

Mjima's Tale

BY LYNN NOTTAGE

DIRECTED BY SHARIFFA CHELIMO ALI

MAY 28—JUL 11

The
Rep REPERTORY
THEATRE
ST. LOUIS

20 | 21

Make an **IMPACT**

The Repertory Theatre of St. Louis is proud to be at the heart of our community.

As a nonprofit, 501(c)(3) organization, The Rep relies upon donor contributions to support 40% of our annual budget. Your contribution is crucial to our ability to offer top-flight, compelling theatre on our stages and innovative, enriching educational outreach programs to St. Louis.

**ARTISTIC
DIRECTOR'S
CIRCLE**

**Spotlight
SOCIETY**

Backers

You can give a meaningful gift that will continue to give back to our community for years to come and enjoy some great benefits like behind-the-scenes tours, special parking, exclusive events and more!

If you are already a Rep Backer—**thank you** for your support of The Rep!

Pride and Prejudice, cast
Photo by Phillip Hamer

For more information, please contact the donor relations office at 314-687-4030 or visit repstl.org/support. We look forward to welcoming you as a donor to The Rep!

- 5 WELCOME
- 6 DRAMATURGY
- 10 MILIMA'S TALE
- 12 DIRECTOR'S NOTES
- 13 BIOGRAPHIES
- 20 LEADERSHIP
- 25 ABOUT THE REP
- 26 HONOR ROLL

MAY 28–JULY 11

THE REPERTORY THEATRE OF ST. LOUIS

130 Edgar Road
St. Louis, MO 63119

ADMINISTRATION
314-968-7340

BOX OFFICE
314-968-4925

WWW.REPSTL.ORG

The Repertory Theatre of St. Louis is a fully professional theatrical operation belonging to the League of Resident Theatres, the League of St. Louis Theatres, and is a constituent member of Theatre Communications Group, Inc., the national service organization for the not-for-profit professional theatre. It operates independently of, but under a mutually beneficial agreement with, Webster University. The Rep operates under an agreement between the League of Resident Theatres and Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States. The Rep hires directors and choreographers who are members of the Society of Stage Directors and Choreographers and stagehands who are members of the International Alliance of Theatrical Stage Employees. Scenic artists employed by The Repertory Theatre of St. Louis are members of United Scenic Artists, Local 829, AFL-CIO. The scenic, costume, lighting and sound designers in LORT Theatres are represented by United Scenic Artists Local USA-829, IATSE. Financial assistance for this theatre has been provided in part by the Arts and Education Council of Greater St. Louis; the St. Louis Regional Arts Commission; and the Missouri Arts Council, a state agency. This project is supported in part by an award from the National Endowment for the Arts, a federal agency, which believes that a great nation deserves great art.

*Emerson
is proud to support
The Repertory Theatre
of St. Louis*

World Headquarters
8000 W. Florissant Avenue
St. Louis, Missouri 63136
Emerson.com

Photo by Cheshire Isaacs

I am over the moon to welcome you home after more than a year away from the theatre. We have missed you—we have missed sharing stories with you, we have missed conversing with you in the lobby, we have missed celebrating auspicious occasions with you and comforting each other in difficult times. Perhaps most of all we have missed the magical moment of sitting together in the theatre, house lights dimming, as we take a collective inhale in anticipation of magic about to unfold on stage.

When I originally selected *Mlima's Tale* by Pulitzer Prize-winner Lynn Nottage for The Rep's 2020-21 Studio season, I could never have imagined how supremely relevant the story would feel one year later. Nottage's powerful interpretation of Mlima's story highlights the global human, environmental and spiritual impact of greed. The lyrical journey makes a case for each of us to consider more carefully how our consumption of our world's resources affects us and one another—a question that has been thrown into stark relief over the past year.

The unprecedented challenges of this time have also given rise to a period of deep reflection. As we have reflected on The Rep's history, mission and future, our profound gratitude for you, our community of patrons, donors, volunteers and artists, grows ever deeper. To The Rep's subscribers, whether you have engaged with us through our virtual programming or whether you have been waiting in the wings, eager to sit in the theatre in-person, thank you for sticking with us. If this is your first visit to The Rep, we welcome you with open arms and hope that The Rep will become one of your artistic homes.

It is my fundamental belief that sharing in the collective experience of theatre elevates our humanity and makes our society a better, more empathetic and loving place to live. Thank you for joining us in this sacred practice, and please enjoy the show.

A handwritten signature in black ink, appearing to read 'Hana S. Sharif'.

Hana S. Sharif

AUGUSTIN FAMILY ARTISTIC DIRECTOR

A CONVERSATION WITH

Lynn Nottage

Excerpted from A Conversation With Lynn Nottage and Mark Lamos, Artistic Director of Westport Country Playhouse, held on September 29, 2019, just prior to the Playhouse's 2019 production of Mlima's Tale. Westport Country Playhouse | Westport, Connecticut | westportplayhouse.org

MARK:

Thank you so much for being here today. It's a great pleasure for us to have Miss Nottage with us... *Mlima's Tale* is about the ivory trade, among other things from Africa to China... It has been just thrilling to work on and still is thrilling to work on, I have to say. And I guess you got the idea from Kathryn Bigelow, or Kathryn Bigelow had suggested this to you?

LYNN:

Yes, so director Kathryn Bigelow, she had come to me and she said, "I'm so profoundly upset about what's going on with elephants and I want to do something immediately. And I want to do something that's visceral. And something that's going to move audiences." And she's a filmmaker; she'd never done a play. And we began talking about it and I said, "Let's make a piece of theater!" She sent me just reams and reams of research, and in particular, an article by Damon Tabor, who is a journalist, called "The Ivory Highway." And that sparked my interest, because it really is about the journey of a tusk, from an elephant to the marketplace. It traces all of the hands that touch that piece of ivory before it ends up as this shiny, bright thing in a glass case in China. And I thought, how do I take that story and put it on stage? And that's how *Mlima's Tale* came about. But then I began doing research and discovering just how smart and beautiful elephants are. I thought, I have to put the elephant on the stage because it's not just about the ivory. It's really about a soul, this beautiful soul that's

been commodified. And that's rare. And at the time we began working on the play, elephants were very, very much in jeopardy. I think there was one statistic that said if the ivory trade wasn't stopped within 25 years, elephants would be extinct. That was not hyperbole at the moment. Since the play was produced, thankfully, China has stopped the import of ivory and the sale of ivory, unless it's "antique." But as we know, it's very easy to age ivory, and to forge papers. But since many of these countries have ceased the ivory trade and ivory sale, we see that the elephant populations are beginning to come back. But at the moment, we felt like it was, you know, it's like climate change. Like, this is the moment—if we don't do anything, right now, there is no going back. And in fact, and this is a real statistic... right now, in Africa, there are only 25 big tuskers left. And most of them are in Kenya. And those elephants are in jeopardy because they have these large, immensely beautiful tusks that are greatly valued.

MARK:

It's extraordinary, [*Mlima's Tale*] is played by four actors, one of whom plays Mlima. And then he plays the Tusk. And really the spirit of the Spirit. I was so intrigued by the play, partially because I share the very personal feelings about the tragedy of these animals, but also what it says about globalization and also, it has made me rethink about the soul of things. Yes, he's in the ivory. But you look at the David. And then you look at the Michelangelo... slaves in stone.

LYNN:

That was everything. When I was working on *Ruined* it made me hyper aware of the fact that this war is raging because of coltan, which is this very conductive metal that's only produced in Congo and Poland. And it's used to generate our cell phones in our computers. And so inadvertently, all of us were complicit in this war, unwittingly, and I do think we have to, and that's in part why I wrote a play about mindfulness, is that I think we have to be much more mindful and intentional in the way in which we think about our world. Think about how we consume, how we move on a day-to-day basis through life.

MARK:

That's wonderful. I agree.

Full interview can be found [here](#).

“What price are you willing to pay for beauty?”

Elephant ivory has been considered a valued luxury material across continents for millennia, with artifacts found in Africa, Asia and Europe dating back 35,000 years. Prized for its beauty and its durability, ivory can be carved, engraved, sawed, polished, bleached, stained with dyes and paints, and shaped in a multitude of forms. Ivory is beautiful, malleable, but has come with high costs—to more than just the elephants it comes from.

The ivory trade between Africa and Asia is one of the most enduring trade partnerships between the two continents. Although Asian elephant tusks are used for crafting and trading, the longer, stronger tusks of the African elephant are more desirable, prompting these two continents to trade this mutually valued, prized material with cultural and religious significance.

As European colonization began to expand across Africa in the 17th century, so too did ivory trading expand across the oceans. The Portuguese started as the largest patrons of the ivory trade, with native African hunting tribes providing ivory to them. Organized European hunters began supplanting native African ones in killing elephants for ivory, and they did so on a much larger scale. Big game hunting by European colonists also became popular, further diminishing the elephant population.

Soon, an undeniable connection between the ivory trade and slavery developed; both ivory and enslaved people were sold through essentially the same distribution routes. In the 19th century as their populations depleted, elephants retreated from the coastal areas and into the forests of East Africa, unreachable through traditional modes of conveyance. Arab traders in turn led caravans farther into the African interior in pursuit of both enslaved people and ivory, which were then traded to Americans.

It became a cruel cycle—Americans would receive newly enslaved people and ivory, and then force the enslaved to carry the ivory from the dense forests back to the coasts. It is estimated that 1 in 4 of the enslaved forced to carry ivory died while on the journey. Indeed, ivory was considered among the most valuable resources, hence the moniker “white gold.” Ironically, enslaved people were known as “black ivory,” solidifying the parallel lives of these two most trafficked and traded cargo in the world. For the entire 19th century, ivory had the highest export value of anything from East Africa, including enslaved people.

In Europe and the US, ivory was used for piano keys, pool balls and many ornate carvings, but by the 20th century, movies, the phonograph and other modern amusements led to ivory's decline.

Starting in the 20th century, the ivory trade started to gradually change from being about craftsmanship and commerce into a conservation issue. The elephant population had declined from an estimated 26 million in 1800 to 10 million in 1900, and was still dropping. Eventually, world governments from mostly Western countries decided to intervene.

One such intervention was The Convention on International Trade in Endangered Species of Wild Flora and Fauna (CITES), created to regulate trade of animal products and protect at-risk species. Officially implemented in 1975, it was in 1977 that CITES added a quota system whereby countries needed to regulate the amount of ivory allowed to be exported to member countries. Occasionally CITES also allowed certain countries to make one-time mass purchases in hopes of flooding the market with cheap, legal ivory and undercut the black market and therefore, cut poaching. These solutions have rarely panned out as intended, but conservation organizations have only intensified their demands for governments to crack down on illegal ivory trading and implement bans.

It is ironic that mainly Western countries—who for centuries were the primary killers of elephants for ivory—are now making demands for how African countries should regulate their ivory trade. Countries such as Kenya and Tanzania argued that a small, but highly regulated system of ivory trading would ultimately be more beneficial than an outright ban to curb poaching, preserve the value of ivory to the countries' economics, and regulate the wild elephant population that encroach upon farmers. In many ways, the price of ivory has been the loss of autonomy for the people who are most affected by it.

—Aria Velz, Assistant Director

THE REPERTORY THEATRE OF ST. LOUIS

PRESENTS

BY LYNN NOTTAGE

DIRECTED BY SHARIFFA CHELIMO ALI

CHOREOGRAPHER	Kirven Douthit-Boyd
SCENIC DESIGNER	You-Shin Chen
COSTUME DESIGNER	Helen Q. Huang
LIGHTING DESIGNER	Jasmine Lesane
COMPOSER AND SOUND DESIGNER	Avi Amon
DIALECT COACH (VIETNAMESE, CHINESE)	Julie Foh
DIALECT COACH (KENYAN, SOMALIAN, TANZANIAN)	Barbara Rubin
CASTING BY	X Casting, Victor Vazquez, CSA
ASSISTANT DIRECTOR	Aria Velz
ASSOCIATE COSTUME DESIGNER	Madison Booth
ASSOCIATE LIGHTING DESIGNER	Natali Arco
STAGE MANAGER	Shannon B. Sturgis*
ASSISTANT STAGE MANAGER	R. Christopher Maxwell*
PRODUCTION ASSISTANT	Sammie Haas

CAST

MLIMA	Kambi Gathesha*
MUMBI, RAHMAN, WAMWARA, PATIENCE, HASSAN ABDULLA, CHIEF MATE, ELEPHANT #1, HUA HUYNH, CARVER, ALICE	Ezioma Asonye*
LONG EARS, GEEDI, ANDREW, WAITER, AZIZ MUHAMMED, ELEPHANT #2, CUSTOMERS AGENT, ANGIE, MASTER YEE, HONG FENG	Will Mann*
KOKO MKIMBIAJI, GITHINJI, GUOXI, CAPTAIN RAMAAKER, ELEPHANT #3, THUY FAN, MR. CHEUNG, LI JUN	Joe Ngo*

The play will be presented without intermission.

