

DENVER CENTER FOR THE PERFORMING ARTS

APPLAUSE

VOLUME XXVI | NUMBER 4 | JAN - FEB 2015

APPOGGIATURA p10

RODGERS + HAMMERSTEIN'S
CINDERELLA p16

BENEDICTION p28

PURE BEAUTY

WHEN THE CURTAIN goes up on a Shen Yun performance, what will you see? The radiance of the dancers. The exquisite grace of their movements. The mesmerizing display of the animated backdrops and handmade costumes. All this gives the audience an almost overwhelming sense of consummate beauty. It is a vision of loveliness not to be missed, and one that will never be forgotten.

“5,000 years of Chinese music and dance in one night.”

—The New York Times

“An explosion of color and sound.”

—Charlotte Observer

“Marvelous dance... absolutely perfect music.”—Brooklyn View

PURE ENERGY

BEAMING. RADIANT. GLOWING. That’s how audiences look after a Shen Yun performance. Thunderous battle drums, dazzling choreography, and an enchanting live orchestra deliver an uplifting, dynamic experience. A Shen Yun performance isn’t just something you see and hear. It’s something you feel from the top of your head to the bottom of your soul.

THE SHEN YUN ORCHESTRA combines the spirit, beauty, and distinctiveness of Chinese music with the precision, power, and grandeur of the Western symphony orchestra. The result—two great traditions producing one refreshing sound.

MARCH 6–8
THE BUELL THEATRE

Fri. 7:30pm
Sat. 2:00pm
Sat. 7:30pm
Sun. 2:00pm

TICKETS

1-888-316-4234

www.ShenYun.com/Denver

OUT HERE, WE DON'T PUT ANYTHING IN JUST ONE BASKET.

GO WEST.®

BANK OF THE WEST
WEALTH MANAGEMENT

BNP PARIBAS GROUP

Let us help you make
more out of your
investment opportunities.

- As part of the BNP Paribas Group, we have teams in markets worldwide giving us a first-hand global perspective.
- Our approach represents up-to-date thinking that connects the dots between global insights and our clients.
- We can adjust our investment strategies to current market conditions while remaining focused on your unique goals.

Speak to a Private Client Advisor 1-877-898-1003 or visit bankofthewest.com/wm

Member FDIC. Equal Housing Lender.
©2014 Bank of the West.

Securities and variable annuities are offered through BancWest Investment Services, a registered broker/dealer, Member FINRA/SIPC. Financial Advisors are Registered Representatives of BancWest Investment Services. Fixed annuities/insurance products are offered through BancWest Insurance Agency in California, (License #0C52321), through BancWest Insurance Agency in Utah and through BancWest Investment Services, Inc. in AZ, CO, IA, ID, KS, MN, MO, ND, NE, NM, NV, OK, OR, SD, WA, WI, WY, HI, GUAM and CNMI. Bank of the West and its various affiliates and subsidiaries are not tax or legal advisors.

BancWest Investment Services is a wholly owned subsidiary of Bank of the West and a part of the Wealth Management Group. BancWest Corporation is the holding company for Bank of the West. BancWest Corporation is a wholly owned subsidiary of BNP Paribas.

This is not an offer or solicitation for financial services, investment advisory services, or banking products or services where we are not authorized to do business or where such offer or solicitation is contrary to the laws and regulations of that jurisdiction.

Investment and Insurance Products:

NOT FDIC INSURED

NOT BANK GUARANTEED

MAY LOSE VALUE

NOT A DEPOSIT

NOT INSURED BY ANY FEDERAL GOVERNMENT AGENCY

LETTER FROM THE PRODUCING ARTISTIC DIRECTOR

Happy New Year!

We welcome you back to the Denver Center. 2015 begins with so many exciting events, performances and programs — most of all the 10th annual Colorado New Play Summit and two world premiere productions. For our tenth Summit, we are presenting works by four playwrights: Theresa Rebeck, Tanya Saracho, Catherine Trieschmann and Jason Gray Platt, three of which are commissions. We've added an extra weekend on February 14-15 to accommodate growing demand; it features several new activities including acting classes by Playwright-in-Residence Matthew Lopez and a Playwrights' Slam in which local playwrights will read short passages from plays they are working on. If you want to see plays being created, join us for the Summit.

Centerpieces of the Summit are two world premieres (both Denver Center commissions). First up is James Still's *Appoggiatura*, a lovely, funny and emotionally engaging play about a family travelling to Venice to find connection and closure after the death of a grandfather. Still uses the romance and mystery of Venice to tell this wonder-filled story — with violin music and colorful Italian characters.

At the Denver Center, we all find ourselves deeply saddened by the death of Colorado novelist, Kent Haruf, but also even more dedicated to our second world premiere — Eric Schmied's *Benediction*, based on the novel by Haruf. *Benediction* completes the trilogy that began with *Plainsong* and *Eventide*. We are blessed to produce this wonderful, sad, funny and evocative story, set in the Eastern Plains of Colorado.

February also brings a beloved classic fairy tale to life — as the national tour of the new, gorgeous and imaginative production of *Rodgers + Hammerstein's Cinderella* delights audiences at The Buell Theatre.

Soon, very soon we will announce the 2015/16 seasons. Broadway will announce first, followed closely by the Theatre Company's list of shows. We believe you will find next year exciting, entertaining, meaningful and invigorating.

Thank you again for participating in these performances. Your presence makes the DCPA come alive.

Kent Thompson
Producing Artistic Director
Denver Center for the
Performing Arts

EDITOR: Suzanne Yoe
CREATIVE DIRECTOR: Rob Silk
ASSOCIATE EDITOR: John Moore
DESIGNERS: Kim Conner, Brenda Elliott, Kyle Malone

Applause is published seven times a year by Denver Center for the Performing Arts in conjunction with The Publishing House, Westminster, CO. All rights reserved. Reproduction in whole or in part without written permission is prohibited. Call 303.893.4000 regarding editorial content.

Applause magazine is funded in part by

Angie Flachman, Publisher
For advertising 303.428.9529
or sales@pub-house.com
coloradoartspubs.com

DENVER CENTER FOR THE PERFORMING ARTS

303.893.4000 | denvercenter.org

Denver Center for the Performing Arts is a not-for-profit organization dedicated to creating unforgettable shared experiences through Broadway musicals, world-class plays, educational programs and inspired events.

BOARD OF TRUSTEES

Daniel L. Ritchie,
Chairman and CEO
Donald R. Seawell,
Chairman Emeritus
William Dean Singleton,
Secretary/Treasurer
Robert Sklosky,
First Vice Chair
Margot Gilbert Frank,
Second Vice Chair
Dr. Patricia Baca
Joy S. Burns
Isabelle Clark
Navin Dimond
L. Roger Hutson
W. Leo Kiely III
Mary Pat Link
Trish Nagel
Robert C. Newman
Hassan Salem
Richard M. Sapkin
Martin Semple
Jim Steinberg
Ken Tuchman
Tina Walls
Lester L. Ward
Dr. Reginald L. Washington
Judi Wolf
Sylvia Young

Carolyn Foster,
Executive Assistant to Daniel L. Ritchie
Kim Schouten,
Executive Assistant to Daniel L. Ritchie

HONORARY MEMBERS

Jeannie Fuller
Glenn R. Jones
M. Ann Padilla
Cleopatra Robinson

HELEN G. BONFILS FOUNDATION BOARD OF TRUSTEES

Lester L. Ward, *President*
Martin Semple,
Vice President
Judi Wolf, *Sec'y/Treasurer*
Donald R. Seawell,
President Emeritus
W. Leo Kiely III
Daniel L. Ritchie
William Dean Singleton
Robert Sklosky
Jim Steinberg
Dr. Reginald L. Washington

SENIOR MANAGEMENT STAFF

Clay Courter, *Vice President, Facilities & Event Services*
John Ekeberg, *Executive Director, Broadway*
Vicky Miles,
Chief Financial Officer
Jennifer Nealson,
Chief Marketing Officer
Kent Thompson,
Producing Artistic Director, Theatre Company
Charles Varin, *Managing Director, Theatre Company*
David Zupancic, *Interim Director of Development*

DENVER
ART
MUSEUM

BRILLIANT
CARTIER IN THE 20TH CENTURY

Prepare to be *dazzled*.

Hyatts of Downtown Denver are proud to be hotel partners of *Brilliant: Cartier in the 20th Century* at the Denver Art Museum now through March 15, 2015. More than 250 pieces illustrate the rich and glamorous history of seven decades of jeweled design.

Our overnight packages include:

- VIP quick admission, with no standing in line, to the exhibition.
- Complimentary hotel valet parking at Grand Hyatt Denver or two cocktails in the 27th floor Peaks Lounge with your stay at Hyatt Regency Denver.

For reservations, visit the hotel's Offers page at downtowndenver.hyatt.com or call toll-free 800 233 1234.

HYATT®

Necklace worn by Countess of Granard. Cartier London, special order, 1932. Platinum, diamonds, emerald. Height at center 8.80 cm. Cartier Collection. Photo: Vincent Wulverryck, Cartier Collection © Cartier. Offer subject to availability. No refunds for any unused portion of the package. The Denver Art Museum is closed on Mondays.

STEVE A. MILLER, PC

- Representing investors in confidential dispute resolution for 35 years
- Licensed Attorney in Colorado, Wyoming, Arizona, California, Texas and Florida
- FINRA, NFA and AAA Qualified Arbitrator

The Barclay, No. 2905
1625 Larimer Street
Denver, CO 80202-1539

800.200.9934 • 303.892.9933

sampc01@gmail.com

sampc.com

THE *Coolest* ROOM IN TOWN!
Underground at the Clocktower | 16th Street Mall at Arapahoe
WWW.LANNIES.COM | (303) 293.0075
DENVER'S VARIETY NIGHTCLUB

BEFORE IT'S A WORLD PREMIERE PRODUCTION, IT'S JUST YOU AND THE ARTISTS.

Reading of *Zenith*, by Kirsten Greenidge. Photo by John Moore.

Many Theatre Company world premieres get their start at the Colorado New Play Summit. You can be there at the very beginning, hearing brand-new scripts and getting to know the creative teams behind each one.

Bonus! Local Playwrights' Slam, Workshops with Playwright-In-Residence Matthew Lopez

LOCAL WEEKEND FEB 14 & 15 | READING TICKETS JUST \$10

denvercenter.org/summit | 303.893.6030

PRODUCING PARTNERS Joy S. Burns, Leo & Susan Kiely, Bob & Carole Slosky, Daniel L. Ritchie and the Women's Voices Fund. Special thanks to the Harold & Mimi Steinberg Charitable Trust for its continued support of new play development at the Denver Center for the Performing Arts.

DENVER CENTER FOR
THE
PERFORMING ARTS
Theatre Company

Because there is more than
one way to make a difference.™

Snell & Wilmer is proud to support the arts.

Understanding
what makes *you* unique.™

Snell & Wilmer
LAW OFFICES

www.swlaw.com

TABOR CENTER | 1200 SEVENTEENTH STREET | SUITE 1900 | DENVER, CO 80202
DENVER | LAS VEGAS | LOS ANGELES | LOS CABOS | ORANGE COUNTY | PHOENIX | RENO | SALT LAKE CITY | TUCSON

Ring In the New Year with the New You

- *Chemical Peels*
- *Cosmetic Surgery*
- *Fat Transfer*
- *Injectables*
- *Laser*
- *Liposuction*
- *Rejuvenation Surgery*
- *Sensitive Skin*
- *Skin Care Products & Advice*
- *Skin Typing*
- *Vein*

Cosmetics

UNIVERSITY OF COLORADO
Skin | Laser | Surgery

www.cucosmetics.com
(303) 724-7770

The Rocky Mountain Region's *only*
academic cosmetic practice.

©2014 CU Cosmetics. All Rights Reserved.

PLAYWRIGHT IN RESIDENCE: Matthew Lopez

BY JOHN MOORE

“There is an aggressive push here toward being seen as a premier theatre for new works. Toward being seen as a playwright’s theatre.”

— MATTHEW LOPEZ

Photo by John Moore

When Producing Artistic Director Kent Thompson asked Matthew Lopez to serve as the Theatre Company’s first-ever Playwriting Fellow, he said yes for one reason:

“The emphasis here on new play development,” said Lopez, who wrote last season’s world premiere comedy *The Legend of Georgia McBride*.

Denver, Lopez says, is a theatre community that appreciates new work. Plus nationally, he added, the DCPA is seen as an industry leader.

Lopez is one of the busiest writers in America. His *The Whipping Man* was the fifth-most produced play in the US in 2014. He is working on his first screenplay — an adaptation of the novel *Your Face Tomorrow* — for producers Brad Pitt and the makers of *12 Years a Slave*. Lopez also has four active play commissions — that’s four new plays for four different theatre companies over the next several years. He will have two new plays produced for the first time in 2015. Additionally he was a staff writer for HBO’s *The Newsroom*.

That he is making time to spend one week in Denver every month through March, he said, is a testament to the DCPA’s growing importance on the American theatre landscape.

“It’s everything,” Lopez said of accepting his appointment. “It’s the Colorado New Play Summit. It’s the fact that four of the plays from the 2013 Summit, including my own, made it into the following season. There is an aggressive push here toward being seen as a premier theatre for new works. Toward being seen as a playwright’s theatre.”

“Writers know the difference between companies that claim to support new work and those that actually do. The DCPA is most decidedly on the right side of that divide. I am excited by the opportunity to deepen my relationship with this wonderful theatre.”

During his six-month fellowship, Lopez is serving as a full member of the Theatre Company’s artistic team. He has brought the playwright’s voice into the development of the new world premiere stagings of *Benediction* and *Appoggiatura*. He is assisting with play selection for the 2015/16 season. He also is the “Playwright Host” for the 2015 Colorado New Play Summit.

