

BY CARLO GOLDONI | TRANSLATED BY EDWARD J. DENT DIRECTED BY RJ HODDE WELLS-METZ THEATRE

IU Theatre & Dance wishes to acknowledge and honor the Miami, Delaware, Potawatomi, and Shawnee people, on whose ancestral homelands and resources Indiana University was built.

LIVE PERFORMANCE

The mission of the Department of Theatre, Drama, and Contemporary Dance is to advance the art, scholarship, and appreciation of theatre and dance and its place in society. We pursue this mission collectively and as individuals through theatrical productions, scholarship and publication, presentation of our work in national and international venues, formal instruction, and individual mentoring.

The Department of Theatre, Drama, and Contemporary Dance is accredited by the National Association of Schools of Theatre and is a member of the University/ Resident Theatre Association and United States Institute for Theatre Technology.

LIVING IMPACT

THE SERVANT OF TWO MASTERS

BY CARLO GOLDONI TRANSLATED BY EDWARD J. DENT

DIRECTOR	RJ Hodde
SCENIC DESIGNER	Spencer Gjerde
COSTUME DESIGNER	Erin Barnett
LIGHTING DESIGNER	MacKenzie Van Tassel
SOUND DESIGNER	Hannah Schulthise
STAGE MANAGER	Phillip Snider

The Servant of Two Masters (Dent, trans.) is presented by special arrangement with SAMUEL FRENCH, INC.

The video and/or audio recording of this production is strictly prohibited. Do not use cell phones, pagers, or other devices that may emit sound or light.

WELLS-METZ THEATRE | APRIL 3-11, 2020

Cast

PANTALONA	Alice Merback
CLARICE	Sophia Salesky
DR. LOMBARDI	Daniel Meeks
SILVIO	Connor Starks
BEATRICE	Isabelle Gardo
FLORINDO	Kenny Arnold II
BRIGHELLA	Brock Frye
SMERALDINA	Ellise Chase
TRUFFALDINO	Jay Hemphill*^
FIRST WAITER	Marshall Moller
SECOND WAITER	Ahbishek Soniminde
FIRST PORTER	Hannah Zeldin
SECOND PORTER	Zhixuan Chen
FOLEY ARTIST	Nik Folley

PART ONE

ACT I Scene 1: The House of Pantalona dei Bisognosi Scene 2: A Street outside Brighella's Inn Scene 3: The House of Pantalona dei Bisognosi

ACT II Scene 1: The Courtyard of Pantalona's House

This play is presented with one 15-minute intermission.

PART TWO

ACT II Scene 2: Brighella's Inn Scene 3: A Street outside Brighella's Inn

ACT III Scene 1: Brighella's Inn Scene 2: A Street outside Brighella's Inn Scene 3: Brighella's Inn Scene 4: The House of Pantalona dei Bisognosi Finale

*M.F.A. Acting Thesis; Advisor: Leraldo Anzaldua, Madison Colquette, Jenny McKnight

^Appears by permission of Actors' Equity Association, ACTORS' the Union of Professional Actors and Stage Managers in the United States. EQUITY

SPECIAL THANKS

The Producers wish to thank Goodspeed Musicals Costume Collection & Rental, the Oregon Shakespeare Festival, and the Guthrie Theater for their assistance on this production

"Together Forever" (1987), single by Rick Astley from the album Whenever You Need Somebody, written by Stock Aitken Waterman

Production staff

Fight Director

Leraldo Anzaldua Dramaturg

RJ Hodde Assistant Stage Managers Sydnie Leeson

Sydney Master (*weapons manager*)

Fight Captain Kenny Arnold II

Musical Arrangements Jeremy Gussin

Production Manager Trish Hausmann

M.F.A. Technical Director Carrie Hurst

Department Technical Director Tien-Yin Sun

Production Technical Director I. Christopher Berg

M.F.A. Props Artistan Valeriya Nedviga

Department Props and Scenic Artist Supervisor Dan Tracy

Scenic Studio Employees

Rachel Burke Joshua Carter Taylor Furman Amanda Gardin Spencer Gjerde Matt Hapeman Carrie Hurst Rachel Johnson Hannah Keeler Kyle Mason Daniel Meeks Christopher Mueller Valeriya Negviga Dominic Pagliaro Melanie Patterson Marie Pipinich Samantha Rahn Ben Ramos Emma Rodes Margaretha Setiawan

Scenic Run Crew Angela Andras Noelle Turney

Costume Studio Supervisor Robbie Stanton

Director of Dance Costumes & Department Cutter/Draper Anne Sorenson

Production Cutter/Draper Madi Bell

Costume Studio Assistants

Erin Barnett Madi Bell Grace Branam Meaghan E. Carlo Elizabeth Grace Davis Justin Gannaway Ellis Greer Addie Helfers Elizabeth Licata Melanie Patterson Rachel Saylor Hannah Schulthise Wardrobe Supervisor Meaghan E. Carlo

Wardrobe Crew

Amanda Bradtmiller Katie Malish Lauren Schumacher Cole Winston

Lighting Supervisor Betsy Smith

M.F.A. Master Electrician Russell Long

Lighting Programmer Mitch Ost

Lighting Board Operator Gavin Whelan

Sound Board Operators Alexandra Woosley Mujin Zhang

Electrics Studio Employees

Megan Branham Elijah Carpenter Naomi S. Gold Russell Long Lee Anne Meeks Mitch Ost MacKenzie Van Tassel

Sound Studio Employees

Ben Ballmer Anna Fagin Macy Kloville Grace Leckey

The Department Production Technical Director and Costume Shop Supervisor are members of the International Alliance of Theatrical Stage Employees, 618 or 893.

Administrative staff

Chairperson Linda Pisano

Associate Chairperson Selene Carter

Financial Operations Manager/ Budget Manager/Manager of Business Affairs/Office Manager Cindi Severance

Operations Manager James Barrow Project Manager Laura Judson

Department Dramaturg Madison Colquette

House Manager Trish Hausmann

Audience Development Staff

Ellise Chase J. Maria Dalmasso Jayne Deely Brynn Jones Daniel Meeks

Assistant House Managers

Aleia Clark Katelyn Connor Onyea Cummings Lexi Duddleson Sierra Halpin Rocki Hudson Morgan Ivey Dan Keller Caroline Santiago-Turner MacKenzie Van Tassel Taylor Ward Victoria Wiley

Message from the chair

Greetings!

Welcome to the 2019–2020 season of the Department of Theatre, Drama, and Contemporary Dance here in the beautiful Lee

Norvelle Theatre and Drama Center at Indiana University!

Theatre and dance are a vital part of human expression and convey the values, hopes, fears and dreams of our world through the stories of individuals, families, and communities—however we choose to define them.

