

GOODSPEED MUSICALS

2012 SEASON

THE GREAT AMERICAN MOUSICAL

Directed by
JULIE ANDREWS

**“What we do
is important.”**

Companions & Homemakers™

CompanionsandHomemakers.com

1-800-348-HOME (4663)

CT.DCR.HCA.0000101

Exceptional Caring...

• Short-Term Rehabilitation • Wellness Services • Out-Patient Therapy

Aaron Manor

Chester, CT
860-526-5316

Bel-Air Manor

Newington, CT
860-666-5689

Cheshire House

Waterbury, CT
203-754-2161

Greentree Manor

Waterford, CT
860-442-0647

Lord Chamberlain

Stratford, CT
203-375-5894

Mystic Healthcare

Mystic, CT
860-536-6070

Lighthouse Home Care

Home Health • Companions • Homemakers

1-877-447-2990

www.lighthouse-homecare.com

- Rehabilitation Therapy
- Post-Operative Care
- Respite Care
- Intravenous Therapy
- Admission 7 Days a Week
- Resident & Family Education

Company founders are recipients of the CAHCF Lifetime Achievement Award for delivering the highest quality nursing and rehabilitation care.

Ryders Health Management
Nursing & Rehabilitation Centers
rydershealth.com

Charting Your Course To Health

ROBOTIC ASSISTED
SURGERY

da Vinci

WAS HERE.

With our da Vinci[®] robotic assisted surgery, a small incision can make a big difference.

**Sleep Apnea • Prostate Surgery • Gynecological Procedures
Thoracic (Lung) Surgery**

At Middlesex Hospital, our skilled surgeons are providing treatments for a variety of health conditions using the da Vinci[®] SI Robotic Surgery System. This amazing technology is helping patients get back to showing off the things they love most – with smaller incisions, less pain and faster recovery times. For more information or to find a surgeon, please call 1-855-MH-DOCS1.

 MIDDLESEX HOSPITAL
Center for Advanced Surgery

www.middlesexhospital.org/davinci

TECHNOLOGY WITH A HUMAN TOUCH

GOODSPEED
MUSICALS®

what's inside

- The Great American Mousical* | 11
- Cast of Characters | 12
- Musical Numbers | 13
- Who's Who | 14
- Authors' Notes | 21
- About Goodspeed Musicals | 22
- History of The Norma Terris Theatre | 23
- Capital Campaign Leading Supporters | 26
- The Goodspeed Opera House Foundation | 27
- Corporate, Foundation, and Government Support | 28
- Looking to the Future—Leaving a Legacy | 29
- Goodspeed Musicals Staff | 31
- For Your Information | 34

Audio and video recording and photography are prohibited in the theatre.

Please turn off your cell phone, beeper, watch alarm or anything else that might make a distracting noise during the performance. Unwrap any candies, cough drops, or mints before the performance begins to avoid disturbing your fellow audience members or the actors on stage. We appreciate your cooperation.

Editor Lori A. Cartwright

onstage

ADVERTISING

OnStage Publications

937-424-0529 | 866-503-1966

e-mail: korlowski@onstagepublications.com

www.onstagepublications.com

This program is published in association with OnStage Publications, 1612 Prosser Avenue, Kettering, OH 45409. This program may not be reproduced in whole or in part without written permission from the publisher. JBI Publishing is a division of OnStage Publications, Inc. Contents © 2012. All rights reserved. Printed in the U.S.A.

Belong | Grow | Succeed

High School | college preparatory program
for students in grades 8–12

College | transitional and associate degree
program for young adults

Summer | hands-on experiential learning

Franklin Academy

*Serving Students with Nonverbal
Learning Differences and Asperger's*

106 River Road | East Haddam, CT 06423
860-873-2700 | www.fa-ct.org

THE SOUND OF SENNHEISER.

A leader in audio technology more than 65 years, every Sennheiser product is designed and built with passion, precision and quality. Microphones, headphones or wireless systems, experience your sound with Sennheiser.

www.sennheiserusa.com

Come In, We're Open For Business.

Announcing Our **NEW** Decorative Hardware Showroom

Located in our Hartford Showroom – Over 1,000 sq. ft.

Decorative and Functional

- Door, Cabinet and Bath Hardware
- Decorative Hinges
- Switch Plates
- Door Lock Sets
- Keyless Entry Systems
- Bath Accessories
- and a Whole Lot More!

Baldwin • Schlage • Top Knobs • Omnia
Emtek • Colonial Bronze • Plus So Many More

**CONNECTICUT
LIGHTING
CENTERS**

SOUTHINGTON 860-621-7585
RT 10 WAL-MART PLAZA (I-84 • EXIT 32)

Open 7 Days & 5 Nights
www.CTlighting.com

HARTFORD 860-249-7631
160 BRAINARD ROAD (I-91 • EXIT 27)

QUOIZEL
A VALUED PARTNER

ONE-OF-A-KIND TREASURES

Make your home shine with a world-class collection of exclusive and vintage lighting at Restoration Lighting Gallery.

Each of our one-of-a-kind chandeliers and lamps are impeccably presented and priced far below what you'd expect to pay in the Big City.

Vintage and Reproduction Lighting • Lamps
Feature Chandeliers • Unique Home Accents
Full Restoration and/or Repair Services
Over 1000 Lamp Shades In Stock

**RESTORATION
LIGHTING GALLERY**

Part of the Connecticut Lighting Centers Family

HARTFORD 860-493-2532
167 BRAINARD ROAD (I-91 • EXIT 27)

Open 7 Days & 2 Nights
www.myRLG.com

**Across the street from
Connecticut Lighting Centers**

Brushmill

by the Waterfall

fine dining & lounge

open daily

lunch • dinner • sunday brunch

Available for holiday parties,
birthday parties, showers,
rehearsal dinners & weddings

129 West Main Street
Chester, CT 06412

(860) 526-9898

theBrushmill.com

Cloud Nine

CATERING

down to earth catering since 1995

860.388.9999
cloudnynecatering.net
thelacefactory.com

The Lace Factory
Events

C
L
O
U
D

N
I
N
E

&

T
H
E

L
A
C
E

F
A
C
T
O
R
Y

Call today for a tour: 860-345-3779

*“Dad is in better
shape today than he’s
been in years.”*

*Resident Bill Wassell with son
Steve at The Saybrook at Haddam.*

The Saybrook at Haddam keeps Dad active, involved, and well cared for – day and night.

As a resident at The Saybrook at Haddam, Bill is impressed by all there is to do. His days are filled with exercise class, cultural programs, exceptional dining, social opportunities, and more. His son, Steve says, “Dad has been so relaxed and is really enjoying life.”

For independent residents, The Saybrook at Haddam offers gracious retirement living at an unmatched value.

For residents who need more assistance with daily living, the professional, experienced staff is ready to meet their needs.

Also featuring **Safe Harbor**, a special care program for residents with Alzheimer’s or dementia.

An Assisted Living Retirement Community
1556 Saybrook Road, Haddam, CT

www.thesaybrookathaddam.com

CHESTEM

HEALTH & REHABILITATION CENTER

534 Town Street, Moodus, CT 06469

860-873-1455

Be a Part of Our Success Stories!

A FIVE STAR FACILITY

Post Operative Surgical Recovery

Short Term Rehab Care

Outpatient Therapy

VISIT US AT

www.chestelm.com

Your event is the most important
that we will ever create.

BUSINESS EVENTS

PRIVATE PARTIES

WEDDINGS

OFF-SITE CATERING

55 Bridge Road | Haddam, CT 06438 | 860.345.4100 | www.theriverhouse.com

**We energize lives
in more ways than one.**

Every year we contribute to a broad spectrum of cultural events in communities across Connecticut.

Our support of the Goodspeed Opera House is just one shining example.

