NEXT PNORMAL

BOOK AND LYRICS BY BRIAN YORKEY

MUSIC BY TOM KITT

DIRECTED BY ALAN PAUL

ROLLNE

Overcoming economic barriers

Fostering the next generation of artists, administrators, and audiences Working toward equity Increasing accessibility

Learn more and make a gift today to support these vital programs at RoundHouseTheatre.org/TFE

You can also call us at 240.641.5352 or email Development@RoundHouseTheatre.org

ROUND HOUSE IS A THEATRE FOR EVERYONE

TEENS and COLLEGE STUDENTS

can see Round House productions

HE SECOND HALF OF OUR 2023-2024 SEASON, WHICH BEGINS

with this production of Next to Normal, is quintessentially Round House—with revivals of two Pulitzer Prize winners, two world premieres (including one for teens), and workshops of four new plays in process during our National Capital New Play Festival. We hope you will join us for all of it!

We kick things off with this stunning revival of the 2010 Pulitzer Prize-winning musical, Next to Normal. This is a musical that has deep Washington, DC, theatre roots, having truly found its form at Arena Stage 15 years ago after its initial off-Broadway run. It moved from Arena to Broadway, where it was nominated for 11 Tony Awards and won three. We are thrilled to now bring it back to the area with innovative staging and projections that we expect will deepen and expand its impact.

Bringing this production to life is a long-time friend of the theatre, Alan Paul, who directed our hit 2020 production of Spring Awakening. He also directed numerous shows at Shakespeare Theatre Company, where he served as Associate Artistic Director for more than a decade before being named Artistic Director of Barrington Stage Company, with whom we are coproducing Next to Normal. Joining Alan at the helm of this production are Choreographer Eamon Foley, who makes his Round House debut with this production, and Music Director Chris Youstra, who has been a part of Round House since he was a teenager, and who currently serves as Associate Artistic Director at Olney Theatre Center. Alan has also pulled together a stunning team of designers for this production, including three who have numerous Broadway credits.

Leading the phenomenal cast for Next to Normal are two of the biggest stars of DC-area musical theatre, Tracy Lynn Olivera and Kevin McAllister, both of whom are making their Round House debut with this production. Joining them are Sophia Early, who was seen earlier this season in our production of Ink, and Lucas Hinds Babcock, Ben Clark, and Calvin McCullough, all of whom are also making their Round House debuts.

Next to Normal broke barriers with its depictions of loss, grief, mental illness, and a family splintering apart, shining a light on issues that have touched just about everyone, but are frequently dealt with in silence. For those who are dealing with these issues, or know someone who is, we have proudly partnered with Montgomery County nonprofit organizations that work to improve these issues. In our lobby we highlight these partners and the resources they have available to those who are in need.

ROUND HOUSE THEATRE EXTENDS ITS DEEP GRATITUDE TO OUR GENEROUS SPONSORS OF NEXT TO NORMAL

The 2023-2024 Season is sponsored by LINDA RAVDIN AND DON SHAPERO

We are delighted to sponsor Round House's production of *Next to Normal*. Alan Paul is a brilliant young director and wonderful person. We have greatly enjoyed his superb productions in several venues and believe you will appreciate this theatrical experience. We dedicate our sponsorship to him, and in memory of our Patrick, who shared theatre experiences with Alan in high school."

-MAUREEN AND MICHAEL MCMURPHY

To become a sponsor for an upcoming Round House Theatre production, please contact Veronica Kannan, Director of Development, at 240.670.8795 or VKannan@RoundHouseTheatre.org.

Enjoying the show? Find your way to our new DipJar in the lobby, where the magic of giving awaits. Simply dip your card, and voilà, you've instantly supported bold, outstanding theatre at Round House!

EVERY DIP MAKES A DIFFERENCE!

ROUND HOUSE THEATRE

RYAN RILETTE, Artistic Director, and ED ZAKRESKI, Managing Director

PRESENT

NEXT PNORMAL

BOOK AND LYRICS BY
BRIAN YORKEY
MUSIC BY TOM KITT

DIRECTED BY ALAN PAUL

JAN 24 - FEB 25, 2024

Co-produced with BARRINGTON STAGE COMPANY

Original Broadway Production Produced by David Stone, James L. Nederlander, Barbara Whitman, Patrick Catullo, and Second Stage Theatre

CREATIVE TEAM

Choreographer.....EAMON FOLEY Costume Designer......HELEN HUANG Projections Designer......NICHOLAS HUSSONG Properties Coordinator.....CHELSEA DEAN Casting Director.....SARAH COONEY DramaturgNAYSAN MOJGANI Intimacy Consultant MEGAN BEHM Assistant Scenic Designers......BRIDGET LINDSAY and JIMMY STUBBS Associate Costume Designer BECCA JANNEY Assistant Lighting Designer......BEN COUNTS Associate Projections Designer/Video Engineer...JAMES LANIUS III Assistant Costume DesignerBAILEY HAMMETT Production Stage Manager.....CHE WERNSMAN*

*As indicated, Actors and Stage Managers appear courtesy of Actors' Equity Association, The Union of Professional Actors and Stage Managers in the United States.

Next to Normal is sponsored by the McMurphy Family in memory of Patrick.

The 2023-2024 Season is sponsored by Linda Ravdin and Don Shapero

NEXT TO NORMAL is presented through special arrangement with Music Theatre International. Authorized performance materials are also supplied by MTI. www.mtishows.com. Any video and/or audio recording of this production is strictly prohibited.

New York Premiere Produced by Second Stage Theatre, New York. February, 2008.
Carole Rothman, Artistic Director Ellen Richard, Executive Director
"Next to Normal" was subsequently produced by Arena Stage in November 2008.

Developed at Village Theatre, Issaquah, WA (Robb Hunt, Executive Producer, Steve Tomkins, Artistic Director).

An earlier version was presented in the 2005 New York Musical Theatre Festival.

Support for the development of "Next to Normal" was provided by the Jonathan Larson Foundation.

CAST (in order of appearance)

DianaTRACY	LYNN OLIVERA*
Gabe/Dance CaptainLUCAS	HINDS BABCOCK*
Dan	S. MCALLISTER*
NatalieSOPHIA	EARLY
HenryBEN CL	ARK
Doctor Madden/Doctor Fine CALVIN	MCCULLOUGH*

UNDERSTUDIES

Diana	SARAH COONEY
Dan	.CALVIN MCCULLOUGH*
Doctor Madden/Fine	.NICHOLAS PEREZ-HOOP
Natalie	.OLIVIA MASSIAH
Gabe/Henry	.GARVEY X. DOBBINS

^{*}As indicated, Actors and Stage Managers appear courtesy of Actors' Equity Association, The Union of Professional Actors and Stage Managers in the United States.

PRODUCTION

Audio Engineer (A1)	DELANEY BRAY
Audio Assistant (A2)	SARAH VELKOVICH
Light Board Operator	CHRIS HALL
Wardrobe Head	HANNAH KATHERINE HEROLD
Wardrobe Crew	ILEANA BLUSTEIN
Deck Crew	ELLEN MITCHELL
Light Board Programmer	CODY WHITFIELD
Followspot Operators	KRISTOP ROSARIO, NICOLE TRANTUM
Carpenters	ELLEN MITCHELL, JACK MOXLEY,
	GERARDO SORIANO
Electricians	ZAVAR BLACKLEDGE,
	SYDNEY BRONAUGH, ISAAC DEMARCHI,
	SARAH MACKOWSKI
Costume Shop Assistant	AMANDA GEYER
Draper	JENNIFER BAE
First Hand	JESSICA UTZ

THE BAND

Piano/Conductor	CHRIS YOUSTRA
Violin/Keyboard	ANDREA VERCOE
Cello	CATHERINE MIKELSON
Percussion	MANNY ARCINIEGA
Acoustic/Electric Bass	ARNOLD GOTTLIEB
Acoustic/Electric Guitar	DOKS

Next to Normal runs approximately
2 HOURS AND 20 MINUTES with one intermission.

FULL STAFF LISTINGS on page 31

The Scenic, Costume, Lighting, Sound, and Projection Designer of this production are represented by United Scenic Artists, Local USA 829 of the IATSE.

