

FPA

FELLOWSHIP FOR PERFORMING ARTS

Max McLean, Founder & Artistic Director

MARTIN LUTHER ON TRIAL

FELLOWSHIP FOR PERFORMING ARTS

Max McLean, Founder & Artistic Director

presents

MARTIN LUTHER ON TRIAL

Written by

Chris Cragin-Day & Max McLean

Featuring

Mark Boyett

Kersti Bryan

Paul DeBoy

John FitzGibbon

Jamil A.C. Mangan

Fletcher McTaggart

Set Design
Kelly James Tighe

Costume Design
Nicole Wee

Lighting Design
Geoffrey D. Fishburn

Original Music & Sound Design
Quentin Chiappetta

Marketing, Advertising & Press Relations
Cheryl Anteau

Digital Advertising
The Pekoe Group

Casting Director
Carol Hanzel

Production Manager
Lew Mead

Technical Director
Katie Martin

Stage Manager
Alayna Graziani

General Management
Aruba Productions

Executive Producer

Ken Denison

Directed by

Michael Parva

The performance will run two hours and 10 minutes with one 15-minute intermission.

Please turn off all electronic devices before the performance begins. Thank you.

CAST AND LOCATIONS

CAST

(In Order of Appearance)

Paul DeBoy.....The Devil
Kersti Bryan Katie Von Bora
John FitzGibbon.....St. Peter
Mark Boyett.....Hitler, St. Paul, Josel, Freud, Hans Luther & Pope Francis
Fletcher McTaggart Martin Luther
Jamil A.C. Mangan..... Tetzels, Confessor, Martin Luther King, Jr, Philip Melancthon,
The Holy Roman Emperor & Michael the Archangel

LOCATION

The Afterlife. A crossroad between Heaven and Hell.

FROM THE ARTISTIC DIRECTOR

In 1517, a young Augustinian monk nailed 95 Theses to the church door in Wittenberg, Germany. This act launched the Protestant Reformation, or Revolt, depending on your point of view.

Regardless of where you come down, few will disagree that Martin Luther left an indelible imprint on Western Civilization. That imprint—from Justification by Faith alone, to the scandal of a splintered Christianity, and his role in the German-Jewish question—is still with us today.

Given the recent 500th anniversary of this moment, it is fitting to explore this Shakespearean-size personality on stage. Fellowship for Performing Arts' mission is to present theatre from a Christian worldview that engages a diverse audience. To be true to our mission, we are committed to the notion that the world is not the way it ought to be, and that "we" (individually) are part of the problem.

Many depictions of Luther's story deal with a troubled soul and conclude

with the heroic "Here I Stand" speech in 1521. Most choose not to look at the aggressive behavior of his later years. We care to look at both. We have also set the play in the "Afterlife" to add a supernatural dimension to our story in hopes of sparking the imagination and inspiring dialogue.

For those who are interested in further reading, the primary sources used in developing this play are Heiko Oberman's *Luther: Man Between God and the Devil*, Roland Bainton's *Here I Stand: A Life of Martin Luther*, Young Man Luther by Eric Erickson and the PBS program *Luther: The Reluctant Revolutionary*. Pope Francis' dialogue came directly from his book *The Joy of the Gospel*.

Max McLean, Artistic Director
Fellowship for Performing Arts

WHO'S WHO

MARK BOYETT (Actor 1): New York: *A Play on Words*, *Clean Alternatives* (59E59); *Old Wicked Songs* (Daryl Roth-er, Producer); *A Woman* (2017 Summer Shorts Festival). Regional includes: *Shrek*, *The Musical* (Connecticut Rep); *Dracula* (Pioneer Theater); *Appomattox* (Guthrie); *The Cherry Orchard* (Pittsburgh Public); *Love Song* (Cincinnati Playhouse); *Wit* (Syracuse Stage); *Chesapeake* (Kitchen Theater); *A Dybbuk* (Denver Center); *Arms and the Man*, *Irma Vep* (Tried Stage); *Sister Carrie* (Indiana Rep). Film & TV: *The Sounding*, *Royal Pains*, *Law & Order SVU*, *Pan Am*, *One Bad Choice*. Audiobooks: 150+ titles. 2017 Audie Award Winner for *In Harm's Way: The Sinking of the USS Indianapolis and the Extraordinary Story of its Survivors*. Training: A.R.T.

KERSTI BRYAN (Katie Luther) New York: Ensemble Studio Theatre, TheatreLab, August Strindberg Rep, New York Classical Theatre, Metropolitan Playhouse, others. Regional: Moscow Art Theatre (TCG Award), O'Neil Theatre Center, Shakespeare Theatre of DC, Oregon Shakespeare Festival, Commonwealth Shakespeare (Nom. Elliot Norton Award for Outstanding Actress), Shakespeare Theatre of NJ, Palm Beach Dramaworks, others. TV: HBO's *The Deuce*, *The Knick*, *Elementary*, *Golden Boy*, *Drop Dead Diva*, *Law & Order*, *Small Miracles*. Film: *Hell's Heart*, *Actor Seeks Role*, others. Thank you to the Martin Luther on Trial family for allowing this great woman of history a voice. And for my family, always... especially my mother. @kerstidanger

PAUL DE BOY (Devil) Broadway: *Mamma Mia!* (closing cast on Broadway as well as National Tour), *Sight Unseen*

