

TEMPLES OF **LUNG AND AIR**

WRITTEN & PERFORMED BY

KANE SMEGO

DIRECTED BY

JOSEPH MEGEL

PRC²

AUG 22 – 26, 2018

Joan H. Gillings Center for Dramatic Art

| playmakersrep.org

| 919.962.7529

Dear Friends,

As a Next Level Artist supported by the U.S. Department of State, Kane Smego has spent the past four years traveling to Zimbabwe, Thailand, Brazil, and Morocco to promote understanding and conflict resolution through hip hop, and to support the professional development of artists in those communities. As a theatre artist, Kane is an heir to Shakespeare, Molière, and Lope de Vega—and I'm not exaggerating. Kane's extraordinary gift is

to bend, turn, twist, and massage words in ways that make them feel entirely new again, and to arrange them into sentences, stanzas, images, and metaphors that drop our jaws and leave us panting to keep up. As both creator and citizen, Kane is a living embodiment of how art can make a tangible difference in people's lives. What a lucky stroke it is, then, to have him return to his home turf and kick off our 2018/19 season: *Shifting Ground: Theatre that Moves*.

Kane comes to us through our friend and frequent collaborator, Joseph Megel. Through Joseph's acclaimed UNC program, The Process Series, Kane found an artistic home back on the campus where he honed his craft as an undergraduate student. We're thrilled to offer Joseph and Kane an opportunity to deepen their collaborative rapport, and to further amplify this international touring artist's local impact.

For this production, building upon PRC's ongoing "Act Two" of post-show conversation, we've curated a series we're calling "Pass the Mic." Several audiences will get to meet a veritable Who's Who of poetic talent from the Triangle and witness the breadth of the form. Providing deep, courageous engagement with and around our work is a vital part of our mission to create transformational impact in our immediate and extended communities. We're excited for you to join us in experimenting with *how* we do that from show to show.

If you're already a member of our PlayMakers family, welcome home. If you're new to PlayMakers, we hope you'll consider us a resource and a hub for the highest quality entertainment and dynamic, provocative, and inspiring discussion. We've got an amazing season lined up ahead, but for now, all we ask of you is to sit back and perform the same two basic tasks that Shakespeare, Molière, and Lope de Vega asked of their eager audiences:

To Listen. And to respond.

Warmly,

A handwritten signature in cursive script that reads "Vivienne".

Vivienne Benesch
Producing Artistic Director

A production of StreetSigns, Inc.

PRC²

TEMPLES OF **LUNG AND AIR**

WRITTEN & PERFORMED BY

KANE SMEGO

DIRECTED BY

JOSEPH MEGEL

Scenic Designer

TORRY BEND

Lighting/Projection Designer

DOMINIC ABBENANTE

Sound Designer

ERIC ALEXANDER COLLINS

Beatboxer

BRENTTON HARRISON

Dramaturg

ELISABETH CORLEY

Stage Manager

ELIZABETH RAY*

Special Thanks to Armen “Armenhammer” Melikian

This project was supported by the N.C. Arts Council, a division of the Department of Natural & Cultural Resources. www.NCArts.org.

This project is also supported by a grant from the Paul Green Foundation, Inc. — Serving the Arts and Human Rights since 1982.

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

The Professional Theatre of the Department of Dramatic Art

Adam Versényi, Chair

Vivienne Benesch, Producing Artistic Director

Justin D. Haslett, Managing Director

Produced in association with The College of Arts and Sciences

The University of North Carolina at Chapel Hill

Kane Smego WRITER, PERFORMER

PlayMakers: Debut. Kane Smego is a spoken word and hip hop artist, a National Poetry Slam finalist, and co-founder of the youth arts and education nonprofit Sacrificial Poets. He is also an international touring artist, performing and teaching all across the U.S. and abroad. Kane helped create the Poetic Portraits of a Revolution (PPR2011) project that gathered stories from Egypt and Tunisia's popular revolutions and adapted them for an eight-week radio series on WUNC and a full-length theatrical performance for The Process Series. Other projects include work with: Next Level Zimbabwe, Next Level Thailand, Next Level Brazil; touring with Black Ice from Def Poetry Jam; guest artist on Grammy-award winning rapper King Mez's debut album, *My Everlasting Zeal*; presenter at TEDx, the Shriver Report, Global Young Leaders Conference, and National Association of Social Workers Convention; primary author of the *YouTHink* curriculum that uses poetry and hip hop to help youth and adults tell their own stories, and challenges them to transform themselves and their communities through the use of the spoken and written word.

