

EXPER
IENCE
the
a.r.t.

PROMETHEUS BOUND

Artistic Director's Welcome

Photo: Dario Acosta

Welcome to *Prometheus Bound*!

I could not be more excited to share this production with you. When Tony and Grammy Award-winning lyricist and playwright Steven Sater first approached me with his translation of Aeschylus' *Prometheus Bound*, I immediately fell in love with it. We both heard "music" in the text, and were thrilled to find the composer of our dreams in the Grammy Award-winning System of a Down lead singer Serj Tankian—an artist who has always been deeply engaged with human rights issues. This new musical casts Prometheus as the first prisoner of conscience. Our pro-

duction is a tribute to the courage of those who raise their voices in the face of tyranny and injustice.

As part of our work on this production, we have nurtured a relationship between human rights activism and artistic expression. Over the past year, we have been collaborating closely with Amnesty International, and together we have created The Prometheus Project. Central to this initiative is the dedication of the performances of this production to eight "Amnesty actions"—prisoners of conscience and individuals at risk from around the world who are currently being silenced by their governments. We hope that as part of your experience of *Prometheus Bound*, you will learn more about these cases and how you can make a difference.

I have always envisioned this piece as a perfect fit for OBERON, our second stage of the 21st century that has allowed the A.R.T. to achieve its mission to "expand the boundaries of theater" by creating whole new kinds of relationships between performers and audiences. *Prometheus Bound* exemplifies how we can be touched by theater, and how can it change us.

Thank you for being a witness tonight.

A handwritten signature in black ink that reads "Diana Pauls". The signature is fluid and cursive, with a long, sweeping underline that extends to the right.

AMERICAN REPERTORY THEATER

PRESENTS

SCRIPT AND LYRICS BY
STEVEN SATER

MUSIC BY
SERJ TANKIAN

SET DESIGN
**RICCARDO
HERNANDEZ**

COSTUME
DESIGN
EMILY REBHOLZ

LIGHTING
DESIGN
KEVIN ADAMS

SOUND DESIGN
**CLIVE
GOODWIN**

VOCAL DESIGN
**ANNMARIE
MILAZZO**

MUSIC SUPERVISORS
**DEBRA BARSHA
and LANCE HORNE**

BAND LEADER
**VINCENT
PEDULLA**

CASTING
MELCAP CASTING

STAGE MANAGER
KATHERINE SHEA*

CHOREOGRAPHY
STEPHEN PETRONIO

DIRECTED BY
DIANE PAULUS

CO-PRODUCED WITH SAMUEL NAPPI, HARMONY PICTURES

First performance on February 25, 2011 at OBERON

PRODUCTION SPONSOR
Sarah Hancock

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

(*) member of Actors' Equity Association

Cast

Prometheus	GAVIN CREEL*
Force	LEA DELARIA*
Oceanos.....	MICHAEL CUNIO*
Hephaistos/Hermes	GABE EBERT*
Daughter of the Ocean	JO LAMPERT*
Daughter of the Ocean	CELINA CARVAJAL*
Daughter of the Ocean	ASHLEY FLANAGAN*
Io	UZO ADUBA*
Groupies	EMMANUEL AVELLANET, KEVIN LIN, BART MATHER
(*) members of Actors' Equity Association	

UNDERSTUDIES

Understudies never substitute for listed players unless a specific announcement for the appearance is made at the time of the performance.

For Prometheus—MICHAEL CUNIO; for Io—CELINA CARVAJAL; for the Daughters of the Ocean/Force—JORDY LIEVERS; for Oceanus/Hephaistos/Hermes—STEVEN GOOD*

Associate Director—ALLEGRA LIBONATI

Assistant Director—MIA WALKER

Assistant Casting—LAUREN PORT

Assistant Choreographer—GINO GRENEK

Sound Consultant—WILL REID

Dramaturgy—RYAN MCKITTRICK, SARA BOOKIN-WEINER, TYLER MONROE

Production Associate—TAYLOR ADAMIK

Stage Management Intern—KEVIN SCHLAGLE

BAND

Conductor—DEBRA BARSHA

Associate Conductor—LANCE HORNE

Guitars/Sitar—CHARLIE CHRISTOS

Trumpet/Flugelhorn/Piccolo Trumpet/Clarinet/Bass Clarinet/Melodica—TOM DUPREY

Violin/Trombone/Viper/Mandolin—DAVID FINCH

Drums/Percussion/Synth—JEFF MUZEROLLE

Band Leader/Synth/Guitar/Sampler—VINCENT PEDULLA

Bass Guitars—ROBB SIMRING

RUNNING TIME: 80 MINUTES WITH NO INTERMISSION

SPECIAL THANKS

Helen Garrett, Director, Marketing & Special Projects, Amnesty International;
Harvard Chinese Association; Pearl Studios NYC; Physicians for Human Rights,
Local Group 133; Karen Scott, Manager, Music Relations, Amnesty International;
Susannah Sirkin

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

Writer and Lyricist's Note

Photo: Monique Carboni

Twenty-five hundred years after Aeschylus' *Prometheus Bound* was first performed, it remains astonishing that the play was ever staged at all. For, this towering work is perhaps the most searing indictment of tyranny ever written. And it was written, and staged before the entire body politic of Athens, at the rose-fingered dawn of Western democracy.

In a very real way, Prometheus' cry is the cry of conscience. The cry of a prisoner who will not yield. At heart, this is a play about resistance. About the power of a tortured individual to stand alone against evil. And, the action of Aeschylus' original drama is sublime. It embodies the truth of inaction—the Gandhian power of standing alone. Of saying no. Of defeating one's enemy by mastering one's own soul—and never acknowledging the legitimacy of

anyone to rule over it.

From our earliest conversations about my translation from the Ancient Greek, Diane Paulus and I have been determined to honor the radical nature of this play, and perhaps—with our mad, maverick partner Serj Tankian—to suggest that the creation of a piece of theater can be, itself, a radical act.

Witnessing the atrocities of the Second World War, the Ancient Greek scholar and political activist Simone Weil wrote: "Those who are unhappy have no need for anything in this world but people capable of giving them attention." For fifty years, Amnesty International has helped answer that need, teaching our world how to pay attention to those unjustly taken, tortured, and detained.

On behalf of this production, Amnesty has identified eight silenced individuals from around the world; week by week, our performances are dedicated to them. It will forever be a part of the honor of this ancient play that it has now been staged, here at the A.R.T., for the sake of Jafar Panahi, Dhondup Wangchen, David Kato, Tran Quoc Hien, Doan Van Dien, Doan Huy Chuong, Norma Cruz, Reggie Clemons and Nasrin Sotoudeh. These prisoners of conscience are themselves models of Prometheus' defiance and of his greatness.

—Steven Sater

Composer's Note

When I first read Steven Sater's translation of *Prometheus Bound* I was immediately hit with a lot of profundities. My whole life I've been not only a musician but also an activist. Injustice is definitely a thorn in my side—as well as everyone else's—and the Prometheus story really resonated with me in terms of injustice and tyranny, and also the creation of civilization. The ending of civilization is something I've been dealing with a lot, especially on my last album. So I was interested in being a part of something that deals with its beginning, and with the tools that were given to humans to create.

Just like we shouldn't put borders on our thoughts, I don't think we should put borders on music. I don't think we should say music is designed for one purpose or another. So to say that it is only designed for entertainment would be shortcutting music, as would saying that music is designed solely for messages. That would be not giving music the wide span that it deserves. Music is used for many, many purposes, and I think it's an intuitive medium that comes from the universe, connects us and co-inspires us—the presenter as well as the listener. Music has the ability to move people and change hearts, and the heart has the power to change the mind, and the mind has the power to change the world.

My goal was to bring a really diverse, different type of sound to this piece. I've been reading about the mythological power of music and its relationship to the origins of man, and how the original word was music. How we are music—we're all made from vibrations and our physical interconnections are also musical. They carry harmony of some sort, sometimes dissonant, sometimes perfectly harmonic. So it makes sense to me for music to be involved in the Prometheus story, because I see this as a myth about the creation of civilization, the rise of man as a neo-god.

