emmy nominations, three Golden Globe

nominations, winner of three TV Guide Awards

for Best Actress), "Private Practice" (Violet

Turner). Amy Brenneman has a degree in

Comparative Religion from Harvard University.

She is married to film director Brad Silberling and

splits her time between Los Angeles and Chilmank,

Mass. Her writing can be found on her blog at

Momlogic.com and www.theamybrenneman.com.

ASHLEY BRYANT

Performer

A.R.T.: Debut. Broadway: *A*

Free Man of Color. New York

theater: *In the Cypher*,

Combury: The Queen's Governor,

Obama Drama. Regional the-

ater: *Ruined*, *Shelia's Day*, *King*

John. Other theater: *Romeo and Juliet*, *Baal*, *Marat/Sade*,

Marcus; or the Secret of Sweet, *In the Red and Brown*

Water, *Godspell*, *Children of Eden*, *Agamemnon*, *The*

Darker Face of the Earth. BFA: University of Utah.

MFA: Yale School of Drama. Ashley would like to

thank her family for their support.

PAGE LEONG

Performer

A.R.T.: Debut. Theater:

Member of Cornerstone

Theater Company for 17

years, performing, writing,

directing and choreograph-

ing more than 50 produc-

tions, at Arena Stage, Hasty Pudding, The Public

Theater, Classical Stage Company, Long Wharf, Pasadena Playhouse, MOCA, Actors' Gang and in vibrant communities across Los Angeles and the nation. She's also performed at the Joyce Theater, Mark Taper Forum, LATC, Doolittle Theater, Getty Center, Singapore Rep, East West Players and Highways. Favorite roles include Shishir Kurup's *An Antigone Story* (Antigone), Bill Rauch and Tracy Young's *Medea/Macbeth/Cinderella* (Medea), Alison Carey's *A California Seagull* (Nina /Maddy), Carey's *Twelfth Night* (Olivia), Chay Yew's *Red* (Ling), Murray Mednick's *Coyote Cycle* (Cosmic Clown) and Kurup's *On Caring for the Beast* (Mae/Kali), garnering Dramalogue, Garland and Ovation awards. Film: *Another 48 HRS*, *Ghostbusters II*, the upcoming *Bourne Legacy*. Television: "Three Rivers," "ER," "Dragnet," "Drive," "The Practice," "7th Heaven," "Judging Amy," "JAG," "Strong Medicine," "Star Trek TNG." As a writer, Page adapted her play *In a WORD* for HIV/AIDS communities across the country. She directed the short films *Head Trip* and *Long Term* for this project as well. Her play *attraction* was featured on the cover of *American Theatre Magazine* last year. She holds a Master's degree in Dance from UCLA.

ROBERT MONTANO

Performer

A.R.T.: Debut. Broadway:

Kiss of The Spider Woman,

On The Town dir. by George

C. Wolfe, *Cats*, *Chita +2*,

Legs Diamond. Theater:

Created the roles of Anibal

and Benito for the Academy Award-nominated writer Jose Rivera's *Cloud Tectonics* and *References To Salvador Dali Make Me Hot*; Lynn Nottage's *Fabulation* (Herve); Richard Vetere's *One Shot One Kill* (Sgt. Nick Harris); Edwin Sanchez's *Diosa* (Miguel); *Marty* (Ralph, opposite John C. Reilly); *East Of Eden* dir. Jon Jory (Cal), *Comedy Of Errors*, Actors Theatre Of Louisville. Film: *The Yards* (Hector Gallardo, opposite Mark Wahlberg and Joaquin Phoenix), Academy Award-winner *Chicago*, *It Runs In The Family*, *Center Stage*, *Fresh Cut Grass*, *Passionada*, *Second Best* and the soon-to-be-released *Shame*, *High Maintenance* and *The Normals*. Television: "Army Wives," "CSI: Miami," "Sex In The City," "Law & Order," "Third Watch," "Six Degrees," "Without A Trace," "Law & Order: SVU" and "Undeclared." As a first time writer, his screenplay *Under The Wire*, inspired by his trials, tribulations and addictions when he was a professional racehorse jockey, has recently garnered attention from Hollywood. www.robertmontano.com.

Creative Team

SABRINA PECK

Co-creator/Director

Sabrina Peck conceives and directs theater infused with movement and music. New plays Peck has directed include *Blood Cherries* by Dawn Saito, at Dance Theater Workshop and The New World Theater; *The Antigone Project*, by Karen Hartman, Lynn Nottage, Chiori Miyagawa and Caridad Svich, developed at The Public Theater; *Blue Hyacinths* by Stephanie Fleischmann at New Georges; *Interstates* (developed with Amy Brenneman) and several plays at New Dramatists (while a director in residence). Her choreography credits include: *The Clean House*, Lincoln Center Theater; *Medea/Macbeth/Cinderella*, Yale Rep; *Henry VIII*, New York Shakespeare Festival; *The Good Person of New Haven*, Long Wharf; *Eleanor: A Love Story*, Ford's Theatre; and many productions for Cornerstone Theater Company, with which she remains an Associate Artist. Peck often creates productions in collaboration with diverse communities, including *Common Green/Common Ground*, with community gardeners in NYC; *Odakle Ste* with Bosnian Muslim refugees in Croatia; *Speaking Our Streets*, with former tobacco workers in Durham, N.C.; and *Commodities*, with commodities pit traders on Wall Street. Her work is detailed in the book *Local Acts: Community-Based Performance in the United States* by Jan Cohen-Cruz. Peck has taught at NYU Tisch School of the Arts and Duke University. She has a degree in Social Studies from Harvard University, where she created the CityStep program and returned as the Peter Ivers Visiting Artist. www.sabrinapeck.com.

JIM FINDLAY

Set/Video Designer

A.R.T.: **R. Buckminster Fuller: THE HISTORY (and Mystery) OF THE UNIVERSE.** Jim

Findlay works across specialties as a designer, director, performer and creator with a constellation of theater, performance and music groups. He was a founding member and primary collaborator in both the Collapsible Giraffe and Accinosco/Cynthia Hopkins, as well as being an associate member of The Wooster Group since 1994 and a frequent collaborator with Ridge Theater since 2001. Individual credits include set and video designs for *Stew's Brooklyn Omnibus* (BAM) and *Making It* (St Ann's Warehouse); *How Can You Stay in the House All Day...* (BAM and U.S.

tour) and *Rescuing the Princess* (Lyon Opera Ballet) by Ralph Lemon; D.W. Jacobs' **R.**

Buckminster Fuller: THE HISTORY (and Mystery) OF THE UNIVERSE at Arena Stage and the A.R.T., DJ Spooky's *Terra Nova* (BAM and world tour); *Steel Hammer* by Julia Wolfe (Carnegie Hall and U.S. tour); and *Slug Bearers of Kayrol Island* at the Vineyard Theater. Findlay's awards include the Henry Hewes Design Award, Lucille Lortel Award, Princess Grace Awards in 1999 and 2010, Obie Awards in 2001 and 2008 and Bessie Awards in 1999 and 2008.

MARUTI EVANS

Lighting Designer

A.R.T.: **Alice vs. Wonderland.** Maruti Evans has worked as lighting and set designer in opera, theater, and dance for the last twelve years. His work includes *The Oresteia* at Classic Stage Co, *Exit Stage Left* at Parallel Exits at Lincoln Center, *The Traveling Lady* at Ensemble Studio Theater (Obie Award for Best Revival), *In Paradise* at Cherry Lane Theater/INTAR Theater, and others. He has designed several productions at the 59E59 Theaters, Ensemble Studio Theater, The Duke New 42 Theater, Lincoln Center and Stonybrook University. He has been nominated for the Drama Desk Awards in Outstanding Lighting Design in 2007, 2008 and 2009 for the 59E59 productions: *In the Heat of the Night*, *Slaughterhouse 5* and *Blindness*. Also a nominee for Audelco Awards Best Lighting and Set Design (*Relativity* with Ensemble Studio Theater and *Noon Day Sun* with Diverse City Theater) and a nominee for Bessie Awards Best Lighting and Set Design (*Relativity* with Ensemble Studio Theater).