**Connecticut
Light & Power**

A Northeast Utilities Company

THE GREAT AMERICAN MUSICAL

Music by **ZINA GOLDRICH**

Lyrics by **MARCY HEISLER**

Book by **HUNTER BELL**

Based on the book by **JULIE ANDREWS EDWARDS** and **EMMA WALTON HAMILTON**

with

**MATTHEW BAUMAN DAVID BEACH LARRY CAHN PAUL CARLIN
CHRISTIAN DELCROIX NOAH E. GALVIN JULIANE GODFREY JEREMIAH JAMES
LAURA JORDAN SEAN McGIBBON ALESSA NEECK KATERINA PAPANOSTAS
CAESAR SAMAYOA ALLIE SCHAUER EMILY SKINNER RICHARD RIAZ YODER**

Scenic & Costume
Design by
TONY WALTON

Lighting Design by
**RICHARD PILBROW
MICHAEL GOTTLIEB**

Sound Design by
JAY HILTON

Hair & Wig Design by
SUSEON BAK

Orchestrations by
ORAN ELDOR

Music Supervisor
MARY-MITCHELL CAMPBELL

Casting by
**TELSEY + COMPANY
RACHEL HOFFMAN, CSA**

Production Stage Manager
BRADLEY G. SPACHMAN

Technical Director
ADAM GOODRUM

Music Direction by
ADAM SOUZA

Choreographed by
CHRISTOPHER GATTELLI

Directed by
JULIE ANDREWS

GOODSPEED MUSICALS

Executive Director
MICHAEL P. PRICE

Associate Producer
BOB ALWINE

Line Producer
DONNA LYNN COOPER HILTON

Music Director
MICHAEL O'FLAHERTY

General Manager
HARRIETT KITTNER

Production Manager
R. GLEN GRUSMARK

First Performance: November 8, 2012 at The Norma Terris Theatre

Goodspeed Musicals is dedicated to the heritage of the American musical. Sets, props, and costumes are built in Goodspeed Musicals' shops.

Sponsored by:

Official Audio Sponsor of Goodspeed Musicals

Marquee Producing Partners **RICH CERSOSIMO** and **VALERIE KOIF**

CAST OF CHARACTERS

(in order of appearance)

Father **DAVID BEACH**
Son **NOAH E. GALVIN**

Harold **PAUL CARLIN**
Pippin **NOAH E. GALVIN**
Toby **LAURA JORDAN**
Sky **JEREMIAH JAMES**
Wendy **ALESSA NEECK**
Curly **CHRISTIAN DELCROIX**
Rose **ALLIE SCHAUER**
Bernardo **MATTHEW BAUMAN**
Hysterium **CAESAR SAMAYOA**
Emile **LARRY CAHN**
Adelaide **EMILY SKINNER**
Scud **JEREMIAH JAMES**
Henry **DAVID BEACH**
Ping **CHRISTIAN DELCROIX**
Fausto **LARRY CAHN**

ENSEMBLE

MATTHEW BAUMAN
JULIANE GODFREY
SEAN McGIBBON
KATERINA PAPACOSTAS
RICHARD RIAZ YODER

DANCE CAPTAIN

MATTHEW BAUMAN

ASSISTANT STAGE MANAGER

JILLIAN M. ANDERSON

ORCHESTRA

Keyboard I/Conductor **ADAM SOUZA**; Keyboard II **DAN PARDO**;
Reed **ANDREW FOGLIANO**; Cello **CELESTE CUMMING**; Percussion **RAY DANDURAND**

SYNOPSIS OF SCENES & MUSICAL NUMBERS

The Present—In & Under Broadway, Brooklyn, and Manhattan

Act One

Prologue, Stage of the Sovereign Theatre

Scene 1, Basement of the Sovereign Theatre

Why I Love the Theater..... Harold & the Mice

Scene 2, Backstage at The Mousical Theatre Company

Scene 3, Outside Adelaide's Dressing Room

Scene 4, Adelaide's Dressing Room

Oh, For a Life in the Country.....Adelaide & Pippin

Scene 5, Onstage, during rehearsal

Doesn't That Sound Amazing..... Wendy, Curly & the Guys

Dancin' Around the Subject..... Rose & Curly

Scene 6, Onstage, a little later

The Clambake Social..... Adelaide & the Mice

What Do You Think of That?.....Pippin

Scene 7, Onstage, the next day

Nothing Can Stop a Pirate Sky, Harold, Wendy, Adelaide & the Pirates

Newsflash Hysterium

Scene 8, Backstage

Adelaide's Dilemma.....Adelaide

Act Two

Scene 1, Stage of the Mousical Theatre

We'll Do This One for Addie.....Emile & the Mice

Scene 2, The Docks, Brooklyn

Leaving So Soon..... Scud & Rats

Scene 3, Henry's Mouse Hole

The Show Goes On.....Adelaide

Scene 4, Backstage of the Mousical Theatre

Oh, For a Life in the Country (Reprise).....Pippin

Scene 5, The Neighborhoods of NYC/Onstage at the Mousical Theatre

We Can Do This..... Henry, Adelaide, Ping & Fausto

Broadway Airs..... Toby, Harold, Rose, Sky & the Mice

Scene 6, The Streets of NYC

Why Do I Feel So Cold..... Henry & Adelaide

Scene 7, Onstage & Backstage during Broadway Airs

Nice, Very!..... Curly, Wendy & the Mice

What Do You Think of That (Reprise).....Pippin

Scene 8, Times Square

Scene 9, Onstage during Broadway Airs

Hey, Adelaide.....Adelaide & the Mice

Scene 10, Backstage, after the Show

The Great American Mousical.....Pippin & the Mice

Why I Love the Theater (Reprise)..... The Company

PROGRAM SUBJECT TO CHANGE

There will be a 15-minute intermission between acts.

WHO'S WHO

DAVID BEACH* (*Henry*) Broadway: *Mamma Mia*, *Urinetown* (original Off-Broadway and Broadway companies), as well as the original company of *Moon Over Buffalo*. Television and film credits include "Submissions Only," "Delocated," "Blue Bloods," "The Sopranos," "Law & Order," Jonathan Parker's *Untitled*, "Firetrap" (HBO), *I Hate Valentine's Day*, "Rescue Me," "Dharma & Greg," "Malcolm In The Middle," and "Ed," among others. Off-Broadway and Regional include the NY premiere of Michael Hollinger's *Opus* at Primary Stages, *Cedar City Falls* at Galapagos, Rattlestick, Drama Dept., E.S.T., Alabama Shakespeare, *Souvenir* at the Kitchen Theater, and the North American premiere of *Ying Tong* at the Wilma. Education: Interlochen, Dartmouth, LAMDA. Most importantly: Russell and Sadie Kate.

LARRY CAHN* (*Emile*) Broadway: *The Graduate*, *Guys & Dolls*, *Epic Proportions*, *Anything Goes*, *The Music Man*. National Tour: *Ragtime*, *Lend Me A Tenor*. Off-Broadway: *Hello Muddah, Hello Fadduh!*; *The Portable Pioneer and Prairie Show*. Goodspeed: *Fiorello!*. Regional: *The Rhythm Club* (premiere), *Moon Over Buffalo, Company*, *Miracles* (premiere), *The Predators' Ball* (premiere), *LUV, Carousel, The Golden Land, Is There Life After High School?*, *Annie, Johnny Pye & The Foolkiller* (premiere). Film: *Freedom Writers*. Television: "Without a Trace," "The West Wing," "Grey's Anatomy," "Law and Order," "L&O: SVU," "Chappelle's Show," "The Young and the Restless," "As The World Turns," "Another World," "One Life to Live."

PAUL CARLIN* (*Harold*) is happy to be appearing in his eighth Goodspeed production: *Mame*; *On The Twentieth Century*; *Red, Hot and Blue*; *Brigadoon*; *Where's Charley?*; *1776*; and Julie Andrews' production of *The Boy Friend*, which also toured nationally. New York credits include Jamie in *Long Day's Journey Into Night* at the Irish Repertory Theatre

with Brian Murray and Frances Sternhagen, Jim Slattery in the Mint Theatre's recent *Temporal Powers*, Gary Hall in *Apple Cove* for The Woman's Project, and Jack in *Salvation* for Hudson Stage. Regional theatres include Indiana Repertory and the Goodman Theatre. Paul was a featured player in "Ryan's Hope" and "30 Rock," among other TV credits.

CHRISTIAN DELCROIX* (*Curly*) is thrilled to be back at Goodspeed where he was last seen in *Where's Charley?* (directed by the amazing Tony Walton) in '04. He is even more thrilled to work on such a special project with such an incredible and inspiring creative team and cast! He is a native of Pittsburgh and a proud graduate of Florida State University. His favorite credits are husband to his beautiful wife Margot and daddy to his favorite little mouse in the whole world, Juliette.

