

A RAISIN *in the* SUN

By Lorraine Hansberry; Directed by Warren C. Bowles

OCT 28 – NOV 20

Student Matinees Nov 1–Dec 22

on the Andy Boss Thrust Stage

PARK SQUARE
THEATRE

2016-2017 SEASON

Student Matinees sponsored by:

CAROLINE AMPLATZ

and

CLASSICAL MPR PRESENTS

MINNESOTA VARSITY®

PICTURE YOURSELF IN A
WORLD-CLASS STUDIO

ATTENTION, YOUNG MUSICIANS

We're accepting submissions for our 7th season.

Enter by December 5 at classicalmpr.org/varsity

SEVEN HILLS PREPARATORY ACADEMY

Modesta Philologia. Fida Humanitas. | Disciplined Learning. Responsible Citizenship.

COME JOIN US

AWARD-WINNING | TUITION-FREE | DUAL-CAMPUS

Seven Hills Preparatory Academy is a **K-8 Free Public Charter School** serving families in the Twin Cities and South Metro.

Our students learn from a rigorous curriculum that teaches character and prepares them for citizenship and life-long learning.

Visit www.shpamn.org for more information

BLOOMINGTON CAMPUS

8600 Bloomington Ave. S., Bloomington, MN 55425

Main Office: (952) 426-6000

RICHFIELD CAMPUS

1401 West 76th Street, Richfield, MN 55423

Main Office: (612) 314-7600

To our Community:

We are both eager and humbled to produce and interpret this cornerstone of American theatre with you in mind. Composer Steve Reich has said “a classic is something that remains news.” For sad, noble and essential human reasons, *A Raisin in the Sun* remains today’s news.

To each of the thousands of students who are stepping out of school for the day: this play was chosen especially for you. Do you see yourself in the dreams and daily battles of this play’s young people to be fully heard and truly understood? Maybe your own family churns with multiple dreams for the future. Perhaps you’ll recognize how hard we can be on the people we love the most.

To our loyal subscribers: veteran director Warren Bowles has marshaled a top-notch creative team and stellar cast in service to a play he loves, a story he knows intimately and a world we all believe deserves our attention and respect.

To our donors: your continued support helps us invest in thoughtfully crafted and passionately interpreted productions like this show and our new *The House on Mango Street*. These productions are “built to last” and to diversify our expanding repertory of curriculum-enhancing productions of *The Diary of Anne Frank*, *Of Mice and Men* and a trio of Shakespeare’s best. **Over 30,000 teens each year are the living beneficiaries of your investment!**

Thanks to each and all of you – for what you bring and give to make this performance a vital moment in our community’s cultural life.

A handwritten signature of Richard Cook in black ink.

Richard Cook, Artistic Director
651.767.8482 | cook@parksquaretheatre.org

A handwritten signature of C. Michael-jon Pease in black ink.

C. Michael-jon Pease, Executive Director, CFRE
651.767.8497 | pease@parksquaretheatre.org

photos for *A Raisin in the Sun* by Petronella J. Ytsma

STORY

Set on Chicago's South Side, the plot revolves around the divergent dreams and conflicts within three generations of the Younger family: son Walter Lee, his wife Ruth, his sister Beneatha, his son Travis, and matriarch Lena. When her deceased husband's insurance money comes through, Mama Lena dreams of moving to a new home and a better neighborhood in Chicago. Walter Lee, a chauffeur, has other plans: buying a liquor store and being his own man. Beneatha dreams of medical school. The tensions and prejudice they face form this seminal American drama. The Younger family's heroic struggle to retain dignity in a harsh and changing world is a searing and timeless document of hope and inspiration.

PLAYWRIGHT LORRAINE HANSBERRY

When Lorraine Hansberry's (1930-1965) *A Raisin in the Sun* appeared on Broadway in 1959, the artist became at 29 the youngest American playwright, the fifth woman, and the only African American to date to win the New York Drama Critics Circle Award for Best Play of the Year. The play represented a landmark in its authentic depiction of Black American life and the vivid demonstration of so gifted a creator, cast, and director. In 1961, the film version won a special award at the Cannes Film Festival and was nominated for a Screen Writer's Guild Award for Hansberry's

screenplay. In 1965, Lorraine Hansberry died of cancer at age 34. As if prescient, in the six years she had between the triumph of her first play and her death, she was extraordinarily prolific. Her second play to be produced on Broadway, *The Sign in Sidney Brustein's Window*, was in its early run when Hansberry died; the curtain came down on that date. *To Be Young, Gifted, and Black*, an autobiographical portrait in her own words adapted by her former husband and literary executor Robert Nemiroff, was posthumously produced in 1969 and toured across the country. In 1970, *Les Blancs*, her play about the inevitability of struggle between colonizers and colonized in Africa, ran on Broadway to critical acclaim. During her career as a playwright, Hansberry wrote many articles and essays on literary criticism, racism, sexism, homophobia, world peace and other social and political issues. At her death, she left behind file cabinets holding her public and private correspondence, speeches and journals, and various manuscripts in several genres: plays for stage and screen, essays, poetry, and an almost complete novel.

excerpted from samuelfrench.com

A RAISIN *in the* SUN

By Lorraine Hansberry

Director	Warren C. Bowles
Scenic Designer	Lance Brockman
Costume Designer	A. Emily Heaney
Lighting Designer	Michael P. Kittel
Composer and Sound Designer	Evan Middlesworth
Properties Designer	Sadie Ward
Choreographer	Emily Madigan
Stage Manager	Jamie J. Kranz*
Assistant Stage Manager	Salima Seale

CAST

Ruth	Aimee K. Bryant*
Walter Lee	Darius Dotch*
Beneatha	Am'Ber Montgomery
Lena	Greta Oglesby*
Travis	Andre G. Miles
Asagai	Theo Langason
George	Cage Sebastian Pierre
Lindner	Robert Gardner
Bobo	Neal R. Hazard
Moving Man	Kevin Sanders Nelson

SETTING: Chicago's South Side, 1950s

PERFORMANCE TIME: The performance will run approximately 2 hours, 30 minutes, including one 20-minute intermission.

