

Photo by Allen Weeks

Please join us for a
Post-Show Discussion
immediately following
this performance.

FIVE POINTS

BOOK BY HARRISON DAVID RIVERS
MUSIC BY ETHAN D. PAKCHAR & DOUGLAS LYONS
LYRICS BY DOUGLAS LYONS

DIRECTED BY PETER ROTHSTEIN
MUSIC DIRECTION BY DENISE PROSEK
CHOREOGRAPHY BY KELLI FOSTER WARDER

THEATER MUSICALLY

WORLD PREMIERE • APRIL 4 - MAY 6, 2018 • RITZ THEATER

Theater Latté Da presents the world premiere of

FIVE POINTS

Book by **Harrison David Rivers**

Music by **Ethan D. Pakchar & Douglas Lyons**

Lyrics by **Douglas Lyons**

Directed by **Peter Rothstein****

Music Direction by **Denise Prosek†**

Choreography by **Kelli Foster Warder**

FEATURING

Ben Bakken, Dieter Bierbrauer*, Shinah Brashears*,
Ivory Doublette*, Daniel Greco, John Jamison, Lamar Jefferson*,
Ann Michels*, Thomasina Petrus*, T. Mychael Rambo*,
Matt Riehle, Kendall Anne Thompson*, Evan Tyler Wilson,
and Alejandro Vega.

*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

FIVE POINTS will be performed with one 15-minute intermission.

Opening Night: Saturday, April 7, 2018

ASL Interpreted and Audio Described Performance: Thursday, April 26, 2018

Meet The Writers: Sunday, April 8, 2018

Post-Show Discussions: Thursdays April 12, 19, 26, and May 3

Sundays April 11, 15, 22, 29, and May 6

This production is made possible by special arrangement with Marianne Mills and Matthew Masten.

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
***FIVE POINTS* Corporate
Production Sponsors RBC
Wealth Management.**

Five Points was developed by Goodspeed Musicals in 2018.
It has been through development at the Labyrinth Theater Co., The Queens
Theatre, Sheen Center for Thought and Culture, Musical Theater Factory,
and 11th Hour Theater Company.

LETTER FROM THE DIRECTOR

Douglas Lyons, Ethan Pakchar and Harrison David Rivers' new musical *Five Points* is set in New York's volatile Lower East Side in 1863. The backdrop is the Civil War, a nation divided between North and South, rich and poor, Black and White, immigrants and descendants of immigrants. Now, more than 150 years later we find ourselves once again a nation divided, with issues of race, class, and immigration still at the heart of that division.

This young, dynamic writing team has a profound grasp of what musical theater can do best: fusing a relevant story with music that draws upon the traditions of the communities depicted but has a solid foot in the present. Dance is also at the center of this show. It is sophisticatedly woven into the psychology of its central characters and serves as a compelling metaphor for the birth of a new American culture.

Theater Latté Da launched *NEXT 20/20* in 2015, committing to the development of 20 new musicals over a five-year period. We work to provide a platform for underrepresented voices and to bring forward a diversity of narratives that instigate a greater understanding of our commonality. *Five Points* is a strong reflection of this endeavor and we are honored to present its world premiere as part of our 20th Anniversary Season.

I'm glad you're here.

Peter Rothstein
Founding Artistic Director

MUSICAL NUMBERS

ACT ONE

“Five Points”	Company
“Raise Your Glass”	Stella Lane, Hugh O’Neil & Company
“Move On”	Ryan Askin, Hugh O’Neil & Richard Barrett
“Here to Stay”	Pete Lane & Black Ensemble
“Mister Lane”	P.T. Barnum & Willie Lane
“Five Points Reprise”	Company
“Come Take a Stand”	Military Enroller & Company
“Without You”	John Diamond
“Whistle in the Wind”	Cornelius King & Willie Lane
“Will You”	Junior, Bridget Diamond & Company
“For Me”	Willie Lane & Company
“Fare Thee Well”	Rona O’Callaghan & Irish Ensemble
“Act 1 Finale”	P.T. Barnum & Company

ACT TWO

“Entr’acte”	Company
“More Than”	Pete Lane
“Together”	John & Bridget Diamond
“In These Shoes”	Willie Lane & Company
“Raise Your Glass Reprise”	Junior Diamond, Stella Lane, Willie Lane & Rona O’Callaghan
“Mister Lane Reprise”	P.T. Barnum
“Hero”	John Diamond, Willie Lane & P.T. Barnum
“Tonight’s the Night”	P.T. Barnum & Company
“Act 2 Finale”	Rona O’Callaghan, Stella Lane & Company

Book by Harrison David Rivers
Music by Ethan D. Pakchar & Douglas Lyons
Lyrics by Douglas Lyons

THE CAST

John Diamond **Ben Bakken**
P.T. Barnum/Patrick..... **Dieter Bierbrauer***
Mariah/Kathleen **Shinah Brashears***
Stella Lane **Ivory Doublette***
Hugh O'Neil **Daniel Greco**
Cornelius King **John Jamison**
Willie Lane **Lamar Jefferson***
Rona O'Callaghan **Ann Michels***
Pauline King **Thomasina Petrus***
Pete Lane..... **T. Mychael Rambo***
Ryan Askin **Matt Riehle**
Bridget Diamond/Noreen/Jenny Lind **Kendall
Anne Thompson***
Military Enroller/Richard Barrett..... **Evan Tyler Wilson**
John Diamond Junior..... **Alejandro Vega**

Understudy: Dominique Wooten

THE MUSICIANS

Conductor/Piano **Denise Prosek†**
Guitar **Kristian Anderson†**
Violin **Carolyn Boulay†**
Bass **Greg Hippen†**
Percussion **Spencer Schoeneman†**

*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 **Denise Prosek†**
Choreographer **Kelli Foster Warder**
Orchestrations **Charlie Rosen
& Ethan D. Pakchar**
Music Supervisor **Ted Arthur**
Dramaturg **Elissa Adams**
Scenic Designer **Joel Sass**
Costume Designer **Trevor Bowen**
Lighting Designer **Mary Shabatura**
Sound Designer **C Andrew Mayer^**
Wig & Hair Designer **Tricia Stogsdill**
Stage Manager **Tiffany K. Orr***
Assistant Stage Manager **Jared Zeigler***
Dialect Coach **Keely Wolter**
Fight Choreographer **Annie Enneking**
Technical Director **Bethany Reinfeld**
Properties Master **Abbee Warmboe**
Assistant Director..... **Derek Prestly**
Props Assistant **Erica Zaffarano**
Costume Assistant **Dakota Blankenship**
Stitchers..... **Becca Chapin, Mary Farrell**
Scenic Charge **Dietrich Poppen**
Master Electrician **Ray Steveson**
Asst. Master Electrician **Micayla Thebault-Spieker**
Audio Engineer **Nicholas Tranby**
Stage Manager Intern **Elizabeth Larson**
Followspot Operators **Phillip Hoks,
Teresa Nelson**
Carpenters **Brent Anderson, Eric Charlton,
Thelmore "TJ" Jackson,
Jorge Rodriguez, Tyler Waters**
Electricians **Katie Deutsch, Jeremy Ellarby,
Mairead Koehler, Emmet Kowler,
Joanna McLarnan, Grant Merges,
Paola Rodriguez, Megan Winter**

We support the arts because life's wealth is more than financial

Your achievements are just one aspect of your life. Our team is here to help you reach goals that go well beyond financial.

