

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

FPA on the Move

Martin Luther on Trial and
The Most Reluctant Convert
take to the road.

– PAGE 2

From Screen to Stage to Screen to Stage

Shadowlands' remarkable
journey – PAGE 4

From the Desk of Max McLean

Deus Ex Machina
– PAGE 6

SHOW SCHEDULE

SHADOWLANDS

The love story between C.S. Lewis and Joy Davidman
inspired by Lewis' classic book, *A Grief Observed*.

NEW YORK CITY
FALL/WINTER 2017-18

MARTIN LUTHER ON TRIAL

500TH ANNIVERSARY TOUR

NATIONAL TOUR
FALL 2017

C.S. LEWIS ON STAGE THE MOST RELUCTANT CONVERT

NATIONAL TOUR 2018

Check FPAtheatre.com for updates.

'Shadowlands' Returns to New York!

*Tony-Nominated Play and
Stellar Cast Launch FPA's
3rd New York Season*

“PAIN,” C.S. Lewis famously said, “is God’s megaphone to rouse a deaf world.”

In the play *Shadowlands*, author William Nicholson places that line early on, and it proves prophetic. Lewis utters it from his settled-in bachelor’s life.

Then he meets Joy Davidman—a brash, New York Jew, former communist and a convert to Christianity. From friendship to deep love to marriage, Lewis suffers the searing loss of his late-in-life love to cancer. And audiences journey with him, as ultimately, the experience deepens his faith.

Continued on page 2

LUTHER ON TRIAL. LEWIS ON TOUR. FPA ON THE MOVE.

Even as *Shadowlands* anchors Fellowship for Performing Arts' third New York season, *Martin Luther on Trial* continues its six-city, eight-week fall tour. At the same time, work progresses toward an extensive, nationwide 2018 tour for *C.S. Lewis Onstage: The Most Reluctant Convert*.

Welcome to a new era for FPA.

"Our mission is to engage audiences with theatre from a Christian worldview," said FPA Founder and Artistic Director Max McLean. "But it is a years-long process to take a work from idea to production. Now, the effort over the past few years, along with the support of so many in our Fellowship Circle, is paying off with multiple shows each with its own particular look at the Christian faith."

The timing was important to develop, premiere and tour *Martin Luther on Trial*. This year marks the 500th anniversary of the Protestant Reformation and offered the ideal time to take *Luther* across the country.

Remaining tour stops include Houston Oct. 19-29, Dallas, Nov. 3-4; Minneapolis, Nov. 11-2; and Tulsa, Nov. 16-19. The show is timeless—a trial set in the afterlife—so it also can tour past 2017.

"We'll be evaluating the possibility of additional tour stops for the coming year," Max said. "FPA's website, FPAtheatre.com, is always the place for the latest information."

C.S. Lewis Onstage: The Most Reluctant Convert definitely will tour in 2018. Dates and locations still are being finalized; however, we look forward to presenting *Convert* all over the United States next year.

"*Convert* has demonstrated a remarkable ability to engage audiences," Max said. "It has sparked some of the most interesting post-show discussions I've experienced."

With *Convert*, Max typically begins his Q&As by encouraging skeptical opinions about Lewis' journey from vigorous debunker to the most influential Christian apologist of the 20th century.

"The questions are thoughtful and earnest," Max said. "Occasionally there is an odd response, such as when one person claimed that Lewis had not uttered 'one rational thought' throughout the play! Of course, that is more than balanced by the many who express gratitude for Lewis' struggle and how

Following New York debuts, *Martin Luther on Trial* (left) and *The Most Reluctant Convert* continue engaging audiences on national tour.

honestly he explored his doubts. The play certainly shows the 'hound of heaven' was in pursuit, and that Lewis was clearly running away. All that makes for compelling theatre. And it helps that the play uses Lewis' own words almost exclusively.

"We're presenting the Christian worldview in a theatrical context. The burden we feel is to select works of art capable of doing this in a way that is engaging, entertaining and moving. Through God's wisdom and your support, FPA is positioned to move forward with confidence."

For the most up-to-date information on all FPA productions, visit FPAtheatre.com.