**As a courtesy to our actors and those around you,
please DEACTIVATE all PHONES and ELECTRONIC DEVICES.**

THE VIDEOTAPING OR MAKING OF ELECTRONIC OR OTHER AUDIO AND/OR VISUAL RECORDINGS OF THIS PRODUCTION OR DISTRIBUTING RECORDINGS ON ANY MEDIUM, INCLUDING THE INTERNET, IS STRICTLY PROHIBITED, A VIOLATION OF THE AUTHOR'S RIGHTS AND ACTIONABLE UNDER UNITED STATES COPYRIGHT LAW. FOR MORE INFORMATION, PLEASE VISIT: WWW.SAMUELFRENCH.COM/WHITEPAPER

A RAISIN IN THE SUN is presented by special arrangement with SAMUEL FRENCH, INC.

*Member of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States.

Park Square Theatre is a member of Theatre Communications Group (TCG), the national organization for the American theatre.

COMING UP NEXT AT ILLUSION THEATER

TRANSATLANTIC LOVE AFFAIR'S

105 Proof; or, the Killing of Mack "The Silencer" Klein

By Diogo Lopes and the Ensemble

NOVEMBER 5–20, 2016*

Transatlantic Love Affair (TLA) tackles a dark tale of ambition, revenge, and the seedy underbelly of the criminal world in this new work. Set during Prohibition, era of the Tommy gun and the speakeasy, a small-time bootlegger will discover the true cost of moonshine.

105 Proof; or, the Killing of Mack "The Silencer" Klein marked TLA's return to the Minnesota Fringe Festival in 2015, after a year hiatus. It was praised by audiences and press alike. *City Pages'* Ed Huyck called it "a breathtaking achievement ... *105 Proof* isn't just one of the best shows of the Fringe, it's one of the best shows of the year." The production was also lauded by the *Pioneer Press* and *Star Tribune*, and given an average of five stars over 72 online audience reviews. It was the fifth-top-selling show of the 2015 Festival.

*DATES SUBJECT TO CHANGE

ILLUSION THEATER
small stage. giant impact.

TICKETS

ILLUSIONTHEATER.ORG • 612.339.4944

FAMILY VALUES

A week after rehearsals began, director Warren C. Bowles talked to feature writer Matt DiCintio about the Younger family, their values, and their aspirations.

Hansberry's play is well known to many audiences, and this is not the first time you've worked it. What makes this time different?

It's wonderful to have such a very strong cast. We're going to be able to investigate the depth of this family and the individual characters within it. The play is an American classic, but we don't want to play it on a superficial level, as if everyone was familiar with it. This is a wonderful, wonderful family. They shed a real light on the situation of black people in the fifties, and that sense of aspiration and wanting to move out of the particular condition they're in.

The play is very much of its time. How does it resonate today?

That's the key. You know, the term "family values" is so overused and nebulous nowadays that it can be dangerous to use it. But what we see here are real family values, real individuals. Some people today tend to make the whole experience of being black in this country as something that is rather vague and universal. You hear politicians talk about African Americans as though they are one singular group. But here are real sacred experiences and aspirations. Hansberry is giving us a very particular worldview of what it is to be black in America and black in the world. She had little or no respect for people who only seek wealth, and you get that sense from George and the Murchisons. But with the Youngers, there is a tremendous sense of family dignity and family history. When we first met as a cast, we talked about how one of the first things we hear when some

tragedy occurs is, "What would Martin Luther King have to say about XYZ if he were here?" Of course, he's not, but the dream and the goal are. In *Raisin* there is a longing for that result. This is definitely a play about 2016.

How are you and Darius Dotch approaching the character of Walter Lee and his values?

First, I hope audiences don't assume that his idea to open a liquor store is negative. Walter Lee's business sense may be weak, but there are a lot of very good businessmen whose business is the selling of alcohol and spirits. I come from an area in Minneapolis where one of the strongest businesses is Ken and Norm's Liquors, that was run by two black men who really supported the community – to the extent that new owners realized they had to keep the name because they were such a strong part of the community. The business is part of Walter Lee seeking his "manhood." The family has just lost Big Walter, a dominant figure, so Walter Lee has an expectation that he will fill that role. The business decision is tough for him – taking a chance that will earn his family's respect and allow him to "come into his manhood," as Mama says. That's how high the stakes are. We should keep in mind that \$10,000 is a lot of money, almost \$100,000 in today's money. It's extraordinarily life-changing. That's a big investment Walter Lee wants to make. For himself and for his family.

Matt DiCintio holds a PhD in Drama from Tufts. He works at Boston University and teaches at Emerson College.

