

Massoud is just one of the many prestigious designer names in home furnishings you will find at *The Showroom*. There's also Century, Bernhardt, Marge Carson, Christopher Guy and Hancock & Moore to name a few. These complete designer collections are showcased through exquisitely crafted galleries making it the ultimate destination for style-conscious homeowners, designers, builders and architects alike. Join us at *The Showroom* and elevate your home with the most exclusive, curated inventory in the Mountain West.

@FIIPNITIIPE POW

DENVER'S ULTIMATE LUXURY HOME SHOPPING EXPERIENCE.

INCREDIBLE Smiles®

Are You Smiling?

We love enhancing smiles. If there is a change you are considering, we would be happy to help you too!

Call us for a complimentary consultation

Dr. Lori Kemmet

INCREDIBLE Smiles.com 303-499-0013

McDONALD (CARPET ONE & HOME & HOME &

6367 Arapahoe Rd., Boulder, CO 80301 | 303.449.0011 | McDonaldCarpetOneBoulder.com
Photos for illustrative purposes only. ©2017 Carpet One Floor & Home. All Rights Reserved

2018 SeasonJune 8-Aug. 12

Table of Contents

10	Letter from	the Producing	Artistic Director
----	-------------	---------------	--------------------------

14 2018 Season Calendar

19 LOVE'S LABOUR'S LOST

DIRECTED BY BRENDON FOX
PERFORMED IN THE MARY RIPPON OUTDOOR THEATRE

23 RICHARD III

DIRECTED BY WENDY FRANZ
PERFORMED IN THE UNIVERSITY THEATRE

27 CYRANO DE BERGERAC

BASED ON THE TRANSLATION WRITTEN BY ANTHONY BURGESS OF THE PLAY WRITTEN BY EDMOND ROSTAND DIRECTED BY CHRISTOPHER DUVAL PERFORMED IN THE MARY RIPPON OUTDOOR THEATRE

- 32 CSF Membership Benefits
- 33 Plantagenet Family Tree

35 YOU CAN'T TAKE IT WITH YOU

BY MOSS HART AND GEORGE S. KAUFMAN DIRECTED BY CAROLYN HOWARTH PERFORMED IN THE UNIVERSITY THEATRE

38 EDWARD III

BY WILLIAM SHAKESPEARE AND THOMAS KYD DIRECTED BY KEVIN RICH ORIGINAL PRACTICES PERFORMED IN THE MARY RIPPON OUTDOOR THEATRE

- 42 Who's Who
- 44 Acting Company
- 48 Artistic Team
- 52 Supporters & Sponsors
- 56 CSF Staff
- 59 The CSF Shakespearience
- 60 Services and Policies

The Colorado Shakespeare Festival is a professional theatre company in association with the University of Colorado Boulder. Since 1958, the festival has celebrated and explored Shakespeare and his continuing influence and vitality through productions of superior artistic quality, education and community engagement.

Program Editorial Team

Editor

Sabine Kortals

Designer

Sabrina Green

Show Art and Season Branding

Ligature Creative Group

Cover Photography Zachary Andrews

Production Photography

Jennifer Koskinen

The Colorado Shakespeare Festival Program is published for the Festival by:

The Publishing House

Westminster, CO

Publisher

Angie Flachman Johnson

Director of Sales

Tod Cavey

Production Manager

Stacey Krull

Press Manager

Mark Fessler

President

Wilbur E. Flachman

For advertising, call 303-428-9529 or email sales@pub-house.com ColoradoArtsPubs.com

THAT MOMENT YOU FIND CLASSES THAT FIT YOUR NEEDS.

Explore your passions. Reach your goals. Earn credit toward your degree. Own your journey.

ce.colorado.edu • 303.492.5148

Be Boulder.

Call Today to Schedule Your Complimentary Consultation.

303.857.5836

-Since 1963 -

Boulder • 3059 Walnut St Additional Locations in Lafayette and Broomfield

FamilyHearingCo.com

AUDIGY

Hearing Is Believing

with AGX® Invisible Hearing Aids

A Letter from the Producing Artistic Director

Hello everyone and welcome to the Colorado Shakespeare Festival! We're so happy that you chose to join us for our 61st season of "Shakespeare Under the Stars" — even if you're sitting in the indoor theatre right now. Or about to watch a non-Shakespeare play.

Last year was our 60th season—a significant year for the Colorado Shakespeare Festival. We completed the canon of Shakespeare's work for a second time; we re-created our first season from 1958 with innovative and timely productions of *The Taming of the Shrew*, *Hamlet* and *Julius Caesar*—along with *Rosencrantz & Guildenstern Are Dead*—and created a wild "original practices" production of *Henry VI*, *Part 3*. It all amounted to our most successful season in our history, allowing us to grow our performance and programming in 2018. Fundamentally, though, it was the Colorado Shakespeare Festival family—the committed group of artists and patrons that make up the body of this great company—that grew last year. We are incredibly proud and grateful for what we've achieved together.

But the Colorado Shakespeare Festival isn't just active in the summer. Far from it. Our education and outreach programs, operating year-round, continue to grow and expand. Our Shakespeare & Violence Prevention program uses live performance and the latest bullying prevention research to impact the lives of elementary, middle and high school students. Since its inception in 2011, these touring performances and workshops of Shakespeare's oeuvre have positively impacted more than 92K children statewide. We're excited to build out this program to reach every Colorado community in the next 10 years ... and you can help: we invite you to support the continuation of this important initiative by making a gift to the Colorado Shakespeare Festival Education and Outreach Endowment. Visit us at coloradoshakes.org/contribute, or contact Development Assistant Emily Chesnic at 303-492-3054.

Meanwhile, this summer, we're embracing several ideas onstage that we hope you enjoy. The outdoor season on the Mary Rippon stage is exploring every possible idea of love with inspired concepts for Love's Labour's Lost and Cyrano de Bergerac. Through gorgeous poetry and language that bursts off the stage, we hope to recall your own memories of those you love and have loved. On the indoor stage we have an interesting pairing of Richard III and You Can't Take It With You. The first is Shakespeare's towering drama whose principal character and narrator, Richard, guides us through his own depraved usurpation of the English throne. In repertory with this political thriller is another masterpiece—performed by the same cast-the unequalled screwball comedy You Can't Take It With You. Like Shakespeare's work, I find this play remains both timely and timeless. It speaks clearest to audiences in times of political and economic anxiety, while delivering a hilarious night at the theatre. Rounding out our 2018 season is another "original practices" production, this time of the rarely produced Edward III. These limited performances are frequently sold out-I encourage you to experience this style of theatre, if you haven't already.

Thank you again for joining us at the Colorado Shakespeare Festival. We're delighted to host you tonight. Now let's stop reading and watch a play!

14.0-

Tim Orr
Producing Artistic Director
Colorado Shakespeare Festival

SEASON 13 • 2018-2019

PRIDE

— A N D —

PREJUDICE

by Kate Hamill

A new adaptation of the novel by Jane Austen

by Sarah DeLappe

2017 Pulitzer Prize finalist

by Lauren Gunderson & Margot Melcon

2017 Jefferson Award, Best New Play

by Jessica Dickey

#touchthepainting

The Curious Incident of the Dog in the Night-Time

based on the novel by Mark Haddon, adapted by Simon Stephens

2015 Tony Award, Best Play

simplybulkmarket@gmail.com

Downtown Longmont - 418 Main St. 303.678.7069

NUTS & BEANS • RICES • GRAINS • TEAS & COFFEE BODY CARE • HOUSEHOLD CLEANERS BIRD SEED • PET FOODS & TREATS

PROPERTY MANAGEMENT

ROBERTS & SONS LLC

AND SALES | SINCE 1977

303-581-9937 7920 GRASMERE DR. BOULDER, CO 80301 WWW.ROBERTSANDSONS.COM CHAT@ROBERTSANDSONS.COM

Have fun out there...

We're here when you need us.

bouldermedicalcenter.com/fest 303.440.3029

- ~ Over 60 doctors providing primary and specialty medical care for all ages
- ~ 22 medical departments from allergy, cardiology and family medicine to orthopedics, pediatrics, women's care and more
- ~ Medical clinics in Boulder, Louisville, Longmont and Broomfield
- ~ Urgent Care, Pharmacy and Optical Shop at our Broadway location in Boulder

2018 Season Calendar

SUN	MON	TUE	WED	THU	FRI	SAT
3	4	5	6	7	8	9
101111				HINE	Love's	Love's
				JUNE	8рм	8рм
	1000				(Preview)	(Opening)
10	11	12	13	14	15	16
						Love's
						8рм
17	18	19	20	21	22	23
					Richard	Richard
					7:30рм	7:30рм
					(Preview)	(Opening)
				A STATE OF THE PARTY OF THE PAR	, , , ,	Love's
						8pm
24	25	26	27	28	29	30
			A Charles		Love's	Richard
					8 РМ	7:30рм
				10 V 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	OPIVI	Love's
			• Full Moon		1. 32 F 1 V	ЕОVE S 8рм
1	2	3	4	5	6	7
Richard	2	3	4	3	Cyrano	Cyrano
1 _{PM}	JULY				8PM	Сугано 8РМ
IPM	· 通信 · · · · · · · · · · · · · · · · · ·				орм (Preview)	
8	•	40		40	(Freview) 13	(Opening)
	9	10	11	12		14
Richard			Cyrano		Richard	
1РМ			7рм	VIII VIII	7:30рм	
15	16	17	18	19	20	21
Love's				Love's	You Can't	You Can't
7рм				7рм	7:30рм	7:30рм
					(Preview)	(Opening)
				THE WAY AND AND	Cyrano	Cyrano
					8 _{РМ}	8рм
22	23	24	25	26	27	28
Richard	25	27	Richard	Richard	You Can't	You Can't
1 _{РМ}			7:30рм	7:30рм	7:30рм	7:30рм
Love's			7.JUPIM	7.SUPINI	Love's	
						Cyrano
7рм					8PM	8рм
00	00	24			• Full Moon	
29	30	31	1	2	3 Vou Con't	4 Diebowl
Richard			Cyrano	Cyrano	You Can't	Richard
1РМ			7рм В:-!!	7рм	7:30рм	7:30рм
Love's			Richard	You Can't	Love's	Love's
7рм	CONTRACTOR AND		7:30рм	7:30рм	8рм	8рм
5	6	7	8	9	10	11
	\$38.55 (C. L. A);	You Can't	Love's	Cyrano	You Can't	Richard
You Can't			7	7pM	7.20	7,20p.
You Can't 1 _{РМ}	AUGUST	7:30рм	7рм	7рм	7:30рм	7:30рм
You Can't	AUGUST	7:3UPM	7РМ Richard 7:30РМ	You Can't 7:30pм	7:30PM	Cyrano 8PM

12 You Can't 1PM Love's 7PM

Love's Labour's Lost
Mary Rippon Outdoor Theatre
Richard III
University Theatre

Cyrano de Bergerac Mary Rippon Outdoor Theatre You Can't Take It With You University Theatre **Edward III**Mary Rippon Outdoor Theatre

2018/19 SUBSCRIPTIONS ON SALE NOW

BROADWAY SEASON

THEATRE COMPANY SEASON

uchealth AIRLINES 🔊 ARIMER SQUARE RITCHIE

THE DENVER POST COMMUNITY O4 SCFD

ND SAVE **DENVERCENTER.ORG** OFFICIAL TICKETS: 303,893,4100

With an assortment of menu options collected from cultures around the world, Savory Cuisines can serve a delicious meal to a group of any size that is uniquely suited to your tastes.

CONTACT US TODAY savorycuisines.com | 303.440.1016

Love Shakespeare? Immerse Yourself in the Applied

Shakespeare Graduate Certificate

Early Registration For CSF Attendees

Online Coursework and Summer Intensive at the 2019 Colorado Shakespeare Festival

- On-campus immersion course, behind the scenes with CSF
- Small class sizes
- Learn from CSF actors, directors and CU Boulder scholars
- Explore the vibrant world of Elizabethan culture and Shakespearean dance, combat and modern adaptation
- Discover how Shakespeare can apply to a wide range of disciplines and careers

Reserve your spot now: beboulderanywhere.colorado.edu/ shakespeare

University of Colorado Boulder

Barbara & Company

THE best collection is yours.

Combining style and quality into a beautiful wardrobe that's uniquely yours.

Monday-Saturday, 10-6 · Sunday, 12-5 DENVER • 303.751.2618 • 1067 S. GAYLORD BOULDER • 303.443.2565 • 1505 PEARL ST.

www.barbaraandcompany.net

View new arrivals on Instagram @barbaraandcompany

The Massage Collective

Boulder Massage & NeuroMuscular Therapy

health • recovery • rehabilitation

Active Release ~ Auricular Therapy ~ Body Talk ~ CranioSacral Therapy ~ Cupping ~ Deep Tissue ~ Facilitated Stretching Hot Stone ~ Medical Massage ~ Myofascial Release NeuroMuscular Therapy ~ Pilates ~ Prenatal ~ Reiki Relaxation ~ Rossiter ~ Sports ~ Swedish ~ Trigger Point

303-499-9892

bouldermassageclinic.com

Alpine Hospital for Animals proudly supports the arts in our community.

"While I think on thee, dear friend, all losses are returned and sorrows end"

Sonnet 30, 13

www.alpinehospitalforanimals.com contact@alpinehospitalforanimals.com 3210 Valmont Road, Boulder, CO (303) 443-9661

LOVE'S LABOUR'S LOST

WRITTEN BY

WILLIAM SHAKESPEARE

"For where is any author in the world teaches such beauty as a woman's eye?"

Artistic Team

Director Brendon Fox+

Scenic Designer
Stephen C. Jones^

Costume Designer **Meghan Anderson Doyle**

Lighting Designer Shannon McKinney^

Sound Designer Jason Ducat Choreographer Erika Randall

Casting Director Sylvia Gregory

Dramaturg
Kathryn M. Moncrief

Stage Manager Stacy R. Norwood*

Assistant Stage Manager Miranda Baxter*

Cast, in order of appearance

Moth, page to Don Adriano de Armado **Anthony Adu**

King Ferdinand of Navarre

Marco Robinson

Berowne, *lord attending the King* **Seth Dhonau***

Longaville, lord attending the King

Dumaine, *lord attending the King* **David Derringer**

Anthony Dull, a constable Grant Bowman

Costard, a clown Michael Bouchard

Don Adriano de Armado, a Spanish knight Rafael Untalan*

Jaquenetta, a dairymaid Anastasia Davidson Princess of France

Desiree Mee Jung*

Rosaline, lady attending the Princess Brynn Tucker*

Katherine, *lady attending the Princess* **Amber Scales**

Maria, *lady attending the Princess* **Aziza Gharib**

Boyet, *lord attending the Princess* **Scott Coopwood***

Forrester

Benaiah Anderson

Holofernes

Matthew Schneck*

Nathaniel

Casey Andree

Monsieur Mercade Benaiah Anderson

Synopsis

The King of Navarre desires an all-male "academe" where he and his courtiers (Berowne, Longaville and Dumaine) will spend three years studying and fasting—and avoiding the company of women, forbidding them within a mile of court. The men reluctantly agree, although Berowne questions the wisdom of the endeavor. The constable Dull delivers a letter to the King from Don Armado, a Spanish knight, reporting a relationship between the clown Costard and the dairymaid Jacquenetta. The King sentences Costard to prison. Armado confesses to his page, Moth, his own love for Jaquenetta.

The sequestered world of men is soon tested by the arrival of the Princess of France, her ladies (Rosaline, Maria and Katherine) and her courtier Boyet on a political mission from the Princess' father, who is ill. The Princess criticizes the King's discourteous plan to lodge her in a field rather than at court, but he refuses to relent.

Meanwhile, the men's oaths prove fragile as they fall in love with the women. Armado promises Costard his liberty if he will deliver his love letter to Jaquenetta. Berowne also gives Costard a letter for Rosaline, but Costard accidentally switches them, delivering them to the wrong women. Two scholars, Holofernes and Nathaniel, advise Jacquenetta on what to do.

The King and his men observe each other confessing their love and decide to woo the ladies. The women receive sonnets and gifts, but mock the mens' conventional efforts. Boyet overhears the men planning to dress as Russians to entertain the women and informs the women accordingly—thereby allowing the women to trick the men, instead.

Identities revealed, the men own up to their absurd errors. Holofernes, Nathaniel, Costard, Moth and Don Armado present a pageant of the Nine Worthies. Costard accuses Armado of impregnating Jaquenetta. Their fight is interrupted by Marcade with news from the French court that changes the expected ending of the play.

—Kathryn M. Moncrief, PhD, Dramaturg

From left: King of Navarre, Princess of France, Jaquenetta and Don Adriano de Armado. Artist credit: Meghan Anderson Doyle

Director's Note

"Let us once lose our oaths to find ourselves, Or else we lose ourselves to keep our oaths!" —Berowne, Love's Labour's Lost

That quote encapsulates so much of why I love *Love's Labour's Lost*. The four young men at the heart of the play are caught between their heads and their hearts and spend the play trying to navigate between them. In the beginning of the play the King of Navarre, declares that they will form an "academe," foregoing fun and female companionship to devote themselves *completely* to a life of the mind for *years*. This extreme oath is immediately challenged by the arrival of the Princess of France and her retinue—conveniently enough, each woman catches the eye of each man. The men are caught on the horns of a massive problem: Do they follow their hearts, break their oaths and lose their integrity? Or do they keep their oaths and break their own hearts?

