

FPA

FELLOWSHIP FOR PERFORMING ARTS
presents

SHADOWLANDS

BY WILLIAM NICHOLSON

FELLOWSHIP FOR PERFORMING ARTS

Max McLean, Founder & Artistic Director

presents

SHADOWLANDS BY WILLIAM NICHOLSON

Featuring

Daniel Gerroll Robin Abramson

John C. Vennema Sean Gormley Dan Kremer

Amy Bizjak Stephanie Cozart Daryll Heysham

Jacob H Knoll John Little Jack McCarthy Jacob Morrell

Scenic Design
Kelly James Tighe

Costume Design
Michael Bevins

Lighting Design
Aaron Spivey

Original Music & Sound Design
John Gromada

Voice & Dialect
Claudia Hill-Sparks

Casting Director
Carol Hanzel

Wig, Hair & Makeup Design
Tommy Kurzman

Casting Consultant
Judy Henderson, C.S.A.

Marketing & Advertising
The Pekoe Group

Press Relations
Matt Ross Public Relations

Production Manager
Lew Mead

General Management
Aruba Productions

Stage Manager
Kelly Burns

Executive Producer
Ken Denison

Directed by
Christa Scott-Reed

This production made possible by arrangement with The Agency (London) Ltd.
24 Pottery Lane, London W11 4LZ, info@theagency.co.uk

CAST OF CHARACTERS

(in order of appearance)

C.S. Lewis	Daniel Gerroll
Christopher Riley	Sean Gormley
Rev. Harry Harrington.....	Dan Kremer
Dr. Maurice Oakley/Waiter/Clerk/Priest.....	Daryll Heysham
Alan Gregg/Doctor	Jacob H Knoll
Major Warnie Lewis	John C. Vennema
Joy Davidman	Robin Abramson
Douglas, At Certain Performances	Jack McCarthy
Douglas, At Certain Performances	Jacob Morrell
Woman/Registrar/Nurse	Stephanie Cozart

The action takes place in Oxford, England in the 1950s.

UNDERSTUDIES

Understudies never substitute for the listed players unless a specific announcement is made at the time of the appearance. Understudy for C.S. Lewis – Dan Kremer; for Joy Davidman – Stephanie Cozart; for Major Warnie Lewis, Dr. Maurice Oakley, Harry Harrington, Priest, Clerk, Waiter – John Little; for Christopher Riley, Alan Gregg, Doctor – Daryll Heysham; for Woman, Registrar, Nurse – Amy Bizjak

Stage Manager.....	Kelly Burns
Assistant Stage Manager	Victoria Whooper

Run time 2 hours and 20 minutes including one 15-minute intermission.
Please turn off cell phones and personal electronic devices before the performance begins. Thank you.

A NOTE FROM THE DIRECTOR

Shadowlands lives at the intersection of pain and joy.

When the play begins we see C.S. Lewis as a man confident in his studied ideas about the meaning of suffering in the world. However, his settled middle-aged life is absent both romantic love and the pain that such love risks. In the early BBC version of *Shadowlands* that would later become the play, a colleague says to Lewis, "You'll end up the non-playing captain in the cricket game of life." Lewis responds, "The spectator sees more of the sport."

Then Joy walks in. And over the course of the play she upends everything. She is the engine that makes him rethink love, suffering and faith. Suddenly his confident, intellectual ideas are tested by his new experiences and as a result he becomes more alive. His suffering spurs doubt but also fuels an evolution that eventually moves him into a kind of peace with the unanswerable. He steps further out of the shadows.

It takes courage to give up all your safety. C.S. Lewis learned to dive the summer he became a Christian. As the Lewis character says in *Through the Shadowlands*, "You don't have to do anything. All you have to do is *stop* doing

something; you have to learn to stop trying to preserve yourself. Once you let yourself go head first without worrying where you're going to land...you're a diver." It's this stepping away from self-preservation that allows him to dive into joy, and thus into suffering, too. *Shadowlands* is a play that asks us to consider what we are willing to give up in order to gain so much.

These flip sides of pain and joy are what live in the spotlight. The line that should linger with audiences is, "The pain now is part of the happiness then,

that's the deal."

The Platonic idea of "Shadowlands" is explained this way in the play: "This world that seems to us so substantial is no more than the shadowlands. Real life has not begun yet." Death looms over the characters in this play and so they often touch upon the contrast between our imperfect, shadowed human world and the bright, unfathomable realness of the afterlife. But one also comes to feel that Lewis was in a shadowlands of his own until Joy illuminated his life.

