

FELLOWSHIP CIRCLE

COMMUNICATING THE MISSION OF FELLOWSHIP FOR PERFORMING ARTS

Gifts from Fellowship Circle members provide FPA the means to produce compelling theatre from a Christian worldview that engages a diverse audience.

WHAT'S INSIDE

Stealing Past Watchful Dragons

Most Reluctant Convert
connects with critics . . .
and an atheist.

PAGE 2

Screwtape Comes To London!

PAGE 4

FPA Fellowship Circle

PAGE 5

From the Desk of Max McLean

To engage, theatre
must entertain.

PAGE 6

2016-2017 SCHEDULE

C.S. LEWIS
THE
Screwtape
LETTERS

NEW YORK CITY
Nov 15-27

LONDON
Dec 8 - Jan 7

MARTIN
LUTHER
ON TRIAL

NEW YORK CITY
Dec 1 - Jan 29

FPAtheatre.com

Current as of Oct. 7, 2016. Check
FPAtheatre.com for updates.

FPA in New York and London!

Our Second NYC Season and FPA's First International Production

Fellowship for Performing Arts' production of *C.S. Lewis' The Screwtape Letters* has been seen by over 500,000 people...in the United States alone.

Now, Max McLean returns to the role he originated as the opening production of FPA's second New York theatrical season, before taking the play to the Park Theatre, London for its European premiere (See story Page 4).

Immediately following *Screwtape*, *Martin Luther on Trial* will have its official New York City opening at The Pearl Theatre. The show was developed last season prior to opening in Washington, D.C., in April.

"For years, *Screwtape* has been capturing the imaginations of theatergoers with Lewis' wit and insight into the human condition," said McLean, FPA founder and artistic director.

"Audiences are responding similarly to our new work—*Martin Luther on Trial*. Both of these plays engage audiences in a way that opens them to examine basic tenets of the Christian faith such as spiritual warfare and how it influences an individual's pride, humility and the exercise of power."

Continued on page 2

Max McLean as Screwtape and Karen Eleanor Wight as Toadpipe in *The Screwtape Letters*.

Mark Boyett (from left), Fletcher Mactaggart and Paul Schoeffler in *Martin Luther on Trial*.

New York and London Continued from front

The Screwtape Letters turns a conventional message of God’s love on its head by portraying the devil’s chief psychiatrist—Screwtape—corresponding with a junior tempter to deceptively lure a human soul away from God.

The New Yorker called it “theologically thoughtful” and “consistently pointed and amusing.” *The New York Times* went so far as to say that “the Devil rarely been given his due so perceptively.” Its combination of insight and humor has empowered *The Screwtape Letters* to engage for 75 years as a novel and for the past decade on stage.

When *Martin Luther on Trial* made its debut in Washington, critics called it “theatrical heaven.”

One critic even went so far as to say that:

“*Martin Luther on Trial had its world premiere at the Shakespeare Theatre [in D.C]. It joins the canon of great theatrical works about religious figures such as T.S. Eliot’s [play] about Thomas Becket and George Bernard Shaw’s Saint Joan. Like those formidable forerunners, Martin Luther on Trial wrestles dramatically with heady matters of God and conscience—that*

deep and serious stuff that arises in us as a species hardwired for both belief and doubt. But this play goes them one better: Martin Luther on Trial is quite the divine comedy and it’s funny as hell.”

“Luther is a controversial figure who generates an enormous range of emotions,” McLean said. “His actions resulted in a split within the body of Christ. Cooler heads did not prevail. Theatre allows us to explore Luther’s story with the benefit of hindsight to reveal how some of his actions influenced Freud, Martin Luther King, Jr., Hitler and even the current Pope, Francis.

“We knew it would be profound and fascinating. We were delightfully surprised by how funny and entertaining the audiences thought it was.”

