

INTERNATIONAL CITY THEATRE

Your Award-Winning Professional Regional Theatre

caryn desai, Artistic Director/Producer

New York Drama Critics' Circle Award - Best American Play

The Glass Menagerie

by Tennessee Williams
Directed by John Henry Davis

Thank You Honorary Producers for the 2018 Season:
The Ackerman Family/Evalyn M. Bauer Foundation
Don and Marlene Temple

Beverly O'Neill Theater at the
Long Beach Performing Arts Center
330 E. Seaside Way, Long Beach

Previews: Aug 22 & Aug 23
Run: Aug 24 - Sept 9, 2018
Ticket Information: 562-436-4610
www.InternationalCityTheatre.org

*A Note from the
Artistic Director/Producer, caryn desai*

This is the time of year when we announce our upcoming season for 2019, our 34th Anniversary. We are excited to invite you for a season of **MUSIC, MADNESS AND MERRIMENT!** The plays are outlined in your program along with a form that allows you to **subscribe before you leave!**

The season opens with a toe-tapping, fun musical with songs from the 60's followed by an American classic by Arthur Miller. The third show will be a comedy yet to be confirmed. The fourth show is ultimately a beautiful love story, and we'll end with a Tony Award-winning musical about Billie Holiday.

Subscribers are a pillar of support in keeping theatres alive across this nation. Your role is important to our future, to our ability to take risks and to the continued development of this art form. Our work is our gift to you and our community: to your continued growth, to our shared understanding of the world in which we live. We laugh together, we cry together, we think, we feel, and we grow together. Please join us for 2019.

Here is a special gift for **SUBSCRIBERS ONLY**. No one likes to pay for parking, but the facility is kindly working with us so parking charges will not increase for subscribers. Subscribers **ONLY** can pay the \$25 fee to cover parking for all five shows. On top of saving money on tickets, this is an **additional \$50 savings!** Other benefits: best seats available, free ticket exchanges, and restaurant discounts.

All of us at ICT are passionate about our work – not just mainstage but also our six education programs! **Please join us** as we continue to make an important difference for our communities and those we serve. By subscribing, you make a difference! Please visit our subscription table before you leave. Thank you!

THEATRE STAFF

Artistic Director/Producer: caryn desai
 Box Office Manager: Denis Nigos
 Administrative Assistant: Jordan Gohara
 Marketing Associate: Amber Guttilla
 Marketing & Development Intern: Steven Garry
 Accounting: Ketan R. Sheth, An Accountancy Corporation
 Publicist: Lucy Pollak
 Program Designer: Denis Nigos
 Graphic Designer: Tressa Reddy

ICT BOARD OF DIRECTORS 2018

Executive Committee

Louis H. Altman, Esq. – President
 James P. Preusch – Past President
 Dr. Minnie Douglas – Vice President
 Lyn Pohlmann – Vice President
 Gail Wasil – Vice President
 Douglas Charchenko – Treasurer
 Julie Mendell – Secretary

Members

Ronald Chatman	Dr. Sharon Valear Robinson
Wayne Cheng	Hon. Carol Rose
Steve Dodge	Kurt Schulzman
Nancy Ackerman Gaines	Renee Simon
Hon. Lena Gonzalez	Marcus Tyson
Hon. Don Knabe (ret.)	Dr. Felton Williams
Hon. Bonnie Adler Lowenthal (ret.)	David Zanatta
John Mendell	

Board Emeritus: Anne Cook, Gary R. Fox

Shashin Desai, Founding Artistic Director/Producer

ICT SALUTES OUR PAST BOARD PRESIDENTS

James P. Preusch	Dr. Freda Hinsche Otto	Anne Cook
William H. Collier, Jr., Esq.	George Medak	Steve Dodge
Mort Stuhlbarg	Leonard Simon	Dr. Bernie Landes
Larry Uyeda	Mike Davis	Gary R. Fox
	Alex Bellehumeur	

2 **International City Theatre**
presents

**The Glass
Menagerie**
by
Tennessee Williams

Previews: Aug 22, Aug 23
Opening Night: Aug 24
Performances through Sept 9
Thurs-Sat and Previews at 8 p.m.
Sundays at 2 p.m.

PRODUCTION

Artistic Director/Producer:	caryn desai
Director:	John Henry Davis
Scenic Designer:	Christopher Scott Murillo
Lighting Designer:	Stacy McKenney Norr
Resident Costume Designer:	Kim DeShazo
Sound Designer:	Corwin Evans
Resident Property Designers:	Patty and Gordon Briles
Resident Hair and Wig Designer:	Anthony Gagliardi
Choreographer:	Palmer Davis
Dialect Coach:	Loren Lovett-Cohen
Assistant Director:	Molly Grant
Resident Casting Director:	Michael Donovan, CSA
Casting Associate:	Richie Ferris, CSA
Production Stage Manager:	Victoria A. Gathe *
Assistant Stage Manager:	Jessica Keasberry-Vnuk
Wardrobe Crew:	Alexis Noseworthy
Sound Crew:	Sarah Nearhoff
Master Electrician:	Mike Colleary
Photographer:	Tracey Roman
House Manager:	Sandy Willey
House Staff:	Fannie Daly