I find such joy in being part of a community of scholars, artists, and makers, here in our department and in the larger university and Bloomington communities. This season of theatre, dance, and musicals engages important ideas and addresses issues of love, hope, memory, loss, addiction, and revenge. Even classic plays such as *Hamlet* and *The Servant of Two Masters* will compel us to consider universal themes and view our world through a contemporary lens.

Our department productions are a direct application of the research, craft, art, and techniques studied and explored in our theatre and dance classrooms here on the IUB campus. Everything you will experience at this performance—from the front of house, performers, choreography, and playwriting to the design, construction, backstage crews, dramaturgy, and management—are produced by and with our students. The number of students, faculty, and staff required to mount just one production is tremendous, and after seventeen years on our IU faculty I continue to be awestruck and proud of our work. We come together as a professional model of collaboration and artistic vision to achieve the high production value you will experience at each performance.

You as an audience member have a direct impact on the study of performance and the training experience of our students. We hope that you enjoy your time with us, and we invite you to read our department mission statement included in this program. If you would like to learn more about our department, please visit us at theatre.indiana.edu.

We are grateful for the generous support of our many donors and Associate Producers whose gifts have made possible unique production opportunities and student scholarships. To support our department and our students with a financial gift, or if you are considering joining the unwavering champions in our Theatre Circle, look for the Alumni & Giving tab on our website, theatre.indiana.edu.

Many thanks for joining us!

Linda Pisano

Chair, Department of Theatre, Drama, and Contemporary Dance Professor of Costume Design

Director's notes

There is morbid irony in the fact that Goldoni's play contains several references to "the plague," often because one person willfully wishes it upon another. We can take some comfort in this as a prophecy that certain jokes do become funny again with time. Less funny, but equally prophetic until then, is the fact that our Italian brothers and sisters—to whom we owe this comedic heritage—have been devastated by this biological disaster. Bergamo, the homeland of our title character, is among the hardest hit places on the planet.

I recently told someone that living through a pandemic feels like a constant exercise in weighing gratitude against grievance. Those of us fortunate enough to have our good health (knock on wood) can't help but watch with horror as this slow-rolling tragedy unfolds, enveloping one continent at a time, putting a strain on humanity and civilization itself. People die at an alarming rate while health care providers and first responders put their own wellbeing on the line to treat the sick and protect our most vulnerable among us. If you're anything like me, you're taking all of this in, overwhelmed by the scale of the crisis. scared for loved ones, paranoid about "catching it." and anxious about what the future holds, growing evermore restless in isolation. Whenever monumental things like this happen, particularly on a global scale. I confess I find it hard to muster up sentimental words and profound thoughts on theatre, since doing so feels trite in proportion to the bigger problems people are confronting ...

I often tell students that if they're not prepared to live a life of service, they probably shouldn't be pursuing one in art. I like to think of art as an act of service. "For us! For us!" I yell out in the rehearsal room, an attempt to remind actors that everything they/ we do should be for the audience. And especially in a world where doctors, nurses, caregivers, civil servants, grocery clerks, and even parents are being challenged to serve in ways they never have before, how lucky are we, the comedians and tragedians of this world, that we get to serve humanity with a *play*? I've thought a lot about this in the last few weeks . . . When moments of consequence happen, it is critically important that we practice humility, and learn to cherish our own contributions. while also standing in the shadow of heroes. After all, it is the people fighting this virus, saving lives, and keeping us fed whose stories we will want to make immortal when all of this is behind us. God willing, that will be sooner than later.

No one who worked on *The Servant* of *Two Masters* is a victim. Of course we are disappointed that the remaining IU Theatre & Dance season was suspended, but we also should be grateful for the incredible collaborative and creative process afforded to us in the making of it. I know I am. Many of us will grieve the abrupt and anticlimactic end to this academic year, but I also trust that most are grateful to the university for putting the health and safety of its students before all else. No doubt we mourn the public performances of our delightfully weird, hysterical show that will never happen, but as I said shortly before we adjourned. I doubt that any performance-even with all the trappings—would ever achieve the pure magic of those two open rehearsals on Thursday, March 12th and Friday, March 13th of 2020. Many guests from those two nights have gone out of their way to share with me how special they felt those two performances were and how fortunate they consider themselves to have seen it. I am confident we gave two memorable performances in the truest tradition of the commedia dell'arte, and that our Harlequinade forbearers would have been proud. The ensemble handled those two shows like a baptism by fire, with folly and abandon. It was quite simply one of the most remarkable and impressive feats of acting I have ever had the privilege of witnessing, let alone having a stake in. Part of what we love most about theatre is its ephemerality: you were either in the room where it happened when it happened, or you weren't. And those that *were* there will go on to tell the tale-that I believe.

I want to take this opportunity to acknowledge our Chair, Linda Pisano, and both Trish Hausman and Laura Judson for their mighty efforts in helping making those two open rehearsals a possibility in a very compressed period of time, and for helping to execute many of the practicalities. I want to thank the faculty and all our colleagues in the department for their incredible support, but especially those who helped finish the set and props, prepare the house for an audience, or hang and focus lights. I've never been so proud to call myself a Hoosier as I was in that week. Altogether, we marshalled our talents,

put those characters on stage, and made people laugh at a time when they needed it most. And because of that experience, and each of you, I leave this project behind without any regrets.

To my creative team and cast more specifically, I thank you all for collaborating so generously and trusting my direction, for being patient with my swings from over-confidence to utter uncertainty, and for generally making my experience on *Servant* so rewarding and fun. The work was worth every minute, and at least we got that. So put it on your résumé, without conditions or qualifications, and wear it with pride!

It was funny and it was weird. It looked beautiful and I couldn't be prouder. A triumph! Bravo! I send you all my heartfelt affection and best wishes for health and prosperity.

Your servant, RJ

THIS PRODUCTION IS SPONSORED IN PART BY:

Carolyn Bailey and Jeff Davis Harv and Connie Hegarty Associate Producers

Harlan Lewis & Doris Wittenburg Partner Associate Producers

Cast

KENNY ARNOLD II (Florindo, Fight Captain) is a graduate student in Indiana University's School of Public Health. Arnold

portrayed the roles of James T. in Barbecue, Aaron the Moor in *Titus Andronicus*, The Ghost in *Hamlet*, and Carlyle in *Streamers* (M.F.A. Independent Project). For Cardinal Stage Company, Arnold played Homer Zuckerman/Sheep/Others in *Charlotte's*

Web. Before transitioning into acting, Arnold was a middle linebacker for the IU football team. Keep up with Kenny on Instagram (@ kenny_arnold) or Facebook (@facebook. com/kenny.arnold.16).

