

THE
DINNER THEATRE
OF COLUMBIA

P R E S E N T S

JANUARY 10 - MARCH 22, 2020

NEXT AT TOBY'S

MARCH 27 - JUNE 7, 2020

THE DINNER THEATRE OF COLUMBIA

Production of

Kinky Boots

Book by Harvey Fierstein
Music and Lyrics by Cyndi Lauper

Based on the Miramax motion picture *Kinky Boots*

Written by Geoff Deane and Tim Firth

Artistic Director

Toby Orenstein

Director

Mark Minnick

Choreographers

Mark Minnick & David Singleton

Musical Director/Orchestrations

Ross Scott Rawlings

Costume Designer
Janine Sunday

Scenic/Lighting Designer
David A. Hopkins

Sound Designer
Mark Smedley

Cyndi Lauper wishes to thank her collaborators:

Sammy James Jr., Steve Gaboury,

Rich Morel and Tom Hammer, Stephen Oremus

Originally Broadway Production Produced by

DARYL ROTH HAL LUFTIG

JAMES L. NEDERLANDER TERRY ALLEN KRAMER INDEPENDENT PRESENTERS NETWORKS CJ E&M JAYNE BARON
SHERMAN JUST FOR LAUGHS THEATRICALS/JUDITH ANN ABRAMS YASHUHIRO KAWANA JANE BERGERE ALLAN
S. GORDON & ADAM S. GORDON KEN DAVENPORT HUNTER ARNOLD LUCY & PHIL SUAREZ BRYAN BANTRY RON
FIERSTEIN & DORSEY REGAL JIM KIERSTEAD/GREGORY RAE BB GROUP/CHRISTINA PAPAGIJKI MICHAEL DeSANTIS/
PATRICK BAUGH BRIAN SMITH/TOM & CONNIE WALSH WARREN TREPP and JUJAMCYN THEATERS

Kinky Boots

Is presented through special arrangement with Music Theatre International (MTI).

All authorized performance materials are also supplied by MTI. www.mtishows.com

The videotaping or other video or audio recording of this production is strictly prohibited.

Fog, haze, and strobe effects are used in this performance.

Toby's Dinner Theatre of Columbia • 5900 Symphony Woods Road • Columbia, MD 21044
Box Office 410-730-8311 • 800-88TOBYS (800-888-6297)
www.tobysdinnertheatre.com

HOROWITZCENTER

VISUAL & PERFORMING ARTS

HOWARD COMMUNITY COLLEGE

MUSIC | THEATRE | DANCE
FILM | POETRY | VISUAL ARTS
PERFORMANCES | GALLERIES
CLASSES | LESSONS

*Join us for the 2019-2020 season,
and experience the power of the arts!*

howardcc.edu/horowitzcenter

BOX OFFICE 443-518-1500 • OPEN TUESDAY-FRIDAY 12-5 PM

Good rates backed by
Good Neighbor service
That's State Farm Insurance.

EMILY A. KENDALL
Agent

5805 Clarksville Square Drive
Suite 5 • Box 315
Clarksville, Maryland 21029
WASH. 301-596-9100
BALT. 410-531-2057
EMAIL: EMILY@EMILYKENDALL.COM

Like a good neighbor, State Farm is there.

State Farm Insurance Companies • Home Offices: Bloomington, Illinois

The CAST

(In Order of Appearance)

Mr. Price	David Bosley-Reynolds
Young Charlie	Patrick Ford or Jonah Hale
Young Lola	Gavin Lampasone or Joseph Wanji
Simon Sr	Ryan Holmes
Nicola	MaryKate Brouillet
Charlie Price	Matt Hirsh
George	David James
Don	Russell Sunday
Lauren	Jana Bernard
Pat	Adrienne Athanas
Harry	Dustin Perrott
Lola	DeCarlo Raspberry
Angels	Randyn Fullard, Michael Mattocks, Ariel Messeca, Solomon Parker, David Singleton, Mark Sullivan
Trish	Jane Boyle
Richard Bailey	Jeffrey Shankle
Milan Stage Manager	Coby Kay Callahan