RBC is proud to support Theater Latté Da. Congratulations on 20 years!
To learn more visit, [rbcwealthmanagement.com](https://www.rbcwealthmanagement.com)

Edina • Minneapolis • Minnetonka • North Oaks
St. Paul • Stillwater • Wayzata

**Wealth
Management**

THE LEGEND OF FIVE POINTS

FIVE POINTS, 1827

“Let us go on again, and ... plunge into the Five Points.... We have seen no beggars in the streets by night or day, but of other kinds of strollers plenty. Poverty, wretchedness, and vice are rife enough where we are going now.” – Charles Dickens, American Notes

famous members such as Al Capone and Charles “Lucky” Luciano.

Never has a slum been so notorious as that of Five Points. When Charles Dickens visited in 1842, he felt compelled to comment on all that he had seen. Ruled by gangs, where families came to live when they had no where else to go, Five Points was a breeding ground for disease and strife but also, in its strange way, for the first rumblings of what it means to be a New Yorker – living together in (relative) harmony with your fellow man no matter what their color or creed. It is here in Five Points where the Irish escaping the famine came in the 1840s and where the newly emancipated African American population found refuge. The violence between these two groups was legendary but it is also the first instance of integration in America.

The location of Five Points no longer exists anymore in Manhattan. It originally occupied the filled in Collect Pond, which created a swamp in the area, at Mulberry, Anthony (now Worth St.), Cross (now Mosco), Orange (now Baxter), and Little Water Street (no longer exists). Between 1885 and 1895, efforts were made to clear the slums and eventually, the area was razed to the ground. Today, Five Points is covered over by government buildings in Foley Square, Columbus Park and Collect Pond Park. *Museyon Guides*

What categorized Five Points more than anything else was its proliferation of gangs. This was made famous in the 2002 Martin Scorsese film, *Gangs of New York*, which fictionalized an Irish gang and race riots of the time. The real gangs of Five Points fell into three groups: the Irish, the Italians and the Jewish. In the 1890s, the Italian Five Points Gang, led by Paul Kelly, became the most significant criminal group in American history, spreading throughout the US and gaining

William Lane aka Master Juba

William Henry Lane, an African-American dancer known as “Master Juba,” is believed to have been born a free man, although neither his place of birth nor the names of his parents are known. He grew up in lower Manhattan in New York City, where he learned to dance from “Uncle” Jim Lowe, an African-American jig-and reel dancer of exceptional skill. In the early 1840’s, at the age of fifteen, Lane was performing in notorious “dance houses” and dance establishments in the Five Points district of lower Manhattan.

In such surroundings, the blending of African-American vernacular dance with the Irish jig was inevitable. In 1844, after beating the reigning white Irish minstrel dancer, John Diamond, in a series of challenge dances, Lane was hailed as the “King of All Dancers” and named “Master Juba,” after the African juba or gioube, a step-dance resembling a jig with elaborate variations. The name Juba was often given to slaves who were dancers and musicians. Lane was thereafter adopted by an entire corps of white minstrel players who unreservedly acknowledged his talents. On a tour in New England with the Georgia Champion Minstrels, Lane was billed as “The Wonder of the World Juba, Acknowledged to be the Greatest Dancer in the World!”

By Constance Valis Hill Copyright © 2012 Dance Heritage Coalition

Detail from sheet music cover of Whitlock's Collection of Ethiopian Melodies, 1846. Whitlock is playing banjo, and his partner is either Frank or John Diamond.

John Diamond

John Diamond entered show business at age seventeen, when he won \$500 in a New York City jig competition. Showman P. T. Barnum took notice and hired the boy, touring him throughout the United States and Europe, billing him as the “King of Diamonds.” Diamond’s dance style merged elements of English, Irish, and African dance. He performed in blackface and sang popular minstrel tunes or accompanied a singer or instrumentalist. Noah M. Ludlow, a theatre manager, wrote that “He could twist his feet and legs, while dancing, into more fantastic forms than I ever witnessed before or since in any human being.” In less than a year, Diamond and Barnum had a falling-out, and Diamond left to perform with other blackface performers.

Diamond was most famous for a series of challenge dances. He regularly advertised that he could defeat all comers in a dancing contest, and he made good on his boasts. However, Diamond soon came to the attention of the dancer whom Barnum had replaced him with, a young black man known as Master Juba. Diamond and Juba fought dance-offs through the mid-1840s; records indicate that Juba won all but one.

AFRICAN AMERICANS IN THE UNION ARMY

**“Now or never.” Liberty won by white men would lose half its luster.
Who would be free themselves must strike the blow. Better even die free, than to live slaves.**

- Frederick Douglas, from his article *Men of Color to Arms!*

At the onset of the Civil War, free black men rushed to volunteer for service with the Union forces. Although African Americans had served in the army and navy during the American Revolution and in the War of 1812 (few, if any served in the Mexican War), they were not permitted to enlist because of a 1792 law that barred them from bearing arms in the U.S. Army. President Abraham Lincoln also feared that accepting black men into the military would cause border states like Maryland, Kentucky and Missouri to secede.

Free black men were finally permitted to enlist late in 1862, following the passage of the Second Confiscation and Militia Act, which freed slaves who had masters in the Confederate Army, and Lincoln’s signing of the Emancipation Proclamation. By May 1863, the Bureau of Colored Troops was established to manage black enlistees. Recruitment was low until active efforts were made to enlist black volunteers—leaders like Frederick Douglas encouraged free black men to volunteer as a way to ensure eventual full citizenship.

From HistoryNet

COME AND JOIN US BROTHERS.

Recruitment poster used in 1863 to attract black soldiers to join the Union Army.

THE ROOTS OF TAP DANCE

Tap originated in the United States through the fusion of several ethnic percussive dances, primarily African tribal dances and Scottish, Irish, and English clog dances, hornpipes, and jigs. Until the last few decades of the 20th century, it was believed that African slaves and Irish indentured servants had observed each other's dances on Southern plantations and that tap dancing was born from this contact. In the late 20th century, however, researchers suggested that tap instead was nurtured in such urban environments as the Five Points District in New York City, where a variety of ethnic groups lived side by side under crowded conditions and in constant contact with the distinctly urban rhythms and syncopations of the machine age.

In the mid- to late 1800s, dance competitions were a common form of entertainment. Later called "cutting contests," these intense challenges between dancers were an excellent breeding ground for new talent. (One of the earliest recorded such challenges took place in 1844 between black dancer William Henry Lane, known as Master Juba, and Irish dancer John Diamond.) Dancers matured by learning each other's techniques and rhythmic innovations. The primary showcase for tap of this era was the minstrel show, which was at its peak from approximately 1850 to 1870.

During the following decades, styles of tap dancing evolved and merged. Among the ingredients that went into the mix were buck dancing (a dance similar to but older than the clog dance), soft-shoe dancing (a relaxed, graceful dance done in soft-soled shoes and made popular in vaudeville), and buck-and-wing dancing (a fast and flashy dance usually done in wooden-soled shoes and combining Irish clogging styles, high kicks, and complex African rhythms and steps such as the shuffle and slide; it is the forerunner of rhythm tap). Tap dance as it is known today did not emerge until roughly the 1920s, when "taps," nailed or screwed onto shoe soles at the toes and heels, became popular. During this time entire chorus lines in shows such as *Shuffle Along* (1921) first appeared on stage with "tap shoes," and the dance they did became known as tap dancing.