There's no easy answer, but their comic struggle—along with the more sophisticated women's affections for and exasperation with them—is Shakespeare's wise take on the process of growing up. As the young men and women try to "find themselves" in bucolic Navarre, we get to watch them spar, flirt, stumble, pick themselves up and (we hope) gain a little maturity along the way.

Love and language intertwine like a DNA strand throughout our play.

We witness romantic love, close friendship, admiration between a mentor and pupil, love of learning, love of performing ... and self-love. With nearly every character a wordsmith, language is highlighted in some way, in every scene.

The young men use language not only to flirt, but to celebrate their loves using sonnets and compliments. The young women tease each other and their consort Boyet, and puncture their potential lovers' pretensions. The local schoolmaster, curate and groundskeeper are all obsessed with a desire to use (and abuse) language to impress each other. The "fantastical Spaniard" Don Armado passionately wields purple prose to woo the country maid Jaquenetta.

For all of the fun, funny and pyrotechnic uses of language in *Love's Labour's Lost*, the play finally shows us the limits of words at times to express difficult, turbulent emotions. The simple line "honest plain words best pierce the ear of grief" is moving in its eloquence. As they grow up before our eyes, our lovers need to learn when to speak, and when to listen.

—Brendon Fox, Director

Photos, clockwise from top left: CSF productions of Love's Labour's Lost in 2008, 1989, 1980 and 1961.

Wooing, Words and Wisdom in Love's Labour's Lost

Composed in approximately 1595 and published in quarto in 1598, Love's Labour's Lost is uncomplicated in its plot but extravagant in its use and enjoyment of language. Emphasizing stylish wit, rhetorical eloquence and verbal pyrotechnics, the play is firmly rooted in Elizabethan culture at the height of the English vogue for sonnets. Written at nearly the same time as Romeo and Juliet (1595–6) and just before As You Like It (1599), all three plays rely on and critique the wordy, obsessive Petrarchan lover. Along with A Midsummer Night's Dream (1595–96) and Much Ado About Nothing (1598–99), these comedies explore and exploit love, courtship and the complicated path to marriage as young people learn about themselves and grapple their way toward maturity.

The play contains frequent references to education while its plot moves toward matrimony. It begins with the King of Navarre's strict demand that his men study, fast and avoid women. He himself will serve as their schoolmaster. In convincing his men to undertake his project, the King draws on important aspects of early modern masculinity, including "fame" and "reputation." His single-sex enclave echoes early modern academic education for men (grammar school, universities, the Inns of Court) which—along with other types of schools for private instruction devoted to instilling gentlemanly skills, including academies of fencing, riding, music and dancing—served to prepare young men for public life.

Not only are the educated aristocrats, schoolmaster and curate fascinated with language and learning, so too are the servants and rustics. Indeed, Moth advises his master, Don Armado, in his pursuit of Jaquenetta:

"Negligent student! Learn her by heart."

The arrival at court of the Princess and her ladies, whose verbal accomplishments match their own, challenges the mens' determination and their approach to education. After being bested by the women at their own games, the King asks the Princess, "Teach us, sweet madam, for our rude transgression/Some fair excuse."

Berowne acknowledges the necessity of women "by whom we men are men" and advises the others that they must "lose our oaths to find ourselves." The women not only school the men, but each other, learning from their shared discourse. Over the course of the play, the men come to understand that isolated study and intoxicatingly clever word-games are insufficient and are ready to be with the women they love. The play would seem to have reached a satisfying and familiar comedic conclusion—but Shakespeare has one more surprise in store.

-Kathryn M. Moncrief, PhD, Dramaturg

RICHARD III

WRITTEN BY

WILLIAM SHAKESPEARE

"Bloody thou art, bloody will be thy end."

Artistic Team

Director Wendy Franz

Scenic Designer
Caitlin Aver

Costume Designer Markas Henry^

Lighting Designer Katie Gruenhagen

Sound Designer

Jason Ducat

Fight Director **Leraldo Anzaldua** Choreographer Erika Randall

Casting Director
Sylvia Gregory

Dramaturg

Hadley Kamminga-Peck

Stage Manager

Christine Rose Moore*

Assistant Stage Manager Darion Ramos*

Cast, in order of appearance

Richard, *Duke of Gloucester* **Rodney Lizcano***

George, *Duke of Clarence*Jihad Milhem

Sir Robert Brakenbury,
Lieutenant of the Tower of London
Austin Terrell

William, Lord Hastings, Lord Chamberlain

Sam Gregory*
Lady Anne, widow of Prince Edward, son of King Henry VI

Lindsay Ryan

Anthony Woodeville, Lord Rivers, brother of Queen Elizabeth

Mike Largent

Lord Grey, son of Queen Elizabeth

Brian Kusic

Queen Elizabeth, wife of King Edward IV Betty Hart*

Marquess of Dorset, son of Queen Elizabeth Christian Ray

Duke of Buckingham, Gloucester's follower Sean Scrutchins*

Lord Stanley, Earl of Derby Coleman Zeigan

Queen Margaret, widow of King Henry VI Anne Penner

Sir William Catesby, Gloucester's follower

Sam Sandoe
First Murderer
Sam Sandoe

Second Murderer Christian Ray

King Edward IV Leraldo Anzaldua

Duchess of York
Leslie O'Carroll*

Richard, *Duke of York,* son of King Edward IV Augie Reichart

Bishop of Ely Leraldo Anzaldua

Prince Edward, son of King Edward IV Luka Teodoru

Messenger Christian Ray

Sir Richard Ratcliffe, Gloucester's follower Austin Terrell

Lord Mayor of London Jihad Milhem

Scrivener/Page Kyle Van Frank

Sir James Tyrell, *Gloucester's follower* **Sam Gregory***

Henry, Earl of Richmond, stepson of Stanley Brian Kusic

Earl of Oxford, Richmond's follower
Jihad Milhem

Lady-in-Waiting Elena Sayeedi

Maid-in-Waiting Kaiyane Arabian

Guards, Clergymen, Aldermen, Soldiers and Ghosts

Leraldo Anzaldua, Kyle Chesney, Brian Kusic, Mike Largent, Christian Ray, Alex Rosenthal, Elena Sayeedi, Austin Terrell, Kyle Van Frank, Coleman Zeigan

Synopsis

With the latest defeat of the Lancaster family, the Yorks are now in power under King Edward IV, but the king's brother, Richard, covets the crown. Richard conspires to consolidate power, which includes instigating the death of his brother George, Duke of Clarence and marrying Lady Anne, Warwick's daughter.

Edward urges peace between his wife's family and their adversaries at court—including Hastings, Buckingham and Richard—but Edward's health fails when he hears of Clarence's death. Upon hearing that her brother and son, Rivers and Grey, have been imprisoned by Richard and Buckingham, Elizabeth takes her other children into sanctuary at Westminster Abbey.

Upon Edward's death, Prince Edward is escorted to London to be crowned King Edward V. But Richard and Buckingham intercept the royal party, taking the prince and his brother to the tower. While outwardly preparing for Edward V's coronation, Richard and Buckingham undermine the new king by executing Hastings, spreading rumors of infidelity and illegitimacy and suggesting that Richard is the true king.

Richard is crowned King Richard III and orders that the princes in the tower be killed. Soon after, Queen Anne mysteriously dies and Richard begins making enemies of his friends. Paranoid about losing his hold on the crown, he determines to marry Elizabeth's daughter—also named Elizabeth—whose Yorkist blood will strengthen his claim.

Meanwhile, the young Henry Tudor, Earl of Richmond (descended from Henry V's wife) has arrived in England with an army and Richard's enemies flock to his side. While Richard and Richmond prepare for battle on Bosworth Field, they are both visited by the ghosts of Richard's victims, who curse Richard and bless Richmond.

Richard and Richmond fight and Richmond is victorious. He vows to marry young Elizabeth, uniting the houses of Lancaster and York and finally ending the Wars of the Roses as the Tudor King Henry VII.

—Hadley Kamminga-Peck, PhD, Dramaturg

Director's Note

Richard III is about a man who ruthlessly seeks the throne by any means and attempts to play God in order to achieve his goal. Using misdirection and libel, Richard manipulates people and situations as he removes each obstacle (read: living, breathing humans) that stands in his path to ultimate power. Every time I read the play, I am struck by two things: 1) the script's numerous references to theatrical language and 2) the fact that the first word in the play is "now."

Richard III is an unabashedly theatrical play. Dissembling is essential to the story and the text is peppered with references to laying plots, giving direction and roleplaying. Richard and Buckingham blatantly state that they are pretending to be something they're not, using acting techniques to fool other characters. By the end of the play, the depths of deception to which Richard has sunk are so low and his perception is so distorted that he ultimately alienates his supporters and loses control of who is directing his story.

About the word "now": With this production, we're embracing the theatricality of *Richard III*, staging it with Richard as the actor-manager of a troupe of 1850s players rehearsing *Richard III*. Richard is the lead actor and director in the vein of Edwin Forrest or Edmund Kean with the showmanship of an entrepreneur like P.T. Barnum, unafraid of exploiting human vulnerability for his own gain. The powerful actor-managers of the mid-19th century wielded tremendous control over their companies and leveraged their performances of iconic Shakespearean roles to make a name for themselves.

This reliance on a finely curated public image is not unlike politicians today, who are keenly aware of the influence that a carefully fabricated public persona can wield—regardless of facts and reality.

Theatre artists and politicians alike must excel at reading a room, diving into the "now-ness" of a moment to keep their audiences engaged. To what lengths will they go to keep the crowd enthralled?

Our concept is a means of engaging with painfully relevant questions from a perspective that only comes with hindsight. In this production, we look back through a telescopic lens of history, conjuring this 1850s theatrical troupe of players as they stage a play written in the 1590s telling a story from the 1480s. As we peel back layers of history, my hope is to invite our audiences to examine destructive patterns of human behavior. This examination helps us wrestle with the major questions of the play: how does a tyrant come to power? What role does each individual in a society play in the rise of a tyrant?

As the old adage goes: if we don't learn from history, we're doomed to repeat it.

-Wendy Franz, Director

Artist credit: Markas Henry

Shakespeare, Kingship and Writing for the Queen

Shakespeare's history plays tell the story of Queen Elizabeth I's claim to the throne of England. Her right to rule was derived from her father and her grandfather, Henry VII—also known as Henry Tudor—whose defeat of Richard III on Bosworth Field and marriage to Elizabeth of York ended the Wars of the Roses. The Colorado Shakespeare Festival has been telling this story continuously since our production of *Richard II* in 2013.

In *Richard II*, Shakespeare portrays a king who believes utterly in his divine right to rule, but who is also completely disconnected from his people and his country. Richard's contemplations on kingship offer beautiful poetry and interrogative philosophy on a monarch's purpose, while demonstrating the folly of neglecting the people.

In parts 1 and 2 of *Henry IV*, as well as in *Henry V*, Shakespeare interrogates kings who are of the people. Henry IV's right to rule was questionable due to his having seized the crown from Richard II—plagued by doubts, he spent most of his reign defending himself. But in Prince Hal (the young Henry V), Shakespeare writes a monarch who comes from the people, who learns to rule well and who eventually leads his country to victory. He is fallible, but he fights for his country and England becomes stronger for it.

Henry VI is portrayed as an ineffective king: malleable, focused more on religion than politics and prone to "fits." His weakness in battle and inadequate leadership open the door for the Yorkists: Edward IV is the epitome of the medieval king—decisive and a strong warrior—and although he's perhaps a bit lecherous, his sexual vigor produces heirs for the kingdom.

But for Shakespeare, Edward is a stop on the way to Richard III, portrayed as a man who goes after the crown for personal gain.

Richard's tactics are commonly described as Machiavellian—intelligent, yet also ruthless and duplicitous. Whether Richard was a villain—whether he was as twisted, cruel and evil as Shakespeare claims—the playwright wrote him as the antagonist because Richard couldn't have been a legitimate monarch, overthrown by Henry VII, Elizabeth's grandfather.

Indeed, in order for Elizabeth's reign to be legitimate, Richard's needed to be illegitimate. And so Shakespeare writes Richard to "play the villain" against Elizabeth's heritage—the tyrant driven by self-interest—while demonstrating over the course of eight plays the virtues and vices he perceives in the monarchy ... and perhaps even in Elizabeth herself.

—Hadley Kamminga-Peck, PhD, Dramaturg

Photos, from left: CSF productions of Richard III in 2012 and 1970.

2018 - 2019 SEASO

September 15 - November 3, 2018

November 10 - December 30, 2018

SINGLE AND SEASON TICKETS ON SALE NOW!

May 4 - August 31, 2019

GROUP AND SENIOR/STUDENT DISCOUNTS AVAILABLE ASK ABOUT STUDENT RUSH TICKETS

0000

BDT STAGE 5501 ARAPAHOE AVE. BOULDER (303) 449-6000 · BDTSTAGE.COM

CYRANO DE BERGERAC

ANTHONY BURGESS EDMOND ROSTAND

"I myself am a tree, not high perhaps, not beautiful, but free."

Artistic Team

Director **Christopher DuVal**

Scenic Designer Stephen C. Jones^

Costume Designer **Hugh Hanson**

Lighting Designer Shannon McKinney[^]

Sound Designer Jason Ducat

Fight Director Christopher DuVal Choreographer Erika Randall

Casting Director Sylvia Gregory

Assistant Fight Director Benaiah Anderson

Dramaturg Alyssa Miller

Stage Manager Stacy R. Norwood*

Assistant Stage Manager Miranda Baxter*

Cast, in order of appearance

Doorkeeper Janae Burris

Cavalryman Seth Dhonau*

Musketeer **AJ Voliton**

Citizen **Casey Andree**

Foodseller

Aziza Gharib

First Marquis Anne Sandoe

Cuigy

Casey Andree

Lingière

David Derringer

Brissaille

Seth Dhonau*

Christian de Neuvillette Marco Robinson

Ragueneau

Michael Bouchard

Le Bret

Matthew Schneck*

Roxane

Brynn Tucker*

Duenna

Amber Scales

Comte de Guiche Rafael Untalan*

Vicomte de Valvert **Benaiah Anderson**

Pickpocket

Aziza Gharib

Montfleury **Bob Buckley**

Cyrano de Bergerac Scott Coopwood*

Bellerose

Janae Burris

Jodelet **Anthony Adu**

Précieuse

Desiree Mee Jung*

A Lady

Amber Scales

Desiree Mee Jung*

Carbon de Castel-Jaloux **Bob Buckley**

Capuchin

Seth Dhonau*

Mother Margúerite de Jésus

Anne Sandoe

Sister Claire

Desiree Mee Jung*

Sister Marthe

Amber Scales

The Crowd, Actors, Musicians, Ladies, Spectators, Cooks, Poets, Cadets,

Pages, Sentries and Nuns Anthony Adu, Benaiah Anderson. Casey Andree, Bob Buckley, Janae Burris, David Derringer, Seth Dhonau*, Aziza Gharib, Desiree Mee Jung*, Madison Reynolds-Speer, Sophie Reynolds-Speer, Anne Sandoe, Amber Scales, AJ Voliton,

Synopsis

The year is 1640, and the French Renaissance is at its height in Paris. Cyrano de Bergerac, a brilliant poet and swordsman with an unfortunately large nose, is madly in love with his cousin, Roxane. At the Hôtel de Bourgogne, Cyrano makes a bombastic display by ordering the lead actor off stage, and dueling those who challenge him. Patrons leave and Cyrano confides in his friend, Le Bret, that he will never reveal his true feelings to Roxane. He departs to fight the 100 men who have been sent after the drunkard Lignière by the powerful Comte de Guiche.

The next morning at Ragueneau's pastry shop, Roxane confesses to Cyrano her love for the new cadet, Christian de Neuvillette. Christian arrives, and confides in Cyrano his love for Roxane. Fearing himself too base for Roxane's poetic mind, Christian is persuaded to "borrow" Cyrano's wit in order to woo her.

At Roxane's house, the Comte de Guiche prepares for war and bids Roxane farewell; despite her protests, he insists on returning later that night. Christian arrives and attempts to court Roxane without Cyrano's help; it falls to Cyrano to salvage the disastrous effort. A friar appears with a letter for Roxane announcing de Guiche's imminent arrival. Roxane informs the friar the letter contains orders for her to marry Christian, and a hasty wedding is performed while Cyrano stalls de Guiche. As soon as the wedding vows are made, Cyrano, Christian and de Guiche depart for war.

The French cadets at Arras are starving; Cyrano returns from across the Spanish lines where he ventures daily to send letters to Roxane under Christian's name. De Guiche arrives at the army camp to inform Cyrano's regiment they are to be attacked. Roxane surprises the cadets with a visit before the battle, and Cyrano is compelled to tell Christian of his rather frequent correspondence. Christian resolves to tell Roxane the truth. The siege begins and before the truth is revealed, Christian is slain by the Spanish army.

Fifteen years later, de Guiche and Le Bret visit Roxane at the convent where she resides. Ragueneau arrives in a hurry to announce Cyrano has been attacked. Wounded, Cyrano appears at the convent for his weekly visit to Roxane to reveal his true love and fight his final enemies.

