

Photo by Allen Weeks

A LITTLE NIGHT MUSIC

A LITTLE NIGHT MUSIC

MUSIC AND LYRICS BY STEPHEN SONDHEIM
BOOK BY HUGH WHEELER

ORCHESTRATIONS BY JONATHAN TUNICK
SUGGESTED BY A FILM BY INGMAR BERGMAN
ORIGINALLY PRODUCED AND DIRECTED ON BROADWAY BY HAROLD PRINCE

DIRECTED BY PETER ROTHSTEIN
MUSIC DIRECTION BY JASON HANSEN
CHOREOGRAPHY BY HEIDI SPESARD-NOBLE

THEATER MUSICALLY

JAN 23 - MAR 3, 2019 • RITZ THEATER

Theater Latté Da presents

A LITTLE NIGHT MUSIC

Music and Lyrics by **Stephen Sondheim**

Book by **Hugh Wheeler**

Orchestrations by **Jonathan Tunick**

Suggested by a Film by **Ingmar Bergman**

Originally Produced and Directed on Broadway by **Harold Prince**

Directed by **Peter Rothstein****

Music Direction by **Jason Hansen†**

Choreography by **Heidi Spesard-Noble**

FEATURING

Mark Benninghofen*, Grace Chermak, Bradley Greenwald*, Elizabeth Hawkinson, Susan Hofflander*, Riley McNutt, Rodolfo Nieto, Britta Ollmann*, Sally Wingert*, and Mabel Weismann.

*Member of Actors' Equity Association, the Union of Professional Actors

**Member of SDC, the Stage Directors and Choreographers Society, a national theatrical labor union

†Member of Twin Cities Musicians Union, American Federation of Musicians

A LITTLE NIGHT MUSIC will be performed with one 15-minute intermission.

Opening Night: Saturday, January 26 at 7:30 pm

ASL Interpreted and Audio Described Performance: Thursday, February 7 at 7:30 pm

Post-show Conversations: Thursday evenings Jan 31, Feb 7, 14, 21, and 28

Sunday afternoons Jan 27, Feb 3, 10, 17, 24, March 3

Post-show Happy Hour with the cast: Friday February 8 and 22

A LITTLE NIGHT MUSIC is presented through special arrangement with Music Theatre International (MTI).

All authorized performance materials are also supplied by MTI.

www.MTIShows.com

The videotaping or other video or audio recording of this production is strictly prohibited. As a courtesy to the performers and other patrons, please check to see that all cell phones, pagers, watches, and other noise-making devices are turned off.

Theater Latté Da is grateful for the generosity of our *A LITTLE NIGHT MUSIC* Production Sponsors **Kathy and Allen Lenzmeier.**

Thank you to our media sponsor

classicalMPR

A LITTLE NIGHT MUSIC

Music and Lyrics by Stephen Sondheim
 Book by Hugh Wheeler
 Orchestrations by Jonathan Tunick
 Suggested by a Film by Ingmar Bergman
 Originally Produced and Directed on Broadway by Harold Prince

THE CAST

Fredrik Egerman	Mark Benninghofen*
Anne Egerman	Grace Chermak
Frid	Bradley Greenwald*
Countess Charlotte Malcolm	Elizabeth Hawkinson
Madame Leonora Armfeldt	Susan Hofflander*
Henrik Egerman	Riley McNutt
Count Carl-Magnus Malcolm	Rodolfo Nieto
Petra	Britta Ollmann*
Fredrika Armfeldt	Mabel Weismann
Desirée Armfeldt	Sally Wingert*

THE MUSICIANS

Music Director/Piano	Jason Hansen†
Woodwinds	Mark Henderson†
Violin	Carolyn Boulay†
Cello	Joe Englund†
Double Bass	Greg Angel†

SETTING

Time: Turn of the Century

Place: Sweden

*Member of Actors' Equity Association, the Union of Professional Actors

**Member of SDC, the Stage Directors and Choreographers Society,
 a national theatrical labor union

†Member of Twin Cities Musicians Union, American Federation of Musicians

^Member of the United Scenic Artists, a national union that represents designers
 and scenic painters for the American theater

THE PRODUCTION TEAM

Director	Peter Rothstein**
Music Director	Jason Hansen†
Choreographer	Heidi Spesard-Noble
Assistant Director	Sara Ochs
Dramaturg	Elissa Adams
Scenic Designer	Joel Sass
Costume Designer	Rich Hamson
Lighting Designer	Marcus Dilliard^
Asst. Lighting Designer	Smaida Mara Rizzotto
Sound Designer	C Andrew Mayer^
Stage Manager	Tiffany K. Orr*
Assistant Stage Manager	Amanda K. Bowman*
Technical Director	Bethany Reinfeld
Properties Master	Abbee Warmboe
Hair & Wig Designer	Paul Bigot
Asst. Costume Designer	Dakota Blankenship
Wardrobe	Tiffany Clem
Scenic Charge	Angelique Powers
Master Electrician	Micayla Thebault-Spieker
Audio Engineer	Nicholas Tranby
Stage Management Intern	Lydia Wagner
Followspot Op.	Katie McLean, Wesley Cone
Sub Followspot Op.	Ben Eng
Carpenters	Eric Charlton, Whitley Cobb, Ty Waters
Electricians	Jeremy Ellarby, Claudia Erickson, Nick Fetting, Garvin Jellison, Grant E. Merges, Karin Olson, Joe Vaske
Drapers	Susan Fick, Barb Portinga, Milly Oudoff, Rebecca Karlsted
Stitchers	Jen Haggerman, Lillian Lee, Yelena Rowen, Dakota Blankenship
Scenic Painters	Josie Everett, Jeni Tolifson, Stefanie Darby

LETTER FROM THE DIRECTOR

Theater Latté Da's first production was a musical revue Denise Prosek and I put together called *Lost in Boston*. It was an evening of songs all cut from Broadway shows. Many of the songs landed on the cutting-room floors of Boston theaters and rehearsal studios, as Boston was the chief city at the time for out-of-town tryouts. (I've always loved that our first foray shed light on discarded and forgotten gems.)

Sondheim wrote a song for *A Little Night Music* called "Silly People" for the character of Frid, Madame Armfeldt's butler, to sing. It was cut in Boston. Regarding "Silly People," Sondheim writes, "Wrong songs take just as much time to write as right songs, and are frequently good ones, but they are often impossible to spot as wrong until you see them in performance. And what a disappointment they are, especially when they're good."

The lyric reads:

*Lie here with me on the grass
Let the wind be our words
As the night smiles down
Don't they know, don't they?
No, they don't, do they?
Silly people*

*Voices glide by, let them pass
Let them float in their words
'Til they slowly drown
Don't they know, don't they, what they want?*

*Silly, silly people,
Patient and polite
Crying in their teacups
Shying from the night
When now it smiles, it smiles for lovers
When next it smiles, it smiles for fools
The last it smiles, it smiles for them:
The others, the rememberers, the truly silly people...*

Ironically, or perhaps not, I believe these cut lyrics best capture the soul of the show, which is at once silly and tragic, romantic and cynical, fanciful and profound.

Sondheim's frequent collaborator Hal Prince directed the premiere in Boston. Hal once described the show as "whipped cream with knives." According to Sondheim, "Hal was more interested in the whipped cream and I was more interested in the knives."

I have wanted to stage *A Little Night Music* for years; as a director I love to both whip the cream *and* to sharpen the knives. I believe it is one of the most dynamic works written for the musical theater. I hope you love it as much as I do. I'm glad you're here.

Peter Rothstein
Founding Artistic Director

MUSICAL NUMBERS

ACT ONE

Overture
Night Waltz
Now
Later
Soon
Glamorous Life
Remember
You Must Meet My Wife
Liaisons
In Praise of Women
Every Day a Little Death
A Weekend in the Country

ACT TWO

Night Waltz
It Would Have Been Wonderful
Perpetual Anticipation
Send In the Clowns
The Miller's Son
A Weekend in the Country (Reprise)
Send in the Clowns (Reprise)
Last Waltz

Costume Renderings by Rich Hamson

ABOUT THEATER LATTÉ DA

THE CAST OF *ONCE*
PHOTO BY DAN NORMAN

Founded in 1998, Theater Latté Da is in its 21st season of presenting original and re-imagined musical theater.

Theater Latté Da (TLD) seeks to create new connections between story, music, artist, and audience by exploring and expanding the art of musical theater. TLD is dedicated to expanding the American Musical Theater with work that speaks to a contemporary audience. Theater Latté Da has fostered innovation and diversity since its conception. We believe in work that is bold and collaborative; we act with integrity and gratitude. These values are integral to the organization's health and drives the discussion at every stage of decision-making. Through productions that transcend the conventional, the organization helps solidify the Twin Cities' reputation as a place where progressive art plays a vital role.

