

ME AND THE DEVIL

a world premiere by
STEVE H. BROADNAX III
and CHARLES DUMAS

directed by
STEVE H. BROADNAX III

2021
digital
season

**LANTERN
THEATER
COMPANY**

STREAMING EXTENDED THRU FEBRUARY 27, 2022

TABLE OF CONTENTS 2

Welcome	3
About the Lantern	4
From the Dramaturg	5-9
The Man and the Myth.....	5
His Playing	7
The Delta Blues	8
Looking Ahead.....	9
Music in the Play	10
From the Artistic Director	11
Meet the Playwright/Director.....	12
Who's Who.....	13-18
Thanks to Our Donors	19-26

Lawrence Stallings as Robert Johnson
All Lantern production photos by Mark Garvin
Program editing/design by Anne Shuff

Lantern Theater Company respectfully acknowledges that it is situated on Lenapehoking,
the ancestral and spiritual homeland of the Unami Lenape.

LANTERN THEATER COMPANY

Charles McMahon
ARTISTIC DIRECTOR

Stacy Maria Dutton
EXECUTIVE DIRECTOR

presents

ME AND THE DEVIL

A WORLD PREMIERE PLAY BY
Steve H. Broadnax III
AND **Charles Dumas**

James F. Pyne, Jr.
SCENIC DESIGNER

Marla Jurgranis
COSTUME DESIGNER

Shon Causer
LIGHTING DESIGNER

Curtis Craig
SOUND DESIGNER
& MUSIC ARRANGER

Isabella Gill-Gomez
ASSOCIATE
LIGHTING DESIGNER

Rebecca Smith
ASSOCIATE PRODUCER

DIRECTED BY
Steve H. Broadnax III

This world premiere play with music was filmed in June 2021
at St. Stephen's Theater in Center City Philadelphia.

We are deeply grateful to all the artists, staff, and medical experts
who helped make it possible for us to safely create this production.

©2021. ALL RIGHTS RESERVED. THIS RECORDING IS INTENDED
FOR PRIVATE VIEWING ONLY. FURTHER DISTRIBUTION OF THIS
PRESENTATION BY RECORDING, DOWNLOADING, RE-STREAMING,
REPOSTING, BROADCAST, TELECAST, OR IN ANY OTHER MANNER OR
MEDIUM, IS STRICTLY PROHIBITED, A VIOLATION OF THE CREATORS'
RIGHTS, AND ACTIONABLE UNDER APPLICABLE COPYRIGHT LAW.

SPECIAL THANKS

SAG-AFTRA

About the Lantern

Lantern Theater Company produces plays that investigate and illuminate what is essential in the human spirit and the spirit of the times. We seek to be a vibrant, contributing member of our community, exposing audiences to great theater, inviting participation in dialogue and discussion, and engaging audience members about artistic and social issues.

**LANTERN
THEATER
COMPANY**

Illumination Education Program

Our *Illumination* education program complements and expands on the work of classroom teachers to bring an essential artistic lens to curricular material, allowing students to connect to classic stories in a dynamic way and empowering teachers with new approaches to traditional literature. Our lessons are designed to support student development in three key areas: the ability to think critically and problem solve, the ability to communicate effectively, and the ability to collaborate. Following a decade of providing arts-integrated instruction in the classroom, we have found that exposure to the theatrical discipline deepens student understanding of assigned material and fosters empathy and positive collaborative habits – essential skills that will provide long-term benefits to students into their adult lives.

We are deeply grateful to the individuals, foundations, corporations, and government partners listed here and on the following pages whose generosity provides critical support for our award-winning artistic, education, and community programming. Please consider making a tax-deductible donation by visiting us online at lanterntheater.org/support.

MAJOR SUPPORT PROVIDED BY

lanterntheater.org/support

The Man and the Myth

Robert Johnson was an extraordinary American blues musician whose life and legend are shrouded in mystery. Johnson's playing was revolutionary, considered by many to be the basis for rock and roll. But his early death in 1938 and a lack of reliable records from the Jim Crow era mean that we know more of his legend than of the man himself.

Robert Johnson was born in 1911 in Mississippi, but spent much of his early childhood in Memphis, Tennessee, where he attended school and first fell in love with blues music. Around the age of nine he moved back to be with his mother in Arkansas and Mississippi, and it is there he discovered the Delta Blues style and learned to play harmonica.

Other Delta blues artists like Son House remember a young Robert Johnson as eager but unskilled. Son House claimed audiences at juke joints would beg him to get Johnson to stop playing the guitar. But after a stay in Arkansas – accounts differ, but it was anywhere from six months to two years – Johnson returned to the Delta Blues scene with a deep mastery of the guitar that had been unimaginable just months earlier. This sudden explosion of skill and creativity fed the myth that outlived the man: that at a lonely crossroads at midnight, Robert Johnson sold his soul to the devil in exchange for incredible talent at blues guitar.

DELVE INTO *ME AND THE DEVIL* WITH LANTERN SEARCHLIGHT

The enduring legacy of Robert Johnson • Behind the scenes interviews with the artists • Pioneers of the Delta Blues scene • The pursuit of glory • Much, much more!

lanterntheater.org/searchlight

Lawrence Stallings

Johnson completed just two recording sessions in his life – 29 songs for two albums recorded in 1936 and 1937. One of those songs, “Terraplane Blues,” was a modest hit, the only one during Johnson’s short life. The albums caught the attention of John Hammond, a talent scout for Columbia Records. He was working to bring Johnson to perform at Carnegie Hall as part of his “Spirituals to Swing” concert, but Johnson died at 27 before he could perform there. His death, like his life, was mysterious. The official cause of death was complications from syphilis, but his friends maintained he was poisoned with strychnine by the jealous husband of one of his lovers.