Christa Scott-Reed

DANIEL GERROLL (C.S. Lewis) has appeared on Broadway in *Plenty*, *High Society* and *Enchanted April*, and he has performed extensively Off Broadway, in various regional theatres and on TV, Film and Radio. Recent theatre roles include Benedict in *Much Ado About Nothing* at the Guthrie Theatre, Higgins in *My Fair Lady*, Salieri in *Amadeus*, *Intimacy* at the New Group and various other roles at the Manhattan Theatre Club, Roundabout, Second Stage and eight summers at the Bay Street Theatre in Sag Harbor. Film and TV include *Chariots of Fire*, *Big Business*, *The Namesake*, *The Starter Wife*, *Code Black* and *The Woman in White* for the BBC. Daniel is a recipient of a Theatre World Award, an Outer Critic's Circle Award, and an OBIE Award for Sustained Excellence.

ROBIN ABRAMSON (Joy Davidman) Robin is thrilled to be making her NYC professional theatre debut! Previous regional credits include *Othello* (Pittsburgh Public Theatre); *Tribes* (Philadelphia Theatre Company); *You Say Tomato, I Say Shut Up* (Denver Center); *The Last Match*, *Blackbird*, *Maple and Vine*, *Time Stands Still*, *Mary's Wedding* and *Elemeno Pea* (Pittsburgh City

Theatre). Other favorites include *Tamara*, *When The Rain Stops Falling*, *The Electric Baby*, *Twelfth Night* and *Orange Water Flower*.

JOHN C. VENNEMA (Major Warnie Lewis) Mr. Vennema has been seen on Broadway in *The Ride Down Mt. Morgan*, *The Royal Family*, *Otherwise Engaged*, *The Elephant Man*, *Racing Demon* and *Bells Are Ringing* (Encores). He toured Ireland and England in the Druid Theater production of *The Cripple of Inishmaan*, ending at the Atlantic Theater (Drama Desk Award). OFF BROADWAY: *Linda*, *House and Garden*, *In Celebration*, *Terms of Endearment* and many others. FILM: *The Cat's Meow*, *City Hall*, *Die Hard With a Vengeance*. TELEVISION: *Boardwalk Empire*, *Unbreakable Kimmy Schmidt*, *House of Cards* (recurring roles).

SEAN GORMLEY (Christopher Riley) NY Theatre: *The Weir*, *Rebel in the Soul*, *Aristocrats*, *Da*, *Transport*, *Yeats Project*, *Shaughraun*, *Devil's Disciple* (Irish Repertory), *Jonah and Otto* (U.S. premiere, Lion Theatre). *A Day by the Sea* (Mint, dir. Austin Pendleton), *The Good Thief* (Solo performance, Players Theatre). Regional work includes the U.S. premiere of *Sucker Punch* at Studio Theatre in D.C. TV: *Per-*

son Of Interest (CBS), *The Blacklist* (NBC), *Z: The Beginning of Everything* (Amazon), *Treme* (HBO). Film: *What Maisie Knew*, *Falling Apples*. Numerous independent film and voiceover credits. www.seangormley.com

DAN KREMER (Harry Harrington, u/s C.S. Lewis) Off-Broadway credits include *Richard II* (Pearl) and *Prozak and the Platypus* (Beckett). Nationally, Mr. Kremer has appeared with repertory theatres from coast to coast including Shakespeare Theatre Company: *Caesar*, *Julius Caesar*; *Capulet*, *Romeo & Juliet*; and *Enobarbus*, *Antony & Cleopatra*; Utah Shakespeare Festival as *King Lear*, *Titus Andronicus* and *Horace Vandergelder*. In 14 seasons with the Oregon Shakespeare Festival: *Undershaft*, *Major Barbara*; *Prospero*, *The Tempest*; *Jaques*, *As You Like It*; and *Lambert LeRoux*, *Pravda*. www.dankremer.com

AMY BIZJAK (Understudy) Most recently appeared as Meg in *The Dudleys!* at HERE Arts Center. Off Broadway: *Elephant Girls*. Other selected NYC credits: *Les Belles Soeurs* (Centerstage), *Cooper Savage* (West Side Theatre), *The 12th Labour* (Gene Frankel Theatre) and *Baby Girl* (NY Fringe

Festival). Upcoming TV: Hulu's *The Path*. Commercials: N.J. Lottery, Motorola. Proud Member AEA. Prouder Daughter, Sister and Friend to Paul and Jan, Emily and Shawn.

