

TO LET GO AND FALL

Pictured: Tyler Michaels King. Photo credit: Allen Weeks

TO LET GO AND FALL

WRITTEN BY HARRISON DAVID RIVERS
ORIGINAL MUSIC BY CELLISTS JACQUELINE ULTAN
AND MICHELLE KINNEY

DIRECTED BY SHERRI EDEN BARBER
CHOREOGRAPHY BY PENELOPE FREEH

THEATER MUSICALLY

MAY 29 - JUNE 30, 2019 • RITZ THEATER

Theater Latté Da presents the World Premiere of

TO LET GO AND FALL

Written By **Harrison David Rivers**

Original Music by Cellists **Jacqueline Ultan[†]**
and **Michelle Kinney[†]**

Directed by **Sherri Eden Barber^{**}**

Choreography by **Penelope Freeh**

FEATURING

Mark Benninghofen*, Austen Fisher, Conner Horak, JuCoby Johnson*,
Da'Rius Malone, Tyler Michaels King*, Jon-Michael Reese*, and
André Shoals*

*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

Opening Night: Saturday, June 1 at 7:30 pm

ASL Interpreted and Audio Described Performance: Thursday, June 13 at 7:30 pm

Post-show Conversations: Thursday evenings June 6, 13, 20 and 27

Sunday afternoons June 2, 9, 16, 23

TO LET GO AND FALL was developed and originally produced by Theater Latté Da, Peter Rothstein, Artistic Director.

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. No videos or photos are permitted during either the performance or the pre-show.

Please note that our lobby restrooms are now inclusive and gender-neutral. Signs posted near the entrance to each restroom provide information about which amenities (toilets, urinals, handicap accessibility) are available in that location. Everyone is welcome to use the restroom that best meets their needs or preferences. If you require or prefer a fully private restroom for any reason, please see the House Manager who will escort you to one upon request.

classicalMPR

Theater Latté Da is grateful for the generosity of our Production Sponsors,
RBC Wealth Management and Anonymous.

TO LET GO AND FALL

Written by Harrison David Rivers
Original Music by Cellists Jacqueline Ultan[†] and Michelle Kinney[†]
Directed by Sherri Eden Barber**
Choreography by Penelope Freeh

THE COMPANY

Arthur, 51	André Shoals*
Todd, 51	Mark Benninghofen*
Arthur, 25	JuCoby Johnson*
Todd, 25	Tyler Michaels King*
Arthur, 16	Jon-Michael Reese*
Todd, 16	Austen Fisher
Dancer	Conner Horak
Dancer	Da'Rius Malone

SETTING

Outside of the Vivian Beaumont Theater
New York City, New York

THE PRODUCTION TEAM

Director	Sherri Eden Barber**
Playwright	Harrison David Rivers
Co-Composer/Cellist	Michelle Kinney[†]
Co-Composer/Cellist	Jacqueline Ultan[†]
Choreographer	Penelope Freeh
Dramaturg	Elissa Adams
Scenic Designer	Maruti Evans***
Costume Designer	Sarah Bahr
Lighting Designer	Mary Shabatura
Sound Designer	Kevin Springer
Wig and Hair Designer	Paul Bigot
Fight Director	Annie Enneking
Projections Designer	Kathy Maxwell
Projections Videographer	Maxwell Collyard
Stage Manager	Todd Kalina*
Assistant Stage Manager	Kyla Moloney
Sub. Stage Manager	D. Marie Long*
Technical Director	Bethany Reinfeld
Properties Master	Abbee Warmboe
Asst. to the Director	Kari Olk
Costume Design Asst.	Ash Kaun
Wardrobe	Carrie Monroe
Master Electrician	Micayla Thebault-Spieker
Asst. Master Electrician	Nick Fetting
Audio Engineer	Phillip O'Toole
Sub. Audio Engineer	John Acarregui
Master Carpenter	Eric Charlton
Projections Head	Emmet Kowler
Scenic Charge	Angelique Powers
Stage Management Intern	Emily Anna Bierbrauer
Carpenters	Whitley Cobb, Matt Boerst, Teresa Nelson
Electricians	Kit Baumer, Jeremy Ellarby Paul Epton, Claudia Errickson, Dan Featherstone, Mairiad Koehler, Joanna McLarnan, Grant Merges
Projections Technicians	Jeremy Ellarby, Kassia Lisinski, Ray Steveson

*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 USA, United Scenic Artists, Local USA 829 of the IATSE is the union
representing Scenic, Costume, Lighting, Sound and Projection designers in Live
Performance.

LETTERS FROM THE CREATIVE TEAM

In its way, *To Let Go and Fall* is a love letter

To dance
And to the discipline and devotion that it takes to be great

To music
And especially to the cello, which sounds closest to the human voice

To first love
To John Cage and Merce Cunningham, those great lovers
To Christopher Bineham, my great love
And to all great loves

To fear and regret
And more so, to second chances

To those who we have loved who are no longer with us
To those who were taken by disease
And to those who live with it every day

- *Harrison David Rivers, Playwright*

This is a moment for us to be together, to be present with these words and these people. A meditation on courage, on love, on knowing that time is our most precious resource, and a reminder to act bravely. This show is a space for everyone. We welcome and invite all forms of genuine response to the play.

For all our great loves, for the moments we held each other and time stood still. For those we lost—your breath sways through the leaves, your memory will always be reflected in the world around as your presence continues to move through us like the bowing of a cello.

Thank you for joining us.

- *Sherri Eden Barber, Director*

Composing the music for Harrison David Rivers' beautiful story was an inspiring and rewarding experience, (as was working on the production with this gifted and fun cast and crew)! In May, we recorded a CD of the music composed for this production. It will be on sale in the theater lobby before and after all performances. You may also purchase a digital download of the music on our website: Jelloslavemusic.com. We would love for you to visit our site, get to know us, and sign up for our email list to be notified about our shows and projects. Our future plan is to record a full-length album of the music composed for *To Let Go and Fall*, orchestrated for our band Jelloslave, featuring our two cellos, plus Tablas and drums.

- *Jacqueline Ultan and Michelle Kinney*
Cellists/Composers

Jelloslave

TYLER MICHAELS KING AS HEDWIG IN HEDWIG AND THE ANGRY INCH
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 75 Mainstage productions, including 11 world premieres and 12 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* was remounted at Asolo Repertory in May 2019.

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.

STEP FORWARD

On a muggy afternoon in Harlem, Preston Chamblee, 23, a member of New York City Ballet since 2015, says to me, “I hope to be part of a generation that can change the boundaries of what ballet can do, a generation that says we’re going to represent everyone, not just the stories that have been told before.”

If you didn’t know much about classical ballet, you might think it’s an obvious home for queer artists and narratives, but it’s more complicated than that: Ballet, of course, has always had gay dancers and choreographers and homoeroticism, but it’s an artistic discipline shaped by tradition. The canon is small; the institutions are formal and steeped in history; and the masters who cast the principal male roles — Romeo, Don Quixote, Prince Siegfried in *Swan Lake* — sometimes select dancers who embody the conventional male hero, onstage and off. To have a public queer identity, or to be perceived as too effeminate, can still affect a dancer’s ability to land these lead roles. It’s one of ballet’s ironies — the outside world has long viewed the male

dancer as the antithesis of conventional masculinity, yet the culture inside ballet can still be somewhat bro-y.

As a ballet student in Sweden, the dancer Pontus Lidberg, 41, had a hypermasculine, almost cartoonish notion of what a ballerino should be — the guy who pulls up to the theater on a motorcycle, muscles his way through “Quixote” and caps off the evening with a ballerina. This was the dominant narrative in the 1990s, when only a few male dancers were openly gay. He sees it as part of the aftermath of the AIDS epidemic that killed so many artists, including, in 1993, ballet’s global celebrity, Rudolf Nureyev, who cracked the door to his closet but never fully emerged from it. “I had no role models,” Lidberg says. “I had to create that myself.” Lidberg has since become a leading choreographer around the world, developing works for companies such as City Ballet and the Royal Danish Ballet...