MAJOR SPONSOR

Based on the article "The Ivory Highway" by Damon Tabor
Originally developed and produced by The Public Theater
(Oskar Eustis, Artistic Director; Patrick Willingham, Executive Director)
MLIMA'S TALE is presented by special arrangement with Dramatists Play Service, Inc., New York.

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

As artists, we are often tasked with examining our shared human experiences to help others imagine, dream and heal during a time of global crisis. Directing this show allowed me to dig deep into my own personal history, where as a child I would listen to the stories of my grandmother and other village elders throughout Kenya's Nandi Hills. My community planted the seed of storytelling in my soul, and I am so grateful to everyone who has helped that seed blossom.

The Rep's cast and crew – from all over the world – has created a production that brings to life the majestic gestures and expressive faces of my Motherland and beyond, as it boldly exposes the social issues that come with the greed of human desire in our global economy.

This is *Mlima's Tale*: a ghost story, but one that is neither phantasmal nor transient. "Mlima" is the Kenyan-Kiswahili word for mountain. The set before you reconstructs this haunting world, our shared world, as a mountainous infrastructure of power.

To re-engage with Nottage's work amid contemporary manifestations of anti-Black white supremacy is to recognize that racial capitalism is a globalized, neo-colonial formation. This mountain incentivizes human cruelty and predatory transactions from its base to peak.

The summit may at times appear "beautiful" and "pristine," but let us be clear – it is no accident that the egregious brutalization of the natural world occurs exactly where societies all over have historically hunted and exploited Black people.

It is easy to particularize Mlima's tragedy to individual bad actors in Africa and Asia. But the reality of our current world order, formed from the implementation and derivation of anti-Black chattel slavery, implicates all of us. The animalization of Blackness is a common parasitic relationship throughout our diverse ecosystems of globalized white supremacy, one that feeds off unsustainable extraction and outsourced exploitation.

Nottage, with Brechtian elegance, defamiliarizes us from the dehumanizing costs of our sanitized, aspirational desires. I revel in her nuanced and multidimensional portrayals and encourage you to laugh, smile, and celebrate whenever possible. We are so blessed to be able share this space with you and commune over Nottage's incisive writing.

Ultimately, *Mlima's Tale* challenges us to imagine what else our world could be. What kind of mountain do you wish to summit? How do we design and build infrastructures that truly empower everyone to climb? Should altitude even factor into the barometer of human dignity?

Welcome and Karibu! Thank you for taking this time to learn and reflect with us.
Shariffa Chelimo Ali, *Director*

CAST

EZIUMA ASONYE

is excited to be making theatre at a time like this. She is a recent graduate of The New School for Drama's

MFA Acting program in NYC and has appeared in *Love Life* (HBO Max), *School Girls; or The African Mean Girls Play* (Pittsburgh Public Theater), *Human Again* (Auburn Public Theater), *A Midsummer Night's Dream* (Ovalhouse Theater, London), *Plain Brown Box*, *Nine Folds Make a Paper Swan*, *A & Z's Escapades in Moonstruck City*, *Henry IV Part 1* (The New School), and others. As a first-generation Nigerian American, she is honored to be a part of telling this poignant and impactful story.

KAMBI GATHESHA

is a Brooklyn-based actor, choreographer and director. Born in Nairobi, Kenya and raised in Jeddah, Saudi

Arabia and Rockville, Maryland, Kambi's work focuses on African and Diaspora history and culture. He studied Acting at Juilliard and African History at Columbia University. His Off-Broadway credits include *What To Send Up When it Goes Down* (NY premiere; ARTNY; The Public); *Our Lady of Kibeho* (Signature Theatre Center, world premiere) and *A Midsummer*

Night's Dream (Classical Theater of Harlem). Regionally, he has appeared in *Big Love* (Williamstown Theatre Festival) and *What To Send up When it Goes Down* (Woolly Mammoth;ART). He has a recurring role in the Amazon prime series *Big Dogs* (Choice Films) and is the 2019 recipient of the Jerome Robbins Foundation's Project Springboard Fellowship for his original musical *A Nation Grooves: A People's History of Hip Hop*. He thanks his team at HCKR, his family and his partner, Julia. Finally, he dedicates this run to the memory of his father Captain Patrick Gathesha.

WILL MANN is so grateful to be on stage again. His last time on stage was the Tony Award-winning and Grammy Award-nominated

revival of *Oklahoma!* on Broadway. Other Broadway and touring credits include *Memphis* (Bobby), *Billy Elliot* (Mr. Braithwaite), *Joseph...* (Judah, dir/chor by Andy Blankenbuehler), *Elf* and *Wonderful Town*. He appeared in the film *Ricki and the Flash* (starring Meryl Streep). Voiceover work includes Aflac, Chase, Doritos and Square Terminal. Thank you to CLA! @UUILLMANN

JOE NGO is elated to be making his debut at The Rep. As an actor, he is most notable for originating/developing the role of Chum in

Lauren Yee's *Cambodian Rock Band*, with productions at South Coast Repertory, La Jolla Playhouse, Oregon Shakespeare Festival and Off-Broadway at the Signature Theatre in NYC for which he received an Obie Award for his performance. Other notable regional credits include *White Snake* (Baltimore Center Stage), *King of the Yeas* (ACT/Seattle, Baltimore Center Stage) and *Vietgone* (Studio Theatre, DC). On television, he appeared in *Crashing* (HBO) and voiceover credits include *Funan* (GKids/Netflix). As a writer, his work is primarily geared towards solo performance/devised theatre and includes *Words, Words...* (Leviathan Labs, BarnArts/BarnFest NYC). Education: MFA (UW Seattle) www.Joe-Ngo.com

DIRECTION & DESIGN

SHARIFFA CHELIMO ALI

(Director) is an international creative leader committed to working with an open heart at the intersection

of the performing arts and humanitarianism. She works across disciplines directing films, virtual reality experiences and plays. Originally from Kenya and raised in South Africa, Shariffa has been a New York resident since 2013, working primarily as a director, educator and administrator at The Public Theater and The New Group, among others. She has lectured and directed at NYU, Brooklyn College, Yale University and Princeton University, where her productions include *Eclipsed*, *Detroit '67*, *Intimate Apparel* and *We Are Proud to Present* and an original new musical, *We Were Everywhere*. Shariffa is an artist in residence at the Center of Creative Arts at the University of Miami and the Oregon Shakespeare Festival (OSF) where she directed the critically acclaimed short film *Ash Land*. Off-Broadway credits include *Mies Julie* (Classic Stage Company), and regional credits include *School Girls; Or, The African Mean Girls Play* (Pittsburgh Public Theatre) and *The Copper Children* (Oregon Shakespeare Festival). She was honored as a New Frontier Fellow at Sundance Institute Lab and the Royal National Theater (UK); and received the POV/PBS Spark Grant.

Education: BA with honors, Theatre and Performance, University of Cape Town. South Africa www.shariffa.com

KIRVEN DOUTHIT-BOYD

(Choreographer) is the Co-Artistic Director of Dance at the Center of Creative Arts (COCA) in St. Louis, Missouri. He

earned his MFA in Dance from Hollins University in Roanoke, Virginia. He began his formal dance training at the Boston Arts Academy in 1998 and joined Boston Youth Moves in 1999. He has also trained on scholarship at The Boston Conservatory and The Alvin Ailey School prior to performing with Battleworks Dance Company, Ailey II, and the Alvin Ailey American Dance Theater from 2004-2015.

YOU-SHIN CHEN

(Scenic Designer) is a New York based Taiwanese designer who is committed to diversity and humanity.

Trained as a theatre designer, she centers the human experience in the process of creating a three dimensional space. Her scenic design for *Eclipsed* (Lewis Center for the Arts) is part of USA exhibition at 2019 Prague Quadrennial. She is the recipient of the 2019 Daryl Roth Creative Spirit Award at The Lilly Awards and Lucille Lortel Awards for Outstanding Scenic

Design in 2020. Recent theatre credits include *SKiNFoLK* (the Bushwick Starr and National Black Theatre); *Ugly* (the feath3r theory and the Bushwick Starr, Washington Ensemble Theatre); *Mrs. Murray's Menagerie* (ArsNova); *Monsoon Season* (AFO Theatre); *Man of God* (InterAct Theatre Company); *Messiah* (LaMama, Stonewall 50); *Rock-A-Bye* (BalletX) and *Jazz Singer* (Abrons Arts Center). She was associate scenic designer for *Moby Dick* (A.R.T., Des. Mimi Lien). You-Shin is a member of Local USA829, IASTE.

www.youshinchen.com

HELEN HUANG

(Costume Designer) has designed Off-Broadway for Classic Stage Company and regionally at Oregon

Shakespeare Festival, Guthrie Theater, Children's Theatre Company, Seattle Repertory Theatre, Syracuse Stage, PlayMakers Repertory Company, Milwaukee Repertory Theater, Philadelphia Theatre Company, George Street Playhouse, Utah Shakespeare Festival, Arena Stage, Ford's Theatre, Studio Theatre, The Roundhouse Theatre Company, Woolly Mammoth Theatre Company, Shakespeare Theatre Company, Folger Theatre, Signature Theatre Company and Disney Entertainment. Ballet and opera credits include The Washington Ballet and Boston Lyric Opera. International work

includes set and costume design for National Opera House of China and the Central Television of China. She is the recipient of the Helen Hayes Award and Ivey Award. Her work is featured in the exhibition "Curtain Call: Celebrating a Century of Women Designing for Live Performance," New York Public Library, Lincoln Center and the Prague Quadrennial; "Costume Design at the Turn of the Century," A. A. Bakhrushin Museum, Moscow. She is Professor of MFA Costume Design Program, University of Maryland, College Park. *Character Sketch: A Drawing Course for Costume Designers* is available on Amazon.com. www.helenquang.com

JASMINE LESANE

(Lighting Designer) is thrilled to be making her debut at The Rep with *Mlima's Tale*. After graduating from

Carnegie Mellon's School of Drama, Jasmine was awarded the 2020 USITT Barbizon Lighting Company Jonathan Resnick Award. Now based in Los Angeles, Jasmine is fortunate enough to design and assist in theatre, dance, film and live television. Her credits include designing *School Girls; Or, African Mean Girls Play* at the Pittsburgh Public Theatre, *The Octoroon* at the New Hazlett Theater and assisting on *America's Got Talent: The Champions* at the Pasadena Civic Auditorium. www.jasminelesane.com

AVI AMON (Composer and Sound Designer) is a Turkish-American composer, sound artist and educator. Recent credits include *The*

Copper Children (Oregon Shakespeare Festival), *Stew* (Soho Rep), *The Fisherman* (HBO Films), *The Black History Museum* (HERE Arts), *Salonika* (Berkeley Rep), and several sound installations in a 100-year-old grain silo in Buffalo, New York (Torn Space Theater and Prague Quadrennial). Work in development includes *Heroine's Guide* with Claire Kiechel (Spotify/Gimlet), *Cupids* with Zoey Martinson (Tribeca Films), *Rated Black* with Kareem Lucas (Woolly Mammoth) and *Inshallah/Mashallah*: a 3-D-audio opera re-imagining of the 1,001 Nights (Target Margin Theater). He is a Jonathan Larson Grant and New Music USA Grant winner, a Dramatists Guild Fellow, and has been an Artist-in-Residence with Rhinebeck Writers Retreat, THEatre ACCELERATOR, Goodspeed Musicals, Princeton, Exploring the Metropolis at JCAL, Hi-ARTS, Judson, New Dramatists and Weston Playhouse. Avi is the resident composer at the 52nd Street Project and teaches at NYU Tisch. www.aviamon.com

JULIE FOH (Dialect Coach: Vietnamese, Chinese) is a CT-based voice, speech and dialect specialist.