Beyond the play’s humor, *DC Metro Theater Arts* remarked on how it re-enacts one of the most civilization-altering conversion events in human history:

“The compelling performance [of Martin Luther] captures each nuance and epic passion in a way that scales the character’s convictions and contradictions to Shakespearean dimensions. The scene when Luther comes upon the concept of grace and falls to his knees humbled and overcome was as powerful an epiphany as I’ve seen played onstage.”

“Theatre’s ability to provoke powerful moments of reality is what connects audiences to Christian ideals that would otherwise be dismissed or taken for granted,” McLean said. “This is what C.S. Lewis meant when he penned the phrase, ‘to steal past watchful dragons.’ Art and theatre can overcome a pre-conceived stigma and give an old idea a deeper, fresher hearing.”

Sometimes, this means being humble enough to re-consider the sins of the past without whitewashing it. The 500th anniversary of the Protestant reformation is such a moment.

Thank you for helping us do this. The upfront cost of producing theatre from a Christian worldview of this caliber is so high, and ticket revenue does not come close to covering it. So, the partnership of FPA’s Fellowship Circle of supporters is essential to bringing works like *The Screwtape Letters* and *Martin Luther on Trial* to New York and London.

Thank you for joining with us to create the opportunity to “steal past the dragons” and engage deeply with audiences across the country, and, soon, across the Atlantic. ■

LIGHTS UP IN LONDON!

On Dec. 8, the lights go up in London’s Park Theatre, and a set familiar to more than half a million Americans will be introduced to audiences for first time in the U.K. It’s the international debut of *The Screwtape Letters*.

As Fellowship for Performing Arts Founder and Artistic Director Max McLean goes back into the role of *Screwtape*, it marks the culmination of years of planning, effort and consistent support and prayer from our Fellowship Circle members.

“We’ve worked for several years to make *Screwtape* in London a reality, and all along the way, the encouragement and support of the FPA ‘family’ has been consistent and real,” Max said. “The result is this opportunity to engage audiences internationally, to take FPA’s mission one step farther.”

For more than three years, FPA explored opportunities overseas. Two years ago, we

connected with a respected and successful London producer to partner with. Last year, they identified the Park Theatre as the right venue. Now, from Dec. 8 through Jan. 7 “His Abysmal Sublimity *Screwtape*” takes the stage to entertain and engage audiences in the U.K. with the wit, wisdom, insight and Christian worldview of C.S. Lewis.

The Park Theatre is a respected venue, just north of Central London. It fits with FPA’s strategy to produce in leading cultural venues. Additionally, this brings Lewis “home.” It’s a mere 50 miles from Oxford where he wrote this classic novel.

“In a real sense, our Fellowship Circle of supporters will be in the theatre with us,” Max said. “It’s your partnership and your commitment to our mission that makes this possible.”

If you’re in London in December or January, come see the show, and tell your friends in the U.K.! Visit FPAtheatre.com for ticket information. ■

STEALING PAST WATCHFUL DRAGONS

A critic and an atheist respond to The Most Reluctant Convert

Fellowship for Performing Arts ended its recent 22-performance run in Chicago of *C.S. Lewis Onstage: The Most Reluctant Convert* on a strong note with The Mercury Theater completely full over the last three weeks.

That was helped by a favorable review in the *Chicago Tribune*, which called Max McLean, as Lewis, “a storytelling master” and makes clear why Lewis appeals to so broad an audience.

Lewis famously described himself as “the most dejected and reluctant convert in all England.” And it’s that reluctance, along with the astonishing lucidity of his prose, the open-hearted spirit of his storytelling and the exquisite rigor behind his intellect, that have combined to make C.S. Lewis pretty much every atheist’s favorite Christian thinker.