ENSEMBLE (*Factory Workers*):

Heather Beck, Noah Beye, David Bosley-Reynolds, Coby Kay Callahan, Samantha Deininger,
Ryan Holmes, Shane Lowry, Dustin Perrott, Jeffrey Shankle

UNDERSTUDIES

Noah Beye (*Harry, Don, Ensemble*), Quadry Brown (*Angels*),
Tina Marie DeSimone (*Pat, Trish, Ensemble*), Randyn Fullard (*Simon Sr; Ensemble*),
Shane Lowry (*Charlie*), Santina Maiolatesi (*Lauren, Nicola, Ensemble*),
Solomon Parker (*Lola*), Dustin Perrott (*Mr. Price*),
AJ Whittenberger (*Richard, Ensemble*)

ORCHESTRA

Conductor/Keyboard 1 Ross Scott Rawlings, Greg Knauf, or Nathan Scavilla
Keyboard 2 Reenie Codelka, Ann Prizzi, Catina McLagan, or Rachel Sandler
Guitar 1 & 2 Oliver Dyer, Alex Green, Max Kazanow,
Daniel Lewis, Rick Peralta, Kim Spath
Bass Linda Cote, Frank Higgins, Michael Kellam, Jason Wilson
Percussion Bob LaForce, Evander McLean, Brett Schatz, or Glenn Scimonelli

SYMPHONIC PODS

Saturday, March 14th at 7:30pm

Sunday, March 15th at 3:00pm

Jim Rouse Theatre

Join the Orchestra for your favorites from
Carousel, Wicked, and more!

The whole family will love selections from
The Godfather, plus music by John Williams
and Simon & Garfunkel!

Emily Casey, soprano

Curtis Bannister, tenor

THE COLUMBIA ORCHESTRA

Tickets: \$10-\$28 (\$3 service fee may apply)

Call 410-465-8777 or visit www.columbiaorchestra.org

SCENES and MUSICAL NUMBERS

Act I

"Price & Son Theme"	Full Company
"The Most Beautiful Thing"	Full Company
"Take What You Got"	Harry, Charlie, Ensemble
"The Land of Lola"	Lola, Angels
"The Land of Lola (Reprise)"	Lola, Angels
"Step One"	Charlie
"Sex is in the Heel"	Lola, Pat, George, Angels, Ensemble
"The History of Wrong Guys"	Lauren
"I'm Not My Father's Son"	Lola, Charlie
"Everybody Say Yeah"	Charlie, Lola, Angels, Ensemble

THERE WILL BE ONE TWENTY-MINUTE INTERMISSION

Act II

"Entr'acte/Price & Son Theme (Reprise)"	Full Company
"What a Woman Wants"	Lola, Pat, Don, Ensemble
"In This Corner"	Lola, Don, Pat, Trish, Angels, Ensemble
"The Soul of a Man"	Charlie
"Hold Me in Your Heart"	Lola
"Raise You Up/Just Be"	Full Company

Charlie and Lola

would love this shopping experience!

*David's features organic produce,
healthy meals and snacks, vitamins
and much more in an atmosphere of
service and helpful consultation.*

www.davidsnaturalmarket.com

410-730-2304

**Drink Special served in a
souvenir glass . . . \$8.95 + tax**

"The Milan"

Also Available in a NON-Alcoholic Version!

√ Thinking about your retirement future?

√ Tired of losing money in your 401K, 403B, TSP, or IRA?

√ Would you like a money stream you cannot outlive?

Let's talk about planning your future

Robert W. North

**Annuity & Life Insurance Agent
Representing Multiple Companies
Licensed in DC, Maryland, & Virginia**

Office: 202-329-7054

bubba1949n@netscape.net

Make Extraordinary

Howard Hughes.

HOWARDHUGHES.COM
DOWNTOWNCOLUMBIAMD.COM

UNDER THE LIGHTS!