Nearly 25 years after his death, Johnson’s music had a major resurgence. John Hammond would again champion Robert Johnson by reissuing 16 of his recordings in 1961 with an album called “King of the Delta Blues Singers.” At the time, the record label did not even have a picture of Johnson to put on the cover. But it introduced Johnson and his innovative playing to a new generation of guitarists – many British and white – who fell in love with his music. Johnson was inducted into the Blues Hall of Fame in 1980 and the Rock and Roll Hall of Fame in 1986. In 1991, his songs were reissued again; the album sold half a million copies and won a Grammy. But despite being foundational for a generation of rock and roll superstars and his enduring influence, Robert Johnson himself remains a mystery.

Robert Johnson in 1936 – one of just three verified photos of him

Robert Johnson, around 1930

BROTHER ROBERT

GROWING UP WITH ROBERT JOHNSON

The third confirmed photo of Robert Johnson, taken around 1930. His stepsister Annye Anderson revealed it in 2020 and used it as the cover of her book about him.

David "Honeyboy" Edwards in 2006; Edwards was the last surviving member of the original generation of Delta Blues players

"Everybody should know about Robert Johnson...You want to know how good the blues can get? Well, this is it." —Keith Richards

His Playing

As captured on his recordings, Johnson's playing was revolutionary; he was using elements of what would become rock and roll a full two decades before the genre was invented. His chord structures were innovative, and his tunings were unique as well – he used four tunings as well as a capo to blend modern and traditional styles to his liking.

He also had exceptionally long fingers, which allowed him more dexterity than his peers. He played rhythm lines as well as melody lines on the same instrument at the same time, and could play chords, bass, and fills all at once – also while singing – while his contemporaries could usually only strum and sing at the same time. He also incorporated piano rhythms and bass riffs into his guitar playing, becoming the first to play the piano boogie walking bass line on the guitar (while simultaneously playing chords and singing). This technique convinced many later listeners that there were actually two guitars being played at once, as pioneered in the Memphis Blues style, but there was truly only one: Robert Johnson's.

"Robert was the only guitar player with a little different style than all the other guys had." —David "Honeyboy" Edwards

The Delta Blues

The Delta Blues was a unique style developed in the Mississippi Delta, prominently featuring acoustic guitar and harmonica. Slide guitar was a distinguishing element of the genre, and the singing style ranged from quiet introspection to passionate cries. Most Delta Blues musicians were itinerant, traveling the region to perform wherever they could find an audience.

Johnson serves as a fulcrum on the blues continuum: He is the product of the Delta Blues musicians who came before him, but his innovations to that form helped launch a new generation of blues artists and a new genre for them to play.

These innovations were made possible by the musicians he came up around and admired. Johnson was most influenced by Delta Blues musicians of 1920s and '30s Mississippi and Arkansas, including "Father of the Delta Blues" Charley Patton, Willie Brown, and Son House; he inspired contemporaries like David "Honeyboy" Edwards and Johnny Shines. We know these names and celebrate their music, but the persistent ambiguity around the details of their lives begs the question: How many other Black blues artists are there whose names – but not their influence – have been lost to history?

Charley Patton, 1929

Son House, 1964

"He was a guy that could find a way to make a song sound good with a slide, regardless of its contents or nature. His guitar seemed to talk – repeat and say words with him like no one else in the world could." –Bluesman Johnny Shines

Looking Ahead

In the mid-20th century, Chicago was one of the largest and fastest growing cities in the United States. During the Great Migration, many Black Americans moved north to escape the sharecropping system and Jim Crow laws of the south and to seek better economic opportunities. Among them were Delta Blues musicians, who found that Chicago could offer a home base for recording and playing gigs, enabling them to stay mostly in one place rather than living the traveling lives of itinerant Delta Blues musicians like Robert Johnson.

The Chicago Blues scene was populated by crowded and noisy city streets and clubs, a far cry from the juke joints of the Delta. The need for amplification drove the development of the Chicago Blues style. The basic facets of Delta Blues remained – a focus on harmonica and slide guitar, alongside passionate and personal lyrics and singing – but they were now augmented with electric guitars rather than acoustic, and full bands rather than single players or trios.

The tropes and licks of Delta Blues that Johnson mastered, developed, and expanded can be heard throughout Chicago Blues, newly electrified and amplified. Delta Blues luminaries – including Johnson’s contemporaries Sonny Boy Williamson II and Honeyboy Edwards – were among the thousands that arrived in Chicago from Mississippi for recording and performing opportunities, bringing the foundations of Delta Blues with them. They also brought with them the knowledge and memory of Robert Johnson’s revolutionary use of these tropes and licks, expanding what was possible with a clear and well-defined form.

Though he never lived there, one of Robert Johnson’s most enduring songs is “Sweet Home Chicago,” featuring many of the sound tropes that recur again and again in both Delta and Chicago Blues, including the defining sound of the slide guitar. Chicago Blues musicians like Howlin’ Wolf and Muddy Waters would take these sounds into the next generation, where pioneers like Chuck Berry would transform them into the earliest examples of rock and roll.

—Meghan Winch

Muddy Waters

“Robert Johnson was one of the most inventive geniuses of all time. We still haven’t caught up with him.”