—Serj Tankian

The Prometheus Project

A Note from Amnesty International

Written nearly 2500 years ago, *Prometheus Bound* could be an allegory based on today's headlines. Are we in ancient Greece? Or is Prometheus a defiant dissident in modern-day North Africa? Or China? Perhaps Iran or Belarus?

The play is a brooding commentary on the arbitrary rule of a nervous tyrant. Just like Zeus, dictators exert their will, anxious to quash any whisper of dissent. Dissidents behave as if they were living in a free society. The Soviet physicist and Nobel Peace Prize laureate Andrei Sakharov once declared that "A man may hope for nothing, but nonetheless must speak because he cannot remain silent." And in Burma, the opposition figure Aung San Suu Kyi, who is also a Nobel Laureate and was just released this November after spending 15 of the past 20 years in confinement, made clear that "It is not power that corrupts but fear. Fear of losing power corrupts those who wield it and fear of the scourge of power corrupts those who are subject to it."

The example of Prometheus underscores this contemporary lesson. There is a dimension of willed martyrdom in Prometheus, who appears to have foreseen his inevitable punishment. Is that so different from what it can mean to be an activist today in a repressive society? The human rights movement does not attract ordinary, cautious citizens. Given its obvious risks, to defy a regime or a zealous god requires a willingness to suffer the consequences. What normal citizen would willingly face the risk of imprisonment or torture? But there are always such people; they emerge like grass through the cracks in concrete. We saw them in the American South in the struggle to end Jim Crow. In Eastern Europe in the late 1980s. In South Africa under apartheid. In Tunisia and Egypt today.

We congratulate the American Repertory Theater along with Serj Tankian and Steven Sater for this thrilling new production of *Prometheus Bound*. We are honored for the invitation to join them and encourage audiences to take the lesson of Prometheus to heart.

Joshua Rubenstein
Northeast Regional Director
Amnesty International USA

The Prometheus Project Team:

Harvard:
David Ruffin
Julie Rogers
Laura Hogikyan

Amnesty International:
Cynthia Gabriel Walsh

A.R.T:
Allegra Libonati
Jared Fine
Brendan Shea
Sara Bookin-Weiner
Tyler Monroe

The Prometheus Project

About the Prometheus Project

The Prometheus Project is a partnership between the American Repertory Theater, Amnesty International and local Boston activists to bring the theater arts to the service of human rights work.

By singing the story of Prometheus, the God who defied the tyrant Zeus by giving the human race both fire and art, this production hopes to give a voice to those currently being silenced or endangered by modern-day oppressors. Through our hero's struggles, we experience the power of the individual to take action in the service of another human being.

The A.R.T. is therefore dedicating its run of *Prometheus Bound* to eight Amnesty Appeals calling to free prisoners of conscience and aid individuals at risk all over the world. After each performance, the audience will be given the tools to become activists: postcards will be collected, petitions signed and opportunities provided to engage with Amnesty and human rights advocates. The text, music and movement of this production fuse to create a work that inspires—and aspires to—social activism through artistic collaboration.

Please contact humanrights@amrep.org with any questions.

The 8 Amnesty Appeals

February 25–March 4

COUNTRY: Iran

NAME: Jafar Panahi

AI CONCERN: Prisoner of conscience/Unfair trial

OCCUPATION: Filmmaker

BACKGROUND: Has been sentenced to six years in prison plus a twenty-year ban on all his artistic activities, including filmmaking, writing scripts, traveling abroad and speaking with media. Convicted of propaganda against the state for having exercised his right to peaceful freedom of expression through his filmmaking and political activism, he was specifically accused of making an anti-government film without permission and inciting opposition protests after the disputed 2009 presidential election.

March 7–9

COUNTRY:

Democratic Republic of Congo

NAME: Survivors of

Sexual Violence

AI CONCERN: Rape as a Weapon

BACKGROUND: The Democratic Republic of the Congo (DRC) has been called the rape capital of the world. Every year, thousands of rapes are reported. Many more rapes go unre-

ported because of the personal risk and shame associated with being attacked. The frequency of rape as a weapon of war by all sides in the Congo, and the almost total impunity for perpetrators of these atrocious crimes, have led to an increase in the incidence of rape in all corners of the country. The Congolese government, in collaboration with the UN, must develop a long-term, comprehensive action plan to end impunity for crimes committed in the country. The perpetual cycle of violence against women in the DRC must end.

March 10–16

COUNTRY: China

NAME: Dhondup Wangchen

AI CONCERN: Prisoner of Conscience, Torture & Other

Ill-Treatment, Human Rights Defenders

OCCUPATION: Filmmaker

DATE OF SENTENCE: December 28, 2009

BACKGROUND: Detained in Qinghai Province and held in various detention centers from March 2008 to December 2009 for his involvement in making a film that expresses Tibetan attitudes toward the Beijing Olympics and the Dalai Lama. He was sentenced to six years' imprisonment for subversion of state power on December 28, 2009 after a secret trial by Xining

City Intermediate Court. He has reportedly been tortured and is suffering from Hepatitis B, for which he has not been treated, and he has been denied access to a lawyer and family visits.

March 17-18

COUNTRY: Uganda

NAME: David Kato (deceased)

AI CONCERN: Human Rights Violations Against LGBT persons/Investigation into his murder

OCCUPATION: Kato was a LGBT Human Rights Activist

BACKGROUND: Amnesty International demands that Uganda conduct a credible investigation into the appalling attack that killed David Kato, a gay activist who successfully sued a national newspaper that pictured him in an article among "100 Top Ugandan Homos." David Kato, the advocacy officer for the organization Sexual Minorities Uganda, died on his way to the hospital on Wednesday, January 26, 2011 after he was hit on the head by an unknown attacker at his home in the Mukono district, outside Kampala.

March 21-23

COUNTRY: Vietnam

NAME: Tran Quoc Hien

AI CONCERN: Prisoners of Conscience Freedom of Association; Unfair trial, repressive legislation

OCCUPATION: Director of Legal Consultancy in Ho Chi Minh City; Legal Adviser; spokesperson for the United Workers-Farmers Organization (UWFO)

DATE OF SENTENCE: May 15, 2007

BACKGROUND: As the Director of the Legal Consultancy in Ho Chi Minh City, Tran Quoc Hien provided advice to farmers whose land had been confiscated by the authorities. On May 4, 2007 he was arrested and it was reported in the official media that he would be brought to trial by Ho Chi Minh City People's Court, charged under Articles 88 (conducting propaganda against the Socialist Republic of Vietnam) and 89 (disrupting security) of the penal code.

It is not known where he is currently detained. He was sentenced to five years imprisonment.

COUNTRY: Vietnam

NAME: Doan Van Dien

AI CONCERN: Prisoners of Conscience

OCCUPATION: Trade Unionist

DATE OF SENTENCE: December 10, 2007

BACKGROUND: Doan Van Dien, leading member of the United Workers-Farmers Organization, was arrested on November 14, 2007 in Dong Nai province before the APEC meeting began. At his trial on December 10, 2007 (International Human Rights Day), he was accused of collecting complaints about land use and sending them overseas, which were then used on Web sites. He was found guilty of "abusing democracy and freedom rights to infringe on the interests of the state, and legitimate rights and interests of organizations and citizens."

COUNTRY: Vietnam

NAME: Doan Huy Chuong

AI CONCERN: Prisoners of Conscience

OCCUPATION: Trade Unionist

BACKGROUND: A founding member of the United Workers-Farmers Organization, Doan Huy Chuong was imprisoned for 18 months in 2006 for establishing an organization to promote the rights of workers and farmers. During this time, he was placed in solitary confinement for 48 days and was subjected to physical and psychological torture.

