

the LARAMIE Project

by Moises Kaufman
and the Members of Tectonic Theatre Project

Directed by Chad Thomas

THE UNIVERSITY OF
ALABAMA IN HUNTSVILLE

GLOBAL STUDIES // ATHENS, GREECE

MAY 25 – JUNE 11, 2016

Come study ancient Greek theatre as guests of the American College of Greece in Athens. See the theatre where Euripides, Sophocles, Aeschylus and Thespis starting this amazing art form.

ENROLL SUMMER 2016 - FIRST MINI-SEMESTER: MAY

- Travel to the theatre at Epidavros and Ancient Corinth
- Take a boat to Aegina Island
- Visit the Acropolis and the Theatre of Dionysus
- Drive into the heart of Greece to see the oracle of Delphi
- Study with Greek students majoring theatre
- See exciting Greek performance as it is today
- Price includes lodging, excursions and several meals
- \$1850 plus airfare and personal expenses

David Harwell, MFA
Associate Professor

256.824.6909

or

256.824.6871

THE UNIVERSITY OF
ALABAMA IN HUNTSVILLE

NOTE FROM THE DIRECTOR

On the night of October 6, 1998, a 21-year-old student at the University of Wyoming named Matthew Shepard was abducted, tortured, robbed, and left tied to a fence post to die in the outskirts of Laramie, Wyo. Matt's assailants were identified almost immediately as Aaron McKinney and Russell Henderson, two local boys, as was the motive for the attack – Matt was targeted because he was gay. The especially vicious nature of the attack, which left Matt in a coma from which he did not recover, left the town of Laramie asking the question, "How could something so terrible happen here?" First produced in 1999, and based on over 200 interviews conducted over the course of a year by members of the Tectonic Theatre Project, a company based in New York City, *The Laramie Project* attempts to answer that question.

The play is now sixteen years old, yet it explores themes that remain entirely relevant today, which is why I advocated for the production you are about to see. Our presentation offers meditations on the nature of community, on the effect of "othering" (whether intentional or not), and most notably on the power of words to have a real impact in the world, both positively and negatively. Thus, *The Laramie Project*, which kicks off UAH Theatre's 11th season, offers lessons for both audiences and actors.

Finally, I am consistently inspired by our audiences' dedication to and our students' commitment in presenting productions that exemplify the very best traits of theatre: collaboration, artistry, and truth. To that end, our actors and creative team include UAH students, alumni, faculty, and staff, as well as our wonderful neighbors from the larger Huntsville community. You may have seen some of the actors in *The Laramie Project* in previous shows at UAH, while others have appeared in shows at a wide range of Huntsville theatres, and still others are making their debuts. Knowing that they dedicated their time, energy, and emotion so fully and so generously to this project gives me confidence that the Theatre Program at UAH, under David Harwell's watchful eye, must be getting something right.

I hope you enjoy the show, and I sincerely thank you for your patronage.

Dr. Chad Allen Thomas
Director

THE LARAMIE PROJECT

by Moises Kaufman

ACT I

Moment: A Definition
Moment: Journal Entries
Moment: Rebecca Hilliker
Moment: Angels in America
Moment: Journal Entries
Moment: Alison & Marge
Moment: Matthew
Moment: Easier Said Than Done
Moment: Journal Entries
Moment: The Word
Moment: A Scarf
Moment: Lifestyle 1
Moment: The Fireside
Moment: McKinney and Henderson
Moment: The Fence
Moment: Finding Matthew Shepard
Moment: A Laramie Man
Moment: The Essential Facts
Moment: Live and Let Live
Moment: The Gem City of the Plains
Moment: Medical Update