—Bob Dylan

MUSIC IN THE PLAY 10

**THEY'RE RED HOT
ME AND THE DEVIL BLUES
LOVE IN VAIN
CROSSROAD BLUES
I'M A STEADY ROLLIN' MAN
SWEET HOME CHICAGO
TERRAPLANE BLUES**

All songs written by
Robert Johnson

Music performed by
Curtis Craig

Vocals performed by
Lawrence Stallings

Lawrence Stallings

Why is Robert Johnson's story so enduring?

It plays on an ancient story architecture: a human being makes a deal with supernatural forces so he can excel beyond human capability, but he pays a heavy price for it. There are examples of this kind of story around the world, among all peoples and all eras, but there is something utterly compelling about this one for us.

Perhaps it is because Johnson's story forms a kind of bridge between the mythic past and the modern world. Unlike Achilles or Faust, Robert Johnson was a real person. However he came by his unique abilities, we know that they were real and that they were every bit as good as myth would have it because we have the recordings of his songs.

In Steve Broadnax's telling of this tale, there is an extra dimension that makes it particularly satisfying. We see the hero not just as a figure who has adventures and overcomes obstacles but as a moral agent who grows before our eyes from a callow child to an admirable man, capable of great empathy and self-sacrifice.

The blues is an art form that takes suffering and transforms it into something good – into wisdom, humor, and perseverance. The version of Robert Johnson that Steve Broadnax has imagined understands that his suffering in this world has meaning if he can pass on his hard-won wisdom to a world full of people he will never meet.

Each new generation rewrites the hero's journey to fit its own needs. Ours is an age in desperate need of wisdom, empathy, maturity, patience, and generosity of spirit. It is a great joy for us at the Lantern to bring you Steve's telling of this classic American story that so embodies these qualities.

—Charles McMahon

Lawrence Stallings and Ebony Pullum

Lawrence Stallings

MEET THE PLAYWRIGHT/DIRECTOR 12

Steve H. Broadnax III

Directing credits include *Thoughts of A Colored Man* (Broadway), Katori Hall's Pulitzer Prize-winning *The Hot Wing King* at Signature Theatre (NYC Premiere), Lee Edward Colston's *The First Deep Breath* at Chicago's Vineyard Theatre (Premiere and winner of Best New Work at the Jeff Awards), Dominique Morisseau's *Blood at the Root* at the National Black Theatre (Winner of The Kennedy Center's Hip Hop Theater Creator Award), and William Jackson Harper's *Travisville* at Ensemble Studio Theatre (NYC Premiere).

Additional credits include Actors Theatre of Louisville; Hattiloo Theatre; Syracuse Stage; Chautauqua Theatre Company; People's Light; The Apollo Theater, NYC; Classical Theatre of Harlem; Atlantic Theater, NYC; Detroit Public Theatre; Baltimore Center Stage; Cleveland Play House; The Black Theatre Troupe in Phoenix, AZ; Arkansas Repertory Theatre; Moore Theatre in Seattle; Market Theatre in Johannesburg, SA; The Edinburgh Fringe Festival in Scotland; National Arts Festival in South Africa; and The Adelaide Festival of Arts, Australia.

Writing credits include *The Hip Hop Project* – an award-winning, full-length original play directed, choreographed, and conceived by Steve that has toured nationally and was showcased at The Kennedy Center in Washington, D.C. – and *Bayard Rustin Inside Ashland*, which had its world premiere at People's Light in 2021.

As a member of Actors' Equity Association (AEA) and Stage Directors and Choreographers Society (SDC), Steve has worked nationally and internationally. Steve is also a member of the Ensemble Studio Theatre and serves as the resident director at People's Light. Originally from Little Rock, AR, Steve is currently a Professor of Theatre at Penn State University; Co-Head of MFA Directing. Learn more at www.stevebroadnax.com.

LAWRENCE STALLINGS (Robert Johnson and others)

Me and The Devil marks Lawrence's third production at the Lantern, so it's no wonder he feels right at home. Having spent the last five years in LA focusing on film, television, commercials, and creating his own content, Lawrence is honored that his return to the stage is at this theater with this incredible production of *Me and The Devil*. Special thanks to the Lantern staff and crew for their incredible support on this journey, Q. Smith and Caleb for your love and

believing in me always, and to Steve Broadnax III whose leadership, friendship, and faith have been invaluable during this process. You're one of kind, brotha. We did it! Joshua 21:45! Favorite credits include: Broadway: *The Book of Mormon* (Original Broadway Cast), *Hair*, *Passing Strange* (standby). National Tour/Off-Broadway: *Hair*, *Passing Strange* (The Public Theater), *Shafrika White Girl*. Regional: *My Mañana Comes*, *Family Album*, *Sizwe Bansi Is Dead*, *Sam Cooke: Forever Mr. Soul* (One-Man Show), *From My Hometown*, *Death and the King's Horseman*. Film/TV: *The Rebound*, *About A Boy*, *Grey's Anatomy*. Web Series: *I Take Thee Zoe*, *Dirty White*, *Couples Therapy*, *Diagnosis X*, *A Royal Birthday*. IG: imstallings

EBONY PULLUM (The Woman) is an actress, singer, and teaching artist based out of Philadelphia. She is excited for the opportunity to work with the Lantern again after this time away from theater. Some of her regional credits include Putana in *'Tis A Pity She's A Whore* at Philadelphia Artists' Collective; Shug Avery in *The Color Purple* at Theatre Horizon (Barrymore Award-winner); Paulina in *The Winter's Tale* at Curio Theatre Company; *Red Velvet* at Lantern Theater Company; *Cristal Palace* at The Kimmel Center;

Quintessence Theatre: *My Fair Lady*, *The Broken Heart*, *Love's Labour's Lost*, *Mother Courage and her Children*. New York: *The Bride of Frankenstein* (Robert Moss Theater), *Freedom Riders* (June Havoc Theatre).