CAST

Amanda Wingfield	Jennifer Parsons *
Tom Wingfield	Ty Mayberry *
Laura Wingfield	Lizzie Zerebko
Jim O' Connor	Emilio Garcia-Sanchez

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

Place: The Wingfield Apartment in St. Louis

Approximate Running Time: 120 minutes and a 15-minute intermission

Glass Menagerie, The

is presented by special arrangement with **SAMUEL FRENCH, INC.**

Tennessee Williams (Playwright) was one of America's most prolific and important playwrights. His prodigious output included *The Glass Menagerie* (NY Drama Critics Award 1944), *A Streetcar Named Desire* (New York Drama Critics Award, Pulitzer Prize 1947), *Summer and Smoke* (1948), *The Rose Tattoo* (1951), *Camino Real* (1953), *Cat on a Hot Tin Roof* (New York Drama Critics Award, Pulitzer Prize 1955), *Orpheus*

Descending (1957), *Sweet Bird of Youth* (1959), *Night of the Iguana* (1961), *The Milk Train Doesn't Stop Here Anymore* (1963), *Out Cry* (1973), *Vieux Carre* (1977), *A Lovely Sunday for Creve Coeur* (1979), and *Something Cloudy, Something Clear* (1981). *Not About Nightingales*, which he wrote in 1947, was produced at the Royal National Theatre, London, and at the Alley Theatre, Houston, in 1998 with great success.

John Henry Davis (Director) is a director of theatre, opera, film and television, who is proud to be directing another production at ICT. Other shows include *Walk in the Woods*, *Trying* and *End of the Rainbow*. John Henry is known for directing premieres and revivals of plays and musicals in theatres all across the country, including Playwrights Horizons, The Mark Taper Forum, The Odyssey Theatre, and the Kennedy Center. In recent years he directed the award-winning *When Jazz Had the Blues* at the Matrix Theatre, as well as *Cardinal Sins* at Centerstage, and *Bagels The Musical* at NMI. In New York, Mr. Davis has directed off-Broadway shows starring Len Cariou and Marisa Tomei, and has directed in television and film, notably “Oz” for HBO. He is also a novelist, playwright, and professor, now teaching a course in screenwriting at UCLA extension. John Henry is the husband of E! television executive Amy Introcaso-Davis, and is the proud father of Sean, Bonnie, and Christopher. He dedicates his work on this production to the memory of his dear friend, the screenwriter, playwright, and novelist Monte Merrick.
Johnhenrydavis.com

Jennifer Parsons (Amanda Wingfield) has appeared at ICT in *Talley's Folly*, *Vanya*, *Sonya*, *Masha & Spike* and, most recently, *Silent Sky*. She has worked in many productions at South Coast Repertory – 14 years as Mrs. Cratchitt in *A Christmas Carol* she has also played in *Flora & Ulysses*, *James and the Giant Peach*, *The Heiress*, *Cyrano de Bergerac*, *Getting Frankie Married—and Afterwards*, *Our Town*, *She Stoops to Folly*, *The Importance of Being Earnest*, *Buried Child*, *Anastasia Krupnik*, *The Borrowers*, *Sideways Stories from Wayside*

School, *Junie B. Jones* and *A Little Monkey Business*, *The BFG*, *The Only Child* and *Bunnica*. Other Southern California appearances include *Lost in Yonkers* at La Mirada and *How I Learned to Drive* at San Diego Repertory. She has also performed on and off-Broadway, in regional theatres across the country and is a company member at Theatre 40. Among her numerous film and television credits, she has most recently guest starred on “The Romanoffs,” “How to Get Away with Murder,” “Stalker,” “Longmire,” “Bones” and “Criminal Minds.”

Ty Mayberry (Tom Wingfield) is excited to be making his ICT debut. Ty was a member of the Tony Award Winning Alley Theatre Resident Company of Actors where he played lead roles in Tom Stoppard's *The Invention of Love*, George Bernard Shaw's *The Devil's Disciple*, the 40th Anniversary Production of Edward Albee's *Who's Afraid of Virginia Woolf?* and many more. Ty has played the title role in William Shakespeare's *Hamlet* for both the Alley Theatre and for the Kingsmen Shakespeare Company as well as taking on the title role

in Shakespeare's *Henry V*. Other credits include The Garry Marshall Theatre, *Scott and Hem*, *Laughter On The 23rd Floor*. The Mark Taper Forum, *Father Comes Home From The Wars Parts 1,2 and 3*, *Bent* and the World Premiere of Robert Schenkkan's *Lewis and Clark Reach The Euphrates*. To learn more about Ty and his upcoming projects visit www.tymayberry.com.

