

A LOOK AT SEASON SIXTY-SEVEN

Colonial Players' 2015-16 season will take our patrons on a journey from England to New York to Boston and from the late Victorian era to 21st-century America, using comedy, drama, and music to relate spellbinding tales of love, laughter, and, yes, even murder. Subscriptions for either five or seven shows will be on sale soon. We hope you will join us on our journey.

★ SEPTEMBER 4-26

The season opens with *Sherlock's Last Case*, a ruefully comic send-up of Sir Arthur Conan Doyle's stories about his famed English detective. This modern version is unlike anything you've seen about Holmes, with a jaw-dropping twist so unexpected we will ask our patrons not to reveal the secret to those who have yet to see the play.

★ OCTOBER 16-31

Side Man is a memory play told by a narrator who relates the story of his parents' relationship over four decades from the 1950s to the 1980s. It focuses on the lives of side men - musicians who made their living playing gigs with headliners on tours and in recording sessions - at a time when rock and roll was edging out jazz and big band music. *Side Man* won a Tony Award and was a finalist for a Pulitzer Prize. *Side Man* contains strong language and mature themes.

★ NOVEMBER 20-DECEMBER 13

Morning's at Seven is a charming comedy set in the early 20th century and is the second in our series of classic American plays. Originally produced in 1938, it is a story of family relationships among four sisters, three husbands, and one son and his fiancée of 12 years. These are devoted and warm relationships complicated by unspoken longings, fears, and suspicions. The play has been revived twice on Broadway and won the 1980 Tony Award for best revival.

★ JANUARY 8-23

Venus in Fur is a sexy and cerebral comedy about the encounter between a New York writer holding auditions for his new play and a vulgar, disorganized actress late for her appointment. The play is based on an 1870 novel about sex and domination, and the audition becomes a game where power shifts repeatedly between the male and female characters. *Venus in Fur* was a Tony Award nominee for best play in 2010. The sexual themes and strong language in *Venus in Fur* are appropriate for mature audiences.

★ FEBRUARY 19-MARCH 12

Boeing Boeing, winner of the 2008 Tony Award for best revival, is a translation of a delightful French farce about an American who juggles his affairs with three fiancées. The play is set in 1960 before the movement to secure equal rights for women dramatically changed relationships between men and women. Complications arise when the three beautiful stewardesses, each unaware of the others, arrive at Bernard's apartment at the same time.

★ APRIL 8-MAY 8

The Secret Garden is an enchanting and haunting musical set in 1906 about an orphaned girl who comes from India to England to live in the unhappy household of her uncle. Slowly, she begins to put her troubles behind her and helps create a loving and caring family from the estranged occupants of her uncle's house. With its extraordinarily beautiful music, this version of a classic children's book won three Tony Awards in 1991 and was nominated for three others.

★ JUNE 3-25

Good People is a gritty drama told with warmth and humor about working class people who live in South Boston. It is filled with characters who, while struggling to make ends meet, nevertheless resonate with integrity, tenderness, and humor. *Good People* was a Tony Award nominee for best play in 2011.

THE COLONIAL PLAYERS, INC.

108 East Street • Annapolis, MD 21401

Telephone: 410-268-7373

thecolonialplayers.org

BOARD OF DIRECTORS

Corporate Officers:

President Darice Clewell
Vice President..... Herb Elkin
Secretary Theresa Riffle
Treasurer Kaelynn Miller

Directors:

Artistic Mickey Lund
Education & Special Projects Scott Nichols
Human Resources..... Shirley Panek
Marketing Timothy Sayles
Operations..... Wes Bedsworth
Production..... Jennifer Dustin

CP SPECIAL EVENTS

Season Sneak Peek
Summer One Act Festival
Promising Playwright Contest
Post Show Talk Back
Scholarship Award
Season Celebration
Beth Whaley Series

For information on these events, contact:

info@thecolonialplayers.org

FRONT OF HOUSE

Box Office Lynda Cunningham
Subscriptions Lynda Cunningham
Mary Beth Yablonski
Ushers..... Jeanie Mincher
News & Cues Editor Beth Terranova
Webmasters Wes Bedsworth
Anne Sharpe

PRESIDENT'S MESSAGE

Colonial Players wraps up our 66th season with *Why Torture is Wrong and The People Who Love Them*. Sure, the title alone told you you are not in for standard fare with this offering! Many of you know this is an "Arc" show. Some of you even know what that means.