-Alyssa Miller, Dramaturg

Robert Wester

Director's Note

"Falsehood, Compromise, Prejudice, Cowardice. Are you there too, Stupidity? You above all others were predestined to get me in the end. But no, I'll fight on, fight on ..."

—Cyrano's dying words

Now more than ever, we need this play. It was written at a time of great turbulence—not too unlike our own. Daily, sometimes hourly, we're faced with reports of great men falling from grace ... and of deeply flawed men falling further into disgrace. As a result, we've become starved for examples of cultural, political and personal fortitude—of panache, that admirable ability to relentlessly pursue grace, virtuosity, selflessness and uncompromising sacrifice. We all have Cyrano within us and may be reminded to strive toward achieving panache, to dive into the reservoirs of our own souls ... in short, to be more like Cyrano.

What makes this play so extraordinarily moving and unique is that Cyrano's heroism isn't of the Marvel comic book variety:

His is an heroic story, but he's no superhero.

Rather, he is beautifully and completely human—as such, he's also flawed in his vanity and fear of being truly seen and heard. And it's Cyrano's very humanity that reminds us of our own foibles; at the same time, his journey also brings to mind our own strengths, our own capacity for courage and our collective fearlessness in the face of trials.

We need this play now, more than ever, to brighten the world with honor and truth—and to underscore the power of light in our hearts and rigor in our deeds. Indeed, the play counterpoints these elements constantly, a nod to Shakespeare's mastery of contrast and antithesis. Edmond Rostand skillfully reveals the poignant, often comical interplay of opposing forces that enliven the human experience: intellect and emotion; private and public personas; idealism and rationalism; utter contentment and soul-wrenching sadness; great humor and deep seriousness; and extravagant gesture and utter stillness.

We see in Cyrano our own capacity in the lifelong struggle to replace vanity, pride, stupidity and ignorance with grace, humility and intelligence. In Cyrano, we're reminded of our own ability to achieve collective virtuousness and deeply held honor—even in the face of all odds.

We need this play now, more than ever.

-Christopher DuVal, Director

From left: Cyrano de Bergerac, Roxane and Christian. Artist credit: Hugh Hanson

Cyrano's Panache: Grace of French Nationhood

>>Un peu frivole peut-être, un peu théâtral sans doute, le panache n'est qu'une grâce; mais cette grâce est si difficile à conserver jusque devant la mort, cette grâce suppose tant de force...que, tout de même, c'est une grâce que je nous souhaite.<<

"A bit frivolous, perhaps, a bit theatrical without a doubt, panache is but a grace; yet this grace is so difficult to preserve in the face of death, this grace assumes such force, that, all the same, it is a grace I wish for us all."

—Edmond Rostand (1903)

The word *panache* translates from French as "plume" or "feather," but its Latin origin, *pinnaculum*, suggests a different definition: "pinnacle" or "peak"—and *Cyrano de Bergerac* was certainly the pinnacle of Edmond Rostand's dramatic career.

In spite of a calamitous rehearsal period which left the 29-year-old playwright expectant of disaster, the first production of *Cyrano* in 1897 opened to rave reviews in Paris, catapulting the young Rostand into the French tradition of notable writers at the turn of the 20th century.

In his skillfully wrought tragicomedy, Rostand invokes the concept of *panache* as a defining feature of the play's quixotic protagonist and namesake, Cyrano himself. In literal terms, the *panache* of Rostand's drama is a white plume—a

marker of "a man's visible soul" — which carries immense symbolic weight in battle. Indeed, in Act Four during the Siege of Arras, the Comte de Guiche boasts of his cunning to evade Spanish troops, but is shamed by Cyrano for failing to maintain possession of his panache.

On the contrary, Cyrano is self-aware of his *panache* every moment, adopting the more colloquial definition of the word which alludes to style, flair or flourish each time he successfully duels an opponent, improvises a perfect heroic couplet, or maintains a confounding asceticism in the name of honor and love.

For truly, Cyrano embodies the pinnacle of values espoused by French culture in the mid-17th century: bravery, loyalty and a passion for the arts. Yet his physical appearance cripples him with self-doubt, which manifests in pride and deceit. His external *panache* (his nose) becomes his downfall, while his fierce adherence to his internal *panache* — his unbridled loyalty and patriotism—are his ultimate salvation.

Rostand died in 1918, but his patriotic *Cyrano* would endure as a kind of unofficial postscript to the Romantic era of French literature—an emblem of nostalgic nationhood for a country on the brink of yet another war. In the wake of political and cultural uncertainty, *Cyrano de Bergerac* epitomizes Rostand's ideal of the French nation: one which is strong and true, humble and brave and maintains the evertheatrical and ever-forceful grace of *panache*.

- Alyssa Miller, Dramaturg

CSF's production of The Three Musketeers (2008)

Invert & Enjoy!

Colorado's Unfiltered Ginger Beer

Made in Loveland, Colorado with cane sugar and real ginger juice!

Tastes great over ice or mixed into your favorite cocktail

@KuresGingerBeer

@KuresGingerBeer

Check out our store locator – www.KuresGingerBeer.com

TARGETED MARKETING THAT PERFORMS

COLORADO SHAKESPEARE FESTIVAL MAGAZINE

BOULDER

MAGAZINE

CU PRESENTS

MAGAZINE

BOULDER BALLET MAGAZINE

With publications in Boulder and across the Front Range, Colorado's Performing Arts Publications offer you the opportunity to target your marketing and reach engaged arts audiences.

303.428.9529 • ColoradoArtsPubs.com

JUNIPER PAINTS

Let our paint experts help with all your paint needs

1335 East South Boulder Rd. Ste A. LOUISVILLE, CO (303) 604-6004

juniperpaints.com

the cor ner

Just off Highway 36 in Broomfield

3001 Industrial Lane, #12 Broomfield, CO 80020 303.466.5685

5 MINUTE WALK TOWARDS THE MOUNTAINS FROM THE SHOW!

- Open for breakfast, lunch, happy hour, and dinner. Until 10pm daily.
- Everything is made *fresh* and in-house with all-natural ingredients.
- Lots of gluten-free, dairy-free and vegetarian options
- Rice and quinoa bowls with international sauces
- Ciabatta sandwiches chicken pesto, chipotle steak, caprese, angus burger, veggie burger, blackened fish plus fish tacos
- Homemade soups and salads

Relaxed environment, patio dining & great people watching!

LOCAL CRAFT BEERS, WINE AND SPECIALTY COCKTAILS

AT THE CORNER OF 13TH & COLLEGE "ON THE HILL" • 1100 13TH ST. 720-398-8331 • thecornerboulder.com

CSF Membership Benefits

SHAKES PEARE FESTIVAL	SHAKESPEARE BENEFACTOR \$5,000 + (\$181 non-gift portion*)	SHAKESPEARE PARTNER \$2,500-\$4,999 (\$181 non-gift portion")	SHAKESPEARE PATRON \$1,000-\$2,499 (\$ 101 non-gift portion')	SHAKESPEARE SUPPORTER \$500-\$999 (\$101 non-gift portion*)	SHAKESPEARE CONTRIBUTO \$250-\$499 (825 non-gift portion*)	SHAKESPEARE MEMBER \$100-\$249	Please consult with your tax advisor
Complimentary CSF Sticker		0	0	0	0	0	
Recognition in season program <i>(donations received after May 1 will be listed in the 2019 season program)</i>	0	0	0	0	0	0	
Complimentary CSF T-Shirt	•	•	•	•	•	No avere	
Total ticket flexibility: complimentary ticket exchange	•			•	•		
Two complimentary tickets to a CSF 2018 season production to share with your friends and family	•	•				A SECTION AND ADDRESS OF THE PARTY OF THE PA	
Invitation to the 2018 Opening Night Gala	•	0		•			
Invitation to the Season Announcement Party (fall of 2018)	•	•				1000	
Opportunity to attend a private rehearsal, a backstage tour and a Q & A reception with the Producing Artistic Director	0						
Two complimentary tickets to a CU Presents performance of your choice (during 2018 season, based on availability)	0	0					
A performance dedicated to you or a loved one, recognizing your outstanding commitment to CSF							
Invitations to insider CSF events for an exclusive Benefactor experience					A TANK		
Elevate your Shakespearience by becoming a member! For more information call: 303-492-3054 coloradoshakes.org							

"The true succeeders of each royal house ..." — Richard III, V, 5

The Plantagenet family tree is an unwieldy one, largely due to the expected inheritance of the eldest son, the presence of multiple marriages with an abundance of heirs and history's lack of cooperation with expectation. Below, the CSF Plantagenet family tree highlights the family relationships, marriages and rulers seen in Shakespeare's history plays, from Edward III to Richard III.

The history of the Wars of the Roses began with Richard II; he inherited the throne from Edward III, his grandfather, after his father, Edward the Black Prince, died. With additional living male sons, should the crown have passed on to Lionel, Duke of Clarence (Edward III's second son)? Or should it have gone to Richard, as it would have done had Edward the Black Prince lived to be king? In other words, in the distant future when Charles is King: if William were to die, should Prince George inherit or should the crown go to Prince Harry?

Henry Bolingbroke argues that as the eldest son of John of Gaunt, Edward III's third son, he should inherit (team Prince Harry), not Richard (team Prince George). The argument resurfaces during Henry VI's reign, as Richard, Duke of York argues that his claim is stronger, being descended from both Lionel (the second son) and Edmund, Duke of York (the fourth son). His descent from Lionel is through the female line; if a woman can justify a man's inheritance of the throne, can she not also just as easily inherit the throne herself? Therefore, the contention of the houses of York and Lancaster helps to justify the reigns of Queen Mary I and Queen Elizabeth I.

Fans of the current monarchy will be familiar with the place of the female heir; for the first time, it has been announced that a female child may inherit before her male siblings. Princess Charlotte is ahead of her newest brother, Prince Louis, placing her fourth in line for the throne and marking a change in tradition and policy that would have entirely disrupted the course of the Wars of the Roses.

Siena Square Building 2060 Broadway, Suite 400 Boulder, Colorado 80302 Phone 303,447,1375 www.dietzedavis.com

- Business Formation
- Business Purchase & Sale
- Civil Litigation & Appeals
- Civil Rights
- Construction Law

DIETZE AND DAVIS, P.C.

ATTORNEYS AT LAW

- · Divorce/Family Law
 - Employment Law
 - Energy Law

• Contracts

• Estate Planning & Administration

- - Immigration
 - · Intellectual Property
 - · Land Use & Zoning
 - · Local Government Law
 - Personal Injury
- Public Utility Law
- Real Estate
- Title Insurance
- Trust & Estate Litigation
- Water Law

Serving the West from Boulder since 1972

YOU CAN'T TAKE IT WITH YOU

WRITTEN BY

MOSS HART AND GEORGE S. KAUFMAN

"As near as I can see, the only thing you can take with you is the love of your friends."

Artistic Team

Director
Carolyn Howarth+

Scenic Designer Caitlin Ayer

Costume Designer

Meghan Anderson Doyle

Lighting Designer Katie Gruenhagen

Sound Designer Jason Ducat

Fight Director Leraldo Anzaldua Choreographer Erika Randall

Casting Director Sylvia Gregory

Dramaturg
Bianca Frazer

Stage Manager

Christine Rose Moore*

Assistant Stage Manager Darion Ramos*

Cast, in order of appearance

Penelope Vanderhof Sycamore Leslie O'Carroll*

Essie Carmichael Chloe McLeod

Rheba

Lauren Dennis

Paul Sycamore Leraldo Anzaldua

Mr. De Pinna
Sam Sandoe

Ed Carmichael Jihad Milhem

Donald
Mike Largent

Martin Vanherhof Sam Gregory*

Alice Lindsay Ryan

Henderson Sean Scrutchins*

Tony Kirby Christian Ray Boris Kolenkhov
Rodney Lizcano*

Gay Wellington
Mare Trevathan

Mr. Kirby

Coleman Zeigan

Mrs. Kirby Betty Hart*

Olga

Mare Trevathan

The Man
Kyle Chesney

G-man Mack
Alex Rosenthal

G-man Photographer

Elena Sayeedi

G-man Jim Kyle Van Frank

Synopsis

Welcome to the Vanderhof-Sycamore-Carmichael household, home to three generations of an unconventional family of cheerful and lovable eccentrics.

When Alice Sycamore becomes engaged to Tony Kirby, she is reluctant to introduce her wacky family to her fiance's "ordinary" family. Alice's relatives promise to be on their best behavior when the Kirbys come for dinner. However, when Tony arrives with his parents on the wrong night, they encounter the full zaniness of the household, and the straight-laced Kirbys are shocked by Alice's unorthodox family. The dinner party continues to hurtle towards disaster ... fireworks included.

After the catastrophic dinner, Tony and Alice's relationship seems destined for failure. But as the dust settles on this family fiasco, Grandpa has some wise words up his sleeve to remind everyone about what truly matters.

-Bianca Frazer, Dramaturg

Alice Sycamore Penelope Vanderhof-Sycamore Martin Vanderho

Artist credit: Meghan Anderson Doyle

Director's Note

Some plays are content to "hold a mirror up to nature," but my favorites are the ones that go the extra mile and—like You Can't Take It With You—offer hope for humanity.

The Sycamore brood is a large, quirky clan created not only by blood, but also by choice. They welcome and metaphorically adopt all types, all races and all socioeconomic classes into their fold—and always find space to crowd in yet another chair at their already-bursting table. They relish each others' differences, support one another's hobbies and endeavors, and philosophize and question the conventional definitions of success and the American Dream. They read, paint, dance and gin up fireworks in the basement! And although they don't always agree, they resolve conflicts with humor and love.

In a word, they are stellar examples of those who follow their dreams and live their lives on their own terms—and, although living in a world short on jobs and resources, they always express gratitude for what they do have: health, each other and the chance to "go along and be happy in our own sort of way."

At a time when nearly every morning I wake to news of incivility, division and exclusion, I find their care of one another a great reminder of how I'd like to live my own life—with humor and with kindness.

This play has attained "classic" status and what better place to experience it than at a festival committed to classic works? According to a 2017 NPR poll, *You Can't Take It With You* has been one of the 10 most-produced plays every year (except 2016) since rights became available in 1939. I find that remarkable: that a play written so long ago resonates with nearly eight decades of theatre-makers and theatre-goers.

The cynic in me says, "Well sure ... it's a play without salty language or dubious morals. And there's lots of good parts to go around." But the hopeful in me crosses her fingers that it might be for its universal themes of happiness, gratitude and finding one's chosen family. And, of course, for its outrageous humor. Because after all, communing with each other over laughter is perhaps the best way to overcome any obstacle!

My greatest hope as you watch our production is that you'll be swept up in the spirit of the Sycamore clan—that you'll find joy in their eccentricities and gentle lessons in goodness. And most of all, that you'll share belly laughs long after the last bow!

—Carolyn Howarth, Director

Optimism and America in the 1930s

The tremendous impact of the Great Depression sent shockwaves throughout the United States, influencing all aspects of life and culture. One effect was that people sought to escape the hardships of their everyday lives by going to the theatre. For this reason, the 1930s saw a rise in comedies and satire which often questioned the myth of the American Dream. You Can't Take It With You (1936) is such an escapist comedy, but—unlike its contemporaries—it boldly paints a picture of optimism in dark times.

New York City in the 1930s was tumultuous. The unemployment rate never fell below 14% and the average income of a middle-class family dropped at least 40%. The family in *You Can't Take It With You* is just such a family—they may eat corn flakes for meals, but they still have more than many people around them.

As millions suffered, many of the wealthy (what we would now call the "one percent") maintained their wealth. Russian immigrants also added to the class stratification of the era: hundreds of Russian nobles, or "White Russians," fled the communist revolutions in the new Soviet Union to come to America. The influx of Europeans worried the now-isolationist America that there was another war on the horizon.

It was nearly impossible to feel comfortable in any aspect of life.

For You Can't Take It With You, George Kaufman and Moss Hart collaborated for the second time; Kaufman was older and more experienced than Hart, who had an impoverished upbringing and no success in the theatre. The pair was nervous about how their whimsical, wild and wacky play would be received—but when the play premiered at New York City's Booth Theatre in 1936, it delighted audiences. Wrote Richard Lockridge (New York Sun), "There is not a fleck of satire in You Can't Take It With You, but only gargantuan absurdity, hilariously preposterous antics and the rumble of friendly laughter, with madly comic people." The play went on to run for 837 performances in New York, tour the United States and win the 1937 Pulitzer Prize. When Frank Capra made the 1938 film version, instead of closing the New York theatre run, it became the first time in Broadway history that a play and film adaptation ran simultaneously.

Part of the play's success is its inviting audience members to escape into the Vanderhof-Sycamore-Carmichael home ... and come out with a smile. You Can't Take It With You persists because of its optimism that seeks to remind us of what it is to be a family—and to be American.

-Bianca Frazer, Dramaturg, with Isabel Smith-Bernstein

Astor Theatre—The Great Ziegfeld, New York City. Broadway & 45th St (1936); New York City, view looking south from the Empire State Building, lower New York skyline (1931). Source: Library of Congress

EDWARD III

WILLIAM SHAKESPEARE THOMAS KYD

"Lilies that fester smell far worse than weeds."