In addition to shaping dance performance, tap dancers influenced the evolution of popular American music in the early to mid-20th century; drummers in particular drew ideas as well as inspiration from the dancers' rhythmic patterns and innovations. Early recordings of tap dancers demonstrate that their syncopations were actually years ahead of the rhythms in popular music. *Encyclopedia Britannica*

BIOGRAPHIES

The Cast

BEN BAKKEN

(JOHN DIAMOND) is in his 7th year as theatre director at Hill-Murray School in Maplewood. Previously with Theater Latté Da,

Ben rocked a kilt as Zoser in *Aida*. Other credits include Chanhassen Dinner Theatres, Children's Theatre Company, History Theatre, and more. This summer see Ben in *Mamma Mia* at the Ordway with a ton of amazing local artists!

DIETER BIERBRAUER

(P.T. BARNUM) has performed in numerous Theater Latté Da productions over the last decade including *Assassins*, *Company*, *Floyd Collins*, *Violet*, *A Man of No Importance*,

and *A Christmas Carole Petersen*. He has also appeared at The Ordway, Guthrie, Theatre de la Jeune Lune, The Children's Theater, Chanhassen Dinner Theaters, Illusion Theater, Park Square, and Bloomington Civic. Other performances include soloing with The Minnesota Orchestra, The Minnesota Boychoir, and for The Plymouth Music Series. Regional credits consist of Pittsburgh Public Theater, A.R.T. in Cambridge, MA, the Tennessee Williams festival in Provincetown, MA, and The Midtown Theater in NYC.

SHINAH BRASHEARS

(MARIAH/KATHLEEN) is delighted to be back at Theater Latté Da! She was also seen in Latté Da's productions of *Assassins*,

Gypsy, *Into the Woods* and the *NEXT Festival*. Other credits include, Kennedy Center National tour: *Elephant and Piggie: We're in a Play* (Piggie), Chanhassen Dinner Theater: *Grease* (Frenchy, u/s Sandy, u/s Patty), Guthrie: *Music Man* (Zaneeta), and 7th House Theater: *The Great Work* (Francesca).

IVORY DOUBLETTE

(STELLA LANE) has performed regionally with MainStreet Theatre in Rancho Cucamonga, CA;

The Marriott Theatre in Lincolnshire, IL; and locally with Penumbra Theatre, Ordway Center for Performing Arts, Park Square Theatre, History Comes to Life, Intermedia Arts, the Children's Theatre Company, Chanhassen Dinner Theatres, The Old Log Theatre, Nautilus Music-Theater, Interact Theater, and Illusion Theatre. Ivory is a teaching artist with MacPhail Center for Music and the Children's Theatre Company. When Ivory is not in a production or classroom, she can usually be found singing with her family's Gospel Quartet, SeVy (Say-V) sevygospelquartet.com. Ivory has a BA in Theatre Arts from the University Of Minnesota-Twin Cities. She is a proud AEA member.

DANIEL GRECO (HUGH O'NEIL)

is a Twin Cities-based performer, voice teacher, and creator. He is thrilled to live in this role again after performing it as part of

the 2017 *NEXT Festival*. Locally, Daniel has worked with Nautilus Music-Theater, Yellow Tree Theatre, Shoot the Glass, Minneapolis Musical Theater, Second Fiddle, and the Minnesota Opera. As an instructor, Daniel has held faculty positions at NYU Steinhardt, St. Olaf College, and McNally Smith College of Music. He loves to write songs and leads worship at Mercy Vineyard Church in NE Minneapolis. www.danielgrecomusic.com

JOHN JAMISON

(CORNELIUS KING) John is so thrilled to be making his Theater Latté Da debut! He enjoyed roles in *Joseph and The Amazing*

Technicolor Dreamcoat, *Girl Shakes Loose*, *The Wiz*, *Diary of a Wimpy Kid*, *Snowy Day and Other Stories*, *The Wizard of Oz*, *A Midsummer Night's Dream*, and *A Christmas Carol* at the Guthrie Theater, Children's Theatre Company, Penumbra Theatre, and Artistry.

LAMAR JEFFERSON

(WILLIE LANE) is excited to return to Theater Latté Da after appearing in *Oliver!* Other credits include, First Stage: *Shrek* (Donkey),

James and the Giant Peach the Musical (Earthworm); SkyLight Music Theatre: *Violet* (Flick); Penumbra Theatre: *Girl Shakes Loose* (Barry/Pastor); Guthrie Theater: *South Pacific* (Ensemble), *We Are Proud to Present* (Actor 4/Another Black Man), *Romeo and Juliet* (Benvolio).

ANN MICHELS (RONA O'CALLAGHAN)

Ann is beyond thrilled to be back with Theater Latté Da in *Five Points*. Past roles with TLD have included Lucille

Frank in *Parade*, and Dot/Marie in *Sunday in the Park with George*. Ann makes Minneapolis her home and has spent the last 2 decades working with many of the fine theaters the Twin Cities has to offer. You've most recently seen her in *Annie* at the Ordway as Grace Farrell, and as Inge Altenberg in *Sweet Land* at the History Theatre. This summer you'll see her in *Bad News* at the Guthrie Theater, and as Tanya in *Mamma Mia!* at the Ordway. Next fall/winter you'll find her at Chanhassen Dinner Theaters as Linda Mason in *Holiday Inn*.

THOMASINA PETRUS

(PAULINE KING) Thomasina is excited to be a part of the Twin Cities thriving music and theatre communities.

Known for her multifaceted

range, she has become one of the premier vocalists on stages both local and abroad. Thomasina is a 25-year equity actor and a company member at Penumbra Theatre, Mixed Blood Theatre, and Park Square Theatre. After *Five Points*, you can see her in *Lady Day* at the Jungle Theatre. Thomasina is a 2015/2016 Playwright Center McKnight Theatre Arts Fellow. A successful departure from performing, Thomasina has also created Thomasina's Cashew Brittle. Her delicious melt-in-your-mouth Cashew Brittle and new Apple Brittle have been featured at the MN State Fair and the US Bank Stadium suites and club houses. You can also visit lobby concessions or Thomasinacashewbrittle.com

T. MYCHAEAL RAMBO

(PETE LANE) is delighted to return to Theater Latté Da (*Aida*) for the role of

Pete Lane in *Five Points*. T. Mychael most recently completed a successful run of *The Wiz* at Children's Theatre Company co-produced with Penumbra Theatre, where he is a committed company member. He has performed numerous roles at Penumbra and has left an indelible mark on the Twin Cities through his principle roles at the Guthrie Theater, Illusion Theatre, Mixed Blood Theatre, Ordway Center, Ten Thousand Things, Park Square Theatre, History Theatre, and Minnesota Opera. T. Mychael has performed international and regional tours, and can be seen in feature films as well as local and national television commercials. He is also the recipient of a Regional Emmy Award, McKnight Artist Fellowship, and a Sally Ordway Irvine Award among many others.

MATT RIEHLE (RYAN ASKIN) is happy to be back working with Theater Latté Da! He has had the honor of working with Theater Latté Da (*Assassins*, *Man of La Mancha*, *C.*), The History Theatre (*Sweet Land*, *The Musical*), 7th House Theater (*Hair*, *Jonah and the Whale*), Torch Theater (*Dangerous Liaisons*), and Chanhassen Dinner Theatres (*Jesus Christ Superstar*). Matt plays keys and sings Led Zeppelin and Pink Floyd with the band, Jonny James and the Hall of Fames, and performs in ridiculous videos on YouTube with The Jeffrey Company.