JILL BC DU BOFF

Sound Designer

Broadway: *Good People*, *The Constant Wife*, *The Good Body*, *Bill Maher: Victory*. Off-Broadway: *Other Desert Cities*, *The Whipping Man*, *Cradle and All*, *The Divine Sister*, *Broke-ology*, Lincoln Center, Atlantic, MTC, MCC, Playwrights Horizons, Public, Vineyard, Second Stage, NYTW, New Georges, Flea, Cherry Lane, Signature, Clubbed Thumb (Affiliate Artist), Culture Project, Adobe. Regional: Minneapolis Children's Theatre, Bay Street, La Jolla, Cincinnati Playhouse, Westport, Berkeley Rep, Portland Stage, Long Wharf, The Alley, Kennedy Center, NYS&F, South Coast Rep,

Humana, Williamstown. TV: Comedy Central, NBC. Radio: Studio 360, WNYC News. Nominations: Drama Desk, Henry Hewes. Recipient, Ruth Morley Design Award. Adjunct Professor: Sarah Lawrence College.

CHRIS DE CAMILLIS

Stage Manager

A.R.T.: Thirty-three productions including *Johnny Baseball*; *Trojan Barbie*; *The Seagull*; *Cardenio*; *Julius Caesar*; *The Veiled Monologues*; *A Marvelous Party*; *Oliver Twist*; *Wings of Desire*; *Island of Slaves*; *Romeo and Juliet*; *Three Sisters*; *Desire Under the Elms*; *Dido, Queen of Carthage*; *The Provok'd Wife*; *Oedipus*; *A Midsummer Night's Dream*; *Lady with a Lapdog*; *Pericles*; *Uncle Vanya*; *Lysistrata*; *Marat/Sade*; *Johan Padan and the Discovery of the Americas*; *Richard II*; *Mother Courage and Her Children*; *Three Farces and a Funeral*; *The Winter's Tale*; *Full Circle*; *Ivanov*; *We Won't Pay! We Won't Pay!*; *The Merchant of Venice*; and *The Ripple of Inishmaan*. Off-Broadway: *Pride's*

Crossing (Lincoln Center Theater), *The Boys in the Band* (Lucille Lortel Theatre), *Slavs!* (New York Theatre Workshop), *Raised in Captivity* (Vineyard Theatre), *'Til the Rapture Comes* (W.P.A.), *Oliver Twist* (Theatre for a New Audience). Regional: Berkeley Repertory Theatre, The Guthrie Theater, Berkshire Theatre Festival (three seasons), George Street Playhouse, Shakespeare & Company, San Antonio Festival, Old Globe Theatre in San Diego, The Acting Company (fifteen productions over five seasons, including *As You Like It*, directed by Liviu Ciulei; *A Doll's House*, directed by Zelda Fichandler; and *A Midsummer Night's Dream*, directed by Joe Dowling). Chris De Camillis is the A.R.T.'s Artistic Coordinator.

KATHERINE SHEA

Stage Manager

A.R.T.: Stage Manager: *Prometheus Bound*; *The Blue Flower*; *Cabaret*; *Johnny Baseball*; *Paradise Lost*; *Best of Both Worlds*; *Romance*; *Endgame*; *The Communist Dracula Pageant*; *When It's Hot, It's Cole*;

2010/11 Season Preferred Printer

FAST, High-Quality printing - all for an affordable price!

800-844-0599

48HourPrint.com

The advertisement features a hand holding a printed flyer with a landscape photo. In the foreground, there is a printer and a stack of printed materials, including a flyer for a 'SPRING MEETING' on 'APRIL 7-9' and another flyer titled 'DO YOU KNOW?'. A colorful butterfly is also visible near the printer.

creative team (continued)

Donnie Darko. Assistant Stage Manager: *The Seagull; Oliver Twist; The Onion Cellar.* Production Associate: *Island of Slaves; Desire Under the Elms.* A.R.T. Institute: Stage Manager: *The Front Page; Arabian Night; Zoya; Mayhem; A Bright Room Called Day; The Island of Anyplace; The Bacchae; Spring Awakening; Donnie Darko.* Gloucester Stage Company: Production Stage Manager: *The Woman in Black.* Lyric Stage Company: Production Stage Manager: *Kiss Me, Kate; Three Tall Women; Adrift in Macao.* Actors' Shakespeare Project: Stage Manager: *King John.*

TAYLOR ADAMIK

Assistant Stage Manager

A.R.T.: Stage Manager: *The Donkey Show.* Assistant Stage Manager: *Once.* Production Associate: *Prometheus Bound; The Blue Flower; Cabaret.* Theater In The Open: Stage Manager (selected credits): *Master Cat; A Christmas Carol; Romeo and Juliet; Waiting for Godot; Peter Pan.* Graduate of Boston University, College of Fine Arts.

Members of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States. Actors' Equity Association (AEA), founded in 1913, represents more than 45,000 actors and stage managers in the United States. Equity seeks to advance, promote and foster the art of live theatre as an essential component of our society. Equity negotiates wages and working conditions, providing a wide range of benefits, including health and pension plans. AEA is a member of the AFL-CIO and is affiliated with FLA, an international organization of performing arts unions. The Equity emblem is our mark of excellence. www.actorsequity.org

The Employer is required to pay the UNION DUES AND CASH-BACKS TO THE SOCIETY of United Scenic Artists.

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

A photograph of a person wearing a large, orange, box-like costume that resembles a mailbox. The person is holding a small bouquet of red flowers. The costume has a circular cutout for the head and a rectangular cutout for the torso. The word 'dig' is printed in white on the side of the box. In the background, there is a white brick wall and a wooden floor. Another similar orange box is visible in the foreground on the right.

**SUPPORTING THE
PERFORMING ARTS
SINCE 1999.**

WWW.DIGBOSTON.COM

2011/12 SEASON

The Gershwins' *Porgy and Bess* — starts 8/17

"There's *Porgy*, and there's everything else." Stephen Sondheim

By George Gershwin, DuBose and Dorothy Heyward, and Ira Gershwin

Adapted by Suzan-Lori Parks and Diedre Murray

Directed by Diane Paulus; Choreographed by Ronald K. Brown

Starring Audra McDonald, Norm Lewis, and David Alan Grier

In 1935, *Porgy and Bess* premiered at the Colonial Theater in Boston. Now, 76 years later, the A.R.T. brings back *Porgy and Bess* in a new production featuring internationally renowned stars Audra McDonald as Bess, Norm Lewis as Porgy, and David Alan Grier as Sporting Life. A.R.T. Artistic Director and Tony Award nominee Diane Paulus directs this revival adapted by Pulitzer Prize-winning playwright Suzan-Lori Parks (*Topdog/Underdog*, *The America Play*, *Venus*) and OBIE-winning composer Diedre Murray (*Running Man*, *Best of Both Worlds*). This heartbreaking love story boasts some of the most famous and beloved works from the Great American Songbook, including: "Summertime," "Bess, You Is My Woman," "It Ain't Necessarily So" and "I Loves You, Porgy."