ADRIENNE ATHANAS (*Pat*) First show at Toby's: *Sweeney Todd*, in 1983. Came back after a hiatus of over 15 years for *The Hunchback of Notre Dame*. Adrienne is so delighted and humbled to be back at this wonderful theatre!

JANE BOYLE (*Trish*) Gleeefully returns to Toby's stage! Favorite roles: The Wardrobe (*Beauty & The Beast*), Parthy (*Show Boat*), Reverend Mother (*Nunsense*), Martha (*White Christmas*). Baltimore Area: Toad (*A Year With Frog & Toad*), Mother Superior (*Sister Act*), Miss Tweed (*Something's Afoot!*). THANK YOU FOR SUPPORTING LIVE THEATRE!!

HEATHER BECK (*Ensemble*) Most recently seen at Toby's as Mother in *A Christmas Story*. Credits Include: *Cats*, *Spamalot*, *The Full Monty*, *The King and I*, *Little Shop of Horrors*, & *Miss Saigon*. Sign language interpreter and business owner by day. Love to Shawn, Mathis, and her whole family.

MARYKATE BROUILLET (*Nicola*) Most recently seen at Toby's in *A Christmas Story*. Other Toby's favorites: Louise in *Gypsy*, Katherine in *Newsies*, Peter in *Peter Pan*, Eponine in *Les Miserables*, and Wednesday in *The Addams Family*. Keegan Theatre: Marian in *The Bridges of Madison County*, *Spring Awakening*. Riverside Center, Creative Cauldron: *Nevermore*.

JANA BERNARD (*Lauren*) A Paper Mill Rising Star winner for Best Leading & Supporting Actress. Credits Include: *Legally Blonde* (Elle; Disney World); *A Chorus Line* (Val, Compass Rose); *Cabaret* (Mac-Haydn). Recently cast in her first feature film on Netflix and featured on SNL. Thanks to friends and family, especially Una & George! Instagram: @photojanic13 JanaBernard.com

QUADRY BROWN (*U/S Angel*) Most recently seen at Toby's in *The Bodyguard*. Other recent roles include the Park Keeper (*Mary Poppins*, University of Georgia BCM) and Ensemble (*Cabaret*, UGA Theatre Department). He thanks his family for their support!

NOAH BEYE (*Ensemble*) Last seen at Toby's in *The Bodyguard*. Recent credits: Toby's (*The Little Mermaid*, *The Hunchback of Notre Dame*), Black Fox (*Bloody ... Jackson*, Catholic), The Baker (*Into the Woods*, MC Summer Dinner Theater). Signature Theatre Overtures Graduate, BM Musical Theatre from Catholic. Thanks always to Anna.

COBY KAY CALLAHAN (*Ensemble*) Last seen at Toby's in *A Christmas Story*. Favorite Toby's roles: Tanya (*Mamma Mia*) Narrator (*Joseph*), Emma Goldman (*Ragtime*), Fiona (*Shrek*), and ensemble in *Young Frankenstein*, *The Addams Family*, and *Les Miserables*. Other Favorites: Kate (*Wild Party*), Brooklyn (*Brooklyn, the Musical*). "For Mother, Maria."

DAVID BOSLEY-REYNOLDS (*Mr. Price/ Ensemble*) David is thankful to be part of *Kinky Boots*. David last appeared at Toby's in *A Christmas Story*. Other favorite Toby's roles include the Cowardly Lion, Daddy Warbucks, and Tevye. To absent friends!

SAMANTHA MCEWEN DEININGER (*Ensemble*) Samantha was last seen on the Toby's stage in *The Bodyguard*. Other Toby's credits include *The Hunchback of Notre Dame*, *Newsies*, *Dreamgirls*, *Beauty and the Beast*, *Showboat*, *Sister Act*, *Hairspray*, *Memphis*, and *The Color Purple*. Visit samanthamcewen.com to learn more!

UNDER THE LIGHTS! (CONTINUED)

TINA MARIE DESIMONE (*U/S Trish, Pat*) Last seen as Toby's as Rosie in this year's production of *Mamma Mia*. She dedicates her performances to her Rock Star Nieces: Lily and Ella!! "Love you both to the Moon and Back!!"