(Smeraldina) is a third-year M.F.A. student in Acting. For IU Theatre: By the Bog of Cats (Hester Swane), The Heiress (Lavinia Penniman),

ELLISE CHASE

Machinal (Telephone Girl) and Arturo Ui (Roma). For IU Summer Theatre: Little Women (Marmie), and Sticks & Stones (Sarah). Some of her favorite outside credits include A Streetcar Named Desire (Stella), Peter and Wendy (Wendy), and Fat Pig (Jeanie). Ellise hails from Erie, Pennsylvania.

ZHIXUAN CHEN (Second Porter)

is a senior majoring in Arts Management and double minoring in Theatre & Drama and Contemporary Dance. Previously for IU Theatre: *Tiger Beat*

(Ensemble). Outside of school, she is a street dancer and choreographer. She is from Nanning, China.

NIK FOLLEY

(Foley Artist) is a fourth year student pursuing a B.A. in Theatre focused on Playwriting. For IU Theatre: Ascendant (Eb). For University

Players: pit for *Where the Statue Points* (Drums), and *The Big Meal* (Man #2). Other credits include *The Arboretum* (Egg #2), as well as co-direction of *Cuffing Season* with Abby Bauerla and *A Map of Virtue* with Cassia Scagnoli. He is from Morgantown, Indiana.

(Brighella) is a junior doublemajoring in Theatre & Drama as well as Media. For IU Independent Project

as Media. For IU Independent Projects: *Tick, Tick... Boom!* (Ensemble), *The* ther). For University Players:

BROCK FRYE

Open House (Father). For University Players: *American Idiot* (Dramaturg), *The Big Meal* (Robbie/Sammy). Brock is from New Palestine, Indiana.

ISABELLE GARDO (Beatrice)

is a second-year M.F.A. Acting student at IU. For IU Theatre: *Vinegar Tom* (Joan), *Titus Andronicus* (Marca Andronicus), *The Heiress* (Marian

Almond). Other: *The Seoul Ten Minute Play Festival* (Ramona/Maria/Anna/Sarah), *Bloody Blackbeard the Musical* (Marla/Mary), *Holiday* (Julia), and *Holy Ghosts* (Muriel). Film: *Inside Scarlett* (Scarlett), *Knowing Autumn Plum* (Autumn), *Bad Chicken* (Norah). TV: *Courage New Hampshire* (Abby). Isabelle is from Raleigh, North Carolina.

JAY HEMPHILL

(Truffaldino) is a third-year M.F.A. actor. While at IU, he has appeared in Vinegar Tom (Jack), The Goat or, Who is Sylvia? (Martin Grey), Machinal (George

H. Jones) and Peter and the Starcatcher (Mrs. Bumbrake/Teacher). For IU Summer Theatre, Jay starred in Our Town (Dr. Gibbs) and The 25th Annual Putnam County Spelling Bee (Vice Principal Panch). Regional credits: Unto These Hills (Yonaguska) at Mountainside Theatre; The Great Gatsby (Nick Carraway), Rounding Third (Michael) and Robin Hood (Prince John) at Cardinal Stage Company; The Duchess of Stringtown (Castor), The Open Hand (Jack) and A Very Phoenix Xmas (Various Roles) at Phoenix Theatre; Hello, Dolly! (Ensemble/Male Swing) and Oliver! (Constable/Thief) at Music Theatre Louisville. Originally from Strawberry Plains, Tennessee, Jay currently resides in Bloomington. Jav is a proud member of Actor's Equity Association.

DANIEL MEEKS (Dr. Lombardi)

is a second-year M.F.A. student in Acting. IU Summer Theatre: Little Women (Father). IU Theatre credits include Wonderful

Town (Appopolous), Titus Andronicus (Saturnine) and The Heiress (Dr. Sloper). Other performance highlights include Peter Pan (Captain Hook), Les Cages Aux Folles (Jacob), 25th Annual Putnam County Spelling Bee (Barfée), The Roar of The Greasepaint, The Smell of The Crowd (Sir).

ALICE MERBACK (Pantalona)

is a senior majoring in Theatre & Drama with a concentration in Acting. She is thrilled to be making her debut on the IU mainstage. For

University Players: 10 out of 12 (Siget). Other theatre: IU First Year Experience's Welcome to College: The Musical (Jayla). For Stages Bloomington: The Secret Garden (Lily Craven). Alice is from Bloomington, Indiana.

MARSHALL MOLLER (First Waiter)

is a junior in the Kelley School of Business studying Professional Sales and Marketing. He is excited to be returning to the IU mainstage. For IU

Theatre: Peter and the Starcatcher (Bill Slank/Hawking Prawn), Titus Andronicus (Goth #1, Roman). Independent Projects include Streamers (Chorus Leader, Lt. MP). For various regional theatres in the Chicagoland area: The Hunchback of Notre Dame (Jehan Frollo), King Henry V (Captain Fluellen), Les Misérables (Marius), The Mouse that Roared (Rupert Mountjoy).

SOPHIA SALESKY (Clarice)

is a sophomore majoring in Theatre & Drama with a concentration in Acting. For IU Theatre: Hamlet (Bernardo), Titus Andronicus

(Nurse/ Goth Warrior). For the Edinburgh Fringe Festival: Alice and the Black Hole Blues (Marie Curie). Others: Bad Jews (Daphna), Richard III (Queen Elizabeth), How to Succeed in Business (Hedy LaRue), The Drowsy Chaperon (Gangster #2), Urinetown (Hot Blades Harry). Sophia is from San Francisco, California.

AHBISHEK SONIMINDE (Second Waiter)

is a first-year B.A student at Indiana University Bloomington. This is his debut performance for

IUB. Other theatre productions he has done are for the theatre company back home-Suwannee Academy of the Arts. Some productions include Aladdin Jr. (Razoul), The Wizard of OZ (Winkie Soldier), and Out of the Woods (Woodsman). He has also acted in short films that were submitted to festivals; of which, both won first place each year. The Silent Gift (Abhi) and Lights Out (Abhi). Abhi is from Duluth, Georgia.

(Silvio) is a sophomore Theatre & Drama major from Bloomington, Indiana. For IU Mainstage: Peter and the Starcatcher (Ted) and

Machinal (Boy/Bailiff). For Cardinal Stage: West Side Story (Baby John), Oliver! ("The Artful Dodger"), Brighton Beach Memoirs (Eugene M. Jerome), and the world-premiere touring show Peabody, or The Science Fair Affair (Philip Tucker). Independent Credits: Emergency (Joe Smith/Milton), A Trip to Fiji (The Tourist), and the radio play Frankenstein (William Frankenstein). Connor has assisted closely with both the Fairview Elementary and University Elementary drama programs.

HANNAH ZELDIN

(First Porter) is a freshman B.F.A. Musical Theatre major. IU independent Projects include One Night Only (Addie). Hannah also competed in IU's

Campus Superstar. Other: Les Miserables (Eponine), Fiddler on The Roof (Shprintze), Zorro (Ensemble) for The Alliance Theatre. Lyle the Crocodile (Kid 1) for Synchronicity Theatre. TV: Your Worst Nightmare (Jennifer) on Investigation Discovery Network. Hannah is from Atlanta, Georgia.