JAMES HERB SMITH (Guitar Stand-in) Born and bred in Philadelphia, James “Herb” Smith has had a successful career as a guitarist since the age of 14, touring and performing with major artists around the world. He played guitar with Patti LaBelle for over 20 years from 1980-2002, and has played guitar on stage with many renowned performers including Mariah Carey, Luther Vandross, Michael McDonald, David Sanborn, and The Stylistics, to name a few. He has played many live venues including Carnegie

Hall and various Broadway theaters including The Minskoff Theatre, The Gershwin Theatre, and The St. James Theater. He has also forged a career as a songwriter, session guitarist, and composer. He started his own business through which he now plays cruise ships, restaurants, and backing tracks for other artists, as well as playing piano at his church. www.herbsmithguitar.com

CHARLES DUMAS (Co-Playwright) is a professor in the School of Theatre at Penn State University. Formerly he was director of the Acting in Media program at Temple University and associate professor in PSU’s Department of African and African-American Studies. He was a Fulbright Fellow at The University of Stellenbosch. Dumas is a professional actor, director, and writer and the artistic director and co-founder (1986) of The Loaves and Fish Traveling Rep Company. Most recently Dumas could be seen

as Colin Powell in ACT Seattle’s *Stuff Happens*, as Polonius in Pennsylvania Shakespeare Festival’s *Hamlet*, and Troy in Center Stage’s *Fences*. Dumas has directed many of August Wilson’s plays including *Fences* at Pennsylvania Stage, *Seven Guitars* for Kuntu Rep, *Ma Rainey’s Black Bottom* for Temple Theater, and *Joe Turner’s Come and Gone* for the Wilson Festival. Dumas’ *9/11 - A Day in The Life of A People* was chosen for Philadelphia Fringe and performed at the National Constitution Center. His *Wolf By The Ears* was one of the five finalists as the best play written by an African-American. Dumas is a past recipient of a Pennsylvania Council on the Arts playwriting grant and a multiple AUDELCO nominee. He was chosen best lead actor by the Beverly Hills/Hollywood NAACP for his portrayal of MUSA in *B.C. Historia*. He has had recurring roles on *Ed*, *100 Centre Street*, *Law and Order*, and *Homefront*.

JAMES F. PYNE, JR. (Scenic Designer) last worked at the Lantern on *Othello*, which played to one extremely enthusiastic audience before Covid-19 closed all of us down. James is honored to be a part of the amazing production team that created *Me and the Devil*. James served as Director of Design for 40 years at People's Light and designed some 300-plus shows earning 10 Barrymore nominations with two wins for Outstanding Scenic Design. Next up is *The Plague* at the Lantern.

MARLA JURGLANIS (Costume Designer) has designed costumes for Lantern Theater Company productions of *Othello* and *The Heir Apparent*. Other recent regional designs include *Our Town* at People's Light and *Three Sisters* for Hedgerow Theatre Company. Marla's designs have also been seen at Pennsylvania Shakespeare Festival, Arden Theatre Company, Philadelphia Theatre Company, Delaware Theatre Company, and Villanova Theatre. Marla has received the Barrymore Award in costume design for *Bach at Leipzig*, *Pride and Prejudice*, and *Sense and Sensibility*.

SHON CAUSER (Lighting Designer) is excited to be back with the Lantern and to be part of this awesome project. Previous Lantern designs: *Don't Dress for Dinner*, *The Tempest*, *The Gospel According To...*, *Oscar Wilde: From the Depths* (Barrymore nomination), *Photograph 51*, *Doubt*, *A Child's Christmas in Wales* (Barrymore nomination), *The Liar*, *The Beauty Queen of Leenane*, and *A Skull in Connemara*. Other recent designs: *A Woman of No Importance* and *God of Carnage* (Walnut Street Theatre); *Annie* and *I Love a Piano* (Maples Rep); *Arsenic and Old Lace* (Fulton Theatre); *Driving Miss Daisy* and *I Am My Own Wife* (Penobscot Theatre Company); *Oliver!* (Gretna Theatre). MFA in lighting design, Temple University. Many thanks to Charles, Steve, Iz, Stacy, Beckah, and the whole Lantern family. Love to Christine.

CURTIS CRAIG (Sound Designer and Music Arranger) *Pipeline* (Cleveland Play House, Actors Theatre of Louisville, Detroit Public Theatre); *Indecent* at Denver Center for the Performing Arts; world premiere of Dominique Morriseau's *Mud Row* at People's Light; world premiere of *The Great Leap*, Denver Center Theatre Company; *The Bacchae* with Classical Theatre of Harlem; and *How to Catch Creation* at Baltimore Center Stage and Philadelphia Theatre Company. Additional work heard at the Denver Center, Actors Theatre of Louisville, Detroit Public Theatre, Clarence Brown Theatre, Seattle Rep, Chautauqua Theater Company, the world-famous Apollo Theater, New York Fringe, and

the Dallas Theater Center. In 2017, his sound design and composition from the Denver Center production of *All The Way* was awarded the Silver Medal in Sound Design at the World Stage Design exposition in Taipei, Taiwan. He previously won the Gold Medal in Sound Design for *Pentecost* in 2009 in Seoul, South Korea. His work can be heard at www.curtiscraig.com.

ISABELLA GILL-GOMEZ (Associate Lighting Designer) is a freelancer and recent Temple University graduate. This is her first professional show and will definitely not be her last. She'd like to thank the Lantern, Shon, and her loved ones for the endless love and support.