(Manhattan Theatre Club.) Regional: *Appoggiatura* (Indiana Repertory Theatre), *The Audience* (Maltz Jupiter Theatre), *The Christians* (Syracuse Stage and The Wilma Theatre), *All The Way* (Denver Center for The Performing Arts), *Edwin*; *The Story of Edwin Booth* (Theatre at St. Clements), *Eurydice* (2nd Stage), *My Fair Lady* (Pioneer Theatre), *The 39 Steps* (Repertory Theatre of St Louis) as well as: Contemporary American Theatre Festival, Cincinnati Playhouse in The Park; Kansas City Rep, The Walnut Street Theatre, The Olney Theatre, The Totem Pole Playhouse, Brown County Playhouse and Studio Arena Theatre in Buffalo. TV/ Film: *The Blacklist: Redemption*, *Law & Order: Special Victims Unit*, *Royal Pains*, *The Following*, *Law & Order: Criminal Intent*, *Law & Order: Trial by Jury*, *A Dirty Shame* by John Waters. www.pauldeboy.com

JOHN FITZGIBBON (Saint Peter) has been "on the boards" for over 50 years; he has acted in 13 new plays at NJ Rep (SuzAnne Barabas, Artistic Director); in about 18 plays under the direction of Stuart Vaughan (New Globe Theatre); 5 at the Caldwell Theatre in Florida; 5 at the Shakespeare Theatre of New Jersey; 10 at the Barter Theatre, Virginia; and has been on Broadway and Off Broadway and in theatres stretching from Hawaii to Greece. Favorite role: "Jim Tyrone" in *Moon for the Misbegotten* (Best of Boston Award). He is also a pianist/composer and his CD *REFLECTIONS* can be sampled at CDBaby.com

JAMIL A.C. MANGAN (Actor 2) recently received critical acclaim for his portrayal of Martin Luther King Jr. in the one-man show *The Man In Room*

WHO'S WHO

306 (Luna Stage Co.). Mangan's Off-Broadway credits include *Mother Courage and her Children* (Classic Stage Company), *Martin Luther On Trial* (The Pearl Theater), *Crooked Parts* (Cherry Lane Theater) and *Protect the Poets* (Teatro Tea). He received the Audelco Award for Best Supporting Actor in *What Would Jesus Do?* at the (Billie Holiday Theater) and a Connecticut Critic Circle Nomination for his portrayal of Martin Luther King Jr. in *The Mountaintop* (Theaterworks Hartford). His regional credits include Lynn Nottage's *Ruined* (Philadelphia Theater Company), *Water By The Spoonful* (Premiere Stages), *Othello* (Perseverance Theater), and *To Kill A Mockingbird* (Orlando Shakespeare Theater). Other collaborations include Arden Theater, Connecticut Shakespeare, Contemporary American Theater Festival, Portland Stage Co., and Gulfshore Playhouse. He appears on Television in *The Following* (Fox), *The Good Cop* (Netflix), *GOTHAM* (Fox) and *Quantico* (ABC). (@JamilACMangan)

FLETCHER McTAGGART (Martin Luther) Fletch is overjoyed to be playing Martin Luther once again. His past productions include *The Crucible* as John Proctor with the Pioneer Theatre Company, *Murder Among Friends* at the New Theatre in Kansas City opposite Morgan Fairchild, *Noises Off* at The Rep at St. Louis. Broadway: *Leap Of Faith*. Off-Broadway: *Rose Rage* (The Duke), *Biography* (Pearl Theatre), *Home Front* (La Mama), *American Dreams* (The Acting Company). Tours: *As You Like It* (Acting Co.) *Macbeth* (Utah Shakespeare). Regional: *The Crucible* (Barrington Stage Co.), *Contact* (Asolo Rep.), *Dial M for Murder* (Pioneer Theatre), *Rocket City* (Alabama Shakespeare), *A Midsummer Night's Dream* (Lake Tahoe Shakespeare). Film: *The Heat*, dir. Paul Feig. Television: *As the World Turns*, *Law and Order*, *Six Degrees*. BFA: Ithaca College. MFA: George Washington University.

CHRIS CRAGIN-DAY (Co-Playwright) is an alumna of The Public's EWG (*The River Nun*, 2009 Spotlight Series) and O'Neill NMTC (*Son of a Gun*, co-writer Don and Lori Chaffer). Her plays have been presented in NYC and around the world. Most recently, her play *A Woman* was part of 59E59th's Summer Shorts 2017 and just received a reading of the full-length version at The Sheen Center. Her play *Foster Mom* won Premiere Stage's New Play Award and received a production there September 2017. Her musical, *The Unusual Tale of Mary and Joseph's Baby*, which played in the 2016 NYC Fringe (co-written with Don Chaffer), had a midwest tour by River and Rail Theater in 2017 and has another tour in the works for 2018. Her play *The Rare Biosphere* was part of Luna Stage's 2017 New Moon Series and Sea Dog Theater's 2018 reading series at The Sheen Center. Other NYC productions: *The Selfish Giant* (co-writer Michael Castillejos), International Arts Movement; *Son of a Gun*, Joe's Pub (Richard Rogers Award finalist); *Emily*, Firebone Theater at Theatre Row. Chris is an Associate Professor of English and Theater at The King's College NYC.