Theater Latté Da is the leading nonprofit professional theater in the Twin Cities that exclusively produces musical theater. Since its inception, TLD has presented 73 Mainstage productions, including 11 world premieres and 11 area premieres. Each has garnered critical acclaim and earned its artists and TLD a host of awards, including: seven IVEY Awards for overall excellence, National Endowment for the Arts, the Gabriel Award for Broadcast Excellence, and the American Theater Wing National Theater Company Award. In addition to our Twin Cities presence, TLD's original production *All is Calm: The Christmas Truce of 1914* celebrated its 12th anniversary with a North American tour and an Off-Broadway debut at the Sheen Center in New York City this past November and December. TLD's provocative staging of *Ragtime* was remounted at the 5th Avenue Theatre in Seattle, Washington in October 2017, and Asolo Repertory Theater in Florida in May 2018. TLD's production of *Sweeney Todd* will be remounted at Asolo Repertory this May.

Since 1998, TLD has performed in venues throughout the Twin Cities, ranging from the intimate 120-seat Loring Playhouse to the historic Pantages Theater in downtown Minneapolis. To deepen our relationship with Twin Cities audiences and to better reach the communities we serve, Latté Da decided to make a permanent home in northeast Minneapolis. In 2016, TLD became the proud owner of the historic Ritz Theater, a 240-seat theater with administrative offices, rehearsal space, dressing rooms, and box office.

Our Mission

Theater Latté Da seeks to create new connections between story, music, artist, and audience by exploring and expanding the art of musical theater.

Our Values

We believe in work that is bold and collaborative; we act with integrity and gratitude.

BOLD We make bold choices in support of our mission and vision, both on and off stage. By illuminating the unseen, giving voice to the unheard, and empathizing with the unknown, we open eyes, ears and hearts.

COLLABORATIVE We believe musical theater to be the most collaborative of art forms, incorporating music, drama, poetry, dance and design. We are inspired and strengthened through inclusive partnerships with artists, organizations and our diverse community, and embody a collaborative spirit in all we do.

INTEGRITY We hold ourselves to the highest standards of artistic and fiscal integrity. We are committed to honesty, equality and transparency in all aspects of our administration and art.

GRATITUDE We are grateful for our artists, audiences, donors, board and staff. We recognize that each individual plays an important role in this organization's success, and we actively seek out opportunities to acknowledge each person's contribution.

SONDHEIM ON A LITTLE NIGHT MUSIC

Hal Prince and Stephen Sondheim (1981)

***A Little Night Music* premiered on Broadway in 1973, winning the Tony Award for Best Musical. The production was the third collaboration between Stephen Sondheim, who wrote music and lyrics, and director, Hal Prince.** Their previous collaborations included *Company* (1970) and *Follies* (1971). They would go on to work together on *Pacific Overtures*, *Sweeney Todd* and *Merrily We Roll Along*. For *A Little Night Music*, Sondheim and Prince asked Hugh Wheeler, a British playwright whose work they both admired, to provide the book (Wheeler would work with them again in 1979, penning the book for *Sweeney Todd*). In his book, *Finishing the Hat*, Sondheim shares recollections about the genesis of *A Little Night Music*:

“In 1964, shortly after Hal Prince’s triumphant switch from producer to producer-director with *She Loves Me*, he and I decided that we’d like to do a romantic musical, something flowing and operetta-like. We were attracted by the idea of adapting Jean Anouilh’s *Ring Around the Moon* (*L’Invitation au Chateau*), an elegant high comedy which observed the Greek unities of time and situation (the action occurs entirely during a weekend at a country estate) which had been a hit in London and New York. In our naïve self-assurance, we assumed that Anouilh would jump at the

chance, but to our dismay, he said he would be interested only if Leonard Bernstein wrote the music. I licked my wounds and abandoned the wish and we scrambled to find a similar piece to adapt. We searched our memories for movies and plays and I came up with Ingmar Bergman’s *Smiles of a Summer Night*—a sexual farce with existential overtones in which the apparent tragedy is comically averted, but the submerged one is not. We wrote Bergman for permission to adapt his piece. He granted us the rights, withholding only the title, a restriction that I welcomed since I already had a title I wanted to use: *A Little Night Music*.

My favorite musical form has always been that of Theme and Variations and [*A Little Night Music*, with its multiple couples all grappling with love], I thought would be the perfect occasion on which to work out such a structure in both musical and theatrical terms (Rachmaninoff’s *Rhapsody on a Theme of Paganini* is for me the apotheosis of the form, which may be the reason his presence pops up so often in the score.)

“In any event, for someone who the loves the perennial puzzle of trying to make a score into something more than just a string of numbers, the idea of a Theme and Variations in which the Theme was a metric one seemed workable.”

- Stephen Sondheim

An evening of waltzes alone would soon become monotonous, but variations on the basic three-beat meter could supply plenty of variety: polonaises, mazurkas, sarabands, giges and more, are all versions of triple meter—enough so that even with a relentless succession of threes throughout the evening I should be able to avoid repetitiousness. I think I did and, in the course of writing them, I got to like the show enormously, not the least because of Hugh’s supple and surprisingly ageless libretto. Whenever I have to go see *A Little Night Music* (major revivals, school productions, some friend’s granddaughter playing Fredrika) I fret in advance that it will seem like homework, and find, once the lights have dimmed, that I have an exhilarating time watching it.”

BERGMAN'S SMILES OF A SUMMER NIGHT

THE FILM THAT INSPIRED A LITTLE NIGHT MUSIC

In 1955, Ingmar Bergman wrote the screenplay for *Smiles of a Summer Night* in the midst of a nearly debilitating bout of depression. His love life was in turmoil, he was practically broke, and though his talent was recognized and admired by those who knew him, his work had failed to generate the kind of popular interest that would justify further financial backing of his projects. In that respect, *Smiles of a Summer Night* was far from just a frothy comedy romance made for light-hearted laughs in an elegant turn-of-the-century (19th-to-20th, that is) setting; rather, it was close to an all-or-nothing wager on Bergman's part. Happily for him and his future artistic collaborators, Bergman's gambit paid off. His film caught on with the Swedish audience, winning him an artistic and commercial reprieve. The next two films he would go on to make were two of his most well-known: *The Seventh Seal* and *Wild Strawberries*.

The humor found in *Smiles of a Summer Night* grows out of Bergman's ingenious juxtaposition of eight emblematic characters, four men and four women, who enter the story at various conditions of romantic frustration, either through a missing or mismatched partner, or due to personal tensions that prohibit them from finding the freedom and sense of satisfaction that adults constantly seek to escape from the tensions of life.

Smiles of a Summer Night

With these eight prototypes of modern humanity in view, we're thus set up to enjoy the spectacle as *Smiles of a Summer Night* goes through its motions like the amusingly-crafted clockwork figures that Bergman puts before us late in the film. We're first drawn in to appreciate the awkwardness of the relational arrangements that have resulted from the ungainly mix of social conventions and complicated personal choices. Though the emphasis is of course on male-female romance, the man-to-man, woman-to-woman and intergenerational clashes are just as invigorating.

Chances are pretty good that we will see a bit (or more) of our own romantic and erotic foibles in at least one of the characters, so none of us emerge unscathed...

but Bergman also does a great job of skewering the pretensions and vulnerabilities of those rivals and resistant hearts who have thwarted our aspirations along the way as well, allowing us to laugh and in a small way, enjoy a sweet taste of retribution as we see our adversaries lampooned. The sharp parleys of dialog are reminiscent of the barbed humor that infused *The Importance of Being Earnest*, with the added advantage of being just a bit more explicit and candid about what goes on behind closed doors than Oscar Wilde's Victorian milieu would allow. Bergman's knowing commentary on the battle of the sexes, conveyed in sharp-witted dialog that translates effectively from the Swedish, obviously stems from one who's experienced quite a bit of love's agony and ecstasy, and taken careful notes along the way.

Smiles of a Summer Night remains at hand as an easily recommended entry point for any Bergman novices to begin their appreciation. And for those of us who are prone to occasionally forget its primary lessons, an occasional reviewing of *Smiles of a Summer Night* will help us to lighten up our leaden handling of those most delicate affairs of the heart, reminding us that love is, after all, a perpetual juggling of three balls, the names of which are heart, words and loins. How easy it is for our eyes to get distracted, our minds to fixate on any one of those balls, for our hands to slip and for the whole delicate pattern to come crashing down in a limp and disappointing heap!

- David Blakeslee; Criterion Collection Reflections

A STORY TOLD IN 3/4 TIME

Stephen Sondheim is known for his love of puzzles and games. Nowhere is his love for the intricacies of these pastimes more apparent than in his construction of *A Little Night Music*.