STEPHANIE COZART (Registrar/Nurse/Woman, u/s Joy Davidman) Off Broadway: *Communion* (Urban Stages), *Lost in Yonkers* (TACT), *Seven Rabbits on a Pole* (Urban Stages). Regional: *The Syringa Tree* at Portland Stage, Repertory Theatre of St. Louis, Cincinnati Playhouse. Award-winning actor at the Denver Center: 25 productions, including *Sylvia*, *Arcadia*, *Amadeus*, *King Lear*, *A Christmas Carol*. Other credits: Actors Theatre of Louisville, Paper Mill Playhouse, Laguna Playhouse, Alabama Shakespeare Festival, Adirondack Theatre Festival. Film/TV: *Reflection*, *The Good Wife*, *Law and Order: SVU*. MFA, the National Theatre Conservatory.

DARYLL HEYSHAM (Oakley/Priest/Clerk/Waiter, u/s Riley/Gregg/Doctor) Off Broadway: *Much Ado About Nothing* (Leonato); *Tony n' Tina's Wedding* (Uncle Lou). National Tour: *The Lion in Winter* (Philip), starring George Peppard. Regional: *Superior Donuts* (Luther, Max),

Pittsburgh Public Theatre, GEVA; *West Side Story* (Lt. Schrank), Riverside Theatre; *Three Sisters* (Solyony), Syracuse Stage; *Sleuth* (Milo), Foundation Theatre. Daryll appeared as Professor Vernon Royce for six months in NCL's *Illusionarium* and played Eddie Lawrence for a year in *Shear Madness*. Originally from the U.K., Daryll resides in Manhattan with his lovely wife, Christine.

JACOB H KNOLL (Alan Gregg/Doctor) NY credits include: *Hamlet*, *Ivanov*, *Henry V*, *The Creditors*. Regional credits include: Baltimore Centerstage, Denver Center, Studio Theatre in D.C., Shakespeare and Co. TV & Film credits include: *Boardwalk Empire*, *Billions*, *The Electric Co.*, *Birdman*, *How We Got Away With It*. BFA: Webster University. MFA: Yale School of Drama.

JOHN LITTLE (Understudy) Off Broadway: *Hamlet* (TBTB), *Poetic License* (59E59 Theatre), *Milk and Honey* (York Theatre), *Christopher Columbus* (New Federal Theatre). National Tour: *Cabaret* (Roundabout Theatre Company). Regional Theatre: *Major Barbara* (Yale Rep), *Annie* (Pioneer Theatre), *My Fair Lady* (Pittsburgh Public), *Noises Off* (Portland Stage),

Hamlet and *As You Like It* (Philadelphia Shakespeare), *Glimmerglass* (Goodspeed), *Out of Order* (Paper Mill Playhouse), *Pygmalion* (Syracuse Stage), *Miracles* (Fulton Opera House) and 10 seasons at the Shakespeare Theatre of New Jersey. John is a graduate of the Yale School of Drama.

JACK McCARTHY (Douglas) Broadway: *Finding Neverland* (Michael). Film: *The Family Fang*, *No Letting Go*. TV: *The Path*. Jack is a fourth grader from NYC who loves reading, tap dancing and singing! Special thanks to John at Mara Entertainment, Rachel at Paradigm and Nic Cory. Much love to Mom, Dad, Sammy and Mac.

JACOB MORRELL (Douglas) age 11 is thrilled to be making his Off-Broadway debut in *Shadowlands*. Broadway Tour: *Kinky Boots*. Local: *Seussical*, *Dear Edwina* and *The Most Epic Birthday Party Ever*. TV Credits: Kevin (Amazon Prime Series *Red Oaks*). He would like to thank his Mom, Dad and sister for supporting him in this performance. Also, Jody Prusan, Jenna Shapiro and Abrams Artists for preparing him for this great NYC experience!

