

2019-20 CORPORATE SPONSORS

Corporate Sponsors are an essential part of producing plays at Merrimack Repertory Theatre. Thank you to the following donors for their generous support of our 41st Season.

SEASON SPONSOR

PRODUCTION SPONSORS

Erma Bomback: At Wit's End

Lead Producer of The Lowell Offering

Nina Simone: Four Women

The Lowell Offering

ADDITIONAL SPONSORS

\$5 Dollar Night Sponsor

Military and Educator Discount Ticket Sponsor

Student Playguide Sponsor

Hospitality Sponsor

MRT is supported in part by a grant from the Lowell Cultural Council, a local agency which is supported by the Mass Cultural Council, a state agency.

Cookie Matinee Sponsor

MEDIA SPONSORS

*Tiny Beautiful Things
The Wickhams: Christmas at Pemberley
Nina Simone: Four Women*

*The Wickhams: Christmas at Pemberley
The Lowell Offering*

*The Wickhams: Christmas at Pemberley
The Lowell Offering*

BETSEY CHAMBERLAIN: A FEMINIST HERO BY SAMANTHA BOWLING

To say that it is the honor of a lifetime to play Betsey Chamberlain is an understatement. She was a feminist hero and creative trailblazer, and overall, a real neat lady. On a personal level, our similarities abound. We are both women, both writers, both comedians with a special knack for satire. We are both mixed Algonquin (she, of Abenaki and Narragansett descent and myself Powhatan, and also Cherokee). We both get our native heritage from our father's side, and we both have the privilege of passing as white when it suits us, which puts us in a complicated position in life. We are alike in more ways than I can count, and I suspect more

ways than I'll ever really know.

As I walk around Lowell, I see that this is a community that is extremely proud of its town's history. You've gone to great lengths to preserve the mills and to keep the city's economy and infrastructure intact. The buildings that used to be textile factories are offices and apartments and museums and shops. The sidewalks are still paved with cobblestones and bricks. The bells that used to clang with maniacal tyranny stand on display, trophies of industrial triumph. They were even repurposed as flower pots for a brief period. How charming! This is a place that excited incoming residents with its novelty, everything shiny and new. It was full of opportunity and potential, the promise of independence, of purpose, of new beginnings.

As if that's where the story really starts.

There are two sides to every story, and as often happens in the history of humanity, people in power often rewrite stories from a perspective that favors them. Coming from a culture where oral history and community integrity are tantamount pillars of life, I know how important it is to get the story right and the devastating ripple effect of glossing over what may seem to some as semantic details.

Often, people of color, when being the only representative of their culture, are tokenized or silenced, and I am so overjoyed to report that my experience working with MRT and this creative team has been nothing of the sort. They have been receptive to, even hungry for, my input and have given me ample space and comfort to make myself heard and to advocate for my character and my people. We even made changes to the script to ensure that we were getting Betsey's story right. And while we couldn't completely overhaul the story to paint the whole picture of Betsey's life (she was an important contributor to *The Lowell Offering* but *The Lowell Offering* wasn't about her, nor was her whole life about *The Lowell Offering*), I think we added some contextual details that do her justice. **MRT has even taken it one step further, and allowed me a platform to tell her side of the story, our side. I invite you to take a print-out of my article with you, and maybe read it by a rock maple fire burning brightly on your kitchen hearth.**

Read Samantha Bowling's full article about Betsey Chamberlain at MRT.ORG.

FROM TERRY BERLINER, INTERIM ARTISTIC DIRECTOR

Behold, *The Lowell Offering*, a world premiere just for us!

To give a little context of how *The Lowell Offering* differs from everything else you've seen this year, thus far, I'll share a little summary.

Tiny Beautiful Things, *The Wickhams: Christmas at Pemberley*, and *Maytag Virgin* are all new plays. These new plays have all had productions at theatres in New York City and across the country, created by a variety of directors, designers, and actors. The MRT productions that you saw on our stage of these plays were uniquely ours because our artists (directors, designers, and actors) created them especially for our theatre.

Cambodian Rock Band was a co-production, first seen at our partnering theatres, The Victory Gardens, City Theatre, and then at our theatre. And, most recently you saw *Nina Simone: Four Women*, a remounted production, first seen at Northlight Theatre in 2019.

With *The Lowell Offering*, no one before you has seen this play produced on the stage, ever. After years of research and development (aka imagining, reimagining, writing, and rewriting), Andy Bayiates and Genevra Gallo-Bayiates have written this world premiere for this moment at MRT. Jess Hutchinson is the first director to bring this work from the page to the stage. The scenic, costume, lighting, sound and props designers are the first to create the visual world in which this story takes place. And, the actors are the first to utter these words in a fully produced iteration of this work.

Creating new works like *The Lowell Offering* takes time, patience, partners, and resources. We are deeply indebted to and so appreciative of our sponsors, donors, subscribers, partners, collaborators, and friends in the community for all that they have done to aid in the creation of this world premier.

We are so happy to be the birthing place for such a glorious play. May Lowell's unique history and this beautiful work of art radiate far and wide.

With love and gratitude,

A handwritten signature of Terry Berliner in dark ink.

Terry Berliner
Interim Artistic Director

"WHAT IS LEFT IS OURS"

A LETTER FROM DIRECTOR JESS HUTCHINSON

*"We know that the new star, which appeared in the literary firmament, was hailed with joy, not so much because it was bright and beautiful, as because it appeared **where no star had shown before, and where none had dared to look for an illuminating ray.** The wonder has been, that in the passage along the stream of life, those who are toiling at the oars have found time and capacities to pluck a few of the beautiful flowers which are blooming on the banks, the privilege of culling which had been generally conceded to the leisure passengers of the bark; and the astonishment, that some taste has been displayed in the selection of the blossoms, has been heightened by the reflection that they were plucked in twilight hours. We experience some pleasure in the knowledge that the blossoms, so prettily arranged in this bouquet [sic] were gathered by ourselves; and though another hand occasionally removed a withered*

*leaf, or cast aside an unsightly stalk, yet **what is left is ours.**" — Conclusion to the first edition of the Lowell Offering. The article was unsigned. Emphasis has been added.*

In addition to the words the women of the *Lowell Offering* left behind, and the changes in practice and policy that the Female Labor Reform Association ultimately made possible, these women left a legacy of fighting for their right to exist in a world that constantly works to make women invisible.

I wish that this play wasn't as immediate and relevant and urgent as it is. I wish that we could look at a past full of misogyny and inequality, suffering and doubt through the satisfied lens of having defeated these forces. But it's nearly two centuries after New England farmers' daughters finally became a "blessing" to them thanks to the factories in Lowell, and we still have a long, long way to go.

Through a process that has allowed our team to collaborate with professors and park rangers, students and citizens and historians, we're lucky we have the chance to lift up the ferocity that women like Sarah Bagley, Harriet Farley, Betsey Chamberlain, Harriet Curtis, and the others, too numerous to name, brought to Lowell. We must work to embody their tenacity now more than ever; that's the best way I can think of to honor their remarkable legacies.

INTERVIEW WITH PLAYWRIGHTS

ANDY BAYIATES AND GENEVRA GALLO-BAYIATES

Husband-and-wife team Andy Bayiates and Genevra Gallo-Bayiates are neither new to MRT, nor new to the area. Andy was born in Lowell at St. Joseph's Hospital and grew up next door in Billerica. Genevra attended Boston University. The pair were part of the writing team behind our 2016 production of *45 Plays for 45 Presidents*. Andy returned to MRT in 2018 to co-write, with Aaron Muñoz, *Last Laughs: The Slapstick Tragedy of Fatty Arbuckle*.

What inspired you to create a play about Lowell's "Mill Girls?"

GENEVRA: Andy came home from a trip to Lowell while working on "Fatty" and was excitedly telling me all about the National Park and Mill Girls museum exhibits and this idea he had for a show based on their stories. He was focusing on their life and identity as artists. I was struck by how he was leaving out what was, to me, the most significant part of their story: their identity as women in a patriarchal society set up to see them confined to very specific roles . . . and how they so clearly yearned for so much more.

ANDY: When I asked Genevra to collaborate on the story, we started exploring a more feminist angle, which led us into incrementalism vs. revolution. My passion is writing about history that speaks to the present moment, so as we explored the struggle between Sarah's vision and Harriet's vision that present-day tension jumped out at us.

Describe Harriet and Sarah.

GENEVRA: Harriet is a woman of words and intellect who yearns for recognition, respect, and freedom. Not just for herself, but for all women. Sarah is a woman of action with a gift for inspiring others to action. She yearns for equality, justice, and safety—for all women.

Where they diverge is that Harriet believes in changing the system from within, whereas Sarah wants to change it from without. Harriet believes in moderation, and Sarah believes in all or nothing. Harriet wants equilibrium. Sarah wants revolution.

Do you see specific parallels to the politics of today?

GENEVRA: We're at this critical point in our cultural evolution where more and more people are waking up to the injustices experienced by marginalized populations. And for those who want to see more inclusion . . . there is disagreement, even within that group of like-minded folks, as to how to best achieve those goals. Some people feel a moderate, steady pace that seeks to bring along as many people as possible is the right

Continue on page 10

Wealth Management Is Far More Than Investing

Enterprise Wealth Management offers comprehensive wealth management solutions for individuals, businesses, and non-profits. We understand that wealth management is far more than investing. It is planning, growing and protecting your whole financial health, now and in the future. We roll up our sleeves, sit on the same side of the table and get to know and understand your goals, dreams and values.

Our Wealth Management Services include:

- Investment Management
- Estate Planning
- Wealth & Retirement Planning
- Investment Policy Review
- Trust & Fiduciary Services

ENTERPRISE
WEALTH MANAGEMENT

877-325-3778 | ENTERPRISEWEALTH.COM

Investment products are not a Deposit, not FDIC insured, not guaranteed by Enterprise Bank, not insured by any government agency and may lose value.

BONNIE J. BUTKAS
EXECUTIVE DIRECTOR

TERRY BERLINER
INTERIM ARTISTIC DIRECTOR

PRESENTS

THE LOWELL OFFERING

BY **ANDY BAYIATES** AND **GENEVRA GALLO-BAYIATES**

FEATURING

SAMANTHA BOWLING **ERIN EVA BUTCHER** **PAIGE CLARK**
AMANDA COLLINS **PAUL MELENDY**

SCENIC DESIGNER
ELEANOR KAHN

COSTUME DESIGNER
MIRANDA KAU GIURLEO[^]

LIGHTING DESIGNER
BRIAN J. LILIENTHAL[^]

ORIGINAL MUSIC &
SOUND DESIGNER
LINDSAY JONES[^]

PRODUCER
PETER CREWE

PRODUCTION
STAGE MANAGER
BECCA FREIFELD^{*}

ASSISTANT
STAGE MANAGER
BETSY PIERCE^{*}

DIRECTED BY

JESS HUTCHINSON

MARCH 18 - APRIL 12, 2020

^{*}Actors and Stage Managers appear courtesy of Actors' Equity Association.
[^]Member of United Scenic Artists

LEAD PRODUCER

PRODUCTION SPONSOR

MEDIA SPONSORS

Welcome. This is a diverse, inclusive, accepting, and safe space.

THE LOWELL OFFERING is an inspiring,
true story of women in our city, making a
difference for themselves and the world.

We're working on the sequel.

UMASS LOWELL | 2020 WOMEN'S LEADERSHIP CONFERENCE

JUNE 16

uml.edu/wlc

Step Into Your Story

CAST

Betsey.....	Samantha Bowling*
Harriet.....	Erin Eva Butcher*
Curtis.....	Paige Clark*
Sarah.....	Amanda Collins*
Man.....	Paul Melendy*

*Actors and Stage Managers appear courtesy of Actors' Equity Association.

