

Martyna Majok

Queens

Lucas Hnath

Red Speedo

Bertolt Brecht

Mother Courage and Her Children

English Version by Eric Bentley

Fourth Year Drama Production
2018-2019 Season

Juilliard

A Message From Evan Yionoulis:

Welcome to Juilliard Drama Division's Fourth Year Repertory. We are excited to share with you the work of our actors as they, in their final year at Juilliard, call on all aspects of their training, their passion and conviction, to bring to life a diverse roster of plays, working under the direction of exciting professional directors, and in worlds created by extraordinary teams of designers.

This year's repertory features three productions:

Queens, by Pulitzer Prize-winning playwright alumna Martyna Majok, and directed by Tyne Rafaeli, which depicts the lives of two generations of immigrant women and the price of starting over;

Lucas Hnath's *Red Speedo*, directed by Zi Alikhan, which examines two brothers' quests to secure the American Dream, even if it means risking everything; and

Bertolt Brecht's *Mother Courage and Her Children*, directed by Richard Hamburger, a depiction of the cost of war that still resonates powerfully today, 80 years after it was written.

We hope that you have had the chance to see several of the productions that Group 48 is sharing with our community this year. We look forward to seeing you back in the theater in the spring for Shakespeare's *As You Like It*, directed by Ian Belknap, and *The Tempest*, directed by Jenny Koons, both featuring our third year actors.

Evan

Evan Yionoulis

Richard Rodgers Director of the Drama Division

The Juilliard School
presents

Fourth Year (Group 48) Performance Projects

February 15–24, 2019

Stephanie P. McClelland Drama Theater

Martyna Majok

Queens

Friday, February 15 at 7:30pm

Tuesday, February 19 at 7:30pm

Friday, February 22 at 7:30pm

Saturday, February 23 at 2pm

Lucas Hnath

Red Speedo

Saturday, February 16 at 7:30pm

Wednesday, February 20 8pm

Thursday, February 21 at 7:30pm

Sunday, February 24 at 8pm

Bertolt Brecht

Mother Courage and Her Children

Sunday, February 17 at 7pm

Wednesday, February 20 at 2pm

Saturday, February 23 at 8pm

Sunday, February 24 at 2pm

English Version by Eric Bentley

The three plays of the Fourth Year Repertory Season are rehearsed simultaneously and performed in rep as our actors reach the culmination of their training and prepare to enter the profession. These fully-mounted productions allow our actors to explore vital stories that speak to the concerns of the times, to apply all aspects of their training to the creation of character, and, finally, to share the work with you, the audience.

These productions use the artist engagement services of the University Resident Theatre Association, Inc.

The Drama Division's 2018-2019 season is supported in part by a generous grant from The Fan Fox and Leslie R. Samuels Foundation.

Please make certain that all electronic devices are turned off during the performance. The taking of photographs and the use of recording equipment are not permitted in this auditorium.

The Company of Actors in their fourth year of training in the Juilliard Drama Division

Anthony Bowden

Naples, Florida

Hannah Rose Caton

London, England

Brandon Mendez
Homer

Boston, Massachusetts

Lorenzo Jackson

Sayreville, New Jersey

Henry Jenkinson

Oxford, England

Jayme Lawson

Washington, D.C.

Nate Mann

Bucks County, Pennsylvania

Julia McDermott

Manhattan Beach, California

Keshav Moodliar

New Delhi, India

Darryl Gene
Daughtry Jr.
Pittsburgh, Pennsylvania

Regina De Vera
Quezon City, Philippines

Suzannah
Herschkowitz
New York, New York

Juliette
Kenn de Balinhazy
New York, New York

Ramzi Khalaf
Beirut, Lebanon

Tracie Lane
Houston, Texas

David Rosenberg
Miami, Florida

Sebastian Roy
San Salvador, El Salvador

Maggie Walters
Ontario, Canada

Anya Whelan-Smith
Newton, Massachusetts

Queens

By Martyna Majok

Directed by Tyne Rafaeli

Scenic Design: Narelle Sissons

Costume Design: Andrea Hood

Lighting Design: Dan Scully

Sound Design: Fabian Obispo

Production Stage Manager: Sarah E.T. Jackson †

Cast

Inna/Eva	Julia McDermott
Renia	Suzannah Herschkowitz
Pelagia/Dragana	Tracie Lane
Aamani/Yara	Hannah Rose Caton
Isabela/Glenys	Juliette Kenn de Balinhazy
Agata	Angelina Impellizzeri**
Lera/Joan	Maggie Walters

Setting

Various parts of the world, 2001-present day (non-linearly).