“We are thrilled to welcome Matthew back to Denver and add his unique voice to our artistic discussions,” said Thompson. “We know he will help us take the Colorado New Play Summit to new heights.”

Lopez’s busy Fellowship itinerary also includes visits to area schools. He was not only willing to do it. He insisted on it.

“My parents are both teachers, so I value education,” Lopez said. “I would have killed for an opportunity to attend a school like the Denver School of the Arts. If I can be seen in any way as someone who is capable of providing mentorship or inspiration to these kids, then I am happy to play that role.”

Follow Matthew Lopez’s visit to Denver in our ongoing, six-part monthly series on the DCPA’s online News Center at denvercenter.org/news-center.

The Aurora Fox Theatre Company presents ...

A father's story. A son's journey. An epic adventure.

Big Fish

A NEW BROADWAY MUSICAL

based on the Tim Burton film
music and lyrics by Andrew Lippa
book by John August
Tickets \$14 - \$31

DREAM BIGGER.
February 27 - March 22, 2015

303-739-1970
www.AuroraFox.org
9900 East Colfax Avenue

www.urogyns.com

Here's to a Better You!

Laughing and exercising worry free.
Urinating better, sleeping better,
and fewer trips to the bathroom.
More enjoyable intimacy, less pain,
and more care free fun.

Come see us and we'll take care of your bladder
as well as your general women's health matters.

Foothills
Urogynecology™
restoring comfort, confidence & dignity

850 East Harvard Avenue Suite 285 | Terry S. Dunn M.D., F.A.C.O.G.
Denver, CO 80210 / (303) 282-0006 | Lois McLauchlan M.D., F.A.C.O.G.

CLYFFORD STILL | MUSEUM

3 years
10 groundbreaking
exhibitions
531 works revealed
only 3,046 to go...

1250 BANNOCK STREET | DENVER, CO 80204 | TEL 720-354-4880
clyffordstillmuseum.org

APPOGGIATURA

THE MYSTERY OF LEANING IN

BY SYLVIE DRAKE

ILLUSTRATION BY KYLE MALONE

Two questions I bet you'd like answered when you're about to watch a new play: One: Is it comedy or tragedy? *Appoggiatura* is both and neither. It is bittersweet, funny, troubling, touching.

Two: So what exactly is it? A meditation on love and loss.

Helen and Aunt Chuck (a man), plus Helen's granddaughter Sylvie (in her 20s), are visiting Venice after the death of Gordon, a man they all loved in differing ways. Following an unpromising start, their adventures in that liquid city reward each one of them in wise, disturbing and exquisite ways.

Appoggiatura (pronounced Ah-poh-dja-**too**-rah) is a beautiful Italian word that means leaning on or leaning into. In music, it is the name given to a sustained, embellishing and unresolved note, creating dissonance and leaning toward being resolved. In James Still's play, a Theatre Company commission, it suggests the act of seeking out whom to lean on, whom to trust, who has your back.

"It's about this strange bonding by the love of this man, Gordon," Still said about how Helen, Gordon's ex-wife, and Aunt Chuck, a gay man who became Gordon's life partner, find out after his death how much he connects them to each other.

"Obviously, when Helen invited Aunt Chuck to come to Venice with her they didn't think it through. It seemed like a good idea, a generous thing for Helen to offer. So they went and reality set in. 'We're both here, both grieving in this gorgeous place where you should be with someone you love. But I'm here with you and you're not Gordon. You're not my love.' "

Appoggiatura also is a riff on time and reality, which has its genesis in Still's inspiration for the play: "I was living in Lucca, Puccini's home town, not far from Florence. One of the few surviving walled cities. No cars. Beautiful. I'd gone there to write."

He jogged every morning and kept crossing paths with a very old man. "He looked exactly like my great-grandfather who died when I was very young." They greeted each other daily, and Still began to wonder if his imagination was playing tricks. He asked his partner to take a photograph of the old man that Still later shared with his mother, asking if she could tell who that was. She replied, "That's grandpa."

"It was like time and space collapsed," said Still. "I came to believe I was seeing my great-grandpa every day. There's wish fulfillment in that, but also I've always been interested in parallel worlds as a way to explain the mystery of how we carry people forward with us when they're gone. All of that collided in *Appoggiatura*."

Photo by Matthew Mitchell

“I always have been interested in parallel worlds, as a way to explain the mystery of how we carry people forward with us when they’re gone.”

—JAMES STILL, PLAYWRIGHT, *APPOGGIATURA*

“Sometimes I’d think, ‘I don’t know how I’ll make all this work,’ and I’d ask myself what would Shakespeare do? How would he handle this? Sounds high-falutin,’ I know, but going to that moment when Helen turns a corner and finds herself in the *campo* and ‘sees’ Gordon.... It’s not a time travel moment, it’s...a different kind of fantastical. It’s personal.”

Can Still define fantastical in this context? Not really.

“So much of *Appoggiatura* is about longing. Yearning. Touching things. As an artist, you must have the confidence to believe that every day, the things that are happening to you, your openness to the experience of just being human will find its way into your work.

“Writing is a verb. It’s about the act of doing it, working on lots of different things with lots of different people, in lots of genres and periods of history and time. Not writing is a blank page,” he reflected. “So is grief. You have to keep filling and turning the pages. When I write, I go somewhere else. That’s renewing to me. I can’t put Venice on stage, but I can put the *feeling* of Venice on stage. I knew Venice would be a place where mystery would happen.

“I love that feeling, when you’re writing, of being *inside* the play, not *outside* looking in. I don’t know how that happens. I don’t understand it. It just does. I think it’s about showing up. Every day. Showing up and doing it.”

Sylvie Drake most recently served as *Director of Publications for the Denver Center for the Performing Arts*. She is a former theatre critic and columnist for the Los Angeles Times and a regular contributor to *culturalweekly.com*.

APPOGGIATURA

JAN 16 – FEB 22
RICKETSON THEATRE

ASL & Audio described performance:
Feb 8, 1:30pm

Tickets: 303.893.4100 | denvercenter.org
800.641.1222 | TTY: 303.893.9582
Groups (10+): 303.446.4829

Chad T. Reagan, photo by Terry Sheapiro

JUDI WOLF’S COSTUME COLUMN

Forbidden Broadway: Alive and Kicking!, now playing through March 1, consists of four actors, 43 wigs and more than 60 costume changes. And in a tiny backstage nook at the Garner Galleria Theatre, there is just one poor, harried assistant stage manager making sure it all comes off — and back on — in place and on time.

Jennifer Schmitz, a graduate of Delta High School and Mesa State University, believes this is the most intensely costumed show in more than 20-plus years of Garner Galleria Theatre history.

Alvin Colt, who has worked on nearly 90 Broadway shows, designed an ingenious array of comic costumes. His collection includes Rafreaky from *The Lion King* that is adorned with floppy discs, telephone cords, insects, a fried egg and a noble head-dress that has Mickey Mouse sitting on a pot atop actor Chad T. Reagan’s head.

That’s for starters. It’s part-parody, part-homage and all impressive. The costume collection includes nods to *once*, *Annie*, *Pippin*, *The Book of Mormon*, *Mary Poppins* (surprisingly, the heaviest of all the costumes) and many more.

While you are watching the show, keep a special eye on the wigs. It takes a spreadsheet for Schmitz to keep more than 40 heads of hair and all of the corresponding costumes straight.

For more on Jennifer Schmitz, visit our “Art and Artist” spotlight at denvercenter.org/news-center.

GET READY, 'CAUSE HERE WE COME.

MOTOWN
THE MUSICAL

“MORE THAN A BROADWAY SHOW.
A celebration of music
that transformed America!”
— CBS Sunday Morning

DETROIT LINE: PHOTO BY JIM MARCUS.
ALL OTHER PHOTOS BY ANDREW ECCLES.

MAR 31 – APR 19 | BUELL THEATRE

303.893.4100 | DENVERCENTER.ORG
GROUPS 10+: 303.446.4829 | TTY: 303.893.9582

SHOW SPONSOR:

SEASON SPONSORS:

Creating
EXPERIENCES
FOR HIGH SCHOOL STUDENTS

LYNX National Arts and Media Camp

June 14th-26th 2015

For More Information Contact: cam.artscamps@ucdenver.edu

- Summer Music Industry Program
- Summer Digital Design Program
- Summer Video & Film Production Program
- Summer Digital Animation & 3D Graphics Program
- Summer Photography Program

CU College of Arts & Media
UNIVERSITY OF COLORADO DENVER

Visit: cam.ucdenver.edu/SummerCamps | Call: 303-556-2279

SPA WITH A TWIST

Enjoy our 5-step water sanctuary, complimentary with any spa treatment.

Allegria Spa
PARK HYATT BEAVER CREEK®

Beaver Creek, CO | 970-748-7500 | allegriaspa.com

SAVE 20%
MENTION THIS AD
AND SAVE 20% OFF
YOUR TICKET ORDER!

Fiddler
on the Roof

NOW PLAYING

BDT STAGE
BOULDER'S DINNER THEATRE

www.BDTStage.com

(303) 449-6000 • 5501 Arapahoe Ave. in Boulder

Photo: Glenn Ross Photography

VIP EVENINGS

PRESENTED BY **Fidelity**
INVESTMENTS

GO ALL IN FOR YOUR BIG NIGHT OUT

We've arranged hors d'oeuvres, pre-show cocktails, a three-course catered dinner and, of course, prime orchestra seating. Make your evening complete by adding an overnight stay at the Westin Denver Downtown for a special VIP rate. We'll do all the planning. You enjoy the spotlight.

TO UPGRADE YOUR EVENING, CONTACT

ccanales@dcpa.org or call 303.446.4815
denvercenter.org/vip

Apr 17, 2015 | \$225

Apr 23, 2015 | \$225

Jun 12, 2015 | \$250

DENVER CENTER FOR
THE
PERFORMING ARTS

VIP EVENING
SERIES SPONSOR

 COBIZ Financial

SELECT EVENINGS
SPONSORED BY

**FAEGRE BAKER
DANIELS**

 Lufthansa

IMPACT CREATIVITY

CONTRIBUTORS

April 2013 - July 2014

Impact Creativity is an urgent call to action to save theatre education programs in 19 of our largest cities. Impact Creativity brings together theatres, arts education experts and individuals to help over 500,000 children and youth, most of them disadvantaged, succeed through the arts by sustaining the theatre arts education programs threatened by today's fiscal climate. For more information on how "theatre education changes lives," please visit: impactcreativity.org

(\$100,000 or more)

CMT/ABC ♦
The Hearst Foundations

(\$50,000 or more)

AOL ♦
Schloss Family Foundation

(\$25,000 or more)

Wells Fargo

(\$10,000 or more)

Steven and Joy Bunson
Lisa Orberg
Southwest Airlines ♦

(\$5,000 or more)

Frank and Bonnie Orlowski
Edison Peres*

(\$2,500 or more)

Buford Alexander and
Pamela Farr
Jennifer Bielstein*
Cathy Dantchik*
Paula A. Dominick*
Howard and Janet Kagan*
Michael Lawrence and
Glen Gillen*
Seth Newell*
Laurie Podolsky*
RBC Wealth Management
George S. Smith, Jr.*
Isabelle Winkles*

(\$1,000 or more)

Pamela Curry*
Jon Dorfman and
Melissa Kaish*
Bruce Ewing*
Donna Fontana*
Alan and Jennifer Freedman

*Silent Auction Support
♦ In-kind support

CLARK LEGAL SERVICES LLC

Giving. Clients. Direction.

- Estate Planning & Administration
- Probate
- Small Business Law
- Personal Injury
- Criminal Defense
- DUI/DWAI Defense

Failing to Plan is Planning to Fail.
#dontplantofail

We can help! **Download** our Estate Planning Check Up TODAY and **schedule** your appointment to discuss your planning options. Both are **FREE** with the mention of this ad.

8375 S. Willow Street, Suite 200, Lone Tree, CO 80124
Conveniently located near Park Meadows Mall
(720) 358-4768

www.ClarkLegalServices.com

THE POWER OF MAGIC JFS EXECUTIVE LUNCHEON

Presenting Keynote Speaker **Earvin "Magic" Johnson!**
Thursday, May 7, 2015 • Doors open at 11:30 a.m.
Hyatt Regency Denver at the Colorado Convention Center

Contact Lisa Benoit for sponsorship opportunities at
720.248.4633 or lbenoit@jewishfamilyservice.org.

JewishFamilyService

303.597.5000 • www.jewishfamilyservice.org

FINE ART ASSOCIATES

1949 PEARL ST BOULDER CO

FEATURING WORK BY

CHRIS CAMPBELL, CLAIRE MCCARDLE, MARK HORST AND PAT HOBAUGH

(303) 413-1000 WWW.FAABOULDER.COM

YOU GOOD?

IMMUNIZE FOR GOOD

Immunization is a subject that raises lots of questions and its share of concerns. Is it safe? Are there risks? Are there side effects? Why are there so many shots? Well, now there's somewhere to find the answers and discover why immunization is one of the smartest, safest choices you can make for your kids' health. Immunization means no matter where they go, you'll know: *They're good.*

**Respect the facts.
Protect your child.**

ImmunizeForGood.com

CINDERELLA

A NEW TWIST ON AN OLD FAIRY TALE

Once upon a time, whether you read it in a book, sang along with the Disney cartoon or sat riveted to the television watching Julie Andrews, Lesley Ann Warren or Brandy, you fell in love with *Cinderella*. But it wasn't until 2013 that this classic fairy tale actually graced a Broadway stage.

Richard Rodgers and Oscar Hammerstein's *Cinderella* was the only musical of the legendary duo that was written for television. Largely based on Charles Perrault's 1697 version of the tale, *Cinderella* starring Julie Andrews debuted on March 31, 1957 to an audience of 100 million people — nearly 60% of the US population at the time.