WILLIAM NICHOLSON

(Playwright) was born in 1948, educated at Downside School and Christ's College, Cambridge, and then joined BBC Television, where he worked as a documentary filmmaker. His plays for television include *Shadowlands* and *Life Story*, both of which won the BAFTA Best Television Drama award in their year. *Shadowlands*, his first play for the stage, won the Evening Standard Best Play of 1990, and went on to a Tony Award-winning run on Broadway. He was nominated for an Oscar for the screenplay of the film version. His screen credits since include *Gladiator*, *Les Misérables*, *Mandela: Long Walk to Freedom* and *Breathe*. He is the author of many novels, including *The Secret Intensity of Everyday Life* and most recently *Adventures in Modern Marriage*.

CHRISTA SCOTT-REED (Director) is the Literary Manager for Fellowship for Performing Arts. She is a Part-Time Faculty Member at the School of Drama at the New School and privately coaches professional actors. Christa's Broadway, Off-Broadway and Regional Theatre acting credits include MTC (*The Pit-*

men Painters), FPA (*The Great Divorce*, NYC and National Tour), Atlantic Theater Company (*Celebration and The Room*, *The Bald Soprano* and *The Lesson*), Second Stage (*The Talls*), New World Stages (*Church and State*), TheatreWorks (*Relativity*, opposite Richard Dreyfuss), Irish Repertory Theatre (*Freedom of the City*), Bucks County Playhouse (*On Golden Pond*, with Keir Dullea and Mia Dillon), Keen Company (*Beasley's Christmas Party* and more), Berkeley Repertory Theatre (*Honour*, with Kathleen Chalfant and John Doman), Actors Theatre of Louisville (*As You Like It*, *Crimes of the Heart*, *Limonade Tous Les Jours*), The Old Globe (*Restoration Comedy*, *The Food Chain*), Paper Mill Playhouse (*Diary of Anne Frank*), and many more. SDC and AEA member. christascottreed.com. For KW.

KELLY JAMES TIGHE (Scenic Designer) OFF BROADWAY/NATIONAL TOURS: *The Fantasticks*, *Almost Heaven*, *The Time of Mendel's Trouble*, *Nonsense* (Anniversary production at the Cherry Lane), *Movin' Out*, *Shear Madness*, *Mooseltoe - A New Musical*, *101 Dalmatians*, *Triumph* (Las Vegas Hilton). REGIONAL: San Jose Rep, Laguna

Playhouse, Michigan's Cherry County Playhouse, Arts Center of Coastal Carolina, Sacramento Theater Company, Diablo Theater Company, Contra Costa Musical Theater, Center Repertory Company, Gateway Playhouse. Several National Television shows and commercials including Disney, KitKat, Oxygen Network, Animal Planet, etc. Online at kellyjamestighe.com

MICHAEL BEVINS (Costume Designer) Michael is excited to design another project with FPA after *The Screwtape Letters* and *The Most Reluctant Convert*. He has designed costumes for television, film and theater. Recent television credits include two seasons of Garry Trudeau's series *Alpha House* starring John Goodman and Bill Murray, and three seasons of the web series *Cop Show* with Colin Quinn and Jerry Seinfeld. Select film credits include the award winning *In The Family* and *The Grief of Others* by Patrick Wang, *The Killing of John Lennon* (2007 Tribeca Film Festival Special Jury Prize), *Down the Shore* with James Gandolfini and *A Novel Romance* with Steve Guttenberg. He has also designed costumes for numerous Off-Broadway

plays, including *Sidd*, *White's Lies*, *All Eyes and Ears*, *Machiavelli* and *Good Ol' Girls*. www.michaelbevins.com

AARON SPIVEY (Lighting Designer) Off-Broadway design credits include: *Jukebox Jackie* (La MaMa), *Wanda's World*, *From My Hometown*, *4 Guys Named José*, *Golf the Musical* and *Elle*. Regional credits include: *Ah, Wilderness*, *2666* and *Brigadoon* (The Goodman Theater); *Tug of War* (Chicago Shakespeare Theatre); *The Secret Garden* (Children's Theater of Charlotte & Idaho Shakespeare); *Marry Me A Little* (Cincinnati Playhouse in the Park); *Bomb-ity of Errors* (Syracuse Stage); *4 Guys Named José* (Actors' Playhouse); *Mame* (Helen Hayes PAC); *Little Shop of Horrors* and *Beautiful Dreamer* (Cherry County Playhouse). International: *A Chorus Line* (Mexico City). On Broadway Aaron has served as the associate or assistant designer on 30 productions, including: *Aladdin*, *Motown*, *The Coast of Utopia*, *Catch Me if You Can*, *The Merchant of Venice*, *9 to 5*, *Tarzan*, *Little Women*, *Grease* (2007 Revival), *A Chorus Line* (2006 Revival), *Lend Me A Tenor* and *Collected Stories*.