Nine years ago, The Colonial Players' Artistic Team formulated a bold new strategy for selecting our plays. It honors our past by continuing our tradition of selecting five plays that find general favor with a large audience and includes American standards, contemporary comedies and dramas, and occasional mysteries, musicals, and classics. Riffing on our identity as Annapolis' only "theater-in-the-round," we refer to those five shows as our "Circle" offerings-those of interest to the full spectrum of our patrons.

In our 60th year, we implemented that strategy with a new category of plays that serve an additional purpose. To be sure, they entertain. They also provoke self-reflection and discussion among audience members. We know their intensity appeals to a smaller audience segment, so these plays run for only three weeks. Since a small segment of a circle is an arc, we dubbed these plays "Arc" shows.

A patron recently challenged me on the wisdom of offering plays for a smaller audience segment. She considered it absurd that we put on plays that are unfamiliar, that we know may not fill the seats! Well, for starters, because we can. Sure, we love packed houses, and we have a fiscal responsibility to keep the books balanced. But we also have an artistic responsibility to balance the old with the new, the outré with the usual, the edgy with the expected. This is theater that is different from what you may see at other venues.

I think it makes us bolder, smarter, and more rounded as a theater. And it makes you, who have chosen to join us on the Arc adventure, the boldest and smartest of all!

— DARICE CLEWELL

PRODUCTION STAFF

Director.....Kristofer Kauff
Assistant Director.....Beth Terranova
Producer.....Wes Bedsworth
Stage Manager.....Ernie Morton
Assistant Stage Manager.....Emily Parry
Set and Floor Designer.....Terry Averill
Lead Carpenter.....Dick Whaley
Carpenters.....Norm James, Jim Robinson, Grant Thorpe, Ted Yablonski
Set and Floor Painting.....William Akers, Terry Averill, Dirk Geratz, Emily Parry, Beth Terranova
Set Decoration.....Terry Averill, Lois Banscher
Sound Designer.....Kaelynn Miller
Lighting Designer.....Wes Bedsworth
Lighting Assistants.....Terry Averill, Frank Florentine, Richard Koster, Kaelynn Miller, Ernie Morton, Hannah Sturm, Beth Terranova
Lighting / Sound Board Operators.....Alley Martin, Lyana Morton
Costume Designer.....Sarah Wade
Costume Assistants.....Jean Berard, Beth Terranova
Properties Designer.....Lois Banscher
Properties Assistants.....JoAnn Gidos, Mike Gidos, Charlotte Robinson
Play Consultant.....Jim Gallagher
Intern.....John Bell
Program Design.....Harlequin Designs
Program Cover / Poster Design.....Drama Queen Graphics
Photography.....Colburn Images
Program Editor.....Tom Stuckey
Program Assistant.....Nancy Long

ACKNOWLEDGMENTS

Frank Florentine for lending lighting fixtures

LIKE US ON FACEBOOK!

AND STAY UP-TO-DATE ON WHAT'S GOING ON AT CP.

TO OUR CONTRIBUTORS

Thank you for your support. Your generous gifts help us to continue to provide educational and training programs, encouragement and entertainment to all who are interested in dramatic arts.

LIFE MEMBERS

Cdr. William R. Curtis
Fred & Paula Fishback
Richard Gessner & Chris Beaton
Robert Giddings
Bill & Peggy Griswold
Daniel G. Higgs
Judi Hilton-Hyde
Frank McLane Hyde
Irene E. Norton
Ronald Powell
Dr. & Mrs. James W. Ross
Col. USMC (Ret.)
& Mrs. Richard W. Smith
Allan Starkey
Mrs. Benjamin B. Wills, Jr.