Joseph Megel DIRECTOR

PlayMakers: Debut. **Off-Broadway/New York:** Howard L. Craft's *Freight: The Five Incarnations of Abel Green*, Guillermo Reyes's *Men on the Verge of a Hispanic Breakdown* (Outer Critics Circle Award), Dean Gray's *The Pattern at Pendarvis*. **Regional:** Jennifer Maisel's *The Last Seder* (EST West, Theatre J, The Organic Theatre); Elisabeth Lewis Corley's adaptation of *The Miser* (Duke University); Derek Goldman's adaptation of *Will The Circle Be Unbroken* (Chapel Hill); *A Public Reading of an Unproduced Screenplay About the Death of Walt Disney, Best of Enemies, The Brothers Size, The Goat*, and *Nixon's Nixon* (Manbites Dog Theater). Joseph is artist in residence in Performance Studies at the University of North Carolina at Chapel Hill's Department of Communication, where he runs The Process Series: New Works in Development. He is Artistic Director of StreetSigns and Co-Executive Director of Harland's Creek Productions, producer of new plays, screenplays, and short films. Recent direction for StreetSigns includes: *Closer Than They Appear*, *Freight: The Five Incarnations of Abel Green*, *Trojan Barbie*, *Blood Knot*, *Poetic Portraits of a Revolution*, *Dream Boy*, and *White People*.

Torry Bend SCENIC DESIGN

PlayMakers: Debut. **Off-Broadway/New York:** *Are They Edible* (La Mama, Incubator Arts Project, Dixon's Place). **Regional:** *Animal Dance* (The Children's

Theatre Company, Circle Course, Katmandu); *Pygmalion* (Southwest Shakespeare Co.); Stephen Wadsworth's *Agamemnon* (Getty Villa); *References to Salvador Dali Make Me Hot* (Empty Space Theatre); *Omnium Gatherum*, *The Bald Soprano/The Lesson and Brilliant Traces* (Oregon Repertory Theater); *The Elephant* (Disney Music Hall's International Toy Theater Festival 2008, Jumbo Shrimp Circus). Creator & director of *The Paper Hat Game* (3Legged-Dog Art and Technology Center, Manbites Dog Theater, The Great Small Works Toy Theater Festival, The Den Theater, Open Eye Figure Theater); *Nesting* (Great Small Works International Toy Theater Festival, The Port City Puppetry Festival, Douglas Paasch Puppet Festival, Open Eye Figure Theater); *Loser, Love's Infrastructure* (Duke Performances). **Education/Other:** Set designer, puppet artist, and Associate Professor at Duke University.

Dominic Abbenante LIGHTING DESIGN

PlayMakers: Company member in his sixth season. Dominic is the Lighting Director and a resident Lighting and Media Designer at PlayMakers. Recent designs include *The Christians*, *A Christmas Carol*, and *Intimate Apparel*. **Off-Broadway:** Assistant Design for *Max Mavin: Thinking In Person*. **Regional:** Triad Stage, Guilford College, and UNCSA, San Diego Asian American Repertory Theatre, La Jolla Playhouse, Jean Isaacs Dance Theatre, San Diego Repertory Theatre, Cygnet Theater, Diversionary Theatre, The Hudson Theater. **Education/Other:** Professor in the Department of Dramatic Art at UNC-Chapel Hill. MFA in Lighting Design from San Diego State University.

Eric Alexander Collins SOUND DESIGN

PlayMakers: *Leaving Eden*, *The Crucible*, *Peter and the Starcatcher*, *We Are Proud To Present...* Eric Collins has served the industry for over 25 years, where he has worked across the U.S., Europe, and Australia, including the iconic Sydney Opera House. In 2015, Eric was awarded Best Sound Design by BroadwayWorld for North Carolina Theatre's *Billy Elliot: The Musical*. Recent credits include: North Carolina Theatre: *Mary Poppins*, *Wit*, *Grease*, *Into the Woods*, *Next to Normal*, *Les Misérables*, *Cats*, *The Drowsy Chaperone* (awarded 2013 Best Sound Design), and *NERDS: The Musical* (Broadway preview). Theatre Raleigh: *Light In the Piazza*, *The Mystery of Edwin Drood*, *Carousel in concert*, *Sleuth*, *Urinetown* (awarded 2013 Best Sound Design), *Avenue Q*, *August: Osage County*, *Violet*. Carolina Ballet: *Macbeth* (2015 world premiere), *The Nutcracker*, Lynne Taylor-Corbett's *Dracula* and *The Little Mermaid* (both world premiere ballets). North Carolina Symphony: *The Music Man*, Idina Menzel (in concert), Natalie Merchant (in concert).