AIMEE K. BRYANT*

Ruth

Park Square *Nina Simone: Four Women, The Color Purple, Constant Star*
Representative Theatre

Congo Square Theatre: *Spunk*; Ten Thousand Things: *The Music Man*; Children's Theatre Company: *Akeelah and the Bee*; Pillsbury House Theatre: *Marcus, or the Secret of Sweet*; Theatre Forever: *The Nature Crown*; Guthrie Theater: *My Fair Lady* **Training** B.F.A., Musical Theatre, Howard University **Awards/Other** *City Pages* Best Actress 2015; 2015-2016 McKnight Theatre Artist Fellow **Upcoming Projects** Park Square: *Nina Simone: Four Women*; Ten Thousand Things: *Intimate Apparel*

DARIUS DOTCH*

Walter Lee

Park Square *The Color Purple, Stick Fly* **Representative Theatre** Jungle Theater: *Bars and Measures*; Children's

Theatre Company: *Akeelah and the Bee*; Penumbra Theatre: *Detroit '67*; Mixed Blood Theatre: *Colossal*; Pillsbury House Theatre: *Marcus; or the Secret of Sweet and the road weeps, the well runs dry*; History Theatre: *Lombardi, A Civil War Christmas*; Big Top Chautauqua: *Play Ball Musical* **Training** B.A., Theatre Arts **Awards** Ivey Award for Best Ensemble (*Marcus; or the Secret of Sweet*) **Upcoming Projects** Ten Thousand Things: *Intimate Apparel*

ROBERT GARDNER

Lindner

Park Square *The Language Archive, To Kill a Mockingbird, The Odyssey, Melville Slept Here, Dancing at Lughnasa*

Representative Theatre Walking Shadow Theatre Company: *Mary Stuart*; Iowa Theatre Artists: *A Walk in the Woods*; Hardcover Theatre: *London After Midnight*; Starting Gate: *Barefoot in the Park*; St. Croix Festival Theatre: *Foxfire*; MN Shakespeare Project: *King Lear* **TV/Film** *Our Father Taught Us, Mister X, Abandon Me, The Morning Light* **Training** A.B., Oberlin College; M.A., Ph.D., University of California, Berkeley

Awards/Other *Lavender Magazine* Best Supporting Actor, 2008; Professor Emeritus of Theatre, Gustavus Adolphus College

NEAL R. HAZARD

Bobo

Park Square *Of Mice and Men, Sherlock Holmes and the Ice Palace Murders*
Representative Theatre

Horizon Theatre: *The Bluest Eye*; Theatre in the Square: *The Piano Lesson*; Soulstice Rep: *Othello*; Push-Push Theatre: *Pill Hill*; 7 Stages Theater: *Hush*; Georgia Shakespeare Festival: *A Midsummer Night's Dream* **TV/Film** Tyler Perry Productions: *House of Payne*; The HistoryMakers/PBS: *An Evening with Andrew Young*; Lifetime: *The Anna Nicole Smith Story* **Training** Journalism, University of Rhode Island **Awards** HBO Short Film Competition top five: A.M. Session writer/actor **Other** Life on Campus Program; Acting Instructor; Actor with Science Live Theatre at Science Museum of Minnesota

THEO LANGASON

Asagai

Park Square *The Snow Queen* **Representative Theatre** Sandbox Theatre: *Queens* (at Park Square

Theatre), *The Little Pilot* (Director), *Killer Inside, This is a World to Live in*; 7th House Theater: *Hair* **Training** B.A., Theatre Arts, Rutgers University – Camden

ANDRE G. MILES

Travis

Park Square *The Color Purple, Ragtime* **Other** Andre is a 6th grader at Hope Academy in

Minneapolis, and has a passion for theater and sports.

AM'BER MONTGOMERY

Beneatha

Park Square Debut **Representative Theatre** Phoenix Theater: *Girls in White Dresses*; Jungle

CAST

Theater: *Two Gentlemen of Verona* **Training**
University of Minnesota/Guthrie Theater
B.F.A. Actor Training Program

KEVIN SANDERS NELSON

Moving Man

Park Square Debut
Representative Theatre

Voice Conservatory
University of Miami:

Carmen, The Marriage of Figaro; Canyon
Theater (Palm Springs, CA): *The Music Man*;
River Campus Theater (Southern Missouri
University): *Big River*; Greenville College
(Illinois): *Faust*; Gifted Productions Theater
(St. Louis, Missouri); Wood Theater (Little
Rock, Arkansas) **Training** B.A., Radio and
Television Broadcasting, Greenville College,
Greenville, IL; Opera Theater Workshop,
Voice Conservatory (Miami, Florida)

GRETA OGLESBY*

Lena

Park Square American
Family Representative

Theatre Penumbra
Theatre: *Amen Corner*;

Guthrie Theater: *Caroline or Change*;
Arena Stage: *Akeelah and the Bee*; Oregon
Shakespeare Festival: *Gem of the Ocean*;
American Players Theatre: *King Lear*;
Milwaukee Rep: *Ma Rainey's Black Bottom*
Training B.S., Rust College, Holly Springs,
MS **Awards/Other** Black Theater Alliance
Award, Joseph Award, McKnight Theater
Artist Fellowship Award **Upcoming Projects**
Penumbra Theatre: *Black Nativity*; Kansas
City Rep: *A Raisin in the Sun*

CAGE SEBASTIAN PIERRE

George

Park Square *My Children!*
My Africa! **Representative**

Theatre American Players
Theatre: *Eurydice, King*

Lear, The Comedy of Errors; Guthrie Theater
(Dowling Studio): *Earthquakes in London*;
Open Eye Figure Theatre (Driveway Tour):
Tucker's Robot **Training** University of
Minnesota/Guthrie Theater B.F.A. Actor
Training program

THIRD STREET STUDIOS

DESIGNERS & BUILDERS OF:
Fine Custom Kitchens, Baths,
Furniture and Cabinetry

www.thirdstreetstudios.com
651 • 917 • 9296

Spatial Effects Gallery

**GREAT
GIFTS!**

A Retail Gallery
featuring furniture
by Third Street
Studios as well as
work by other
local artists