Like the dancers he mentors, Lidberg is part of a cohort of choreographers (some of whom are straight) expanding ballet by telling new stories.... Watching ballet is ultimately ephemeral — “an experience that can never be relived,” Lidberg says. So, too, is the body, especially the dancer’s. “Aging is very real, and for the dancer, it happens very quickly.” Rather than lamenting this, he embraces it, filming his work and releasing it on social media. In his 2007 ballet film, *The Rain*, he dances a pas de deux with a close male friend in a downpour to Doris Day’s *Perhaps, Perhaps, Perhaps* (1965). “My identity as a gay man has many layers,” Lidberg adds. He also tries to convey something he rarely sees in ballet — not just sexuality, but companionship and tenderness between men. In other words, love.

Excerpted from “How a Group of Gay Male Ballet Dancers is Rethinking Masculinity” by David Ebershoff for the New York Times.

THE ROLE OF MUSIC IN *TO LET GO AND FALL*

Theater Latté Da commissioned cellists Jacqueline Ultan and Michelle Kinney to create a score specifically for this production. Here they discuss how the score echoes both the play and their own artistic relationship.

“The music for this play is not “soundtrack” music. It’s really a part of the story. The play is based on two characters, Arthur and Todd, and as composers and performers, we are two voices, so a lot of the time we were thinking about those two characters coming together in harmony, but also at odds

and fighting with each other. I think you really hear that in the music. There’s a lot of really interconnected harmony and interconnected tension.

The two of us have been performing and composing together for years and, in a way, we have a relationship that is similar to Todd and Arthur’s. It’s built over time and, like any relationship, lots of struggle and lots of wonderful experiences, and we just keep going and it keeps growing.”

CAGE AND CUNNINGHAM

I don't know: this gravity elastic feeling to let go and fall together with you is one thing, but it is better to live exactly where you are with as many permanent emotions in you as you can muster. Talking to myself.

Your spirit is with me. Did you send it or do I just have it?

A letter from John Cage to Merce Cunningham, dated June 28, 1943

The title of *To Let Go and Fall* is drawn from a letter written by John Cage to his lover and artistic soul mate, Merce Cunningham. Throughout the play, Todd and Arthur take inspiration from these artists and their relationship.

John Cage (1912-1992,) was an American avant-garde composer whose inventive compositions and unorthodox ideas profoundly influenced mid-20th-century music; Merce Cunningham (1919 – 2009) was an American modern dancer and choreographer who developed new forms of abstract dance movement. Cage and Cunningham met as young men and quickly formed an artistic and romantic partnership that carried them through the rest of their lives. Together they innovated and explored broadly across the mediums of both dance and music, testing the boundaries of what sound and movement could be and how music, dance and visual art could intersect and relate.

John Cage's letters to Merce Cunningham were found among Cunningham's personal papers shortly after his death in 2009. In eleven beautiful letters written to Cunningham over the span of two years, from 1943 – 1944, Cage shows himself to be a man who has fallen deeply in love. His letters are passionate, distraught, talkative, romantic, and confused, and occasionally contain snippets of poetry and song.

Cage's letters have been recently collected and published as *The Selected Letters of John Cage*, edited by Laura Kuhn.

John Cage and Merce Cunningham at Black Mountain College, 1948 (Photograph courtesy of the John Cage Trust)

TO LET GO AND FALL AND THE AIDS EPIDEMIC

In *To Let Go and Fall*, we see Todd and Arthur at three different life stages (ages 16, 25, and 51), in three different calendar years (1982; 1991/1992, and 2017), always in the same spot—at Lincoln Center’s Paul Milstein Pool & Terrace in New York City. The timeline of their relationship is echoed by the rise of the AIDS epidemic, which struck gay men in New York City with particular force during the 1980s and 1990s.

1981

- In 1981, cases of a rare form of pneumonia and an unusually aggressive cancer start popping up in previously healthy gay men in New York and California. By the end of 1981, there are 270 reported cases of immune-deficiency in gay men, almost half of whom have died.

1982 Todd and Arthur (Age 16)

- The Gay Men’s Health Crisis (GMHC), the first community-based AIDS service provider in the United States, is founded in New York City. Volunteer Rodger McFarlane sets up a GMHC information and counseling hotline on his home phone—he receives 100 phone calls from worried gay men the first night.
- It is discovered that the immune-deficiency seems to be linked to sexual activity and it is dubbed gay-related immune deficiency and the CDC uses the term AIDS (acquired immune deficiency syndrome) for the first time.

U.S. YEAR-END STATISTICS for 1982: 771 cases of AIDS reported to date, 618 deaths.

1991 Todd and Arthur (Age 25)

- The CDC reports that one million Americans are infected with HIV.
- Earvin “Magic” Johnson announces that he is infected with HIV.
- The red ribbon is introduced as a symbol of hope and compassion in the face of AIDS.
- WHO estimates that nearly 10 million people are infected with HIV worldwide.
- Freddy Mercury dies of AIDS.

U.S. YEAR-END STATISTICS for 1991: 206,563 cases of AIDS reported to date, 156,143 deaths.

1992

- Both the Democratic and Republican national conventions are addressed by HIV-positive women.
- The first clinical trial of combination antiretroviral therapy (ART) begins.
- In New York City, amfAR undertakes the largest and most comprehensive study of syringe exchange programs in the U.S. The research is designed to provide solid data on which to base future public policy.
- President Clinton establishes a new White House Office of National AIDS Policy.
- Alison Gertz, Tina Chow, and Anthony Perkins die of AIDS.

U.S. YEAR-END STATISTICS for 1992: 254,147 cases of AIDS reported to date, 194,476 deaths.

2017 Todd and Arthur (Age 51)

- 1.1 Million people are living in the U.S. with HIV/AIDS.
- The Bill and Melinda Gates Foundation announces that it will invest \$140 million in a new HIV-prevention tool. The funds will go to develop implants that can deliver HIV-prevention medication continuously over a long period of time—eliminating the need for people to take daily preexposure prophylaxis (PrEP).
- Broadway composer and lyricist Michael Friedman dies of AIDS-related illness at age 41. His death is a shocking reminder to many that HIV continues to be deadly—even for well-to-do, white men with good health insurance.
- The *New York Times* reports that, as a group, America’s black gay and bisexual men have a higher HIV prevalence rate than any nation in the world.

THE ARTISTIC GENERATION LOST TO AIDS

Dancers, in the pursuit of the joy of dance, undergo a hailstorm of hardships: bodily injuries, scrawny salaries, and a cruelly short career span. But no one could have foretold the medical nightmare that raged during the last two decades of the 20th century, when AIDS assaulted the dance community.

For those too young to remember, hardly a day went by when studios and theaters weren't haunted by whispered stories of dancers succumbing to AIDS-related pneumonia, brain tumors, or a deadly lymphoma. Friends vanished so quickly that mourning was equated with numbness.

And among those were the dancers, choreographers, teachers, and so many others who were invaluable to the field, including Alvin Ailey, Rudolf Nureyev, Michael Bennett, Robert Joffrey,

Ulysses Dove, and Arnie Zane, not to mention dancers from every major dance company in the country. And what about the local dance teachers and directors who seemed to disappear overnight, their cause of death obscured by fear of scandal? It is incumbent upon all of us to never forget the impact of AIDS, how we reeled in its wake, and what might have been.