KENDALL ANNE THOMPSON (BRIDGET DIAMOND/NOREEN/JENNY LIND) is grateful to return to Theater Latté Da, previously appearing in *Six Degrees of Separation*, *C.*, and *Into the Woods*. Other credits include: *A Christmas Carol* - Guthrie Theater; *Rhinoceros*, *The Passage*, *The Great Work*, and *Jonah and the Whale* - 7th House Theater; *The Boy & Robin Hood* - Trademark Theater; *Sweet Land*, *Radio Man*, *Baby Case*, *Working Boys Band*, and *This Side of Paradise* - History Theatre; *Urinetown*, and *Always, Patsy Cline* - DalekoArts; *RENT* - Lyric Arts; *Oliver!* and *9 to 5: The Musical* - Minnetonka Theatre; *Spring Awakening*, *Romeo & Juliet*, *The Sound of Music*, and *Hamlet* - Roxy Regional Theatre. A graduate of The Boston Conservatory BFA Musical Theatre program. www.kendallannethompson.com

EVAN TYLER WILSON (MILITARY ENROLLER/RICHARD BARRETT) is a Minneapolis based singer/actor/human and is thrilled to be joining the cast of *Five*

Points at Theater Latté Da. Previous Latté Da credits include *Assassins*, *Sweeney Todd*, *C.*, and *All is Calm: The Christmas Truce of 1914*. Evan has his Bachelors of Music from Arizona State University's Lyric Opera Theatre and is a proud Slytherin. evantylerswilson.com IG: [evantylerswilson](https://www.instagram.com/evantylerswilson)

ALEJANDRO VEGA (JOHN DIAMOND JUNIOR) is thrilled to return to Theater Latté Da for the world premiere of *Five Points*. He has also been seen in Latté Da's *Oliver!*,

Gypsy, and the *NEXT Festival*. He appeared with the Minnesota Opera in the world premiere of *The Shining* (Danny Torrance) and in this season's production of *Dead Man Walking*. Other performances include *Home for the Holidays* with the Minnesota Orchestra, *Damn Kids These Days* in the MN Fringe Festival, *The Passage* with 7th House Theater/Guthrie Theater, and Hennepin Theater Trust's Spotlight Showcase. Alejandro has also performed with the Children's Theatre Company (CTC) in *The Abominables*, *Peter Pan The Musical* and *The Wizard of Oz*. He will return to CTC this fall as CJ in *Last Stop on Market Street*.

The Creative Team

HARRISON DAVID RIVERS (BOOK) is the winner of a GLAAD Media Award, McKnight and Many Voices Jerome Fellowships, a Van Lier Fellowship, an

Emerging Artist of Color Fellowship and the New York Stage & Film's Founders' Award. His plays include: *Sweet* (AUDELCO nomination for Best Play, NBT), *When Last We Flew* (NYFringe), *And She Would Stand Like This* (The Movement Theatre Company), *Where Storms Are Born* (Berkshire Theatre Award nomination for Best New Play, Edgerton Foundation New Play Award, Williamstown) and *This Bitter Earth* (New Conservatory Theatre Center, Penumbra).

Harrison is currently a Core Writer at the Playwrights' Center where he is also a member of the Board of Directors. BA: Kenyon College. MFA: Columbia School of the Arts. harrisondavidrivers.com

ETHAN D. PAKCHAR (MUSIC & ORCHESTRATIONS)

is a New York City based composer and guitarist. He is half of the writing team "Lyons & Pakchar" who

were recently commissioned by Seattle's 5th Ave Theatre. As a guitarist, Ethan has played for the house band of the Apollo Theater, the Radio City Orchestra, and the Broadway productions of *Hamilton*, *Wicked*, *Book of Mormon*, *Lion King*, and *Dear Evan Hansen*.

DOUGLAS LYONS (LYRICS & MUSIC) is an award winning composer-lyricist and actor. Broadway: *Beautiful* (Original Cast) and *The Book of Mormon*.

Tours: *Rent*, *Dreamgirls* and *The Book of Mormon* 1st' National. Douglas won the 2017 Gypsy Rose Lee Award as Best Leading Actor for Coalhouse Walker Jr. in The 5th Ave Theatre's *Ragtime*. As a writer: *Polkadots The Cool Kids Musical* (Atlantic Theater Co), Commissions: '64 (The 5th Ave), *Pete(Her) Pan* (Casa Mañana). With composer Ethan Pakchar his lyrics have played Lincoln Center, The Old Globe, Prospect Theater Company, Goodspeed Musicals, Seattle Rep, The Public's Joe's Pub and more. He is currently in residence at The Directors Company. @DouglasSings

PETER ROTHSTEIN (DIRECTOR) has directed 69 mainstage productions for Theater Latté Da, including 10 world premieres. Other recent collaborations

include the Guthrie Theater, the Children's Theater Company, Minnesota Opera, the Illusion Theater, Ten Thousand Things, Utah Shakespeare Festival, and Seattle's 5th Avenue Theater. 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

BIOGRAPHIES

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. Peter-Rothstein.com.

DENISE PROSEK (MUSIC DIRECTOR) has worked extensively as a music director, pianist, and arranger in the Twin Cities for the past twenty years,

including forty mainstage productions for Theater Latté Da. She has also music directed for the Children's Theatre Company, the Guthrie Theater, Park Square Theatre, Mu Performing Arts, Ordway Center for the Performing Arts, Hennepin Theatre Trust, and the Ivey Awards, among others. Denise holds a Bachelor of Music from St. Olaf College. She was named a Playwrights' Center McKnight Theater Artist Fellow in 2013–2014, Outstanding Musical Director in 2006 and 2008 from *Star Tribune*, Best Music Director in 2010 from *Lavender*, and *Lavender* Theater Artist of the Year in 2012.

KELLI FOSTER WARDER (CHOREOGRAPHER) is thrilled to be back at Latté Da working on this amazing new work! Kelli has performed and

choreographed for a variety of companies including, The 5th Avenue Theatre in Seattle, Theater for the Thirsty, Chanhassen Dinner Theatres and Mixed Blood Theater. She has worked as a choreographer, teacher, and diversity coordinator, and has directed and choreographed internationally in both La Paz, Bolivia and Panama City, Panama. Kelli is currently the Director of Education for Hennepin Theatre Trust and runs their Community Engagement, Education and Access programs. It is a gift to do this good work with such good people.

TED ARTHUR (MUSIC SUPERVISOR) is a New York-based music director/pianist and is currently the Assistant Conductor at *Once On This Island* on Broadway. He

also works at *Dear Evan Hansen*, *Wicked*, and *Mean Girls*. Ted collaborates with Broadway Cares/Equity Fights AIDS and has assisted on a number of productions with Royal Caribbean and Busch Gardens. For the past three years, Ted has worked with Doug and Ethan on *Five Points* and is very excited to see the production fully realized at Latté Da.

