

REDLINE COLLECTION
ILLINOIS THEATRE

By Kristen Joy Bjorge

Robert G. Anderson, director

Thursday-Saturday, October 7-9, 2021, at 7:30pm

Saturday, October 9, 2021, at 2pm

Studio Theatre

PROGRAM

REDLINE COLLECTION

ILLINOIS THEATRE

By Kristen Joy Bjorge

Robert G. Anderson, director

Thursday-Saturday, October 7-9, 2021, at 7:30pm

Saturday, October 9, 2021, at 2pm

Studio Theatre

TIME: The last weeks of 1982, and the first quarter of 1983

In Act I, a week separates each scene.

In Act II, a month separates each scene.

PLACE: Beth's apartment, Evelyn's office in a high-rise building, the street outside a downtown Chicago el (train) stop, and an art gallery party

ACT I

Scene 1: The El Stop

Scene 2: Beth's Apartment

Scene 3: Evelyn's Office

Scene 4: The El Stop

Scene 5: Beth's Apartment

Scene 6: The El Stop

20-minute intermission

ACT II

Scene 1: Art Gallery

Scene 2: Beth's Apartment

Scene 3: The El Stop

This production contains adult language, adult content, profuse swearing, and is intended for mature audiences only.

REDLINE COLLECTION

PLAYWRIGHT

Kristen Joy Bjorge

DIRECTOR

Robert G. Anderson*

LIGHTING DESIGNER

Nicole Rataj

COSTUME DESIGNER

Courtney Kelly

SOUND DESIGNER

Madison Ferris

INTIMACY COORDINATOR

Zev Steinrock

STAGE MANAGER

Julia Colpitts

DRAMATURG

Mariana Seda

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

CAST

EVELYN

Uche Nwansi

GRADY

Antwaun Allen

ALMA

Erica Cruz Hernandez

BETH

Emily Albert-Stauning

LAUREL

Kim Fernandez

UNDERSTUDY FOR GRADY/READING STAGE DIRECTIONS

Jaylon Muchison

UNDERSTUDY FOR BETH/READING STAGE DIRECTIONS

Alex George

UNDERSTUDY FOR ALMA

Jai Torres

DRAMATURG'S NOTE

In many ways, we're still young. Which makes us believe we have infinite time.

You don't, by the way. None of us do.

—Laurel, *Redline Collection*

The 1980s in the United States blazed in amidst a robust feminist movement intersecting with the growing “gay liberation” movement, which demanded equal rights for women, gay, and queer people. In Chicago, the first female mayor, Jane Byrne, is in office (soon to be replaced by the first African American mayor Harold Washington); Pritzkers and Daleys are already staples of Chicago elite society; the art scene is eclectic and thriving; and the Bulls are *about* to get good. However, like in other major cities across the United States, a terrifying human health crisis is beginning to take hold, one that will dominate the lives of so many and fundamentally alter US culture and politics for decades to come.

For many, the health crisis came into view with a headline in the July 3, 1981, edition of *The New York Times*: “Rare Cancer Seen in 41 Homosexuals.” Shortly thereafter, the first few attempts at naming the new phenomenon emerged associated with reductive monikers like “gay cancer,” and later, “gay-related immunodeficiency” (GRID), before the medical community settled on Acquired Immunodeficiency Syndrome, or AIDS. It would be a few more years before the virus that causes AIDS was identified as HIV-1, and many more before the first effective treatments were discovered. By 1986, the life expectancy of someone diagnosed with AIDS was 15 months.

Today, an HIV diagnosis is not a death sentence—for those in wealthy nations with access to quality health care. There are multiple effective treatment options, and some scientists believe a vaccine is near. But in that first decade of the epidemic, the loss of life was astounding, and the lack of public and medical support devastating. Many in gay and queer communities stepped up to help their sick and dying friends by organizing coalitions and advocating for better education, acknowledgement, and treatment options in the fight for a cure. Others were not out yet to their families or their workplaces and feared (not incorrectly) that coming out could subject them to an onslaught of discrimination and put their lives and livelihoods in danger.