What have we learned from this tragedy? Hopefully to demonstrate more compassion towards others, to never judge anyone for a disease, to never be complacent about health issues, to appreciate the wisdom of those who are here with us now. And to develop the vigilance to never allow the ambush of something like AIDS to decimate our ranks on our watch.

-Joseph Carman; Dance Magazine, August 2007

The images that make up the background of these pages represent just a portion of the artists that were lost to H.I.V./AIDS-related causes throughout the 1980's and 90's in New York City. Thessaly La Force's photo memorial, *Those We Lost to the AIDS Epidemic*, can be viewed on the *New York Times* website.

Committed to the arts and our community

At RBC Wealth Management and RBC Global Asset Management, we believe it is our responsibility to support arts organizations who enhance the quality of life in the communities we serve.

We are proud to support the performance of *To Let Go and Fall* at Theater Latté Da. To learn more, visit rbcwealthmanagement.com.

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

BIOGRAPHIES

The Company

MARK BENNINGHOFEN
HE/HIM/HIS (TODD, 51)
THEATER LATTÉ DA: *A Little Night Music*, *NEXT Festival*, *Sweeney Todd*, *Six Degrees of Separation*;

THEATER: Guthrie Theater: *Juno and the Paycock*, *Born Yesterday*, *Appomattox*, *Time Stands Still*, *The Intelligent Homosexual's Guide*, *Great Expectations*, *St. Joan*, *The Merry Wives of Windsor*; History Theater: *Tyrone and Ralph* (Production Ivey Award) and *Lord Gordon Gordon*; Minnesota Jewish Theater Company: *Compulsion*; Park Square Theater: *Shooting Star*; Dark & Stormy Productions: *The Hot Hours*; TV/FILM: *Movie Stars*, *Frasier*, *Drew Carey*, *Chicago Hope*, *The Public Domain*, *Wilson*, *La Stanza Accanto*; TRAINING: NYU/Tisch School of the Arts. PLAYWRIGHT: *Uccellini*, *Lay My Burden Down* and *Wits End*. markbenninghofen.com

AUSTEN FISHER
HE/HIM/HIS (TODD, 16)
THEATER LATTÉ DA: Debut; THEATER: Guthrie Theater: *As You Like It*, *Romeo & Juliet*, *Music Man*;

Children's Theatre Company: *Dr. Suess's How the Grinch Stole Christmas* (2017 & 2018); Montana Shakespeare in the Parks: *The Tempest*; Nebraska Suicide Prevention Society: *Every Brilliant Thing*; TRAINING: University of MN/Guthrie BFA Actor's Training Program.

CONNER HORAK
HE/HIM/HIS (DANCER)
THEATER LATTÉ DA: Debut; DANCE: Paul Taylor's *Le Sacre Du Printemps* (The Rehearsal),

Gorgio Arpino's *Viva Vivaldi*, and George Balanchine's *Slaughter on Tenth Avenue*, Colorado's Vail Dance Festival, James Sewell Ballet (James Sewell, Darius Strong, Gabrielle Lamb); TRAINING: BFA in Dance Performance with departmental honors, Butler University.

JACOBY JOHNSON
HE/HIM/HIS (ARTHUR, 25)
THEATER LATTÉ DA: *Six Degrees of Separation*, *NEXT Festival*; THEATER: Guthrie Theater: *Noises Off*,

BAD NEWS, *i was there...*; Jungle Theater: *Miss Bennet: Christmas at Pemberley*, *The Nether*; Ten Thousand Things Theater: *Pericles*, *Dear World*; Theater Mu: *You for Me for You*; Minnesota Jewish Theatre Company: *Actually*, *The Whipping Man*; Walking Shadow Theatre Company: *Red Velvet*; History Theater: *A Crack in the Sky*; Park Square Theater: *Un* (upcoming world premiere), *The Liar*; Underdog Theatre: *Baltimore Is Burning*, *How It's Gon' Be* (playwright); Great River Shakespeare Festival: *Romeo and Juliet*, *As You Like It*, *Julius Caesar*, *Much Ado About Nothing*; TRAINING: B.F.A., University of Minnesota/Guthrie Theater B.F.A. Actor Training Program.

DA'RIUS MALONE
HE/HIM/HIS (DANCER)
THEATER LATTÉ DA: Debut; DANCE: Works by Doug Varone, Joshua Manculich, Merce

Cunningham, Danny Buraczeski, Francesca Harper, MADBOOTS, Yury Yanowski, Kibbutz Contemporary Dance Company Summer Intensive, Hubbard Street Dance Chicago, Alonzo King Lines Ballet Summer Intensive, American Ballet Theatre (New York City), Ballet Austin, Deeply Rooted Dance Theater, 10 Hairy Legs Winter Intensive; TRAINING: Hyde Park School of Dance, The Chicago High School for the Arts, The Boston Conservatory at Berklee – BFA Contemporary Dance with an Emphasis in Ballet; AWARDS: ScholarArtist.

TYLER MICHAELS KING
HE/HIM/HIS (TODD, 25)
THEATER LATTÉ DA: *Hedwig and the Angry Inch*, *Assassins*, *Peter and the Starcatcher*, *Gypsy*,

Sweeney Todd, *Cabaret*, *Spring Awakening*; THEATER: Guthrie Theater: *West Side Story*, *A Midsummer Night's Dream*, *My Fair Lady*, *A Christmas Carol*; Ordway: *West Side Story*, *42nd Street* (upcoming); Children's Theater Company: *Peter Pan the Musical*; Chanhassen Dinner Theatres: *Hello Dolly!*, *The Little Mermaid*, *Mary Poppins*, *Fiddler on*

the Roof, *Joseph... Dreamcoat*, *Bye Bye Birdie*; History Theatre: *Teen Idol: The Bobby Vee Story*; Artistry: *You're a Good Man Charlie Brown*, *Oklahoma!*; Illusion Theater: *A Night in Olympus*; Minneapolis Musical Theater: *Bat Boy The Musical*; Flying Foot Forum; Live Action Set; Actor's Theater of Minnesota. Founding member of The Bearded Company. Artistic Director of Trademark Theater.

JON-MICHAEL REESE
HE/HIM/HIS (ARTHUR, 16)
THEATER LATTÉ DA: *Man of La Mancha* *NEXT Festival*; THEATER: Pillsbury House: *Jimmy and*

Lorraine: A Musing (upcoming); Penumbra: *This Bitter Earth*; Two River: *Theo*; New Ohio: *Marry Me a Little*; Village Theatre: *My Heart is the Drum* (Gregory Award: Outstanding Actor); Adirondack Theatre Festival: *Nikola Tesla Drops the Beat*; Exit Pursued by Bear: *King Lear*; Lucille Lortel: *when last we flew*; Cincinnati Playhouse: *The Fantasticks*; Drury Lane: *Hairspray*; National Tour: *Book of Mormon*; TRAINING: BFA Carnegie Mellon University.

ANDRE SHOALS
HE/HIM/HIS (ARTHUR, 51)
THEATER LATTÉ DA: *NEXT Festival*, *Man of La Mancha*, *Peter and the Starcatcher*, *Ragtime*, *Aida*;

THEATER: PRIME Productions: *Marjorie Prime*; Chanhassen Dinner Theatres: *Newsies*, *Sister Act*, *Beauty & the Beast*, *The Little Mermaid*, *Joseph & the Amazing Technicolor Dream Coat*; Gold Dust Orphans: *Camille*, *Medea*, *The Glass Menagerie*.

