

GOODSPEED MUSICALS

2014 SEASON

THE
CIRCUS
IN WINTER

"You don't stop having fun
because you get old, you
get old because you stop
having fun!"

-Unknown

Getting older is better at home.

Companions & Homemakers™

Home care for older adults.

Call Today

1-800-348-HOME (4663)

companionsandhomemakers.com

CT.DCP.HCA.0000101

Get Back in the Game!

Short-term Care · Rehabilitation Services

Aaron Manor

Chester, CT
860-526-5316
aaron-manor.net

Bel-Air Manor

Newington, CT
860-666-5689
belair-manor.net

Greentree Manor

Waterford, CT
860-442-0647
greentree-manor.net

Mystic Healthcare

Mystic, CT
860-536-6070
mystichealthcare.net

Visit our other Centers located throughout Connecticut:

Cheshire House

Waterbury, CT
203-754-2161
cheshire-house.net

Lord Chamberlain

Stratford, CT
203-375-5894
lordchamberlain.net

Ryders Health Management
Nursing & Rehabilitation Centers
www.rydershealth.com

 Find us on
Facebook

SMARTER CARE NOW HAS A NEW ADDRESS

Shoreline Medical Center Is Now Open in Westbrock

At twice the size of our previous facility in Essex, our new Shoreline Medical Center in Westbrock offers expanded 24/7 emergency care and outpatient diagnostic services, including a new women's imaging center, a brand new MRI suite, CT, X-Ray, a full service lab and more. Best of all, it's conveniently located right off Exit 65 on I-95. Delivering state-of-the-art care to more of the state—that's *The Smarter Choice for Care*.

**Learn more at middlesexhospital.org/shoreline
or call (860) 358-3700**

 250 Flat Rock Place
Westbrock

The Smarter Choice for Care
 MIDDLESEX HOSPITAL

GOODSPEED
MUSICALS®

what's inside

- The Circus in Winter* | 11
- Cast of Characters | 12
- Musical Numbers | 13
- Who's Who | 14
- Director's Vision | 19
- About Goodspeed Musicals | 21
- History of The Norma
Terris Theatre | 23
- The Goodspeed Opera House
Foundation | 24
- Corporate Support | 25
- Foundation & Government
Support | 26
- Looking to the Future—
Leaving a Legacy | 27
- Goodspeed Musicals Staff | 33
- For Your Information | 34

Audio and video recording and photography are prohibited in the theatre.

Please turn off your cell phone, beeper, watch alarm or anything else that might make a distracting noise during the performance. Unwrap any candies, cough drops, or mints before the performance begins to avoid disturbing your fellow audience members or the actors on stage. We appreciate your cooperation.

Editor Lori A. Cartwright

Michael Price
Executive Director, Goodspeed Musicals

Congratulations Michael

...on 46 wonderful years! You and your extremely talented staff have royally celebrated the present and dreamed of the future. I have had the pleasure of enjoying thirty-five of those magnificent years! Thank you for all the good memories. As you head off into other adventures, may your travels give you as much enjoyment as you have given us.

With love,
Alice Dadourian

onstage

ADVERTISING

OnStage Publications
937-424-0529 | 866-503-1966
e-mail:
korlowski@onstagepublications.com
www.onstagepublications.com

This program is published in association with OnStage Publications, 1612 Prosser Avenue, Kettering, OH 45409. This program may not be reproduced in whole or in part without written permission from the publisher. JBI Publishing is a division of OnStage Publications, Inc. Contents © 2014. All rights reserved. Printed in the U.S.A.

Fresh fish straight from the neighborhood.

Eat fresh. Eat clean. At Atlantic Seafood we pride ourselves in bringing you fresh fish with no color added, no pesticides, no gmo's. When we say 'fresh' & "clean" it's more than just a promise, its a commitment.

ZAGAT

Voted best on the shoreline

1400 Boston Post Road, Old Saybrook 860.388.4527

Call today for a tour: 860-345-3779

Resident Shirley Cannon with daughter Melinda Kingsbury pruning flowers in the courtyard.

There's no place like home. And now my home is at The Saybrook at Haddam.

Life at The Saybrook at Haddam reminds Shirley of the home and garden she enjoyed in Kansas. Now, she still has an active lifestyle, but no longer worries about maintaining a house, preparing meals, or being alone. With her daughter nearby in Essex, Shirley can relax, knowing there truly is no place like home.

For independent residents, The Saybrook at Haddam offers gracious retirement living at an unmatched value.

For residents who need more assistance with daily living, the professional, experienced staff is ready to meet their needs.

Also featuring **Safe Harbor**, a special care program for residents with Alzheimer's or dementia.

An Assisted Living Retirement Community
1556 Saybrook Road, Haddam, CT

www.thesaybrookathaddam.com

GOODSPEED OPERA HOUSE NOW PLAYING

WORLD PREMIERE

IRVING BERLIN'S

Holiday INN

EXTENDED THRU DECEMBER!

Connecticut
Light & Power

The Northeast Utilities System

Comcast

UNITED

CHESTEMM

Health & Rehabilitation Center

534 Town Street
East Haddam, CT
860-873-1455
www.chestelm.com

★★★★★
A FIVE STAR FACILITY

We'll Get You Back In The Game of...

Life!

At Chestelm Health & Rehabilitation, we concentrate on a holistic recovery plan, incorporating the individual areas of strength to speed recovery.

CONTACT US NOW

**POST SURGICAL SHORT TERM AND
OUTPATIENT REHABILITATION**

Cloud Nine
catering

The Lace Factory
Events

yummy food since 1995
Great antique space
old saybrook &
deep river

cloudnynecatering.net

thelacefactory.com

JOIN US THIS FALL!

COMEDY IS HARD!

STARRING MICKY DOLENZ & JOYCE DEWITT

By Mike Reiss

SEPTEMBER 24TH – OCTOBER 12TH

SAY GOODNIGHT, GRACIE

THE LIFE, LAUGHTER AND LOVE OF GEORGE BURNS AND GRACIE ALLEN

By Rupert Holmes

OCTOBER 29TH – NOVEMBER 16TH

THE BELLS OF DUBLIN, PART II: THE CAROL OF THE BELLS

Written and Directed by Jacqueline Hubbard

DECEMBER 11TH – DECEMBER 21ST

103 MAIN STREET | IVORYTON, CT 06442 | 860.767.7318 | IVORYTONPLAYHOUSE.ORG

FOLLOW US ON TWITTER

LIKE US ON FACEBOOK

Visit and Experience a **REAL** Toy Store in the **Heart** of Middletown

395 MAIN ST, MIDDLETOWN

860-347-1893 • www.AmatosMiddletown.com

You will find a huge selection of quality Toys, Family Games, Model Trains, Dolls, Arts & Crafts, Books, Models, Puzzles and more!

Let our friendly staff assist you in choosing the perfect gift!

Bring the family to our Operating Model Train displays!

Check our website for operating times.

- Open 7 days a week
- Free Gift Wrapping

Family owned & operated • Making Connecticut Families Happy since 1940

MASONICARE AT
MYSTIC

INDEPENDENT AND ASSISTED LIVING

The curtain's going up on a new shoreline community.

Masonicare, Connecticut's most trusted provider of senior services, is creating a brand new rental community in Mystic. This premier community will offer all kinds of options to enjoy casually elegant coastal living at its best.

Come see a preview of what we're building. Come see what you've been dreaming of.

Sales Office
23 Clara Drive
Mystic, CT 06355

860-543-4529
888-502-8859

VISIT MASONICARE-MYSTIC.ORG
TO LEARN MORE.

THE CIRCUS IN WINTER

Music and Lyrics by
BEN CLARK

Book by
HUNTER FOSTER
and **BETH TURCOTTE**

Inspired by the book by
CATHY DAY

with
SHANNON ANTALAN AVERY BARAN EMILY BEHNY SARAH DACEY CHARLES SCOTT RICHARD FOSTER
ALEX GOLEY CHARLES GRAY KRISTEN HOAGLAND JIM HOGAN VICTORIA HUSTON-ELEM
WILLIAM PARRY JAMES PENCA NOAH PLOMGREN AARON RAMEY DEE ROSCIOLI

Scenic Design by
JASON SHERWOOD

Costume Design by
MARINA DRAGHICI

Lighting Design by
DONALD HOLDER

Sound Design by
JAY HILTON

Puppetry Design & Creation
WILLIAM PIKE

Production Stage Manager
LISA DAWN CAVE

Technical Director
MATT FRANCIS

Casting by
STUART HOWARD & PAUL HARDT

Music Direction & Orchestrations by
MATT HINKLEY

Choreographed by
SPENCER LIFF

Directed by
JOE CALARCO

GOODSPEED MUSICALS

Executive Director
MICHAEL P. PRICE

Associate Producer
BOB ALWINE

Line Producer
DONNA LYNN COOPER HILTON

Music Director
MICHAEL O'FLAHERTY

Production Manager
R. GLEN GRUSMARK

First Performance: October 23, 2014 at The Norma Terris Theatre

Produced by Special Arrangement with Center Ring Theatrical.