For lesbian women at the intersection of sexism, misogyny, homophobia, and racism, being ignored and invisible were perhaps the biggest threats to their safety. However, the many who stepped up to take a stance against discrimination and fear, forging ahead with brave compassion, made all the difference. When counting the nurses, caregiving citizens, and community organizers helping to combat HIV/AIDS in the early years, many were women, and in particular, queer-identifying or lesbian women. Often, they banded together to donate blood, provide meals and medical care, and offer a hand to hold in the hospital when no one else would come.

In *Redline Collection*, Kristen Joy Bjorge investigates these dynamics and realities through the lives of four young, queer women living, working, and finding love in Chicago. As they reach for their dreams and begin to find success and community, they are also confronted with the urgency of the HIV/AIDS epidemic, and the consequences of speaking their truths. Grady, our one male character, gifts us with insight into the greater, carefree American sentiments of a fresh new decade ripe with change, including shifting technology, iconic films, and a burgeoning era of legendary sports in Chicago. He serves as a litmus test for our own perspectives by which we, in this 21st century, may reflect on what we remember, or don't, and how that informs the way we understand our lives and culture today.

It is impossible to ignore the parallels with the current COVID-19 pandemic that hit nearly 40 years after the start of the HIV/AIDS epidemic; how political and public denial slowed progress and fueled misinformation; how companies, media, and even daily conversations invented euphemisms like "sick" and forced us to reconsider who we share spaces with, and whose lives matter.

Much like the characters in the play, we still find ourselves reckoning with racial injustice and unequal rights for women and queer communities. Like them, we look for ways to continue and to connect even as a virus disrupts and destroys lives around us. Bjorge showcases our need for community and care with joy, humor, sorrow, and love. As her play memorializes and mourns those lost, it also celebrates the resilience and hope of those who survive.

—Mariana Seda, dramaturg

PROFILES

Emily Albert-Stauning, she/her, (Beth) is a Senior Chancellor Scholar studying acting (BFA) and neuroscience (BS) at the University of Illinois Urbana-Champaign. She has performed in over 40 film, theatre and television productions across the

Midwest. In 2016, she received an Emmy Award for Best Children's TV for hosting *Into the Outdoors*. During her time at the University of Illinois, she has been honored to perform in Lyric Theatre @ Illinois' *Crazy For You* (Lottie Child) and Illinois Theatre's *Lysistrata* (Myrrhine), *She Kills Monsters* (Fariah), *We're All Gonna Die Here* (Felicity), and *Native Gardens* (Ensemble/Virginia US). Albert-Stauning is also a singer-songwriter and recording artist (Sony Records 2016) and the host of the *Made to Lead* podcast by the Illinois Leadership Center.

Antwaun Allen, he/him, (Grady) is currently a senior pursuing a BFA in acting at the University of Illinois. His Illinois Theatre credits include *Pshitter! A Drinking Song for the Year of Our Lord 2020* (Witch #2), *The Piano Lesson* (Lymon), and *Fugitives in*

America (Kia). He has also performed locally in the Armory Free Theatre in student-directed shows such as *RUMO(U)RS*, and *Emmanuel*. Allen is also an active drag and makeup artist who hopes to pursue more opportunities in combining theatre and acting with drag artistry.

Kim Fernandez (Laurel) is currently a junior pursuing a BFA in acting at the University of Illinois. She made her Illinois Theatre debut as Tilly in *She Kills Monsters*.

Alex George, they/she, (Understudy for Beth/Reading Stage Directions) is a junior pursuing a BFA in acting from the University of Illinois. Previous credits with Illinois Theatre include *Great Scenes from American Kitchen Sink Theatre* ('Night Mother,

Jessie), *Psh*tter! A Drinking Song for the Year of Our Lord 2020* (Ross/Puppets on the Heath), and *She Kills Monsters: Virtual Realms* (Evil Gabbi). George proudly hails from Somerset, Kentucky—the hub of the universe.

Erica Cruz Hernández, she/her, (Alma) is currently pursuing her MFA at the University of Illinois Urbana-Champaign. Recently, she wrapped up work on *Cymbeline* for American Players Theatre as well as *The Winter's Tale* and *Measure for*

Measure for Illinois Shakespeare Festival. Other collaborations and credits include The New Harmony Project; St. Louis and Arkansas Shakespeare Festivals; *Dipped in Honey* (Teatro Bravo, Arizona); *Cabaret*, *Titus Andronicus*,

Because I Am Your Queen (Illinois Theatre); Aguijón Theater's bilingual production of *Soldaderas* for Goodman Theatre's Latino Theatre Festival, and the Festival de Mujeres en Escena por la Paz in Bogotá, Colombia. She can also be seen in the films *En Algun Lugar* (A Place To Be — available on Amazon) and the upcoming *Midwestern*. She is a recipient of the Kate Neal Kinley Fellowship and is an ensemble member with Chicago's Aguijón Theater Company, which has produced Spanish-language and bilingual works for over 30 years.