EXTRAS

Camilla Bastos, Kyle Cregg, Isabella Da Silva,
Madaline Falcone, Lori Mattheiss, Carole Sweeney

ADDITIONAL ARTISTIC PERSONNEL

Wigs.....	Rachel Padula
Light and Sound Board Operators.....	Bekah Rudinec, William O'Donnell
Wardrobe.....	Melissa Zaccardi
Fight Choreographer.....	Angie Jepson
Fight Captain.....	Becca Freifeld

TIME AND PLACE

The late 1830s in Lowell, MA

RUN TIME

Two hours, 15 minutes with one intermission

SPECIAL THANKS

University of Massachusetts Lowell, English Department
Lowell National Historic Park
Middlesex Community College

Actors and Stage Managers appear courtesy
of Actors' Equity Association, the Union of
Professional Actors and Stage Managers in the
United States.

The Scenic, Costume, Lighting, and Sound
Designers in this production are represented by
United Scenic Artists (USA) Local USA-829,
IATSE.

Merrimack Repertory Theatre is a constituent
of Theatre Communications Group (TCG), the
national organization for the American theatre.

Merrimack Repertory Theatre operates under
agreements between the League of Resident
Theatres (LORT), a consortium of regional
theatres throughout the nation, and AEA (Actors'
Equity Association), SDC (Stage Directors and
Choreographers Society), and USA (United
Scenic Artists).

answer. Some people feel change will only occur by asking for immediate, revolutionary shifts—and anything less is too little, too late.

And sometimes we tear ourselves up fighting with each other about the best way to achieve what is ultimately a shared goal and very clear collective vision. We all have the same endpoint in mind, but very different ideas of how to get there . . . and we can get very volatile in our arguments in ways that perhaps thwart our progress at times.

ANDY: I might frame the debate slightly differently. I would argue that a moderate does believe in making change happen as fast as possible. It's just that moderates and revolutionaries ultimately disagree over what's possible in the near term. Moderates are probably poorly named, because "moderation" gives the impression that they believe in slowing everything down for the sake of it. It's fair to say that they want solutions that don't involve tearing things down, and I think it's fair to criticize that approach sometimes. (Moderation didn't work very well prior to the Revolution or the Civil War.)

What is the legacy of these women?

GENEVRA: As is the case with so many amazing women throughout history, these two women are largely lost to the general population. We, as a society, continually underestimate the capacity of women—and women are taught a narrative through society that undervalues them and discourages their creativity. I think Harriet, Sarah, Curtis, Betsey, and all of the women we could not include teach us that we are capable of great things—and we should work as hard as we can to secure freedom for ourselves and others.

What was it like collaborating?

ANDY: The collaboration has been pretty seamless, successful and really fun. It turns out writing something together isn't nearly as challenging as buying and running a home together or raising a kid together. We've done a lot of historical writing between the two of us. You have to immerse yourself in the history until a story emerges. And from there, you're constantly battling between honoring historical fact and the needs of your story.

What do you most want to communicate to Lowell Offering audiences?

GENEVRA: Just as the original *Lowell Offering* magazine was meant as a gift to the city, we definitely created this play for Lowell. We hope it has resonance across the U.S., of course, but our original intention was always to celebrate Lowell and give Lowellians a chance to celebrate their shared history.

ANDY: This play is like a love letter to Lowell. I'm endlessly fascinated with this city and I'm not done writing about it. So first and foremost, I want to communicate raw enthusiasm for the place that Lowell occupies in our country's history, and I hope audiences can feel that.

WHO'S WHO

SAMANTHA BOWLING (*Betsey*) (Cherokee, Algonquin [Descent]) is a comedian, writer, actress and art director from Cincinnati, Ohio. Her acting work can be seen in the feature films *Back To Awesome* (Amazon, iTunes), *Tomb Invader* (Syfy), and *Psycho Brother in Law* (Lifetime). Her theater work includes *Under A Big Sky* at Native Voices at The Autry (Los Angeles), *Informed Consent* at the Lantern Theatre Company (Philadelphia), *Reservations* at The La Jolla Playhouse (San Diego), and *I May Be Dead... But I Still Love You* at Studio C Players (Hollywood). Her comedic short films and sketches can be seen on her website www.SamanthaBowling.com. She created a comedy collective called "Bipolar Fantasy Squad" that uses comedy to break down the stigma surrounding mental health, and to empower audiences to seek effective mental health management opportunities. Her one-woman dark comedy variety show, "This Was Never Supposed To Be A One Woman Show: A One Woman Show," will premiere this June in Los Angeles as part of the Hollywood Fringe Festival. She regularly performs improv, stand up, and sketch comedy all around Los Angeles and New York City. Follow @2ndGuessCorrect and @BipolarFantasySquad for updates and information on shows and opportunities to see Sam perform, look Sam up on IMDb and Twitter, adopt pets, avoid plastic, don't shave after you've waxed, and believe in yourself.

ERIN EVA BUTCHER (*Harriet Farley*) Recent credits include The U.S. premiere of *The Night Watch* (The Gamm); *Silent Sky* (Flat Earth Theater - Elliot Norton Award Nomination: Outstanding Actress); *This Girl Laughs, This Girl Cries, This Girl Does Nothing* (Wellesley Repertory Theatre); *Julius Caesar* (Actors' Shakespeare Project); *Sense and Sensibility* (Maiden Phoenix Theater Company - IRNE Award Nomination: Best Supporting Actress); *She Did All That* (Birch Tree Productions); *Radium Girls* (Flat Earth Theater) **Upcoming:** Erin will be reprising her role in *She Did All That* about the life of former First Lady Betty Ford at the Gerald Ford Presidential Library in Grand Rapids, Michigan. **Other:** Erin received her B.A. at Baldwin-Wallace University and is a proud Alumnus of the Shakespeare &

Company Actor Training Conservatory Program. Erin recently gave birth to her daughter, Adelaide, and would like to thank her husband Jeff for his love and incredible support, and the MRT Staff and Artistic Team for their commitment to providing space and support for Theater Moms.

PAIGE CLARK (*Curtis*) is thrilled to be making her MRT debut! Previous area credits include: *Macbeth*, *Comedy of Errors*, *Two Gentlemen of Verona*, *Romeo & Juliet* (Shakespeare Project), *The Three Musketeers* (Greater Boston Stage/ Front Porch), *Allegiance* (SpeakEasy), *Arabian Nights* (Central Square Theater - IRNE Award Winner), and *She Kills Monsters* (Company One). She holds a BFA in Acting from Boston University's School of Theatre and has studied at the London Academy of Music and Dramatic Art. In addition to acting, Paige teaches and directs at Newton South High School, as well as sings in her rock band, Poor Yorick. www.poor Yorickboston.com Special thanks to Dave, my staunchest supporter, biggest believer, and perfect partner!

AMANDA COLLINS (*Sarah Bagley*) - Amanda was previously at MRT in *Miss Bennet: Christmas at Pemberley* for which she was awarded the Elliot Norton Award for Best Actress. Regional Theater: *The Thanksgiving Play* (Lyric Stage); *Old Money* (Commonwealth Shakespeare Co.); *The 39 Steps*, *To Kill A Mockingbird*, *Out of Stereo*, *This is Our Youth* (Gloucester Stage); *Back the Night, Elemeno Pea* (Boston Playwrights' Theatre); *The Women Who Mapped The Stars*, *Life of Galileo* (Central Square Theater); *A Behanding in Spokane*, *The Bald Soprano*, *Speech and Debate*, *Colorado* (Wellfleet Harbor Actors Theater); *The Seagull* (Harbor Stage); *Fun Home*, *Men on Boats*, *My Name Is Asher Lev* (Cape Rep); *Taste of Sunrise* (Wheelock Family Theater); *When The World Was Green*, *An Ideal Husband* (American Stage, Florida); *Jester's Dead* (The Outfit in NYC). Amanda was a founding member of Harbor Stage Company. Television: "Olive Kitteridge" (HBO), "Castle Rock" (Hulu), and "Boston's Finest" (ABC Pilot). Film: *Sea of Trees*.

Connecting me to
a pain-free run on the beach.

The Orthopedic Center at Lowell General Hospital has leading orthopedic specialists and surgeons specializing in a full array of minimally invasive procedures for bone, muscle and total joint replacement surgery.

The Joint Replacement Program offers a complete spectrum of joint care from diagnosis and treatment to education, surgery and recovery for total hip and total knee replacement patients. Some of the area's most experienced surgeons and clinicians in the treatment of joint pain have dedicated their expertise to create this patient-focused program designed to improve the quality of life for people with severe or debilitating joint disease.

Our program focuses on you, the patient, beginning at the surgeon's office and continuing through your recovery. Our goal is to relieve pain, restore function and get you back to your routine. With group exercise classes, personalized goals, daily newsletters, and involvement of family and support persons — our staff works together to ensure your success!

Quality You Can Trust

Lowell General Hospital has earned designation as a Blue Distinction® Center+ for both Knee and Hip Replacement and for Spine Surgery by Blue Cross Blue Shield of Massachusetts and has been designated as an Aetna Institute of Quality® for our Total Joint Replacement and Spine Surgery Programs. This ensures patients receive the highest quality care with exceptional outcomes so they can get back to the activities they love.

For advanced orthopedic care close to home, visit www.lowellgeneral.org/orthopedics

WHO'S WHO

PAUL MELENDY (Man) Paul is excited to be back (and so soon!) to the Merrimack stage with *The Lowell Offering*. He was seen, just a few short months ago, as Brian in *The Wickhams: Christmas at Pemberley*. Other recent area productions include *Vanity Fair: An (Im-)morality Play* (Central Square Theater); the title role in *Noir Hamlet* (Centastage), of which he enjoyed a successful Scottish run of at the Edinburgh Fringe Festival this past August; tackling a Clown in Gloucester Stage Company's *The 39 Steps*; playing as Narrator for "Peter and the Wolf" with the Boston Youth Symphony Orchestra (Symphony Hall); and taking on Patrolman Mancuso in *A Confederacy of Dunces*, starring Nick Offerman (Huntington Theatre Company). Paul is a regular onstage in Boston's ongoing *Shear Madness* (celebrating its 40th anniversary this year!) as Tony at the Charles Playhouse and is remembered on local television screens in a popular Bernie and Phyl's ad as The Naked Guy. He can be seen upcoming in Greater Boston Stage Company's *Miss Holmes Returns*, and on the silver screen with *Love, Weddings & Other Disasters*, starring Jeremy Irons and Diane Keaton. Other film credits include *Father of the Year*, *Unfinished Business*, *The Pink Panther Deux*, and *The Makeover*. For even MORE info on Paul, here's his website: paulmelendy.com. Thank you for your gracious attendance.