March 24-25

COUNTRY: Guatemala

NAME: Norma Cruz

AI CONCERN: Prisoners of Conscience Freedom of

Association; Unfair trial, repressive legislation
OCCUPATION: Leader of Fundacion Sobrevivientes

DATE OF SENTENCE: December 10, 2007

BACKGROUND: Leads Fundacion Sobrevivientes (Survivors Foundation), a

women's rights organization based in Guatemala City. Since 2009, she has received numerous death threats for her work documenting cases of violence against women in Guatemala and helping women fight for justice. However, the Public Prosecutor's Office has not reported any progress in the investigation into the remaining death threats against Norma Cruz, her relatives or members of the Fundacion Sobrevivientes. Even though the Guatemalan authorities have provided Norma Cruz, her family and her office with police protection the threats continue. To date, nobody has yet been held to account.

March 28-29

COUNTRY: U.S.A.

NAME: Reggie Clemons

AI CONCERN: Abolish the Death Penalty

DATE OF SENTENCE: 1991

BACKGROUND: A death row prisoner who was convicted for his alleged role as an accomplice in a 1991 murder of two women, Julie and Robin Kerry, in St. Louis. Clemons has consistently maintained his innocence, and there is no physical evidence against him;

his case illustrates the flaws inherent in the U.S. death penalty system. More than 1,200 people have been executed in the United States since 1977, their lives extinguished by a system corrupted by economic and racial bias and tainted human error.

March 30-April 2

COUNTRY: Iran

NAME: Nasrin Sotoudeh

AI CONCERN: Prisoner of conscience/Unfair trial

OCCUPATION: Human rights defender and lawyer

DATE OF SENTENCE: October 1, 2010

BACKGROUND: The persecution of Nasrin Sotoudeh is just one example of the Iranian government's campaign against human rights attorneys who struggle to carry out their work in a deeply flawed legal system. Nasrin Sotoudeh was threatened for her efforts to represent Arash Ramanipour, a juvenile offender executed in January 2010. She was detained after her house and office were searched on 28 August and she was summoned to appear in court. Her assets have also been frozen.

WHAT YOU CAN DO TO SUPPORT THESE CASES

- Sign an action postcard (to be distributed at end of performance)
- Text ACTION to 90999 to opt in to our mobile action alert list
- Join a local group
- Form a group at your high school or college
- Text AMNESTY to 90999 to donate \$10

Amnesty International is a movement of people from across the world standing up for humanity and human rights. Our purpose is to protect people wherever justice, freedom, truth and dignity are denied. We investigate and expose abuses, educate and mobilize the public, and help transform societies to create a safer, more just world.

Amnesty International is funded by people like you. We do not accept any funding from governments.

For more information contact Amnesty International's Northeast Regional Office, 58 Day Street, Somerville, MA 02144

Telephone: 617-623-0202 email: cgabriel@aiusa.org
Please visit www.amnestyusa.org

2010/11 Season Preferred Printer

FAST, High-Quality printing - all for an affordable price! 48HourPrint.com[®]

800-844-0599

A person is holding a large orange box with a 'dig' logo and a 'free' tag. The box is shaped like a person, with the person's arm and hand visible. The person is holding a small bouquet of red flowers. Next to them is a smaller orange box with the same 'dig' logo and 'free' tag. The background is a white brick wall and a wooden floor.

**SUPPORTING THE
PERFORMING ARTS
SINCE 1999.**

WWW.DIGBOSTON.COM

Cast

UZO ADUBA

Io

A.R.T.: Debut. Broadway: *Coram Boy*. New York: *The Seven*, New York Theater Workshop; *Love According to Luc*, Greenwich St. Theatre; *Romeo & Juliet*,

Pulse Ensemble; *Passin'*, Afrikan Women's Rep. Regional theater: *Venice*, Center Theater Group, Kansas City Rep; *Dessa Rose*, New Repertory Theatre; *Eclipsed*, Woolly Mammoth Theatre; *A Civil War Christmas*, The Huntington Theatre; *Godspell*, Paper Mill Playhouse and MUNY; *The Spirit in Translations of Xhosa*, Olney Theatre; *Sheila's Day*, Crossroads Theatre Company; *The Seven*, La Jolla Playhouse; *Crowns*, Denver Center; *Abyssinia*, Goodspeed. Film: *Notes*, *Over There*, *WWJD*. She has been a featured vocalist at The White House and at Notre Dame Cathedral in Paris.

CELINA CARVAJAL

Daughter of the Ocean, *u/s Io*

A.R.T.: Debut. Broadway: *Tarzan*, *Dracula*, *42nd Street*, *Cats*. Off-Broadway: Starring roles in *The Toxic Avenger*, *Radiant Baby*,

Bedbugs!!!, NYMF. Film: *Sex And The City*, *The Big Gay Musical*, *The Graduates*. Television: "All My Children," "Legally Blonde, The Search for Elle Woods" (MTV). Carvajal started her career singing for Pope John Paul II at Candlestick Stadium for more than 50,000 people at the tender age of 7. Check out her rock band TheDeafening.com, her website CelinaCarvajal.com and her podcast on iTunes called The Broken Leg.

GAVIN CREEL

Prometheus

A.R.T.: Debut. Broadway: *Hair* (Tony nomination); *La Cage Aux Folles*; *Thoroughly Modern Millie* (Tony nomination). London: *Hair*, *Mary*

Poppins. Regional: *Bounce*, The Goodman Theatre/Kennedy Center. Television: "Eloise at the Plaza," "Eloise at Christmastime." Original recordings: *Goodtimenation*, *Quiet* (both on iTunes). Passion: Marriage Equality.

MICHAEL CUNIO

Oceanos, *u/s Prometheus*

A.R.T.: Debut. New York: *Hairspray* (Corny Collins), *The Rockae* (Dionysus). Chicago: *Jersey Boys* (Tommy DeVito). Film:

The Fluffer, *Cradle 2 the Grave*, *Motocrossed*. Television: "The West Wing," "The Oprah Winfrey Show." Cunio

is the co-founder and lead singer of the alternative rock band Reckless Place. Their debut album *innocence is no excuse...* is currently available on iTunes and their sophomore effort *Six Shooter* will be available this spring. For more information visit www.RecklessPlace.com.

LEA DELARIA

Force

A.R.T.: Debut. Broadway: *On the Town* (Obie, Theatre World and Drama Desk nominee), *The Rocky Horror Show*. Off-Broadway/Regional: *On*

the Town, *Midsummer Nights Dream*, McCarter Theater; *As You Like It*, Williamstown Theater Festival; *Happy Days* (Drama League Honoree), *Little Fish*, *Cinderella*, NY City Opera; *The Most Fabulous Story Ever Told*, Encores! and Reprise!, *Li'l Abner*, *Boys from Syracuse* (Ovation nominee). National tour: *Chicago*. Film: *Edge of Seventeen*, *The First Wives Club*, *Sgt. Bilko*, *Rescuing Desire*, *Mercury in Retrograde*, *Fat Rose & Squeaky*, *Ass Backwards*. Television: "One Life To Live," "The Oblongs," "Law & Order: SVU," "Friends," "Further Tales of the City," "Matlock," "Saved By The Bell: The New Class." Featured Vocalist for the 50th anniversary of the Newport Jazz Festival; four CDs on the Warner Jazz label; *Lea's Book of Rules* is in its third printing with Dell Publishing. www.delariadammit.com.

GABE EBERT

Hephaistos/Hermes

A.R.T.: Debut. Broadway: Noel Coward's *Brief Encounter* (Stanley); John Logan's *Red* (Ken understudy). Off-Broadway: Alena Smith's *The*

cast (continued)

Sacrifices (Justin). Training: The Juilliard School (Group 38.)

ASHLEY FLANAGAN

Daughter of the Ocean
A.R.T.: Debut. Regional:
The Sound of Music, *A*
Night on Broadway
Cabaret, John W.
Engeman Theater;
Footloose (Rusty), Stephen Foster. BFA in
Musical Theater, Elon University. Thanks to
Mom, Dad, Sean, Jake and all of my wonderful
friends for their constant love and support!