It's no wonder that the show met with instant success. Rodgers and Hammerstein hold one of the most successful legacies in musical theatre history. Their 11 collaborations yielded two Pulitzer Prizes and 35 Tony, 15 Academy, two Grammy and two Emmy awards. Their contributions to what many have called the "golden age" of musical theater include *Oklahoma!*, *South Pacific*, *The King and I* and *The Sound of Music*.

But no amount of public adoration made it an easy transition from a 90-minute television version into a full-length Broadway musical.

"I was approached by producer Robyn Goodman to do a Broadway version of *Cinderella*," said book writer Douglas Carter Beane, "and the first thing I said was, 'There's not enough score to do a full show.' And then I

went home for the holidays, with all my sisters and my nieces and my nephews and my kids. We were looking to do a little project together and I just went online and I typed in "Cinderella." And from that was the Charles Perrault, the original French version. And I read it and I was knocked out. It's only, like, a page and a half! But it already had so much stuff in it that Americans and English people had just taken out.

"First was that the court was overwhelmed with ridicule and sarcasm yet Cinderella was kind. Second was that she didn't just see the Prince once; she saw him a number of times and actually saved him from the viciousness of the court. And the third was that one of the evil stepsisters turned out to be okay.

"So, I went back to Robyn and I said, 'I found it. I found the way in.' It is a perfect mesh of Rodgers and Hammerstein and their bigger shows, which always had big themes about kindness and responsibility."

"When I read the book," said director Mark Brokaw, "the first thing I thought was that Doug had done a fantastic job of taking the traditional story of *Cinderella* that everybody knows, but upending our expectations of who the characters were and how the story unraveled.

"In this telling, Cinderella's got backbone! It's like those clown dummies that go down when they get punched, but come right back up! She's able to absorb and then come back and keep

going forward. And I think that's at the heart of Doug's tale — charity, generosity and kindness will triumph, ultimately. Those are the greatest qualities; better than beauty, better than wealth; that if you have those other three things, you have everything."

And the show, too, has everything. "The glass slipper is there and he has to find her, and the fairy godmother and the wicked stepmother are there," said producer Robyn Goodman. "It just has a slight modern spin on it, so that girls feel that princesses can save the world; that they are proactive, they're compassionate and that the basic theme of the show is kindness."

"It's a wonderful introduction to classic Broadway for kids," said Doug Beane. "We knew that we had a contract with a lot of audience members that it was their first show and if we didn't do this right, they would never come back!"

Lucky for us, the glass slipper — and the modernization of this classic fairy tale — is a perfect fit.

CINDERELLA
FEB 3 - 15 | BUELL THEATRE

ASL, Audio described & Open Captioning:
Feb 15, 2pm

Tickets: 303.893.4100 | denvercenter.org
800.641.1222 | TTY: 303.893.9582
Groups (10+): 303.446.4829

Article compiled by Suzanne Yoe from
Cinderella publicity materials.

CINDERELLA

AN ABBREVIATED TIMELINE:

1697

Charles Perrault publishes *Cendrillon*

1893

Cinderella (ballet) by Baron Boris Vietinghoff-Scheel

1904

Cinderella (stage pantomime) at Drury Lane Theatre, London

1957

"Cinderella" (TV) starring Julie Andrews

1965

"Cinderella" (TV) starring Lesley Ann Warren

1997

"Cinderella" (TV) starring Brandy

2013

Rodgers + Hammerstein's *Cinderella* (musical) opens on Broadway

1810

Cendrillon (opera) by Nicolas Isouard, Libretto by Charles-Cuillaume Étienne

1899

Cinderella (film) directed by Georges Méliès

1950

Cinderella (cartoon) by Disney

1958

Cinderella (stage) opens in London

1996

Cinderella Monogatari (anime TV series) co-produced by Mondo TV and Tatsunoko Production

1998

Ever After starring Drew Barrymore

2015

Cinderella (film) to be released March 13

The Cast of STOMP. Photo by Steve McNicholas.

COMING UP FROM BROADWAY:

STOMP

STOMP, the high-energy percussive sensation that's been touring the nation since 1995, returns to The Buell Theatre March 10 - 15. Creators Luke Cresswell (LC) and Steve McNicholas (SM) give a little insight into the inspiration behind the beat.

APPLAUSE (APP): How would you describe STOMP?

SM: It's a piece of theatre that's been created by musicians. It doesn't have narrative and it doesn't have dialogue and it doesn't have melody particularly, but it is totally rhythmically based.

APP: Where do you get your ideas?

SM: Most ideas come from everyday life. But when we put a routine together we are thinking not just in terms of the rhythmic qualities, the sound qualities of the instruments, but also visual impact.

APP: Is there anything you can't use to make music?

SM: You can make music out of absolutely anything. But it's got to have some sort of logic to it; otherwise we can just tap away forever. So yes you can. The question is why would you want to.

APP: Does STOMP have a message?

SM: If there is a message, it's that you can make something out of nothing. Beyond that, it is really down to the attitude of the group. We want to amuse, uplift and inspire.

APP: What do you expect your audience to leave with?

SM: It leaves an audience with the sense of "I had an idea I've never done. I'm going to go and try it." I hope it's a positive injection of "go and do it. Get up, get off your bum and do it."

The Cast of the National Tour of Rodgers + Hammerstein's *Cinderella*. Photo © Carol Rosegg

DENVER CENTER FOR THE
PERFORMING ARTS

Westin Denver Downtown

A PROUD SPONSOR OF *CINDERELLA* AND *SATURDAY NIGHT ALIVE*

“We are pleased to partner with the Denver Center for the Performing Arts and will donate 10% of a wedding or special event held in 2015 to its arts and education outreach efforts.”

WESTIN DONATES 10% OF WEDDING & SPECIAL EVENT PROCEEDS TO DCPA

BY SUSAN STIFF

The Westin Denver Downtown's opening party, held 30 years ago, was a gala fundraiser for the Denver Center for the Performing Arts. The relationship between the hotel and the DCPA still continues after three decades.

Since opening, The Westin hotel offers packaging and special room rates for resident companies of downtown's Arts Complex including DCPA Theatre Company, Colorado Ballet and Opera Colorado. In addition, the hotel partners with the Broadway series and this year is the sponsor of *Cinderella*. The hotel also is a long-time supporter of Saturday Night Alive, the DCPA's mega-fundraiser that annually nets more than \$700,000 to benefit youth education and outreach for 58,000 Colorado youth in nearly 300 schools.

The Westin Denver Downtown is well known in the hospitality community as an elite venue for social events, conferences, meetings, business travel and for weekend theatre, arts and sports packaging. The hotel also is becoming well-known for its best-kept secret, the fourth floor pool deck with magnificent views of the 16th Street Mall, Sports Authority Field at Mile High, Larimer Square and the entire Front Range of the Rocky Mountains. “The pool deck is probably the most spectacular event space in downtown Denver,” states Tom Curley, The Westin's General Manager and Starwood Hotels & Resorts Area Managing Director. “The pool deck is now available for evening special events for up to 300 guests.”

“The Denver Center customer is truly our customer,” states Janine Anderson, The Westin's Director of Catering and Conference Services. “We are pleased to partner with the Denver Center for the Performing Arts and will donate 10% of a wedding or special event held in 2015 to its arts and education outreach efforts.” To generate the donation to the DCPA, the wedding or special event must be booked by March 31 and consumed in 2015. The offer is for new events only, not good on previously booked events.

The Westin Denver Downtown is located at 1672 Lawrence Street. For additional information, contact janine.anderson@westin.com or at 303.572.7208.

THE WESTIN
DENVER DOWNTOWN

DENVER CENTER FOR THE
PERFORMING ARTS
Theatre Company

STEINBERG
CHARITABLE TRUST

SEASON SPONSORS

Daniel L.
RITCHIE

APPOGGIATURA

Kent Thompson, Producing Artistic Director

A DENVER CENTER WORLD PREMIERE

Appoggiatura

BY James Still

With

Paul Bentzen*, **Mehry Eslaminia**, **Lenne Klingaman***,
Darrie Lawrence*, **Nick Mills***, **Rob Nagle***, **Julian Remulla**

SET DESIGN BY
David M. Barber

COSTUME DESIGN BY
Meghan Anderson Doyle

LIGHTING DESIGN BY
Charles R. MacLeod

SOUND DESIGN BY
Tyler Nelson

MUSICAL DIRECTION AND
ARRANGEMENTS BY
Michael G. Keck

PROJECTION DESIGN BY
Charlie I. Miller

DRAMATURGY BY
Douglas Langworthy

VOICE AND DIALECT COACHING BY
Kathryn G. Maes Ph.D

MOVEMENT COACHING BY
Robert Davidson

CASTING BY
Elissa Myers Casting /
Paul Foquet, CSA

DIRECTOR OF PRODUCTION
Jeff Gifford

STAGE MANAGER
Rachel Ducat*

DIRECTED BY
Risa Brainin

Presented by: **The Joan and Phill Berger Charitable Fund**

Special thanks to the **Harold and Mimi Steinberg Charitable Trust** for its continued support of new play development at the Denver Center for the Performing Arts.

Producing Partners: **Terry & Noel HEFTY** **Diana & Mike KINSEY** **Karolynn LESTRUD**

Appoggiatura was developed through the **LAUNCH PAD** program at the University of California, Santa Barbara - Department of Theater and Dance in March 2013, Risa Brainin, Director.

Appoggiatura was developed at the **Perry-Mansfield New Works Festival**, June 2013.

Appoggiatura is a commission of the **Denver Center for the Performing Arts Theatre Company** and was developed at the Colorado New Play Summit in February 2014.

THE RICKETSON THEATRE | JANUARY 16 - FEBRUARY 22, 2015

CAST

(in order of appearance)

Helen	DARRIE LAWRENCE*
Aunt Chuck	ROB NAGLE*
Sylvie	LENNE KLINGAMAN*
Marco	NICK MILLS*
Young Helen	LENNE KLINGAMAN*
Gordon	NICK MILLS*

And a trio of Venetian Street Musicians who also play all the other characters including:

Vivaldi / Tour Guide / Gondolier	JULIAN REMULLA
Old Italian Man / Tour Guide / Older Gordon	PAUL BENTZEN*
Kate / Tour Guide / Waitress	MEHRY ESLAMINIA

PLACE

A makeshift guest room in a crumbling Venetian hotel.
And various spots around Venice.

TIME

June, recently.
And another June, not so recently.

There will be one 15-minute intermission.

Assistant Director	NABRASHAA NELSON
Assistant Projection Designer	TOPHER BLAIR
Original Music and Arrangements	CHRISTOPHER CONSTANZO, DAVID POTTER, JULIAN REMULLA
Stage Manager	RACHEL DUCAT*
Production Assistant	D. LYNN REILAND
Production Intern	ELIZA CAPLITZ

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

WHO'S WHO

ACTING COMPANY

PAUL BENTZEN (Old Man/Ensemble). At the Theatre Company: Debut. Other Theatres: American Players Theatre- Core Company Emeritus,

retired in 2014 after 32 Seasons. Other Wisconsin credits include work with Milwaukee Repertory Theatre, Madison Rep, Next Act, Chamber Theatre, and Great American Children's Theatre (two West Coast tours). Several feature films. Member SAG-AFTRA and AEA.

MEHRY ESLAMINIA (Kate/Ensemble). At the Theatre Company: *Appoggiatura* (Colorado New Play Summit). Other Theatres: *MATH-*

Stronaut (Young Audience Outreach Tours), *Viva Agua!* (Creede Repertory Theatre), *Frozen* (Equinox Theatre), *Cabaret* (Ignite Theatre), *Motherhood Out Loud* (Avenue Theatre). Training: BA Acting, University of Northern Colorado.

DARRIE LAWRENCE (Helen). At the Theatre Company: Highlights: *Caucasian Chalk Circle* (Inaugural Production), *Learned Ladies*, *Wings*, *Three*

Sisters, *Night of the Iguana*. Darrie joyfully returns to the DCPA Theatre Company. Other Theatres: *Grapes of Wrath*, *Noises Off*, *Dancing at Lughnasa*, *Seascape*, *Our Town*, *Over the Tavern*, *Trip to Bountiful*, *Retreat from Moscow*, *Last Night of Ballyhoo*, *Angels in America*, *Road to Mecca*. Broadway: *Dead Accounts*, *Steel Magnolias*, *Buried Child*. National tours: *Doubt*, *Great Expectations*, *Quilters*. Off-Broadway premieres: *The Other Side*, *Portraits*, *Long Island Sound*. Worked in Cincinnati, Kansas City, Salt Lake City, Cleveland, St. Louis, Milwaukee, etc. Film: *Hitch*, *August Rush*, *Kettle of Fish*. Member: AEA, TACT. Training: Penn State, UNC-G.

LENNE KLINGAMAN (Sylvie/Young Helen). At the Theatre Company: Juliet in *Romeo & Juliet*. Other Theatres: Anna in *Anna Karenina*

(Capital Stage); Mariane in *Tartuffe* (South Coast Rep); Viola in *Twelfth Night*, *The Three Musketeers*, *Henry IV: Part 1*, *A Midsummer Night's Dream* (Shakespeare Santa Cruz); *Elvis' Toenail* (Sidewalk Theatre); *Richard III* (Intiman Theatre); *Flight* (P3/East); *The Rehearsal*, *Richard III*, *Noises Off* (A Noise Within); *Measure For Measure*, *The Fantasticks* (Colorado Shakespeare Festival). TV/Film: "Cold Case," *Dear White People*, "Welcome To Sanditon," "Twenties," "Love: As You Like It," "The Exchange." Upcoming: *Tartuffe* (Berkeley Rep, Shakespeare Theatre, DC). Training: MFA, University Of Washington.