Spend time with the piece and, like staring at an Escher painting, interlocking patterns, repetitions, and refractions begin to reveal themselves—notably those involving the number and concept of three. From Ingmar Bergman’s film, *Smiles of a Summer Night*, Sondheim and Wheeler pluck several key triplicates—the three generations of Armfeldt women (Madame Armfeldt, Desirée, and Fredrika) and a summer night that smiles three times. Jonathan Tunick, who created the lush orchestrations for *A Little Night Music*, describes in the introduction to the published version of the play how the idea of three builds and multiplies:

“Although easier on the audience than most of Sondheim’s musicals, *A Little Night Music* is by no means simplistic. Like all great romantic works, it is classically precise in structure. Hugh Wheeler brings to the musical’s book the exactitude of a mystery writer, creating between the various characters an effectively geometrical pattern of interrelationships, based, like the score, upon the number three:

A chain of triangles: in each of these connected relationships, the unstable number three is drawn to the stable number two, as the various mismatched couples disengage and find their proper partners.

It was Sondheim’s intention that the score be entirely in triple time—a Waltz musical in the style of turn-of-the-century Viennese operettas, consisting almost exclusively of various permutations of triple time such as the Waltz (“Soon,” “You Must Meet My Wife”), the Mazurka (“Remember,” “The Glamorous Life”), the Sarabande (“Later,” “Liasons”), Polonaise (“In Praise of Women”), the Etude (“Now,” “Everday a Little Death”) and the Gigue (“A Weekend in the Country”). In addition to the music being in 3/4 meter, Sondheim tends towards trios with the characters separated (“Now,” “Later,” “Soon”) and duets regarding a third person (“You Must Meet My Wife,”

“It Would Have Been Wonderful,” “Every Day a Little Death.”) These songs of alienation and yearning for cohesion and balance all represent the unstable number three drawn to the stable number two—the triangle yearning to be reconciled to the proper couple.”

Far from being just the intellectual folly of Sondheim and Wheeler’s collective genius, the presence and recurrence of the number three grounds us amidst the kaleidoscopic sexual machinations of the characters, carrying us through the play until all of the puzzle pieces fall, finally, and satisfyingly, into place.

- Elissa Adams, *Dramaturg and Associate Artistic Director*

Bradley Greenwald, Rodolfo Nieto, and Mark Benninghofen

Costume Renderings by Rich Hamson

classicalmpr.org/classical15

99.5
classicalMPR

**Let's give children 15 minutes
of classical every day.**

classical

BIOGRAPHIES

The Cast

MARK BENNINGHOFEN (FREDRIK) THEATER LATTÉ DA: *Sweeney Todd, Six Degrees of Separation, To Let Go and Fall* (upcoming); THEATER: Guthrie

Theater: *Juno and the Paycock, Born Yesterday, Appomattox, Time Stands Still, The Intelligent Homosexual's Guide, Great Expectations, St. Joan, Cyrano, The Merry Wives of Windsor*. Other Minneapolis credits: *Tyrone and Ralph* (Production Ivey Award); History Theatre: *Lord Gordon Gordon*; MJTC: *Compulsion*; Park Square: *Shooting Star*; Dark & Stormy Productions: *The Hot House*. TV/FILM: *Movie Stars, Frasier, Drew Carey, Chicago Hope, The Public Domain, Wilson, La Stanza Accanto, Older Than America, Herman, USA*. PLAYWRIGHT: *Uccellini, Lay My Burden Down, Wits End*.

GRACE CHERMAK (ANNE) THEATER LATTÉ DA: Debut; THEATER: The Old Log Theatre: *Guys and Dolls, Beehive: The 60's Musical, Snow White*; Paul

Bunyan Playhouse: *Legally Blonde the Musical*; Theatre in the Round: *110 in the Shade*; Minot Summer Theatre: *Oklahoma!, Godspell*. FILM/TV: Target and various industrial commercials. gracechermak.com.

BRADLEY GREENWALD (FRID) THEATER LATTÉ DA: *Steerage Song, Oliver!, C.* (also book and lyrics), *NEXT Festival, Candide* (upcoming); THEATER:

Open Eye Figure Theater: *The Longest Night, Dear Lenny: Bernstein's Life in Songs & Letters*; Jungle Theater: *I Am My Own Wife, The Mystery of Irma Vep*; Ten Thousand Things Theater: *My Fair Lady, As You Like It*; Children's Theater Company: *A Year With Frog & Toad, The Wizard of Oz, The Snow Queen, The 500 Hats of Bartholomew Cubbins*; Park Square: *The Pirates of Penzance*; Artistry: *Follies, The Baker's Wife*; Frank Theatre: *The Threepenny Opera, Cabaret*; James Sewell Ballet: *Nutcracker (not so) Suite*; AWARDS: Minnesota State Arts Board Music Fellowship,

McKnight Fellowship for Theater Artists, Ivey Award (*I Am My Own Wife*); ALSO: libretto adaptation of *A Wrinkle in Time*, opera by Libby Larsen.

ELIZABETH HAWKINSON (COUNTESS) THEATER LATTÉ DA: *Sweeney Todd, Candide* (upcoming); THEATER: Asolo

Repertory Theatre: *Sweeney Todd* (upcoming); Park Square Theater: *The Pirates of Penzance*; Trademark Theater: *The Boy and Robin Hood*; Theatre Forever: *The Accident Book*; Illusion Theater: *Only One Sophie*; The Ordway: *The Sound of Music*; Girl Friday Productions: *The Matchmaker*; Artistry: *Carousel*; 7th House Theater: *Little Shop of Horrors*; FILM: 76 Film Co: *Friends Two*; TRAINING: Franz Schubert Institut: German Lied Mastercourse, St. Olaf College: B.M. Vocal Performance.

SUSAN HOFFLANDER (MADAME) THEATER LATTÉ DA: *A Little Night Music* (debut), *Candide* (upcoming); THEATER: Broadway National Tour:

The Phantom of the Opera; Guthrie Theater: *The Merchant of Venice*; Ordway: *The Sound of Music*; Chanhassen Dinner Theatre: *Beauty and the Beast, Mary Poppins*; Lyric Opera Chicago: *The Cunning Little Vixen, The Merry Widow, Street Scene, Pirates of Penzance, Tannhäuser, Hänsel und Gretel*; Minnesota Opera: *Il Barbiere di Siviglia*; Theatre Elision: *Ruthless!*; Music Theatre Wichita: *HONK!, Beauty and the Beast, Footloose*; Minnesota Orchestra: *La Traviata, Beethoven's 9th Symphony and Chorale Fantasie, Jungle Book*; Skylight Music Theater: *Bernstein Revued, Working, Albert Herring, Close Harmony Holiday, El Capitain, The Gondoliers*; Skylark Opera: *Iolanthe, La Belle Helène*; Chicago Opera Theater: *L'Italiana in Algeri*; Nautilus Music Theater: *Carousel*; Grant Park Symphony: *The Mikado, Anything Goes, West Side Story*; Chamber Opera Chicago: *Così fan tutte, Falstaff, The Hero, The Marriage of Figaro*; Crystal Cathedral: soloist.

RILEY MCNUTT (HENRIK) THEATER LATTÉ DA: *All is Calm: The Christmas Truce of 1914* (off Broadway), *Six Degrees of Separation, Ragtime*. THEATER:

Artistry: *Noises Off, Fiddler on the Roof, Phantom, Les Miserables, Cabaret*; Ghoulish Delights: *Prescription Murder*; Old Log Theater: *How I Became a Pirate*; Minnesota Orchestra: *Carousel*; Minnesota Opera: *Silent Night, La Traviata, The Magic Flute*; Ordway Theater: *Beauty and the Beast*.

RODOLFO NIETO (COUNT) THEATER LATTÉ DA: *Man of La Mancha, All is Calm* (2017 National Tour, 2018 Off-Broadway), *Assassins, Candide*

(upcoming); THEATER: Lyric Arts: *Guys and Dolls*; DalekoArts: *She Loves Me*; Theatre in the Round: *110 in the Shade*; Mixed Blood Theatre: *Safe at Home*; OPERA: Lakes Area Music Festival: *Die Zauberflöte, La Cenerentola*; Des Moines Metro Opera: *Maria de Buenos Aires*; Minnesota Opera: *Tosca, La Fanciulla del West, Werther, La bohème, Silent Night*; www.rodolfo-nieto.com

BRITTA OLLMANN (PETRA) THEATER LATTÉ DA: *Once, Ragtime, Into the Woods, Steerage Song, Violet*; BROADWAY: *A Catered Affair*; THEATER: Asolo

Rep: *Ragtime*; Guthrie Theater: *Sunday in the Park with George*; Ordway Theater: *Mamma Mia!*; The Old Globe: *A Catered Affair*; freeFall Theatre: *Daddy Long Legs, Red Velvet*; Chanhassen Dinner Theatres: *Sister Act, Grease*. TRAINING: B.F.A., New York University/Tisch School of the Arts. www.BrittaOllmann.com.

SALLY WINGERT (DESIRÉE) THEATER LATTÉ DA: *Underneath the Lintel, Six Degrees of Separation, Sweeney Todd, Master Class, Cabaret*; BROADWAY: *La*

Bete; THEATER: Guthrie Theater: *Noises Off, Guess Who's Coming to Dinner, Indecent, Blithe Spirit, Private Lives, Other Desert Cities, Native Gardens*; Minnesota Jewish Theater: *Family*

Secrets, Woman Before a Glass; Ten Thousand Things: *Doubt*; Mixed Blood: *Hir*; Yale Rep, The McCarter Theater, ART in Boston, Chicago's Shakespeare Theater; AWARDS: 2014 McKnight Artist Fellowship.