Jaylon Muchison (Understudy for Grady/Reading Stage Directions) is a sophomore acting major at the University of Illinois Urbana-Champaign. Some of his accomplishments include receiving two All-State acting awards, first place in Oratorical Declamation in the

IHSA Speech and Acting state competition, triple crowning as Round/National Champion in Humorous Interpretation and Student of the Year at the NSDA tournament, and being crowned International World Champion in Oratory through Optimist International. Since attending the University of Illinois, he has performed in seven productions: two plays through Impulse 24/7, a short film directed by Ryan Leshock entitled *Subliminal* (Male Protagonist), *Ghost Gun* (Black Boy), *Color Struck* (John) by Zora Neal Hurston, Illinois Theatre's *The Heist* (Hawk), and his self-produced, created, directed, edited, and performed short film entitled *Mirror, Mirror*. Muchison's plans for the future include completing his studies with Illinois Theatre and working hands-on with the craft of acting.

Uche Nwansi, she/her, (Evelyn) is a senior completing her BFA in the acting program and BS in the Gies College of Business this fall at the University of Illinois Urbana-Champaign. She was most recently seen at Krannert Center as #7 in *The Wolves*.

Nwansi has also been seen at Krannert Center in *Because I Am Your Queen* and *Marat/Sade*. Other credits include *RUMO(U)RS* (Armory Free Theatre), *Miss Bennet: Christmas at Pemberley* (Station Theatre), *Impulse* (Armory Free Theatre), *The Producers* (Niles North Theatre); *Our Town*, *Deathtrap*, *The Grass Harp*, *Hairspray*, *The Luck of the Irish* and *Neighborhood 3: Requisition of Doom* (IHSTF).

Jailene Torres (Understudy for Alma) is currently a sophomore studying acting at the University of Illinois. *Native Gardens* will be Torres' debut at Krannert Center. She performed all throughout her middle school and high school career in Chicago, Illinois. Her

most notable performances include Titania in *A Midsummer Night's Dream*, Lilith in *She Kills Monsters* by Qui Nguyen, and Elvira in *Blithe Spirit* by Noel Coward. Torres is a proud queer Latina artist who embraces her sexuality and her Puerto Rican culture. When she's not acting, she loves to do her makeup, cook, and spend time with friends and family.

Kristen Joy Bjorge (Playwright) is a screenwriter and playwright who began her career consulting for several years on scripts for the late, Oscar-nominated actor Chadwick Boseman and Tessa Thompson, amongst other talent. Bjorge's feature screenplay *Notable People* advanced in the Academy Nicholl Fellowship and is now in development with Josh Peters (*The Lighthouse*, *Uncle Frank*) to produce. Her work will next be seen as one of the writers on *Pretty Boy*, an LGBT+ coming-of-age feature from Sundance Alumi producer Tara Ansley, set for production at the end of this year. She recently wrapped writing a feature for Vinita Pictures and works frequently in the feature film space on rewrites and original work. Television work includes assisting on the Freeform show *Alone Together*. This is Bjorge's second time as a visiting artist at the University of Illinois. She is also an alum, holding a BFA in acting from the Department of Theatre. A native Midwesterner of Chilean and Norwegian descent, her writing mainly explores female-identifying characters whose perspectives have been traditionally ignored, especially queer women of the baby boomer generation and women of color. In her spare time, she enjoys fitness of all kinds, swimming, and obscure craft beer. She is represented by Stride Management.