MAX McLEAN (Artistic Director & Co-Playwright) Created the role of Screwtape (NYC, London, National tour), Mark in *Mark's Gospel* (Chica-

WHO'S WHO

go, Jeff Award for Solo Performance), Genesis (NYC, National Tour). As playwright/adaptor C.S. Lewis' *The Great Divorce*, *The Screwtape Letters*, Genesis and *Mark's Gospel*. Favorite roles include Stanley, *A Streetcar Named Desire*, and Snoopy, *You're a Good Man, Charlie Brown*. McLean has narrated the Bible five times as well as John Bunyan's *Pilgrim's Progress* and *Classics of the Christian Faith*. His narrations received four Audie Award nominations. Max enjoys a round of golf. Ephesians 2:10

MICHAEL PARVA (Director) is the Artistic Director of The Directors Company where he has developed and directed over 100 new plays and musicals including most recently *Terms of Endearment* adapted for the stage by Dan Gordon with Molly Ringwald, *The Road to Damascus* by Tom Dulack, *Almost Home* by Walter Anderson and *On a Stool at the End of the Bar* by Robert Calley. Over the years he has had the privilege of directing the work of many exceptional playwrights including *Avow* by Bill C. Davis; *Drifting Elegant* by Stephen Belber, winner of the first Development Award from The Kennedy Center; and *Land of Cockaigne* by David Ives. Additional credits include *Concrete Christ Trilogy* with Philip Seymour Hoffman and Kristin Johnson, *Trudy Blue* by Marsha Norman with Judith Ivey for the Actors Studio, *Murder in the First* by Dan Gordon featuring Chad Kimball and the acclaimed award-winning production of *Irena's Vow*, also by Dan Gordon on Broadway at the Walter Kerr Theater, starring Tovah Feldshuh.

KELLY JAMES TIGHE (Scenic Design) Off-Broadway and national tour credits including *Martin Luther on Trial*, *Shadowlands*, *C.S. Lewis Onstage: The Most Reluctant Convert*, *The Great Divorce*, *The Fantasticks*, *Almost Heaven*, *Movin' Out*, *Shear Madness* and *Cats*. Regional theatre credits include Paper Mill Playhouse, Fingerlakes Musical Theater Festival, San Jose Repertory Theatre, Laguna Playhouse, Center REpertory Company, Arts Center of Coastal Carolina, Sacramento Theatre Company, Gateway Playhouse, Broadway By the Bay, Contra Costa Musical Theatre, Diablo Theatre Company and Ray of Light Theatre. Kelly's theatrical work is published in the textbook *Scene Design and Stage Lighting* and his work as an illustrator has been published in *Moosetoe*, *A Moose and a Dream*. Awards and recognitions include the San Francisco Bay Area Theatre Critics Circle, DramaLogue and the Shellie Awards. kjtdesign.com

NICOLE WEE (Costume Designer) Off Broadway: New World Stages, *Desperate Measures*; York Theatre Co., *Closer Than Ever* (dir. Richard Maltby); *Storyville* (Henry Hewes and Audelco Noms.—Outstanding Costume Design); Emerging Artists Theatre, *The Sensational Josephine Baker*. National Tour: Fellowship for the Performing Arts, *The Great Divorce*. Regional: Baltimore Center Stage, *The White Snake*; Leshner Center for the Arts, *Back Home Again*; Muhlenberg SMT, *Crazy for You*, *Spamalot*; Peterborough Players, *I Do! I Do!*; Boheme Opera NJ, *Tosca*; Florida Studio Theatre, *Ruined* (regional premiere, Best Costume Design—Best

WHO'S WHO

of the Suncoast 2010). Education: MFA: New York University.

GEOFFREY D. FISHBURN (Lighting Design) Lighting Design – New York: *Almost Heaven* and *C.S. Lewis Onstage: The Most Reluctant Convert*. Lighting Design – Regional: *Mary Poppins*, *Miss Saigon*, *The Little Mermaid*, *The Addams Family*, *Titanic*, *Peter Pan*, *Hairspray*, *Beauty and the Beast*, *Phantom*, *Jekyll and Hyde*, *Gypsy*, *The Wiz*, *Jacques Brel Is Alive and Well and Living in Paris*. Assistant Sound Design – New York and National Tours: *Dreamgirls*, *West Side Story*, *The Secret Garden*, *Nixon in China*, *Jerome Robbins' Broadway*. Associate Sound Design – Regional: *Yankee Doodle Dandy*, *The Wizard of Oz*, *My Fair Lady*, *The Spoleto Festival*.

QUENTIN CHIAPPETTA (Original Music and Sound Design)'s collaborations span from original music and sound design for Broadway and Off-Broadway productions (*Irena's Vow*, *Murder in the First*, *Martin Luther on Trial*, *The Snow Orchid*, *Catching the Butcher*, *Son of Dracula*, *Terms of Endearment*, *The Navigator*, *A Wilder Christmas*); to television (*The First 48*, *Dallas SWAT*); composing, mixing and designing for film and documentaries (*3 Backyards*, *16 Acres*, *The Punk Singer*); and collaborations with artists including Christian Marclay (*The Clock*, winner of the 2012 Venice Biennale). He has received Drama Desk and Lucille Lortel Award nominations and has won two New York Innovative Theatre Awards. His sound and music is featured in the Biomuseo in Panama, the Music Centre in Calgary and in NYC's Natural History Museum. Medianoise.com

CAROL HANZEL (Casting Director) Broadway: *Swing!*, *Sally Marr and Her Escorts*. National Tours: *The Great Divorce*, *Swing!*, *Defending the Caveman*, *Girl's Night*. Off Broadway: *Desperate Measures*, *Shadowlands*, *Marry Harry*, *Cagney*, *Martin Luther on Trial*, *The Screwtape Letters*, *Red Eye of Love*, *Cut Throat*, *Mallorca*, *A Happy End*, *It Has To Be You*, *Hellman v. McCarthy*, *Mardi Gras/The Last Word*, *Cougar The Musical*, *Ionescopade*, *My Vaudeville Man*, *Wanda's World*, *Signs of Life*, *Dr. Sex*. Regional: *Skeleton Crew*, *Las Cruces*, *Water by the Spoonful*, *The People Before the Park*, *By the Water*, *Soldier's Heart*, *Janice Underwater*, *Clybourne Park*, *Farragut North*, *Divorce Party*, *Backwards in High Heels*, *Lost Boy Found in Whole Foods*, *Dracula*, *Hats!*, *Flight of the Lawnchair Man*, *The Good Counselor*, *The Tin Pan Alley Rag*, *Lizzie Borden*. TV: *Pinkalicious & Peteriffic*, *Peg + Cat*, *The Wonder Pets*, *Hi-5* and countless commercials.