NOAH E. GALVIN* (*Pippin*) Theater: *Yosemite* (Rattlestick Playwrights Theater), David Cromer's *Our Town* (Barrow Street Theater), *Burnt Part Boys* (Playwrights Horizons, NYSF; Lucille Lortel nomination), Cirque Du Soleil's *Wintuk*, Founding Member of EPBB; played the Fool opposite Billy Porter's *King "Mama" Lear*, Third National Tour of *Les Misérables*, and *Ace: The Musical* directed by Stafford Arima (St. Louis Rep., Cincinnati Playhouse in the Park, and The Old Globe) for which he received a Kevin Klein Award, a Cincinnati Entertainment Award, and an Acclaim Award. Film: "Promised Land" (PBS short). Love to the folks at Stewart, Station 3, The UWS clan, and JET.

JEREMIAH JAMES* (*Sky*) Some favorites include: *Billy Bigelow*, West End revival *Carousel*; Bobby Child, *Crazy for You* (Ovation Best Actor nominee); *Beast*, Disney's *Beauty and the Beast*; Doctor Shocker, *The Gay Bride of Frankenstein* (Spotlight Best Actor Nominee);

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

WHO'S WHO

El Gallo, *The Fantasticks*; Curly, Cameron Mackintosh/Trevor Nunn revival *Oklahoma!*. TV: "The Alan Titchmarsh Show," "This Morning" on ITV, BBC New Year's Eve countdown, "GMTV," "Port Charles," "General Hospital." Concerts: "The Royal Variety Performance" for HRH Queen Elizabeth II, "Friday Night is Music Night" (BBC Radio),"Music on Fire," "Proms in Hyde Park." Recordings: *Teatro* (1 million sold world-wide). Two #1 albums; Gold Record for his solo album *Tupelo*. JeremiahJames.net

Laura Jordan* (*Toby*) Original companies of *In My Life* and *Cry-Baby*. NY Theatre: Kathy Griffin in *Perez Hilton Saves the Universe!* (Best Musical NY Fringe Festival), Coral in *Glimpses of the Moon* (Oak Room at the Algonquin Hotel), *Vvrrrooommm!!* (SPF 2007), *Oedipus for Kids!* (NYMF 2006). Regional: Theatreworks Palo Alto, North Shore, New York Stage and Film, Tennessee Repertory, Portland Center Stage. Film: *Admission* and *A Case of You* (both due out in 2013), *The Jimmy Show*. TV: "A Gifted Man" and "The Big C." Featured in season 2 of "Submissions Only." Best production to date: daughter Audrey in 2010.

Alessa Neeck* (*Wendy*) Broadway: *White Christmas* (Original Broadway Company). New York: *Happiness* (Young Helen, Lincoln Center Theater); *No, No, Nanette* (New York City Center Encores!). Nation Tour: *Little House on the Prairie the Musical* (Mary Ingalls). Recent Regional: *Bye Bye Birdie* (Kim MacAfee, North Shore Music Theatre), *42nd Street* (Peggy Sawyer, Pittsburgh Civic Light Opera and Maine State Music Theatre). "Love always to Mom, Dad, Pat, and BRS for their endless support."

Caesar Samayoa* (*Hysterium*) was most recently seen on Broadway in the critically acclaimed productions of *Sister Act* and *The Pee Wee Herman Show on Broadway*. Credits include leading roles in film, TV,

Broadway, Off-Broadway, and regional theatre companies around the country including Yale Rep., La Jolla Playhouse, Huntington Theatre, Le Freres Corbusier, Primary Stages, Urban Stages, The Play Company, Maltz Jupiter Theatre, and Contemporary American Theatre Festival. Mr. Samayoa has also appeared as a soloist at Carnegie Hall, the Kennedy Center, and in various national and international concert tours. Caesar holds a BFA from Ithaca College. For more information check out CaesarSamayoa.com.

Allie Schauer* (*Rose*) is thrilled to be back at The Norma Terris after appearing in *Hello! My Baby* as Marie and *Radio Girl* directed by Christopher Gattelli. She comes from Fargo, North Dakota and has a Music Education degree from Concordia College (Moorhead, Minn.). She is so very thankful to all involved in casting her in this exciting project!! She would also like to thank her parents, family, friends, Professional Artists, Karen, and most of all, her amazing hubby Justin!! Glory to God!! Romans 8:28

Emily Skinner* (*Adelaide*) Broadway: *Side Show* (Tony nomination, Drama League Award), *Jekyll & Hyde*, *The Full Monty*, *James Joyce's The Dead*, *Dinner at Eight* (Outer Critics Circle Nomination), *Billy Elliot*. National Tours: *Billy Elliot*, Disney's *On The Record*. Off-Broadway: *Jerry Springer The Opera* at Carnegie Hall; *No Strings, Pardon My English*, *A Tree Grows in Brooklyn* at City Center's Encores!; leading roles at Manhattan Theater Club, WPA Theater, Playwrights Horizons, Roundabout Theatre Company, York Theatre, Paramount Theatre at Madison Square Gardens. Regional: multiple roles at The Kennedy Center, Signature Theatre, Alliance Theatre, The Hangar Theatre, Long Wharf, The Old Globe. She has sung with symphonies internationally. Her numerous CD recordings may be found at Amazon.com.

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

WHO'S WHO

MATTHEW BAUMAN* (*Ensemble*) was last seen at The Norma Terris as Albie Coots in *Hello! My Baby*. Off-Broadway: *Pipe Dream* (City Center Encores!), *A Tree Grows in Brooklyn* (Peccadillo Theatre). Regional: *Tarzan* (NSMT); *A Chorus Line* (Berkshire Theatre Group); *Beauty and the Beast*, *Damn Yankees*, *Footloose* (MUNY); *I'd Rather Be Right* (Musicals Tonight); *Forever Plaid*, *Grease*, *Oklahoma!* (Interlakes Theatre); *Joan Rivers: A Work In Progress* (Edinburgh Fringe Festival). Many thanks to Julie, Chris, Hunter, Zina, Marcy, Rachel, Bob, and the rest of the Musical team! Love to my Andrew Adam. Graduate of Brown University. Twitter: @matthewabauman www.matthew-bauman.com

JULIANE GODFREY (*Ensemble*) is thrilled to make her Goodspeed debut! She was most recently seen as Zaneeta Shinn in Arena Stage's *The Music Man*. Other credits include: *A Wonderful Life* (Engeman); *Volleygirls* (NY Workshop); Maggie in *A Chorus Line*, Erma in *Anything Goes*, and Hair (Woodstock Playhouse). She graduated with a BA from the Ray Bolger Musical Theater program at UCLA. Many thanks to Julie Andrews and this amazing creative team for giving her such an incredible opportunity, and so much love to Mom, Dad, Steven, and KSR for all their support!

SEAN MCGIBBON (*Ensemble*) is a recent Texas State graduate. Other credits include Austin Musical Theater's productions of *Peter Pan*, *Gypsy*, *The Music Man*, *Oliver!* (Artful Dodger, B. Iden Payne nomination), *Guys and Dolls* (Nathan Detroit, Austin Critics Table nomination), and Zach Scott's production of *The Drowsy Chaperone* (George). Choreography credits include Texas State University's productions of *Beautiful*, *Beautiful World* (Little Old New York Tap); *Oklahoma* (Kansas City); and Zach Scott's *The Drowsy Chaperone* ("Cold Feet"). Sean would like to thank his family and

the wonderful cast and creative team of *The Great American Musical!*

KATERINA PAPACOSTAS (*Ensemble*) most recently played Ethel Tofflemier and understudied/performed for Kate Baldwin as Marian in *The Music Man* at Arena Stage. Other regional credits include Audrey in *Little Shop of Horrors* (Theatre by the Sea); Demeter in *Cats* (West Virginia Public); Bebe in *A Chorus Line* (North Shore Music Theatre); and Betty in *Kiss Me, Kate* (Cape Playhouse). In NYC she was also seen as Franca in *The Light in the Piazza* (Frederick Loewe Theatre). She has a Bachelor of Music from NYU Steinhardt. Many, many thanks to the entire creative team and filakia to Ma, Baka, Nick, and Zoe.