Robert G. Anderson, he/him, (Director) is an associate professor in the Department of Theatre where he trains actors to join the profession. He is a founding member of Struan Leslie's 21st Century Chorus, a London-based collaborative theater project, working on devising new work. Recently he has worked with Kill Your Darlings, a Los Angeles writing group, as a member of their acting cohort. His latest film *MONDOHOLLYWOODLAND*, is streaming on Prime and he just completed major photography on the film *FINAL SUMMER*, due for release next year. A member of Actors' Equity Association, he has performed across the United States with Utah Shakespeare Festival, Tacoma Actors Guild, Illinois Shakespeare Festival, the Empty Space Theatre, and the Idaho Shakespeare Festival, among others. He has produced and directed over 30 productions here and abroad. Anderson is a founding member of Lenten Entertainment with which he produced the documentary *Within A Play*, which aired for two years on the Sundance Channel as part of its Doc Day series. His most recent film, *The Actual Authentic Version of Who You Say I Am*, which he co-directed and produced, was named an official entry at the Louisville International Festival of Film. He holds an MFA in acting from the University of Delaware's Professional Theatre Training Program. In 2012, he received the College of Fine and Applied Art's Teaching Excellence Award.

Emily Baker, she/her, (Technical Director) is currently a second-year scenic technology MFA student at the University of Illinois. Her previous shows include *Pshitter! A Drinking Song for the Year of Our Lord 2020* (stage carpenter) and *The Heist* (technical director). During her time as an undergrad at Northern Michigan University, she worked on *Cats* (technical director), *The Full Monty* (associate technical director), and *Beauty and the Beast* (assistant technical director). Baker is also Krannert Center's opera technical director, as well as the Armory Free Theatre technical director.

Julia Colpitts (Production Stage Manager) is pursuing her MFA in stage and production management at the University of Illinois. Last semester, she served as an assistant stage manager for Lyric Theatre @ Illinois' production of *Turn of the Screw*. Originally from Norfolk, Virginia, Colpitts attended Kenyon College where she studied drama and American studies. Her favorite professional credits include *Grand Concourse* (TheatreLAB, Richmond, Virginia) and *Conversations* (Capital Fringe Festival). She is particularly passionate about working on new works that explore social justice issues in an inclusive environment.

Nicole Rataj, she/her, (Lighting Designer) is currently in her third year of pursuing a BFA in lighting design and technology at the University of Illinois. Her previous University of Illinois credits include Tryon Scenes (programmer), March Dance (assistant lighting designer), Senior Dance Thesis Concert (co-lighting designer), and *Turn of the Screw* (light board operator).

Mariana Seda, she/her, (Dramaturg) is currently pursuing a master's degree in theatre studies at the University of Illinois with a focus on US Latinx theatre history and dramaturgy. She served as the dramaturg for Illinois Theatre's workshop production of *Tocaya* (2019) and *Great Scenes from American Kitchen Sink Theatre* (2021). This past summer, Seda served as the dramaturg for the Latinx Playwriting Award recipient, *Temporary* by Amy Toruño, at the John F. Kennedy Center for the Performing Arts. Directing credits include *We're all Gonna Die Here* (Krannert Center) and *The Light in the Piazza* and [title of show] at Green Valley Theatre Company. Acting credits include *The Last Five Years* (Cathy) at The Station Theatre in Urbana, *The Boxed Up Binge* (Kris) at Capital Stage in Sacramento, *Richard III* (Lady Anne) and *Two Gentlemen of Verona* (Julia) at Big Idea Theatre Company, *Frida* (Cristina) at Teatro Nagual, *In the Heights* (Nina), and *Spring Awakening* (Wendla) at Green Valley Theatre Company.

PRODUCTION STAFF

ASSISTANT STAGE MANAGER

Katie Anthony

TECHNICAL DIRECTOR

Emily Baker

ASSISTANT TECHNICAL DIRECTOR

Azer Matten

AUDIO ENGINEER

Jodie Werner

ASSISTANT LIGHTING DESIGNER

Jason Jakubaitis

MASTER ELECTRICIAN

Brian Runge

PROPERTIES MASTER

Binky Donley

DECK CREW

Charlotte Howard-Check

Patrick Jackson

Finn Marloft

Uche Nwansi

Emily Stutzman

Sophia Urban

LIGHT BOARD OPERATOR/PROGRAMMER

Yingman Tang

SOUND BOARD OPERATOR

Elijah Miller

Land Acknowledgement

The University of Illinois System carries out its mission in its namesake state, which includes the traditional territory of the Peoria, Kaskaskia, Piankashaw, Wea, Miami, Mascoutin, Odawa, Sauk, Mesquaki, Kickapoo, Potawatomi, Ojibwe, Menominee, Ho-Chunk, and Chickasaw Nations. These lands continue to carry the stories of these Nations and their struggles for survival and identity.