Elisabeth Lewis Corley **DRAMATURG**

PlayMakers: Debut. **Off-Broadway/New York:** Four seasons with Signature Theatre Company, 47th Street Theatre, Harland's Creek Productions, and Triangle Theatre. **Regional:** Founding artistic director of the Atlanta Shakespeare Company. *Freight: The Five Incarnations of Abel Green, The Pattern at Pendarvis, The Turn of the Screw, As You Like It, Dream Boy*, Jim Grimsley's *White People* (StreetSigns); *The Best of Enemies, The Goat, A Public Reading of an Unproduced Screenplay About the Death of Walt Disney* (Manbites Dog Theater); *Steel Magnolias* (Triad Stage); *Mother Courage* (Justice Theater Project). **Education:** MFA in Poetry from the Warren Wilson Program for Writers and a BA with Highest-Honors-in-Poetry from the University of North Carolina at Chapel Hill where she has taught screenwriting and performance of poetry. Elisabeth is a member of the Dramatists Guild, Actors' Equity Association, and SAG/AFTRA.

Elizabeth Ray **STAGE MANAGER**

PlayMakers: Company member in her second full season. *A-Train, Tartuffe, Dot, The Cake, Into the Woods, A Midsummer Night's Dream, and Private Lives*. New York: *Shows for Days* (Lincoln Center Theater), *In the Secret Sea* (Theatre Row), *Wallenberg, Requiem for Mr. B, Presto Change-O* (Frankel Green Production Company), and *Welcome to Shoofly* (Playwrights Horizons). Work at other regional theatres includes productions at North Carolina Theatre, Theatre Raleigh, Palm Beach Dramaworks, and Cape Fear Regional Theatre. Elizabeth is a member of Actors' Equity Association.

StreetSigns **PRODUCER**

StreetSigns Center for Literature and Performance is an award-winning professional performing arts and educational center. Founded in Chicago in 1992, StreetSigns has presented more than fifty productions in its more than twenty-five-year history. StreetSigns has worked in partnership with Northwestern University, the Department of Communication at the University of North Carolina at Chapel Hill, and Georgetown University, always dedicated to the development and presentation of new literary adaptations, company created theatrical works, innovative new plays, and bold re-imaginings of classics. StreetSigns is committed to celebrating its region's rich oral and written traditions, and to engaging cultural and political issues through performance. www.PiedmontPerformanceFactory.org

Vivienne Benesch **PRODUCING ARTISTIC DIRECTOR**

Vivienne is in her third season as a company member and PlayMakers' Producing Artistic Director. For 12 seasons, she served as Artistic Director of the renowned

Chautauqua Theater Company and Conservatory, presiding over the company's transformation into one of the best summer theatres and most competitive summer training programs in the country. She directed over fifteen productions at CTC including an acclaimed re-imagining of *Romeo and Juliet* featuring the Chautauqua Symphony Orchestra, Theatre, Opera and Dance companies. She brought CTC's production of *Amadeus*, performed with the Chautauqua Symphony Orchestra and Buffalo Philharmonic, to the Virginia Arts Festival featuring PlayMakers company member Ray Dooley. She has helmed productions of *Leaving Eden*, *Mr. Joy*, *The May Queen*, *Three Sisters*, *Love Alone*, *RED* and *In The Next Room* for PlayMakers, directed extensively for The Shakespeare Theatre of New Jersey, and directed *The Heidi Chronicles* for Trinity Repertory Company. As an actress, Vivienne has worked on and off-Broadway, in film and television, and at many of the country's most celebrated theatres. She has appeared with Gene Wilder, Al Pacino and Blythe Danner, performed with Maggie Smith in the London revival of Edward Albee's *The Lady from Dubuque*, and received an OBIE Award for her performance in Lee Blessing's *Going to St. Ives*. Vivienne is a graduate of Brown University and NYU's Graduate Acting Program. As an educator, she has directed for and served on the faculty of some of the nation's foremost actor training programs, including The Juilliard School, UNC-Chapel Hill's Professional Actor Training Program, Brown/Trinity Rep MFA Program and at her alma mater, NYU's Graduate Acting Program. Vivienne also holds a BA from Brown University.

PlayMakers Repertory Company is a Member of Theatre Communications Group (TCG), the national organization for the American theatre.

This Theatre operates under an agreement between the League of Resident Theatres (LORT) and Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States.

The Director is a member of the
STAGE DIRECTORS AND CHOREOGRAPHERS
SOCIETY, a national theatrical labor union.

North
Carolina
Arts
Council
*Fifty years
of leadership*

Congratulations and thank you to the
North Carolina Arts Council
for 50 years of leadership and support.