JO LAMPERT

Daughter of the Ocean
A.R.T.: Debut. New York:
The Last Goodbye
(Mercutio), Joe's Pub, The
Wild Project; *Dance*,
Dance Revolution, dir. Alex
Timbers, Ohio Theatre;

The Daughters (Aphrodite), Joe's Pub; *Hamlet*
(Composer, Player), Galapagos Art Space.
Regional: *The Last Goodbye*, Williamstown
Theater Festival; *Raindogs*, dir. Andrew
MacBean, Bay Street Theater; *The Daughters*,
dir. Mark Brokaw, Yale Institute of Music
Theater. Film: "Declare Independence," dir.
Michel Gondry (Bjork music video). BA,
NYU Tisch School of the Arts (Playwrights
Horizons Theater School/Experimental
Theater Workshop).

CAMBRIDGE MONTESSORI SCHOOL

TODDLER**PRIMARY**

ELEMENTARY**MIDDLE SCHOOL**

Offering a challenging academic program for Toddlers – Grade 9
161 Garden Street, Cambridge, MA 02138
617.492.3410 • www.cambridgemonTESSORI.org

YOUR PLACE IN THE WORLD

CLINICAL EXCELLENCE
•
COMPASSIONATE CARE
•
COMMUNITY PARTNERSHIPS

MOUNT AUBURN
HOSPITAL

330 Mount Auburn Street
Cambridge, MA 02138
617-492-3500
www.mountauburnhospital.org

Creative Team

STEVEN SATER

Writer and Lyricist

Author and lyricist of *Spring Awakening*, winner of eight Tony Awards on Broadway and produced in 25 countries around the world. He has also collaborated with Duncan Sheik on *Umbrage* (HERE); *Nero* (Magic Theatre, New York Stage and Film); *The Nightingale* (La Jolla Playhouse and American Conservatory Theater); and the critically acclaimed album *Phantom Moon* (Nonesuch). Other plays include the long-running *Carbondale Dreams*; *Perfect For You*, *Doll* (Rosenthal Prize); *Umbrage* (Steppenwolf New Play Prize); *A Footnote to the Iliad* (New York Stage and Film); *Asylum* (Naked Angels); and a reconceived musical version of Shakespeare's *Tempest* (Lyric Hammersmith). He is currently at work with Burt Bacharach on a new musical as well. Additionally, Sater works as a pop/rock lyricist and screenwriter (the forthcoming *Chitty Chitty Bang Bang* remake for Sony Pictures). Tony Awards for Best Book and Best Score, the Drama Desk and Outer Critics' Circle awards for Best Lyrics, the 2008 Grammy Award for Best Musical Show Album and the 2010 Olivier Award for Best New Musical for *Spring Awakening*.

SERJ TANKIAN

Composer

A singer, poet, songwriter, activist and composer, Tankian is an Armenian immigrant born in Lebanon and re-rooted in Los Angeles. He is the lead singer and songwriter of the Grammy Award-winning rock band System of a Down. Tankian has released two critically acclaimed solo albums, *Imperfect Harmonies* and *Elect the Dead*, both produced by Tankian himself at his home studio in Los Angeles. He also formed a record label, Serjical Strike Records (established in 2001) that has released albums by eight artists, including Fair To Midland, Buckethead and Death By Stereo. With a mission of spreading diversity and understanding through music, poetry and activism, Tankian, together with fellow musician Tom Morello (Rage Against The Machine, Audioslave), co-founded the non-profit organization Axis Of Justice in 2002. Axis strives to bring together musicians, fans of music and grassroots political organizations to fight for social justice. He has also acted as co-host of the Axis Of Justice Radio Network, which can be heard via Sirius Satellite Radio and KPFF in Los Angeles.

DIANE PAULUS

Director

Artistic Director of the A.R.T. Her A.R.T. credits include *Johnny Baseball*, *Best of Both Worlds*, *The Donkey Show* (also six years Off-Broadway, tours to London, Edinburgh, Madrid, Evian, France). Other theater includes *HAIR* (Gielgud Theater, London, Al Hirschfield Theater, Tony Award, Best Revival for of a Musical, Tony Award nomination, Best Direction of a Musical); *Lost Highway* (Young Vic/English National Opera); *Kiss Me, Kate* (Glimmerglass Opera); *Another Country* (Columbia Stages); *Turandot: Rumble for the Ring* (Bay Street Theater); *Swimming with Watermelons* (Vineyard Theater and Music-Theatre Group); *Eli's Comin'* (Obie Award), *Brutal Imagination* (Vineyard Theater); *The Golden Mickeys* (Disney Creative Entertainment); *The Karaoke Show* (Jordan Roth Productions); *Running Man* (Pulitzer Prize finalist, Music-Theatre Group). Opera: *The Magic Flute* (Canadian Opera Company), *Il mondo della luna* (Hayden Planetarium at the Museum of Natural History, Gotham Chamber Opera), *Don Giovanni*, *Le nozze di Figaro*, *Turn Of The Screw*, *Così fan tutte*, *Il ritorno d'Ulisse in patria*, *L'incoronazione di Poppea* and *Orfeo* (Chicago Opera Theater). Upcoming at the A.R.T.: *Death and the Powers: The Robots' Opera* (premiered in Monaco in September 2010) and *Porgy and Bess*. Paulus was named one of the 50 Most Powerful Women in Boston by *Boston* magazine this year.

STEPHEN PETRONIO

Choreographer

Artistic Director/Choreographer of the Stephen Petronio Company. He was born in Newark, New Jersey, and received a BA from Hampshire College in Amherst, Mass., where he began dancing in 1974. Initially inspired by the dancing of Rudolf Nureyev and Steve Paxton, Petronio was the first male dancer of the Trisha Brown Company (1979 to 1986). He founded Stephen Petronio Company in 1984 and has gone on to build a unique and powerful language of movement in collaboration with some of the finest contemporary innovators in the fields of music, visual arts and fashion including Lou Reed, Laurie Anderson, Rufus Wainwright, Son Lux, Nico Muhly, Cindy Sherman, Donald Baechler, Benjamin Cho, Imitation of Christ, Tony Cohen and Rachel Roy. Petronio recently completed two new works in collaboration with composer Ryan Lott (aka SON LUX)—*Tragic Love* for Ballet-de-Lorraine and *By Singing Light*, for

the National Dance Company of Wales. He is currently working on a memoir with the working title *Notes from A Life in Motion*.

RICCARDO HERNANDEZ

Set Designer

Close to 20 A.R.T. credits including *Alice vs. Wonderland*, *Best of Both Worlds*, *The Seagull*, *Julius Caesar*, *Britannicus*. On Broadway he designed *Caroline, or Change*; *Topdog/Underdog* (also Royal Court, London); *Elaine Stritch at Liberty* (also West End's Old Vic, London and national tour); *Parade* (Tony and Drama Desk nominations); *Bells Are Ringing*; *Noise/Funk* (also national tours and Japan); *The Tempest*. Other New York credits include over a dozen productions at New York Shakespeare Festival/Public Theater; as well as Santa Fe Opera, Lincoln Center, Second Stage, New York Theater Workshop, MTC, MCC, Playwrights Horizons, Cherry Lane, BAM; and numerous regional theaters and opera houses, including *Il Postino* for Los Angeles Opera and the Kennedy Center this season.

EMILY REBHOLZ

Costume Designer

Broadway credits include *Bloody, Bloody Andrew Jackson* (also at The Public Theater and Center Theater Group). Other New York designs include *When I Come To Die*; *On The Levee*; *Brokeology*, *Clay* (Lincoln Center); *Honey Brown Eyes* (The Working Theater); *Bottom of the World* (Atlantic Theater); *Bachelorette* (Second Stage Uptown); *This Wide Night* (Naked Angels); *Killers and Other Family* (Rattlestick Theatre); *The Language of Trees* (Roundabout Theatre); *Sax and Dixon*, *Jollyship the Whizbang*, *Boom* (Ars Nova). Select Regional: *Dinner With Friends* (Westport Country Playhouse); *Becky Shaw* (The Wilma Theatre); *Six Degrees of Separation* (The Old Globe); *Murderers, Doubt, Expecting Isabel* (Asolo Repertory Theatre); *Caroline in Jersey*, *Beyond Therapy* (Williamstown Theatre Festival).