NICK MILLS (Marco/Young Gordon). At the Theatre Company: *The Legend of Georgia McBride* (Henry Award nomination, Best Supporting

Actor). Off-Broadway: *The Unavoidable Disappearance of Tom Durnin* (Roundabout), *The Steadfast* (Slant Theatre Project). Regional: *Lombardi* (Cleveland PlayHouse / Arizona Theatre Co.), *Back Back Back* (Old Globe). TV/Film: recurring on the upcoming David Simon HBO miniseries "Show Me A Hero," "Law and Order: SVU," "Person of Interest," "Rickover: The Birth of Nuclear Power." Training: MFA, NYU. BFA, University of Evansville. www.nickmosesmills.com.

ROB NAGLE (Aunt Chuck). At Theatre Company: *The 39 Steps*. Recent theatre: Samuel D. Hunter's *Rest*, Itamar Moses' *Completeness*,

James Still's *I Love to Eat*, James Joyce's *The Dead*. Other Theatres: Portland Center Stage, South Coast Repertory, Mark Taper Forum, Old Globe Theatre, Centerstage, San Jose Repertory, Shakespeare Theatre Company. TV/Film: "Grey's Anatomy," "CSI," "Criminal Minds," "Castle,"

"Major Crimes," "NCIS," *New Year's Eve*, *Life as We Know It*, "Mad Men," *The Soloist*, "Eli Stone," "Cold Case," "Studio 60 on the Sunset Strip," *Fun with Dick and Jane*, "Without a Trace," *American Wedding*, "Everwood," "Buffy the Vampire Slayer," "The West Wing," "Dawson's Creek." Training: Northwestern University. www.rob nagle.com.

JULIAN REMULLA (Vivaldi/Ensemble). At the Theatre Company: *Appoggiatura* (Colorado New Play Summit). Other Theatres: UCSB

Theater and Dance credits include *Hamlet*, *Tartuffe*, *Anowa*, *These Shining Lives*, *Appoggiatura*, *Eurydice*, *The Theodore Roosevelt Rotunda*, and *The Arabian Nights*. Training: BFA, UCSB.

PLAYWRIGHT

JAMES STILL. James Still's plays have been produced throughout the US, Canada, Europe, Australia, South Africa, China and Japan. Recent premieres include *The House That Jack Built* (Indiana Rep) and *Illegal Use Of Hands* (American Blues in Chicago). New plays include *Appoggiatura* commissioned by the DCPA Theatre Company, *The Widow Lincoln* commissioned by Ford's Theatre, *April 4, 1968* commissioned by Indiana Rep, and *Miranda* commissioned by Illusion Theater. Other plays include *A Long Bridge Over Deep Waters* for Cornerstone's Faith-Based Cycle in Los Angeles and at many theaters *I Love To Eat*, *The Heavens Are Hung In Black*, *The Velvet Rut*, *And Then They Came For Me*, *Iron Kisses*, *Searching For Eden*, *Looking Over The President's Shoulder* and *Amber Waves*. Still is a three-time Pulitzer Prize nominee, an elected member of the National Theatre Conference in New York and the College of Fellows of the American Theatre at the Kennedy Center, and a five-time Emmy nominee for his work in television. He is a past recipient of the Otis Guernsey New Voices Award from the William Inge Festival. He is the Playwright in Residence at Indiana Repertory Theatre and lives in Los Angeles.

DIRECTOR

RISA BRAININ. At the Theatre Company: *Appoggiatura* (Colorado New Play Summit). Artistic Posts: Artistic Director, Shakespeare Santa Cruz; Associate Artistic Director, Indiana Rep and Kansas City Rep; Resident Director, Guthrie Theater. Current: Chair of the Department of Theater and Dance and Artistic Director of LAUNCH PAD at UC Santa Barbara and Board President of the National Theatre Conference.. Other Theatres: Milwaukee Rep, Idaho Shakespeare Festival, Great Lakes Theatre Festival, Portland Stage Co., Repertory Theatre of St. Louis, Alabama Shakespeare Festival. Training: Carnegie-Mellon University.

ARTISTIC STAFF

DAVID M. BARBER (Set Designer). At the Theatre Company: *Richard III*, *Map of Heaven*, *The Taming of the Shrew*, *The Most Deserving*. Off Broadway: Signature Theater, The Women's Project Theater, Red Bull Theater, The Flea. Other Theatres: Hartford Stage, Center Stage, Pittsburgh Public, Cleveland Public, Idaho Shakespeare, Great Lakes Theater, Alabama Shakespeare, Barrington Stage, Contemporary American Theater Festival, A.R.T., Jacob's Pillow, etc. TV/Film: Art Director for E! Entertainment, "The TODAY Show", "Football Night in America". Production Designer for the feature film *All Relative*. Awards: Drama Desk, Henry Hewes, Denver Ovation Award.

ROBERT DAVIDSON (Movement Coach). At the Theatre Company: *black odyssey*, *Romeo & Juliet*, *A Midsummer Night's Dream*, *The Taming of the Shrew*, *The Tempest*, and many more. Other Theatres: National Theatre Conservatory 1997-2012, *Angels in America* (Intiman Theatre, Seattle), *Airborne: Meister Eckhart* national tour with Robert Davidson Dance Company. Awards/Training: Vice President, Skinner Releasing Institute Board of Directors; Master Teacher of Skinner Releasing Technique.

MEGHAN ANDERSON DOYLE (Costume Designer). At the Theatre Company: *Vanya and Sonia and Masha and Spike*, *Jackie & Me*, *The Giver*, *Superior Donuts*, *Well*, and *Ed*,

Downloaded. Other Theatres: Off-Center (CULT FOLLOWING seasons 1-4), DCPA Cabaret (*I Love You, You're Perfect, Now Change!* and *Five Course Love*), Curious Theatre Company (*Good People*, *The Brothers Size*, *A Number*, *Up*, *tempOdyssey*), The Aurora Fox (*Metamorphoses*), National Theatre Conservatory Rep (16 productions). Special/Awards/Training: Theatre Company Costume Design Associate 2006-present; BA in Theatre, University of Denver; MFA in Costume Design, University of Florida.

MICHAEL G. KECK (Music Director and Arranger). At the Theatre Company: Debut. National: Arena Stage, Alliance Theatre, Berkeley Rep, Cincinnati Playhouse, Great Lakes Theatre Festival, Indiana Rep, Idaho Shakespeare, McCarter Theatre, Mark Taper Forum, Milwaukee Rep, Oregon Shakespeare, Portland Center Stage, Primary Stages, Seattle Rep, Syracuse Stage. International: Market Theatre Johannesburg S.A, National Theater of Croatia-Zagreb, Barbican Theatre Center, and Bristol Old Vic. AEA, SAG-AFTRA, ASCAP, PEN and the Dramatists Guild.

DOUGLAS LANGWORTHY (Dramaturg). At the Theatre Company: *Lord of the Flies*, *The Unsinkable Molly Brown*, *Shadowlands*, *Hamlet*, *Just Like Us*, *Sense & Sensibility The Musical*, *The Three Musketeers*, *When We Are Married*. Other Theatres: The Oregon Shakespeare Festival produced his adaptation (with Linda Alper and Penny Metropulos) of Dumas' *The Three Musketeers* and his translation of Brecht's *The Good Person of Szechuan*. Target Margin Theatre produced his translations/adaptations: *Medea* by Hans Henry Jahn, Goethe's *Faust*, and the opera *The Sandman* with David Herskovits and Thomas Cabanis. Awards/Training: Elliot Hayes Award for Dramaturgy, National Theatre Translation Fund Award, John Gassner Award in Critical Writing. Yale School of Drama.

KATHRYN G. MAES Ph.D (Voice and Dialect Coach). At the Theatre Company: *The Unsinkable Molly Brown*, *Animal Crackers*, *Shadowlands*, *Hamlet*, *black odyssey*, *A Christmas Carol*, *Jackie & Me*, *The Most Deserving*, *Just Like Us*, *Death of a Salesman*, *When We Are Married*, *Fences*, *The Three Musketeers*,

Heartbreak House, *Great Wall Story*. Other Theatres: Royal Shakespeare Company, Royal National Theatre (Arthur Miller's *American Clock*). Special/Training: Voice and Dialect Coach for numerous professional theatre companies in the United States, Head of Voice at DCPA Theatre Company and the National Theatre Conservatory 1989 to 1992. Ph.D. in Theatre Arts, University of Pittsburgh; Advanced Diploma in Voice Studies, Central School of Speech and Drama, London, England.

CHARLES R. MACLEOD (Lighting Designer). At the Theatre Company: (300+ productions/32 seasons). *Shadowlands*, *black odyssey*, *Jackie & Me*, *Death of a Salesman*, *The 39 Steps*, *Reckless*, *When Tang Met Laika*, *The Diary of Anne Frank*, *Lydia*, *The Merry Wives of Windsor*, *1001*, *Gem of the Ocean*, *All My Sons*, *A Christmas Carol*, *Lost Highway: The Music and Legend of Hank Williams*, *My Way*, *Forbidden Broadway*, *Always...Patsy Cline*; *Love, Janis and Girls Only*, *The Secret Comedy of Women*.

CHARLIE I. MILLER (Projection Designer). At the Theatre Company: 7 seasons, 28 productions. Highlights include: *Lord of the Flies*, *black odyssey*, *Just Like Us*, *The Giver*, *American Night*, *The House of the Spirits*, *Reckless*, *Mama Hated Diesels*, *When Tang Met Laika*, and *Ed*, *Downloaded*. Off-Center: *Lived/Re-Lived*, *Wheel of Misfortune*, *Cult Following*, *Drag Machine*, *DATE**. Other Theatres: *Ed*, *Downloaded* workshop (Roundabout, NYC); *username: FAUST* (Boston). Special Awards/Training: BA from Harvard, 2010 and 2011 *Denver Post* Ovation Awards, 2012 Henry Award, 2013 Best of *Westword* Awards. Co-Curator of Off-Center @ The Jones.

ELISSA MYERS CASTING, Paul Foquet, CSA (Casting). For PBS "Poisoner's Handbook," "Becoming Helen Keller" and the mini-series *Mystery of Matter*. Other PBS projects include "The Abolitionists," "Dolly Madison," "Alexander Hamilton," "John and Abigail Adams," "Benjamin Franklin" (Emmy Award), "Liberty" (Peabody Award), "God in America," "People vs. Leo Frank," "Louisa May Alcott," as well as PBS "Great Performances" (Artois Award for Outstanding Achievement in Casting). Additionally three "Movies of the Week," as well as five pilots.

Feature films include *Hank and Asha* (Audience Award at Slamdance 2013) and *The Union*. Theatre includes seven Broadway shows, including Tony nominated *Having Our Say*, as well as 25 Off-Broadway shows. Regional casting in the past few years includes the Theatre Company, Geva Theatre, Cleveland Play House, Alabama Shakespeare Festival, Magic Theatre, Arena Stage, Alley Theatre, George Street Playhouse, and Arizona Theatre Company. The office has so far received 16 nominations and has won three Artois awards for Outstanding Achievement in Casting.

NABRASHAA NELSON (Assistant Director). At the Theatre Company: Debut. Nabrashaa is in her senior year at UC Santa Barbara, receiving a B.A. in Theatre Directing and a minor in Physics. Directing credits include *Hamlet's First Quarto*, *Degas C'est Moi*, *The Vagina Monologues*, as well as devised and student-written work. She recently assisted Risa Brainin in the Launch Pad Summer Workshop at UCSB. This production marks her professional debut.

STAGE MANAGEMENT

RACHEL DUCAT (Stage Manager). At the Theatre Company: *Shadowlands*, *black odyssey*, *The Most Deserving*, *A Weekend with Pablo Picasso*, *The Giver*, *Heartbreak House*, *Two Things You Don't Talk About At Dinner*, *The Liar*, *Superior Donuts*, *The Catch*, *The House of the Spirits* and *Grace, or the Art of Climbing*. Other Theatres: *Twelfth Night*, *Treasure Island*, *Richard III* (Colorado Shakespeare Festival); Curious Theatre Company; *Jersey Boys*, *Wicked*, *Dirty Dancing* (Broadway in Chicago); Chicago Shakespeare Theatre; Cleveland Play House, Hope Summer Repertory Theatre. Training; BA Theatre Production, University of Delaware.

EXECUTIVE STAFF

KENT THOMPSON (Producing Artistic Director) is in his tenth season as Producing Artistic Director of the Theatre Company. In Denver he directed productions of *Hamlet*, *Just Like Us*, *Other Desert Cities*, Irving Berlin's *White Christmas*, *The Taming of the Shrew*, *A Midsummer Night's Dream*, *Plainsong*, *Eventide*, *Amadeus*, *The Liar* and *Measure for Measure*, among others.

Two of Kent's major accomplishments since moving to Denver have been the establishment of the Colorado New Play Summit, a premier national festival for new American plays, and the Women's Voices Fund, an endowment that supports the development of new plays by women.

Prior to moving to Denver he was Producing Artistic Director of the Alabama Shakespeare Festival for 16 years. In 1991 Kent created the Southern Writers' Project (SWP), designed to commission and develop new plays that presented 16 world premieres during his tenure.

He served for eight years on the Board of Directors for Theatre Communications Group (TCG) and as its president for three years. He has served on peer review panels for the NEA (also chair), TCG, The Pew Charitable Trusts, The Fulbright Scholars Program, The Wallace Funds, The Doris Duke Foundation and The Andrew W. Mellon Foundation, among others.