ACT II

Moment: Seeing Matthew
Moment: E-Mail
Moment: Vigils
Moment: Medical Update
Moment: Live and Let Live
Moment: It Happened Here
Moment: Shannon and Jen
Moment: Homecoming
Moment: One of Ours
Moment: Two Queers and a Catholic Priest
Moment: Christmas
Moment: Lifestyle 2
Moment: That Night
Moment: Medical Update
Moment: Magnitude
Moment: H-O-P-E
Moment: Snow
Moment: Jury Selection
Moment: Russell Henderson
Moment: Angels in America
Moment: A Death Penalty Case
Moment: Aaron McKinney
Moment: Gay Panic
Moment: Aaron McKinney Continued
Moment: The Verdict
Moment: Dennis Shepard's Statement
Moment: Aftermath
Moment: Epilogue

The Tectonic Theater Project, which developed *The Laramie Project*, uses a technique called "moment work." It is a method to create and analyze theater from a structuralist (or "tectonic") perspective. For that reason, there are no "scenes" in this play, only "moments." A "moment" does not mean a change of locale, or an entrance or exit of actors or characters. It is simply a unit of theatrical time, which is then juxtaposed with other units of theatrical time, to convey meaning.

CAST

Alex Beck
Shawn Buis
Courtney Craig
Kim Helms
Laura Martin

Ben Matthews
Robert Parks
Zachary Patrick
Bakari Prigg
Samantha Smith

Ann Sowby
Andrea Thompson
Todd Von Gunten
Marilyn West

PRODUCERS

Director – Dr. Chad Allen Thomas

Producer/Designer – David Harwell

Stage Manager – Karen Baker

Asst. Stage Manager – Sarah King

Asst. Stage Manager – Samantha Bowles

Costume Designer – Heather Baumbach

Asst. Costume Designer/Hair/Makeup – Christian Sumlin

Lighting and Projection – Anthony Blake Rhoades

Sound Designer – Johnna Doty

Sound Technician – Jesse Pate

Sound Technician – Seth Robertson

Props – Kailey Burkhardt

Light-Board Operator – Ronnie Foreman

Board Operator – Joshua Yates

Administration – Donna Lamp

Marketing – Kaylie Miller

Marketing – Diana LaChance

Stage Crew – Andy Abercrombie, Matt Anuszkiewicz, Khalil Bell, Benji Borden, Russ Daniels, Tanner Finley, Michael King, Xandie Liberios, Benjamin Mefford, Mary Robinson, Ben Stroup, Tyler Wegrzyn, Khaled Zaza, Cody McClelland, Irene Thorpe, L.J. Eldred, Elaina Metcalf, Matthew England, Meredith LaBarge, Adam Reilly, Nick Kennedy, Thanh Hoang, Michael King, Shawn Murdock, and Bakari Prigg

CAST

ALEX BECK

Alex is an engineer and the GIS coordinator for Madison Utilities. She moved to Huntsville from rural Texas to attend UAH, where she received her degree in civil engineering. This is her fourth production with UAH Theatre.

SHAWN BUIS

Shawn is a graduate of UAH. This is his fourth performance inside Wilson Hall. He was last seen here as Chris in *All My Sons*. He has also been active with other theatre companies in town. He wants to thank his Mom and Dad for being the most supportive people in the world, his brothers for always inspiring him, and his Grandmother and late Grandfather for creating a family filled with so much love for one another. He also wants to thank Chad, Karen, and the entire cast and crew for creating such a beautiful memorial to Matthew Shepard. Lastly, he wants to thank everyone in the audience for coming to shows.

COURTNEY CRAIG

Courtney is making her theatrical debut in Huntsville. She has previously performed numerous productions in Pulaski, Tenn. She works for H.C. Blake and enjoys kayaking, running, family, friends, and – of course – long walks on the beach.

KIM HELMS

Kim is a UAH alumna and is appearing in her first play with UAH Theatre. Her previous theatre experience includes appearing in *Arsenic and Old Lace* (2005) and serving as an animal trainer for *Oliver!* (2008).

BEN MATTHEWS

Ben is super stoked to be in *The Laramie Project* at UAH! He is a student at Calhoun Community College where he is studying robotics. Once that is done he plans to transfer to UAH to get a degree in theater. Ben would like to thank his brother and his wife, his grandparents Josh and Heather Beard for putting a roof over his head, his mom for paying for acting lessons, Petrina Tate and Joe Fatone for being the best acting teachers, and Chad for casting him in the first place – with a special thanks to his brother-in-law Zac Patrick for telling him about the audition.

