

TheatreWorks
SILICON VALLEY

Hershey Felder as
Irving Berlin

MOUNTAIN VIEW
CENTER FOR THE
PERFORMING ARTS

encore
arts programs

About TheatreWorks Silicon Valley

Welcome to TheatreWorks Silicon Valley and our 46th season of award-winning theatre. Led by Founding Artistic Director Robert Kelley and Managing Director Phil Santora, TheatreWorks Silicon Valley presents a wide range of productions and programming throughout the region.

Founded in 1970, we continue to celebrate the human spirit and the diversity of our community, presenting contemporary plays and musicals, revitalizing great works of the past, championing arts education, and nurturing new works for the American theatre. TheatreWorks Silicon Valley has produced 65 world premieres and over 150 US and regional premieres. In the 2015/16 season, we add the world premiere of the musical *Triangle* and five more regional premieres to our résumé.

TheatreWorks Silicon Valley's 2014/15 season included the world premiere of *The Great Pretender*, as well as regional premieres of *Water by the Spoonful*, *The Lake Effect*, and *Fire on the Mountain*. Last season's holiday production, *Peter and the Starcatcher*, joined our January show *2 Pianos 4 Hands* as the two highest-grossing plays in our history. In the course of the year, shows that debuted here were produced at theatres around the world, including our world premiere *Memphis*, which opened in London's West End.

With an annual operating budget of \$8 million, TheatreWorks Silicon Valley produces eight mainstage productions at the Lucie Stern Theatre in Palo Alto and the Mountain View Center for the Performing Arts. Fifteen years ago, we launched the *New Works Initiative*, rededicating ourselves to the development of new plays and musicals. The *Initiative* has since supported over 140 new works through retreats, workshops, staged readings, developmental productions, and the annual New Works Festival, inspiring *The Mercury News* to call us "a premiere breeding ground for new musicals, which has put the company on the national map."

TheatreWorks Silicon Valley believes in making theatre accessible to the entire Silicon Valley community. Our Arts Education Department reaches more than 25,000 students in 70 schools in 7 counties annually. It sponsors outreach programs that include the *Children's Healing Project* at Lucile Packard Children's Hospital, the *Young Playwright's Initiative*, specially-priced student matinees, extensive school tours, post-show discussions, and theatre camps, classes, and conservatories for youth.

For more information on our 2015/16 season, New Works Festival, and Education Programs, please visit theatreworks.org or call 650.463.1950.

January 2016
Volume 47, No. 5

encore
arts programs

Paul Heppner
Publisher

Susan Peterson
Design & Production Director

Ana Alvira, Robin Kessler,
Shaun Swick, Stevie VanBronkhorst
Production Artists and Graphic Design

Mike Hathaway
Sales Director

Brieanna Bright, Joey Chapman,
Gwendolyn Fairbanks, Ann Manning
Seattle Area Account Executives

Marilyn Kallins, Terri Reed,
Tim Schuyler Hayman
San Francisco/Bay Area Account Executives

Brett Hamil
Online Editor

Jonathan Shipley
Associate Online Editor

Jonathan Shipley
Ad Services Coordinator

Carol Yip
Sales Coordinator

CityArts

Leah Baltus
Editor-in-Chief

Paul Heppner
Publisher

Marty Griswold
Associate Publisher

Dan Paulus
Art Director

Jonathan Zwickel
Senior Editor

Gemma Wilson
Associate Editor

Amanda Manitch
Visual Arts Editor

encore
media group

Paul Heppner
President

Mike Hathaway
Vice President

Marty Griswold
Director of Business & Community Development

Genay Genereux
Accounting

Sara Keats
Marketing Coordinator

Corporate Office
425 North 85th Street Seattle, WA 98103
p 206.443.0445 f 206.443.1246
adsales@encoremediagroup.com
800.308.2898 x105
www.encoremediagroup.com

Encore Arts Programs is published monthly by Encore Media Group to serve musical and theatrical events in the Puget Sound and San Francisco Bay Areas. All rights reserved.
©2015 Encore Media Group. Reproduction without written permission is prohibited.

AFFILIATIONS—TheatreWorks Silicon Valley is a member of the League of Resident Theatres (LORT) and operates under agreement between LORT and Actors' Equity Association (AEA), the union of professional actors and stage managers in the United States. TheatreWorks is a constituent member of Theatre Communications Group, Inc., the national organization for the nonprofit professional theatre. TheatreWorks is a member of the National Alliance for Musical Theatre, a national service organization for musical theatre. In addition, TheatreWorks is a member of Theatre Bay Area, the Palo Alto Chamber of Commerce, and the Mountain View Chamber of Commerce. TheatreWorks' 2015/16 Season is presented in cooperation with the City of Mountain View and the City of Palo Alto, Community Services Department, Division of Arts and Sciences.

This season is supported in part by an award from the National Endowment for the Arts.

The Mercury News is TheatreWorks' 2015/16 Season Media Sponsor.

Garden Court is the official hotel of TheatreWorks.
J. Lohr is the official wine of TheatreWorks.
Hengehold Trucks is the official trucking provider of TheatreWorks.

FRONT COVER: HERSHEY FELDER / EIGHT-EIGHT ENTERTAINMENT

C H E M I S T R Y , E N G I N E E R I N G & M E D I C I N E F O R H U M A N H E A L T H
L U C I L E P A C K A R D C H I L D R E N ' S H O S P I T A L S T A N F O R D
M A T E R N A L , F E T A L & N E W B O R N H E A L T H
S T E M C E L L / R E G E N E R A T I V E M E D I C I N E
W E A R A B L E S & M O B I L E M O N I T O R I N G
M U S C U L O S K E L E T A L / O R T H O P A E D I C S
D R U G D I S C O V E R Y & D E V E L O P M E N T
P O P U L A T I O N H E A L T H S C I E N C E S
H E A L T H C A R E V A L U E S C I E N C E
E P I G E N E T I C S / E P I G E N O M I C S
B I O M E D I C A L D A T A S C I E N C E
E N V I R O N M E N T A L S C I E N C E S
R E G I O N A L C A R E N E T W O R K
P A T I E N T - C E N T E R E D C A R E
D I A G N O S T I C S / I M A G I N G
S T A N F O R D H O S P I T A L
G E N O M I C S / G E N E T I C S
B R A I N & B E H A V I O R
T R A N S P L A N T A T I O N
E T H I C S & P O L I C Y
C A N C E R B I O L O G Y
N E U R O S C I E N C E S
M E T A B O L O M I C S
M I C R O B I O M I C S
G L O B A L R E A C H
C A R D I A C C A R E
C A N C E R C A R E
P R O T E O M I C S

L E A D I N G
T H E B I O M E D I C A L
R E V O L U T I O N I N
P R E C I S I O N
H E A L T H

 Stanford | M E D I C I N E

STANFORD
LIVE

BING CONCERT HALL

2015-16 SEASON

ST. LAWRENCE STRING QUARTET
JAN, 17

YAMATO—DRUMMERS OF JAPAN
JAN 23 & 24

Grammy Award-winning jazz singer sings love songs from around the world.

KURT ELLING - *PASSION WORLD*
FEB 27

**45+ MUSIC, DANCE, AND THEATER PERFORMANCES. SINGLE TICKETS ON SALE NOW!
ACT FAST FOR THE BEST SEATS AT THE BEST PRICES!**

ONLINE: LIVE.STANFORD.EDU
BY PHONE: 650.724.2464 (BING)
IN PERSON: 327 LASUEN STREET, STANFORD UNIVERSITY

Season Media Sponsors

San Francisco Chronicle | SFGate.com | KQED

From the Board Chair

Welcome to 2016! I recently attended a dinner where the featured speaker was a well-known art collector and curator. He spoke about how art is at its best when the viewer feels a sense of discovery—when you not only enjoy what you’re seeing at the moment, but you also uncover some new truth. This seems to apply to theatre as well.

Most of us know the songs of Irving Berlin. But Hershey Felder’s remarkable performance allows us to discover so much more about this great American songwriter. After the show, we can head home with a greater understanding and appreciation of his life and times. Such is both the intimacy and the power of theatre.

I love that each show in a TheatreWorks season delivers on the promise of discovery. Whether it’s a world premiere, or a show I’ve seen before, I know I will walk out of the theatre having learned something new—often something quite wonderful. It’s one of the reasons I always subscribe to TheatreWorks’ complete 8-play season. And each year I do so without knowing what I’ll be seeing!

In fact, an impressive 73 percent of TheatreWorks 8-play subscribers sign up for the upcoming season before the shows are announced. This tremendous vote of confidence is a testament to the diversity and appeal of our season’s selections, the quality of each production, and the loyalty of our audience. It’s a great way to lock in or upgrade your seats while providing early subscription support for your hometown theatre.

However, if you’re the type (like many of my friends!) who prefers to know what you’re getting into before signing up, please join us for our fun and festive 2016/2017 Season Announcement at the Mountain View Center for Performing Arts on Tuesday, February 9th. TheatreWorks’ Artistic Director Robert Kelley will reveal the titles for our upcoming season, and you’ll learn why, from all the plays and musicals that Kelley and his team read and saw this year, these eight were chosen to create the perfect TheatreWorks season.

And then I hope you’ll take the leap with me and our other 8,500 subscribers for all, or part, of TheatreWorks’ 2016/17 season so you, too, can enjoy the wonderful sense of discovery that is the power of theatre.