Three Pianos — starts 12/7

"The best antidote to winter's bitter drebs." *The Village Voice*

By Rick Burkhardt, Alec Duffy, and Dave Malloy

Directed by Rachel Chavkin

Inspired by Franz Schubert's *Winterreise*, Op. 89, D911 (1828)

This OBIE-winning hit music-theater event wowed audiences and critics alike in its sold-out runs at New York Theatre Workshop and the Ontological-Hysteric Theater. Set on a blustery winter night, three friends, each manning a piano, lead the audience through Schubert's famous song cycle *Winterreise* while grappling with fundamental questions about the nature of music and drinking too much. The audience is invited to the party as the three pianists slip into a wild reenactment of a "Schubertiad," a musical salon thrown by Schubert and his friends. An evening of hilarity and heartbreak unfolds, and some unfortunate butchery of the German language ensues.

As You Like It — starts 1/18

Shakespeare's romantic comedy

By William Shakespeare

Featuring The A.R.T./MXAT Institute Class of 2012

"All the world's a stage, and all the men and women merely players" in Shakespeare's beloved pastoral comedy *As You Like It*. This classic tale follows Rosalind and her friend Celia's escape from a deadly conspiracy into nature's wild, liberating arms. What follows is an unconventional romance, with everything from wrestling matches to cross-dressing shepherds, culminating in a finale so joyful that spring will seem just around the corner.

Wild Swans — starts 2/11 WORLD PREMIERE

"An extraordinary memoir." *The Wall Street Journal*

By Jung Chang

Adapted by Alexandra Wood

A world premiere adaptation of Jung Chang's international bestseller, *Wild Swans* chronicles a family's survival through a century of upheaval. Banned in China, this moving story follows three generations through Mao Zedong's Great Leap Forward and Cultural Revolution. As change sweeps over their country, the family endures their hardships through sacrifice, courage, and love. *Wild Swans* is an American Repertory Theater and Young Vic co-production.

Futurity: A Musical by the Lisps — starts 3/16 WORLD PREMIERE

"Like an old time variety show." Spin Magazine

Music and lyrics by César Alvarez with The Lisps

Book by Molly Rice and César Alvarez; Directed by Sarah Benson

As the Civil War rages around him, the Union soldier Julian Munro dreams of bringing peace to the world and an end to human suffering. In a series of letters with Lord Byron's brilliant daughter Ada Lovelace, Julian attempts to invent an omnipotent steam-powered brain designed to save humanity before it destroys itself. Featuring the indie-rock band The Lisps, this quirky new musical melds science fiction, historical narrative, and the sounds of American folk music to explore Julian and Ada's epic fantasy of a utopian future.

Woody Sez: The Life and Music of Woody Guthrie — starts 5/5

"A high spirited celebration." The Guardian

Words and music by Woody Guthrie

Devised by David M. Lutken with Nick Corley

One of the most influential song writers and balladeers of the 20th century, Woody Guthrie is a musical hero of legendary proportions who transformed folk music into a vehicle for social protest and captured the adversity and hardship of a generation during the Great Depression. His music and activism paved the way for many great American music makers including Bob Dylan, Bruce Springsteen, Johnny Cash, and many more.

Woody Sez brings the giant to life in a joyous, toe-tapping, and moving theatrical portrait that uses Woody's words and songs to transport the audience through his fascinating, beautiful, and sometimes tragic life. Featuring many classic Woody tunes, including "This Land is Your Land" and "Bound for Glory," **Woody Sez** captures the heart and spirit of Woody Guthrie and the stories of America.

SUBSCRIBE TODAY

IT'S EASY...

Online.

americanrepertorytheater.org/subscribe

By Phone. 617.547.8300

Tuesday-Sunday 12-5 P.M.

Packages from
\$190

ACT NOW!

Prices increase June 1

Guarantee yourself
the **best seats** at
the **best prices** for
these amazing
performances.

EXPERIENCE THE
art.

About the A.R.T.

Diane Paulus, *Artistic Director*

The American Repertory Theater (A.R.T.) is one of the country's most celebrated resident theaters and the winner of numerous awards—including the Tony Award, the Pulitzer Prize and regional Elliot Norton and I.R.N.E. Awards. In 2002, the A.R.T. was the recipient of the National Theatre Conference's Outstanding Achievement Award, and in May of 2003 it was named one of the top three regional theaters in the country by *Time* magazine.

Founded by Robert Brustein in 1980, the A.R.T. during its 30-year history has welcomed many major American and international theater artists, presenting a diverse repertoire that includes new American plays, bold reinterpretations of classical texts and provocative new music theater productions. The A.R.T. has performed throughout the U.S. and worldwide in 21 cities in 16 countries on four continents. It has presented more than 200 productions, over half of which were premieres of new plays, translations and adaptations.

The A.R.T. is also a training ground for young artists. The Theater's artistic staff teaches undergraduate classes in acting, directing, dramatic literature, dramaturgy, design and playwriting at Harvard University, and in 1987 the A.R.T. founded the Institute for Advanced Theater Training at Harvard University in conjunction with the Moscow Art Theater School. The Institute provides world-class graduate level training in acting, dramaturgy and voice.

In 2009, the A.R.T. welcomed its new Artistic Director, Diane Paulus. Armed with the A.R.T.'s mission to expand the boundaries of theater, Paulus and her team have engaged thousands of new theatergoers at performances of *Sleep No More*, *The Donkey Show*, *Gatz*, *Best of Both Worlds*, *Johnny Baseball* and *Cabaret* as well as festivals like Emerging America. Critics and audiences have embraced the immersive environments that have become hallmarks of A.R.T. productions. The Theater has broadened its focus to include the audience's total experience, providing them with a sense of ownership in the theatrical event. The A.R.T.'s new club theater OBERON, which Paulus calls a "second stage for the 21st century," is an example of one initiative that has not only become an incubator for local artists but also has attracted national attention as a groundbreaking model for programming. Through all of its work, the A.R.T. is committed to building a community of artists, technicians, educators, staff and audience, all of whom are integral to the A.R.T.'s core mission of expanding the boundaries of theater.

A.R.T. 2010/11 Board of Trustees

Donald Ware, *Chairman*

Philip Burling
Paul Buittenwieser
Kevin Costin
Mike Dreese
Michael Feinstein
Lori Gross
Ann Gund
Sarah Hancock
Provost Steven Hyman
Fumi Matsumoto
Rebecca Milikowsky
Ward Mooney
Diane Paulus
James Rhee
Diana Sorensen
Lisbeth Tarlow

A.R.T. 2010/11 Board of Advisors

Kathleen Connor, *Co-Chair*

Barbara Wallace Grossman, *Co-Chair*

Joseph Auerbach*	Glenn KnickKrehm
Page Bingham	Dan Mathieu
Greg Carr	Natalie Reed
Antonia Handler Chayes*	Ellen Gordon Reeves
Clarke Coggeshall	Linda U. Sanger
Susan Cohen	Maggie Seelig
Susan Edgman-Levitan	John A. Shane
Erin Gilligan	Michael Shinagel
Rachael Goldfarb	Sam Weisman
Joseph W. Hammer	Alfred Wojciechowski
Horace H. Irvine, II	Yuriko Jane Young

**Emeriti*

Founding Director
Robert Brustein

BOSTON'S BEST DISCO DANCE PARTY

the DONKEY SHOW

the intoxicating international disco sensation
new york • seoul • london • boston

**EVERY
SATURDAY
NIGHT!**

"The most alive, immersive piece
of theater I've ever been dunked in....
Retro and revelatory at once."

Boston Phoenix

TICKETS from \$25

At OBERON, 2 ARROW ST.

EXPERIENCE
THE
art.