As a land-grant institution, the University of Illinois has a particular responsibility to acknowledge the peoples of these lands, as well as the histories of dispossession that have allowed for the growth of this institution for the past 150 years. We are also obligated to reflect on and actively address these histories and the role that this university has played in shaping them. This acknowledgement and the centering of Native peoples is a start as we move forward for the next 150 years.

Krannert Center affirms the commitment by the university to move beyond these statements, toward building deeper relationships and taking actions that uphold and preserve Indigenous rights and cultural equity.

As we gather to experience this performance, we have an opportunity to reflect on the ways that systems of oppression have shaped our society. We can work together to create systems that support human dignity, establish equity, strengthen cross-cultural relationships, and draw upon the creative capacity of all people that make up this community, state, nation, and world.

FRIENDS OF ILLINOIS THEATRE

MAKING THEATRE MAKERS SINCE 1967

We are living through history. In the midst of it, Illinois Theatre continues to be a leader in producing art that helps us know ourselves and the world we live in. We are training students today to imagine the art of tomorrow. If you'd like to help, we welcome you as a Friend of Illinois Theatre. We'll use your financial contributions to support our students through scholarships, visiting artist residencies, new work development, and production. Help Illinois Theatre make theatre that matters today, tomorrow, and beyond.

*Contributions to Friends of Illinois Theatre can be made by visiting **theatre.illinois.edu/giving**, scanning the QR code, or by check payable to UIF/Friends of Illinois Theatre and sent to: University of Illinois Foundation, PO Box 3429, Champaign, IL 61826-3429.*

ILLINOIS THEATRE DONOR SUPPORT

The Illinois Department of Theatre is grateful to those who support us in providing opportunities for our theatre students to grow and develop their skills in all facets of production and performance.

Thanks to all of the 2021-22 donors listed below for your generous contributions.

Lisa and Jeffrey Adler
Carolyn Anderson
Ang Lee Productions
Forough Archer
Michael Barrett
Richard and Misaho Berlin
Hannah and Justin Brauer
Ian and Rebecca Brooks
Camille Cerrado
Candice Chirgotis
Susan Cohen and George Monahan
John Coleman and Kristin Patton
Rebecca Crystal and Paul Balik
Jane and Daniel Curry
Diana and Robert Dignan
Lisa G. Dixon
J. Doolen
Nancy and Harold Drake
Stephanie Drake
Eileen and David Dunlap
Nicole Durham
Susan Eichman-Parcell
Albert and Barbara England
Marita Geraghty
Eric Godoy
Richard and Cindy Hall
Susan and Michael Haney
Marie Hobart and Bill Kadish
Lon Hoegberg
Bruce and Jean Hutchings
Robert Jenista
Jean Jones
Daniel and Lyra Kelly
Dr. Ah-Jeong Kim

Brian LaDuca
William Lang
Nissa Larson
Dr. Jane Lin and Ang Lee
Alan Lindahl
Landis and Kathleen Magnuson
Norma and Herbert Marder
Robin McFarquhar
Patricia McKenzie
Patrick and Julie Mills
Timothy Ortmann
Brenda and Stephen Pacey
Alan Rapoport and Tess Chappuis
Mark Rhodes
Adam Rowe
Fred Rubin and Marley Sims
Jon and Emily Salvani
Phillip Seldis
Petros Sofronis and Eleni Petropoulou
Marc and Avigail Snir
Gabriel and Ellen Solis
Starbucks
Mary and Ronald Suter
Katherine Van Dyck-Oxford
Timothy Veach and Christina Kirk
Steve Walker
Royal Ward
Wells Fargo Ins Svcs USA
Linda Wharton
Travis Williams
Carl Wisniewski
Matthew Zimmerman
Claire Zinnes