RICHARD RIAZ YODER* (*Ensemble*) is elated to be returning to Goodspeed after been seen as a New Rhythm in *My One And Only* and as Stanley in *Radio Girl*. OKCU graduate. Broadway and tour credits include *Irving Berlin's White Christmas* and *42nd Street*. Regional favorites include Soloist in *Sophisticated Ladies* and Duane in *Hairspray*. Love to family, friends, and Aaron! MLY! www.richardriazyoder.com

JULIE ANDREWS (*Director/Author*) has been a beloved star of stage, screen, television, and recordings for more than half a century. Ms. Andrews spent her youth in England as a stage and radio performer before making her Broadway debut in *The Boy Friend*. Her subsequent theater credits include *My Fair Lady* (NY Drama Critics Award, Tony nomination), *Camelot* (Tony nomination), and *Victor/Victoria*. Once established as a Broadway star, Ms. Andrews made her iconic film debut in *Mary Poppins*, which earned her an Academy Award, a Golden Globe Award and a BAFTA Award. Her other film credits include *The Sound of Music* (Academy Award nomination, Golden Globe Award), *Thoroughly Modern Millie*, *Darling Lili*, *10*, *Victor/Victoria* (Academy Award nomination, Golden Globe Award), *The Princess*

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

WHO'S WHO

Diaries films, and, most recently, the *Shrek* films, *Enchanted*, *The Tooth Fairy*, and *Despicable Me*, to name a few. Ms. Andrews has also been honored for her work on television beginning in 1957 with her Emmy-nominated performance in "Cinderella." Her television credits include "The Julie Andrews Hour" (Emmy Award), "The Julie and Carol" Specials (Emmy nomination), "Sounds of Christmas" (Emmy nomination), "Eloise at the Plaza," "Eloise at Christmastime," and "On Golden Pond." In addition to her stage and screen work, Ms. Andrews is an accomplished best-selling author. She joined forces with her daughter to create the best-selling children's book imprint *The Julie Andrews Collection*, which has released 27 books to date. Ms. Andrews was honored as a Dame of the British Empire by Her Majesty The Queen Elizabeth II on New Year's Eve 1999. She received a Kennedy Center Honor in 2001.

EMMA WALTON HAMILTON (*Author*) has co-authored over twenty children's books with her mother, Julie Andrews, six of which have been NY Times bestsellers. A former actress/director, Emma and her husband, actor/producer Stephen Hamilton, co-founded Bay Street Theatre in Sag Harbor, NY. Emma now teaches children's literature for Stony Brook Southampton's MFA in Creative Writing and Literature program and directs their annual Children's Literature Conference. She is also Executive Director of the Young American Writers Project, an interdisciplinary writing program for teenagers, and creator and host of the Children's Book Hub online, a center of information and support for children's book authors.

ZINA GOLDRICH (*Music*) 2009 Fred Ebb Award, for excellence in songwriting, with Marcy Heisler. Currently working on the musical *Ever After*, directed by Kathleen Marshall, for Broadway 2013. Composed music for *Dear Edwina* (Drama Desk nomination) and *Junie B. Jones* (Lucille Lortel nomination), both which ran successfully Off-Broadway. *Snow White, Rose Red (and Fred)* (Helen Hayes nomination) was commissioned by the Kennedy Center and is licensed by MTI. Television: composed for "Wonderpets," "Johnny

and the Sprites," "Pooh's Learning Adventure," "Third and Bird." Recipient of the ASCAP Richard Rodgers New Horizons Award, a Larson grant, and is a Seldes-Kanin Fellow. Played keyboards on Broadway for *Avenue Q*, *Bombay Dreams*, *Oklahoma*, and *Titanic*, where she also conducted. www.marcyandzina.com

MARCY HEISLER (*Lyrics*) 2012 Kleban Prize, Most Promising Theatre Lyricist. 2012 ASCAP Foundation Mary Rodgers/Larry Hart Award, Lyrics. 2009 Fred Ebb Award, Outstanding Songwriting (with ZinaGoldrich). Off-Broadway/Regional: Book/Lyrics, *Junie B Jones*, TWUSA (Lucille Lortel Nomination, Best Musical,); *Dear Edwina*, Daryl Roth DR2 Theatre (Drama Desk Nomination, Best Lyrics); *Snow White, Rose Red (and Fred)* (Helen Hayes Award nomination). Current projects include Book/Lyrics for *Ever After*, in collaboration with Goldrich and director Kathleen Marshall, announced for the 2013-14 Broadway season. Songbooks/CDs: Goldrich and Heisler, Volumes 1 and 2, (Hal Leonard), *Dear Edwina*, PS Classics, *Marcy and Zina: The Album*, Yellow Sound Label.

HUNTER BELL (*Book*) OBIE Award, Drama League nomination, and Tony nomination Best Book of a Musical, all for the original Broadway musical [title of show]. Other credits: books for *Silence! The Musical*, *Bellobration!* (Ringling Bros. Circus), *Villains Tonight!* (Disney Cruise Lines), *Now. Here. This.* (Vineyard Theatre), and *Found* (BTG). He is a co-creator of the web series "the [title of show] show" and recently developed for ABC Studios/Television and Cherry-Wind Productions. Developed works at O'Neill Center, Ars Nova, Weston Playhouse, Manhattan Theatre Source, NYMF, NY Fringe Festivals. Distinguished alumnus of Webster University; a proud member of WGA, the Dramatists Guild, and a MacDowell Fellow.

CHRISTOPHER GATELLI (*Choreographer*) Broadway: *Newsies* (Tony, Drama Desk, OCC Awards), *South Pacific* (Tony, Outer Critics Circle nominations), *Godspell*, *Women on the Verge of a Nervous Breakdown*, *Sunday in the Park with George*, *The Ritz*, *13*, *Martin Short: Fame Becomes Me*, *High Fidelity*. West End: *Sunday*

WHO'S WHO

in the Park with George, South Pacific. Off-Broadway: *Altar Boyz* (Lucille Lortel); Callaway Awards, Drama Desk nomination); *Bat Boy: The Musical!* (Lucille Lortel Award); *tick, tick... BOOM!*. As director: *Silence! The Musical* (Best Musical 2012 OBA); Jim Henson's first Muppet musical *Emmet Otter's Jug-Band Christmas*, *Radio Girl* (both at Goodspeed); *Departure Lounge* at The Public for SPF.

ADAM SOUZA (*Music Director*) is happy to be home at Goodspeed and honored to be part of this wonderful team of artists. Broadway: *Wicked*; National Tours: *Les Misérables*, *Spamalot* 1st National (MD/Conductor), *Wicked* 2nd National (MD/Conductor), *The Midtown Men in Concert*. Regional credits include North Shore Music Theatre and over 15 productions here at Goodspeed, including *George M!*, *Brigadoon*, *Very Good Eddie*, *Great Expectations*, and *The Road to Hollywood*. Adam would like to thank the Goodspeed production and administrative staff for inviting him back and his family for their unending support. This is for you, MOF. Boston Conservatory.

TONY WALTON (*Set & Costume Design*) A director and designer of sets and costumes honored with 16 Tony nominations; won the award for *Pippin*, *House of Blue Leaves*, and *Guys and Dolls*. Among his 20 films, *Mary Poppins*, *The Boy Friend*, *The Wiz*, and *Murder on the Orient Express* earned him 5 Academy Award nominations. He won the Oscar for *All That Jazz* and the Emmy for *Death of a Salesman*. In recent years he's been directing many classics along with premieres by Irish and American authors in NYC and elsewhere. For the last two summers he's cherished directing plays by Peter Shaffer, starring Alec Baldwin, for East Hampton's John Drew Theatre.

MICHAEL GOTTLIEB (*Lighting Design*) Previously designed *The Girl in the Frame* for Goodspeed. Broadway: *Lysistrata Jones*. Off-Broadway: *The Freedom of the City* (Irish Rep), *Rated P*, *Signs of Life, Spain* (MCC), and *Election Day* (Second Stage). Other regional theatres: The Hangar, The Old Globe, Trinity Rep, and Long Wharf. Television: Emmy Award for the 2004 Athens Olympic Games; two additional Emmy nominations; 15 years of work on "Saturday Night Live." Graduate of Vassar and the British & European Studies Group, London. Portfolio online at mgld.com.