JOHN GROMADA (Original Music & Sound Designer) FPA: *The Screwtape Letters*, *The Most Reluctant Convert*, *The Great Divorce*. Broadway (Composer and/or Sound Design): More than 35 productions, including *The Elephant Man*, *The Trip to Bountiful* (Tony nomination), *The Best Man* (Drama Desk Award), *Clybourne Park*, *Seminar*, *Man and Boy*, *Road to Mecca*, *The Columnist*, *Next Fall*, *A Bronx Tale*, *Prelude to a Kiss*, *Proof*, *Sight Unseen*, *Rabbit Hole*, *Twelve Angry Men*, *A Few Good Men*. Other New York: *Old Hats*, *Incident at Vichy*, *Dada Woof Papa Hot*, *Ripcord*, *My Name Is Asher Lev*, *Measure for Measure* (Delacorte Theater), *The Orphans' Home Cycle* (Drama Desk and Henry Hewes Awards), *The Screwtape Letters*, *Shipwrecked!...* (Lucille Lortel Award), *The Skriker* (Drama Desk Award), *Machinal* (Obie Award). His regional theatre credits number more than 300 productions at major regional theatres. His television credits include a score for the Emmy Award-nominated film version of *The Trip to Bountiful*. Johngromada.com

CAROL HANZEL (Casting Director) Broadway: *Swing!*, *Sally*

Marr and Her Escorts. Tours: *The Great Divorce*, *Defending the Caveman*, *Girl's Night*, *Swing!*. Off Broadway: *Desperate Measures*, *Marry Harry*, *Cagney*, *Martin Luther on Trial*, *The Screwtape Letters*, *Red Eye of Love*, *Cut Throat*, *Mallorca*, *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*, *Hats!*, *Flight of the Lawnchair Man*, *The Tin Pan Alley Rag*, *Lizzie Borden*. TV: *Peg + Cat*, *The Wonder Pets*, *Hi-5*, and countless commercials.

JUDY HENDERSON (Casting Consultant) has been honored as one of the Top 20 U.S. Film Casting Directors. Highlights include: EMMY AWARD – Outstanding Casting in a Drama Series. 5 ARTIOS AWARDS – Outstanding Achievement TV Series and Theatre Drama Casting. 10 ARTIOS nominations for TV Series and Theatre Drama Casting. Select film credits: *Before Midnight*, *Paranormal 2*,

12 and Holding, L.I.E. (6 Independent Spirit Award Nominations) and *Before Sunrise*. Select TV credits: *Homeland* (Emmy Award and 2 Artios Awards - Showtime Series) Broadway: *Barefoot in the Park*, and *Anna Karenina* (4 Tony Nominations). Off Broadway: *Buried Child* (Artios Award), *Invasion* (Obie Award), *Lie of The Mind* (Artios Award), *The Kid* (5 Drama Desk Nominations) and *Hurlyburly* (Artios Award). Member of CSA and Local 817 of the Teamsters Theatrical Union.

CLAUDIA HILL-SPARKS (Voice & Dialect) Broadway: *Anastasia*, *Dance of the Vampires*. Off Broadway: *An Octoroon* (Soho Rep/TFANA), *The Merchant of Venice* (TFANA), *A Midsummer Night's Dream* (The Public Theater, Shakespeare in the Park), *Polish Joke* (MTC), *Time and the Conways* (Epic Theater Ensemble), *Stone Cold*, *Dead Serious* (The Edge Theater Company). Regional: 2008–2010 Summer Shakespeare Festivals, eight years as Resident Vocal Coach for The Old Globe, Hartford Stage, Barrington Stage Company, Long Wharf Theatre, Huntington Theater Company, North Shore Music Theater, American Players Theatre, Chautau-

qua Theater Company. Numerous National Tours for Networks Presentations. Television: Dialect Coach for Richard Easton as Ben Franklin for PBS. Faculty: The Old Globe/USD MFA Professional Actor Training Program, Boston University BFA Professional Actor Training Program, The American Academy of Dramatic Arts, The Wilma Theater. Education: MFA in Acting, Temple University. www.claudiahillsparks.com.