Lizzie Zerebko (Laura Wingfield) is thrilled to be joining the cast of *The Glass Menagerie*. Recent stage appearances include *You Can't Take It With You* (Antaeus Company), *An Ideal Husband* (Sierra Madre Playhouse) and *Shakespeare in the Park* (Alex Theatre). TV: *Disjointed*, *Casual*, *Dear White People*. Film: Upcoming feature film *Fox Hunt Drive* (2019). Training: USC, BADA. Lizzie is a proud member of The Antaeus Company. www.lizziezerebko.com

Emilio Garcia-Sanchez (Jim O'Connor) is honored to make his debut with ICT. Emilio graduated with a BFA in acting in 2016 from California Institute of the Arts. You may have seen Emilio guest starring as the Unsub on *Criminal Minds* this last season, or working with LA's own immersive theater group The Speakeasy Society. Emilio is represented by CESD Talent Agency and managed by Mitchell Gossett at Industry Entertainment. *Somos los dueños de nuestros destinos, somos los capitanes de nuestra alma*.

Christopher Scott Murillo (Scenic Designer) is a scenic designer, artist, and educator based in Los Angeles, CA. Previous credits at ICT include *SILENT SKY*, *FOREVER PLAID*, *DOUBT*, *A WALK IN THE WOODS*, *THE HEIR APPARENT*, and *ABIGAIL/1702*. Most recently, his work has been seen at The Kirk Douglas Theatre, Skylight Theatre, The Chance Theater, East West Players, New Village Arts Theatre, The El Portal Theatre, and the Getty Villa (to name a few). Currently, he is an associate artist with Playwrights' Arena serving as their resident scenic designer. Christopher is a member of the Television Academy and United Scenic Artists, Local USA 829. He holds an MFA ('13) from the UCSD Department of Theatre and Dance, and a BA ('07) from the UCLA School of Theater, Film, and Television. He is a 2016 recipient of the Princess Grace Foundation Theater Fellowship-Pierre Cardin Award. <http://www.christopherscottmurillo.com>

Stacy McKenney Norr (Lighting Designer) designs in the Orange County and Los Angeles areas. Her most recent work includes: *A Raisin in the Sun* at A Noise Within, *Ashes to Ashes* at The Odyssey Theatre, *The Accident* in association with the Griot Theatre at The Lounge Theater, *Senor Plummer's Finale Fiesta* with Rogue Artist Ensemble at Plummer Park, *Home*, *Crimes of the Heart*, *Forever Plaid*, and *Closer Than Ever* at International City Theater, *The Biscueteater* at The Electric Lodge, *Imaginary Women on a Very Short Leash* at Highways Theater, *The Discord Altar* in association with Operaworks at The Secret Rose Theater, *Unnecessary Farce*, *Sanders Family Christmas* and *The 25th Annual Putnam County Spelling Bee* at Sierra Repertory Theatre. She has also worked at Roy and Edna Disney/Calarts Theater (REDCAT), South Coast Repertory Theater, Utah Shakespeare Festival, and Great River Shakespeare Festival. www.sdmlighting.com

Kim DeShazo (Resident Costume Designer) Local theatres that have showcased her work include the Hollywood Bowl, the Falcon Theatre, Shakespeare Festival/LA, L.A. Opera, Pasadena Dance Theatre, Long Beach Opera, Theatricum Botanicum, the Odyssey Theatre, Andak, College of the Canyons, Long Beach City College, Mt. San Antonio College and Cal State Dominguez Hills. Other L.A. based projects have included industrial shows for Nike, Adidas, Skechers, Cherokee and Diesel clothing. Commercials include AFLAC, Best Buy, DirecTV, Hewlett-Packard, McDonald's, Mattel and Target. Television and film credits range from *The Real* and an *Ozzy Osbourne* variety show, to the Academy Awards and work for the Disney Channel. Kim teaches at El Camino College.

Corwin Evans (Sound Designer) is a theatre artist specializing in sound and video design. Corwin has been a teaching artist for a variety of companies, including Adjunct Professor of Sound Design at Pepperdine University and audio consultant/teaching artist for Greenway Court Theatre. Corwin is an associate member of the Theatrical Producers League of Los Angeles and a member of the Theatrical Sound Designers and Composers Association. He is also a moderator of the Facebook group Technical Theatre Artists of Los Angeles. His sound work was last heard during ICT's *Home* last season. Selected theatre credits include: *Four Chords and a Gun* (video, Bootleg), *Plasticity* (video design/Asso. Producer, Ovation Award for Best Video Design), *Twilight: Los Angeles* (video design/sound advisor, Grand Arts High School), *The Rose and the Rime* (Video/Sound Design, Ovation Nomination for Best Video Design, Sacred Fools), *Blood Match* (Urban Theatre Movement), *The Word Begins* (video, Hip Hop Theatre Festival/Rogue Machine), *No Homo* (sound, Be Flat Productions) and the Ojai Playwrights Festival (sound, 2015; sound/director of operations, 2016-2018).