KEVIN ADAMS

Lighting Designer

Broadway: *American Idiot* (2010 Tony Award for Lighting), *Spring Awakening* (2007 Tony Award for Lighting), *The 39 Steps* (2008 Tony Award for Lighting), *Hair* (2009 Tony nomination for Lighting), *Next to Normal* (2009 Tony nomination for Lighting), *Passing Strange*, *Everyday Rapture*, *Take Me Out*, *Hedda Gabler*, solo shows for John Leguizamo, Eve Ensler and Kevin Bacon. Off-Broadway includes the original production of *Hedwig and the Angry Inch*, premieres by Edward Albee, Eric Bogosian, Christopher Durang, Kander

and Ebb, Rinde Eckert, Richard Greenberg, Tony Kushner, Terrence McNally, Charles Mee Jr., Neil Simon, Anna Devereaux Smith and Paula Vogel. 2002 Obie for Sustained Excellence. Other: Steppenwolf Theatre, Berkeley Rep, Yale Rep, Donmar Warehouse, NY City Opera, Kennedy Center, HBO's "Mildred Pierce," Magnetic Fields' *69 Love Songs*, concerts by Audra McDonald, Patti Lupone and Sandra Bernhard. www.ambermylar.com.

CLIVE GOODWIN

Sound Designer

A.R.T.: *The Blue Flower*, *Cabaret*, *Alice vs. Wonderland*, *Paradise Lost*. Sound Design credits: London: BBC: "Dancing With The Stars," "Later with Jools Holland," "The Sound of Musicals," "Friday Night with Jonathan Ross." ITV: "Parkinson." Music: Radiohead, Jamiroquai, Paolo Nutini, Orbital, Sparks, The Waterboys, Glastonbury Festival, London Philharmonic Orchestra, London Symphony Orchestra, BBC Symphony Orchestra, Royal College of Music. Woodhouse Players: *The Dresser*, *Wyrd Sisters*, *Dracula—The Vampire Strikes Back*. Work on numerous shows including work at: Brooklyn Academy of Music, Hollywood Bowl, Madison Square Garden, Royal Festival Hall, Avignon Festival.

ANNMARIE MILAZZO

Vocal Designer

Vocal designer: *Spring Awakening*, the Broadway musical at the Eugene O'Neil Theater; *Next to Normal*, the Pulitzer Prize-winning Broadway musical at The Booth Theater; *Bright Lights Big City* Off Broadway at The New York Theater Workshop; *The Marc Pease Experience*, the Paramount Feature film with Ben Stiller; *Carmen The Musical*, at the La Jolla Playhouse; *Reluctant Pilgrim*, the music of Stephen Schwartz. Composer/lyricist: *Pretty Dead Girl*, Sundance Film Festival, book by David Henry Hwang; *Sea Change*, book by Karen Hartman; lyricist for *Carmen The Musical* at La Jolla Playhouse; lyricist for *Le Reve* at the Wynn Hotel in Las Vegas. Current projects: *Dangerous Beauty* at the Pasadena Playhouse; "Didi Lightful," Disney TV, music by David Shire; *Carrie*, based on the movie by Steven King, music by Dean Pitchford and Michael Gore. AnnMarie Milazzo is a Grammy-nominated singer of The East Village Opera Company on Universal Records.

DEBRA BARSHA

Music Supervisor/Conductor

A.R.T.: *Cabaret* (Music Director). Winner of the Jonathan Larson Performing Arts Award for the

score to *Radiant Baby* (the life of graffiti artist Keith Haring), produced at the Public Theater, directed by George C. Wolfe. *Radiant Baby* received three Lucille Lortel nominations including Outstanding Musical. Composer credits include: *Blackout* (Amas), *Sophie* (JRT), *Songs From an Unmade Bed* (NYTW) and her one-woman shows *Go To Your Womb* and *A Womb with a View*. Children's musicals: *Cloudy With a Chance of Meatballs* and *The Emperor's New Condo*. Songs recorded/performed by: George Clinton, Jackie Mason, Marty Balin, Rebecca Luker, Michael Winther and Bootsy Collins. Original CDs: *Women in Windows* and *Barsha Raw! Live at Ars Nova*. Barsha played keyboards and sang on Thomas Dolby's Flat Earth Tour and performed roles in the original off-Broadway companies of both *Tony 'N' Tina's Wedding* and Charles Busch's *Swingtime Canteen* (Music Director for both). She created *Debra and Mary's Night on Town*, a live talk/music show with Mary Cleere Haran, with guests Tim Gunn, Terry Jones, Michael Feinstein and Rupert Holmes. Barsha is the Music Supervisor for the upcoming Peter Gabriel musical *US* and currently plays keyboard and is the Assistant Conductor of Broadway's *Jersey Boys*.

LANCE HORNE

Music Supervisor/Associate Conductor
A.R.T.: *Cabaret* (Music Director). MD for Alan Cumming, Justin Bond, Meow Meow, Taylor Mac, Duncan Sheik and Steven Sater's upcoming *Alice By Heart*. Vocal arrangements for *Little Women* on Broadway, performances with Seoul Philharmonic, Atlanta Symphony, Dwight Yoakam, Edinburgh and Sydney Festivals, Pina Bausch's Tanzfestival and with Amanda Palmer at Sydney Opera House, New Year's Eve with Boston Pops, The Dresden Dolls Tour and opening for Death Cab for Cutie. Composer/lyricist for upcoming musicals *The Strip*, *Amandine* and *The Center*, VEGAS! *The Show* currently at Planet Hollywood Casino in Vegas in addition to film scores, classical and pop/rock works seen at Carnegie's Zankel Hall, Sydney Opera House, American Opera Projects, Toronto's Luminato Festival and the Vaudeville on the West End. A recipient of an Emmy for Daytime Best Original Song, he holds a Bachelor's and Master's in Music Composition from the Juilliard School where he studied with Milton Babbitt and Robert Beaser, currently completing his Doctorate at CUNY Graduate Center with David Del Tredici. Former faculty of Juilliard School Precollege, EAMA Paris and

visiting professor at Hyperisland Stockholm and the Interlochen Arts Academy, Mr. Horne co-produced Mr. Cumming's debut record concurrent with engagements at the Sydney Opera House, Lincoln Center Songbook Series and the West End. Mr. Horne returns to the Lincoln Center Songbook Series in January concurrent with the premiere of his album on Yellow Sound/Warner Brothers. www.lancehorne.com.

MELCAP CASTING/ DAVID CAPARELLIOTIS

Casting

Current and recent Broadway: *Bengal Tiger at the Baghdad Zoo*, *The House of Blue Leaves*, *Good People*, *Fences*, *Lend Me A Tenor*. Also: Second Stage, MTC, Atlantic, Williamstown Theatre Festival (three seasons), ARS NOVA, The Goodman, Arena, Ford's, City Theatre, Hartford Stage and ACT. Film/television: "Brotherhood," "Gossip Girl" (two seasons), "Rubicon," *Love & Other Drugs* (NY casting), *Extremely Loud & Incredibly Close* (upcoming).

VINCENT PEDULLA

Band Leader/Synth/Guitar/Sampler

A graduate of Berklee College of Music's Film Scoring program, Vincent Pedulla is a musician, composer and orchestrator whose recent credits include music for clients: Syfy, Bravo, Lion's Gate, Samsung, Absolut, U.S. Cellular and Mass Mutual. Pedulla provided additional orchestrations for Serj Tankian's *Imperfect Harmonies* album, and was assistant mix engineer for Tankian's *Elect The Dead Symphony*. As studio manager at Junkie XL's Computer Hell, he worked on countless high level remix, film and video game composition projects for Electronic Arts, Summit Entertainment and others. He has also composed and coordinated original music for over 40 DVD releases, including series starring Bob Harper, Billy Blanks, Jane Fonda, George St. Pierre and Brooklyn Decker.