Previous coaching

credits include *Sleuth* (McCarter Theatre Center), *Mlima's Tale* (Westport Country Playhouse), *Wolverine: The Lost Trail* (Marvel podcast), *As You Like It* and *King Charles III* (Colorado Shakespeare Festival), *Sherwood* (Cleveland Play House), *Pygmalion* (BEDLAM), *Familiar* (Woolly Mammoth Theatre Company), *Trans Scripts* and *Cardenio* (American Repertory Theater), *The Tallest Tree in the Forest* (Tectonic Theater Project), *Charley's Aunt* and *Shakespeare in Love* (Shakespeare Theatre of NJ), *Eurydice* and *An Ideal Husband* (American Players Theatre), and others. She is currently on faculty at the University of Connecticut. MFA, ART Institute at Harvard University.

BARBARA RUBIN

(Dialect Coach: Kenyan, Somalian, Tanzanian) is thrilled to collaborate with Shariffa Ali again and honored to lend

her ears to the cast of *Mlima's Tale*. Broadway credits include *The Road to Mecca*, and Off-Broadway credits include *Mies Julie* (CSC); *Boesman and Lena*, *Master Harold...and the Boys*, *The Painted Rocks* at *Revolver Creek*, *The Train Driver*, *My Children!*

My Africa!, *The Blood Knot* (Signature Theatre) and *My Name is Asher Lev* (Westside). Regional credits include *Photograph 51*, *Chonburi International Hotel* and *Butterfly Club* (Audible/Williamstown); *A Raisin in the Sun*, *A Human Being of a Sort*, *Dangerous House* (Williamstown); *Going to St. Ives* (Barrington Stage); *Born Yesterday* (Pittsburgh Public) and *Judgement Day* (Bard SummerScape). Film and television credits include *Escape from Pretoria* (Daniel Radcliffe), *Official Secrets* (Adam Bakri), *Winnie* (Jennifer Hudson, Terrence Howard), *Inventing Anna* (Julia Garner), *Chicago Med*, *The Americans* and *Blindspot*. She is on faculty at American Academy of Dramatic Arts. Education: BADA (Hons), University of the Witwatersrand, School of Drama, Johannesburg.
barbararubin.net

X CASTING, VICTOR VAZQUEZ, CSA (he/him/his) is the founder and lead Casting Director of X Casting (www.xcastingnyc.com), a member of the Casting Society of America and a 2020 Theater Communications Group (TCG) Rising Leader of Color.

ARIA VELZ

(Assistant Director) is a DC-area based director, dramaturg and teaching artist.

Her directing work has been seen throughout DC at Theater Alliance, Keegan Theatre, Imagination Stage, Spooky Action, Flying V Theater and Mosaic Theater Company of DC, among others. Most recently, she was associate writer for the episodic video game *Dark City*, now available on PC and Mac. Aria was an Allen Lee Hughes Fellow at Arena Stage.

MADISON BOOTH

(Associate Costume Designer) recently earned her master's degree in costume design at the University

of Maryland, College Park. Since living in the DC, Maryland, Virginia area she has assisted with companies such as Studio Theatre, Roundhouse Theatre, Ford's Theatre, and Wolf Trap Opera. Her professional design credits include *Spy Academy* and *the Lost Treasure of Atlantis*, *Thumbelina*, *Zomo the Hip Hop Rabbit* (Imagination Stage); *Or* (Theatre Prometheus); *Meet Me in St. Louis*, *42nd Street* and *Matilda* (Weathervane Playhouse). Her academic credits include *The Revolutionists* (2021), *Machinal* (2021), and *The Heidi Chronicles* (2019) at the University of Maryland, College Park.

NATALI ARCO

(Associate Lighting Designer) is a proud Cuban-American lighting designer, associate and

programmer based in New York City. She has experience designing and assisting for opera, theatre, modern dance, site-specific venues, concerts, trade shows and award ceremonies nationwide. She is the Lighting Director for Samsung's flagship store in New York, Samsung 837. She is also an Organizing Member of La Gente: The Latinx Theatre Design Network, lagentenetwork.com. As an alumni of the Conservatory of Theatre Arts at Webster University, she is excited to be in St. Louis working with The Rep once again. nataliarco.com

SHANNON B. STURGIS'

(Stage Manager) favorite theatrical experiences include Atlantic Theater Company, *Shear*

Madness (Off-Broadway) and *Altar Boyz* (Off-Broadway and in The Rep's Off-Ramp series). Other regional favorites include Westport Country Playhouse, Adirondack Theatre Festival, Totem Pole Playhouse, Victoria Theatre, Arkansas Repertory Theatre, Phoenix Theatre (in New York) and the Gretna Playhouse.

R. CHRISTOPHER MAXWELL

(Assistant Stage Manager) hails from the bustling southern metropolis of Little Rock, Arkansas and currently

resides in Harlem, New York. He received a Master's of Fine Arts in Stage Management from Columbia University's School of the Arts. He aspires to use his education and experience to center the voices of marginalized communities and advance the work of other queer artists and the diaspora of colored people. Recently Christopher joined the adjunct faculty at Pace University and the University at Albany, SUNY. He is the Co-Founder of the Black Theatre Caucus and a third year Stage Manager at Actor's Equity Association for which he serves as an Eastern Regional Delegate. He also serves as New York Metro Regional Representative for the Stage Manager's Association. Off-Broadway credits include (ASM) *Eco Village*, *Safeword*—EBP Productions and *American Moor*—Red Bull Theater. Regional credits include (ASM) *Mojada*, *Dreaming Zenzile* and *Black Like Me* (PSM) at The Rep and *Iron John: An American Ghost Story* (PSM) at Manhattan School of Music. He gives honor to God, his parents and his ancestors. His work is made available by the love of his partner Don and his furry goblins.

LYNN NOTTAGE (Playwright) is the Pulitzer Prize-winning playwright of *Ruined*, which also received an Obie, the Lucille Lortel Award, New York Drama Critics' Circle Award, Drama Desk Award and Outer Critics Circle Award for Best Play (Manhattan Theatre Club, Goodman Theatre). Other plays include *Intimate Apparel* (New York Drama Critics' Circle Award for Best Play; Roundabout Theatre, Centerstage, South Coast Repertory); *Fabulation, or the Re-education of Undine* (Obie Award; Playwrights Horizons, London's Tricycle Theatre); *Crumbs from the Table of Joy*; *Las Meninas*; *Mud, River, Stone*; *Por'Knockers* and *Poof!* Nottage is the recipient of numerous awards, including the 2007 MacArthur Foundation "Genius Grant," the National Black Theatre Festival's August Wilson Playwriting Award, the 2004 PEN/Laura Pels Award for Drama and the 2005 Guggenheim Grant for Playwriting, as well as fellowships from the Lucille Lortel Foundation, Manhattan Theatre Club, New Dramatists and New York Foundation for the Arts. She is a member of The Dramatists Guild, an alumna of New Dramatists and a graduate of Brown University and the Yale School of Drama, where she is a visiting lecturer. www.lynnnottage.net

HANA SHARIF

(Augustin Family Artistic Director) has enjoyed a multi-faceted theatre career, including roles as an artistic leader,

director, playwright and producer with a specialty in strategic and cross-functional leadership. She served for five years as Associate Artistic Director at Baltimore Center Stage, where she oversaw the day-to-day execution of all of the mainstage and studio productions, and was the architect of the innovative CS Digital program: a platform that pushes the boundaries of traditional theatre and looks at the nexus point between art and technology. Her other achievements at Baltimore Center Stage include prototyping the Mobile Unit, strengthening community engagement, producing multiple world and regional premieres and helping to guide the theatre through a multi-million dollar building renovation and rebranding effort. In 2012, Hana served as the inaugural Program Manager of the ArtsEmerson Ambassador Program and launched ArtsEmerson Artist-In-Residency program featuring playwright Daniel Beaty. In addition to her work at ArtsEmerson, Hana leveraged her regional theatre experience to freelance produce for smaller theatre companies, looking to expand and restructure their administrative teams. Hana served as developmental producer and program manager for Progress Theatre in Houston, where she consulted with the Artistic Director on redefining the artistic vision and subsequent recasting of the ensemble company and lead strategic

organizational planning focused on LORT market entry. During her decade-long tenure at Hartford Stage, Hana served as the Associate Artistic Director, Director of New Play Development, and Artistic Producer. Hana launched the new play development program, expanded the community engagement and civic discourse initiatives, and developed and produced Tony, Grammy, Pulitzer and Obie Award-winning shows. From 1997–2003, Hana served as the co-founder and Artistic Director of Nasir Productions, a theatre dedicated underrepresented voices to challenge traditional structure. Her guest lecturer credits include Spelman College, Sewanee University, UT Austin, UCSD, Prairie View A&M, Emerson College, Maggie Flanigan Studio, Towson University, UMD, UConn, UMass and University of Hartford, among others. Additionally, Hana has directed acclaimed productions of *Porgy & Bess*, *The Who & The What*, *Fun Home*, *Sense and Sensibility*, *The Christians*, *Les Liaisons Dangereuses*, *Pride and Prejudice* (DCArts: Best Director/Best New Play), *The Whipping Man*, *Gem of the Ocean* (six CCC nominations), *Gee's Bend* (CCC Award Best Ensemble, two nominations), *Next Stop Africa*, *Cassie*, *The Drum* and *IFidentity*. Her plays include *All the Women I Used to Be*, *The Rise and Fall of Day* and *The Sprott Cycle Trilogy*. Hana holds a BA from Spelman College and an MFA from the University of Houston. She is the recipient of the 2009–10 Aetna New Voices Fellowship, EMC Arts Working Open Fellowship, Theatre Communications Group (TCG) New

Generations Fellowship, and is a founding member of The Black Theatre Commons (BTC). She serves on the board of directors for the TCG, BTC, and the Sprott Foundation.

MARK BERNSTEIN

(Managing Director) is a graduate of the Wharton School at the University of Pennsylvania and has managed nonprofit

professional theatres since 1982. He has led The Rep since 1987, a period characterized by growth and stability, strong community support, and responsible financial management. New programming initiatives have included The Rep's Off-Ramp series (produced from 2005 through 2008), the Ignite! New Play Festival (begun in 2012) and various educational programs. Favorite shows from 30 seasons at The Rep include *Candide*, *The Voice of the Prairie*, *Terra Nova*, *Six Degrees of Separation*, *Young Rube*, *The Caine Mutiny Court Martial*, *Arcadia*, *Sweeney Todd*, *An Ideal Husband*, *Into the Woods*, *Inherit the Wind*, *The Crucible*, *Take Me Out*, *The Little Dog Laughed*, *Souvenir*, *Crime and Punishment*, *Sunday in the Park with George*, *Cabaret*, *One Man Two Guvnors*, *Follies* and the great Shaw plays: *Saint Joan*, *Pygmalion* and *Man and Superman*. In addition to work at The Rep, he teaches in Webster University's Arts Leadership Program. He has been active in the leadership of the League of Resident Theatres for many years, having served as vice president, an executive committee member and as a member of numerous national negotiating

committees. Before coming to St. Louis, he spent six years at the Philadelphia Drama Guild and taught financial management for nonprofit arts institutions at Drexel University. He is a Sondheim fanatic, and travels the world in search of the perfect *Sweeney Todd*, the best goat cheese tarts and the best chocolate desserts.

AMELIA ACOSTA POWELL

(Associate Artistic Director) is a producer and director originally from Denver. Before she joined Hana S. Sharif's

team in St. Louis, Amelia was the Line Producer at the Oregon Shakespeare Festival, and prior to that, the Artistic Associate and Casting Director at Arena Stage in Washington, DC. She also has various credits as a freelance producer, director and casting director. She is a proud alumna of the Allen Lee Hughes Fellowship, a steering committee member of the Latinx Theatre Commons, a member of the Casting Society of America, a founding member of Closer Look Arts Collective, and an inaugural grantee of Theatre Communication Group's Rising Leaders of Color. She has been an adjunct faculty member at Webster University Conservatory of Theatre Arts and has taught master classes at The Growing Studio NYC, Brown University/Trinity Rep, The Catholic University of America, Howard University, The George Washington University, American University, The Actors' Center, Creative Acts and more. She holds her bachelor's and her master's degrees from Georgetown University.