Like SPATIAL EFFECTS GALLERY on Facebook
651 • 757 • 3365

Third Street Studios and Spatial Effects Gallery
are both located at 1759 Selby Ave, St. Paul

reach a
captive
audience

For advertising opportunities
in Park Square Theatre
programs: emily@artsink.org
612.791.3629

artsink.org

ARTISTIC STAFF

WARREN C. BOWLES

Director

Park Square *My Children! My Africa!*, *Visiting Mr. Green*, *Constant Star*, *Of Mice and Men*, *I Have*

Before Me a Remarkable Document Given To Me By a Young Lady From Rwanda, *Trying Representative Theatre* More than 40 years' professional experience acting and directing at Mixed Blood Theatre, Guthrie Theater, Ten Thousand Things, American Players Theatre, A Contemporary Theatre, San Diego Public Theatre, Colorado Shakespeare Festival and other theaters across the country **Training** B.A., University of Notre Dame/L'Université Catholique de l'Ouest, Angers, France; M.A., University of Minnesota Twin Cities **Awards/Other** 2016 Ivey Award for Direction; Recipient of a 2005 McKnight Fellowship for Theater Artists and in 2004 Mayor R. T. Rybak proclaimed January 18 "Warren Caesar Bowles Day" in Minneapolis. Warren is a proud member of Actors' Equity Association.

LANCE BROCKMAN

Scenic Designer

Park Square *Nina Simone: Four Women*, *My Children! My Africa!*, *Sherlock Holmes and the Ice Palace Murders*, *Red Representative Theatre* Penumbra Theatre: numerous productions including *Vera Stark*; Minnesota Centennial Showboat: numerous productions **Training** B.A./M.S., Kansas State Teachers College **Awards/Other** Twin Scenic Collection and Theatre of the Fraternity Exhibits of historic scenic art sketches

A. EMILY HEANEY

Costume Designer

Park Square *The Language Archive*, *The Red Box*, *Stick Fly*, *Laughter on the 23rd Floor*, *American Family*, *Words By...Ira Gershwin and the Great American Songbook*, *Jekyll and Hyde Representative Theatre* Shakespeare & Company: *The Learned Ladies*; Lakeshore Players: *Young Frankenstein*; Loudmouth Collective: *The Best Brothers*; Fortune's Fool: *Why We Laugh Upcoming Projects* Gremlin Theatre: *Outside Paducah*; Theater Coup d'Etat: *The Crucible*; Lakeshore Players: *The Happy Elf*

MICHAEL P. KITTEL

Lighting Designer

Park Square Over 120 productions (as Resident Lighting Designer) including *Great Expectations*, *The Color Purple*, *Red*, *Ragtime*, *Grey Gardens*, *Democracy*, *To Kill a Mockingbird*, *Rock 'n' Roll Representative Theatre* Ordway, Frank Theatre, Stages Theatre Company, Steppingstone Theatre, Mu Performing Arts, Bloomington Civic Theatre **TV/Film** tpt: *The St. Olaf Christmas Festival Training* University of Wisconsin-River Falls **Awards** Ivey Award for *The Pillowman* (Frank Theatre); *Lavender Magazine* 2008 & 2009 Best Lighting Design

JAMIE J. KRANZ*

Stage Manager

Park Square Over 25 productions including *The Liar*, *Romeo and Juliet*, *The Snow Queen*, *A Midsummer Night's Dream*, *Murder for Two*, *Sherlock Holmes and the Ice Palace Murders*, *The Color Purple Representative Theatre* Children's Theatre Company: *Pinocchio*, *Seedfolks*, *20,000 Leagues Under the Sea*; Mixed Blood Theatre: *DJ Latinidad's Latin Dance Party*, *Pussy Valley*; The Playwrights' Center: *Playlabs*; The Gulfshore Playhouse, Goodspeed Musicals, Maine State Music Theatre, Utah Shakespeare Festival, The Shakespeare Theatre of New Jersey **Training** M.F.A., Stage Management, Columbia University **Upcoming Projects** Park Square: *Flower Drum Song*

EMILY MADIGAN

Choreographer

Park Square Debut **Representative Theatre** Sandbox Theatre: *Queens*; Theater Latté Da: *Cabaret*; Artistry: *Hairspray*; Chanhassen Dinner Theatres: *The Little Mermaid*, *Bye Bye Birdie*, *Hairspray Awards* Rathaus Productions: *Cabaret* (Choreographer, and featured Dancer), Minneapolis Musical Theatre: *Leap of Faith* (Choreographer)

*Members of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States. Actors' Equity Association (AEA) was founded in 1913 as the first of the American actor unions. Equity's mission is to advance, promote and foster the art of live theatre as an essential component of our society. Today, Equity represents more than 40,000 actors, singers, dancers and stage managers working in hundreds of theatres across the United States. Equity members are dedicated to working in the theatre as a profession, upholding the highest artistic standards. Equity negotiates wages and working conditions and provides a wide range of benefits including health and pension plans for its members. Through its agreement with Equity, this theatre has committed to the fair treatment of the actors and stage managers employed in this production. AEA is a member of the AFL-CIO and is affiliated with FIA, an international organization of performing arts unions. For information, visit www.actorsequity.org.