SHADOWLANDS Continued from front

“It feels like such the right time for the first revival of *Shadowlands* in New York since its 1990 premiere,” said Fellowship for Performing Arts Artistic Director Max McLean. “It reflects on how real life tests our faith.”

Opening on Nov. 1, *Shadowlands* marks FPA’s third theatrical season in New York City, and it also marks a number of “firsts” for FPA.

It’s the first time FPA has revived a previously produced play.

“Our first productions were dramatic presentations of full books of the Bible such as *Mark’s Gospel*, *Genesis* and *Acts*,” Max said. “We then adapted works of Lewis for the stage including *The Screwtape Letters*, *The Great Divorce* and *The Most Reluctant Convert*, and we commissioned our first original work—*Martin Luther on Trial*. But *Shadowlands* had its own illustrious production history on stage and screen before our revival.” (See story on next page)

The key is that *Shadowlands* fits uniquely in FPA’s mission to engage diverse audiences with theatre

from a Christian worldview. *Shadowlands* has been doing that with Lewis’ story for over 30 years.

It’s also the first time FPA has produced a play of this scale. Previously, *Martin Luther on Trial*, with six actors, was the largest production. The child actors are another FPA first. It also includes two children playing the eight-performance-a-week schedule on alternating nights.

This is another first.

And it is an impressive cast.

Daniel Gerroll takes the role of C.S. Lewis. He was featured in the Oscar-winning film *Chariots of Fire*, did a comic turn as an obnoxious Brit on *Seinfeld* and has numerous Broadway credits. He also was honored with an OBIE Award for Sustained Excellence.

Robin Abramson, who plays Joy Davidman, is a stage veteran in Pittsburgh and Israel, a growing presence in New York and recipient of the Performer of the Year Award given annually by the *Pittsburgh Post-Gazette*. The paper cited her “extraordinary emotional range.”

The rest of the cast features actors with Broadway, Off-Broadway and extensive regional credits.

“Our goal is to hire the most talented actors and creative team that our budgets allow,” Max said. “With these actors and our director, Christa Scott-Reed, whom many remember from her

performance in *The Great Divorce*, we look forward to a first-rate cast delivering a first-rate play.”

It’s critical to FPA’s mission to be producing regularly in the heart of the New York theater district.

“We were pleased,” Max said, “when *TheaterMania* cited Fellowship for Performing Arts as bringing ‘something that has been sorely missing from the New York theater scene for far too long: high-quality, challenging theater from a Christian perspective. Most impressively...they let the drama

lead the way, allowing us to debate what we have witnessed on the trip home.”

One thing that is not a first—the vital role played by FPA’s Fellowship Circle of supporters.

“Our Fellowship Circle quite literally makes this production possible,” Max said. “And we’re so grateful for their partnership.”

Shadowlands is at *The Acorn Theatre at Theatre Row* through Jan. 7, 2018. For the latest information on tickets, visit FPAtheatre.com.

FROM SCREEN TO STAGE TO SCREEN TO STAGE

An Award-Winning Journey for a Remarkable Story

As Fellowship for Performing Arts’ revival of *Shadowlands* celebrates opening night, it marks the latest stage of a remarkable artistic journey. It’s also the latest evidence of the enduring power of C.S. Lewis—his life and works—to capture imaginations and engage minds.

Shadowlands, by William Nicholson, tells the bittersweet story of the love of Lewis’ life—his late-in-life American wife Joy Davidman—and his loss of her to cancer.

“*Shadowlands* is Lewis’ deeply personal journey from faith shaken to faith restored,” said Christa Scott-Reed, FPA’s Literary Manager, who directed the work. “It makes the point that the pain we’ve suffered is a part of the joy we can experience later, and it resonates deeply with audiences.”

In fact, it’s been resonating—and winning awards—for over 30 years on TV, the stage and movie screens.

Nicholson, who was nominated for an Oscar for the screenplay of *Gladiator*, first wrote *Shadowlands* as a 1985 teleplay for the BBC. He drew extensively from Lewis’ deeply personal account of the journey from

joy to pain to joy in the book *A Grief Observed*. *Shadowlands* won the British Academy of Film and Television Award for Best Television Single Drama and Best Actress for Claire Bloom.