RYAN HOLMES (*Simon Sr/ Ensemble*) Toby's Debut! Recent Credits: *Nice Work If You Can Get It, Disaster!* Thank you to family, friends, Quinn, and Jacob for their support. Thank you also to Mark and Toby for this amazing opportunity

PATRICK FORD (*Young Charlie*) Last seen as Randy in *A Christmas Story* at Toby's. Recent Roles: Bruce (*Matilda*, Olney); Boy (*Cabaret*, Olney); Jeremy (*Chitty Chitty Bang Bang*); Chip (*Beauty and the Beast*), Alien (*Gilligan's Island*), *Shrek*, and *Silver Bells* at Way Off Broadway Dinner Theatre. Thanks to Toby, cast, and crew!

DAVID JAMES (*George*) Actor, director, Helen Hayes winner (5 nominations, 2 wins), director of CCTA youth theatre, Commission on Presidential Debates (2004-2016), hairdresser, visual merchandiser, plumber, dog rescuer, bartender, world traveler, last seen here in *A Christmas Story*, and now this... ENJOY!

RANDYN FULLARD (*Angel*) Duke Ellington School of the Arts graduate from the vocal music department. Past Credits: *Amazing Grace, The Bluest Eye, Monteze Freeland's Kalopsia*, and *Jeffrey*. Randyn would like to thank Toby and Mark for this beautiful process and the opportunity to bring one of his favorite stories to life! BFA in Theatre Arts/Dance Minor from Park Point University.

GAVIN LAMPASONE (*Young Lola*) Last seen as Schwartz in Toby's *A Christmas Story*. Previous credits: *Oliver!* (Annapolis Shakespeare) and Young Shrek in *Shrek* (Altholton High). He is 11 years old and a 6th grader at Wilde Lake Middle School. Besides performing on stage, he is a wiz at math and science, and loves to play piano, gaga ball, and Fortnite.

JONAH HALE (*Young Charlie*) Recent roles: Michael Banks (*Mary Poppins*, Oakland Mills HS), Newsboy (*Gypsy*, Toby's), Harry Finfer (*Miracle on 34th Street*, Toby's). Jonah is in fifth grade and enjoys Legos, video games, and burgers!

SHANE LOWRY (*Ensemble, U/S Charlie*) Toby's debut! Recent Roles: Chad (*Disaster, Cockpit*) Sky (*Mamma Mia, DCT*), St. Jimmy (*American Idiot, MST*). Thank you to Toby, Mark, and this AWESOME production for this opportunity! Love to my Family and Friends!

MATT HIRSH (*Charlie*) Toby's Shows: *Grease, Newsies, 1776, Mary Poppins, Addams Family*. Helen Hayes Award: Frank Abignail Jr. in *Catch Me If You Can* (NextStop). DMV Credits Include: *Miss Saigon, Cake Off* (Signature); *Next to Normal, Dogfight* (Keegan); *Grand Night for Singing* (NextStop); *West Side Story, Forever Plaid* (Riverside). Thanks to Toby's and his family for all their support!

SANTINA MAIOLATESI (*U/S Nicola, Lauren*) B.A. Catholic University; Most recently seen at Toby's in *A Christmas Story*. Other Toby's Credits: *In The Heights, Ragtime, Show Boat, Hunchback, Gypsy, Mamma Mia, Sister Act, 1776, Miracle on 34th Street, It's A Wonderful Life*. Santina thanks Mark, Toby, Ross, and sends love to her family.