EVAN MIDDLESWORTH

Composer and Sound Designer

Park Square *Elliot, A Soldier's Fugue; Sherlock Holmes and the Ice Palace Murders; Cyrano; Words By; Of Mice and Men; Good People; King Lear; August: Osage County; The Last Seder* **Representative Theatre** Gulfshore Playhouse: *Constellations*; Aurora University: *Our Town*; ArtsWest Theatre: *History Boys*; Seattle Public Theatre: *I Hate Hamlet*; Second Story Repertory: *Anything Goes*; Purdue University: *Big Love* **Training B.A.**, Sound Design, Purdue University **Other** Owner, Pine Hollow Audio, Eau Claire, WI (Audio Production, Sound Design, Composition) **Upcoming Projects** Park Square: *Macbeth*; Gulfshore Playhouse: *Constellations*; Aurora University: *Our Town*

SADIE WARD

Properties Designer

Park Square *Nina Simone: Four Women; Murder for Two; The Other Place; 2 Sugars, Room for Cream; 33 Variations; Behind the*

Eye; Of Mice and Men **Representative Theatre** Theatre in the Round, The Phipps Center for the Arts, Lyric Arts, Theatre Unbound, Theatre Pro Rata **Training B.A.**, Theatre Studies; B.F.A., Arts Administration **Other** Human Resources Generalist at the Guthrie

Production Staff & Crew

Assistant Stage Manager: Salima Seale
Sound Operators: Charlotte Deranek,
Kevin Springer, Nathaniel Glewwe
Wardrobe Supervisor: Clara Cavins-Wolford
Technical Director: Rob Jensen
Assistant Technical Director:
Ian Stoutenburgh
Paint Charge: Angelique Powers
Lead Carpenter: William Bankhead
Carpenter: Brittany Pooladian
Master Electrician: Brent Anderson
Sound Supervisor: Charlotte Deranek

Special Acknowledgements

Park Square would like to thank Jeffery Levin

Upcoming Productions:**PIPPIN**

Auditions open to grades 9-adult

Auditions November 5 & 7

Performances January 27-February 12

Grease: School Edition

Auditions open to grades 9-12

Auditions May 6 & 8

Performances July 28-August 13

www.ashlandproductions.org

SPECIAL THANKS TO THE HISTORIC HAMM BUILDING

Their investment of \$12,000,000 in donated rent and use of facilities over our 40-year tenure creates a vibrant cultural life in downtown Saint Paul.

LEAD FUNDING PARTNERS:

ANNUAL FUND CORPORATIONS, FOUNDATIONS AND GOVERNMENT

\$10,000-24,999

Fred C. & Katherine B.
Andersen Foundation
Hugh J. Andersen Foundation
Boss Foundation
City of St. Paul Cultural STAR
Colle + McVoy*
Deluxe Corporation Foundation
Ecolab Foundation
EMC Paradigm Publishing*
General Mills Foundation
Harlan Boss Foundation
for the Arts
K Foundation
Ruth Easton Fund of the
Edelstein Family Foundation
Walter McCarthy and Clara
Ueland through the Greystone
Foundation
National Endowment for the Arts
RBC Wealth Management
Foundation
Scrooby Foundation
Travelers
VSA Arts of Minnesota
Xcel Energy Foundation
Wells Pianos*

\$5,000-9,999

RW Baird Foundation, Inc
Hardenbergh Foundation
The Hubbard Broadcasting
Foundation
James B. Linsmayer
Foundation
JP Morgan Chase
Macy's Foundation
Michaud, Cooley, Erickson
David and Karen Olson
Family Foundation
Securian Foundation
Standard Heating &
Air Conditioning
Thomson Reuters
Zelle Hofmann

\$2,500-4,999

AARP Minnesota
Highlands Foundation
The Poehler-Stremel
Charitable Trust
Robins, Kaplan, Miller &
Ciresi L.L.P.
Lillian Wright &
C. Emil Berglund
Foundation

\$1,000-2,499

Dramatist Guild Fund
One Beacon
Charitable Trust
UBS Financial

INDIVIDUALS

CHAMPIONS \$25,000+

Anonymous
Linda Boss
Timothy & Gayle Ober

DIRECTORS \$10,000+

Betty Anderlik
in memory of
Joseph Anderlik
Anonymous
David Duddingston &
Clayton Halunen
John Larsen through the
John Larsen Family
Foundation

FANS \$5,000+

Anonymous
Ron & Nancy Ankeny*
John Burbidge
Mary Ebert & Paul Stembler
Nancy J. Feldman
Jerri Freier
David & Genevieve Freier
Phyllis Goff
Robyn Hansen & John
Clarey
Karen B. Heintz
Paul & Renee Johnson
Peter Maye & Betsy Cobb
Hella Mears
Peter & Sara Ribbens
Paul & Pat Sackett
Terri Uline
Helen Wagner
John & Sandra White

LEADERS \$2,500+

John L. Berthiaume &
Dr. Joanne B. Votel
Rolf & Chris Bolstad
Jeffrey Bores &
Michael Hawkins
Barb Davis
Jim & Dianne Falteisek
John W. Harris
Andrea Trimble Hart
Jeff & Kathy Johnson
John & Jeanne LeFevre
Eric & Celita Levinson
Steven Kent Lockwood &
Richard Cook
Jack & Jeanne Matlock
Paul & Tara Mattessich
Benedict & Rita Olk
C. Michael-jon Pease &
Christopher Taykalo
Greg & Naomi Pesky
Thomas & Nancy Rohde
James Rustad &
Kay Thomas
Tom Park & Kari Ruth
Joe & Christi Schmitt
Carolyn Sorensen &
David Kelm
Edward & Victoria Szalapski
George Tyson
Susan Wenz
Ann Wynia

These activities are made possible by the voters of Minnesota through a Minnesota State Arts Board Operating Support grant, thanks to a legislative appropriation from the arts and cultural heritage fund, and a grant from the Wells Fargo Foundation Minnesota.