Nicholson then adapted that for performance on London’s West End, where it won the Evening Standard Award for Best Play. Nigel Hawthorne

Lewis’ remarkable ability to
CONNECT FAITH AND LIFE
in a way that resonates broadly
MATCHES PERFECTLY WITH
FPA’S MISSION to engage diverse
audiences with theatre from a
Christian worldview.

was nominated for the Best Actor Olivier Award as Lewis, and Jane Lapotaire won the Olivier for Best Actress as Joy.

In 1990, *Shadowlands* debuted on Broadway and was nominated for a Tony Award for Best Play, while Hawthorne received the Tony for Best Actor.

It then came full circle, back to the screen—this time the movie screen. The film *Shadowlands* starred

Academy Award winner Anthony Hopkins as Lewis and Debra Winger as his wife, Joy. It was nominated for Best Screenplay, and Winger was awarded the Best Actress Oscar.

Now, the circle continues for the play with the first New York revival since its Broadway debut.

“Two years ago, at a weekend gathering for FPA’s supporters, Christa directed a reading of just a part of *Shadowlands*,” said Max McLean, FPA’s founder and artistic director. “In a reading, there are no sets, no costumes and limited stage movement. Yet, the work absolutely captivated every one of us in that room. We knew we at least had to try to secure the rights to produce it in New York.”

Lewis’ remarkable ability to connect faith and life in a way that resonates broadly matches perfectly with FPA’s mission to engage diverse audiences with theatre from a Christian worldview.

“We’re particularly grateful to our Fellowship Circle of supporters,” Max said, “for what they do to keep *Shadowlands* making the vital connections that it does.”

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 FPAtheatre.com/support or call us at 212.582.2920 and ask for Melissa Mollner or Sarah Mills.

Platinum Circle

Jonathan & Mary Kay Borisch
Louis & Joan Braddi
Dr. & Mrs. Bill & Bridget Coughran
Hardie & Andrea Morgan Kay & Gary Rupp
Scott & Julia Senchak
J.D. & Angela Slaughter
Michael & Ann Tarwater
Jeff & Debbie Upchurch
Sharon Van Dellen
Walt & Anne Waldie
Anonymous (1)

Gold Circle

Dr. & Mrs. Terry & Connie Bawcom
Bern & Jeanne Bertsche
Keith & Eileen Denner
Elbert & Cheri Forman
Trent & Jill Gazzaway
Harry & Gayle Hargrave
Mark & Susan Lancaster
Thad & Lisa Leach
Terry & Mary MacRae
Dan & Alison Quigley
Robert & Sissel Rhyme
Ed & Josephine Skoudis
Robert & Nancy Zimmerman
Steve & Linda Znachko
Anonymous (3)

Silver Circle

William Artzt
Don & Fara Avery
Singh & Mary Baiwa
Andrew Billing
Gary & Pam Bollier
Steven & Gigi Bolman
Chris & Susan Burchett
Chris & Lesley Chambliss
Connie de Haan
Jere & Patsy Drummond
Peter & Janis Duda
Paul & Adele Everett
John & Laura Fairfield
Billy & Shannon Flippin
Don & Sharon Frahrer
David & Judy Franklin
James & Elizabeth Gadsby
Brian & Audrie Anna Gardner
Alan & Barbara Gates
Glenn & Rebecca Gault
Gordon & Nada Geddes
Ralph Giles
Muffin Grant
Mart & Diana Green
Mark & Barbara Gubb
Mr. & Rev. Dean & Ginger Hertenstein
Robert & Chris Hiday
Sterling & Alice Hitchcock
Elliot & Mary Horne
Gen. & Mrs. Russ & Malissa Kilpatrick
Hal & Joan Kraft
Kyle & Ann Krueger
Don & Robbin Livesay
Max & Sharon McLean
David & Darrellyn Melilli
Keith & Deborah Nichols
Donald Perkins
Dr. & Dr. Robert & Judith Rausch
Shell Remick
Mike & Diana Riley
Bill & Sheryl Robertson
Chris & Linda Scharnhorst
Dr. & Mrs. Gary & Terri Schmitt
Christiane Shipley
Steve & Cheryl Shuler
Richard & Carol Spears
Wesley & Janet Wada