JESS HUTCHINSON (Director) is a director, dramaturg, and educator based in Chicago. Recent directing credits include the Midwest premiere of Steven Dietz's *Mad Beat Hip and Gone*, a new production of Bilal Dardai's adaptation of *The Man Who Was Thursday* (she previously directed the world premiere), the premiere of Kristin Idaszak's *Second Skin*, and workshop productions of Georgette Kelly's *North Star*, Emily Dendinger's *No Home For Bees*, and Sarah Saltwick's *Scarlet Letter*. Jess earned her MFA in Directing at the University of Texas at Austin, focusing on the development of new work. As Artistic Director of Chicago's New Leaf Theatre, favorite projects included *Arcadia*, *The Dining Room* (Jeff Nomination: Best Ensemble, Best Director), and world premieres of *Burying Miss America*, *Lighthousekeeping*, and *Vox Pandora*. She was proud to be the 2015-16 National New Play Network Producer in Residence at Kitchen Dog Theater in Dallas, and now serves as the Engagement Manager with NNPN. Thanks to

Jamie, because of love. www.jesshutchinson.com

ANDY BAYIATES (Playwright) is a Chicago-based playwright and creator/co-writer of *45 Plays for 45 Presidents*. His work has been produced by The Actor's Theatre of Louisville, Geva Theatre Center, Merrimack Repertory Theatre, Forward Theater Company, The NOLA Project, The Neo-Futurists, and Dad's Garage Theatre Company. He wrote and performed in *Too Much Light Makes the Baby Go Blind* in Chicago from 1999-2004. Bayiates' work is published by Playscripts, Inc., and in *Humana Festival 2001: The Complete Plays*, *200 More Neo-Futurist Plays*, and *The Absolutely Worst Places to Live in America*. His recent play *Lost Laughs: The Slapstick Tragedy of Fatty Arbuckle* at MRT was nominated for five IRNE awards, including Best Play and Best New Play. Currently, Bayiates is developing *45 Plays for America's First Ladies* with his team of co-writers. *First Ladies* will receive multiple productions between 2020 and 2021, beginning with its world premiere in September, a co-production between The Neo-Futurists of Chicago and Rivendell Theatre Ensemble. A workshop production of his play *The Peculiar Distraction* was honored with a Kennedy Center award in 2017, and the script was selected for Milwaukee Chamber Theatre's Montgomery Davis Play Development Series in 2018. While he was born in Lowell and raised in Billerica, Bayiates currently lives next door to Chicago with his wife (and co-writer) Genevra and their daughter, Ari.

GENEVRA GALLO-BAYIATES (Playwright) is a writer and performer with a passion for history and personal narrative. She was a Neo-Futurist ensemble member from 2000-2005 and 2009-2010, as well as the company's first female Artistic Director. With The Neo-Futurists, she wrote and performed in *Too Much Light Makes the Baby Go Blind*, collaborated on multiple full-length productions, and co-wrote three plays: *45 Plays for 45 Presidents*, *Game/Place/Show*, and *Inside My Mouth*. Her plays have been published in *Neo-Solo: 131 Neo-Futurist Solo Plays*, *200 More Neo-Futurist Plays*, and *What It Means to Be a Grown-Up*. Additionally, her storytelling work has been published in *This Day: Diaries from American Women* and *Say It Forward*. Genevra is currently co-writing *45 Plays for America's First Ladies*, which was selected for development at The Ground Floor Summer Residency Lab at Berkeley Rep in 2018 and will premiere in September 2020 with The Neo-Futurists in co-production with Rivendell Theatre Ensemble. She is very happy to

WHO'S WHO

say she beat breast cancer last year and currently lives in Evanston with her husband (and co-writer), Andy, and their amazing daughter, Ari.

ELEANOR KAHN (*Scenic Designer*) is a freelance designer in Chicago. Scenic Design highlights include *The Fly Honey Show* 2018 and 2019 (The Inconvenience); *Hairy Ape*, *The Jungle*, and *The Mother* (Oracle Productions); *EthiopianAmerica* and *Moonman Walk* (Definition Theatre); *Machinal* (Greenhouse Theatre); *Borealis* (The House Theatre of Chicago); *LIZZIE The Musical* and *9 to 5* (Firebrand Theatre); and *The Way She Spoke* (Greenhouse Solo Celebration). In addition to theater work, Eleanor works extensively in installation, event, and experience design, fabrication, and painting. Recent collaborative institutions have included the Alinea Group, Chicago Athletic Association and Hebru Brantley's, Nevermore Park. She also had her art installation design for the 2019 Year of Chicago Theater chosen to be fabricated and installed in Millennium Park to finish out the year's celebrations. Eleanor received her MFA in Scenic Design from Boston University. Her portfolio can be seen at www.eleanorkahn.com

MIRANDA KAUGIURLEO (*Costume Designer*). Miranda is happy to return to MRT where she has designed *The Wickhams: Christmas at Pemberley*, *Native Gardens*, *A Christmas Carol*, *The Royale*, *The Heath*, and *Chill*. Other design credits include *School Girls*; *Or the African Mean Girls Play*, *The Scottsboro Boys*, *Allegiance*, SpeakEasy Stage Company; *Lobby Hero*, *The Irish and How They Got That Way*, *The Royale*, Capital Repertory Theatre; *The Convert*, *Matchless/The Happy Prince*, *Matt and Ben*, *Roots of Liberty*, Central Square Theatre; *Leftovers*, *Dry Land*, *Shockheaded Peter*, *She Kills Monsters*, *Neighbors*, *The Good Negro*, *After the Quake*, Company One; *The 39 Steps*, *Dancing at Lughnasa*, *True West*, *The Effect*, *Totalitarians*, *Lettuce and Lovage*, *The New Electric Ballroom*, Gloucester Stage Company; *Romeo & Juliet*, *Macbeth*, *Julius Caesar*, *Midsummer Night's Dream*, Commonwealth Shakespeare Company's 2nd Stage; *Richard III*, *Measure for Measure*, *As You Like It*, Actor's Shakespeare Project. Miranda has also designed and built costumes for the U.S.S. Constitution Museum's original production *Sailor's Wives and Sailor's Lives*. Miranda is on the faculty at Bridgewater State University, where designs

include *Conference of the Birds*, *Pilgrims of the Night*, *Gypsy*, *Assassins*, and *Young Frankenstein*.

BRIAN J. LILIENTHAL (*Lighting Designer*) Previous at MRT: 35 Productions including: *I and You*, *the realness: a break beat play*, *Home of the Brave*, *45 Plays...*, among others. Regional: Over 250 productions, including 60 productions at Actors Theatre of Louisville (with 20 world premieres), Alley Theatre, Arden Theatre Company, Arizona Theatre Company, Capital Rep, Cincinnati Playhouse in the Park, Cleveland Playhouse, Geva Theatre Center, Gloucester Stage, Hartford Stage, The Huntington Theatre, The Kennedy Center, Milwaukee Rep, Pasadena Playhouse, Playmakers Repertory Theatre, South Coast Repertory, over 30 productions at Trinity Repertory Company, among others. Mr. Lilienthal has designed operas for Long Beach Opera, Bard Summerscape, and Portland Opera Repertory Theatre. He has won the Los Angeles Ovation Award for lighting design, as well as the 2016 Artistic Achievement Award from Merrimack Rep, and has been nominated multiple times for Boston's IRNE Award. He has spent 12 summers as the resident lighting designer for the National Playwrights Conference at the Eugene O'Neill Theatre Center. MFA: California Institute of the Arts. Mr. Lilienthal currently teaches lighting design at Tufts University. He lives in Somerville, MA, with his wife Emily, their daughter Eliza, and dog, Babe, and is a drummer with a rockabilly/jump blues band that performs throughout New England. www.BrianJLilienthal.com

LINDSAY JONES (Original Music & Sound Design) – MRT: *Nina Simone: Four Women*. Broadway: *Slave Play*, *The Nap*, *Bronx Bombers*, and *A Time to Kill*. Off-Broadway: *Bootycandy* (Playwrights Horizons), *Mr. Joy* (LCT3), and *Privacy and Dry Powder* (Public Theater). He's worked regionally at Guthrie, Alliance, Goodman, ACT, Chicago Shakespeare, Steppenwolf, La Jolla Playhouse, Arena Stage, and many others. International: Stratford Shakespeare Festival (Canada), Royal Shakespeare Company (England), and many others. Awards include seven Joseph Jefferson Awards and 24 nominations, two Ovation Awards and three nominations, three Drama Desk Award nominations, three Helen Hayes nominations, and many others. Film scoring: HBO Films' *A Note of Triumph* (2006 Academy Award, Best Documentary). www.lindsayjones.com

WHO'S WHO

BECCA FREIFELD (*Production Stage Manager*) MRT: *Maytag Virgin*; *Cambodian Rock Band*; *Slow Food*. Regional credits include *Cloud 9* (The Nora/Central Square Theater); *Cardboard Piano* (regional premiere), *Straight White Men* (regional premiere), *Two Jews Walk into a War*, *Man of La Mancha*, *Oleanna*, *Thurgood* (original run & on tour), *Fiddler on the Roof*, and *Good* (New Repertory Theatre); *Dancing at Lughnasa* (Gloucester Stage Company); *Every Brilliant Thing* (SpeakEasy Stage Company); *Barbecue* (Lyric Stage Company of Boston); *Shoes On, Shoes Off* (Brandeis Department of Theater Arts); and *Romeo & Juliet* and *Evil Dead: the Musical* (Arts After Hours), among others. Ms. Freifeld was a Stage Management intern at MRT during the '10-'11 season, and is delighted to return as a member of Actors' Equity Association.

BETSY PIERCE (Assistant Stage Manager) is excited to be working on her first production at MRT. Betsy is a freelance stage manager and carpenter. Stage Management: *The Thanksgiving Play* (ASM, Lyric Stage Co.), *Nature Plays* (ASM, Plays in Place), *Twelfth Night* (ASM, Lyric Stage Co.), *A Story Beyond* (SM, Liars and Believers), *The Lyons* (SM, Titanic Theatre Co.), *Nomad Americana* (ASM, Fresh Ink), *Hold These Truths* (ASM, Lyric Stage Co.), *Murder for Two* (ASM, Lyric Stage Co.). Technical Director: Weston Drama Workshop, Nichole Canuso Dance Company. Carpenter: A.R.T., Boston Conservatory, Central Square Theater, Lyric Stage Co., Lantern Theatre Co., FringeArts, People's Light Theatre Co.

PETER CREWE (*Producer*) MRT: **Producer:** *Nina Simone: Four Women* *The Wickhams: Christmas at Pemberley*, *Cambodian Rock Band*, *Tiny Beautiful Things*, *The Haunted Life*, *The Heath*, *Slow Food*, *Miss Bennet: Christmas at Pemberley*, *Murder for Two*, *Native Gardens*, *Little Orphan Danny*, *Lost Laughs: The Slapstick Tragedy of Fatty Arbuckle*, KNYUM, *A Christmas Carol*, *The Royale*, *Going to See the Kid*, *Abigail/1702*, *45 Plays Wonderful Life: A Live Radio Play*. **Stage Manager:** *The Outgoing Tide*. **Assistant Stage Manager:** *Out of the City*, *Oceanside*, *The Best Brothers*, *13 Things About Ed Carpolotti*, *Dusk Rings a Bell*, *Equally Divided*, *The Devil's Music: The Life and Blues of Bessie Smith*, *Stella and Lou*, *Proof*, *Red*, *Half'n Half'n Half*, *Mrs. Whitney*, *The Voice of the Turtle*, *Two Jews Walk Into a War...*, *The Exceptionals*, *Tryst*, *Four Places*, *The*

Last Days of Mickey & Jean, *Black Pearl Sings!*, *Fabuloso*, *The Seafarer*, *Bad Dates*, *Tranced*, *The Fantasticks*, *A View of the Harbor* (workshop), Stage Management Intern (2004). Regional: Company Manager, Studio Arena Theatre; Production Assistant, Studio Arena Theatre; Assistant Stage Manager, *Disney's Beauty and the Beast*, Seaside Music Theatre; **Assistant Stage Manager**, *Lucie de Lammermoor*, Boston Lyric Opera; Stage Management Intern, Trinity Repertory Company. Education: BFA, Salem State College in 2004.