MABEL WEISMANN

(FREDRIKA) THEATER LATTÉ DA: Debut; THEATER: Ordway: *Dolly Parton's Smoky Mountain Christmas Carol, Sound*

of Music, Jesus Christ Superstar; Children's Theatre Company: *Diary of A Wimpy Kid the Musical, Dr. Seuss's How The Grinch Stole Christmas*; Guthrie Theater: *A Christmas Carol*, Artistry: *Mary Poppins*; Minneapolis Orpheum Theater: *Steve Martin/Martin Short 2017 Tour*; Stages Theatre Company: *Flora & Ulysses*; Prior Lake Players: *Annie*; FILM/TV: *Christmas Break-In; Spark Moments*; various television/radio commercials.

The Creative Team

STEPHEN SONDBHEIM

(MUSIC & LYRICS) Wrote the music and lyrics for *Saturday Night* (1954), *A Funny Thing Happened On The Way To The Forum* (1962), *Anyone*

Can Whistle (1964), *Company* (1970), *Follies* (1971), *A Little Night Music* (1973), *The Frogs* (1974), *Pacific Overtures* (1976), *Sweeney Todd* (1979), *Merrily We Roll Along* (1981), *Sunday In The Park With George* (1984), *Into The Woods* (1987), *Assassins* (1991), *Passion* (1994) and *Road Show* (2008) as well as lyrics for *West Side Story* (1957), *Gypsy* (1959) and *Do I Hear A Waltz?* (1965) and additional lyrics for *Candide* (1973). Anthologies of his work include *Side By Side by Sondheim* (1976), *Marry Me A Little* (1981), *You're Gonna Love Tomorrow* (1983), *Putting It Together* (1993/99) and *Sondheim On Sondheim* (2010). He composed the scores of the films *Stavisky* (1974) and *Reds* (1981) and songs for *Dick Tracy* (1990) and the television production *Evening Primrose* (1966). His collected lyrics with attendant essays have been published in two volumes: *Finishing The Hat* (2010) and *Look, I Made A Hat* (2011). In 2010 the Broadway theater formerly known as Henry Miller's theatre was renamed in his honor.

HUGH WHEELER (BOOK)

was a novelist, playwright and screen writer. He wrote more than thirty mystery novels under the pseudonyms Q. Patrick and Patrick Quentin, and four of his novels were transformed into films: *Black Widow, Man in the Net, The Green-Eyed Monster* and *The Man with Two Wives*. For films he wrote the screenplays for *Travels with My Aunt, Something for Everyone, A Little Night Music* and *Nijinsky*. His plays include *Big Fish, Little Fish* (1961), *Look: We've Come Through* (1961) and *We Have Always Lived in the Castle* (1966, adapted from the Shirley Jackson novel), he co-authored with Joseph Stein the book for a new production of the 1919 musical *Irene* (1973), wrote the books for *A Little Night Music* (1973), a new production of *Candide* (1973), *Sweeney Todd: the Demon Barber of Fleet Street* (1979, based on a version of the play by Christopher Bond), and *Meet Me in St. Louis* (adapted from the 1949 M-G-M musical), contributed additional material for the musical *Pacific Overtures* (1976), and wrote a new adaptation of the Kurt Weill opera *Silverlake*, which was directed by Harold Prince at the New York Opera. He received Tony and Drama Desk Awards for *A Little Night Music, Candide* and *Sweeney Todd*. Prior to his death in 1987 Mr. Wheeler was working on two new musicals, *Bodo and Fu Manchu*, and a new adaptation of *The Merry Widow*.

PETER ROTHSTEIN

(DIRECTOR) has directed 75 mainstage productions for Theater Latté Da, including 11 world premieres. Other collaborations include the Guthrie Theater, the Children's Theater Company, Minnesota Opera, the Illusion Theater, Ten Thousand Things, Minnesota Orchestra, Utah Shakespeare Festival, Seattle's 5th Avenue Theater, and Asolo Repertory Theatre. He is the creator of *All is Calm: The Christmas Truce of 1914* and *Steerage Song*—a docu-musical created in collaboration with Dan Chouinard. Peter was named the 2015 Artist of the Year by the *Star Tribune*, Theater Artist of the Year by *Lavender*, and Best Director by *City Pages*. He has received nine Ivey Awards and has been awarded grants and fellowships from the National Endowment for the Arts, Theatre Communications Group,

the Minnesota State Arts Board and the McKnight Foundation. He holds a B. A. in Music and Theater from St. John's University and a Master of Fine Arts in Directing from the University of Wisconsin-Madison. www. Peter-Rothstein.com.

JASON HANSEN

(MUSIC DIRECTOR/PIANO) THEATER LATTÉ DA: *Once, Assassins, C., Into The Woods, Our Town, Aida*; THEATER: Children's

Theater Company: *How The Grinch Stole Christmas, Dr. Seuss's The Sneeches*; Mixed Blood Theater: *Passing Strange, Next To Normal, Avenue Q*; Guthrie Theater: *The Great Work, Othello*; History Theater: *Sweet Land*; Theater Mu: *Twelfth Night, A Little Night Music*; Chanhassen Dinner Theaters: *Newsies*; Ten Thousand Things: *Romeo & Juliet*; Open Eye Figure Theater, Jungle Theater, the MN Fringe Festival, the Hennepin Theater Trust, Arkansas Repertory Theater: *The Gift Of The Magi*, Northern Sky Theater: *Boxcar*; Alive & Kickin' (co-director); AWARDS: 2018 MN Theater Award (Latté Da's *Assassins*).

HEIDI SPESARD-NOBLE (CHOREOGRAPHER)

THEATER LATTÉ DA: Debut; THEATER Resident Choreographer of Minnesota Opera;

Upcoming: *Italian Straw Hat, The Fix* (World Premiere), *La Traviata*, Artistry: *Footloose*; Recent MN Opera Productions Include: *La Rondine, Thais, Rusalka, The Shining* (World Premiere), *Dream of Valentino, Grapes of Wrath* (World Premiere); Artistry: *Legally Blonde*; Paul Bunyun Playhouse: *Hairspray*; St Olaf: *Sister Act, Ruddigore*; Chanhassen Dinner Theatre: *Brigadoon, Midlife Crisis* (World Premiere); PERFORMER: Minnesota Opera, Chanhassen Dinner Theatre, Minnesota Dance Theater, Ballet of the Dolls, and State Ballet of Missouri; TRAINING: B.F.A., University of Utah Ballet Department.

SARA OCHS (ASSISTANT DIRECTOR) THEATER

LATTÉ DA: *Assassins, Man of La Mancha, A Christmas Carole Petersen, Sweeney Todd, Our Town, Company*;

THEATER: Children's Theater Company:

BIOGRAPHIES

How the Grinch Stole Christmas, The Sneetches; Theater Mu: *Immigrant Journey Project, Middle Brother, Yellow Fever, Into the Woods, Four Destinies, Little Shop of Horrors, Flower Drum Song, Happy Valley, The Walleye Kid, 99 Histories, Pacific Overtures;* Park Square Theatre: *The Snow Queen, The Language Archive;* Ordway: *Broadway Songbook of the 1950s;* Mixed Blood Theatre: *Avenue Q;* Walking Shadow Theatre Company: *An Ideal Husband;* Minneapolis Musical Theatre: *Sunday in the Park with George;* AWARDS: Asian American Emerging Artist.

ELISSA ADAMS

(DRAMATURG) THEATER LATTÉ DA: *C., Lullaby, Assassins, Five Points, Underneath the Lintel, Once, NEXT Festival*

(Producer); THEATER: Director of New Play Development at Children's Theatre Company (1998- 2017); Sundance Theatre Lab; Playwrights' Center; TRAINING: MFA in Dramaturgy UC San Diego

JOEL SASS (SCENIC DESIGNER) THEATER

LATTÉ DA: *Peter and the Starcatcher* (scenic design and director), *Five Points;* THEATER: Open Eye

Figure Theatre Associate Artistic Producer, Guthrie, Jungle Theater, Park Square, Oregon Shakespeare Festival, History Theater, Arizona Theatre Company, the Ordway, California Shakespeare Theater, Theatre de la Jeune Lune; AWARDS: McKnight Fellowship, TCG's Alan Schneider Director Award, Ivey Awards, "Best Of" acknowledgments; www.joelsass.com.