This may explain a rather surprising letter FPA received shortly after the review was published:

*Dear Mr. McLean—
I saw your show in Chicago yesterday afternoon and I’d like to offer some very hearty congratulations! I can’t remember the last time I was moved to send a fan letter, but you’ve really got one coming — what an absolutely splendid performance! I must tell you, you didn’t make a dent in my atheism, but it was a whopping good show and I had a grand time.
Cordially, D.E.*

“I was a bit puzzled as to why this gentleman took the effort to write such an unusual note,” said Max, FPA’s founder and artistic director. “Obviously Lewis’ spiritual journey from atheism to Christianity captured his imagination. The irony, humor and brilliance of Lewis’ conversion moved him enough to express his delight.

“A long time ago, Dr. R.C. Sproul said something that has

stayed with me for many years. He taught me that ‘regeneration precedes faith.’ That notion has guided so much of our work at FPA. It means that God is at work penetrating a person’s heart in secret ways long before it is recognized. The step from dismissal to engagement is a large one.”

At FPA we often use the phrase “steal past watchful dragons.” It’s a phrase Lewis used to try to get “past a certain inhibition which had paralyzed much of my own religion,” he said.

“Why did one find it so hard to feel as one was told one ought to feel about God or the sufferings of Christ? I thought the chief reason was that one was told *one ought to*.

“An obligation to feel can freeze feelings. The whole subject was associated with lowered voices; almost as if it were something medical. But supposing that by casting all these things into an imaginary world, stripping them of their stained-glass and Sunday School associations, one could make them for the first time appear in their real potency? Could one not thus steal past those watchful dragons?”

At FPA, our mission is to present the Christian worldview in an engaging and entertaining manner, that maintains “real potency,” to diverse audiences who may not share our faith perspective. In that way, we hope to be part of the “regeneration that proceeds faith.”

Of course, that would not happen without the partnership of our Fellowship Circle of supporters—either in Chicago or our upcoming productions of *The Screwtape Letters* in New York and London and *Martin Luther on Trial* in New York.

Thank you so much. It’s because of you we can strive to steal past the dragons. ■

FPA FELLOWSHIP CIRCLE

Fellowship for Performing Arts presents theatre from a Christian worldview that engages a diverse audience. Our ability to mount such productions in leading theatrical venues across the country and in New York City rises from the generous support of our Fellowship Circle members. From all of us at FPA—Thank you for your partnership. To join our Fellowship Circle, visit CSLewisOnStage.com/donate or call us at 212.582.2920 and ask for Melissa Mollner or Bekah Ang.

Platinum Circle

Jonathan & Mary Kay Borisch
Dr. & Mrs. Bill & Bridget Coughran
Kay Rupp
Scott & Julia Senchak
J.D. & Angela Slaughter
Sharon Van Dellen
Walt & Anne Waldie
Anonymous

Gold Circle

Don & Fara Avery
Dr. & Mrs. Terry & Connie Bawcom
Louis & Joan Braddi
Connie de Haan
John & Laura Fairfield
Alan & Barbara Gates
Sterling & Alice Hitchcock
Thad & Lisa Leach
Terry and Mary MacRae
Max & Sharon McLean
Hardie & Andrea Morgan
Dan & Alison Quigley
Robert & Sissel Rhyme
Christiane Shipley
Ed & Josephine Skoudis
Michael & Ann Tarwater
Jeff & Debbie Upchurch
Ed & Becky Watt
2 Anonymous

Silver Circle

Bern & Jeanne Bertsche
Steven & Gigi Bolman
Chris & Susan Burchett
Lee & Linda Conrad
Rick & Libby Cottrell
Peter & Janis Duda
Paul & Adele Everett
Andy & Mac Everett
Billy & Shannon Flippin
Elbert & Cheri Forman
Don & Sharon Frahler
Sheila Freudenberger
James & Elizabeth Gadsby
Brian & Audrie Anna Gardner
Glenn & Becky Gault
Trent & Jill Gazzaway
Gordon & Nada Geddes
Ralph Giles
Muffin Grant
Brent & Alisa-Trang Green
Carter & Erin Hamilton
Harry & Gayle Hargrave
Brian & Ruth Harrington
Mr. & Rev. Dean & Ginger Hertenstein
Robert & Chris Hiday
Elliot & Mary Horne
Blake & Renata Jackson
Gen. & Mrs. Russ & Malissa Kilpatrick
Alice Konze
Hal & Joan Kraft
Mark & Susan Lancaster
Don & Robbie Livesay
Kevin & Amy McMullen
Scott & Jenelle Mullet
Keith & Deborah Nichols
Dr. & Dr. Robert and Judith Rausch
Jim & Sheli Remick
Harley & Posey Riedel
Bill & Sheryl Robertson
Dr. & Mrs. Gary & Terri Schmitt
Steve & Cheryl Shuler
Richard & Carol Spears
Wesley & Janet Wada