ROBERT PARKS

This is Bobby's first production with UAH Theatre. He is happy to work with such a wonderful cast and crew, and looks forward to doing more with UAH Theatre.

ZACHARY PATRICK

Zachary recently earned his BA in sociology along with a double minor in music technology and theatre from UAH. Having appeared most often in musicals at UAH, he is excited to finally re-enter the land of non-musical theatre as not one, but five different people! His most recent roles include Lord Evelyn Oakleigh in *Anything Goes* and J.B. Biggley in *How to Succeed in Business Without Really Trying*. He would like to give special thanks to his friends both near and far, as they are the family of his heart, and he wouldn't be able to do what he does without them.

BAKARI PRIGG

Bakari is in his third year at UAH, and he is double majoring in theatre and English education. This is his fourth production with UAH Theatre; previously he appeared in *Anything Goes*, *How to Succeed in Business Without Really Trying* (as Bud Frump), and *A Midsummer Night's Dream* (as Robin Starveling). This past summer, Bakari had the opportunity to make his directing debut at his high school alma mater, Oakwood Adventist Academy, here in Huntsville. This will be his first time performing in the Wilson Theatre, and he couldn't be more excited. He is thrilled to start his journey as a theatre major by being a part of such a thought-provoking play. Other than acting, Bakari has spent the past decade pursuing the art form of puppetry.

SAMANTHA SMITH

Samantha is a senior theatre major with a minor in English. This is her debut on the UAH stage. Some of her previous shows include *Star Spangled Girl*, *Southern Girls*, *Motherf**ker with a Hat*, and *Laundry and Bourbon*. She is married to the love of her life, David Smith. After graduation, she plans to continue working in theatre and pursue her teaching certification.

ANN SOWBY

This is Ann's first performance at UAH, and she is grateful for the opportunity to work with Dr. Chad and the talented cast and crew of *The Laramie Project*. She has supported community theatre, both on and off stage, for most of her life. Since moving to Athens in 2002, she has been privileged to perform in most of the theatres in North Alabama. She says her favorite roles are the ones she has done in the past, the ones she is doing now, and the ones she will, with luck, do in the future.

ANDREA THOMPSON

Andrea is enjoying her return to theatre in this production of *The Laramie Project*. She previously played Catherine in *Pippin*, Grandma in *Lost in Yonkers*, and Miss Stephanie Crawford in *To Kill a Mockingbird*. Thompson was the executive director of the Empress Theatre Society in Fort Macleod, Canada, before she moved to the U.S. in 2002, and since then she has been active in community theatre in Mississippi and Alabama. She sat on the board of directors of the Bay St. Louis Little Theatre for the four years after Hurricane Katrina, and helped raise funds and awareness for the organization, which eventually led to the rebuilding of a new theatre facility. She is grateful to Chad Thomas, Karen Baker, and David Harwell for the opportunity to be a part of this important and fantastic production.

TODD VON GUNTEN

Todd arrived in Huntsville in April after living in Casper, Wyo., for 15 years. He has lived in Laramie, Wyo., and his good friend Susan Burk, who covered the story of Matthew Shepard as anchor of Casper's K2 television station, serves on the Matthew Shepard Foundation. It has been an honor and a privilege for Todd to work with this cast and crew for his first show in Alabama. Todd has been in productions of *The Diary of Anne Frank* and *Godspell* with the ACTS Community Theater in Chicago, played the blind knight in the world premiere of Broadway playwright Arthur Giron's *St. Francis in Egypt* at Casper College, played Nick in *The Bedroom Farce*, and directed *The Trial of Ebenezer Scrooge* for STAGE III Community Theater in Casper.