Barbara Shapiro

Barbara Shapiro

BOARD OF TRUSTEES

Barbara Shapiro, Chair

Jayne Booker
Bill Coughran
Susan Fairbrook
Ciro Giammona
Anne Hambly
Judy Heyboer
Larry Horton
Roy Johnson
Derry Kabcenell

Michael Kahn
Julie Kaufman
Robert Kelley
Tom Kelley
Ray A. Rothrock
Adam Samuels
Phil Santora
Loren Saxe

Nancy Ginsburg Stern
Debra Summers
Lynn Szekely-Goode
Tzipor Ulman
Mark Vershel
Holly Ward
Lisa Webster
Jane Weston
Gayla Lorthridge Wood

BOARD EMERITUS

Nancy Meyer, Founder

William F. Adler • Edward T. Anderson, MD • Doug Barry • Lauren Berman • Chuck Bernstein • Sharon Anthony Bower • Michael Braun • Polly W. Bredt • Bruce C. Cozadd • Jeff Crowe • Peggy Dalal • Yogen Dalal • Jenny Dearborn • Michael R. Flicker • Peggy Woodford Forbes • Dan Garber • Doug Garland • Aaron Gershenberg • Marcia Goldman • Emeri Handler • Susan M. Huch • Perry A. Irvine • Nancy Lee Jalonen • Lisa Jones • Gina Jorasch • Roberta R. Katz • Robin Kennedy • Michael Kwatinetz • Dick Maltzman • Suzanne Martin • Patti McClung • Don McDougall • Bruce McLeod • Cynthia S. Miller • Leslie Murphy-Chutorian • Eileen Nelson • Karen Nierenberg • Carrie Perzow • Carey Pickus • Margot Mailliard Rawlins • John Reis • Eddie Reynolds • Sandi Risser • Lynn Wilson Roberts • Denise Stanford • Rosina Lo Sun • James Sweeney • Cathie Thermond • Helaina Titus • Robert J. Van der Leest, MD • Ronni Watson • Elissa Wellikson

In this Issue

- 2 About TheatreWorks Silicon Valley
- 6 It’s Not Too Late to Subscribe
- 8 TheatreWorks Summer Camps
- 9 From the Artistic Director

Hershey Felder

- 10 Hershey Felder: Artists and Repertoire
- 15 TheatreWorks Silicon Valley presents *Hershey Felder as Irving Berlin*
- 16 Who’s Who
- 18 Contributors
- 21 TWSV Staff
- 22 TWSV General Information

Continue the conversation online!

Become our fan on Facebook!

Follow us on Twitter and Instagram

@TheatreWorksSV
#TWHershey

TheatreWorks

SILICON VALLEY

So far it's been
spectacular,

ZACHARY PRINCE & MEGAN MCGINNIS IN TRIANGLE / ALL PHOTOS BY KEVIN BERNE

THE CAST OF THE COUNTRY HOUSE

satirical,

superb,

L. PETER CALLENDER & MICHELLE BECK IN PROOF

THE CAST OF JANE AUSTEN'S EMMA

and
sublime.

Subscribe and see the rest of our surprising 2015/16 season for only \$99.

A DELECTABLE COMIC DRAMA

TOKYO FISH STORY

By Kimber Lee

Directed by Kirsten Brandt

Northern California Premiere

Generations, gender, and tradition collide as a revered Sushi Master struggles to preserve ancient artistry in a society obsessed with change. In pursuit of perfection, Koji inspires his brilliant protégé of a son, intimidates a parade of young apprentices, and discovers that in today's world, even a three-star chef has much to learn. Set in a legendary sushi restaurant, this warm-hearted comic drama was a highlight of TheatreWorks' New Works Festival. *

"Captivating, thought-provoking theater." StageSceneLA

March 9 – April 3, 2016 Lucie Stern Theatre, Palo Alto

THE SWASHBUCKLING ROMANCE

CYRANO

By Edmund Rostand

Translated by Michael Hollinger • Adapted by Michael Hollinger & Aaron Posner

Directed by Robert Kelley

Regional Premiere

Alive with swashbuckling swordplay, witty wordplay, and irresistible romance, this classic tale of unrequited passion and panache flows from the rollicking theatres of 17th century Paris to distant battlements long besieged. Here literature's greatest love triangle evolves in a modern, intimate, and good-humored adaptation that entangles the enchanting heiress Roxane, handsome cadet Christian, and nose-challenged swordsman Cyrano in the love affair of a lifetime.

"Sterling. Illuminating. A joy to watch." Philadelphia Inquirer

April 6 – May 1, 2016 Mountain View Center for the Performing Arts

AN EXPLOSIVE COMEDY

THE VELOCITY OF AUTUMN

By Eric Coble

Directed by Giovanna Sardelli

Regional Premiere

An octogenarian artist has barricaded herself in her Brooklyn brownstone, booby-trapped with enough homemade bombs to take out the neighborhood. In a wry, spirited quest to "not go gentle" into a retirement home, Alexandra battles both the fears of her family and the ravages of time, negotiating the terms of her future with a long-estranged son who has battles of his own. *

"Wickedly funny and wonderfully touching." Broadway World

June 1 – 26, 2016 Mountain View Center for the Performing Arts

* Contains mature language

theatreworks.org 650.463.1960

TheatreWorks Summer Camps

WE'RE GROWING, AND SO ARE OUR YOUNG ARTISTS!

TheatreWorks Silicon Valley is expanding and growing along with its young actors. We are adding two additional sessions of PlayMakers Summer Camp in Menlo Park in July 2016. This will be a great opportunity for your young actor to attend camp close to home in a time frame that fits your fun summer schedule.

Music is a massive part of the American Broadway culture. Students at PlayMakers Summer Camp have the special experience of learning wonderful Broadway songs each summer. Just as Irving Berlin created songs about the people and life in America, the campers in Summer Camp create plays with music about their own lives right here in the Bay Area. Every year, one of the key classes students attend during Summer Camp is Musical Theatre. They learn about everything from rhythm and dance choreography to projecting when singing their songs.

One favorite teaching artist, lovingly known as Mr. Martin, leads students in a multitude of musical adventures every summer. On a typical day at camp, you might hear choruses of "Mama made me mash my m and m's" as campers are warming up their voices. Or maybe you will recognize well-known Broadway songs adapted slightly to fit the plays our students are creating, from their own fertile imaginations.

We look forward to growing musically and dramatically with your children this summer. For more information, please email learn@theatreworks.org, call **650.463.7146**, or visit theatreworks.org/learn.

See *HAMILTON* this Spring with TheatreWorks!

NEW YORK CITY May 26–June 1, 2016

Join fellow theatre lovers for a fabulous week in New York City. Enjoy exclusive tours and four exciting Broadway shows, including the smash hit phenomenon, *HAMILTON*!

- 7 Days/6 Nights at the Westin Times Square
- Four Broadway shows including *HAMILTON*, *SHUFFLE ALONG* starring Audra McDonald & Brian Stokes Mitchell, and two additional TBA
- Welcome Dinner and a host of guided and walking tours

Do not hesitate—space for this trip is extremely limited!

For full details and pricing, visit theatreworks.org/give/tours/ or contact Michelle Piasecki, Development Operations Manager, at **650.463.7132** or mpiasecki@theatreworks.org.

From the Artistic Director

GENIUS AFOOT

Questions: Did you watch *White Christmas* again this year? Did you sing along to “God Bless America” at every baseball game of the season? Do you instantly hear a melody whenever you read the phrase “blue skies”? Have you ever thought, “There’s no business like show business!” while watching a fabulous TheatreWorks show?

If you answered “yes” to any of these questions it’s obvious why you have joined us to celebrate Hershey Felder as Irving Berlin. If you answered “no,” don’t worry—you’ll soon be humming all of these songs and wondering how you will ever get them out of your head. Our apologies—you won’t! And if you answered “yes” to all of these questions, as I did, you’ll fully understand how thrilled I was last January when we confirmed that the brilliant Hershey Felder would be joining us to share his astonishing, inspiring portrait of “America’s Composer” with an audience that has long embraced music as the heartbeat of the theatre.

Irving Berlin has been a major figure in our culture for over a century. His life story embodies the American Dream, and his catchy songs and ingenious lyrics are the known-by-heart favorites of millions. They have been passed from generation to generation, becoming so familiar that young people today still sing them, even without knowing the name of the man who wrote so much of the soundtrack of our lives. I hope this remarkable musical play will be an important step in continuing Berlin’s legacy as a revered icon of American music.

TheatreWorks has celebrated many composers in wonderful revues: Kurt Weill, Fats Waller, Harold Arlen, Eubie Blake, Kander and Ebb, Stephen Schwartz, and (several times) Stephen Sondheim. We’ve explored entire genres of music, from our rousing *It Ain’t Nothin’ But the Blues* to last season’s bluegrass-fueled *Fire on the Mountain*. We’ve discovered the drama in the lives of classical superstars: Mozart in *Amadeus*, Beethoven in *33 Variations*, and more. But we’ve never had a chance to sit down in the Manhattan apartment of a world-renowned composer for an entire evening, to share extraordinary stories and unforgettable songs with the actual man himself—or so the brilliant Mr. Felder will soon have us believe. For there are two geniuses afoot in this performance, both giants of the American musical theatre. Welcome Irving, welcome Hershey, to a TheatreWorks that truly knows and deeply loves your music.