The Creative Team

SHERRI EDEN BARBER
SHE/HER/HERS (DIRECTOR)
is a New York-based theatre director and Artistic Director of Ricochet Collective. Recent: *Tiny*

Beautiful Things (Pasadena Playhouse), *good friday* (The Flea Theater), *Only You Can Prevent Wildfires* (Ricochet Collective – Teatro Circulo), *Happily After Ever* (Ricochet Collective – 59E59, Edinburgh Fringe), *Gordy Crashes* (Ricochet Collective – IRT), *Mr. Landing Takes A Fall* (The Flea), *Esperanza Spalding's Emily's D+Evolution* (Development

on European Tour), *Herman Kline's Midlife Crisis* (The Beckett), *Monstrosity*, *Polaroid Stories*, and *BENT* (The New School for Drama), *The Lightning Thief* (Theatreworks USA), *24 Hour Plays on Broadway* with Pablo Schreiber, Laverne Cox, and Melanie Griffith (American Airlines Theatre), *Men On Boats* (Yale Dramat). She has developed new work with Rattlestick, Orchard Project, The Flea, Culture Project, Chautauqua, and The Old Vic. Sherri is a recipient of The Eugene O'Neill Theater Center's National Directors Fellowship, the Core Company Director for The Orchard Project, a Drama League Directing Fellow, and recipient of the US/UK Exchange Award. RicochetCollective.com | SherriEdenBarber.com

HARRISON DAVID RIVERS HE/HIM/HIS

(PLAYWRIGHT) is the winner of the 2018 Relentless Award for his play *the bandaged place*. His other plays

include *This Bitter Earth* (World Premiere - New Conservatory Theatre Center, Penumbra Theater Company, MN Theatre Award for Exceptional New Work), *Where Storms Are Born* (World Premiere - Williamstown Theater Festival, Edgerton Foundation New Play Award, Berkshire Theatre Award Nom.), *When Last We Flew* (World Premiere - Diversionary Theatre, GLAAD Award) and the musical *Five Points* (World Premiere - Theater Latté Da, MN Theatre Award for Exceptional New Work, BroadwayWorld Award for Best New Work). Harrison was named a Runner-up for the 2018 Artist of the Year by the Minneapolis *Star Tribune* and a 2017 Artist of the Year by *City Pages*. He has received McKnight and Many Voices Jerome Fellowships, a Van Lier Fellowship, an Emerging Artist of Color Fellowship and New York Stage & Film's Founders' Award. A member of the Board of Directors at the Playwrights' Center. TRAINING: M.F.A, Columbia University.

MICHELLE KINNEY

SHE/HER/HERS (CO-COMPOSER/CELLIST) co-leads the 2-cellos and tabla/drum quartet Jelloslave, which has made 2 critically

acclaimed recordings and is anticipating the soon to be released Suite from the music for Theater Latte Da's production of *To Let Go and Fall*. Michelle also performs her

original compositions in the sextet *What We Have Here*, and in *Maitheer*, a cross-cultural collaboration with South Indian Veena virtuoso Nirmala Rajasekar. Recognition and support for Michelle's work has come from the McKnight Foundation (Composer Fellowship), Metropolitan Regional Arts Council, the Bush Foundation (Bush Artists Fellowship), the Jerome Foundation, MN State Arts Board (a touring grant for Jelloslave), NEA/Rockefeller, Harvestworks/Studio Pass, and the American Composers Forum. Training and education: BA, Northwestern University, MA New York University.

JACQUELINE ULTAN

SHE/HER/HERS (CO-COMPOSER/CELLIST) Cellist and composer Jacqueline Ultan is a singularly creative artist who's unique

versatility is reflected in the diversity of her artistic collaborations: urban groove trio Saltee; drum/cello quartet Jelloslave; pop band The Starfolk; improvising collective Sans le System/iNMIGRATION; flute/cello duo J2J; Douglas Ewarts' Quasar and world music trio Oattie The Mink. In demand locally and nationally, Ultan has recorded and collaborated extensively with theater, pop, rock, and new music artists, including Kill The Vultures, Roma di Luna, The Jayhawks, Dan Wilson, E. Carlos Nakai, Huun Hur Tu and Kevin Kling. Ultan has received several awards and commissions including a McKnight Performing Artist Fellowship; MacPhail Artist and Commissioning Grants; MRAC's Next Step; and a State Arts Board Arts Tour MN grant. She has also composed music for and participated in TED Talks Conferences in Minneapolis and Los Angeles. A dedicated teacher, Ultan is on the faculty of MacPhail's Center for Music and holds a Masters Degree in Performance from Yale University.

PENELOPE FREEH

SHE/HER/HERS (CHOREOGRAPHER) THEATER LATTÉ DA: Debut; CHOREOGRAPHY:

Gilbert and Sullivan Very Light Opera Company, James Sewell Ballet, Lyric Arts Main Street Stage, Minnesota Ballet, Minnesota Dance Theatre, Minnesota Opera,

Minnesota Orchestra, Mu Performing Arts, Nautilus Music-Theater, Park Square Theatre, Skylark Opera Theatre, VocalEssence, Zenon Dance Company; PERFORMER: James Sewell Ballet 1994-2011; RECOGNITION: McKnight Fellow for Choreography (2010, 2014), McKnight Fellow for Dancers (1998) Sage Awards: Outstanding Performer (2010), Best Overall Design for *Test Pilot*, original dance opera created with composer Jocelyn Hagen (2015); EDUCATION: Dance MFA candidate, Hollins University.

ELISSA ADAMS

SHE/HER/HERS (DRAMATURG) THEATER LATTÉ DA: *C.*, *Lullaby*, *Assassins*, *Five Points*, *Underneath the Lintel*, *Once*, *A Little Night*

Music, *Hedwig and the Angry Inch*, 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

MARUTI EVANS

HE/HIM/HIS (SCENIC DESIGNER) THEATER LATTÉ DA: Debut; THEATER: *Real Enemies* (BAM), *Epiphany* (BAM),

Else Where (BAM), *LEIDERABEND* (BAM + LA PHIL), *Ogresse* (Kennedy Center, Jazz at Lincoln Center, Met Measume), *Sweeney Todd* (Virginia Opera), *Witness Uganda* (ART), *Mouth Wide Open* (ART), *Much Ado About Nothing* (McCarter Theater), *Master and Margarita* (Summer Scape), *An Oresteia* (Classic Stage Co), *Crowns* (Goodman Theater), *Peculiar Patriot* (NBT), *Kill Move Paradise* (NBT), *This Bitter Earth* (Penumbra Theater), *Ballad of Emmett Till* (Penumbra Theater), *Owl Answers and the Dutchman* (Penumbra Theater); AWARDS: Drama Desk Awards for *Tiny Dynamite* & *Pilo Family Circus*; Drama Desk nominations: *Peculiar Patriot*, *Kill Move Paradise*, *Deliverance*, *In the Heat of the Night*, *Slaughterhouse 5*, *Blindness*; Hewes Award nominations: *Deliverance*, *Kill Move Paradise*; Audelco nominations: *Kill Move Paradise*, *The Peculiar Patriot*, *Relativity*, *Dead and Breathing*; IRNE nominee: *Witness Uganda*.

BIOGRAPHIES

SARAH BAHR

SHE/HER/HERS (COSTUME DESIGNER) THEATER
LATTÉ DA: Debut;
THEATER: Jungle Theater:
Small Mouth Sounds, Wolves,

The Wickhams: Christmas at Pemberly, Hand to God, Lonestar Spirits, Anna in the Tropics; Penumbra: *This Bitter Earth, Joy Rebel;* Ten Thousand Things: *The Sins of Sor Juana;* Mixed Blood: *Roe;* Yellow Tree Theater: *Flowers for the Room, String, One Man Two Guvnors;* Trademark Theater: *Understood, The Boy and Robin Hood;* OPERA: Mill City Summer Opera: *Carmen;* Minnesota Opera: *Romeo & Juliet;* DANCE: Timetrack Productions: *Invisible;* STRONGMovement: 6; Vail Dance Festival: *Farewell;* TEACHING: Augsburg University: Adjunct Faculty; TRAINING: Design and Technical Theatre M.F.A., University of Minnesota; Studio Art M.A., New York University; Design and Technical Theatre B.F.A., University of Minn. Duluth.