Artistic Team

Director Kevin Rich

Scenic Designer Inspired by Stephen C. Jones^

Costume Coordinator Courtney Michele

Lighting Designer not yet invented

Sound Designer not yet invented **Fight Director Benaiah Anderson**

Casting Director Sylvia Gregory

Dramaturg

Hadley Kamminga-Peck

Stage Manager Stacy R. Norwood*

Assistant Stage Manager Miranda Baxter*

Cast, in order of appearance

King Edward III of England Scott Coopwood*

Sir Robert of Artois, created Earl of Richmond **Betty Hart***

Earl of Derby Kevin Rich*

Prince Edward, Prince of Wales, son of King Edward and Queen Philippa Benaiah Anderson

Lord Audley

Leslie O'Carroll*

Earl of Warwick Sam Sandoe

Duke of Lorraine Marco Robinson

Sir William Montague, nephew of Earl of Salisbury **Jihad Milhem**

Countess of Salisbury, daughter of Earl of Warwick

Desiree Mee Jung*

King David II of Scotland Leraldo Anzaldua

Sir William Douglas **Michael Bouchard**

Lodwick, King Edward's secretary Emelie O'Hara

King John of France Seth Dhonau*

Prince Charles, Duke of Normandy, King John's eldest son

Michael Bouchard

Prince Philip, King John's youngest son **Christian Ray**

French Mariner Jihad Milhem

French Woman Emelie O'Hara

Gobin de Grace, a French prisoner Leraldo Anzaldua

King of Bohemia **Jihad Milhem**

Lord Montfort, Duke of Brittany Leraldo Anzaldua

Earl of Salisbury Jihad Milhem

Villiers, a noble French prisoner Marco Robinson

Lord Percy Christian Ray

Captain of Calais Aziza Gharib

Queen Philippa, wife of King Edward Emelie O'Hara

John Copeland, Northern squire Sam Sandoe

Prompter

Hadley Kamminga-Peck

Musician **David Willey**

Messengers, Heralds, Frenchmen, Equires and Citizens Leraldo Anzaldua, Aziza Gharib, Desiree Mee Jung*, Christian Ray, Marco Robinson, Sam Sandoe

Synopsis

Edward III of England has inherited a beleaguered kingdom and is determined to prove his worth. Meanwhile, the Scots, led by King David, are intent on conquering the northern cities, while the French have crowned King John-ignoring Edward's claim to their throne through his mother, Isabella of France. Edward immediately resolves to stop the threat from Scotland and conquer France.

Upon arriving in the North, Edward's army sends the Scots running from the castle they had besieged, held by the Countess of Salisbury. Edward, a married man, immediately falls for the (also married) Countess and begs her father Warwick to persuade her to be his mistress. The witty Countess tricks Edward, then threatens to take her own life. Her virtue clears Edward's mind and he re-commits to his duties as king, joining his army in France.

The English and French armies meet at the Battle of Crecy. The English win and Edward's son, Edward the Black Prince, is sent into his first battle; when he's surrounded, Edward III leaves him to fight on his own, arguing that he is learning and must prove himself.

Prince Edward returns in triumph and is knighted, having captured the King of Bohemia. Edward III lays siege to Calais, while Prince Edward pursues the French to Poitiers. The Prince faces insurmountable odds as the English and French prepare for battle again.

In Calais, the French realize they must surrender and Edward's wife Philippa argues for leniency with the captives; meanwhile, Sir John Copeland brings Edward the captured King David of Scotland. Salisbury arrives with news that Prince Edward's defeat is certain, only for Prince Edward himself to arrive victorious, captured French royals in tow.

The English celebrate peace, security and the conquer of France: the start of the Hundred Years' War.

-Hadley Kamminga-Peck, PhD, Dramaturg

Original Practices at the Colorado Shakespeare Festival

Now in its fifth year, Original Practices (OP) has become a fan-favorite among Colorado Shakespeare Festival audiences. Many of its hallmark features have proved quite popular: universal lighting (because the plays were performed in daylight), live music onstage and the use of direct address. Actors learn their lines from a cue script, which contains only one character's lines along with the preceding line (the cue)—just like Shakespeare's company.

Members of our company, too, learn their lines on their own—then, the show is staged through collaboration, in our case often integrating elements of other shows in the current season. While Shakespeare's company was comprised of all-male actors, our cast draws on the Colorado Shakespeare Festival's company of talented actors, encompassing multiple genders and leveraging the working relationships we've developed over the summer to bring a full Shakespearean play to life in a mere 20 hours' rehearsal time. The fights are built from the fights used in other plays—see if you can spot how we've reused and adapted the fight choreography from the other shows! All props and costumes were requested by company members; when possible, we've tried to identify families and "teams" to help tell the story. And, of course, we have a live musician onstage to contribute to the atmosphere, punctuate the dialogue and help tell the story—along with our onstage prompter, who makes sure to keep things moving along!

There is much we cannot perfectly recreate in our attempt to interrogate Shakespeare's theatrical practices. Most importantly, we do not have an Elizabethan audience, although our festival audiences are probably as close as it comes! Indeed, every performance sparks a unique relationship between performers and audiences, and moving the show outdoors and identifying key points for audience interaction have helped us to explore this relationship more.

This summer, we return to the beginning of the history play saga, staging the story of the start of the Hundred Years' War and the king whose offspring would beget the Wars of the Roses (the Yorkists and the Lancastrians descend from Edward III's five sons). As we continue to learn through the OP process, we hope you enjoy this year's foray more than ever!

—Hadley Kamminga-Peck, PhD, Dramaturg

CSF's production of Henry VI, Part 2 during the 2016 season.

Creating connections. Honoring lives. Embracing possibilities.

You've spent a lifetime becoming the person you are today. And at Frasier, we celebrate this. Now is the time to explore your passions and expand your life in any direction you choose. Through your retirement years, our accredited full continuum of care is here to offer you security and peace of mind, all on our incredible 20-acre campus.

With our 98 new beautifully appointed apartments, there's even more opportunity to call Frasier home.

Tours are available

Independent Living: 720-562-4440

Assisted Living and Memory Care: 720-562-4460 Health Care (Skilled Nursing): 720-562-4473

350 Ponca Place | Boulder, Colorado 80303 303-499-4888 | FrasierMeadows.org

Actor	Love's Labour's Lost	Richard III	Cyrano de Bergerac	You Can't Take It With You	Edward III
Athony Adu	Mote		Jodelet/Guard/Actor/ Nun/Ensemble		
Benaiah Anderson	Forrester/Mercade		Vicomte de Valvert/ Ensemble		Prince Edward
Casey Andree	Sir Nathaniel		Cuigy/Citizen/ Ensemble		
Leraldo Anzaldua		King Edward IV/Bishop of Ely/Alderman/ Soldier/Ghost		Paul Sycamore	David of Scotland/ Gobin de Grace/ Montford/Ensemble
Kaiyane Arabian		Maid-in-Waiting/ Ensemble			
Michael Bouchard	Costard		Ragueneau		Earl Douglas/Charles
Grant Bowman	Anthony Dull		Cadet		
Bob Buckley			Montfleury/Carbon de Castel-Jaloux/ Ensemble		
Janae Burris			Bellerose/Doorkeeper/ Actress/Nun/Ensemble		
Kyle Chesney		Alderman/Soldier/ Ensemble		The Man	
Scott Coopwood*	Boyet		Cyrano de Bergerac		Edward III
Anastasia Davidson	Jaquenetta				
Lauren Dennis				Rheba	
David Derringer	Dumaine		Ligniere/Nun/Ensemble		
Seth Dhonau*	Berowne		Brissaille/Cavalryman/ Capuchin/Nun/ Ensemble		John of France
Aziza Gharib	Maria		Flower Girl/Foodseller/ Pickpocket/Nun/ Ensemble		Captain of Calais/ Ensemble
Sam Gregory*		Hastings/Tyrrel		Martin Vanderhof	
Betty Hart*		Queen Elizabeth		Mrs. Kirby	Artois
Brian Kusic		Grey/Richmond/ Alderman/Priest			
Mike Largent		Rivers/Soldier/ Alderman/Ghost		Donald	
Rodney Lizcano*		Richard III		Boris Kolenkhov	
Chloe McLeod				Essie Carmichael	

Actor	Love's Labour's Lost	Richard III	Cyrano de Bergerac	You Can't Take It With You	Edward III
Desiree Mee Jung*	Princess of France		Sister Claire/Lise/ Precieuse/Ensemble		Countess of Salisbury/ Ensemble
Jihad Milhem		Clarence/Mayor of London/Earl of Oxford		Ed Carmichael	Montague/French Mariner/Salisbury
Leslie O'Carroll*		Duchess of York		Penelope Vanderhof Sycamore	Audley
Emelie O'Hara					Lodwick/French Woman/Queen Phillipa
Anne Penner		Margaret			
Christian Ray		Dorset/2nd Murderer/ Messenger/Alderman/ Soldier		Tony Kirby	Philip/Percy/Ensemble
Augie Reichert		Little Richard, Duke of York			
Madison Reynolds-Speer			Ensemble		
Sophie Reynolds-Speer			Ensemble		
Kevin Rich*					Derby
Marco Robinson	King Ferdinand of Navarre		Christian de Neuvillette		Lorraine/Villiers/ Ensemble
Alex Rosenthal		Alderman/Soldier/ Ensemble		G-man Mack	
Lindsay Ryan		Lady Anne		Alice	
Anne Sandoe			Mother Marguerite de Jesus/1st Marquis/ Ensemble		
Sam Sandoe		Catesby/1st Murderer		Mr. De Pinna	Warwick/Copeland/ Ensemble
Elena Sayeedi		Lady-in-Waiting/ Alderman/Soldier/ Ensemble		G-man Photographer	
Amber Scales	Katherine		Sister Marthe/Duenna/ Lady/Ensemble		
Matthew Schneck*	Holofernes		Le Bret		
Sean Scrutchins*		Buckingham		Henderson	
Luka Teodoru		Prince Edward			
Austin Terrell		Brackenbury/Ratcliffe/ Dr. Shaw			
Mare Trevathan				Olga/Gay Wellington	
Brynn Tucker*	Rosaline		Roxane		
Rafael Untalan*	Don Adriano de Armado		Comte de Guiche		
Kulo Von Frank		Scrivener/Page/ Alderman/Soldier/ Ensemble		G-man Jim	
Kyle Van Frank AJ Voliton	Longaville	FIISCHINIG	Musketeer/Spanish Officer/Ensemble	u-man Jilli	
Robert Wester	Longaville		Bertrandous/Cadet/ Ensemble		
Coleman Zeigen		Stanley/Friar Penker		Mr. Kirby	

ANTHONY ADU is a Denver-based actor and singer, born and raised in Ghana. His notable credits include DragOn, The Christians (Denver Center for the Performing Arts); Tartuffe and The Electric Baby (Arvada Center); Porgy and Bess (Aurora Fox); White Rabbit, Red Rabbit (Pipedream Productions); The Merchant of Venice (LOCAL Theatre Lab); To Kill a Mockingbird (Spotlight Theatre); and Belleville (Progressive Theatre). He holds a BA in theatre from the University of Denver. (1 season)

This is **KAIYANE ARABIAN**'s first venture into professional theatre. She is an alumna of the CSF Shakespeare's Sprites program and the CSF School of Theatre Shakespeare Comedies Camp. Kaiyane is also a violinst who has performed for audiences ranging from a few dozen to more than 100 patrons. *(1 season)*

BENAIAH ANDERSON is happy to be joining his summer family for another season. Some of his favorite roles include Thurio in *Two Gentlemen of Verona* and Diomedes in *Troilus and Cressida*. He has recently been appointed CSF armorer and is in charge of maintaining the multitude of weapons used in every season. (10 seasons)

MICHAEL BOUCHARD has just finished his third run of *The Santa Land Diaries* at the Denver Center. Locally, Michael has performed with the Arvada Center, Avenue Theater, Aurora Fox, Boulder Ensemble Theatre Company, Curious Theatre, the Catamounts, the Edge Theatre, Lone Tree Arts Center, Miners Alley Playhouse and the Vintage Theatre. He is a graduate of the Pacific Conservatory of the Performing Arts and an ensemble member with the Boulder Ensemble Theatre Company. Noted awards include the Denver Post's Best Season by an Actor (2009) and Best Supporting Actor in a Comedy (2011), as well as the Westword Best Supporting Actor in a Comedy (2011 and 2015) and Best Onstage Couple (2012). (2 season)

CASEY ANDREE is honored to be returning after playing Casca in Julius Caesar and Hortensio in The Taming of the Shrew in CSF's 2017 season. A proud ensemble member at BETC, he recently played the role of Sander in Full Code by David Valdes Greenwood. Other favorite roles include Melchior in Spring Awakening (True West Award, Outstanding Musical) and Calude in HAIR (Henry Award, Best Ensemble). Casey holds a degree in classics and English from Colorado College and a master's degree in education. Offstage, he works as a high school math teacher in the Denver Public Schools. (3 seasons)

GRANT BOWMAN is a sophomore at CU Boulder pursuing a degree in theatre. Over the past year, he has appeared in The Adding Machine and HAIR at CU's Department of Theatre & Dance and in The Merry Widow, Sweeney Todd and Ariodante at Eklund Opera. A graduate of Littleton High School, his other credits include Beauty and the Beast, The Producers, The Drowsy Chaperone and You Can't Take It With You, as well as Performance Now Theatre Company's production of Bye Bye Birdie. Grant is also a trained singer and is extremely active with CU's vocal and choral programs. (1 season)

LERALDO ANZALDUA is a Houston, Texas-based actor and fight director of stage combat with the Society of American Fight Directors. Previously, he was fight director for the Houston Grand Opera and the Alley Theatre. He also is an anime voiceover actor with Sentai Filmworks. He has been a motion capture performer for film with Sony Pictures International in Tokyo and for video games as motion capture fight director and talent in Stockholm and Uppsala, Sweden. Leraldo received his master's degree in acting from the University of Houston. He is currently an assistant professor of movement and stage combat with the School of Drama & Theatre at Indiana University. (1 season)

BOB BUCKLEY's credits include Julius Caesar, Egeu, Earl of Gloucester, Baptista Minola, Duke of York, Pantalone in *The Servant of Two Masters*, Judge Taylor in *To Kill a Mockingbird*, Professor Willard in *Our Town* and Scrooge in *A Christmas Carol*. He is a member of the Boulder Ensemble Theatre Company. (9 seasons)

JANAE BURRIS is a comedian, writer and actor. She is a Los Angeles native and an alumna of the California Institute of the Arts School of Theater. Memorable performances include Suzanne in Beaumarchais' The Marriage of Figaro at the City Garage, Keisha in Scary Lucy and a short film made through Project DU Film. She has been a featured performer at Portland's Bridgetown Comedy Festival, Limestone Comedy Festival in Bloomington, Indiana, and Denver's High Plains Comedy Festival, Janae is the recipient of the 2016 Comedy Works New Faces Contest and a regular performer at both Comedy Works locations in Denver. (1 season)

AZIZA GHARIB is excited to explore her love of Shakespeare this summer with the Colorado Shakespeare Festival. Her previous credits include Olivia in Twelfth Night, Daniela in Unspoken and Nora in A Doll House. Aziza is currently pursuing a BFA in theatre performance at the University of Colorado Boulder. (2 seasons)

KYLE CHESNEY is a second year MFA acting candidate in the University of Alabama's theatre and dance department. He previously attended the University of Southern Mississippi for a BA in theatre. A few of Kyle's previous acting credits include Macduff in *Macbeth* and Matt Friedman in *Tally's Folly. (1 season)*

SAM GREGORY's* regional credits include multiple seasons with the California and Alabama Shakespeare Festivals. He has performed with the Seattle, Milwaukee and San Jose Repertory Theatres; Cleveland, Cincinnati and George Street Playhouses; American Players Theatre; TheatreWorks; and the Eugene O'Neill Center New Playwrights Festival. New York credits include the Actor's Company Theatre and the Directors Company. Locally, Sam has performed in more than 45 productions with the Denver Center Theatre Company and has served as a member of the Black Box Theatre Company at the Arvada Center and the Curious Theatre, Boulder Ensemble Theatre and Paragon Theatre companies. Additional TV and film credits include NY Undercover, One Life to Live and As the World Turns. (6 seasons)

As an actor, SCOTT COOPWOOD* has appeared in 23 of Shakespeare's 38 plays at theatres and festivals around the country, including the Utah, Orlando, Marin, Lake Tahoe, Seattle and Colorado Shakespeare Festivals/Companies. Scott has played the title roles of Hamlet, Macbeth, King John, Cymbeline and Cyrano de Bergerac as well as the roles of Shylock, Iago, Mercutio, Benedict, Angelo, Dogberry, Jaques and Edmund. Other regional theatres include Portland Center Stage, Berkeley Repertory Theatre, Arkansas Repertory Theatre, Artists Repertory Theatre, Marin Theatre Company and the San Fransisco Playhouse, to name a few. (2 seasons)

BETTY HART* is delighted to make her CSF debut. Colorado credits include Rausch (The Catamounts), Mayme in Intimate Apparel (Colorado Springs Fine Arts Center), Lone Tree Arts Center, Stories on Stage, Local Theatre, Curious Theatre and the Aurora Fox. Atlanta classical credits include Helen in The Trojan Women and Lilith in Back to Methuselah (Theatre Emory) and Titbua in The Crucible, Portia in The Merchant of Venice and Ismene in Antigone (Atlanta Shakespeare Company). In 2016, she was nominated for a Henry Award for outstanding lead actress in The Mountaintop at the Arvada Center. This year, Betty directed Lady Day at Emerson's Bar and Grill for the Denver Center's Gamer Galleria Theatre and Vintage Theatre. (1 season)