Ed & Becky Watt
Jon & Dusty Weichbrodt
Sharon Wigal
Anonymous (3)

Bronze Circle

Jim & Barbara Alexander
Dan & Susan Allen
Neely & Phyllis Ashe
Joan Bauer
Michelle Behrenwald
Bill & Laurie Bolthouse
Wayne & Laura Buchanan
Robert & Susan Buck
George A. & Sylvia Carson
Tom & Peggy Coleman
Mary Collins
Lee & Linda Conrad
Rick & Libby Cottrell
Charles & Candace Curie
Glenn & Julie Davidson
Ken & Valerie Dickerson
Dave & Meg Dupee
Eric & Kim Elder
Andy & Mac Everett
Sheila Freudenberger
Chris & Christine Gorz
Sherrie Grabot
James & Edith Hall
Brian & Ruth Harrington
Darin & Kristine Hawley
Todd & Helen Johnson
Duane Kelley
Sean & Marta Klock
Charlene Lindner
Robert & Carol Love
Bob & Doreen Mathas
Lawrence & Anita Maxwell
William & Colleen McCrary
Mark & Cynthia McKay
Scott & Jenelle Mullet
Douglas & Ellen Naylor
Brad & Andrea Newell
Jon & Debbie Noetzel
Scott & Bridget Olson
John & Ann Porter
Harley & Posey Riedel
Dr. & Mrs. Ned & Charlene Rupp
David & Susannah Schorlemer
Thomas & Margi Siems
Richard & Andrea Sittima
Brian & Denise Smith
Jody & Beth Stubbs
Steven Terrell
Tom & Carola Tucker
Timothy & Lauren Umbaugh
Gary & April Venable
Mr. & Dr. John & Abna Waddell
Steve & Kristin Woodford
Neil & Nancy Young
Anonymous (2)

Cornerstone Circle

Brent & Cindy Allen
John & Katherine Alsdorf
Gary Anderson
Gwen Anderson
Scott & Jennifer Andrews
Chris & Judy Austin
Rev. & Mrs. Hank & Glo Avent
Chris & Cheryl Bachelder
Lorne & Michelle Bain
Wendell & Cynthia Barton
Hudson & Deborah Barton
Lori Bachelder
Ray & Teresa Beaird
Frederick & Linda Behm
Kay Behrenwald
Thomas (March) & Mariam Bell

Matt & Marcy Benedict
Chad & Jennifer Bentz
Trey Blocker
Jim & Carole Bluhm
Michael & Denise Boriack
Birch Bowdre
Dr. & Mrs. Dana & Sharlene Bradshaw
Wayne & Wallis Brooks
Catherine Burnett
Janet Carpenter
Patrick Clock
David & Beverly Clyde
John Cofer
Ronald & Nancy Connor
Norman & Jean Coombs
Paul & Sherry Cozby
Rev. & Mrs. David & Chrissie Crosby
Ron & Vicky Crowe
Mark & Debra Cuda
Ellen Demchak
Jarrett & Christine Dewelde
Paul & Patricia Doolittle
Ross Dorsett
John Durham
Rev. & Mrs. Neil & Sharon Edlin
Helen & Martin Eger
Chuck & Carolyn Eklund
Jess & Terry Ellis
Brad & Annie Fairchild
John & Jan Featherston
George & Lisa Francisco
Scooter & Carol Francis
Lisa Freese
Mike & Diane Gandy
J. H. & Tabitha Gatewood
Ray & Lynda Goodfellow
Shaun & Sharree Grannis
Thomas Greenburg & Barbara Dwyer
Gordon & Denise Greenhill
Nathan Hamberg
Jay Harris
Clanton Harrison
Philip Hausler
John & Susan Hayes
Shawn & Amanda Haynes
Christopher & Trish Healy
Joel & Catheryn Helton
Michael Henry
Susan Hill
Nelson Hoffman
Rhonda Holyfield-Mangieri
Steven & Cynthia Huffstetter
Kevin & Yvonne Hull
Neil & Cindy Jacques
Carmen Julius
Paul & Stacy Kanneman
Chuck & Joy Kelley
Joanne Kemp
Daniel & Sonia Kenna
David & Annie Knowles
Ken & Lynn Koop
Gordon & Martha Koppin
Frank Koudelka
John & Kay Lacey
John & Amy Lambrinides
Carl & Lisa Lapiska
Jim & Jill Laski
Wen-Hsiung Lee
Gregory & Patricia Lee
Ray & Carole Lewandowski
Gordon & Paula Lindeen
Brett Long
Mac & Shannon Lowe
Mike Marker
Anthony & Cindy Massaro
Mr. & Rev. Matthew & Karol Matejko