BONNIE J. BUTKAS (*Executive Director*) Bonnie most recently served as the Senior Director of Foundation Relations at Rochester Institute of Technology, where she led the university's strategic efforts to secure funding from private and family foundations. During her tenure, RIT secured its first significant gifts from the Howard Hughes Medical Institute, the Bill and Melinda Gates Foundation, and the Henry Luce Foundation. Prior to RIT, she was the Director of Development at Geva Theatre Center in Rochester, NY overseeing five years of unprecedented growth in the company's contributed income and playing a key role in a successful \$10 million capital campaign to renovate the building and grow the theatre's endowment. In New York City, she served as the Director of External Relations at the York Theatre Company, the Director of Development and Communications at TADA! Youth Theatre, Directing Assistant on *The Lion King* on Broadway, and the co-founder of Lexington Dance Collective. Prior to NYC, she was the Managing Director of Bristol Valley Theater in Naples, NY. Butkas was raised in the Finger Lakes region of Western New York and holds degrees in Journalism and Dance from the University at Buffalo. She volunteered with the Association of Fundraising Professionals of Genesee Valley, Girl Scouts of Western New York, and the YWCA of Rochester & Monroe County. In Fall 2016, she co-founded Action Together Rochester. She serves on the MCC's Academic Arts Center Advisory Board, and lives in Westford.

TERRY BERLINER (*Interim Artistic Director*) For more than 25 years Terry has been a freelance director based in New York City. Her work has been seen on Broadway and Off, in regional theatres, and universities across the country. Passionate about new

WHO'S WHO

work, and the houses that build it, she has been thrilled to serve MRT during the 2019/2020 season. This past season she has overseen *Tiny Beautiful Things*, *Cambodian Rock Band*, *The Wickhams: Christmas at Pemberley*, *Maytag Virgin*, *Nina Simone: Four Women*, *The Lowell Offering*, and, she is looking forward to directing the final show of the MRT season *Erma Bombeck: At Wit's End*. Just before that she will be directing the TDF Gala 2020 in New York City honoring Jean-Luc Choplin, Kenny Leon, and Josh Groban. Prior to MRT, Terry served as Artistic Director for LeAp Onstage (a playwriting program in NYC), Artistic Director for North Shore Summer Theater, and Interim Artistic Director for Maui Onstage. She has written for American Theatre magazine, *Asolo Rep* (season program), *Theatre Bay Area*, *Theatre History Studies*, and participated in the CAP21 Writers Residency and the Rhinebeck Writers Retreat. Her new musical *Alone in the U.S.* (written with Bobby Cronin), has been presented at CAP21, New York Film Academy, Penn State, University of Cumbria, and won the Outstanding Program of the Year Award at Marymount Manhattan College. For 5 years, Terry served as a member of Off Broadway's Lucille Lortel nominating committee. She is a core faculty member at Peridance Capezio Center in New York City, a member of the Dramatists Guild, and the Stage Directors and Choreographers Society.

MERRIMACK REPERTORY THEATRE
Merrimack Repertory Theatre (MRT) celebrates

41 years this season as the Merrimack Valley's professional theatre. With a steadfast commitment to new plays, MRT annually produces seven works, including several premieres. Under the leadership of **Executive Director Bonnie J. Butkas** and **Interim Artistic Director Terry Berliner**, MRT strives to fulfill its mission to "create remarkable new and contemporary plays that bring joy to our art form while engaging, entertaining and enriching our community." The non-profit company guarantees that shows are accessible to audiences of all incomes; partners with businesses and other non-profits to fully engage the community; and contributes to the economic vitality of Lowell by attracting diverse audiences from throughout the region. Recent acclaimed productions include *The Wickhams: Christmas at Pemberley* and *Miss Bennet: Christmas at Pemberley*, the two bestselling productions in MRT's history; former Artistic Director Sean Daniels' own autobiographical play, *The White Chip*, which played Off-Broadway this past October; *I and You* (Off-Broadway transfer) and *Silent Sky* by Lauren Gunderson, the most produced playwright in America; *Women in Jeopardy!* and the world premiere of *Slow Food* by Wendy MacLeod; *KNYUM* by Cambodian playwright and actor Vichet Chum; and *The Lion*, singer-songwriter Benjamin Scheuer's award-winning musical memoir, which launched its national tour from MRT in August 2015, following critically acclaimed runs in New York and London.

MRT 2020 GALA

MAY 29, 2020

UMASS LOWELL INN & CONFERENCE CENTER

AN EVENING FEATURING
MRT ARTISTS PERFORMING BROADWAY SONGS

EVENT INCLUDES DINNER, WINE, AND AUCTIONS
TO SUPPORT MERRIMACK REPERTORY THEATRE'S
PRODUCTIONS AND EDUCATIONAL PROGRAMS

TO LEARN MORE:
WWW.MRTGALA.GIVESMART.COM

LAURA FRYE, DIRECTOR OF DEVELOPMENT
LAURA.FRYE@MRT.ORG 978-654-7559

SEE ALL 7 SHOWS AND SAVE 25%!

Subscribe today, see all seven shows of the 2020-21 Season
and save 25% through March 31! (Save 20% after March 31.)

Why subscribe? Savings, the best seats, free parking, and free exchanges.

For information or to book your subscription, visit MRT.ORG or call 978-654-4678

 [FACEBOOK.COM/
MERRIMACKREPERTORYTHEATRE](https://www.facebook.com/MERRIMACKREPERTORYTHEATRE)

 @MERRIMACKREPERTORYTHEATRE

 @MERRIMACK_REP

Follow the conversations:
#OFFERINGMRT

ACKNOWLEDGEMENTS FROM THE PLAYWRIGHTS

Several pieces, written by the historical figures themselves, are included in this play. In some cases, their writing has been included verbatim; in others, the writing has been edited for the modern ear, clarity or dramatic effect. Whenever possible, the original wording was preserved. The pieces quoted directly in the play include:

Tabitha (Betsey Guppy Chamberlain), "A Fire-Side Scene,"
Lowell Offering, Volume 2 (1842), pp. 214-217

Harriet Farley, "Joan of Arc," Lowell Offering, Volume 1 (1841), pp. 193-200

Almira (identity unknown), "The Spirit of Discontent," Lowell Offering, Volume 1 (1841), pp. 111-114

Tabitha (Betsey Guppy Chamberlain), "A New Society,"
Lowell Offering, Volume 1 (1841), pp. 191-192

Sarah Bagley, "Pleasures of Factory Life," Lowell Offering, (1840)

A Factory Girl (identity suspected to be Harriet Farley), "Factory Girls," Lowell Offering (1840)

Orestes Brownson, "The Laboring Classes," Boston Quarterly Review (1840)

Sarah Bagley, "Tales of Factory Life, No. 1," Lowell Offering, Volume 1 (1841), pp. 65-68

Harriet Farley, letter to the editor, The Lowell Advertiser (July 15, 1845)

Sarah Bagley, letters to the editor, The Lowell Advertiser (July 17 & July 23, 1845)

Outstanding!

Proudly supporting live theatre in the community.

Lowell Five is honored to sponsor the Merrimack Repertory Theatre. Thank you for entertaining, inspiring and providing some of the finest entertainment in the region.

Visit any one of our locations throughout the Merrimack Valley and Southern New Hampshire or call 800.931.3483.

LowellFive®
The Relationship Bank

lowellfive.com

We're there for you when you really break a leg

For over 30 years, Conway Insurance Agency has been your community's one-stop provider of quality insurance services in New England.

We are a full-service agency offering:

- | | |
|----------------------|---|
| • Personal Insurance | • Business Insurance |
| • Autos | • Property |
| • Homes | • Liability |
| • Apartments | • Professional Liability |
| • Jewelry | • Worker's compensation |
| • Fine arts | • Bonds |
| • Collectibles | • Auto, Garage keepers |
| | • Disability and life insurance (individual and group products) |
| | • Other specialty programs |

Insure your
tomorrows today.

77 E. Merrimack Street, Lowell, MA 01853
Tel: 978-454-5054 Fax: 978-453-2480

www.ConwayInsurance.com
Ask for Michael! michael@conwayinsurance.com

HABLAMOS ESPAÑOL • FALAMOS PORTUGUÊS • ກຳລັງ

Cross River Center

Wannalancit Mills

Boott Mills Storage

The Offices
at Boott Mills

CREATING AN INTEREST IN
THE ARTS
MUSIC
MERRIMACK REPERTORY THEATRE
COMMUNITY
NEW ENGLAND

***Farley White Interests
is proud to support
18 seasons of
the Merrimack
Repertory Theater***

FARLEY | WHITE
INTERESTS

660 Suffolk Street, Lowell, MA 01854
farleywhite.com

THE SUN

Targeted Media Solutions

Our daily and weekly
newspapers, along with our
online products, have more
traffic today than
ever before!

*Print | Digital | Mobile
Search | Social | Email | Design*

lowellsun--com
Lowell Massachusetts

MERRIMACK REPERTORY THEATRE

APRIL 22-MAY 17

ERMA BOMBECK: AT WIT'S END

BY Allison Engel and Margaret Engel

DIRECTED BY Terry Berliner

50 E. MERRIMACK STREET | LOWELL, MA
978-654-4678 | MRT.ORG/ERMABOMBECKWITSEND

BOARD OF TRUSTEES

Chair Nancy L. Donahue
President Bill Wyman
Vice President Joanne Yestramski
Treasurer Stephen J. Irish
Secretary Jack Moynihan

Donald A. Bedard
Judith Benson
Deborah Carter
Anton Chernoff
Michael G. Conway
Daniel R. Frantz
Denise Glaser

Debra Grossman
Terry T. Howard
Ann P. Kazer
Arnold M. Kerzner
Tom Larkin
Henri Marchand

Susan Mitchell
Alyce Moore
Kate Reid
Len Rozamus
Dominic Ryan
Evan Schapiro
Ruth White

BOARD OF OVERSEERS

Ronald M. Ansin
Robert A. Caruso
Susan M. Cooney
Winslow H. Duke

Carol S. Duncan
Michael W. Gallagher
Arnold S. Lerner
Jack O'Connor

Barbara Savitt Pearson
Lincoln Pinsky
Brian J. Stafford
Nicola Tsongas

FRIENDS OF MRT

Gretchen Arntz
Christa Brown
Anton Chernoff
Francine Clay
Laura Dunlavey
Anne Gallagher
Karen Gale

Gail Gauthier
Gayle Jervis
Christine Jones
Ann P. Kazer
Kathy Kelley
Joan Kerzner
Beth Larocque

Pam Larocque
Martha Mayo
Catherine O'Donnell
Johanna Bohan Riley
Joellen Scannell

EX-OFFICIO

Mayor, City of Lowell, William Samaras
Chancellor, University of Massachusetts Lowell, Jacqueline Moloney
President, Middlesex Community College, James Mabry
Superintendent, Lowell Public Schools, Joel D. Boyd
Superintendent, Lowell National Historical Park, Celeste Bernardo

COHORT CLUB

Suzanne Beebe
Sherri Couillard
Gail Gauthier
Kripa Joseph
Karen Killean

Audra Martin
Cynthia McLain
Timna Nwokeji
Bob O'Neil

Karla Sorenson
Cindy Swain
Nancy Weber

Up to the minute Local,
Regional and National News.
Weather and Traffic Reports.
And for all your Arts and
Entertainment information.

LIVE AND LOCAL TALK

Ted Panos with Merrimack Valley Radio in the Morning, M-F 6-10am
Ryan Johnston with your ride home afternoons, M-Th 3-5:30pm Jack
Baldwin "Living for the Weekend" Fridays 3-5:30pm
Warren Shaw Saturday Morning Live 6-10am

Local Sports and Specialty programming to
The Beatles and Before
WCAP has something for everyone.