Many thanks to ALL our donors. Every gift makes a difference and all donors are listed at parksquaretheatre.org/contribute/individualsupport

PACESETTERS \$1,500+

Suzanne Ammerman
Lynne Beck
Charles & Laura Cochran
The Crabb Family, Ken, Gwen,
Casey & Rachael
Tom & Mary Lou Detwiler
Jewelie Grape
Wesley & Deirdre Kramer
Ray Krause
James E Lafave
John & Karen Larsen
Jim Lewis
Rosanne Nathanson
Joan T. Smith

GUARANTORS \$1,000+

Steve & Nancy Apfelbacher
Corrie Ooms Beck
Sara & Tim Beckstrand
Sharon & R. Michael Conley
Janet Ekern & David Robinson
Tim & Susan Flaherty
Edward Fox
Therese Gahler
Kristin Taylor Geisler
Deborah & Philip Gelbach
Jim & Judy Haigh
David & Ann Heider
Sharon Hildrum
Scot Housh
Lucille & Robert Ingram
Bruce Jones & Joann Nordin
Thomas & Mary Krick
William & Mary Krueger
Kent & Diane Krueger
Sharon & James Lewis
Rita McConnell
William & Virginia McDonald
Douglas & Carol Ogren
Susan Rostkoski
Ken & Nina Rothchild
Edwin & Jennifer Ryan
Paula Schad
Art & Jan Seplak
Dan & Emily Shapiro
Jim & Miriam Stake
in memory of
Gary Berggren
Missy Staples Thompson &
Gar Hargens
Fred & Alice Wall

BENEFACTORS \$500+

Jim Altman
Elizabeth Andrews
Ms. Ani Backa
John & Barbara Balfanz
Judy Bartlett
Susan & James Berdahl
Thelma Boeder
Paul & Tina Casey
Karin Collins
in memory of
Dr. Thomas Collins
Kathy Cristan
Fran Davis
Litton Field
Carolyn Fiterman
K. Paul Freborg
Reynolds & Mary Guyer
Gerald Holt
Mary Jacobs
Donald & Carol Jo Kelsey
Lynn Kvalness
Daniel & Chris Mahai
Frank P. Mayers
David & Karen Olson
Ms. Jewel Olson
Timothy M. Scanlan
Summer Seidenkranz &
Clark Schroeder
Anonymous
Douglas J. Stubeda
Randy & Barbara Sutter
Jon & Lea Theobald

SUSTAINERS \$250+

Carolyn M. Adams
William A. Anderson
Marcia J. Aubineau
Terry Banaszewski
Robert & Mary Beck
Dan & Dee Bender
Iris Bierbrauer
Jon & Laura Bloomberg
Stuart & Sue Ellen Borken
Jean & Carl Brookins
C.C. & Dawn Clawson
Ron & Kathy Colby
Roger Cone
Sheila Faulkner
Richard & Beverly Fink
Mike & Carol Garbisch
Bess Gold
Sara Graffunder
Jennifer Gross
Bonnie Hancock &
Joe Weyendt

William & Linda Holley
Todd & Mary Jacobson
Nancy Jones
Art & Martha Kaemmer
Susan Kimberly
Linda Klaver
Peter & Bonnie Kramer
Ruth Ladwig
Colles Larkin
Mary & David
Lundberg-Johnson
Michael Mallory &
Catherine Gray
Ron & Mary Mattson
Sue McAllister
Mr. & Mrs. Dennis McGuire
Kathleen McLeod &
Eric Hepp
Ed Moersfelder
Beverly Ward Montgomery
James & Nancy Mulvey
Merritt Nequette
in memory of
Pauline Lambert
Theodore Neuhaus
Bonnie Palmquist
James Persoon &
Barbara Schmidt Persoon
Sidney & Decima Phillips
Charlie & Nicole Prescott
Brad & Linda Quaderer
Lawrence Redmond
Anonymous Saint Paul
Foundation
Jack & Judy Schlakebier
Jane Schmidt
Jim Seidel
George Skinner &
Anne Hanley
Mr. & Mrs. Mark Stange
Erica Stern
Marcia & John Stout
Stanley & Connie Suchta
Donald M. &
Ruth Patricia Sullivan
Andrew Tucker
Debra Venker
Jenifer Wagner &
James Vogel
Leon & Lindy Webster
Virginia Yingling
Sheri Zigan

FRIENDS \$150-249

Mr. & Mrs. James Andrews
Karen Avaloz
Kay C. Bach
J. Michael Barone
Bruce & Carol Barry
Susan Baxter
Mark Bintzler
Judy & Arnold Brier
Jane Carlstrom & Dave Decker
David Colwell
Don & Julie Cox
Joanne Englund
Mr. & Mrs. Tom Farnham
Susan Flynn
Jeremiah & Karen Gallivan
Jack & Nancy Garland
Sandy Gehrmann
Robin Hubbell
Craig & Nicola Hyser
Alfred & Sharon Kauth
Jan Konke
Keith Kuffel
David & Pamela Lande
Edward & Judith Malecki
Mary Markgraf
Anne Markle
Dr. Virginia McFerran
Gerald Meigs
Muriel Nelson
Joann Nelson
Mary O'Keefe
Jim Ostlund
Don & Kathy Park
Sydney Phillips
James & Nancy Proman
Sharon Radman
William & Barbara Read
Ferrol & Catherine Robinson
Shelly Rucks
Michael Ryan
William & Glennis Schlakebier
Pam & Jeff Schweitzer
Bruce & Julianne Seiber
Lee & Lois Snook
Michael & Sherry Spence
Irene Suddard
Michael Symeonides
Orlette Tatley
Edwin & Beverly Thiede
Joyce Thielen
Gerald & Beth Voermans
Carol Westberg
Don & Claudia Wiebold
Terry & Susan Wolkerstorfer

* in-kind gift

Individual support was received between 9.1.2015 and 8.31.2016. Please help keep our records correct by contacting us with any changes or oversights. Contact Rachel Bentley at 651.767.8483 or bentley@parksquaretheatre.org