BOARD OF DIRECTORS

PRESIDENT

Gwen Middeke*
The Todd Organization

VICE PRESIDENT

Dedric A. Carter*
Washington University

SECRETARY

Judi Scissors*
Community Volunteer

Wendi Alper-Pressman
Lathrop & Gage, LLP

Margaret Augustin*
Community Volunteer

Barbara Bridgewater
Community Volunteer

Arlue Briggs*
Community Volunteer

Brian Clevinger*
Prolog Ventures

Brandon Evans
Ernst & Young

Dotti Fischer*
Community Volunteer

Linda M. Finerty
Community Volunteer

VICE PRESIDENT

Dan Jay*
Christner Architects

TREASURER

Ven Houts*
Ernst & Young (retired)

Merri Jo Gillette
Edward Jones

Mark P. Hampton
Merrill Lynch

Gina Hoagland
Collaborative Strategies, Inc.

Luisa M. Loredó
The Boeing Company

Susan Miller
Community Volunteer

Mark Mantovani
Mantovani Holdings, LLC

Jane M. Robert
American Friends Musée
d'Orsay

Ronald Roberts

VICE PRESIDENT, VOLUNTEERS

Laurie Hiler*
CBG Enterprise

Pat Schutte*
Community Volunteer

Ann Cady Scott*
Community Volunteer

Lisa Silverberg
Community Volunteer

Ann Harris Straw
Community Volunteer

Elizabeth J. Stroble
Webster University

Susan D. Tuteur
Community Volunteer

*Executive Committee

VOLUNTEER BOARD

One of the most treasured and dedicated resources, The Rep's Volunteer Board provides amazing support each season with donations of time, talent and skill throughout all facets of the organization. In the 2019-20 season, The Rep Volunteer Board donated a total of 3,100 hours to the theatre. Whether they are providing actor transportation, organizing community events or trekking to Jefferson City to lobby for government funding, this group of individuals is irreplaceable to The Rep. We are so grateful to the Volunteer Board for their continued dedication as integral members of The Rep family. If you are interested in serving on The Rep Volunteer Board, please contact Lori Moore-McMullen at Imoore-mcmullen@repstl.org or (314) 687-4028.

PRESIDENT

Laurie Hiler

VICE PRESIDENT

Vicki Helling

Trish Alexandre
Mailing, Office Rescue

Susan Barley
Historian

Ann Bronsing
Event Liaison, Page to Stage,
Special Events

Irene Clasen
Volunteer Secretary

Michaeleen Cradock
Story to Stage

Dorothy Diehl
Costume Parade

Denise Eschenbrenner
Theatre Tours

Vi Farmer
Backers Recognition Events,
Company Care Apartments

SECRETARY

Shirley Raitzsch

Dotti Fischer
Development Liaison,
Immediate Past President

Bonnie Gibbs
Docent Program, Production
Events, Rep Ambassadors

Glenda Hares
Artistic Liaison, Programs

Marcia King
Backers Recognition Events

Margie Knapp
Company Care Welcome,
Line Runners

Linda Lowry
Company Care Apartments,
Imaginary Theatre Company, New
Play Festival

Karen Miller
Education Liaison, Imaginary
Theatre Company, Mentors, Student
Matinee Ushers

TREASURER

Cindy Schnabel

Colleen Ritchie
New Play Festival, Technology

Helen Sandifer
Costume Parade

Carol Schreiner
Mailing, Programs

Barbara Sprick
Office Rescue

Ann Straw
Context Events, Rep Ambassadors,
Volunteer Newsletter

Linda Vandivort
CAVORT, Company Care Driving,
Company Care Liaison

Lynn Yearwood
Administrative Liaison, Hospitality,
New Play Festival

SENIOR MEMBER

Barb Mennell

Hana S. Sharif

Augustin Family Artistic Director

Mark Bernstein

Managing Director

ARTISTIC

ASSOCIATE ARTISTIC DIRECTOR	Amelia Acosta Powell
PRODUCER OF NEW PLAY DEVELOPMENT	Becks Redman
EXECUTIVE ASSISTANT	Anita N. Salley
COMPANY MANAGER	Cliff Hannon
ASSISTANT COMPANY MANAGER	Eleanor Robinson
PLAYWRIGHT-IN-RESIDENCE	Regina Taylor

LEARNING & COMMUNITY ENGAGEMENT

DIRECTOR OF LEARNING AND COMMUNITY ENGAGEMENT	Adena Varner
LEARNING PROGRAMS ASSOCIATE	Brian Coats

PRODUCTION

DIRECTOR OF PRODUCTION	Lawrence Bennett
------------------------	------------------

SCENIC

TECHNICAL DIRECTOR	Nichelle Kramlich Williams
ASSOCIATE TECHNICAL DIRECTOR	Emilie Weilbacher- McMullan
CHARGE SCENIC ARTIST	Scott Loebel
SCENIC ARTISTS	Stephen Pollihan, James Van Well
SCENIC SHOP FOREMAN	Dave McCarthy
SCENIC CARPENTERS	Tim McCarthy, Dan Roach, Jr. Rick Shetley
PROPS DIRECTOR	Kelly Kreutsberg
PROPS CARPENTER	Ralph Wilke

COSTUMES

COSTUMES DIRECTOR	Marci Franklin
ASSISTANT COSTUME SHOP MANAGER	Susan Byrd
HEAD CRAFTS ARTISAN	Angel N.
HEAD DRAPER	Robert W. Trump
DRAPER	Elizabeth Eisloeffel
FIRST HANDS	Sandra Kabuye
MAINSTAGE WARDROBE SUPERVISOR	Theresa Loebel
WIG SUPERVISOR	John Metzner

LIGHTING

MAINSTAGE HEAD ELECTRICIAN	Christina Beck
INTERIM STUDIO ELECTRICIAN	Toby Beck

SOUND

SOUND SUPERVISOR	Rusty Wandall
MAINSTAGE SOUND ENGINEER	Joshua Riggs
STUDIO SOUND ENGINEER	Sean Wilhite

RENTALS

RENTALS MANAGER	Sheila Lenkman
ASSISTANT RENTALS MANAGER	Jennifer Horton

STAGE MANAGEMENT

STAGE MANAGERS	Shannon B. Sturgis R. Christopher Maxwell
----------------	--

OPERATIONS

HEALTH AND SAFETY COORDINATOR	Mack Finklea
-------------------------------	--------------

WEBSTER UNIVERSITY CONTRIBUTING STUDENTS

ASSISTANT LIGHTING DESIGNER	Madeleine Reid
AUDIO 2	Rex Hale
DECK/PROPS	Artez Gilmore, Sydney Leiser, Jordan Long, Joe Oliveri
WARDROBE	Aaliyah Burton, Lucy Garlich, Carlyn Roth

ADMINISTRATION

ADMINISTRATIVE ASSISTANT	Laura L. Wandersee
ATTORNEY	Bradley G. Kafka, Polsinelli PC

DEVELOPMENT

CHIEF DEVELOPMENT OFFICER	Lori Moore-McMullen CFRE
INDIVIDUAL GIFTS MANAGER	Merritt McCarthy
DEVELOPMENT ASSOCIATE	Robert Kapeller

MARKETING & COMMUNICATIONS

COMMUNICATIONS DIRECTOR	Sarah Brandt
DATABASE ADMINISTRATOR	Daniel J. Ladd

FINANCE

FINANCE DIRECTOR	Kevin Blansit
ACCOUNTING ASSOCIATE	Suzanne Bodenstein

AUDIENCE SERVICES

BOX OFFICE DIRECTOR	Ricki Marking-Camuto
ASSISTANT BOX OFFICE MANAGER	Lin Joyce
BOX OFFICE ASSISTANTS	Sharon Carey Michael Dorn Christian Hoffman Eleanor Marsh Carl Wickman Megan Cahill
HOUSE MANAGER	

EMERITUS

ARTISTIC DIRECTOR EMERITUS	Steven Woolf
----------------------------	--------------

ABOUT THE REP

The Rep produces work year-round in both live and virtual series, all sharing the same high production values and commitment to presenting exciting live, professional theatre.

MAINSTAGE

Each season we produce six plays in the Mainstage series, which draws The Rep's largest audience. Performances are given in both the Virginia Jackson Browning Theatre of the Loretto-Hilton Center and the Catherine B. Berges Theatre at COCA. The work presented in the Mainstage series is eclectic, ranging from modern to classics to musicals, and benefits from the large space afforded by the Browning and Berges Theatres.

STUDIO THEATRE

Three productions are mounted in the Studio series. Performances are given in the Emerson Studio, a 125-seat "black box" theatre on the lower level of the Loretto-Hilton Center. Studio productions may be new plays, radical interpretations of older works or experimental works. The performance space and seating configuration changes with each production, allowing the director, designers and actors to craft work which requires a more intimate environment.

IMAGINARY THEATRE COMPANY

Imaginary Theatre Company is The Rep's touring ensemble for children. Bringing theatre for young audiences to schools and community centers throughout the bi-state area, ITC's productions value a well-told story while supporting state learning standards and nurturing a respect and love for the arts. In addition to touring, ITC presents select public performances each season.

ABOUT THIS VENUE

As the fourth largest community arts center in the country, COCA connects the St. Louis region to the arts through programs that emphasize social and artistic diversity, economic and cultural accessibility, hands-on experience of the artistic process, and the highest quality faculty. COCA annually serves more than 50,000 area residents of all ages through multidisciplinary, multi-cultural arts programs that include educational classes, camps and workshops, both on-site and in community venues; COCAbiz; COCAedu; COCA Presents; and exhibitions of contemporary art in the Millstone Gallery.

LEADING

PLAYING A MAJOR ROLE *Ladies*
The Repertory Theatre Of St. Louis

The Leading Ladies are honored to continue their legacy of playing a major role in benefiting The Rep each season. We are grateful to the following donors, who have pledged their support for the 2020-2021 season. We invite you to join our amazing group of Leading Ladies!

ANGELA LANSBURY

\$10,000+

Ann P. Augustin &
Margaret Augustin

KATHARINE HEPBURN

\$7,500–\$9,999

Pat Schutte

DAME JUDI DENCH

\$5,000–\$7,499

Crystal Beuerlein

CHITA RIVERA

\$1,000–\$2,499

Wendi Alper-Pressman
Christy Beckmann
Suzan Kelsey Brooks
Samantha Davidson
Pamela Wing Dern
Diane Buhr Engelsmann
Dotti Fischer
Carolyn Gold
Paula Keinath
Nancy Kranzberg
Hannah Langsam

The Susan & Bruce Miller

Charitable Fund

Jane M. Robert

Ann Scheuer

Lois Schultz

Judi Scissors

Ann Scott

Diane Sher

Linda Lewin Stark

Susan Tuteur

Lynn Yearwood

Helen D. Ziercher

BERNADETTE PETERS

\$500–\$999

Trish Abbene

Pamela Belloli

Barbara M. Bryant

Terri Ciccolella

Elaine Coe

Roberta S. Frank

Bonnie Gibbs

Sara Kessler

Patricia Mantovani

Merritt McCarthy

Elizabeth Meteer

Karen Miller

Lucy Schreiber

Lisa Easton Silverberg

Judith Smart

Ann H. Straw

Susan Warshaw

Kathleen Wood

CHERRY JONES

\$250–\$499

Vincenza Bellone

Cindy Belmont

Block Family Charitable Fund

Arlue Briggs

Sally & Anne Dehner

Rose Mary Dieckhaus

Joan D. Dougherty

Sharon Dougherty

Margie Franz

Laura Greenberg

Shirley Haake

Julie and David Hohman

Joanne Iskiwitch

Karen S. Kalish,

Estelle W. & Karen S. Kalish

Fund of the St. Louis

Community Foundation

Susan Knight

Sylvia Manewith
Lynn Rawlings
Terry Thornton
Linda Vandivort
Kim White

AUDRA MCDONALD

\$100–\$249

Penny Bari
Mike, Dan & Jodi Brooks
Bette L. Bude
E. Rebecca Case
Robin Chervitz
Terry Coleman
Jan Congdon
Myra Crandall
Teresa Deshields
Dorothy Diehl
Carrie Eisenbeis
Denise Eschenbrenner
Karen L. Fairbank
Vi Farmer
Kathleen Ferrell
Judy Garfinkel
Glenda Hares
Barbara Harris
Vicki Helling
Mary Beth Hennessy
Jan Hermann
Carolyn Hileman
Jeane Jae
Dorothy Lovelace
Linda Lowry
Cheryl Meier
Suzie Nall
Lisa Nouse
Susan A. Oefelein
Marilyn Raphael
Marcia Roentz