Patty and Gordon Briles (Resident Property Designers) have joined their artistic skills as Property Designers for ICT. Gordon's three-dimensional work in ceramics and fine arts and Patty's work in theatre, design, and illustration have enabled them to collaborate on both property and set dressing. With the assistance of their son, Christopher, it has been an ongoing family production. Their work has included award-winning designs and Ovation nominations as producers as well as designers for theatre and Emmy nominations for television. Their theatre work has been seen at (Inside) The Ford Theatre, John Anson Ford Amphitheatre, the Odyssey, the Edgemar and The Matrix. Both work with young artists at Loyola and El Camino College.

caryn desai (Artistic Director/Producer) is an award-winning director with awards and nominations from LA Drama Critics Circle, LA Weekly, Drama-Logue, Robby, Ovation and NAACP for her productions. Recent directing: *Cardboard Piano*, *Uncanny Valley*, *Doubt*, *Other Desert Cities*, *Red*, *God of Carnage*, *The Old Settler*, *Loving Repeating*, *The Clean House*, *Backwards in High Heels*, and *Dinah Was* (most L.A. Ovation award nominations). Selected credits: "*Master Harold*"...and the boys. *Visiting Mr. Green*, *Having Our Say*, *Beast on the Moon*, *Home*, *A Shayna Maidel*, *A Raisin in the Sun*, *Shakuntala* (also adapted by her), *Rashomon*, *Our Town*, *The Importance of Being Earnest*, *A Piece of My Heart*, *Joe Turner's Come and Go*, *Contradictions* (her original work), *Lysistrata*, *Antigone*, *Agamemnon*, and *Oedipus*. *Musicals: Raisin* (LADCC "Best Production"), *Joseph and the Amazing Technicolor Dreamcoat*, *Swinging on a Star*, *Once on This Island*, *Bed and Sofa*, *Frankenstein*, *Lies and Legends*, *Tapestry*, and *Romance/Romance*. caryn is a member of the Stage Directors and Choreographers Society. She has an MFA in directing from UC Irvine, a BA from CSU Long Beach in acting and directing, and a certificate from the Royal Academy of Dramatic Art, London. She also has certificates in Arts Administration, Marketing and Fundraising. With a full Fellowship, she completed an Executive Program at Stanford University's Graduate School of Business as one of fifty arts leaders in the nation selected for the initial program. Additionally, she completed an Executive Coaching Program through the Hudson Institute, Santa Barbara. She has served on grant panels for the county and city and as a speaker/panelist for the SRO Theatre Conference at USC on Best Practices, the Technical Theatre Conference about the role of a director, and more. She represented ICT as a National Participant for the Listening Post Project with Johns Hopkins University and was named "Enterprising Woman in the Arts" in Long Beach. caryn was honored with the "We Can Do It" Award from the Rosie the Riveter Foundation and nominated as an Amazing Woman in the Arts. She taught college for more than twenty years and received the Distinguished Alumni Award from Long Beach City College. She served as a Dramaturgical Responder for the graduate playwriting students at USC and served as Vice Chair for the LA Producers League

for Large Theatres. In 2016 she was the keynote speaker at the Disneyland Hotel for INTIX. That same year she accepted the L.A. Drama Critics Circle Award for Outstanding Season and was recognized as a 2016 Community Hero by the African American History & Cultural Foundation. Most recently she has been named Distinguished Alumna from the College of the Arts for 2018 from California State University, Long Beach.

Victoria A. Gathe (Stage Manager) is thrilled to once again be spending her summer with such talented artists. In the last 25 years, she has worked on over 20 productions for ICT, the most recent being *Silent Sky*, *Doubt* and *Fences*. During the school year, she has the honor of working with some wonderful technical theatre students in several of the local high schools. She spent two seasons as the company manager for the Dorset Theatre Festival in Vermont. Other credits include Laguna Playhouse, Mark Taper Forum, Celebration Theatre, Cornerstone Theatre Company, The Blank Theatre, East West Players, Shakespeare Orange County, Long Beach Ballet, Long Beach Opera and the Goodspeed Opera House. She is a proud member of Actors' Equity.

Michael Donovan, CSA (Casting Director) This is Michael's 18th season as resident casting director at ICT, and he has cast over 100 shows here. Michael is the recipient of 7 Artios awards, given by the Casting Society of America for Outstanding Achievement in casting. Michael has also cast shows produced at the Ahmanson Theatre, the Hollywood Bowl, Pasadena Playhouse, Walt Disney Concert Hall, the Geffen Playhouse, the Getty Villa, the Valley Performing Arts Center, Laguna Playhouse, La Jolla Playhouse, the Falcon Theatre, Ebony Repertory Theatre, Ensemble Theatre of Santa Barbara, San Francisco Symphony, Arizona Theatre Company, Arkansas Rep, Kentucky Shakespeare Festival, Indiana Rep, the Alliance Theatre and the Tennessee Performing Arts Center. Michael is also the Co-Artistic Director for Reprise 2.0. Michael's other credits include numerous films including the upcoming "Man Camp," over 1,200 commercials, and several TV series including *Blood Relatives* and *Murder Among Friends*.