PLAYMAKERS REPERTORY COMPANY

JOAN H. GILLINGS CENTER FOR DRAMATIC ART
CB 3235, CHAPEL HILL, NC 27599-3235
BOX OFFICE: 919.962.7529
WEBSITE: WWW.PLAYMAKERSREP.ORG

facebook.com/playmakersrep

@playmakersrep

instagram.com/playmakersrep

playmakersrep.org/blog

Administration

Vivienne Benesch, *Producing Artistic Director*
Justin D. Haslett, *Managing Director*
Diana Pineda, *Director of Sales & Marketing*

Frank Bermel, *Accountant*
Shea Fitzgerald, *Assistant Director of Development*
Lenore Field, *Events & Trade Relations Manager*
Kathryn Hunter-Williams, *Artistic Associate*
Alex James, *Assistant Box Office Manager*
Julie Lucier, *Audience Services Manager*
McKenzie Millican, *Tessitura Coordinator*
Brittany Petruzzi, *Marketing & Comm. Associate*
Thomas Porter, *Box Office Manager*
Rosalie Preston, *Associate Director of Marketing*
Alejandro Rodriguez, *Producing Associate*
Jeri Lynn Schulke, *Engagement Associate*
Martha Shannon, *Grant Manager*
Abbey Toot, *Company Manager, Executive Assistant*
Lauren Vandemark, *Business Operations Coordinator*

Production

Michael Rollieri, *Production Manager*
Triffin Morris, *Costume Director*
Adam Maxfield, *Technical Director*

Jennifer Guadagno, *Assistant Costume Director*
Laura Pates, *Assistant Technical Director*
Rachel Pollock, *Costume Craftsperson*
Kelly Anne Johns, *Wig & Wardrobe Supervisor*
Dominic Abbenante, *Lighting/Video Supervisor*

Charles K. Bayang, *Stage Manager*
Andrea Bullock, *Properties Master*
Adrienne Call, *Props Artisan*
Derek Graham, *Audio Designer/Engineer*
Tia James, *Vocal Coach*
Gregory Kable, *Dramaturg*
Jacqueline E. Lawton, *Dramaturg*
Mark Perry, *Dramaturg*
Donald Quilinquin, *Master Carpenter*
Elizabeth Ray, *Stage Manager*
Alex Ruba, *Costume Collection Coordinator*
Jessica Secrest, *Scenic Artist*
Adam Versényi, *Dramaturg*

For this Production

Kyle Spens, *Technical Director*
Nick Guariglia, *Light/Video Operator*
Ashleigh Streiff, *Deck Crew*

Students

Graduate Students

Professional Actor Training Program: Emily Bosco,
Geoffrey Culbertson, April Mae Davis, Rishan
Dhamija, Alex Givens, Brandon Haynes, Sarah
Keyes, Jenny Latimer, Shanelle Leonard, Christine
Mirzayan, Tristan Parks, Adam Poole, Dan Toot
Technical Production: TJ Hansen, Rocky Love, Nate
Pohl, Kyle Spens
Costumes: Ellen Cornette, Cami Huebert, Samantha
Reckford, Jane Reichard, Erin Rodgers, Danielle
Soldat, Erin Torkelson, Lauren Woods

Faculty

Adam Versényi, *Professor and Chair*

Jeffrey Blair Cornell, *Associate Chair, Teaching Professor*

Dominic Abbenante, *Teaching Assistant Professor*

David Adamson, *Lecturer*

Judy Adamson, *Professor of the Practice*

Milly S. Barranger, *Alumni Distinguished Professor Emerita*

Vivienne Benesch, *Professor of the Practice*

Tracy Bersley, *Assistant Professor*

Jan Chambers, *Professor*

McKay Coble, *Professor*

Howard Craft, *Professor of the Practice*

Ray Dooley, *Professor*

Samuel Ray Gates, *Assistant Professor*

Julia Gibson, *Assistant Professor*

Jennifer Guadagno, *Teaching Assistant Professor*

David A. Hammond, *Professor Emeritus of Acting and Directing*

Justin Haslett, *Teaching Assistant Professor*

Kathryn Hunter-Williams, *Teaching Associate Professor*

Letitia James, *Teaching Assistant Professor*

Gregory Kable, *Teaching Professor*

Kimball King, *Lecturer*

Jacqueline E. Lawton, *Assistant Professor*

Adam Maxfield, *Teaching Associate Professor*

Triffin Morris, *Professor of the Practice*

David Navalinsky, *Associate Professor*

Bobbi Owen, *Distinguished Professor*

Kathy A. Perkins, *Professor Emerita*

Mark Perry, *Teaching Assistant Professor*

Rachel E. Pollock, *Teaching Assistant Professor*

Bonnie Raphael, *Professor Emerita of Voice & Speech*

Michael Roller, *Associate Professor*

Aubrey Snowden, *Teaching Assistant Professor*

Craig Turner, *Professor Emeritus*

Staff

Frank Bermel, *Accountant*

Betty Futrell, *Student Services Specialist*

Jamie Strickland, *Business Officer*

Lauren Vandermark, *Business Operations Coordinator*

SEP 12-30

WANTED

ROBIN HOOD

HIGHWAY ROBBERY
WAYSIDE ROBBERY
FOREST ROBBERY
HUNTING IN THE KING'S FOREST
STEALING SIR GUY'S GIRL
FOPFISH HAT WEARING
UNGODLY ARCHERY SKILLS

MAID MARIAN

PERSISTING IN EDUCATION
BETRAYING HER CLASS
CAVORTING WITH CRIMINALS
REJECTING SIR GUY'S ADVANCES
CROSSDRESSING
UNGODLY ARCHERY SKILLS

PLAYMAKERS
REPERTORY COMPANY

KEN LUDWIG'S

SHERWOOD:

THE ADVENTURES OF

ROBIN HOOD

playmakersrep.org

FRIENDS OF PLAYMAKERS

PlayMakers is grateful to the members of the Friends of PlayMakers for their generous support. For more information about how to join this dynamic group of supporters, call the PlayMakers Development Office at 919.962.2481 or visit us at playmakersrep.org.