RICH HAMSON (COSTUME DESIGNER) THEATRE

LATTE DA: *La Boheme, Spring Awakening, Cabaret, C., A Light in the Piazza, Gypsy, Floyd Collins, Man*

of La Mancha, A Christmas Carol Peterson, Evita; THEATER: Chanhassen Dinner Theatre, resident costume designer with over 30 productions including *Holiday Inn* and upcoming *Mamma Mia!*; Children's Theatre: *Annie, Shrek, Mulan, Disney's High School Musical;* The Guthrie: *Other Desert Cities, Lake Hollywood, Thief River, A Body of Water;* The Minnesota Opera: *Così fan tutti;* Illusion

Theatre: *Snow, The Warrior Within;* The Jungle: *Orsen Wells presents Moby Dick, The Blue Room, Souvenir;* Park Square Theatre: over 15 productions including *A Tale of Two Cities, The Heiress* and many more.

MARCUS DILLIARD

(LIGHTING DESIGNER) THEATER LATTÉ

DA: *Assassins, Man of La Mancha, Peter and the Starcatcher, C., All is Calm,*

Our Town, Cabaret, Steerage Song, Aida, Song of Extinction, Violet, The Full Monty, Old Wicked Songs, Susannah; THEATER: Guthrie Theater, Minnesota Opera, The Jungle Theatre, Theatre de la Jeune Lune, Children's Theatre Company, Ordway Music Theater; AWARDS: Sage Award, Vey Award, McKnight Foundation Theater Artist Fellowship (2); TRAINING: Professor at University of Minnesota department of Theatre Arts and Dance.

C ANDREW MAYER

(SOUND DESIGNER)

THEATER LATTÉ DA:

Assassins; THEATER: Guthrie, Minnesota Opera, Jungle Theatre, History

Theatre, Mixed Blood, Park Square, Children's Theatre Co., Pillsbury House, Minnesota Jewish Theatre Co.; Great River Shakespeare Festival (Winona), Arkansas Rep (Little Rock), SeaGlass Theatre (LA), ACT (San Francisco), Philadelphia Opera, Everyman Theatre (Baltimore) AWARDS: 2008-09 McKnight Artist Fellowship, Audelco Award for Pure Confidence at 59E59 (NYC); Producing Director, Acadia Repertory Theatre, Mount Desert Island, Maine

TIFFANY K. ORR (STAGE MANAGER) THEATER

LATTÉ DA: Over 20 productions including: *Once, Five Points* (world premiere), *Assassins, Man*

of La Mancha, Six Degrees of Separation, Ragtime, C. (world premiere), *Gypsy, Sweeney Todd, Cabaret, Spring Awakening, Evita;* THEATER: Music Theater Wichita: Over 40 productions including: *Pippin, Guys & Dolls, Newsies, Mamma Mia, Hello Dolly, Big Fish, Billy Elliott, West Side Story, Mary Poppins, Sunset Boulevard, Gypsy;* Ordway: *Annie;*

Children's Theater Company: *How the Grinch Stole Christmas;* The Guthrie: *A View From the Bridge;* Pillsbury House Theater: *No Child;* Park Square Theater: *Taking Steps;* Phoenix Theater: *Cabaret, The Women, Will Rogers Follies.* Proud AEA Member.

AMANDA K. BOWMAN

(ASSISTANT STAGE MANAGER)

THEATER LATTÉ DA: *All is Calm* (3 years), *Assassins, Peter and the Starcatcher, Ragtime, Gypsy;* THEATER:

Jungle Theater: *The Wolves;* Park Square Theatre: *Henry and Alice: Into the Wild, The (curious case of) the Watson Intelligence;* Music Theatre Wichita: 14 seasons; Cincinnati Playhouse in the Park. Proud AEA member.

ABBEE WARMBOE

(PROPERTIES MASTER)

THEATER LATTÉ DA: *All is Calm, Once, Underneath the Lintel, Five Points, Assassins;* THEATER:

Park Square Theater: *Marie and Rosetta, The Agitators;* Penumbra Theatre: *For Colored Girls, This Bitter Earth;* Interact Center: *Hot Funky Butt Jazz;* Old Log Theater: *Lend Me a Tenor;* Trademark Theater: *Understood;* Ten Thousand Things: *Scapin, The Good Person of Szechwan, Park and Lake;* Theater Mu: *The Korean Drama Addict's Guide to Losing Your Virginity, Two Mile Hollow;* Ordway: *Mamma Mia!, Jesus Christ Superstar;* Guthrie Theater: *Guess Who's Coming to Dinner;* History Theatre: *Lord Gordon Gordon;* Mixed Blood Theatre: *The Curious Incident of the Dog in the Night Time, Vietgone;* AWARDS: 2018 MN Theater Awards Honoree for Exceptional Design, 2017 Ivey Award for Production Design and Execution for *Six Degrees of Separation,* Overall Excellence for *Ragtime;* UPCOMING PROJECTS: Ten Thousand Things: *Into the Woods;* History Theatre: *Stewardess;* Penumbra Theatre: *Benevolence*

PAUL BIGOT (WIG AND HAIR DESIGNER) THEATER

LATTÉ DA: *Oliver, Sweeney Todd, Gypsy, Man of La Mancha, Assassins;* THEATER: Chanhassen

Dinner Theatres: *Camelot, Grease, Sister Act, Newsies, Holiday Inn;* Artistry: *Hairspray, Best Little Whorehouse in Texas, The Drowsy*

Chaperone, Little Shop of Horrors, Follies;
 Guthrie Theater: Full-time Wig Technician;
 Tours (Hair and Makeup Supervisor):
Hairspray, Wizard of Oz Young Frankenstein
the Musical, La Cage Aux Folles, Flashdance the
Musical.

MUSIC THEATRE INTERNATIONAL

Music Theatre International (MTI) is one of the world's leading theatrical licensing agencies, granting theatres from around the world the rights to perform the greatest selection of musicals from Broadway and beyond. Founded in 1952 by composer Frank Loesser, and orchestrator Don Walker, MTI is a driving force in advancing musical theatre as a vibrant and engaging art form. MTI works directly with the composers, lyricists and book writers of these musicals to provide official scripts, musical materials and dynamic theatrical resources to over 70,000 professional, community and school theatres in the US and in over 60 countries worldwide. MTI is particularly dedicated to educational theatre, and has created special collections to meet the needs of various types of performers and audiences. MTI's Broadway Junior™ shows are 30- and 60-minute musicals for performance by elementary and middle school-aged performers, while MTI's School Editions are musicals annotated for performance by high school students.

Special Thanks

Chanhassen Dinner Theatre
 Children's Theater Company
 Custom Tubes Company
 Lynn Farrington

Matt Jurek
 Manny's Piano Movers
 Minnesota Opera
 Normandale Community College

Sally Wingert

Scenic Design by Joel Sass

Heidi Spesard-Noble, Sara Ochs, Peter Rothstein, and Elissa Adams

iware

northeast

fine eyewear

339 13th Ave. NE
 Minneapolis, MN

iwarenortheast.com
 612.617.1070

THEATER LATTÉ DA DONORS

Thank you for your commitment to our 21st season. Theater Latté Da is one of only a few theaters in the country dedicated solely to producing and presenting new and adventurous musical theater that speaks to contemporary audiences and advances the art of musical theater. We truly could not do this without the generosity of our many individual and institutional donors. Thank you for your support.

INSTITUTIONAL SUPPORT

INDIVIDUAL SUPPORT

Theater Latté Da's mission is to create new connections between story, music, artist, and audience by exploring and expanding the art of musical theater. We are guided by our values that our work be bold and collaborative, and strive to act with integrity and gratitude both on and off the stage. By illuminating the unseen, giving voice to the unheard, and empathizing with the unknown, Theater Latté Da strives to open eyes, ears, and hearts.

Please consider a tax-deductible contribution to Theater Latté Da today and join us in bringing great musical theater to life.

Grand Finale (\$25,000 and above)

Carol and Kim Culp
Marti Morfitt and Patrick Weber
Rita and Benedict Olk

Curtain Call (\$10,000-\$24,999)

Patricia Johnson and Kai Bjerkness
Bill and Jane Johnson, Noreen Charitable Trust
Nancy Jones
Kathy and Allen Lenzmeier

The Rence Campbell Household
Kathleen and Paul Rothstein
Dick and Diane Wright
Margaret and Angus* Wurtele

Kent Allin and Tom Knabel

**In remembrance*

Eleven O'clock Number (\$5,000-\$9,999)

Jane and Ogden Confer
Rob Dingmann and Ethan Reynolds
Timothy Dordell and Kirk Ballard
Ron Frey and Steven Thompson
Lisa and Dan Hoene
Dennis and Nora Hunchar

Jennifer Melin Miller and David Miller
Gary Reetz
Ann and Pat Ryan
Cara Sjodin and Scott Stensrud
Lorri Steffen and Paul Zenner
John Sullivan

Kathy Vaughn
Patricia Zalaznik
Jane Zilch

Show Stopper (\$1,500-\$4,999)

Anonymous (2)
Jean M. and Jim Becker
Jack Burbidge *in loving memory of his wife Nancy*
Scott Cabalka
Mary and Randy Carlson
Ingrid and Chris Culp
Kirk and Kathy Davis
Fran and Barb Davis
Janet and Mark Ditter
Joe Dowling and Siobhan Cleary
Karla Ekdahl and Peter Hutchinson
Steve Euler and Nancy Roehr
Martha Gabbert