CHARLES VARIN (Managing Director) and his team are responsible for administrative, financial and business operations related to producing the Theatre Company's season of productions and other artistic and educational initiatives. Prior to DCPA, Charles was General Manager for Geva Theatre Center in Rochester, NY and also has worked at Glimmerglass Opera, Asolo Repertory Theatre and Florida Studio Theatre. Charles serves on the board of the Mile High Freedom Band and plays tuba with the organization.

BRUCE K. SEVY (Associate Artistic Director and Director of New Play Development) has directed such memorable Theatre Company productions as *Animal Crackers*, *When We Are Married*, *Heartbreak House*, *Mariela in the Desert*, *The Voyage Inheritance*, *A Prayer for Owen Meany*, *Doubt*, *All My Sons*, *Master Class*, *Mrs. Warren's Profession*, *A Christmas Carol*, *Cat On a Hot Tin Roof*, *The Little Foxes*, *Molly Sweeney*, *Amy's View*, *Valley Song*, *Pierre*, *Dinner With Friends* and *The Cripple of Inishmaan*.

As Director of New Play Development, he oversees both the artistic and practical components of the Theatre Company's successful Colorado New Play Summit, including commissions from outstanding American playwrights.

He has directed for Arizona Theatre Company, Cleveland Play House, Lark Play Development Center, Kansas City Repertory Theatre, Virginia Stage Company, Alabama Shakespeare Festival, Northlight Theatre, San Jose Repertory Theatre, Eugene O'Neill Theater Center, Pioneer Theatre Company, A Contemporary Theatre, Seattle Repertory Theatre, Empty Space and Intiman Theatre in Seattle, the Kimo Theatre in Albuquerque, and Utah Shakespearean Festival. His popular production of *2 Pianos, 4 Hands* has been seen at more than 20 theatres nationally, including the Theatre Company's successful 2003 production.

JEFF GIFFORD (Director of Production) is in his second season at the DCPA and oversees everything you see on stage except the actors. Guiding world premieres to their first opening night is especially gratifying and Jeff has worked on more than 35 of them. Among his favorites are *Dinner with Friends*, *The Violet Hour*, *The Beard of Avon*, *Mr. Marmalade*, and the new musical *FLY*. Jeff holds an MFA from California Institute of the Arts.

MATTHEW LOPEZ (Denver Center Playwriting Fellow) is the author of *The Legend of Georgia McBride*, which premiered last season at the Denver Center, and *The Whipping Man*, also seen last season at Curious Theatre Company. Since its debut at Luna Stage Company and its New York premiere at Manhattan Theatre Club, *The Whipping Man* has become one of the most widely produced new American plays of the last several years, with productions in over 50 U.S. cities and abroad. His play *Somewhere* premiered at the Old Globe Theatre in San Diego and recently completed a successful run at Hartford Stage, where his newest work, *Reverberation*, is set to premiere in the winter of 2015. Other plays include *Zoey's Perfect Wedding* and *The Sentinels*, which premiered in London. Matthew currently holds new play commissions from Hartford Stage, Manhattan Theatre Company, Roundabout Theatre Company, and South Coast Rep. He was a staff writer on the HBO series "The Newsroom" and is currently adapting Javier Marias' "Your Face Tomorrow" trilogy for Brad Pitt's Plan B film company.

DENVER CENTER FOR
THE
PERFORMING ARTS
Theatre Company

STAFF

EXECUTIVE

Kent Thompson, Producing Artistic Director
Charles Varin, Managing Director
Bruce K. Sevy, Associate Artistic Director
Jeff Gifford, Director of Production

ARTISTIC

New Play Development:

Bruce K. Sevy, Director of New Play Development
Douglas Langworthy, Literary Manager/
Dramaturg
Chad Henry, Literary Associate
Emily Tarquin, Artistic Associate/
New Play Coordinator
Grady Soapes, Artistic Coordinator
Matthew Lopez, Denver Center
Playwriting Fellow

Commissioned Playwrights:

Jose Cruz Gonzalez, Lauren Gunderson,
Kimber Lee, Theresa Rebeck, Tanya Saracho,
Robert Schenkkan, Eric Schmiedl, Mat Smart,
James Still, Catherine Trieschmann,
Paula Vogel

Directors:

Risa Brainin, Kathleen Marshall,
Anthony Powell, Bruce K. Sevy,
Jenn Thompson, Kent Thompson

Assistant Directors:

Geoffrey Kent, James Will McBride,
Nabrashaa Nelson, Rommy Sandhu

Dramaturgs:

Allison Horsley, Doug Langworthy

Music Directors:

Gregg Coffin, Michael G. Keck, Michael Rafter

Composers:

Gary Grundei

Acting Company:

David Abeles, Cameron Adams, Colin
Alexander, Leslie Alexander, Whitney Bashor,
Paul Bentzen, Leonard E. Barrett Jr., Benjamin
Bonenfant, Michael Bouchard, Courtney
Capek, Karl Josef Co, Joyce Cohen, Anne
Marie Corrada, Jonathan Crombie, Stephanie

Cozart, Jesmille Darbouze, Jack DiFalco, Allen
Dorsey, Adrian Egolf, Donna English, Mehry
Eslaminia, Alex Finke, Michael Fitzpatrick,
Charlie Franklin, Ella Galaty, Skyler Gallun,
Jason Lee Garrett, Constantine Germanacos,
Patty Goble, Gregg Goodbrod, Sam Gregory,
Benjamin Griffin, Matthew Gumley, Michael
Halling, Elias Harger, Edwin Harris, Mike
Hartman, Lawrence Hecht, Ben W. Heil,
Kurt Hellerich, John Hickok, Geoffrey Kent,
Kristie Kerwin, Nathaniel Kissingford, Lenne
Klingaman, Charlie Korman, Nick Lamedica,
Daniel Langhoff, Darrie Lawrence, Nancy
Lemenager, Kyra Lindsay, Brody Lineaweaver,
Mark Lively, Rodney Lizcano, Eddie Lopez,
Omar Lopez-Cepero, Beth Malone, Ed Martin,
Emma C. Martin, Billie McBride, Kathleen
McCall, Timothy McCracken, M. Scott McLean,
Anabelle Lane Meyers, Nick Mills, Paolo
Montalban, Burke Moses, Linda Mugleston,
Rob Nagle, James Newcomb, Leslie O'Carroll,
Kellan Oliver, Philip Pleasants, Keven Quillon,
Max Raabe, Ben Radcliffe, Noah Radcliffe,
Augie Reichert, James Michael Reilly, Julian
Remulla, Jeffrey Roark, Socorro Santiago,
John Scherer, Tracy Shaffer, Lesley Shires,
Zoe Delaney Stahlhut, Shannan Steele,
Gregory Isaac Stone, Olivia Sullivent, David
Tomczak, Jackie Vanderbeck, Amelia White,
Nance Williamson, Erin Willis

Designers

Scenic Designers

David M. Barber, James Kronzer,
Derek McLane, Lisa Orzolek, Vicki Smith

Costume Designers

Kevin Copenhaver, Meghan Anderson Doyle,
Wade LaBoissonniere, Paul Tazewell

Lighting Designers

Don Darnutzer, Donald Holder,
Charles R. MacLeod, Shannon McKinney

Sound Designers

Craig Breitenbach, Tyler Nelson

Projection Designer:

Charlie I. Miller

Coaches:

Laurence Curry (Movement), Robert Davidson
(Movement), Geoffrey Kent (Fight),
Kathryn G. Maes Ph.D. (Voice/Dialect),
Christine Rowan (Movement)

Casting:

Bruce K. Sevy, Emily Tarquin

New York Casting:

Elyssa Myers Casting/ Paul Fouquet, CSA
Jim Carnahan, CSA and Stephen Kopel, CSA

LA Casting:

Flores Casting/Julia Flores, CSA

PRODUCTION

Jeff Gifford, Director of Production
Melissa Cashion, Associate Production
Manager
Julie Brou, Production and Artistic
Office Manager

Scenic Design

Lisa M. Orzolek, Director of Scenic Design
Scenic Design Assistants:
Matthew Plamp, Nicholas Renaud

Lighting Design

Charles R. MacLeod, Director of Lighting
Lighting Design Assistant: Lily Bradford

Multimedia:

Charlie I. Miller, Resident Multimedia Specialist
Multimedia Assistant/Operator: Topher Blair

Sound Design

John E. Pryor, Director of Sound
Sound Designers: Craig Breitenbach,
Jason Ducat, Tyler Nelson
Sound Intern: Elizabeth Jamison

Stage Management

Christopher C. Ewing,
Production Stage Manager
Stage Managers: Paul Behrhorst,
Matthew Campbell, Rachel Ducat,
A. Phoebe Sacks, Kurt Van Raden
Production Assistant: D. Lynn Reiland
Stage Management Interns:
Eliza Caplitz, Natalie Kratochvil

Scene Shop

Eric Rouse, Technical Director
Robert L. Orzolek, Associate Technical
Director

Josh Prues, Assistant Technical Director
 Lead Technicians: Albert "Stub" Allison, Louis Fernandez III
 Scenic Technicians: Justin Hicks, Brian "Marco" Markiewicz, Keli Sequoia, Mike VanAartsen, Ross Wick

Prop Shop

Robin Lu Payne, Properties Director
 Eileen Garcia, Assistant Properties Director
 Props Artisans: Jamie Stewart Curl, Charles Dallas, Georgina Kayes, David Hoth, Katie Webster

Paint Shop

Jana L. Mitchell, Charge Scenic Artist
 Lead Scenic Artist: Melanie Rentschler
 Scenic Artists: Brian Proud
 Paint Intern: Wren Nunns

Costume Shop

Janet S. MacLeod, Costume Director/
 Costume Design Associate
 Costume Design Associate: Meghan Anderson Doyle
 Drapers: Stephanie Cooper, Carolyn Plemitscher, Louise Powers, Jackie Scott
 First Hand: Cathie Gagnon
 Tailor: Sheila P. Morris
 Stitchers: Kelly Jones, Teresia Larsen

Costume Crafts

Kevin Copenhaver, Costume Crafts Director
 Costume Crafts Artisans: Judy Craigo-Robb

Wigs

Diana Ben-Kiki, Wig Master

House Crew

Doug Taylor*, Supervising Stagehand
 Stagehands: Mariah Becerra*, Jim Berman*, Nina Bluewaters, Jennifer Guethlein*, Frank Haas, Andrew Hamer, Stephen D. Mazzeno*, Dana Nelson, Miles Stasica*, Tyler Stauffer, Matt Wagner* (*IATSE Local 7 Stagehands)
 Production Electrician: Reid Tennis

Wardrobe

Brenda Lawson, Director
 Wig Assistants: Jocelen Barnett, Maria Y. Davis
 Dressers: Robin Appleton, Amber Donner, Amoreena Kissel, Tim Nelson, Alan Richards, Brooke Vlasich

ADMINISTRATION

Charles Varin, Managing Director
 Ryan Meisheid, Associate Managing Director
 Alyssa Stock, Company Manager
 Allison Taylor, Assistant Company Manager

MARKETING

Brianna Firestone, Director of Marketing
 Hope Grandon, PR & Events Manager
 Emily Kent, Marketing Associate

The Directors and Choreographers are members of the Stage Directors and Choreographers Society, an independent national labor union.

The actors and stage managers employed in these productions are members of Actors' Equity Association, the union of professional actors and stage managers in the United States.

Backstage and Ticket Services Employees are represented by the International Alliance of Theatrical Stage Employees, Moving Picture Technicians, Artists and Allied Crafts of the United States and Canada. (or I.A.T.S.E.)

Scenic, Costume, Lighting and Sound designers in LORT theatres are represented by *United Scenic Artists Local USA-829, IATSE*

Member of the Colorado Theatre Guild

PLEASE BE ADVISED

LATECOMERS are seated at designated breaks.

PHOTOS & VIDEO RECORDING are prohibited.

TURN OFF cell phones and alarm watches.

CHILDREN 4+ are welcome in our theatres.

COUGH DROPS are available at Patrons Services.

SUPPORTING PARTNERS

The costumes, wigs, lighting, props, furniture, scenic construction, scenic painting, sound and special effects used in connection with this production were constructed and coordinated by the Theatre Company's Production Staff.

The Theatre Company is grateful for the funds provided by the **Scientific and Cultural Facilities District**. Special thanks also to grants from **Arts & Venues Denver**; the **Helen G. Bonfils Foundation**; and contributions from corporations, foundations and individuals.

The Theatre Company is a division of The Denver Center for the Performing Arts, a not-for-profit organization serving the public through the performing arts.

The Theatre Company operates under an agreement between the League of Resident Theatres (LORT) and Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States; and the Stage Directors and Choreographers Society. The Theatre Company also operates under an agreement with Denver Theatrical Stage Employees Union, Local No. 7 of the International Alliance of Theatrical Stage Employees, Moving Picture Technicians, Artists and Allied Crafts of the United States and Canada.

The Theatre Company is a constituent of Theatre Communications Group (TCG), the national organization for the American theatre.

ON SALE NOW

DENVER CENTER FOR THE PERFORMING ARTS Theatre Company

Thrilling, heart-pounding music and one of the most influential stories of all time unite in *The 12*, for what *Broadwayworld.com* calls "a powerful rock and roll experience that rises up from where *Jesus Christ Superstar* ends." *The 12* enacts the ultimate test of faith faced by the disciples in the wake of their leader's unthinkable death with an original, authentic classic rock music score. Created by Pulitzer Prize and Tony Award-winning playwright Robert Schenkkan (*All the Way*, *The Kentucky Cycle*) and award-winning composer Neil Berg (*Grumpy Old Men*, *Prince and the Pauper*), *The 12* is a rockin' and profoundly honest journey of fear, doubt, and ultimately, love.