Primarily, one night in a basement apartment in Queens, N.Y., in June, present day.

Queens will be performed with a 15-minute intermission.

Staff for *Queens*

Associate Producer

James Gregg

Associate Lighting Designer

Valerie Insardi

Dialect Coach

Jerome Butler

Assistant Sound Designer

Chris Schardin

Alexander Technique Coach

Carolyn Serota

Assistant Fight Director

Nancy Cantine

Fight Director

Michael Chin

Director, Professional Apprentices Program

Helen Taynton

Assistant Stage Manager

Rayne O'Bryant*

Associate Scenic Designer

Joshua Smith

† Appears courtesy of Actors Equity Association

* Member, Professional Apprentices Program

** Alumnus of the Drama Division; appears
courtesy of Actors Equity Association

Red Speedo

By Lucas Hnath

Directed by Zi Alikhan

Scenic Design: Narelle Sissons

Costume Design: David Hyman

Lighting Design: Dan Scully

Sound Design: Fabian Obispo

Choreographer: Mayte Natalio

Production Stage Manager: Cristina Sison

Cast

Ray	Keshav Moodliar
Peter	Ramzi Khalaf
Lydia	Jayne Lawson
Coach	Brandon Mendez Homer

Setting

In a natatorium, 2012. One month before the Summer Olympics.

Red Speedo will be performed without an intermission.

Staff for *Red Speedo*

Associate Producer

James Gregg

Assistant Costume Designer

McKenna Duffy*

Voice Coach

Andrew Wade

Associate Lighting Designer

Valerie Insardi

Alexander Technique Coach

Erin O'Leary

Assistant Sound Designer

Chris Schardin

Fight Director

Mark Olsen

Assistant Fight Director

Brandon Mendez Homer

Stage Manager

Jenise Catrone*

Director, Professional Apprenticeship Program

Helen Taynton

Assistant Director

Henry Nettleton

Associate Scenic Designer

Joshua Smith

* Member, Professional Apprenticeship Program

Mother Courage and Her Children

By Bertolt Brecht

English Version by Eric Bentley

Music by Paul Dessau

Directed by Richard Hamburger

Musical Direction/Additional Music and Orchestration by Matthew Liu

Scenic Design: Narelle Sissons

Costume Design: Grier Coleman

Lighting Design: Dan Scully

Sound Design: Fabian Obispo

Dramaturg: Melissa Cooper

Production Stage Manager: Iván Dario Cano †

Cast

Eilif, *Mother Courage's son*

Protestant Chaplain

Mother Courage

Cook

Swiss Cheese, *Mother Courage's son/*

Peasant

Sergeant/Yvette's Colonel/Soldiers

of Various Armies

Yvette Pottier/Peasant Woman

Recruiting Officer/Ordnance Officer/

One Eye/Soldiers of Various Armies

Commander/Sergeant/Regimental Clerk/

Lieutenant

Katrin, *Mother Courage's daughter*

Anthony Bowden

Darryl Gene Daughtry Jr.

Regina De Vera

Lorenzo Jackson

Henry Jenkinson

Nate Mann

Libby McKnight**

David Rosenberg

Sebastian Roy

Anya Whelan-Smith

Musicians: Matthew Liu, Piano; Jacob Borden, Percussion

Setting

1624–32, during the Thirty Years War which raged over the continent of Europe. And today.

Mother Courage, a canteen woman, follows the war across Europe and back again, selling goods to whichever army will buy.

Mother Courage and Her Children will be performed with a 15-minute intermission.