Jacqueline Ruthsatz
Melanie Ryterski
Carol Schreiner
Arlene Spector
Barbara B. Sprick
Jerrie K. Weith
Lisa Zarin

SUPPORTING CAST

\$1-99

Anonymous
Ann Bronsing
Victoria Chabot
Jessica Ciccolella-Kahl
Rhonda Coleman

Michelle Drabin
Elaine Fedorchak
Beth Friedman
Rebecca Goldstein
Judy Guerrero
Linda Hensley
Margie Knapp
Karen Levine
Cheryl Martin
Mary McFarland
Yvonne Mossman
Barbara Rigby
Kris Rinne
Lou Ann Wilcox
(Gifts 6/1/20–5/24/21)

Where
theatre
is for
everyone

Audio description
brings performances alive
for audiences with vision loss

WWW.MINDSEYERADIO.ORG

CORPORATE & FOUNDATION PARTNERS

As a nonprofit organization, The Repertory Theatre of St. Louis relies upon the support of corporate and foundation partners. The Rep gratefully acknowledges the following corporations and foundations whose generous support helps us to create the highest caliber of professional theatre for St. Louis, engage the next generation of theatregoers and provide opportunities for diverse artists. For information about how your business or organization can support The Rep, contact the Development Office at (314) 687-4028.

\$100,000+

The Doris Duke Charitable Foundation
The Andrew W. Mellon Foundation

\$50,000-\$99,999

Edward Jones
Emerson
The Shubert Foundation Inc.

\$25,000-\$49,999

Bayer Fund
Mary Ranken Jordan and
Ettie A. Jordan Charitable Foundation
Arts Consulting Group

\$10,000-\$24,999

Louis D. Beaumont Fund No. 1
of the St. Louis Community
Foundation
The Trio Foundation of St. Louis
US Bank

\$5,000-\$9,999

Enterprise Holdings Foundation
Edward Chase Garvey Memorial
Foundation
Dewitt and Caroline Van Evera
Foundation
Switch

\$2,500-\$4,999

Employees Community Fund of Boeing
Graybar Foundation

\$1,000-\$2,499

DCA Family Foundation
Joy Waltke Fisher Fund of the St. Louis
Community Foundation
Lathrop & Gage LLP
Polsinelli

UNDER \$1,000

Commerce Bancshares Foundation

Members of the Encore Circle have decided to share their passion for theatre with others by designating The Rep as a beneficiary of their estate plan. Through wills, life insurance and living trusts, or by establishing a life income gift, Encore Circle members have assumed a starring role to assure that The Rep continues to be an exciting artistic force in the region for many years.

- | | | |
|--------------------------------|---------------------------------|------------------------------|
| Anonymous (4) | Glenda Hares | Ken & Garie Perry |
| Robert A. Bilzing | Marian W. & Maurice L.* | Robert & Marilyn Raphael |
| Milford* & Lee Bohm | Hirsch, Jr. | Carol Schreiner |
| Nancy Forsyth Brossard* | Dea Hoover | Glenn Sheffield* |
| Mr.* & Mrs. L.L. Browning, Jr. | William Eager Howard III* | Mr. & Mrs. Donald Sher |
| Iva Jean Conerly* | Charles & Catalina E. Jamieson* | Lisa & Allan Silverberg |
| Joseph Corrigan | Mary Louise Kilmer* | Gerald & Marjorie Smith |
| Dr. Margaret Crumpacker* | Jack & Ellen Lippard* | Mary Strauss |
| Selma S. Dennis* | Stanley & Lucy Lopata* | Yolanda Taylor* |
| Larry Essmann | Mary Ann Maritz* | Judi Tomlinson |
| Mr. & Mrs. David Gast | Angela Davis Malles* | Margaret Tumiaty* |
| Brad L. Graham* | Elizabeth & Carroll* McMahon | Mike & Barbara Willock |
| Susan Gregg* | Maurine Milligan* | Robert C. & Bernice Williams |
| Dr. Paul O. Hagemann* | Dorothy R. Moog* | Steven Woolf |
| Sally Parriott Hailand* | Mary Lee Morris* | Dr. Richard D. Yoder* |
| Tim Hampton | Doris A. Murdoch* | Judy & Lon Zimmerman |
| | Goldie Palkes* | *In memoriam |

Spotlight SOCIETY

THE REPERTORY THEATRE OF ST. LOUIS

The Spotlight Society is an organization of donors who provide outstanding annual support to The Repertory Theatre of St. Louis. In appreciation, donors enjoy a host of special benefits, including Circle Drive parking, an invitation to the Spotlight Society Cabaret Dinner and much more. The Repertory Theatre of St. Louis gratefully acknowledges members of the Spotlight Society for their commitment to sustaining and promoting the highest quality professional theatre at The Rep.

ARTISTIC DIRECTOR'S CIRCLE

Anonymous
James G. &
Catherine* Berges
David A. Blanton, III
Dotti & John Fischer
Juanita H. Hinshaw
Ven & Cynthia Houts
Gwen & Paul Middeke
Jane & Bruce Robert
Pat & Ken Schutte
Ann Cady Scott
Susan & Peter Tuteur
Dan Viehmann

SPOTLIGHT ANGEL

Ted & Robbie Beaty
C.R. Davis
Dr. Stuart Kornfeld
Mark & Patty Mantovani
Mr. and Mrs. Salvatore
Scarpinato, Cochran
Memorial Trust Fund of
the St. Louis Community
Foundation
Robin & Tim C. Wentworth

SPOTLIGHT IMPRESARIO

Mr. & Mrs. Ronald Fromm
Sally Johnston
Cindy Maritz

SPOTLIGHT BENEFACTOR

Barbara & Ernest Adelman
Susan Barley
Sam C. Bertolet &
Helen D. Ziercher
John & Crystal Beuerlein
Leona Lee Bohm
Steve & Linda Finerty
Marti & Bob Fowler
Nancy & Kenneth Kranzberg
Mr. & Mrs. Lawrence
Langsam
Sally & Ned Lemkemeier
Mr. & Mrs. Chris Lewis
Karen Miller
Mrs. Jane Napier
Terry & Sally Schnuck
Stephanie A. Schnuck
Jim & Stacey Weddle

SPOTLIGHT SUSTAINER

Trish & Michael Abbene
David & Melanie Alpers

ATA Truesdale
Patti Bauer
Debbie & Bill Bernskoetter
Mark D. Bernstein
Catherine S. Bollinger
Barbara & Dolph* Bridgewater
Mrs. H. Pharr Brightman
Patty & Kent Chapin
Vicki & Brian Clevinger
Dr. Kevin & Lisa Coleman
Bob & Becky Courtney
Myra & Gene Crandall
Michael Dern
Pamela Wing Dern
Eileen Schneider Edelman
Jim & Lionelle Elsesser
Rosemary & Robert Emmett
Larry Essmann
Brandon & Lucy Evans
Gretta Forrester,
Gretta Forrester Family Fund
of the Greater Saint Louis
Community Foundation
Judith Gall
Bonnie Gibbs
Anne Carol Goldberg &
Ronald Levin
Dan & Chris Goodenberger

Reginald & Stephanie Harwell
Mrs. Patricia G. Hecker,
Hecker Family Charitable
Foundation of the Greater
St. Louis Community
Foundation
Vicki & Doug Hill
James & Sheila Hoffmeister
Dr. & Mrs. John W. Hubert
Joanne & Joel Iskiwitch
Nancy Koller
Dr. Ronald & Toni Leidenfrost
Dr. & Mrs. Frederick C. Lewis, Jr.
Kent A. Lewis
Luisa M. Loreda
McCallum Family
Charitable Fund
Mr. & Mrs. Robert J. Messey
Susan & Bruce Miller
Donna Moog &
Leonard Landsbaum
Andrew & Lori O'Brien
Steve & Karen Reese
Freda & Harry Rich
Colleen Ritchie
John H. Russell
Cathy & Tom Sakiyama
Steve* & Mary Schoolman
Margot Schwab
Janice & Steve Seele
Amy & Ben Smith
Linda Stark
Bill & Jarona Stevens
Gretchen Straub
Dr. & Mrs. Kurt A. Weisenfels
Mike & Barbara Willock
Doug & Lynn Yaeger
Lynn & Darrell Yearwood

Wendi Alper-Pressman &
Norman Pressman
Mary Atkin
Ann P. Augustin
Margaret Augustin
Costas & Assimo Azariadis
Kathy Berg
Nancy Berg
Holly & Marc Bernstein
Van Lear* & Marion Black
Michael & Arlue Briggs
Drs. Dedic & Ebony Carter
Carolyn Cash
Eileen Clarke & William Dodd
Elizabeth & Don Cobin
Elaine Coe
Patti & J.B. Cohn
The Preeti Dalawari &
John Vandover Charitable
Fund
Dale Dendtler
Dr. Debbie A. Depew
Doug & Betsy Domoto
Jim Donnelly &
Tracey Temanson
Mr. and Mrs. Henry Dubinsky
Dr. Jack & Carrie Eisenbeis
Richard Engelsmann &
Diane Buhr Engelsmann
Jane & Chuck Ettelson
John E. & Phyllis Evans
Judith Garfinkel
Mr. & Mrs. David P. Gast
John & Keve Gialouris
Merri Jo Gillette
Ed & Julie Glotzbach
Judy & Al Goldman
Laura & David Goldmeier,
The Hulbert Charitable Trust
Terri Goslin-Jones &
Bob Jones

E.L. Green
Laura & Ted Greenberg
Mark & Stephanie Hampton
Tim & Elizabeth Hampton
Kathleen Heimann
Margaret & Michael Heinz
Bill & Linda Hentchel
Laurie Hiler
Marian & Maurice Hirsch
David Hitz
Lee & Gina Hoagland
James & Natalie Hoffmann
Mark & Peggy Holly
Sam and Pat Hopmeier
Charitable Fund at
Youthbridge Community
Fund
Craig Ingraham
Kathy* & Bos Irvine
Mike Isaacson &
Joe Ortmeier
Daniel G. Jay &
Mary Ann Lazarus
Dr. Theresa &
Zulfikar Jeevanjee
Robert E. & Carol G. Jones
Jeanne & Aron Katzman
Mr. & Mrs. Ronald Kessler
Judith Weiss Levy
Carol Martin
C. Arden Mennell
Barbara & Lee Meyer
Lori Moore-McMullen
Jim & Merry Mosbacher
Mrs. Rena Murphy
Kim & Rick Nast
Garie & Ken Perry
Mr. & Mrs. Raymond W.
Peters
Ruth Powell
Judy & Paul Putzel

SPOTLIGHT PATRON

Mary Jo Abrahamson

HONOR ROLL

Mike & Barb Quinn
Ramona Powell &
David Rochlin
Sam and Marilyn
Fox Foundation
Helen Sandifer
Dr. Paul & Lucinda Santiago
Paul & Cindy Schnabel
Steve & Marlene Schumm
Judi Scissors & Sam Broh
Julian & Helen Seeherman,
The Seeherman Charitable
Fund
Joan & Paul Shaver
Rob & Alice Sherwood
Kim & Steve Shirar
Lisa & Allan Silverberg
Dr. Raymond Slavin

Dr. John Sopuch
Pamela S. Statler
Mary Strauss
Ann & Jack Straw
Paul & Beth Stroble
Deane & Fancine Thompson
Pam & Greg Trapp
In memory of Joyce Price
Trimble
Lynne & Jim Turley
Bill & Linda Welborn
B. Craig Weldon &
Terri Monk
Mei Chen Welland
Jill & Dave Wenzel
Warren & Bonnie Wimmer
Steve Woolf
Susan & Stuart Zimmerman

*In memoriam

(Listings 6/1/20 – 5/10/21)

LEVELS OF GIVING

\$10,000 +	Angel
\$7,500–9,999	Impresario
\$5,000–7,499	Benefactor
\$2,500–4,999	Sustainer
\$1,500–2,499	Patron

Every effort has been made to include accurate, up-to-date information in these listings. To report an error or omission call (314) 687-4031.