Allen & Debra Mathis
Bill & Ann McCulloch
Bruce & Suzanne McFadden
Sam & Mary Menefee
Larry & Amy Meyer
Randall & Colleen Micek
David & Katherine Moore
Stephen & Janet Morgan
Carrie Mostul
Robert & Nancy Mowrey
Sally Naylor
Randy & Pam Newman
Robert & Dorothy Nutto
Mr. & Dr. James & Leanne Olson
Rick & Melissa Owens
Toby & Cindy Perry
Maryam Pirayou
Kyle Planas
Jonathan Porter
Dave & Gayle Porter
Capt. & Mrs. Rich & Tina Prevatt
Mason & Katherine Reay
James & Kobi Redman
Jeffrey Ring
Doug & Alice Ritter
Doug & Lisa Rogers
Jaime & Priscilla Romero
Barbara Rose
Lee & Christina Roth
Briana Rouse
Bruce Saxton
Dale & Arlene Schaefer
Doug & Liz Scheffler
John Schiller
Dan & Jennie Schipper
Christian & Alexis Schnedler
Troy & Kelly Schulze
Thomas & Kelly Scurich
John & Amy Shackelford
Marion Sharp
Jonathan Sherrill
Jeff, Mary & Mary Simpson
Stephen & Stacy Skinner
Dr. & Mrs. Steven & Kathy Smith
Roger, Judith & Judy Smith
Betty Southard
Philip & Rachael Starke
Dr. & Mrs. Jim & Cheryl Strang
Mary Lacapria Streeter
Debra Szmepinski
David & Mickey Templin
Jim Toner
Russ & Joyce Trimble
Gatlan & Denise Turk
Luann Van Campen
Anton & Anna Vandermerwe
Gary Vandenbos
Beverly, Hugh & Catherine Verano
Steve & Candi Walder
Glenn Warner
Lee Watkins
Scott & Jill Wilkinson
Robert & Joyce Wilks
Paul & Mary Jo Wohlers
Brent & Erin Wyper
Jonathan Yuen
Anonymous (3)

Founder's Circle

Victor & Jana Aagaard
Shep & Kathryn Abell
Ed & Deborah Ayanak
Patrick & Joan Andrews
Linda Arildsen
Bob & Chris Armstrong
Marc & Millie Arnold
Paul Atkins
Jan Bairoti