Illustration by Kyle Malone

MAR 27 – APR 26
STAGE THEATRE

THE 12

Book and Lyrics by Robert Schenkkan
Music and Lyrics by Neil Berg

DENVERCENTER.ORG | 303.893.4100

GROUPS (10+): 303.446.4829 | TTY: 303.893.9582

Sponsored by the Steinberg Charitable Trust

Producing Partners: Singleton Family Foundation and Daniel L. Ritchie

Special thanks to the Harold & Mimi Steinberg Charitable Trust for its continued support of new play development at the Denver Center for the Performing Arts

THEATRE COMPANY SEASON SPONSORS

ADDITIONAL SUPPORT PROVIDED BY

THE
Harris Law Firm P.C.

"Colorado's Family Law Team"

Plays a Different Tune by
Protecting You, Your Children, and Your Future

The Harris Law Firm

1125 17th Street, Suite 1820 | Denver, CO 80202

303.299.9484

www.harrisfamilylaw.com
www.coloradodivorceinfo.com

Cello or
Calculus
(Why not both?)

Pre-K to 12th grade
denverwaldorf.org
(303) 777-0531

Like nothing you've
learned before.

CRANELLI'S
ITALIAN RESTAURANT

"ITALIAN SIMPLICITY WITH A RUSTIC TOUCH"

303.799.3661

10047 PARK MEADOWS DRIVE
LONE TREE, CO 80124

ON PARK MEADOWS DRIVE ACROSS FROM THE UNIVERSITY OF PHOENIX

SHOW YOUR LONE TREE PRIDE

SHOW US YOUR SHOW TICKET ON THE DAY OF THE EVENT
TO RECEIVE 20% OFF YOUR FOOD BILL!

HAPPY HOUR

3:30-6:30
EVERYDAY
BOGO WINE & WELL

* OPEN 7 DAYS A WEEK FOR LUNCH
AND DINNER STARTING AT 11AM*

CALL FOR FREE DELIVERY
WITHIN ONE MILE

WWW.CRANELLIS.COM
CHECK OUT OUR WEBSITE
FOR MONTHLY EVENTS

DINNER SPECIAL

\$5
OFF

YOUR TOTAL BILL
OF \$25 OR MORE

4:30-9:00PM ONLY
ALCOHOL NOT INCLUDED
ONE COUPON PER TABLE

Vincent Xeus, The Waiting Room, 24 x 20, oil

1261 Delaware | Denver, CO 80204

303.571.1261 | gallery1261.com

DENVER CENTER FOR THE PERFORMING ARTS

FORBIDDEN BROADWAY
ALIVE & KICKING!

GERARD ALESSANDRINI

SPONSORED BY:
MOLSON COORS

Now - Mar 1 | Garner Galleria Theatre

STOMP
THE INTERNATIONAL SENSATION

Mar 10 - 15 | Buell Theatre

HAL HOLBROOK
MARK TWAIN TONIGHT!

One Night Only! Mar 21 | Buell Theatre

DENVERCENTER.ORG | 303.893.4100
GROUPS: 303.446.4829 | TTY: 303.893.9582

SEASON SPONSORS

DANCING PROS: LIVE

YOU BE THE JUDGE

BY SHERYL FLATOW

Photo provided by *Dancing Pros: LIVE*

With a blend of artistry and athleticism, ten of the world's most remarkable dancers are heating up The Buell Theatre in *Dancing Pros: Live*, a high-octane dance competition now touring the country. And you get to vote for the best of the best.

Hosted by Alan Thicke, *Dancing Pros: Live* is the brainchild of Edyta Sliwiska and Alec Mazo, two gifted "Dancing With the Stars" (DWTS) alumni. "We had the idea to marry two things: the art of dance, which we love, and audience interaction, which is so 'in' right now," says Sliwiska. "What better way to engage the audience than to give everyone in the theater electronic devices and have them vote for their favorite couple."

The format of the show is both reminiscent of but quite distinct from DWTS. Like the popular TV show, the stage show features a witty host, a three-judge panel, video about the participants and competitive dancing. But that's where the similarities end. In the *Dancing Pros: Live*, all the dancers are elite professionals. Each couple is showcased in two very different duets that they co-choreograph; the judges comment on all the performances, but do not give a numerical score — the voting is left strictly to the audience.

"The judges are only there to guide the audience," says Sliwiska, who is a guest performer while DWTS's Karina Smirnoff is the head judge on stage with two other judges, actor and dancer Oscar Orosco and a local celebrity. "They give their opinions, but the audience drives the results. If the judges gave scores, I think they would influence the audience, even sublimi-

nally. It's the power of suggestion: 'Oh, this couple has the highest score, so maybe they are the best.' They want to avoid that."

In addition to the duets, the dancers also participate in a dozen group numbers that highlight their range and breadth. "We wanted the entire show to be spectacular," says Sliwiska. "We have a variety of music and dance styles. Ballroom is the major style, but we also have everything from hip hop to break dancing, from lyrical to contemporary. The show is packed with action and energy and changes of mood and atmosphere."

Performing on a large stage, rather than in the confines of a television studio, enables the dancers to cover more space. And the audience, not limited by the eye of a camera, gets a more visceral experience.

"I think that seeing this show live, onstage, will give audiences a really good look at how rigorous, intense, and demanding dance is," says Chelsie Hightower, familiar to audiences from DWTS and "So You Think You Can Dance" (SYTYCD). "We're not taking camera breaks, we're not taking commercial breaks. We go from one dance to the next, which requires a tremendous amount of stamina and endurance every night."

Thicke adds, "What most impresses me is the dancers' athleticism. I'm not what you'd call a dancer of note, but I've played every sport and I know what goes into a two-minute shift in hockey. And I watch these people dance for two and three minutes at a time, then run out and change their costumes and come back and do it

again. They're really like professional athletes on the highest international level."

The person responsible for keeping the evening running smoothly and for communicating with the audience is Thicke, who serves as guide and comic relief. "He has a way of connecting with the audience that's quite incredible," says Sliwiska. "The show has a format and a script, and there are certain things he has to stick to, like explaining the rules and doing the introductions. But other than that, he has the freedom to say and do pretty much anything because he has a wonderful sense of humor and is very quick and entertaining. And he adjusts to the audience that he's speaking to, which is fascinating to watch."

Part of the excitement of live theatre is, in fact, its changeability: no performance is precisely the same, even though the same words are said or, in the case of *Dancing Pros: Live*, the same steps are danced, every night. That's one of the reasons why it's impossible to predict the winner of each performance. "The energy level is different from night to night," says Sliwiska. "If you would watch each performance on tape, you wouldn't see a difference. But when you're in the room and someone has an amazing day, the audience feels it."

DANCING PROS: LIVE
JAN 23 - 24 | BUELL THEATRE

Tickets: 303.893.4100 | denvercenter.org
800.641.1222 | TTY: 303.893.9582
Groups (10+): 303.446.4829

CELEBRATING WOMEN

Little known fact — there were fewer Broadway productions by women playwrights in 2009 than in 1908. Only 18% of plays produced nationwide in 2008 were by women, and only one of eight new plays produced on Broadway were by a female playwright.

Theatre Company Producing Artistic Director Kent Thompson recognized the absence of the female voice in American theatre. As a result, he established the Women's Voices Fund (WVF) in 2005 to commission, develop and produce new plays by women, thereby providing a pipeline of new work by female playwrights for theatres nationwide.

Now, nearly 10 years later, the Fund has surpassed \$1 million and enabled the Theatre Company to:

- Produce 26 plays by women, including six world premieres
- Employ 20 female directors
- Commission 16 female playwrights

Additionally, three of the four 2015 Colorado New Play Summit playwrights are women, all of whom have received a Theatre Company commission.

Recognized as the first of its kind in the nation, the Women's Voices Fund makes a significant statement about the Theatre Company's long-term commitment to women who tell stories.

"There's nothing like this anywhere in America. There is nothing like this in the world," says Michele Lowe, WVF recipient and author of the Theatre Company's commis-

"A theatre that is missing the work of women is missing half the story, half the canon, half the life of our time."

—MARSHA NORMAN, PLAYWRIGHT & ACTIVIST

sioned plays *Inana* (2009) and *Map of Heaven* (2011). "The Women's Voices Fund is a miracle, a living breathing American theatre miracle."

Director Wendy Goldberg adds, "Creating funding for the development and production of new work is a struggle.... This unique fund makes it possible to support the most gifted storytellers of our time."

Funding comes from generous individuals and the Denver Center for the Performing Arts' annual Women with Hattitude luncheon. Held May 7 in the Seawell Grand Ballroom, this event draws more than 600 women — and gentlemen — who don a stunning array of hats in this joyous celebration of women in theatre.

JOIN THE WOMEN'S VOICES FUND:
denvercenter.org/wvf | 303.572.4594

WOMEN'S VOICES FUND MEMBERS

FOUNDERS (\$5,000 over 5 years):

*Dina Brudenell Altman
Dina Brudenell Altman in honor of Edward F. Altman, Jr.
American Zang Education Foundation Inc. - The Greiner Family
Geary Anderson in honor of Alicia Anderson
Lee and Sheri Archer
*Carol Atha
Carol Atha in honor of Carolee D. Atha
Carol Atha in honor of Bette Haerther
Ursula Awad
Barbara Shannon-Bannister
Maureen Kelly Barker
Mary Reisher Berlin
Fran Berlin
Gail Classon Berliner
Barbara Bridges
Brown Family Foundation
Diane Bryant
*Joy S. Burns
Merle C. Chambers
Janette W. Chase in honor of Christina J. and Kathryn M. Chase
*Isabelle Clark
Elaine J. Collins
Jack & Suzanne Collins in memory of Joyce A. Korgan
Andrea Warner Crispe

Jill I. Crow
*Katie Cymbala
*Dorothy Denny in memory of Barbara Denny Rottkamp
Dorothy Denny in honor of Emily Stanford
Pam Duke
Charleen Dunn
Sharon Dwinell in honor of my sister Peggy Harrington
*Dianne G. Eddolls
*Anita Edwards in memory of my mother Lois Richardson
Anita Edwards in memory of Ty Jurras
*Bobbie Farris
Natlery Farris
*Lois Felt
Heather Fitzgerald
Adrienne Ruston Fitzgibbons
Wilbur Flachman in honor of Dr. Marilyn Flachman
Nancy Follett
Katie Fox
Margot Gilbert Frank
Jeannie Fuller in honor of Florence Smith
Stephanie Weeks Gamble in honor of Sarah Weeks Gamble
Lynn Marie Gangone in honor of The Women's College of DU

Robert S. Garner in memory of Dorothy Garner
Sally R. Gass & Alan G. Gass
Peter B. Gregory in honor of my wife Ann M. Gregory
*Celeste Grynberg
*Noel Hefty
Laura L. Hill
Elizabeth Holt
Dianne Honig
Ms. Denise Horton
Jeff Hovorka in honor of Patricia Hovorka
Tara Hefty Hume
Georgia R. Imhoff
Pat Wooster Jackson
Craig Johnson in honor of my wife Lisa Daniel-Johnson
Gail Johnson
Michael Karmil in honor of Eleanor Karmil
Susan Kiely in honor of my daughter Whitney Moehle
Holly Arnold Kinney in honor of Mary Fox Arnold
Diana W. Kinsey
Elizabeth Kirkpatrick
Karolynn Lestrud
Deborah Loftness in memory of Mary C. Hess
Lee Maes in honor of Dr. Kathryn G. Maes
Kathleen McCall
Carol McEnroe (Phipps)

Judy McNeil
*Michael A. Meisinger in honor of Rosemary Meisinger
*Vicky Miles
Jeff Munn & Shellie Ruston Munn
Judi Newman
Northern Trust Bank in honor of Jeannie Fuller
Peggy Notebaert
Nancy & Paul Oberman in honor of our daughter Jordana Oberman
*M. Ann Padilla
Debra J. Perry
*Perry Mansfield Performing Arts School & Camp in honor of Charlotte Perry and Portia Mansfield
Linda Plaut
*Jane J. Prancan
Quinette Family Fund in honor of Luella Mockett
Fran Quinlan in honor of Alan Bromley
*Elizabeth J. Rave
*Mary Carol Riaski
*Tina Risch in honor of Cheryl and Rachel Caufield
Tina Risch in memory of Karen Knudsen
Walter Rosenberry & Susan Bonsall
*Molly O. Ross

Carol Ann Rothman in honor of my granddaughters Brielle and Kara
*Ms. Peggy Rottner
Florence Ruston
Roselyn Saunders
Dutchess Scheitler
*Donald R. Seawell in honor of Eugenia Rawls
Donald R. Seawell in honor of my collaborator, Judi Wolf
*Alison Shetter
Ruth Silver
*Carole Slosky
Carole Slosky - in honor of Bob Slosky's service as a DCPA Trustee
Sarah Steinberg
Janet Swinburn
Bea Taplin
Kate Taucher in honor of Katherine A. May
Sandy Tenenbaum/
Occasions by Sandy
June Travis
Lester L. Ward in honor of Rosalind H. Ward
*Randy Weeks in honor of Joan Watson Weeks
Randy Weeks in memory of Esther M. Weeks
Carol E. Wolf
Judi Wolf in honor of Donald R. Seawell
Christine Yaros in honor of Catherine Hein

ASSOCIATE MEMBERS

(\$300 annual gift):
Renée Duncan
Jennifer Fleming
*Griffith Family Trust
Ryan Maier
Essie Perlmutter

Other Generous Donations:

Mitzi Brodnax
Risa Friskey
Kathryn Bates Gavin
Kathy Graveley
Montine Hansl
Elizabeth Hickman
Yvette Hunt
Pam Josephs
Marilyn Koeplin
Elena Sandoval-Lucero
Media Salad
Margaret O'Keefe
*Paula Rosson
Missy Stolberg
Christine Tatum
Sandra Roberts-Taylor
Beverly Turnley
Susan Weinstein
Irma Wilborn
Marilyn Wolf
Diedre Wooden
Suzanne Yoe

*Multiple Gifts

2014 Tony winner for Best Actress in a musical, Jessie Mueller

2014 Tony nominee for Best Featured Actor in a Musical, Jarrod Spector

Please join us for the 35th Anniversary

SATURDAY NIGHT *Alive*

to benefit Theatre Education at the Denver Center for the Performing Arts

SATURDAY, MARCH 7, 2015

Featuring the stars of *Beautiful: The Carole King Musical* - Jessie Mueller and Jarrod Spector

Jessie won the 2014 Tony for Best Actress in a Musical for her role as Carole King. Jarrod received a Tony nomination for Best Featured Actor in a Musical and also is well known for playing Frankie Valli in more than 1,500 performances of *Jersey Boys*.