TICKETS: 617.547.8300 | americanrepertorytheater.org

GROUPS & PARTIES: 617.599.7718 or vip@amrep.org

Institute

A.R.T./MXAT Institute For Advanced Theater Training

Scott Zigler, *Director* Julia Smeliansky, *Administrative Director*

Marcus Stern, *Associate Director*

Nancy Houfek, *Head of Voice and Speech* Andrei Droznin, *Head of Movement*

Anatoly Smeliansky, *Co-Head Dramaturgy* Ryan McKittrick, *Co-Head Dramaturgy*

American Repertory Theater

Diane Paulus, *Artistic Director/CEO*

Moscow Art Theater School

Anatoly Smeliansky, *Head*

The Institute for Advanced Theater Training at Harvard was established in 1987 by the American Repertory Theater (A.R.T.) as a training ground for the professional American theater. Its programs are fully integrated with the activities of the A.R.T. In the summer of 1998, the Institute commenced a historic joint program with the Moscow Art Theater (MXAT) School. Students engage with two invaluable resources: the work of the A.R.T. and that of the MXAT, as well as their affiliated schools. Together, this exclusive partnership offers students opportunities for training and growth unmatched by any program in the country.

The core program features a rigorous two-year, five-semester period of training in acting, dramaturgy, or voice pedagogy, during which students work closely with the professionals at the A.R.T. and the MXAT as well as with the best master teachers from the United States and Russia. At the end of the program, students receive a Certificate of Achievement from the faculty of the American Repertory Theater and an M.F.A. Degree from the faculty of the Moscow Art Theater School.

Further information about this new program can be obtained by calling the Institute for a free catalog at (617) 496-2000 or going to our web site at www.americanrepertorytheater.org.

Faculty

Robert Brustein	<i>Criticism and Dramaturgy</i>
Erin Cooney	<i>Yoga</i>
Thomas Derrah	<i>Acting</i>
Andrey Droznin	<i>Movement</i>
Tatyana Gassel	<i>Russian Language and Culture</i>
Jeremy Geidt	<i>Acting</i>
Janice Giampa	<i>Singing</i>
David Hammond	<i>Acting, Shakespeare</i>
Arthur Holmberg	<i>Theater History, Dramaturgy</i>
Nancy Houfek	<i>Voice and Speech</i>
Robert Lada	<i>Alexander Technique</i>
Jodi Leigh Allen	<i>Movement, Movement Coordinator</i>
Ryan McKittrick	<i>Dramaturgy, Dramatic Literature</i>
Pamela Murray	<i>Singing</i>
Robert Narajan	<i>Combat</i>
Diane Paulus	<i>Theater Practice</i>
Robert Scanlan	<i>Dramatic Literature</i>
Andrey Shchukin	<i>Movement</i>
Anatoly Smeliansky	<i>Theater History, Dramaturgy</i>
Julia Smeliansky	<i>History of Set Design, Translation</i>
Marcus Stern	<i>Acting</i>
Jim True-Frost	<i>Acting for the Camera</i>
Tommy Thompson	<i>Alexander Technique</i>
Catherine Ulissey	<i>Ballet</i>
Robert Walsh	<i>Stage Combat</i>
Sam Weisman	<i>Director of Professional Development</i>
Scott Zigler	<i>Acting, Dramaturgy</i>

Staff

Angela DeVivo	<i>Financial Aid</i>
Chelsea Keating	<i>Institute Associate</i>
Christopher Viklund	<i>Production Manager</i>
Skip Curtiss	<i>Technical Director</i>

Acting

Milia Ayache	Vincent Selhorst-Jones
Renee-Marie Brewster	Lanise Shelley
Megan Brotherton	Jennifer Soo
M. Zach Bubolo	Christopher Staley
Matthew Christian	Ed Walsh
Nick Crandall	Erikka Walsh
Liza Dickinson	Roland Walsh
Jared Eaton	Luke Woodruff
Annikka Franklin	Alexandra Wright
Teri Gamble	
Steven Good	
Alison Gregory	
Christian Grunnah	
Dustyn Guldedge	
Angela Gulner	
Rose Hogan	
Faith Imafidon	
Sarah Jadin	
Carl James	
Michael Kane	
Luke Lehner	
Derek Lettman	
Lindsey Liberatore	
Jordan Lievers	
Lisa Maley	
Mark Parrish	
Scott Ray	

Dramaturgy

Sara Bookin-Weiner
Annie DiMario
Jenna Embrey
Christina Farris
Laura Henry
Rachel Hutt
Tyler Monroe
Joe Pindelski

Voice

Sarah Jessop

Special Studies

Barbara Wallace Grossman

JOIN OUR COMMUNITY OF DONORS TODAY

And help us expand the boundaries of theater.

Join our community of donors by making a tax-deductible gift to our 2010/11 Annual Fund. Your gift helps us expand the boundaries of theater by providing essential funding to support the artists on our stages, as well as those behind the scenes.

Give Now!

ONLINE
PHONE
MAIL

americanrepertorytheater.org/support

617-496-2000 X 8847

American Repertory Theater

Attn: Development Department

64 Brattle Street

Cambridge MA 02138

**EXPER
IENCE**
a.r.t.
THE

PHOTO: Gretjen Helene.

Annual Fund Donors

The American Repertory Theater is deeply grateful for the generous support by individuals, foundations, corporations and government agencies whose contributions to our Annual Fund and our annual Fund-a-Need make our work possible.

\$100,000 and above

Anonymous
Doris Duke Charitable Foundation
The President and Fellows of Harvard College

Massachusetts Cultural Council Facilities Fund
Andrew W. Mellon Foundation
The Shubert Foundation, Inc.

\$50,000-\$99,999

Anonymous
The Carr Foundation
Edgerton Foundation
New American Plays Award
Sarah Hancock

Hershey Family Foundation
Rebecca Gold Milikowsky and
Nathan Milikowsky
National Endowment for the Arts

The Harold and Mimi Steinberg
Charitable Trust
Lisbeth Tarlow and Stephen Kay
Theatre Communications Group
Don and Susan Ware

\$25,000-\$49,999

Boston Metro*
Philip and Hilary Burling
Paul and Katie Bittenwieser

The E.H.A. Foundation, Inc.
Ann and Graham Gund
Massachusetts Cultural Council

Ward and Lucy Mooney
National Corporate Theatre Fund

\$10,000-\$24,999

Anonymous
Leo L. Beranek Foundation
Cambridge Trust Company
Ted and Joan+ Cutler
Michael Feinstein and
Denise Waldron
Google, Inc.*

Barbara W. Hostetter
Horace Irvine
Heni Koenigsberg
Lizbeth and George Krupp
Fumi and Kako Matsumoto
Dan Mathieu/Neal Balkowitsch/
MAX Ultimate Food*

Cokie and Lee Perry
Shiseido Cosmetics
Lawrence & Lillian Solomon Fund,
Inc.
Trust for Mutual Understanding
Yuriko Jane Young

\$5,000-\$9,999

Anonymous
Joel and Lisa Alvord
Page Bingham and Jim Anathan
British Council Cultural Department
Bernard Chiu
Chung Family Foundation
Clarke and Ethel D. Coggeshall
Susan and Gerald Cohen
Erin Gilligan and Hoil Kim

Rachael Goldfarb
Joseph W. Hammer
Michael and Wanda Jacobson
Steve and Rosemarie Johnson
Nancy P. King
Glenn A. Knickrehm
Bob and Alison Murchison
Bessie Pappas Charitable
Foundation

Diane Paulus
Janet and Irv Plotkin
Beth Pollock
Valerie Beth Schwartz Foundation
The Shane Foundation
Swissnex Boston
Beth Weir
Ted and Mary Wendell

\$1,000-\$4,999

Anonymous
Elizabeth Adams
Frances Shtull Adams
Sheldon Appel
Millicent Bell
Barbara E. Bierer and
Steven E. Hyman
Linda Cabot Black
Stephen Coit
Mary L. Cornille and Jack Cogan
Robert E. Davoli and
Eileen McDonagh
Didriks*