MARILYN WEST

Marilyn is honored to be a part of *The Laramie Project* at UAH. She graduated from UAH with a BA in music and a minor in theatre. Some favorite roles from UAH include Dot in *Sunday in the Park* with George and Miranda in *The Tempest*. Marilyn continues to perform in the Huntsville community, most recently as Calphurnia in Twelfth Night Theatre Company's *Julius Caesar*. She would like to thank everyone who worked so hard to make this production happen and hopes everyone enjoys the show.

PRODUCERS

DR. CHAD ALLEN THOMAS – DIRECTOR

Chad is an assistant professor of Shakespeare and dramatic literature in the English Department at UAH. His work with UAH Theatre has included directing *The Comedy of Errors* (2011), *The Tempest* (2012), *Picasso at the Lapin Agile* (2014), and *A Mid-summer Night's Dream* (2015), as well as playing Joe Keller in *All My Sons* (2013). Chad returns to the stage again in January playing Macbeth in Rocket City Shakespeare's production of the Scottish play.

DAVID HARWELL – PRODUCER/DESIGNER

David is an associate professor of theatre at UAH. He received his BFA in theatre at the University of Montevallo and his MFA in scene design from the University of Illinois, Champaign/Urbana, in 1991. After many years of working in professional theater in NYC, Boston, and regionally, he is happy to be back in Huntsville, his hometown. David started UAH Theatre in 2005 and serves as its director.

KAREN BAKER – STAGE MANAGER

This is Karen's fourth show with UAH Theatre, and she is thrilled to be part of the team. She received her MFA in directing at the University of Alabama. She is looking forward to directing *Eurydice* by Sarah Ruhl in the spring.

SARAH KING – ASST. STAGE MANAGER

Sarah is a senior at UAH who is double majoring in Spanish and theatre. She has been involved in UAH's productions of *Urinetown*, *Anything Goes*, *How to Succeed in Business Without Really Trying*, and *A Midsummer Night's Dream*. She has also worked as assistant stage manager for the Huntsville Ballet Company's *Nutcracker*. Because of the UAH Theatre family, she has made the decision to seriously pursue the technical side of theatre. She would like to thank her parents and brothers for their continuing support as she navigates life's adventures.

SAMANTHA BOWLES – ASST. STAGE MANAGER

Samantha is excited to be a part of *The Laramie Project* as her first production at UAH. She is a mechanical engineering and theatre double major at UAH. Samantha would like to thank Karen Baker for giving her this opportunity to be a part of this production.

HEATHER BAUMBACH – COSTUME DESIGNER

Heather is a graduate of the University of North Carolina School of the Arts. She has over 20 years of design and production experience in stage, television, and film. Her theater credits include the Theater Outlet, the Santa Fe Opera, the Los Angeles Opera, Fantasy Playhouse Children’s Theatre, Main State Music Theatre, Center Theatre Group, Carsey-Warner Productions, and Comedy Central. In 2002, Heather moved with her husband John to Huntsville, Ala., to raise their three children. She is thrilled to be a part of *The Laramie Project* design team.

CHRISTIAN SUMLIN – ASST. COSTUME DESIGNER/HAIR/MAKEUP

Christian is a senior at UAH. She is majoring in communication arts and minoring in English. She is a member of the Omicron Zeta Chapter of the Alpha Kappa Alpha Sorority at UAH. This is her first time working on a theatre production, and she is extremely excited!

ANTHONY BLAKE RHOADES – LIGHTING AND PROJECTION

Blake is a Huntsville-based artist and a UAH alumnus who has designed lighting and projections for *Sunday in the Park With George*, *Urinetown*, and *The Tempest*. He is working on his master’s degree with a focus on digital technologies.

JOHNNA DOTY – SOUND DESIGNER

A graduate of the University of Montevallo in music, Johnna earned a sound design MFA from Boston University in 1994. She has worked professionally in NYC and regionally, and was an assistant professor at the City University of New York – Borough of Manhattan Community College. A native of Florence, Ala., she now resides in Huntsville and teaches at UAH.