The Circus in Winter was developed at Ball State University

Supported in part by the National Fund for New Musicals, a program of National Alliance for Musical Theatre,
with funding from Stacey Mindich Productions - www.namt.org

The Circus in Winter was presented at the National Alliance for Musical Theatre's Festival of New Musicals in 2012

Marquee Producing Partners:
RICH CERSOSIMO and VALERIE KOIF
DR. ANNE L. ROTHSTEIN and MS. JANE HELLMAN

CAST OF CHARACTERS

(in order of appearance)

Wallace Porter	AARON RAMEY
Irene	EMILY BEHNY
Jennie Dixianna	DEE ROSCIOLI
Ollie	JAMES PENCA
Pearly	SHANNON ANTALAN
Gus/Jo-Jo	CHARLES GRAY
Gordon	JIM HOGAN
Elizabeth/Ethel Hobzini/Mary	VICTORIA HUSTON-ELEM
Colonel/Hollenbach	WILLIAM PARRY
Mrs. Colonel	SARAH DACEY CHARLES
Elephant Jack/Dodd	NOAH PLOMGREN
Young Wallace	ALEX GOLEY
Young Jennie	KRISTEN HOAGLAND
James Porter/Tony Colorado/Slater	SCOTT RICHARD FOSTER
Young Gordon	AVERY BARAN

ASSISTANT STAGE MANAGER

KELLY STILLWELL

MUSICIANS

Conductor/Keyboard **MATT HINKLEY**; Percussion **MARTY WIRT**;
Guitar/Electric Guitar **JEFF CARLSON**; Bluegrass Banjo **DAVID KAYE**;
Bass/Electric Bass **DAVID UHL**; Fiddle **ROB HECHT**

MUSICAL NUMBERS

ACT ONE

Prologue: Winter of 1882 *Company*
 Amazing/Opening *Ollie, Wallace, Jennie, Company*
 If I Could Know You *Wallace, Irene*
 Look What We Can Do *Irene*
 Voodoo Chant/The Prophecy *Jennie, Irene, Wallace*
 Pearly's Song *Pearly*
 Workin' Man *Gus, Dodd, Pearly, Company*
 Someone *Pearly, Gordon*
 Pearly Reprise *Pearly*
 Runnin' To Get What's Mine *Ollie, Pearly*
 Dixianna *Jennie, Company*
 Deal 'Em Out *Jack, Jennie, Pearly, Ollie, Co.*
 Recognition *Jennie*
 Broken *Jennie, Wallace*
 Act One Finale *Pearly, Company*

ACT TWO

Kind of Evil *Company*
 A New Day *Mrs. Colonel, Colonel, Ollie, Jennie*
 Elephant's Eye *Pearly, Wallace*
 Muddy Water *Ollie*
 Take You Home *Pearly*
 Higher Ground *Ollie, Jennie, Company*
 Down In The Field *Trio*
 Never Alone *Jennie*
 Circus Day *Wallace, Ollie, Pearly, Company*

Program subject to change.

WHO'S WHO

SHANNON ANTALAN* (*Pearly*) is ecstatic to be returning to Goodspeed after portraying the title role in *Abyssinia* at the Opera House, many moons ago. She has also been seen on Broadway in *Caroline, or Change* and *Xanadu*; Off-Broadway in *Red Clay*, *Junie B. Jones*; the 1st National Tour of *Hairspray*; and many, many more. Shannon would like to thank her family and friends and the ANGELES DE POLLO (Love you all)! Live, laugh, LOVE.

AVERY BARAN (*Young Gordon*) has been performing since the age of five as a comedian and actor. He is thrilled to be working with Goodspeed and the amazing cast and crew of *The Circus in Winter*! His previous productions include *My Funny Valentine* (2014), *Two Very Odd Couples* (2013), and *The Legend of Simon Smith* (2011). His signature comedy role is performing Abbott & Costello's "Who's On First"!

EMILY BEHNY* (*Irene*) is so excited to be back at Goodspeed! As part of the student team that originated *The Circus in Winter*, she is honored to take part in the magic once again. Favorite credits include: *WICKED* 2nd National Tour (Nessarose), *Beauty & the Beast* National Tour (Belle), and Goodspeed's *Something's Afoot* (Hope u/s). BA, Ball State University 2010. Thanks to the entire creative team, Henderson Hogan Agency, Mom, Dad, and her love Adam. Jeremiah 29:11.

SARAH DACEY CHARLES* (*Mrs. Colone!*) covered Madame Thenardier in *Les Misérables* (original Broadway). Favorite regional roles: Vivian Bearing in *Wit* (The Penobscot Theatre), Yvonne in *Sunday in the Park with George* (Arden Theater Company), Annie Jump Cannon in *Silent Sky* (TheatreWorks), and the title role of *Julius Caesar* (Smith Street Stage).

Sarah was in the National Tours of both *9 to 5* and *Sunset Boulevard*. Recently, Sarah played Patty in *Clouds are Pillows for the Moon* (dir. Leigh Silverman). Film: won the 2011 LIFF Best Actor Award for portraying Barbara Stanwyck in *Agnes Moorehead is God!*. TV: co-starred opposite Kevin Bacon in *The Following*. MFA-UC Irvine. www.sarahdaceycharles.com

SCOTT RICHARD FOSTER* (*James Porter, Tony Colorado, Slater*) is thrilled to be making his debut at Goodspeed with this wonderful show. Broadway/ National Tours: *Brooklyn the Musical*; *You Say Tomato, I Say Shut Up*; *Forbidden Broadway*. Off-Broadway: *Forbidden Broadway Comes Out Swinging*; *Forbidden Broadway, Alive and Kicking*; *Power Balladz*; *Sessions*; *Magnetic North*. Commercials: Breyers, CharcoCaps, Heineken, Digiorno. Much love to the cast and crew, and thanks to my family. Miss you and love you.

ALEX GOLEY* (*Young Wallace*) is thrilled to be making his Goodspeed debut with this incredible show. Recent credits: Wally Waterman (*Cloned!*, 2014 NYMF Best of Fest), Huck Finn (*Big River*), Chris Partridge (*The Bardy Bunch*), Andrew Boyd (*Standby, The Musical*), Prince Edward (*Richard III*), and his favorite credit, Brother Bear (*The Berenstain Bears Live!*, original Off-Broadway Cast) He would like to thank his family and friends, John, Katie, and would like to dedicate this performance to his Papa, a farm boy, just like him.

CHARLES GRAY* (*Gus, Jo-Jo*) is thrilled to be a part of this production and back on stage. Broadway/Regional: *The Color Purple*, *The Lion King*, *Grease*, *Joseph and the Amazing Technicolor Dreamcoat*. TV/Film: *I Origins*, *Boardwalk Empire*, *Law & Order - SVU & CI*. "Believe and Never Give Up."

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

WHO'S WHO

KRISTEN HOAGLAND (*Young Jennie*) is grateful to be part of such a talented cast and an amazing show! Credits: *West Side Story* (Mugsy/Swing/Anybody's u/s), *Propaganda! The Musical* (Assistant Choreographer), *America's Got Talent*, *The Rachael Ray Show*, *Wonka Pop Star*. A huge thank you to the creative team, MSA, and my family and friends for their continued love and support!

JIM HOGAN* (*Gordon*) Goodspeed debut! National Tour: *Spring Awakening*. Regional Credits include Huey Calhoun in *Memphis* (Arvada Center), Henrik in *A Little Night Music* (Arden Theatre Company), and Buddy Foster in *Side Show* (11th Hour Theatre Company). Soloist with international symphonies, including Indianapolis Symphony Orchestra, Utah Symphony, and Fairfax Symphony Orchestra. Training: Penn State University. Special thanks to the whole *Circus* creative team, CGF, S13, and the Hogans. For Mom. @jimhogan220

VICTORIA HUSTON-ELEM* (*Elizabeth, Ethel Hobzini, Mary*) was most recently seen selling her hair and dreaming some dreams as Fantine in Lyric Theatre's *Les Misérables*. Other favorites: *The Addams Family* (1st National Tour), *Golden Boy of the Blue Ridge* (Prospect Theater Company, cast album on iTunes), *Little Women* (Village Theater), and *Meet John Doe* (Goodspeed). Victoria is currently planning to remount her cabaret, *The Way I've Always Told It*, which played two successful shows at 54 Below last fall. More information at www.victoriahustonelem.com. As always, this performance is fueled by seasonal fruit and the love of her ever-supportive family: Momma Huston, Papa Elem, Big Bro, Honeeey, Stellybean, and Mr. Jack.

WILLIAM PARRY* (*Colonel, Hollenbach*) is happy to return to The Norma Terris, having done *Blanco!*, *The Gig*, and *Good Sports* here. Broadway: James Lapine and Stephen Sondheim's *Sunday in the Park with George* and *Passion, Camelot* with Richard Burton and Richard Harris, *Gypsy* with Bernadette Peters, *Agamemnon* at Lincoln Center, and *Jesus Christ Superstar* (original), among others. National Tours: *A Few Good Men*, *Memphis*, and *Titanic* as Capt. Smith. Off-Broadway: original *Assassins* and *Road Show* (Public), both by Sondheim and John Weidman; *Dessa Rose*; *Cymbeline* (The Public); others. Over 50 regional theater productions, including, in the last four months, Joe Keller in *All My Sons* and Zorba in...well...*Zorba!*

JAMES PENCA* (*Ollie*) Goodspeed debut! Appeared in world-premiere productions of *Nine Wives* (TriArts Sharon Playhouse), *Save the Date* (NYC Fringe Festival), *Giraffenstein* and *The Pokemusical* (Color & Light Theatre, Los Angeles). Other favorite projects: *Sondheim on Sondheim* (Regional Premiere, Great Lakes Theatre, Playhouse Square), *Titanic The Musical: Centennial Concert* (Akron Symphony), *The Joe Iconis Christmas Spectacular* (54 Below), and the annual *Baldwin Wallace Beatles Festival*, of which he is a founding member and co-director. Much love to the Penca family and the brilliant Nicolosi and Co! When not on stage, James pursues his lifelong dream of going back in time to sail on the *Titanic*. jamespenca.com

NOAH PLOMGREN* (*Elephant Jack/Dodd*) is thrilled to be making his Goodspeed debut with this incredible company. Recent credits include: Garry in *Noises Off* (Pittsburgh Public Theater), Max in *Lend Me a Tenor* (Bay Street Theatre), Claude in the National Tour of *HAIR*

WHO'S WHO

(dir. Diane Paulus), Charles Clarke in *Titanic* (Westchester Broadway Theatre), Gabe in *Next to Normal* (Hangar Theatre), Zack in *Tigers Be Still* (City Theatre Company). Proud graduate of the Carnegie Mellon University School of Drama.