John DiMaggio and
Michelle Oliver
Stephanie Dominus
Doris Duke Charitable Foundation
Jill Goldweitz and Morris Levitz
Nicholas Greville
Lori E. Gross
Barbara Wallace Grossman
and Steve Grossman
Gardner Hendrie and
Karen Johansen
The Roy A. Hunt Foundation
Lars Foundation

Mr. and Mrs. Richard Levitan
Liberty Mutual,
Give with Liberty Program
John D. C. Little
Nick and Jenny Littlefield
Gregory Maguire
Barbara Manocherian
James and Marie Marlas
Dan Mathieu
Paul and Wladzia McCarthy
Diane Paulus
Raymond Pelletier
The Penfield Family Charitable Trust

annual fund donors (continued)

\$1,000–\$4,999 (continued)

Finley and Patricia Perry
Carol and Steve Pieper
Lawrence Pratt
Andres Rodriguez
Patricia Romeo-Gilbert and
Paul B. Gilbert

Paul and Ann Sagan
The Schneer Foundation
Michael Shinagel and
Marjorie North
Sholley Foundation, Inc.
Mark Slovenkai

Clive Standley
Deborah Sweet and Steven Lazar
John Travis
Wagamama, Inc.*
Francis H. Williams
Zipcar*

\$500–\$999

Howard and Leslie Appleby
William M. Bazy
Leonard and Jane Bernstein
Alan Brinkley and
Evangeline Morphos
Sheldon and Dorothea Buckler
Dina Catani and Edward Gray
Caroline Chang
Herrick Chapman and
Lizbeth Cohen
Antonia H. Chayes
Cindy and Thomas Costin
Liz Coxé and Dave Forney
Thomas Engelman and Laurie Burt
Event Illuminations
Stona and Ana Fitch
Sue and Don Guiney

Dena and Felda Hardyman
Gretjen Helene Photography*
Arthur and Susan Holcombe
Carol and Dennis Kanin
CC King and Tom Tarpey
Lawrence Kotin
Mary Pfeifer Lentz and Tom Lentz
Erica and Bob Mason
Mark Natale
NSTAR Foundation
Jeryl and Stephen Oristaglio
Anthony Pangaro
Vincent Piccirilli and
Anita Meiklejohn
Skip Pile and Mary Jane Patrone
Thomas and Jennifer Pincince
Suzanne Priebatsch

Ellen Gordon Reeves
Sally C. Reid and John D. Sigel
Charles and Patty Ribakoff
Saragoni and Company
Wendy Shattuck and
Sam Plimpton
Jean Smith
Mason and Jeannie Smith
Michele Steckler
Caroline Taggart and Robert Sachs
May K. Takayanagi
Mindee Wasserman, Esq.
Bill and Ruth Weinstein
John Weltman
Kelsey Wirth and Dr. Samuel Myers
Alfred Wojciechowski/
CBT Architects

\$250–\$499

Anonymous
Sharon Adams
Virgil Aiello
Karen Allen
Sue Beebe and Joe Gagné
Helene B. Black Charitable
Foundation
Diane Borger
Ronnie Bretholtz
Paul and Cris Carter
Susan Dangel
Erica DeRosa
William Emery
Barbara Estrin
Finale*
Charles Flowers
Howard Gardner
Robert and Kathleen Garner
Mark Glasser
Marie and Daniel Glenn
Prof. Byron Good and
Prof. Mary-Jo DelVecchio Good
Jim Gray

Homer Hagedorn
Cynthia Harney and Rene Becker
Alison Hodges
Hurlbut Family Charitable Lead
Trust
Dr. Joseph Kahan
Dr. and Mrs. Jerome P. Kassirer
Tosh Kawakami
Michael Kiernan
Susan Kohn
Deborah and Jonathan Kolb
Charles Kravetz and
Deborah Sinay
Jeanne and Allen Krieger
Bill and Lisa Laskin
Greg and Mary Beth Leshner
Barbara A. Manzollilo
Anna Marcotte
Steven and Kelly Migliero
Michael Miller
Patricia Cleary Miller Ph.D.
Evangeline Morphos
Roderick and Joan Nordell

Dr. John O'Neal
Stephen Quatrano
Emily Rooney
Belinda Schapiro
Mary Shannon
Ellen Simons
Mr. and Mrs. Andrew Snider
Karen Snyder Photography*
Diana Sorensen
The Spencer Foundation
Anne Stetson
Stephen Stulck
Wendell Sykes
Arnold Tofias
Jeremy Scott Wood
Kirk and Glynis Wood
William Zinn and Nancy Bridges

* denotes gift-in-kind
+ deceased

2011 Benefit Party Table Sponsors

Philip and Hilary Burling
Katie and Paul Buttenwieser
Kevin Costin
Crystal Financial LLC
Michael Feinstein and
Denise Waldron
Rachael Goldfarb
Sarah Hancock

Harvard University Provost's
Office
Loro Piana
Fumi and Kako Matsumoto
MAX Ultimate Food
Rebecca and Nathan Milikowsky
Diane Paulus and Randy Weiner
Beth Pollock and Sheldon Appel

James Rado
Pat Romeo-Gilbert and
Paul Gilbert
Maura and Bob Scalise
Lisbeth Tarlow and Stephen Kay
Don and Susan Ware
Yuriko Jane Young
Anonymous

Corporate Partners

The A.R.T. would like to thank the following Corporate Partners for their support. Corporate partners provide invaluable in-kind and monetary support for the programs of the A.R.T.

48HourPrint.com
Bear Flag Wines
Boston Beer Company
Cafe of India
Cambridge, 1.
Cambridge Trust Company
The Charles Hotel
Chez Henri
Darwin's
Finale
Google Inc.
Grafton Street

Grendel's Den
Harvard Coop
Henrietta's Table
La Morra
Legal Sea Foods
MAC Cosmetics
MAX Ultimate Food
METRO
Newbury Comics
Noir
OM
Polar Beverages

Rialto
Russell House
Sandrine's
Shiseido
Swissnex Boston
TheatricalProjections.com
Tory Row
UpStairs on the Square
Wagamama Inc.
The Weekly Dig
Zipcar

National Corporate Theatre Fund

National Corporate Theatre Fund is a not-for-profit corporation created to increase and strengthen support from the business community for ten of this country's most distinguished professional theatres. The following foundations, individuals and corporations support these theaters through their contributions of \$5,000 or more to National Corporate Theatre Fund:

Mitchell J. Auslander
Bank of America †
Bloomberg
BNY Mellon Wealth Management
Steven M. Bunson
Christopher Campbell/Palace
Production Center †
Cisco Systems, Inc. †
Citigroup °
Davenport Theatricals
Dorsey & Whitney Foundation
Dramatists Play Service, Inc. †
John Dutt
Ernst & Young
Bruce R. Ewing
Richard Fitzburgh
Goldman, Sachs & Co.
Gregory S. Hurst
Ron Lefferts
Marsh & McLennan Companies
McCarter & English LLP †
The McGraw-Hill Companies«

MetLife Foundation
John G. Miller
Morgan Stanley
NBC/Saturday Night Live
New York State Council
on the Arts **
Jack O'Brien
Ogilvy & Mather *
Edson Peres
Pfizer, Inc.
Leslie Powell
Thomas C. Quick
RBC Wealth Management
Barbara W. Rollhaus
RVM/Vincent Brunetti
Samuel French, Inc. †*
Marian Seldes
Sharp Electronics *
Gretchen Shugart
Skadden, Arps, Slate, Meagher &
Flom LLC†
George S. Smith, Jr.