The Actors and Stage Manager appear courtesy of Actors' Equity Association ("Equity"). Founded in 1913, Equity is the U.S. labor union that represents more than 51,000 professional Actors and Stage Managers. Equity fosters the art of live theatre as an essential component of society and advances the careers of its members by negotiating wages, improving working conditions and providing a wide range of benefits, including health and pension plans. Actors' Equity is a member of the AFL-CIO and is affiliated with FIA, an international organization of performing arts unions. #EquityWorks

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

MUSICAL NUMBERS

•ACT 1•

- "Prelude" Orchestra
- "Just Another Day" Full Cast
- "Everything Else" Natalie
- "Who's Crazy" / "My Psychopharmacologist and I" Full Cast
- "Perfect for You" Henry, Natalie
- "I Miss the Mountains" Diana
- "It's Gonna Be Good" Full Cast
- "He's Not Here" Dan
- "You Don't Know" Diana
- "I Am the One" Dan. Gabe. Diana
- "Superboy and the Invisible Girl" Natalie, Diana, Gabe
- "I'm Alive" Gabe
- "Make Up Your Mind" / "Catch Me I'm Falling" Full Cast
- "I Dreamed a Dance" Diana. Gabe
- "There's a World" Gabe
- "I've Been" Dan, Gabe
- "Didn't | See This Movie?" Diana
- "A Light in the Dark" Dan, Diana

•ACT 2•

- "Wish I Were Here" Full Cast
- "Song of Forgetting" Dan, Diana, Natalie
- "Hey #1" Henry, Natalie
- "Seconds and Years" Doctor Madden, Dan, Diana
- "Better Than Before" Doctor Madden, Dan, Natalie, Diana
- "Aftershocks" Gabe
- "Hey #2" Henry, Natalie
- "You Don't Know" (Reprise) Diana, Doctor Madden
- "How Could I Ever Forget?" Diana, Dan
- "It's Gonna Be Good" (Reprise) Dan, Diana
- "Why Stay?" / "A Promise" Diana, Natalie, Dan, Henry
- "I'm Alive" (Reprise) Gabe
- "The Break" Diana
- "Make Up Your Mind" / "Catch Me I'm Falling" (Reprise) Doctor Madden,
 Diana, Gabe
- "Maybe (Next to Normal)" Diana, Natalie
- "Hey #3" / "Perfect for You" (Reprise) Henry, Natalie
- "So Anyway" Diana
- "I Am the One" (Reprise) Dan, Gabe
- "Light" Full Cast

BIOS

CAST

LUCAS HINDS BABCOCK (Gabe) is a recent Emerson College graduate, and is thrilled to be making his Round House Theatre debut! Regional credits include *Grease*, *Joseph and the Amazing Technicolor Dreamcoat* and 9 to 5 at Clear Space Theatre Company; *A Funny Thing Happened on the Way to the Forum* at Dr. Phillips Center for the Performing Arts; and *Mama's Gonna Buy*

You (Reading) at Magic Theatre Company. Other credits include Production Vocalist with Norwegian Cruise Lines, Cabaret (Clifford Bradshaw), The Secret in the Wings (Actor 9), The Spitfire Grill (Joe Sutter), and Into the Woods (Male Swing).

BEN CLARK (Henry) is excited to be making his Round House Theatre debut with *Next to Normal*. Previous credits include *Elegies: A Song Cycle* at The Keegan Theatre; *The World Goes Round* at Olney Theatre Center and Everyman Theatre; and *West Side Story* in concert at Olney Theatre Center.

SOPHIA EARLY (Natalie) is thrilled to return to Round House Theatre this season with *Next to Normal*. Previous Round House credits include *Ink* and *Sleep Deprivation Chamber*, as part of the Adrienne Kennedy festival. DC area credits include Meredith Willson's *The Music Man* at Olney Theatre Center (Helen Hayes Award for Outstanding Ensemble); *Poetry for the People: The June*

Jordan Experience at Theater Alliance; and Diagnosed at Creative Cauldron. Sophia is a proud graduate of Howard University's B.F.A. Musical Theatre Program. Instagram: @sophia.the.early

KEVIN S. MCALLISTER (Dan) is making his Round House Theatre debut. Previous credits include *Caroline*, or *Change* and *Come from Away* on Broadway. Regional credits include *Ragtime* (Sacramento Music Circus), *Blackbeard*, *Grand Hotel*, *Ain't Misbehavin'* (Helen Hayes nomination), *A Little Night Music*, *Titanic*, *SCKBSTRD*, *Brother Russia*, *The Break*, *Show Boat*, and *Sweeney*

Todd at Signature Theatre; Lost In The Stars at the Washington National Opera; The Wiz, Ragtime (Helen Hayes Winner, Best Actor), 110 in the Shade, Freedom's Song, Violet (Helen Hayes Nomination), Our Town, Parade (Helen Hayes Nomination), and The Civil War at Ford's Theatre; Five Guys Named Moe at Arena Stage; And the World Goes 'Round, Annie (Helen Hayes Nomination), and Rodgers + Hammerstein's Cinderella at Olney

Theatre Center; Kennedy Center 2013 Gala, *The Phantom Tollbooth* (Kennedy Center); *Expanding the Cycle Series* at CenterStage; *Rent* and *Dreamgirls* at Toby's Dinner Theatre; *Brooklyn*, *Side Show*, and *Wild Party* at Teatro101. Kevin is also the founder and Artistic Director for ArtsCentric, in Baltimore, MD.

CALVIN MCCULLOUGH (Doctor Madden/Doctor Fine) is thrilled to be making his Round House Theatre debut. Previous DC credits include *Kinky Boots, A.D.16, ELF, South Pacific, Carmen* and *Godspell* at Olney Theatre Center; *A Raisin In the Sun* and *Flying West* at Everyman Theatre; *Freaky Friday* and *Jesus Christ Superstar* at Signature Theatre; *Snow Child* at Arena Stage;

Miss You Like Hell at Baltimore Center Stage; and A Christmas Carol at Ford's Theatre; Regional Credits include Once on This Island at Cortland Repertory Theatre.

TRACY LYNN OLIVERA (Diana) is happy to be making her Round House Theatre debut. She has worked at many DC theatres, including Signature Theatre (Assassins and A Little Night Music); Ford's Theatre (Ragtime and 110 in the Shade); Olney Theatre Center (Beauty and the Beast); Arena Stage (Fiddler on the Roof); and the Kennedy Center (Ragtime). She appeared on

Broadway in the 2009 revival of *Ragtime*, and has also performed at the Goodman Theatre in Chicago (Mary Zimmerman's *Candide*). Tracy is a two-time recipient of the Helen Hayes Award, for Lizzie in *110 in the Shade* and Charlotte in *A Little Night Music*, respectively. She is a member of the faculty of both Catholic University and American University's musical theatre programs. Recordings include *Don't Let the Pigeon Drive the Bus!* original cast album, and her solo LP, *Because*.

UNDERSTUDIES

CALVIN MCCULLOUGH (Dan Understudy) See bio for Doctor Madden/

NICHOLAS PEREZ-HOOP (Doctor Madden/Doctor Fine Understudy) Regional credits include Asolo Repertory Theatre, American Stage, Hippodrome State Theatre, Media Theatre, Walnut Street Theatre, Florida Repertory Theatre, Philadelphia Artists Collective, Atlanta Shakespeare Company, Florida Rep, Jobsite Theater, Tampa Rep, and freefall theatre, amongst

others. He serves as Marketing Coordinator for Theatre Horizon in Norristown, PA and is the Artistic Associate at Urbanite Theatre in Sarasota, FL, and is happy to be here. (He/Him/EI)

OLIVIA MASSIAH (Natalie Understudy) is thrilled to embark on her regional theatre debut at Round House Theatre as the understudy for Natalie in *Next to Normal*. Olivia recently graduated from New York University's Tisch School of the Arts with Honors in Theatre; where she studied at the Stella Adler Studio of Acting, The Classical Studio, and Stonestreet Studios. NYU theatre

credits include *Measure for Measure* and *The Book of Will*, as well as one-act play festivals. Olivia has also dabbled in voice acting in the audio play: *Standby for Places*. Additionally, Olivia is an experienced vocalist, with 10+ years of training. Keep up with Olivia on Instagram: @oliviamassiah.