Proud to be the Media Sponsor of
The Wickhams: Christmas at Pemberley and *The Lowell Offering*

Merrimack Valley Radio
61 Market Street, MA 01852
978-454-0404
streaming online at
www.980wcap.com

MRT STAFF

Executive Director Bonnie J. Butkas
Interim Artistic Director Terry Berliner

ARTISTIC

Producer Peter Crewe
Young Company Program Director Robert Cornelius
Young Company Coordinator Kaitlyn Crockett

PRODUCTION

Production Manager Lee Vilieis
Lighting & Sound Supervisor Carter Miller
Props Manager & Project Lead Brendan Conroy
Technical Associate Cassie Lentz
Production Assistant Paul Smith
Production Assistant Erin Duffey
Scenic Production BeNT Productions

ADMINISTRATION

Director of Finance Edgar Cyrus
Director of Marketing & Communications David Henderson
Director of Development Laura Frye
Business & Database Manager E Larocque
Development Manager Erin Patterson
Development Associate Kaitlyn Crockett
Graphic Designer Vicky Tippawong
Digital Marketing Associate Justin Scarelli
Marketing Sales Assistant Devin Xiong
House Manager John Dyson
Front of House Assistants Dick Forde, Robert McKenzie
Box Office Manager Tim Sheils
Lead Box Office Representative Eve Foldan
Box Office Representatives Sanya Dar Kozloski, Robert McKenzie, Alexander Wedge
Parking Attendants Sara Brick, Kirk Czelewicz, Michaela Paciulan

Website Consultant Stellar Web Studios
Digital Media MOGO Interactive
Telemarketing SD&A Teleservices

2019-20 COMMUNITY PARTNERS

*Please celebrate our local community partners, who support and enrich
our productions. Thank you to each of them.*

Asian American Theatre Artists of Boston
Boston Asian American Film Festival
Cambodian Mutual Assistance Association
Free Soil Arts Collective
Lowell National Historic Park/U.S. National Park Service
Pollard Memorial Library
The Luna Theater
UMass Lowell Black Student Union
Warp and Weft Restaurant
Western Avenue Artists Studios

He saw the moon as
just the beginning.

VISIONARIES NEVER GO OUT OF STYLE

JFK Presidential Library and Museum

See why visitors rank the JFK Presidential Library
as the #2 museum in Boston*

"Amazing – a walk through history!" . . . an unforgettable journey through the life of a truly remarkable man."

"This museum is **one of the best I have ever seen** . . . located on the water with spectacular views. This is not to be missed on a trip to Boston."

"Excellent videos – The one on the Cuban Missile Crisis is outstanding."

"Best Museum Visit – it was literally one of the best choices on a trip we've made."

"Fantastic!" – Went with our son who we were visiting at college . . . We all loved it."

"Gorgeous views of Boston – My family enjoys going to Presidential Libraries . . . [this] is my favorite so far."

"Best Attraction in Boston – a stunning treasure trove of artifacts, audiovisuals . . . If you have time to see only one thing in Boston this is the one."

"Covers so many details of the lives of him and his family – home movies with Caroline, John Jr and Jackie"

"Building stunning – Loved seeing the pictures of Jackie's outfits . . . this was a highlight of our holiday."

*Based on TripAdvisor ranking as of August 2018.
TripAdvisor reviews are from September 2017 to August 2018.

ANNUAL FUND DONORS

MRT gratefully acknowledges all contributions to the Annual Fund for the 12 months preceding **February 24, 2020**. Due to space limitations, our listing reflects donors of \$100 and above. Thank you for supporting live theatre.

PRODUCERS CIRCLE PLATINUM \$25,000 and above

Barr Foundation
Circle Health
City of Lowell
Nancy Donahue
Richard K. & Nancy L. Donahue
Charitable Foundation
Daniel & Mary Frantz
The Estate of Mr. Donald Fulton
Greater Lowell Community Foundation
- MRT Endowment
Klarman Family Foundation
Massachusetts Cultural Council
The Shubert Foundation, Inc.
The Theodore Edson Parker Foundation

PRODUCERS CIRCLE GOLD \$10,000 - \$24,999

The Aubert J. Fay Charitable Fund
Commonwealth of Massachusetts
Enterprise Bank
John & Denise Glaser
Jo Goldman
Harrill Family Foundation
John A. Hunnewell Trust
Judy & Geoff
Lowell Five Bank
Susan Mitchell & Jim Waldo
Abigail Donahue Morris
Suzanne Turbyfill
University of Massachusetts Lowell
Wannalancit Mills/Farley White Interests

PRODUCERS CIRCLE SILVER \$5,000 - \$9,999

Anonymous
Donald A. Bedard & David A. Vaillancourt
Peggy & Anton Chernoff
Carol & George Duncan
Helen G. Hauben Foundation
Dr. Terry & Phyllis Howard
Belinda Juran & Evan Schapiro
Lowell Cultural Council
Alyce & John Moore
Donald & Andrea Morgan
Dr. & Mrs. Lincoln Pinsky
Ramsey McCluskey Family Foundation
Mark & Kate Reid
The Nathaniel & Elizabeth P. Stevens
Foundation
Theatre Communications Group
UMass Lowell Inn & Conference Center+
United Way of Massachusetts
Bay & Merrimack Valley
980 WCAP+
William F. Wyman & Jeffrey S. Robinson
Charles & Joanne Yestranski

PRODUCERS CIRCLE BRONZE \$2,500 - \$4,999

Anonymous (2)
Anton's Cleaners, Inc+
Carolyn Birmingham
Bonnie J. Butkas & Timothy J. Murray
Corning Incorporated Foundation
Alicia Donahue

Joseph P. Donahue Charitable Foundation
Philip A. J. Donahue
Fred & Connie Glorie
Debra Grossman & Kate Tyndall
Lori Hamilton
Anne Perkins & Richard High
Stephen & Suzanne Irish
Mark Kaufman +
MBIA Foundation, Inc.
Ms. Adelle Gabrielson
M. Dominic & Heidrun Ryan
Stefan & Ginny Schatzki
WBUR+

PRODUCERS CIRCLE \$1,000 - \$2,499

Anonymous (3)
B. Scott Andersen & Sandra Peters
Arthur & Nina Anton
Bruce & Sue Bonner
Gary Campbell
Richard & Deborah Carter
Bob Caruso
Yun-Ju Choi
Chubb Charitable Foundation
Citrix Systems Inc
Jim & Susan Cooney
Richard & Linda Day
The Desai Foundation
Maureen F. DiPalma
Chris Donahue
Steve Joncas
- In Honor of Nancy C. Donahue
Karen L. Donahue
- In Honor of Joseph P. Donahue, Jr.

Michael & Beth Donahue
Nancy C. Donahue
Stephen Donahue
Rickie Lee Eatherly
Susan & Nelson Eby
James & Ida Fitzgerald
Tara Gabriel
Ellen M. Gath
GE Foundation
Gary Gumuchian
Paul & Betty Harrington
Frank & Belva Hopkins
Jeanne D'Arc Credit Union
Ann & Herb Kazer
John Keefe
Garland Kemper & Richard Warner
Monica & Alan Kent, MD
Joan & Arnold Kerzner
Tom & Anne Larkin
Don & Glenda Lovegrove
Will & Anastasia Lyman
Jeff G. Maclaren
Henri & Nancy Marchand
Robert & Mary McDonald
Ed & Jacquie Moloney
Paul & Linda Monticciolo
Virginia & Herbert Oedel
Judith & Herbert Pence
Purple Carrot Bread Co. +
Kate & Len Rozamus
Rohini & Ravinder Sakhuja

Alan & Mariel Sherburne
Richard & Peggy Siegel
- In Honor of Lee Siegel
Jim & Dorothy Sullivan
Lolli & Richard Sumberg
Robert & Martha Supnik
Technology Farm, Inc.
Tim & Mary Liz Van Dyck
Carolyn Walsh & Jack Moynihan
Peter & Sharon Wasik
Ruth R. White
Ronald Willett & William Mitchell
Workers Federal Credit Union
Nicholas G. & Carol L. Xenos

BACKER \$500 - 999

Anonymous (2)
Richard S. & Carol Balmas
Maxa S. Berid
Stephen & Joan Bonnette
Margaret Jane Button
David & Cheryl Carpenter
Ron & Lynn Chaput
Clement T. Cole & Margaret E. Marshall
Brenda Costello
Lawrence DeVito
Daniel Donahue
Bonnie & Paul Floyd
Tim & Anita Greenwood
Michael Gritz
Carol Ann Hayton
Matthew & Melanie Hickcox
Michael Hirsch
Andrew Hostetler
Jeanne Kangas & Robin Lazarow
Kenneth & Karin Keyser
David & Janice Kineman
Claire M. Kovacs
Ted Lapres & Connie Keeran Fund
Ruth C. & John E. Leggat Fund of the
Greater Lowell Community Foundation
Dick & Shirley Lindsey
Katherine & Matthew McCracken-Bradley
Ruth Murray
Dan & Goo Newman
Andrew & Denise O'Connor
Jan Perry & Paul Landrey
Arden & Gerry Reynolds
Inger & Peter Rhoads
Caroline & Mike Rider
Melissa J. Roberts
Mark & Kerry Roder
James Shannon
Cynthia & Mark Sorenson
David Tierney
Congresswoman Lori Trahan
Viasat
Warp & Weft
Jane Williams
Nancy M. Meehan

COLLABORATOR \$250 - \$499

Anonymous (5)
Michael Arthur & Pat Keck
Ethel Atkinson
Leeann Atkinson & Tim Durkee

Blue Taleh

Thai & Japanese Cuisine

Locate at...

15 Kearney Sq.

Lowell MA 01852

Tel: 978.453.1112

www.bluetalehlowell.com

Martini Bar

Wine Bar

Sushi Bar

Fri. & Sat. Nights — Piano

Now delivering thru Uber Eats

4 RESERVE TICKETS!
INDIVIDUAL TICKETS ON SALE NOW!
LOWELLSPINNERS.COM • (978) 459-1702

ANNUAL FUND DONORS

Peter & Rosemary Aucella
Jeannine Ayotte
Rebecca Backman & Stephen Cotton
Sheila Barter
Bryan & Caroline Bateson
John & Donna Beusch
Edward & Deborah Bimbo
Dorothy Boisvert & Petr Honcu
Katharine & Brett Bonner
Cliff & Tricia Bourie
Sue & Randy Brown
Kathleen Cain
Robert Christiansen
Francine J. Clay & Larry Clay
Mark & Debbie Curtiss
Deloitte
Nancy & Anthony Delosa
Pat & Jerry DeYoung
Joanne Doherty
Marie A. Drouin, M.D.
Robert & Annette Durbin
Bebe & Gary Fallick
David Favreau
James J. Flavin
Roger & Kathryn Frieden
Anne C. Gallagher
John & Carol Gallagher
Dr. Paul Georges
Len & Nancy Gerzon
Scott Gordon
Bob Gore
Simon & Caroline Graham
Cathy & Thomas Griffin
Anne Groves
Paul & Geraldine Harter
Eva & Terry Herndon
Susan Hoyt
Col. & Mrs. Richard C. Hyatt, USMC
Ava Benson & Larry Jodry
Mary & Robert Johnson-Lally
Gregory & Barbara Jones
Donald & Andrea Kaiser
Kerri Keeler
Pauline J. King
Les & Judy Kramer
Bruce & Ellen Kunkel
Marsha Lavoie
John Leahy
Barbara & Allen Levesque
Art & Jan Lisi
Robert & Helen Littlefield
Geoff & Katie Lucente
John & Judy Lugas
Judith G. & James C. Mabry
Peter & Kate Mahler
Mr. & Mrs. John Markuns
John & Patricia Markuns
Brian & Elise Martin
Janice & Patrick McCabe
Eugene P. McCann
Judy & Gerry Miller
Arthur & Marcia Mittler
Patricia Montaperto & Michael Kiskiel
Frederick & Juliet Nagle
Matthew & Nancy Nugent
Tony & Marianne O'Malley
Francis & Pat O'Neil
Chris & Cheryl Perkins
Jeff & Isabelle Perkins
Plymouth Rock Foundation