Theatermania.com/
Gretchen Shugart
John Thomopolous
Evelyn Truitt
James S. Turley
UBS
USA Today *
Verna Systems
Michael Wall
Wells Fargo
Bruce E. Whitacre
Willkie Farr & Gallagher LLP †
Isabelle Winkles

† NCTF/John Breglio Fund for New American Theatre
° NCTF Fund for Theatre Education
* Includes in-kind support
** Save My Seat Off-Broadway

The A.R.T. wishes to thank its institutional partners, whose support helps to make the theater's programs possible:

Cambridge Trust Company

Google

Staff

AMERICAN REPERTORY THEATER STAFF

ARTISTIC

Artistic Director/CEO.....	Diane Paulus
Producer.....	Diane Borger
Artistic Coordinator.....	Chris De Camillis
Director of Special Projects.....	Ariane Barbanell
Dramaturg.....	Ryan McKittrick
Special Assistant to the Artistic Director/CEO.....	Lauren Antler
Artistic Associate.....	Allegra Libonati
Producing Fellow.....	Kathryn Kozlark
Artistic/Dramaturgy Fellow.....	Brendan Shea
Artistic Interns.....	Charlotte Alter, Emily Hyman
Dramaturgy Intern.....	Grace Geller

INSTITUTE

Director.....	Scott Zigler
Administrative Director.....	Julia Smeliansky
Associate Director.....	Marcus Stern
Co-head of Dramaturgy.....	Anatoly Smeliansky
Co-head of Dramaturgy.....	Ryan McKittrick
Resident Literary Advisor.....	Arthur Holmberg
Head of Voice and Speech.....	Nancy Houfek
Administrative Associate.....	Chelsea Keating
Financial Aid Director.....	Angela DeVivo
Production Manager.....	Christopher Viklund

EXTERNAL AFFAIRS

DEVELOPMENT

Director of Development.....	Ellen Kulik
Deputy Director of Development.....	Megan Hincley
Institutional Giving Officer.....	Meghan Coleman
Donor Information Coordinator.....	Emily O'Neil

MARKETING

Director of Marketing and Communications.....	Anna Fitzloff
Marketing Manager.....	Jared Fine
Director of Press and Public Relations.....	Katalin Mitchell
Communications Manager.....	Amanda Gutowski
Design Associate.....	Joel Zayac

FINANCE AND ADMINISTRATION

Director of Finance and Administration.....	Tiffani Gavin
Interim Comptroller.....	Ann Kellegher
Assistant General Manager.....	Steven Leon
Assistant Comptroller.....	Angela DeVivo
Financial Administrator.....	Stacie Hurst
Theater Facilities Manager.....	Tracy Keene
Company/Front of House Associate.....	Rachel Cardillo
Receptionists.....	Sarah Leon, Maria Medeiros
House Managers.....	Kevin Cloud, Gretjen Hargesheimer, Michael Haviland, Heather Quick, Eleanor Regan, Matthew Spano, Matt Wood
Volunteer Usher Coordinator.....	Barbara Lindstrom
BOX OFFICE	
Head of Patron Systems.....	Derek Mueller
Box Office Manager.....	Ryan Walsh
Box Office Management Associate.....	Alicia Curtis
Box Office Representative.....	Karen Snyder

PRODUCTION

Production Manager.....	Patricia Quinlan
Associate Production Managers.....	Christopher Viklund, Skip Curtiss
Loeb Technical Director.....	J. Michael Griggs
COSTUMES	
Costume Shop Manager.....	Jeannette Hawley
Assistant Costume Shop Manager.....	Mary R. Hurd
Crafts Artisan.....	David Israel Reynoso
Costume Shopper.....	Caitlin Menotti
Wardrobe Supervisor.....	Stephen Druke
Costume/Props Stock Manager.....	Suzanne Kadiff
LIGHTS	
Master Electrician.....	Derek L. Wiles
Lighting Assistant.....	Kirsten Opstad
Light Board Operator.....	Matthew Houstle
PROPERTIES	
Properties Manager.....	Cynthia Lee-Sullivan
Assistant Properties Manager.....	Tricia Green
Properties Carpenter.....	Stacey Horne-Harper
Properties Intern.....	Samantha Provilonis
SCENERY	
Technical Director.....	Stephen Setterlun
Assistant Technical Directors.....	Nick Fouch, Chris Swetcky
Scene Shop Supervisor.....	David Buckler
Scenic Charge Artist.....	Jerry Vogt
Master Carpenter.....	Peter Doucette
Scenic Carpenters.....	York-Andreas Paris, Jason Bryant, Kristin Knutson
Carpentry Interns.....	Nathaniel Drake, Jon Seilor
Paint Intern.....	Laura Muñoz
SOUND	
Resident Sound Designer/Engineer.....	Clive Goodwin
Production Sound Engineer.....	Katrina McGuire
STAGE	
Stage Supervisor.....	Jeremie Lozier
Assistant Stage Supervisor.....	Christopher Eschenbach
Production Assistants.....	Kevin Klein, Matthew Sebastian
STAGE MANAGEMENT	
Production Stage Manager.....	Chris De Camillis
Stage Manager.....	Katherine Shea
OBERON	
Producer.....	Randy Weiner
Associate Producer.....	Ariane Barbanell
Production Manager.....	Skip Curtiss
Venue Manager.....	Erin Wood
Programming Associate.....	James Wetzel
House Technician.....	Garrett Herzig

General Information

THE DONKEY SHOW

See it every Saturday night!

At OBERON

Party to the '70s hits you know by heart as this disco adaptation of *A Midsummer Night's Dream* unfolds around you as a nightclub fantasy. Special group rates available for bachelorettes, birthdays and parties! Email vip@amrep.org for more info.

WHAT IS OBERON?

- The A.R.T.'s second stage for the 21st century
- A Harvard Square hotspot, located at the corner of Arrow St. and Mass Ave.
- An incubator for the creation of new works
- A haven for local artists, more than 100 of whom have performed at OBERON since its inception

Learn more at cluboberon.com

DISCOUNT PARKING

- LOEB STAGE Have your ticket stub stamped at the reception desk when you attend a performance and receive discounts at the University Place Garage or The Charles Hotel Garage.
- OBERON Discount parking is available at the Harvard University lot at 1033 Mass. Ave. (entrance on Ellery Street.) For more information, visit the website at: cluboberon.com/directions.html

CURTAIN TIMES

@ LOEB DRAMA CENTER

Evenings	7:30 p.m.
Saturday/Sunday matinees	2:00 p.m.

@ OBERON

Performances generally begin at 7:30 p.m., though times do vary. Late shows occur on some evenings. Check cluboberon.com for details on specific performances.

BOX OFFICE HOURS

- LOEB DRAMA CENTER
(617) 547-8300

Performance Days	Noon–Curtain
Tuesday–Sunday	Noon–5 p.m.
Monday	Closed

- OBERON

Box office opens one hour before curtain.

EXCHANGES

- Subscribers and members can change to any other performance free of charge, subject to availability.
- Single ticket buyers may exchange for a transaction fee of \$10.

LEARN MORE

Visit website for background information, including in-depth interviews, program notes and more. Sign up for our e-newsletter to receive special online discounts, event information, commentary and more.

americanrepertorytheater.org

Find us on Facebook at
facebook.com/americanrepertorytheater

Follow us on Twitter at
twitter.com/americanrep

**CHECK OUT OUR NEIGHBORHOOD DINING PARTNERS
FOR A MEAL BEFORE OR AFTER THE SHOW!**

OUR 2010/11 SEASON RESTAURANT PARTNERS

VISIT americanrepertorytheater.org/restaurants
FOR OTHER PARTNERS INCLUDING

GUIDE to LOCAL THEATER

May/June 2011

DOWNTOWN/THEATRE DISTRICT

BLUE MAN GROUP, Charles Playhouse, 74 Warrenton St., 617-931-2787 or 617-426-6912. **Ongoing.** This giddily subversive off-Broadway hit serves up outrageous and inventive theatre where three muted, blue-painted performers spoof both contemporary art and modern technology. Wry commentary and bemusing antics are matched only by the ingenious ways in which music and sound are created. The show has recently been updated with new performance pieces and music.