GARVEY X. DOBBINS (Gabe/Henry Understudy) is excited to make his Round House Theatre debut. Garvey is a BFA Graduate from George Mason University and a recent student of the Stella Adler Studio of Acting, New York. DC credits include *Carrie* at the Workhouse Theater and *Sizzlin' Summer Night Series* at Signature Theatre. Website: www.garveyxdobbins.com

CREATIVE TEAM

TOM KITT (Music) is a two-time Tony, two-time Emmy, Pulitzer Prize, and Grammy Award winner. As a musical theater composer, he has written the music for six Broadway shows: *Next to Normal* (Tony Award), *If/Then* (Tony nomination), *Almost Famous* (Tony nomination), *Flying Over Sunset* (Tony nomination), *High Fidelity*, and *Bring it On, The Musical*. His work for the stage has also been

seen Off-Broadway at Second Stage (Next to Normal, Superhero) and The Public Theater (The Visitor, Shakespeare in the Park), and he has worked at some of the most prestigious regional theaters, including The Old Globe, Arena Stage, Berkeley Rep, Signature Theater, and ART. In addition, Tom's Broadway credits as an orchestrator include: Next to Normal (Tony Award), The SpongeBob Musical (Tony nomination), Jagged Little Pill (Tony nomination), Almost Famous, Head Over Heels, Everyday Rapture, and American Idiot. Tom has also been active in the world of film and TV. As one of the vocal arrangers working on the Pitch Perfect films, Tom most notably helped create the classic "Riff-off." Tom also served as music supervisor/arranger/orchestrator for Grease Live and contributed songs for Royal Pains and Penny Dreadful. He also provided music supervision for the NBC series Rise, and has written numerous songs for Sesame Street. And he is known for his two original opening numbers for the Tony Awards, "Live" in 2019, written with David Javerbaum for James Corden, and the Emmy Award-winning "Bigger" in 2013, written with Lin-Manuel Miranda for Neil Patrick Harris. Tom is also proud that his musical adaptation of Freaky Friday, co-written with Bridget Carpenter and Brian Yorkey, was turned into an original movie musical for Disney Channel. Most recently, Tom served as a Supervising Music Producer on the new Bobby Lopez/Kristen Anderson-Lopez/Steven Levenson/ Thomas Kail musical television series *Up Here*.

BRIAN YORKEY (Book and Lyrics) received the 2010 Pulitzer Prize for Drama, the 2009 Tony Award for Best Score, and the Outer Critics Circle Award for Next to Normal and was also nominated for the Tony Award for Best Book of a Musical. He partnered again with the Next to Normal team on If/Then (Tony Award Nominee for Best Score) starring Idina Menzel. Brian co-

wrote the libretto for *The Last Ship* (Outer Critics Nomination, with John Logan), with a score by Sting. He wrote lyrics for the Disney Theatricals musical adaptation of *Freaky Friday*, which also became a Disney Channel Original Movie. Brian most recently served as the Executive Producer and Co-Showrunner for the Netflix series *Echoes*. Prior to that, Brian was the Creator, Executive Producer and Showrunner of *13 Reasons Why* for Netflix and Paramount Television. He has also directed for theatre and television. Brian is a graduate of Columbia University, where he was Artistic Director of the Varsity Show, an alum of the BMI/Lehman Engel Musical Theatre Workshop, and a proud member of the Dramatists Guild, the WGA, and the DGA.

ALAN PAUL (**Director**) is thrilled to return to Round House after directing *Spring Awakening* in 2020. Alan is currently the Artistic Director of Barrington Stage Company in the Berkshires and spent 15 years as Associate Artistic Director at Shakespeare Theatre Company. STC highlights include *Camelot*, *Kiss Me Kate*, *Man of La Mancha*, *A Funny Thing Happened on the Way to the*

Forum, Our Town, The Comedy of Errors, Romeo and Juliet, the world premiere of Lauren Gunderson's Peter Pan and Wendy, and the film of Patrick Page's All The Devils Are Here. Other DC credits include The Pajama Game at Arena Stage; Cabaret at Olney Theatre Center; I Am My Own Wife at Signature Theatre; and Silence! The Musical and The Rocky Horror Show at Studio Theatre. Regional credits include Cabaret at Barrington Stage; Kiss Me Kate at Seattle's 5th Avenue Theatre; and The King and I at Chicago's Drury Lane. Classical credits include the world premiere of Penny at Washington National Opera; The Pirates of Penzance at Palm Beach Opera; Man of La Mancha at Portland Opera; and John Williams 90th Birthday Celebration with the National Symphony Orchestra. Alan has been nominated for five Helen Hayes Awards for Best Director and won in 2014 for Forum.

EAMON FOLEY (Choreographer) is excited to be making his Round House Theatre debut. His choreography credits include *Ragtime* and *Guys and Dolls* (both in Tokyo); *Alien/Nation* at the Williamstown Theater Festival; *Merrily We Roll Along* at The Wallis-Annenberg Center for the Performing Arts, Los Angeles; *Annie* at The Hollywood Bowl; *Next to Normal* at Writer's Theater, Chicago; *His Story* in Dallas, TX; and, upcoming, *The Wedding Banquet* in Taiwan. Directors he has collaborated with include David Cromer, Michael Arden, Jeff Calhoun, and Gordan Greenberg. As director-choreographer, he creates film and theater projects for Grind Arts Company, including the upcoming, balletinfused *Sunday in the Park with George* at Axelrod Performing Arts Center this March. As a performer, he has been in the Broadway productions of *Gypsy, Everyday Rapture*, 13: *The Musical, The Grinch*, and *Assassins*.

CHRIS YOUSTRA (Music Director) is absolutely delighted to return to Round House Theatre, where past shows include *Once on This Island, The World Goes 'Round, Pippin, Summer of '42,* and *A Murder, A Mystery, A Marriage*. Chris is the Director of Music

Theater at Olney Theatre Center, where he has been involved with over 50 musicals, including Fiddler on the Roof, Kinky Boots, A.D. 16, Cabaret, Matilda, Once, On the Town, In the Heights, My Fair Lady, Sweeney Todd, Evita, Carmen: An Afro-Cuban Jazz Musical, Carousel, Godspell, and How to Succeed in Business Without Really Trying. Other credits include Guys and Dolls at the Kennedy Center for the Performing Arts; Ragtime and The 25th Annual Putnam County Spelling Bee at Ford's Theatre; Bloody, Bloody Andrew Jackson, Jerry Springer: The Opera, and Passing Strange at Studio Theatre 2nd Stage; and Adding Machine: A Musical at Studio Theatre. Other venues include Toby's Dinner Theatre, Imagination Stage, The Kennedy Center Theatre for Young Audiences, Arena Stage, Burn Brae Dinner Theatre, Montgomery College, American University, Musical Theatre Center, Signature Theatre, and Columbia Center for the Theatrical Arts. Mr. Youstra has been nominated for thirteen Helen Hayes Awards for Outstanding Music Direction and received the award for Titanic. He was director of music at St. John the Evangelist Parish in Columbia for 29 years, has worked with both Phoenix Productions and Troika Entertainment national touring companies, and toured both Europe and Korea with Smokey Joe's Café. As a composer, Mr. Youstra's music has been heard throughout the area, including The Dancing Princesses at Imagination Stage, Big Nate: The Musical (with Jason Loewith), the Helen Hayes Awards, the 2014 Summer Hummer, and the opening gala of the ATLAS center.

WILSON CHIN (Scenic Designer) is excited to be making his Round House Theatre debut! Broadway credits include Cost of Living, Pass Over (Drama Desk, Lortel and Henry Hewes Award nominations), and Next Fall. Off-Broadway credits include Sunset Baby and A Bright New Boise at Signature Theatre; Jonah at Roundabout Theatre; The Thanksgiving Play at Playwrights Horizons; Space Dogs (MCC, Lortel Award nomination) and Teenage Dick at Ma-Yi/Public; and This Land Was Made at Vineyard. Opera credits include Turandot at Washington National Opera; Lucia di Lammermoor at Lyric Opera of Chicago; and Eine Florentinische Tragödie/Gianni Schicchi (Canadian Opera, Dora Award winner). Film and television credits include Pass Over (dir. Spike Lee) and "Game Theory with Bomani Jones" (HBO). Wilson proudly serves as an Eastern Region Board member of his Local USA 829. Instagram: @wilsonchindesign

whose credits include Arena Stage, Studio Theatre, Woolly Mammoth Theatre Company, Ford's Theatre, Shakespeare Theatre Company, Folger Theatre, Signature Theatre Company, Theatre Oregon Shakespeare, Guthrie Festival, Children's Theatre Company Cincinnati Playhouse, Classic Stage Company, Syracuse Stage, Seattle Repertory Theatre, and Milwaukee Repertory Theater. Other credits include Philadelphia Theatre Company, Disney Entertainment, Boston Lyric Opera, and The Washington Ballet. International credits include set and costume design for National Opera House of China and the Central Television of China. Awards include Helen Hayes Award and Ivey Award. Helen's design works have been presented in Prague Quadrennial, the Costume Design at the Turn of the Century in Moscow, and Celebrating a Century of Women Designing for Live Performance in New York. Helen is a professor of MFA Costume Design Program, University of Maryland, College Park. HelenQHuang.com