Shashin Desai (Founding Artistic Director/Producer) led ICT throughout its first 25 seasons, guiding over 120 productions to its stage and winning over 200 awards for himself and the theatre while running the company in the black for 22 out of 25 years. After ICT's Silver Jubilee Season, in March 2011, Shashin stepped down passing the baton to the new generation of leadership. Since 2011, the same skills he used to visualize stories on stage with trained actors, physical compositions, and use of color and light are the same skills he is now applying to his singular focus - Photography, devoting his time to an art book project, ASIA CONNECTIONS: COMPELLING FACES AND IMAGES IN SEARCH FOR STORIES. To that end, the past seven years have involved extensive travel to India, Thailand, China, Vietnam, Cambodia, Turkey, Bhutan, Nepal, Myanmar, Japan, Sri Lanka, Morocco, Australia, New Zealand, Denmark, Norway and Sweden. According to him, "Many more countries to travel, many more moments to capture." The journey continues. To see his captivating work please go to his website below and share your thoughts on his work: www.shashindesaiconnections.com

As a courtesy to the actors onstage and to your fellow audience members, please turn off your cell phone, beeper or any electronic device that might make noise during the performance. Also, if you use your cell phone during intermission, please ensure that your phone is turned off before you re-enter the auditorium. Thank you for your cooperation!

We are grateful to the following companies and organizations for their contributions and support of International City Theatre:

ICT is supported, in part, by the Los Angeles County Board of Supervisors through the Los Angeles County Arts Commission

Actors' Equity Foundation
 Arts Council for Long Beach
 Evalyn M. Bauer Foundation
 The City of Long Beach
 Comerica Bank
 Nick Edwards – Queen Beach Printers
 Employees Community Fund of Boeing California
 Epon America
 Gazette Newspapers – Media Sponsor
 Green Foundation
 Bess J. Hodges Foundation
 Housing Opportunities Program for the Elderly, H.O.P.E.
 Katy Stone Memorial Fund
 Kiwanis Long Beach
 L'Opera Ristorante
 Long Beach Area Convention and Visitors Bureau
 Long Beach Business Journal – Media Sponsor
 Long Beach Rotary
 Los Angeles County Arts Commission
 Michael's on Naples
 National Endowment for the Arts
 The Earl B. and Loraine H. Miller Foundation
 The Kenneth T. and Eileen L. Norris Foundation
 Park Bixby Tower, Inc.
 The Ralph M. Parsons Foundation
 The Port Of Long Beach
 Performing Arts Live – Media Sponsor
 Press-Telegram – Media Sponsor
 The Shubert Foundation, Inc.
 SMG – Long Beach Convention and Entertainment Center
 Straight Talk TV – Media Sponsor
 Dwight Stuart Youth Fund
 U.S. Bank Foundation
 Union Pacific
 Utopia Restaurant
 Valero

Supported in part by a grant from the Arts Council for Long Beach and the City of Long Beach

THE VIDEO TAPING OR MAKING OF ELECTRONIC OR OTHER AUDIO AND/OR VISUAL RECORDINGS OF THIS PRODUCTION OR DISTRIBUTING RECORDINGS ON ANY MEDIUM, INCLUDING THE INTERNET, IS STRICTLY PROHIBITED, A VIOLATION OF THE AUTHOR'S RIGHTS AND ACTIONABLE UNDER UNITED STATES COPYRIGHT LAW. FOR MORE INFORMATION, PLEASE VISIT: WWW.SAMUELFRENCH.COM/WHITEPAPER

**A big thank you to our 2018 Celebrity Circle.
Their continued support for the work of
ICT is very much appreciated.**

Founder

Jim & Loraine Ackerman Family*

Producer

Dr. Matthew & Roberta Jenkins
Amy & Rich Lipeles
Don & Marlene Temple*
Temple Family Foundation

Associate Producer

Gerda & Dr. Harold W. Seifer
Susan Stuhlbarg

Director

Seymour & Reva Alban
Lyn & John Pohlmann
Leo & Judith Vander Lans
Loyd & Ginnie Wilcox

Star

Louis & Elizabeth Altman
Donovan & Nancy Black
Cate Caplin
Steve Dodge*
Hon. Lena Gonzalez
Marilyn Heron
Mrs. John Higginson*
John & Carol Hugunin
Albert & Elizabeth Jicha

Stephanie Loftin & Reba Birmingham
John & Julie Mendell*
David & Diane Reed
Schulzman-Neri Foundation
Renee B. Simon*

Leading Role

Albert & Associates, CPAs
Binnie & Jack Berro
Barbara Bixby Blackwell
Joyce & Alex Bloom
John & Marcie Blumberg
Dave & Rita Carver
Doug & Kathleen Charchenko
Ron Chatman
Piano Studio of Jennifer Cozens
Terri & Ted Furlow
Robert & Leslie Galvan
Nancy & Bob Latimer
Linda Maxwell
Dr. Beverly O'Neill*
James & Carol Preusch
Stuart & Lillie Scudder
George & Michelle Sickinger
Leonard & Myrna Simon
Jean B. Smith
Bennett Traub & Linda Nusbaum
Marcus J. Tyson
Sandy VandenBerge

*Founding Members

2018 Annual Fund Drive Donors

We are grateful to our Annual Fund Drive Donors.