TRIBUTE FUND

A tribute gift is a meaningful way to honor a special person or remember a loved one and support The Rep. To make a tribute gift, call the Donor Relations office at (314) 687-4030 or visit repstl.org.

HONOR

In honor of Arlue Briggs
Autumn Briggs

In honor of Ann Bronsing
Vicki Helling

In honor of Monty Cole
Anonymous

In honor of Marsha Coplon
Sima & Michael Oberlander
The Rep Volunteer Board

In honor of Nick Fafoglia
Sally Shwartz

In honor of Merritt McCarthy
Maura St. Jacques

**In honor of Darryl &
Lauren Sagel**
Judi Scissors & Sam Broh

**In honor of Pat & Ken
Schutte**
Judi Scissors & Sam Broh

In honor of Ann Cady Scott
Phoebe & Spencer Burke
Elise Cady
Margaret Cady
William & Barbara Macon

In honor of Hana S. Sharif
Nancy Kranzberg

**In honor of Hana S. Sharif &
Asha Sharif-Jackson**
Sara Burke
Susan & Peter Tuteur

**In honor of Susan & Peter
Tuteur**
Stephen Lefrak

In honor of Steven Woolf
Margaret Ruhe-Spencer

MEMORIAL

In memory of Bob Barley
Mike & Barbara Willock

In memory of Cathy Berges

Anonymous (2)
Dianna & Joe Adorjan
Doug & Anne Albrecht
Dee Ammon
Steve & Lori Angel
Tim & Dana Bacich
Mrs. Walter F. Ballinger II
Beautiful Rooms, LLC
Peggy & Pat Behan
Mr. & Mrs. Barry H. Beracha
Patti & Mike Berni
Michael & Maureen Boyle
Ruth & Tom Brouster
Jim & Karen Castellano
Camelot Life Coach, LLC
College Bound
Dee & Kevin Conway
Mr. & Mrs. Robert Cox
Charles A. Dill
Kim & Tim Eberlein
Rita Eiseman
Mark Ellebrecht &
Alisse Camazine
Emerson
David C. Farrell
Ferring Family Foundation
Steve & Linda Finerty
John Frith & Will Mura, CBRE
Nancy & Walter Galvin
Vicki Gelber
Dave & Barb Gifford
Jeffrey D. Giles
Dennis & Mary Gipson
Jillian Griffiths & Jim Cusick
Libby & Richard Guinan
Barbara Harris
Jennifer & Tom Hillman
Becky & Jack Hood
The Huether Family
Tim Figge & Hussmann
Corporation
Mary Ellen & Richard Keyser
Jo Ann Taylor Kindle
J.W. & Mary Kising
Mr. & Mrs. Stuart Krawll
Mary & Mike Lamach

Steve LeClair
Judith Weiss Levy
Talbot & Peter MacCarthy
Barbi & Bill Macon
Jean & Fallon Maylack
Michael & Wanda McGarry
McMillan Construction Group
Cynthia & Walter Metcalfe
NAI Desco
Michael & Noémi Neidorff
Bob & Carol Ogrodnik
Opera Theatre of Saint Louis
Dennis Payne
Steven & Patricia Pisarkiewicz
PPG Industries
Steven & Patricia Pressler
Michelle Reagan
Paula & Rodger Riney
Peggy & Jerry Ritter
Rombauer Vineyards
Team Rubicon
Marsha & Bill Rusnack
Liz Sale
Terry & Sally Schnuck
Marlene Schumm
Pat & Ken Schutte
Ann Cady Scott
Mr. & Mrs. Gerald Shaheen
Jan Simons
Nate & Carole Sleeper
Patrick & Peggy Sly
Harley Smith
St. Louis Community
Foundation
Allen & Mary Beth Soffer
Linda Stark
Mary Strauss
John & Ann Straw
Chris & George Tamke
Gene & Judy Toombs
Bill Waltz &
Atkore International
K.W. Warnick
The Weeks Lindee Family
Mark Whittenburg
Patti Withers
Linda Wojciechowski

Doug & Lynn Yaeger
Jillian & J.L. Zrebiec

In memory of James Colby

Kevin D. Elden

In memory of Kitty Davis

Lila Sullivan

In memory of Catherine Hanna

Anonymous
Deb Hill-Jablonski &
Laura Jablonski

In memory of Joan Hegedus

Loren R. Killebrew

In memory of Sally O. Kopman

Lee Streett

In memory of Jean Lange

Linda & Robert Mahon

**In memory of Wayne &
Tuck Loui**

Susan Fluegel
Mary Phelan
Julia A. Walker
Cheryl Wittenauer

In memory of Reta Madsen

Keith E. Welsh

**In memory of
Kevin McMullen**

Mr. & Mrs. Lawrence Langsam
Sima & Michael Oberlander
Pat & Ken Schutte
Barbara Sprick
Linda Stark

**In memory of Jose Miguel
Mendez**

Victor Isaiah Mendez

**In memory of Peter E.
Sargent**

Kimberly Perry

(Gifts received 1/11/20 –
5/6/21)

Backers

The Repertory Theatre of St. Louis

Throughout its 55-year history, The Rep has gained a reputation for producing shows of exceptional quality. Creating productions uniquely designed for St. Louis audiences, making The Rep accessible to all and providing free or low-cost educational programs to young people cannot happen through ticket sales alone. In fact, ticket sales cover only 60% of the costs of producing our work. Every year we look to people like you—individuals who value the amazing, unexpected art of theatre—to lend a hand and bring our mission to life. Rep Backers play an integral role in making the show go on!

PLAYWRIGHT BACKER

Anonymous
 Bill Aitken
 P.E. Belloli & Dave Shimek
 David & Susan Byrd
 Block Family Charitable Fund
 Donald & Marilyn Blum
 Barbara M. Bryant
 Betsy Gallop Dennis &
 Joel Dennis, Gallop Family
 Foundation
 The Dunagan Foundation
 Mark Eddy
 Sara Epstein
 Gordon & Margaret Finley
 Terry & Marjorie Franc,
 Franc Family Fund of the
 St. Louis Community
 Foundation
 Kirk & Alice Fritsch
 Jerome & Catherine Gidlow
 Brad & Phyllis Hershey
 Dr. & Mrs. David Holtzman
 Paul & Kathy Lacko
 Larry & Dot LeGrand
 Lanis & Lynn Lenker

Laura & David Margolis
 Jean & Stan Margul
 Ms. Dorothy Martin
 Dr. & Mrs. James A. Morrell
 Jonathan Matthew Pantaleoni
 John & Lauren Rice
 Joseph & Sammy Ruwitch
 Alice & Peter* Sargent
 Thomas Sehr &
 Margaret A. Wayne
 Dixi & Ann Smith
 Donna & Howard Smith
 James Tobin &
 Virginia Heagney
 Beverly Wagner
 Hoyt W. Wallace
 Richard & Mary Weinstock
 S. LaVernn Wilson

PRODUCER BACKER

Anonymous
 Ernie-Paul Barrette
 Kyle Baxter & Alan Ratchford
 Jacqueline Browde
 Mr. & Mrs. Ralph Burgess
 Mr. & Mrs. Charles J. Cook

Ms. Doris Drewry &
 Mr. Baker Cunningham
 Mike & Sue Darcy
 Bill & Jane Doub
 Mr. & Mrs. William Eckert
 Len & Heather Essig
 Jane B. Evans
 Louise H. Flick &
 William R. True
 Margaret & Larry Harris
 Gary & Phyllis Heifitz
 Steve & Jennifer Klostermann
 Dot & Steve Larsen
 Linda Lowry
 Joseph Martinich &
 Vicki Sauter
 Cheryl & Gregory Meier
 John Muller
 Origin Agency, Inc.
 Rick & Chris Pennell
 Timothy Pickering
 Al Rapplee
 Jim & Diane Relleke
 Ms. Mary Ellen Roth &
 Mr. Mark Chellevoid
 Joyce & Joe Ruebel

Jonell & Steve Safford
Dr. & Mrs. E. Robert Schultz
Christine Secorsky &
Greg Sacho
Stuart & Cindy Sweet
Isabel & David Van Essen
Paul & Linda Vandivort
David P. Weiss
Miriam Wilhelm &
Eric Friedman
Richard & Kathie Winter
Dawna M. Zullo

DIRECTOR BACKER

Anonymous
Thomas Abernathy
Gwen Adams
Susan E. Adams
Robert O. & Susan F.
Appleton
Beverly & Philip Barron
Daniel & Ginny Beck
Carolyn Becker
Diana Beckman
Barbara & David Bentrup
Hui Hua & Keith Bernstein
June R. Bierman
Joyce & David Bishop
Kevin Blansit
Ruth Blundell
Deborah Bobinette
Drs. Nanci & James Bobrow
Ben & Radine Borowsky
Cindy & Tom Bottini
Bob & Kay Boyd
Don Brinkman
DeAnne & Gordon Brown
Mr. & Mrs. George Brown
Joseph Brown
John & Kathy Brugere
Jill Cacciabando

John Carr & Kay Kaiser
Christine & David Chadwick
Robin & David Chervitz
Kelley & Tim Ciampoli
Evelyn & Louis Cohen
Lillian Collins
Susan & Richard Constance
Bernie L. Corn &
Michael Danzer
Ann & Doc Cornwell
Lois F. Crampton
John Davis
Robert & Jan Dawson
Tom & Shirley DeGeare
Anne Dehner
Jay & Marsha Delano
Carl* & Jeanne Deutsch
Kathryn DeVoto
Dorothy Diehl
Mike Doherty & Kathy Kane
Margie Doolen
Kay Drey
Robert H. Duesenberg
Dr. & Mrs. Thomas F. Egan
Dorsey & Sondra Ellis
Boo & Walt Eversman
Vi Farmer
Keith & Ann Fischer
Carol* & David Fleisher
Joanne & Bill Fogarty
Mark & Elizabeth Fogarty
Robert & Lisa Forsyth
Dr. Eva Frazer &
Steve Roberts
Helen Friedman
Keith H. Fulling &
Deborah J. Gersell
Jerry B. Garrett
Darla Gavin
Gail & Louis W.* Glaser
Terry & Judy Gooding

Patricia D. & Gary L. Gray
Mark & Chris Greenberg
Sharon Greenberg
Gerry Greiman &
Susan Carlson
Sidney Guller
Gregg Hagerty
Barbara Harris
John & Joan* Hegedus
Dr. & Mrs. Jay Henis
Marjorie Hensley
Dr. Michael &
Carolyn Hesterberg
Luise N. Hoffman
Mark Hubbert
David & Marisa Human
Dr. & Mrs. Thomas Hyers
Mr. & Mrs. Jim Kaiser
Nancy Kalishman
Donna Keibel
Mr. Ernest H. Key
Scott & Mary-Kay Kirchner
Susan & Jack Kissinger
Susan Knight
Fran & Roger Koch
Barbara Kohm
Cheryl & Keith Kowalczyk
Christine & Jon Krueger
Jim & Mary Lou Krueger
Joan Krueger & Brian Betker
Dr. James Laing &
Dr. Margaret Weck
John & Cindy Layman
Trish & Dick Lazaroff,
Youthbridge Community
Foundation
Judy Leon
Drs. Laurence & Edith Levine
JoAnne Levy &
Jim Thomeczek
Bob & Susan Lewis