BECCA JANNEY (Associate Costume Designer) is so excited to be working with Round House Theatre for the first time! They are a 3rd year MFA costume design candidate at University of Maryland. Other costume design credits include *Cinderella* at Creede Repertory Theatre; *HMS Pinafore* at VLOC; *Don Giovanni* at Maryland Opera Studio; *Everything is Wonderful*, *Godspell*, and *Harvey* at WaterTower Theatre; and *Ada and the Engine* at Stage West Theatre. Website: beccajanney.com

SHERRICE MOJGANI (Lighting Designer) recently designed *The Mountaintop*, The Adrienne Kennedy Festival, and *The Curious Incident of the Dog in the Night-Time* at Round House Theatre; *Tiny Beautiful Things, The Folks at Home*, and *The Garden* at Baltimore Center Stage; *The High Ground, The Heiress*, and *Two Trains Running* at Arena Stage; *Spunk, Ain't Misbehavin'*, and *The Scottsboro Boys* at Signature Theatre; *A Raisin in the Sun, Murder on the Orient Express, A Few Good Men*, and *Sweat* at Pittsburgh Public Theatre; *Trouble in Mind, What You Are*, and *Skeleton Crew* at The Old Globe. Sherrice is an Associate Professor at George Mason University in northern Virginia. She holds a B.A. in Theater Arts from UC Santa Cruz and an M.F.A. in Lighting Design from UC San Diego. smojgani.com

KEN TRAVIS (Sound Designer) Broadway credits include Aladdin, In Transit, Jekyll and Hyde, A Christmas Story the Musical, Scandalous, Newsies, Memphis, The ThreePenny Opera, Barefoot in the Park, and Steel Magnolias. Numerous New York and regional theater credits include DCPA, The Old Globe, The 5th Avenue Theater, McCarter Theater, Seattle Rep, La Jolla Playhouse, LA Center Theater Group, ACT Seattle, the Guthrie Theater, KC Rep, Dallas Theater Center, Playwrights Horizons, The New Group, NYSF Public Theater, CSC, Signature Theater NYC, SoHo Rep, Vineyard Theater, The Civilians, Mabou Mines, as well as national and international festivals and tours.

NICHOLAS HUSSONG (Projections Designer) is a designer for live (and now digital) performance and events, as well as the Creative Producer at Dwight Street Book Club, Broadway credits include Skeleton Crew (Tony Nomination), Off-Broadway credits include Skeleton Crew. These Paper Bullets at Atlantic (Drama Desk Nom): Wet Brain at Playwrights Horizons; On That Day in Amsterdam at Primary Stages (Drama Desk Nom); White Guy on the Bus at 59E59; Chick 6 at LaMama; and Until the Flood at Rattlestick. Other credits include The Wizard of Oz at Geva; RENT! At Paper Mill Playhouse; Vietgone at the Guthrie Theater: To the Yellow House at La iolla Playhouse: Kleptocracy at Arena Stage; Until the Flood (15 regional and international locations); Haint Blu, and Hair & Other Stories at Urban Bush Women; Woman's Party at Clubbed Thumb; Grounded at Alley Theatre; Arden Theater, Playmakers Rep, and Berkshires Theatre Group. Other work includes Atlanta Opera, Virginia Museum of Art, David Zwirner Gallery, Marc Jacobs, Mass MoCA, Complex Magazine, AMC+, San Diego Shell, San Diego Symphony, Nashville Symphony, Hartford Symphony, Tony Awards (CBS), and Ask Ronna Podcast. He also designed in England, Scotland, Ireland, Germany, China, Canada, and Vienna. He is the Co-Creator of FEAST, an immersive dining experience with Listen&Breathe (Nantucket, Ireland & please, hopefully, someday, the US); and is an Adjunct Lecturer at NYU Tisch. Education: Yale MFA. UAW & USA829 www.nickhussong.com

CHELSEA DEAN (Properties Coordinator) Her previous Round House Theatre Prop Master/Coordinator credits include Radio Golf, Nollywood Dreams, and The Great Leap. Other DC area and regional credits include: The Winter's Tale, Our Verse in Time to Come, and A Midsummer Night's Dream (Props Designer) at Folger Shakespeare Library; Espejos: Clean (Props Designer) at Studio Theatre; Jardin Salvaje (Props Designer) at GALA Hispanic Theatre; Beastgirl and Show Way (Props Master/Designer) at The Kennedy Center; Les Mamelles de Tiresias (Props Artisan) at John Hopkins Peabody Institute; Doctor Faustus (Associate Costume Designer), Mamma Mia! (Props Master/Designer), and Mud (Costume Designer) at Salisbury University. Chelsea works part-time as the Costume Shop Manager for Salisbury University, where she is also Co-Founder and Artistic Director of the resident theatre ensemble, Fultontown Theatre Company. Instagram: @chelsea.maker.of.theatre @fultontowntheatre

SARAH COONEY (Casting Director) is Round House Theatre's Casting Director & Associate Producer. In the DC area, Sarah has cast for The Kennedy Center's *Broadway Center Stage* series, Signature Theatre, Shakespeare Theatre Company, Studio Theatre, Olney Theatre Center, and Rep Stage. As a Casting Director with NYC's Binder Casting, Sarah cast for *The Lion King* Broadway and National Touring productions and the *Encores!* series at New York City Center. Other Regional casting credits include Hartford Stage, Seattle Rep, Drury Lane Theatre, Weston Playhouse, McCarter Theatre, ACT of Connecticut, and others. Film and TV casting credits include *Crashing* (HBO), *The Big Sick* (Apatow Productions), *Kevin Can Wait* (CBS), and *Clipped* (HGTV). Sarah taught at West Virginia University and is a New York University alum.

NAYSAN MOJGANI (Dramaturg) is Round House Theatre's Associate Artistic Director, in which capacity he serves as in-house dramaturg and leads Round House Theatre's new work program. As a theatre scholar, director, and dramaturg, Naysan has worked on new and classic work with theatres around the country, including Arena Stage (where he served as Literary Manager), La Jolla Playhouse, MOXIE, Theatre de la Jeune Lune, Theatre Squared, Malashock Dance, and Signature Theatre, and has taught at UC San Diego and George Mason University. Naysan holds a PhD in Theatre & Drama from UC San Diego, and a BA from Carleton College.

MEGAN BEHM (Intimacy Consultant) is happy to be working on this production, after being an intimacy consultant for Round House's productions of *The Mountaintop* and *Ink*. Other previous intimacy choreography and consulting credits include: Dracula (Rorschach Theatre); Frankenstein, East of Eden, and The 39 Steps (NextStop Theatre Company); Carrie (Catholic University); Smart People (George Washington University); A Delicate Ship (4615 Theatre Company); Romeo and Juliet (Faction of Fools); Richard II, Henry IV Part 1, Henry IV Part 2, Henry V, and As You Like It at Brave Spirits Company. www.megan-behm.com

AMY BENSON (Assistant to the Director) is thrilled to have her first credit at Round House Theatre! Amy is Round House's Executive Assistant and Board Liaison and is the Founding Artistic Director of Walking Shadow Readers Theatre, a new play development company. She has directed for Best Medicine Rep, Too Much Damn Theater, and the Philadelphia Dramatists Center. Amy also has extensive teaching experience as a

teaching artist at Imagination Stage, Adventure Theatre, and Epworth Preschool. She has taught in Beijing, China, and Berlin, Germany, where she founded her own acting studio, Amy Benson Studios. Amy has a BFA from NYU's Tisch School of the Arts. Instagram: @amybensonacts

CHE WERNSMAN (Production Stage Manager) is elated for her eighth season as Resident Stage Manager at Round House! Some of her favorite RHT credits include: The Seafarer; Ink; Radio Golf; On the Far End; The Tempest; Nine Night; We declare you a terrorist...; A Boy and His Soul; The Curious Incident of the Dog in the Night-Time; Handbagged (Off-Broadway - 59E59, Bethesda); Oslo; Gem of the Ocean; Small Mouth Sounds; The Book of Will; and A Prayer for Owen Meany. Che has worked as an AEA Stage Manager in the DC/Baltimore region for over two decades, with shows at The Kennedy Center, Folger Theatre, Imagination Stage, The National, Shakespeare Theatre Company, Theatre J, Studio, Everyman, Rep Stage, Center Stage, and Olney Theatre Center. Che has a Bachelor of Science from Virginia Tech.