Special thanks to Moni Yakim and Thomas Cabaniss

Staff for *Mother Courage and Her Children*

Associate Producer

James Gregg

Dialect Coach

Deborah Hecht

Alexander Technique Coach

Charlotte Okie

Fight Director

Michael G. Chin

Stage Managers

Jenny Barretto*, Emily Tang*

Associate Scenic Designer

Joshua Smith

Assistant Costume Designer

Robin Piatt Stegman*

Associate Lighting Designer

Valerie Insardi

Assistant Sound Designer

Chris Schardin

Props Run Crew

Melia Beschta

Assistant Fight Director

Nancy Cantine

Director, Professional Apprenticeship Program

Helen Taynton

† *Appears courtesy of Actors Equity Association*

* *Member, Professional Apprenticeship Program*

** *Alumnus of the Drama Division; appears
courtesy of Actors Equity Association*

*And I always thought: the very simplest words
Must be enough. When I say what things are like
Everyone's heart must be torn to shreds.
That you'll go down if you don't stand up for yourself
Surely you see that.*

— Bertolt Brecht

The John Houseman Prize

20th Century Fox Film

Established by Joan Houseman in the spring of 1994 to honor the memory of the Juilliard Drama Division’s founding director, The John Houseman Prize, in the form of a living-expense stipend, is awarded annually to acting students at the end of the third year of training who have demonstrated exceptional ability in classical theater. Selected by the Drama Division faculty, the prizewinner for the 2018–19 academic year is **Anthony Bowden**.

Drama Council

Sharon Ruwart, *Chair*

Margot Adams
Cynthia Bayles
Barbara File
Barbara Fleischman
Boyd Gaines

Margot Harley
Suzanne Kovner
Sahra T. Lese
Laura L. Linney
Stephanie P. McClelland

Dianne R. Morrison
John Philpit
Alice Scovell
John Yarmick

Drama Division Faculty, Staff, and Guest Artists

Evan Yionoulis, Richard Rodgers Director
Richard Feldman, Associate Director
Katherine Hood, Managing Director

Lindsey Alexander, Assistant to the Director
Zi Alikhan, Director
Ian Belknap, Director
Elana Bell, Poetry
Elena Berger, Guest Teaching Artist
Jessica Blank, Graduate Seminar
Jerome Butler, Voice Adjunct
Christine Caleo, Alexander Technique Adjunct
Anne Cattaneo, Dramaturgy and Context
Amy Christopher, Guest Teaching Artist
Sarah Cimino, Stage Makeup
Alex Correia, Director
Marcia DeBonis, Guest Teaching Artist
Michelle DiBucci, Music Studies
Steven Dougherty, Ballroom Dancing
Jack Doulin, Guest Teaching Artist
Estefanía Fadul, Director
Susan Finch, Voice Adjunct
David Gaines, Musical Vocal Coach
Brittany Giles-Jones, Assistant Managing Director
James Gregg, Production Activities Manager
Rebecca Guy, Director/Scene Study
LisaGay Hamilton, Director
Liz Hayes, Voice Adjunct
Deborah Hecht, Voice
Dennis Hilton-Reid, Director
René Houtrides, Graduate Seminar
Candis Jones, Director
Michael Kahn, Director Emeritus
Claire Karpen, Director
Kati Koerner, Graduate Seminar
Shana Komitee, Graduate Seminar/Dramaturg
Jenny Koons, Director
Bob Krakower, Guest Teaching Artist
Deborah Lapidus, Singing
Sarna Lapine, Director
Ellen Lauren, Suzuki Method
David Lindsay-Abaire, Co-Director,
Playwrights Program
Jenny Lord, Director/Graduate Seminar
Kathleen McNenny, Director/Masks/
Audition Workshop