Featured Role

Jack & Marie Alanen	Janeice V. McConnell
Barbara & Joseph Arico	Darrell Newcomb & Jennifer Kennedy
Ed Barad & Carol McCully	Michael R. Oppenheim
Nancy Bargmann	Edward Parker
In Memory of Judy Daponte	Myra Roselinsky & Edwina Brown
Paul Diego	Rodney Sanders & June Ling
Gary & Karleen Fox*	Grace Martin Sheldon
Jenny & Martin Fox	Bob & Kathy Swank
Kathleen Hansen	Thomas & Eleanor Uyeda
Joyce & Glenn Howard	Ted Van Boemel & Joan Leb
Linda & Paul Kennard	Kim Hall & James Vandever
Sandra Kroll	Elise and Alex Warren
Art Levine	Stanley & Michele Wilkosz
William & Claire Marmion	Barbara Wolfe
Claus & Cheryl Marx	

Supporting Role

Barbi & Tony Ajemian	William Coleman & Sharon Simon
Gary & Sally Allen	Bill & Carol Collins
Gabriel Antolinez	Anne M. Cook*
Peter & Janet Austin	Patti Corder
Kent Azaren	Mr. & Mrs. Ronald Costin
Leslie & Joseph Back	Evelyn Cozens
Jeanne Badgley	Sharon & Joe Cutcliffe
Ruth Bescoby	Diana Cutler
Thomas & Karol Bilbrough	Fannie Daly
Pamela A. Bleich	Michael & Susan Dixon
Ricky & Spike Bragg	Sam & Linda Dragga
Chris Brown & Tanya Finney	Bruce & Eileen Edelson
Marlene Brown	Gary & Joan Einstein
Frank Buono	Jessica & David Feldman
Brooks Burkhalter, D.C.H.	Dr. Charles & Mrs. Fisher
Dr. & Mrs. J. Michael Cahan	Georgia & Gary Freedman-Harvey
Theodore F. Carter	Harvey & Roberta Friedman
Judy Carter-Johnson	Jim Goodin & Pat Mills
Dr. & Mrs. Joseph Casanova	Michael & Susan Gray
Eldon & Martha Chambers	Carol Greenberg
Larry & Kathy Choate	Norma & Gary Greene
Rozanne & Jim Churchill	Bill & Judy Griffith
In Memory of Alda Christensen	Sara J. Guentz
Dr. Thomas Clark*	Dawn Haldane & Art Lim
John & Angela Cleek	James & Jorene Hankla
Diane & Stephen Cohen	Daniel & Lauren Harper

William, Madeleine, & Barbara Haskett
 Patricia & Michael Hausknost
 Chuck & Nancy Hegelheimer
 Benjamin & Linda Henry
 Gary Herman & Robin Franko
 Dr. Carol R. Herzlinger, DDS
 Carol J. Hesse
 Arline R. Hillinger
 Christopher J. Hogan
 Carol Howerton
 Gary & Lynda Hoyt
 Dan & Kathy Huber
 Robert Jackson
 Gene & LeAnn Johnson
 Margie Johnston
 Anne Jones
 Dale & Betty Jorgenson
 Derek & Mary Ann Kendall
 Bernie Kessler
 Joel & Ronna Kizner
 Hans Kohnlein
 SISco Business Servies, Inc.
 Richard & Linda Landes
 Byron Lane
 Jo Lee
 Jay Leff
 Mr. & Mrs. Eugene Lentzner
 Vilma Levy & Lucille Sevigny
 Marcia Lewis
 Tom & Carolyn Liesy
 Gerald Locklin
 Joe Mac Donald
 Elaine & Tom Marks
 Judy Mattson
 Dianne & John McGinnis
 LaVonne McQuilkin
 Michael & Eva Meckna
 Ralph & Jane Mindess
 Mark & Chriss Mitchell
 Donald & Delores Munro
 Bonnie Nash & Donald Wing
 Kara Nelson
 Mr. & Mrs. Robert O'Brien
 Teresa O'Neill*
 Philip & Susan Osterlind
 Linda Palitz
 Robert & Sharron Parke