MICHAEL MATTOCKS (*Angel, Referee*) Michael is so happy to be making their Tobys debut! Credits Include: *In The Heights* (Sonny/ Daniela), *Rent* (Angel), *Into the Woods* (Wolf), Adventure Theatre, *Once on This Island* (Awge), *Little Shop Of Horrors* (Voice of Audrey 2) *The Wiz* (Lion). And they are choreographing the spring musical at Watkins Mill High! Instagram: @_TheRealBubblezz

JEFFREY SHANKLE (*Richard Bailey, Ensemble*) Toby's credits include *The Hunchback of Notre Dame* (Phoebe), *A Christmas Story* (Old Man), *Mamma Mia* (Sam), *Young Frankenstein* (Frederick), *1776* (John Adams), *Shrek* (Lord Farquaad – Helen Hayes Nomination) among many others. Jeffrey toured the US and Canada in productions of *Spamalot* and *Gypsy* and was a performer on Disney Cruise Line.

ARIEL MESSECA (*Angel*) Thrilled to be a part of this production. Toby's Credits Include: *Spamalot*, *Shrek*, *Addams Family*, *Mary Poppins*, *Mamma Mia*, *Young Frankenstein*, *The Little Mermaid*. Ariel has worked at Olney, Studio, Adventure Theatre, Shenandoah, Muhlenberg Summer Theater, and Way Off Broadway. Love to family and friends.

DAVID SINGLETON (*Angel*) Last seen at Toby's in *The Bodyguard*! Recently seen as Elmer (Toby's, *Newsies*), Ziggy (Toby's, *Young Frankenstein*) and TJ (Artscentric, *Sister Act*). Enjoy the show!

SOLOMON PARKER (*Angel*) Previous credits include: Toby's: *Dreamgirls & Hairspray*. Signature Theatre: *Jesus Christ Superstar*, *Billy Elliot*, *Aint Misbehavin'* (Andre), & *Grand Hotel*. Ford's: *The Wiz* (Tin Man/ Ensemble). Monumental Theatre Company: *Pippin* (Leading Player; Helen Hayes Nom). *Legally Blonde* (Carlos/Sandee) at Keegan Theatre. Up Next: Signature Theatre: *Hair* (Hud).

MARK SULLIVAN (*Angel*) Excited to be making his Toby's debut! American University theatre program graduate '18 and Signature Theatre's Overtures program '16. Previous productions include *Devine*, *Hamer*, *Gray* (NEWorks Productions), *Cinderella* (Imagination Stage), *Anatole* (Imagination Stage), and *Heathers* (Maryland Ensemble Theatre).

DUSTIN PERROTT (*Harry, Ensemble*) Toby's Debut! Recent roles: Gaston (*Beauty And The Beast*, Authentic Community Theatre), Roger (*Rent*, ACT), Will (*Oklahoma!*, ACT), Danny (*Grease*, ACT) I'm grateful for this opportunity. Much love to my family and friends! Instagram: @dustinperrott www.theseearchwithin.me

RUSSELL SUNDAY (*Don*) Last seen at Toby's in *A Christmas Story*. Recent Toby's Credits Include: Frank (*The Bodyguard*), Frolo (*Hunchback*), King Triton (*The Little Mermaid*), Bill (*Mamma Mia*), R.H. Macy (*Miracle on 34th Street*), and the Beast (*Beauty and the Beast*). Other Credits include: *Jekyll and Hyde*, *Aida*, and *Miss Saigon*. Happy Holidays and Carpe Diem!

DECARLO RASPBERRY (*Lola*) Boston Conservatory Graduate. Credits: *The Bodyguard*, *Grease*, *Hunchback*, *The Little Mermaid* (Helen Hayes Recipient), *Pippin*, *Smokey Joe's Cafe*, *Brooklyn*, *Dreamgirls*, *Showboat*, *Sister Act*, *Ragtime*, *Stinney*, *TRUTH*, and many more. Special Thanks to Toby, Mark, Kate and Crew. www.decarloraspberry.com

JOSEPH WANJI (*Young Lola*) Excited for my professional debut! Recently: Blake (*Unexpected Christmas*, Forcey Church), Banzai (*Lion King*, Imagination Stage Camp), Ensemble (Christmas Revels, Washington Revels). He also loves basketball, camping, and swim team! "Theater in the round is so cool! Thanks & love to dad, mom, Serigne, Dior, Amina, family, and friends!"