KELLY BURNS (Stage Manager) Excited for her FPA debut! Off Broadway: *The Lucky One* (Mint Theatre Company); *The Gravedigger's Lullaby*, *She Stoops to Conquer*, *Widowers' Houses*, *Hard Love*, *Abundance*, *The Killing of Sister George*, *Beyond Therapy* and *Natural Affection* (TACT); proud TACT Adjunct Company member; *A Midsummer Night's Dream*, *The Taming of the Shrew*, *As You Like It*, *The Seagull* (New York Classical Theatre); *Mother Courage and Her Children* (CSC). New York: *Gary Goldfarb: Master Escapist* (NYMF), *Trevor* (Lesser America), *PS Jones and the Frozen City* (terraNOVA Collective), *Island, or To Be or Not To Be* (New York Shakespeare Exchange), *Stuck* (NYMF). Regional: *Mystery of Irma*

Vep, Dial M for Murder, The Sunset Limited (Triad Stage). Film/TV: *Ambition's Debt* (Uwaki Film LLC), *Homer and Penelope* (Cinema with Cinema LLC). BFA from the University of North Carolina at Greensboro.

VICTORIA WHOOPER (Assistant Stage Manager) is beyond excited to be working with Fellowship for Performing Arts. Credits include: Elm Shakespeare Company: *Romeo and Juliet* (PSM); Connecticut Repertory Theater: *Noises Off* (PSM) and *Peter and the Starcatcher* (PSM); Chicago Shakespeare Theater: *Loves Labors Lost* (ASM); Northern Stage: *Macbeth* (PSM); and Yale Repertory Theater: *Peerless* (PSM). Broadway - *Eclipsed* (Production Assistant). Yale School of Drama/Yale Cabaret: *Amy and the Orphans*, *Altogether Reckless*, *Paradise Lost*, *Midsummer*, *Faustus* and *The Untitled Project* (PSM). Victoria holds an MFA from the Yale School of Drama and would like to thank her family and friends for their continued support.

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 *The Most Reluctant Convert*. Lew is the Director of Autograph A2D an audio distribution company located in New York City and London.

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*, *Martin Luther on Trial* and *C.S. Lewis Onstage: The Most Reluctant Convert*. Other projects include *Human Nature* at the Venetian Hotel in Las Vegas and worldwide, *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, and *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, CA. for 15 years.

MAX MCLEAN (Artistic Director) Adapted *C.S. Lewis' The Great Divorce*, *C.S. Lewis' The Screwtape Letters*, *C.S. Lewis Onstage: The Most Reluctant Convert*, *Genesis* and *Mark's Gospel*. As an actor, created the roles of *Screwtape* in New York and on national tour, *C.S. Lewis* in *The Most Reluctant Convert* in New York and on national tour and *Mark* in *Mark's Gospel* (Jeff Award for Solo Performance). 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.

FELLOWSHIP FOR PERFORMING ARTS (Producer) creates theatre from a Christian worldview that engages a diverse audience. Founded by Max McLean, FPA has developed and produced theatrical productions such as *The Screwtape Letters*, *The Great Divorce*, *Mark's Gospel*, *Martin Luther on Trial*, *C.S. Lewis Onstage: The Most Reluctant Convert* and *Shadowlands* 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.

FOR THE PRODUCTION

PRODUCER

Fellowship for Performing Arts
Max McLean, Founder & Artistic Director

EXECUTIVE PRODUCER

Ken Denison

GENERAL MANAGEMENT

Aruba Productions, LLC
Ken Denison Brian Letchworth Amy Polan-Clarke

PRESS REPRESENTATIVE

Matt Ross Public Relations – (212) 756-1248
Matt Ross Sarah Sgro Liz Lombardi

ADVERTISING & MEDIA

The Pekoe Group

GROUP SALES MANAGER

Sarah Mills – (888) 294-1733

FELLOWSHIP FOR PERFORMING ARTS

Operations Manager..... Melissa Mollner
Donor RelationsMarshall Pennell & Jessica Ching
Creative Director Ben Geist
Communications Director..... Paul Cozby
Database Manager & BookkeeperJennifer Maala
Group and Donor Relations Manager.....Sarah Mills
Office Coordinator..... Allison McQuade
Office Assistant/House Manager..... Dan DuPraw
Literary Manager Christa Scott-Reed
Controller Steven Dure, YPTC
Social Media.....Grace Freeman
Videographer..... Alex Barker
Technology Jox Teodocio
Web Developer.....Amanda Atkins
Assistant to Creative DirectorPhil Laskowski
Philanthropy..... PennellChing, LLC
AuditorsLutz and Carr LLP
Interns Hunter Kennah, Caroline Burchett