CHARLIE CHRISTOS

Guitars/Sitar

Charlie Christos is a guitarist, singer and songwriter. He has released two solo albums, *Overawake* and *Widow's Gun*. The title track from the latter reached into the top 200 on the National AMA radio charts in 2010. Alongside his work with the American Repertory Theater, Christos can be seen touring and performing his original work. For more info, visit www.charliechristos.com.

TOM DUPREY

*Trumpet/Flugelhorn/Piccolo Trumpet/
Clarinet/Bass Clarinet/Melodica*

Tom Duprey has been actively playing trumpet in the Boston area since 1986 when he moved here to receive his Master's degree in Jazz Studies/Composition at the New England Conservatory of Music. Since then he has performed in many regional, college and downtown musical theater productions. He has also performed for many star acts such as Dionne Warwick, Johnny Mathis, Robert Goulet, Tommy Tune and various other artists. He has played trumpet for the past eight years with the Boston Gay Man's Chorus. These performances include world premieres at Symphony Hall and the Cutler Majestic Theatre, as well as performances at Jordan Hall and the Boston Pavillion. He can also be heard on two of the group's CDs. Duprey's latest musical project is playing cornet with Ticklejuice, featuring the music of James Merenda. The group is an exploration of improvisation utilizing Merenda's compositions as the material of inspiration. This is Duprey's second A.R.T./OBERON production, having just finished playing trumpet and accordion for *Cabaret* this past fall. He's totally pumped to play *Prometheus Bound* with its excitement, strong and timeless message and the challenge of playing no less than six instruments! It has been an absolute pleasure to work with such wonderfully talented individuals to put this show together from the ground up.

DAVID FINCH

Violin/Trombone/Viper/Trombone

Specializing on strings and horns, Finch has played from Lincoln Center to the Castro Theatre in San Francisco beside artists as diverse as Alan Cumming, Amanda Palmer, Tony Bennett, Justin Bond and Dee Snider. In January he played for a bevy of stars in the *American Songbook* series at Jazz at Lincoln Center featuring the music of Lance Horne. He recently returned from London where he made his West End debut as an actor/musician in the show *Woody Sez*. He also appeared in this original production about Woody Guthrie in its American premiere in Oklahoma City and in its month-long run at the Edinburgh Fringe Festival in 2009. Last fall David Finch played in A.R.T.'s production of *Cabaret*. He was a cast member of the Tony Award-winning Broadway revival of *Cabaret* at the infamous Studio 54, and toured with the show in the United States, Canada and Japan. His off-Broadway credits include *Fame on 42nd St.* and the New York premiere of Tennessee Williams's

sixty-year-old play *Spring Storm*. He spent several years touring Europe, the U.S. and Canada with *Fame the Musical* and has performed regionally in *Hank Williams' Lost Highway*, *Grapes of Wrath*, *1940s Radio Hour*, *Fiddler on the Roof*, *Buddy: The Buddy Holly Story* and *Cotton Patch Gospel*. David Finch is proud to have been an Associate Producer at Broadway Cares/ Equity Fights AIDS in NYC from 2004–2006 where he met his wife Rachel. They live in Brooklyn.

JEFF MUZEROLLE

Drums/Percussion/Synth

Jeff Muzerolle began his journey behind the drums at the tender age of 5 years old and played his first professional gig at the age of 10. After spending his teens gigging around the Northeast he won a scholarship to Berklee College of Music. Muzerolle studied there under the tutelage of drummers such as Kenwood Dennard, Jon Hazilla, Jon Ramsey, Skip Hadden and Larry Finn. Since graduating Magna Cum Laude in 1999 with a major in performance, he has been a very active musician in the Boston scene as well as performing for national and international tours. His performances span multiple genres with many artists including Eddie Kirkland, David Minehan, Anthony Vitti, Makoto Takenaka, Tomo Fujita, Rick Berlin, Tom Appleman, Joe Musella, James Merenda, Dennis Brennan and many others. In May of 2009, he wrote and published an internet course entitled *The Giggling Drummer* that helps drummers worldwide learn how to establish and maintain their careers in the music industry. In addition to his performance career, Muzerolle gives private and group instruction at his studio in Winchester, Mass. He also runs his own publishing company Grooving Media and works as an engineer/producer in several recording studios throughout the greater Boston area. For more info check out his website: www.jeffmusic.com

ROBB SIMRING

Base Guitars

Born and raised in Brooklyn, N.Y., Robb Simring began his musical studies at age 5 on piano. Fifteen years later, he picked up a bass, and hasn't looked back since. His diverse experience includes original bands (including Atlantic Records recording artists Angry Salad), session work for jingles/soundtracks/original artist releases, local and regional musical theater pit orchestras and national/international tours. He has performed at Symphony Hall, the

Boston Garden and Fenway Park, on national TV with the Boston Pops and on international TV (Univision's "Don Francisco Presenta"). He has also performed off-Broadway with Blue Man Group, and is currently the full-time bassist in their Boston production.

ALLEGRA LIBONATI

Associate Director

Allegra Libonati is the Artistic Associate at the American Repertory Theater, Resident Director of *The Donkey Show* and initiator of the A.R.T. Instigators. She has assistant directed for Diane Paulus: *The Donkey Show*, *Best Of Both Worlds*, *Death And The Powers: The Robots' Opera* and the Tony Award-winning revival of *HAIR*. At Harvard University she curates The Chairs Revue, a festival of theater in Harvard Yard. For OBERON she directed/wrote *Once In Hell*—a ten-course dinner through Dante's *Inferno*. She directs outdoor Shakespeare at the Summer Theater of New Canaan, including *Twelfth Night*, *Taming of the Shrew* and *H4*, an original adaptation of *Henry IV* (parts 1 and 2). Other directing credits include *The Island*, *Romeo and Juliet*, *Life's a Dream*, *The Just Assassins*, *Accidental Death of an Anarchist* and *The Illusion*. She holds an M.F.A. in directing from Carnegie Mellon University, she studied Commedia Dell'Arte at the Accademia Dell'Arte and is a graduate of NYU, Tisch School of the Arts.

MIA WALKER

Assistant Director

Mia Walker holds a B.A. in Film Production/Studies, Magna Cum Laude, from Harvard University. Walker has trained at The Berkshire Theatre Festival, American Conservatory Theater, NYU Tisch and Vassar Powerhouse. This year, she is one of four Resident Directors at The Flea Theater, where she directed the world premiere of Trista Baldwin's *American Sexy*. Assisting experience includes: *Johnny Baseball* (American Repertory Theater, dir. Diane Paulus) and Paul Simon's *The Capeman* (The Public Theater, dir. Diane Paulus). Love and thanks to her wonderful family and to Diane.

KATHERINE SHEA

Stage Manager

A.R.T.: Stage Manager: *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*; *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*.

SAMUEL "SAM" NAPPI

Producer

Sam Nappi founded World Harmony Productions/Harmony Pictures with the goal of developing socially conscious films, Broadway shows and music. He is currently producing *The Gift of the Magi* in Los Angeles with lyrics by Steven Sater and music by Burt Bacharach, and a Broadway musical about Woodstock. Through his Harmony Pictures division, Nappi is a producer with DreamWorks of the Martin Luther King, Jr. biopic to be directed by Steven Spielberg. Nappi is a director on the board of the King Center in Atlanta, as well as the MLK National Memorial Foundation in Washington, D.C. He is co-authoring two soon-to-be-released books with Rev. Bernice King, and also serves on the board of Realizing the Dream, which was created by Martin Luther King III to champion freedom, justice, and equality through the elimination of poverty. He wishes to thank Carol, Justin and Leah.