HONOR ROLL

Lonnie Link
Jerri & Bill Livingston
Kay & Gerry Love
Cindy & Gregg Lueder
Robert Lynch
Eleanor Mandel
Dr. & Mrs. Jerald A. Maslanko
Susan Matlof
Wilma Matta
Melissa J. McClain
Cat & Joe McCreary
David & Ginny McDonald
Stacey & Pat McMackin
Robert & Heidi Meister
Barbara B. Mennell
Gary H. Miller &
Mary Jo Hunter
Karen J. Miller
Susan Mills
Verla & Richard Mitchell
Linnie Morgan
John & Lucy Morris
Marilyn & Geoffrey Morrison
Dr. Julia K. Muller &
Mr. Earl K. Shreckengast
Nancy & Jim Murphy
Mike Ness & Jenny Voelker
Neal & Pamela Neuman
Dr. Thomas &
Mrs. JoAnn Nowotny
Sima & Michael Oberlander
Robert C. Packman
Elizabeth J. Parker
Kimberly Perry
Gil Phon
Tim & Jodi Pierce
Adrienne & David Piston
Mr. & Mrs. Maury B. Poscover
Drs. Bill & Betsy Powderly
Donald & Jane Prahlow
Elizabeth Pribor
Marilyn & Bob Raphael

Mg Ratkin Family Fund
Drs. Robert & Sheryl Ream
Patricia Redington
Dr. & Mrs. Lester T. Reese
Marti Reichma
Linda Rellergert
Don J. Riehn
Dr. and Mrs. Leon Robinson
Mr. & Mrs. Michael Roscov
Sam & Judy Rundell
Tom & Kathy Ryan
John & Mydie Sant
Mrs. Geraldine Schiller
Thomas & Marilyn Schultz
Cady & Kevin Seabaugh
Mr. & Mrs. Wm G. Sedlacek
Bradley & Kay Shaw
Margaret Skouby
John & Gloria Small
Mr. Parks Smith &
Ms. Barbara Weber
Andrew & Patsy Sobey
Barbara Sprick
Gary Stansbery
Mr. & Mrs. R. Stover
Tracy & Elizabeth Strevey
Linda Strominger
Holly Stumpf
Mary Suddarth
Susan Sundermeyer
Dr. & Mrs. Leyland A. Thomas
Mary Tillman
Nancy & Richard Toole
Glen & Libby Travers
Helen Tryon
Dr. Leslie & Dawn Tucker
John & Dea Vallina
Steve & Tessa Wasserman
Jeffrey Webb
Margaret Wehrenberg
Larry & Kathleen West
James White & Cindy Payant

Linda & F. Dale Whitten
Jim Williams & Lisa Wood
Jim Wilson
Warren & Jo Lynn Winer
Melissa Wohlwend
Susan Wolkertolfer
Claudia Wright
Catherine Taylor Yank
Dennis J. Zaretsky
Nathan and Anna Zelinske

STAR BACKER

Anonymous (4)
Helen Allen
Pamela & Kevin Anders
Sally & Ken Anderson
Joyce Armstrong
Richard & Liz Aurbach
Dr. Patricia Martens Balke
Maria Barnard
Marge & Bill Bergfeld
Claude Bernard
Ira & Janice Bernstein
Patricia & Robert Bernstein
Dr. & Mrs. Rick Bernstein
Sally Best
Jennifer Billhartz
Richard M. Blaha
Carol & William Blasberg
Lorry & Richard A. Blath
Marian & John Bleeke
Mr. & Mrs. William
Blumenhorst
Kenneth & Ann Bohm
Wendy & Les Borowsky
Noel Bortle
Betty Bowersox & Phil Powell
Lary & Lynn Bozzay
Robert Bradley
Tim & Marianne Brady
Mimi Brandt
Mr. & Mrs. Wayne Brassier

Paul A. Brockland	Gary & Christy Fox	Janet Holloway
Dennis & Ellen Brommelhorst	Judy Frain	Ann & Ed Imgrund
The Honorable Bruce Buckland	Linda Franklin	Dominic & Karen Imgrund
Chris & Matthew Burridge	David R. Ganz	Tony Indihar
Alan Buxbaum	Agnes & Dave Garino	Margaret & Martin Israel
Carol & Don* Carlson	Catherine Garner	Vicki Jacoby
Christina Carr	Holly Garrett	Dennis Johnson
C. James Christy	Jane M. Geer	Mr. & Mrs. Ronald W. Jones
Sal & Terri Ciccolella	Dr. & Mrs. Edward Geltman	Sydney Jumper
Bill & Irene Clasen	Dr. & Mrs. Jad M. Gennaoui	Barbara & Barton Kemery
Deborah Clinebell	Ann Gerbin	Steven King
Marla Cocalis	Edes Powell Gilbert	Kinney Giving Fund
Emily Cole	Mary Gioia	Sheila & Ken Kleinman
Ms. Susan Collins	Jane Gleason	Margie & Steve Knapp
Lucy Conley	Stephen & Carolyn Golden	Chris Knight
Tony & Patsy Conte	Linda Grabel	Michael Knipp
Ms. Ann Corrigan	Julia M. Gram	Joanne Kohn
Carrie Costantin	Nancy & Randy Green	Anne & Chuck Korr
Jeanette Craig	Dr. & Mrs. Robert J. Gresick, Jr.	Dr. & Mrs. Ren Kozikowski
Dr. & Mrs. James Crane	Dr. Brenda Grossman & Dr. Steven Brody	Randi Krantz
Lew & Connie Crist	Peggy Grotpeter	Martha Kratzer
Mary K. Cullen & Daniel Goldberg	Pam & Chris Gumper	Robert & Peggy Krause
Conrad Damsgaard	Noelle Gunter	Jim & Mary Lou Krueger
Frank Dayton	Claire Halpern & Michael Greenfield	Jamie & Alan Kwiatek
Theodore & Deborah Dearing	Mr. & Mrs. David A. Hampton	Paul & Martha LaFata
Jay Delmez	Frank Hamsher	Dr. & Mrs. Joseph H. Laffler
Diane DiTucci	Glenda Hares	Cynthia Lamboley
Rose Dowling	Judy & Harvey Harris	Joseph Lane
Dale J. Drape	Joann Hawkins	Steve Leidholdt
Joann & Dave Dyroff	Pauline Hawkins	Jerry & Lola Leland
Ernst Radiology Clinic	Bernice Heavilin	Nancy LeMaster
Denise & James Eschenbrenner	William & Marsha Heine	Dr. Frances Levine
Dr. & Mrs. Elliott Farberman	Jacqueline Hermann	Jeanne Lewi
Jasmine Fazzari	Anne W. Hetlage	Jerry & Mary Jo Liberstein
Barb & Tom Feiner	Matthew & Allison Hile	Line Hardware
Jeffrey & Veronica Fernhoff	Cheryl Hill	Jana Lippard
Dr. Lewis C. Fischbein	Peggy Hindert & Mary Lee Werner	Carol Lippman
Dave & Patty Fitzgerald	Patrick Hitpas	Dewey & Debby Long
	Drs. Craig & Abby Hollander	Michael & Mary Alice Long
		Sara & David Loyet
		Roy Luber
		Mr. & Mrs. William Lukas

Carl & Lynn Lyss
 Ann & Gary Maassen
 Neil & Ricki Marglous
 Ricki Marking-Camuto
 Paul Marsh
 Dan Marshall
 Joan Husch Mass
 Patrick & Rosanne Mathis
 Sharon & Stan McCaslin
 Julie McCoy
 James* & Diana McCracken
 Anthony & Joellen McDonald
 James McHugh
 Karen McKenna
 Gary & Gale McKiddy
 James McMillan
 Karen J. Miller
 Diane Monahan
 Monica Moore
 William Morey
 Dr. Mary Ann Morley
 James H. Myles
 Charles E. & Susan Niesen
 Lawrence Nolan
 Michael & Judy Ogilvie
 Carol K. Peck
 Maury & Marianne Pepper
 Barb & John Perlmutter
 Joel & Sue Picus
 C. John & Sarah Pleban
 Mr. & Mrs. Thomas Poelker
 Harriet & Philip Polster
 Carol & Sam Powell
 Cathy Proffer
 Lois Quinn
 Christine Raab
 Sue Rapp
 Judith A. Rau
 John & Lynn Rawlings
 Terry & Karen Reeves
 Edward Renner
 Rep-aholic

Salome Reynolds
 Pam & Michael Richards
 Henry Royal
 Ann Marie Ruhlin
 William Rynecki
 Michael Sandheinrich
 Tina Saputo
 Beth Schelske
 James & Joan Schiele
 Carol Schreiner
 Kathy & Doug Schroeder
 Dawn Schuessler
 Lois & Walter Schultz
 Ken and Mary Schuman
 Joel & Barbara Schwartz
 Mr. Gary Seeman &
 Mr. Brad Abrams
 Theresa Sharp
 Rachel Slaugh
 Dr. & Mrs. L. Smith
 Linda Smith
 Mort & Paula Smith
 Hazel & Richard Sohn
 Bart & Meg Solon
 John Sperino
 Lucie & Steve Springmeyer
 Bob & Carol Stelmach
 Ross Stroh
 Greg & Brenda Teakert
 Mark & Leslie Temkin
 Arnold Tepper
 Nancy & Robert Thomas
 Joan Tiemann
 Barbara Touchette
 Chris & Kate Turner
 Susan Vago
 Jacques & Debbie Van Ryn
 Russ & B. Vanderbeek
 Cynthia Voda
 Jack Walbran
 Dr. & Mrs. Stanley M. Wald
 Mark & Donna Waldman

James and Mary Walters
 Dr. & Mrs. Stephen Waltman
 Gregory Warnusz
 David Wedlock
 Ted & Yona Weinberg
 Dr. Leonard &
 Mrs. Martha Weinstock
 Patricia Wells
 Vicky Riback Wilson
 Patricia Winchell
 Jessica Winning
 Daniel Wofsey
 Mr. & Mrs. Fred Wolff
 Megan Wren
 Bert & Bobbe Wunderlich
 Mr. & Mrs. Robert Wunderlich
 Kathleen Zorica

PERFORMER BACKER

Anonymous (5)
 Brenda & Joseph Ackerman
 Kathryn Akers
 David Albright
 Joseph & Trish Alexandre
 Joseph & Lauren Allen
 Patricia & Benjamin Allen
 Paul Allen & Heather Kelley
 Ken & Heather Amidon
 Linda Amundsen
 Ann Marie Anderson
 James Andris
 Jane Anton
 Mary Ann Aubin
 Don Aulph
 Don & Susan Bachmann
 Norman F. Badstebner
 Darla & Brad Baker
 Gordon & Joan Ballam
 Rhonda & David Banford
 Elizabeth Barack
 Carolyn & Lynn Barnett
 Anne Barnstead-Klos