PRODUCTION

Production Manager.....Lew Mead
Technical Director..... Philip Lugo
Production Coordinator..... Hannah Mason
Stage Manager..... Kelly Burns
Assistant Stage Manager Victoria Whooper
Production Associate..... Leanne Rebecca Sinsky
Production Assistant/Child Wrangler Megan Harris
Directing Apprentice.....Hersh Ellis
Casting Associate..... Colleen Piquette
Casting Consultant Associate..... Nick Peciaro
Assistant Scenic DesignerAnthony Gleason
Assistant Costume DesignerPatrick Saint Jean
Assistant Lighting DesignerTopher Stumreiter
Assistant Sound Designer..... Joel Abbott

FOR THE PRODUCTION

Property Supervisor.....	Sven Nelson
Head Carpenter/Properties.....	Katie Martin
Head Electrician	Diana Duecker
Electrician.....	Dalia Sevilla
Production Audio.....	Josh Samuels
Head Audio/Sound Board Op.....	Michael Greenberg
Wardrobe Supervisor	Keturah Thorpe
Assistant Hair & Makeup	Will Vicari
Rehearsal Props Coordinator.....	Samantha Shoffner
Legal Counsel	Jason Baruch, Esq., Sendroff & Baruch LLP
Payroll Service.....	Main Processing, Inc.

ARUBA PRODUCTIONS

Booking & Ticketing Manager.....	Robyn Sunderland
Finance Assistant.....	Ran Tokman
Assistant Company Manager.....	Lucy Rybarczyk
General Management Assistant.....	Giles Horne

CREDITS

Scenery built and painted by TTS Studios. Lighting equipment provided by 4Wall Entertainment. Sound equipment provided by Masque Sound. Costumes built by 4 Seasons Fashion. Custom furniture by Hillbolic Arts & Carpentry. Additional costumes and props provided by Anything But Costumes. Scenery installed by Mind the Gap. Lighting installed by The Lighting Syndicate. Production Photography by Jeremy Daniel. Rehearsed at Theatre Row Studios.

THEATRE ROW

This theater is operated by Theatre Row Studios, a program of the 42nd Street Development Corporation (42SDC). 42SDC is a non-profit (501(c)(3)) that champions and funds arts ventures that catalyze creative neighborhood development. Since its founding in 1976, 42SDC has been at the forefront of the redevelopment and revitalization of 42nd Street. 42SDC Board of Directors - Kevin Harrington – Chair, Michael Bailkin, Daniel Biederman – Treasurer, Carmen Bowser – Secretary, Miriam Harris, Marian Heiskell, Jeffrey A. Horwitz, William J. Maloney, John Peterson, Melissa Pianko, Wendy Rowden – President, Zachary Smith, Bruce Levine – Chief Financial Officer.

General Manager.....	Erika Feldman
Associate General Manager.....	Shawn Murphy
Technical Director.....	Keith Adams
Assistant Technical Directors.....	Evan Brubaker, Jamiann Devlin, Andre Sguerra, Luis Payero
Box Office Manager.....	Azizi Bell
Assistant Box Office Manager/Marketing & Social Media Manager.....	Drew Overcash
Assistant Box Office Managers.....	Amanda Finch, Kelsey Kennedy
Box Office Staff.....	Michael Dewar, Kiley McDonald, Bailey Reeves
House Manager.....	Jack Donoghue
Studio Manager.....	Scott Pegg

In the event of fire, please proceed quietly to the nearest exit. Exits are located where you entered the theater complex.

The use of cameras and other recording devices in this theater is prohibited by law.

There is no smoking anywhere in this theater or in the theater complex, including, lobby, stairways and restrooms.

This presentation is not a Theatre Row Studios or 42nd Street Development Corporation production, nor does its presentation in this theater imply approval or sanction by either Theatre Row Studios or 42nd Street Development Corporation.

The Actors and Stage Managers employed in this production are members of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States.

The Designers at this Theatre
are Represented by
United Scenic Artists - Local USA 829
of the International Alliance of Theatrical Stage Employees

The Director is a member of the
STAGE DIRECTORS AND CHOREOGRAPHERS
SOCIETY, a national theatrical labor union.