EMILY ANN MELLON (Assistant Stage Manager) is very excited to return to Round House Theatre. Selected DMV credits include *Exclusion* at Arena Stage; *The Till Trilogy* at Mosaic Theater Company; *There's Always the Hudson* at Woolly Mammoth Theatre; *Souvenir* at Rep Stage; *A Doll's House*, *Part 2* at Round House Theatre; *Girlfriend* at Signature Theatre; *Wig Out!* at Studio Theatre; and *The School for Lies* at Shakespeare Theatre Company. Additional regional credits include *The Niceties* at Geva Theatre Center; and *The Upstairs Concierge* at Goodman Theatre. Television credits include *Inside Edition* and *Good Day New York*.

theatrical licensing agencies, granting theaters from around the world the rights to perform the greatest selection of musicals from Broadway and beyond. Founded in 1952 by composer Frank Loesser and orchestrator Don Walker, MTI is a driving force in advancing musical theatre as a vibrant and engaging art form. MTI works directly with the composers, lyricists, and book writers of these musicals to provide official scripts, musical materials, and dynamic theatrical resources to over 100,000 professional, community, and school theaters in the US and in over 150 countries worldwide. MTI is particularly dedicated to educational theatre, and has created special collections to meet the needs of various types of performers and audiences. MTI's Broadway Junior TM shows are 30- and 60-minute musicals for performance by elementary and middle school-aged performers, while MTI's School Editions are musicals annotated for performance by high school students. MTI maintains its global headquarters in New York City with additional offices in London (MTI Europe) and Melbourne (MTI Australia).

WHAT IS...

BY NAYSAN MOJGANI | DRAMATURG

Next to Normal centers on Diana Goodman, who has been diagnosed with BIPOLAR DISORDER. Our understanding of this condition and how to treat it continues to evolve, even over the fifteen years since Next to Normal opened on Broadway. (As one example, in the show, Diana's doctor describes her diagnosis as "bipolar depressive with delusional episodes." Under modern diagnostic criteria, she might instead be diagnosed as having bipolar II disorder with psychotic features.)

We also see Diana receive **ELECTROCONVULSIVE THERAPY (ECT)** as part of her treatment. ECT is a long- and widely-misunderstood medical treatment that continues to be controversial.

WHAT IS...

BIPOLAR DISORDER?

Bipolar disorder is a mental illness causing extreme shifts in mood, energy levels, activity levels, and concentration, to a point where it can severely impact a person's daily life. The mood shifts range from "up" high-emotion, high-energy periods of mania (that can include euphoria or irritability) and "down" periods of depression. In terms of cause, there is a strong genetic component, with some people being diagnosed early in life, but it can also be triggered by physical or emotional trauma later on.

TWO MAIN TYPES | Bipolar I: more manic; diagnosis requires full manic episodes, with or without depressive episodes

Bipolar II: more depressive; diagnosis requires major depressive episodes, *hypo*manic episodes (lower-intensity times of elevated mood), and no full manic episodes — this combination makes it harder to identify as bipolar disorder.

SYMPTOMS | Mania and depression are the two poles implied in the name "bipolar disorder." As such, the symptoms of the two mirror each other: in a manic episode, one might have abnormally high energy, excessive appetite, feelings of grandeur, and an elevated mood, and then have low energy, poor appetite, feelings of hopelessness, and low affect or strong sadness during depressive episodes. Manic and hypomanic episodes can often feel positive for the patient, so friends and family can be helpful in identifying risk signs.

OTHER CONDITIONS | Bipolar disorder frequently goes hand-in-hand with ADHD, anxiety, and/or substance abuse (including as a form of self-medication for the bipolar symptoms). Some patients also display psychosis, particularly hallucinations or delusions.

TREATMENT | Treatment typically includes a combination of medication (including mood stabilizers, antipsychotics, and antidepressives) and psychotherapy, as well as family or community support structures. With proper management, extreme episodes can be minimized and daily life can be largely unimpacted, although it is a lifelong condition to manage and almost half of patients will face some sort of recurrence at some point.

WHAT IS ...

Electroconvulsive Therapy (a.k.a. electroshock therapy) involves passing an electric current through a patient's brain via electrodes to artificially induce a seizure. For reasons we still do not entirely understand, this can have great benefit to patients with certain psychological conditions. However, it remains a controversial practice, with some significant side effects and a strong negative image through pop culture and years of opposition.

HISTORY | There are records of doctors inducing seizures to treat certain conditions going back several hundred years; these early efforts sometimes included electrical treatments. ECT as we know it, however, was pioneered in the 1930s in Italy, spreading quickly. Early practitioners all-too-often turned to it as a cure-all or as a shiny new experimental toy, using ECT to treat any number of behavioral health issues. Since its early adoption, the technology has been refined to be far more measured and sophisticated in its use of electricity as well as in how to mitigate other potential risks of the treatment.

PROCEDURE | In modern ECT, patients will be given general anesthesia and a muscle relaxant. Electrodes will then be placed on the head — either positioned front-to-back on one side of the skull, or positioned left-to-right in order to pass the current through both hemispheres of the brain.

Then, with a full medical team monitoring vitals, a small amount of current is passed through the electrodes, triggering a seizure for 1-2 minutes. Depending on the treatment plan, this process will be repeated 2-5 times a week for 1-4 weeks.

EFFECTIVENESS | *Why* ECT works is an ongoing topic of research. What is known is that it can decrease symptoms in severe depression, mania, bipolar disorder, and schizophrenia, particularly in cases that have been resistant to medication or other forms of intervention. For most patients, these benefits are long-lasting, although follow-up treatments are not uncommon.

There are side effects, however. Most notably, short-term memory loss immediately after the treatment is common; in some cases, that memory loss can last and even be permanent. This is the major criticism and concern about the treatment, in addition to the lasting stigma of outdated cultural depictions (such as *One Flew Over the Cuckoo's Nest*).

FURTHER CONVERSATION

At Round House, we always hope that our productions are the beginning of a discussion for audiences; as our mission states, we aim to create experiences that "INSPIRE EMPATHY AND DEMAND CONVERSATION."

To that end, for *Next to Normal*, we're trying something new. If you're able to stick around in the lobby after the performance, you'll find some questions on the tables and at the bar to help spark further conversation. Grab a drink or snack from The Fourth Wall Café and use these questions to continue the discussion with your companions and fellow playgoers!

If you have to leave immediately, you'll find a couple of questions in our post-show email, or you can start with these questions below. Either way, we hope you enjoy the show and that the stunning performances on stage are only the beginning of your experience.

What does it mean to be "normal?" Are any of us normal? Do we want to be?

This production uses projected video to show more detailed shots of the performers alongside the broader full-stage view. How does this juxtaposition affect your emotional experience?

OLNEY THEATRE CENTER

THEATRE CAMPS

in Silver Spring and Bethesda **2024**

EXPRESS YOURSELF!

RoundHouseTheatre.org/CAMP

MENTAL HEALTH IN AMERICA:

AT A GLANCE

COMPILED BY NAYSAN MOJGANI AND VISUALIZED BY KENT KONDO

While "mental health in America" is an incredibly broad topic, here are a few selected datapoints that are of particular interest.

MENTAL HEALTH DISPARITIES BY RACE/ETHNICITY

The 2013 National Survey on Drug Use and Health compares rates of mental illness across racial groups to the rate at which adults with mental illness in each of those groups utilize mental health services.

PERCENTAGE
REPORTING ANY
MENTAL ILLNESS

PERCENT UTILIZING
MENTAL HEALTH
SERVICES WITHIN
THOSE REPORTING

SELF-MEDICATION

In 2018, an NIH literature review explored the rates at which patients with various mental health conditions reported using alcohol or non-prescribed drugs to manage their conditions. Here are some highlights.

MENTAL WELLBEING IN YOUTH

In 2022, the Health Resources and Services Administration compared a wide range of youth health metrics from 2016-2020 (specifically comparing 2016 vs 2019 vs 2020 to separate out the effects of the pandemic). Here are the rising diagnosis rates for depression and anxiety among 3 to 17-year-olds.

BIPOLAR DISORDER

APPROXIMATELY

4,40%

of US Adults will be affected by bipolar disorder in their lives. It affects men and women roughly evenly and the median age at first diagnosis is

25

UP TO

60%

of people with bipolar disorder will attempt to end their own life at least once;

UP TO

61%

of people with bipolar disorder will also develop a substance use disorder at some point in their life. Compare this to

177%

for the general population.

UP TO

20%

will die as a result.

Each of us is struggling with something, and each of needs help sometimes. If you or a loved one is facing a mental health challenge or crisis, you do not need to do so alone.

The federal Substance Abuse and Mental Health Services Administration (SAMHSA) maintains a collection of resources, including guides on finding medical treatment and local or online support groups, at samhsa.gov. They also have a 24/7 helpline at 1-800-662-4357, and a suicide/crisis lifeline that can be called or texted at 988 or reached online at 988lifeline.org.