ALAYNA GRAZIANI (Stage Manager) New York Credits: *Later Life* (Keen Company, Assistant Stage Manager), *Martin Luther on Trial* (Fellowship for Performing Arts, Production Associate/Tour Company Manager), *The View UpStairs* (Invisible Wall Productions, ASM), *Communion* (Urban Stages, ASM), *Othello* (Classic Stage Company's The Young Company, PSM), *Blue Window* (Columbia Stages, PSM), *Titus Andronicus* (Hudson Warehouse, PSM), *The World of Extreme Happiness* (Manhattan Theatre Club, Production Assistant). MFA Stage Management Columbia University. Proud Member of Actor's Equity.

WHO'S WHO

LEW MEAD (Production Manager) Broadway engineering credits include: *A Chorus Line*, *Dreamgirls*, *Bring Back Birdie*. Broadway Design credits include *Onward Victoria*, *Tom Sawyer*, *Urinetown*, *The King and I* and *Wonderful Town*. Touring credits include Julie Andrews and Leslie Uggams. Fellowship for Performing Arts credits include *The Screwtape Letters*, *The Great Divorce* and *C.S. Lewis Onstage: The Most Reluctant Convert*. Lew is the Director of Autograph A2D an audio distribution company located in New York City and London.

KATIE MARTIN (Technical Director) is happy to continue working with Fellowship for Performing Arts. Other productions involved in include *C.S. Lewis Onstage: The Most Reluctant Convert*, *Shadowlands*, *The Screwtape Letters* and *The Great Divorce*. Regional work: *La Jolla Playhouse*, *The Spoleto Festival* and *Hangar Theatre*. Katie is a scenic artist and has worked on numerous Broadway and Off-Broadway productions. BA in Theatre: The College of Charleston, South Carolina.

KEN DENISON/ARUBA PRODUCTIONS Ken is the Executive Producer for Fellowship for Performing Arts. His company Aruba Productions, along with senior staff members Brian Letchworth and Amy Polan-Clarke, are also the General Managers for FPA's productions of *C.S. Lewis' The Screwtape Letters*, *The Great Divorce*, *C.S. Lewis Onstage: The Most Reluctant Convert* and *Shadowlands*. Other projects include *Human Nature* at the Venetian Hotel in Las Vegas and *Worldwide, Desperate Measures* (Off Broadway), *Back Home Again*

featuring the songs of John Denver and *Tony n' Tina's Wedding* (Chicago). Recent credits include *Doctor Zhivago* (Australia and Broadway), *Broadway & the Bard* starring Len Cariou, *Songbird* (Off Broadway) and *The Mary Wilson Holiday Spectacular with the Four Tops* (Chicago). Ken's experience as a Producer and General Manager extends over 25 years, including numerous pre-Broadway and Broadway Productions. He was the Associate Producer of the original Tony Award-winning production of *Disney's The Lion King* and was the General Manager and Director of Production and Operations for the renowned Old Globe Theatre in San Diego for 15 years.

FELLOWSHIP FOR PERFORMING ARTS (Producer) creates theatre from a Christian worldview that engages a diverse audience. Founded by Max McLean in 1992, FPA has developed and presented theatrical productions such as *Shadowlands*, *The Screwtape Letters*, *The Great Divorce*, *Mark's Gospel*, *Genesis*, *Martin Luther on Trial* and *C. S. Lewis On Stage: The Most Reluctant Convert* in theatres and performing arts centers in New York, London and across America. It has also produced critically acclaimed audiobook narrations of classic Christian works. FPA board members include Glenn Gault, Roberta Livesay, Max McLean, Hardie Morgan, Daniel Quigley, John Rogers and Michael Tarwater. A member of ECFA since 1996, FPA is 501(c)3 non-profit, donor-supported arts organization.

STAFF FOR MARTIN LUTHER ON TRIAL

PRODUCER

Fellowship for Performing Arts, Inc.
Max McLean, Founder & Artistic Director

EXECUTIVE PRODUCER

Ken Denison

GENERAL MANAGEMENT

Aruba Productions, LLC
Ken Denison Brian Letchworth Amy Polan Clarke

MARKETING, ADVERTISING & PRESS RELATIONS

Cheryl Anteau

DIGITAL ADVERTISING

The Pekoe Group

GROUP SALES MANAGER

Sarah Mills 888.294.1733

FELLOWSHIP FOR PERFORMING ARTS

Operations Manager..... Melissa Mollner
Donor Relations..... Marshall Pennell & Jessica Ching
Creative Director..... Ben Geist
Communications Director..... Paul Cozby
Database Manager..... Jennifer Maala
Project Coordinator..... Allison McQuade
Patron & Donor Relations Manager..... Sarah Mills
Operations Coordinator & Social Media..... Dan DuPraw
Literary Manager..... Christa Scott-Reed
Controller..... Erin Kouch, YPTC
Administrative Assistant..... Phillip Padgett
Bookkeeper..... Jorge Cabral
Videographer..... Alex Barker
Technology..... Jox Teodocio
Web Developer..... Amanda Atkins
Assistant to Creative Director..... Phil Laskowski
Philanthropy..... PennellChing, LLC
Auditors..... Lutz and Carr, CPAs LLP