AJ WHITTENBERGER (*Ensemble*) Recent Toby's: *A Christmas Story*, *Grease*, *Hunchback*, *The Little Mermaid*, *Mamma Mia*. Nat'l Tour: *Big Nate*. Regional: Signature, Bucks County Playhouse, Studio, Media, Constellation, Nextstop, Imagination, Adventure, Riverside, Compass Rose. Producer: *AJ's Flashiest Mobs!* Graduate Indiana Univ.

Join Toby's Email List
Stay up to date on
Toby's deals and events!

Text:
Tobys
to 22828

How Do I Tip...?

The answer should be based upon your own personal assessment of the service you have received from your actor/waiter. Generally, tipping is based on the price of admission plus any beverages purchased from the bar.

If the service has been satisfactory, a tip of 15% is customary. For those customers who purchased their admission through our group sales department, a gratuity was included in the admission price.

Any beverages purchased by you from your actor/waiter, however, did not include a gratuity. As such, a 15% gratuity on those purchases is customary. Should you find that your actor/waiter has provided you with outstanding service, your recognition of this would be gratefully appreciated. In the event your service has not been up to our excellent standards, please ask to speak to one of our managers.

Thank you for your generosity, and enjoy the show!

WE CARE ABOUT YOUR TOTAL TOBY'S DINNER THEATRE EXPERIENCE!

BEHIND THE SCENES

TOBY ORENSTEIN (*Artistic Director*): An alumna of New York's High School of Performing Arts & Columbia University, Toby has combined her roles as educator and director throughout her theatrical career. She's taught at Catholic University, her own

Columbia Center for Theatrical Arts, and has directed most of the productions at Toby's Dinner Theatre of Columbia since it's opening in 1979. Since 1975, Toby has been the creative force behind *The Young Columbians*, a touring musical troupe that has played at the White House and Wolf Trap among other places. In the last twenty-five years, Toby's Dinner Theatre has received over 120 Helen Hayes Award Nominations. Toby herself has been nominated 12 times and won the 2003 Helen Hayes Award for her direction of *Jekyll and Hyde*.

Nominated Best Choreography), *Mamma Mia!*, *The Addams Family*, *Hairspray*, *Beauty and the Beast*, and *Joseph...Dreamcoat*. Mark spent 15 years as Producer/Casting Director with Phoenix Entertainment. He also choreographed their National Tours of *The Pajama Game* and *Camelot* and worked all over the globe mounting productions of *Grease*, *Fame*, *The Addams Family* and *Rock of Ages* in Seoul, San Juan, Istanbul, Macau, Singapore, Shanghai and Beijing to name a few. It is a honor to work side by side with Toby Orenstein!

ROSS SCOTT RAWLINGS (*Musical Director/Conductor*) An accomplished pianist, arranger/orchestrator and conductor, holds over three hundred professional credits since the age of fifteen. Mr. Rawlings resides in Mount Airy, Maryland and serves as Director of Choral Activities at Marriotts Ridge High School.

MARK MINNICK (*Associate Producer/Casting/Director/Choreographer*) Mark has received 14 Helen Hayes Award nominations for direction and choreography, winning the award for Monty Python's *Spamalot* at

Toby's. His most recent credits include direction/choreography for *The Little Mermaid* (HH Nominated Best Musical & Director), *Young Frankenstein* (HH

HARVEY FIERSTEIN (*Playwright*) is a four-time Tony Award-winning writer and actor. His Broadway writing credits include *Kinky Boots*, *Torch Song Trilogy* (Tony, Drama Desk, Dramatists Guild Awards), *Casa Valentina*, *Safe Sex*, *Legs*

Diamond and *A Catered Affair* (12 Drama Desk nominations and the Drama League Award for Best Musical). His *La Cage Aux Folles* is the only

BEHIND THE SCENES cont'd

show to ever win Best Musical and 2 Best Revival Tony Awards. Other plays include *Spookhouse*, *Forget Him* and *Flatbush Tosca*. His teleplays include *Tidy Endings* for HBO (ACE Award), and *On Common Ground* for Showtime. His children's HBO special, *The Sissy Duckling*, won the Humanitas Prize and the book version is in its eighth printing. Other honors include the Drama League Award for Outstanding Performer of the Year, a special OBIE award, NY Magazine Award, and nominations for The Olivier Award and an Emmy. His political writings have been seen on PBS' series "In The Life" and published in The NY Times, Huffington Post and Hartford Courant. He was inducted into The Theater Hall of Fame in 2008.