REBECCA SMITH (Associate Producer) has been the stage manager at the Lantern for 14 years, although none have been quite like this. A proud member of Actors' Equity Association, she has previously worked with Theatre Exile, New Paradise Laboratories, and Brat Productions, among others. She is a graduate of Temple University with a BA in European history and a minor in theater.

CHARLES MCMAHON (Artistic Director) co-founded Lantern Theater Company in 1994 and serves as artistic director in addition to directing, acting, and writing for the company. He has directed all but one of the Lantern's annual Shakespeare productions, including recent productions of *Othello*, *Measure for Measure*, *The Tempest*, *Coriolanus*, and *As You Like It*. Other Lantern directing credits include *The Resistible Rise of Arturo Ui*, *The Taming of the Shrew*, *Henry V*, *New Jerusalem*, *Romeo & Juliet*, *A Midsummer Night's Dream*, *Hamlet*, *Othello*, *La Ronde* (also translator and adapter), *Richard III* (Barrymore Award, Outstanding Production of a Play), *The Comedy of Errors* (Barrymore nomination, Outstanding Direction of a Play), *Much Ado About Nothing*, *King Lear*, *The House of Bernarda Alba*, and *A Doll's House*. His acting credits include reprising the role of Heisenberg in *Copenhagen*, and his writing credits include *Oscar Wilde: From the Depths* and co-creating an original adaptation of Dylan Thomas' *A Child's Christmas in Wales*, which was honored with two Barrymore Awards and five nominations, including a nomination for Outstanding New Play. A native Philadelphian, he is a graduate of New York University's theater department where he studied acting and directing.

STACY MARIA DUTTON (Executive Director) has served as executive director of Lantern Theater Company since 2016, after serving on the company's Board of Directors for over a decade. Her prior career in investment management spanned 25 years, including serving as managing partner of Brandywine Global Investment Management and as co-founder and chief operating officer of Hygrove Partners. She served on the Board of Directors of the Philadelphia Orchestra Association from 2007 to 2019, including service as Audit Committee Chair and Investment Committee Chair. In 2011, she was named Business on Board Member of the Year by the Arts & Business Council of Greater Philadelphia. She earned an MBA from the Wharton School of the University of Pennsylvania, a BA in philosophy from the University of Chicago, and pursued graduate studies at the Nitze School of Advanced International Studies (SAIS) of the Johns Hopkins University.

Lawrence Stallings

ARTISTIC & EDUCATION

Artistic Director	Charles McMahon
Associate Producer	Rebecca Smith
Education Director	Craig Getting
Artistic Associate	Hannah Spear
Resident Dramaturg	Meghan Winch
Commissioned Artists	Steve H. Broadnax III, Christopher Colucci, Anthony Lawton, Forrest McClendon, Thom Weaver
Teaching Artists	Marissa Barnathan, Carly Bodnar, Susan Chase, Mike Dees, Charlie DelMarcelle, L Feldman, Donovan Lockett, Jarrett McCreary, Bi Jean Ngo, Charlotte Northeast, Geneviève Perrier, David Pica, Lillian Ransijn, Ryan Walter, Harry Watermeier
<i>Illumination</i> Actors	Benjamin Brown, Tyler Elliott, Victoria Aaliyah Goins, J Hernandez, Dave Johnson, Travoye Joyner, Annette Kaplafka, Keith Livingston, J Paul Nicholas, Krystal Ortega, Ebony Pullum, Melissa Rakiro, Nick Schwasman, Jahzeer Terrell, Frank X

ADMINISTRATION

Executive Director	Stacy Maria Dutton
Finance & Communications Consultant	Anne Shuff
General Manager	Mary Beth Simon
Mission Operations Manager	Ileana Fortuño
Grants Manager	Ali Nebistinsky
Administrative Associate	Emily Wilson
2021/22 Season Professional Apprentices	Leah Brockman, Maria Carroll, Gabe Moses, Jennifer Spencer

PRODUCTION for *ME AND THE DEVIL*

Technical Director	Stephen Peterson
Production Management Fellow	Isabella Gill-Gomez
Video Production	Natural Light Films
Video Director and Editor	Andrea Campbell
Audio Recordist and Sound Mixer	Chad Kinsey
Cameras	Andrea Campbell, Marlin Bert
Assistant to the Associate Producer	Alex Donnelly
Scenic Charge	Brian McCann
Master Electrician	Alex Dossantos
Audio Engineer	John Kolbinski
Carpenter	Nick Schwasman
Electricians	Stephen Minder, Michaela Navarro

THANKS TO OUR DONORS 19

THANK YOU!

The following list includes annual fund gifts received between 7/1/20 and 8/24/21. Although space does not allow us to list donations under \$100, we are enormously grateful to *everyone* who helps support our artistic, education, and community engagement programs. We can't do it without *YOU*.

FOUNDATION, CORPORATE, and GOVERNMENT SUPPORT

Anonymous (1)
Actors' Equity Association
Andrew W. Mellon Foundation
Bendita Foundation
Brind Foundation
Catherwood Family Fund of the Philadelphia Foundation
Caroline Fredericka Holdship Charity through the PNC Charitable Trusts Grant Committee
CHG Charitable Trust
Christian R. and Mary F. Lindback Foundation
Christopher Ludwick Foundation
Connelly Foundation
COVID-19 Arts Aid PHL Fund
Dolfinger-McMahon Foundation
Forman Family Fund
Haley Foundation
Harry G. & Pauline M. Austin Foundation
Henrietta Tower Wurts Memorial Independence Foundation
Jana Foundation
June & Steve Wolfson Family Foundation
The Lida Foundation
Lincoln Financial Foundation
MKM Foundation
National Endowment for the Arts
Nora Roberts Foundation
Pennsylvania Council on the Arts
Rittenhouse Foundation
Rosenlund Family Foundation