PARK SQUARE STAFF

Richard Cook, Artistic Director
Michael-jon Pease, CFRE, Executive Director

ARTISTIC

Rob Jensen, Technical Director
Ian Stoutenburgh, Assistant Technical Director
Megan West, Production Manager
Jamil Jude, Artistic Programming Associate
Michael P. Kittel, Resident Lighting Designer
Matt Erkel, Lead Carpenter
Charlotte Deranek, Sound Supervisor
John White, Literary Management Volunteer

EDUCATION

Mary M. Finnerty, Education Director
Megan Losure, Education Sales & Services Manager
Connor M. McEvoy, Education Associate
Marcia Aubineau, Post-show Discussion Moderator
Arianna Diaz-Celon, Education Intern
Immersion Day and Ambassador Program
Teaching Artists: Tessie Bundick, Josh Campbell, Shanan Custer, Carson Kreitzer, Annie Enneking, Mary K. Flaa, Christina Ham, H. Adam Harris, Steve Hendrickson, Brian Hesser, Katharine Horowitz, Stephen Houtz, JuCoby Johnson, Aditi Kapil, Mike Kittel, Kym Longhi, Katy McEwen, Leslye Orr, Joe Papke, Aaron Preusse, Doug Scholz-Carlson, Jen Scott, Eric Sharp, Dane Stauffer, Regina Marie Williams

EXTERNAL RELATIONS

Connie Shaver, Marketing &
Audience Development Director
Rachel E.H. Bentley, Marketing &
Development Associate
Linda Twiss, Group Sales &
Community Engagement Manager
Lynne Beck, Development Consultant
Madge Duffey, Graphic Designer
Petronella J. Ytsma, Photographer
Michael Hanisch, Videographer
Jim Heideman, Telemarketing Services
Alicia Pedersen, Marketing Assistant
Rachel Wandrei, Graduate Intern, Development

FINANCE AND OPERATIONS

Sheri J. Zigan, Finance & Operations Director
Jackson Smith, Finance Coordinator
Dave Peterson, Facility & Event Manager
John Romano, Donna Handson,
Facility & Event Associates
Amanda Lammert, Audience Services Director
Front of House Staff: (Evening) Jiffy Kunik - Performance Supervisor; Jimmy Vincent - Lead House Manager; Adrian Larkin, Ashe Jaafaru, Federic Nobello, Jackson Smith, Kasey Tunell, Mariah Christensen, Michelle Clark, Missy Keller, Sarah Bauer, Justin Campbell, Kristen Parizek, Kellie Nitz, Maria Perez, Laura Hall; **(Daytime)** Adrian Larkin - Lead House Manager; Federic Nobello - House Manager; Gayle Smith, Louise Rosemark, Ann Feider, Patricia Arnold, Paula Manzuk, Ting Ting Cheng, Liz Englund
Ticket Agents: Ben Cook-Feltz - Ticket Office Supervisor, Jimmy Vincent, Kristen Parizek
Usher and Friday Morning Club Coordinator: Judy Bartlett

ARTISTIC ASSOCIATES: Aditi Kapil, Playwright, Director and Actor; Carson Kreitzer, Playwright; Ricardo Vázquez, Playwright and Actor; James A. Williams, Director, Actor and Teacher

ACCESS SERVICES STAFF: Audio Description: Rick Jacobson; American Sign Language Interpreters: Mary Baremore, Elly Carpenter, Paul Deeming, Shelley Lehner, Susan Masters, Charlette Reiner; Open Captioning: Kathleen Conroy, Jill Boon

CONSULTANTS: Assignment Writers: Ting Ting Cheng, Matt DiCintio; Auditor: Clifton Larson Allen; Community Engagement Consultants: Jamil Jude, Alicia Wiesneth; Disability Advisor: Jill Boon; Marketing Consultant: Christopher Taykalo; Volunteer Curator: Toni Dachis

VOLUNTEERS: Friday Morning Club: Susan Adix, Doreen Aszmus, Sue Bjerke, Pat Dalluhn, Monica Fritzen, Pat Sackett; Thanks to all of our Volunteer Ushers

THE SOUL OF GERSHWIN

THE MUSICAL JOURNEY OF AN AMERICAN KLEZMER

Music and Lyrics by
George Gershwin and Ira Gershwin
Songs from *Porgy and Bess* by
George Gershwin, DuBose Heyward
and Ira Gershwin
Created and Written by Joseph Vass
Directed by Peter Moore

*Whether you've got rhythm
or not, you'll leave singing!*

DEC 2 – 31 on Park Square's Proscenium Stage

BOARD OF DIRECTORS

Tim Ober (President)
President, Red Oaks of Dakota County Inc.
 John L. Berthiaume (Vice President)
VP, Financial Advisor, RBC Wealth Management
 Karen Heintz (Treasurer)
Senior VP, Branch Manager, Robert W. Baird
 Kristin Taylor Geisler (Secretary)
Principal, Iris Consulting, LLC
 Daniel Boone *Executive Director, Integrated Programs Marketing Services, DELUXE*
 Kristine Clarke *Learner Representative, University of Minnesota: College of Continuing Education*
 Barb Davis *Realtor, Coldwell Banker Burnet*
 Jim Falteisek *Sales and Marketing Director, 3M*
 Nancy Feldman *President and CEO, UCare, Retired*
 Jewelie Grape *Partner, Conner & Winters, LLP*
 Andrea Trimble Hart *CPCU, Senior VP, Willis of Minnesota, Inc.*
 Jeff Johnson *(Immediate Past President) CFO, Amesbury Truth*
 Paul Johnson *VP, Investor Relations, Xcel Energy*
 John LeFevre *Community Volunteer (Deluxe, Retired)*
 Paul Matteschich *Executive Director, Wilder Research Foundation*
 Kristin Bergh Parker *Partner, Stinson, Leonard, Street*
 Kari Ruth *Director of Strategic Communications, Hennepin Theatre Trust*
 Paul Sackett *Professor of Psychology and Liberal Arts, University of Minnesota*
 Paul Stembler *Consultant*
 Helen Wagner *Community Volunteer (3M, Retired)*
 Susan Wenz *Director of Programming – KSTP-TV & 45TV*