Jeff and Gail Gibbs
Sandra and Edmund Hall
Jean and Jim Hartman
Sandy and John Hey
Jim and Sandi Jensen
Bruce and Jean Johnson
Matt Kiser and Chris Nichol
Christine Larsen and Scott Peterson
Michael and Catherine Lee
Carol Lichterman
Mary and Mark Maher
Jim and Kristin Matejcek
Drew Mattson
Penny Meier

Warren D. Mosier
Kim and David Motes
Curt D. Nelson
Marvel Norton
Dr. Luis A. Pagan-Carlo and Joe Sammartino
Gene and Pat Radecki
Jaime A. Roman and Jim Bernier
Randy and Tara Roth
Ken and Nina Rothchild
Peter Rothstein and Omar Guevara Soto
Colleen Ryan
The Ryan Family

Thomas Senn and Mark Manion
Ann and Tom Stanley
Jay Harkness and Jean Storlie
Michael and Terri Uline
Libby and John Utter
Bill Venne and Douglas Kline
Ruth and David Waterbury
Marjorie and Irving Weiser
Carol and Tom Windfeldt
Jodi and Jim Young

Entr'acte (\$500-\$1,499)

Anonymous
Elissa Adams and Michael Margulies
Mary Alberts
Steve Alberts and Jackie LePore Alberts
Albrecht Family Foundation
Greg and Penny Anderson
Jan & Greg Aplin
Stuart Appelbaum and Jean King
Scott Appelwick and Ed Sootsman
Ward and Kathleen Armstrong
Karen and John Arnold *in memory of Peggy Abcan*
Annette Atkins and Tom Joyce
Dan Avchen and David Johnson
Stan and Cindy Bandur
Barbara Brin and John Beal
Mary Beidler Gearen
Les Bendtsen
Judy and Dennis Berkowitz
David and Janet Berry
Scott and Sarah Bjelde
David Bjork and Jeff Bengtson
Jeff Bores and Michael Hawkins
Jean Borgerding
Al Bradley
Shawn Bryant and Michael Grouws
Tom and Barb Burke
Ellen Butler
Virginia and Stuart Campbell
Darlene J. and Richard P. Carroll Family Fund of the Minneapolis Foundation

Thomas Caswell & Nancy Tessmer
Sheldon and Lili Chester
Ann and Doug Cooley
Meg DeLapp
Thomas and Mary Lou Detwiler
Adrienne Diercks
Sara and Jock Donaldson
Lucas Erickson
Duane Faber and Peter Couture
Gerald Foley
Ron Fraboni
Ron Frey and Steven Thompson
Matt Fulton
James P. Gearen
Susan Genaw and Lee Humphries
Mark Gilberstadt
Ray Goettl
Lisa Goodman
Richard Gould
Christine and Bill Griffith
Diane Harder and Thomas Eckstein
Shannon Harris
Jeffrey Hatcher
Joanne and Allen Hinderaker
Mark Addicks and Thomas L. Hoch
Steve Horan
Bernadette and Jeffrey Janisch
Sylvia and Sam Kaplan
Gina and Kurt Kastel
Cyndi and Greg Klaus
Scott and Deborah Knight

John Kundtz and Thomas Amon
Al Kvaal
Diana and Kenneth Lewis
Kerry Sarnowski and Susan Lowum
Mark and Barbara Lyons
David and Marilee Mahler
James Lockhart and Janie Mayeron
Mary H. and J. Milo Meland Family Fund
Gretchen Alberts Mellies
Sonny and Amy Miller
Linda and Jim Milow
David and Leni Moore Family Foundation
MTKC
Sara Muhlitz
Brad and Marta Musolf
Marlys J. Nelson
Karle and Diane Nolte
Mary Weber Nord
James Olson
Jim Payne
Jeffery Perkey and Robert Spikings
Carol Peterson
Mark Peterson and Donna Gibbons
Shannon Pierce and Rachael Kroog
Patti Pinkerton
David Pote and Linda Tapsak
William and Andrew Collis-Prather
Denise Prosek and Milton Ferris
Jeff Reed
Jake and Donna Romanow
Kristin Rothstein

Kathy and Michael Ruhland
Susan and John Ryan
Peter and Mary Sandberg
Linda and Steven Sandvig
Marjorie Schroeder
Paul Schumann
Carol Schirmers
Anne Simpson
Sandy and Neil Spidel Neumann
Stephen Strand
Brian Streeter
Richard Rosow and Vicki Underland-Rosow
Bill Underwood and Chris Everett
Diane Van Tassell and Steven Eggimann
Patricia Vayda
Paula Vesely
Michael Wagner
Jay Waldera
David Warner
Kevin Winge and Kevin Shores
Fremajane Wolfson
Michelle Woster and Peter Quale
David Young and Edward Williams, Jr.
Jodi and Jim Young

Overture (\$100-\$499)

Anonymous (6)
Libby Alberts
Mary Alberts
Susan Albrecht and Nancy Desmond
Robert Allen
Grant Amadio
Matt and Amy Anderson
Vic and Phyllis Anderson
Rita Andrescik
Joe Andrews and Scott Benson
Howard Ansel
Jennifer and Joseph Armitage
James Assali and Michael Mauch
Reade Bailey
John Bale
Jennifer Bankers-Fulbright
Thomas Barber
Diana Bauman
Kathleen Baxter
Robert and Mary Beck

Carolyn Becker-Paulson
Patricia Beithon
Ruth Ann and Jim Benson
Dan Berg and Welcome Jerde
Joan Berg
Chelsea Berglund
Robert Bergstrom
Bill Bertram
Tim Beutell
Marilyn Bierden
Jeannette and Jeff Bineham
Christopher Bineham and Harrison David Rivers
Thomas Boatman
John and Kathleen Boone
Susan S. Boren and Steve King
Dr. Stuart and Sue Ellen Borken
John and Kate Boyle
Bryan Bradford
Mary Brady
Judith and Arnie Brier

Carol Brozic
Philip and Carolyn Brunelle
Stephen Bubul
John and Rick Buchholz
Mary Burke
Sheryl Burkhardt
Jennifer Burleigh-Bentz
Jimmy Burnett
Russ Bursch and Lee Mauk
Peter Carlsen and Sylvia Frank
Craig Carnahan
Craig Carpenter and Gregg Roberts
Brooks Christensen
Darolyn Clark
Burton and Rusty Cohen
Jeremy and Michael Cohen-Elyanow
Ruth Colby
Sheila Cole-Schmitt and Tom Schmitt
David Colwell
Tomie and Jim Conaway

Jeanne and David Cornish
Jeanne Corwin
Gretchen and David Crary
Kathy M. Dahl
Roberta and John Dahler
Tom E. Davis
Jennifer Debrow
Lisa Dethloff
Michael DiBlasi
Alison Didier
Marcus and Cynthia Dilliard
James and Sharon Dimond
Kristofer S. Djupedal
Peter Donohue
Nancy Dorris
Jane Doyle
Jeff Duffin and Andy Groves
Michael Dunne
Linda Eckman
Erika Eklund

INDIVIDUAL SUPPORT

Emilee Elofson
 Thomas Emmert
 Sharon Engel
 Robert Englund
 Kurt and Sarah Erickson
 Hope Esparolini
 Maurice Failer
 Mary and David Fenske
 Karen Fiedler
 Sara and Karl Fiegenschuh
 Amy and Jack Fistler
 Margaret Fitzgerald and Hugh Veit
 Terry Fitzgerald and Susan Mendesh-Fitzgerald
 Carol and Jon Fjalstad
 Deborah Fletcher
 Christopher Foss
 Tim Foster
 Kelli Foster Warder
 Jinnat Fowles
 Robert Frame
 Gene and Charlotte Frampton
 Susan Franklin
 Patricia Gaarder
 Barbara and Bob Gaertner
 Fred and Gael Gardner
 Leland and Beverly Gehrke
 Allen Giles
 Robin Gillette
 Trey Gladney
 Patrick & Elizabeth Goebli
 Barbara Golden
 Carolee Lindsey and Darolyn Gray
 Tom and Jaci Guglielmi
 Barb Gurstelle
 Katie Guyer and Steve Grego
 David Halgren
 Peggy Hall and Lee Barry
 Mark and Mary Jo Hallberg
 Kath Hammerseng and Mo Kennedy
 Kristin Harper
 Christine Harrison
 Morrie Hartman and Michael Bahr
 Dr. Daniel Hartnett Family Foundation
 Randy Hartten and Ron Lotz
 Margie and Tom Hebig
 Donald Helgeson and Sue Shepard
 Mark and Mary Henderson
 Christopher Hermann
 Wilbur Hill
 Jim and Mary Holland
 Joe Holmers
 Gail and Jeff Horner
 Margaret and Mark Hottinger
 George Hudachek
 Scott Hugdahl and Leslie Martens
 Kathleen and Mark Humphrey
 Marcia Hunter
 Mary and Jeff Husband
 Betsy Hustung
 Hugh Huston
 Wyn Huynh and Bob Zehrler
 Mark and Jeanne Innerbichler