PRODUCTION

Production Manager..... Lew Mead
Technical Director/Head Carpenter..... Katie Martin
Stage Manager..... Alayna Graziani
Production Associate..... Chandler Jez
Head Electrician..... Evan Hawkins
Head Audio..... Geoffrey D. Fishburn
Wardrobe Supervisor..... Andrew Wehling

ARUBA PRODUCTIONS

Booking and Ticketing Manager..... Robyn Sunderland
Company Manager/Tour Coordinator..... Lucy Rybarczyk
Assistant General Manager..... Kate Holland
Finance Associate..... Ran Tokman
General Management Intern..... Emily Crebbin
Payroll Service..... Media Services
Legal Counsel..... Jason Baruch, Sendroff & Baruch LLP

Scenery built and painted by Center Line Studios, Inc. in New Windsor, NY.
Additional lighting equipment provided by PRG (Production Resource Group) and 4Wall Entertainment
Trucking by Janco Transport.

Rehearsed at Theatre Row Studios in New York, NY.

Special Thanks: Steve Cothorn, TDF Costume Collection, Oregon Shakespeare Festival, Goodspeed
Costume Collection, Gilles Montezin, The Directors' Company, North Salem Audio.

A Mighty Fortress performed by Amy Shreve (Audio Abbey Records). Used by permission.
Don't miss Amy on tour - visit www.amyshreve.com for more information.

FELLOWSHIP CIRCLE

The Fellowship Circle is a key building block to help Fellowship for Performing Arts achieve our mission of presenting theatre from a Christian worldview that engages a diverse audience. The following Circle Members provided the financial support to produce *The Screwtape Letters*, *The Great Divorce*, *Mark's Gospel*, *Martin Luther on Trial*, *C.S. Lewis Onstage: The Most Reluctant Convert* and *Shadowlands*:

Platinum Circle

Jonathan & Mary Kay Borisch
Dr. & Mrs. William & Bridget Coughran
Hardie & Andrea Morgan
Kay & Gary Rupp
J.D. & Angie Slaughter
Michael & Ann Tarwater
Sharon Van Dellen
Walt & Anne Waldie
Anonymous (1)

Gold Circle

Todd & Kellie Avakian
Bernard & Jeanne Bertsche
Mary E Boyd
Robert & Susan Buck
Elbert & Cheryl Forman
Capt. & Mrs. Don & Sharon Frahler
Brian & Audrie Ana Gardner
Alan & Barbara Gates
Dr. & Dr. JD & Edith Hall
Robert & Chris Hiday
Kyle & Ann Krueger
Daniel & Alison Quigley
Dr. & Dr. Robert & Judith Rausch
Bruce & Jan Saxton
Dr. & Mrs. Gary & Terri Schmitt
Edward & Josephine Skoudis
Richard & Carol Spears
Jeff & Debbie Upchurch
Anonymous (2)

Silver Circle

Donald & Fara Avery
Lorne & Michelle Bain
Singh & Mary Baiwa
Dr. & Mrs. Terry & Connie Bawcom
Andrew Billing
Gary & Pamela Bollier
Susan & Dirk Brokaw
Wayne & Laura Buchanan
Chris & Susan Burchett
Chris & Lesley Chambless
Keith & Eileen Denner
Jere & Patsy Drummond
Peter & Janis Duda
John & Laura Fairfield
James & Elizabeth Gadsby
Trent & Jill Gazzaway
Gordon & Nada Geddes
Muffin Grant
Curtis Grant
Doug & Jane Guffy
Michael Handel
Harry & Gayle Hargrave
Philip Hauser
Mr. & Dr. Dean & Ginger Hertenstein
Sterling & Alice Hitchcock
Elliott & Mary Jo Horne
Ronald & Renee Joelson
Todd & Helen Johnson
Daniel & Sonia Kenna
Dr. & Mrs. Tony & Courtney Kim

Hal & Joan Kraft
Mark & Susan Lancaster
Robert & Michele Larson
Don & Roberta Livesay
Robert & Mary Long
Terry & Mary MacRae
Max & Sharon McLean
Carrie Mostul
Brad & Andrea Newell
Keith & Deborah Nichols
Donnie Perkins
Sheli Remick
Bob & Sissel Rhyme
Jeremy Roberts
Sheryl & William Robertson
Chris & Linda Scharnhorst
William & Lury Snyder
St. Martin's Episcopal Church
Jody & Beth Stubbs
Lana Valenta
Mr. & Dr. John & Abna Waddell
Dale & Becky Watt
Sharon Wigal
Richard & Linda Wyatt
Robert & Nancy Zimmerman
Steven & Linda Znachko
Anonymous (3)

Bronze Circle

James & Barbara Alexander
Dan & Susan Allen
Gary Anderson
William Artzt
Joan Bauer
Chad & Jennifer Bentz
Bill & Laurie Bolthouse
Mark & Patricia Burton
Joe & Esther Campanella
Frank & Carol Childress
Bradley & Justine Chmielewski
Tom & Peggy Coleman
Mary Collins
Dr. Ruth Correll
Rick & Libby Cottrell
Charles & Candace Curie
Glenn & Julie Davidson
Charles & Connie Dunn
Dave & Meg Dupee
Dr. & Mrs. Eric & Kim Elder
Paul & Adele Everett
Mac & Andy Everett
Billy and Shannon Flippin
Timothy & Jackie Flynn
David & Judy Franklin
David & Autumn Dawn Galbreath
Mart and Diana Green
Mark & Barbara Gubb
Chris & Anne Hayes
Joel & Catheryn Helton
John Johnson
Gen. & Mrs. Russell & Malissa Kilpatrick
Gordon & Martha Koppin
Robert & Linda Laskin
James & Cindy Lauffenburger
Thad & Lisa Leach