Director's Circle (\$10,000+)

The Educational Foundation of America
Joan H. Gillings * +
The Charles Goren and Hazen Family Foundation,
Trustees Tom and Lisa Hazen
Matt and Bobbi Hapgood *
Brian Hargrove and David Hyde Pierce
The Lewis R. Holding Fund of the North Carolina
Community Foundation
Mrs. Frank H. Kenan * +
Charles W. Millard III Trust
National Endowment for the Arts
North Carolina Arts Council
The Prentice Foundation *
Robertson Foundation
Shubert Foundation

Angel (\$5,000–9,999)

Dr. Charlie Atkins *
Chapel Hill-Carrboro Youth Forward
Munroe and Becky Cobey
College of Arts and Sciences *
Cheray Duchin +
F.M. Kirby Foundation
Joanne and Peter Garrett
Hartfield Foundation
Tom and Lisa Hazen +
Mr. Thomas S. Kenan, III *
Kenan-Flagler Business School *
Dr. and Mrs. Kimball King *
D.G. and Harriet Martin * +
Mr. and Mrs. William O. McCoy
Mark and Julie Morris +
Jim and Florence Peacock * +
Edwin and Harriet Poston *
Lauren Rivers and Janelle Hoskins *
Coleman and Carol Ross
SunTrust Bank *
UNC School of Dentistry *
UNC School of Education *
Betsy Blackwell and John Watson *
Jim and Bonnie Yankaskas

Investor (\$2,500–4,999)

Richard and Deirdre Arnold ^
Andrew and Katherine Asaro ^ *
Ed and Eleanor Burke
Tom and Holly Carr
Dustin and Susan Gillings Gross *
Stuart and Duncan Lascelles *
Robert Lontz *
Robert and Marilyn Pinschmidt
David Sontag

Page to Stage (\$1,500–2,499)

Anonymous
David and Judy Adamson *
Chris Bavalack
Steve Benezra ^
Jan and Jim Dean
Peter and Kim Fox *
Kevin and Amy Guskiewicz * +
David Howell
Joanna Karwowska and Hugon Karwowski ^
Myron B. and Anne C. Liptzin
Paul and Linda Naylor ^
Jean and Joseph Ritok
SunTrust Foundation
Alan H. Weinhouse
Ford and Allison Worthy *

Partner (\$1,000–1,499)

Bruce and Mary Barron
Mr. and Mrs. Jackson Breaks
Molly and Bob Broad
Michael and June Clendenin
Cindy and Thomas Cook
Dr. Carrie Donley
Joy and Chet Douglass
Dr. and Mrs. John P. Evans
Carol Folt and David Peart *
Laura Gasaway +
Robert and Dana Greenwood
Drs. Sid and Suzanne Gullledge *
Pam and Jim Heavner *

Hill Family Fund 2 of the
Triangle Community Foundation
Drs. Carol C. Hogue and Gordon DeFriesse
Bitty and Bill Holton
Shirley and Tom Kunkel
Dr. Lauren Leve *
Scott Levitan *
James and Susan Moeser
Josephine Ward Patton +
Rich and Marilyn Jacobs Preyer
Ram Omni, LLC *
Dr. Uday Reebye *
Alec Rhodes
James and Janet Robles
John E. Spence *

Backer (\$500-999)

Charles M. Abbey
Howard and Penny Aldrich
Pete and Hannah Andrews ^ +
Katherine Asaro ^ +
Evelyn Barrow
John and Patti Becherer

Diane Beckman +
Vivienne Benesch * +
Stephen S. Birdsall
Dr. Stanley Warren Black, III
Linda and Cliff Butler *
Lisa Capetanos +
Bill Cobb and Gail Perry *
Jeff Cornell *
Dede Corvinus +
Fred and Jane Dalldorf
Jan Dean +
M'Liss and Anson Dorrance *
Bob and Connie Eby
Cauveh Erami *
Jaroslav and Linda Folda
John and Diane Formy-Duval ^
Deborah and Michael Gerhardt +
Martha Hauptman +
C. Hawkins ^
Carol Hazard and Winston Liao
David and Leslie Henson
Joel and Christine Huber
Steve and Lisa Jones *

Invest in the Arts.
MAKE A GIFT. MAKE A DIFFERENCE.