15

KRANNERT CENTER VOLUNTEERS

COMMUNITY VOLUNTEERS

Paula Abdullah
Nisha Aggarwal
Elizabeth Allison
Harold Allston
Brant Asplund
Tammy Asplund
Mike Atkinson
Debora Avelino
Ron Baker
Jane Barry
Heather Baseler
Pam Bedford
Paul Beinhoff
Janice Bellington
Ann Bergeron
Kathy Bergeron
Priya Bhatt
Shohan Bhattacharya
Karen Bojda
Brunna Bozzi
George Brock
Jonne Brown
Krishni Burns
Mark Casco
Felix Chan
Yoline Chandler
Coco Chen
Wen-Chi Chen
Kathleen Corley
Kathleen Correa
Jessica Crane
Jessica Dager
Millie Davis
Cara Day
Kasandra Delafuente
Lori Deyoung
William Dick
David Dorman
Astrid Dussinger
Kathy Dwyer
Sheryl Dyck
Peter Dyck
Debra Eichelberger
Stacey Elliott
Beth Engelbrecht-Wiggans
Richard Engelbrecht
-Wiggans
Roger Epperson
Vennie Ewing
Elizabeth Faulkinberry
Judy Federmeier
Cliff Federmeier
Dee Feickert
Andrea Fierro

Peter Floess
Patricia Floess
B. Jean Flood
Richard Flood
Elizabeth Frankie
Roger Fredenhagen
Bianca Galvez
Zeidy Garcia
Inga Giles
Emma Glezer
Robin Goettel
Michelle Gonzales
Gene Grass
Sandy Haas
Catherine Haney
Katherine Hansen
Susan Hansen
Tonya Hartman
Mike Havey
Kathy Havey
Judith Haydel
James Hayes Jr.
Kate Heiberger
Cynthia Helms
Kathy Henry
Abby Heras
Joan Hood
Peter Hood
Mary Hosier
Betsy Hunter
Ingrid Hutchings
Elizanena Ibarra
Janice Impey
Laurie Jacob
Roland Jean
Cynthia Jean
Sten Johansen
Diana Johnsn
Marcy Joncich
Carlton Kagawa
Debra Karplus
Karan Keith
Janeane Keller
Patti Ketchmark
Ashley Kirby
Daniel Krehbiel
Spencer Landsman
Linda Larson
Diane Lassila
Warren Lavey
Josephine Lee
Hannah Lee
Eunsun Lee
Vincent Leonard
Jennifer Lin
Fei Lin

Feikai Lin
Xiao Lin
Sheila Loosevelt
Penny Lopez
Lynda Lopez
Robert Lou
Ginger Lozar
Michelle Lynn Gill
Janice Maddox
Marguerite Maguire
Mary Manley
Marina Marjanovic
Nenad Marjanovic
Nicole Martinez
Bobbi McCall
Teri McCarthy
Sarah McDougal
Jim McEnerney
Linda McEnerney
Liz McMillen
Susan Meinkoth
Kathy Metcalf
Sharron Mies
David Mies
Martha Milas
Carol Miles
Carol Miller
Michael Miller
Julie Mills
Patrick Mills
Jihyeon Min
Margrith Mistry
Frank Modica
Martha Moore
Thom Moore
Pnina Motzafi-Haller
Christina Myers
Jane Myers
Manisha Naganatanahalli
Linda Neider
Michael Nelson
Peter Newman
Jerome Ng
Johnson Nguyen
Dick Norton
Saray Ocampo
Alejandra Ochoa
Marjorie Olson
Carol Osgood
Brenda Pacey
Cynthia Perez
Pezz Pezz
Joel Plutchak
Renee Potter
Carolyn Presley
Robbie Pulliam

James Quisenberry
Jill Quisenberry
Anne Raczak
Beverly Rauchfuss
Sam Reese
Victoria Rice
Monique Rivera
Marcelo Rosa Mazzocato
Laurel Rosch
Joyce Ruder Jackson
Tanya S
Faaiza Saif
Corinne Saldeen
Uriel Sanchez
Jean Sandall
Christian Sarol
Barbara Schleicher
Dawn Schultz
Izzy Scott
Christel Seyfert
Lei Shanbhag
Edward Snyder
Isaac Soloveychik
Jennifer Steele
Carolyn Stewart
Margaret Stillwell
Carrie Storrs
Judy Swiger
Weifeng Sun
Casey Tan
John Taylor
Alice Taylor
Adrian Testo
Jamie Thomas-Ward
Lee Trail
Pat Tuchman
Allan Tuchman
Barbara Turner
Julia Ulen
Lynda Umbarger
Valeria Vargas
Dianna Visek
Frank Vivirito
Kathy Vivirito
Louise Walczak
Spencer Walden
Anna Maria Watkin
Jean Weigel
Whitney Welsh
Linda Wessels
Jasmine White
Kathy Wicks
Liesel Wildhagen
Diane Wilhite
Ed Wilhite
Douglas Williams