ANASTASIA DAVIDSON is honored to have the opportunity to play on the Mary Rippon stage with CSF and has recently wrapped up touring The Comedy of Errors and Julius Caesar with the CSF in the Schools troupe. Regional credits include Ellie in Going to a Place Where You Already Are and Henrietta Leavitt in Silent Sky (BETC), Caroline in Detroit '67 and White in Black (Curious Theatre), Liz Bennet in You on the Moors Now (The Catamounts), Kate in Seminar (Fuse Productions), Gwendolen in The Importance of Being Earnest and Olivia in Twelfth Night (Penn State Centre Stage), Catherine Givings in Next Room or the Vibrator Play and Emma in Jon Jory's Emma (Bloomsburg Theatre Ensemble). Anastasia holds an MFA in acting from Pennsylvania State University. (1 season)

BRIAN KUSIC is a native of Denver, where he studied at Metropolitan State University. His favorite past roles include Little Charles in August: Osage County, Howie Newsome in Our Town, Ebin in The Language of Trees, Harry the Horse in Guys and Dolls and Butterfingers in She Loves Me. He is also a six-year veteran of Boomtown Improv Comedy and co-creator and performer of Pants On Fire-A Totally Made Up Musical for Kids! (Creede Repertory Theatre). Other local productions include Romeo in the Colorado Symphony Orchestra's Romeo and Juliet and Einstein in Picasso at Lapin Agile at the Barth Hotel (Denver Post Ovation Award nominee). (1 season)

LAUREN DENNIS, native to Colorado, is thrilled to be making her CSF debut! She graduated from NYU's Tisch School of the Arts. In New York, she enjoyed performing as Helena in A Midsummer Night's Dream at the Lincoln Center and in strange experimental pieces at La MaMa. Lauren originated the role of Rivka in Michael Mitnick's Elijah with the Local Theater Company and regularly sings for the Colorado Symphony Orchestra musicals in concert and Symphony Pops series. In her spare time, she is a published short story writer in the Scarlet Leaf Review, The Flash Fiction Press, daCuhna and Microfiction Monday Magazine. (1 season)

MIKE LARGENT is making his CSF debut. He holds an MFA in performance from Arizona State University. His favorite Shakespeare roles include both Antipholi from The Comedy of Errors and Bottom the Weaver from A Midsummer Night's Dream, both at Colorado State University. More recently, Mike has enjoyed playing Stanley Kowalski from A Streetcar Named Desire at Arizona State University. (1 season)

DAVID DERRINGER received his MFA in acting from the University of Alabama. Most recent acting credits include Judge Turpin in Sweeney Todd, Bill Fordham in August: Osage County and the ghost in Hamlet, among others. He is excited to spend his second consecutive summer with the Colorado Shakespeare Festival. (2 seasons)

RODNEY LIZCANO's* CSF credits include Polonius in Hamlet and Rosencrantz & Guildenstern Are Dead, Roderigo in Othello, Dogberry in Much Ado About Nothing, Pistol/Montjoy in Henry V, Trinculo in The Tempest, Pastor Hugh in The Merry Wives of Windsor, Vernon in Henry IV Part 1, Robert Cecil in Equivocation and Pisanio in Cymbeline. Other credits include Denver Center Theatre Company (15 seasons), The Old Globe, Dallas Shakespeare Festival, Orlando Shakespeare Theatre, Stories on Stage, Theatre Aspen and the Arvada Center. Off-Broadway credits include Actors Ensemble Theatre and DreamScape Theatre Company. Film and TV credits include Silver City (directed by John Sayles) and Stage Struck (Bravo Network). He is a graduate of the Meadows School of the Arts at Southern Methodist University and the National Theatre Conservatory. (5 seasons)

SETH DHONAU* studied theatre and opera at Northwestern University and spent several formative years in New York performing on a wide variety of stages and working with artists, authors and musicians across the globe. He is proud to now call Colorado home and is ever grateful for the vibrant and generous artistic community of which he is now a part. (1 season)

CHLOE MCLEOD's recent credits include This is Modern Art and A Christmas Carol (Denver Center Theater Company); A Midsummer Night's Dream and Romeo and Juliet (Denver Center Education); Fun Home and Biloxi Blues (Miner's Alley Playhouse); Bad Jews (Edge Theater); Wait Until Dark (Avenue Theater); and Little Women (Aurora Fox). She is a Denver-based actor and a resident teaching artist at the Denver Center Theater Academy. Chloe studied at the American Musical and Dramatic Academy in New York, (1 season)

DESIRÉE MEE JUNG* is a member of the Los Angeles classical theatre ensemble Antaeus Theatre Company. She was most recently seen in Curious Theatre Company's The Intelligent Homosexual's Guide to Capitalism and Socialism with a Key to the Scriptures. Colorado credits include The Merchant of Venice (Local LAB), Reasons to be Pretty (Paragon Theatre) and Anton in Show Business (Openstage Theatre). Selected regional credits include As You Like It, Henry IV Part 1, The Curse of Oedipus (Antaeus); Rose and the Rime (Sacred Fools); Supper (Theatre of NOTE); and Colony Collapse (The Theatre @ Boston Court). Desirée has trained with Shakespeare & Co. and Oz Frank Theatre and holds degrees in theatre and business from the University of Northern Colorado. (1 season)

MALCOM REYNOLDS-SPEER is delighted to be performing in his first production. He has been participating in CSF's Camp Shakespeare for the last year and attends Bixby Elementary School.

JIHAD MILHEM is excited to be returning to CSF for the 2018 season. His past credits include Babur in Guards at the Taj (BETC), Ricky Roma in Glengarry Glen Ross (Edge Theatre), Henry in She Rides Horses Like the Stock Exchange (square product theatre), Ned in The Nance (Edge Theatre), Paris in Troilus and Cressida and Horatio in Hamlet and Rosencrantz & Guildenstern Are Dead (CSF). Jihad's play, Mosque, had a staged reading last October and will have a full production in December (Fearless Theatre), and he has appeared as a freestyle rapper for The Ride in Times Square. (3 seasons)

SOPHIE REYNOLDS-SPEER is delighted to be performing in her first production. She has been participating in CSF's Camp Shakespeare for the last year, and will attend Casey Middle School in the fall.

LESLIE O'CARROLL's* CSF credits include Dotty in Noises Off, Maria in Twelfth Night and Nurse in Romeo and Juliet. Local credits include 21 seasons at the Denver Center Theatre Company, including A Christmas Carol, Benediction, When We Are Married, Reckless, Eventide, Plainsong, The Diary of Anne Frank and All My Sons. Additional credits include Parallel Lives (Colorado Springs Fine Arts Center); Much Ado About Nothing, The Orapes of Wrath and Our Town (Theatreworks); Silent Sky (BETC); The Odd Couple (Senior Housing Options); Good People (Curious Theatre); Tartuffe, Mrs. Mannerly, Blithe Spirit and The Crucible (Arvada Center). TV and Film credits include Breaking Bad, Longmire and Footloose. Leslie is a recipient of Best of Westword and Denver Post Ovation Awards and holds an MFA from the National Theatre Conservatory. (3 seasons)

KEVIN RICH's* Shakespeare acting credits include Hamlet (Gravedigger), Richard II (Richard), The Tempest (Sebastian) and Richard III (Richard) with the Illinois Shakespeare Festival; Hamlet (Osric/Reynaldo) and Short Shakes! Taming of the Shrew (Tranio) with Chicago Shakespeare; Love's Labour's Lost (Berowne), Twelfth Night (Sebastian), The Winter's Tale (Clown) and The Comedy of Errors (Dromio) with Milwaukee Shakespeare; A Midsummer Night's Dream (Puck) and Antony & Cleopatra (Thidias) with Shakespeare & Company; and As You Like It (Touchstone) with Kentucky Shakespeare. Other credits include Distracted (Dad) with the American Theatre Company; Peter & the Starcatcher (Smee) and The Three Musketeers (Porthos) with the Illinois Shakespeare Festival and The Intelligent Design of Jenny Chow (Dr. Yakunin/Terrance) with Portland Center Stage and San Jose Rep. Kevin holds a BA from Grinnell College and an MFA from Yale School of Drama. (1 season)

EMELIE O'HARA's regional credits include Electric Baby and Sense and Sensibility (Arvada Center); Hamlet, The Comedy of Errors and Henry IV, Parts 2 and 3 (Colorado Shakespeare Festival); Lady Macbeth in Macbeth (Sierra Reperatory Theatre); Viola in Twelfth Night and Hermia in A Midsummer Night's Dream (Theatricum Botanicum); Rosaline in Love's Labour's Lost (American Studio Theater); and Amanda in Private Lives (Adobe Theatre). (3 seasons)

MARCO ROBINSON's previous credits include Eddie in the Denver Center for the Performing Arts-Off Center's The Wild Party and Topper/ Ensemble in DCPA's A Christmas Carol; Eddie Birdlace in Dogfight, Radames in Aida, Everett in Swing! and El Gallo in The Fantasticks (Little Theatre of the Rockies); Anthony Hope in Sweeney Todd, Balladeer/ Lee Harvey Oswald in Assassins and Eugene Jerome in Brighton Beach Memoirs (Broadway Bound); Link Lark in Hairspray (Colorado Springs Fine Arts Center); and Bill/Ensemble in The Museum of Broken Relationships (Theatre Aspen). He is the recipient of the 2009 Gold Award for Best Actor for his portrayal of Eugene Jerome in Brighton Beach Memoirs and has appeared in national commercials for Domino's Pizza, Best Buy, Goodwill, Red Robin and the American Family Association. (1 season)

ANNE PENNER's acting credits include Julius Caesar (Portia/ Soothsayer) and Cymbelline (Queen) with CSF; Abundance (Macon), Crimes of the Heart (Babe), American Notes (Pauline) and Savage in Limbo (Savage) with Sis Tryst Productions; Seascape (Sarah) with Modern Muse; Crimson Thread (Eilis) with the Arvada Center; and Joan Didlon's The Year of Magical Thinking and other performances with Stories on Stage. Directing credits include Kid Simple (Jordan Harrison), Eurydice (Sarah Ruhl), Gidion's Knot (Johnna Adams), Arabian Nights (Mary Zimmerman) and The Seagull (Anton Chekhov). Anne currently serves as an associate professor at the University of Denver's Department of Theatre. She received an MFA from Columbia University and a BA from Amherst College. (3 seasons)

ALEX ROSENTHAL is currently pursuing a BFA in performance at the University of Colorado Boulder, where he has had the pleasure of playing Steven in *The Long Christmas Ride Home*; Dr. Jinks, Dr. Kames and Daniel Border in *Distracted*; and Dromio of Syracuse and Dromio of Ephesus in *The Comedy of Errors*. He has also appeared as the Templar in *Three Rings* with Maya Productions. (2 seasons)

CHRISTIAN RAY is so excited to join the Colorado Shakespeare Festival for this season. Some favorite past roles of his include Buddy Foster in Sideshow, Abraham in Altar Boyz and Lucas Beineke in The Addams Family Musical with the University of Northern Colorado and Little Theatre of the Rockies. Most recently, he has performed with Midtown Arts Center in Fort Collins. Christian is pursuing a BA in musical theatre from the University of Northern Colorado. (1 season)

LINDSAY RYAN is thrilled to be making her CSF debut. Her selected regional and educational credits include *The Christians* (The Congregant) and *The Great Society* (Ensemble) at the Dallas Theatre Center; *Dutchman* (Lula) at the Metamorphosis Theater; *One Slight Hitch* (Courtney) at the Cider Mill Theater; and *Tartuffe* (Elmire), *Twelfth Night* (Olivia), *Iphigenia in Aulis* (Clytemnestra) and *A Bright New Boise* (Anna) at Southern Methodist University. Lindsay holds an MFA from SMU, where she was an instructor for undergraduate coursework. (1 season)

AUGIE REICHERT is excited to join the Colorado Shakespeare Festival this summer. He has enjoyed four seasons with the Denver Center Theatre Company's A Christmas Carol (2014-2017) playing Ignorance, Tiny Tim and ensemble roles. He graduated from "Tiny" to Small Boy in Billy Elliot at the Breckenridge Backstage Theatre in 2017. This spring, he played Bert in All My Sons with the Arvada Black Box Repertory Theatre. His training includes courses through DCPA Education and BBT, piano with Mallory Bernstein and horn with Joni Anderson. Augie will be in fifth grade this fall at University Park Elementary and enjoys lacrosse, soccer and skiing, (1 season)

ANNE SANDOE's past roles at CSF include Lillian Troy in I Hate Hamlet, the Duchess of York in Richard III (directed by Tina Packer) and the Duchess of Venice in Othello (directed by Lisa Wolpe). Other favorite regional productions include Futura with The Catamounts, Ghost-Writer and The Clean House with the Boulder Ensemble Theatre Company, A Little Night Music and Women of Lockerbie. Anne has performed with the Oregon, Antioch, Virginia and Alabama Shakespeare Festivals and has published War of the Roses—a compilation of Shakespeare's Henry VI trilogy—and three other adaptations of Shakespeare's plays. (17 seasons)

SAM SANDOE has acted in 29 seasons with CSF since 1970, including the last 16 consecutive seasons, and here has done 59 versions of 34 of Shakespeare's 37-play canon, as well as nine non-Shakespeare productions. He has also worked at the Alabama Shakespeare Festival and the Milwaukee Repertory Theatre, and locally with Maya Productions, the Boulder Ensemble Theatre Company, Longmont Theatre Company, the Upstart Crow, Colorado Actors Theatre and several seasons each with the Shakespeare Oratorio Society, Overland Stage Company and the Stanley Hotel in Estes Park. Sam trained at the University of Colorado Boulder and the University of California at San Diego. (29 seasons)

MARE TREVATHAN has performed Inupiat folk tales in Barrow, Alaska, stage managed dance theatre in Tokyo and studied Chekhov in Vladivostok, Russia. Colorado tamed her wanderlust and has been home since 2001. As the associate artistic director of Local Theater Company, she develops new plays and organizes artist training. Mare is an audition book narrator with more than 500 titles recorded for the National Library Service. (7 seasons)

ELENA SAYEEDI is thrilled to be a part of her first season with CSF. Some of her school credits include *The Adding Machine* and *Fefu and Her Friends*. Elena is currently pursuing a BFA in theatre performance at the University of Colorado Boulder. (2 seasons)

BRYNN TUCKER* has recently been seen in This is Modern Art at the Denver Center for the Performing Arts. Other local credits include The Rape of the Sabine Women by Grace B. Matthias (Local Theatre Company), Building the Wall and Marcus: The Secret of Sweet (Curious Theatre) and Frankenstein (Denver Center for the Performing Arts). Regional credits include Rosencrantz & Guildenstern Are Dead (Folger Theatre); The Widow Lincoln and Our Town (Ford's Theatre); A Guide to Dancing Naked (DC Capital Fringe Festival); and The Illusion (Forum Theare). Brynn studied at Spelman College and the British American Drama Academy. (1 season)

AMBER SCALES is a junior theatre and public relations double major at the University of Alabama. Previous UA credits include I Gelosi (Vittoria), We Are Proud to Present... (Actor 6), La Ronde (Young Wife) and Hamlet (Courtier). Amber will be making her acting debut at the Colorado Shakespeare Festival as part of the UA/CSF Acting Internship program. (1 season)

RAFAEL UNTALAN* is delighted to be making his CSF debut. Some of his recent credits include Sherlock Holmes in Ken Ludwig's Baskerville, A Sherlock Holmes Mystery (Cleveland Play House and Cincinnati Playhouse in the Park), The Cobbler in Falling Out of Time (Theater J), Shag in Equivocation (Virginia Rep), Walter Franz in The Price (Arena Stage), and most recently Concomly/McTavish in Astoria, Part 2 (Portland Center Stage at the Armory). In 2014, Rafael was recognized by DC Metro Theater Arts as Best Featured Actor in a Play for his portrayal of Marcus Gee in Yellow Face at Theatre J. Rafael is a proud graduate of the University of Oregon and holds an MFA from the Academy for Classical Acting at George Washington University. (1 season)

MATTHEW SCHNECK* was seen last summer at CSF in Julius Caesar (Cassius) and The Taming of the Shrew (Grumio). Recently, Matthew performed in The Rape of the Sabine Women (Local Theatre Company). Other selected credits include London Assurance (nominated for four Tony Awards), The Merchant of Venice (The Royal Shakespeare Compny), The Temperamentals (New World Stage—Drama Desk Award Winner), and A 12lb. Discourse (SoHo Rep—cowrote and co-performed). He is a graduate of Villanova University and the National Theatre Conservatory, is the author of 10 plays, and has held academic appointments at Southern Oregon University and the University of Kentucky. (2 seasons)

KYLE VAN FRANK is a senior studying Musical Theatre at the University of Alabama. He was born in Memphis, Tennessee, and is elated to be spending his the summer with CSF. Recent credits include Sweeney Todd (Toby), The Caucasian Chalk Circle (Old Farmer / Lavrenti), Smoke on the Mountain (Rev. Oglethorpe) and Falsettos (Jason). (1 season)