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

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

A.R.T. Musicians are members of the Boston Musicians' Association, Local 9-535 which has protected the interests of musicians and promoted the art of live music since 1896.

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

RESTAURANT PARTNER FOR *PROMETHEUS BOUND*

**RAW BAR • LATE NIGHT • CRAFT COCKTAILS
BRUNCH • CASK and CRAFT AMERICAN BEERS**

**HOURS OF
OPERATION**

Lunch
Mon-Fri 11-4

Dinner
Sun-Sat 5-11

Late Night
Sun-Thurs
11-12

Fri & Sat
11-1

Brunch
Sat & Sun
10-4

RUSSELHOUSECAMBRIDGE.COM

**DINE
BEFORE
THE SHOW
AND GET
FREE DESSERT
AFTER
THE SHOW***

*you must have a receipt
from that day and a ticket
stub to redeem this offer

**14 JFK ST
CAMBRIDGE
MA • 02138
617.500.3055**

FEATURED RESTAURANT PARTNERS

**VISIT americanrepertorytheater.org/restaurants
FOR OTHER PARTNERS INCLUDING**

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 Buttenwieser
Kevin Costin
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

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 Guldge	
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

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. The list below reflects gifts and pledges between January 1, 2010 and February 4, 2011.

\$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
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
Cambridge Trust Company
The Carr Foundation
Ted and Joan+ Cutler
Michael Feinstein and Denise
Waldron
Google, Inc.*

Barbara W. Hostetter
Horace Irvine
Henri 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
Chung Family Foundation
Clarke and Ethel D. Coggeshall
Susan and Gerald Cohen
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

Irving Plotkin
Beth Pollock
Valerie Beth Schwartz Foundation
Swissnex Boston
Ted and Mary Wendell

\$1,000–\$4,999

Anonymous
Anonymous
Elizabeth Adams
Francis Adams
Sheldon Appel
Linda Cabot Black
Stephen Coit
Robert E. Davoli and Eileen
McDonagh Didriks*
John DiMaggio and
Michelle Oliver
Stephanie Dominus
Doris Duke Charitable Foundation

Nicholas Greville
Lori E. Gross
Gardner Hendrie and
Karen Johansen
The Roy A. Hunt Foundation
Lars Foundation
Liberty Mutual,
Give with Liberty Program
John D. C. Little
Nick and Jennifer Littlefield
Gregory Maguire
Barbara Manocherian
James and Marie Marlas

Dan Mathieu
Paul and Wladzia McCarthy
Diane Paulus
Raymond Pelletier
The Penfield Family Charitable
Trust
Finley and Patricia Perry
Carol and Steve Pieper
Lawrence Pratt
Andres Rodriguez
Patricia Romeo-Gilbert and
Paul B. Gilbert
Paul and Ann Sagan

donors (continued)

\$1,000–\$4,999 (continued)

The Schmeer Foundation
The Shane 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
Antonia H. Chayes
Mr. Bernard Chiu
Event Illuminations
Stona and Ana Fitch
Barbara Wallace Grossman and
Steve Grossman

Sue and Don Guiney
Dena and Felda Hardyman
Gretjen Helene Photography*
Arthur and Susan Holcombe
CC King and Tom Tarpey
Lawrence Kotin
Mary Pfeifer Lentz and Tom Lentz
Barbara Manocherian
Mark Natale
NSTAR Foundation
Jeryl and Stephen Oristaglio
Anthony Pangaro
Vincent Piccirilli and
Anita Meiklejohn

Suzanne Priebsatsch
Sally C. Reid and John D. Sigel
Wendy Shattuck and
Sam Plimpton
Mason and Jeannie Smith
Michele Steckler
Caroline Taggart and Robert Sachs
May K. Takayanagi
Mindee Wasserman, Esq.
Bill and Ruth Weinstein
John Weltman
Ms. Kelsey Wirth and
Dr. Samuel Myers

\$250–\$499

Anonymous
Sharon Adams
Virgil Aiello
Sue Beebee and Joe Gagné
Helene B. Black Charitable
Foundation
Diane Borger
Ronnie Bretholtz
Susan Dangel
Erica DeRosa
William Emery
Barbara Estrin
Finale*
Charles Flowers
Howard Gardner
Robert and Kathleen Garner
Erin Gilligan and Hoil Kim
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. Manzolillo
Anna Marcotte
Patricia Cleary Miller Ph.D.
Evangeline Morphos

Roderick and Joan Nordell
Dr. John O'Neal
Stephen Quatrano
Belinda Schapiro
Ellen Simons
Karen Snyder Photography*
Diana Sorensen
The Spencer Foundation
Anne Stetson
Wendell Sykes
Arnold Tofias
Jeremy Scott Wood
Kirkham Wood
William Zinn and Nancy Bridges

** denotes gift-in-kind
+ deceased*

2011 Benefit Party Table Sponsors

Philip and Hilary Burling
Katie and Paul Bittenwieser
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	Grendel's Den	Rialto
Bear Flag Wines	Harvard Coop	Russell House
Boston Beer Company	Henrietta's Table	Sandrine's
Cafe of India	La Morra	Shiseido
Cambridge, 1.	Legal Sea Foods	Swissnex Boston
Cambridge Trust Company	MAC Cosmetics	TheatricalProjections.com
The Charles Hotel	MAX Ultimate Food	Tory Row
Chez Henri	METRO	UpStairs on the Square
Darwin's	Newbury Comics	Wagamama Inc.
Finale	Noir	The Weekly Dig
Google Inc.	OM	Zipcar
Grafton Street	Polar Beverages	

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	MetLife Foundation	Theatermania.com/
Bank of America †	John G. Miller	Gretchen Shugart
Bloomberg	Morgan Stanley	John Thomopoulos
BNY Mellon Wealth Management	NBC/Saturday Night Live	Evelyn Truitt
Steven M. Bunson	New York State Council	James S. Turley
Christopher Campbell/Palace	on the Arts **	UBS
Production Center †	Jack O'Brien	USA Today *
Cisco Systems, Inc. †	Ogilvy & Mather *	Vernaus Systems
Citigroup °	Edson Peres	Michael Wall
Davenport Theatricals	Pfizer, Inc.	Wells Fargo
Dorsey & Whitney Foundation	Leslie Powell	Bruce E. Whitacre
Dramatists Play Service, Inc. †	Thomas C. Quick	Willkie Farr & Gallagher LLP †
John Dutt	RBC Wealth Management	Isabelle Winkles
Ernst & Young	Barbara W. Rollhaus	
Bruce R. Ewing	RVM/Vincent Brunetti	
Richard Fitzburgh	Samuel French, Inc. †*	
Goldman, Sachs & Co.	Marian Seldes	
Gregory S. Hurst	Sharp Electronics *	† NCTF/John Breglio Fund for New
Ron Lefferts	Gretchen Shugart	American Theatre
Marsh & McLennan Companies	Skadden, Arps, Slate, Meagher &	° NCTF Fund for Theatre Education
McCarter & English LLP †	Flom LLC†	* Includes in-kind support
The McGraw-Hill Companies«	George S. Smith, Jr.	** 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:

Google

Cambridge Trust Company

dig
BOSTON'S WEEKLY

zipcar
click to go. pay later. free it.

Mix104.1
TODAY'S BEST VARIETY

103.3
WODS-FM
BOSTON'S #1 FOR THE HIGHEST RATED

SAMUEL ADAMS

 Newbury Comics

THE COOP
HARVARD

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
THE
a.r.t.

PHOTO: Gretjen Helene.