CAPITOL STEPS, Wilbur Theatre, 246 Tremont St., 800-745-3000. **Jun 18.** This hilarious ensemble of political musical satirists—including a number of former Congressional staffers—keeps audiences laughing about the personalities on Capitol Hill, in the Oval Office and other centers of power.

SHEAR MADNESS, Charles Playhouse Stage II, 74 Warrenton St., 617-426-5225. **Ongoing.** This hilarious Boston-set whodunit, where the clues change every night and the laughs come fast and funny, is a worldwide phenomenon filled with up-to-the-minute spontaneous humor and quicksilver improvisation where the audience becomes part of the action and gets to solve the crime.

SUSURRUS, ArtsEmerson, Boston Public Garden, 617-824-8000. **May 20–Jun 5.** This theatrical offering without actors and a stage is part radio play, part recital, part lesson in bird dissection and part stroll in the park. Audiences follow a map around Boston's Public Garden as they listen to the piece on headphones. The listener hears snippets about opera, memorial benches and botany, which fit together into a mournful and poignant story of love and loss that is "a sensual reinterpretation of *A Midsummer Night's Dream* with a contemporary edge." (*The List*).

WEST SIDE STORY, The Colonial Theatre, 106 Boylston St., 617-931-2787. **Jun 14–Jul 9.** This revival, crafted by its late two-time Tony Award-winning librettist Arthur Laurents, and featuring a classic Bernstein and Sondheim score, tells the classic story of lovers caught between warring gangs. Considered one of the greatest love stories of all time, *Story* boasts such beloved tunes as "Tonight," "America," "I Feel Pretty" and "Somewhere."

LOCAL/REGIONAL THEATRE

ANIMAL CRACKERS, Lyric Stage Company, 140 Clarendon St., 617-585-5678. **May 6–Jun 4.** Hilarity ensues in this classic Marx Brothers musical when Mrs. Rittenhouse's swanky house party honoring the African explorer Captain Spaulding is interrupted by the pilfering of a prominent painting. Screwball antics arise as the guests search for the thief, resulting in this "uproarious slapstick comedy" (*New York Times*).

Marcus Stern

DANCE FEVER: *The Donkey Show*, a disco-centric take on Shakespeare's *A Midsummer Night's Dream*, plays at American Repertory Theater's second stage at Oberon every Saturday night.

AT HOME AT THE ZOO, Zeitgeist Stage Company, Plaza Theatre, Boston Center for the Arts, 539 Tremont St., 617-933-8600. **May 6–28.** Using his breakthrough 1958 one-act play *The Zoo Story* as Act Two in this full-length work, Edward Albee (*Who's Afraid of Virginia Woolf?*, *Seascape*) adds a prequel in which Peter, a tweedy book editor, and his wife, Ann, have an everyday conversation that takes an unexpected turn into dangerously personal territory. It's the kind of talk that can drive a husband out for a walk—to Central Park, where Jerry, a desperate outcast, awaits.

BAT BOY: THE MUSICAL, Metro Stage Company, Cambridge Family YMCA Theatre, 820 Massachusetts Ave., Cambridge, 617-524-5013. **Jun 3–11.** Based on a story in *The Weekly World News*, this musical comedy/horror show is about a half-boy/half-bat creature discovered in a cave near Hope Falls, West Virginia that is taught to act like a "normal" boy.

THE COMEDY OF ERRORS, Huntington Theatre Company, Boston University Theatre, 264 Huntington Ave., 617-266-0800. **May 19–Jun 19.** Performed in repertory with *Richard III*, the internationally acclaimed, all-male Propeller Theatre Company's production of Shakespeare's comedic tale of two sets of identical twins separated at birth who reunite 25 years later is marked by dynamic physicality, imaginative theatricality and a modern flair.

THE COUNTRY CLUB, Happy Medium Theatre, Factory Theatre, The Piano Factory, 791 Tremont St., 617-549-9854. **May 25–Jun 2.** Douglas Carter Beane's Wyomissing, Pennsylvania-set comedy follows a year in the lives of six insular friends (and one outsider) through a series of holiday-themed parties where lives are casually destroyed, lives go on and, through it all, tragedies are discussed without being mentioned.

guide to local theater (continued)

THE DONKEY SHOW, American Repertory Theater, Oberon, 2 Arrow St., Cambridge, 617-547-8300. *Ongoing*. Bringing the ultimate disco experience to Boston, this crazy circus of mirror balls, feathered divas, roller skaters and hustle queens tells the story of *A Midsummer Night's Dream* through great '70s anthems you know by heart.

THE DROWSY CHAPERONE, SpeakEasy Stage Company, Roberts Studio Theatre, Caldervood Pavilion at the Boston Center for the Arts, 527 Tremont St., 617-933-8600. *May 6–Jun 4*. The high-spirited hijinks of this 2006 Tony Award-winner begin when a die-hard musical fan plays his favorite cast album from 1928, and the show magically bursts to life. Suddenly the man finds himself immersed in the glamorous, hilarious tale of a celebrity bride and her uproarious wedding day.

LEARN TO BE LATINA, Company One and Phoenix Theatre Artists, Boston Playwrights' Theatre, Walcott Theatre, 949 Commonwealth Ave., 866-811-4111. *May 13–Jun 5*. Promising young pop singer Hanan has a record label dying to record her—until they find out she's Lebanese. Not to worry, they say: Hanan can still be a star—as long as she learns to be Latina! In this fiercely funny New England premiere by Enrique Urueta, cultural identities and the music business are poked with some very sharp sticks.

MOUTH WIDE OPEN, American Repertory Theater, Loeb Drama Center, 64 Brattle St., Cambridge, 617-547-8300. *May 24–29*. Soulful, transcendent and laugh-out-loud funny, Amy Brenneman ("Private Practice," "Judging Amy") returns to her roots in this exuberant theater piece.

THE NATASHA PLAYS, Charlestown Working Theater, 442 Bunker Hill St., 866-811-4111. *Jun 8–11*. This triptych of monologues by one of Russia's freshest new theatrical voices, 23-year-old Yaroslava Pulinovich, consists of *Natasha's Dream*, the story of a 16-year-old orphan who finds herself experiencing the first rustlings of love; *I Won*, the chronicle of an upwardly mobile teenager who lets nothing get in her way; and *Epilogue*, a short piece in which a girl offers up a love letter to her favorite pop star.

RICHARD III, Huntington Theatre Company, Boston University Theatre, 264 Huntington Ave., 617-266-0800. *May 18–Jun 19*. Performed in repertory with *The Comedy of Errors*, the internationally acclaimed, all-male Propeller Theatre Company's production of this tragic tale of Shakespeare's most villainous king is brought to unsparing life.

SILVER SPOON, The Nora Theatre Company, Central Square Theater, 450 Massachusetts Ave., Cambridge, 866-811-4111. *May 19–Jun 19*. This world premiere musical by Amy Merrill and Si Kahn delights with toe-tapping folk numbers and rousing ballads. Working-class Brooklyn and upper-crust Manhattan collide in the idealistic days of the late 1960s as two young lovers fight for justice and search for acceptance from their families, society and each other.