Gregg Radecki and Jeralyn Irrthum
 Carol Jackson
 Diane Jacobson
 Jeanne Jacobson
 Christina Jansa
 Suzanne Jebe
 David Johnson
 Mary Johnson
 Mary A. Jones
 Charles and Sally Jorgensen
 Scott Kammer
 Mark Kappelhoff
 Lois Kapteina and David Truckenmiller
 Brad Keil
 Ann Kim
 Susan King
 Karen Kirby
 Tracy and Craig Knighton
 Larissa Kokernot and Karl Gajdusek
 Stan Kolden and Glyn Northington
 Jonna Kosalko
 Mike Kunnick
 Joe Kuznik
 Mary Kay Langager
 Mary Langsojen
 Jane Lansing
 Patty Lawrence
 Kate and Greg Lawson
 Andrew Leshovsky and Louis Berg-Arnold
 Andrew Litecky
 Catherine J. Little
 Rebecca Loader and Michael Ritchie
 James Loeffler
 Mary and Doug Logeland
 Jon Michael Logue
 Dennis Louie
 Jeffrey Lovich
 Peggy and Dave Lucas
 Linda Luksan and David Munn
 Mike and Diana Magner
 Rhoda and Don Mains
 Will and Willene Mangham
 Joanne Manthe
 Susan L. Maples
 Wendell Vandersluis and Cynthia Marsh
 Vivian and Jeff Martin
 Jeff Masco
 Jim and Liane Mattson
 Ron and Mary Mattson
 Paul and Julie Mattson
 Robert and Polly McCrea
 Peg McKee
 Roni McKenna
 Lisa McLean
 Rebecca McNamara
 Julie Meredith
 Douglas and Cindy Merrigan
 David Miller and Mary Dew
 Robert Jardin, Kevin Miller, Izzy Miller-Jardin
 Barb Minnerath
 Eric Molho
 Joan Growe and Thomas Moore

Kate Morton-Peters and Stan Oleson
 Bonnie Mulligan and Charlie Greenman
 Debra Mundingier
 Katherine Murphy
 Jack and Nylce Myers
 Richard Myers
 Margaret Nelson Brinkhaus
 Joan Nelson
 Robert Nesterowich
 Nicholas Nett
 Nelson and Beth Neubrech
 Lynn Noren
 Gary P. Nygaard
 Lynn Olson
 Paul D. Olson and Mark Baumgartner
 Jenneke Oosterhoff
 Carol and Keith Ottoson
 Sandra Overland
 Annie and Chris Palmieri
 Jaime Pedraza and Stephen Gronewold
 Ron Pentz
 Daniel Pinkerton and Jane Johnston
 Julie and Jim Podlich
 Maryanne Polisenio
 John and Anne Tuthill Polta
 Sue Porter
 Andrea Quanbeck
 Debra and Lawrence Que
 John Quinn
 Ann and Kevin Quiring
 Fred Quirfeld and Linda Campbell
 Maria Reamer
 John F. Riehle
 Allan Riel
 Julie Robbins
 Shannon Robinson
 Patti Rogness
 Jamie and Gary Milne Rojek
 Susan Rose
 Thomas Rosen
 Rodney Rowe
 Bonnie Russ
 Jean Ryan
 Sandy Ryan and David Myhr
 Ann Kathryn Ryan
 Cal and Claudia Ryan-Mosley
 Sue Salmela
 Dorene and Ed Sarnoski
 Gregg M. Sawyer
 Nancy Saxhaug
 Jill Schafer
 Julie Schaper
 Heidi Schellhas
 Bill Schoppert
 Meg Schuller
 Trish and Ralph Scorpio
 Dan and Cyndy Seeman
 Sharon and Stephen Segal
 Miriam Seim
 Jack and Susan Sell
 Marsha and Joel Seltz
 Carole Senty and Richard Miller

Kelly Sharp
 Gale Sharpe
 James Sheeley
 Robin Shima
 Mariana and Craig Shulstad
 Tonia Shupien
 Lorri Sills
 Nancy Slaughter
 Jim and Cindie Smart
 Tom Smith
 David Smith
 Bruce Smith
 Olivia Snortland
 Linnea Sodergren
 Anthony Sofie
 Wendy Sommer
 Dr. Michael Spencer and Lori Wilson Spencer
 Susan Stanson
 Jennifer Starr and John Waddle
 John Stefany and David Odenbach
 George and Janet Stevens
 Elizabeth Stevens
 Virginia Stewart
 Marcia and John Stout
 Judy Stuthman
 Donald Sullivan
 Craig and Janet Swan
 Kari Swan
 Chuck & Jennifer Tatsuda
 Jean Taylor
 Jennifer, Daniel, Raina, & Zoey Tenenbaum
 Axel Theimer
 John Theurer
 Doug Tiede
 Paul and Ruth Tillquist
 William T. Turcotte
 Stephanie Untiedt
 Sara Ursin
 Angus Vaughan
 Tammi Veale
 Matthew and Paul Vork
 Marlys Weber
 Corliss Weeks
 Tammie Weinfurter
 Carol and Sandy Weisberg
 Lisa Welch
 Tammy Darrah Wenberg
 Gary and Andrew Whitford Holy
 Elizabeth Wiens
 Frank and Frances Wilkinson
 Jim and Martha Williams
 Sally Wingert and Tim Danz
 Mike Wolsted
 Ann Wynia
 Jane Young
 David Young and Edward Williams, Jr.
 Mark and Penny Ziessman

Places (\$50-\$99)

Mary Adair and Gerald Jorgenson
 deErr Allen
 Carole Anderson
 Linda Aronson
 Timothy Backous
 William Bahl
 Alice and Bob Bakken
 Paul Chrenka and Martha Ballard
 Roger Battreall and Jayne Funk
 Meg Benefield
 Steve Benson
 Susan Bernstein
 Joseph Bilski
 Judith Bird
 Paul and Marcia Bjerke
 Allen Borcharding
 John and Judy Borger
 Rosanne Borscheid
 John Brant
 Peggy Brennan
 Joanne and Drew Brockington
 Fran Buesgens
 Jeannie Campbell
 Peggy Crosby
 Pam and Tim Dagoberg
 Lawrence and Sheila Dalen
 Thomas and Mary Darnall
 Annie Doughty and Jim Detmar
 Cheryl Divine
 Kathy Dodge and Steve Downing

Mary Anne Ebert and Paul Stembler
 B. Economon
 Chris Estee
 Anna Marie Ettel
 Gary and Connie Falkenstein
 Don Feeney and Diane Carter
 George and Mary Kay Fortier Spalding
 Alice Fredrickson
 Craig Freeman
 Gayle C. Gaskill
 Manon Gimlett and Thaxter Cunio
 Jerome Girton
 Duane and Nancy Graham
 Nancy Grell
 Greta Grosch
 Gabe Gusmini
 Patricia Haarman
 Norma Hanlon
 Jaden Hansen
 William Haring
 Phebe Haugen
 Kim Havey and Mike Bisping
 Judith Hawley
 Laura Heglund
 Jelan and James Heidelberg
 Janet Herbert
 Russell Heuckendorf
 Shellee Hintz
 Catherine Holtzclaw
 Carol Hondlik

Marcy Horwitz in honor of Julie Schaper
 Ellen Hughes
 Kathleen Humphries
 Mary Ires and Michael Stuart
 Sandy Jacobsen
 Foster Johns
 Joe Kandiko
 Madonna Kasbohm
 Linda King and Robert Schauinger
 Mary Kokernot
 Brian Kraft
 Jocelyn Laberge
 Jon C. Lahann
 Diane Landis
 Judy Larsen
 David Larson
 Roma Lee and James E. Rasmussen
 Sally Leighninger
 Shelly Leshovsky
 Kristie Lester
 Jennifer Lewin
 Edward Linder and Stacey Poirier
 Pamela and Frederick Lott
 Jolene and John Madden
 Duayne Malewicki
 Cookie and Paul Mandell
 Kristine Mandler
 Robert and MaryEllen Manske
 Jennifer Marshall and Matthew Haines
 Barbara and Tom McClellan

Martha M. and James P. McDermott
 Mary McGuire
 Margaret Michaelson
 Mary Miesle
 Jean Montgomery
 Nicholas Naumann
 Susan and Jeff Nelson
 Laura Nelson
 Zachary Nelson-Winters
 Lynn Olds
 Margaret Olson
 Kathleen O'Malley
 Elizabeth O'Mara
 Jean Orbison Van Heel
 Agnetta Parr
 Lowell Parsons
 Jeanne Peltier
 Susan Pelton
 Cara Pester
 Carole R. Peterson
 John Pikala
 Deborah E. Pollak
 Diana Postlethwaite
 James Ramlet
 Barb Michaels-Rauen
 Jim Reiningger
 Marilyn Riederer
 Daniel Riehle
 Michael Robins
 Scott Romane