Cocktails | Silent Auction | Surprise Box Sale | Dinner | Drinks | Dancing
Tickets start at \$400

303.446.4812 | DENVERCENTER.ORG/SNA

SPONSORS: The Salah Foundation | United | Colorado Oil & Gas Industry | Westin Denver Downtown | Colorado State Bank and Trust
Molson Coors Brewing Company | U.S. Bank | Keith & Kathie Finger | Epicurean
Kay & Jim Burke | Comcast | The Denver Post | Forte Information Resources | Margot & Allan Frank | HealthONE | Hilja Herfurth
John Madden Company MDC Holdings/Richmond Homes | PWC | Stonebridge Companies

GET INTO THE ACT

YEAR-ROUND THEATRE CLASSES
Pre-K – High School

- Acting
- Improv
- On-Camera
- Playwriting
- Performance

303.446.4892
denvercenter.org/act

Clos Du Bois

A PROUD SPONSOR OF DCPA FUNDRAISERS

CELEBRATING 40 YEARS IN THE HEART OF SONOMA COUNTY

Crafting balanced, quality wines
for every wine lover.

“We practice
sustainability
because it’s
the right thing
to do.”

— GARY SITTON,
DIRECTOR OF WINEMAKING

Clos Du Bois has partnered with the Denver Center for the Performing Arts for many years. We truly believe that wine and the arts go hand in hand. Both create an individual and unique experience for all to enjoy.

In 1974, Frank Woods founded Clos du Bois with a vision of blending fine French winemaking techniques with the best Sonoma County grapes to craft a range of balanced, approachable wines. Year after year, our wines have been recognized by both wine critics and wine lovers. Just over ten years later, in 1986, *Wine Spectator* named Clos du Bois “California’s best kept secret,” confirming our place as one of Sonoma County’s premier wineries. Today, we continue to create approachable, elegant wines, from everyday favorites to small-production jewels, always with Frank Woods’ vision as our guide.

Sustainability is a way of life

Sustainability means different things to different people, but at Clos du Bois, it’s part and parcel of who we are. Our commitment to sustainability is what has allowed us to thrive for 40 years. And it’s what will help us continue to craft quality Sonoma County wines for many vintages to come.

experience amazing
Where art, technology & commerce meet

- Music & Entertainment Industry
- Visual Arts & Digital Media
- Film & Video Production

billboard
TOP 10 MUSIC BUSINESS SCHOOLS

Inspiring results ... Together
 CAM.ucdenver.edu | 303.556.2279 | CAMadvising@ucdenver.edu

College of Arts & Media
 UNIVERSITY OF COLORADO DENVER

give them **PERSPECTIVE**

give them **OPPORTUNITIES**

give them **AN ACADEMIC EDGE**

It's not too late to apply for 2014-15!
 Offering French, Mandarin & Spanish programs beginning in preschool, as well as an IB Middle Years Programme, it's not too late to give your child the world at the **International School of Denver.**

To apply or for more info, visit www.isdenver.org/apply.

To Jack, with Love

February 15
 Newman Center for the Performing Arts

ALSO ON SALE NOW:
 Celtic Fantasy
 March 13-15
 Newman Center for the Performing Arts

303-832-HORN(4676) 303-871-7720
 denverbrass.org newmantix.com

BOULDERBALLET

2014 2015 SEASON

- The Nutcracker**
with full orchestra
- Stepping Out 2015**
world premiere ballets
- Mary Poppins**
a student performance
- The Firebird**
a special event for Mother's Day
- Ballet in the Park**
free outdoor concerts

Photos by Sue Daniels

BOULDERBALLETSCHOOL
 Classes for all ages and levels.
 303.443.0028
www.boulderballet.org

Epicurean Group at DCPA

A PROUD SPONSOR OF DENVER CENTER FOR THE PERFORMING ARTS

Epicurean Group continues to blaze new trails, staying two steps ahead of the latest trends.

Just as a Matisse painting is much more than a collection of brush strokes, Epicurean Group at the Denver Center for the Performing Arts (DCPA) delivers far more than the work of skilled chefs. With its broadly talented team and vast experience, Epicurean Group is an event unto itself.

For 28 years, Epicurean Group has treated Denver socialites to expertly cultivated evenings that create memories of a lifetime. The team goes above and beyond to ensure that no detail gets overlooked, from visionary event design to professionally managed event operations. Many of the team members have dedicated their talents to Epicurean Group for a full two decades, and since 2007, have deepened their commitment to excellence under the passionate direction of President Greg Karl and General Manager Austin Pelster.

Of course, some of these efforts result in the award-winning cuisine for which Epicurean Group is known. As Denver's culinary scene evolves into one of the nation's best, Epicurean Group continues to blaze new trails, staying two steps ahead of the latest trends. The city's up-and-coming culinary masters have a habit of finding Epicurean Group, creating a mix of fresh, passionate individuals with the seasoned professionals who orchestrate each event's fine details.

It's exactly in those details that Epicurean Group thrives, bringing an eye for design and a palate for fine flavor that perfectly complement the stunning urban architecture of the Seawell Grand Ballroom and its unparalleled views. From a swath of red to match a sunset over the Rocky Mountains to a sparkling glass of wine served as the lights of the downtown skyline begin to sparkle, Epicurean Group imbues each event with a unique and zestful spirit.

Individual elements, however, are not what make attendees rave. Rather, the Epicurean Group staff makes sure that every brush stroke falls into exactly the right place, so that attendees instead experience something much richer and more memorable: an evening that transforms into a seamless work of art.

EPICUREAN
GROUP

*Beauty from
the inside out*

New Face & Figures Group

www.newfaceandfigures.com
303-221-9383
8170 S. University Blvd. St. 240 Centennial
located in the Festival Center

COLORADO BALLET **LIFTS YOU
OUT OF
EVERYDAY.**

Maria Mosina by Allen Birnbach

BALLET MASTERWORKS
FEB 20 - MARCH 1 6 MASTERS OF DANCE AND MUSIC
IN 1 SPECTACULAR PERFORMANCE
COLORADOBALLET.ORG

Elsa Sroka

ABEND
GALLERY

2260 East Colfax | Denver, CO 80206
303.355.0950 | abendgallery.com

Honor Those You Love
With the Choice of Monarch Society
*"Thank you to each & everyone at Monarch Society
for your help, support, kindness & compassion.
We will be forever grateful" - P & D*

- Accredited Professional Team
- Serving All Faiths
- Grief Support
- On-Site Crematory
- Available Statewide, 24/7
- Pre-Plan Savings & Veteran's Benefits

 MONARCH SOCIETY
A Locally Owned & Operated Mortuary

1534 Pearl Street, Denver, CO 80203
www.monarchsociety.com
info@monarchsociety.com
303.837.8712 (24/7)

BBB MasterCard VISA

BENEDICTION

A MEANINGFUL FAREWELL TO AUTHOR KENT HARUF

BY JOHN MOORE

ILLUSTRATION BY KYLE MALONE

“Kent (Haruf) wrote about a fundamental question of our time: Is your family your blood relatives, or those who choose to love and care for you?”

**DCPA THEATRE COMPANY
PRODUCING ARTISTIC
DIRECTOR KENT THOMPSON,
ON *BENEDICTION* AUTHOR
KENT HARUF**

A benediction is a blessing at the close of a religious service. A meaningful farewell.

How fitting, then, that the Theatre Company is opening its world premiere staging of *Benediction* just two months after the death of beloved Colorado novelist Kent Haruf. Artists and audiences alike say farewell not only to the plainspoken people of fictional Holt, Colorado, but to the man who imagined them.

“It’s hard to overestimate Kent Haruf’s influence on my life and on the Theatre Company,” said Producing Artistic Director Kent Thompson, who has directed all of Haruf’s novels, including *Plainsong* and *Eventide*. “Kent always wrote with such authenticity, compassion, honesty and lyricism about life in small-town America.”

“Equally important, Kent wrote about a fundamental question of our time: Is your family your blood relatives, or those who choose to love and care for you?”

Haruf gave his final interview last November 24, just five days before he died at age 71 from lung disease. When asked what he hopes Denver audiences have gotten out of seeing his characters’ extraordinarily ordinary lives, he said, “I hope they will see that this is a portrayal

of life as it is,” Haruf said.

Haruf saw life in the town he created as timeless, largely unaffected by the progress and problems that seem to constantly threaten small-town American life.

The Theatre Company’s new stage adaptation of *Benediction* focuses on two disparate neighbors confronting death. An old man named Dad Lewis is dying of cancer with no hope of resolving his deep parenting regrets, while right next door, an eight-year-old named Alice whose mother has just died is moving in with her grandmother.

“In one house, you have this old man who is dying without solving his problems,” Haruf said. “But in the very next house, you have this girl who represents hope and promise and youth and joy.”

“I am wanting people to feel that the beginning and the ending in all of our lives are set side-by-side. They are not distinct from one another. They are joined as neighbors.”

Haruf’s terminal diagnosis came last February, long after he had published *Benediction*, but just as playwright Eric Schmierdl’s staged adaptation was being read at the Colorado New Play Summit.

Even up to that point, Haruf said, he had never thought much about his own death.

“Writing about a man who was dying without smoothing things over was an idea I was interested in,” said Haruf.

“What I hope that book is about is not whether Dad Lewis will live or die, but how he lives his last months and days,” Haruf said. “Despite the fact that he has these powerful, profound regrets that he would like to rectify, he cannot realistically see how he would ever be forgiven for the terrible mistakes he has made as a parent.”

Mike Hartman, who has starred in all three chapters of the trilogy and is now playing Dad Lewis, believes Haruf’s books are so universally beloved “because they are such simple, marvelous, touching stories,” he said. “His characters are so earth-bound. Their feet are so well-planted. They are so dependable and so unyielding in principle and in the direction that they are heading.”

When Schmiiedl learned of Haruf’s death, his mind immediately returned to a powerful moment in *Plainsong*, the novel that catapulted Haruf into the international spotlight in 1999. It’s when the two old bachelor ranchers are assessing the powerful impact a young pregnant girl named Victoria had on their lives while she was living with them.

“That girl made a difference out here for us, and we missed her when she was gone,” Raymond said with trademark plainspokenness. “Anyhow,” he added as a poignant afterthought, “...what was we suppose to do with that baby crib of hers?”

That moment made Schmiiedl laugh and cry the first time he read it. “And it makes me do so now. It represents the rawboned, unadorned honesty, as well as the

possibility for goodness found in Kent’s stories.”

It also succinctly describes Haruf’s impact on millions of lives:

He made a difference out here for us, and we miss him now that he is gone.

“Now, as we prepare for our production of *Benediction*, we will be missing a key component,” Schmiiedl said. “While heartbroken, we have been given an opportunity to celebrate our dear friend and mentor with our talents in order to touch other people as much as Kent Haruf has touched us.”

John Moore, named one of the 12 most influential theater critics in the US by American Theatre magazine, is DCPA’s Senior Arts Journalist.

To read the complete interview with Kent Haruf, conducted five days before his death, go to www.denvercenter.org/news-center.

BENEDICTION
JAN 30 - MAR 1
SPACE THEATRE

ASL & Audio-described Performance:
 Feb 22, 1:30pm
 Tickets: 303.893.4100
denvercenter.org
 800.641.1222 | TTY: 303.893.9582
 Groups (10+): 303.446.4829

© 2014 Mike Keefe. All Rights Reserved.

COMING SOON

ONE NIGHT IN MIAMI...

One Night in Miami...
Mar 20 - Apr 19, 2015
The Space Theatre

Slice-of-life dramedy that imagines what occurred the night Cassius Clay spent with activist Malcolm X, singer Sam Cooke and football player Jim Brown after Clay’s historic win over heavyweight champ Sonny Liston in 1964.

The 12
Mar 27 - Apr 26, 2015
The Stage Theatre

This brand new rock musical follows the twelve apostles as they wrestle with fear, uncertainty, anger and love in the days following their Teacher’s death.

DENVERCENTER.ORG
303.893.4100

GROUPS (10+): 303.446.4829
 TTY: 303.893.9582

In Good Taste

Recognized as
ONE OF AMERICA'S
TOP TEN SEAFOOD HOUSES

WILLIE G'S SEAFOOD & STEAKS

JUST 4 BLOCKS FROM THE THEATER.

1585 Lawrence St. at 16th Street
Denver • (303) 575-9000
online reservations @ willieg.com

Show your tickets and receive
a free appetizer with your
purchase of two entrées.
Offer good at both locations!

501 16th Street
marlowedenver.com
(303) 595-3700

519 16th Street
paramountcafe.com
(303) 893-2000

Solitaire

A DIVERSIFIED EATERY
COMING SOON!

3927 W 32ND AVE., DENVER
SOLITAIRERESTAURANT.COM

FACEBOOK/SOLITAIRERESTAURANTE

WE'VE STEAKED OUR CLAIM

Prime Steak • Fine Wine • Private Dining

MORTON'S
THE STEAKHOUSE

Downtown
1710 Wynkoop St.