PRODUCERS

Diane Alexander
Bill & Susan Allen
Col. USA (Ret.) Fred
& Donna Arquilla
Wes Bedsworth
& Kaelynn Miller
Timothy Brown
Cardinal Engineering
James W. Cheevers
Jeannie Beall Christie
Meg Hosmer
Gary & Janice Jobson
John Kokron
Eleanor Perfetto
& John McLeod
Nancy Morgan
David & Patricia Mutschler
Richard & Mary Rea
Norm & Judy Shackelton
Bob Sherer
Beth Terranova
Karen Whaley & Jim Magner
John & Judi Wobensmith
Carol Youmans

DIRECTORS

Don & Lucy Arthur
Dr. & Mrs. James H. Babcock
Janet & Nick Berry
Pat & Jim Church
Edward E. Cohee, Jr.
Ellen & Wes Gardner
Dr. Stephen & Christine Killian

Nancy Krebs
Alice F. Kurs
ADM Chuck & Sally Larson
Lynne & Steve Malley
Lois & Noel Milan
Mr. & Mrs. Henry L. Mortimer
Michael & Sage Mumma
Joyce Pratt
Sharry & Donald Reed
Sandra Sundeen
D. Romaine Towers
Dr. Stephan & Tamara Tymkiw
Mary Kitty Walker
Dick & Catherine Whaley
Virginia & Chris White
Margaret Wolff

DESIGNERS

Anonymous
Richard & Amy Atha-Nicholls
Bill Brewer & Collot Guerard
Timothy Dangel
Mal & June Fordham
Cheri & Roger Friedman
Frank & Verna Galloway
Doris Gomoljak
Frederick & Anne Hallett
Michael J. Keller
Lynn G. Landon
Linda & Roger Lark
Helen Fisher Leitch
Dan & Nancy Long
Thea B. Pinskey
South Arundel
Veterinary Hospital
William & Maryada Ritchie
Jim & Charlotte Robinson
Marcia G. Sandground
Judy & Jack Schuyler
Anne Sloan
Joan & Rolph Townshend
William & Gazella Weigand
Dr. Jim Wise
Mary Beth & Ted Yablonski

SPONSORS

Jim & Judy Barrowman
Chuck & Mary-Jo Bedsworth
Dr. Michael & Ellen Berger
Pat & Karen Brown
Jean Colandrea & Jeff Hoeck
Judy Crews-Hanks

John & Adele Degnan
Robert & Janet Downey
Donald & Julia Erickson
Carol & Joe Friend
Mike & JoAnn Gidos
Natalie Green & Tim Heiks
Willie & Laura Gumula
Valerie Gutterson
Tylar & Carol Ann Hecht
Lisa & Richard Hillman
Dianne & Duncan Hood
Bill & Helena Hunter
Robert Hyers
Rebecca Jones
Bernard & Hannah Kaufman
David & Katherine Larrabee
Mr. & Mrs. Kenneth Liddick
Barbara Marder
Para & Miller Families
Mr. & Mrs. Gerald Oudens
Sandy & Phil Ourisson
Edgar Pagle
Jack & Vesta Harman Phiel
Dan & Joan Placido
Edward & Marcia Price
Sandy & Ken Reinhard
David & Diane Rey
Carolyn Rhoads
Mr. & Mrs. J.
Douglas Richardson
John & Constance Robinson
Michele & Earl Schaffer
Ed & Sue Senasack
Joyce & Charles Shue
Irwin Silber
Dennis & Maureen Sullivan
Carol & Allan Sures
Pat & Stephen Troy
Judy Vandever
Carolyn Wells
Elizabeth Wilson
Francis & Maureen Wright
John & Karen Wright

PATRONS

Anonymous
Art Things, Inc.
Jennifer Abner
Barbara E. Aisley
Meredith Allison
Susan Armstrong
Hubert Bishop
Dick & Jill Breen
Pat & Bill Cameron
Carol Carman
Alice Chambers
Louise J. Chrissos
Dianne Crews
Al & Pat Crosby
Richard Davis
Allen & Edith Dolgoff

Frances Dryer
Bob & Doris Gavazzi
Jeff & Carol Goldring
Anita Gutschick
Alice Riley Hall
Elizabeth Hepler
Deborah & Ken Hoffman
Elia & John Howser
Laura & Kurt Ivey
Louise P. Johnson
Eugenia Conlin Judge
Shirley Kennard
Evelyn Killeen
Sally A. Laing
Shirley G. Lieberman
Jane Lunney
Leon McKenzie
Joyce C. Miller
Susan Millman
William & Priscilla Mitchell, Jr.
Pam & Ted Mussenden
CeCe Newbrough
Nokomis
Hank Preiser
Kim Rosekrans
Faye & Bernie Rosenberg
Joanne Trepp
Sharie Lacey Valerio
Joan & Bill Weingartner
Carvel & Margaret Wolfe
John & Judith Youngblood
Leila Youngren

Colonial Players gratefully acknowledges the generous bequest from Roland Riley, a longtime patron whose gift helps assure the future economic viability of our theater.