AARON RAMEY* (*Wallace Porter*) Broadway: *The Bridges of Madison County* (Orig. Cast), *Jekyll & Hyde* (Orig. Revival Cast), *Young Frankenstein*, *Curtains*, *Thoroughly Modern Millie* (Orig. Cast). National Tours: *South Pacific*, *Jekyll & Hyde*, *Sweet Charity*, *Disney's Beauty and the Beast*. Regional/NYC: Williamstown Theater Festival, Weston Playhouse, Arena Stage, Barrington Stage, Baltimore CenterStage, Arden Theater Company, Paper Mill Playhouse, Prospect Theater Company, York Theater, NYMF, NAMT. TV: *A Gifted Man*, *Kings*, *New Amsterdam*, *Guiding Light*, *All My Children*, *As The World Turns*. BFA Musical Theater, Otterbein University. Proud member of Actor's Equity Association. www.aaronramey.net

DEE ROSCIOLI* (*Jennie Dixianna*) is best known for her portrayal of Elphaba in the smash hit *Wicked*. She has performed this role on Broadway, in Chicago, and across the US. She holds the distinction of having performed Elphaba in more performances than any other actress. NY credits: *Little Miss Sunshine* (2nd Stage), *Murder ballad* (Workshop, MTC), *Dedalus Lounge* opposite Anthony Rapp, *The 24-Hour Musicals*, and *Therapy Rocks* (NYMF). Other credits: Grizabella in the National Tour of *Cats* and Mrs. Lovett in *Sweeney Todd* (PSF). She has performed her solo show to sold-out audiences at Birdland and 54 Below in NYC and in Chicago.

BEN CLARK (*Music & Lyrics*) is proud to be premiering his first musical theatre composition at Norma Terris. Ben became the composer/lyricist of *The Circus in Winter* in 2010 at Ball State University in a collaboration with fourteen fellow students at the Virginia Ball Center, and is stunned to see how far it has come. Thanks to family, Beth, Bill, Sean, Ken, NR, JC, HF, SF, MH,

the greatest friends, and Goodspeed for help cultivating *Circus*, which means so much to so many. Keep a lookout for Ben's solo record release and his next musical, *Skin and Bones*, a collaboration with University of Nebraska playwright Andrew Kramer. @blcofficial

HUNTER FOSTER (*Book*) Wrote the librettos for the Off-Broadway musicals *Summer of '42* (Outer Critic nomination for Best New Musical), which had its premiere at Goodspeed, and *Jasper in Deadland*, which opened in 2014 at the Prospect Theatre in NY. Has also written the librettos for *Clyde and Bonnie*, which premiered at NYMF (Winner of Most Promising New Musical) and at the Aurora Theatre in Atlanta (Winning six Suzie Park Awards), and *The Hollow*, which premiered at the Signature Theatre in Arlington, Virginia. Has also directed *Ain't Misbehavin'*, *Summer of '42*, and *The Rocky Horror Show* for The Bucks County Playhouse.

BETH TURCOTTE (*Book*) has been an inspirational theatre artist and educator devoted to the development of new work and emerging talent for the past thirty years. She has earned accolades in both professional and educational arenas for her visionary projects and passion for arts education for the underserved. Her immersive learning undertaking, *The Circus in Winter*, an original musical inspired by the novel by Cathy Day, was the culmination of her classroom project by 15 undergraduate students at the Virginia Ball Center of Creative Inquiry at Ball State University. Beth is a George and Frances Ball Distinguished Professor of Theatre and Dance Performance at Ball State University and received her MFA from Southern Methodist University.

JOE CALARCO (*Director*) Goodspeed: *LMNOP*. New York: Playwrights Horizons, Primary Stages, Second Stage, the Lucille Lortel, The Transport Group, and Lincoln Center. Regional: Signature Theatre, The Old Globe, Barrington Stage Company, the O'Neill National Music Theater Conference, Weston Playhouse, Berkshire Theatre Festival, 11th Hour Theatre Company, Philadelphia Theatre Company, The Shakespeare Theatre Company, Chicago Shakespeare Theater. As a writer, his

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

WHO'S WHO

published works include *Walter Cronkite is Dead*, *In the Absence of Spring*, and *Shakespeare's R&J*. Drama League Directing Fellow. Executive Board of SDC, the directors union. Awards: Lucille Lortel Award, two Barrymore Awards, and four Helen Hayes Awards.

SPENCER LIFF (*Choreography*) Spencer's choreography can be seen on Broadway in *Hedwig and the Angry Inch*. He choreographed on the last six seasons of Fox's hit show *So You Think You Can Dance*, earning an Emmy nomination for Outstanding Choreography. Other TV includes *How I Met Your Mother*, *Parks and Recreation*, *Mike and Molly*, *2 Broke Girls*, and the 2013 Emmy Awards. Other favorite theater choreography includes *Spring Awakening* (Deaf West Theater), *Sleepless in Seattle* (Pasadena Playhouse), *Two Gentleman of Verona: A Rock Opera* (The Shakespeare Theater Company), *Oliver!* (The Human Race Theater), *On a Clear Day...* (MTW, Director/Choreographer), *Saturday Night Fever* (Royal Caribbean), and *Broadway by the Year* (Town Hall, NYC).

MATT HINKLEY (*Music Direction & Orchestrations*) is extremely grateful for his nomination as a candidate for "Best Musician" in Broadway's first Ghostlight Awards. On Broadway: *Violet* (guitars, Assistant Conductor/Piano), *First Date* (Associate Music Director, keys/guitars), *Godspell* (Associate Music Director, keys/guitars/vocals); cast albums for above and for *Glory Days* (guitars). Other NYC includes *ROOMS* (Music Director), *35MM* (Guitars, Additional Arrangements), *Bloodsong of Love* (Music Director, Orchestrations), *The Burnt Part Boys* (Associate Music Director, guitars, dobro, banjo, piano), Andrew Kober's *Koberet* (Music Supervisor, Arrangements), numerous concerts. Studio supervision, arranging, and producing includes Caissie Levy, Natalie Weiss, Joe Iconis (*Things To Ruin*, *Rock 'n' Roll Jamboree*), Jonathan Reid Gealt. Love to Kymberly, Brutus, Dexter, Mom, Dad.

JASON SHERWOOD (*Scenic Design*) recently designed the Drama Desk Award-winning, NY Times Critics' Pick, *The Mysteries* at the Flea Theater, directed by Ed Sylvanus Iskandar.

Upcoming: *The C.A. Lyons Project* (World Premiere) at Alliance Theatre, *Choir Boy* at Studio Theatre DC, *4000 Miles* at Aurora Theatre. Recent design: Alliance Theatre (2013 Suzi Bass Award nomination), New York Stage and Film Powerhouse with *Naked Angels*, Yale Dramat, Serenbe Playhouse, Two River Theater, and runway shows for NY Mercedes-Benz Fashion Week. Jason is the 2013 LiveDesign Magazine "Young Designer to Watch" and a 2013 USITT Rising Star Award Nominee. NYU grad. www.jasonsherwooddesign.com

MARINA DRAGHICI (*Costume Design*) Broadway: *Fela!* (Tony and Lucille Lortel Awards). Theater: *An Iliad*, *Cymbeline*, *Mother Courage*, *The Skriker*, *Hamlet*, *Woyzeck*, *Les Indes Galantes* (Opera National de Paris), *L'Italiana in Algeri*, *La Traviata* (Bordeaux Opera), *24 Images Secondes* (Lyons Opera). Film/TV: *Precious*, *Rage*, *Heights*, *12 and Holding*, *The Grey Zone*, *Dexter*, *Blue Bloods*, *Homeland*, *Elementary*, *Black Sails*.

DONALD HOLDER (*Lighting Design*) Goodspeed: *All Shook Up*, *Redhead*, *Battle Cry of Freedom*. Broadway credits include: *The Lion King* and *South Pacific* (Tony Awards); *The Bridges of Madison County*, *Golden Boy*, *Ragtime*, *Les Liaisons Dangereuses*, *A Streetcar Named Desire*, *Movin' Out*, *Gem of the Ocean*, and *Juan Darien* (all Tony nominated); *You Can't Take It With You*, *The King and I* (upcoming: Spring 2015); *Spider-man: Turn Off The Dark*; *Big Fish*; *Bullets Over Broadway*; *Annie*; *Promises, Promises*; *La Cage aux Folles*; *Cyrano de Bergerac*; *The Boy From Oz*; many others. Television: *Smash* Seasons 1 and 2.