SEAN SCRUTCHINS* is an active teaching artist in the Denver area. He has worked as a theatre instructor for the CSF education and outreach programs and at the Denver Center for the Performing Arts. He received his MFA in theatre performance from the University of Southern Mississippi. Previous acting credits include A Midsummer Night's Dream, The Comedy of Errors, Troilus and Cressida, Cymbelline, Much Ado About Nothing, Henry V, Hamlet and Rosencrantz & Guildenstern Are Dead (CSF); Tartuffe, Bus Stop, Waiting for Godot and Charlotte's Web (Arvada Center); Appropriate, The Body of an American, The Whipping Man, 9 Circles and Dust (Curious Theatre); Artdog (Denver Children's Theatre); and Seminar (BETC). (6 seasons)

AJ VOLITON is excited to be making his debut with the Colorado Shakespeare Festival. His favorite credits include roles in A Raisin in the Sun, First Date and The Crucible with the University of Northern Colorado, as well as Night Watch with the Spotlight Theatre Company. He is also a film actor who represents his commercial talents through Big Fish. AJ's day job is as class manager for Jazzercise sessions, and his favorite hobby is playing ultimate frisbee. He holds a bachelor's degree in acting from the University of Northern Colorado. (1 season)

LUKA TEODORU is a Colorado native, growing up in Breckenridge and Boulder. He is in his last year at Bear Creek Elementary School in South Boulder. He was first introducted to acting as a sprite in the Colorado Shakespeare Festival summer camp in 2016 and immediately grew a passion for acting and Shakespeare, participating in the CSF camp last summer as well. Luka most enjoys comedic roles but enjoys all types of plays. He performed in *Everyman* through the CU Department of Theatre this spring and looks forward to many more roles in the future. (1 season)

ROBERT WESTER is a physician practicing in Denver. His acting credits with CSF include attendant/ensemble in Hamlet, King Lear, Romeo and Juliet and Much Ado About Nothing; soldier in Macbeth; assistant bishop in Richard III; Herne the Horrible in The Merry Wives of Windsor; and waiter and headsmand in The Comedy of Errors. He has also played the role of Teleman in Bach at Leipzig with the Boulder Ensemble Theatre Group. (10 seasons)

AUSTIN TERRELL returns for his third summer with the Colorado Shakespeare Festival. Recent credits include Bhaer in You on the Moors Now (Catamounts), Tragedian/Voltemand in Hamlet and Rosencrantz & Guildenstern Are Dead and Lord Clifford in Henry VI, Part 3 (CSF). Austin holds a BFA from Baylor University. (3 seasons)

COLEMAN ZEIGEN is thrilled to be performing in his third season with the Colorado Shakespeare Festival. In his previous two seasons, Coleman performed in The Comedy of Errors, Troilus and Cressida, The Taming of the Shrew and Julius Caesar. Most recently, he was seen in Boulder Ensemble Theatre Company's production of P3M5. In a past life, Coleman performed on and off Broadway, at regional theatres around the country and in film and television, but currently he spends his time as a theatre teacher, director and producer at a K-12 charter school in Westminster, Colorado. Coleman holds an MFA in acting from Rutgers University's Mason Gross School of the Arts. (3 seasons)

Producing Artistic Director

TIMOTHY ORR has been with the Colorado Shakespeare Festival as a performer since 2007, joined the staff as the associate producing director in 2011 and became producing artistic director in 2013. During his tenure at CSF he has helped found the CSF School of Theatre and CSF's nationally recognized Shakespeare anti-bullying school tour, he began the original practices series of Shakespeare's plays and led CSF through several successful capital and endowment campaigns. As an actor he has appeared in 10 productions at CSF and numerous theatres across California. CSF directing credits include I Hate Hamlet, Wittenberg, Rosencrantz & Guildenstern Are Dead and several touring productions. He has held lecturer positions in classical acting, voice and musical theatre at the University of California at Davis, University of Colorado Boulder and the Berkeley Repertory School of Theatre (CA). He holds degrees in music and arts management from California State University, Sacramento, and an MFA in theatre from the University of California at Davis and was a Fellow with the League of American Orchestras, (12 seasons)

Directors

CHRISTOPHER DUVAL (Director: Cyrano de Bergerac) has worked in regional theatres and Shakespeare festivals as an actor, director and fight director for the past 25 years. His work has been seen at Syracuse Stage, Sacramento Theatre Company, Utah Opera, Dallas Theatre Center, South Coast Repertory, Shakespeare Orange County, Utah Shakespeare Festival and Salt Lake Acting Company, and for 18 years he has worked as a company member and guest teacher at the Oregon Shakespeare Festival. He currently serves as the resident fight director with Pioneer Theatre Company and is head of the actor training program at the University of Utah. He holds an MFA in acting from the University of California-Irvine and is a certified teacher with the Society of American Fight Directors, a master instructor with Dueling Arts International and associate teacher of Fitzmaurice Voicework. His book. Stage Combat Arts: An Integrated Approach to Acting, Voice, and Text Work, is published by Methuen. (2 seasons)

BRENDON FOX+ (Director: Love's Labour's Lost) is a director, teacher, adapter and producer who has worked around the country at a number of prominent regional theaters, universities and training programs. Regional direction credits include Baskerville (Long Wharf Theatre and a co-production of Cleveland Playhouse/Cincinnati in the Park); Peter and the Starcatcher and Angels in America: Parts I and II (PlayMakers Repertory Company); Shipwrecked! (Cincinnati Playhouse in the Park); Much Ado About Nothing (Old Globe Theatre, OPUS, and Portland Center Stage); and Two Gentlemen of Verona (Houston Shakespeare Festival). Brendon is an assistant professor of theatre and dance at Washington College in Maryland and holds a BS in performance studies from Northwestern University and an MFA in directing from the University of California at Los Angeles. His website is www.foxdirector.com. (1 season)

WENDY FRANZ (Director: Richard III) has produced and directed numerous theatrical productions in the Rocky Mountain region. Producing credits include the Ubuntu African Dance Festival for the Department of Theatre & Dance at CU Boulder and more than 20 productions for Denver's critically acclaimed Paragon Theatre. Directing credits include Equivocation (Colorado Shakespeare Festival), Gidion's Knot (square product theatre and Goddess Here Productions), the 2010 Denver Post Ovation Award-winning production of The Real Thing, the regional premiere of Jez Butterworth's The Night Heron, the world premiere of Ellen K. Graham's How We May Know Him, the regional premieres of Sailor's Song. as well as Buicks, Look Back In Anger and No Exit (Paragon Theatre). Wendy trained at the Santa Fe Opera, Little Theatre of the Rockies and Curious Theatre and earned her degree in Directing and Design Technology from the University of Northern Colorado. (5 seasons)

CAROLYN HOWARTH+ (Director: You Can't Take It With You) is the former artistic director of the Foothill Theatre Company in Nevada City, California. Her directing credits include numerous productions with such theatres as FTC, CSF, Orlando Shakespeare Theatre, Lake Tahoe and Sierra Shakespeare Festivals, Capital Stage (Sacramento, California)

and the Perseverance Theatre Company (Juneau, Alaska). Her CSF credits include Hamlet, Troilus and Cressida, Henry V, Henry IV Part 1, The Comedy of Errors, Treasure Island and The Three Musketeers. As an actor, Carolyn has performed in more than 50 productions with FTC, ranging from classics to new works. Other professional acting credits include appearances with the Jewish Theatre of San Francisco, the B Street, Sacramento Theatre Company, Lake Tahoe and Sierra Shakespeare Festivals and the Maxim Gorky Drama Theatre (Vladivostok, Russia). Carolyn holds an MFA from the University of California at Davis. (5 seasons)

KEVIN RICH's* (Director: Edward III) recent directing credits include The Winter's Tale and The Importance of Being Earnest at the American Shakespeare Center; Lord of the Flies at Nebraska Repertory Theatre; The Comedy of Errors at CU Boulder; I Heart Juliet and Antony & Cleopatra at the Illinois Shakespeare Festival; Romeo & Juliet at Illinois State University and As You Like It at Bradley University. He is a member of AEA and SAG/AFTRA and an associate member of the Stage Directors and Choreographers Society. Kevin holds a BA from Grinnell College and an MFA from Yale School of Drama. (1 season)

Playwrights

Prominent French playwright and poet EDMOND ROSTAND (1868-1918) (Playwright: *Cyrano de Bergerac*) is best known for writing *Cyrano de Bergerac*, which premiered in Paris in 1897 and ran for more than 300 consecutive performances, making it one of the most popular plays of its era. Rostand's earlier play, a burlesque titled *Les Romanesques* (1894), was adapted in the 1960s into the popular American musical *The Fantasticks*. In 1902, Rostand became the youngest writer to be elected to the Académie française. His other theatrical works include *Les Duex Pierrots* (1891), *La Princesse Lointaine* (1895)—with Sarah Bernhardt starring as Mélissinde—, *La Samaritaine* (1897) also starring Bernhardt, *L'Aiglon* (1900) and *Chantecler* (1910). Since its premiere, there has hardly been a time when *Cyrano* was not in production somewhere in the world.

ANTHONY BURGESS (1917-1993) (Translator: Cyrano de Bergerac) was a novelist, poet, playwright, composer, linguist, translator and critic. He is best known for his novel A Clockwork Orange, but altogether he wrote 33 novels, 25 works of nonfiction, two volumes of autobiography, three symphonies, more than 250 other musical works and thousands of essays, articles and reviews. As a linguist, Burgess translated seminal theatrical works, including Cyrano de Bergerac, Oedipus Rex and the opera Carmen, among others.

Playwriting duo MOSS HART (1904-1961) and GEORGE S. KAUFMAN (1889-1961) (Playwrights: You Can't Take It With You) wrote together for a decade, 1930-1940. As a team, Kaufman and Hart achieved tremendous commercial success with plays including Merrily We Roll Along (1934), You Can't Take It with You (1936), I'd Rather Be Right (1937), The Fabulous Invalid (1938), The American Way (1939), The Man Who Came to Dinner (1939) and George Washington Slept Here (1940). After 1940, Kaufman and Hart amicably parted ways to pursue separate professional projects. Both found success in theatre and Hollywood, and the two remained close friends until both died within seven months of each other in 1961.

Dramaturgs

BIANCA FRAZER (Dramaturg: You Can't Take It With You) is a PhD candidate at the University of Colorado Boulder. She has been a dramaturg for several seasons with CSF, including for Treasure Island (2012), A Midsummer Night's Dream (2013), The Tempest (2014), Othello (2015), The Comedy of Errors (2016) and The Taming of the Shrew (2017). She has also been a dramaturg at the Aurora Fox, Phamaly Theatre Company and the CU Department of Theatre & Dance. Bianca has interned with the literary department at the Denver Center for the Performing Arts and with the associate artistic director at the Curious Theatre Company. (7 seasons)

HADLEY KAMMINGA-PECK (Dramaturg: Richard III, Edward III) completed her PhD in theatre history and criticism at the University of Colorado Boulder in 2015. She received her BA in drama and Italian from Colorado College and her master's degree in acting from the Liverpool Institute of Performing Arts. She comes from the Twin Cities, Minnesota, where she worked for the Guthrie Theater. At CSF, she has served as dramaturg, assistant director, interim education manager,

Shakespeare's Sprites counselor and onstage prompter for the original practices productions and will finish the history plays this summer. (8 seasons)

KATHRYN M. MONCRIEF (Dramaturg: Love's Labour's Lost) holds a PhD in English from the University of lowa and an MA in English and theatre from the University of Nebraska and is currently serving as professor and chair of English at Washington College in Chestertown, Maryland. She is the coeditor of Shakespeare Expressed: Page, Stage and Classroom in Early Modern Drama and Performing Pedagogy in Early Modern England: Gender, Instruction and Performance. Kathryn serves as co-editor of the Shakespeare Life and Times for the Internet Shakespeare Editions, and she has published widely on Shakespeare and performance and works as Literary Seminar Director at the Utah Shakespeare Festival. Other recent theatrical work includes dramaturgy (Chesapeake Shakespeare Theatre), textual advising and consulting (Elements Theatre Company) and acting (Nextstage and Sun Valley Shakespeare Festival). (1 season)

ALYSSA MILLER (Dramaturg: Cyrano de Bergerac) is a Denver native and PhD candidate at the University of Colorado Boulder in the department of English, where she studies Renaissance dramatic literature and feminist theory. She received a BA from Yale University in 2016, where she worked extensively as a director, actor and dramaturg and wrote her senior thesis on the 1603 first-publication quarto of Shakespeare's Hamlet. Recently, Alyssa has worked as an assistant director and dramaturg for the Denver Center for the Performing Arts (The Book of Will) and the Hudson Valley Shakespare Festival (Pride and Prejudice). She also serves as the head of the research team for the Shakespeare CoLab, a new interdisciplinary digital humanities project in CU's English department, funded by the Folger Shakespeare Library, that will provide the first repository of fully annotated Shakespearen texts online. (1 season)

Designers, Choreographers and Casting

CAITLIN AYER (Scenic Designer: Richard III, You Can't Take It With You) returns to Boulder for her fifth season with CSF. Recent credits include The Taming of the Shrew, Julius Caesar, The Comedy of Errors, Troilus and Cressida, Henry V, Wittenberg, Othello, Henry IV Parts 1 and 2 and I Hate Hamlet (CSF); Opacity (Big Art Group at the Live Arts Bard Biennial); the U.K. premiere of ID, Please (Tête à Tête Festival); the Co-Opera New Works Festival (Pittsburgh Opera); The Time of Your Life (Frederick Loewe Theatre); The Santaland Diaries (Theatreworks CS); Drag Machine (Off-Cycle, DCPA); and Good People (Curious Theatre Company). Caitlin received the Rose Brand Scene Design Award in 2017 and was named "a young designer to watch" by Live Design magazine. She holds a BFA from Webster University and an MFA from Carnegie Mellon University. (5 seasons)

LERALDO ANZALDUA (Fight Director: Richard III, You Can't Take It With You) is a Houston, Texas-based actor and Fight Director of Stage Combat with the Society of American Fight Directors; previously, he was Fight Director for the Houston Grand Opera and the Alley Theatre. Additionally, Leraldo is an anime voiceover actor with Sentai Filmworks, and he's been a motion capture performer for film with Sony Pictures International in Tokyo, Japan, and for video games as Motion Capture Fight Director and Talent in Stockholm and Uppsala, Sweden. Leraldo earned a master's degree in acting from the University of Houston and currently serves as Assistant Professor of Movement and Stage Combat at Indiana University's Department of Theatre, Drama and Contemporary Dance. (1 season)

JASON DUCAT (Sound Designer) has designed sound for the past six seasons with CSF. These credits include The Taming of the Shrew, Julius Caesar, Hamlet, Rosencrantz & Guildenstern Are Dead, Troilus and Cressida, Henry V, The Tempest, Othello, Macbeth and I Hate Hamlet. Jason is an artistic company member at Curious Theatre Company, where his credits include Venus in Fur, Good People, The Brothers Size, Maple and Vine, 9 Circles, A Number and Astronomical Sunset. He has served as resident sound designer with the Denver Center Theatre Company, where he designed more than 20 shows in seven seasons. Other designs include Constellations and Born Yesterday (Theatreworks); The Few and Full Code (Boulder Ensemble Theatre); Marat/Sade and

The Winter's Tale (Purdue University); Lab Coats on Clouds (Prague Quadrennial); Hedwig and the Angry Inch (Elemental Theatre Company); Sideways Stories from Wayside School (Hope Summer Repertory Theatre); and Tribulation and The Demolition Squad (Chicago Dance Crash). Jason received his MFA in sound design from Purdue University. (6 seasons)

MEGHAN ANDERSON DOYLE's (Costume Designer: Love's Labour's Lost, You Can't Take It With You) previous CSF credits include The Taming of the Shrew and The Comedy of Errors. Other selected costume design credits include This is Modern Art, American Mariachi, First Date, The Wild Party, An Act of God, The Glass Menagerie, Sweet & Lucky, Fade, Tribes, One Night in Miami, Perception, Appoggiatura, Vanya and Sonia and Masha and Spike, Jackie & Me, I Love You, You're Perfect, Now Change!, Five Course Love, Ed, Downloaded, The Giver, Superior Doughnuts and Well (Denver Center for the Performing Arts); Marcus or the Secret of Sweet, In the Red and Brown Water, Good People, The Brothers Size, A Number, Up and tempOdessey (Curious Theatre); Metamorphoses (Aurora Fox) and the National Theatre Conservatory (2005-2012). Meghan holds a BA in theatre from the University of Denver and an MFA in costume design from the University of Florida. (3 seasons)

SYLVIA GREGORY (Casting Director) has cast shows for Denver Center Attractions, Denver Center Theatre Company, LOCAL Theatre, Boulder Ensemble Theatre Company and TheatreWorks, among others. Sylvia cast the Screen Actors Guild feature film Fishing Naked and SAG independent short films Death of the Bar-T and Distance. She has cast commercially for Honda, Southwest Airlines, CenturyLink, Sprint, Duracell, Bayer, the Colorado Lottery (35 spots!) and King Soopers, among others. She cast the 2015 Emmy Award-winning Crossroads: Without Health, There is Nothing for PBS and Univision and the Colorado Office of Suicide Prevention's "Man Therapy" campaign, which was written up in The New York Times. Sylvia holds degrees from California State University at Fullerton and the London Academy of Music and Dramatic Arts and earned an MFA from the Alabama Shakespeare Festival/University of Alabama. (5 seasons)