DIRECTOR'S NOTES

What the hell is this play about? The title alone elicits thoughts of 9/11, the "war on terror," government spying, protesting, religious extremism, etc.... Don't be fooled though; there's much more to this brilliantly written story by Christopher Durang.

While reading this script, the first thing that came to my mind was: "Who are we and why?" When we're born, we're all the same. But then family, culture, religion, and the times we live in create who we become. Ignoring the political commentary of this play for a moment, it was that bit of human nature that interested me as a director. How do we become who we are, and is there a way to change it? Not just change certain habits or even beliefs, but change who we are at our core. Change our reactions, even instincts. And if we could, what would it take to make us change? Love, fear, hate? Also, would we change those around us, and why? What would you do if you had the power to stop the world and *direct*? That's a lot of questions, and I believe we found the answers, at least pertaining to the characters on stage.

As for the political side of this script..., well, there are many sides to that side. Which is

another reason I fell in love with this story. Because when people become so blind to anyone else's right to have an opinion, especially when it's from another side, they begin to act in a way that can only be laughed at. When adults basically stick their fingers in their ears and scream over those whose way of life differs from theirs, it becomes hilarious. (It's sad too, but this play is humorous, so let's stick to the funny.) Over the last 15 years, we have lost some of our ability to laugh at ourselves and have often become too scared to laugh at others. It may be because of our circumstances growing up or the "powers" around us now, but we've allowed outside influences to blindly shape our perspective. As the lights go down and this play begins, let that go. Allow yourself to listen to the subtext of Durang's play. Much more is going on than just the words being said. We don't have to agree with each other, but we do have to live together, so we might as well try to get along. Don't be afraid to laugh, and allow your mind to relax and accept.

— KRISTOFER KAUFF

ABOUT THE DIRECTOR

KRISTOFER KAUFF is thrilled to be back working with this talented and dedicated group at CP. Recent directorial credits include *The Rocky Horror Show* (Little Theatre of Alexandria), *The Producers* (The Arts Barn), *Superior Donuts* (The Colonial Players of Annapolis), *Orlando the Television Show... On Stage* (The Cameo), *Pippin* (Johns Hopkins University), *Inherit the Wind* (Gene Frankel, NYC), *Gina and Mario's Wedding*

(NY Theatre, NYC), *The Land of Counterpane* (Orlando International Fringe Festival) as well as a series of staged readings and workshops for D.C. and NYC playwrights. "Many thanks to Beth, Wes, Terry, Carol, and our fantastic production team for all of your hard work and to our cast for your talent, intelligence, and trust! Scott and Jason, thank you for the bed. And to Paige, thank you for... everything!" For more information and upcoming shows, visit www.kristoferkauff.com.

ABOUT THE PLAYWRIGHT

On **CHRISTOPHER DURANG's** website, he lays claim to having written "1,455 one act plays (or perhaps 40)...." That juxtaposition of truth and gross exaggeration provides a little peek into the mind of a playwright who has an off-kilter view of people and the world they inhabit. Durang's plays provide an acerbic commentary on contemporary America. They can be absurdist and dark in tone, but are unfailingly funny.

Durang has won numerous awards, including a 2013 Tony Award for best play for *Vanya and Sonia and Masha and Spike*. He was a finalist for the Pulitzer Prize in Drama in 2006 for *Miss Witherspoon* and won three Obie Awards for best off-Broadway plays for *Sister Mary Ignatius Explains it All For You*, *The Marriage of Bette and Boo*, and *Betty's Summer Vacation*.

Durang attended Yale, and his first professionally produced play was *The Idiots Karamazov* at the Yale Repertory Theatre. It starred fellow student Meryl Streep playing an 80-year-old nutty woman. In an interview with *Interview Magazine*, Durang said his early plays tended to have dark endings, but that is not so much

the case with more recent plays. "I seem to have more hopeful things at the end. I seem not to want to send the audience home unhappy," he said.