Cyrus Parker-Jeannette
 Abe & Mary Pearlman
 Tim & Kathy Phelps
 David & Susan Philips
 Vicki Poponi & Marc Kaiser
 Jane & Charles Quest
 John & Sandra Radine
 Diane Reush
 Liz & Roger Reyburn
 Marjorie & Robert Rivera
 Jim & Janice Robinson
 Sharon & Russ Robinson
 George & Joy Rosenthal
 Eugene & Shirley Ross
 Lenore C. Rozner
 Mr. & Mrs. Herman Rubin
 Nancy A. Sansum
 Elizabeth Sax
 Ruth Schwartz
 John Sealy, M.D.
 David Short
 Stephen Shumaker & Susan Golden
 In Honor of Myrna & Len Simon
 Steven & Ronnie Silverstone
 Warren & Josie Sterling
 Chris & Linda Taber
 Els & Leonard Tulman
 Deborah & Grant Uba
 Linda Van Couvering & Ann Tyree
 Margery R. Vandament
 Charles Veals
 Mary Ann & Klaus Von Der Horst
 Ray Ward
 Gail Wasil & Gerald Miller
 David D. Werts
 Virginia Wright Wilky
 Patty Williams
 Larry & Kathy Wisinski
 Dr. Sandy Witzling
 Winston Wright
 Bev Yamagata
 Howard & Jane Yata
 Connie & Jay Young
 Audrey Hyde Zahler
 Ed Zwieback & Mona Panitz

Michael's
ON NAPLES
RISTORANTE

BEAUTIFULLY CRAFTED
AUTHENTIC ITALIAN CUISINE

Voted:
Best Fine Dining
Best Italian Restaurant
Long Beach Press Telegram
2017 Readers Choice

"Michael's is consistently rated as the top Italian restaurant
in Long Beach, and we soon discovered why."

-Newport Beach Local News

562.439.7080 • MICHAELSONNAPLES.COM • 5620 E. 2ND ST., LONG BEACH, CA 90803

Homemade Italian Food, Vegetarian, Vegan, Gluten Free
Menu Items Available, Full Bar, Enomatic Vine Serving
Machine, Extensive Wine List & Private Dining

562.491.0066 ■ Est. 1990 ■ www.lopera.com
101 Pine Avenue, Long Beach, CA 90802

HONORING LEADERS WHO MAKE A DIFFERENCE

Congratulations to this year's honorees:

Robert G. Luna

Julie & John Mendell

Christopher J. Steinhauser

ENCORE

INTERNATIONAL **C**ITY **T**HEATRE

Cocktails and Reception • Gourmet Dinner • Silent and Live Auctions

SAVE THE DATE

Wednesday, October 3, 2018, 5 pm

For more info/questions contact Denis Nigos at 562-495-4595 x 102

Don't Miss!

A gripping drama about war refugees haunted by the death of their loved ones – and by memories of the things they had to do to survive. It's 1947 in San Francisco, home to a group of resettled Holocaust survivors from Poland whose very existence depended on blurring the lines between right and wrong. It is there we meet Rabbi Kroeller and a group of morally starved refugees as they seek to define their existence in this new tidy post-war America. How can these splintered souls adapt to a new life in a new land, where all the rules have changed?

by
Alan L. Brooks

Oct 17 - Nov 4

The final show of ICT's 2018 Season

INTERNATIONAL CITY THEATRE

2019 - Our 34th Season

Life Could Be a Dream By Roger Bean (Feb 20 – Mar 10)

"Clever, comical and fast-paced. An all-American feel good musical!" – *Theatre Reviews Limited, New York*

Best Musical – *Los Angeles Drama Critics Circle*

Best Musical of the Year – *LA Weekly*

SH-BOOM! Take a trip with Denny and the Dreamers, a fledgling doo-wop singing group preparing to enter the Big Whopper Radio contest to realize their dreams of making it to the big time! Featuring such classic songs as "Fools Fall in Love," "Runaround Sue," "Tears on my Pillow," "Unchained Melody," "Earth Angel," and of course the title song, *Life Could Be A Dream* is a musical trip down memory lane that will leave audiences laughing, singing, and cheering!

The Price By Arthur Miller (May 8 – May 26)

"...One of the most engrossing and entertaining plays that Miller has ever written. It is superbly, even flamboyantly theatrical." – *The New York Times*

NOMINEE: 1968 Tony Award for Best Play

WINNER: 1968 Outer Critics' Circle Award - Outstanding Play

In a New York brownstone marked for demolition, two estranged brothers meet to sort through and sell their late father's belongings—a pile of relics and old furniture buried by a lifetime worth of family baggage. The resulting confrontation leads them to examine the events and qualities of their very different lives and the price that each of them had to pay. Nominated for two Tony awards in 1968, *The Price*, is a riveting story about the struggle to make peace with the past and create hope for the future.

Bestseller by Peter Quilter (Jun 12 – Jun 30)

The American Premiere of a New Comedy

This is a funny and original new comedy about writers and how they write - the stories they tell and the secrets they keep. Three young novelists arrive at an isolated cottage where eccentric, mysterious Landlady Maureen offers a Writer's Retreat to help them finish their new books. Shelley is creating a sexy romance set on a desert island, Damien is unleashing a bizarre and blackly comic tale of murder and mayhem, while Alex is staring at a blank page with no idea of how to even start. As the novelists settle into their home, we see their three comical and compelling books suddenly come to life on stage.