KATIE GRUENHAGEN (Lighting Designer: Richard III, You Can't Take It With You) is currently based out of Houston after many years of calling Colorado home. Design credits include This is Modern Art (Denver Center Theatre Company-Off Center); The Revolutionists and Birds of North America, (BETC); Peter and the Starcatcher (Town Hall Arts Center); Mamma Mia, Newsies and West Side Story (Rocky Mountain Repertory Theatre); Body of an American (Curious Theatre Company); Romeo and Juliet (Best Lighting Design, 2014 Southeastern Theater Conference); and Into The Woods (Indiana University). (I season)

MARKAS HENRY^ (Costume Designer: Richard III) is returning to CSF for his fourth season, where past costume designs include Love's Labour's Lost, Two Gentlemen of Verona and King Lear, He is an artistic company member at Curious Theatre Company, where he designed costumes and scenery for 18 productions, including Tony Kushner's iHo, Appropriate, God of Carnage and The Whipping Man (Colorado Theatre Guild Henry Award). His selected regional credits include work with Theatre Aspen, Opera Colorado, Boulder Ensemble Theatre Company, The Old Globe, Geffen Playhouse, Westport Country Playhouse and Williamstown Theatre Festival. In New York, he designed The Great American Trailer Park Musical, Old Wicked Songs, The Complete Works of William Shakespeare (Abridged) and The Barrow Group's Pentecost (Drama Desk Award nomination). Selected Broadway credits include Thoroughly Modern Millie (Tony Award), The Life (Tony nomination) and Beauty and the Beast (Tony Award). His film work includes Elf and Leading Ladies. He worked as Costume Producer for Britney Spears' 2001 and 2004 U.S. and world tours. Markas is an associate professor of theatre. and the associate chair of Theatre & Dance, at the University of Colorado Boulder. (4 seasons)

At CSF, HUGH HANSON (Costume Designer: Cyrano de Bergerac) has served as costume designer for Hamlet, Rosencrantz & Guildenstern Are Dead, Troilus and Cressida, Equivocation, Much Ado About Nothing, Wittenberg, Othello, The Merry Wives of Windsor, Henry IV, Part 1, Henry V, Richard II, Richard III, Treasure Island and The Comedy of Errors. Additional credits include Trelawny of the Wells, A Streetcar Named Desire and A Christmas Carol at the Shakespeare Theatre (New Jersey); The Whipping Man, Words By, Wittenberg and Color of Flesh at Portland Stage (Maine); and As You Like It and The Liar at Theatreworks (Colorado Springs). Hugh currently serves as associate professor of costume production at Carnegie Mellon University. (8 seasons)

STEPHEN C. JONES'A (Scenic Designer: Love's Labour's Lost, Cyrano de Bergerac) selected design credits include the off-Broadway premiere of The Dressmaker's Secret, Portland Stage Company (Maine), Orlando Shakespeare Theatre (Florida), Sacramento Ballet (California), Alley Theatre (Texas), Sting and Honey (Utah) and One Year Lease (New York City). Stephen serves as a consultant for Viacom, Inc. and Vectorworks, Inc., was featured for his design process by Live Design magazine in 2017 and was named a featured designer by Novedge for innovation in entertainment design. He currently serves as assistant professor of theatrical design and director of theatre in the drama department of Vassar College. (3 seasons)

SHANNON MCKINNEY's^ (Lighting Designer: Love's Labour's Lost, Cyrano de Bergerac) previous design credits include The Taming of the Shrew, Julius Caesar, The Comedy of Errors, Troilus

and Cressida, Much Ado About Nothing, Othello, The Tempest, The Merry Wives of Windsor, A Midsummer Night's Dream, Macbeth and Twelfth Night (CSF); The Snowy Day and Tribes (DCPA), Sense and Sensibility. The Electric Baby, A Chorus Line, Waiting for Godot and Jesus Christ Superstar (Arvada Center); and Constellations, The Brothers Size and Red (Curious Theatre). Her regional credits include desgns for the Indiana Repertory Theatre and the Steppenwolf (Chicago), Goodman, Court and Lookingglass Theatres. Shannon is the recipient of six CTG Henry Awards for outstanding lighting design. She is a faculty member at the University of Denver. (9 seasons)

ERIKA RANDALL (Choreographer: Love's Labour's Lost, Richard III, Cyrano de Bergerac, You Can't Take It With You) is a teacher, dancer, choreographer and filmmaker who has worked with Megan Odom, Teena Marie Custer, Sydney Skybetter, Sara Hook, David Parker, the Bang Group, Michelle Ellsworth. the Mark Morris Dance Group and Buglisi/Foreman Dance. Her choreography has been seen in four countries and 16 states over the last 10 years and, in 2012, her screendance works Down for the Count, less, more and self defence-created with primary film collaborator Daniel Beahm-have screened at festivals such as the Sans Souci Dance Cinema Festival, Starz Denver Film Festival, the Florence Queer Festival in Italy and the Façade Film Fesitval in Plovdiv, Bulgaria. Erika cowrote, directed and choreographed the feature-length dance film Leading Ladies, which has played to sold-out audiences at more than 65 festivals worldwide. In the summer of 2017, Erika had the great privilege of collaborating with director Christopher DuVal as the choreographer for CSF's The Taming of the Shrew. This is her second season with CSF. (2 seasons)

BAILEY TRIERWEILER (Assistant Sound Designer) is thrilled to be back for her third season with the Colorado Shakespeare Festival. Her recent credits as sound designer include The Adding Machine, A Doll House, Everyman and HAIR (CU Department of Theatre & Dance). Bailey holds a Bachelor of Fine Arts in Theatrical Design, Technology and Management and Bachelor of Science in Ecology and Evolutionary Biology from the University of Colorado Boulder and will be venturing to the East Coast this fall to pursue a Master of Fine Arts in Sound Design at the Yale School of Drama. (3 seasons)

Management

MIRANDA BAXTER* (Assistant Stage Manager: Love's Labour's Lost, Cyrano de Bergerac, Edward III) is thrilled to join CSF for her second season. Prior CSF credits include assistant stage manager for The Taming of the Shrew and

Julius Caesar in 2017. Regional credits include assistant stage managing Sunday in the Park with George, A Chorus Line and Sister Act, among others, at the Arvada Center. Mirand received her bachelor's degree in theatre and philosophy from Saint Mary's College in Notre Dame, Indiana. (2 seasons)

ADAM M. DILL (Costume Shop Manager) has worked for the Flint Youth Theatre, PlayMakers Repertory Company, Utah Shakespeare Festival, Arizona Theatre Company, Great River Shakespeare Festival, Dallas Children's Theatre, the Dallas Theatre Center and the Colorado Shakespeare Festival. He is well versed in costume design, costume shop management, cutting, draping, tailoring and costume crafts and currently serves as costume shop supervisor and lecturer at the University of Michigan-Flint. (5 seasons)

CHRISTINE ROSE MOORE* (Stage Manager: Richard III, You Can't Take It With You) is thrilled to join the CSF team! For most of the year, Christine is a stage manager for the Arvada Center for the Arts and Humanities' Black Box Repertory Company. Arvada productions include Bus Stop, Waiting for Godot, Sense and Sensibility and The Electric Baby. Other regional works include In the Heights, Of Mice and Men, Les Misérables and Clybourne Park (Pioneer Theatre Company); Mary Poppins, To Kill A Mocking Bird, Singin' in the Rain and Forever Plaid (Arts Center of Coastal Carolina); Annapurna, Driving Miss Daisy and Vanya and Sonia and Masha and Spike (Peterborough Players). Christine holds a BFA from the University of Utah. (1 season)

STACY R. NORWOOD* (Stage Manager: Love's Labour's Lost, Cyrano de Bergerac, Edward III) is thrilled to return to CSF for her third season. She graduated in May 2006 from Rollins College and has worked with the Depot Theater, Orlando Shakespeare Theater and the Pennsylvania Shakespeare Festival. Stacy is a proud member of Actors' Equity Association and is indebted to her mother, father and Mike, who allow her to follow her dreams. (3 seasons)

DARION RAMOS* (Assistant Stage Manager: Richard III, You Can't Take It With You) graduated from the University of Northern Colorado with a BA in theatre arts for stage management in 2016. Her CSF credits include assistant stage manager for Hamlet and Rosencrantz & Guildenstern Are Dead. She has stage managed for Romeo and Juliet (staged reading), Pygmalion, Tiny Tim's Christmas Carol and James and the Giant Peach with the Phamaly Theatre Company and assistant stage managed for First Date, The Doyle and Debbie Show and Cabaret with the Lake Dillon Theatre Company. Darion has also served as assistant stage manager for multiple productions with the Little Theatre of the Rockies. (2 seasons)

7-6 weekends

956 West Cherry Street

Louisville, CO 80027

720.259.1723

www.paulscoffeeandtea.com

Easy to Get To, Easy to Love

Walkable to Winter Park – the town the Denver Post dubbed "...the spark for the transformation of Grand County" – Rendezvous is the perfect "base camp" for endless mountain adventures and potentially one of Colorado's last ground-floor opportunities in mountain real estate.

No I-70 Tunnel Hassle

Just 70 miles from downtown Denver, Grand County is rapidly becoming the favorite playground of Front Range residents with "50 Miles of Everything" from Winter Park to Rocky Mountain National Park.

And *Rendezvous* is in the middle of it all, just minutes from world-class skiing, spectacular mountain golf courses and fly-fishing sweet spots, plus neighborhood fun right out your front door:

- Trails miles of community and national forest trails for all levels
- Amenities Fraser River fly-fishing, stocked Mary's Pond, Rendezvous Wellness program
- Private Alpine Club Club Rendezvous at the base of Winter Park ski area

Home Options for Everyone

Plus, Rendezvous makes "getaway homes" more affordable than you probably ever imagined. From townhomes and duplexes to cabins and custom homes, we build base camps for a wide range of budgets.

Play in Our Neighborhood

Experience *Rendezvous* first-hand. Come try our fly-fishing sweet spots or fish in our stocked Mary's Pond (poles available in sales office). And ask for a trail map to enjoy our neighborhood trails, including a Trailside Wellness program that's great family fun. See how magical mountain living can be!

Beauty:

Unequalled scenery and wildlife (bar none)

Adventure:

1-1/2 times anywhere else (It's Grand County!)

Denver-closes

1/2 the travel time...
no tunnel nightmare

Savings:

1/2 the price of other Colorado resort communities

HOMES FROM THE \$500s RENDEZVOUSCOLORADO.COM 970.726.5177

RENDEZVOUS/GRAND ELK SALES CENTER • OPEN 7 DAYS A WEEK 77795 US HWY 40 • BETWEEN WINTER PARK & FRASER

A **FOELBEL** MOUNTAIN COMMUNITY

ElkHorn Townhomes From the high \$500s

RamsHorn Cabins From \$1,200,000

Custom Homesites Starting at \$350,000

Dedicated to celebrating and exploring Shakespeare and his continuing influences, the Colorado Shakespeare Festival is thriving due to the tremendous support we receive from community members throughout the year. Your generosity, combined with smart business practices and a commitment to superior artistic quality, allows this great summer tradition to reach new heights of success, season after season. The individuals and families listed here have demonstrated their passion for Shakespeare, live theatre and nationally renowned educational outreach programs through generous contributions. As the second oldest Shakespeare festival in the country, CSF's legacy is made possible through our compassionate and philanthropic community of supporters. Thank you!

Bequests

Anonymous Anne and John Blair Margot Crowe Kenneth Gamauf Lissy Garrison Lisa Hogan Diana W. and F. Michael Kinsey Carol Mellinger Gail Promboin and Robert Burnham

\$25,000+

Pam and Duke Hartman Christine and Peter Jensen Susan Barney Jones

\$10,000-\$24,999

Yvonne and Phil DiStefano Marilvn and William Fitzsimmons Diana and Mike Kinsey The Dorothy and Anthony Riddle Family Foundation Stephany Roscoe and **Brian Curtiss** Cinzia and Jon Wallace

\$5,000-\$9,999

Anonymous Anne and John Blair **Driscoll Foundation** Jeanne and Jim Fetterman Lin and Matthew Hawkins Karen and Bob Herz

\$2,500-\$4,999

Chelsea and Bill Flagg Patty and Jerry Hauptman Christine and Peter Jensen Paula and Marcus Martin Theresa and Robert Keatinge Mollie Mitchell and John Wilson Carolyn and Alex Paul Kate Wilson and Alex Goetz

\$1,000-\$2,499

Laura and Kurt Bittner,

Carolyn and Matthew Biller

Anonymous

in memory of Jack Crouch Sally and Joseph Dischinger Elkins Family Ken Gamauf Lissy Garrison Roe Green Ken Hitz Lois and Jeff Linsky Madeleine and Kenneth McCourt Pattie and Ben Nelson Nissi's Coffeehouse & Bistro Betsy Phelan and Paul Smith Tana Schultz Julia and Fredric Stoffel Carson and John Taylor Karen Wibrew Kate and Clyde Wilson, in memory of Jeanne and Stuart Wilson

\$500-\$999

Anonymous Micah Abram and Andv Maass Candace Allen Susan and James Baldwin, Jr. Marshall Essig Elizabeth and Sidney Fox Debra and Richard Geddes Ellen and John Gille Carol and Todd Gleeson Marcia and Christopher Hazlitt Marilyn and Stephen Kaminski Laurie Keith and Tim Orr Stephanie Kennel and Brent Phillips Carol Mather Jennifer McNabb

Maria Nondorf Ann and Edward Pinfield Mikhy and Mike Ritter Sally and Sam Sandoe Catherine Tallerico and William Rogers Lani Zielsdorf and Stephen Barnes

\$250-\$499

Jennifer and Alan Aboaf Sarah and Bryan Adderholt Donna Casey and Michael Friedman Catherine and Stephen Collins Eileen Considine Joan and Michael Dardis Barbara and Carl Diehl Martha and Robert Drake Terri and Tim Fiez Beverly Hayes-Hartnett and Lawrence Hartnett Shelby Holt Ruth and Richard Irvin **Buddy Kring** Nancy and Paul Levitt Carol Mellinger Jan and Jas. Mercer-Smith Sandra and John Myers Linda and Chris Paris William Rense Alicia and Juan Rodriguez Timothy Schumacher Catherine Shea Laura and David Skaggs, in honor of Ruth and Ken Wright Heather Van Dusen

\$100-\$249

Anonymous 303 Software Jeremy Baker Nancy and Gil Berman Janna Blanter Judith and Allan Bock

Claire-Maria Broaddus Deborah Broaddus Nancy and Gerry Bunce Jennifer and David Campbell Shirley Carnahan Sue and Stephen Catterall Carolie Coates and Claude Weil Barbara and Laurence Connors Jay Cornils Jane Daniels Glenn Davis Thomas DeCock Mary Dimand and Sheeyun Park Lucinda and Daniel Ellerhorst Catharine Eppinger Marty Coffin Evans and Robert Trembly Joshua Firestone Carol Fitchette-Asprey and Thomas Asprey Marguerite and Richard Franklin Carol and Jack Gathright Mary and David Giese Amanda and Jason Giguere Leslie and Merrill Glustrom Sue and Gino Grampp Laima and Damon Haley Judy and Jim Hartley Jean Hodges

Becca and Kevin

Bracy Knight

Renee and Steve Howbert Mary Jarchow, in honor of Amanda Giguere Ann and William Kellogg Carla and Richard Kem Joan Knaub Julie Koehler Rita Kotter Sharon Kouba MaryAnn and Steven Langer Amy and Trevor Lavens

Richard Leaman

Benita and Andy Lee Mollie and Nicholas Lee Lois and Mark Levinson Judy and Hal Lewis Ligature Creative Group Miriam and Tom Lindahl Heidi and Jerry Lynch Nancy and Ralph Mann II Cathy and Byron McCalmon Donna Meckley Christopher Merrell Jean and Scott Nelson Rionda Osman-Jouchoux and Alain Jouchoux Coleen and William Pass Ann and Dave Phillips Theodore Pincus Marilyn and Gerald Pinsker Leslie and William Pizzi Christy and Daniel Pratt Michael Prochoda Christine and Richard Quinlan, in honor of Kate Wilson Liz Schoeberlein Elizabeth and Richard Shearer Robert Slover Debora and Robert Smith Zdenka Smith Jean Theobald Mary and Michael Tully Deborah and Charles Turner Marjory Ulm Kristin and James White Faith and Stephen Williams Joyce and James Wilson Karen and Scott Yarberry Rachel Yeates Ann and Gary Yost

This year's program recognizes gifts made between April 1, 2017 and May 1, 2018. If we've made a mistake, please call Jeni M. Webster at 303-735-6070.