Mr. and Dr. John & Abna Waddell
Robert & Nancy Zimmerman
Steve & Linda Znachko
Anonymous

Bronze Circle

Shep & Kathryn Abell
Jim & Barbara Alexander
Neely & Phyllis Ashe
Michelle Behrenwald
Gary & Pam Bollier
Dr. & Mrs. Dana & Sharlene Bradshaw
Sam & Linda Bradshaw
Richard Brown
George A. and Sylvia Carson
Chris & Lesley Chambless
Bob & Jo Ellen Dietz
Barry & Johnelle Donnell
Jere & Patsy Drummond
Eric Elder
Clint & Diana Fultz
Chris & Christine Gorz
Sherrie Grabot
Mark & Barbara Gubb
Mart & Diana Green
Ron & Renee Joelson
Bruce Johnson
Jay & Chelsea Kelter
Kyle & Ann Krueger
Jim & Cindy Lauffenburger
Bob & Mary Long
Anthony & Cindy Massaro
Lt. Gen. and Mrs. Gary & Jackie Mears
Kay Miller
Brad & Andrea Newell
Jon & Debbie Noetzel
Grace Powers
Dr. Robert & Judith Rausch
Lee & Christina Roth
Dr. & Mrs. Ned & Charlene Rupp
Troy & Kelly Schulze
Brian & Denise Smith
Jody & Beth Stubbs
Gary & April Venable
Steve & Kathy Waters
Steve & Kristin Woodford
Bill & Holly Worsley
2 Anonymous

Cornerstone Circle

Victor & Jana Aagaard
Tom Allen
John & Katherine Alsdorf
Gwen Anderson
Rev. & Mrs. Hank & Glo Avent
Lorne & Michelle Bain
Wendell & Cynthia Barton
Tricia Bass Peterson
Dr. & Mrs. John & Lori Batchelder
Frederick & Linda Behm
Kay Behrenwald
Matt & Marcy Benedict
Chad & Jennifer Bentz
Michael Bergmann
Trey Blocker
Michael & Denise Boriack
Capt and Mrs. Christopher & Yves Brooks
Kathy Bryles
Wayne & Laura Buchanan
Peter & Marcia Camp
Bill & Karen Carlson
Edward & Hyun Jung Chin
David & Beverly Clyde
Norman & Jean Coombs
Ron & Vicky Crowe
Mark Cuda