Charlene Lindner
Lawrence & Anita Maxwell
David & Darrellyn Melilli
Sam & Mary Menefee
Douglas & Ellen Naylor
John & Nancy Olinde
Scott & Bridget Olson
Brad & Heather Pease
Toby & Cindy Perry
John & Ann Porter
Jeff & J'Anne Rawson
Harley & Posey Riedel
Mike & Diana Riley
Lee & Christina Roth
Dr. & Mrs. Ned & Charlene Rupp
Dale & Arlene Schaefer
Daniel & Jennie Schipper
Kathleen Schmidt
Thomas & Alice Shupe
John & Lynn Siefker
Mr. & Dr. Rich & Andrea Sittima
Brian & Denise Smith
Cynthia & Steven Smith
Norm & Betty Snyder
Jim & Terri Steinkamp
Dr. & Mrs. James & Cheryl Strang
Steven Terrell
James & Darcy Terry
Craig & Emilie Wierda
Jonathan Yuen
Anonymous (2)

Cornerstone Circle

Brent & Cindy Allen
John & Mary Allen
John & Katherine Alsdorf
Ed & Deborah Alyanak
Gwen Anderson
James & Phyllis Ashe
Rev. & Mrs. Hank & Glo Avent
Chris & Cheryl Bachelder
Scott & Jennifer Barringer
Wendell & Cynthia Barton
Tricia Bass Peterson
Lori Batchelder
Teresa Battaglia
Jon & Denise Beckman
Frederick & Linda Behm
March & Mariam Bell
Matt & Marcy Benedict
Jim & Carole Bluhm
Steve and Gigi Bolman
Mr. & Dr. Michael & Denise Boriack
Birch Bowdre
Capt. & Mrs. Chris & Yves Brooks
Wayne & Wallis Brooks
Paul & Cynthia Brosnan
Jerry Brown
Gordon & Carolyn Burch
Walker & Marjorie Cain
William & Karen Carlson
Janet Carpenter
Mitchell & Sara Chwatt
Bill & Anne Clippard
John Cofer
Anthony and Linda Conrad
Paul & Sherry Cozby
Ronald & Vicky Crowe
Mark & Angie Dailey
Erik Daniels
Michael & Megan Davis
Nick & Sonya DeCarlo
Hannah Demaray
Dairus DeNeui
Jarrett & Christine Dewelde
Kenneth & Valerie Dickerson
Cdr. & Mrs. Paul & Patricia Doolittle
Ross Dorsett
John Durham
Helen & Martin Eger
Charles & Carolyn Eklund
Jess & Terry Ellis
Brad & Annie Fairchild
John & Jan Featherston
Dr. Caroline Fife
George & Lisa Francisco
Lisa Freese
Sheila Freudenberger
Clint & Diana Fultz Fultz
Philip & Amelia Gaillard
Michael & Carla Gasser
Glenn & Rebecca Gault
Shaun & Sharon Grannis
Thomas & Barbara Greenberg
Carter and Erin Hamilton
Brian and Ruth Harrington
Clanton Harrison
Ted & Ibel Hartlett
Darin & Kristine Hawley
Bill Heckle
Ken & Deb Hess
James Michael & Patricia Hines
Jack & Laura Hodge
Nelson Hoffman
Rhonda Holyfield-Mangieri
Col. & Mrs. Ronald & Elizabeth Houle
Michael & Laurie Jaffe
Charles & Joy Kelley
Sean & Marta Klock
Kent & Beth Kochheiser
Francis Koudeika
Marsha Kuhnley
John & Amy Lambrinides
Carl & Lisa Lapiska
James & Jill Laski
Gregory & Patricia Lee
Raymond & Carole Lewandowski
Dr. & Mrs. Brant & Susie Lipscomb
Brett Long
Joel & Wendy Lundberg
Paul & Sandra Magnuson
Mike & Carol Marker
Bob & Doreen Mathas
Allen & Debra Mathis
William & Colleen McCrary
Allison McDonald
William & Flo McGee
Gary & Vivian Merideth
Radford & Wendy Moeller

David & Katherine Moore
John Morelock
Stephen & Janet Morgan
Thomas & Donna Mowrey
Robert & Nancy Mowrey
Scott and Jenelle Mullet
Gary & Judy Nagel
Dr. Sally Naylor
Jon & Debbie Noetzel
Thomas & Susan Olmstead
Rick & Melissa Owens
Ted & Nan Peters
Maryam Pirayou
Mark Plaster
David & Beverly Porter
Dave & Gayle Porter
Mason & Katherine Reay
Stevan & Terri Rexroad
Jeffrey Ring
Douglas & Alice Ritter
Doug & Lisa Rogers
Stone & Barbara Rose
Edward Sabo
Benjamin & Jackie Scardello
Douglas & Elizabeth Scheffer
John Schiller
Steven Schulman
Thomas & Kelly Scurich
Robert & Debbie Seevers
John & Amy Shackelford
Marion Sharp
Christiane Shipley
Stephen & Cheryl Shuler
Thomas & Margi Siems
Terry & Wendy Slattery
Douglas & Sharon Smith
Gregory & Michele Smith
Luis Southard
Jerry & Kitty Spence
Olga Statz
Timothy Stember
Mark & Robin Stewart
Charles & Joy Strnad
Richard & Jane Struck
Joseph Stubbs
Jim Thornton
Dr. Jim Toner
Thomas & Carola Tucker
Timothy & Lauren Umbaugh
John & Diane Utley
Gary Vandenbos
Gordon & Elaine Vandermeulen
Beverly, Hugh & Catherine Verano
Giles & Deidre Vick
Allen & Christina Voth
Wesley and Janet Wada
Steve & Candi Walder
Glenn & Mary Warner
Lee Watkins
Jon and Dusty Weichbrodt
Ryan & Katrina Wilhelmssen
Stephen & Kristin Woodford
Brent & Erin Wyper
Anonymous (4)