Robert Kelley

Upcoming TWSV Events Jan, Feb, & Mar

1/20, 1/27, 2/3
HERSHEY FELDER AS
IRVING BERLIN
DISCUSSION WEDNESDAYS
Post-show discussion
Mountain View Center
for the Performing Arts

1/21 @ 12 noon
FUTUREWORKS LUNCHEON
Thank you for donors who have
included TWSV in their estate
planning
Garden Court Hotel, Palo Alto

2/9 @ 6:00pm
SEASON ANNOUNCEMENT
AND RECEPTION
All are welcome to attend this
free event announcing TWSV’s
2016/17 Season
Mountain View Center
for the Performing Arts

2/22 at 6:00pm
INNER CIRCLE
MEET-THE-ARTISTS DINNER
For donors of \$1,500 or more
Sushi 88 Restaurant
Mountain View

3/12
OPENING NIGHT OF
TOKYO FISH STORY
Post-show reception with the
cast and staff
Lucie Stern Theatre
Palo Alto

3/13 at noon
VOLUNTEER APPRECIATION
PARTY
For our valued TheatreWorkers
RSVP required
TWSV Rehearsal Hall
Sobrato Center for Nonprofits
Redwood Shores

Hershey Felder: Artists and Repertoire

HE EXPLAINS THEM, HE EMBODIES THEM,
HE PLAYS THEIR MUSIC WELL.

THE GREAT COMPOSERS HAVE BEEN GOOD
TO HIM, AND HE'S RETURNING THE FAVOR.

BY HEDY WEISS

Hershey Felder as Irving Berlin EIGHTY-EIGHT ENTERTAINMENT

WHEN PRESIDENT JOHN F. KENNEDY welcomed an audience of Nobel laureates to the White House in 1962, he famously remarked that it was the most extraordinary collection of talent that had ever gathered there, “with the possible exception of when Thomas Jefferson dined alone.”

That quip easily could be reworked to apply to Hershey Felder: actor, pianist, writer, director, composer, conductor, mentor, producer, and conjurer of the spirits of George Gershwin, Frédéric Chopin, Ludwig van Beethoven, Franz Liszt, Leonard Bernstein, and Irving Berlin.

Felder, 47, the Canadian-born artist whose solo shows have been seen across America—at the Geffen Playhouse, Pasadena Playhouse, Berkeley Repertory Theatre, Hartford Stage, American Repertory Theater, and Cleveland Playhouse, as well as in long runs at Chicago’s Royal George Theatre and in brief engagements at New York’s Town Hall, among many other venues—is in a category all his own.

Felder has devised a type of performance that feeds on his unique gifts as a seductive portraitist, compelling storyteller, and superb concert pianist. Musical biographies? That doesn’t come close to suggesting what it is Felder does. It would be one thing for an actor to arrive onstage, as Felder does in his show *George Gershwin Alone*, and present a self-penned study that captures alluring if often anguished aspects of the composer who died far too young. It is quite another to also sing and play your way through the story—including an aria from *Porgy and Bess*—and then top it all off with a knockout rendition of “Rhapsody in Blue.”

Similarly, it’s conceivable that you might be able to find an actor who could capture a sense of the polymorphous talent that was Bernstein, an impression of his ability to teach and perform in the most seamless way, a suggestion of the man’s desperate energy, intellect, and neuroses. But it is the rare performer who also possesses the profound musical understanding that could bring this legend to life—or the ability to sit at the piano, as Felder does in *Maestro Bernstein*, and play and sing excerpts from *West Side Story* and *Candide* as if had composed them himself. And then there is the way Felder finesses an enthralling

performance of the “Moonlight Sonata” in his show *Beethoven, As I Knew Him*, a portrait that draws on the memoir of Gerhard von Breuning, a friend of the composer in his later years. Felder can captivate an audience with little or no background in classical music while at the same time satisfying aficionados. And, when he is dealing with masters of the great American songbook, he can easily leave a crowd unable to suppress the desire to sing along.

Felder has become a sort of one-man cottage industry. His most recent creation is *Hershey Felder as Irving Berlin*, which premiered November 11, 2014 at the Geffen Playhouse in Los Angeles—he keeps his other productions in rotating repertory. Over the course of the past 15 years, he has given more than 4,500 performances and never canceled a single date.

Work ethic? Call Felder for a chat at 9 a.m. and he might tell you he has just completed three hours of practicing the piano.

“I’ve been working on an interesting project for myself,” says Felder. “I’m playing all the preludes in Bach’s ‘Well-Tempered Clavier,’ and all the Chopin preludes, and have been looking for the connections and dramatic through lines in them. I’ve also been consulting what has become my greatest teacher now, YouTube, which gives me access to so many archival recordings and rare videos of great artists. I study them, and they help keep me on the ball pianistically.”

So which came first, the acting or the piano? They seem to have blossomed in tandem. Felder was born into an observant Jewish immigrant family in Montréal, Quebec, in 1968, the child of a Polish father and Hungarian mother, and was educated at the city’s Hebrew Academy Day School. He admits to being something of a ham from the start.

“I was a quiet child, but I loved telling stories, and my parents would put me in the center of the room where I would repeat things I’d heard in funny ways,” he recalls. “Friday nights we observed the Sabbath, so there was no television or Atari, just singing and

Continued on next page

Hershey Felder in *Beethoven, As I Knew Him*

CRAIG SCHWARTZ

storytelling at the table. The fascination with music began when I was four and visited my grandmother at a senior home in Montréal. They had a piano there, and I would escape the adults and pound on it. The lady in the gift shop at the place finally said: 'Kill that kid or give him piano lessons.'"

His grandfather gave him an upright piano as a Passover gift and a friend of his mother's began giving him lessons. He took to it, but confesses, "I wanted to be accomplished right away, and I struggled with the discipline you need to make that happen. I also had an ability to read music very quickly, which could have been my downfall, because while that enabled me to learn things easily, I would also muck things up just as easily, and blur the details."

Acting also came naturally. He began playing roles in a semiprofessional Yiddish theatre in Montréal from the age of nine, and loved the whole environment of the stage. Still, he says, "My childhood was far more of a rabbinic world than a cultural world. I went to the synagogue, and unlike my secular friends, I saw only a couple of musicals. But I think my sense of storytelling began in that world. And my understanding of how theatre is important—not in the showbiz sense of it being an exclusive universe—is a result of that upbringing. I also think it's why I create my own work."

The piano began to take precedence as Felder studied with teachers from McGill University in Montréal, then headed to New York while still a teenager to work with pianist Jerome Lowenthal at the Juilliard School. "I wasn't crazy enough to be an actor at that time, and I wasn't ready to take those risks," Felder admits. "Then, at 19, I was hired as a pianist for the workshop of a new musical based on *The Master and Margarita* being showcased at Hal Prince's Musical Theatre Program in New York. That's where I met actress Tovah Feldshuh, and found myself friends in a whole new circle of theatre people."

It was Stu Silver, a film and television writer, who noticed Felder's energy and told him he should meet his pal, movie director Joel Zwick (who turned out to be a distant cousin of Felder's, and who, many years later, would direct him in *George Gershwin Alone*). At 21, Felder headed to Hollywood, thinking he would get work as a pianist, but instead was asked to do interviews for Steven Spielberg's Shoah Foundation (in part because he spoke Yiddish). While at the Canadian consulate to get his passport updated, he met the new consul general of Canada, Kim Campbell (who briefly served as prime minister of Canada). The two married in 1997, and now have apartments in New York and Vancouver, and houses in Paris and San Diego.

Zwick told Felder to contact him if he had "anything interesting." A friend, producer Greg Willenborg, suggested to Felder that he do a play about Gershwin. He spent five years researching what would become *George Gershwin Alone*, along the way realizing that securing the rights to the music would be difficult. But, as Felder explained, "I just pestered the estate—not to be defiant, but because I had a vision of what the show could be. I asked them to just let me try. I did a reading in Los Angeles, and realized I had something. Then I took it to Florida, and finally, in 2001, to the Helen Hayes Theatre on Broadway. It ran for 12 weeks and got some nice reviews, but it got lost amid the fervor surrounding *The Producers*, and it suffered from having practically no advertising budget."

That was hardly a setback; in fact, the show got better as it moved forward.

"I think my gift is to know when and how to listen to criticism," says Felder. "I knew how to fix the show. I also learned what it takes to be a producer. *Gershwin* ran for six months at the American Rep in Cambridge, went on to Ford's Theatre in Washington, D.C., and in 2004 arrived in Chicago, running for 11 months in a theatre that some had warned me was 'cursed.' My time in Chicago marked the launch of the mature part of my career."

In recent years, Felder has been approached by others inspired by his particular mix of storytelling and live music. His greatest success as mentor has been as the adapter and director of *The Pianist of Willesden Lane*, in which the superb concert pianist Mona Golabek spins the story of her mother's experiences as a young pianist sent to England from Vienna as part of the Kindertransport during World War II.

"I approached Hershey after I saw him in his Beethoven show, and he just took me under his wing," said Golabek, who debuted *Willessden Lane* at the Geffen Playhouse in 2012, and has had successful runs with it in Chicago (also at the Royal George, where Felder's *Gershwin Alone* ran), at Berkeley Rep, at New York's 59E59 Theater, and, this past September, at San Diego Repertory.