Durang is an actor and cabaret performer as well as a playwright. He and another famous classmate from Yale, Sigourney Weaver, co-wrote and performed a satirical cabaret act, *Das Lusitania Songspiel*, at an off-Broadway theater in 1976.

Durang has been awarded numerous fellowships and high profile grants, including a Guggenheim, a Rockefeller, the CBS Playwriting Fellowship, the Lecomte du Nouy Foundation grant, and the Kenyon Festival Theatre Playwriting Prize. He is a member of the Dramatists Guild Council. In 2010 he was presented with the first Luminary Award from the New York Innovative Theatre Awards for his work Off-Off-Broadway. Two years later, Durang was awarded the PEN/Laura Pels International Foundation for Theater Award and was inducted into the American Theater Hall of Fame.

THE STAFF (continued)

include *The Diviners*; *Going to St. Ives*; *I Love You, You're Perfect, Now Change*; *Sunlight*; *The Spitfire Grill*; *Little Women*; *Lettice and Lovage*; *Taking Steps*; and *Coyote on a Fence*. Lois also enjoys working on various CP projects throughout the year. She thanks the CP crews for their continued support and appreciates the chance to work with Director Kristofer Kauff. Lois thanks her husband for his patience and being the strong guy to transport stuff for her.

KAELYNN MILLER
(Sound Designer)

Kaelynn is on her third stint as a sound designer this season. She has been involved in many productions over the last five years - both on the stage and off - in a variety of roles from actress to child wrangler to go-button pusher to set painter to last-minute button sewer to warm-up leader to costume designer. Kaelynn currently serves as Treasurer on CP's Board of Directors. By day, she works in the music industry as a customer service representative for an orchestral instrument accessory distributor, where some days she actually gets to use her bachelor's degree in music. Love to Wes.

ERNIE MORTON
(Stage Manager)

After stage managing *The Liar*, *A Few Good Men*, and the summer short play festival *This or That* earlier this season, Ernie is excited to be working on *Why Torture is Wrong and the People Who Love Them* with this amazing production staff and cast. His last appearance on stage was as Dr. Josiah Bartlett in *1776*. Ernie would like to thank Wes and Kristofer for inviting him on this marvelous journey. When not roaming the alleys of Colonial Players, Ernie works as a program and management analyst for the U. S. Coast Guard and plays at a game he likes to call golf, which bears little resemblance to anything you might have seen. He sends his love to Lyana, Sam, and Gwen, and special thanks to Gwen for introducing him to

the wonderful world of Colonial Players, much to her lasting regret.

BETH TERRANOVA
(Assistant Director)

After stage managing *Superior Donuts* for Kristofer Kauff last year, Beth is delighted to work with him again for her 34th outing with The Colonial Players. Beth's previous Annapolis directing credits include the CP productions of *1776*, *She Loves Me!* and *Hauptmann* (for which she won the WATCH award for Outstanding Direction of a Play) and two one-acts, as well as shows at Dignity Theater and Annapolis Summer Garden Theatre. She is flattered that Kris trusts her to assist with the direction of this production; however, she is also excited for the opportunity to learn from him through the directing process. Beth will be involved with her 35th show at Colonial Players when she directs next season's opener, *The Last Case of Sherlock Holmes*.

SARAH WADE
(Costume Designer)

After appearing as Cecily Cardew in our most recent show, *Ernest in Love*, Sarah is very pleased to return to the technical side of theater as costume designer for *Why Torture is Wrong and the People Who Love Them*. She designed sound earlier this season for *Watch on the Rhine*. Before that, she was seen as twins Isabelle/Sabine in *The Liar*. She also appeared this season in *A Christmas Carol* as the Charwoman. Previously, she had the distinct pleasure of portraying Catherine Donahue in *These Shining Lives* ("and we were shining!"), Startobe in *Annie*, Jessica in *Communicating Doors*, and Kitty in *Taking Steps*. Outside of Colonial Players, she was seen as Lisa Morrison in Dignity Players' *Collected Stories* and as Bet in Compass Rose Theater's *Oliver!* She would like to thank Eric for walking the dog "when we get home late" and her friends and family for understanding, as always, that: "I can't, I have rehearsal."

AND THE WINNER IS...