Budi Miller, Guest Teaching Artist
Kym Moore, Guest Teaching Artist
Marsha Norman, Co-Director,
Playwrights Program
Ellen Novack, Guest Teaching Artist
Erin O'Leary, Alexander Technique Adjunct
Brian O'Neil, Guest Teaching Artist
Charlotte Okie, Alexander Technique
Roger Oliver, Dramaturgy and Context
Mark Olsen, Movement
Orlando Pabotoy, Director/Physical Comedy
Jesse Perez, Director/Play
Marci Phillips, Guest Teaching Artist
Darryl Quinton, Movement
Tyne Rafaeli, Director
Mary Robinson, Director
Carol Rocamora, Guest Teaching Artist
Michael Rudko, Guest Teaching Artist
Dawn Saito, Guest Teaching Artist
Carolyn Serota, Alexander Technique
Jerry Shafnisky, Operations Manager
Michele Shay, Guest Teaching Artist
Meg Simon, Guest Teaching Artist
Cristina Sison, Stage Management
Elizabeth Smith, Voice/Scene Study
Kaitlin Springston, Scheduling Coordinator
Daniel Swee, Guest Teaching Artist
Adam Szymkowicz, Literary Manager
Danya Taymor, Director
Bernie Telsey, Guest Teaching Artist
Gaven Trinidad, Administrative Apprentice
Andrew Wade, Voice Adjunct
Wendy Waterman, Voice
Heather Weiss, Stage Management
Sarah Wells, Special Events Coordinator
Beth Whitaker, Graduate Seminar
Whitney White, Director
Adrienne Williams, Director
Kate Wilson, Voice
Moni Yakim, Movement
Stephanie Ybarra, Graduate Seminar
Janet Zarish, Director

Juilliard Production Department

Kent McKay, Associate Vice President for Production

Jean Berek, Business and Operations Manager

Thom Widmann, Production Manager

David Strobbe, Production Manager

Phil Gutierrez, Associate Production Manager

Sallyann Turnbull, Production Office Administrator

Costume Shop Supervisor

Luke Simcock

Assistant Costume Shop Supervisor

Nicola Gardiner

Costume Shop Office Manager

Edda Baruch

Wardrobe Supervisor

Máirion Talán

Assistant Wardrobe Supervisor

Amelia Dent

Design Coordinator

Audrey Nauman

Head Draper

Barbara Brust

Drapers

Kimberly Buetzow

Tomoko Naka

First Hands

Naoko Arcari

Katie Miles

Faye Richards

Costume Shop Staff

Tiffany Chen*

McKenna Duffy*

Phoebe Miller*

Robin Platt Stegman*

Stitchers

Genevieve Beller

Lauren Gaston

Kyle Pearson

Megan Quarles

Sharne van Ryneveld

Crafts Artisan

Victoria Bek

Wardrobe Crew

Amanda Bouza

Rebecca Christian

Amelia Dent

Deirdre Morgan

Molly Shimko

Wigs and Makeup Shop Supervisor

Sarah Cimino

Wigs and Hair Supervisor

Troy Beard

Wigs and Makeup Staff

Alyssa Johnson*

Austen Marroquin*

Wigs and Makeup Run Crew

Sara Donovan

Electrics Shop Supervisor

Jennifer Linn Wilcox

Assistant Electrics Shop Supervisor

Joel Turnham

Master Electrician, Stephanie P. McClelland
Drama Theater

Tercio Bretas

Assistant Master Electrician

Chloe Brush*

Staff Electrician

Eleanor Smith

Electricians

Taylor Lilly*

Elizabeth Schweitzer*

Light Board Operator

Kenzie Carpenter

Cassie Klepzig

Audio Supervisor

Marc Waithe

Audio Technician

Christopher Schardin

Properties Shop Supervisor

Kate Dale

Assistant Properties Shop Supervisor

Josh Hackett

Stock Manager/Artisan

Jessica Nelson

Properties Carpenter/Artisan

Ashley Lawler

Properties Artisans

Andrew Carney*

Ally Combs

Katie McGeorge

Rachel Wier*

Technical Director

Richard Girtain

Associate Technical Director

Justin Elie

Stage Supervisor

Byron Hunt

Assistant Stage Supervisors

Colly Carver

Jessica Sloan Hunter

Scene Shop Manager

Josh Sturman

Lead Carpenters

Aaron Martin

Keegan Wilson

Carpenters

Nate Angrick

Jill Salisbury

John Simone

Technical Direction Apprentice

Reed Neal*

Run Crew

Melia Beschta

Samuel Floyd

Samantha McCann

Scenic Charge Artist

Jenny Stanjeski

Assistant Scenic Charge Artist

David Blaakman

Scenic Artists

Jacob Caire*

Delia Revard*

MAKE-UP PROVIDED BY
M.A.C.