JAY HILTON (*Sound Design*) is pleased to continue his long association with Goodspeed Musicals. Jay has designed countless productions at both The Norma Terris Theatre and the Goodspeed Opera House in East Haddam. His work has also been heard on Broadway, National Tours, and at Regional Theatres from coast to coast. In addition to being Goodspeed's Resident Sound Designer, Jay also serves as their Lighting & Sound Supervisor. He and his wife, Goodspeed Line Producer Donna Lynn Hilton, make their home (and garden) in Hadlyme, Connecticut.

WHO'S WHO

WILLIAM PIKE (*Puppetry Design & Creation*) was born and raised in Chester, Conn. He attended the University of Connecticut, where he received a BFA in Puppetry, then moved to the "Big City," where he has been fortunate to work on many great projects for film, television, and stage. He has built puppets for *Avenue Q*, *Little Shop of Horrors*, *The Addams' Family Musical*. Most recently, he designed and built for *Big Fish the Musical*, along with a slew of television commercials, Off-Broadway shows, and independent films. He is proud to return to his home town to be working with *The Circus in Winter*.

STUART HOWARD & PAUL HARDT (*Casting*) have cast hundreds of shows over the past 25 years in the US, Canada, and Great Britain. Among their favorites: *West Side Story* and *Come Fly Away* on Broadway and on tour, *Gypsy* (Tyne Daly), *Chicago* (Bebe Neuwirth, Ann Reinking), the original *La Cage aux Folles*. Off-Broadway: *I Love You, You're Perfect, Now Change*; *The Normal Heart*. Coming up: *The Nutty Professor*, directed by Jerry Lewis. They are very pleased to be casting for Goodspeed again.

MATT FRANCIS (*Technical Director*) began his career as a Carpentry Apprentice here with Goodspeed. Matt then became Lead Carpenter for the Kansas City Repertory Theatre before getting a Masters of Fine Arts in Technical Direction from the University of Missouri-Kansas City. Matt spent four seasons with Barrington Stage

Company in Pittsfield, Massachusetts, moving from Master Carpenter to Technical Director. Matt came back to Goodspeed as the Assistant Technical Director in 2011, and became Technical Director in 2013. Matt hopes you enjoy the show.

LISA DAWN CAVE* (*Production Stage Manager*) Goodspeed: *Princesses*, 13. Broadway: *Rocky Broadway*; *Cat on a Hot Tin Roof*; *Bring It On*; *West Side Story* 2009 Revival; *Come Fly Away*; *The Color Purple*; *Hot Feet*; *The Caine Mutiny Court Martial*; *The Woman in White*; *Julius Caesar*; *Caroline, or Change*; *Hairspray*; *Hollywood Arms*; *Into the Woods*; *Wild Party*; *Parade*; *Smokey Joe's Café* and *Show Boat*. Workshops and Readings: *Bandstand* and *Midnight in the Garden of Good and Evil*. Upcoming Broadway production of *Fun Home*. Namaste!

KELLY STILLWELL* (*Assistant Stage Manager*) Broadway: *Rocky, Romeo and Juliet, Jekyll & Hyde, Legally Blonde, The Color Purple, Dirty Rotten Scoundrels*. National Tours: *Jekyll & Hyde, Legally Blonde, Jesus Christ Superstar*. Off-Broadway: *4000 Miles*.

ACTORS' EQUITY ASSOCIATION, founded in 1913, represents more than 49,000 actors and stage managers in the US. Equity negotiates wages and working conditions, providing a wide range of benefits, including health and pension plans. Equity seeks to foster the art of live theater as an essential component of our society.

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

DIRECTOR'S VISION

by Joe Calarco

What is your vision for *The Circus in Winter*? Tell us about your inspirations.

Well, the novel that the musical is based on covers a lot of territory. It takes place over many years and has many characters in it. That's exciting to me. It has a Dickensian quality in its episodic nature — I know when I read it, I thought of *The Thorn Birds* in terms of the sweep of it. Even though the show is set in the world of a circus, we're not looking to replicate that world, since that is not really what the show is about. It's about family, and home, and people trying to escape from the metaphorical cages that they feel trapped in. It is a period piece, but the score is contemporary. So I'm planning, visually, to give it an edge. To have those two styles rubbing up against each other and pulling at each other is very exciting to me and has been fun to explore with the design team.

What plans do you have for working on your show at The Norma Terris Theatre? Do you expect to make many changes during the rehearsal period/run of show?

I expect there will be many changes. We just did a week-long reading of the show in New York, and the writing team made major changes every day. It's one of the wonderful things about working at The Norma Terris — the point is to develop the piece and continue to work on it.

Tell us what the audience can expect to see.

It's a very ambitious piece. The story itself is rather sprawling, covering many years and many characters. That's what is so wonderful about it. Trying to put a story that has the feeling of a novel on stage is difficult and demands a certain amount of theatricality. We're going to ask a lot of the audience, in terms of using their imaginations. We don't plan to show actual circus acts — we're looking to find a more theatrical way of showing that world. And, of course, they should expect to see changes happening. There is nothing harder or more exciting than doing a new musical.

Composer Ben Clark, choreographer Spencer Liff, and director Joe Calarco at the first read-thru in Goodspeed's rehearsal studios.

Stageview

brought to you by **onstage**

ABOUT GOODSPEED MUSICALS

WHERE WE'VE BEEN

Goodspeed Musicals' beginnings date back to 1963 when it opened its doors as a professional musical theatre in an historic building on the banks of the Connecticut River in East Haddam. Under the direction of Michael Price since 1968, Goodspeed transformed from a struggling entity into a musical theatre with a mission. At first, Goodspeed's commitment was to discover rarely-produced musicals from the repertoire, reworking them and bringing them to life. It was also intent on adding to the repertoire by discovering and nurturing promising new musicals presented at its Norma Terris Theatre in neighboring Chester. While these commitments remain in place today, Goodspeed's main stage productions are more often contemporary works created during the lifetime of its audience.

To date, Goodspeed has exported 19 productions to Broadway—most famously *Annie*, *Man of La Mancha*, and *Shenandoah*—and produced 71 world premieres. Goodspeed stands as the first regional theatre in America to earn two special Tony Awards, one in 1980 for outstanding contributions to the American musical and a second in 1995 for distinguished achievement for a regional theatre.

WHO WE ARE TODAY

Goodspeed mounts six new and newly-worked musicals a year—three on its second stage and three on its main stage—for a total of more than 400 performances during the April to December season. It stands at the forefront of producing and preserving the American musical, simultaneously reinventing the classics and inventing new ones. It attracts well-known icons of the theatre world and fosters emerging talent among composers, lyricists, and librettists. Each year, thousands of actors, directors, choreographers, and technicians aspire to come to Goodspeed to practice their craft. Among millions who know and love this art form—and those who appreciate its history and enduring appeal—Goodspeed is widely recognized as the “home of the American musical.”

In addition, Goodspeed contributes to the preservation of the art form through its Scherer Library of Musical Theatre, the second most extensive musical theatre research library in the United States. Throughout the year, and intensively during the months of winter, Goodspeed addresses issues unique to the field by offering innovative and highly sought-after programs through its Max Showalter Center for Education in Musical Theatre. The Festival of New Musicals features students from The Hart School and The Boston Conservatory performing staged readings of three brand new musicals, several industry-related seminars, a symposium, and two cabarets. The Showalter Center also encompasses Goodspeed's growing Musical Theatre Institute and programs for underserved children and teens. Goodspeed's newest program, the Johnny Mercer Writers Colony at Goodspeed Musicals, is a four week residency for musical theatre writers and is the only program in the country dedicated solely to the creation of new musicals.

THE FUTURE WE ENVISION

We envision Goodspeed as a thriving artist colony where the creative process continues to rule and commitment to discovery shows up in new approaches to classic works, new ways to share Goodspeed's knowledge with the industry, and new methods to mine genius and enrich the field with the next generation of musical theatre artists.

A complete listing of past Goodspeed Musical productions can be found at www.goodspeed.org

PROTECTING THE WILDEST JUNGLES ON THE PLANET.

MAIN STREET. PRESCHOOL. THE PLAYGROUND. The environment isn't just some far off place. It's the lawn under our feet, the food on our plate, and the air we breathe. To learn more, go to NRDC.org. And help protect the jungle creatures in your backyard.

Because the environment is everywhere.

Bishopsgate Inn

Built in 1818 by Horace Hayden, a merchant and shipbuilder, this is an exceptional historic Colonial. The Kagel family welcomes guests, with gracious hospitality, to their beautifully appointed home.

Just a short walk to the Goodspeed

Visit us at:

Bishopsgate.com

860-873-1677

Wireless Internet / Cable TV / AC

Full breakfast

THE ANNUAL
NUMBER OF
HEART ATTACKS
COULD TAKE YOUR
BREATH AWAY.

SO COULD
JUST ONE
HEART ATTACK.

Shortness of breath and difficulty breathing are just two warning signs of a heart attack. Call 911 if you experience any warning sign. Learn the other signs at americanheart.org or call us at 1-800-AHA-USA1.

American Heart
Association
Learn and Live.

© 2012, American Heart Association.

HISTORY OF THE NORMA TERRIS THEATRE

Celebrating 30 Years of New Musicals

The Norma Terris Theatre was inaugurated in 1984 by Goodspeed Musicals for the development of new musicals. The theatre is named in honor of the actress Norma Terris, star of Jerome Kern's *Show Boat* and devoted patron and trustee of the Goodspeed Opera House during her later years.