Ed & Connie Baker
Sandra Sue Baker
Scott & Jennifer Barringer
Tricia Bass Peterson
Martin & Rhonna Bassett
Thomas Bast
Teresa Battaglia
Rex & Nancy Bennett
Michael Bergmann
Ron & Mary Beshear
Jay Betz
Gary & Terri Birkett
Gary & Lee Blount
Chris Bopp
James & Nancy Bosley
Andrew & Dena Boswell
Wesley Braden
Pat Brown
Thomas Burke
Joe & Esther Campanella
Barry & Sharon Campbell
John Campbell
Bill & Karen Carlson
Matthew Caron
Carl J. Chiappa
Edward & Hyun Jung Chin
Doug Clifton
William & Sherri Coats
James & Melissa Consedine
Nancy Cook
Dr. Joy Corby
Gregory & Michelle Cryer
William & Anna Jean Cushman
Joseph & Anne Cvcancara
Mark & Angie Dailey
Joy Dance
Erik Daniels
David & Heidi Dasinger
Johan & Marilyn de Kleer
William & Cynthia Dwyer
Rick & Debby Decker
James & Jennifer Deckert
Dwayne DeHaven
Tom & Carol Demeester
Elizabeth Dennard
Aram & Kristen Donigian
Marian Ducharme
Roy & Christina Ellsberry
Tim & Pam Elmore
Gary & Sheila Engel
Franklin & Debra Chaney
Ensor
James & Catheryn Epstein
Scott & Barbara Faught
Dr. Caroline Fife
Dr. & Mrs. Mark & Lauren Franklin
Valerie Frey
Kenneth & Michelle Gabelmann
Kent & Delores Garbee
Scott & Monica Gere
Kathleen Gibson
Timothy & Linda Gillis
James & Victoria Goddard
Ellen & James D. Gould
Jim & Sherrie Grabot
Bill & Marcia Grapes
Sheila Greco
Thomas & Stacey Green
Michael & Carol Gregg
Michael & Barbara Grey
Will & Donna Grimley
Graham Gutsche
Thitiya Gyalokay
Craig & Carolyn Hanson
Mary Hanson
James & Mary Ann Harkema
Patricia Haswell
Edward & Pamela Hawkins
Janet Hayes-Culverwell

Andrew & Barbara Hoch
Kenneth & Lourdes Hunt
Lee & Natalie Iden
Wayne & Mickey Inzer
Michael & Laurie Jaffe
David & Sharon Jamail
Benalee Jensen
Bruce & Catherine Jette
Blake Johnson
Cindy Jorgenson
Everett & Charlene Kennedy
Raymond & Virginia Ketzel
Jim & Kathi Killion
Peter Kim
Steven & Marie Klein
Kent & Beth Kochheiser
Jamie & Becky Kuiper
James & Bonnie Laney
Bruce Leep
Dr. & Mrs. Eric & Barbara Leestma
Greg & Susan Lester
Karen Linda
Katie & Malcolm Lindley
Raymond & Wendy Ling
Paul & Sally Anne Liu & Lund
Kent & Karen Lundquist
Boyd & Cindy Luter
Tony Maalouf
Brian & Lory Anne
Martin & Allison Maners
C. Dianne Martin
Steven McClellan
William McCray
Allison McDonald
Kevin McHugh
Gary & Jackie Mears
Mark & Karen Mitchell
Darlene Mitchell
Joseph & Rosanne Mitchell
Daniel & Leah Moebbs
Jack & Leda Monsma
Payton & Pam Montague
Richard & Julie Mountain
Carl & Kris Mower
Robert & Betsy Nash
Patricia Nichols
Elliot & Joy Novels
Timothy & Carroll Olson
Dave Parker
Michael & Kirsten Phalen
Katharine Pittman
Stephen Planalp
Jeffrey & Jennifer Plunkett
Duane & Janet Porch
David & Beverly Porter
Joyce Prichett
Fred & Julie Ransom
Wade & Marilyn Reed
Stevan & Terri Rexroad
Mark Rexroth
Roland Rice
Mary Richards
Cheryl Becker, Louie & Sasha Ritson
Tami & Glenn Roach
Jim & Betty Roberson
Jeremy Roberts
Mark & Melissa Robertson
Carey & Paula Robinson
Rick & Faith Roggenburg
Dr. & Mrs. Hugh & Kathleen Ross
James & Anne Ryun
Edward Sabo
Ted & Sarah Sands
Dr. & Mrs. Steven & Anne Sarkisian
Lenora Schaber
Dr. & Mrs. Clark & Sheri Schneekloth
Lisa Seifert
Mike & Marion Shields