JESSE PATE – SOUND TECHNICIAN

Jesse Pate is a Junior Music Technology major from Weaver, AL. He has performed with the Alabama Youth Symphony Orchestra, Etiwa Youth Orchestra and the Huntsville Youth Symphony Orchestra. At UAH, he plays with the Wind Ensemble. He also played trombone in the orchestra of UAH theatre's production of *Urinetown* in 2013.

RONNIE FOREMAN – LIGHT BOARD OPERATOR

Ronnie is 26 and a Junior Computer Engineer Major. He grew up in the Huntsville area. Ronnie went to Sparkman High, participated in drama, and graduated in 2007. After graduation Ronnie Served 6 years in the Navy to pay for college. Four years were spent on an aircraft carrier, the USS George Washington.

KAILEY BURKHARDT – PROPS

Kailey is a fourth-year English major and theatre minor at UAH. She has been actively involved with Huntsville's community theater for the past ten years and is ultimately pursuing a career in theater education. She is also the UAH Theatre Pro-gram's work-study student, and she is extremely grateful for every opportunity the university has given her to learn and grow. She was most recently seen as Suzanne in UAH Theatre's *Picasso at the Lapin Agile*.

KAYLIE MILLER – MARKETING

Kaylie is a freshman marketing major and theatre minor at UAH. She loved assisting with costumes for "Mod" *summer Night's Dream!* This is her first UAH production. Previous theatre experiences include costuming Bob Jones High School's production of *Godspell* and competing with Bob Jones High School in the Walter Trumbauer Secondary Theatre Festival and the Southeastern Theatre Conference.

Peace
ON EARTH

THE UNIVERSITY OF ALABAMA IN HUNTSVILLE
COLLEGE OF ARTS, HUMANITIES, & SOCIAL SCIENCES

presents

PEACE ON EARTH:
A Gala Celebration of the Arts

featuring

ACT OF CONGRESS

and special guests

THE HUNTSVILLE SYMPHONY ORCHESTRA AND
THE HUNTSVILLE COMMUNITY CHORUS

FRIDAY, DEC. 4
7:30 P.M.

VBC, Mark C. Smith Concert Hall
Huntsville, Alabama

THE UNIVERSITY OF
ALABAMA IN HUNTSVILLE

PURCHASE TICKETS ONLINE AT
WWW.UAH.EDU/PEACE
\$10 GENERAL ADMISSION

OUR DONORS //

ANGEL Dr. and Mrs. Robert A. Altenkirch
 The Pei-Ling Chan Trust
 Drs. Chia-Hwa "Tony" and Kathy Chan
 Dr. Christine Curtis and Mr. Larry Curtis
 Mr. Robert F. Harwell, Sr.
 Dr. Robert E. James
 Ms. Patricia Kiley
 Lieutenant General (USA Ret) and Mrs. James M. Link
 Mr. and Mrs. Lee A. Rhoads
 Ms. Jan Smith
 Ms. Jodi Stephens
 Ms. Elisabeth Switzer and Mr. Hugh Percy Nicholson
 Dr. Louis B. Weiner

SHOWSTOPPER Dr. and Mrs. Jeffrey N. Nelson
 Mr. Thomas E. Rhamstine
 Dr. and Mrs. John K. Severn
 Ms. Mary Beth Walker

PRODUCER Dr. Mitchell W. Berbrier
 Mr. Mark Eccleston
 Ms. April L. Harris
 Mr. and Ms. David Johnston
 Mr. and Mrs. J. Michael Segrest

DIRECTOR Dr. and Ms. D. Royce Boyer
 Mr. Will G. Diener, Jr.
 Dr. and Mrs. Jerry M. Graham
 Mr. and Ms. Preston L. Hassler
 Mr. and Mrs. Paul Kunitz
 Mr. Victor L. Van Leeuwen
 Ms. Carey A. Link
 Ms. Marjorie C. Masterson
 Ms. Catherine A. McCaulley
 Dr. and Mrs. John S. Mebane
 Ms. Emily Vandiver and Mr. Robert L. Lane