Charles & Candace Curie
Frank & Elaine Dennison
Jarrett & Christine Dewelde
Ken & Valerie Dickerson
Dave and Meg Dupee
John Durham
Chuck & Carolyn Eklund
Jess & Terry Ellis
Debra Chaney Ensor
Dr. Caroline Fife
George & Lisa Francisco
Scooter & Carol Franks
Valerie Frey
Mike & Diane Gandy
Chris & Barbara Giammona
Charles Grizzle
Jay Harris
Darin Hawley
Janet Hayes-Culverwell
Shawn & Amanda Haynes
Matt & Arlene Heard
Nelson Hoffman
Steven and Cynthia Huffstetter
Neil & Cindy Jacques
Chuck & Joy Kelley
Sean & Marta Klock
Ken and Lynn Koop
Frank Koudelka
John & Amy Lambrinides
Jim & Jill Laski
Wen-Hsiung Lee
Gordon & Paula Lindeen
Peter & Sarah Macon
Katie Maddox
Martin & Allison Maners
Mr. & Rev. Matthew & Karol Matejko
William & Colleen McCrary
Jewel McDaniel
David & Darrellyn Melilli
Randall & Colleen Micek
John Morelock
Carrie Mostul
Michael & Heidi Ortiz
Rick & Melissa Owens
Toby & Cindy Perry
Kyle Planas
Mark Plaster
John & Ann Porter
Mason & Katherine Reay
Stevan & Terri Rexroad
Mike & Diana Riley
Cheryl Becker Ritson
Doug & Alice Ritter
Jeremy Roberts
Doug and Lisa Rogers
Jaime Romero
Jonathan & Vicky Salo
Chris & Linda Scharnhorst
Dan & Jennie Schipper
David & Susannah Schorlemer
Marion Sharp
Thomas Siems
Douglas & Sharon Smith
Dr. and Mrs. Steven & Kathy Smith
Jerry & Kitty Spence
Philip & Rachael Starke
Mary Lacapria Streeter
Debra Szemplinski
Dr. Welela Tereffe
Russ & Joyce Trimble
Luann Van Campen
Anton and Anna Vandermerwe
Gordon & Elaine Vandermeulen
Scott & Michele Velting
Jon & Dusty Weichbrodt
Robert & Joyce Wilks
Paul & Mary Jo Wohlers

Brent & Erin Wyper
Anonymous

Founder's Circle

Kenneth & Anna-Maria Adair
John & Polly Addison
John & Mary Allen
Jim & Kari Amy
Martha Apgar
Bob & Chris Armstrong
George & Millie Arnold
Paul Atkins
Chris & Judy Austin
Scott and Jennifer Barringer
Martin and Rhonna Bassett
Thomas Bast
Walter & Andrea Baumann
Ray & Teresa Beaird
Deborah Becton
Bryan and Marisa Belmonte-Lewis
David & Pam Bernal
Ron and Mary Beshear
Jay Betz
Gary and Terri Birkett
Bill & Mary Ann Bloomquist
Frank & Jamie Bonetto
James & Nancy Bosley
Andrew Boswell
Birch Bowdre
Susan Brokaw
William & Elna Bryant
Thomas Burke
Janet Carpenter
David & Mary Cheeran
Arne & Debra Christenson
Dr. and Mrs. Andrew & Leslie Cies
Patrick Clock
William Coats
Ronald & Nancy Connor
Tom and Peggy Coleman
Ronald and Nancy Connor
Christian & Jacqueline Cook
Nancy Cook
Dr. Joy Corby
Paul & Sherry Cozby
Rev. & Mrs. David & Chrissie Crosby
James & Pamela Damron
Joy Dance
Mr. and Dr. Bob & Pamela Davies
Johan & Marilyn de Kleer
William and Cynthia Dean
Rick & Debby Decker
Dwayne DeHaven
Elizabeth Dennard
Aram & Kristen Donigian
Ross Dorsett
Marian Ducharme
Doug & Linda Dunn
Charles & Connie Dunn
Rev. & Mrs. Neil & Sharon Edlin
Roy and Christina Ellsbery
Joseph & Ann English
Kenneth Eudy
Bill & June Farrell
Mr. John and Mrs. Jan Featherston
Scott Feldmann
David & Judy Franklin
Dr. and Mrs. Mark & Lauren Franklin
Lisa Freese
J. H. & Tabitha Gatewood
Kathleen Gibson
Timothy & Linda Gillis
Ray & Lynda Goodfellow
Jim Grabot
Shaun & Sharee Grannis
Curtis Grant