** Member, Professional
Apprentice Program*

Fourth year actors Julia McDermott, Juliette Kenn de Balinzhazy, and Suzannah Herschkowitz in a table-read for *Queens*

Photo: Claudio Papapietro

Suzannah Herschkowitz and Henry Jenkinson at the design presentation for the fourth year rep

Photo: Jonathan Tichler

Juilliard Board of Trustees and Administration

BOARD OF TRUSTEES

Bruce Kovner, *Chair*
J. Christopher Kojima, *Vice Chair*
Katheryn C. Patterson, *Vice Chair*

Julie Anne Choi	Ellen Marcus
Kent A. Clark	Greg Margolies
Kenneth S. Davidson	Nancy A. Marks
Barbara G. Fleischman	Stephanie Palmer McClelland
Keith R. Gollust	Christina McInerney
Mary Graham	Lester S. Morse Jr.
Joan W. Harris	Stephen A. Novick
Matt Jacobson	Susan W. Rose
Edward E. Johnson Jr.	Jeffrey Seller
Karen M. Levy	Deborah Simon
Teresa E. Lindsay	Sarah Billingham Solomon
Laura Linney	William E. "Wes" Stricker, MD
Michael Loeb	Yael Taqqu
Vincent A. Mai	

TRUSTEES EMERITI

June Noble Larkin, *Chair Emerita*

Mary Ellen Barrett Elizabeth McCormack
Sidney R. Knafel

Joseph W. Polisi, *President Emeritus*

JUILLIARD COUNCIL

Mitchell Nelson, *Chair*

Michelle Demus Auerbach	Terry Morgenthaler
Barbara Brandt	Howard S. Paley
Brian J. Heidtke	John G. Popp
Gordon D. Henderson	Grace E. Richardson
Peter L. Kend	Jeremy T. Smith
Younghee Kim-Wait	Alexander I. Tachmes
Sophie Laffont	Anita Volpe
Jean-Hugues Monier	

EXECUTIVE OFFICERS AND SENIOR ADMINISTRATION

Damian Woetzel, *President*

Office of the President

Jacqueline Schmidt, *Vice President and Chief of Staff*
Kathryn Kozlark, *Special Projects Producer*

Office of the Provost and Dean

Ara Guzelimian, *Provost and Dean*
José García-León, *Dean of Academic Affairs and Assessment*

Dance Division

Alicia Graf Mack, *Director*
Taryn Kaschock Russell, *Associate Director*
Katie Friis, *Administrative Director*

Drama Division

Evan Yionoulis, *Richard Rodgers Director*
Richard Feldman, *Associate Director*
Katherine Hood, *Managing Director*

Music Division

Adam Meyer, *Director, Music Division, and Deputy Dean of the College*
Bárlí Nugent, *Assistant Dean, Director of Chamber Music*
Joseph Soucy, *Assistant Dean for Orchestral Studies*
Mario Igrec, *Chief Piano Technician*
Joanna K. Trebelhorn, *Director of Orchestral and Ensemble Operations*

Historical Performance

Robert Mealy, *Director*
Benjamin D. Sosland, *Administrative Director; Assistant Dean for the Kovner Fellowships*

Jazz

Wynton Marsalis, *Director of Juilliard Jazz*
Aaron Flagg, *Chair and Associate Director*

Ellen and James S. Marcus Institute for Vocal Arts

Brian Zeger, *Artistic Director*
Kirstin Ek, *Director of Curriculum and Schedules*
Monica Thakkar, *Director of Performance Activities*

Lila Acheson Wallace Library and Doctoral Fellows Program

Jane Gottlieb, *Vice President for Library and Information Resources;*
Director of the C.V. Starr Doctoral Fellows Program
Jeni Dahmus Farah, *Director, Archives*
Alan Klein, *Director of Library Technical Services*

Pre-College Division

Yoheved Kaplinsky, *Artistic Director*
Ekaterina Lawson, *Director of Admissions and Academic Affairs*
Anna Royzman, *Director of Performance Activities*