303-825-3353 | mortons.com/denver

Specializing in the finest
extra-virgin olive oils and
balsamic vinegars from
around the world.

LoDo
1338 15th Street
(15th at Market) in LoDo
303-974-5784
Monday-Saturday: 11-6pm
Sunday: 11-4pm
Bring in your program for
10% off your purchase.

Littleton
2660 Main Street
(Next to Savory Spice Shop)
720-328-4783
Monday: 10-5pm
Tuesday-Friday: 10-6pm
Saturday: 10-5pm
Sunday: 11-4pm

ALTITUDE restaurant

Fine Wines.

DCPA patrons receive a free bottle of Canvas wine and a \$10 hotel parking credit with the purchase of two dinner entrees.

Hyatt Regency Denver
at Colorado Convention Center
650 Fifteenth Street, Denver, CO 80202
303 486 4434

Offer valid thru 3/30/15.

American Cuisine

Steak, Seafood, Game,
Vegetarian & Special
Dietary Requests

1515
restaurant

1515 Market Street
Denver, CO 80202
(303) 571-0011
Check us on facebook for specials at
www.facebook.com/1515Restaurant

COMPLIMENTARY PARKING WITH DINNER ONLY
16 Market Square

Fresh Fish. Flown in Daily.

Happy Hour

Sunday-Friday
Open-Close

Across from Theatre
14th & Arapahoe St. • (303)991-2277
theoceanaire.com

**JOIN US BEFORE THE SHOW
FOR OUR 3-COURSE THEATER MENU
\$29/PERSON (INCLUDES PARKING!)
PLUS 40% OFF SELECT WINES
EVERY MONDAY & WEDNESDAY
THE PERFECT SUPPORTING ROLE TO ANY ACT!**

Rialto Cafe

934 16TH ST. DENVER 80202 (303) 893-2233 RIALTOCAFE.COM

华馆
P.F. CHANG'S

LoDo 303.260.7222 | Lakewood 303.922.5800
Park Meadows 303.790.7744 | Broomfield 720.887.6200

**ONLINE ORDERING AND RESERVATIONS
AT PFCHANGS.COM**

TAMAYO
modern mexican kitchen & tequileria

1400 LARIMER STREET
3 BLOCKS FROM THE THEATER COMPLEX
TEL. 720.946.1433
RICHARDSANDOVAL.COM

TAMAYODENVER
TAMAYORESTAURANT

CARLOS MIGUEL'S
MEXICAN BAR & GRILL
We serve to have the opportunity to serve again!

\$5 OFF
total bill of
\$25 or more
Expires 4-30-15

50% OFF
Buy 1 Entrée and get
the 2nd Entrée of
equal or lesser value.
Do not combine with any other
offer or promotion. Expires 4-30-15

8154 S. Kipling Pkwy. Littleton, CO 80127 303.973.3007
1104 CPL Max Donahue Ln. Highlands Ranch, CO 80129 303.802.8495
3982 W. Limelight Ave. Castle Rock, 80109 303.565.5983

www.carlosmiguel.com

Open 7 Days A Week
Sun-Thurs 10:45-10
Fri, Sat 10:45-11

Happy Hour
Mon-Fri 2-5pm

www.tequilasmexrest.com

GOLDEN 17535 S. Golden Rd. 303-278-0363	ARVADA 12391 W. 64th Ave. 303-423-1307
LAKWOOD 1535 S. Kipling Pkwy. 303-988-2580	AURORA 2790 S. Havana St. 720-748-1280
THORNTON 12020 Pennsylvania St. 303-254-5555	EVERGREEN 1193 Bergen Pkwy. 303-679-1913

1/2 PRICE ENTREE
Buy any entree, get 2nd of equal or lesser value 1/2 price.
Limit 1 coupon per table/not valid at happy hour

FREE MARGARITA
Buy 16 oz. House Margarita, get 2nd of equal or lesser value.
Limit 1 coupon per table/not valid at happy hour

The Cheesecake Factory
Something for Everyone

The Cheesecake Factory features an extensive and creative menu of more than 200 dishes made fresh from scratch, along with more than 50 low-calorie "SkinnyLicious" dishes and 50 signature cheesecakes & desserts. Enjoy lunch, dinner, late night dining and Sunday Brunch.

1201 16th Street • Tabor Center • Denver
(Just a short walk from the Performing Arts Complex, at the corner of 16th & Larimer St.)

303-595-0333
www.thecheesecakefactory.com

MCCORMICK'S
FISH HOUSE & BAR

1659 WAZEE ST.
AT THE HISTORIC OXFORD HOTEL
(303) 825-1107

McCORMICKANDSCHMICKS.COM

PANZANO

FOUR DIAMONDS AAA
FOUR STARS - 5280 MAGAZINE

JUST 3 BLOCKS FROM THE THEATER COMPLEX
909 17TH STREET AT CHAMPA
CALL 303.296.3525 FOR RESERVATIONS

red square

PRIME RIB SUNDAYS
\$16.00
OPEN 4PM ON SUNDAY

Pre-theatre
3 course dinner
\$35 per person
Open Mon-Sat, 5pm-Close

1512 LARIMER #38
(In the heart of Writer Square)
303.595.8600
www.redsquarebistro.com

euro bistro

Crêpes 'n Crêpes

BRING IN YOUR TICKET STUB
FOR ANY GLASS OF WINE.
In the heart of Larimer Square

1512 Larimer Street • 303.534.1620
2816 E. 3rd Avenue • 303.320.4184
www.crepesncrepes.com

POWERING JOY, FUN AND INTELLECT THROUGH ART

“We are delighted to continue providing donations and software to help great works of art come to life.”

— CHRIS GIBLIN, DIRECTOR OF ENTERPRISE SALES OVERSEEING DENVER

Many know Microsoft as the brand behind their favorite software, services and devices. But you might not know that the company has a heart as big as its brand, committed to giving back in every region it serves. In fact, an official corporate giving program has been in place since the company went public in 1986.

Microsoft believes that a community is only as strong as its ability to nourish the mind and spirit through excellent, diverse and accessible programming in the visual and performing arts. It is in this vision that the company works with the Denver Center for the Performing Arts (DCPA). Since 1996, Microsoft has given the DCPA more than \$2.3 million in software to present exceptional theatre, embrace classics, create new work, and be a center for learning and civic engagement.

Microsoft technology enables more than 300 DCPA employees to innovate and stay competitive in the industry, as they produce 13 plays, present 25 musicals and educate 67,000 students. Through its software donation, the DCPA now has the latest desktop and server operating systems to provide operational improvement and the flexibility to meet patron and user needs.

“Our relationship with the DCPA is something of pride here in the greater Denver area,” said Chris Giblin, Director of Enterprise Sales overseeing Denver. “We are delighted to continue providing donations and software to help great works of art come to life.”

A significant portion of the Microsoft funding is directed through ArtsFund, a federated giving program for local corporations, foundations and individuals. In addition to the arts, Microsoft is committed to serving Denver and other local communities in four key areas: empowering youth, empowering nonprofits, empowering employees, and humanitarian and disaster response.

With these pillars in mind, Microsoft donated more than \$15.5 million to Colorado charities in recent years. More than 400 state employees also have utilized 3,875 volunteer hours to increase their community impact in a way above and beyond dollars and cents.

Learn more about Microsoft corporate giving at <http://www.microsoft.com/about/corporatecitizenship>. Our stores host regular events ranging from free educational workshops to community events with local nonprofit partners. To find your local store visit: content.microsoftstore.com/.

IN THE SPOTLIGHT

Denver Center
for the Performing Arts'
biggest stars step into the spotlight —
actors, designers, students and you.

1 THEATRE COMPANY: *One Night in Miami...* director Carl Cofield led a discussion with members of the Denver African American Philanthropists, The Links, The Denver Foundation and the DCPA during Black Philanthropy Month.

2 Our DCPA Holiday Box Office was launched by Mayor Michael Hancock, The Grinch, Shaun Taylor-Corbet (*Jersey Boys*), Elias Harger (*A Christmas Carol*), Tamara Door (Downtown Denver Partnership), Dave Dickson (Cherry Creek Shopping Center), Richard Scharf (Visit Denver), Julie Underdahl (Cherry Creek North) and Jeff Hovorka (DCPA). **3 OFF-CENTER:** Anything goes at Off-Center's inventive take on *Lord of the Butterflies...err...Flies*. **4 BROADWAY:** Aurora native Andy Kelso, now starring on Broadway in *Kinky Boots*, came home to sing the national anthem at the Denver Broncos' victory over the San Diego Chargers on Oct. 24. **5 EDUCATION:** Adult Education students rehearsed in the Conservatory Theatre. **6 EVENTS:** The Seawell Grand Ballroom hosted the Adoption Exchange's Fantasy Ball for a tenth straight year.

For complete photo coverage, visit the DCPA's News Center at denvercenter.org/news-center.

SINGLE TICKETS NOW ON SALE

**Forbidden Broadway:
Alive & Kicking!**
Now - Mar 1

Appoggiatura
Now - Feb 22

Dancing Pros: Live
Jan 23 - 24

Benediction
Jan 30 - Mar 1

**Rodgers + Hammerstein's
Cinderella**
Feb 3 - 15

Cult Following
Feb 13, 19 & May 8

**See Jane Sing!
(with Jane Lynch)**
Feb 14

The Australian Bee Gees Show
Mar 5

STOMP
Mar 10 - 15

Drag Machine
Mar 12 - 29

Kick-Off Cabaret
Mar 13

One Night in Miami...
Mar 20 - Apr 19

Mark Twain Tonight!
Mar 21

The 12
Mar 27 - Apr 26

Motown the Musical
Mar 31 - Apr 19

Perception
Apr 10 - 25

**Joseph and the Amazing
Technicolor Dreamcoat**
Apr 22 - 26

Defending the Caveman
Apr 22 - Jun 28

Annie
Apr 29 - May 10

Wicked
Jun 3 - Jul 5

The Book of Mormon
Aug 11 - Sep 13

SEASONS OF LOVE

• 2015 •

The
WEDDING SHOWCASE
 for every
 Expression of Love

SATURDAY, MARCH 21 | 1 - 3:30PM

ADVANCE TICKETS: \$15 | AT THE DOOR: \$20

© Jared Wilson Photography

We've hand-selected Denver's top wedding professionals to collaborate on stunning celebration themes for every season of the year. All loving couples are invited to sip champagne, sample cakes, smell the flowers and explore fashion trends as you choose your Season of Love.

DENVERCENTER.ORG/SEASONSOFLOVE

OUTFRONT

TRY OUR LATEST DCPA WORD SEARCH

How much do you know *Cinderella*, *Appoggiatura* and the *Plainsong* Trilogy?

H L G W A N E N O L B E U P Q
 A G M N I L O I X N A L D Q P
 M X N X I S O N R U A S L D G
 M N O I P V A D T R W E J R Y
 E N O M M M R O N E A T L Y W
 R W O R T R M E R O E B T Q Q
 S H O R E O A D S C G R I M M
 T K A O B H N H N E S E M A J
 E H C I D A P A C J D Z M Y G
 I R L E L S R C V I O L I N W
 N E I Q B F K T M E E R H T T
 R Y P C L E D W T M M K K R D
 G J G Z Q J R B N B J Y K P K

For answers please visit denvercenter.org/news-center.

CINDERELLA CLUES

- Rodgers and:
- Peter Pan* author also wrote *A Kiss for Cinderella*: James M.
- She voices Cinderella in 1950 animated film: Ilene
- She sings opener in 1950 *Cinderella* film: Marni
- TV's human Cinderella in 1957: Julie
- Stars as Cinderella in 2015 film: Lily
- The country *Cinderella* takes place in:
- How many times Cinderella loses a shoe in 1950 film:
- In the original, the Prince is never described as:
- Brothers who wrote *Aschenputtel* (*Cinderella* in English):

APPOGGIATURA CLUES

- Vivaldi was known for playing the:
- "Appoggiatura" is an Italian word meaning to:
- A classic Venetian boat is called a:
- One common mode of transportation you won't find in Venice:

PLAINSONG TRILOGY CLUES

- Leading actor in all three Kent Haruf plays in Denver:
- Kent Haruf's Colorado birthplace:
- Surname of the two old "Plainsong" brothers:
- He adapted all three Kent Haruf novels for the stage:
 _____ Schmiel

COLORADO NEW PLAY SUMMIT CLUES

- Catherine Trieschmann's 2012 Summit offering:
The Most _____
- She wrote the DCPA's *Our House* in 2008: Theresa
- Head of DCPA Theatre Company: Kent

Community banking at its best.

STEELE STREET
BANK & TRUST

is now

Steele Street Bank & Trust, with its strong Denver heritage, is excited to join MidFirst Bank and provide a special kind of banking experience. With the resources of one of the largest privately held banks in the U.S., we combine our unparalleled service with expanded lending capacity, as well as an elevated commitment to our community.

Cherry Creek – 101 Cook St.
303.376.3800

Downtown – 555 17th St.
303.376.5460

University Hills – 2805 S Colorado Blvd.
303.376.3840

midfirst.com
Member FDIC

DENTAL ASSOCIATES OF AURORA

Setting the Market Standard
for Premium Quality Dental
Implants in Colorado

Call Today for your free consultation
(Includes Free Scanora 3D Image & Consultation)

Insurance not accepted with this offer—
New Patients Only—Some Restrictions Apply

Single Implant Surgery & Crown

Only **\$1,795**
(\$2,400 off)

Consultation MUST occur before Mar. 8, 2015

The Most Advanced State of the
Art Dental Practice in all of Colorado

DENTAL ASSOCIATES OF AURORA

Privately Owned Practice Since 1996
1075 S. Peoria St. Aurora CO 80012

(303) 341-4878
www.DentalAssociatesofAurora.com