RICHARD PILBROW (*Lighting Design*) is one of the world's leading theatre design consultants; has been a theatre, film, and television producer; and is an internationally known author and stage lighting designer. He founded Theatre Projects in London in 1957. At Goodspeed, he has been responsible for lighting *Where's Charley?*, *The Boy Friend*, and *Very Good Eddie*. His work has been seen in London, New York, Paris, Berlin, Vienna, and Moscow. He is the author of the classic text Stage Lighting Design—The Art, The Craft, The Life and most recently A Theatre Project. Richard was born in London, England and currently resides in Connecticut.

JAY HILTON (*Sound Design*) is proud to continue his long association with Goodspeed and is pleased to have the honor of working with this extraordinarily talented creative team. Jay has been Goodspeed's resident sound designer for many years and has designed countless productions at both the Goodspeed Opera House and Goodspeed's Norma Terris Theatre in Chester. His work has also been heard on Broadway, National Tours, and at regional theatres from coast to coast. Along with his design duties Jay serves as the Lighting & Sound Supervisor for Goodspeed. He and his wife, Goodspeed's Line Producer Donna Lynn Hilton, make their home (and garden) in Hadlyme.

Telsey + Company:

Bernie Telsey CSA, Will Cantler CSA, David Vaccari CSA,
Bethany Knox CSA, Craig Burns CSA,
Tiffany Little Canfield CSA, Rachel Hoffman CSA,
Justin Huff CSA, Patrick Goodwin CSA, Abbie Brady-Dalton CSA,
David Morris, Cesar A. Rocha, Andrew Femenella, Karyn Casl,
Kristina Bramhall, Jessie Malone

WHO'S WHO

ORAN ELDOR (*Orchestrations*) Orchestrated concerts for Kristin Chenoweth, Hugh Jackman, Deborah Voigt, Paolo Szot, Kelli O'Hara, Lea Michele, David Hyde Pierce, Victoria Clark, The New York Pops, Chicago Symphony Orchestra, New Haven Symphony, New Jersey Symphony. Composer of "Sesame Street" (Israel). Graduate of Berklee College of Music; composition fellow at the Royal Opera House, London and BMI Musical Theater Workshop. Awards: Rokem Composition Award and the Esterhazy Quartet Composition Award. Thrilled to be a part of this production. Thank you, Mary-Mitchell, Marcy, and Zina.

MARY-MITCHELL CAMPBELL (*Music Supervisor*) NY: *Company* (Drama Desk Award, Orchestrations); *The Addams Family*; *Carrie*; *Hello Again* (Drama Desk nomination, Orchestrations); *In Transit*; *Sweeney Todd*; *Road Show*; *Next to Normal* (Second Stage). Regional: *Little House on the Prairie* (Guthrie Theater), *3hree* (Prince). Recordings: *As I Am* (Kristin Chenoweth). Mary-Mitchell is the founder of ASTEP-Artists Striving to End Poverty (www.asteponline.org) and is passionate about arts education and poverty reduction. She has been featured on the television show "Giving," and was NY1's New Yorker of the Week for her philanthropic work. Faculty: NYU, Boston College, Juilliard. Degrees from Furman University and North Carolina School of the Arts.

TELSEY + COMPANY (*Casting*) Broadway/Tours: *Kinky Boots*, *The Anarchist*, *Elf*, *Glengarry Glen Ross*, *Annie*, *Chaplin*, *Bring It On*, *Evita*, *Newsies*, *Spider-Man Turn Off the Dark*, *Rock of Ages*, *Wicked*, *Sister Act*, *Jekyll & Hyde*, *Memphis*, *Million Dollar Quartet*, *The Addams Family*. Off-Broadway: *Bare*, *Atlantic*, *MCC*, *Signature*. Regional: *La Jolla*, *Paper Mill*. Film: *The Odd Life of Timothy Green*, *Friends with Kids*, *Joyful Noise*, *Margin Call*, *Sex and the City 1 and 2*, *I Love You Phillip Morris*, *Rachel Getting Married*, *Dan in Real Life*, *Across the Universe*. TV: "Smash," "The Big C." www.telseyandco.com

ADAM GOODRUM (*Technical Director*) joined the Goodspeed staff as a carpenter in 2005 after graduating from North Carolina School of the Arts. He became Assistant Technical Director in 2007. Following a year's hiatus as Technical Director at Signature Theatre in DC for its 2008 Tony Award winning season, Adam returned to Goodspeed as ATD before "moving up to the big seat" in July 2009. Adam thanks his family for being there for him during this amazing ride.

BRADLEY G. SPACHMAN* (*Production Stage Manager*) is happy to wrap up his 18th season with Goodspeed Musicals by helping Julie, Chris, Hunter, Marcy, Zina, and the incomparable design team bring the world of *The Great American Mousical* to life. Originally from Chicago, he has worked at the Goodman and Lookingglass theaters. In Connecticut, he has stage managed at Yale Rep and the Connecticut Repertory theatres. He brought Goodspeed's productions of *Pippin* and *The Boy Friend* to audiences across North America. A few of his favorite Goodspeed productions (from the more than 50 he's worked on) include *King of Hearts*, *City of Angels*, and *Carousel*. For Kim.

JILLIAN M. ANDERSON* (*Assistant Stage Manager*) At Goodspeed: *Show Boat*, *Hello! My Baby*, *The Bikinis*, and *Something's Afoot*. New York: *How I Learned to Drive* (2nd Stage), *The Taming of the Shrew* (Theatre For A New Audience), *Luther* (Clubbed Thumb), and *Camino Real* (NYU). Other Regional: *The Wiz*, *The Homecoming*, *Snow Falling on Cedars* (Center Stage), *Sins of Sor Juana* (The Goodman Theatre), *Private Lives* (Chicago Shakespeare Theater), *If You Take a Mouse To School* (Emerald City Theatre Company), *Tristan und Isolde* (Seattle Opera). B.F.A. Stage Management from The Theatre School at DePaul University.

ACTORS' EQUITY ASSOCIATION, founded in 1913, represents more than 49,000 actors and stage managers in the US. Equity negotiates wages and working conditions, providing a wide range of benefits, including health and pension plans. Equity seeks to foster the art of live theater as an essential component of our society.

With Heartfelt Thanks to our Members

We have always considered our accomplishments to be a collaboration with our Members. With your financial and moral support we have been able to maintain the high standards of excellence that you have come to expect in all of our musicals. When Goodspeed was honored with two Tony Awards for excellence in musical theatre, it was not just the theatre that was being honored, but each one of our Members, at every level, as well. Every accolade we receive is shared with you, because without you and your continued support, we could not achieve what we do.

Goodspeed is over 7,000 members strong. Visit www.goodspeed.org for a complete listing.

Essex
Meadows

LIFECARE RETIREMENT COMMUNITY

*Essex Connecticut
where the best
in nature meets the
best in culture.*

Continue the
adventure at
Essex Meadows,
where life is
anything but
retiring.

Take a walk in the
woods. Become a
docent at one of
America's foremost
museums.
Sail.

Developed and managed by Life Care Services LLC

Essex Meadows
30 Bokum Road, Essex, Connecticut 06426
860-767-7201 essexmeadows.com

AUTHORS' NOTES

Why I love the theatre...

Why do I love theatre...

How can one articulate the magic to be found?

Go ahead and ask me—

Ask me why I love it...

All you have to do is look around!

...and that's exactly what we do every day as we work on this gift of a production. There's not a day that goes by where we don't look around and think how lucky we are for the chance to adapt Julie and Emma's wonderful valentine to this life all of us have chosen and the characters in it we love so dearly.

From start to finish, *The Great American Mousical* has been a whirlwind of activity and a labor of love. We have loved laughing and crying and breathing life into these amazing mice.

We have loved collaborating with the tap-happy and amazing Christopher Gattelli, the creative genius that is Tony Walton, the sublime Richard Pilbrow, and most of all with our beautiful Julie Andrews, our fearless director who is as kind as she is talented. We have loved our ridiculously gifted company that has brought such joy to us every step of the way. We have loved our artistic home here at Goodspeed, a place that cares for and respects not just the artist, but the artistic process as well.