Ruth Ellen & Jay Barr
 Bill & Angela Bay
 Dan Bean
 Bruce & Karen Beard
 Virginia Beatty
 E. Tracy Bequette
 Nancy Bengtson
 Jerry Benner
 Herbert & Judy Bentley
 Judith Benton-Klinger
 Gregg & Sue Berdy
 Dr. David Bergmann &
 Dr. D. Dill-Bergmann
 Bob Berthold
 Keith Bester & Pat Maupin
 Cathy Bixler
 Joyce Blackwell
 Ann Blanchfield
 Jo Ann Blumenkemper
 Janet Boesch
 Kathy Borges
 Larry & Brenda Bosch
 Mitchell & Kathryn Botney
 Susan & Robert Bowman
 James Boxx
 Catherine Boyd
 Charles L. & Jane Brader
 C. Larry & Judith Bradford
 David Brinker
 Ann Bronsing
 Sandra Browder
 Barry Brown
 Mary Louise Brown
 Robert Brown
 Andrea & B.H. Brownstein
 Virgie Bruning
 Stephen Brunkhorst
 Eric & Ann Brunngraber
 Carole Bryant
 John & Merrill Buettner
 Carol Bullock
 Jeff Bunten
 Michael & Mary Burke
 Donald & Karen Burr
 Patricia Burrell-Standley
 Samuel Burstein
 Donald & Margorie Buser
 Dr. Robert Buzzell
 Vicki & Joe Caligur
 Debbie & Tim Callihan
 Thomas & Mary Ellen
 Campbell
 Jeannie Canada
 Jim Cannady
 Andrea Cannon
 Debra & Kim Carmichael
 Gaibrielle Carrera
 Dennis & Helen Carter
 Victoria Chabot
 Patricia Chambers
 Clare L. Chapman
 Elliott & Mary Chubb
 Donald Claus
 Gwen Clopton
 Ann Coleman
 Elizabeth Cook
 Groves & Carol Cooke
 Tom Cooper
 Michaeleen & Bob* Cradock
 Sandy Craft
 Tanya Crews
 J. Michael Cummings &
 Heidi French
 Charles Daniel & Lenore Albee
 Jean Daniel-Gentry &
 William Gentry
 Ron & Pat Danzer
 Kathleen Danzo
 Carol Davis
 Helen Davis
 Susan Dean-Baar
 David DeJean
 Ronald & Sue Dellbringge
 Kenneth B. Denson &
 Pamela M. Triplett
 Carol DeVaughan
 Wallace & Mary Diboll
 Paul & Brenda Dribin
 Dan & Jamie Driemeyer
 Robert & Jamie Driver
 Kevin & Nancy Droesch
 James & Nancye Dunlap
 James & Marcia Eckrich
 Karen Edwards
 Connie Emge
 Bettina Esser
 Nick & Sherry Fafoglia
 Karen Fairbank
 Clyde & Phyllis Farris
 James Faust
 Bernard & Linda Feinberg
 Bruce & Barbara Feldacker
 Joan & Juan Fernandez
 Carla Feuer
 Judie Filter
 Edward Finkelstein
 John Finken Keller
 Colleen Finnegan
 Debbie Fishwick
 Jim & Judy Fisher
 Phyllis Foster
 Mr. & Mrs. M. D. Fowler
 Bruce Frank &
 Enid Weisberg-Frank
 Mary Frank
 Don Franke
 Mark Fraraccio
 Aldene Fricks
 Nancy Friedland
 Gary & Janice Friedrich
 Lynn Fullerton
 Toni Gacka
 Alice Galt
 William Gamewell
 Patricia & Bruce Garber
 Deborah Gardner

HONOR ROLL

Michael Gedera
Laura Geiser
Gary Gilbert
John & Nicki Gillis
Marianne Gillis
William Gilmore
James Gilsinan
Deborah Gilula
Paul & Eileen Gmerek
Karen Godar
Trish Goldberg
Jesse Goldner &
Judy Cromwell
Rick & Edith Gordon
Ron Gori
Susan Gould
Harvey Goz
Emily & Michael Grady
Mimi & Ralph Graff
Carol & Daniel Gravens
Zelma Greathouse
Fran Grebel
Ronald & Jan Greenberg
Alan Greenblatt
Mr. & Mrs. Phillip Greene
Mary Susan Greenwalt
Lowell & Erin Grev
Ralph & Jennifer Grimm
William Grivna
Nancy Grosse
Myron & Carol Gruber
Judy & Scott Guerrero
Hudson & Gayle Guthrie
Cathleen Haar
Samuel Hack
Angela Hahn
Nancy Hamilton & Jim Butler
Judy Hamilton
Catherine Hanna*
Myles & Clare Hansen
Ruth Hardin
Janet Harvey
Deanna Hasler
Franklin & Rachel Haspiel
Dorothy Hatch
Colleen Heelan
Jeanne Heitman
Vicki & Larry Helling
Paul Henry
Joseph Herman
Nancy & Jim Hershey
Mr. & Mrs. John Heskett
Joyce Hesskamp
Rick & Lynn Hill
Stuart Hines
Gregory Hoeltzel
Virginia Hoepfer
Pamela Hoffner
Julie & David Hohman
Gregory Holdener
Aggi Hollifield
Jeanette Hollmann
Maribeth Hollon
Michael Hope
Judy & Ray Hubbs
Nicole Hudson
Darrell Hughes
John Hughes
David & Patricia Hurst
Victor Intag
Thomas Irish
Deann Jacobs
Morry & Mary Joftus
Gregory Johnson
Paula Johnson
Robert & Sandra Johnson
Virginia Johnson
Terry & Chris Johnston
C. Norman Jones &
Barbara Fraser
Linda Wallace Jones
Patricia Jones
Amy Joseph
Lana Juedemann
Barbara Juettemeyer
Irene Kalnins
Tim & Beth Kastner
Emory & Winnie Kesteloot
Margaret Keyes
Richard Kiefel
Marshall Kiel
Ann King
Julie Kirgo
Andrew Klein & Ellen Donovan
Lloyd Klinedinst
Dean Klohr
Lynn & Mark Kloss
Kenton & Lina Knickmeyer
Robert Knickmeyer
Richard & Stephany Kniep
Rose Knowles
John & Sharon Koehler
Marcia Koenig
Gerald Kolar
Gregory Koppe
Roy Kramer
Claudia & Mark Krasnoff
Emily Krohn
Bonnie Kwentus
Gary & Rhonda Lamke
David Landau
Mary Ann Landreth
Steve Langhorst
Ruby Lapin
Susan Lauber
Jeff Levine
John Lewington
Michael G. Lewis
Margaret Liggett
Jennifer Lindenmayer
James & Mary Lipsmire
Michael & Leslie Litwick
Mr. and Mrs. A. G. Liyeos
Dr. George A. Lodoly
Tim & Jan Long
Louise Losos

Melissa & Jonathan Losos	Frederic J. Mohr	Lynette Petruska
Jean Lovati	Mary Moody	Holly Petti
James Love	Charles Morris	Robert Pickard
Linda Lutfiyya	Nancy Morrison	William & Rebecca Pierca
Robert Lynch & Ellen Wood	Bonnie Morse	Ann Plunkett
John MacCarthy	Don & Julie Moschenross	Bill & Jane Pohlman
Pat Madras	Jeanne Most	Shawn Pohlman
Judy Maffitt	Mike & Pat Mueth	Nancy Pope
Marita Malone	Joseph Mullaney	Melissa Posten
Ann Mandelstamm	Scott & Karen Mullis	Kathy & Joe Powers
Court Mandrell	Mary Murphy & Thomas Kibby	Patricia Prager
Patricia Manhart	Charlie & JoAnn Nester	Jordi & Joanne Prats
Phil Mannhard	Scott Nicholas	Madelon Price
Cathy Marek	Cay Lynn Noble	Carl & Marsha Ramey
Jenny Marquart	Kevin Noonan	John & Susan Rava
Jeffrey Marsh	Lori Norman	Sharon Reed
Larry Marsh	James & Marcia Nusz	Daniel Reich
David Marshall	Mary Nygard	Christopher & Jane Reid
Charlotte Martin	Diane O'Brien	Douglas Reid
Katherine Maxson	Beverly Odell	Penni Reinhold
John & Martha McAlister	Randall Odem	Robert & Judy Rettke
Dorothy & James McCalpin	Anna O'Gara	Sandy Riley
Ann McCandless	Marilyn Otto	Judith M. Roach
Kim McClure	James Ottolini	Donald & Beth Roberts
Lynda McDowell	Lisa Ottolini	Thomas Rocco
Teresa McDowell	Kenneth Owens	Janet Rodgers
John P. McGuire	David Parcell	Joanne Roman
Larry McLane	Diane Parker	Larry Ross
Charles McManmon	Nathan & Judy Paskal	Cathy Rothstein
Mary Ann Medler	Jeffrey & Judy Pass	Eugene Rubin
Robert Medow	Joyce Patton	Nancy & Alex Rubin
Elizabeth & Jim Meteer	Kevin Patton	Karen Ruecker
Gary & Jan Meyer	Leonard Patton	Margaret Ruhe-Spencer
Geralyn Meyer	Lendon Payne	Jo-Ellyn Ryall
John Meyer	Robert Peat &	Melanie Ryterski
Mary Meyer	Cynthia Easterling	Mark & Lynn Sableman
Richard Meyer	Craig & Martha Peters	John Samet
Denise Miller	Jean Peters	Dave Sarber
Douglas Miller	Kathy Petersen	William Sasso
John & Linda Minard	George Peterson	Richard & Dottie Schainker
Rita Mitchell	Ruth Peterson	Ellen Schapiro
Norm Moenkhaus	Ann Petlin	Drs. Phil & Mary Schenkenberg

Carol Schepers	Lou Stemmler & Sarah Wilson	Mr. & Mrs. James Wellman
Catherine Schindler	Marilyn & Layton Stewart	Mr. & Mrs. Fletcher Wells II
Jackie Schirm	Daniel Stokes	Paul & K. Wentzien
Bob & Sharon Schleinat	Dr. Cary & Helen Stolar	Ellen White
Mark Schmelzel	Marilyn Stroh	S. William & Marcia Whitson
Toni Schmidt	Timothy Stroop	Robert Wiegert
Karen Schneider	Julie Stuckmeyer	Mr. & Mrs. William R. Wiese
Perry & Sally Schoenecker	Michael Sullivan	Robert & Jacqueline Wills
Bill & Harriet Scholle	Martha Sumner	Marilyn Wilton
Mr. & Mrs. Jerry Schroy	Mary Taylor	Ronald & Dianne Winney
Bill & Diane Schwab	Kenneth Teasdale	Dan Winters
Benjamin Schwartz	Liz Teasedale	Wendy Wirkus
Anne Marie Schweiss	Linda Techner	Jean M. Wood
Robert Semon	Jeff Teckman	Thomas Wood
Janette Seper	Elaine & Marc Tenzer	Scott Woods
Mr. and Mrs. John B. Shaw	Katherine Thomas	Jason Wos
Daniel Shelton	W. Scott & Blair Thompson	Diana Wubbena
Diane Sher	Lana Thompson	Dr. Judy Yordon
Rob & Maggie Sherwood	Nancy Tongren	Betsy & Stuart Zimbalist
Barbara Shrauner	Barbara Toumayan	Peter Zimmerman
Jaye Shyken	Stephen Trampe	*In memorium
Kathy Siebert	William Tucker	
Helene Siegfried	John Tuley	(Listings 6/1/20 – 5/24/21)
Pat & Paul Simons	Karen Tye	
David Singer	Don Ulrich	
Stephen Singer	Richard & Gail Updegraff	
Brenda & David Skillman	Barbara C. Valdes	
Donald & Kristie Skor	Cheryl Van Hee	
Michael & Frances Slusher	Debra Victor	
Kim Smith	Margaret Cohen Voss	
Lawrence Smith	Charlene Wall	
John & Nancy Solodar	Bob & Julie Wallace	
Carol Sosa	Patricia & Richard Walters	
Lawrence Sosna	James & Patricia Wamhoff	
Lee & Diana Speicher	George & Rose Wamser	
Cindy Spence	Barbara & David Ware	
Terry J. Springmeyer	Anita Waxman	
Janet Stacy	Mark Weaver	
Kendall Stallings	Marian Webb	
Patricia Stanton	Sue Webb	
David Steinberg	Grace T. Weber	
Paul Steinmann	Joseph Weber	

LEVELS OF GIVING

\$1,000–1,499	Playwright
\$600–999	Producer
\$300–599	Director
\$175–299	Star
\$100–174	Performer

Every effort has been made to include accurate, up-to-date information in these listings. To report an error or omission call (314) 687-4031.

Mlima's Tale

by Lynn Nottage

JOIN THE REP IN SPONSORING THE PUBLICATION OF MLIMA'S TALE

The Rep takes pride in its world-class productions of timely thought-provoking stories and is thrilled to premiere Lynn Nottage's *Mlima's Tale* here in St. Louis. We believe the haunting story of this majestic elephant is one of hope that elevates our humanity and ultimately connects us all. It is a story that should be shared beyond the stage, so when The Rep was approached by Theatre Communications Group (TCG) to help share *Mlima's Tale* by becoming a publishing sponsor of the play, we jumped at the opportunity.

TCG is the leading publisher of new work printed for mass distribution, and a partnership with TCG will provide exciting benefits including printed credit on the copyright page of the book, a playwright signed copy for each donor/publisher and other perks. **Our publishing sponsorship goal is \$25,000.**

If you would like to be recognized as a supporter of quality theatre art/written word from one of the most dynamic voices in contemporary theatre, we invite you to join us in this unique opportunity. To learn more about sponsor opportunities starting at \$2,500, please contact Lori Moore-McMullen at 314-687-4028 or lmoore-mcmullen@repstl.org.