CYNDI LAUPER (Composer and Lyricist) is a Grammy, Emmy and Tony Award-winning artist with over 30 sterling years and global record sales in excess of 50 million albums. With her first album, "She's So Unusual", Lauper won a Grammy Award

for Best New Artist and became the first female in history to have four top-five singles from a debut album. Since then, Lauper has released ten additional studio albums, been inducted into the Songwriters Hall of Fame and celebrated as a New York Times best-selling author. Overall, during her storied music career, Lauper has been nominated for 15 Grammy Awards, two American Music Awards, seven American Video Awards and 18 MTV Awards. In 2013, Cyndi Lauper became the first solo woman to win Best original score for her music and lyrics for *Kinky Boots*. Never one to slow down, next she is currently writing the score for the Broadway adaptation of the 1988 feature film *Working Girl*, contributed a song to the score of the Broadway musical *Spongebob Squarepants* and launched her own fashion line A Touch of Cyn with Home Shopping Network.

DAVID A. HOPKINS (Scenic/Lighting Designer/ Associate Artistic Director) This is his 11th year of designing sets for Toby's. Among his favorites are *Memphis*, *In The Heights*, *Anything Goes* and *The Color Purple*. A big thanks to the crew for working in the cold winters and hot summers in the shop. "Don't forget to have fun."

AMY KAPLAN (Properties & Set Dressing) holds an MFA in Sculpture from MICA and has been with Toby's since 2003. When not working on props, this proud parent of two writes poetry and science fiction. Her latest novel, *STAR TOUCHED* released in October 2017. Visit alkaplan.wordpress.com to see her full list of published works.

DAVID SINGLETON (Choreographer) A Montgomery College alumni, Maryland based performer/choreographer, and incredibly excited to be involved in this production! Previous Choreography Credits: Artscentric: *La Cage Aux Folles*; Adventure Theatre: *Blueberries for Sal* (Assistant Choreographer). He thanks Mark and Toby for this phenomenal opportunity! Enjoy the show!

JANINE SUNDAY (Costume Designer) Janine has performed many roles on stage at Toby's, but she also enjoys being part of the creative team. As the resident costume designer for CCTA, she designed for many Toby's mainstage productions including *All Shook Up*, *The Buddy Holly Story*, *Happy Days*, *Dreamgirls*, and *Joseph*. Janine designs for MetroStage, Red Branch Theatre Company/DLC, and designed wigs for Rep Stage and Olney Theatre. She looks forward to more design opportunities.

EMILY THOMPSON (Technical Director) Emily holds a BS in Theatre, with a concentration in Design and Technology. Thank you to Toby for taking a chance on me, and many thanks to friends and family!

MARK SMEDLEY (Sound Designer) Design credits include *Dorian's Closet*, *Lady Day at Emerson's Bar and Grill*, *Sister Act*, *Into the Woods*, *Ragtime*, *Peter Pan*, *Show Boat*, and *Hairspray*. While well versed in all areas of theatre as the Associate Technical for The Horowitz Center, his primary areas of concentration are professional Audio and Video systems.

KATE WACKERLE (Production Stage Manager) is in her 11th year with Toby's – This is production number 53! Kate holds a BFA in Theatre Technology and Stage Management. Thank you to friends and family - enjoy the show!

ADVERTISE HERE
and reach 110,000 theatre
lovers, just like you!
Year-round advertising that
you can change throughout
the year.
Call 410-730-4024 and ask for
Barbara Russell.