And right now, we love that we get to share our beautiful show with each and every one of you.

We hope you enjoy the show.

Sincerely,

Marcy Heisler

Zina Goldrich

Hunter Bell

ABOUT GOODSPEED MUSICALS

OUR PAST

Goodspeed's beginnings date back to 1963 when we opened our doors as a professional musical theatre. Under the direction of Michael Price since 1968, Goodspeed has exported 19 productions to Broadway—most famously *Annie*, *Man of La Mancha*, and *Shenandoah*—and produced 65 world premieres. Goodspeed stands as the first regional theatre in America to earn two special Tony Awards, one in 1980 for outstanding contributions to the American musical and a second in 1995 for distinguished achievement for a regional theatre.

OUR PRESENT

Goodspeed mounts six new and newly-worked musicals a year—three at the Goodspeed Opera House and three at The Norma Terris Theatre—a total of more than 400 performances during the April to December season. It stands at the forefront of producing and preserving the American musical, simultaneously reinventing the classics and inventing new ones. It attracts well-known icons of the theatre world and fosters emerging talent among composers, lyricists, and librettists. Each year, thousands of actors, directors, choreographers, and technicians aspire to come to Goodspeed to practice their craft. Among millions who know and love this art form—and those who appreciate its history and enduring appeal—Goodspeed is widely recognized as the “home of the American musical.”

In addition, Goodspeed contributes to the preservation of the art form through its Scherer Library of Musical Theatre, the second most extensive musical theatre research library in the United States. Throughout the year, and intensively during the months of winter, Goodspeed addresses issues unique to the field by offering innovative and highly sought-after programs through its Max Showalter Center for Education in Musical Theatre. The Festival of New Artists features students from The Hartt School and The Boston Conservatory performing staged readings of three brand new musicals, six industry-related seminars, a symposium, and two cabarets. The Showalter Center also encompasses Goodspeed's growing Musical Theatre Institute and programs for underserved children and teens.

OUR FUTURE

We envision Goodspeed as a thriving artist colony where the creative process continues to rule and commitment to discovery shows up in new approaches to classic works, new ways to share Goodspeed's knowledge with the industry, and new methods to mine genius and enrich the field with the next generation of musical theatre artists.

A complete listing of past Goodspeed Musical productions can be found at www.goodspeed.org.

HISTORY OF THE NORMA TERRIS THEATRE

The Norma Terris Theatre was inaugurated in 1984 by Goodspeed Musicals for the development of new musicals. The theatre is named in honor of the actress Norma Terris, star of Jerome Kern's *Show Boat* and devoted patron and trustee of the Goodspeed Opera House during her later years.

Miss Terris began her stage career as a young vaudeville performer, which led to her first major role in George M. Cohan's *Little Nellie Kelly*. She gained immortal acclaim as the creator of the roles of Magnolia and Kim in the original Florenz Ziegfeld 1927 production of *Show Boat*. After making two films for Fox, *Married in Hollywood* and *Cameo Kirby*, she starred for 10 seasons at the Municipal Opera Company in St. Louis.

Norma Terris

Miss Terris first performed for Goodspeed audiences in the 1970 production of *Little Mary Sunshine*. She presided over the dedication of The Norma Terris Theatre, and in 1987 she established the Norma Terris Fund to expand the talents of individuals and to foster the vitality, excellence, and diversity of musical theatre at The Norma Terris Theatre. A beloved friend of the Goodspeed Opera House, Norma Terris is remembered for enriching the art of musical theatre with her beautiful voice, fine acting, and generous spirit.

The Norma Terris Theatre formerly was a factory built in the early 1900s for Susan Bates, Inc., which became one of the largest manufacturers of knitting needles and needlework accessories. In 1982, after relocating to a larger facility, Susan Bates, Inc., donated its abandoned factory in Chester to the Goodspeed Opera House Foundation. An intimate 200-seat performing space, The Norma Terris Theatre was fully renovated, opening its doors on July 10, 1984 with the new musical *Harrigan 'n' Hart*.

MURDER MYSTERY, BROADWAY STYLE

Something's AFOOT

a musical whodunit

NOW PLAYING
GOODSPEED OPERA HOUSE

Connecticut
Light & Power

The Northeast Utilities System

WebsterBank®

We Find a Way

UNITED

American Heart
Association.
Learn and Live.

American Stroke
Association.

A Division of American
Heart Association

Lobbyist

You don't have to be a high-powered lobbyist to call on Congress—just a healthcare professional who volunteers her time to prescribe a lifesaving message. American Heart Association advocates are part of a nationwide network of people dedicated to finding a cure for heart disease. They contact legislators to lobby for more funding for medical innovations, paving the way for lifesaving medical advances like new drugs to control high blood pressure and lower cholesterol, pacemakers and coronary bypass. Join us and you too can save lives from the nation's No. 1 killer—heart disease.

Heart Disease. You're the Cure.
www.americanheart.org/yourethecure

IMPROVING LIFE FOR ALL MIGRATORY ANIMALS.

THE BIKE PATH. YOUR OFFICE. THE BACKYARD. The environment isn't just some far off place. It's the asphalt beneath your bike, the coffee that fuels your commute, and the park where you walk your dog. And it's why the Natural Resources Defense Council is working to protect the most important places on Earth. For easy ways to help protect your environment, go to NRDC's how-to website, SimpleSteps.org.

Because the environment is everywhere.

"QUALITY PUMP SERVICE"

WATER PUMPS • WATER TANKS
FILTRATION SYSTEMS • 24 HOUR SERVICE
FULLY LICENSED & INSURED
DEAN P. CYR, *Owner*

544 Bridgeport Avenue, Milford, CT 06460

1-800-810-2337

CT Lic# J1 0278189

Bishopsgate Inn

Built in 1818 by Horace Hayden, a merchant and shipbuilder, this is an exceptional historic Colonial. The Kagel family welcomes guests, with gracious hospitality, to their beautifully appointed home.

Just a short walk to the Goodspeed

Visit us at:

Bishopsgate.com

860-873-1677

Wireless Internet / Cable TV / AC

Full breakfast

CAPITAL CAMPAIGN LEADING SUPPORTERS

Goodspeed Musicals is grateful to the following for their support of our new Artists Village:

Anonymous (1)
Connecticut Dept. of Economic & Community Development
Mr. and Mrs. DeRoy C. Thomas
Lucille and Dave Viola, Sr.

Herb Chambers
Clean Energy Finance and Investment Authority
Comcast
Connecticut Light & Power Company
Mr. and Mrs. Robert F. Coviello
Dr. and Mrs. David F. Frankel

The Arthur and Elizabeth Godbout Family Foundation
The Hoffman Family
Suzanne and Donald Joffray
Michael and Jo-Ann Price
Richard and Mary Schneller

Mr. and Mrs. Francis G. Adams, Jr.
Bob and Kelly Landino

Carl and Jessica Thompson
Mr. and Mrs. Angelo Tomasso, Jr.