"Hershey has an incredibly generous spirit, but he also is utterly, painstakingly demanding, and uncompromising in his vision," said Golabek. "He is adamant in his attention to detail, and insists that every element of the production be at the highest artistic level. Having him as your director is no picnic—I will always remember him telling me, 'Absolutely no water during the show, and if your mouth gets dry, just use spit.' But he is the first to say that anything worthwhile is achieved at a tremendous cost. And the way he was able to help me blend the music and narrative of my mother's story was magic."

If Felder can be hard on his collaborators, he's no less demanding of himself. Says Randall Arney, artistic director of the Geffen since 1999 and a presenter of most Felder's shows, as well as Golabek's, "Hershey does something that no one else does—he has the ability to forge an astonishingly personal, deeply

connected relationship with his audience. He can hold an audience at attention, teach them things, bring such nuance to many different characters, then sustain the incredible focus required for playing the most technically demanding music. He is prolific, indefatigable."

It was Arney's predecessor at the Geffen, the late director/producer Gil Cates, who was not only a fan of Felder's but made him promise that he would create a show about Irving Berlin.

"It is an amazing story, and in many ways the most dramatic piece I've done," Felder ventures. "It's really the story of this country—about an immigrant kid who created America's most iconic music, who went with the flow of every style for six decades, who faced anti-Semitism even as he wrote two of the most iconic songs about Christian holidays ["White Christmas" and "Easter Parade"], and then felt completely betrayed when rock-and-roll pushed him out of the picture."

Felder admits that the world of the one-man show can be lonely, but he has a team of offstage collaborators that has worked with him on many productions. And he has begun work on that most collaborative of all endeavors—the stage musical—teaming up with journalist

Joshua Hammer to adapt his book *Chosen by God: A Brother's Journey*.

"I suppose you could call me an auteur," Felder says, summing up. "But I create and produce my own shows because the only thing I care about is quality. It's not about ego—it's about responsibility. I have to keep my promise to the audience."

"IT IS AN AMAZING STORY, AND IN MANY WAYS THE MOST DRAMATIC PIECE I'VE DONE."

Hershey Felder

Hedy Weiss is theatre and dance critic for the *Chicago Sun-Times* and WTTW-TV's "Chicago Tonight."

Originally appeared in *American Theatre* magazine, Vol. 31, No. 9. Reprinted with permission from Theatre Communications Group.

We are Proud to be the Official Wine of TheatreWorks

J. LOHR SAN JOSE WINE CENTER
1000 Lenzen Avenue
San Jose, CA 95126
(408) 918-2160
COMPLIMENTARY TASTING DAILY
10AM - 5PM

J. LOHR
VINEYARDS & WINES

 @JLohrWines
#ShareTheLohr

“There’s no people like show people.” – Irving Berlin

Artistic Director Robert Kelley likes to say that he once thought it took a handful of people to put on a show, but he now knows it takes a village. Among those many dedicated TheatreWorks supporters are a few key individuals known as our Producers, whose leadership made this very special production possible. We salute these true “show people”—for we couldn’t take to the stage without them.

EXECUTIVE

Bruce Cozadd

SHOW

Michelle & Michael Kwatinetz • Loren & Shelley Saxe

ASSOCIATE

David E. Gold & Irene Blumenkranz

SHOW SPONSOR

J. Lohr Vineyards & Wine

SEASON SPONSORS

Garden Court Hotel • J. Lohr Vineyards & Wines • The Mercury News • Sobrato Philanthropies

HERSHEY FELDER AS IRVING BERLIN plays January 13–February 14, 2016

TheatreWorks

S I L I C O N V A L L E Y

presents

THE EVA PRICE, SAMANTHA F. VOXAKIS, AND KAREN RACANELLI PRODUCTION OF

Hershey Felder as *Irving Berlin*

A NEW MUSICAL PLAY

Lyrics & Music by **Irving Berlin**

Book by **Hershey Felder**

Scenic Design **Hershey Felder & Trevor Hay**

Lighting Design **Richard Norwood**

Projection Design **Andrew Wilder & Lawrence Siefert**

Line Producer/Sound Design **Erik Carstensen**

Dramaturge/Research **Meghan Maiya**

Scenic Decoration **Meghan Maiya, Jordan Hay, & Emma Hay**

Directed by

Trevor Hay

Presented by permission of Rodgers & Hammerstein: an Iagem Company, on behalf of the Estate of Irving Berlin, www.irvingberlin.com. All Rights Reserved.

Acknowledgements

Mary Ellin Barrett, Linda Louise Emmet, Elizabeth Irving Peters, and the entire Berlin family for their support and encouragement.

Eva Price, Ted Chapin, Mary G. Campbell, Nicole Harman, Susan Myerberg; Mona Golabek, Jackie Maduff, Beth Schenker, Steve Robinson and the WFMT Radio Network; Sheila and Doug Graves, Tim Splain, Jay Shields, Irene Wlodarski, Benjamin Salisbury, Seromi Park, and Steinway & Sons.

Susan and Moses Libitzky, Richard and Robin Tennant Colburn, Irv and Dena Schechter, Mike and Jean Strunsky; Susie Medak, Tony Taccone and Berkeley Rep; Todd Salovey and Sam Woodhouse, Sheila and Jeff Lipinsky and San Diego Rep for hosting Berlin concert presentations.

Grosses bises à notre famille à Seine-Port—Pierre, Isa, Amandine, et Reglisse.

A heartfelt thank you to my team of devoted artists without whom none of our work would be possible, especially Karen Racanelli, Trevor Hay, Erik Carstensen, Rebecca Peters, Richard Norwood, Andrew Wilder, Lawrence Siefert, Christopher Rynne, Christopher Ash, Meghan Maiya, Jordan and Emma Hay, Samantha and the entire Greek Family.

Robert Kelley, Phil Santora, Leslie Martinson, Scott DeVine, Lorraine VanDeGraaf Rodriguez, Ev Shiro, the box office and house staff, and everyone at TheatreWorks.

A special thank you to Candice and Joel Zwick, and Joel Zwick "Alone"

My father Jack, my sister and brother-in-law Tammy and Kevin, and their dear children Avery and Kiley. And of course, Leo and Kim.

Who's Who

HERSHEY FELDER

(Irving Berlin/
Playwright/Scenic
Co-Design) Mr. Felder
created and performed
*George Gershwin
Alone*, which played
on Broadway at the
Helen Hayes Theatre,

in the West End at the Duchess Theatre, and in theatres around the country. His Composers Sonata—*George Gershwin Alone; Monsieur Chopin; Beethoven, As I Knew Him; Maestro Bernstein; Hershey Felder as Franz Liszt in Musik, Hershey Felder as Irving Berlin*—has been presented at dozens of theatres across the U.S. and around the world. His compositions and recordings include *Aliyah, Concerto for Piano and Orchestra; Fairytale*, a musical; *Les Anges de Paris, Suite for Violin and Piano; Song Settings; Saltimbanques for Piano and Orchestra; Etudes Thematiques for Piano; and An American Story for Actor and Orchestra*. As director, he premiered *Mona Golabek in The Pianist of Willesden Lane* at the Geffen Playhouse in 2012 and, earlier this year, produced and created scenic design for Taylor Hackford's *Louis and Keely 'Live' at the Sahara*. Mr. Felder has been a scholar-in-residence at Harvard University's Department of Music and is married to Kim Campbell, the first female Prime Minister of Canada.

TREVOR HAY (Director/Scenic Co-Design) directed the world premieres of *An American Story For Actor and Orchestra, Abe Lincoln's Piano*, and *Hershey Felder as Franz Liszt In Musik*. He is Associate Director for *Mona Golabek's The Pianist of Willesden Lane*. He is a former member of the historic Old Globe Theatre in San Diego where, at the age of nine, his first position was selling Old Globe memorabilia. Over the next 32 years, Mr. Hay went on to various aspects of production on more than 80 presentations, including the Broadway productions of Jack O'Brien's *Damn Yankees, Dr. Seuss' How The Grinch Stole Christmas* and Twyla Tharpe's *The Times They Are A-Changin'*. Included in his 23 seasons at the Old Globe were eleven seasons of the Summer Shakespeare Festival Repertory, as well as work on Tracy Letts' *August: Osage County*, directed by Sam Gold, and Hershey Felder's *George Gershwin Alone, Monsieur Chopin, and Maestro Bernstein*.

RICHARD NORWOOD (Lighting Design) Designs for Hershey Felder Presents: *Louis and Keely 'Live' at the Sahara; Monsieur Chopin; and Beethoven, As I Knew Him*. His most recent designs include *Le Bête* and *Cookie Play* for Trap Door Theatre, and *King Hedley II* for Congo Square. Mr. Norwood is the production manager for the theatre at the Museum of Contemporary Art, Chicago.

ANDREW WILDER (Projection Design) Mr. Wilder's experience in lighting design, web design, and photography have led him to the world of projection design, and he is thrilled to be a part of the Eighty-Eight Entertainment team, having designed projections for *Beethoven, As I Knew Him; Maestro Bernstein; Abe Lincoln's Piano; The Pianist of Willesden Lane; and Franz Liszt in Musik*. He also designs websites and consults on internet strategy at BlogTutor.com, writes about being a "healthy foodie" at EatingRules.com, and is the founder of HealthyAds.com. He leads the annual October Unprocessed challenge, which most recently helped more than 20,000 people become healthier by avoiding processed food for the entire month. The challenge has been featured in major publications across the U.S. including *The New York Times* and *Los Angeles Times*. He is also the founder of International Kale Day, which is celebrated every year on October 10th.