Artistic team

LERALDO ANZALDUA

(Fight Director) is an actor, fight director, and motion capture performer for film and video games. He is also a voiceover actor for anime.

Leraldo's fight direction has been seen at the Houston Grand Opera (including works with director Rob Ashford, John Caird, and the American premiere of *The Passenger*, which later went on to Lincoln Center), and also the Alley Theatre with Grey Boyd, Teresa Rebeck, and Ken Ludwig, Houston Shakespeare Festival, Lake Tahoe Shakespeare Festival, Classical Theatre Company, and Stages Repertory Theatre to name a few.

ERIN BARNETT

(Costume Designer) is a second-year M.F.A. Costume Design student. Costume design credits include: *By the Bog of Cats* and *Only Child* for IU Theatre,

The Gondoliers for GLOW Lyric Theatre, Footloose, The Robber Bridegroom, and A Midsummer Night's Dream for Jenny Wiley Theatre. She spent this past summer as a Costume Design Assistant at Utah Festival Opera and Musical Theatre for Mary Poppins and West Side Story. Erin is from Marietta, Georgia.

MADI BELL

(Cutter/Draper) is a second-year Costume Technology M.F.A. candidate. She received her B.A. in Theatre from the University of Arkansas. Previously

for IU, she was the draper for *Wonderful Town* and wardrobe supervisor for *Titus Andronicus*. Past credits include: Stitcher for Utah Festival Opera 2019 season; Wardrobe: *The Ding Dong, Fun Home, The Champion, The Humans, Vietgone* (TheatreSquared).

> SPENCER GJERDE (Scenic Designer/ Scenic Charge) is a current graduate student in IU's theatrical design program. He received his undergraduate degree in Theatre from

Loyola University Chicago, where he acted as scenic designer on several productions including *Tin Types, Eurydice*, and *She Kills Monsters*. He also spent a summer acting as resident designer and scenic painter for Timberlake Playhouse in Illinois, where he designed *Born Yesterday, Forever Plaid*, and a slew of other productions.

JEREMY GUSSIN

(Musical Arrangement) has been a Bloomington transplant since 2012. Favorite roles in town include Pistola (Falstaff), Swallow

(Peter Grimes) and Capitan (Florencia en el Amazonas) with IU Opera Theatre, and the Voice of Audrey II in IU Summer Theatre's *Little Shop of Horrors*. He works in Indianapolis as a Lecturer of Voice for IUPUI and a studio session singer with Aire Born Studios. He also works as a staff accompanist for a variety of IU Musical Theatre happenings, and this summer will be music directing Hunchback of Notre Dame at Big Fork Summer Playhouse, then returning to Bloomington to finish his dissertation. Recently his collaborative efforts could be seen in a variety of concerts featuring scenes and music of Jason Robert Brown (The Last Five Years, Songs for a New World, Bridges of Madison County), as well as music directing/ composing for Christin Eve Cato's jelly beans for the IU New Play Festival in February. An alum of the Singing Hoosiers and the African American Choral Ensemble, Jeremy is from Iowa City, IA by way of Lima, Peru.

RJ HODDE (Director)

is a Hoosier by upbringing, now in his second year as graduate candidate in Directing and Associate Instructor at Indiana University.

His degree pursuits include research in popular performance practice, genre and media studies, American folklore, and arts policymaking. In 2020, the Association for Theatre in Higher Education awarded RJ the Kennedy Center's award in Innovative Teaching (Region III) for his pedagogical developments in Camp and Clown as modes of character and actor training. RJ's previous post, as a fundraising officer for Oregon Children's Theatre (Portland), capped off a decade of work in nonprofit administration, community engagement and mission-driven projects management. He has collaborated on devised, literary, and paratheatrical productions as an author, choreographer, director, and dramaturg. For IU Theatre: Barbecue (Associate Director), Streamers (Adaptor and Director). "RJ" stands for "Ryan Jay."

(Technical Director) is a third-year M.F.A. Technical Direction student. For IU Theatre: *Big Fish, Nice Nails* (Props Master). She received her B.A. in lighting design from

CARRIE HURST

Centre College in 2012. After graduation, she went on to work as a technician for Norwegian Cruise Lines and as a Technical Coordinator at the University of Minnesota, Morris. Her previous technical directing credits include *Pinocchio, Normal Heart,* and *Midnight Dreary* at the University of Minnesota, Morris. Carrie is originally from Cleveland, Ohio.

SYDNIE LESSON (Assistant Stage

Manager) is a freshman Theatre & Drama major. For IU Theatre: Water By the Spoonful (Production Assistant). For

University Players:

RIBS (Stage Manager). Sydnie is from Boulder, Colorado.

is a Lighting Design a graduate student at IU. Russell has previously studied at NAU and PCC in Arizona where

he designed and worked on *Peter and the Starcatcher, Secret Garden,* and *Mousetrap.* Russell has worked as the Resident Designer for Spotlight Youth Productions for ten years, where he designed *Aladdin Jr., Peter Pan Jr.,* and *Mulan Jr.* Russell has worked for Quogue Junior Theatre Troupe, Peaks Productions, Vail Ballet, and Arizona Theatre Company.

14

SYDNEY MASTER

(Assistant Stage Manager, Weapons Manager)

is a junior majoring in Theatre & Drama with minors in Norwegian and African & African American Diaspora

Studies. Previous IU credits: City of Angels (Run Crew), Titus Andronicus (Run Crew), *ielly beans* (Wardrobe Crew). Stage crew credits for Jacobs School of Music: Lucia di Lammermoor, The (R)evolution of Steve Jobs, The Nutcracker, 2019 Spring Celebration Ballet, *Le Nozze di Figaro*. Sound design credits: For the Living, She Kills Monsters, The Hunchback of Notre Dame, and Stupid F***ing Bird. Sydney is from Argos, Indiana.

VALERIYA NEDVIGA

Theatre: *jelly beans* (Scenic and Projection Designer), Big Fish (Props Master & Projection Operator). For OSU Opera and Lyric Theatre: Le Nozze di Figaro (Stage Manager & Props Master), Opera Americana (Scenic Designer), Candide (Props Master). For Opera Columbus: Madama Butterfly & Flood (Assistant Stage Manager). For Opera Project Columbus:

(Props Artisan)

is a first-year M.F.A.

student in Scenic

Design, For IU

Rigoletto (Stage Manager), La cenerentola (Assistant Director). For Weathervane Playhouse: In the Heights & Wizard of Oz (Sound Designer and Live Mix). Valeriya is from Togliatty, Russia

HANNAH SCHULTHISE

(Sound Designer) is a Junior majoring in Theatre & Drama. For IU Theatre she has been on wardrobe crew for Machinal, a sound board op for

Titus Andronicus, and an assistant stage

manager for Water by the Spoonful. This is her first time sound designing a production. She was involved as an actress in two productions at Tell City Jr.-Sr. High School. She is from Tell City, Indiana.