Anonymous (1)
Bob Boyett
Alvin Deutsch
David and Judy Fleischer
Betty Ruth and Milton Hollander

The Kitchings Family
Mark Masselli and
Jennifer Alexander
Andrew and Bonnie Lee McKirdy
Eric Ort and Duff Ashmead

Hila and Saul Rosen
Peter and Betsy Russell
The Travelers Companies, Inc.
Jef and Kate Wolter

Mrs. Louis H. Aborn
Mr. and Mrs. Jeffrey Butler
Sally and Ted Carrier
Sandy and Bob Friedman
Zelda S. Gersten
The Harry E. Goldfarb Family
Foundation
Sondra Gilman and
Celso Gonzalez-Falla

Mrs. Norwick Goodspeed
Mr. and Mrs. Charles R. Lindberg
Mr. and Mrs. F. P. McFadden, Jr
Jane Ann Miller
The Christine E. Moser Foundation
Regina and Robert F. Neal
Dr. Anne L. Rothstein and
Ms. Jane Hellman
Diane M. Rottman

Mr. and Mrs. Henry S. Scherer, Jr.
Mable and Richard Seymour
Donna and C. William Stamm
Mrs. Ashton M. Tenney, Jr.
Time Warner Inc.
Robert and Nancy Treuhold
Leanne F. Trout
Dorinda and Mark Winkelman
Victoria and William Winterer

Anonymous (2)
The Aeroflex Foundation
Mr. and Mrs. Anthony Cacace
Florence L. Carples

Neil and Trudi Epstein
The Goodspeed Guild
John and Joanna Hamby
Larry and Patty McHugh

Peter Johnson Musto
Michael G. Polo
Ted and Vada Stanley

Anonymous
Sandra Anagnostakis
John and Caron Avery
David W. Bogan and Heather Hunt
Dr. J. R. Buchanan
Mr. and Mrs. Russell Carter
Kay and Ted Colangelo
Steve and Sophia Costas
Mrs. J. Noyes Crary
Mrs. Nathan L. Dubin

Samuel S. Fuller
William J. Ginnetti, Sr.
Ms. Susan Hays
Michael Isaacson
Ted and Rosemary Jadick
Dr. Christopher Joy and
Ms. Cathy Velenchik
Lynde Selden Karin
Mary Ellen Klinck
Dr. and Mrs. John Paardenkooper

Muriel Selden Paris
R. C. Bigelow Inc.
Donald G. Reed
Dr. and Mrs. Benjamin Sevitch
Jerome and Marian Silverstein
Brenda J. Sullivan
Mrs. Arthur D. Van Winkle
Dr. Joan E. Venditto
Mark Wainger and Charles Taylor
The Webster Family Foundation Trust
Dr. and Mrs. Robert Zavod

* As of October 4, 2012

Goodspeed Musicals also salutes the many generous Wish Book Donors to our campaign.
For a complete list of supporters, please refer to our website, goodspeed.org.

To join this list of contributors, please contact Caitlin Quinn at 860.873.8664, ext. 367 or cquinn@goodspeed.org.

THE GOODSPEED OPERA HOUSE FOUNDATION

The mission of Goodspeed Musicals is to be the leader in preserving and producing musical theatre of the highest quality by:

- Rethinking, restoring and producing works that are valued and significant in the history of musical theatre;
- Developing new musical theatre works;
- Nurturing the talents of new composers, lyricists and librettists;
- Encouraging and developing the talents of artists, technicians, and administrators;
- Inspiring future audiences through education programs and outreach efforts;
- Preserving and expanding the archival collections of its Scherer Library of Musical Theatre and making them available for professional use;
- Maintaining the Goodspeed Opera House, a national historic landmark.

2012 BOARD OF TRUSTEES

Francis G. Adams, Jr.,
President
John Barlow
Myron R. Bernstein*
David W. Bogan
J. Robert Buchanan*
Gregory B. Butler
Anthony Cacace
Russell Carter
Theodore S. Chapin
Kay Knight Clarke
Alvin Deutsch,
General Counsel
Christopher Dodd
John Falcone
Muriel Fleischmann
Charles Foster
David F. Frankel

Robert B. Friedman
John H. Hamby
Jeffrey S. Hoffman,
Vice-President
Chandler Howard
Marcia Kalayjian
Lynde Selden Karin
Mary Ellen Klinck
Robert A. Landino,
Vice-President
Julie Godbout LeBlanc
Dannel P. Malloy,
Ex Officio Honorary Chairman
Mark Masselli,
Treasurer
F. Patrick McFadden, Jr.
Lawrence McHugh
Robert Roy Metz*

Robert F. Neal
Eric D. Ort,
Secretary
Muriel Selden Paris
Michael P. Price,
Executive Director
Donald G. Reed
Hila Rosen
Susan Scherer
Richard F. Schneller**
H. William Shure*
Joseph Smith
DeRoy C. Thomas*
John F. Wolter,
First Vice-President
Dona D. Young*

**Emeritus Trustee*
***Honorary Trustee*

GOODSPEED COUNSELORS

Carol Adams Dahlke
Sandra Anagnostakis
Richard T. Cersosimo and
Valerie J. Koif
Catherine Ladnier and
J.M. Robinson

Mrs. Charles R. Lindberg
Andrew and Bonnie
Lee McKirdy
Anthony and Chelsea Michaud
Chuck and Dianne Ramsey
Saul Rosen

Dr. Anne L. Rothstein and
Ms. Jane Hellman
Edgar E. Shirley
Leonardo H. Suzio
Carl and Jessica Thompson

THE SCHERER LIBRARY OF MUSICAL THEATRE ADVISORY BOARD

Ken Bloom
Theodore S. Chapin
Alvin Deutsch
Christine Donohue

Brian Drutman
David Hummel
Michael A. Kerker
Robert Kimball

Bruce Pomahac
Bill Rosenfield
Henry S. Scherer, Jr.
Steven Suskin

GOODSPEED GUILD BOARD OF DIRECTORS

Amy Campbell,
President
Diane Rottmann,
Vice President

Lorraine Lieberman,
Recording Secretary
Joe Breindel,
Corresponding Secretary

William Stamm,
Treasurer

CORPORATE SUPPORT

GOODSPEED MUSICALS BUSINESS COUNCIL

A superb example of an effective business/arts partnership, the Goodspeed Musicals Business Council raises vital funds from corporations and professional firms to enable Goodspeed to produce artistic works of unparalleled excellence and operate educational programs of breadth and diversity.

David W. Bogan, *Chair*

Gregory B. Butler
Northeast Utilities

Anthony Cacace
*GKN Aerospace Services
Structures Corporation*

Russell Carter
Comcast

John C. Falcone
*Sennheiser Electronic
Corporation*

Charles Foster
John H. Hamby
*Advanced Business Banking
Solutions LLC*

Jeffrey S. Hoffman
Hoffman Enterprises

Chandler Howard
Liberty Bank

Robert A. Landino
Centerplan Companies
F. Patrick McFadden, Jr.

Lawrence McHugh
*Middlesex County Chamber
of Commerce*

Joseph Smith
The Mohegan Tribe

John F. Wolter
Udpike, Kelly & Spellacy, P.C.

CORPORATE SUPPORT

Goodspeed Musicals thanks the following corporations and businesses for their generous and sustaining support:

Advanced Business Banking
Solutions LLC
Amica Insurance
Arborio Corporation
Atlantis Building Company
Bank of America
BL Companies
Centerplan Companies
Coca Cola Bottling Company of
Southeastern New England, Inc.
Comcast
Connecticut Light &
Power Company
Creative Transportation and Tours
DeWitt Stern
Dominion
Essex Design & Display
Essex Meadows
Essex Savings Bank
GKN Aerospace Services
Structures Corporation

Hartford Business Journal
Hoffman Audi
The Inn at Middletown
Ironwood Capital
King Family Eye Care, LLC
Kitchen Advantage
KPMG
Lenares Landscape &
Design LLC
Liberty Bank
Middlesex Supply Company
MJP Associates
Mohegan Sun
Nathan L. Jacobson &
Associates, Inc.
Paul L. Mancinone
Company, P.C.
RisCassi & Davis, P.C.
The Riverhouse at
Goodspeed Station
Robinson & Cole

R&R Corrugated Container
The Russell Hall Company, Inc.
Newman's Own, Inc.
The Safety Zone
Sennheiser Electronic
Company
Shipman & Goodwin
The Shops at Mohegan Sun
Sima Drilling Company, Inc.
Southern Connecticut Gas
Suzio York Hill Companies
TD Bank
Travelers
United Airlines
United Illuminating Company
Udpike Kelly & Spellacy, P.C.
Webster Bank
Wells Fargo
Xerox
Young's Printing

FOUNDATION & GOVERNMENT SUPPORT

FOUNDATION SUPPORT

Acorn Alcinda Foundation, Inc.
 The Adolph and Ruth
 Schnurmacher Foundation, Inc.
 The Aeroflex Foundation
 Aldo DeDominicis Foundation
 The ASCAP Foundation—
 Irving Caesar Trust
 The Christine E. Moser
 Foundation
 The Daphne Seybolt Culpeper
 Memorial Foundation, Inc.