Beast On The Moon By Richard Kalinoski (Aug 21 – Sep 8)

"Humane, funny, and touching..." – *The Independent, London*

"Compassionate and humane..." – *The New Yorker*

5 Moliere Awards, including "Best Play" – Paris, France (2001)

Khorenatsi Medal – the highest Armenian Cultural Award Presented by President on behalf of the country of Armenia, 2005

Aram Tomasián is an Armenian immigrant living in 1920's Milwaukee who has escaped the massacre of 1.5 million Armenians in 1915 by the Turks in his homeland in Eastern Turkey. He wants to make a fresh start and build a new family in the new world to replace the family he lost to the genocide. He selects a mail-order bride and into his life comes an Armenian teenager, Seta, who has also escaped the vicious grip of the Ottoman warlords. He learns that building a marriage and a family is more difficult than he anticipated, but he ultimately succeeds in unexpected and heart-warming ways. Peppered with humor, irony, and bittersweet surprise, theirs is a universal story of hope, healing, redemption, and finally, love.

Lady Day at Emerson's Bar & Grill By Lanie Robertson (Oct 16 – Nov 3)

"Original and riveting." – *The London Times*

"A searing portrait of a woman whose art was triumphant." – *OnStage*

Tony Award Winner! 2014

The time is 1959. The place is a seedy bar in Philadelphia. An audience sits waiting, not knowing that they are about to witness history as the legendary chanteuse steps into the spotlight for the last time, four months before her death at age 44. *Lady Day at Emerson's Bar & Grill* is full of heart-melting numbers like "God Bless the Child", "Strange Fruit", and "What a Little Moonlight Can Do". Billie Holiday bares her loves and losses in this intimate and stunning Tony Award-winning Broadway musical.

ictlongbeach.org/subscriptions

2019 Season Subscription form

Mail: International City Theatre (ICT) - Attn. Box Office
67 Long Beach Blvd., Long Beach, CA 90802-4804
Phone: 562.436.4610, **Fax:** 562.436.7895
E-mail: ict@ictlongbeach.org
Website: InternationalCityTheatre.org

Life Could Be A Dream
The Price
Bestseller
Beast on the Moon
Lady Day

WEEK 1

Wednesday Preview (8 pm)	Feb 20	May 8	Jun 12	Aug 21	Oct 16	... \$ 139
Thursday Preview (8 pm)	Feb 21	May 9	Jun 13	Aug 22	Oct 17	... \$ 139
Opening Night* (8 pm)	Feb 22	May 10	Jun 14	Aug 23	Oct 18	... \$ 209
Saturday (8 pm)	Feb 23	May 11	Jun 15	Aug 24	Oct 19	... \$ 190
Sunday (2 pm)	Feb 24	May 12	Jun 16	Aug 25	Oct 20	... \$ 190

WEEK 2

Thursday (8 pm)	Feb 28	May 16	Jun 20	Aug 29	Oct 24	... \$ 175
Friday (8 pm)	Mar 1	May 17	Jun 21	Aug 30	Oct 25	... \$ 175
Saturday (8 pm)	Mar 2	May 18	Jun 22	Aug 31	Oct 26	... \$ 190
Sunday** (2 pm)	Mar 3	May 19	Jun 23	Sep 1	Oct 27	... \$ 190

WEEK 3

Thursday (8 pm)	Mar 7	May 23	Jun 27	Sep 5	Oct 31	... \$ 175
Friday (8 pm)	Mar 8	May 24	Jun 28	Sep 6	Nov 1	... \$ 175
Saturday (8 pm)	Mar 9	May 25	Jun 29	Sep 7	Nov 2	... \$ 190
Sunday (2 pm)	Mar 10	May 26	Jun 30	Sep 8	Nov 3	... \$ 190

FLEX - Can't commit to a series date? Choose a flexible subscription, ... \$ 195

five vouchers for any performance of any production. Some restrictions may apply.

PLAY TITLES AND
SCHEDULE SUBJECT
TO CHANGE
WITHOUT NOTICE.

**ALL SALES
ARE FINAL**

Subscription Type: CIRCLE ONE FROM THE ABOVE

Amount _____ x Quantity \$ _____

Optional Tax-Deductible Contribution*** \$ 100.00

(\$100 suggested minimum donation will give your name recognition in every production program during

ICT's 2019 Season) **Additional Donation:** I wish to make a special contribution of \$ _____

PARKING you pay only \$25 (SAVE \$ 50) \$ 25.00

Postage and Handling (REQUIRED) \$ 5.00

TOTAL \$ _____

NAME _____

ADDRESS _____

CITY/ZIP _____

Home

Mobile

PHONE 1 _____

Home

Mobile

PHONE 2 _____

Home

Mobile

EMAIL _____

Your e-mail address remains confidential at ICT as we do not share or trade your information with other organizations.

CARD # _____ EXP DATE _____

SIGNATURE _____ DATE _____

*Opening Night includes
after-show cast party

**Week 2, Sunday - Post-Show
Talkback with cast

***Like all non-profit theatres,
ticket sales cover only a
portion of our costs. Your
generosity would help assure
ICT's healthy future.