LAWRENCE SIEFERT (Projection Co-Design) For over twenty years, Mr. Siefert has been involved in theatre, corporate events and film. Some of his credits include projection design for the San Diego Opera's *Wozzeck* and *Moby Dick*. He is a recipient of two Telly Awards and one Davy Award for *How Do You Build Hope* (Habitat for Humanity). Lawrence has been a member of IATSE Local 1022 since 1996.

ERIK CARSTENSEN (Sound Designer/Producer) Sound Designer on *Hershey Felder as Irving Berlin, An American Story, The Pianist of Willesden Lane* (2012 Ovation Award Nomination), *Franz Liszt in Musik, Abe Lincoln's Piano, and Louis and Keely 'Live' at the Sahara*. Master Sound Technician at the Old Globe Theatre in San Diego 1997–2012. Production Engineer on over 60 productions, including *Allegiance, Robin and the Seven Hoods, A Catered Affair,*

Hershey Felder's George Gershwin Alone, Dirty Rotten Scoundrels, Chita Rivera—A Dancer's Life, Dr. Seuss' How the Grinch Stole Christmas, The Full Monty, Dirty Blonde, and Floyd Collins. He is a member of IATSE Local 122.

MEGHAN MAIYA (Research/Scenic Decoration) Meghan Maiya is a Project Manager and Senior Program Evaluation Specialist in the Department of Family Medicine and Public Health at the University of California, San Diego. She manages multiple research projects in the fields of Complementary and Alternative Medicine and Behavioral Health. She also spent twelve years as a psychology professor (San Diego State University, San Diego Mesa College, Grossmont College, Cuyamaca College), 1.5 years teaching courses in holistic well-being at Optimum Health Institute, and five years as a Career Transition Consultant working with military personnel transitioning into civilian life. Ms. Maiya has collaborated with Hershey Felder and Eighty-Eight Entertainment for the following productions: *Production Research and Imagery for Louis and Keely 'Live' at the Sahara; Dramaturgy/Research for Hershey Felder as Irving Berlin; Historical and biographical research for Franz Liszt in Musik; Scenic decoration for The Pianist of Willesden Lane, and Abe Lincoln's Piano.*

EVA PRICE (Producer) Eva was recently named one of Crain's NY 40 Under 40 Rising Business Stars as well as one of Blouin Art Info's Top 25 Under 35 Emerging Broadway Players. She is Executive Producer/EVP for Maximum Entertainment, a Producing and General Management company located in NYC. Recent Broadway and Off Broadway Productions include: *On Your Feet!* (The story of Gloria and Emilio Estefan); *The Temptations & The Four Tops* on Broadway; *Found: A New Musical; The Lion* (Drama Desk Winner); *John Grisham's A Time To Kill; Frankie Valli and the Four Seasons; Lewis Black: Running on Empty; Annie; Peter and the Starcatcher* (5 Tony Awards); *Kathy Griffin Wants A Tony; Colin Quinn: Long Story Short* directed by Jerry Seinfeld (Drama Desk Nomination); *The Merchant of Venice* starring Al Pacino (Tony, Drama Desk and Outer Critics Circle Nominations); *The Addams Family* (Broadway, Tour, and Australia); *Carrie Fisher's Wishful Drinking; and Dr. Seuss'*

Who's Who

How the Grinch Stole Christmas International and Touring credits include: *Ivy and Bean the Musical* (National Tour); *The Magic School Bus, Live!*; *The Climate Challenge* (National Tour), *Ella* (a bio musical about the life and music of Ella Fitzgerald, National Tour); *'S Wonderful: The New Gershwin Musical* (National Tour); Tomie dePaola's *Strega Nona The Musical* (National Tour); *Irving Berlin's I Love A Piano* (National Tour and Japan); *The Great American Trailer Park Musical* (National Tour); and *Private Jokes, Public Places* (London).

KAREN RACANELLI (Executive Producer) Ms. Racanelli comes to Eighty-Eight Entertainment from Berkeley Repertory Theatre, where she worked as General Manager since 1993, overseeing daily operations, and where she had the pleasure of producing several shows performed and/or directed by Hershey Felder. She has represented the League of Resident Theatres during negotiations with both Actors' Equity Association and the union of Stage Directors and Choreographers, served on LORT's Executive Committee, and served as a panelist at several LORT meetings. Prior to her tenure at Berkeley Rep, she worked as an independent producer at several Bay Area theatre companies and has served on the boards of Climate Theater, Overtone Theatre Company, Park Day School, and the Julia Morgan Center. She is married to arts attorney MJ Bogatin.

SAMANTHA F. VOXAKIS (Producer/ Company Manager) Ms. Voxakis is a native of Maryland where she spent twelve memorable years in the front office of the Baltimore Orioles. Since 2004, she has been responsible for the day-to-day operations of Eighty-Eight LLC, working behind the scenes with pride as well as an adding machine. With special thanks to her family, Sheila Graves, and Mr. Felder.

HERSHEY FELDER PRESENTS (Producer) Hershey Felder Presents is the newest division of Eighty-Eight Entertainment which was created in 2001 by Hershey Felder and is devoted to the creation of new works of musical theatre. Current projects include the musical plays *Hershey Felder as Irving Berlin, I Found My Horn, Baritones Unbound, The Pianist of Willesden Lane,* and *Louis and Keely 'Live' at the Sahara.*

Recordings include *Love Songs of the Yiddish Theatre; Back from Broadway; George Gershwin Alone; Monsieur Chopin; Beethoven, As I Knew Him;* and *An American Story for Actor & Orchestra.*

ROBERT KELLEY (TheatreWorks Silicon Valley Artistic Director) is a Bay Area native and Stanford University graduate. He founded TheatreWorks in 1970 and has directed over 165 TheatreWorks productions, including many world and regional premieres. He has received the Silicon Valley Arts Council's Legacy Laureate Award; the Bay Area Theatre Critics Circle Paine Knickerbocker Award for lifetime achievement; BATCC Awards for Outstanding Direction for his productions of *The Hound of the Baskervilles; Into the Woods; Pacific Overtures; Rags; Sweeney Todd; Another Midsummer Night; Sunday in the Park with George; Jane Eyre;* and *Caroline, or Change;* and Back Stage West Garland Awards for his direction of *Side Show* and *Sunday in the Park with George.* He recently directed *Jane Austen's EMMA, The Country House,*

Fallen Angels, Peter and the Starcatcher, Sweeney Todd, Marry Me a Little, The Hound of the Baskervilles, Once on This Island, Little Women, and *Being Earnest.*

PHIL SANTORA (TheatreWorks Silicon Valley Managing Director) joined TheatreWorks in 2007. He has served as Managing Director of Northlight Theatre (Chicago) and Georgia Shakespeare Festival (Atlanta), as well as Development Director for Great Lakes Theatre Festival (Cleveland) and George Street Playhouse (New Brunswick). He holds an MFA in Theatre Administration from the Yale School of Drama and a BA in Drama from Duke University. He is Vice President of the National Alliance for Musical Theatre Board. Prior board service includes the League of Chicago Theatres, Atlanta Coalition of Theatres, and the executive committee of the League of Resident Theatres (LORT). He was named 2000's Best Arts Administrator by *Atlanta Magazine* and received the Atlanta Arts and Business Council's 1998 ABBY Award for Arts Administrator.

Gleim
the Jeweler
SINCE 1931

3.52 Carat Diamond
with .50 ctw Side Baguettes
Set in Palladium

BUYING AND SELLING FINE ESTATE JEWELRY FOR 84 YEARS

Gleim the Jeweler has been helping individuals evaluate their estate and antique jewelry since 1931. We invite you to stop by for a complimentary evaluation.

STANFORD SHOPPING CENTER
650.325.3533 • GLEIMJEWELERS.COM

TheatreWorks Silicon Valley Contributors

THE PRODUCER CIRCLE

Anne & Larry Hambly, *Executive Producer Co-Chairs* • Lynn Szekely-Goode & Gayla Lorthridge Wood, *Producer Co-Chairs*

TheatreWorks Producers have made a gift of \$10,000 or more. They are invited to exclusive events with visiting artists, and on special theatre trips. Producers may select a production to follow from "page to stage" by attending the design presentation, rehearsals, and opening nights. Producers also receive all Inner Circle benefits. Contact Jodye Friedman at 650.463.7135 or jfriedman@theatreworks.org for more information

Visionary Producers

(\$50,000 and above)

Ann S. Bowers
Dr. & Mrs. W. M. Coughran, Jr.
Anne & Larry Hambly
The Dirk & Charlene Kabcenell
Foundation
Morgan Family Foundation
Ray & Meredith Rothrock
TheatreWorks Board Emeritus

Executive Producers

(\$25,000 to \$49,999)

Anonymous
Bruce Cozadd
Yogen & Peggy Dalal
The John & Marcia Goldman
Foundation
Larry Horton & George Wilson
Phil Kurjan & Noel Butler
Michelle & Michael Kwatinetz
Mendelsohn Family Fund

Cynthia Sears
Janet Strauss & Jeff Hawkins
Lynn Szekely-Goode &
Dr. Richard Goode
Mark & Teri Vershel
Lisa Webster & Ted Semple
Gayla Lorthridge Wood &
Walt Wood

Producers

(\$10,000 to \$24,999)