Roddy & Diane Powers
Stan & Jan Powers
Larry Reed
Ms. Rose Reynolds
Norman & Sue Rice
Dr. Sarah Richards
Steven P. Roach
Mrs. Cheryl Robertson and
Dr. Maurice Foucher
John & Beverly Roder
Esther & Sam Rosenzweig
Kathryn Roy & Dennis Shedd
Jerusha P. Ryan & Paul McCarthy
Mark & Rebecca Scheier
Peter & Marina Schell
Atty. & Mrs. Joel R. Shyavitz
Daniel & Tamara Smith
Dustin & Suzanne Smith
Barbara & Jim Smith-Moran
Maura & Doug Snow
Edward H. Sonn
John & Ann Sorvari
Rev. & Mrs. Robert Stetson
Chris & Tom Stevens
Dr. & Mrs. Jeffrey Stone
Richard Surko
Nancy J. Teel
William & Karen Tobin
Claremarie Toohey
Vinnie & Deborah Villano
Nancy & Michael Wormwood

ASSOCIATE \$100- \$249

Anonymous (6)
Daniel & Elizabeth Abbas
Robert & Susannah Abbott
Robert Abraham
Claudia & Bob Abramson
Anita Adams
Katherine Ahern
Earl & Marie Aldrich
Amazon.Com, Inc.
Howard Amidon
Sue Andrews
Ellen Apicco
Don & Dot Ayer
Baacke/Laput/North Family
Stephan & Faith Bader
Joseph Baker
Jacqueline C. Baker
Anthony & Lorraine Barbarino
Annette Barnaby
L.E. Barquet & H. Scheuer
Nancy & John Bartlett
Mary Bassett
James & Barbara Battis
Veronica Bayiates
Camille Bedard
Linda & Charles Bendzewicz
Benevity Community Impact Fund
Carl Benkley
Nina Benkley
Patti Bennett & Marc Saucier
Patrick Bernard
Charissa Bertels
David & Sandra Bertetti
Szifra Birke & Jay Livingston
Elizabeth H. Black
Betsy Bohling & James Carozza
Mr. & Mrs. Robert Bond
Jim & Deanne Bonnar
Denise Bordonaro & David Johst
Lee Walkley Bory
Mr. & Mrs. Fred Boss
Dick & Bonnie Bourdelaes
Veronica Boutureira
Loring Bradlee & Janet Stone
Karen Braunschweiger
Roberta Brayer
Michael Breda
Mr. & Mrs. Steven Brierley
Jonathan & Ellen Brody
Bill & Pam Brown
Margaret & William Brown
Mr. & Mrs. John Bukala
Thomas & Deborah Buretta
Michelle Burke
Judy Burke
Eileen & Charlie Byrne
Kathy & John Cadigan
Diane Callahan
Lucille Cambray
David & Theresa Campbell
Ron & Carol Cannistraro
Charles & Serena Caperonis
John Carson
Joseph & Joanne Caruso
Nancy Chadbourne
Professor Claire Chamberlain
Stacey Channing & Robert Portney
Helen Chapell
Lucy Cheever
Paul & Lynn Chernoff
Tom & Julie Childs
John Cipolaro
Atty. & Mrs. Alfred J. Cirome
Nicole Clarke
Amanda Cobb
Dr. & Mrs. Daniel Coleman
Sara Connerty
Kate Conran
Virginia Cook
Bob & Mary Cotter
Sally Coulter & Jim Pope
Ken & Martha Culver
Doc Daugherty
Patricia S. Davidson
Suellen & Stuart Davidson
Luise & Chester DeMichelis
Donald DePalma & Karen McGayhey
Lisa & Bernie Deutsch
Chris Dick
Nancy L. Dickey
Linda M. Dispensa
Linda J. Dixon
Beth Donahue
Tom Dresser & Gail Woodworth
Brigitte Duborg
Diane Duff
Jim & Joan Duff
Susan Dufresne
Marge & Jerry Dugal
George & Anna Duggan
Matt Durkin
Bruce & Donna Dye
Bruce & Nancy Earnley
Ellen Eaton
Elly & Sam Edelstein
George & Eileen Eichman
Paul & Lisa Eisenberg

Secure Your Future with Enterprise Bank

Many wealth management firms offer investment services. At Enterprise Wealth Management, we have expertise in investment management and so much more: Listening. Understanding. Planning. Relationship-building. Fulfilling goals. Because at the heart of Enterprise Wealth Management—and Enterprise Bank—are our people. It is our people, our personal approach, and our capable and attentive guidance that differentiate us from other wealth management firms. Enterprise Wealth Management serves individual and institutional clients, including many not-for-profits. Our clients benefit from the investment management, financial planning, trust and fiduciary services we provide as we create and implement strategies to achieve their unique objectives.

ENTERPRISE
WEALTH MANAGEMENT

A division of Enterprise Bank

877-325-3778 | ENTERPRISEWEALTH.COM

Enterprise Bank

Investment products are not a Deposit, not FDIC insured, not guaranteed by Enterprise Bank, not insured by any government agency and may lose value.

ANNUAL FUND DONORS

James Ravan & Susan Elberger
R. Ellis & C. Kamasaki
Mark Engelberg
Roxanne Etmekjian & Nerses Joubanian
In Memory of Jim Fedele
Elaine Fell
Michael Ferris & Gail M. Lima
Deborah Finch
Edward & Monique Fisichelli
Kathie Fitzpatrick
Harriet Flashenberg
Myra Fournier
Suzanne Frechette
Augusto Gabriel
Fred Gallaher
Helen Kay Galloway
Carl & Carol Gallozzi
Joe Garon
Gail Gauthier
Isabel & James Geller
Michael & Debbie Gerstein
Arthur Giacomarra
Gillian Gill
Kathleen Gilligan
Hilde & Bob Gilman
Sue Giurleo
Richard Glantz & Judy Palmer
Libbie Fleet Glazer
Dr. & Mrs. Michael Gold
Pauline M. Golec
Larisa Goncharenko
Jan Goplerud
Ms. Jane Gossard
Mr. & Mrs. Robert L. Gosselin
Brian Gourlie
Dr. & Mrs. John R. Graceffa, Jr.
Judy Grande
Jerry & Pat Greer
Renee Gregoire
Dr. Gena Greher
Elizabeth Griffin
Clare Gunther
Matthew & Janet Habinowski
Deborah Hamilton
Maureen Hancock
Joan Ryan
Marian & William Harman
Maureen Hastings
Mary Beth Haut
Hans & Marianne Heer
Kurt & Jennifer Herman
Rachel Hervieux & Leigh Westlake
Highland Capital Partners
Pamela K. Hill
Michael & Kathleen Hogan
Jodie & Hal Holway
Atty. Helen Honorow
Richard & Susan Hoole
David & Deborah Horlacher
Beau & Yvonne Howard
Donna Hoyt
Ernie & Ellen Huber
Joe Hungler
Mark & Emily Hunter
Mr. & Mrs. Mark Hunter
Tom & Sue Imbriglio
David & Patricia Immen
In Memory of Martha Jackson
Carl & Sheila Jahnle
Tom & Alison Jaskiewicz

Sara Johnson
Erica Johnson & Hugh Johnston
Pat Kalik
Janeann Kay
Jim & Mary Lou Keenan
Barbara Kemp
Edward Kennedy
Bill & Audrey Kilbride
Wayne & Nancy Kilker
Sara Kinburn
Mike King
Linda Walkley Kipnes
Francis & Cornelia Kirkpatrick
Michael Kiskiel
Andrew Kollar
Herbert Korn & Roberta Hodson
Norman & Alma Kossayda
Karen Kowalski, Realtor
Ken & Jean Kriedberg
The Kydd Family
William LaFrance
Peter Lally
Paul & Pauline Lambert
John & Kathleen Larocque
Barbara Leary & Thomas Sangiolo
Mark & Diane Levine
Joyce & Billy Limberopoulos
Roberta Liss
Sam Litvin
Lowell Polish Cultural Committee
Henry & Anne Luhrs
D. Peter Lund & E. Ashley Rooney
Eric & Kathryn Lund-Wilde
Colette P. Lyons
Pauline M. MacDonald
Frank Makarewicz
Leo & Beverly Makohen
Bob & Kate Malone
John & Carol Mansour
Jim Marchant
Fred & Barbara Marshik-Geurts
George & Bettye Mathews
Adalbert & Elizabeth Mayer
Mr. & Mrs. Richard McDuffee
William & Maria McGarry
Eric & Lisa McHatton
Kara & Patrick McNamara
Fran & Steve Meidell
Eric & Carrie Meikle
Patrick & Joyce Meyer
Andy & Marti Michaud
Barbara Michaud & Donald Agostinelli
Carolyn Millard
Dee Miller
Rev. Paul Millin & Dr. Betty Millin
Cheryl Milonopoulos
Sarah & Rob Mitchell
Melvin Mittnick
Silvio & Janet Morano
William & Ann Morrison
Lisa Morton
Claire & Deborah Mousley
Dennis & Dorothy Murphy
Patricia & Maurice Murphy
Ruth & Chris Murray
Bernard Nally & Betsy Peterson
Blake Newell
Eugenia Nicholas
William & Patricia Nickles
Nancy & Robert Norbedo

Jackie & Victor Normand
Deedee O'Brien
Catherine O'Donnell
James O'Donnell
Dr. & Mrs. Robert W. Oliphant
Cathleen & Bradford O'Neill
L. & G. Ordway
Marc & Deborah Osofsky
Wayne & Maura Parnin
Dr. Edward Parsons
Susan Pasanen
Margaret Pedersen
Steve Kahn & Jan Pendleton
Anita & Elliott Perkins
Carolyn & Ed Perkins
Cynthia Perkins
Atty. & Mrs. Howard R. Perkins, Jr.
Ernie Petrides
Rik & Nancy Pierce
David Pirrotta
Kathleen Plath
Judy Player
Judith Potter
Donna Power
Naomi Prendergast
Dr. Russell Prevost
Ken & Emily Pruyn
Harry Purkhiser
Bill & Debb Putnam
Cooper Quirry
Jasmin Ramos-Madonia
Tom & Anne Rarich
Joseph Regan
Lu & Peter Richards
Yolanda Rigali & Jim Curran
Brendan Riley
Michelle M. Ritchotte
Catherine & Wes Robie
Wyley & Suellen Robinson
Marie & Leo Robitaille
Steven Rogers
Anita & Charles Rossiter
Ann Chatham Rote
Paul & Natalie Rothwell
Wanda & Paul Royte
Dee Russell & Jean Kates
Robert Sandberg
Joel & Helaine Saperstein
Margaret and Jonathan Saphier
Earnest Sarason
David & Cyndy Sawyer
Joellen Scannell
Christopher Schaffner
Lamby Scharff
Atty. & Mrs. Glen Secor
Michael P. Segal & Carol G. Glantz
Carl Seidel
David & Diane Seltz
Carol & David Settino
Harriet & Herb Shanzer
Dr. & Mrs. Shea
Susan & Joe Sheedy
Barbara & Robert Sherman
Ms. Michelle Shuster
Peter & Karen Silvia
Philip J. Sisson
Carol & Kevin Smith
Alan & Margo Sokolow
Karla Sorenson
Greg & Maureen Soucy

THE LIVING LEGACY SOCIETY

Merrimack Repertory Theatre's Living Legacy Society was established to provide a lasting legacy for donors who believe in the mission of MRT.