MARY SHABATURA

SHE/HER/HERS (LIGHTING DESIGNER) THEATER
LATTÉ DA: *Hedwig and the Angry Inch, Five Points, A Christmas Carole Petersen,*

Ragtime, Gypsy; THEATER: Mixed Blood Theater: *Prescient Harbingers, Is God Is;* Dark & Stormy Productions: *Blackbird, 'Night, Mother, The Maids, Fool for Love* (and more); Artistry: *Tinker to Evers to Chance, W;t, Bad Dates, The Secret Garden;* Trademark Theater: *The Boy and Robin Hood;* DANCE: Morgan Thorson: *Public Love;* Shapeshift: *Grey Skies Blue, XI:XI;* OPERA: Minnesota Opera: *Fellow Travelers;* TRAINING: B.A. Theater Arts, University of Minnesota

KEVIN SPRINGER

HE/HIM/HIS (SOUND DESIGNER) THEATER
LATTÉ DA: *Once, Man of La Mancha, A Christmas Carole Petersen;* THEATER:

Gumble Theater: *Féminaal;* In The Heart of the Beast: *Make Believe Neighborhood;* Minnesota Opera: *Dead Man Walking, Dinner at Eight;* New Native Theatre: *2012 The Musical;* Penumbra Theatre: *This Bitter Earth, Dutchman, The Owl Answers;* Shakespearean Youth Theatre: *Two Noble Kinsmen, Twelfth*

Night, Romeo and Juliet; Swandive Theatre: *Monster, Defying Gravity, An Outopia for Pigeons;* Workhaus Collective: *Feast of Wolves, The Mill;* TRAINING: M.F.A Theater Design and Technology, University of Minnesota

KATHY MAXWELL

SHE/HER/HERS (PROJECTIONS DESIGNER) THEATER
LATTÉ DA: *Underneath the Lintel; Hedwig and the Angry Inch;* THEATER:

Penumbra Theatre: *Girl Shakes Loose, This Bitter Earth;* Mixed Blood Theatre: *Vietgone, A Curious Incident of the Dog in the Night Time;* History Theatre: *All The Way;* Open Eye Figure Theatre, Children's Theatre Company, the Ordway, the Guthrie; TRAINING: M.F.A in theatrical design at The University of Minnesota a B.A. in theatre and dance from the University of Texas.

TODD KALINA

HE/HIM/HIS (STAGE MANAGER) THEATER
LATTÉ DA: *Underneath the Lintel, Six Degrees of Separation, Man of La Mancha, NEXT Festival;*

THEATER: Children's Theatre Company: *Dr. Seuss's How the Grinch...* (2017 and 2018), *Cinderella;* Ordway: *Mamma Mia!, Jesus Christ Superstar;* Guthrie: *Familiar;* Walker Art Center: *Morgan Thorson's Public Love;* BROADWAY: *An Act of God* starring Sean Hayes, *King Charles III* (US premiere), *Airline Highway;* OFF-BROADWAY: Atlantic Theater Company: the world premiere of Stephen Adly Guirgis' Pulitzer Prize winning play *Between Riverside and Crazy, FOUND;* Signature Theatre: *Martha Clarke's Angel Reapers;* Manhattan Theatre Club: *Of Good Stock;* OTHER CREDITS: The History Theatre, The Acting Company, Giants are Small, The Juilliard School, and many readings and workshops throughout the years; TV: *Tony Awards, NFL Honors, Showtime at the Apollo, Ink Master;* UPCOMING: *Smokey Joe's Café* with The Ordway Center, *Cinderella* with CTC, *La Bohème* and *Twelve Angry Men* with Theater Latté Da, *Sweat* with Guthrie Theater.

KYLA MOLONEY

SHE/HER/HERS (ASSISTANT STAGE MANAGER) THEATER
LATTÉ DA: Debut; THEATRE: Park Square Theatre: *The Diary of Anne Frank,*

Sometimes There's Wine, Henry and Alice: Into the Wild; (as Run Crew) *Baskerville: A Sherlock Holmes Mystery, Pirates of Penzance, Amy's View, Of Mice and Men;* History Theatre (as Head Spot Op) *Teen Idol: The Bobby Vee Story, Orphan Train;* (as Board Op) *Stewardess!, Paper Dreams of Harry Chin;* Penumbra Theatre: (as Asst. Video Design) *This Bitter Earth;* Climb Theatre: (as Video Designer) 2019 Spring Season, 2019-2020 Season.

ABBEE WARMBOE

SHE/HER/HERS (PROPERTIES MASTER) THEATER
LATTÉ DA: *Hedwig and the Angry Inch, A Little Night Music, All is Calm, Once, Underneath*

the Lintel, Five Points, Assassins; THEATER: Penumbra Theatre: *The Brothers Paranormal, benevolence, For Colored Girls, This Bitter Earth;* Ten Thousand Things: *The Sins of Sor Juana, Into the Woods, Scapin, The Good Person of Szechwan;* History Theatre: *Stewardess;* Mixed Blood Theatre: *Roe;* Park Square Theater: *Marie and Rosetta, The Agitators;* Old Log Theater: *Lend Me a Tenor;* Trademark Theater: *Understood;* 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;* 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: Park Square Theater: Jefferson Township Sparkling Junior Talent Pageant; Mill City Summer Opera: *Così Fan Tutte.*

EMILY ANNA BIERBRAUER

SHE/HER/HERS (STAGE MANAGEMENT INTERN) THEATER
LATTÉ DA: Debut; THEATER: University of Minnesota Theater

Department: *Ruby Slippers, Autobiography of Red, Machinal-Rage Against the Machine;* PROJECTS: Katherine E. Nash Gallery: *You Are Here;* Regis West Gallery: *Introspectacle;* Northern Spark 2017: *Tunnel Vision;* TRAINING: B.A. Visual Arts, University of Minnesota

Special Thanks

Alexander Frieden
Guthrie Theater
Normandale Community College Theater Dept.

ware
northeast

\$50 off
complete pair purchase
with this ad

339 13th Ave. NE
Minneapolis, MN

warenortheast.com
612.617.1070

fine eyewear

We believe in community.
In opportunity.
In teamwork.
In dreams.

Ameriprise Financial has supported local communities and the people who call them home for more than a century.

We are very proud to support Theater Latté Da.

© 2019 Ameriprise Financial Inc. All rights reserved.

WE BUILD STORIES

We use our broad expertise in development, design, construction, management and financing as a way to improve the lives of people and communities. We're driven to create spaces where people thrive and businesses succeed.

DEVELOPMENT
ARCHITECTURE + ENGINEERING
CONSTRUCTION
REAL ESTATE MANAGEMENT
CAPITAL MARKETS

Ryan Companies proudly supports the
Theater Latté Da Annual Benefit Gala

RYANCOMPANIES.COM

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

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.

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)

Kent Allin and Tom Knabel ●
Carol and Kim Culp ●
Kathy and Allen Lenzmeier ●

Rita and Benedict Olk ●
Marti Morfitt and Patrick Weber

● These individuals have made a significant contribution in support of Theater Latté Da's commitment to making musical theater available to our entire community.