PlayMakers Repertory Company grew out of a storied history with the founding of the Carolina Playmakers in 1918. With your partnership, PlayMakers will prepare for the next 100 years of excellence.

► Make a gift now to support our vision for world class theatre, visionary leadership, and vital community programs.

WAYS GIVE

Online

playmakersrep.org/thecampaign

By Phone or Email

Shea Fitzgerald
Asst Director of Development
shea.fitzgerald@unc.edu
919-962-2481

By Mail

Send your check to:
PlayMakers Development Office
CB 3235
Chapel Hill, NC 27599-3235

Lisa Kang +
Brenda W. Kirby
Lois Knauff and Mike Maness
Kathryn and Robert Kyle
Anand and Sandhya Lagoo
Douglas and Nelda Lay
Stephen and Karen Lyons
Douglas MacLean and Susan Wolf
John and Alice May *
Sandy and Ned McClurg ^
Holly and Ross McKinney
Graig and Jennifer Meyer *
Mary N. Morrow
John and Deborah Mullins * +
Linda W. Norris
Robert and Joyce Anne Porter
Jane Preyer and Lark Hayes *
David and Lisa Price
Vikram Rao and Susan Henning
Terry Rhodes *
Dr. Scott De Rossi *
Terrence and Marguerite Sullivan
Jackie Tanner +
James Taup
Dr. Catherine Kuhn and Glenn Tortorici
Stacey Wallen +
Jesse L. White, Jr.
Clarence Whitefield
Ashley and John Wilson
Rick and Jennifer Woods *
David and Heather Yeowell

Supporter (\$250–499)

Virginia Aldige
David Ball and Susan Pochapsky
Tony and Susan Barrella
Adam Beck ^
John W. Becton and Nancy B. Tannenbaum
Shula and Steve Bernard
Frank and Sally Binkowski
Julie Blatt and Arthur Greenberg
Julia Borbely-Brown ^
David Brehmer and Megan Matchinske
Ken and Margie Broun
Joyce Carver Bumann
Lucille Burkett-Hoffman ^
Keith Burridge and Patricia Saling
Glenn and Patricia Camp
Philip and Linda Carl

Sarah Casey *
Hugh and Beverly Long Chapin
Norm and Portia Christensen
Dennis Clements and Martha Ann Keels
Marshall and Phyllis Clements
Anne Coenen
Joseph and Elizabeth Cook
Lawrence S. Craige
Nancy and Mark Dewhirst
Kathleen DuVal and Marty Smith
Steven and Sandra Dykes
Claire Ebbitt ^
Jeff and Kamie Edwards
Jerry and Adelia Evans
Mr. and Mrs. Philip W. Ewing
Barbara and Chris Exton
James Faber and Mary Musacchia
Pat and Frank Fischer ^
Kim and Stephen Fraser
John and Ann Gabor
Albert and Mary Guckes
Carol and Nordin Hadler
Toby and Cheryl Harrell
Marianna Matthews Henry
Don and Kay Hobart
Terrence Holt and Laurie Langbauer
Mr. and Mrs. David G. Hubby
William W. Hurd
Gerda G. Hurow
Lynne and Walter Jacobs ^
Mary Kerrigan
Brian and Moyra Kileff
Lynn K. Knauff
Richard and Lynne Kohn
Dr. Leonard and Ruth Kreisman ^
Marie E. Kulchinski
Carol and Alexander Lawrence
Joan Lipsitz and Paul Stiller
Dayna Lucas
Mort and Cheryl Malkin
Dr. and Mrs. Robert N. McCall
Sharon and Alan McConnell
Ross and Margaret McKinney Sr.
Larry McManus
Pat and Mary Norris Oglesby
Lois Oliver
Bettina Patterson ^
Lee and Barbara Pedersen
Mark and Eugenea Pollock

Jodi and Glenn Preminger
Jan F. and Anne P. Sassaman
William Sharpe
Barry Slobin and Carol Land
Dr. and Mrs. Sidney C. Smith
John and Carol Stamm
Margaret Griswold Teasley
Glenn Veit and Judy Kane
Patrick Wallace and Laurie McNeil
Roger and Marlene Werner
Katherine White
Ann and Frank Wilson
Meribeth Withrow

Patron (\$100–249)