Additionally, SMART Recovery runs many addiction support groups throughout the DMV as well as online; please check SMARTRecovery.org for more information.

THEATRE FOR EVERYONE

HOUSE RULES

At Round House, "Theatre For Everyone" isn't just a statement. It's our mission and an organizational value. It means that everyone—patrons, artists, staff, students, trustees, and volunteers—is invited to fully participate and deserves to be treated with respect. This is our promise to you...and we ask you to help us uphold these values and expectations in all of your interactions with Round House.

We believe that...

- All are welcome here, and each person is empowered and encouraged to fully engage with our work.
- Everyone is a human being, equally deserving of respect.
- Theatre is an "empathy gym," and building that muscle is what each of us is here to do.
- Anti-racism—the intentional and conscious effort to combat racial prejudice and systemic and structural racism—is an ongoing and active practice, and we must all stand against oppression and marginalization of all kinds.
- Discomfort is often productive, but cruelty never is.

We invite you to ...

- Assume positive intent and expect the same assumption in return.
- Enjoy our art with your whole self—laugh, clap, cry, have reactions!—and embrace your fellow audience members' reactions in turn. Remember that your experience is shared with the rest of the audience.
- Make a deliberate effort to confront your own biases, and partner with us to help make Round House a welcoming space for everyone. We're all learning!
- Help us create a positive community and a culture of collaboration.

We will not tolerate...

- Insulting or discriminatory speech towards anyone.
- Unwanted invasion of another person's physical space.
- Abusive or harassing behavior.
- Ignoring or talking over staff who are trying to assist you.
- Creating a hostile environment for fellow audience members, students, artists, or staff.
- Disrespect of or damage to our theatre or other facilities.

WE ARE GLAD YOU'RE HERE! Thank you for being a part of the Round House community as we work together to truly be a Theatre For Everyone.

If you witness or experience behavior that violates the values and expectations outlined above, please alert our staff. Round House will take action to protect our community, with consequences up to and including removal from Round House activities.

EXECUTIVE LEADERSHIP

RYAN RILETTE (Artistic Director) is in his twelfth season as Artistic Director of Round House Theatre. During his tenure, he has produced six of the highest grossing seasons in the theatre's history. His productions have received 81 Helen Hayes Awards nominations and 21 Helen Hayes Awards. Ryan created the theatre's Equal Play commissioning program, Resident Artist program, Fair Play pay scale for artists, and Free Play ticketing program. For Round House, he has acted in Ink and Uncle Vanya and directed The Seafarer, "We declare you a terrorist...", Throw Me on the Burnpile and Light Me Up, Homebound, The Curious Incident of the Dog in the Night-Time, Oslo, Small Mouth Sounds, "Master Harold"...and the Boys, The Book of Will, Angels in America: Perestroika, The Night Alive, Fool for Love, This, and How to Write a New Book for the Bible. He has also acted and directed at theaters in New York, San Francisco, and New Orleans, and has acted in a handful of TV shows and films, including In The Electric Mist and Elvis. Prior to joining Round House, Ryan served as Producing Director of Marin Theatre Company, Producing Artistic Director of Southern Rep Theatre, and co-founder and Artistic Director of Rude Mechanicals Theatre Company. He is the former Board President of the National New Play Network.

Director of Round House Theatre. He has produced the five best-selling shows in Round House history, led the theatre's \$12+ million Full Circle campaign, and oversaw the complete renovation of its Bethesda theatre. He has been an executive leader and fundraiser in DC area nonprofit arts organizations for more than 25 years, raising more than \$120 million. Prior to joining Round House, Ed spent 12 years as Chief Development Officer at Shakespeare Theatre Company where he completed the \$75 million capital campaign to build Sidney Harman Hall and produced its \$3 million opening gala. From 1998-2005, Ed worked in Development at the Kennedy Center, ultimately overseeing a 22-member team raising more than \$11 million annually. Ed holds a degree in Arts Management from American University and frequently presents and leads workshops about management and fundraising for nonprofit arts organizations.

ROUND HOUSE THEATRE LAND ACKNOWLEDGMENT

In our ongoing efforts to learn more and strengthen our relationships with members of our local community, and to work towards dismantling the harmful effects of white supremacy and colonization, Round House acknowledges that our theatre, administrative offices, education center, and production shop are located on unceded land cared for by native tribes including the Piscataway peoples. We pay our respects to the Piscataway community and their elders both past and present, as well as future generations.

We also acknowledge that, as the world experiences the COVID-19 pandemic, many of us are using the internet and other technologies that are not as readily available or accessible in present day indigenous communities.

We pledge to do the work necessary to build relationships with sovereign tribal nations, to ensure that Round House becomes a more inclusive space, and to never cease ongoing learning.

Learn more about the Piscataway tribe:

PiscatawayConoyTribe.com

Support indigenous rights organizations on a national or global level:

Native American Rights Fund: NARF.org Cultural Survival: CulturalSurvival.org

Indigenous Environmental Network: IENEarth.org

WHAT IS A LAND ACKNOWLEDGMENT?

A land acknowledgment is a formal statement that recognizes and respects Indigenous peoples as the traditional stewards of a given geographic area. We share ours as part of Round House's ongoing efforts toward equity and anti-racism.

ROUND HOUSE ANNUAL DONORS

List is current as of December 31, 2023.

WE GRATEFULLY ACKNOWLEDGE the following donors who support the work of Round House Theatre through Annual Fund, Gala, and Theatre for Everyone contributions. These gifts help Round House continue to be a theatre for everyone and enrich our community through bold, outstanding theatrical and educational experiences that inspire empathy and demand conversation.

To learn more about the ways to support Round House, donor benefits, or to make a gift, visit **RoundHouseTheatre.org/Support** or call the Development Department at **240.641.5352**.

LEADERSHIP CIRCLE

DIAMOND CIRCLE

SHARE FUND

Heidi and Mitch Dupler

Jay and Robin Hammer

Linda Ravdin and Don Shapero

Montgomery County Government

PLATINUM CIRCLE

Lorraine and Doug Bibby Clare Evans

Bonnie and Alan Hammerschlag Maureen and Michael

McMurphy and the Patrick Michael McMurphy Memorial Foundation

The Rowny Foundation
David and Sherry Smith
John and Val Wheeler
Judy and Leo Zickler

MARYLAND STATE DEPARTMENT OF EDUCATION

Susan and Bill Reinsch Jay Sushelsky and Noreen Marcus Susan and Bill Reinsch Jay Sushelsky and Noreen Marcus

SILVER CIRCLE

GOLD CIRCLE

Nan Beckley
Michael Beriss and
Jean Carlson
Cathy S. Bernard
Elaine Kotell Binder and
Richard Binder

The GPS Fund
Susan and Timothy Gibson
Leslie Grizzard and Joe Hale

Daniel Kaplan and Kay Richman

The Sheldon and Audrey Katz
Foundation

PROVISIONS T

Arronson Foundation
James Burks and Bette Pappas
Stephanie deSibour and
Marc Miller
Pam and Richard Feinstein
John and Meg Hauge
Jeff and Rose Heintz
Michael and Ilana Heintz

Ann and Neil Kerwin
Nancy and Robert Kopp
Janice McCall

Alan and Amy Meltzer Linda Ryan Dian and Steve Seidel Nina Weisbroth and Larry Culleen

BRONZE CIRCLE

Celia and Keith Arnaud
Don and Nancy Bliss
Walter A. Bloedorn Foundation
Don and Jan Boardman
Lynn and Bill Choquette
Dallas Morse Coors Foundation
for the Performing Arts
Richard and Ginger Dietrich
The Dimick Foundation
E&B Family Trust

Jim Eisner
Susan Gilbert & Ron Schechter
in honor of Timothy Douglas

Robert E. Hebda Mindy A. Hecker

Robbins and Giles Hopkins Sari Hornstein

Reba and Mark Immergut

Michele Jawando

Rick Kasten

Debra Kraft and Rob Liberatore

Carol Jean Light

Joy A. Lewis

Chris and Kathleen Matthews Susan Freeman McGee John and Marie McKeon

John and Marie McKeon Don McMinn and Harv Lester Philip* & Lynn Metzger
Alan Miller and Susan O'Hara
Michael and Penelope Pollard
The Morgan Fund at Seattle
Foundation