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

Bill and Jane Johnson, Noreen Charitable Trust
Christopher Rence
Kathleen and Paul Rothstein

David A. Wilson and Michael J. Peterman
Dick and Diane Wright
Margaret and Angus* Wurtele
Emerald Foundation

**In remembrance*

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

Anonymous (2)
Jane and Ogden Confer
Ron Frey and Steven Thompson ●
John Hemann*
Lisa and Dan Hoene ●
Dennis and Nora Hunchar

Patricia Johnson and Kai Bjerkness
Penny Meier
Jennifer Melin Miller and David Miller ●
Gary Reetz
Cara Sjodin and Scott Stensrud ●

Lorri Steffen and Paul Zenner
John Sullivan ●
Jane Zilch ●

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

Anonymous (1)
Elissa Adams and Michael Margulies
Jean M. and Jim Becker
Les Bendtsen and Rick Buchholz ●
Scott Cabalka
Fran and Barb Davis ●
Janet and Mark Ditter
Joe Dowling and Siobhan Cleary
Karla Ekdahl and Peter Hutchinson
Matt Fulton
Doug Fulton ●

Peter Rothstein and Omar Guevara
Soto
Katie Guyer and Steve Grego
Jay Harkness and Jean Storlie ●
Jean and Jim Hartman ●
Christopher Hermann and Brian Pietsch ●
Sandy and John Hey
Nancy Jones ●
Bill Jones ●
Scott and Deborah Knight
Shannon Pierce and Rachael Kroog ●

Christine Larsen and Scott Peterson
Michael Lee
Carol Lichterman
James Lockhart and Janie Mayeron
Mary and Mark Maher
Drew Mattson
Curt D. Nelson
Steve Euller and Nancy Roehr
Ken and Nina Rothchild
Ann and Pat Ryan
Colleen Ryan

Thomas Senn and Mark Manion
Kevin Winge and Kevin Shores
Ann and Tom Stanley
Brian Svendahl
Bill Venne and Douglas Kline
Ruth and David Waterbury
Carol and Tom Windfeldt
Michelle Woster and Peter Quale ●
Patricia Zalaznik
Wayne Zink and Christopher Schout ●

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

Mary Alberts ●
Albrecht Family Foundation
Greg and Penny Anderson
Jan and Greg Aplin
Stuart Appelbaum and Jean King
Ward and Kathleen Armstrong
James Assali and Michael Mauch
Dan Avchen and David Johnson
John Beal and Barbara Brin ●
Mary Beidler Gearen
Joe Andrews and Scott Benson
Kris Berggren and Ben Olk
Judy and Dennis Berkowitz
David and Janet Berry
Ray DeSpiegler and Michael Birch ●
David Bjork and Jeff Bengtson ●
Jean Borgerding
Erik Brendtro and John Sweet
Priscilla Brewster
Virginia and Stuart Campbell
Darlene J. and Richard P. Carroll
Family Fund
Thomas Caswell and Nancy Tessmer
Sheldon and Lili Chester
William and Andrew Collis-Prather
David Colwell
Ann and Doug Cooley
Kurt Bachmayer and Lisa Dalke
Kirk and Kathy Davis
Thomas and Mary Lou Detwiler
Sara and Jock Donaldson
Jennifer Patti Duffy and Sean Duffy ●

Diane Harder and Thomas Eckstein
Diane Van Tassell and
Steven Eggimann
Lucas Erickson
Bill Underwood and Chris Everett ●
James P. Gearen
Jeff and Gail Gibbs
Ray Goettl
Christine and Bill Griffith ●
Shannon Harris ●
Randy Hartten and Ron Lotz ●
Jeffrey D. Bores and
Michael Hawkins ●
Janis Heaney ●
Mark Addicks and Thomas L. Hoch
Susan Genaw and Lee Humphries
Jim and Sandi Jensen ●
Bruce and Jean Johnson
Jeff Johnson ●
Gina and Kurt Kastel
Kath Hammerseng and Mo Kennedy ●
John Kundtz and Thomas Amon
Al Kvaal
Rebecca and Andrew Lahl ●
Diana and Kenneth Lewis
Anna Linder
Carolee Lindsey and Darolyn Gray
Mark and Barbara Lyons
David and Marilee Mahler
Paul and Julie Mattson
Mary H. and J. Milo Meland Family
Fund

Gretchen Alberts Mellies
Sonny and Amy Miller
Tom and Conchy Morgan
Kim and David Motes
Sara Mushlitz
Marlys J. Nelson
Karle and Diane Nolte
Mary Weber Nord
Marvel Norton
John Stefany and David Odenbach
James Olson
Dr. Luis A. Pagan-Carlo and
Joe Sammartino
MTKC
Jim Payne
Jim Macknick and John Pemberton
Jeffery Perkey and Robert Spikings
Carol Peterson
Mark Peterson and Donna Gibbons
Patti Pinkerton
David Pote and Linda Tapsak
Denise Prosek and Milton Ferris
Gene and Pat Radecki ●
Michael Rainville
Jaime A. Roman and Jim Bernier ●
Jake and Donna Romanow
Randy and Tara Roth
Kristin Rothstein
Peggy and Bill Roush
Susan and John Ryan
Sandy Ryan and David Myhre
Sharon Sampson ●

Linda and Steven Sandvig
Lewis Sandy in Memory of Kathy
Sandy
Carol Schirmers
Marjorie Schroeder
Paul Schumann
DeAnne Sherman
Lance and Christopher Sibilia
Rolf and Janet Skjei
Lynn Spelman ●
Marcia and John Stout
Kevin Streeter
Scott and Cindy Sundet ●
David Feroe and Linda Svitik
Rupert the Wonder Dog Foundation
Richard Rosow and
Vicki Underland-Rosow
Libby and John Utter ●
Patricia Vayda
Michael Wagner
Marjorie and Irving Weiser
David Young and Edward Williams,
Jr.
Jodi and Jim Young
Peter Zenner ●

Overture (\$100-\$499)

Anonymous (9)
Mira Akins
Libby Alberts
Susan Albrecht and Nancy Desmond
Theresa Alewine
Robert Allen
Grant Amadio
Matt and Amy Anderson
Vic and Phyllis Anderson
Edward Anderson
Rita Andrescik
Howard Ansel
John Arechar
Douglas Armato
Jennifer and Joseph Armitage
Lisa Armstrong
Annette Atkins and Tom Joyce
Marcia Aubineau
Reade Bailey
John Bale and Margie Commerford
Stan and Cindy Bandur
Jennifer Bankers-Fulbright
Travis L. Barkve
Tom and Traci Bates
Diana Bauman
Paul D. Olson and Mark Baumgartner
Carolyn Becker-Paulson
Patricia Beithon
Joan Berg
Andrew Leshovsky and Louis Berg-Arnold
Robert Bergstrom
Bill Bertram
Peter Carlson and Bradley Betlach
Marilyn Bierden
Jeannette and Jeff Bincham

Kim Havey and Mike Bisping
Michelle Blaeser
Allen Borcharding
Susan S. Boren and Steve King
Rosanne Borscheid
John and Kate Boyle
Mary Brady
Judith and Arnie Brier
Renee Brown
Cheryl Brown
Carol Brozic
Philip and Carolyn Brunelle
Stephen Bubul
Tom and Barb Burke
Burke Genz Family
Sheryl Burkhardt
Jennifer Burleigh-Bentz
Vicki and Janaki Burlet
Jimmy Burnett
Russ Bursch and Lee Mauk
Peter Carlsen and Sylvia Frank
Cindy Carpenter and Gregg Roberts
Dana Gust Carr
Brooks Christensen
Gary Christenson
Janet Christenson
Kristen Claus
Burton and Rusty Cohen
Ruth Colby
Sheila Cole-Schmitt and Tom Schmitt
Jeanne and David Cornish
Jeanne Corwin
Kristine Cotroneo
Peggy Crosby
Kathy M. Dahl