Miss Terris began her stage career as a young vaudeville performer, which led to her first major role in George M. Cohan's *Little Nellie Kelly*. She gained immortal acclaim as the creator of the roles of Magnolia and Kim in the original Florenz Ziegfeld 1927 production of *Show Boat*. After making two films for Fox, *Married in Hollywood* and *Cameo Kirby*, she starred for 10 seasons at the Municipal Opera Company in St. Louis.

Norma Terris

Miss Terris first performed for Goodspeed audiences in the 1970 production of *Little Mary Sunshine*. She presided over the dedication of The Norma Terris Theatre, and in 1987 she established the Norma Terris Fund to expand the talents of individuals and to foster the vitality, excellence, and diversity of musical theatre at The Norma Terris Theatre. A beloved friend of the Goodspeed Opera House, Norma Terris is remembered for enriching the art of musical theatre with her beautiful voice, fine acting, and generous spirit.

The Norma Terris Theatre building was formerly a factory built in the early 1900s for Susan Bates, Inc., which became one of the largest manufacturers of knitting needles and needlework accessories. In 1982, after relocating to a larger facility, Susan Bates, Inc., donated its abandoned factory in Chester to the Goodspeed Opera House Foundation. An intimate 200-seat performing space, The Norma Terris Theatre was fully renovated, opening its doors on July 10, 1984 with the new musical *Harrigan 'n' Hart*.

THE GOODSPEED OPERA HOUSE FOUNDATION

2014 BOARD OF TRUSTEES

Officers

Francis G. Adams, Jr.

Chairman

Alvin Deutsch

General Counsel

Jeffrey S. Hoffman

Vice-President

Robert A. Landino

First Vice-President

Dannel P. Malloy

Ex Officio Honorary Chairman

Mark Masselli

Treasurer

Eric D. Ort

Secretary

Michael P. Price

Executive Director

John F. Wolter

President

John Barlow

Jay Benet

Myron R. Bernstein*

David W. Bogan

J. Robert Buchanan*

Anthony Cacace

Theodore S. Chapin

Kay Knight Clarke

Christopher Dodd

Muriel Fleischmann

David F. Frankel

John H. Hamby

Chandler Howard

Marcia Kalayjian

Lynde Selden Karin

Mary Ellen Klinck

Julie Godbout LeBlanc

F. Patrick McFadden, Jr.

Lawrence McHugh

Robert Roy Metz*

Robert F. Neal*

Jefferson B. Riley

Hila Rosen

Susan Scherer

H. William Shure*

Joseph Smith

Milton Stretton

Leonardo H. Suzio

DeRoy C. Thomas*

Eric D. Thornburg

Stephanie Stiefel Williams

Dona D. Young*

**Emeritus Trustee*

GOODSPEED COUNSELORS

Carol Adams Dahlke

Sandra Anagnostakis

Richard T. Cersosimo and

Valerie J. Koif

Catherine Ladnier and

J.M. Robinson

Mrs. Charles R. Lindberg

Andrew and Bonnie Lee McKirdy

Anthony and Chelsea Michael

Chuck and Dianne Ramsey

Saul Rosen

Dr. Anne L. Rothstein and

Ms. Jane Hellman

Edgar E. Shirley

Carl and Jessica Thompson

Meghan Young

THE SCHERER LIBRARY OF MUSICAL THEATRE ADVISORY BOARD

Ken Bloom

Theodore S. Chapin

Alvin Deutsch

Christine Donohue

Brian Drutman

Michael A. Kerker

Robert Kimball

Bruce Pomahac

Bill Rosenfield

Henry S. Scherer, Jr.

Steven Suskin

THE MAX SHOWALTER CENTER FOR EDUCATION IN MUSICAL THEATRE ADVISORY BOARD

Gordon Greenberg

Robert R. Metz

Jane Percy

Peter Walker

Nancy Wolf

GOODSPEED GUILD BOARD OF DIRECTORS

Amy Campbell

President

Diane Rottmann

Vice President

Cathy Bussard

Recording Secretary

Joe Breindel

Corresponding Secretary

William Stamm

Treasurer

CORPORATE SUPPORT

CORPORATE SUPPORT

Goodspeed Musicals thanks these corporations and businesses for their generous and sustaining support.

Advanced Business Banking Solutions
 Altek Electronics, Inc.
 Amica Insurance
 Artfx Signs
 Bank of America
 BL Companies
 Centerbrook Architects and Planners
 Centerplan Companies
 City Fish Market, Inc.
 Comcast
 ConnectiCare
 Connecticut Light & Power
 Connecticut Water Company
 Creative Transportation & Tours
 DeWitt Stern Group, Inc.
 Dominion
 Edwards Wildman Palmer LLP
 Essex Meadows
 Essex Savings Bank
 Fried and Kowgios Partners CPAs LLP
 Hartford Business Journal
 Hoffman Audi
 Infiltrator Systems, Inc.
 Ironwood Capital
 Jensen's Inc.
 The Jewish Ledger

KPMG
 Law Offices of Scott W. Jezek
 Liberty Bank
 Nathan L. Jacobson & Associates
 R&R Corrugated Container
 The Racine Company
 Reliable Cleaners & Tailoring
 Reynolds' Garage & Marine, Inc.
 RisCassi & Davis, P.C.
 The Riverhouse at Goodspeed Station
 Robinson & Cole
 The Safety Zone
 Sennheiser Electronic Corporation
 The Shops at Mohegan Sun
 Suburban Stationers, Inc.
 The Suzio York Hill Companies
 Tower Laboratories Ltd.
 The Travelers Companies, Inc.
 UIL Holdings Corporation
 United Airlines
 Updike, Kelly & Spellacy, P.C.
 Webster Bank
 Wells Fargo Bank
 WSHU Public Radio Group
 Young's Printing

GOODSPEED MUSICALS BUSINESS COUNCIL

David W. Bogan, Chair
Edwards Wildman Palmer LLC
 Anthony Cacace
GKN Aerospace Services
Structures Corporation

John H. Hamby
Advanced Business Banking
Solutions LLC
 Jeffrey S. Hoffman
Hoffman Enterprises

Joseph Smith
The Mohegan Tribe
 John F. Wolter
Updike, Kelly & Spellacy, P.C.

OUR MISSION

The mission of Goodspeed Musicals is to be the leader in preserving and producing musical theatre of the highest quality by:

- Rethinking, restoring, and producing works that are valued and significant in the history of musical theatre;
- Developing new musical theatre works;
- Nurturing the talents of new composers, lyricists, and librettists;
- Encouraging and developing the talents of artists, technicians, and administrators;
- Inspiring future audiences through education programs and outreach efforts;
- Preserving and expanding the archival collections of its Scherer Library of Musical Theatre and making them available for professional use;
- Maintaining the Goodspeed Opera House, a national historic landmark.

FOUNDATION & GOVERNMENT SUPPORT

Acorn Alcinda Foundation
 Adolph and Ruth Schnurmacher
 Foundation, Inc.
 The Aeroflex Foundation
 Aldo DeDominicis Foundation
 The ASCAP Foundation
 Chester Kitchings Family Foundation
 The Christine E. Moser Foundation

FOUNDATION SUPPORT

The Daphne Seybolt Culpeper
 Memorial Foundation, Inc.
 EIS Foundation
 Frederic R. Coudert Foundation
 Howard Gilman Foundation
 George A. & Grace L. Long
 Foundation
 The Johnny Mercer Foundation
 The Max Showalter Foundation, Inc.

National Alliance for Musical Theater
 Newman's Own Foundation
 The Noël Coward Foundation
 Public Welfare Foundation
 Rodgers & Hammerstein Foundation
 Samuel and Rebecca Kardon
 Foundation
 SBM Charitable Foundation, Inc.
 The Shubert Foundation

GOVERNMENT SUPPORT

Department of Economic and
 Community Development
 Office of the Arts

LOOKING TO THE FUTURE—LEAVING A LEGACY

Since its inception, Goodspeed Musicals has particularly benefitted from the unique advantages of planned gifts and bequests. Because such gifts provide financial support over time, they have been essential to Goodspeed Musicals' ability to consistently move from strength to strength, plan for the future with confidence, and ensure millions more will enjoy award-winning productions for generations to come.

WILLIAM H. GOODSPEED LEGACY SOCIETY

Goodspeed Musicals thanks the members of the William H. Goodspeed Society who have included a future bequest to Goodspeed Musicals in their wills or estate plans.

Anonymous (8)
 Edward Cape
 Michael Chaiklin
 Donald Yale Church and
 Anthony O'Grady Schillaci
 Amy Lee Crockett, DVM
 Stephen B. Crowley, III
 Richard Goodman
 Elizabeth Jane Goodspeed
 Mrs. Harry J. Gray

Ruth Katz
 Mrs. Margaret Lindberg
 Mrs. Carmela Marzano
 Andrew C. McKirdy
 Peter J. Musto
 Leslie and Lynne Nathan
 Jane E. Ondovcsik
 Janet and Peter Otto
 Barbara A. Petersen
 Michael and Jo-Ann Price

Mary Jane Richilson
 Dr. Anne L. Rothstein and
 Ms. Jane Hellman
 Dr. and Mrs. Gerald Sandler
 Mary Schneller
 Dr. Benjamin Sevitch
 Carol L. Sirot
 Dr. and Mrs. David Snyderman
 Sheila L. Tomlinson
 Mark and Roberta Velez

BEQUESTS

Goodspeed Musicals fondly remembers those who left a bequest or in whose honor a memorial fund was established. Their love of musical theatre and our institution is an example to us all.