The winner of the biennial Colonial Players Promising Playwright Contest is **MARK J. COSTELLO**, a Philadelphia author. His play, *Kid Turboni Brings the Rain*, was chosen from among more than 130 scripts submitted between September 1 and December 31, 2014. In addition to receiving a \$1000 cash prize, Mr. Costello will participate in a workshop weekend with directors, actors, designers, and technicians from The Colonial Players, culminating in a public rehearsed reading. The workshop weekend will take place in July of 2015 at the theater at 108 East Street in Annapolis.

The Promising Playwright contest was created in 1973 to celebrate The Colonial Players' 25th anniversary and to honor the memory of Virginia M. Hefler, a patroness and member of the Annapolis arts community.

"Dancing in the Dark," written by Howard Dietz and Arthur Schwartz, ©1931.
(Renewed) JWB Music Corporation (ASCAP) and Arthur Schwartz Music Publishing Ltd. (ASCAP). This selection is used by special arrangement with WB Music Corp. (ASCAP) and Arthur Schwartz Music Publishing Ltd. (ASCAP). All rights reserved.

THE CAST (continued)

in *Macbeth* (Rude Mechanicals). She also has extensive dance training (ballet, ballroom, Latin), combat training (kung fu, tai chi, stage combat), and serves as a master of ceremonies for DanceSport competitions. Diane holds a master's degree in English Literature from the University of Edinburgh.

JASON VAUGHAN

(Reverend Mike)

Jason is delighted to be back on the Colonial stage, typecast yet again as a former drug-dealing man-of-God who makes dirty movies. He has previously worked with The Colonial Players and Dignity Players of Annapolis and most recently performed with Spotlighters Theater of Baltimore. Previous roles include Nicky in *Bell, Book and Candle*; Sigmund Freud/Doubting Thomas in *The Last Days of Judas Iscariot*; and Banjo in *The Man Who Came to Dinner*. He's worked behind the curtain as a one-act director, assistant director,

and playwright. Jason thanks Scott for all his patience and support.

RUBEN VELLEKOOP

(Voice/Narrator)

Ruben is making his debut at The Colonial Players, so be nice. In the recent past, you may have seen him as King Arthur in *Spamalot* or Brian in *Avenue Q*, both at Annapolis Summer Garden Theatre. The last time he did a nonmusical play was in 2008 at Prince George's Community College, where he portrayed Adam in *The Complete Works of William Shakespeare (Abridged)*, which kind of explains everything now, right? Ruben's favorite color is orange and he loves, looooooves General Tso's chicken. He would like to thank his family, friends (both of them!), and colleagues for the wonderful support they lend him. He's most excited about playing a new role come fall: husband.

THE STAFF

TERRY AVERILL

(Set Designer)

After directing *Watch on the Rhine* earlier this season, Terry is back as a set designer for *Why Torture is Wrong and the People Who Love Them*. Previous set designs at Colonial Players include *Bat Boy*, *Kindertransport*, and *Earth and Sky*. Terry also won a Washington Area Theatre Community Honors award for best lighting design for *Earth and Sky* and received a WATCH nomination for best performance by a lead actor for his role last year in *Superior Donuts*. An Annapolis architect, Terry served for four years as president of Colonial Players. Directing credits at CP, in addition to *Watch on the Rhine*, include *Romantic Comedy*; *I Love You, You're Perfect, Now Change*; *Sunlight*; and *Kindertransport*. Terry has acted in a number of

productions at Bowie Community Theatre and directed its productions of *Language of Angels* and *Love, Sex, and the IRS*.

LOIS BANSCHER

(Properties Designer)

Lois joins the team for author Durang's comedy, which centers around butterflies, hooters, torture, and Scooby Doo. Now, who would even think of putting those words in the same sentence? Lois became involved with Colonial Players in 2009 working on *The Curious Savage*. Recent production prop challenges for Lois were *A Few Good Men* and *Bat Boy*. She was nominated for a Washington Area Theatre Community Honors (WATCH) award for *1776* (2013) and *Mrs. California* (2010) with prop partner Grace Baumgardner. Other credits

THE CAST

JEAN BERARD

(Luella)

Jean is a Spanish teacher at Severn School in Severna Park, but apparently that doesn't provide enough drama in her life, so here she is again with The Colonial Players. You may have seen her in other CP productions such as *The Spitfire Grill*, *The Unexpected Guest*, or last year's production of *Dead Man's Cell Phone*, and she sometimes helps with costumes. She is particularly thrilled to be working with Kris Kauff and this fabulous cast - this is definitely not torture, and she is loving the experience. As always, she thanks the real love of her life, her husband, Jim, for caring for and about her, and for putting up with her need for theater.