Dale & Susan Shirasago
Brian Shoop
John & Lynn Siefker
Greg & Joyce Smith
Douglas & Sharon Smith
Richard Sosin
Robert Spaug
Rick Spees
Jerry & Kitty Spence
Julie Starcher
Barry & Sharlyn Stare
Michael & Kristin Starmer
Lyle Stephenson
Mark & Robin Stewart
Janet Amber Strang
Richard & Jane Struck
Steve Sullins
Laura Sullivan
Jan Sun
James & Darcy Terry
Joseph & Barbara Terry
Jay & Cheryl Thompson
Jeffrey Thompson
Jim Thornton
William & Charlanne Tippet
Stephen & Nancy Tuttle
Gordon & Elaine Vandermeulen
Brenda Vantrease
Scott & Michele Velting
Bruce Versteegh
Dr. & Mrs. Wes & Deidre Vick
Alan & Karen Waltz
Glenn & Mary Warner
Matthew & Martina Watkins
Charlie & Natalie Weakly
Daniel & Julie Weber
Mary Werner
Earle & Tommie West
Jan Weston
John White
Ryan & Katrina Wilhelmssen
Danny & Marla Williams
Julie Williams
Mark Wood & Joley Flowers
Richard & Linda Wyatt
Steven Wyse
Cheri Youssef
William & Amy Zewe
Todd & Monica Zubler
Anonymous (1)

Corporate Gifts

Acuity Marketing
Autodesk Foundation
Boeing Gift Match
Eli Lilly Foundation
ExxonMobil Matching Gifts
Genitor Technology
Goodrich Foundation
IBM Foundation
Impact Assets
Nashville Pool Company
National Philanthropic Trust
Occidental Petroleum
PCA Foundation
Pfizer Matching Gifts
Shell Oil Matching Gifts
Steelcase Foundation
Thomson Reuters

The names on this list were last updated as of 10/02/2017. 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.

DEUS EX MACHINA

One of the critiques of FPA's productions is that we rely on supernatural or improbable events to solve a play's main problem. In both *The Most Reluctant Convert* and *Martin Luther on Trial*, God comes in and changes the outcome. This device is known as deus ex machina. I didn't realize this has become a literary taboo.

The practice of introducing a god or some unexpected turn of events to resolve the plot dates from at least the 5th century Greek drama. Shakespeare used it, and it is often used in films such as *Raiders of the Lost Ark*, *Lord of the Rings* and almost all the James Bond movies, to save the lead character from doom.

To guardians of contemporary theatre, this literary device generates an eye roll. It might be OK for children, but educated people know that "real" life doesn't work that way. The world is naturalistic. There is no divine intervention.

Contemporary theatre tends to see the world with unresolved endings; the world just "is," and the most credible solution to every story is to accept your fate and make the best of a world that is ultimately mindless and absurd.

Last week, I was invited to meet with the theatre editor of *The New York Times*. In our meeting, I suggested that FPA's uniqueness is that we employ deus ex machina in a way that captures people's imagination. What sets the Christian worldview apart is

how the supernatural world interacts with our material world.

In *The Most Reluctant Convert*, one might disagree with Lewis' conclusions, but it is hard to dismiss the anxiety he experienced as God began to penetrate through his hardened heart. He had a vivid encounter with God that caused him to wrestle profoundly against his independent and rebellious nature. This led him to finally "give in" to God and, later, to Christ. The audience's intense engagement is clear evidence that Lewis' conversion story is dramatic and compelling.

One review of *Convert* described it this way. "We know going in how the play ends...but how the play gets there is the intriguing thing...purely as dramatic character arc, the conversion story in *C.S. Lewis On-stage* is captivating."

So, in each FPA production, you will see the transcendent, supernatural world presented as honestly as we know how. That is always a challenge and why this work is so hard to get right. Thankfully, because of your support, we can engage some

of the most talented producers, designers, directors and actors to help us create these stories. That is our mission. It doesn't cheapen or weaken the story. Rather, it reintroduces a reality that many have forgotten: that "God is there and He is not silent." We believe it makes for a far greater story.

Thanks for helping us create theatre that challenges skeptical opinions about the reality of a transcendent world. With your support we will continue to capture people's imagination as we produce theatre with excellence from a Christian worldview that reaches a diverse audience.

What sets the Christian worldview apart is how the supernatural world interacts with our material world.

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 • PO Box 732, New York, NY 10108 • 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