The Milon Barnes Memorial Fund
 Cynthia Kellogg Barrington
 Leonard N. Blake
 Fellner Family Foundation
 Albert D. Firestone
 Burry Fredrik
 Henry Sage Goodwin
 Memorial Fund
 The Edith O. Haynes Trust
 Martha C. Hinkel

Thomas W. Holton Memorial Fund
 Marjorie W. Jolidon
 The Adrienne I. Koch
 Revocable Trust
 William J. Kotchen Memorial Fund
 Evan S. McCord
 Edith L. Nyman
 Muriel Selden Paris
 Rochelle Richilson
 Barbara V. Ross

Bertha L. Rottmann
 Edward Rousseau
 Marco S. Savona
 Richard Schneller
 Lucille Lortel Schweitzer
 Martha Shattuck
 John F. Single, III
 Mary Sargent Swift
 Mark A. Wainger

LOOKING TO THE FUTURE—LEAVING A LEGACY

NAMED FUNDS AND ENDOWMENTS

These funds and endowments listed below were established during lifetime, by bequest, or in memoriam with an outright gift to Goodspeed Musicals.

The Dr. and Mrs. Harold D. Bornstein, Jr.
Charitable Gift Annuity*
The Frederick A. and Justine Millspaugh Catlin Family Fund
The Arthur and Elizabeth Godbout Fund for the
Support of the Music Department
The George S. and Charmian A. Goodspeed Memorial Fund
The A. Nicholas Groth, Ph.D. Charitable Gift Annuity*
The Richard G. and Elizabeth F. Kehoe
Charitable Gift Annuity*
The Charles R. Lindberg Family Fund

The Lucille Lortel Fund
The Maryann and Jane E. Ondovcsik Fund for the
Preservation of the Victorian Goodspeed Opera House
The Salvatore Marzano, Jr. Memorial Student
Scholarship Fund
The Elaine McKirdy Intern/Apprentice Endowment
The Charlotte and Gerald Sandler Educational Endowment
The Scherer Library of Musical Theatre Fund
The Max Showalter Center for Education in Musical Theatre
The Ashton M. Tenney, Jr. Memorial Annuity Fund*

**The donors receive a tax advantaged income stream during their lives and a named fund or endowment will be created when the annuity reverts to Goodspeed Musicals.*

MEMORIAL AND HONOR GIFTS

Goodspeed Musicals gratefully acknowledges the following gifts made to honor a special occasion or in memory of a loved one.

In honor of Heather Zavod: Dr. and Mrs. Mayer Schwartz, Dr. and Mrs. I. H. Lipton, Dr. & Mrs. Leighton Siegel, Susan and Stephen Cohen
In honor of Mike and Dori Kuziak and Sue and Harry Link: Dr. Brett Wasserauf
In honor of Michael Price: Jeffrey Richards, Gerald Frankel
In honor of Hila and Saul Rosen: Dr. Sarah McGinty
In honor of Mary Miko: Marie Ann Chenevey
In memory of Ed and Lois Williams: Sybil Williams
In memory of Ruth Rees: Mr. and Mrs. James N. Rees
In memory of Allan J. Dehar FAIA who loved making music, enjoying the arts, and most of all creating beautiful architecture. You are dearly missed by many: Mrs. Luanne Dehar
In memory of Ralph Davidson: Liz Wright
In memory of Joan Mathews: Mary Ann Pilon, Lynde and Michael Karin, Peter Paris, Lyn Perrin
In memory of Muriel Selden Paris: Lynde and Michael Karin
In memory of Helen Sherman: Nellie and Thaddeus Baldyga, Dennis J. Wysocki
In memory of David Kittner: Mr. and Mrs. F. P. McFadden, Jr., Shari R. Book
In memory of Joe Rhodes, Sr.: Mr. and Mrs. F. P. McFadden, Jr.

For the period October 5, 2013 to September 18, 2014

SPECIAL GIFTS

Goodspeed Musicals is grateful to those who have made a special gift during the 2014 season. They include:

Anonymous (2)	The Goodspeed Guild	Dr. Anne Rothstein and
Faith Wilcox Barrington	John and Joanna Hamby	Ms. Jane Hellman
Frank and Amy Campbell	Jon Henderson	Dr. and Mrs. Gerald Sandler
Michael Chaiklin	Michael Isaacson	Melvin and Kris Seifert
Marie Ann Chenevey	Lynde Selden Karin	Rick Simas
Don and Terri Coustan	Gregory Kueterman	Carol L. Sirot
The Curran Foundation	Benjamin B. Liveten Charitable Grand	Jessica and Carl Thompson
Mr. and Mrs. Alvin Deutsch	Nephew Trust	Trendy Minds
Brenda and Chad Floyd	Mr. and Mrs. James M. MacDonald, Jr.	Richard and Mary Ann Valinski
Robert B. Foster	Ken and Paula Munson	Mr. and Mrs. H. Alex Vance
Dr. and Mrs. David F. Frankel	Jeff Riley and Mary Wilson	Cathy Velenchik and Chris Joy
Susan F. Gonsalves		George Vinick and Margaret Saxe

Won't you support the future of the finest musical theatre by making a planned gift to Goodspeed Musicals today?

*For more information, please contact: Gloria Gorton, Goodspeed Musicals,
PO Box A, East Haddam, CT 06423, 860.873.8664 x366, ggorton@goodspeed.org*

LOOKING TO THE FUTURE—LEAVING A LEGACY

THE MICHAEL PRICE ENDOWMENT FUND

*Thank you to the following donors, who have paid tribute to Michael Price and his amazing 47 years at Goodspeed by contributing \$500 or more to the Michael Price Endowment Fund.**

Suzanne and Donald Joffray
Dr. and Mrs. David F. Frankel
The Hoffman Family
Jefferson B. Riley and Mary M. Wilson
Hila and Saul Rosen

Mr. and Mrs. Jay Benet
Mr. and Mrs. Robert F. Coviello
Arthur and Elizabeth Godbout Family Foundation
The Samuel and Rebecca Kardon Foundation
Seedlings Foundation
Sonny Whelen

Anonymous
Sargent and Audrey Aborn
Mr. and Mrs. Anthony Cacace
Alvin Deutsch

Muriel and Karl Fleischmann
James L. Nederlander, Jr.
Duff Ashmead and Eric Ort
Jef and Kate Wolter

Marcia and David Kalayjian
Lynde and Michael Karin
Ron and Isobel Konecky

Mackintosh Foundation
Dr. Anne L. Rothstein and Ms. Jane Hellman
Susan and Henry Scherer

Anonymous
Nancy and David Altschuler
Sally and Ted Carrier
Theodore S. Chapin
The Dorothy Strelsin Foundation Inc.

Jay and Donna Lynn Hilton
Mr. Christopher Joy and
Ms. Cathy Velenchik
Mark Masselli and Jennifer Alexander
Larry and Patty McHugh

Ted Stanley
Leonardo H. Suzio
Mrs. Ashton M. Tenney
Zachs Family Foundation, Inc.
Pamela D. Zilly and John H. Schaefer

John Avery
Mr. and Mrs. Charles Beach Barlow
Michele Baumann, Catherine Denmeade
& Mike Hammond
Merle and Ron Bernstein
Jeffrey and Brenda Bleustein
Dr. J. R. Buchanan
Mr. and Mrs. Herbert T. Clark, III
Kay Knight Clarke
Mary H. Crary
Mr. and Mrs. Steven Daren
Arthur Hill Diedrick
Carol and John Eddy
Nancy and Peter Felcher

Samuel S. Fuller
The Harry E. Goldfarb Family Foundation
Susan F. Gonsalves
Lea and Richard Goodman
Rita and Myron Hendel
Betty Ruth and Milton Hollander
Mary Ellen Klinck
Alice Hammerstein Mathias
Andrew and Bonnie Lee McKirby
George and Paula Michel
Mohegan Sun
Regina and Robert F. Neal
Mr. and Mrs. Daniel Neiditz

Robert and Carolyn Nelson
Captain & Mrs. Stuart R. Nestampower
Jeffrey Richards Associates
Mr. and Mrs. Neil D. Ruenzel
Jerome and Marlene Scharr
Steve and Carla Schwartz
Barbara and Sebastian Scripps
Dr. and Mrs. S. Russell Sylvester, Jr.
Thomas F. Tyrseck and Marie V. Morosky
Thomas Viertel and Pat Daily
RADM. Louise C. Wilmot USN (Ret.) and
James E. Wilmot
Dr. and Mrs. Robert Zavod

Faith Wilcox Barrington
David Goldman and Debbie Bisno
Desolie and John Boys
Millie and Ron Burkman
Jack and Bertie Chuong
Alice Dadourian
Ruth Ann C. Davis
Stephen and Clo Davis
Mrs. Nathan L. Dubin
Neil and Trudi Epstein

Susan Geisenheimer
in memory of Mark Wainger
Ms. Janice Goldschmidt
William F. Gratz and James A. Bruno
David and Patricia Hadlow
Ron and Nina Harris
Russ and Cathy Hunter
Jane Ann Miller
D.S. Moynihan

Naomi and Jerry Neuwirth, M.D.
Judge and Mrs. Alan H. Nevas
David I. Newton
Alvin B. Reiner
Dr. Jeff Rudikoff and Dr. Gail Weingast
Mrs. Elaine Sayadoff
Dr. John and Ellen Schowalter
Brenda J. Sullivan
Leanne F. Trout

**As of September 19, 2014*

Goodspeed Musicals also salutes the many other donors who have honored Michael with a gift to the Michael Price Endowment Fund. For complete list of donors please refer to our website: www.goodspeed.org.