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
Interim Development Officer.....	Brendan Shea
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
Advertising Consultant.....	Blitz Media
Marketing Intern.....	Emily Hecht

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

FOR PROMETHEUS BOUND

Costume Design Assistant.....	Lisa Loen
Stitchers.....	Jennifer Nieling, Lilli Rhiger, Michelle Ross
Costume Crafts.....	Eric Propp
Costumes Intern.....	Maria Campbell
Properties Additional Staff.....	Rebecca Helgeson
Follow Spots.....	Jennifer Bertha, Jennifer Aqua Laney
Sound Board Operator.....	Brian Walters
Wardrobe.....	Emily Damron, Robin Rittenourf
Carpenters.....	Dan Black, Leigh Doughty, Rena Luczkiewicz, Garrett McEntee, Ben St. Louis, Deborah Zometa
Scenic Painter.....	Heather Morris

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."

Carolyn Clay, Boston Phoenix

EXPERIENCE
THE
art.

americanrepertorytheater.org

617.547.8300 | OBERON

2 Arrow St. | Harvard Square

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

DEATH AND THE POWERS: THE ROBOTS' OPERA

March 18, 20, 22, and 25

At The Cutler Majestic

By Tod Machover | Libretto by Robert Pinsky
Story by Robert Pinsky and Randy Weiner
Directed by Diane Paulus | Conducted by Gil Rose
The groundbreaking new production developed at the MIT Media Lab distinctively blends technological and artistic finesse to create a score that is passionately inventive, melodically rich, and emotionally charged.

ONCE

An A.R.T. First Look—April 22–29
At OBERON

A musical stage adaptation of the 2007 Academy Award-winning film *Once*.

STORIES BY HEART

May 2

At the Loeb Drama Center

Armed with only an armchair and some yellowed pages, Tony Award winner John Lithgow tells you not the story of his life, but the STORIES of his life.

MOUTH WIDE OPEN

An A.R.T. First Look—May 24–29
At the Loeb Drama Center

Soulful, transcendent, laugh-out-loud funny, Amy Brenneman ("Private Practice," "Judging Amy") returns to her roots in an exuberant theater piece.

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

MOUTH WIDE OPEN

A JOURNEY THROUGH HOLLYWOOD, HOSPITALS AND HOLY HOTSPOTS

Soulful, transcendent, laugh-out-loud funny, Amy Brenneman (*Private Practice*, *Judging Amy*) returns to her roots in an exuberant theater piece.

STARRING AMY BRENNEMAN
DIRECTED BY SABRINA PECK
ONE WEEK ONLY - MAY 2011

EXPER
IENCE
THE
a.r.t.

americanrepertorytheater.org

617.547.8300 | Tickets from \$25

64 Brattle St. | Harvard Square

guide to local theater (continued)

HOUSE OF YES, Counter-Productions Theatre Company, Factory Theatre, The Piano Factory, 791 Tremont St., 866-811-4111. **Mar 3-20.** As a hurricane approaches, Marty brings his fiancée, Lesly, home to his family's Washington, D.C. estate to meet his unstable, Jacqueline Kennedy-obsessed sister and overprotective mother and brother. As the storm rages outside, shocking family secrets are unleashed in Wendy MacLeod's searing drama.

THE LAST FIVE YEARS, New Repertory Theatre, Black Box Theater, Arsenal Center for the Arts, 321 Arsenal St., Watertown, 617-923-8487. **Mar 27-Apr 17.** In this award-winning musical by Jason Robert Brown, audiences are taken on an intimate journey witnessing both the birth and unraveling of a young couple's five-year relationship. Join Cathy and Jamie as they share their emotional stories through celebrated songs like "Still Hurting," "The Next Ten Minutes" and "Shiksa Goddess."

LIVING IN EXILE, Actors' Shakespeare Project, The Storefront on Elm, 255 Elm St., Davis Square, Somerville, 866-811-4111. **Mar 9-20.** This stunning retelling of the *Iliad* by local playwright Jon Lipsky draws parallels between the years spent by Greek soldiers on the beachheads of Asia Minor and the years spent by American soldiers on the beachheads of Vietnam, in the mountains of Afghanistan and in the desert of Iraq.

MY NAME IS ASHER LEV, Lyric Stage Company, 140 Clarendon St., 617-585-5678. **Feb 11-Mar 12.** This stage adaptation of the Chaim Potok novel follows the journey of a controversial young Jewish painter whose artistic gift threatens to estrange him from his sheltered Hassidic community in postwar Brooklyn and the parents he loves. While his mother is caught between her son and her husband, Asher must choose between his art and his faith.

MY WONDERFUL DAY, Zeitgeist Stage Company, Plaza Theatre, Boston Center for the Arts, 539 Tremont St., 617-933-8600. **Mar 4-26.** Winnie, off from school for the day, sits unnoticed in a corner while her pregnant housekeeper mother busies herself cleaning the house of her minor television celebrity employer. When her mother's water breaks and Winnie is left in the house alone with the celebrity, his mistress, his wife and his best friend, she finds a wealth of source material for a shocking school essay.

ONE TOUCH OF VENUS, The Boston Conservatory Theater, 31 Hemenway St., 617-912-9222. **Mar 3-6.** In this musical by Kurt Weill and Ogden Nash, a window dresser in a department store feels a strange attraction to a statue in the display. One night, he impulsively kisses her and she comes to life, revealing herself to be Venus, the goddess of love.

REASONS TO BE PRETTY, SpeakEasy Stage Company, Roberts Studio Theatre, Calderwood Pavilion at the Boston Center for the Arts, 527 Tremont St., 617-933-8600. **Mar 4-Apr 2.** This incendiary drama from Neil LaBute (*Fat Pig*, *The Shape of Things*) asks, "How much is 'pretty' worth?" Sparked by one man's offhand remark about his girlfriend's appearance, the play navigates the crumbling relationships of four young friends as they come to terms with their unfulfilling lives and question the American obsession with physical beauty.

TI-JEAN & HIS BROTHERS, Underground Railway Theater and Boston Playwrights' Theatre, Central Square Theater, 450 Massachusetts Ave., Cambridge, 866-811-4111. **Feb 10-Mar 13.** Derek Walcott's powerful folk parable—a celebration of Haitian art, music and spirit—portrays a Caribbean family in crisis: three brothers are pulled into a dangerous game with the Devil in a fanciful, dark and ultimately hopeful story of battling despair through fierce humor and love.

NEW REPERTORY THEATRE
new rep
IN RESIDENCE AT THE ARSENAL CENTER FOR THE ARTS

2010-2011 SEASON
transformation

passing **STRANGE**

book and lyrics by Stew
music by Stew and Heidi Rodewald
created in collaboration with Annie Dorsen
directed by Kate Warner
music direction by Todd C. Gordon
featuring Cheo Bourne and Cliff Odle

May 1 - May 22, 2011
CHARLES MOSESIAN THEATER
321 ARSENAL ST. WATERTOWN MA

Tickets start at \$28
Free Parking!

NEWREP.ORG
617-923-8487

Winter Festival

CYMBELINE

FEBRUARY 9 - 20
 by William Shakespeare
 directed by Doug Lockwood

THE HOTEL NEPENTHE

FEBRUARY 23 - MARCH 6
 by John Kuntz
 directed by David R. Gammons

LIVING IN EXILE

MARCH 9 - 20
 by Jon Lipsky
 directed by Allyn Burrows

ACTORSSHAKESPEAREPROJECT.ORG

THE AMERICAN REPERTORY THEATER PRESENTS:

U.S. PREMIERE

MARCH 18, 20, 22 & 25, 2011

TICKETS ON
SALE NOW AT
617.824.8000
AESTAGES.ORG

DEATH AND THE POWERS: THE ROBOTS' OPERA

BY TOD MACHOVER | LIBRETTO BY ROBERT PINSKY

STORY BY ROBERT PINSKY AND RANDY WEINER

DIRECTED BY DIANE PAULUS | CONDUCTED BY GIL ROSE

"AN EVENING OF CAPTIVATING ELECTRONIC INVENTION"
- OPERA NEWS

EXPERIENCE
THE
art.

INFO: 617.547.8300 | americanrepertorytheater.org

VENUE: The Cutler Majestic Theatre | 219 Tremont St. Boston
617.824.8000 | <http://bit.ly/datptix>