Judy Romanowich Smith
 Pat Rosaves
 Steve and Kris Rose
 Elaine Savick
 Elaine Gaston and Mark Scannell
 Richard Scarlett
 Jeanne Schleh
 Dianne Schmiesing and Victor Zupanc
 Robert and Margaret Schwob
 Katie and Ken Searl

David Sebberson and Meg Lewis
 Wendy Short-Hays
 Lisa Sinclair
 Lisa Slazl
 William Smith
 Roxanne Soth
 Tamara Statz
 Nanette Stearns
 Andrea Nordick-Stone
 Claire Stortz

Susan Summitt
 Javen Swanson
 Hildy Swedean
 Kay Thompson
 Harv Thompson and Richard Klemm
 Anna and Bob Tift
 Susan Rose
 Corinna and Andrew Troth
 Tom Twiss
 Cathy Waldhauser

Nancy Walton
 Julie Barnes Weaver
 Lori-Anne Williams
 Mary Wingfield
 Marie Wolf
 Maryann Wycoff

Season 21 Production Sponsors

Dick and Diane Wright - *Once*
 The Rence Campbell Household - *All is Calm*
 Kathy and Allen Lenzmeier - *A Little Night Music*
 Kent Allin and Tom Knabel - *Hedwig and the Angry Inch*
 Anonymous - *To Let Go and Fall*
 RBC Wealth Management - *To Let Go and Fall*

Legacy Circle

We gratefully recognize the following individuals who have chosen to include Theater Latté Da in their estate plans. These estate gifts will sustain our artistic excellence and fiscal health for years to come:

Marcia Aubineau
 Mary Ebert and Paul Stembler
 Patti Pinkerton
 Kevin Winge and Kevin Shores
 Bill Venne and Doug Kline
 John Hemann
 Stephen Fischer

If you have included Theater Latté Da in your estate plans but are not listed here, or if you would like to learn more about legacy giving to Theater Latté Da, please contact Libi Baehr at Libi@latteda.org or 651-204-6852.

In-Kind Supporters

Dan Avchen and David Johnson
 Chocolat Céleste
 Fran and Barb Davis
 Laurie DeMartino Design
 Rob Dingmann and Ethan Reynolds
 Hammel Green & Abrahamson
 The Guthrie Theater
 Jay Harkness and Jean Storlie
 Nancy Jones
 Mary Meighan, David Ingbar,
 and Jake Ingbar

Minnesota Public Radio
 Northeast Social
 Peter Rothstein and Omar Guevara
 Soto
 MyTalk 107.1
 The Sheridan Room
 Jim and Cindie Smart
 Stagetime Productions

We would like to extend a special thanks to Allianz Life for supporting Season 21 and Theater Latté Da's Senior ticket access program.

NEXT 20/20 is an initiative to cultivate 20 new musicals, or plays with music, over a five-year period. This initiative comes from the belief that it is the responsibility of the regional theater to not only speak to audiences today, but to contribute to the dramatic canon of tomorrow. With *NEXT 20/20*, Theater Latté Da will invest in the future of the great American Musical and its playwrights, composers, and lyricists through our annual *NEXT Festival* and world premieres.

Please consider supporting new work through giving to *NEXT 20/20* in addition to your annual fund gift. Thank you to the following individuals and organizations or institutions for their commitment to new work through supporting *NEXT 20/20*.

Anonymous
 Elissa Adams and Michael Margulies
 Mary Alberts
 Kent Allin and Tom Knabel
 Jean M. and Jim Becker
 Sue A. Bennett
 Jeff Bores and Michael Hawkins
 Priscilla Brewster
 Barbara Brin and John Beal
 Scott Cabalka
 Shelli Chase and John Feldman
 Jane and Ogden Confer
 Carol and Kim Culp
 Fran and Barb Davis
 Timothy Dordell and Kirk Ballard
 Jay Harkness and Jean Storlie
 Jean and Jim Hartman
 Tom Hoch and Mark Addicks

Lisa and Dan Hoene
 Jim and Sandi Jensen
 Patricia Johnson and Kai Bjerkness
 Nancy Jones
 Cyndi and Greg Klaus
 Carolee Lindsey and Darolyn Gray
 Jim and Kristin Matejcek
 Jennifer Melin Miller and David Miller
 Kim and David Motes
 Rita and Ben Olk
 Dr. Luis A. Pagan-Carlo and
 Joe Sammartino
 Jim Payne
 Shannon Pierce and Rachael Kroog
 Gary Reetz
 Lewis and Connie Remele
 Christopher Rence
 Jaime A. Roman and Jim Bernier

Randy and Tara Roth
 Peter Rothstein and Omar Guevara Soto
 Michael and Kathleen Ruhland
 Thomas Senn and Mark Manion
 Lorri Steffen and Paul Zenner
 John Sullivan
 Douglas* and Suzanne Tacheny Kubach
 Steven Thompson and Ron Frey
 Libby and John Utter
 Bill Venne and Douglas Kline
 Jay Waldera
 Kevin Winge and Kevin Shores
 Margaret and Angus* Wurtele
 David Young and Edward Williams, Jr.
 Jane Zilch

*In Remembrance

You can play a vital role in the future of the American Musical Theater. Please contact Libi Baehr at Libi@latteda.org to find out how.

Funders are listed for the past 365 days as of December 31, 2018. Please accept our apologies for any errors or omissions. For corrections, please contact Libi Baehr, Development Manager, at 651-204-6852 or libi@latteda.org.

COMING SOON...

Photo by Allen Weeks

PICTURED: TYLER MICHAELS

HEDWIG AND THE ANGRY INCH

BOOK BY JOHN CAMERON MITCHELL

MUSIC AND LYRICS BY STEPHEN TRASK

DIRECTED BY ANNIE ENNEKING AND PETER ROTHSTEIN

MUSIC DIRECTION BY JASON HANSEN

STARRING TYLER MICHAELS AND JAY OWEN EISENBERG

THEATER MUSICALLY

MAR 27 - MAY 5, 2019 • RITZ THEATER • TICKETS ON SALE FEB 4

Board of Directors

Officers:

Nancy Jones, *Chair*
Bill Venne, *Vice Chair*
Jay Harkness, *Secretary*
Carolee Lindsey, *Treasurer*

Directors:

Kent Allin
Les Bendsten
Ogden Confer
Matt Fulton
Ron Frey
Katie Guyer
Sandy Hey
Lisa Hoene
James Jensen
Christine Larsen
Kate Lawson
Jim Matejcek
Penny Meier
Gary Reetz
John "Jake" Romanow
Peter Rothstein, *ex-officio*
Thomas Senn
Cara Sjodin
Brian Svendahl
Kari Groth Swan
Libby Utter
Kevin Winge
David Young
Jane Zilch

Staff

Peter Rothstein
Founding Artistic Director

Michelle Woster
Managing Director

Elissa Adams
Associate Artistic Director

Allen Weeks
Production Director

Andrew Leshovsky
Marketing Director

Libi Baehr
Development Manager

Emilee Elofson
Marketing Manager

Tiffany K. Orr
Production Stage Manager

Renata Nijjya
Box Office Manager

Micayla Thebault-Spieker
*Master Electrician and
Rentals Coordinator*

Bethany Reinfeld
Technical Director

**THEATER
LATTÉ
DA**

THEATER MUSICALLY

Denise Prosek
Co-Founder

Tricia Hofeld
Production Assistant

Roni McKenna
Accounting Consultant

Millie Annis
House Manager

Michael Dunne
Concessions Manager

Diane Beck
Concessions Supervisor

Janet Lewis
Grace Peterson
Courtney Rust
Kathleen Sullivan
Zach Windschitl
Concessions Staff

Michael Hanisch
Videographer

The Real Deal.

Fully authentic fish & chipper dishing up all fresh ingredients with Alaskan Cod & hand-cut chips.

Also enjoy Shepherds Pies, grass-fed burgers, meat & veggie pasties, and more.

Proudly serving Original Chardonnay & Malbec house wines, Guinness, Kilkenny, Harp & Magners Cider and others on tap.

WEEKEND BREAKFAST
SATURDAY & SUNDAY 10AM - NOON

302 13th Ave NE., Minneapolis
www.theanchorfishandchips.com

erte
@ The Peacock Lounge
dining
wine & cocktails

612.623.4211
323 13th Ave NE
ertedining.com

GUTHRIE
THEATER

Love is in the air

612.377.2224 / guthrietheater.org

A gender-bending
Shakespeare comedy

As You Like It

Feb 9 - March 17

by WILLIAM SHAKESPEARE
directed by LAVINA JADHWANI

Sponsored by

usbank

A swashbuckling romance

Cyrano de Bergerac

March 16 - May 5

by EDMOND ROSTAND
adapted and directed by JOSEPH HAJ