To join this list of donors, please contact Nancy Altschuler at 860.873.8664 ext. 367 or naltschuler@goodspeed.org.

**THE LESS ART
KIDS GET, THE
MORE IT SHOWS.**

ART

ASK FOR MORE.

Did You Know?

Young people who participate in the arts for at least three hours on three days each week through at least one full year are:

- **4 times** more likely to be recognized for academic achievement
- **3 times** more likely to be elected to class office within their schools
- **4 times** more likely to participate in a math and science fair
- **3 times** more likely to win an award for school attendance
- **4 times** more likely to win an award for writing an essay or poem

AMERICANS
for the **ARTS**

GET INVOLVED

www.americansforthearts.org/public_awareness

A Public Service of
The Foundation

WE LIVE IN THE HOUSE WE ALL **BUILD.**

Every decision we make has consequences. We choose what we put into our lakes and rivers. We choose what we release into the air we breathe. We choose what we put into our bodies, and where we let our children run and play. We choose the world we live in, so make the right choices. Learn what you can do to care for our water, our air, our land and yourself at earthshare.org. Earth Share supports more than 400 environmental and conservation organizations that impact you every day.

Visit us at earthshare.org

Earth Share

American Heart
Association.
Learn and Live.

American Stroke
Association.

A Division of American
Heart Association

Lobbyist

You don't have to be a high-powered lobbyist to call on Congress—just a healthcare professional who volunteers her time to prescribe a lifesaving message. American Heart Association advocates are part of a nationwide network of people dedicated to finding a cure for heart disease. They contact legislators to lobby for more funding for medical innovations, paving the way for lifesaving medical advances like new drugs to control high blood pressure and lower cholesterol, pacemakers and coronary bypass. Join us and you too can save lives from the nation's No. 1 killer—heart disease.

Heart Disease. You're the Cure.
www.americanheart.org/yourethecure

Fires. Tornadoes. Two-year-olds.
Time to learn home safety.

WHEN YOU HELP THE AMERICAN RED CROSS, YOU HELP AMERICA.

WE ALL HAVE TO LOOK OUT FOR EACH OTHER. AND WHEN YOU AND YOUR FAMILY
HAVE AN EMERGENCY PLAN AND A DISASTER SUPPLIES KIT, EVERYONE FEELS SAFER.

[CONTACT YOUR LOCAL CHAPTER OR VISIT REDCROSS.ORG](#)

GOODSPEED MUSICALS STAFF

ADMINISTRATION

Edward C. Blaschik *Theatre Manager*

Donna Tafel..... *Assistant to Michael P. Price*
 Blair Russell..... *Assistant to the Producers*
 Robert J. Morgan *Producing Intern*

William F. Nivison *Director of Finance*
 Stacy Booth *Accounts Payable Manager*
 Joanne D'Amato *Payroll Manager*

Nancy Aitschuler *Director of Development*
 Gloria Gorton..... *Director of Major Gifts*
 Michele R. Baumann *Membership Director*
 Mary Miko *Special Events Coordinator*
 John Noonan *Manager of Corporate and
 Foundation Relations*

Katie Wasserman *Development Associate*
 Katey Williams *Membership Assistant*

Dan McMahon *Director of Marketing and
 Public Relations*

Lori A. Cartwright..... *Marketing Manager*
 Elisa G. Hale..... *Public Relations Manager*
 Katherine Griswold *Creative Content Manager*
 Diane Sobolewski *Official Photographer*
 Jasmine Taylor *Marketing & PR Intern*

Cinda Abercrombie Barbuto *Ticket Sales/Box Office Manager*
 Rachael N. Carlson,
 Shanna Lisitano *Box Office Supervisors*
 Sabrina Armento, Mollie Carey, Matt Durland, Kelly E. Johnson,
 Susan McCann, Taylor Tanguay, Daniel G. Varghese,
 Barbara Wilkinson *Box Office Representatives*
 Shannon Robbins *Membership Secretary*
 Matthew A. Edwards *Group Sales Manager*
 William Addison *Subscription Services Manager*
 Kim Kane, Linda Misarski *Subscription Services
 Representatives*

Kristan McLaughlin..... *Company Manager*
 Jen Levine *Assistant Company Manager*
 Carly Baron..... *Company Management Apprentice*

Joshua S. Ritter *Education & Library Director*
 Kathryn Micari *Education & Library Assistant*
 Molly Sullivan *Education & Library Intern*

Jeffrey Mays *Systems Administrator*
 Linda Benson *Receptionist*

Mary Miko *House Manager*
 Linda Hamilton, Laura Harrison *Assistant House Managers*
 Bob Bennett, Peter Loffredo *Bartenders*

Karin Nickel *Building Services Assistant*
 Jonathan Cubeta, Paul Zajac *Building Services*
 Burgess Cleaning *Custodial Services*

PRODUCTION

Matt Francis *Technical Director*
 Jason Rasinowich *Assistant Technical Director*
 Chris Gronback *Master Carpenter*
 Russ Arnett, Andy Smith *Shop Carpenters*
 Chee Lee *Opera House Stage Carpenter*

Carla Tiezzi *Charge Scenic Artist*
 Miranda Casler *Lead Scenic Artist*
 Renata Brewington *Staff Scenic Artist*
 Patti Lizotte *PT Staff Scenic Artist*

Ryann D. Lee *Props Manager*
 Troy A. Junker *Master Artisan*
 Lou Fuchs..... *Props Carpenter*
 Blaine Tetlow *Opera House Props Run Crew Head*

Cindy Kubala..... *Costume Director*
 Kathleen Gephart *Assistant Shop Manager/Draper*
 Anna Blankenberger *Costume Shop Assistant*
 Stephanie Taff *Draper/Craft Manager*
 Emilia Corbin *First Hand/Draper*
 Erica Giles *First Hand*
 John Riccucci *Opera House Wardrobe Master*
 Gina Ferrucci *Opera House Wigs &
 Hair Supervisor*

Jay Hilton *Lighting and Sound Supervisor*
 Michael Lastella..... *Master Electrician*
 L. Clay Little..... *Opera House Production Electrician*
 Greg McGuire..... *Opera House Production
 Sound Engineer*

Erica Gilroy *Assistant Production Manager*

Andrew Kreigh *Music Assistant*

Mark Adam Rampmeyer *Costume Rental Manager*
 Dawn Barlow, Breeanna Korcak,
 Felia Williams, Stephanie Wooley... *Costume Rental Assistants*

FOR THIS PRODUCTION

Hannah Ryan *Associate Director*
 Kristen Hoagland *Assistant to the Choreographer*
 Valerie Bart *Associate Costume Designer*
 Melanie Gertzman..... *Production Assistant*
 Brandon Allmon-Jackson *Props Run Crew Lead*
 Chelsea Tuffy *Wardrobe Supervisor*
 Will Truscott *Stage Carpenter*
 Pat Finnegan *Electrician*
 Graydon Gund *Directing Observer*
 Brittany Nicol *Choreography Observer*
 Nick Rapley *Music Copyist*
 Molly Sturges *Piano Technician*

Stephanie DeHart, Casey Duke, Shannon Esslinger,
 Crystal Gonzalez, Stephanie Gordner, Eric Hansen,
 Antonia Howard, Priscilla Mullins, Laura Plikerd, Lauren Rondone,
 Ashley Simeone, Becca Stoll, Jennifer Taryn Summerix,
 Will Truscott, Spencer Zeitel *Apprentices*

Meg Dolben *Elaine McKirdy Student Apprentice*

Special Thanks: Bank Street Cobbler, Emma Mead

The following students participated in the Spring 2010 Virginia C. Ball seminar, led by Beth Turcotte, that developed the musical play adaptation of *The Circus in Winter*: Justin Swader, Christopher Swader, Jonathon Jensen, Erin Sphar, Ryan Prendergast, Ranger Putterbaugh, Marren Ritter, Emily Behny, Max Gossman, Eric Bryer, JD Mitchell, Nick Rapley, and Brianna Clark.

IN APPRECIATION

Goodspeed Musicals would like to thank the following for their contributions to our productions: all who volunteer their time and talents to Goodspeed, The Norma Terris Theatre usher and gift shop staffs, the Goodspeed Guild, and Mae Wantanabe of ZCMI Flower Shop.

for your INFORMATION

Box Office

Goodspeed Opera House,
6 Main Street, East Haddam, CT 06423-0392
860.873.8668 • boxoffice@goodspeed.org

House Manager: 860.873.8664, ext. 368

Infra-red Hearing System:

The Norma Terris Theatre offers the Sennheiser infra-red hearing system to assist hearing-impaired patrons. Free headsets are available from the Box Office. Goodspeed Musicals gratefully acknowledges the Carol L. Sirot Foundation for underwriting.

www.goodspeed.org

Tell Us What You Think

Audience response is a vital part of The Norma Terris Theatre. In addition to discussing the production at our Thursday evening "Talkbacks," you can actively participate in the process of creating a new musical by e-mailing the creative team at info@goodspeed.org.