Susie Wright
Lei Xia
Yu Xia
Nancy Yeagle
Sally Zahos
Jennie Zermeno
Nicole Zhang
Rui Zhao
Wenbin Zhou
Bruce Zimmerman
**KRANNERT CENTER
STUDENT ASSOC.**
Administrative Board
Diana Pham, President
Alexa Bucio, Vice President
Rochelle Tham, Secretary
Trevor Santiago, RSO
Liaison Officer
Judy Chiang, Event
Coordinator
Emily Yan, Website Chair
Cedric Mathew, Treasurer

Members

Aki Akhauri
Michelle Burns
Jingwen Dai
Rowan Frantz
Elena Gonzalez
Jessica Gossen
Stanley Gu
Ally Guo
Hayley Kelleck
Haley Kennedy
Ryan Lin
Xiao Lin
Jenny Liu
Seren Liu
Sian Liu
Yuanze Luo
Christine Millins
Samantha Moran
Jess Nathan
Daniel Oster
Yuetting Su
Fu Sun
Haley Van Patten
Claire Wu
Xuan Yi
Andy Yoon
Menghao Yu
Yangxue Yu
Lucia Zhang
Valerie Zhao

KRANNERT CENTER STAFF

Mike Ross, Director
Terri Anne Ciofalo, Associate Director
for Production
Cindi Vandeventer, Associate Director
for Finance and Operations
Maureen V. Reagan, Associate Director
for Marketing

ARTISTIC SERVICES

Jason Finkelman, Artistic Director of
Global Arts Performance Initiatives
Andrew Giza, Events Director
Andrew Almeter, Senior Production
Coordinator for Events
Bree Brock, Production Coordinator
for Events
Seth Wheeler, Technical Coordinator
for Events

ADVANCEMENT

Cheryl Snyder, Director of Advancement
Bethany Whoric, Assistant Director
of Advancement
Ellen Fred, Advancement Office Manager

FINANCE AND OPERATIONS

Cindi Vandeventer, Associate Director
for Finance and Operations

Business Office

Katie Brucker, Debbie Delaney, Stacey
Elliott, Shelly Thomas-Eichorn,
Accounting Staff
Tara Heiser, Gina Moton, Human
Resources Support

Building Operations

John O. Williams, Facility Manager
Tony Mapson, Assistant Facility Manager
Joe Butsch, Building Electrician
Jared Painter, Assistant Chief Building
Operations Engineer
Jerry Bonam, Eric Carr, Emmett Catlin,
John Ekstrom, Bryan Franzen, Mark
Lashbrook, Jacob Lerch, Kevin Logue,
Jessica Fancher, Attendants
Glenda Dalton, Office Support Associate

MARKETING

Maureen V. Reagan, Associate Director
for Marketing

Creative Services Studio

Vanessa Burgett, Creative Director
Janet Huber, Program and Web Editor
Nicholas Mulvaney, Senior Designer

Engagement

Emily Laugesen, Co-Director of
Engagement
Monique Rivera, Co-Director of
Engagement
Sam Smith, Director of Civic Engagement
and Social Practice

Patron Services

Kaitlin Higgins, Co-Director of
Patron Services
Lisa Lillig, Co-Director of Patron Services
Kelly Darr, Evening Intermezzo and
Stage 5 Bar Manager
Elizabeth Henke, Catering Manager
Michael Bunting, Intermezzo Supervisor
Chuck Hanson, Intermezzo Assistant
Taylor McCoy, Snack Bar Attendant
Zia Moon, Patron Services Assistant

Ticket Services

Whitney Havice, Ticket Services Director
Ty Mingo, Jon Proctor, Ticket Office
Supervisors

PRODUCTION

Terri Anne Ciofalo, Associate Director
for Production
Amber Dewey Schultz, Assistant
Production Director

Audio Department

Rick Scholwin, Audio Director
Alec LaBau, Assistant Audio Director/
Video Director

Costume Shop

Andrea Bouck, Costume Director
Richard Gregg, Costume Rentals Director
Tonya Bernstein, Assistant Costume Shop
Manager
April McKinnis, EB McTigue,
Cutters/Drapers
Julianna Steitz, Theatrical Stitcher