Founder's Circle

W. Shepherdson & Kathryn Abell
Mark Altjan
Roberta Amijo
Marc & Millie Arnold
Christopher & Judy Austin
Jan Bairoti
Ed & Connie Baker
Sandra Sue Baker
Hudson & Deborah Barton
Suzanne Behr
Kay Behrenwald
Michelle Behrenwald
Steve & Rebecca Betulius
Jay & Maya Betz
Robert & Kelli Black
Gary & Lee Blount
Chris Bopp
Dr. & Mrs. Andrew & Dena Boswell
Wesley Braden
Dr. & Mrs. Dana & Sharlene Bradshaw
Curt & Rachael Branch
Bill Britton
Berry & Connie Brooks
Nancy Brown
Michelle Brubaker
Nan Buchanan
Roger & Cindy Bumps
Thomas & Kristin Burke
Debbie Buraw
Barry & Sharon Campbell
John Campbell
John & Dorothy Castle
Danny & Kim Cecil
David & Janet Chestnut
Carl J. Chiappetta
Sandra Clark
Marty & Nancy Clayton
Doug Clifton
Patrick Clock
Dr. & Mrs. J. David & Beverly Clyde
Michael Connelly
Leonard & Joanne Connor
Ronald & Nancy Connor
James & Melissa Consedine
Norman & Jean Coombs
Dr. Joy Corby
Alan & Linda Corey
Ben & Tamara Crawford
Gregory & Michelle Cryer
William & Anna Jean Cushwa
Bob & Jana Daley
Joy Dance
David & Heidi Dasinger
Rev. & Mrs. Charles & Ingrid Davis
Richard & Deborah Decker
Frank & Elaine Dennison
Kathryn Denniston
Mark Deterling
David & Robin Dickey
Bob & Jo Ellen Dietz

Aram & Kristen Donigian
Mr. & Rev. Dr. William & Suzanne Ebel
Rev. & Mrs. Neil & Sharon Edlin
Fred & Linda Edwards
Christina & Roy Ellsberry
Lisa Elmore
Tim & Pam Elmore
Gary & Sheila Engel
Franklin & Debra Ensor
James & Catheryn Epstein
Don & Holley Evans
Blaise Fallon
William Faulk
John Feysner
Stephen & Eva Fincher
Greg & Sandee Finley
Dr. & Mrs. Mark & Lauren Franklin
Roy & Carol Franks
Scooter & Carol Franks
Valerie Frey
First Presbyterian Church of Tulsa
Kent Garbee
John & Courtney Garrett
J. H. & Tabitha Gatewood
Kelly & Beth Gebert
Robert & Bonnie Getts
Brian & Kendra Gevry
Barney & Karen Giesen
Timothy Gillis
Ray & Lynda Goodfellow
Jim & Sherrie Grabot
Bill & Marcia Grapes
Gregory & Laura Grass
Brent & Trand Green
Gordon & Denise Greenhill
Will & Donna Grimley
Rev. & Mrs. David & Sharon Haberer
Mark & Sally Hanson
Jeffrey & Jennifer Hargrave
Dr. & Mrs. James & Mary Ann Harkema
David & Patricia Harper
Patricia Haswell
George & Sally Hauptfuhrer
Edward & Pamela Hawkins
John & Susan Hayes
Lea Helmerich
Ivan Hinrichs
Nancy Horton
Vinson & Sharyl Huegele
Peter & Joanne Hughes
Kevin & Yvonne Hull
Kenneth & Lourdes Hunt
Christi Hymel
Lee & Natalie Iden
Doug & Dorothy Iloff
Dr. & Mrs. William & Marilyn Ingram
Alan & Susan Jackson
David & Ricki Jackson
Julie Johns

Blake Johnson
Juliette Johnson
Lynn Johnson
Susan Jones
Dale & Cindy Jorgenson
Carmen Julius
Eugene & Michelle Kaleniak
Paul & Stacy Kanneman
Scott & Shifra Kauffmann
Brandi Kavanaugh
Everett & Charlene Kennedy
Michael & Joan Kenniff
Jim & Kathi Killion
Lane & Linda Kimbrough
David Kitchens
Steven & Marie Klein
David & Annie Knowles
John & Sandra Lacey
Dr. Michael Landwehr
James & Bonnie Laney
Jimmie Lawson
Roseanna Lee
Bruce Leep
Greg Leith
Karen Lindia
Paul & Sally Anne Liu
Wesley & Stephanie Lonsberry
Robert (Greg) & Deborah Low
McCrory Lowe
Ken Lupino
Tony Maalouf
Tony & Tammy Magaldi
Martin & Allison Maners
John Marshall
C. Dianne Martin
Mr. & Rev. Matthew & Karol Matejko
James & Nadine Maxwell
Steven McClellan
William & Colleen McCrory
William & Anne McCulloch
Jewellette McDaniel
Bruce & Suzanne McFadden
Renee McGuire
Kevin McHugh
Kevin and Amy McMullen
Ryan McNeill
Jackie Mears
Randall & Colleen Micek
JD & Diane Miller
Mark & Karen Mitchell
Joseph & Rosanne Mitchell
Daniel & Leah Moebes
Payton & Pam Montague
Dr. & Mrs. Merrill & Jena Morey
Carl & Kris Mower
Randy & Pamela Newman
Patricia Nichols
Carolyn Nielson
Elliot & Joy Nowels
Dorothy Nutto
Timothy & Carroll Olson