Roberta and John Dahler
Tom and Mary Darnall
Tammy Darrah Wenberg
Tom E. Davis
Jennifer Debrov
Meg DeLapp
Virginia and John Dell
Debra DeNoyelles
Brian Dernbach
Lisa Dethloff
David Miller and Mary Dew
Caroline Dey
Michael DiBlasi
Alison Didier
Brett Diethert
Marcus and Cynthia Dilliard
James and Sharon Dimond
Kristofer S. Djupedal
Tim Dordell & Kirk Ballard
Jane Doyle
Jeff Duffin and Andy Groves
Bruce Dumke and Cathy Barrea
Charla Eccles
Linda Eckman
Andrew and Jessica Elofson
Thomas Emmert
Sharon Engel
Robert Englund
Hope Esparolini
Mark and Kelly Evans
Tim Evens
Kristin Evenson
Ryan Feltman
Mary and David Fenske
Stephen Field and Stephen Herzog

Amy and Jack Fistler
Chad and Denisea Fitch
Terry Fitzgerald and Susan Mendesh-Fitzgerald
Deborah Fletcher
Gerald Foley
George and Mary Kay Fortier Spalding
Tim Foster
Jinner Fowles
Ron Fraboni
Gene and Charlotte Frampton
Craig Freeman
Patricia Gaarder
Micah and Michal Garber
Fred and Gael Gardner
Joan Gecik
Walter Gegner
Leland and Beverly Gehrke
Mark Gilberstadt
Robin Gillette
Jerome Girton
Patrick and Elizabeth Goebel
Lisa Goodman
Kathleen Gorman
Michael Graham
Justin Gross
Joan Grove and Thomas Moore
Jennifer Marshall and Matthew Haines
Peggy Hall and Lee Barry
Mark and Mary Jo Hallberg
Roger and Pam Hamilton
Kristin Harper
Christine Harrison
Dr. Daniel Hartnett Family Foundation
Jeffrey Hatcher
Phebe Haugen

INDIVIDUAL SUPPORT

Margie and Tom Hebig
 Mark and Mary Henderson
 Laura Silver and Jeff Hertzberg
 Joan Higinbotham
 Wilbur Hill
 Joel Hoekstra and Eric Jensen
 Jim and Mary Holland
 Joe Holmers
 Nanette Hoover
 Steve Horan
 Margaret and Mark Hottinger
 George Hudachek
 Kathleen and Mark Humphrey
 Marcia Hunter
 Mary and Jeff Husband
 Betsy Hustung
 Hugh Huston
 Wyn Huynh
 Mark and Jeanne Innerbichler
 Gregg Radecki and Jerilyn Irrthum
 Carol Jackson
 Jeanne Jacobson
 R. Peter Jacobson
 Diane Jacobson
 Kate Jamison
 Bernadette and Jeffrey Janisch
 Christina Jansa
 Phillip Jares and Mark Hager
 Suzanne Jebe
 Dan Berg and Welcome Jerde
 David Johnson
 Mary Johnson
 Cory Johnson and Paul Amann
 Jeraldin and Steven Johnson
 Lois Juster
 Paul Kaminski and Rich Bonnin
 Scott and Julie Kammer
 Mark Kappelhoff
 Brad Keil
 Ann Kim
 Karen Kirby
 Matt Kiser and Chris Nichol
 Larissa Kokernot and Karl Gajdusek
 Jonna Kosalko and Dan Rabin
 Stuart Krahn
 Mike Kunnick
 Mary Kay Langager
 Mary Langsjoen
 Jane Lansing
 David Larson
 Ruth and Herb Lauritzen
 Patty Lawrence
 Kate and Greg Lawson
 Sally Leighninger
 Susan and Michael Lewis
 Andrew Litecky
 Catherine J. Little
 Rebecca Loader and Michael Ritchie
 James Loeffler
 Mary and Doug Logeland
 Jon Michael Logue
 Peggy and Dave Lucas

Linda Luksan and David Munn
 Judy Lund
 Lynne and Jack MacBean
 Pat Mack
 George and Debbie Magliano
 Mike and Diana Magner
 Teresa Maki
 Cookie and Paul Mandell
 Will and Willene Mangham
 Joanne Manthe
 Susan L. Maples
 Vivian and Jeff Martin
 Jeff Masco
 Jim and Kristin Matejcek
 Ron and Mary Mattson
 Virginia May
 Robert and Polly McCrea
 Martha M. and James P. McDermott
 Rosalia McDonnell
 Kathleen McGonigle
 Roni McKenna
 Anita McKeown
 Lisa McLean
 Rebecca McNally and Marty L'Herault
 Rebecca McNamara
 Julie Meredith
 Douglas and Cindy Merrigan
 Fern Meshbesher
 Barb Michaels-Rauen
 Kari Miller
 Kate Morton-Peters and Stan Oleson
 Laurie Mount
 Bonnie Mulligan and Charlie Greenman
 Debra Mundinger
 Katherine Murphy
 Thomas Murtha
 Richard Myers
 Nicholas Naumann and Joe Chadwick
 Joan Nelson
 Vicki Nelson
 Robert Nesterowich
 Kristen Neurer
 Rick Nielsen
 Judy Nobles
 Lynn Noren
 Gary P. Nygaard
 Gary Ofredahl and Robin Bristol
 Lynn Olds
 Duane and Lynn Olson
 Mary O'Neil
 Jenneke Oosterhoff
 Carol and Keith Ottoson
 Sandra Overland
 Lois Pallmeyer and John Barnicle
 Marcia and Russ Palma
 Steve Passeri
 Jaime Pedraza and Stephen Gronewold
 Steve Peloquin
 Ron Pentz
 Larry Pffar
 Daniel Pinkerton and Jane Johnston
 Julie and Jim Podlich

Maryanne Poliseo
 Susan Mary Porter
 Jack and Nylce Myers
 Karen and Don Prestly
 Nancy and James Proman
 Debra and Lawrence Que
 John and Elizabeth Quinn
 Fred Quirsfeld and Linda Campbell
 Bob Radecki
 Lori Radecki
 James and Susan Ramlet
 Delores Ray
 Maria Reamer
 Dick Rice and Rosemarie Whitehead
 Jim Sheeley
 John F. Riehle
 Allan Riel
 Patti Rogness
 Susan Rose
 Tom Rosen and Tom Emmert
 Rodney Rowe
 Denise Roy
 Jean Ryan
 Ann Kathryn Ryan
 Cal and Claudia Ryan-Mosley
 Mark Rynda and Daniel Henriquez Rodriguez
 Gregg M. Sawyer
 Sue Salmela
 Dorene and Ed Sarnoski
 Nancy Saxhaug
 Jill Schafer
 Julie Schaper
 Heidi Schellhas
 Bill Schoppert
 Meg Schuller
 Judy Schwartz
 Trish and Ralph Scorpio
 Michelle Seefeld
 Dan and Cyndy Seeman
 Sharon and Stephen Segal
 Miriam Seim
 Marsha and Joel Seltz
 Carole Senty and Richard Miller
 Kelly Sharp
 William and Katrinka Sharpe
 Michelle Sherman
 Robin Shima
 Mariana and Craig Shulstad
 Tonia Shupien
 Lisa Sinclair
 Jackie and Stephen Sinykin
 Marci and Mike Skrove
 Nancy Slaughter
 Jeff Slywka
 Jim and Cindie Smart
 Jim Smith
 Bruce Smith
 David Smith
 Tom Smith
 Olivia Snortland
 Linnea Sodergren
 Ron and Kathy Sofie