JOEL SASS (SCENIC DESIGNER) is honored to be a member of the creative team for *Five Points*. He had the pleasure of directing and designing *Peter and the*

Starcatcher for Latté Da last spring. Joel is a prolific director, designer, and adaptor whose work has been seen at the Guthrie, Jungle Theater, Park Square, Oregon Shakespeare Festival, History Theater, Arizona Theatre Company, the Ordway, California Shakespeare Theater, Theatre de la Jeune Lune, and many others. HE is the recipient of a McKnight Fellowship, TCG's Alan Schneider Director Award, numerous Ivey Awards, and "Best Of" acknowledgments among Twin Cities theater writers. He is Associate Producer of Open Eye Figure Theatre, and teaches at the University of Minnesota and Augsburg University. Visit him at www.joelsass.com.

TREVOR BOWEN (COSTUME DESIGNER)

Trevor's Twin Cities and regional credits include: *Our Town*, *All is Calm*, *Lullaby*, *Ragtime* (Theater Latté Da); *Park and Lake*, *Electra*, *Intimate Apparel*, *Pericles*, and *Henry IV Part I Ten* (Thousand Things Theater); *Corduroy* (CTC); *BLKS* (Steppenwolf Theatre); *Ragtime* (5th Avenue Theatre Company); *In the Heights* (Ordway Center for the Performing Arts); *Choir Boy*, *We Are Proud to Present...* (Guthrie Theater); *Girl Shakes Loose* (Penumbra Theatre Company); *The Highwaymen*, *The Paper Dreams of Harry Chin* (The History Theater); *Barbeque*, *Charm*, *An Octoroon*, (Mixed Blood Theater Company); *Byhalia*, *Mississippi*, *Welcome to*

Fear City, *pen/manship*, *Dead and Breathing*, *We Are Pussy Riot* (CATF). Trevor holds a costume design M.F.A. from West Virginia University.

MARY SHABATURA

(LIGHTING DESIGNER) is a Minneapolis-based lighting designer for theater, opera, and dance. Shabatura has previously designed Theater

Latté Da's *A Christmas Carole Petersen*, *Ragtime*, and *Gypsy*. She has also designed for Artistry (*Wit*, *The Secret Garden*, and more), SHAPESHIFT Dance (*GreySkiesBlue*, *Awakening XI:XI*, and more), Concordia University (*The Rhinoceros*), Transatlantic Love Affair (co-designer, *Promise Land*), Trademark Theater (*The Boy and Robin Hood*), The Moving Company (*For Sale*), and others. She is resident lighting designer for Dark & Stormy Productions. Mary holds a B.A. in Theater Arts from the University of Minnesota.

G ANDREW MAYER

(SOUND DESIGNER) has been privileged to work with many fine theatre companies in the Twin Cities area, including the Jungle, the

History Theatre, Park Square, the Guthrie, the Minnesota Opera, Pillsbury House, Mixed Blood, and numerous others; and elsewhere, including the Great River Shakespeare Festival (Winona), Opera Philadelphia, ACT (San Francisco), SeaGlass (LA), Arkansas Rep (Little Rock), and Everyman Theatre (Baltimore). Previously at Latté Da he designed *Assassins*. He won an Audelco Award for his design for Carlyle Brown's *Pure Confidence* at 59E59 in New York City. He was a Playwrights' Center McKnight Theater Artist Fellow, and in summer serves as Producing Director of the Acadia Repertory Theatre on Mount Desert Island in Maine.

ELISSA ADAMS

(DRAMATURG) is Associate Artistic Director at Latté Da where she curates the *NEXT Festival* supporting new musicals and served as dramaturg for the world premieres of *Lullaby* and *C*. Formerly, she was Director of New

Play Development at Children's Theatre Company where she commissioned and developed over 50 new plays and musicals. She was Literary Manager and Dramaturg at La Jolla Playhouse, Director of Playwright Services at The Playwrights' Center and is a frequent guest dramaturg at the Sundance Theatre Lab. She is a recipient of a McKnight Theatre Artist award and an adjunct professor at MCAD.

TIFFANY K. ORR (STAGE MANAGER) is celebrating her eighth season as the Production Stage Manager at Theater Latté Da. While on staff, she has stage managed

over 20 productions including *Six Degrees of Separation*, *Ragtime*, *C.*, *Gypsy*, *Sweeney Todd*, *Oliver*, *Cabaret*, *Spring Awakening* & *Evita*. While in the Twin Cities, she has had the opportunity to work with many amazing companies including the Guthrie Theater, The Children's Theatre Company, and the Pillsbury House Theatre. This summer Tiffany will return to Wichita, KS for her ninth summer as a part of the stage management team at MTWichita. Tiffany is a proud member of Actors' Equity Association.

JARED ZEIGLER (ASST. STAGE MANAGER) is a Minneapolis stage manager delighted to be making his debut at Theater Latté Da. Previous stage management

work includes productions at Park Square Theatre, Sod House Theater, Frank Theatre, Dark & Stormy Productions, Guthrie Theater, The Playwrights' Center, Theatre Novi Most, Workhaus Collective, and The Moving Company. Proud member of Actors' Equity Association.

KEELY WOLTER (DIALECT COACH) holds an MA in Voice Studies from the Royal Central School of Speech and Drama in London. She has served

as a voice and accent coach with HBO, the University of Minnesota/Guthrie BFA Actor Training Program, Jungle Theater, Children's Theater Company, Old Log Theater, Walking Shadow Theater Company, Torch Theater, St.

Olaf College, Lyric Arts Main Street Stage, and many others. *Five Points* marks her 10th production with Theater Latté Da. Keely is also a member of VASTA and a regular contributor to the VASTA Voice publication.

ABBEE WARMBOE (PROPERTIES MASTER) is happy to be joining Latté Da for another season. Previous credits include; *Assassins*, *A Christmas Carole Petersen*,

Man of La Mancha. Other recent credits include; Theatre Mu/Mixed Blood Theatre: *Two Mile Hollow*; Mixed Blood Theatre: *The Curious Incident of the Dog in the Night Time*, *Vietgone*, *Safe at Home*; Guthrie Theatre: *Guess Who's Coming to Dinner*, *Incurable: A Fool's Tale*. Ten Thousand Things: *Park and Lake*, *Electra*, *Intimate Apparel*; Yellow Tree Theatre: *Sill Dance the Stars*, *The Royale*, *String*; Wonderlust Productions: *The Capital Play Project*; MN Orchestra; *Home For the Holidays*; Artistry: *The Music Man*; Ordway Center: *Jesus Christ Superstar*. Awards: 2017 Ivey Award for Production Design and Execution for *Six Degrees of Separation*, Overall Excellence for *Ragtime*.

DEREK PRESTLY (ASSISTANT DIRECTOR) couldn't be more excited to be on the other side of the table for this production. He has been seen onstage with

Latté Da in *The 25th Annual Putnam County Spelling Bee*, *Spring Awakening*, *Gypsy* and *NEXT* as well as working with Chanhassen Dinner Theatres and Children's Theatre Company. Derek is a founding company member of 7th House Theater and has performed in their productions of *Hair*, *Jonah and the Whale* and *The Passage or What Comes of Searching in the Dark*. BFA in Musical Theatre from University of Wisconsin-Stevens Point and proud member of AEA.

Special Thanks

Nicholas Harper
The Phipps Center for the Arts
Youth Dance Ensemble, Burnsville, MN

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

THEATER LATTÉ DA DONORS

Thank you for your commitment to our 20th Anniversary season. We could not have reached this milestone without the generosity of our many individual and institutional donors. 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 moves the art form forward. Thank you for your support.

INSTITUTIONAL SUPPORT

This activity is 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.