Ross Family Foundation
Shubert Foundation
Stewart Family Foundation
Suzanne Roberts Cultural Development Fund
Virginia Brown Martin Fund of the Philadelphia Foundation
William Penn Foundation
Wyncote Foundation

QUASARS (\$7,500+)

Dana & Melissa Ash
Janet & Jim Averill
Michael Buckley & Mason Barnett
Estate of Ruth Herd
Gregory Kleiber & Harriet Ravdin
Neal Krouse & Liz Knudsen
Richard & Roberta Shell
Kaki Short

SPOTLIGHTS (\$2,500 - \$7,499)

Sheila & Myron Bassman
Peter Benoliel & Willo Carey
Jeffrey Cooper & Nancy Klaus
John & Fern Culhane
Robert M. Dever
Lauren Dussault
John & Susan Hansen-Flaschen
Joanne Harmelin
Margaret Harris & Philip Straus
Susan Hoffman
Ann S. & Steven B. Hutton
Everett Kenyatta
Susan Muller
Lynn & David Oppenheim
David Pierson & Barrie Trimmingham

THANKS TO OUR DONORS 20

Bette Renaud & Rob Hoffman
Ellen Rosen Rogoff
Lucy Bell Sellers
Jeanne Sigler & James Fratto

LIMELIGHTS (\$1,000 - \$2,499)

John & Cynthia Affleck
Sheila Bell
Lorinda Lou Beller
Bruce & Barbara Byrne
Elaine Woo Camarda
Michael & Clairellen Catalano-Johnson
Cynthia Cooke & Beth Anne
Spanninger
Brendan & Christine Cox
Mark & Tobey Dichter
Stacy Dutton
Dieter & Sara Forster
Dr. Alice George
Eduardo Glandt & George Ritchie
Stephen & Barbara Gold
Maxine & Jay Goldberg
Janice T. Gordon, PhD
Mark & Vivian Greenberg
Donna M. Hill, Esq. & John R. Wilson,
Jr.
Avram Hornik & FCM Hospitality
Kenneth Hutchins
Annabelle Jellinek
Sampath Kannan
Eve & Ken Klothen
Charles McMahon
Jim McClellan & Lynn H. Miller
Ralph Muller & Beth Johnston

Leonard Nakamura & Myra Leysorek
Susan Odessey
Barbara Oldenhoff
Thomas & Karin Pajak
Lance & Virginia Parry
Steven J. Peitzman
Janet Perry & David Richman
Claire & Lud Pisapia
Pamela & Gresham Riley
Margaret Sadler
Lee & Roy Shubert
Paulette Singleton
Rebecca & Rhys Williams
Ted & Stevie Wolf

TORCHES (\$500 - \$999)

Pauline Candaux & Sol Katz
Joan I. Coale
Gregory Coleman
Carol & Ray Cook
Nancy Ely-Raphel
Oliver & Monica Flint
Mark Froehlich
Paula Fuchsberg
Dan Gannon
Jim & Kay Gately
Elizabeth H. Gemmill
Chad & Alison Graham
Richard & Judith Hurtig
Karl Janowitz & Amy Goldman
Betsy Kalish
Harry & Stacy LaBelle
Wynn & Anne Silvers Lee
Lynn Mather

BOARD OF DIRECTORS

Ellen Rosen Rogoff, *Chair* • Dana J. Ash, *Vice President* • Donna Saul Millen, *Vice President* •
Lauren Dussault, *Treasurer* • Kaki Short, *Secretary* • Eugene Bissell • Jeffrey Cooper •
Brendan P. Cox • Stacy Maria Dutton • Judith D. Freyer • Melissa Greenberg • Betsy Kalish •
Everett Kenyatta • Gregory J. Kleiber • Kevin Kleinschmidt • Charles McMahon •
Elizabeth Renaud • Jeanne Sigler • Rebecca Williams • Roan Yarn

THANKS TO OUR DONORS 21

George McNeely
Kyle Merker & George Graham
Peggy Morgan
Anette Munt & Jonathan Israel
Clifford Pearlman & Lynn Marks
Barbara Plumeri
Steven Ralston & Rob Hair
Mary-Ann & Kurt W. Reiss
Edward & Geralyn Rock
Sevgi Rodan
Adelle Rubin
Patricia Saddier
Philip Scranton & Virginia McIntosh
Robert & Karen Sharrar
Kenwyn Smith & Sara Corse
Kathleen A. Stephenson
Robert Urquhart & Marsha Lester
John & Christine Van Horne
Dr. Vaclav Vitek
A. Morris Williams, Jr.

FLARES (\$250 - \$499)

Anonymous (5)
Jerry Abelson & June Idzal
Kim & David Adler
Betsy Anderson & David Sullivan
Tom & Barbara Bale
Phyllis Barsky
Raymond Becker & Richard Wilson
Michele Bennett
Aida Berzins
Lynn Block
David & Helen Braverman
Michael Brooks
Jay Bryan & Nancy Winkler
Mark & Cecile Burgert
Tung Chan & Pamela Yong
Marc Cohen & Marjorie Curtis-Cohen
John & Susan Lavine Coleman
Peter & Terry Conn
William & Carol Corboy
Michael & Ann D'Antonio
Kristin Davidson