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
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 Bajwa
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 Frahler
David & Judy Franklin
James & Elizabeth Gadsby
Brian & Audrie Anna Gardner
Alan & Barbara Gates
Glenn & Becky Gault
Gordon & Nada Geddes
Ralph Giles
Muffin Grant
Mark & 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 & Robbie Livesay
Max & Sharon McLean
David & Darrellyn Melilli
Keith & Deborah Nichols
Donald Perkins
Dr. & Dr. Robert & Judith Rausch
Sheli 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 McKoy

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 Sittema
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 Batchelder
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

FELLOWSHIP CIRCLE

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 Franks
 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
 Bill Heckle
 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 Saxon
 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 Szemplinski
 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 Alyanak
 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 Cushwa
 Joseph & Anne Cvanara
 Mark & Angie Dailey
 Joy Dance
 Erik Daniels
 David & Heidi Dasinger
 Johan & Marilyn de Kleer
 William & Cynthia Dean
 Rick & Debby Decker
 James & Jennifer Deckert
 Dwayne DeHaven
 Hannah Demaray
 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

FELLOWSHIP CIRCLE

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 Ketzell
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 Lindia
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 Moebs
Jack & Leda Monsma
Payton & Pam Montague
Richard & Julie Mountain
Carl & Kris Mower

Robert & Betsy Nash
Patricia Nichols
Elliot & Joy Nowels
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
Schneekluth
Lisa Seifert
Mike & Marion Shields
Dale & Susan Shirasago
Brian Shoop
John & Lynn Siefker
Greg & Joyce Smith
Douglas & Sharon Smith
Richard Sosin
Robert Spough
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

Acurty 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 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 (\$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

facebook.com/CSLewisOnStage @cslewis onstage

NOTE FROM THE ARTISTIC DIRECTOR

While experiencing a production by Fellowship for Performing Arts, some people become curious about what drives our work.

FPA's objective is to engage and entertain its patrons by telling stories from a Christian worldview that can capture the imagination of a diverse audience.

Our process begins with careful attention to selecting works we think can accomplish this objective. *Shadowlands* is a good example. It is an award-winning play with a gripping, yet humorous, story of love and loss, grief and doubt, and, ultimately, faith. It's been captivating audiences for nearly three decades.

We also strive to execute our artistic vision to the highest level of excellence our budgets allow. In this case that objective was executed by attracting a first-rate cast, production and creative team.

I'm aware that, despite the best of intentions, the notion of a "religious" play might send up a yellow flag.

During our first season in New York a few years back, several reviewers expressed this skepticism in print. One critic, upon discovering the worldview of the producers, wrote "my heart sank." Another made the understatement that presenting plays from a place of complete religious conviction "to a general audience is no easy thing."

In both cases, it was the work itself that turned them around. The first declared, "I expected a preachy bore, not this deliciously witty, theatrical treat that still resonates and amuses the day after." He went on, "I expect that, like the first, [the next production] will be entertaining, very well

staged, canny and imbued with serious Christian thought and an earnest invitation to introspection."

The second critic began by stating that he was "Jewish by birth, liberal by conviction and an atheist by observation and introspection." He went on to express "how much I admire the approach of Fellowship for Performing Arts...They do their work through a careful combination of good storytelling—craft comes first...allowing any message implicit in the material to take care of itself."

Last season, a third critic commented that "Fellowship for Performing Arts offers 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."

Such feedback is reassuring. Art hints at the deeper structures of reality. FPA desires to create theatre that contributes to a better understanding of that reality. To do that requires honest, clear-eyed storytelling that entertains and engages its audiences. If a play doesn't do that, it really doesn't matter what else it does.

Thank you for the privilege of attempting to do just that at this performance.

Max McLean,
Founder and Artistic Director
Fellowship for Performing Arts

"Art hints at the deeper structures of reality. FPA desires to create theatre that contributes to a better understanding of that reality."

C.S. LEWIS

ONSTAGE
THE MOST
RELUCTANT CONVERT

NATIONAL TOUR - 2018

MARTIN LUTHER ON TRIAL

Lucifer, Hitler, Freud, M L King Jr, Pope Francis & Katie Von Bora in a courtroom drama for the ages!

NATIONAL TOUR - FALL 2017

Visit FPAtheatre.com for cities and dates.

FPA FELLOWSHIP FOR PERFORMING ARTS

Max McLean, Artistic Director

P.O. Box 732, New York, NY 10108