Thomas & Barbara Greenberg
Gordon & Denise Greenhill
Graham Gutsche
Nathan Hamberg
Mark & Sally Hanson
Mary Hanson
Dr. and Mrs. James & Mary Ann Harkema
Ed & Pam Hawkins
John & Susan Hayes
Joel & Cathryn Helton
Michael Henry
Rhonda Holyfield-Mangieri
Mr. and Dr. Arnold & Margaret Horwitz
Kevin and Yvonne Hull
Ken & Lourdes Hunt
Lee & Natalie Iden
Wayne and Mickey Inzer
Michael & Laurie Jaffe
David and Sharon Jamail
Paul & Stacy Kanneman
William Kelly
Everett & Charlene Kennedy
Raymond & Virginia Ketzler
Steven & Marie Klein
Loren Klingman
Gordon & Martha Koppin
Jamie & Becky Kuiper
Katherine Kutner
John & Kay Lacey
Carl Lapiska
Robert and Michele Larson
Gregory & Patricia Lee
Dr. and Mrs. Paul & Ellen Lee
Bruce Leep
Dr. and Mrs. Eric & Barbara Leestma
Ray and Carole Lewandowski
Charlie Little
Mc Cray Lowe
Kent & Karen Lundquist
Brian & Ellae Maisch
Jay & Betty Martin
Bob and Doreen Mathas
Steven McClellan
Bill & Ann McCulloch
Allison McDonald
Brian & Lindsey McDowell
Nick & Leslie Merrick
Mark & Karen Mitchell
Joseph & Rosanne Mitchell
Darlene Mitchell
Jack and Leda Monsma
David and Katherine Moore
Gerald Moore
Dr. and Mrs. Merrill & Jena Morey
Robert & Nancy Mowrey
Douglas and Ellen Naylor
Randy & Pam Newman
Robert & Dorothy Nutto
Mr. and Dr. James & Leanne Olson
Scott & Marline Pallais
William Pedersen
Katharine Pittman
Bryan & Brenda Planalp
A.J. Polhill III
Jonathan Porter
Capt. & Mrs. Rich & Tina Prevatt
Charles & Karletta Pruszyński
Wade & Marilyn Reed
Jeffrey Ring
Jose & Y'Shanda Rivera
Jim & Betty Roberson
Barbara Rose
Hugh and Kathleen Ross
James & Anne Ryun
Carol Sampson

Ted & Sarah Sands
Dr. and Mrs. Steven & Anne Sarkisian
Andy & Julie Sauter
Dale & Arlene Schaefer
Doug & Liz Scheffer
John Schiller
Christian & Alexis Schnedler
Dr. and Mrs. Clark & Sheri Schneekloth
Thomas & Kelly Scurich
Bill & Anita Sentlinger
Jonathan Sherrill
Dale & Susan Shirasago
Thomas & Alice Shupe
John and Lynn Siefker
Richard and Andrea Sittema
Greg & Michele Smith
Nathan & Joy Smith
Andrew & Mary Jane Sobel
Claudia Souser
Rick Spees
Dr. and Mrs. Jim & Cheryl Strang
Janet Amber Strang
David Templin
James and Darcy Terry
Joseph & Barbara Terry
Jay and Cheryl Thompson
Jim Thornton
Bill & Charlanne Tippet
Tom & Carola Tucker
Timothy Umbaugh
Gary Vandenbos
Beverly Verano
Dr. and Mrs. Wes & Deidre Vick
Steve & Candi Walder
Glenn and Mary Warner
Lee Watkins
Charlie Weakly
Greg & Sherry Webster
Larry & Louise Werner
Danny & Marla Williams
Julie Williams
Eric & Jennifer Wolford
James & Lori Wynstra
Todd & Monica Zubler
4 Anonymous

Matching Gift Companies

Allstate
Ally Financial Inc.
AT&T Foundation
Autodesk Foundation
Aycio
Bank of America
BNSF Railway Foundation
Bright Funds Foundation
Chevron Humankind
Commonwealth Charitable Fund
Deutsche Bank Americas
ExxonMobil
Foundation for the Carolinas
GlaxoSmithKline
Goodrich Foundation
HSBC
IBM International
Northern Trust
Northwestern Mutual Foundation
OSIsoft
Shell Oil Company
Stanley Black & Decker
The Rosewood Foundation
T. Rowe Price
Thomson Reuters

The names on this list were last updated on September 28, 2016. Every effort has been made to ensure the accuracy of this list. Please call us with any questions or corrections. FPA values the donations of our many other supporters and friends and extends our deepest gratitude to all. To inquire about becoming a Fellowship Circle member or to receive our newsletter, please contact Melissa Mollner.