Maxine Field
John & Nancy Fischer
Steven & Ellen Friedell
Dr. Mark Fung, in memory of Dr.
Christine McMahon
Bill & Dot Gaboda
Mark Garvin & Diane Menio
Nancy J. Gellman
Ron & Marcia Goldstein
Marie Gottschalk
Barbara S. Gray, PhD & Paul Shipkin,
MD
Melissa Greenberg & Peter Badgio
Sally Griffith & James Pringle
Margaret Hamilton
Bruce & Karen Harrison
Steve Harvey & Marie Weaver
Katherine Hovde & Ken Kulak
Michael J. Hozik & Margaret L. Rea
Gerald & Evelyn Isom
Bernard & Paige Kaplan
Marc Kittner & Ashley Hulsey
David LaGrega & Kristin Peresta
Bruce & Joye Lesser
Carol Levin
Lawrence Lindsay & Carla Puppin
John J. Mack
Rev. David Wm. Mickiewicz
Ann Mintz
Mara Natkins & Jerry Fagliano
Dr. Joseph Noreika
Michael Norris & Matt Varrato
Sheila Oliver
Marcia Paullin
Jason & Kersti Powell
Siobhan & James Reardon
Timothy Rivinus
Patti Rosenberg
Ana Diez Roux
Antoinette Farrar Seymour
Evan Seymour & Karen Schermerhorn
B. Silverstein
Jerry & Marilyn Smith

THANKS TO OUR DONORS 22

Molly & Duane Smith
Lenore Steiner & Perry Lerner
Charles Tarr & Roy Ziegler
Etheldra Templeton & Barry
Cooperman
Karen Vesely & Evan Siegelman
Kathleen Vick & Stephen Stack
Dr. R.J. Wallner
Rosemary Watt & Charles Arnao
Jeannine & David Webber
Robert Weinberg & Eleanor Wilner
Stephen & Rosalyn Weinstein
James & Jenette Wheeler
Judith & Mindy Widman
Jeanne Wrobleski

CANDLES (\$100 - \$249)

Anonymous (18)
Robert Abramowitz & Susan Stewart
Reid & Ann Addis
Marilyn & John Anthony
Lucy & Irwyn Applebaum
Judith & Yair Argon
Judith Assenheimer
John Attanasio & Maryanne Schiller
David Ballard
Harry F. Bambrick, Jr.
Bruce Davidson & Don Barb
John Bates
Robert Bauer & Sandy Clay Bauer
Tom & Carol Beam
Thomas F. Bednarek, MD
Elana Benamy & Ray Scheinfeld
Deedee Bennett
Frances Bennett
George & Janie Bingham
Sherry & Alan Blumenthal
Ruth K. Brown & David Sokolowski
Allen Bonner & Carol Buettger
Peter & Miriam Burwasser
Katherine Butler
Sandy Cadwalader
Elena Cappella

Janet Cary
Lee & Susan Cassanelli
Larry Ceisler & Lina Hartocollis
Pri Chat
Joel & Joan Chinitz
Sandra Cini
Katherine Conner & Marc Ross
Barbara Culbert
Helen Cunningham
Gerard & Susan D'Alessio
Patricia Daly
Cynthia D'Ambrosio & John Ianacone
Charles W. Dean
Peter DeLaurier & Leslie Hempling
Cordelia & Don Delson
Phyllis Detwiler
Christine Deutsch
Allitia DiBernardo & Matthew Brener
Rhonda Dickey
Annette Dillard
Bill & Denise Donahue
Anne Douglas
Joan Duckenfield
David Durham
Nancy Hogan Dutton
Takeshi & Sayuri Egami
Steven Elliott
Linda Ellsworth
Susan & Bruce Endy
David & Molly Espey
Helen & Leonard Evelev
Robert & Doris Fanelli
Paul & Judith Farber
Mr. & Mrs. Farenback-Brateman
Mr. & Mrs. Frank Feingold
Jill Ellis Feninger & Michael H. Quint
Daniel Fife & Elizabeth Rappaport Fife
M.J. Fischer
Richard Fitzgerald & Marilyn
MacGregor
William Flanagan
Eugene Fluder
Joseph & Sarah Ford

THANKS TO OUR DONORS 23

Hazel Forster
Juliet Forster
Kathleen A. Foster
JoAnne Freed
Donald M. Friedman
Sheri & Martin Friedman
Heather Furlin
Dr. Linda Dubin Garfield
Judith R. Garfinkel
Raymond Geagan
William Giambrone
Roseann Gill
David Girasole
Deborah Glass
Joan D. Gmitter
Mary Goldman
Roy Goldman
Anna Goldstein
Alan & Greta Greenberger
Susan Greene
June L. Hament
Barbara Harris
Ann & David Harrison
Robert Haskell
Ellen Hattemer
Carol Hauptfuhrer
Elizabeth Hawley
Lynne Hayden-Findlay
Patrice Heller & Michael Ecker
Linda Henderson
Robert & Leslie Stone Hirsh
Mr. & Mrs. Ralph S. Hirshorn
Morton & Joy Lois Hoffman
Esther & Bob Hornik
Caren & Stuart Hosansky
Lynda Hubbell & Paul Hummer
Karen C. Humbert
Wallace Hussong
Nancy Jantsch
Peter Johnson & Nora Hunt-Johnson
Juliette Kang
Drissie Kaplan
Patricia Kapur