RICHARD FISKE

(Leonard)

A former Navy engineer and deep-sea diver, Richard stumbled into theater several years ago and never quite found his way out. He is both surprised and pleased to have been granted a second chance to work with director Kristofer Kauff, first in *The Rocky Horror Show* (Little Theatre of Alexandria) and now in *Why Torture is Wrong....* Credits include Sigmund Freud (understudy) in *Freud's Last Session* (Theater J), Atticus Finch in *To Kill A Mockingbird* (Theatre Lab), Malvolio in *Twelfth Night* (Theatre Prometheus), David Foreman in *The Tenth Man* (The American Century Theater), Dr. Maguire in *Look Homeward Angel* (Compass Rose Theater), Dad Gardner in *Caught in the Net* (Little Theatre of Alexandria), Canon Pennefather in *Murder on the Nile* (Laurel Mill Playhouse), other roles around Washington, and Captain Queeg in *The Caine Mutiny Court Martial* -but that was in another country long ago.

CHASEDAW GILES

(Hildegard)

Chase Daw, a Boston native making her debut at The Colonial Players, has done

several film, theater, and runway shows. Her film appearances include the 2008 remake of *The Women* starring Meg Ryan, *The Social Network*, *VEEP*, *House of Cards*, and independent films, including *Festival*, *the Movie*, and *THICK*. Her theater credits include the role of Columbia in *The Rocky Horror Show*, the iconic role of Lady in Green in Laurel Mill Playhouse's production of *For Colored Girls...*, a choreopoem by Ntozake Shange (DC Metro Arts Best of Community Theatre 2014 honor). Tantallon's production of Alice Walker's *The Color Purple the Musical* (2012 WATCH Award winner for Outstanding Choreography), and Eve Ensler's *Vagina Monologues*. Chase Daw, a 2008 Boston College graduate, has walked in DC, Boston, and Northern Virginia fashion week shows. Upcoming projects include a staged reading of *The Last Jews - An Apocalyptic Comedy* by Larry Tish at the National Conference on Race and Ethnicity in Higher Education at the Washington Hilton, and the Alive Again Runway Show for cancer survivors at Hierarchy DC June 27th.

PAT REYNOLDS

(Zamir)

Pat has been an actor for the last 20 years. A small sampling of his favorite roles at CP include: Adam in *the shape of things*, Septimus in *Arcadia*, C. K. Dexter Haven in *The Philadelphia Story*, Elyot Chase in *Private Lives*, Richard The Lion Heart in *The Lion in Winter*, Paul Gauguin in *Inventing van Gogh*, David Ames in *Earth and Sky*, and Bruno Richard Hauptmann in *Hauptmann*. Pat has performed with the local improv comedy group, Free Range Improv, for the past two years. He would like to thank his family, friends, and, above all, his wonderfully loving fiancée, Amanda!

DIANE SAMUELSON

(Felicity)

Diane is thrilled to be in her first production with The Colonial Players. Her most recent roles were as the First Gravedigger/Lucianus in *Hamlet* (Off the Quill) and a Witch

THE COLONIAL PLAYERS, INC.
presents

Written by
CHRISTOPHER DURANG

Directed by
KRISTOFER KAUFF

THE CAST
(in order of appearance)

Felicity.....Diane Samuelson
Zamir.....Pat Reynolds
Luella.....Jean Berard
Leonard.....Richard Fiske
Voice / Narrator.....Ruben Vellekoop
Reverend Mike.....Jason Vaughan
Hildegard.....Chaseedaw Giles

TIME
The present

PLACE
An American City

Originally produced at the Public Theater in April, 2009
Oskar Eustis, Artistic Director
Andrew D. Hamingson, Executive Director

There will be one intermission between Act I and Act II.

Produced by Special Arrangement with Dramatists Play Service.
Taking photographs and using any recording devices are strictly prohibited. Smoking is prohibited throughout the building.