The NARA Fund

Elizabeth C. Quinlan Foundation

Archie and Bertha Walker Foundation

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.

INDIVIDUAL SUPPORT

Grand Finale (\$25,000 and above)

Kent Allin and Tom Knabel
Carol and Kim Culp

Marti Morfitt and Patrick Weber
Rita and Benedict Olk

Nancy Jones

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

Rob Dingmann and Ethan Reynolds
Kathy and Allen Lenzmeier
Sally Tycher
David A. Wilson and Michael J. Peterman

Christopher Rence
John Sullivan
Lorri Steffen and Paul Zenner
Margaret and Angus* Wurtele

Patricia Zalaznik
Wayne Zink and Christopher Schout

**In remembrance*

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

Anonymous
Scott Cabalka
Jane and Ogden Confer
Timothy Dordell and Kirk Ballard
Lisa and Dan Hoene

Dennis and Nora Hunchar
Patricia Johnson and Kai Bjerkness
Jennifer Melin Miller and David Miller
Linda and Jim Milow
Shannon Pierce and Rachael Kroog

Gary Reetz
Kathy Vaughn
Jane Zilch

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

Mary Alberts
Jean M. and Jim Becker
Priscilla Brewster
Barbara Brin and John Beal
Shelli Chase and John Feldman
Stacy and Kathie Christiansen
Barb and Fran Davis
Janet and Mark Ditter
Steve Euller and Nancy Roehr
Sandra and Edmund Hall
Shannon Harris
Jay Harkness and Jean Storlie

Jean and Jim Hartman
Mark Addicks and Thomas L. Hoch
Jim and Sandi Jensen
Bill Jones
Cyndi and Greg Klaus
Douglas and Suzanne Tacheny Kubach
Christine Larsen and Scott Peterson
Barbara Larson
Michael Lee
Carolee Lindsey and Darolyn Gray
Lewis and Connie Remele
Mary and Mark Maher

Jim and Kristin Matejcek
Drew Mattson
Kim and David Motes
Curt D. Nelson
Dr. Luis A. Pagan-Carlo and
Joe Sammartino
Jaime A. Roman and Jim Bernier
Jake and Donna Romanow
Randy and Tara Roth
Jean Rothstein, *in memory of*
Colleen Ryan
Ann and Pat Ryan

Thomas Senn and Mark Manion
Ann and Tom Stanley
Michael and Terri Uline
Bill Venne and Douglas Kline
Jay Waldera
Carol and Tom Windfeldt
Kevin Winge and Kevin Shores
Bill Underwood and Chris Everett
David Young and Edward Williams, Jr.

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

Anonymous (2)
Elissa Adams and Michael Margulis
Tyler Aman and Andrew Maresh
Stuart Appelbaum and Jean King
Scott Appelwick and Ed Sootsman
Ward and Kathleen Armstrong
Karen and John Arnold *in memory of*
Peggy Ahcan
Maria Bales
Stan and Cindy Bandur
Randy Beard
Mary Beidler Gearen
Patricia Beithon
Les Bendtsen
Gary Bennett and Mike Olafson
Sue A. Bennett
David Bjork and Jeff Bengtson
Susan S. Boren and Steve King
Al Bradley
Jeff Brockmann and Shane Swanson
Darlene J. and Richard P. Carroll
Family Fund
Ann and Doug Cooley

Lisa Cotter
Mitch Culbreath
Ingrid and Chris Culp
Kirk and Kathy Davis
Meg DeLapp
Adrienne Diercks
Sara and Jock Donaldson
Joe Dowling and Siobhan Cleary
Chris DuBois
Jeff Duffin and Andy Groves
Karla Ekdahl and Peter Hutchinson
Duane Faber and Peter Couture
Stephen Field and Stephen Herzog
Matt Fulton
James P. Gearen
Mary and Thomas Gross
Joan Grove and Thomas Moore
Kath Hammerseng and Mo Kennedy
Joanne and Allen Hinderaker
Jen Kreiman and Jon Kachelmacher
Bruce and Jean Johnson
Jon Michael Logue
Matt Kiser and Chris Nichol

John Kundtz and Thomas Amon
Al Kvaal
Kate and Greg Lawson
Diana and Kenneth Lewis
Rebecca Loader and Michael Ritchie
David and Mary Maas
Ann and Reid MacDonald
David and Marilee Mahler
Jim and Liane Mattson
The Francis J. Ryan Family
Marlys J. Nelson
Sandy and Neil Spidel Neumann
Carol Peterson
Patti Pinkerton
Steve Pospisil
David Pote and Linda Tapsak
Will Prather
Karen and Don Prestly
Denise Prosek and Milton Ferris
Gene and Pat Radecki
James Rickert
Ken and Nina Rothchild
Kristin Rothstein

Peter Rothstein and Omar Guevara Soto
Peggy and Bill Roush
Kathy Ruhland
Sandy Ryan and David Myhre
Peter and Mary Sandberg
Linda and Steven Sandvig
Kerry Sarnowski and Susan Lowum
Paul Schumann
Mariana and Craig Shulstad
Jeff Slywka
Brian Svendahl
Richard Rosow and
Vicki Underland-Rosow
Libby and John Utter
Angus Vaughan
Paula Vesely
David C. Warner
Ruth and David Waterbury
Phil Wilkie
Dick and Diane Wright
Peter Zenner

INDIVIDUAL SUPPORT

Overture (\$100-\$499)

Anonymous
Libby Alberts
Robert Allen
Greg and Penny Anderson
Rita Andrescik
Joe Andrews and Scott Benson
Tom Angelis
Howard Ansel
Jennifer and Joseph Armitage
Dan Avchen and David Johnson
Hamilton & Carter Ferris, *love to Denise Prosek*
Diana Bauman
Ruth Ann and Jim Benson
Andrew Leshovsky and Louis Berg-Arnold
Chelsea Berglund
Beth Beutell
Katherine Bonneville
John and Kathleen Boone
Caspar Borggreve
Lynn Borge
Erik Brendtro and John Sweet
Judith and Arnie Brier
Joanne and Drew Brockington
Carol Brozic
John Buchholz
Virginia and Stuart Campbell
Joshua Campbell
Peter Carlsen and Sylvia Frank
Peter Carlson and Bradley Belach
Cindy Carpenter and Gregg Roberts
Dan Chouinard and John Sularz
Brooks Christensen
Darolyn Clark
Jeffrey Cloninger
Burton and Rusty Cohen
Ruth Colby
David Colwell
Gretchen and David Crary
Scott Cummings
Patricia Cummings
Roberta Dahler
Vida Dam
Jennifer, Daniel, Raina, & Zoey Tenenbaum
Thomas and Mary Darnall
Tom E. Davis
Jennifer Patti Duffy and Sean Duffy
Charles Denny
Caroline Dey
Michael DiBlasi
Marcus and Cynthia Dilliard
James and Sharon Dimond
Al and Nancy Dorris
Linda Eckman
Andrew Eisenhart
Sharon Engel
Robert Englund
Kurt and Sarah Erickson
Maurice Failer