Barbara Selter Mark and Merrill Shugoll Patti and Jerry Sowalsky

Michael and Andrea Steele The Sulica Fund

Richard and Susan Westin WorkSource Montgomery Anne* and Robert Yerman

Bernard and Ellen Young Clifford

COPPER

Anonymous

Brookfield +
Properties

STONEBRIDGE +

Marla and Bobby Baker, BakerMerine Family Foundation
Ellen Berman
Wendy and Eben Block
Ellen and Jon Bortz
Jane* and Fred Cantor
Hope Eastman and Allen Childs
City of Rockville
William Davis and Jane Hodges
Jean and Paul Dudek
Susan Dweck
Bunny R. Dwin

Victoria Heisler Edouard

Burton and Anne Fishman Carole and Robert Fontenrose Laura Forman and

Richard Bender Ann and Frank* Gilbert Susan and Peter Greif Edward Grossman and

Rochelle Stanfield
Nicole and Nolan Guagenti

Adam and Erin Heintz

Paul Henderson

Linda Lurie Hirsch

John Horman

Clifford Johnson and

Margaret Roper

Elaine Economides Joost

Renee Klish

Veena Kutler and

James Cannistra

Dana and Ray Koch

Ellen Kohn

Barry Kropf

Ann and Bruce Lane

Malcolm Lewis Russell-Einhorn

B. Thomas Mansbach

Ed Starr and Marilyn Marcosson

Scott and Paula Moore

Carl and Undine Nash

Richard and Meka Parker

Margaret Ann Ross

Evelyn Sandground and

Bill Perkins

Amy Selco and Kevin Keeley

Robin Sherman

Elaine and English Showalter

Linda and Steve Skalet

Michael L. Burke and

Carl W. Smith

Pamela and John Spears

Leslie and Howard Stein

Riley Temple

William Tompkins, Jr. and

Dana Brewington

Lynda and Joseph Zengerle

INNER CIRCLE

SUSTAINERS

Guido Adelfio and Maryanne Fiorita Clement and Sandra Alpert

Designated Endowment Fund
Daniel and Nancy Balz

Marian Block

Irene and Joseph Bromberg

Susan and Dixon Butler John and Valerie Cuddy

Christopher and Carol Sue Fromboluti

Lisa Gappa-Norris Ellen G. Miles in honor of

Neil Richard Greene

Lana Halpern

Connie Heller

Rafael Hernandez and

Laura Roulet-Hernandez

Jane Holmes

Howard and Ella lams

Fleishhacker Foundation - in honor of Mitch and Heidi Dupler

or writer and

Margaret Kenny

Isiah and Catherine Leggett Marion Ein Lewin and Stuart Eizenstat

MetroBethesda Rotary Foundation Inc.

Joann Moser and Nicholas Berkoff

Robert K. Musil and

Caryn McTighe Musil

Martha Newman

Denise and Craig Pernick

Anne & Henry Reich Family

Foundation. Lee G. Rubenstein.

co-President

William and Eveline Roberts

Lee and Deborah Rogers

Janet Rosenbaum

William and Fllen Sandler

William and Ellen Sandler

Victor Shargai* and Craig Pascal Laurie Sloss and Peter Lowet

Kathy and Bob Wenger

BENEFACTOR

Rachel H.M. Abraham David and Satoko Ackerman Anonymous

Kate and Stephen Baldwin Pamela and Barry Bass Jeff Bauman and Linda Feinberg/

Beech Street Foundation Harvey Maisel and

Andrea Boyarsky-Maisel Belle Davis Sarah and Josh Eastright Kenny Emson Adaeze Enekwechi

Lois Fishman

Daryl Flatté and Richard David Janet Garber and Kris Keydel

Karen Garnett and Dan Hudson

Ellen and Michael Gold Susan Gordon

Margaret Hennessey

Jill Herscot

Michael Kampen and Rachael Schroeder

John Keator and Virginia Sullivan

Chaz and Jane Kerschner

John and Rachel King

Megan Klose and Frank Burdette
Daniel Korengold and Martha Dippell

Mimi Kress

Lerch, Early, & Brewer Lipstein Family Foundation

Kathi Loughlin

Sharon and Jim Lowe

Joseph Lowell* and

Veronica Fellerath-Lowell Larry and Linda Matlack

Barbara and Alan* McConagha
Doug and Mary Beth McDaniel

Jeff Menick

Alfred Munzer and Joel Wind Elissa and Bill Oshinsky

Patricia Payne

Geraldine Fogel Pilzer

Mark and Teresa Plotkin
David and Gavle Roehm

Cynthia Rohrbeck and Philip Wirtz

Jay P. Siegel and Mona Sarfaty Rochelle S. Steinberg

Page and Amy Stull

Susan and John Sturc Lucinda and Stephen Swartz

Mr. Leslie C. Taylor

Grant P. and Sharon R. Thompson

Marna Tucker and Lawrence Baskir Ms. Carolyn L. Wheeler

Roger Williams and Ginger Macomber Mier and Cathy Wolf

Ed and Judy Zakreski Ellie Zartman

Margot Lurie Zimmerman, in memory of Paul Zimmerman

ADVOCATES

Donald Adams and Ellen Maland Fred and Helen Altman Naomi and David Balto Amy Bogdon and Robert Kornfeld

Sharon Brown

Joan Bullmer Hugh Camitta

Rosemary Chalk and Michael Stoto

Richard Cleva

Eric Colchamiro and Shoshana Hecker

Edward Cowan

Richard Dagen

Karen Deasy Eileen and Paul DeMarco

Katherine DeWitt

John Driscoll

Bill and Donna Eacho

Dr. Helene Freeman

Nancy Garrison Judith Geller

Donna and Bruce Genderson

Christine Colby Giraudo

Alan* and Hedda Gnaizda

Jack Giraudo and

Jane and Jeff Griffith Brigid Haragan

James Heegeman

Mitchell and Patti Herman Fred and Lucia Hill

Thomas and Ann Humphrey

Larry Hothem Melissa & Paul Huev-Burns

William and Jennifer Jacob

Rachel Jaffe

Larry* and Sue Jeweler

Elizabeth B. Jones Michael and Jean Kaliner

Veronica Kannan

James Kanski

Shelley Klein and Cathy Bendor

Monica Knorr Laura and Matt Labovich

Willis T. Lansford

Beverly Lehrer

Maura and Eric Lightfoot Bruce MacLaury

Judy and Brian Madden Mary Maguire

Winton Matthews, Jr.
Rick McUmber and Melanie Folstad

Carol Mermey and Erik Lichtenberg Jane Mollov

Douglas Murphy

Jill Nelson

Geri Olson Jim and Joan Palmer

P. David Pappert

Stan Peabody Beverly Purdue

everly Purdue

Barbara Rapaport Barbara Rhoden Michelle and KenYatta Rogers Steven M. Rosenberg and Stewart C. Low III

Marilyn and Barry Scheiner

Linda Schwartz Suzanne Shapiro

Daniel* and Svbil Silver

Stuart Sirkin and Arlene Farber Sirkin

Judith Sparrow

Luanne and Marc Stanley

Richard Steiner David Stevens

Tom Strikwerda and Donna Stienstra Stephanie and Johnny Shuchart

Debby Vivari Richard Waugaman

Amy Weinberg Lyric Winik

Kathryn Winsberg and King Stablein

ASSOCIATES

Actors' Equity Foundation, Inc. John Allnutt

Anonymous

Dr. Robert Angerer and Dr. Pamela McInnes

Kenneth Berman

Rachel Bethe

Linda Blumberg and Stephen Turow

Richard and Bea Blumstein

Lucinda Calahan Carol Chelemer

Frith Crandall

Jonathan Golub and Shari Davidson

Yumiko Decarli Bill Dorsey

Peggy Dugan

Gilbert and Rona Eisner **Eddie and Rachel Eitches**

Arlene Friedlander

Eric Glantz and Jessica Nassau Larrie and Joyce Greenberg

Wilbur and Rita Hadden Ivette and Michael Hayes Judy and Peter Jablow

Mark* and Tato Joelson

Michael Joy and Deborah Fischer Henry Kahn and Laura Primakoff

Belinda Kane Susan Katz Gail Kern Paster

Alan King

Roger and Gail Klein The Koff Family

Michael Kolakowski Sara and Stephen Kraskin

Herb and Dianne Lerner Sharon Light and Gidon van Emden

Ann Hutchison Lung

Dorothea Lyas

John and Liza Marshall Marian Masson

Anna McGowan Patricia McMahon

Jack Melamed and Robert Baker

Ryan Merkel Bruce Miller

Joanna Miller and Lachlan Bell

Nancy Mills Tish Mills Janet Mitchell

Janice Mitnick **Audrey Morris**

John Murphy Bill and Louisa Newlin

Ibironke Oduvebo Aloysius Ordu

James and Chervl Painter

Jeanne Pim Judy Racoosin **Everett Redmond** Sharon Rennert

Judy Riggs

Naomi Robin and Gerald Gleason

Jane Rostov

James and Emily Rowan

Mary Schellinger Marnie S. Shaul Cora Simpson Catherine Stocker

Sara Sonet Sheila Taube

Sally Tedrow Jacquelyn Thompson

Jacqui Watson Trisha Wells

Walter Wentz George and Patti White

William and Charlene Zellmer Marc Zwillinger

*In memoriam

+Denotes Business Council Member

MATCHING GIFT COMPANIES

Bank of America Eli Lilly and Company Synchrony Financial **Truist Financial Corporation**

Round House Theatre is supported in part by funding from the Montgomery County government, the Arts and Humanities Council of Montgomery County, and the Maryland State Arts Council.