The Living Legacy Society helps you combine financial goals with charitable giving. When you support MRT with a planned gift to the Living Legacy Society, you can:

- Secure steady payments throughout your lifetime and increase available income
- Ensure support of a loved one after your lifetime
- Reduce income, estate, and capital gains taxes
- Build lasting support for the greater Merrimack Valley's only professional theatre

Living Legacy Society gifts may be made through a bequest, a gift of appreciated securities or assets, beneficiary designation of retirement plans or life insurance, a charitable remainder trust, or a gift of property.

Your support will ensure that MRT continues its vital role in arts, education, and community building for years to come.

If you have already made MRT part of your estate plans, we invite you to join the Living Legacy Society. Thank you.

For more information, please contact:

Bonnie J. Butkas, Executive Director at 978-654-7558 or bonnie.butkas@mrt.org.

LIVING LEGACY SOCIETY

Anonymous
Anonymous*
Bruce & Sue Bonner
Richard K.* and Nancy L. Donahue
Mr. and Mrs. Winslow H. Duke
The Estate of Mr. Donald Fulton
Debra Grossman and Kate Tyndall

Mary E. Harrington*
Frank and Belva Hopkins
Jack and Thérèse O'Connor
R. Edward Roach
Bernice and Joseph Weider*
Bruce & Sue Bonner

**deceased*

ENDOWED FUNDS

Partners in Education Fund
Linda Trudel Endowed Scholarship Fund
Fund for Merrimack Repertory Theatre

ANNUAL FUND DONORS

Carol & Ross Speer
William & Marian Stanley
Cary Stokes
Edgar & Prudence Stuhr
Edward & Eileen Sullivan
Eleanor Sullivan
Linda Sutter/Steven Centore
Dawn-Marie & Jeff Sutton
Maura Sweeney
Mary Ann C. Szufnarowski
Cenigz & Anastasia Taskin
Robert H. Terranova
Elizabeth Thibeault & James Marchant
Carol & Paul Tingleff
Joan Tobin

Eileen Trainor
Judith J. Uhrig
Patricia Vanderpot
Benjamin & Judith Volinski
Lee E. Vorderer & Bob Bass
William & Adele Lynne Wagner
Caryl Walsh
Rebecca Warren
Joan Howland & Bill Webber
Elizabeth Weber
Gretchen Webster
John Wellman & Lynda Rideout
Deborah Westwood
Fred & Esther Wikander
Jim Wilde

Nancy Williams
Michelle Williamson
Richard Willis
Chris Witteveld
Diedra Wolfe
Mr. & Mrs. Warren W. Woodford
Stoney & Jean Worster
Yukiko Wu
Andrea & Joe Zenga
Marc Zimmerman & Jacqueline Gillis

We make every effort to provide accurate recognition for our contributors, however occasional errors do occur. To inform us of a correction, please contact Erin Patterson, Development Manager, at erin.patterson@mrt.org, or 978-654-7579.

+denotes In-Kind Contributions

YOUR DONATIONS BRING MRT TO LIFE!

MAKE A DIFFERENCE

THIS SEASON BY DONATING TO MRT TODAY.

Visit www.MRT.ORG/DONATE

FY20 INCOME*

Ticket sales and subscriptions cover less than half of our expenses.

Your donation makes the difference.

MRT is a 501(c)3 not-for-profit organization. Contributions are tax-deductible to the fullest extent of the law.

**Based on FY20 Board Approved Budget*

Daina Michelle Griffith, Brian Beacock, Joel Van Liew in *Slow Food*. Photo: Meghan Moore

THE ARTERY

WBUR'S ARTS & CULTURE TEAM

Covering world news to art news. Discover everything newsworthy at wbur.org.

For the full spectrum arts and culture happening right here in our community, visit The ARTery at wbur.org/artery.

90.9 wbur
BOSTON'S NPR NEWS STATION

#LOWELL *Canalway*
THERE'S A LOT TO *like.* CULTURAL DISTRICT

BEFORE OR AFTER THE
SHOW AND EVERY
OTHER DAY!

ART
CULTURE
DINING
HISTORY
ENTERTAINMENT

likelowell.com

UNSTUFFY.
UNPREDICTABLE.
UNMATCHED.

23rd Season!

2019-20

Julie Scolnik, artistic director

WWW.MISTRALMUSIC.ORG

There is more than just great theater north of Boston!
Engaging, intimate, & virtuosic!

Redefining Retirement

Carleton-Willard Village is a place to truly call home. The grounds connect our residents to a rich sense of heritage, while social activities foster a deep sense of connection. Interested in connecting with our community while staying in your own home? Carleton-Willard At Home offers a membership with many of the benefits of Village life.

Contact us today to learn more.
781.275.8700 or www.cwvillage.org

Wishing MRT a great season!!

Welcoming New Patients!!

59 Lowes Way, Suite 202 ~ Lowell MA, 01851~ 978-454-8400
(Conveniently located off the Lowell Connector)

www.lowelltoothdocs.com

MIDDLESEX
Community College
Student Success Starts Here

Discover YOUR Path

NATIONAL
BEST COLLEGES
MASSACHUSETTS
2010

MCC started me on the path to...
Building my skills

With more than 10 degree and certificate programs for students interested in the **arts, graphic design, literature, communication or philosophy**, MCC can help you earn a degree, begin a bachelor's degree or upgrade your skills.

- Award-winning faculty
- State-of-the-art performing space
- Small-class environment
- Flexible schedule
- A price you can afford

Share *YOUR Path* with us! #MCCpath

1-800-818-3434 WWW.MIDDLESEX.MASS.EDU

the Keep

110 Gorham St
Lowell, MA 01852
978-310-1933
thekeeplowell.com

Local food, craft beer, and spirits.

X THORNDIKE
EXCHANGE

**URBAN
LUXURY
NOW LEASING**

CALL TODAY 844-363-4545
THORNDIKEEXCHANGE.COM

MILL CITY CHEESEMONGERS

- artisan cheese
- specialty foods
- classes/catering

at Mill No. 5
250 Jackson Street
Lowell, MA
(978) 364-0229
www.millcitycheese.com

This spotless
performance
sponsored
in part by

Anton's
CLEANERS
You've never looked better

www.antons.com

LYRIC STAGE
45TH SEASON
A CO-PRODUCTION
WITH
THE FRONT PORCH

A SATIRICAL RICHES-TO-RAGS COMEDY.
"★★★★★! A DELECTABLE TREAT."
- TIME OUT NEW YORK

APRIL 3 - MAY 3

LYRICSTAGE.COM | COPLEY SQ. | 617.585.5678

Accommodations in Chelmsford-Lowell

978-256-7511

- Complimentary full, hot American style breakfast buffet
- Newly renovated rooms
- Newly renovated fitness center
- Seasonal outdoor pool area
- Shared parking lot with the modern restaurant Moonstones
- Business center

978-710-3151

- Newly opened in July, 2018
- Complimentary fresh made, full American breakfast buffet
- Fitness center
- Business center
- Heated indoor pool

978-256-7511

- Full-service hotel
- Meeting spaces
- Restaurant on-site
- Fitness center
- Business center
- Heated indoor pool

Albert E.J.
BERGERON
Insurance Agency

**AUTO-FIRE
HOMEOWNERS
& RENTERS POLICIES**

PROFESSIONAL SERVICE
FOURTH GENERATION
CONVENIENT LOCATION

BERNARD A. BERGERON BROKER

978-453-7391

235 WHITE STREET LOWELL, MA

EXCEPTIONAL VETERINARY
CARE FOR ALL YOUR PETS
Convenient Day, Evening & Weekend Hours

**Chelmsford
Animal Hospital**

ChelmsfordAnimalHospital.com
11 Fletcher Street, Chelmsford, MA 01824

978-256-6011

Everything Is Better With Bread!

**Fresh, Hearth Style European Breads
Homemade Sandwiches | Soups | Pastries & More**

Call Us For Your Catering Needs!

(978) 455-4188

**107 Merrimack St.
Lowell, MA
purplecarrotbreadco.com**

**Voted Best
Bakery!**

**KURLAND
& GROSSMAN, P.C.**
Attorneys and Counselors at Law
Established 1979

DEBRA GROSSMAN, Esq.
139 BILLERICA ROAD, CHELMSFORD, MA 01824
(978) 256-2660 | WWW.KURLANDGROSSMAN.COM

When "Good Enough"
isn't...Seek Excellence

- DIVORCE LAW
- PERSONAL INJURY
- REAL ESTATE
- BUSINESS

Brian J. Stafford, CPA, MST

David S. Gaudet, CPA

STAFFORD, GAUDET & ASSOCIATES, LLC
Certified Public Accountants

19 Fletcher St., P.O. Box 367
Chelmsford, MA 01824
978.250.0300 • 978.250.0111 fax
www.sgacpa.com

**WESTERN
AVENUE**
THE CREATIVE SOUL OF LOWELL™

LOADING DOCK
gallery

OPEN WEDNESDAY - SUNDAY

Supporting Lowell's live theatre
and local talent in the arts and
the art of the handmade.

122 WESTERN AVENUE OFF SCHOOL STREET

VISIT OUR WEBSITE FOR EVENTS YEAR ROUND
WWW.WESTERNAVENUESTUDIOS.COM

@westernavearts

@loadingdockgallery

Photo credit: Daniel Mathieu

Janet Lambert Moore artist

Janet Lambert Moore - call 978-459-4003
14 Lawn Ave., Lowell, MA 01852

Original paintings - prints
Large selection of Lowell sites &
Commissions accepted

ALLURA
Salon & Spa

NEW CLIENT SPECIAL
10% OFF ANY
SALON SERVICES

First-time customers only. Not valid with any other
offers. Expires: June 30, 2020

978.441.9800

www.druziakohvac.com

Free duct cleaning with any Furnace or Air conditioning installation.

ESTABLISHED 2011
LOWELL, MA

Microbrewery
&
Taproom

www.merrimackales.com

Beautiful, Majestic, Historic
Listed on the National Register of Historic Places
Space Available

LOWELL CEMETERY
77 KNAPP AVE
LOWELL, MA 01852
978-454-5191
WWW.LOWELLCEMETERY.COM

Gormley Painting

(978) 452-9066

Terrence Gormley
23 Longmeadow Drive • Lowell, MA 01852

573 Lawrence Street, Lowell, MA 01852
www.CavaleirosRestaurant.com
978-458-2800

Learning in Retirement Association
at UMass Lowell

The Learning In Retirement Association (LIRA) is an organization of people curious about the world around them and who share an interest in lifelong learning. A modest annual membership fee includes an unlimited choice of classes in arts and music, literature, history, foreign policy, science, technology and a book discussion group.

www.uml.edu/Community/LIRA/

finally flowers

**fine flowers and thoughtful gifts
for every occasion**

finally flowers
770 stevens street, lowell, ma
978-937-5572

Proud supporter of the Merrimack Repertory Theatre

*We've been the solution
all along. Get to know us.*

- Full Service Printing
- Marketing Services
- Large Format Printing
- Signs & Banners
- Promotional Products
- Awards & Recognition
- Engraving
- Stamps & Seals

978.452.4541 | info@owlstamp.com
142 Middle Street, Lowell, MA 01852

INSURANCE?

Workers now offers Home & Auto Insurance

Find out more at wcu.com/insurance.

 WORKERS
INSURANCE AGENCY

Whistler House Museum of Art

Tour the Historic Birthplace of James McNeill Whistler

House, Museum, Park,
and Gallery
Open Wednesday through
Saturday
11 am - 4 pm

Venue available for Weddings, Meetings, Special Events, etc.
243 Worthen St., Lowell, MA 01852 | whistlerhouse.org | 978-452-7641

LOWELL
Same Day Prints
BLUEPRINT, INC.
978-937-5023
lowellblueprint@gmail.com

- High Speed digital reprographics, Black and White or Full Color
- Construction Bid Sets & Spec Books
- 840 "D - size" prints per hour!
- Enlargements, Reductions & Rescaling
- Water & Tear resistant prints
- Scanning of documents up to 42" wide!
- Shipping and delivery anywhere!
- Microfiche & Slide printing
- Full Color Banners

www.lowellblueprint.com
83 Parkhurst Rd, Unit 14
Chelmsford, MA 01824

SpeakEasy 2016 TONY AWARD NOMINEE FOR BEST MUSICAL!