Patricia Fair and Randall Arnold
Gary and Connie Falkenstein
Mike and Jodi Finstad
Mark Schultz and Stephen Fischer
Brad Fisher
Amy and Jack Fistler
Margaret Fitzgerald and Hugh Veit
Mary A. Fitzpatrick
Carol and Jon Fjalstad
George and Mary Kay Fortier Spalding
Gene and Charlotte Frampton
R. Leigh Frost
Gayle C. Gaskill
Mark Gilberstadt
Allen Giles
Robin Gillette
Jerome Girton
Lynn Glesne
Ray Goettl
Anna Goldetsky
Lisa Goodman
Myra and Roger Greenberg
Bonnie Mulligan and Charlie Greenman
Bradley Greenwald and John Novak
Christine and Bill Griffith
David Halgren
Christina Ham
Jaden Hansen and Kathryn Louis
Gar Hargens and Missy Thompson
Kim Havey and Mike Bisping
Dr. Daniel Hartnett Family Foundation
Margo and Dennis Heaney
Mergie and Tom Hebig
Donald Helgeson and Sue Shepard
Richard Helm
Christopher Hermann
Sandy and John Hey
Seena Hodges and Ansa Akyea
Mary and Jim Holland
Nanette Hoover
Gail and Jeff Horner
Betsy Husting
Jason Howard
Christina Jansa
Jimmy Burnett
David Johnson
Edward Jorczyk and Steve Duncan
Charles and Sally Jorgensen
Katherine Murphy
Maximillian T. Shemesh and
Katharina Dawn Kohlman
Jeremiah and Pamela Kearney
Miriam Kelen
Ann Kim
Karen Kirby
Jeanette Klauder and Charles A. Cox
Larissa Kokernot and Karl Gajdusek
Stan Kolden and Glyn Northington

Kathleen Kraulik
Hunter Kroll
Catherine Lacher
Jim and Cathy Landman
Mary Kay Langager
Mary Langsjoen
Jane Lansing
David Larson
Leah Spinosa de Vega and Manuel and
Alejandro Vega
Sally Leighninger
Susan and Michael Lewis
Catherine J. Little
James Loeffler
Randy Hartten and Ron Lotz
Dennis Louie
Lousene Hoppe
Mary Lundberg-Johnson
Mark Lutjen
Rhoda and Don Mains
Will and Willene Mangham
Joanne Manthe
Jeff Masco
Ron and Mary Mattson
Lisa McLean
Debbie McNally
Gretchen Alberts Mellies
David Miller and Mary Dew
Mark and Diane Millis
Jamie and Gary Milne Rojek
Barb Minnerath
Matthew and Lynne Moser
Carolyn and Bill Motes
Bronson Mullettner
Joanne Mullen
Melissa and John Mulloy
Margaret Nelson Brinkhaus
Susan and Jeff Nelson
Nicholas Nett
Sally Nettleton
Nelson and Beth Neubrech
George Niece
Karle and Diane Nolte
Hugh and Mary Norsted
Gary P. Nygaard
Paul D. Olson and Mark Baumgartner
Joy Ouaidoo
Sandra Overland
Philip Oxman and Harvey Zuckman
Marcia and Russ Palma
Mary Jane and Bruce Pappas
Agneta Parr
Robert Payne
Jaime Pedraza and Stephen Gronewold
Brian Pietsch
Maria and Justin Hilaard
John and Anne Tuthill Polta
Nicole and Charlie Prescott

Nancy and James Proman
Andrea Quanbeck
Ann and Kevin Quiring
Fred Quirsfeld and Linda Campbell
Stan and Jane Rein
Joan Riebel
John F. Riehle
Michael and Shari Rogalski
Mary Sage
Barbara Sanderson
Heidi Schellhas
Dawn Schilling
Carol Schirmers
Judy Schwartzau
Trish and Ralph Scorpio
Dan and Cyndy Seeman
Sharon and Stephen Segal
Jack and Susan Sell
Carole Senty and Richard Miller
Gale Sharpe
Sarah and Dan Sheehan
Vinny Silva
Laura Silver and Jeff Hertzberg
Ron and Kathy Sofie
Anthony Sofie
David Soli
Wendy Sommer
Arturo Steely
Marcia and John Stout
Kari Swan
Craig and Janet Swan
Christina M. Szitta
Tammie Follett
Axel Theimer
Marsha Thiel
Jane Tilka and Bill Dolan
Lori Tolonen and Nell Bean
F. Clayton Tyler
Gerry Tyrrell and Kevin Reuther
Sara Ursin
Marlys Weber
Corliss Weeks
Carol and Sandy Weisberg
Gary and Andrew Whitford Holey
Elizabeth Wiens
Frank and Frances Wilkinson
Jim and Martha Williams
Shannon Wolkerstorfer
Steve Woog
Ann Wynia
Julia M. Yager
Jane Young
Mark and Penny Ziessman
David and Francine Zook

Places (\$50-\$99)

Anonymous (5)
Oby Ballinger
Thomas Barber
Roger Battreall
Mark Benninghofen
Paul Kaminski and Rich Bonnin
Dr. Stuart and Sue Ellen Borken
Pam and Don Brabeck
Amy Braford-Whitney
David Burbank and Jean Barry Burbank
Mary Bussman
Ellen Butler
Joan Carlson
John Cheleen
Tomie and Jim Conaway
Daniel Riehle
Denisea Elsola
Amanda Devine
Kathy Dodge and Steve Downing
Annie Doughty and Jim Detmar
Bridget Drummond
Bruce Dumke
Brad C. Eggen

Don Feeney
George Ferguson
Alexandra Fetisoff
Sara and Karl Fiegenschuh
Kathleen Franzen
Amy Funk
Patricia Gaarder
Frieda Gardner and Susan Oppenheim
Elaine Gaston and Mark Scannell
Manon Gimlett and Thaxter Kunio
Gabe Gusmini
Jeff and Gail Gibbs, *in memory of Jean Rothstein*
Trey Gladney
Kristin Hansen
Craig Harris and Candy Kuehn
Karie Heffernan
Alan Heider
Wilbur Hill
Hugh Huston
Carol Jackson
Jeanne Jacobson
Dean Keteri
Lori Kimmel-Mobley and Andy Mobley

Maureen Kucera-Walsh
Joe Kuznik
Archibald and Edith Leyasmeyer
Jolene and John Madden
Carol Marbaugh
Jason Marsh
Jennifer Marshall and Matthew Haines
Nadine Mayer
Laurie and Dave Mech
Sonja Merrild
Mary Miesle
Judy Miller
John Moulder
Rodney Nelson
Lynn Olson
Bonnie Ostlund
Dr. Ronald G. Perrier
Laura E Rathe
Lynn Reeves
David and Ruth Rinker
Julie Robbins
Robert Jardin, Kevin Miller, Izzy Miller-Jardin
Michael Robins

Lisa Slazl
Ron Schlatter
Dianne Schmiesing and Victor Zupanc
Alicia Schwarz
David Sebberson and Meg Lewis
Lisa Sinclair
Olivia Snordland
James Stolz
Ron Strychar
Jean Taylor
Carol Taylor
Tom Twiss
Karen Waldron
William Weisert
Carl Wenglewski
Rebecca and Christopher Wenthold
Mary Wingfield
Beth Yokom
Linden Zakula
Josh Zenner

Will-Call (\$49 and under)

Anonymous (50)
Mary Adair and Gerald Jorgenson
Susan Alberts
Steven Ask
Sandra Bainbridge
Kathleen Baxter
Joseph Bilski
Ahna Brandvik
Christie Brandt
Matthew Cerar
Sean Connolly
Stewart Corn
Brandon Dahl
Nancy Darcy
Jennifer Debrow
Roberts Dering
Scott Dibble and Richard Leyva