Lighting Department

Michael W. Williams, Lighting Director
Lisa Kidd, Associate Lighting Director

Properties Department

Adriane Binky Donley, Properties Director
Megan Dietrich, Assistant Properties
Director and Rentals Coordinator

Scene Shop

Ryan Schultz, Technical Director
Tatsuya Ito, Associate Technical Director
Bill Kephart, Scene Shop Chief Clerk
Dylan Kind, Theatrical Scene Shop
Coordinator
Vincent Meade, Theatrical Scene Shop
Assistant

Stage Management

Cynthia Kocher, Production Stage Manager

WE'RE SO GLAD YOU'RE AT THE CENTER

We work to create the best possible setting for the experiences you seek and find here.

NECESSARIES

Restrooms are located in the foyers of Foellinger Great Hall, Tryon Festival Theatre, and Colwell Playhouse; the east entrances on the Lobby level; and in each elevator lobby on Level 1 and Level 3. Lobby restrooms and one restroom in each elevator lobby are fully accessible and contain baby-changing stations.

Ushers will be happy to provide you cough drops courtesy of St. Joseph Apothecary, or disposable foam earplugs if the place starts rockin'.

If you or a companion needs medical assistance, contact an usher or other staff member.

Please take a moment before the performance to note the theatre exits nearest to you. If it becomes necessary to evacuate the theatre, please remain calm, follow the instructions of the house staff, and exit in an orderly fashion to the appropriate safe meeting location, which will be announced to you.

SIGHTS AND SOUNDS

The use of cell phones, cameras, and recording devices during performances is prohibited unless otherwise announced from the stage. Turn them off and immerse yourself in the performance—but at intermission, consider tweeting about your experience!

LATE ARRIVALS

As a courtesy to performers and audience members, latecomers will be seated only at times selected in advance by the artist. Should you find that you've arrived late to a performance, our Patron Services staff will keep you informed about the earliest seating opportunity.

LOST ITEMS

If you are in need of Lost and Found, please visit the Patron Services counter. We will do our best to reunite object and owner!

TICKET RETURNS

If you find you can't attend a performance, please contact the Ticket Office in advance, preferably by 6pm the day before the performance (kran-tix@illinois.edu or 217.333.6280). We never charge a handling fee on ticket transactions.

SERVICES

Krannert Center for the Performing Arts is committed to making experiences accessible for all patrons, and we are delighted to provide a number of services to assist you. Krannert Center is equipped with an assisted listening system, wheelchair-accessible and no-step/few-step seating, and large-print programs, Braille programs, and American Sign Language interpreters are available with three weeks' advance notice.

For assistance regarding your visit, please email: Para ayuda en relación con su visita, favor de enviar un email a:

Pour vous aider dans votre visite, prière de nous envoyer un courriel à:

欢迎! 如若您对我们的造访需要帮助, 请发送电子邮件至:

स्वागत है! अगर आपको अपने रहने के लिए मदद चाहिए, ईमेल कीजिए:

환영합니다! 방문에 관해 도움이 필요하실 때에는...

에게 이메일로 문의하시기 바랍니다:

PATRONSERVICES@KRANNERTCENTER.ILLINOIS.EDU
217.333.9716

DINING

Our lobby services are open day and evening to serve you:

intermezzo cafe

SUSTAINABLE SPECIALS +
EVERYDAY INDULGENCES

STAGE5BAR

SMOOTH SELECTIONS +
ARTISANAL APPETIZERS

WHY WAIT?

Order before you head into the theatre, and we'll have your food and beverages waiting for you at intermission or after the show.

COME AS YOU ARE. LEAVE DIFFERENT.

U of I students, come on in. In whatever clothes, whatever state of mind, from whatever world of experience, you are welcome here. We don't have a dress code, we don't have an opinion code, and we want the Center to be your kind of place. Because of the vital support of Krannert Center donors and the Krannert Center U of I student fee, U of I students never pay more than \$10 for a ticket, and dozens of events each year are completely free.

Your presence helps to make Krannert Center a place like nowhere else—and what you can experience here makes your education like nobody else's. If you are inspired by what you find here, invite others to join you.

When you come to Krannert Center, we promise that you'll leave different: refreshed, reaffirmed, renewed!

I