Anonymous
Fouad Abd-El-Khalick and Lama Boufajreldin *
Mary Altpeter
Mr. and Mrs. Thomas E. Archie
Tony and Bonnie Armer
Dr. Elaine Arrington
Katie Baer
Clifford and Robin Bailin
Guy and Ingrid Baird
Samuel and Laura Baron
Barry Bayus and Anna Chao
Sheila Benninger
Kitty Bergel
Patricia C. Beyle
Dolores Bilangi
Sara and Richard Bird
Mr. and Mrs. David Birnbaum
Mr. Joseph Blair and Sandra Peyser
Peter and Denise Bleckner
Scott and Victoria Bouldin
Donald Boulton and Rosemary Roberts
Carol Brainard and Nancy Hardin
Mitchell Breit
William Brettmann ^
Maurice and Mary Hughes Brookhart
Mr. and Mrs. William Browder
Greg and Lisa Brown *
Renee A. Brown
Lyndon E. Brown, PhD
Dean and Catherine Burnette *
Maurice and Joan Bursey
Dr. Leigh Fleming Callahan
Paul and Amelia Carew
Hodding Carter

Clara Cazzulino
Dr. Margaret Champion
Richard Chase and Terry Parsons
Dr. and Mrs. Jason K.S. Ching
Ellen Clevenger-Firley
Margaret Cohen
Robert F. Coleman, III ^
In memory of Susan Hurst Rappaport
Jeffrey Collins and Rose Mills
Geneva Collins and Theodore Fischer ^
Mr. and Mrs. Rudolf J. Colloredo-Mansfeld
Mrs. Michael Colvin
Marcella Congdon
Elizabeth Cook
Jay and Barbara Cooper
Greg Copenhaver
Adrienne and John Cox
Linda G. Craney
Karen Dacons-Brock
Jacobi and Jerry Daley
Barbara and Allen Dearry
Hampton and Jolynn Dellinger *
Mr. and Mrs. Robert Bigelow DeMaine
Leslie Deslis
Judith Dimon
Alec and Georgia Donaldson
Caroline Donaldson and Ephraim Firdyiwek
Ray Dooley and Rebecca Bailey *
Dr. and Mrs. Claude Wallace Drake
Terry Byrd Eason and Jonathan D. Whitney
Connie Eble
Bobette Eckland and Richard Kamens
E.M. Eddy and D.A. O'Brien
George Evans
Carrie Faber *
Laurice Ferris ^
Joao de Figueiredo
Jon and Susan Fish
Brian K. Flatley
Christina and Richard Folger
Doratheia Foote ^
JoAnn and Stan Fox
Stanley and Rabbi Suri Friedman
W. Patrick Gale ^
Bennett Galef
Maggi Gallagher and Don Castro
Harolyn J.L. Gardner
Mat Gerard *
Tom and Victoria Gerig

Adam and Jennifer Gerdtz
Mike and Bonnie Gilliom
Ugo Goetzl
Scott Goldsmith
Mr. and Mrs. Henry Grabowski
John and Lucy Grant
Dorothy Gratton
Gail and Steve Grossman
Kay Gruninger
Priscilla Guild
Owen Gwyn
Gayla Halbrecht
Bruce Hamilton and Jennifer Weiss
Shayna A. Hill
Ann Hillenbrand
Ann Holloman
Jewel Hoogstoel
John and Joyce Hren
Brad and Debra Ives *
Charles and Betty James
Charles and Ellen Johnson
Robert and Cecelia Jolls
Christy Jones
David Jung
Bobby and Claudia Kadis
Richard and Sally Kahler
Drs. John F. and Joy S. Kasson
Mr. and Mrs. Charles Kaufman
Charles R. Keith and Muki W. Fairchild
Vance and Marilyn Kelley
Jack and Carol Kepler
Kristi Kerins
Moise Khayrallah *
Carole and Gary Kibler
Ted and Marilyn Koenig
Frank Konhaus and Ellen Cassilly ^
Elizabeth K. Koonce
David and Vivian Kraines
Timothy A. Kuhn
Ted and Debbie LaMay
Randy and Cathy Lambe
Betty Ann Landman
Robert Lauterborn
In memory of Sylvia Lauterborn
William Leary
John and Ruth Leopold
Rick and Kathleen Lessard
Dr. Philip and Anne Lewis ^

Betty and John Leydon
Roy Lindahl and Marian Stephenson
David Linquist *
James and Mary Lou LoFrese
Dr. and Mrs. Miles Lovelace
Carol Lucas
Taylor and Thomas Ludlam *
William Mahony and Joyce Boucheron
Raleigh and Betsy Mann
Chris and Caroline Martens
Shelley Masters
Bill and Susan Mattern
Ann and Webb McCracken
Patrick Joseph McLane ^
Lee McLean
Pat and Bob McQueen
Cathleen Melton and Larry Greenblatt
Carol and Eric Meyers
Herbert and Jeanne Miller
Roy and Bev Milton
Susan Minnix and Ronald Manka
Dori Mitzi
Kristen Monahan
Gustavo and Joan Montana
Cecelia D. Moore ^
Merry-K Moos
Suzanne Morrah and Robert Jenkins
Charles Mosher and Pamela St. John
Margaret B. Mullinix
Kate Murphy
Judy Murray
Lee and Ava Nackman
Ursula Nebiker
Betty Nies
Edward and Shirley O'Keefe
Glenn E. O'Neal
Norman and Roberta Yule Owen ^
Patsy Owens *
William Palmer and JoAnn Hotta
Julie K. Paxton
Dr. Cort Pedersen
Robert Peet
Arnold Pender
Diane Pettifor
Nancy Smith Pfeiffer
John and Sally Pinnix
Gordon and Jo Ann Pitz
Stephen and Lyn Pizer