Marsha & Bill Adler
Lois & Dr. Edward Anderson
Elaine Baskin & Ken Krechmer
Lucy Berlin & Glenn Trewitt
Jayne Booker
Bredt Family Fund at Truckee
Tahoe Community Foundation
Steve & Gayle Brugler
Steven & Karin Chase
George & Susan Crow
Gordon & Carolyn Davidson

John & Susan Diekman
Susan Fairbrook
Dan & Catharine Garber
Sylvia & Ron Gerst
Kathryn Green
Richard & Kathy Hawes
Judy Heyboer & Brian Shally
William J. Higgs
Pitch and Cathie Johnson
Lisa & Marc Jones
Mike & Martha Kahn
Julie Kaufman
Robert Kelley & Ev Shiro
Tom & Sharon Kelley
Robin & Don Kennedy
Dick & Cathy Lampman
Dorothy Lazier
Mark & Debra Leslie
Mark Lewis & Barbara Shapiro
Marks Family Foundation
The Marmor Foundation/
Drs. Michael & Jane Marmor

Suzanne Martin & John Doyle
Gillian & Tom Moran
Leslie & Douglas Murphy-
Chutorian
Beth & Charlie Perrell
Joe, Nancy, Sam & Sara Ragey
Adam Samuels
Philip Santora & Cristian Asher
Dorothy Saxe
Loren & Shelley Saxe
Martha Seaver & Scott Walecka
Leonard Shustek &
Donna Dubinsky
Larry & Barbara Sonsini
Rick Stern & Nancy Ginsburg Stern
Debra Summers & John Baker
Holly Ward & Scott Spector
Watkins Family Charitable Fund
Carol Watts
Harriet & Frank Weiss
Bill & Janne Wissel

45 for 45 Circle

TheatreWorks 45 for 45 Circle members have made a multi-year pledge of \$45,000 or more to honor Robert Kelley and TW's 45th Anniversary. Contact Jodye Friedman at 650.463.7135 or jfriedman@theatreworks.org for more information.

Elaine Baskin & Ken Krechmer
Ann S. Bowers
Gayle & Steve Brugler
Bruce Cozadd
Gordon & Carolyn Davidson
Sylvia & Ron Gerst
Anne & Larry Hambly
Judy Heyboer & Brian Shally
Julie Kaufman
Tom & Sharon Kelley
Phil Kurjan & Noel Butler
Michelle & Michael Kwatinetz
Dorothy Lazier
Mark & Debra Leslie
Carole & Michael Marks

Suzanne Martin & John Doyle
Mendelsohn Family Fund
Rebecca & James Morgan
Cynthia Sears
Barbara Shapiro &
Mark Lewis
Rick Stern &
Nancy Ginsburg Stern
Mark & Teri Vershel
Lisa Webster
Watkins Family Charitable
Fund
Carol Watts
Janne & Bill Wissel

THE INNER CIRCLE

Holly Ward & Jayne Booker, *Co-Chairs*

Members of The Inner Circle contribute a minimum of \$1,500 each season and enjoy a variety of benefits including priority subscription seating, VIP ticket purchases and exchanges, access to house seats on Broadway, and invitations to Meet-the-Artists events. Contact Hans Cárdenas at 650.463.7155 or hans@theatreworks.org for more information.

Associate Producers

(\$6,000 to \$9,999)

Anonymous
Greg & Michelle Becker
David & Ann Crockett
David E. Gold &
Irene Blumenkranz
Linda M. Hinton & Vince Foecke
Edward Hunter & Michelle Garcia
Thomas Kailath & Anu Maitra
Larry Kramer and Sarah Delson
Sue & Dick Levy
Rob & Ann Marangell
Yvonne & Mike Nevens
Bill & Janet Nicholls
In memory of Pearl Reimer
Nancy & Bart Westcott

Directors

(\$3,000 to \$5,999)

Anonymous (3)
Paul Asente & Ron Jenks
Carol Bacchetti
Paul & Debbie Baker

Joel & Wendy Bartlett
Jim Bassett & Lily Hurlimann
Anne & Buz Battle
Katherine Bazak & John Dohner
The BelleJAR Foundation
David & Lauren Berman
Marah & Gene Brehaut
Kathy Bridgman
Bruce & Gail Chizen
Dean & Wilma Chu
Diane & Howard Crittenden
Jeff & Amy Crowe
Randy Curry & Kay Simon
Craig Dauchy & Sue Crawford
Ranae DeSantis
John & Wynne Dobyns
Richard & Josephine Ferrie
Gayle Flanagan
Peggy Woodford Forbes &
Harry Bremond
Peter & Rose Friedland
Terry & Carolyn Gannon in honor
of Robert Kelley
Ciro & Eileen Giammona

Peter & Laura Haas	Mary Ann Anthony & Ken Fowkes	Markus Fromherz & Heike Schmitz	Ellice & Jim Papp
Elaine & Eric Hahn	Peter Bacchetti in memory of	Marilee Gardner	Richard Partridge
Emeri & Brad Handler	Ray Bacchetti	Nancy & Charles Geschke	David Pasta in memory of
David & Noreen Henig	Lisa Backus & Anthony Montefusco	Renee & Mark Greenstein	Gloria J.A. Guth
Jerre & Nancy Hitz	Shirley Bailey	Nancy & Bill Grove	Carrie Perzow & Von Leirer
Maureen Hoberg	Doug & Marie Barry	Barbara Gunther	Carey & Josh Pickus
D & J Hodgson Family Foundation	Pat Bashaw & Gene Segre	Jim & Linda Hagan	John & Valerie Poggi
Perry A. Irvine &	Betsy & George Bechtel	Russell & Debbie Hall	Susan Pritzker
Linda Romley-Irvine	Don & Deborah Bennett	Jane Hamlin & Steven Schow	Kathy & Gary Reback
Barbara Jones	Stuart & Marcella Bernstein	Craig & Deborah Hoffman in	Karen & John Reis
Claiborne S. Jones	Dr. Barbara L. Bessey in memory	memory of Susan Woods	Eddie Reynolds & Ed Jones
Louise Karr	of Dr. Kevin J. Gilmartin	Anne & Emma Grace Holmes	Edward & Verne Rice
Chris Kenrick	Charlotte & David Biegelsen	David Hornik &	Paul & Sheri Robbins
Hal & Iris Korol	Wendell & Celeste Birkhofer	Pamela Miller-Hornik	Alicia Rojas & Howard Lyons
Bill & Terry Krivan	Bob & Martha Bowden	Susan M. Huch	Betsy Boardman Ross
Arlene & Jack Leslie	Lauren & Darrell Boyle	Sudhanshu & Lori Jain	Robert & Suzanne Rubenstein
Richard & Charlene Maltzman in	Michael & Leslie Braun	Leigh & Roy Johnson	Alan Russell & Fred Thiemann
memory of Carol Adler	Ellen & Marc Brown	Craig & Gina Jorasch Family Fund	Ellen & Jerry Saliman
The Merrimac Fund	Chet & Marcie Brown	Jack Jorgenson	Jim & Maureen Sansbury
Buff & Cindy Miller	Christine B. Butcher [†]	Mr. & Mrs. Abdo Kadifa	Joseph & Sandy Santandrea
Myrna & Hy Mitchner, PhD	Eric Butler MD &	Ruth Ann & David Keefer	Elizabeth & Mark Schar
Richard Niblock	Suzanne Rocca-Butler	Cynthia & Bert Keely	Lee & Kim Scheuer
Margo & Roy Ogus	Jeff & Deborah Byron	Arthur Keller	Tom & Hilary Schroeder
Orli & Zack Rinat	Calvin & Jennifer Carr	James Kern & Monica Donovan	Charles G. Schulz & Claire E. Taylor
Tom Rindfleisch & Carli Scott	Ron & Sally Carter	Alison & Steve Krausz	Pamela & Rick Shames
Mark & Martha Ross	Josephine Chien and	Wool Kurtzman & Liz Hertz	Jack & Dorothy Shannahan
Rita & Robert Rove	Stephen Johnson	Linda Lester	Sarah Shema & Neyssa Marina
Ron & Lila Schmidt	Nancy M. Cohen	Donald & Rachel Levy	Marge & Jim Shively
Edward & Jane Seaman	Martha Cohn	Dan'l & Susan Lewin	Carolyn & Rick Silberman
Bart Sears	Jodi Corwin & Irv Duchovny in	Robert J. Lipshutz &	Gerry Sipes
Ron & Ellen Shulman	memory of Milt, Michael, & Jack	Nancy Wong, MD	Ellen & Ed Smith
Joyce Reynolds Sinclair &	Richard & Anita Davis	Janet Littlefield &	Denise & Jim Stanford
Dr. Gerald M. Sinclair	Scott & Edie DeVine	William Coggshall	Geraldine Steinberg
Lisa & Matthew Sonsini	Douglas Dexter	Drs. John & Penny Loeb	Jim Stephens & Abraham Brown
Susanne Stevens & Monte Mansir	Dennis & Cindy Dillon	Tom & Sally Logothetti	Mark Stevens & Mary Murphy
Anthony & Rosina Lo Sun*	Pamela Dougherty	The Kohls-Lunt Family	The Sher-Right Fund
Catherine & Jeff Thermond	Jack & Marcia Edelstein	Malcolm MacNaughton	Polly Taylor
Craig & Susie Thom	Ann and Matt Eisenberg	Joe Margevicius	Jan Thomson & Roy Levin
Brent & Michèle Townshend	James J. Elacqua	Anne B. McCarthy	Helaina Titus
Ted & Betty Ullman	Sue & Jeff Epstein	Patricia McClung & Allen Morgan	Tzipor Ulman & Yigal Rubinstein
Griff & Lynne Weber	Frances Escherich	Kevin McCoy	Robert J. Van der Leest, MD
Jane Weston & J. Horn	Curtis Feeny	Patricia McGuigan	Mimi & Jim Van Horne
Karen Carlson White & Ken Jaffee	Sheldon Finkelstein &	Gerald & Betty McIntyre	Margaret & Curt Weil
Mark & Sheila Wolfson	Beatriz V. Infante	Dave & Carolyn McLoughlin	Paul and Barbara Weiss
	Kathleen Fitts	Rani Menon & Keith Amidon	Elissa Wellikson & Tim Shroyer
	Lynda & Steve Fox	Shauna Mika & Rick Callison	Ken & Ruth Wilcox
	Diane & Bob Frankle	Sondra Murphy & Jeremy Platt	Bruce & Elinor Wilner
	Barbara Franklin & Bernie Loth	Eileen Nelson & Hugh Franks	Neil & Ann Wolff
	Jodye & Jonny Friedman	James Niemasik	Bill & Sue Worthington
	Jay & Joyce Friedrichs	Lynn & Susan Orr	