PRODUCTION STAFF

Director/Choreographer	Mark Minnick
Choreographer/Dance Captain	David Singleton
Musical Director/Orchestrations	Ross Scott Rawlings
Production Stage Manager	Kate Wackerle
Scenic/Lighting Designer	David A. Hopkins
Sound Designer	Mark Smedley
Costume Designer	Janine Sunday
Technical Director	Emily Thompson
Assistant Technical Director	John Pantazis
Set Construction	David A. Hopkins, John Pantazis, Russell Sunday, Emily Thompson
Properties/Set Dressing Coordinator	Amy Kaplan
Specialty Props Assistants	Gaby Castillo, Shane Lowry, Ari Messeca
Properties Intern	Gillian Brazinski
Stage Managers	Kate Wackerle, Gaby Castillo
Light Board Operators	Coleen M. Foley, Heather Williams
Sound Board Operator	John Pantazis, Emily Thompson
Running Crew	Sabrina Dumas, Jacob Hale, Molly Klezer Brian Wensus, Gavin Willard
Lead Wardrobe Assistant	Mary Quinn
Wardrobe Assistants	Sarah King, Carrie Seidman, Megan Henderson
Wig Design	Jayson Keuberth

**A special thanks to Vance Shoe Repair
for your help and support on this production.**

THEATRE STAFF

Artistic Director	Toby Orenstein
Associate Producer/Casting	Mark Minnick
Associate Artistic Director	David A. Hopkins
General Manager	Joel Friedman
Assistant Manager	Patrick Albright
Form Manager	Steve Lewis
Chef/Kitchen Manager	Chuck Cofield
Assistant Kitchen Manager	Wanna K. Smith
Director of Group Sales/Tour and Travel	Cheryl Clemens-Everidge
Group Sales Coordinator	Bea Brodsky
Group Sales Hosting Staff	Bob Ciborowski, Twila Duarte, Melanie Hobbs, Katherine Lewis, Tara Linn, Stacey McManus, Marsha Raymond, James Raymond
Box Office Manager	Tere Fulmer
Assistant Box Office Manager	Anne Kierstead
Box Office Staff	Patty Ayer, Laura Blasi, Briana Brooks, Courtney Brown, Katie Falco, Coleen Foley, Tara Gaudi, Estelle King, Marie Moineau, Vanessa Webb
Financial Administrator	Kenn Honn
Youth Theatre Administrator	Janine Sunday
Theatre Photographer	Jeri Tidwell Photography
Website Developer	Digital Studios
Bar Manager	Shawn Kettering
Assistant Bar Manager	Jeffrey Shankle
Maintenance Engineers	Stephen B. Harris, Latanya Sellmane

Bank of America • Beauty N Go • Christopher's Barber Studio Too • Columbia Bank
 Dunkin Donuts • Harper's Farm BP • Harper's Choice Liquors • Hunan Diamond
 Maiwand Kabab • McDonald's • Misako Ballet Studio • Nail Center • Papa John's Pizza
 Rita's Ice • Safeway Food • Subway

More in Store . . .

columbia village centers
www.columbiavillagecenters.com

Cafe Mezcla • Decanter Fine Wines • Domino's Pizza
 Freetown Animal Hospital • Giant Food
 Grille Chick 'n Pollo • Hickory Ridge Sunoco
 Koto Katana Japanese Steakhouse • Master Barber
 Meadow's Frozen Custard • Peking Chef
 Pro Finish Nails • State Farm • Subway
 Suntrust Bank • Wardrobe Valet

More in Store . . .

columbia village centers
www.columbiavillagecenters.com

Absolutely Wine or Spirits • Anthony Richard Barber Shop • Bagel Bin & Deli • Bliss Nail Spa
 Curry & Kabob Restaurant • CVS • David's Natural Market • Feet First • Hunan Family • Pizza Boli's
 Smoothie King • Starbucks • The Melting Pot • The UPS Store • Today's Catch Seafood Market
 Wilde Lake Karate & Fitness

More in Store . . .

columbia village centers
www.columbiavillagecenters.com