Evening Division

Danielle La Senna, *Director*

Enrollment Management and Student Development

Joan D. Warren, *Vice President*
Kathleen Tesar, *Associate Dean for Enrollment Management*
Barrett Hipes, *Associate Dean for Student Development*
Sabrina Tanbara, *Assistant Dean of Student Affairs*
Cory Owen, *Assistant Dean for International Advisement and Diversity Initiatives*
William Buse, *Director of Counseling Services*
Katherine Gertson, *Registrar*
Tina Gonzalez, *Director of Financial Aid*
Teresa McKinney, *Director of Community Engagement*
Camille Pajor, *Title IX Coordinator*
Todd Porter, *Director of Residence Life*
Howard Rosenberg MD, *Medical Director*
Beth Techow, *Administrative Director of Health and Counseling Services*

Development

Alexandra Wheeler, *Vice President and Chief Advancement Officer*
Stephanie Gatten, *Acting Director of Special Events*
Katie Murtha, *Director of Major Gifts*
Lori Padua, *Director of Planned Giving*
Ed Piniak, *Director of Development Operations*
Edward Sien, *Director of Foundation and Corporate Relations*
Rebecca Vaccarelli, *Director of Alumni Relations*

Public Affairs

Maggie Berndt, *Acting Director of Public Affairs*
Benedict Campbell, *Website Director*
Thiago Eichner, *Design Director*
Jessica Epps, *Marketing Director*
Susan Jackson, *Editorial Director*

Office of the Chief Operating Officer and Corporate Secretary

Lesley Rosenthal, *Chief Operating Officer and Corporate Secretary*
Christine Todd, *Vice President and CFO*
Cameron Christensen, *Associate Vice President, Facilities Management*
Kent McKay, *Associate Vice President for Production*
Betsie Becker, *Managing Director of K-12 Programs*
Michael Kerstan, *Controller*
Irina Shteyn, *Director of Financial Planning and Analysis*
Nicholas Mazzurco, *Director of Student Accounts/Bursar*
Nicholas Saunders, *Director of Concert Operations*
Tina Martin, *Director of Merchandising*
Kevin Boutote, *Director of Recording*

Administration and Law

Maurice F. Edelson, *Vice President for Administration and General Counsel*
Myung Kang-Huneke, *Deputy General Counsel*
Carl Young, *Chief Information Officer*
Steve Doty, *Chief Technology Officer*
Dmitriy Aminov, *Director of IT Engineering*
Jeremy Pinquist, *Director of Client Services, IT*
Caryn G. Doktor, *Director of Human Resources*
Adam Gagan, *Director of Security*
Helen Taynton, *Director of Apprentice Program*

Photo by Claudio Papapietro

Juilliard Scholarship Fund

The Juilliard School is the vibrant home to more than 800 dancers, actors, and musicians, over 90 percent of whom are eligible for financial aid. With your help, we can offer the scholarship support that makes a world of difference—to them and to the global future of dance, drama, and music.

*Behind every Juilliard artist
is all of Juilliard—including you.*

For more information please contact Tori Brand at
(212) 799-5000, ext. 692, or vbrand@juilliard.edu.
Give online at giving.juilliard.edu/scholarship.

Attend a performance
Enroll in an adult class
Shop at our store
Hire our performers
Support Juilliard

juilliard.edu

The Juilliard School
presents

Fourth Year (Group 48) Performance Projects

Bertolt Brecht

Mother Courage and Her Children

English Version by Eric Bentley

Sunday, February 17 at 7pm

Wednesday, February 20 at 2pm

Saturday, February 23 at 8pm

Sunday, February 24 at 2pm

Musicians for *Mother Courage and Her Children*:

Matthew Liu, Piano/Conductor; Michael Chen, Trumpet; Jacob Borden, Percussion

The Juilliard School
presents

Fourth Year (Group 48) Performance Projects

Martyna Majok

Queens

Friday, February 15 at 7:30pm

Tuesday, February 19 at 7:30pm

Friday, February 22 at 7:30pm

Saturday, February 23 at 2pm

The Production Stage Manager for dress rehearsals and performances of *Queens* is Kaitlin Springston.