BRIGHT STAR

MUSIC, BOOK, & STORY BY **STEVE MARTIN**
MUSIC, LYRICS, & STORY BY **EDIE BRICKELL**
DIRECTED BY **PAUL DAIGHEAULT** MUSIC DIRECTION BY **ELI SCHILDKRAUT** CHOREOGRAPHY BY **MISHA SHIELDS**

MAY 1 - 30

SPEAKEASYSTAGE.COM
f t i @speakeasystage

SYMPHONYNH

ROGER KALIA, MUSIC DIRECTOR

Celebrating 96 years
20 Guest Artists | 4 Cities
One Incredible Season

2019-20 Season with our new Music Director
SNH Subscription Series

Keefe Center for the Arts, Nashua, NH
Oct. 5 | Nov. 9 | Jan. 25 | Mar. 7 | April 4 & 25

Concord City Auditorium, NH

Oct. 6 | Mar. 8

Durgin Hall, Lowell, MA | Nov. 10

SNH Presents

Keefe Center for the Arts, Nashua, NH

Oct. 19 | Dec. 7 | Dec. 28 | Mar. 8 | May 16

The Dana Center, Manchester, NH | Dec. 8

Tickets: 603-595-9156 or SYMPHONYNH.ORG

Lowell Humane Society

ADOPT. DONATE. VOLUNTEER.
Serving Greater Lowell Since 1873
www.lowellhumaneociety.org

453 MARKET STREET, LOWELL, MA 01854

**SERVING THE GREATER MERRIMACK VALLEY
WITH THE BEST GREEK FOOD SINCE 1952
AT THE SAME HISTORIC LOCATION.**

DINE-IN TAKE-OUT CATERING

OPEN 7 DAYS A WEEK

CASUAL DINING

SERVING LUNCH + DINNER

ENTERTAINMENT ON WEEKENDS

FOR EVENT SCHEDULE VISIT US

NEWOLYMPIA.COM

DINING GUIDE

Please patronize these restaurants. All of them support MRT through advertising, trade agreements, or fundraisers. Thank you!

50 WARREN LOUNGE

(Lounge & Bar)
978-934-6950 | 50 Warren St.

ATHENIAN CORNER RESTAURANT

(Greek)
978-458-7052 | 207 Market St.

BLUE TALEH

(Thai & Japanese)
978-453-1112 | 15 Kearney Sq.

BREW'D AWAKENING COFFEEHAUS

(Coffee House)
978-454-2739 | 61 Market St.

CAVALEIRO'S

(Portuguese)
978-458-2800, | 573 Lawrence St.

COBBLESTONES

(American)
978-970-2282
91 Dutton St.

MERRIMACK ALES

(Brewery)
978-701-7225 | 92 Bolt St.

MOONSTONES

(Tapas/Raw Bar)
978-256-7777
85 Chelmsford St.
Chelmsford, MA

OLYMPIA

(Greek)
978-452-8092
453 Market St.

PURPLE CARROT BREAD CO.

(Cafe, Bakery)
978-455-4188
107 Merrimack St.

RIZZOS ROAST BEEF & PIZZA

(Pizza)
978- 770-0664
131 E Merrimack St.

THE KEEP

(American/Bar)
978-455-3666
111 Gorham St

WARP AND WEFT

(American/Bar)
978-455-6537
197 Market St.

Most of downtown Lowell's great restaurants are a five-minute walk from MRT, so you only need to park once for dinner and a show. See page 51 for more information on parking locations and rates.

Rizzo's
ROAST BEEF & PIZZA

131 E Merrimack St, Lowell, MA 01852
www.rizzoslowell.com
(978) 770 - 0664

Athenian Corner Restaurant & Lounge A Touch of Athens in Downtown Lowell

Serving Lunch and Dinner 7 Days a Week
Live Greek and Middle-Eastern Music and
Bellydancing Thu, Fri & Sat. Nights

Located Just 4 Blocks from the Theater

Voted "2 Thumbs up"
by Billy Costa's TV Diner Show

207 Market Street, Lowell
Tel. 978.458.7052 - www.atheniancorner.com

D'Youville

LIFE & WELLNESS COMMUNITY

- Short-stay Rehabilitation: Advanced Therapy at D'Youville
- Long-term care, including Alzheimer's & Dementia Special Care Unit
- Assisted Living: Traditional & Memory Care. Ask about "Safety Net"
- Independent, Affordable Senior Apartments

981 Varnum Avenue Lowell, Massachusetts 01854 (978) 569-1000 www.dyouville.org

A Commitment to Care. ... A Legacy of Compassion. ... This is D'Youville.

45th Season 2019/20 orchestra of indian hill

*Your professional
symphony experience
west of Boston*

Maestro Bruce Hangen
Artistic Director & Conductor

978.486.9524
www.indianhillmusic.org

Bringing *Life*
to Music

Your Local Source
for Community, Culture,
Cuisine & Home.

Merrimack Valley Magazine brings you fresh, original stories on local art & music, food & dining, home & garden, design, history, people and more.

Available through subscription and on newsstands.

MVMag.net is your daily source for everything MV. There's extensive calendars for music, arts and theater, community announcements, a dining directory, exclusive content and more. To stay up-to-date on current events, Sign up for any of our FREE weekly newsletters at **MVMag.net/subscribe**.

merrimack|valley
magazine

Locally owned and operated since 2006

Some were born to perform.
We were **BORN** to insure.

800.244.6257 | clarkinsurance.com

YOUNG Company

Registration begins
in March.

**MRT.ORG/
YoungCompany**

LOWELL SPINNERS *Princess Night* JULY 31 @ 7:05 PM

PACKAGE INCLUDES:

- PREGAME PARADE & ON FIELD PICTURE
- 2 TIX TO THE SPINNERS GAME
- ICE CREAM SOCIAL
- WATCH POST GAME FIREWORKS FROM THE DUGOUT

\$30

LOWELLSPINNERS.COM • (978) 459-1702

"Your Destination For Deliciousness"

978-455-0040
132 Merrimack St. Lowell MA
www.littledelightsbakery.com

LADY DAY

AT EMERSON'S BAR AND GRILL

MAR 28-APR 19/2020
Mosesian Center for the Arts

newrep.org
617-923-8487

new
rep
35
ANNIVERSARY

Lowell Memorial Auditorium

APR 2	JAY LENO
APR 16	ONE NIGHT OF QUEEN
MAY 8	KANSAS: POINT OF KNOW RETURN
MAY 10	THE TEMPTATIONS AND FOUR TOPS
MAY 29	MIDDLESEX COMMUNITY COLLEGE PRESENTS COLIN MOCHRIE & BRAD SHERWOOD: SCARED SCRIPTLESS
JUN 14	HAPPY TOGETHER TOUR
AUG 29	THE RIGHTEOUS BROTHERS
SEPT 19	LOWELL IRISH FESTIVAL

FOLLOW US

PREMIER SPONSOR **JEANNE D'ARC CREDIT UNION**
we share a common thread

LowellAuditorium.com 1 (800) 657. 8774

FOR YOUR INFORMATION

If you have any problems during a performance, please ask one of our volunteer ushers to locate the House Manager.

ACCESSIBILITY

Open Captioning

Thanks in part to a grant and guidance from Theatre Development Fund (TDF), we offer open captioning performance during a Sunday matinee for all shows. When booking your seats, mention open captioning in order to secure the best view. Visit www.mrt.org for dates.

Listening Devices

Please reserve our free listening devices through the box office when you make your reservation.

Large-Print Programs

We provide a portion of our programs in large print. See concessions for a free copy.

Wheelchair Seating

Wheelchair space is available by notifying the Box Office when purchasing tickets. A ramp is located to the left of MRT's main entrance.

COURTESY/CONCESSIONS

Please turn off your cell phones, beeping watches and electronic devices when entering the theatre. Please do not text during the performance.

Refreshments are available before performances and during intermission. Food is not allowed in the theatre. Intermission beverages may be pre-purchased at the concession stand. If you bring a beverage into the theatre, please carry out the trash when you leave. Please refrain from unwrapping cellophane wrappers during the performance. For the comfort of all patrons, please avoid wearing strong perfumes, colognes, and hairsprays.

EMERGENCY CALLS

If you expect an emergency call during a performance, please leave your name and seat location with the House Manager. MRT's emergency phone number is 978-654-4678, press 9.

FIRE REGULATION

Please take a moment to locate the nearest emergency exit. If the fire alarm sounds, please remain in your seat until the House Manager directs you to the nearest exit. Do not run. Exit the theatre in a calm and orderly manner.

RESTROOMS/LATECOMER POLICIES

If at any time you leave your seat during the performance, the House Manager will seat you in the rear balcony when you return.

No one will be admitted once the performance begins. The House Manager will seat you in the rear balcony until intermission, at which time you may take your ticketed seat.

Restrooms are located in Lowell Memorial Auditorium (LMA). Follow the signs down the hallway on the left side of the theatre. Please do not go past any barriers or an alarm will sound.

RECORDING/PHOTOGRAPH REGULATIONS

The use of any recording device, either audio or video, and the taking of photographs, either with or without flash, is strictly prohibited during the performance. **EXCEPTION:** You may take photos of the set before the show. If you post photos on social media, please acknowledge the designers.

BAD WEATHER POLICY

MRT does not cancel performances due to bad weather. If you are concerned about driving in poor weather, contact the Enterprise Bank Box Office.

CONTACT INFORMATION

Enterprise Bank Box Office/ Nancy L. Donahue Theatre

50 East Merrimack Street
Lowell, MA 01852-1205
Phone: 978-654-4678, press 1
Fax: 978-654-7575 Email: box_office@mrt.org

Enterprise Bank Box Office Hours

Tuesday – Saturday: 12:00 pm – 6:00 pm
Open through curtain on performance nights.
Sunday: 12:00 pm through curtain on performance nights.
Closed on non-performance nights.

Order online: mrt.org

Subscriber ticket exchange by email:
box_office@mrt.org

Administrative Offices/Mailing Address

132 Warren Street
Lowell, MA 01852-2208
Phone: 978-654-7550
Fax: 978-654-7575 Email: info@mrt.org

PARKING

FREE PARKING FOR SUBSCRIBERS AND PRODUCERS CIRCLE MEMBERS ONLY

• Davidson Lot: 1-199 Davidson Street, Lowell

Free parking for Subscribers and Producers Circle members only.

• Church Lot: 144 East Merrimack St. Lowell

The Immaculate Conception Church generously offers parking for free to MRT patrons when not in use by Lowell Memorial Auditorium (LMA). When in use by LMA, you must pay a fee to park. Visit lowellauditorium.com for LMA's schedule.

• Garage Parking

Garage parking is available for \$5 with validation provided at MRT Concession Stand at:

- Lower Locks Parking Garage: 90 Warren St. Lowell
- John St. Parking Garage: 75 John St. Lowell

• Street Parking

Street parking for evening and weekend performances is available first-come, first-served. MRT is not responsible for parking tickets or tows.

LOWELL, MA

**COFFEE TEA ESPRESSO
COCKTAILS BEER & WINE
&**

SO MUCH MORE

OPEN EVERY DAY UNTIL 9PM

Congrats to another MRT Season!

61 MARKET ST DOWNTOWN LOWELL