Gia Podobinski *
Dr. Martin and Barbara Poleski
Theodore and Margaret Pratt
Steven E. Quasny
Maureen Quinn-Rubin
Dr. Donald J. Raleigh
Geraldine and Gary Richards
Richard and Sue Richardson
Sandra Roberts *
Mrs. Paul Rohrdanz
Judith L. Ruderman
Mary Ann Ruegg
Laura and Reid Russell
Florence and Paul Safran
Dale Sandler
Allie and Ian Scales ^
Carol Schachner ^
Stephanie Schmitt
Jim and Cindi Schrum
Bill Schwab
Dr. Caryl Jane Schwartzbach
Georganne Sebastian
John and Lucia Sehon
Pat Shane
Carl and Eve Shy
Ilene Siegler and Charles Edelman
Caroline Sikorsky
Howard Simon
Sim Sitkin and Vivian Olkin
Mike and Kim Slomiany
Mariechen W. Smith
Peter and Rosalyn Smith
Dr. and Mrs. Stuart Solomon ^
Chuck and Marlene Spritzer
Kimberly W. Spurr
Susan F. Stedman

Andy Stewart and Peggy Kinney ^
Lee and Barbara Strange
Dr. Lishan Su ^
James and Sarah Swenberg
Dr. Mary Lou Szymkowski and Dr. Lindsey Puryear
Beverly Taylor
Daniel and Linda Textoris
Charles Thomas and Suzanne Maupin
Bruce and Carol Tomason
Jeff and Nancy Tudor
Robert W. Upchurch
John and Donna van Arnold ^
Barney and Vivian Varner
David and Lynn Voss
Deborah and Jonathan Wahl
Sandy and Bill Wall
Barbara Walsh
Tovah Wax and Lucjan Mordzak
Marlene and Ken Whitt
Coleman Whittier
Jane Williams
Blanche S. Williamson
Calvin and Carrie Williamson *
Maureen A. Windle and Douglas Cary ^
Jane Pettis Wiseman
Peter Witt
Janice and Richard Woychik
Edward and Phyllis Wright
David and Dee Yoder
Kristen Smith Young and Dylan Young
Elizabeth Youngs and Richard Haynes *

^ Sustainers Club Member
* PlayMakers Gala Supporter
+ Women's Point of View (WPOV) Leadership
Council Member

This list is current as of July 31, 2018. If your name is listed incorrectly or not at all, please contact PlayMakers Development Office at 919.962.2481. We will ensure you are recognized for your thoughtful support.

SHIFTING GROUND

18/19

PLAYMAKERS
REPERTORY COMPANY

THEATRE

THAT **MOVES**

Experience entertaining, soul-stirring stories of discovery, reflection, and shifting power dynamics. Be a part of #TheatreThatMoves

MAINSTAGE SEASON:

SEP 12-30 REGIONAL PREMIERE

KEN LUDWIG'S
SHERWOOD:
THE ADVENTURES OF
ROBIN HOOD

Merry men, Maid Marian, and much merriment

OCT 10-28

SKELETON
CREW

BY DOMINIQUE MORISSEAU

Where do you go when the line stops moving?

NOV 14-DEC 2

SHE
LOVES ME

BOOK BY JOE MASTEROFF
MUSIC BY JERRY BOCK LYRICS BY SHELDON HARNICK

A holiday musical that goes straight to the heart

JAN 23-FEB 10 WORLD PREMIERE

JUMP

BY CHARLY EVON SIMPSON

An unexpected bridge between sorrow and hope

FEB 27-MAR 17

LIFE OF **GALI**
LEO

BY BERTOLT BRECHT

How long can a truth be denied?

APR 3-21 PULITZER PRIZE WINNER

HOW I
LEARNED
TO **DRIVE**

BY PAULA VOGEL

A survivor's guide to the rules of the road

PRC² SEASON:

ALL TITLES AND DATES SUBJECT TO CHANGE.

STILL
TO COME:

JAN 9-13

BEWILDERNESS

BY ZACHARY FINE

A comedic look at
Thoreau's epic failure
on the way to success

APR 24-28

**YOUR HEALING IS
KILLING ME**

BY VIRGINIA GRISE

A performance
manifesto

PRC²

Our Kenan Stage
features works
by new voices,
sure to provoke
conversation
and push the
boundaries of what
we understand
theatre to be.

PLAYMAKERSREP.ORG 919.962.7529