Players

(\$1,500 to \$2,999)

Anonymous (4)
 Marc & Sophia Abramson
 Douglas & Loretta Allred

Benefactors

(\$750 to \$1,499)

Sally Abel • Lynn Bahrych • Mr & Mrs. David W. Beach • Caroline Beverstock • Cheryl Booton & Robert Mannell • James B. Brennock • Lee & Amy Christel • Robert A. Cook • Peter & Melanie Cross • Anne Dauer • Mary David • Ronald Dickel • Patrick Farris • Vickie Feeman • Karen & Lorry Frankel • Aaron & Julia Gershenberg • Shoshana & Martin Gerstel • Sue & Bill Gould • Sue Greathouse • Mary Ann & John Grilli • Kevin Hagan • Susan & Don Hanson • Tom & Mary Haverstock • Anna Henderson • Mitzi Henderson • Zeljko Ivanek • Laurie T. Jarrett • Nancy Lee Jalonon • Dean & Patricia Johnson • Fred & Peggy Johnson • Eva L. Jones • Carl Jukkola & Desmond Lee • Deborah Karlson • Elza & Theo Keet • Professor & Mrs. David Kennedy • Bob & Edie Kirkwood • Brian Kleis & Jim Lock • Michael & Ina Korek • Allan & Linda Kramer • Jim & Marilyn Lattin • Stephen & Nancy Levy • George & Ann Limbach • Robert & Paige Locke • Alexander & Anne Long • Chris Lunt & Rachel Kohls-Lunt • Anders & Juneko Martinson • Bob & Kathie Maxfield • Karen & Bob McCulloch • Nancy & Patrick McGaraghan • Linda & Tony Meier • Gus Meyner in memory of Miriam • Vivian Nahimas • Bob Rodert & Bev Kiltz • Jill Sagner & Steve Lipman • Emil J. & Barbara Sarpa • Maria & Mitch Segal • Perry Segal • Sheri Sobrato • Diane Talbert • The Fred Terman & Nan Borreson Fund • Thomas Vogelsang • David Vroom • Arlene & Bruce S. White • Judith & Peter Wolken • Mike & Patti Workman • Alan & Judy Zafran

Contributions listed were received between 11/20/2014 and 11/20/2015. Program deadlines and space limitations prevent us from listing all of our greatly appreciated patrons. For corrections, or to make a contribution, please contact Michelle Piasecki at 650.463.7132 or giving@theatreworks.org.

* Indicates donors whose gifts include in-kind goods or services. † Indicates members of the Encore Club, who make ongoing monthly or quarterly gifts.

VISIONARY SPONSORS

GARDEN COURT
HOTEL

HEARST *foundations*

J. LOHR
VINEYARDS & WINES*

The Mercury News
An American City Company
Media Enterprise

Microsoft

SOBRATO
Philanthropic Group

PRESENTING SPONSORS

ART WORKS.

Harrell Remodeling
Design + Build

SAP

SUPPORTING SPONSORS

APPLIED MATERIALS

Fenwick

Wilson Sonsini Goodrich & Rosati
FOUNDATION

SPONSORS

ADAMS

aeris

Gerstco

Silicon Valley Bank

TARLTON

CORPORATE CIRCLE, FOUNDATION, & GOVERNMENT GIFTS *Jayne Booker, Chair*

Foundations and Corporate Circle members sponsor productions, support new works, and fund education programs for K-12 students. Sponsors may host events at the theatre, receive heightened community visibility, and enjoy other hospitality benefits. Contact Jodye Friedman at 650.463.7135 or jfriedman@theatreworks.org for more information.

Visionary Sponsors (\$50,000 and above)

The Garden Court Hotel*
The William Randolph Hearst Foundation
The William & Flora Hewlett Foundation
J. Lohr Vineyards & Wines*
The Mercury News*
Microsoft Corporation*
The David & Lucile Packard Foundation
The Shubert Foundation
The Sobrato Family Foundation*

Presenting Sponsor (\$25,000 to \$49,999)

Avant! Foundation
Harrell Remodeling
National Endowment for the Arts
Sand Hill Foundation
SAP

Supporting Sponsors (\$15,000 to \$24,999)

Applied Materials
Carla Befera Public Relations*
Fenwick & West LLP
The Harold & Mimi Steinberg Charitable Trust
Wilson Sonsini Goodrich & Rosati Foundation

Sponsors (\$10,000 to \$14,999)

Adams Wine Group*
Aeris Communications, Inc.
The Leonard C. & Mildred F. Ferguson Foundation
Gerstco
Heising-Simons Foundation
Hengehold Motor Company*
Hurlbut-Johnson Charitable Trusts
Silicon Valley Bank
Tarlton Properties

Benefactors (\$5,000 to \$9,999)

Bloomingdale's
Dodge & Cox Investment Managers
Nordstrom
Palo Alto Weekly Holiday Fund
Pillsbury Winthrop Shaw Pittman LLP

Supporters (\$2,500 to \$4,999)

Avidbank
Cooley LLP*
S. H. Cowell Foundation
The Morrison & Foerster Foundation
Palo Alto Weekly*

Perkins Coie LLP
Synaptics
Tiffany & Co.*
Wells Fargo

Friends (\$1,000 to \$2,499)

Anonymous
Applied Materials Excellence in the Arts Grants, a program of Silicon Valley Creates
ChaseVP*
DES Architects + Engineers
The Dramatists Guild Fund
Goodwin Procter LLP*
International ProInsurance Services LLC
Luther Burbank Savings
Nikon Precision, Inc.
Peter Michael Winery*
Piacere Restaurant & Chef Miriam Russell-Wadleigh*
The Law Office of Nanette S. Stringer
TBS Construction

Matching Gifts

Many companies will double or triple their employees' contributions to nonprofits. It's a great way to make your gift to TheatreWorks go further at no extra cost. Call **650.463.7160** for more information.

* Indicates donors whose gifts include in-kind goods or services.

ENDOWMENT FUND

TheatreWorks Silicon Valley thanks the following lead donors for their extraordinarily generous Endowment gifts.

Marsha & Bill Adler • William C. Anderson • Ann S. Bowers • Polly & Tom Bredt • Bruce Cozadd & Sharon Hoffman • Peter & Melanie Cross • Yogen & Peggy Dalal • Carl H. Feldman • Kathryn Green • The John & Marcia Goldman Foundation • Emeri & Brad Handler • Hurlbut-Johnson Charitable Trusts • Charles & Roberta Katz Family Foundation • Patricia McClung & Allen Morgan • The Rathmann Family Foundation • Eddie Reynolds • John & Diane Savage • Joyce Reynolds Sinclair • Lynn Szekely-Goode & Dr. Richard Goode

FUTUREWORKS

FutureWorks members have made an estate gift from a will or living trust, a beneficiary designation in an IRA, a gift of life insurance, a gift that returns lifetime income, or another planned gift. Contact jfriedman@theatreworks.org for more information.