Dale Orwig
Scott & Marline Pallais
Dave Parker
Jerry & Becky Parker
Bryan & Brenda Peck
Blake Pfeffer
Michael & Kirsten Phalen
Katharine Pittman
Greg Ploss
Jeffrey & Jennifer Plunkett
Duane & Janet Porch
Jonathan Porter
Glen Posladek
Joyce Prichett
Charles & Karletta Pruszyński
Wade & Marilyn Reed
Dale & Cathy Reichel
Rodney & Diana Repasky
Tom & Mia Rhodenbaugh
Adam & Christina Richards
James & Betty Roberson
Mark & Melissa Robertson
Bruce Robertson
Michael Rodgers
Rick & Faith Roggenburg
Eric Rothdeutsch
Michael Rothe
Briana Rouse
Don & Katie Runyon
Carol Sampson
Theodore & Sarah Sands
Dr. & Mrs. Steven & Anne Sarkisian
Kerby & Lisa Saunders
Lenora Schaber
Ryan Schaub
Beverly Scheliga
Jim & Gina Schmitt
Dr. & Mrs. Clark & Sherilyn Schneekloth
David & Susannah Schorlemer
Walter & Pat Schriver
Cynthia Schroth
Troy & Kelly Schulze
Bob Schweikhard
Carlton & Elaine Sears
Marshall & Carole Seese
Daniel & Nancy Sharp
Fred & Sherrie Sharpe
Jonathan & Rachel Sherrill
Mike & Marion Shields
Micheline Shipley
Dale & Susan Shirasago
Renee Skeels
Stephen & Stacy Skinner
Kathy Skrivaneck
Edward Smith
Greg & Joyce Smith
Roger & Judy Smith
Timothy Solt
Richard Sosin
Rick Spees
Frank & Arlene St. Clair
Rev. & Mrs. James & Diane Stanton
Julie Starcher

Barry & Sam Stare
Philip & Rachael Starke
Michael & Kristin Starmer
Milivoje & Terry Stefanovic
Lyle Stephenson
Kenneth Stern
Chuck Stetson
Russell & Kathy Stevens
Mary Streeter
Steve Sullins
Laura Sullivan
Jan & Jan L. Sun
Damon & Lynn Swaner
Dr. & Mrs. Marc & Beth Swiontkowski
Doug Tabor
Dr. & Mrs. David & Mickey Templin
Jay & Cheryl Thompson
Jeffrey Thompson
William & Charlanne Tippet
Gatlan & Denise Turk
Donald & Darla Turlington
Luann Van Campen
Scott & Michele Velting
Don & Lois Verleur
Bruce Versteegh
Dr. & Mrs. Lyle & Gayle Wadsworth
Arden & Virginia Walker
Steven & Kathryn Waters
Matthew & Martina Watkins
Charlie & Natalie Weakly
Daniel & Julie Weber
John & Diana Weiss
Earle & Tommie West
Denise Westfall
Tanya Weston
John Wheeler
James & Kelly Whitcomb
Rita Wignall
Scott & Jill Wilkinson
Robert & Joyce Wilks
Rodger & Karen Williams
Brian & Julia Wilson
Larry & Wanda Wiseman
Robert & Linda Wohleber
Paul & Mary Jo Wohlers
Bill & Holly Worsley
Steven Wyse
Terry Young
William & Amy Zewe
Anonymous (5)

Corporate Gifts

Central Cal Homes
ExxonMobil Matching Gifts
IBM International
Occidental Petroleum
Pfizer Matching Gifts
Shell Oil Matching Gifts
Walder Law
Oppenheimer & Co. Inc.

The names on this list were last updated on 5/8/2018. 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 join our Fellowship Circle, visit CSLewisOnStage.com/donate or call us at 212.582.2920 and ask for Melissa Mollner or Sarah Mills.

Platinum Circle (\$100,000 +), Gold Circle (\$25,000 - \$99,999), Silver Circle (\$10,000 - \$24,999),

Bronze Circle (\$5,000 - \$9,999), Cornerstone Circle (\$2,000 - \$4,999), Founder's Circle (\$1,000 - \$1,999)

Fellowship for Performing Arts P.O. Box 732, New York, NY 10108

212.582.2920 info@fpatheatre.com FPAtheatre.com

CSLewisOnStage

@cslewis onstage

Stay in touch with FPA!

Be the first to know about new FPA productions in New York and in your city. Receive our Fellowship Circle Newsletter and go behind the scenes with C.S. Lewis Onstage: The Most Reluctant Convert, Martin Luther on Trial, Mark's Gospel and The Screwtape Letters.

Visit **FPAtheatre.com** and click **“Stay in Touch.”**

FPA FELLOWSHIP FOR PERFORMING ARTS

Max McLean, Artistic Director

630 Ninth Avenue, Suite 1409, New York, New York 10036