Anthony Sofie
 Wendy Sommer
 Scott Appelwick and Ed Sootsman
 Susan Stanson
 Mary Stanley
 Jennifer Starr and John Waddle
 George and Janet Stevens
 Elizabeth Stevens
 Virginia Stewart
 James Stolz
 Kristin Storrs
 Jack Stuart
 Judy Stuthman
 Kari and Kevin Swan
 Craig and Janet Swan
 Javen Swanson and Oby Ballinger
 Chuck and Jennifer Tatsuda
 Jennifer, Daniel, Raina, and Zoey Tenenbaum
 Axel Theimer
 Anthony Thein
 John Theurer
 Lindsay Thompson
 Erik and Emily Thurman
 Doug Tiede
 Terry Treanor
 Lois Kapteina and David Truckenmiller
 Bill Turcotte
 Stephanie Untiedt
 Katherine and Martijn van de Ruijtenbeek
 Wendell Vandersluis and Cynthia Marsh
 Andrejs Vape and Vija Pelecis
 Tammi Veale
 Costa Voulgaropoulos
 Brian Waelti
 Mary Claire Wahlberg
 Jay Waldera and Mary Tietjen
 Charles Wallin
 David Warner
 Elizabeth Watkins and Tom Huberty
 Marlys Weber
 Corliss Weeks
 MaryAnn Weidt
 Lisa Welch
 Rebecca and Christopher Wenthold
 Mark and Deborah Werner
 Gary and Andrew Whitford Holy
 David and Kathy Wiemer
 Frank and Frances Wilkinson
 Jim and Martha Williams
 Sally Wingert and Tim Danz
 Mike Wolsted
 Ann Wynia
 Mary Yates
 Ingrid Young
 John Zeches and Scott Mayer
 Mark and Penny Ziessman

Places (\$50-\$99)

Anonymous (6)
 Sara Affias
 deErt Allen
 Jeanette Andersen
 Craig Anderson
 Margaret Anderson
 Joseph Anderson
 Carole Anderson
 Sasha Andreev
 Linda Aronson
 Tim Backous
 Libi Baehr and Isaiah Kirshner-Breen
 William Bahl
 Alice and Bob Bakken
 Karen Barstad
 Barbara Bauer
 Meg Benefield
 Steve and Judy Benson
 Susan Bernstein
 Ann M. Biggar
 Judith Bird
 Virginia and Joe Bisanz
 Michael Bisping
 Paul and Marcia Bjerke
 Thomas Boatman
 John and Judy Borger
 John Brant
 Peggy Brennan
 Fran Buesgens
 Carole Buller

Monique Bush
 Lorna Call
 Jeannie Campbell
 Don Feeney and Diane Carter
 Cindy Case and John Foley
 Paul Chrenka and Martha Ballard
 Stewart Corn and Ellen Ferrari
 Stacey Cunningham
 Pam and Tim Dagoberg
 Lynda Dahl
 Lawrence and Sheila Dalen
 Dianne Del Giorno
 Charles Denny
 Annie Doughty and Jim Detmar
 B. Economon
 Emilee Elofson
 Timothy Embretson
 Chris Estee
 Anna Marie Ertel
 Mike and Cindy Collins
 Sara and Karl Fiegenschuh
 Susan Fink
 Gretchen Fogo
 Christine Fournier
 Robert Frame
 Susan Franklin
 Donald and Marjorie Frishberg
 Beth Ann Gaede
 Gayle C. Gaskill
 Elaine Gaston and Mark Scannell

Deborah Gerhardt
 Manon Gimlett and Thaxter Cunio
 Duane and Nancy Graham
 Greta Grosch
 Tom and Jaci Guglielmi
 Patricia Haarman
 Michael Hagburg
 Benjamin Hain
 Norma Hanlon
 William Haring
 Judith Hawley
 Wendy Short-Hays
 Laura Heglund
 Jelan and James Heidelberg
 Janet Herbert
 Russell Heuckendorf
 Connie Hines
 Carol Hondlik
 Marcy Horwitz
 Kathleen Humphries
 Mary Ites and Michael Stuart
 Foster Johns
 Joe Kandiko
 Madonna Kasbohm
 Lori Kimmel-Mobley and Andy Mobley
 Linda King and Robert Schauinger
 Susan King
 Sharon Knopp
 Paige Kraemer
 Brian Kraft

Jocelyn Laberge
 Jon C. Lahann
 Diane Landis
 Judy Larsen
 Shelly Leshovskiy
 Kristie Lester
 Jennifer Lewin
 David Sebberson and Meg Lewis
 Justin Lombardo
 Jean London
 Pamela and Frederick Lott
 Jeffrey Lovich
 Janet Mackenzie-Polanski
 Jolene and John Madden
 Duayne Malewicki
 Kristine Mandler
 Robert and MaryEllen Manske
 Rita Martinez
 Mary McGuire
 Michele McNulty
 Laurie and Dave Mech
 Margaret Michaelson
 Robert Jardin, Kevin Miller, Izzy Miller-Jardin
 Jean Montgomery
 Laura Nelson
 Susan and Jeff Nelson
 Zachary Nelson-Winters
 Margaret Olson
 Kathy O'Malley
 Elizabeth O'Mara

Lowell and Finola Parsons
 Jeanne Peltier
 Susan Pelton
 Cara Pester
 Carole R. Peterson
 John Pikala
 Edward Linder and Stacey Poirier
 Deborah E. Pollak
 Diana Postlethwaite
 Steve and Susan Prestwood
 Carl Prosek
 Laura E. Rathe
 Jim Reiningger

Belina Reisman
 Marilyn Riederer
 Julie Robbins
 Michael Robins
 Scott Romane
 Judy Romanowich Smith
 Steve and Kris Rose
 Mark Sateren
 Richard Scarlett
 Martha Schermer
 Jeanne Schleh
 Jake Schmiesing
 Robert and Margaret Schwob

Katie and Ken Searl
 Ed Simpson
 William Smith
 Rosemary Soltis
 Roxanne Soth
 Nanette Stearns
 Michael Stockman
 Nathan Stohlmann
 Claire Stortz
 Susan Summitt
 Hildy Swedean
 Gregory Thomas
 Harv Thompson and Richard Klemm

Kay Thompson
 Anna and Bob Tift
 Paul and Ruth Tillquist
 Corinna and Andrew Troth
 Michael VanCleve
 Nancy Walton
 Julie Barnes Weaver
 Lori-Anne Williams
 Mike Wilson
 Fremjane Wolfson
 Maryann Wycoff
 JoAnne Zachow
 Dianne Schmiesing and Victor Zupanc

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

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 donations made between 8/1/2018 and 5/15/2019. 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.

JOIN US FOR SEASON 22

SEASON TICKETS ON SALE NOW
CALL 612-399-3003 OR VISIT LATTEDA.ORG

CHICAGO

SEP 18 - NOV 3, 2019

ALL IS CALM

NOV 27 - DEC 22, 2019

BERNARDA ALBA

JAN 15 - FEB 16, 2020

LA BOHÈME

MAR 11 - APR 26, 2020

TWELVE ANGRY MEN

MAY 27 - JUN 28, 2020

NEXT FESTIVAL

SUMMER 2020

Epic the everyday.

Hear something new on *Extra Eclectic*,
Wednesdays at 10 p.m. on Classical MPR.

**Tune in or stream
at classicalmpr.org.**

99.5
classicalMPR

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

Chris Cartwright
Marketing Associate

Tiffany K. Orr
Production Stage Manager

Renata Nijjya
Box Office Manager

Micayla Thebault-Spieker
*Master Electrician and
Rentals Coordinator*

Bethany Reinfeld
Technical Director

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
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

Onstage this summer

612.377.2224 / guthrietheater.org

The perfect musical comedy

Guys and Dolls

June 22 - Aug 25

A Musical Fable of Broadway
based on a story and characters of
DAMON RUNYON
music and lyrics by FRANK LOESSER
book by JO SWERLING and ABE BURROWS
directed by KENT GASH

Sponsored by

Wealth
Management

WORLD PREMIERE

An insightful new comedy

Floyd's

July 27 - Aug 31

by LYNN NOTTAGE
directed by KATE WHORISKEY

Sponsored by