IN KIND DONORS

Doyle Printing & Offset Co. Bonnie and Alan Hammerschlag Limelight Insights by Shugoll M Studio Salon Bethesda Pebblebrook Hotel Trust **Provisions Catering** Susan Gage Caterers

We make every effort to provide accurate acknowledgment for our contributors. If your

Zeke's Coffee

our apologies and contact the Development Department at 240.641.5352 or Development@

name is misspelled or omitted, please accept

RoundHouseTheatre.org.

RULATE DIRECTORY

BOARD OF TRUSTEES

Jay Hammer, President Amy Selco, Vice President Joy Lewis, Secretary Michele Jawando.

Assistant Secretary

Leslie Grizzard. Treasurer Michael Heintz.

Assistant Treasurer

Douglas Bibby Ro Boddie

Stephanie deSibour

Ginger Dietrich Mitchell S. Dupler▶

Clare Evans Susan Gibson

Rafael Hernandez

Daniel Kaplan Neil Kerwin

Nancy Kopp

Veena Kutler Kathleen Matthews

Mary Kathryn Nagle

Meka Parker Ryan Rilette* Ruchi Sharma Mark Shugoll Michael Steele Nina Weisbroth Ed Zakreski*

Judy Zickler▶ *Fx-officio ▶Life Trustee

EMERITUS TRUSTEES COUNCIL

Linda Ravdin, Chair Laura Forman, Vice Chair

Michael Beriss Cathy S. Bernard

Elaine Binder

Donald Boardman Mitch S. Dupler

Bunny Dwin

Maboud Ebrahimzadeh

Ann Gilbert Susan D. Gilbert

Bonnie Hammerschlag

Reba Immergut Peter Jablow

Bruce Lane

Susan F. McGee

Sasha Olinick David Smith

Rochelle S. Steinberg Riley K. Temple Kathy Wenger

Mier Wolf Judy Zickler

STAFF

LEADERSHIP

Artistic Director:

Rvan Rilette Managing Director:

Ed Zakreski

ADMINISTRATION

General Manager: Tim Conley Director of EDIA and Community Engagement:

Associate General Manager:

Carter Rice*

Israel Jiménez*

Facilities Manager: Liz Sena

Executive Assistant &

Board Liaison: Amy Benson

ARTISTIC

Associate Artistic Director:

Naysan Mojgani Casting Director & Associate

Producer: Sarah Cooney*

AUDIENCE SERVICES

Associate Director of Sales & Audience Services: Brian Andrade

Audience Services Manager:

Mason Catharini

Patron Experience and Rentals Manager:

Maureen McNary*

Box Office Associates & House Managers:

Oscar Adema Nessa Amherst

KT Aylesworth Mercedes Blankenship

Rachel Borczuch Autumn Delahoussaye

Marquita Dill

Carrie Edick Josie Filaski Steven Franco

Caitlin Frazier

Rose Hahn

Colin Hauck Bailey Howard

Bella Lerch

Tabitha Littlefield

Nicolas Lopez Olivia Martin

Siena Maxwell

Tamisha Ottley

Dylan Parham

Denisse Peñaflor

Jessica Rampulla

Nashira Rawls

Jayme Rodriguez

DeDe Smith

Phillippos Sourvinos

Lacey Talero

Wesley Waterton

FOURTH WALL BAR & CAFÉ

Food & Beverage Manager:

David DeVita

Bar/Café Staff:

Avraham Chittum

Avana Graham

Colin Hauck

Chloe Lateulere

Schekyrra Little

Mark Lyons

Jen McClendon

Ellen Mitchell

Rush Morgan

Kara Sparling

Dyana Svoboda

DEVELOPMENT

Director of Development:

Veronica Kannan

Associate Director

of Development:

Katelyn Maurer

Development Officer:

Njeri Mungai

Development Operations Manager: Patrick Joy Development Associate:

Natalie Cumming

EDUCATION

Director of Education:

Danisha Crosby

Education Program

Manager:

Kathleen Mason*

Education Patrons Services

Manager: Dillon Mitcham

Lead Teaching Artists:

Ian Anthony Coleman

Kelsey Hall

Faculty:

Sean Baldwin

Madlynn Bard

Ian Anthony Coleman

Lila Cooper

Kevin Corbett

Anna DiGiovanni

Emi Erickson

Jordan Essex

Scean Flowers

Deven Ferrer

Dominique Fuller

Rose Hahn

Kelsey Hall

Darren Jenkins-Johnston

Emma Lou Joy

Casey Kaleba

Oascy Naicha

Victoria Keith

Sean Laraway

Emily Lettau

Gracie Luna

JJ Kaczynski

Mary Rose Madan

D: - - - M - t - - - - -

Diana Metzger

Benjamin Pallansch

Julie Pesak

Erin Pipes

Julia Rudgers

David Singleton

Dani Stoller

Elle Sullivan

Xander Toti

Jacob Traver

Che Wernsman

MARKETING & COMMUNICATIONS

Director of Marketing & Communications:

Hannah Grove-DeJarnett

Associate Director

of Marketing &

Communications:

Megan Behm

Public Relations Manager:

Alexandria Moreland*

Graphic Designer:

Kent Kondo

PRODUCTION

Production Manager:

Jesse Aasheim

Assistant Production

Manager/Company

Manager: Sara Patterson

Technical Director:

Matt Saxton

Assistant Technical

Director: Jose Abraham*

Lighting Supervisor:

Chris Hall

Audio/Visual Supervisor:

Delaney Bray

Costume Shop Manager:

Taylor S. Payne

Scenic Charge:

Jenny Cockerham

Lead Carpenter:

Shaun Bartlow

Staff Carpenter:

Colin Maher

Resident Stage Manager: Che Wernsman

RESIDENT ARTISTS

Ro Boddie Meghan Rahm

EQUAL PLAY COMMISSIONED PLAYWRIGHTS

Mainstage Commissions:

Margot Bordelon &

Jiehae Park

Inda Craig-Galván

Lauren Gunderson

Naomi lizuka

James ljames

Mary Kathryn Nagle

The TEAM

Mfoniso Udofia

Teen Performance
Company Commissions:

Agyweiwaa Asante

Caleen Sinette Jennings

Stefani Kuo

Diana Metzger

Megan McCafferty

Dani Stoller

*Member of the Equity,
Diversity, Inclusion, and
Accessibility Staff Workgroup

OUR MISSION

Round House is a theatre for everyone. We enrich our community through bold, outstanding theatrical and educational experiences that inspire empathy and demand conversation.

READ MORE AT

RoundHouseTheatre.org/MissionValues

OUR VALUES

- THEATRE FOR EVERYONE
- ► ARTISTIC AMBITION
- **COMMUNITY**
- ► EMPATHY ► INTEGRITY

leading professional theatres in the Washington, DC, area, producing a season of new plays, modern classics, and musicals for more than 55,000 patrons each year at our 352-seat theatre in Bethesda. Round House has been nominated for more than 213 Helen Hayes Awards and has won more than 42. including four "Outstanding Resident Play" Awards, the "Outstanding Resident Musical Award," and the Charles MacArthur Award for Original New Play in 2016. Round House's lifelong learning and education programs serve more than 5,000 students each year at its Education Center in Silver Spring and in schools throughout Montgomery County. Cornerstone programs include Free Play, which provides free tickets to teens and college students; the year-round Teen Performance Company, which culminates in the student-produced Sarah Metzger Memorial Play; Summer Camp for students in grades K-12; and a full

slate of classes for adults and youth.

ROUND HOUSE THEATRE is one of the

UP NEXT AT ROUND HOUSE THEATRE

INCENDIARY & PROVOCATIVE
WORLD PREMIERE

OFF POINTS

BY INDA CRAIG-GALVAN

DIRECTED BY JADE KING CARROLL

APRIL 10 - MAY 5, 2024

ORDER TODAY!
240.644.1100 | RoundHouseTheatre.org

ROLLADE