William Katz & Jan Swenson
Leslie Kaufman
Ed Kelly
Steve Kissing
Neil Kleinman & Sharon Gilbert
Lorraine Kobeski
Linda Koenigsberg
Garry Kramer
Virginia Kurz
Carol LaBelle
Anita Toby Lager
Brian & Deborah Landry
Susan & Robert Lang
Eva & Michael Leeds
Bea & Norman Leopold
Ruth Levikoff
Caryl Levin
Judd Levingston & Hillary Kruger
Michael L. Levitan
William Loeb
William & Sarah Long
Christine MacArthur
Cirel & Howard Magen
Donald W. Maloney, MD
Alice & Richard Mandel
Colleen Marano
Karen Mauch & Diane Zilka
Lauren McCardel
John G. McClafferty
Larry McClain
John McFadden & Lisa Kabnick
George & Jeannine McLaughlin
Robert McLaughlin & Elaine Beretz
Kevin & Ellen McMahon
Francis Melvin
Liz & Rick Mentzinger
Hays Mershon
Claire Meyer
Stephen Meyer
Dr. Mary Ann Meyers
Amy Michael
Donna & Steve Millen
Francis Mitchell & Edward Wolfe

KESTREL

— PHILADELPHIA —

Long and short term stay apartment hotel located in Philly's loft district.
Making guests feel at home with great style and accommodation.

— Find *your nest* —

Book directly on our website: www.kestrel-philly.com

Email us at: info@kestrel-philly.com

1231 Wood Street Philadelphia, PA 19107

THANKS TO OUR DONORS 25

Ross Mitchell
William Mitchell
Padmini Mongia
Jane Moore
Ricardo & Amy Morales
Dennis & Katherine Moss
Bonnie Natal
Paul Nemeth
Paul Newman
Michael Ochs & Erica Golemis
Cora Olgyay & Alan Rosenquist
John R. Otterson
Mr. & Mrs. Frank Paiva, Jr.
Zoe Pappas
Henry Pashkow
Lynn Paul
Judith Peakes
Katherine Perloff
Natalie Phrompeng & Zygmunt
Swistunowicz
Stephen Platt & Robin Schaufler
Michael Plott & Linda Smith
Maureen Pugh
Birgit Rakel
Nona Reinhart
Susy Rettig & Ken Snyder
Sarah Ricks & Tom Dolgenos
Helen Rigby
Benjamin Roerich & Ayalah Jonas
Rosenbach Family
Lewis J. Rose, MD
Hal & Sue Rosenthal
Edwin & Sally Rosenthol
Richard & Judith Ross
Dan & Barbara Rottenberg
Mark & Marjorie Ruppel
Phil & Joan Russo
Evelyn Sachs
David & Joan Safford
Michael Sammin
Robin Sampson
Carol Scatarige
Paul & Barbara Schraeder

Brett & Carrie Schur
Dr. & Mrs. Stephen L. Schwartz
Bill & Sharon Schwarze
Gail Scott
Hideko Secrest
Georgia & Hass Shafia
Mark Shvets
Glenn Sickenberger
Cynthia Silber & Eric Key
Jo Ann & Richard Simon
Daniel Skubick
James L. Smith
David Smith
Jim & Mary Smith
Sharon & Mark Sobel
Margaret R. Spencer
Ellen & Norman Stein
Sara Serman
David M. Stewart
Robert Stewart & Barbara Barnett-
Stewart
Jim & Julianne Stokes
Dale Sturgess & Scott McCreary
Dorota Szarlej
Mary Ann Tancredi
Louis Temme
Claudia Tesoro & Richard Greenstein
Dr. Stephen Tint
Judy Trailer
Shirley & Howard Trauger
Tom & Joan Tropp
Suzanne Troy
Ellen Ufberg & Judah Labovitz
Alan Urek & Joe Salerno
Christopher & Lee van de Velde
Deborah E. Volkmer
Nancy A. Vonada
Thomas Wadas & Cynthia Zetye
Ann Wallace
Colleen Walsh
Tom & Susan Walther
Leonard Weinberg & Frances Gallun
Jackie & Larry Weitzner

THANKS TO OUR DONORS 26

Judy Wertheim
Samuel W. Whyte
David Wierz
Therese Willis
Monica & Nicholas Winter
Peggy de Wolf
June & Steve Wolfson
Dr. Linda Yu-ning Wong
Lee J. Woolley
Eugene & Barrie Zenone

MATCHING GIFT PARTNERS

AmazonSmile Foundation
Chubb Charitable Foundation
GlaxoSmithKline Foundation
IBM
The Investment Fund for Foundations
Johnson & Johnson Family of
Companies Matching Gifts Program
Merck Partnership for Giving
PayPal Giving Fund
Philadelphia Foundation
Pitney Bowes Foundation
Susquehanna International Group, LLP
Vanguard Matching Gift Program

IN-KIND SUPPORT

Adobe Systems
Dana J. Ash
Eugene & Joann Bissell
Michael Brooks

Christopher Colucci
Parker Cunneen
Duane Morris LLP
Stacy Maria Dutton
EY
Flying Fish Brewing Company
Fox Rothschild LLP
Hal Jones & Clarissa Carnell
I-SITE
J'aime French Bakery
Keystone Homebrew
Gregory Kleiber & Harriet Ravdin
Charles McMahon
Microsoft Corporation
Anne Shuff
Stradley Ronon
The Sweet Life Bakeshop
Tiffany's Bakery
University of Pennsylvania Office of
Government and Community Affairs
Rebecca Williams

If your name has been misprinted, please accept our deepest apologies and notify Ileana Fortuño at ifortuno@lanterntheater.org or 215.829.9002 x202.

MAKE A GIFT!

Your support is crucial to Lantern Theater Company's artistic and education mission – and to help us build on this year's great successes and prepare for the exciting season ahead! For more information or to make a tax-deductible gift, please visit us online at lanterntheater.org/support or contact Ileana Fortuño at 215.829.9002 x202. Thank you for your support.