Best Twin-Cities Jazz Club
-City Pages
 Best of 2016
-Star Tribune

Your Park Square Ticket Stub
 Gets You In Free
Good Night-of-Show Only

LIVE MUSIC
 MENU UNTIL MIDNIGHT
 HAPPY HOUR 5pm-7pm

Downtown, Downstairs. Historic Hamm Building, Saint Paul, MN

PARK SQUARE INFORMATION

CONTACT

Park Square Theatre
 408 St. Peter Street, Suite 110, Saint Paul, MN 55102
 Ticket Office: 651.291.7005
 Usher Hotline: 651.767.8489
 Education: 651.291.9196
 Donor Development: 651.767.8497
 Audience Services: 651.767.8487
 Group Sales: 651.767.8485
 Audition Hotline: 651.767.8491

EDUCATOR ADVISORY BOARD

Marcia Aubineau, University of St. Thomas, retired
 Liz Erickson, Rosemount High School, retired
 Theodore Fabel, South High School
 Craig Farmer, Perpich Center for Arts Education
 Amy Hewett-Olatunde, LEAP High School
 Cheryl Hornstein, Freelance Theatre and Music Educator
 Alexandra Howes, Twin Cities Academy
 Dr. Virginia McFerran, Perpich Center for Arts Education
 Kristin Nelson, Brooklyn Center High School
 Mari O'Meara, Eden Prairie High School
 Jennifer Parker, Falcon Ridge Middle School
 Maggie Quam, Hmong College Prep Academy
 Kate Schilling, Mound Westonka High School
 Jack Schluebier, Central High School, retired
 Tanya Sponholz, Prescott High School
 Jill Tammen, Hudson High School, retired
 Craig Zimanske, Forest Lake Area High School

THEATRE AMBASSADORS

Payton Anderson (Shell Lake High School), Marissa Bergin (Columbia Heights High School), Alex Boss (Saint Paul Conservatory for Performing Artists), Amiri Burns (Harding High School), Arianna Diaz-Celon (SPCPA), Soren Eversoll (Highland Park High School), Schyler Fish (Highland Park High School), Greta Hallberg (Minnehaha Academy), Madisyn Haukland (Coon Rapids High School), Thomas Henry (Trinity School at River Ridge), Mairi Johnson (Mounds View High School), Elizabeth Koetz (South High School), Jonah Schmitz (Buffalo High School), Katherine Swartz (Buffalo High School), Emma Symanski (SPCPA), Ava Tesmer (Eagle Ridge Academy), Emily Twardy (Buffalo High School), Claire Umolac-Bunker (Highland Park High School), Catherine Vorwald (Twin Cities Academy), Brigham Williams (SPCPA), Kiersten Ziegler (Minnehaha Academy)

These activities are made possible by the voters of Minnesota through a Minnesota State Arts Board Operating Support grant, thanks to a legislative appropriation from the arts and cultural heritage fund, and a grant from the Wells Fargo Foundation Minnesota.

TICKET OFFICE HOURS

Tuesday – Friday:

12:00 – 5:00pm & 6:30 – 8:00pm (performance days only)

12:00 – 5:00pm (non-performance days)

Saturday: 2:00 – 8:00pm* (performance days only)

*For Sat matinees, ticket office & phones open at 12:30pm

Sunday: 12:30 – 3:30pm (performance days only)

Proscenium Stage seats 348. Andy Boss Thrust Stage seats 203.
 The Historic Hamm Building is smoke-free.
 Latecomers are seated at the discretion of the House Manager.
 Restrooms and water fountains on main floor and lower level.
 Cameras/audio/video equipment and laser pointers prohibited.

DON'T MISS WHAT'S COMING IN 2017!

BIG MONEY

Presented and Created by the
Sandbox Theatre Ensemble
Led by Derek Lee Miller

On May 19th, 1984, a live studio audience watched Michael Larson win an unprecedented \$110,000 on the game show "Press Your Luck." Was he on the level? In January 2017, Sandbox will explore this one man's obsession to beat the odds and win the cash. Big bucks, no whammies!

Jan 12 -28 Drama-Comedy / Andy Boss Thrust Stage

Flower Drum Song

Co-Produced with Mu Performing Arts

Music by Richard Rodgers; Lyrics by Oscar Hammerstein II
Book by David Henry Hwang; Directed by Randy Reyes

Father produces Peking Opera. Son knows nightclub acts sell better. Immigrants in 1950s Chinatown rediscover their roots (and find love) in the new world. American razz-ma-tazz and stylized Chinese opera create a beautiful score that is by turns lushly romantic and showbiz-brassy. Hwang's new script crackles with authenticity and humor.

Jan 20 -Feb 19 Musical / Proscenium Stage

NINA SIMONE: FOUR WOMEN

By Christina Ham
Directed by Faye M. Price

Back by popular demand – now with added music! Writing "Mississippi Goddamn" in a bombed Birmingham church, Simone meets three strong women bound by tragic circumstance. Together, they sing their truth and rise triumphant with classics like "Sinner Man" and "I Loves You, Porgy."

Feb 7-26 Play with Music / Andy Boss Thrust Stage