OPERA

NIobe, QUEEN OF THEBES, Boston Early Music Festival, Cutler Majestic Theatre at Emerson College, 219 Tremont St., 800-233-3123. *Jun 12–19*. This masterpiece by Agostino Steffani recounts the ancient Greek tragedy of the Queen of Thebes, whose immense pride earns her family the merciless wrath of the gods. With elegant costumes, breathtaking sets and Baroque flying machines, this heart-wrenching story is a dazzling spectacle for both eye and ear.

NEWREP.ORG
617-923-8487

NEW REPERTORY THEATRE
new
rep

The World Goes 'Round

lyrics by John Kander
music by Fred Ebb
conceived by Scott Ellis, Susan Stroman,
and David Thompson
directed by Kate Warner
music direction by Todd C. Gordon

July 10 - July 31, 2011

featuring

Leigh Barrett

Aimee Doherty

Tickets start at \$28
FREE PARKING!

"WORDS, VOWS, GIFTS, TEARS,
AND LOVE'S FULL SACRIFICE..."

actors' Shakespeare project

LAUGHTER,
LOSS & LONGING
2011-2012

TWELFTH NIGHT

Shakespeare directed by Melia Bensussen**

THE MERRY WIVES OF WINDSOR

Shakespeare directed by Steven Barkhimer

MEDEA

Euripides directed by David R. Gammons

TROILUS AND CRESSIDA

Shakespeare directed by Tina Packer

ACTORSSHAKESPEAREPROJECT.ORG

**The director is a member of the stage directors and choreographers society, a national theatrical labor union.

GUIDE to CAMBRIDGE DINING

L—Lunch • **D**—Dinner • **B**—Breakfast
C—Cocktails • **VP**—Valet Parking
SB—Sunday Brunch • **LS**—Late Supper

CAFE OF INDIA, 52A Brattle St., Harvard Square, 617-661-0683. Dine in casual comfort on a menu including a variety of meat, seafood and vegetarian dishes, including nightly specials highlighting recipes from all the regions of India. Enjoy a brunch buffet on weekends, an ever-changing lunch buffet during the week and a full bar featuring exotic cocktails, Indian beers and a select wine list seven days a week. L & D daily 11:30 a.m.–11 p.m.

CAMBRIDGE, 1, 27 Church St., Harvard Square, 617-576-1111; 1381 Boylston St., Boston, 617-437-1111. City dwellers looking for refined, sophisticated pizzas can find comfort in Cambridge, 1. Its Best of Boston award-winning, thin crust, charcoal-grilled pies include such toppings as grilled chicken, potato, arugula and even lobster. Both locations offer salads in addition to beer and wine while the Fenway site features select appetizers and pasta dishes. L, D, C, LS.

GRAFTON STREET, 1230 Massachusetts Ave., 617-497-0400. This neighborhood hotspot is named after the spirited cobblestone-lined shopping district in Dublin's famed Temple Bar area. Grafton Street deftly combines a traditional Irish pub's warmth and coziness with a comfortable full-service restaurant serving contemporary American cuisine. L, D, LS, C, Sat & SB.

GRENDL'S DEN, 89 Winthrop St., 617-491-1160. Since 1971, Grendel's Den has been a comfortable, down-to-earth neighborhood eatery and bar, justly earning landmark status in the Harvard Square community. Priding itself on a wide and varied selection of domestic and imported beer, Grendel's also offers excellent food at even better prices. Tucked away in a basement off the cobbled paths of Winthrop Street, this Cambridge classic is open late and never disappoints. L, D, BR, LS, C.

NOIR, The Charles Hotel, One Bennett St., 617-661-8010. This award-winning, stylish bar and lounge offers seasonally inspired cocktails as well as classic drinks like the Sidecar and Old-Fashioned along with crispy pressed sandwiches, flavorful flatbread pizzas, fresh salads and small bites in a sophisticated setting. C 4:30 p.m.–2 a.m.; D 5–11 p.m.

OM, 92 Winthrop St., 617-576-2800. OM Restaurant & Lounge in Harvard Square offers globally-influenced modern American cuisine, drawing in foodies and neighborhood patrons alike. A popular nightlife destination, OM's lounge boasts sleek leather sofas, a hypnotic water wall and signature cocktails. D, C.

ALL-AMERICAN: Featuring seasonally inspired cuisine, an exclusively American wine list and an extensive list of regional craft beers, Russell House Tavern is a welcoming bar and restaurant that makes patrons feel right at home.

RUSSELL HOUSE TAVERN, 14 JFK St., 617-500-3055. Combining Executive Chef Michael Scelfo's seasonally inspired menu of modern interpretations of American classics with a bar serving all-American wines, a locally driven craft beer selection and classic as well as modern hand-crafted cocktails, this Harvard Square restaurant is a comfortable gathering spot for every occasion. L, D, SB, LS, C.

RUSTIC KITCHEN, Park Square, 210 Stuart St., Boston, 617-423-5700. This lively and classic Italian-Mediterranean bistro combines a distinctive award-winning menu with a comfortable, inviting and attractive rustic atmosphere. All breads, pastas and desserts are prepared fresh daily on the premises. Pre-theatre menu, three private dining rooms, garden lounge and weekly cooking classes are available. L, D, SB, C, LS, VP.

SANDRINE'S BISTRO, 8 Holyoke St., 617-497-5300. Renowned chef Raymond Ost serves delicious French cuisine with German flair in a cozy, upscale atmosphere right around the corner from Harvard University. Signature dishes include Alsatian pizza, escargots, steamed mussels, foie gras and creme brulee for dessert. L Mon–Sat 11:30 a.m.–2:30 p.m.; D daily 5:30–11:30 p.m.

TORY ROW, 3 Brattle St., Harvard Square, 617-876-TROW. Located at the heart of Harvard Square, Tory Row takes its name from the 1770s term for Brattle Street, once populated by British loyalists. Serving up an eclectic mix of Euro-American dishes at affordable prices, this neighborhood bar and restaurant has shed the conservative roots of its name and replaced them with a diverse and creative culinary aesthetic. L, D.

UPSTAIRS ON THE SQUARE, 91 Winthrop St., 617-864-1933. Boasting an eclectic decor, this lush urban oasis features everything from poached Atlantic salmon to fire-roasted Meadow Farms lamb chops. A charming blend of eccentricity and culinary luxury. L, D, C, LS.

WAGAMAMA, 57 JFK St., 617-499-0930; Faneuil Hall Marketplace, Quincy Market, Boston, 617-742-9242; The Prudential Center, 800 Boylston St., Boston, 617-778-2344. This international chain, modeled on the classic Japanese ramen noodle bar, has three locations in the Boston area. Offering affordable prices, speedy service and authentic food, Wagamama is a hip rendition of an old favorite, perfect for the modern globe-trotting food enthusiast. L, D.

deeply rooted

We know if you're looking to renovate your home or build a new one, you want **a company that is securely rooted in this industry** and will be there from beginning to end.

S+H has been **in business for over 30 years**, and will be here for 30 more. You can rest assured that **we're here to stay**.

Custom
Home Building

Renovations
& Additions

Historical
Renovations

Landscaping
& Site Work

Renewable
Energy

Basement
Waterproofing

S+H

construction

QUALITY • INTEGRITY • VALUE

26 New Street, Cambridge, MA 02138
617-876-8286 www.shconstruction.com
www.facebook.com/shconstruction

General
Contractor

Best Kitchen
Remodeling

Classic
Contractor

Transitional
Contractor

**Learn to draw the human figure,
navigate the stock market,
or write a hit play.**

**Visit ccae.org to find classes
enrolling now.**

CAMBRIDGE CENTER FOR ADULT EDUCATION

**42 and 56 Brattle Street
Harvard Square
617-547-6789 ext. 1
ccae.org**