PHILLIP SNIDER

(Stage Manager) is a senior at Indiana University studying Theatre & Drama with a concentration in Stage Management. For IU Summer Theatre, he was the

stage manager for Little Shop of Horrors. For IU Theatre, he was an assistant stage manager for Barbecue, Titus Andronicus, and At First Sight's Only Child. He was also the stage manager for Ascendant by Peter Gil-Sheridan and Independent Project Streamers, directed by RJ Hodde. Phillip is from Vincennes. Indiana.

MACKENZIE VAN TASSEL

(Lighting Designer) is a senior creating her own major in Theatre Production and Design, IU Credits: Shifting Landscapes (Production Stage

Manager), Tiger Beat (Sound Designer), By the Bog of Cats (Co-Master Electrician). Vinegar Tom (Master Electrician), Haus of Mirth (Lighting Designer), Diva Redux (Lighting Designer), Pippin (Assistant Stage Manager), City of Angels (Assistant Master Electrician), Urinetown (Assistant Lighting Designer). She has also worked for the Utah Shakespeare Festival (Lightboard Operator, Programmer and Electrician), The Santa Fe Opera (Apprentice Electrician), and Indiana University Summer Theatre (Assistant Lighting Designer and Master Electrician, Lighting Designer).

Faculty and staff

Chair Linda Pisano

Erik Abbott-Main Liz Duffy Adams Leraldo Anzaldua James Barrow I. Christopher Berg Stafford C. Berry, Jr. Eryn Blair, Adjunct Leon I. Brauner, Emeritus Juliana Burrell, Adjunct Alison Calhoun, Adjunct Selene Carter, Associate Chair Christian Claessens, Adjunct Madison Colquette Vicky Crowe, Retired Lucy Dodd Ray Fellman Winona Lee Fletcher, Emerita Sherilyn Foley, Adjunct Peter Gil-Sheridan DJ Gray

Jennifer Goodlander, Adjunct Jane Goodman, Adjunct Allen Hahn Trish Hausmann Lalah Hazelwood, Adjunct Roger W. Herzel, Emeritus Scott Hogsed Andrew Hopson Martha Jacobs, Adjunct Scott Jones, Retired Laura Judson Terry LaBolt Jenny Lale Harriet Leve, Visiting Scholar Nancy Lipschultz Reuben Lucas Kristen Martino Eric Mayer-García Dale McFadden, Emeritus Murray McGibbon Jenny McKnight Marion Bankert

Michael, Emerita R. Keith Michael, Emeritus Jonathan Michaelsen Heather Milam Rachel Newbrough, Adjunct Stephanie Nugent Marilyn Norris, Retired Jason Orlenko Eleanor Owicki Tanya Palmer Wes Peters, Emeritus George Pinney, Emeritus Charles Railsback, Emeritus Dennis J. Reardon, Emeritus Catherine A. Richards Kenneth L. Roberson **Richard Roland** Justin Sears-Watson Susan Seizer, Adjunct Cindi Severance Thomas Shafer, Retired Robert A. Shakespeare,

Emeritus Elizabeth Shea Frank Silberstein, Emeritus Betsy Smith Rakesh H. Solomon, Emeritus Anne Sorenson Robbie Stanton Shawn Stevens, Adjunct Tien-Yin Sun Susan Swaney, Adjunct Dan Tracy Ansley Valentine Sonia Velazquez, Adjunct Ronald Wainscott, Emeritus Mary Wilson Stephen Watt, Adjunct Gustave Weltsek. Adjunct Roberta Wong, Adjunct

2019-20 SEASON ASSOCIATE PRODUCERS

Diane and Rodger Alexander Carolyn Bailey and Jeff Davis Anne and Jim Bright Jean Cook and Bob LeBien Harv and Connie Hegarty Becky Hrisomalos Joan Olcott

2019-20 SEASON PARTNER LEVEL ASSOCIATE PRODUCERS

Ruth Albright Kathryn and Barry Brown Carolyn and David Emmert Jo Ellen and Steve Ham Marlin Howard Linda Fromke Hunt Rebecca Ingwersen and John Links Susan and David Jones Kate Kroll Harlan Lewis and Doris Wittenburg Cynthia and Dale Nelson Judy Schroeder Judy Shettleroe

Special thanks to our season associate producers

The contributions of associate producers directly fund an IU Theatre production of the donor's choice. As an associate producer, you will help directly support the cost of a production's costume, scenic, lighting, sound, and projection design. Your name will be featured in our programs and all curtain speeches. You will also enjoy benefits as year-round members of Theatre Circle, an organization founded to promote and encourage the study and practice of theatre arts in the Department of Theatre, Drama, and Contemporary Dance and an awareness of theatre throughout the community.

For more information, please pick up a Theatre Circle brochure in the lobby or contact Laura Judson at ljjudson@iu.edu or by phone at 812-855-7699; or visit the Department of Theatre, Drama, and Contemporary Dance website at theatre.indiana.edu and select the Theatre Circle link.

Department awards, fellowships, scholarships, and endowments

Bright Family Theatre, Drama, and Contemporary Dance Fund Anne and Jim Bright

Catherine Feltus Preston Scholarship

Catherine Preston Trust Charles R. Leinenweber

Charles Aidman Spoon River Fellowship Betty Aidman Charles Ogilvie Jr.

Colleen J. and W. Keith Alexander Scholarship W. Keith Alexander

David S. Hawes Award Betty Anne Hawes Dan T. Jones, Maile A. Jones

Donnelly-Brown Fund for Theatre & Drama Benita Gail Brown Brian Thomas Donnelly

Dr. James F. Elrod Scholarship in Theatre & Drama James F. Elrod

Featheringill Theatre and Drama Scholarship Jack L. Featheringill

Fontaine Syer Directing Fellowship in Theatre Susan Greenberg

Mary K. Nash Rusher Henry Woronicz Foster Harmon Graduate Scholarship in Theatre L. Foster Harmon

Foster Harmon Undergraduate Scholarship in Theatre L. Foster Harmon

Frank and Becky Hrisomalos Scholarship in Theatre & Drama Becky Hrisomalos Katy Bigge Kestner Fund Richard and Alicia Lytle

George Pinney Musical Theatre Scholarship P.A. Mack

Anne and Jim Bright Paul Goldberg Jerry and Lucy McIntosh Marilyn Norris Ilene and John Reid