Goodspeed Guild:

The Goodspeed Guild is a volunteer organization dedicated to supporting Goodspeed Musicals' operations and productions. Since 1975, it has provided services to artists, patrons, and staff on a year-round basis, while offering our members the opportunity to become part of the behind-the-scenes activities at Goodspeed. To find out about volunteer opportunities that fit your interests and schedule, visit our website at www.goodspeed.org or contact Amy Campbell at 203.494.7328.

Sets, costumes and props are designed especially for The Norma Terris Theatre and are built in Goodspeed Musicals' shops.

Goodspeed Musicals is a professional theatre operating 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 scenic, costume, lighting and sound designers in LORT Theatres are represented by United Scenic Artists, Local USA-829 of the IATSE.

Goodspeed Musicals is a member of The League of Resident Theatres.

NATIONAL ALLIANCE
for MUSICAL THEATRE

The Director and Choreographer are members of the Society of Stage Directors and Choreographers, Inc., an independent national labor union.

WESTBROOK INN B&B

2 Historic Inns - Walk to Beaches & Downtown!

800-342-3162
westbrookinn.com

Full Breakfast Daily
Sat. Happy Hour
Online Reservations

BUSHNELL HOUSE INN

BushnellHouse.com

976 Boston Post Rd, Westbrook, CT 06498

HERE'S TO OUR MEMBERS

The cast of Goodspeed's Fiddler on the Roof. ©Diane Sobolewski

It all happens because of you!

**Don't forget
to renew your
membership!**

If you're interested in supporting your favorite theatre by becoming a Member, visit goodspeed.org for a list of benefits or call the Box Office at 860.873.8668.

**Goodspeed is over 7,000 Members strong.
Visit goodspeed.org for a complete listing.**

PASTA VITA

The Place to Go for Gourmet to Go
HOURS:

Monday-Friday 8-6

Saturday 8-5:30

860-395-1452

pastavita.com

Old Saybrook, CT

KNOCK. KNOCK.

The Care of a Hospital.
The Comfort of Home.

When you choose Middlesex Hospital Homecare, you'll get all the expert care and compassion you've come to expect from us—without having to leave your home. We provide a full range of in-home services 24 hours a day, 7 days a week throughout Middlesex County and beyond.

Healing in the comfort of your own home—that's
The Smarter Choice for Care.

For more information, please call 860-358-5600.

The Smarter Choice for Care

 MIDDLESEX HOSPITAL
Homecare

LIVING COASTAL IT'S OUR STYLE.

A Life Care Services Community™

698867

In the spirit of family, community and the sea.

"Occasionally in life, the ideal opportunity comes along at the perfect time and place. And we found just that opportunity at StoneRidge in Mystic.

It's the ideal setting to continue all of our favorite activities. We volunteer at the Seaport, take day trips and participate in a number of activities right here at StoneRidge. Best of all, the staff at StoneRidge takes care of all the details—so we don't have to worry about a thing."

If you're ready to launch your future, call

(860) 245-9969.

www.StoneRidgeLCS.com

186 Jerry Browne Road | Mystic, CT 06355

John Casablancas
MODELING & CAREER CENTERS

Ask about our
fashion-themed
birthday parties!

• Print • Promotions • Runway • Acting

Call today for more information

860-563-5959

www.johncasablancasct.com

30 Cold Spring Road • Rocky Hill, CT. 06067

Acting Classes
Are Now
Being Offered!

A gift card wrapped up in

yippee.

Show off your good taste by giving the Mohegan Sun Gift Card. The one gift that can be enjoyed in over 60 shops and restaurants. Purchase your gift card at the Mohegan Sun Box Office or mohegansun.com.

THE SHOPS
AT MOHEGAN SUN

Belong
Grow
Succeed

Franklin Academy

Serving Students with Nonverbal Learning Disabilities and Autism Spectrum Disorders

High School College Preparatory 8th-12th
Summer Sojourn Experiential Learning
College Transitional and Degree Programs

140 River Road | East Haddam, CT 06423 | 860-873-2700 | www.fa-ct.org

WELCOME HOME

Assisted Living The Way It Should Be.

One MacDonough Place

MIDDLETOWN, CONNECTICUT 06457

At One MacDonough Place, Middlesex Hospital's assisted living community, we offer all the comforts of a warm, inviting home: fine dining, life enrichment programs, an abundance of support services, and a convenient downtown location.

**For information, please call 860-358-5802
or go to: www.onemacdonoughplace.org**

The Smarter Choice for Care
MIDDLESEX HOSPITAL

"QUALITY PUMP SERVICE"

WATER SOFTENERS • WATER PUMPS • WATER TANKS • WATER TREATMENT PRODUCTS
FILTRATION SYSTEMS • 24 HOUR SERVICE • FULLY LICENSED & INSURED
FAMILY OWNED & OPERATED SINCE 1998 • DEAN P. CYR, *Owner*

Call for your **FREE** water analysis.

www.dpcqualitypumps.com

544 Bridgeport Avenue, Milford, CT 06460

1-800-810-2337

CT Lic# J1 0278189

*Starring sensational
New York City Ballet
principal dancer,
Sara Mearns,
"the great American
ballerina of our time."*

with Maestro
Kensho Watanabe
and members of the
**Eastern Connecticut
Symphony Orchestra**

Sat., Dec. 13, 2014
1:30 pm & 7:00 pm

Sun., Dec. 14, 2014
1:30 pm

For tickets and info call
860-444-7373
or visit
www.gardearts.org

THE
PERFECT GIFT
for everyone on your list

GIFT CERTIFICATES

ALWAYS THE RIGHT SIZE, ALWAYS THE RIGHT COLOR,
ALWAYS APPRECIATED.

Visit or call the Box Office
860.873.8668 • goodspeed.org

Riverway STUDIO

A versatile music production studio featuring award-winning and Grammy®-nominated work.

- Composition, arrangement & music production for TV, Film & Theatre • Band CD Recording • Solo Projects
- Voiceovers • Demos

Riverway Recording Studio, LLC

860-873-3404

www.riverwaystudio.com
email.ira@riverwaystudio.com
www.facebook.com/riverwaystudio
Hours by Appointment Only

**Maddie and Beanie's
Magical Journey**
by Marilyn Davis
Available On Amazon.com

The enchanting story of a girl's chance meeting with an abandoned pony is just the start of a series of magical journeys in a fantasy fiction trilogy for ages 9-12. Puppet Show Documentary by UConn Extension Services

Classic chords,
**EXCEPTIONAL
HARMONIES.**

Enjoying the arts adds
vitality to our lives!

More life-enriching
qualities are included in our
HealthyLife™ Services program.

To find out more about
the art of senior living at
Chester Village West,
call (860) 526-6800.

 A Life Care Services Community

EQUAL HOUSING
OPPORTUNITY

48833

317 West Main Street
Chester, CT 06412

(860) 526-6800
www.ChesterVillageWestLCS.com

Select Your Care With Confidence!

LIGHTHOUSE HOME HEALTH CARE

Old Saybrook, CT

860-395-2990

lighthouse-homecare.com

Homemakers & Companions

24/7 or Hourly

Medical & Non-Medical Health Care at Home

Ryders Health Management

Nursing & Rehabilitation Centers

www.rydershealth.com

Find us on
Facebook

"Custom Work is Our Standard"

AMITY CONSTRUCTION & DESIGN

- Custom Homes
- Custom Kitchens
- Complete Additions & Renovations
- Residential & Commercial
- Complete Design & Blueprint Service

Learn the Advantages of Our Exclusive Design-Build Process

90 Halls Road • Old Lyme, CT 06371

Showroom Hours: Mon to Fri 8-5, Sat 9-2

Sundays and evenings by appointment

860.434.5500

www.amitycd.com

HIC Lic. 556813 / NHC Lic. 606

Advanced
COSMETIC
DENTISTRY

The **One** Dentist:

who brought true **Cosmetic Dentistry** to Connecticut;

who you will see for **every dental visit**;

who will **eliminate your fears** about dentists;

who other dentists **send their spouses** to;

who will **have you smiling** with sparkling results!

Actual patients

Call today for a FREE consultation!

Then visit our website to see and hear how **Dr. Peter Nelson** has improved the smiles—and lives—of so many! A healthy, bright, attractive smile really *is* just a web-visit or friendly phone call away!

www.TheOneDentist.com | 860-347-1227

Visit our charming,
& historic office:

717 Newfield St,
Middletown, CT

Advanced
COSMETIC
DENTISTRY

Peter Nelson, D.D.S.

who knew a
SHOPPING SPREE
was sitting in *your*
jewelry box?

Sell the jewelry, diamonds and watches you no longer wear to Becker's. Immediate payment means there's no waiting to convert your old treasures into new opportunities.

Whether selling a half-carat diamond or an entire estate, Becker's provides you with the most knowledgeable jewelry experts, offering the best value for your items.

Now serving CT in 17 locations: Clinton, Middletown, Avon, Branford, Bristol, Groton, Manchester, Newington, New Milford, Orange, Southington, Torrington, Wallingford, Waterford, West Hartford, Willimantic and Windsor Locks.

BECKER'S
DIAMONDS & FINE JEWELRY

65 LA SALLE ROAD, WEST HARTFORD CENTER
1-888-BECKERS · WWW.BECKERS.COM
OPEN LATE THURSDAYS · FREE PARKING