Nathan Doege
B. Economon
Anne Fisher
Paul and Kate Habegger
Benjamin Hain
John Harrer
Randall Johnson
Lornell Jonason
Scott and Deborah Knight
Mary Kokernot
Mark Krug
Laura Kulm
Lila Kiely
Donald LaCourse
Shelly Leshovsky
Terri and Katherine Lipelt
Anna Linder

Andrew Litecky
Betty and Bob McGarry
Margaret Michaelson
Kristin Midelfort
A Moeller
Eric Molho
Christine Nelson
Elizabeth O'Mara
Sara Ochs & Adam Whisner
Andrea Oman
Peter Paulson
Craig Poeschl
Doris Rausch
Stacy Rooney
James Roth
Cal and Claudia Ryan-Mosley
Elaine Savick

Barbara Shaterian
Tricia Silpala
Jackie and Stephen Sinykin
Kayley Smothers
Linnea Sodergren
Mark and Denise Stahura
Jean Swanson
Anna Tift
Mary Udseth
Charlene Washburn, *in memory of Gay Prosek*
Lori-Anne Williams
Michelle Wilson
Susan Wiseman

Every contribution matters—together we make great musical theater happen!

In-Kind Supporters

Dan Avchen and David Johnson
Jean and Jim Becker
Chocolat Céleste
Jane and Ogden Confer
Laurie DeMartino Design
Hammel Green & Abrahamson

Jay Harkness and Jean Storlie
Jean and Jim Hartman
Jaime Roman and Jim Bernier
Peter Rothstein and Omar Guevara Soto
Lorri Steffen and Paul Zenner
Stagetime Productions

We would like to extend a special thanks to Allianz Life for supporting Season 20 and Theater Latté Da's Senior and Families ticket access program.

Season 20 Production Sponsors

Anonymous
Kent Allin and Tom Knabel
Kathy and Allen Lenzmeier
RBC Wealth Management

You can have a significant impact on Theater Latté Da's future. Please consider adding a bequest in your will naming Theater Latté Da on your insurance policy or retirement plan or by donating gifts of stock at any time. We simply could not achieve our goal of exploring and expanding the art of musical theater without you. For more information about planned giving, contact Jaden Hansen at jaden@latteda.org.

next 20|20

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 lyricist through our annual *NEXT* Festival and world premieres. The 20th Anniversary season contains the company's most ambitious world premiere to date, *Five Points* by Harrison David Rivers, Ethan Pakchar, and Douglas Lyons, directed by Peter Rothstein.

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*.

Mary Alberts
Elissa Adams and Michael Margulis
Kent Allin and Tom Knabel
Anonymous
Jeffrey Bores
Timothy Dordell and Kirk Ballard
Jean M. and Jim Becker
Carol and Kim Culp
Scott Cabalka
Shelli Chase and John Feldman
Jane and Ogden Confer
Fran and Barb Davis
Jay Harkness and Jean Storlie
Jean and Jim Hartman
Lisa and Dan Hoene
Jim and Sandi Jensen

Patricia Johnson and Kai Bjerkness
Nancy Jones
Cyndi and Greg Klaus
Carolee Lindsey and Darolyn Gray
Douglas and Suzanne Tacheney Kubach
Jim and Kristin Matejcek
Jennifer Melin Miller and David Miller
Kim and David Motes
Rita and Ben Olk
Shannon Pierce
Dr. Luis A. Pagan-Carlo and
Joe Sammartino
Shannon Pierce and Rachael Kroog
Michael and Kathleen Ruland
Randy and Tara Roth
Gary Reetz

Christopher Rence
Jaime A. Roman and Jim Bernier
Peter Rothstein and Omar Guevara Soto
John Sullivan
Thomas Senn and Mark Manion
Kevin Winge and Kevin Shores
Lorri Steffen and Paul Zenner
Steven Thompson
Libby and John Utter
Bill Venne and Douglas Kline
Margaret and Angus* Wurtele
Jay Waldera
David Young and Edward Williams, Jr.
Jane Zilch

**In Remembrance*

Please contact Jaden Hansen at jaden@latteda.org to find out how you can play a vital role in the future of the American Musical Theater.

Funders are listed for the past 365 days as of March 1, 2018. Please accept our apologies for any errors or omissions. For corrections, please contact Jaden Hansen, Development Manager, at 651.204.6852 or jaden@latteda.org.

**THEATER
LATTÉ
DA**
THEATER MUSICALLY

PHOTO: THE CAST OF ASSASSINS. PHOTO BY DAN NORMAN

Founded in 1998, Theater Latté Da is in its 20th 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 71 Mainstage productions, including ten 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 11th anniversary with a national tour to 16 cities, ranging from New Jersey to California and Wisconsin to Florida. TLD's provocative staging of *Ragtime* was remounted at the 5th Avenue Theatre in Seattle, Washington in October 2017, and will be remounted at Asolo Repertory Theater in Florida in May 2018.

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 234-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.

THEATER LATTÉ DA

Board of Directors

Officers:

Jaime A. Roman, *President*
Nancy Jones, *Vice President*
Jay Harkness, *Secretary*
Carolee Lindsey, *Treasurer*

Directors:

Kent Allin
Scott Cabalka
Ogden Confer
Matt Fulton
Lisa Hoene
Jim Jensen
Cynthia Klaus
Christine Larsen
Kate Lawson
Jim Matejcek
Penny Meier
Shannon Pierce
Gary Reetz
Jake Romanow
Peter Rothstein, *ex-officio*
Tom Senn
Libby Utter
Bill Venne
Kevin Winge
David Young
Jane Zilch

Staff

Peter Rothstein
Artistic Director

Denise Prosek
Resident Music Director

Michelle Woster
Managing Director

Elissa Adams
Associate Artistic Director

Allen Weeks
Production Manager

Andrew Leshovsky
Marketing Manager

Jaden Hansen
Development Manager

Emilee Elofson
*Marketing and
Public Relations Associate*

Tiffany K. Orr
Production Stage Manager

Renata Nijiya
Box Office Manager

Micayla Thebault-Spieker
House Technician

Catrina Huynh-Weiss
Events Coordinator

Roni McKenna
Accounting Consultant

Millie Annis
Front of House Manager

Michael Dunne
Concessions Manager

Diane Beck
Concessions Supervisor

Madeline Asher
Grace Peterson
Courtney Rust
Janet Lewis
Kathleen Sullivan
Concessions Staff

Michael Hanisch
Videographer

ULTRA Creative
Graphic Design

erte
dining
wine & cocktails
@ The
Peacock
Lounge
612.623.4211
323 13th Ave NE
ertedining.com

DISCOVER THE ART OF
NICHOLAS HARPER
"Dulcinea"
ROGUE BUDDHA GALLERY
357 13th Ave NE Mpls
www.roguebuddha.com

A beautiful and mysterious adventure about what it means to leave one's mark on the world.

TITLE

Underneath the Lintel

Photo by Allen Weeks

UNDERNEATH THE LINTEL

BY GLEN BERGER

ORIGINAL MUSIC BY FRANK LONDON

DIRECTED BY PETER ROTHSTEIN

MUSIC DIRECTION BY DAN CHOUINARD

MAY 30 - JUL 1 • TICKETS ON SALE MAY 1

VISIT LATTEDA.ORG OR CALL 612-339-3003

Starring
Sally Wingert

THEATER
LATTÉ
DA

THEATER MUSICALLY