Harlan L. Lewis Family Scholarship Harlan L. Lewis and Doris F. Wittenburg

Harv and Connie Hegarty Theatre and Drama Production Fund Harv and Connie Hegarty

Helen Sarah Walker Scholarship

Michael L. Walker Baker Hughes Foundation Cory and Margaret Baumhardt Irwin and Lois Jacobs Howard Jensen Endowment Howard Jensen

Jan Chapline Scholarship Estate of Jan Chapline

Jay Mark Scholarship in Theatre & Drama Alvin Goldstein

Joyce and Jim Grandorf Theatre, Drama, and Contemporary Dance Fund Joyce and Jim Grandorf

Katy Bigge Kestner Fund Nick Kestner

Kimberly S. Hinton Memorial Scholarship in Contemporary Dance Bridget Balint Jennifer Gray and Alan Bradley Madison Colquette

Angela Gast Lois and Richard Gast Nancy Gray McKelvey and Raymond McKelvey Suzanne and Keith Hinton Steve Jarosz Laura Judson and Nikolaus Miller Reuben Lucas Eleanor Owicki Amanda and William Peterson Linda and Paul Pisano **Bret Popper** Cat Richards Elizabeth and John Shea Jamie and Jonathan Stuckey

Lee and Deb Norvelle Fellowship Lee and Deb Norvelle

Lee and Deb Norvelle Visitors Fund Lee and Deb Norvelle

Lee Martin Scholarship Wydna Lee Martin, in honor of Andrea Parris and Carlos Anthony Camacho

Lora C. Shiner Memorial Scholarship Vernon J. and Reva P. Shiner

Mary Ruth and David E. Albright Fund Ruth and David Albright

Murray and Sue Robinson Scholarship Frederic M. and Wilhelmina S. Robinson

Nota Scholl McGreevey Scholarship John and Nota McGreevey

Peglow-Blessing Family Performing Arts Scholarship Sue Ellen Peglow

Ralph Collins Memorial Lectureship David Collins

Dorothy Craig Collins Wayne Craig

Richard L. Scammon Award Bryce Broughton Barbara Lockard-Zimmerman

Robert Preston Scholarship Catherine Preston Trust Charles R. Leinenweber

Robert R. and Wilda L. Scholarship/Fellowship Robert R. and Wilda L. Crosby **Rosemary R. Schwartzel Scholarship** Patricia J. Redens Wrege

Suzanne M. Collins and Charles A. Pryor Scholarship Suzanne M. Collins and Charles A. Pryor

Theresa Anne Walker Scholarship Michael L. Walker

William Kinzer Memorial Scholarship Veralyn Kinzer

Fran Snygg Endowment

Marianne and Charles E. Snygg Gertrude and Seymour Alberts Anita Aldrich Ed.D. Anitra Bareikis Patricia E. Biddinger Emily Ann Bogard Leon and Roberta Brauner James P. Burling II Robert E. Burton Marcia M Busch-Jones Jean E. Campbell Ann M. K. and Thomas R. Carter Ph.D. Orchard Close Evelvn A. Davies Ed.D. Deborah A. Freund Ph.D. Robert L. Gluckstern Janet Hamburg Patricia Dain Haskell William H. Hays III Robin Herrington-Bowen Rachel and David M. Hertz Jo An Huff Peter P. Jacobi Thomas J. Kniesner Ph.D. Rachel Lampert Bernice A. Pescosolido Louise Rebecca Rarick Nancy and James W. Reeves Edward and Sydney Regan Robert and Sandra Reiberg

Carlos Rodriguez Geneva B. Scriggins Evelyn S. Turner Allison and Thomas Walsh Byron P. Wheeler Mark F. Wheeler and Jan Wheeler Ph.D.

Jason W. Stradtman Prize

Alan Airth Byron and Kimberly Antillon Johnston Atoll Dawn and Paul Barrera Ali and Robert Bartholomew Darlene Bishop Donna Colwell Bruce Creamer Donald and Patricia Crounse Kathleen Galindo Adelita Garza Arlene and Martin Glassman Diane and Frederic Hite Lucena A. Hocking Denis and Robin LaBonge Anthony and Karin Lekas Dick and Karen Lemen Gael and Glenn Libby Fred and Peggy Lynn Judith and William Maisel Sharon Merz Marybeth and Robert Michel Susan Moore Elaine Peterson **Robert Radus** Joanne and Paul Reynolds Martha and Robert Santos Sharon Sevmour Martin and Charlotte Stradtman Dennis and Sharon Tase Howard and Joan Thompson Catherine and William Titterud Andrew and Rena Wellman Lvnda Wicks Audrev and Robert Windsor

Theatre Circle

Theatre Circle was founded in 1978 to encourage the study and practice of theatre arts at IU and to promote an awareness of IU Theatre throughout the community. Theatre Circle members enjoy a variety of benefits, including acknowledgment in all IU Theatre programs;

Fish

SUSTAINING BENEFACTORS (One-time gift of \$5,000

and above)

Benita Brown and Brian Donnelly Jean and Doris Creek Connie and Harv Hegarty Becky and Frank* Hrisomalos The Lawrence W. Inlow Foundation Carl F. Kiehler Sara* and Bob LeBien Marion Bankert Michael and R. Keith Michael Dr. Howard Pollev Reva* and Jack Shiner Mr. and Mrs. Kenneth W. Sparks Bruce and Shannon Storm - In Honor of George Pinney Bruce and Shannon Storm - In Honor of Tiffany Storm Ericson Margaret and William Yarber

ANNUAL GIVING 2019-20

ASSOCIATE PRODUCERS

(\$2.500) Diana and Rodger Alexander-By the Bog of Cats Anne and Jim Bright-Water by the Spoonful Jean Cook and Bob LeBien-At First Sight Connie and Harv Hegarty-The Servant of Two Masters Carolyn Bailey and H. Jeffrey Davis-The Servant of Two Masters Becky Hrisomalos-Crazy For You Joan Ólcott—Crazy For You

PARTNER ASSOCIATE PRODUCERS (\$1,250)

Emmert

Phil Evans and Herbert

John and Jennifer

Judy Shettleroe

(\$500 - \$999)

James V. Faris II

M. Henrich

Paul Robins

and Deborah

Burkhart

Michael

Peacock

SPONSOR

Jean Creek

Gilkey

Bradley C. Wheeler

David and Terry Baer

Jacqueline and William

Carter F. and Kathleen

Idalene Kesner and

Earl Luetzelschwab

R. Keith and Marion

Jonathan and Miah

Michaelsen

Carol and Wade

Kathleen Soens

Laura C. Trout

(\$250-\$499)