CAST

Mr. and Mrs. Brent A. Beam
Mr. and Ms. Todd R. Howard
Ms. Beverly Ketchum
Colonel and Ms. Robert M. Pastorelli
Ms. Edna Turner Stilwell
Ms. Barbara Sykes-Austin
Mr. Timothy P. Tolar and Ms. Charlotte C. Olson
Mr. and Mrs. Brett Tomlin
Mr. and Mrs. F. G. von Saurma
Ms. Elizabeth M. Wise
Ms. Carolyn G. Wright

CHORUS

Mr. and Ms. Larry E. Lechner
Mr. and Ms. Kenneth Eccher
Mr. and Mrs. Edgar L. Gollop
Mr. Fred R. Lee
Ms. Renata S. Limmer
Mr. and Mrs. Thomas M. Thompson, Jr.

OUR PARTNERS //

UAH Department of English
UAH Department of Women's and Gender Studies
THRIVE Alabama

SPECIAL THANKS //

UAH Audio/Visual: Will Hall
Sound Source Productions: Matt Schuster
Colvin Loneragan
The Matthew Shepard Foundation

**IF YOU WOULD LIKE TO BECOME A DONOR, PLEASE CALL 256-824-6909
OR SEND YOUR TAX-DEDUCTIBLE DONATIONS TO: UAH THEATRE,
MORTON HALL, ROOM 342, HUNTSVILLE, AL 35899**

thrive together

Once we thought of HIV/AIDS in terms of survival. **THANKS TO THE SUPPORT OF PEOPLE LIKE YOU**, we are able to provide quality healthcare that enables people with HIV to live long, healthy lives. You've known us as the AIDS Action Coalition, but our services have grown and our clients have flourished. That's why we adopted a more hopeful and inclusive name — **THRIVE ALABAMA**.

SPECTRUM OF SERVICES

- medical healthcare
- free HIV testing
- PrEP clinic
- STI wellness clinic
- prescription drug program
- substance abuse program
- behavioral healthcare
- housing assistance
- telemedicine
- social work

**LEARN HOW YOU CAN
HELP PEOPLE THRIVE**

THRIVEALABAMA.ORG

thrivealabama
HELPING YOU LIVE WELL

FLORENCE | HUNTSVILLE | ALBERTVILLE

www.thrivealabama.org

UAH now offers a **BACHELOR OF ARTS** **IN THEATRE!**

Looking for a way to merge your academic interests with your passion for the creative arts? Consider a degree in theatre from UAH.

Choose from **THREE** areas of specialization:

PERFORMANCE

TECHNICAL

DRAMATURGY

ENJOY THE MANY BENEFITS OF OUR DYNAMIC THEATRE PROGRAM!

- ▶ Nurturing and progressive environment
- ▶ Three different performing venues
- ▶ Valuable networking opportunities
- ▶ Award-winning faculty
- ▶ Great tuition value

UAH
COLLEGE OF
ARTS, HUMANITIES
& SOCIAL SCIENCES
THE UNIVERSITY OF ALABAMA IN HUNTSVILLE

Learn more about UAH's Theatre Program by visiting UAH.EDU/THEATRE.

UAH THEATRE PRODUCTIONS

Our edgy contemporary plays, operas, and musicals featuring students, faculty, and talented members of the local community have earned UAH Theatre a reputation as the go-to destination for high-quality productions both here in Huntsville and well beyond. And this season promises to be no different! We hope you'll join us for the following:

NOVEMBER

the LARAMIE Project

by Moises Kaufman
and the Members of Tectonic Theatre Project
Directed by Chad Thomas

MARCH

LA SERVA PADRONA “The Servant Mistress”

*A pair of comic opera intermezzi
by Giovanni Battista Pergolesi*

Directed by Aaron Cain

APRIL

EURYDICE

by Sarah Ruhl
Directed by Karen Baker

UAH THEATRE PRODUCTIONS ARE PERFORMED IN THE RECENTLY RENOVATED WILSON THEATRE IN WILSON HALL ON THE UAH CAMPUS.