Anonymous (6) • Marc Abramson • The Estate of William C. Anderson • Ray & Carol Bacchetti • Pauline Berkow & Ronald Kauffman • David & Lauren Berman • Jayne Booker • James & Diane Bordoni • Ann S. Bowers • Steve & Gayle Brugler • The estate of Cathryn Z. Cannon • Eleanor W. Caughlan • Steven & Karin Chase • Jodi Corwin • Bruce Cozadd & Sharon Hoffman • George & Susan Crow • John & Linda Elman • Frances Escherich • Susan Fairbrook • Harriett Ferziger • Gayle Flanagan • Carole & David Florian • Peter & Rose Friedland • Terry & Carolyn Gannon • Ed Glazier • Marcia & John Goldman • Kathryn Green • Lorie Griswold • Maureen Hoberg • Anne & Emma Grace Holmes • Kenny Hom • Sam & Elaine Houston • Susan M. Huch • Edward Hunter & Michelle Garcia • John W. & Nancy Lee Jalonen • Barry Lee Johnson • Claiborne S. Jones • Dr. Steve Kelem • Robert Kelley & Ev Shiro • Bill & Terry Krivan • Phil Kurjan & Noel Butler • Woof Kurtzman • Mr. & Mrs. Robert Mangelsdorf • Steve Mannshardt • Suzanne Martin & John Doyle • Leigh Metzler & Jim McVey • Cynthia S. Miller • Tami & Craney Ogata • Karen & John Reis • Eddie Reynolds • Betsy Boardman Ross • Adam Samuels • Philip Santora & Cristian Asher • Dorothy Saxe • Loren & Shelley Saxe • Edward & Jane Seaman • Barbara Shapiro & Mark Lewi • Joyce Reynolds Sinclair • Gerry Sipes • Carol Snell & Mindy Rauch • Esther Sobel • Jim & Mary Southam • Cherrill M. Spencer • Rick Stern & Nancy Ginsburg Stern • Susanne Stevens • Mark Stevenson • Laurie Waldman • Carol Watts • Renee & Herman Winick

TheatreWorks SV Staff **Artistic Director** Robert Kelley **Managing Director** Phil Santora

ARTISTIC

Associate Artistic Director

Leslie Martinson

Director of New Works

Giovanna Sardelli

Company Manager/ Casting Associate

Jeffrey Lo

FutureWorks Fellow

Akemi Okamura

Resident Musical Director

William Liberatore

New Works Reading Committee

Doug Brook, Sue Krumbein,
Shareen Merriam, Patty Reinhart,
Cindi Sears, Amy Sundberg,
Scott Walecka

PRODUCTION, LIGHTING, & SOUND

Production Manager

David A. Milligan

Assistant Production Manager

Elizar Ivanov

Operations Manager/ Master Electrician

Steven B. Mannshardt

Resident Lighting Designer

Steven B. Mannshardt

Production Coordinator

Karen Szpaller

Electricians

Justin Barnett, Rudy Chapman,
Steven Fetter, Carolyn Foot,
A.C. Hay, Cosmo Hom,
Dan Kaminski, Sean Kramer,
Nick Kumamoto, Kelly Jean Mack,
Harris Meyers, Gary Nelson,
Seth Tuthall, Alex Underwood,
Becca Van De Vanter,
Jarku Virtanen, Jackson Wijtman

Load-in/Strike Volunteers

Rick Amerson, Ed Hunter

SCENERY

Technical Director

Frank Sarmiento

Lead Scenic Artist/Craftsman

Tom Langguth

Master Carpenter

Bill Roberts

Carpenters

Esteban Calvillo, Rodrigo Frausto,
Henry Ing

PROPERTIES

Properties Master

Christopher Fitzer

Properties Stock Manager

Alfred Rudolph

COSTUMES

Costume Director

Jill Bowers

Assistant Costumer

Noah Marin

Lead Cutter/Draper

Yen La Wong

Wardrobe Manager

Thom Hoffman

Costume Rentals Manager

Conni Edwards

Assistant Cutter/First Hand

Michelle Earney

Stitchers

Nhan Thi Luu, Son Pham

Hair Stylist

Jeanne Naritomi

STAGE MANAGEMENT

Resident Stage Manager

Randall K. Lum

DEVELOPMENT

Director of Advancement

Jodye Friedman

Associate Director of Individual Gifts

H. Hans Cárdenas

Institutional Gifts Manager

Nicole McClain

Events Manager

Jodi Corwin

Development Operations Manager

Michelle Piasecki

EDUCATION

Director of Education

Amy Cole-Farrell

Associate Education Director—

Schools

Katie Bartholomew

Master Teaching Artist

Piper LaGreluis

Teaching Artists

Caroline Altman
Brittany Caine
Maggie Cole
Jennifer Debevec
Martin Rojas Dietrich
Amanda Johnson
Emily Jordan
Rebecca Longworth
Josh Marx
Michileen Oberst
Stephanie Owen
Kelly Rinehart
Tory Ross
Elissa Stebbins
Mia Tagano
Maryssa Wanlass

MARKETING

Director of Marketing

Lorraine VanDeGraaf-Rodriguez

Art Director

Ev Shiro

Associate Director of Marketing

Syche Phillips

Box Office Manager

Alix Josefski

Sales Manager

Sarah Benjamin

Digital Media Manager

Jennifer Gosk

Tessitura Specialist

Andrew Skelton

Patron Services Coordinator

Tracy Hayden

Ticket Services Representatives

Megan Bartlett, Bill McFarland,
Heather Orth, Margaret Purdy,
Pamela Rosen

Graphics Assistant

Katie Dai

Contributing Writer

Holly Dayton

Public Relations & Advertising

Carla Befera & Co.
Carla Befera, Molly Kullman

Company Photographers

Kevin Berne
Alessandra Mello

ADMINISTRATIVE

General Manager

Scott DeVine

Database Administrator

Ken Maitz

Bookkeeper

Jason Hyde

Staff Accountant

Barbara Sloss

Front Desk Volunteers

Joan Doherty, Cindi Sears

**And thanks to our fabulous
TheatreWorkers!**

HERSHEY FELDER AS IRVING BERLIN ADDITIONAL STAFF

Light Board Operator Jarku Tang Virtanen

Sound Engineer Quinn Pierron

Show Carpenter Megan Hall

Wardrobe Supervisor Sarah Hatton

TheatreWorks SV General Information

CONTACT US

Mailing Address:
PO Box 50458, Palo Alto, CA 94303-0458
Phone: 650.463.1950 Fax: 650.463.1963
E-mail: boxoffice@theatreworks.org

TICKET SERVICES

Tickets to all TheatreWorks Silicon Valley performances are sold through the TheatreWorks Silicon Valley Box Office
Hours: Monday–Friday, 11am–6pm;
Saturday–Sunday, 12pm–6pm
Phone: 650.463.1960

Tickets may also be obtained through the Mountain View Center Ticket Office
Hours: Wednesday–Saturday, noon–6pm
Phone: 650.903.6000

WALK-UP TICKET SERVICES

The walk-up ticket office will open one hour prior to each performance.

PERFORMANCE TIMES

Wed, Thur, Fri Previews 8pm
Tuesday & Wednesday Eve 7:30pm
Thursday–Saturday Eve 8:00pm
Sunday Eve 7:00pm
Wednesday, Saturday, & Sunday Matinee 2:00pm

INDIVIDUAL TICKET PRICES*

Preview Prices:
Adult: \$54 Senior: \$45
Educator: \$45 30 & Under: \$25

Sections A / B / C:

Tues, Wed, Thurs, Sun Eves and Wed Matinee:

Adult: \$69/\$61/\$25
Senior/Educator: \$56/\$48/\$25
30 & Under: \$35/\$25/\$19

Fri and Sat Eve, Sat and Sun Matinee:

Adult: \$74/\$69/\$25
Senior/Educator: \$65/\$58/\$25
30 & Under: \$42/\$35/\$25

Opening Night:

All tickets: \$80

*Prices do not include \$6 per ticket convenience fee.

Prices subject to change.

GROUP SAVINGS

Savings are available for groups of 8 or more.
For more information, call Sarah Benjamin at 650.463.7177 or email sbenjamin@theatreworks.org.

WHEELCHAIR SEATING

Seating is available for wheelchair patrons.
Please telephone the Ticket Office in advance so that special arrangements may be made.

LISTENING SYSTEMS

Both theatres are equipped with listening systems for the Deaf and Hard of Hearing.
Please see the house manager for details.

AUDIO-CAPTIONING

TheatreWorks Silicon Valley productions have designated performances where audio captioning is available for the visually impaired. Please call 650.463.1960 for details.

LATE ARRIVALS

Latecomers will not be seated until appropriate intervals, and may not be seated in their exact seat locations until intermission.

PLEASE REMEMBER

There is no smoking in the theatres or lobbies. Cameras and recording devices of any kind are strictly prohibited. Neither food nor drink is permitted in the theatres. Please ensure that all electronic devices are set to the "off" position while you are in the theatre.

Children 5 and under are not permitted in the theatre. Persons 14 and under must be accompanied by an adult. Every person, regardless of age, must have a ticket.

Schedules, shows, casts, and ticket prices are subject to change.

Single ticket purchases are non-refundable, but are exchangeable for \$15 per ticket. Some restrictions apply.

Visit theatreworks.org for detailed information or to purchase tickets.

Coming Next at TheatreWorks

A DELECTABLE COMIC DRAMA

TOKYO FISH STORY

By Kimber Lee

Directed by Kirsten Brandt

"Captivating, thought-provoking theater."

StageSceneLA

March 9 – April 3 Lucie Stern Theatre, Palo Alto
theatreworks.org 650.463.1960

SECURING THE FUTURE OF STANFORD MEDICINE AS YOU SECURE YOUR OWN.

With a Stanford Gift Annuity you invest in the future of advanced care and cutting-edge research and you receive guaranteed payments for life.

Photography by Mark Tuschman Photography; Benefactor: Kathy Knudsen

STANFORD GIFT ANNUITIES CURRENT SINGLE-LIFE RATES

AGE	RATE (%)
60	4.4
70	5.1
80	6.8
90	9.0

CONSIDER THE BENEFITS:

- › With a charitable gift annuity of \$20,000 or more, Stanford makes fixed annual payments to you or a loved one for life
- › Receive a tax deduction and possible future tax savings
- › It's easy to set up

TO LEARN MORE PLEASE CONTACT US.

**Stanford University Medical
Center Office of Planned Giving**

Carol J. Kersten, JD
650.725.5524

Erin Phillips, JD
650.721.2954

Blake Grossman, JD
650.723.4661

pgmed@stanford.edu
<http://pgmed.stanford.edu/medcenter>