Anderson

Douglas and Hilary

Robert Aspy, Jr. and

Cathleen Cameron

Carolyn and John

Paula Sunderman

Mary Cox and James

John and Teresa Avres

Barbara Aspy

Liam Castellan

Collins

Koch

Seidinai

PATRON

Kuebler Ruth Albright-Big Fish Bob Galm Jo Ellen and Steve Ham Jo and Steve Ham-Big Marlin Howard Marlin Howard-Water Becky Hrisomalos by the Rebecca Ingwersen Spoonful and John Links Carolyn and David David and Susan Jones Emmert-Kate Kroll Harlan Lewis and Doris Hamlet Linda Fromke Hunt-Wittenburg Hamlet Sandy and Joe Morrow Harlan Lewis and Doris Dale and Cyndi Nelson Wittenburg-Hamlet Joan C. Olcott Judy Schroeder-Hamlet Judy Schroeder

Susan and David Jones—From the Ground Up Harlan Lewis and Doris Wittenburg—From the Ground Up Harlan Lewis and Doris Wittenburg-Shifting Landscapes Rebecca Ingwersen and John Links—At First Sight Harlan Lewis and Doris Wittenburg-The Servant of Two Masters Kathryn and Barry Brown-Crazy For You Kate Kroll-Crazy For You Cyndi and Dale Nelson-Crazy For You Harlan Lewis and Doris Wittenburg-New Moves

BENEFACTOR

(\$1.000 and above) Ruth Albright Diana and Rodger Alexander Carolyn Bailey Anne and Jim Bright Barry and Kathryn Brown Jean Cook and Bob LeBien Dan Dabnev David and Carolyn

emailed information about all performances; glimpses behind the scenes: exclusive talks by directors, designers, and theatre scholars; special event invitations; theatre-related travel opportunities; reserved seating at numerous performances and events; and much more.

> Julie and Carv Curry Lee Ehman and Barbara Wilcox David and Tyler Ferguson Jo E. and George Fielding Michael and Patricia Gleeson Linda Gregory Rita Grunwald John Hobson Kate Kroll Joyce Krothe Diana Dehart Lehner Gerald and Audrey Marker Dale and Sherry McFadden Howard Mehlinger Virginia and Michael Metzger Stephen .E and Sandra S. Moberly Patrick O'Meara Robert and Donna Ormiston George Pinney and Scott Jones Mary and John Popp Elizabeth and Rudolf* Raff Stanley Ritchie Phyllis Schwitzer Richard Shiffrin and Judith Mahy-Shiffrin Erdine M. Simic J. Timothy Tresslar and Young Ae Tresslar Steve and Sue Waggoner Mary H. Wennerstrom William and Patricia Wheeler

CONTRIBUTOR (\$100-\$249)

Katherine and Charles Aiken Patricia and Sam Ardery David and Joan Austin Sarah Baumgart and William Lozowski Ernest Bernhardt-Kabisch Herbert and Juanita Brantlev

Brown Ann F. Burke Gerald Calkins Joan Caulton and Edwin Greenebaum Ruth H. Chesmore Sandra Churchill Susan and John Cronkhite Jefrev Pamela Jones Davidson Samuel J. Davis Jr. Lisa and Jack Deinlein. Jr. Rosemary and Richard Dever Gresdna A. Doty Pam and William Fawcett Shirley Fitzgibbons Anne T. Fraker Sandra and Donald Freund Nancy and Tom Gettinger Hendrik and Bieneke Haitjema Connie and Russell Hanson Audrey and Kenneth Heller Steven L. Hendricks Kathryn & Craig Holden Lois and Richard Holl Peter Jacobi Margaret and Donald Jones Iris Kiesling Earl Kirk Ron Kovener Rose Krakovitz David W. Kramer Joan Lauer Charles Leinenweber Carolyn Lipson-Walker and George Walker Jeanne and James Madison Priscilla and William Manwaring Nancy Martin Maribeth and Richard McKaig James L. McLav Perry and Nancy Metz Michael and Virginia Metzger Geraldine Miller Patricia and John Mulholland Susan and Charles Nelson Evelvn Niemever Harold and Denise Ogren Norman and Jeanne Overly Joanne Passet and Deborah Wehman

Michael Hunt and Darla Travis and Katherine Paulin Carol Pierce Preston Mary F. Popp Putney Reardon John and Lislott Richardson Riordan Fraker Marilyn Saum Julie Schmid Mary and Rob Kathleen Sideli Diane Spofford Garv and Anne Steigerwald Mary Strow Stuckey Gerry Titus Judith Walcoff Walker Wolf Amerson Joan Capella Engber Martha Fiffer Keagle Bruce L. Jaffee Jorck Marilyn Norris Patricia Smith N. J. Stanley Tewel Judy Wertheim OTHER (\$1-\$49)

Linda and Paul Pisano Catherine Feltus Scott and Susan Dennis J. and Mary C. Kathy and Steve F. Wayne Roberts Dick Rose and Anne Beth and David Rupp Sue Sgambelluri Shakespeare Lynne Perkins Socey and Matthew Socey Jeffrey and Michelle Sara Sue Sturgeon Joseph and Mary Richard and Donna DONOR (\$50-\$99) Elaine and Philip

Rebecca Cambridge Joan Benavole Curts Cheryl and Michael Allen Hahn and Karen Barbara and Werner Susan Koutiel Hiller Charles Railsback Gene and Ellen Stern Kenneth and Brenda

CONTRIBUTIONS

Carroll Britch Michael and Betsy Walsh

Frances M. Weinberg Janice and Walter Stewart

Harv and Connie Hegarty John Kinzer Marilyn Norris Susan Parrish and Thomas P. Shafer

BICENTENNIAL SUPPORTERS (\$200+)

Collins

Metzger

Overly

Fraker

Wheeler

Erdine Simic

Kathleen Soens

David Baer Cathleen Cameron Carolyn and John David and Tyler Ferguson Michael and Patricia Gleeson Carter F. and Kathleen M. Henrich John Hobson Idalene Kesner and Paul Robins Rose Krakovitz David W. Kramer Kate Kroll Dale and Sherry McFadden James McLav Virginia and Michael Stephen E. and Sandra S. Moberly Norman and Jeanne George Pinney and Scott Jones Deb Wehman and Joanne Passet

Carolyn Bailey Jean Cook Beth and David Rupp

MEMORIALS

Dick Rose and Anne

Mary H. Wennerstrom

Patricia and William

David Albright Eleanor Auer J. Jeffery Auer Richard C. Burke Ledford and Julia Carter Nelda Christ Dorothy (Dottie) Collins Don Cook Carolyn Kovener

Gallus Martha and Victor Harnack Sandra L. Hertling Frank Hrisomalos Howard Jensen Harold Watling Jordan Lambert and Elizabeth Kiehler Sara LeBien Nita Levison Jeanette Calkins Marchant Rosemary Miller Leonard M. Phillips Robert L. Shettleroe Reva Shiner Coleen Stanley Fontaine Syer Grafton Herman B. Wells Albert Wertheim Nathan and Pamela 7auel Paul N. Zietlow

Donna Creek Cyril M. Franks

Charles and Adele

THE THEATRE CIRCLE BOARD OF DIRECTORS 2019-2020

President Harlan Lewis

Vice President John Hobson

Secretary Carolyn Emmert

Treasurer Marlin Howard

Danielle Bruce Ashley Dillard Chilla Maribeth McKaig Cyndi Nelson **Richard Rose** Judy Schroeder

THEATRE CIRCLE STUDENT BOARD REPRESENTATIVES 2019-2020

Brynn Jones

Christopher Plonka

* Denotes donors who have passed away, but whose gift continues to benefit the department and its students. * Denotes donors who have passed away, but whose gift continues to benefit the department and its students.