THE MOST IMPORTANT THING

Engagement follows entertainment

Variety—the leading film industry weekly—hosted a summit for those involved in faith-and-family filmmaking.

Since Mel Gibson's *Passion of the Christ*, the film industry has awakened to the magnitude of the audience that responds to faith-based films. The quality of these offerings vary and many are produced by people who do not hold to a Christian worldview. The event's key message was captured well by screenwriter Brian Godawa, who participated in the conference. He said, "It doesn't matter what your message is if you don't tell a good story, you won't draw the audience."

Brian's insight resonates with what we attempt to do at Fellowship for Performing Arts. Among our core values is to create theatre from a Christian worldview at the highest levels of excellence that our talent and our budgets allow. That means we hire the best creative and artistic talent we can afford, regardless of their religious perspective.

At a casting call last month, one actor made an off-hand comment as he was wrestling with how to play the particular scene for the role he was auditioning for. He said, "I respect this." I interpreted that to mean that he admired the text and wanted to interpret the scene at a level worthy of the material on the page.

Good work not only attracts talented people; it also encourages them to step up their game.

One of the reasons we present our work in leading performing arts centers around the country is

related to this. We want our plays to be experienced in the same venues where the best art in that community is seen.

This also means we open our work to the judgment of critics who are skeptical of art with the word "Christian" attached to it.

In July and August, our latest work—*C.S. Lewis Onstage: The Most Reluctant Convert*—played Chicago's Mercury Theater. The nationally-regarded theatre critic for the *Chicago Sun-Times* gave it a four stars review, their highest rating. She "highly recommended" the play to the paper's half million readers. However, the critic felt obliged to add a note of caution in her review. She wrote, "This

show is a production of the New York City-based Fellowship for Performing Arts which 'produces theater from a Christian worldview...But be assured, it involves nothing even remotely resembling proselytizing.'"

It is interesting that art from a Christian perspective requires a warning label. Nevertheless, the critic concluded by saying that

FPA's production "is an exercise in questioning the very essence of what it means to be alive. And you can remain an avid doubter even as you enjoy its bristling, provocative, highly entertaining arguments."

FPA believes it is not enough to lament that art from a Christian worldview is often relegated to the alleyways of the cultural marketplace. Rather, we see it as a challenge to earn a place on the main road by executing the work at a level required to get there and get a fair hearing in the public square.

It's the support of our Fellowship Circle members like you who make this attempt possible. Thank you, for partnering with us and for helping the Christian worldview compete in the cultural marketplace. ■

"IT DOESN'T MATTER
WHAT YOUR MESSAGE IS
IF YOU DON'T TELL
A GOOD STORY,
YOU WON'T DRAW
THE AUDIENCE."

Please make your tax-deductible gift to FPA using the enclosed card. With any gift of \$1,000 or more, your name will be included in our playbill as a member of FPA's Fellowship Circle. (See insert for level details.)

Fellowship Circle is a publication of Fellowship for Performing Arts • Max McLean, Founder & Artistic Director
Paul Cozby, Editor • Ben Geist, Design • 1674 Broadway, New York, NY 10019 • Phone: 212.582.2920
www.FPAtheatre.com • FPA is a 501(c)3 non-profit organization. Your contribution is tax-deductible to the full extent of the law.

@CSLewisOnStage

www.facebook.com/CSLewisOnStage