Festival Endowments

Colorado Shakespeare Festival Education Outreach Endowment Fund Colorado Shakespeare Festival Endowment Fund

Colorado Shakespeare Festival Guild Endowment

David A. Busse Endowed Scholarship Fund

Dorothy & Carl Nelson Shakespeare Acting Intern Endowed Scholarship Fund Kenneth J. Gamauf Flatirons Fund for the Colorado Shakespeare Gardens Richard M. Devin Endowed Fund for the Colorado Shakespeare Festival

Dorothy and Anthony Riddle Endowment for the Shakespeare Education Fund Ken and Ruth Wright Colorado Shakespeare Festival Distinguished Directorship

Jensen Family Will Power Endowment

Midsummer Night Acting Intern Endowed Award

Midsummer Endowed Fund for Choreography and Movement in CSF

Sandoe Family Shakespeare Endowed Award

60th Season Commemorative Acting Intern Endowed Award

Max Dixon Acting Intern Endowed Award

Foundations and Grants

Anonymous

Boulder Arts Commission

Community Foundation Boulder County

CU Boulder Office for Outreach and Engagement

The Shubert Foundation

CU Boulder President's Fund for the Humanities

Shakespeare in American Communities: National Endowment for the Arts

in partnership with Arts Midwest

In-Kind

Cafe Aion

Cosmo's Pizza

FASTSIGNS

Flatiron Coffee

Half Fast Subs on the Hill

Innisfree Poetry Bookstore & Cafe

Katv Faulkner The Sink

CSF would like to extend its gratitude to the

following individuals and groups

College of Arts and Sciences, University of Colorado Boulder

James White, Dean and Ruth-Ellen Kocher, Associate Dean

CU Boulder Department of Theatre & Dance Erika Randall, Chair

CU Presents

Joan McLean Braun, Assistant Dean for Concerts and Communications

Box Office staff

The Publishing House

College of Music Advancement Team

Courtney Rowe, Interim Assistant Dean for Advancement

Martin/Martin Consulting Engineers

Tyler Lansford, PhD

Those who contribute to the Colorado Shakespeare Festival as members of our Advisory Board, our Executive Committee and the Shakespeare Gardens, are truly devoted volunteers. We wish to share our gratitude for their chivalrous spirit, generous gifts of time and commitment to advocacy on behalf of our beloved festival. Thank you!

Advisory Board

Robert Wester, Chair Micah Abram Margot Crowe

Brian Curtiss Jeanne Fetterman

Pam Hartman

Patty Hauptman Lin Hawkins

Chris Jensen

Jeffrey A. Kash

Marcus Martin Dan Mones

Eric Wallace

Kate Wilson

Executive Committee

Erika Randall, Chair Sarah Adderholt Joan McLean Braun

Bud Coleman

Wendy Franz

David Glimp

Ruth-Ellen Kocher

Amy Lavens Catherine Shea (ex officio)

Jim Symons

Shakespeare Gardens

Beverly Baima

Claire-Maria Broaddus

Deborah Broaddus

Barbara Carvallo

Margot Crowe

Claudia Elliott

Mary Karen Euler

Chris Freeborn Chrisanne Freeborn

Ken Gamauf

Dena Hanold

Holly Hart

Peggie Hudiburg Diana Kinsey

Mike Kinsey Judy Mastrine Carol Mellinger Kari Mitchell Alan Nelson **Brad Nettles** Kathy Tierney Pantzer Monica van Zale

Lu Wang Chuck Wilcox Lola Wilcox

Leading Sponsors

Suporting Sponsors

MBlue Mountain Arts.

Media Sponsors

Administration

Producing Artistic Director Timothy Orr

Managing Director Wendy Franz

Operations Manager Kurt M. Mehlenbacher

Administrative Assistant Rachel Wood

House Managers
Zachary Campbell
Liz Olson
Jashodhara Sen

Jashodhara Ser Leah Woods Allison Zema

Audience Services

Elizabeth Bowersox Megan Healy Jack Janzen Ana Langmead Rose Lavino Jessica Nilles Jason Toennis Rachel Wood

Advancement

Interim Assistant Dean Courtney Rowe

Associate Director of Development Ashley Harkrader

Assistant Director of Development Colleen Reese

Manager of Annual Giving Jeni M. Webster

Program Manager for Strategy & Stewardship Madison Munn

Senior Events Manager Katie Neal

Development Assistant Emily Chesnic

CU Presents

Executive DirectorJoan McLean Braun

Director of Marketing & Public Relations Laima Halev

Marketing Manager Daniel Leonard

Public Relations ManagersSabine Kortals
Becca Vaclavik

Publications Specialist Sabrina Green

PR & Marketing Coordinator Noelle Limbird

Graphic Design AssistantAnalise Iwanski

Marketing Assistant Conner Siniem

Public Relations Assistant Corinne Baud

Social Content Creator Maureen Bailey Erika Haase

Video Producers Jack Dorfman Madelyne Smith

Website Editor Jack Barsch

Outreach

Director of Outreach Amanda Giguere

Outreach Coordinator Heidi Schmidt

Outreach Assistants

Aziza Gharib Rose Lavino

Outreach Interns Jack Janzen Jade Tulk

Box Office

Director of Operations Andrew Metzroth

Box Office Manager Elise Campbell

Box Office Services Manager Michael Casey

Box Office Assistants

Indigo Fischer
Adrienne Havelka
Autumn Pepper
Megan Quilliam
Curtis Sellers
Karen Van Acker
Christin Woolley

Stage Management

Stage Manager, Mary Rippon Stacy R. Norwood*

Stage Manager, University Theatre Christine Rose Moore*

Assistant Stage Manager, Mary Rippon Miranda Baxter*

Assistant Stage Manager, University Theatre Darion Ramos*

Stage Management Interns Claire Farrokh Nick Nyquist

Production

Production Manager Jarid Sumner

Technical Director Francesca DiCicco

Assistant Technical Director, Mary Rippon Daniel Hochster

Assistant Technical Director, University Theatre Bethany Crescini

Staff Carpenters

Bryan Byars Allyson Lacey-Kachelmeier Stephanie Malaspina Austin Michael O'Brien

Carpentry Interns

Amber Hennes Emily Larkin Keizo Osuga

Scenic Charge Artist Noah J. Files

Staff Scenic Artist

Kevin Loeffler

Scenic Art Intern

Olivia Sarkis

Props Supervisor

Props Artisan Emily Tabler

Props Interns Hunter Booth Cassy Spaduzzi Carly Ziegler

Festival Armorer Benaiah Anderson

Festival Master Electrician Cooper Braun-Enos

Staff Electrician Leo Hilton

Electrics Interns Marissa Michaels

Meaghan Stanley Sound Engineer, Mary Rippon Jason McGuire

Sound Engineer, University Theatre Bailey Trierweiler

Sound Intern Will Barney

Over Hire Technicians Benjamin Feaver Eli King Ian McMorran

Ethan Menzies Reed Otto Gib Smith CU Theatre & Dance Practicum Students

Catalina Garayoa Jack Janzen Brendan Lynch

Costumes

Costume Shop Manager Adam M. Dill

Drapers

Ananda Keator Stephanie Orr

First Hand Ryan B. Moore

Stitchers

Vanessa Randall Alli Switalski

Stitching Intern Laura Fischer

Crafts Head Sarah Havens

Crafts Assistants Anneke Ciup Laura Molander

Crafts Intern Melina Hernandez

Assistant Costume Designer

Frika Daun

Costume Design Intern
Courtney Michele

Wardrobe Supervisor Samantha Paul

Outdoor Wardrobe Chief

Anneke Ciup

Indoor Wardrobe Chief

Samantha Paul
Wig and Makeup

Supervisor
Danielle Griffith

Wig and Makeup Intern Tiffany Zellner

Dee Dee Bridgewater	Sept. 22
Jessica Lang Dance	Oct. 5
Venice Baroque Orchestra	Nov. 2
Sarah Chang, violin	Nov. 16
Canadian Brass	Dec. 17

Silkroad Ensemble......Jan. 31 Kodo.....Feb. 16 Tafelmusik......March 4 Batsheva Dance Company......March 20

Dorrance Dance......April 6

2019

TAKÁCS

Takács Quartet	Sept.	23-24
Takács Quartet	Oct.	28-29
Carpe Diem String Quartet	Nov.	25-26

Takács QuartetJan. 1	3–14
Takács QuartetFeb. 1	0-11
Takács QuartetApril 2	8-29

2019

PERFORM ING ARTS

Eklund Opera Program....Oct. 26-April 28 Faculty Tuesday Series......Aug.-March Student Music Ensembles.....Sept.-April Student Recitals.....Sept.-April Holiday Festival......Dec. 7–9 CU Theatre Series......Sept. 27-April 14 CU Dance Series......Sept. 20-April 27

2019 season tickets on sale Oct. 29

Tickets now on sale! cupresents.org · 303-492-8008

classical explore

Classical

Thoughtfully curated classical music to captivate the soul.

Enrich your life here.

cprclassical.org

Before & After the Show

Prologue on Performance Evenings

Producing Artistic Director Timothy Orr or other company members will discuss the play you are about to see. This popular program offers insights, sets the stage and adds to your enjoyment of the plays. Begins 60 minutes before curtain time except for preview performances.

Talkbacks

Following many performances, audience members are invited to move closer to the stage and join a talkback discussion with members of the cast and crew.

Green Shows

Before outdoor plays, performers provide free entertainment in the Shakespeare Gardens at 6:45 p.m. Fridays and Saturdays and 5:45 p.m. on Sundays through Thursdays. Visit coloradoshakes.org for a full schedule of performances.

Picnic in the Shakespeare Gardens

Come early and picnic in the Shakespeare Gardens, courtesy of Savory Cuisines Catering. Choose from a delicious menu of nibbles and sandwiches. Wine and beer are available for purchase inside the Gardens and catered meals are available for groups of 10 or more. No matter what size your group is, we'll provide a sonnetworthy feast. Visit the Plan Your Visit page at coloradoshakes.org for more information.

Education & Community Engagment Classics 101

For a behind-the-scenes discussion of the shows with the directors and dramaturgs for this season's productions, join us for this free series at the Boulder Public Library. Visit coloradoshakes.org for the schedule and more information.

Camp Shakespeare (ages 9-18)

Session One: May 29-June 25, 2018 Session Two: July 23-Aug. 10, 2018

Held at CSF's facilities on the CU Boulder campus, this popular summer program focuses on the skills needed for acting in Shakespeare plays. Each class performs an abridged Shakespeare play in the Mary Rippon Outdoor Theatre.

Shakespeare's Sprites (ages 6-9)

Session One: July 9-July 13, 2018 Session Two: July 16-20, 2018

A weeklong program designed to introduce campers to the playfulness of Shakespeare's language.

CSF School of Theatre

Offering year-round theatre classes for kids, teens and adults. Visit coloradoshakes.org/education for more information about current offerings.

Shakespeare & Violence Prevention

CSF offers a nationally-recognized school touring program in which professional actors visit schools to perform an abridged Shakespeare play, followed by classroom workshops about violence prevention. Visit coloradoshakes.org for current tour information or to set up a visit at your child's school.

Dramaturg Presentations

CSF dramaturgs are available for book club meetings, private lectures or classroom visits. Call 303-735-1181 for details.

Colorado Shakespeare Gardens

The Colorado Shakespeare Gardens (CSG) invites all who love Shakespeare's work to extend their experience from the sight and sounds of the stage to the scent and sweet beauty of his gardens. Spend some time before taking your seat in the Mary Rippon Outdoor Theatre or in the University Theatre to visit the courtyard between the Hellems and Education buildings. Here, a passionately committed team of volunteers cultivates and tends gardens devoted to the plants that Shakespeare knew and memorably referenced in his plays. You'll see a towering specimen of Rosa x alba, the White Rose of York, and the ancient Rosa gallica officianalis, the Red Rose of Lancaster. You can savor the fragrance of musk roses, carnations and rosemary, fennel and rue and banks of thyme, lavender and savory. And don't forget to visit our traditional Elizabethan knot garden...

CSG members are available in the courtyard to answer questions each Saturday when a performance of one of Shakespeare's plays is scheduled in the Mary Rippon Outdoor Theatre, beginning about 90 minutes prior to curtain. Garden guide brochures are always available to aid your self-quided tours. Plan to be pampered in the gardens on June 23, 2018, as we welcome you to our annual midsummer High Tea, featuring herb-scented baked goods and flowery iced teas from the Tea Spot. The festivities begin at 5:30 p.m. and wrap up in time for you to take your seat at that night's performances of Richard III at the University Theatre and Love's Labour's Lost at the Mary Rippon. CSG enthusiastically welcomes new members, donors and sponsors. Visit the Colorado Shakespeare Festival website at cupresents.org/coshakes and click on the link for the gardens, or visit us at coloradoshakespearegardens.org or The Colorado Shakespeare Gardens at Meetup.com. We devote ourselves to work in the gardens March through October. In winter, we meet periodically to

prepare for the upcoming Colorado Shakespeare Festival season with presentations on the plays and associated plant research.

●●● #coshakes • @coshakes

Ticket Exchanges

Ticket exchanges are free for subscribers. Single ticket buyers are charged \$3 per seat to exchange. Exchanges may be made for tickets to any performance of any play based on availability. All exchanges must be made at least one business day in advance of a performance. When exchanging your existing tickets for a higher-priced performance or seat(s), the difference in ticket price must be paid before the exchange can be completed. No refunds are given for exchanges into lower-priced performances or seats. Ticket exchanges are subject to seat availability. The Colorado Shakespeare Festival does not make refunds on any purchases.

Cancellation & Rain Policy

Summer rains are common in Colorado and usually pass within 20 to 30 minutes. Performances will proceed in the rain unless weather conditions become threatening to performers or the audience. For safety reasons, open umbrellas are not permitted at any seats during performances; we recommend that patrons bring wearable raingear. If a performance is canceled before intermission due to weather, tickets may be exchanged for another performance, subject to availability. Exchanges must be made within one week of rain-out. There will be no refund or exchanges for shows canceled after intermission.

A So Ple au

ADA Access and Seating Assistance Please notify the box office or

audience services personnel if you require any assistance in getting to your seat. All patrons requiring assistance should enter the Mary Rippon Outdoor Theatre from the west side.

Audio Enhancement

Assistive listening devices are available at the box office on the day of the performance. CSF will hold a driver's license or credit

card at the box office, giving it back when the listening device is returned. Please return the device to the House Manager at the end of the performance.

ASL Interpreted Performances

The Colorado Shakespeare Festival offers American Sign Language interpretation for its productions upon request. Please call to make arrangements at least two weeks in advance of the performance date desired. For more information and to make arrangements for an ASL interpreter, please call 303-492-8008.

Children at Performances

Children under age 5 are not permitted in the theatres.

Alcohol

The Colorado Shakespeare Festival maintains a beverage license for the sale of beer and wine within the premises of the Shakespeare Gardens, the Mary Rippon Outdoor Theatre and the University Theatre. Alcohol purchased inside the venue may not be taken outside of the licensed premises. and no outside alcoholic beverages may be brought into the licensed venue. Please note that the allowance of private alcohol consumption on the Green was discontinued in 2012 in compliance with the University of Colorado Boulder's alcohol service on campus policy (BRC § 5-7-2 and CRS § 12-47-901 (2) (c)), as well as

Colorado liquor code and Colorado liquor

rules (CRS § 12-47-901 (1) (h)).

Food and Beverages

Picnic baskets, large bags and coolers are not permitted

in the theatres. Products purchased onsite are permitted in the Mary Rippon Outdoor Theatre, only; no food or drink is allowed in the University Theatre, including concessions purchased at the performance. Bottled water is permitted if it has a secure lid. No glass containers are allowed. While consuming food or beverages, please be respectful of other patrons near you.

On the Evening of the Performance

- Photography and video recording of any type—including on cell phones—is strictly prohibited during performances.
- Electronic devices may not be used in the theatres. Please silence cell phones, tablets, music players, pagers and all other personal devices upon entering. Please refrain from texting or emailing during the performance, as light from these devices can be distracting to the actors and audience.
- Latecomers will be seated at the discretion of house management at the first appropriate break that allows for the least disruption of the performance.
- For safety reasons, we ask that patrons not walk on the stone benches in the Mary Rippon Outdoor Theatre.
- Coolers, baskets and large bags are not permitted in the Mary Rippon Outdoor Theatre.
 Please leave these items in your vehicle before finding your seat.

DON'T YOU THINK IT'S TIME YOU LEARNED TO PLAY THE PIANO?

with ROSE LACHMAN

Piano lessons for adults at all levels and abilities.

WWW.ROSELACHMAN.COM

SHAKES PEARE FESTIVAL

Shakespeare & **Violence Prevention**

Touring CO schools Sept. 2018—April 2019

Macbeth (grades 6-12)

Twelfth Night

(grades 3-5)

Learn more: csfedout@colorado.edu 303-735-1181 coloradoshakes.org/education

Celebrate the gift of freedom in a special way by giving land to a majestic creature in need. Help free Lions, Tigers, Bears, Wolves and countless other animals that are suffering in terrible places right now. Set them free by giving a donation toward The Wild Animal Sanctuary's new 9,004 Acre Wildlife Refuge!

Celebrate Freedom!

Set Them Free!

Be a part of this historical event, as The Wild Animal Sanctuary opens a new 9,004 acre wildlife refuge!

TheWildAnimalRefuge.org
TheWildAnimalSanctuary.org

PUT YOUR MONEY WHERE IT CAN BE AN UPSTANDING MEMBER OF THE COMMUNITY.

PROUD SPONSOR OF THE COLORADO SHAKESPEARE FESTIVAL FOR 15 YEARS.

It matters where you bank.

Banking | Auto & Mortgage Loans | Business Loans | Wealth Management elevationscu.com | 800.429.7626

Federally insured