Contributions

CONTEMPORARY DANCE CONTRIBUTORS

Lillian R. Feldman-Hill Jennifer L. Gray and Alan S. Bradlev Doris J. Burton Deborah C. Galvin Robert J. Hamm Jr. and Gwendolyn A. Hamm Joy C. Johnson and Jerry L. Johnson J.D. Allen Hahn and Karen Keagle George and Mary Korinek Rose M. Krueger Laura Judson and Nikolaus Miller Harlan Lewis and Doris Wittenburg Meghan McGill Miah and Jonathan Michaelsen Elizabeth Jo Monnier Dennis W and Lynette A. Organ Linda and Paul Pisano Wendy Rubin Susan B. Glenn-Salerno and Richard P. Salerno Mary Strow Sheila A. Ward, Ph.D.

JANE FOX DANCE FUND CONTRIBUTORS

Jane Fox Catharine and Thomas Buck Jacqueline and Stephen Frew Gwendolyn and Robert Hamm Jr. Rose Marie Krueger Christina Strack

TED JONES STUDENT TRAVEL FUND CONTRIBUTORS

Katherine M. Aiken and Charles C. Aiken Louray G. Cain Lauren Hausmann Marianne Hausmann and William Hausmann Ted W. Jones Jane Pennell McIntosh Amy N. Osajima Eleanor Owicki Lea Plut-Pregelj and Vladimir N. Pregelj Doris F. Wittenburg and Harlan L. Lewis

THEATRE & DRAMA FUND CONTRIBUTORS

Rita Murray Anderson and Robert D. Anderson Nancy Baird Thomas M. Baydala Judith Biersdorfer

Josiah A. Brown Joan M. Capella Hoagy B. Carmichael Ashley M. Chilla Wendy W. and Thomas P. Collins, Ph.D. Allison C. Conrad and Donald W. Conrad Mary and Sheldon Cooper Georgia R. and Mark K. de Araujo Kimberlee M. Demers and Alan Demers Diane T. Dickinson Patrick Claire and Christopher Dippel Gresdna A. Doty, Ph.D. Sean M. Dumm Jacqueline and Richard Dunham Harriet and William Fierman KEvin T. Halloran Elizabeth and Steve Hass-Hill Susan Koutiel Hiller Scott Hogsed Todd and Lynn Honderd Elizabeth an David Ihlenfeld Laura Judson and Nikolaus Miller Joe D. King Suzanne M. Koski Douglas and Kay Long Linda A. Longhover The Honorable P.A. Mack, Jr. Tom Mazur Richard and Terry McCall Laura K. McClellan Marvin D. Moody, Ph.D. Lawrence Myers, Jr. and Claire A. Myers-Usiatynski Cvndi and Dale Nelson Christina D. Ondrik Robert R. Ormiston Rhoda and C.K. Peters Linda and Paul Pisano Phil and Jovce Probst David L. Rinear Corey Rosenberg Wendy Rubin Cynthia J. Rumbaugh Curtis and Judith Simic Lynne Perkins Socev and Matthew Socey Diane J. Spoffard Janice and Walter Stewart R. Brent Wagner June E. Weiland Doris F. Wittenburg and Harlan L. Lewis Donna and Richard Wolf

STUDENT SHOWCASE FUND 2020 CONTRIBUTORS

Ruth Albright Carolyn Bailey Michele Bergonzi Anne and Jim Bright Joan Caulton and Edwin Greenebaum Jo Ellen and Steve Ham Ronald Kovener Kate Kroll Harlan Lewis and Doris Wittenburg Richard and Maribeth McKaig George Pinney and Scott Jones Judy Schroeder Judy Schroeder Judy Shettleroe Kathleen Sideli

IU SUMMER THEATRE FUND 2019 CONTRIBUTORS

ADOPT AN ARTIST

Joe and Rodger Alexander Joe and Sandy Morrow Harlan Lewis and Doris Wittenburg

SPOTLIGHT A MUSICIAN

Lyndsay Gilman and William Ward Dale and Cyndi Nelson Carol and Wade Peacock

AUDREY'S GARDENERS

Charles C. Aiken Anne and Jim Bright John and Carolyn Collins Robert and Sandra Kleymeyer Dick and Maribeth McKaig Phil and Joyce Probst Judy Schroeder

COFFEE CONTRIBUTORS

Keith and Colleen Alexander Samuel and Patricia Arderv Judith Biersdorfer Susan and John Cronkhite Samuel Davis Jr. Jackie and William Gilkey Steve and Jo Ellen Ham John Hobson Susan and David Jones Martin and Linda Kaplan George and Mary Korinek Kate Kroll Geraldine C. Miller Stephen and Sandra Moberly Catherine Preston Connie Savropulos R. Brent Wagner D. Terry and Sharon Williams

ADDITIONAL GIFTS

Rita and Robert Anderson Earnest Bernhardt-Kabisch Ann F. Burke Clair and Chris Dippel Dee Hopkins August and Virginia Semenick Walter and Janice Stewart

Proud sponsor of IU Theatre

Bloomington, Indiana

Now TWO locations to serve you!

Campus 1423 E Third

32-22-4495

West 2930 Whitehall Grossing (In front of Kohl's) 812-237-7366

motherbearspizza.com

* Denotes donors who have passed away, but whose gift continues to benefit the department and its students.

BY THE BOG OF CATS

the.mes.ter ML THE COLLEGE OF ARTS + SCIENCES

BIG FISH OCT 23-NOV 2

WATER BY THE SPOONFUL NOV 8-16

HAMLET DEC 6-14

FROM THE GROUND UP

SHIFTING LANDSCAPES 2020 Winter Dance Concert FEB 7–9

AT FIRST SIGHT New Play Festival FEB 21–29

THE SERVANT OF TWO MASTERS APR 3-11

CRAZY FOR YOU APR 17-25

NEW MOVES DANCE CONCERT Senior Capstone Showcase MAY 1-2

2019–20 SEASON

theatre.indiana.edu