The George A. & Grace L. Long
 Foundation
 The Harold and Mimi Steinberg
 Charitable Trust
 Mabel F. Hoffman Charitable
 Trust
 The Max Showalter Foundation
 Maximilian E. & Marion O.
 Hoffman Foundation
 National Alliance for
 Musical Theatre

Newman's Own Foundation
 The Noël Coward Foundation
 Public Welfare Foundation
 The Rodgers and Hammerstein
 Foundation
 The Samuel and Rebecca
 Kardon Foundation
 SBM Charitable Foundation, Inc.
 The Shubert Foundation, Inc.

GOVERNMENT SUPPORT

LOOKING TO THE FUTURE—LEAVING A LEGACY

Since its inception, Goodspeed Musicals has particularly benefited from the unique advantages of planned gifts and bequests. Because such gifts provide financial support over time, they have been essential to Goodspeed Musicals' ability to consistently move from strength to strength, plan for the future with confidence, and ensure millions more will enjoy award-winning productions for generations to come.

WILLIAM H. GOODSPEED LEGACY SOCIETY

Goodspeed Musicals thanks the members of the William H. Goodspeed Society who have included a future bequest to Goodspeed Musicals in their wills or estate plans.

Anonymous (7)
 Edward Cape
 Michael Chaiklin
 Amy Lee Crockett, DVM
 Stephen B. Crowley, III
 Bob Davis and Henry Schalizki
 Richard Goodman
 Elizabeth Jane Goodspeed
 Mrs. Harry J. Gray

Mr. and Mrs. Robert P. Jones
 John Kartovsky
 Ruth Katz
 Dorothy Liepertz
 Andrew C. McKirdy
 Leslie and Lynn Nathan
 Jane E. Ondovcsik
 Peter and Janet Otto

Michael and Jo-Ann Price
 Mary Jane Richilson
 Dr. Anne L. Rothstein and
 Ms. Jane Hellman
 Richard and Mary Schneller
 Dr. Benjamin Sevitch
 Sheila L. Tomlinson
 Mark and Roberta Velez

BEQUESTS

Goodspeed Musicals fondly remembers those who left a bequest or in whose honor a memorial fund was established. Their love of musical theatre and our institution is an example to us all.

The Milon Barnes Memorial Fund
 Cynthia Kellogg Barrington
 Leonard N. Blake
 Fellner Family Foundation
 Albert D. Firestone
 Henry Sage Goodwin Memorial
 Fund
 The Edith O. Haynes Trust

Martha C. Hinkel
 Thomas W. Holton Memorial Fund
 Marjorie W. Jolidon
 The Adrienne I. Koch Revocable
 Trust
 William J. Kotchen Memorial Fund
 Evan S. McCord, Jr.
 The Edward Mills Memorial Fund

Edith L. Nyman
 Rochelle Richilson
 Barbara V. Ross
 Bertha L. Rottmann
 Martha Shattuck
 John F. Single, III
 Mark A. Wainger

LOOKING TO THE FUTURE—LEAVING A LEGACY

NAMED FUNDS AND ENDOWMENTS

These funds and endowments listed below were established during lifetime, by bequest, or in memoriam with an outright gift to Goodspeed Musicals.

- | | |
|--|--|
| The Dr. and Mrs. Harold D. Bornstein, Jr.
Charitable Gift Annuity* | The Maryann and Jane E. Ondovcsik Fund for the
Preservation of the Victorian Goodspeed
Opera House |
| The Frederick A. and Justine Millspaugh Catlin
Family Fund | The Salvatore Marzano, Jr. Memorial Student
Scholarship Fund |
| The Arthur and Elizabeth Godbout Fund for the
Support of the Music Department | The Elaine McKirdy Intern/Apprentice Endowment |
| The George S. and Charmian A. Goodspeed
Memorial Fund | The Charlotte and Gerald Sandler
Educational Endowment |
| The A. Nicholas Groth, Ph.D. Charitable
Gift Annuity* | The Scherer Library of Musical Theatre Fund |
| The Richard G. and Elizabeth F. Kehoe
Charitable Gift Annuity* | The Max Showalter Center for Education in
Musical Theatre |
| The Charles R. Lindberg Family Fund | The Ashton M. Tenney, Jr. Memorial Annuity Fund* |

**The donors receive a tax advantaged income stream during their lives and a named fund or endowment will be created when the annuity reverts to Goodspeed Musicals.*

MEMORIAL AND HONOR GIFTS*

- | | | |
|------------------------------------|---------------------------------|--|
| In memory of John S.
Kartovsky: | In memory of Mel
Dowd-Endes: | In honor of Chris and Bill
Donohue: |
| Mr. and Mrs. David A. Doen | Michael Chaiklin and | Jed Schneideman |
| Patricia A. Hammett | Diane Findlay | |
| Mr. and Mrs. William Harkins | | |
| Helen and Horst Meyer | | |
| G. James Rockwell | | |

*for period 6/14/12 to 10/12/12

SPECIAL GIFTS

Goodspeed Musicals is grateful to those who have made a special gift during the 2012 season. They include:

- Benjamin B. Liveten Charitable Grand Nephew Trust
- Carol L. Sirot

*Won't you support the future of the finest musical theatre by making a
planned gift to Goodspeed Musicals today?*

*For more information, please contact: Gloria Gorton, Goodspeed Musicals, PO Box A,
East Haddam, CT 06423, 860-873-8664 x366, ggorton@goodspeed.org.*

GOODSPEED MUSICALS STAFF

ADMINISTRATION

Harriett Kittner *General Manager*
Edward C. Blaschik *Theatre Manager*

Donna Tafel *Assistant to Michael P. Price*

William F. Nivison *Director of Finance*
Joanne D'Amato *Accounts Payable Manager*
Samantha Scaniffe *Payroll Manager*

Caitlin A. Quinn *Director of Development*
Sara Breen *Manager of Corporate and
Foundation Relations*

Gloria Gorton *Director of Major Gifts*
Mary Miko *Special Events Coordinator*
Suzanne Mazzotta *Development Associate*

Dan McMahon *Director of Marketing and
Public Relations*

Lori A. Cartwright *Advertising Manager*
Elisa G. Hale *Public Relations Manager*
Katherine Griswold *Marketing Coordinator*
Charlie Siedenbug *National Press Representative*
Diane Sobolewski *Official Photographer*
Nicole Gaona *Marketing Intern*

Michele R. Baumann *Member Relations Manager*
Shannon Robbins *Membership Secretary*

Cinda Abercrombie Barbuto *Ticket Sales/Box Office Manager*
Rachael N. Carlson *Assistant Box Office Manager*
Mariah Billian, Paul Boccia,
Rebecca Halleck, Catherine Joseph,
Sydney Laudano, Shanna Lisitano,
Barbara Wilkinson, Kaitlyn Williams,
Alicia Wilmes *Box Office Representatives*
William Addison *Subscription Services Manager*
Kim Kane, Linda Misarski,
William Todd *Subscription Services Representatives*
Roger-Paul Snell *Group Sales Manager*

Kristan McLaughlin *Company Manager*
Maggie Switzer *Company Management Assistant*
Irene Gallin, Tracy Hoida *Company Apprentices*

Joshua S. Ritter *Education & Library Director*
Christine Hopkins *Education & Library Assistant*
Abbey Lynch *Education & Library Interns*

Jeffrey Mays *Systems Administrator*
Linda Benson *Receptionist*

Mary Miko *House Manager*
Elisabeth MacLachlan *Assistant House Manager*
Bob Bennett, Peter Loffredo *Bartenders*

Marilyn Rybak *Building Services Assistant*
Paul Zajac *Building Services Supervisor*
Jonathan Cubeta, Stephen Moore ... *Building Services*
Burgess Cleaning *Custodial Services*

PRODUCTION

Adam Goodrum *Technical Director*
Matthew Francis *Assistant Technical Director*
Chris Phillips *Master Carpenter*
Zachary Hankin, Eric Miller,
Chris Mollen, James Varkala *Shop Carpenters*
Chee Lee *Opera House Stage Carpenter*

Carla Tiezzi *Charge Scenic Artist*
Samantha Yaeger *Lead Scenic Artist*
Patti Lizotte *Staff Scenic Artist/
Administrative Assistant*

Ellen Lampros *Props Manager*
Troy A. Junker *Master Artisan*
Alanna Maniscalco *Prop Artisan*
Lou Fuchs *Props Carpenter*
Abigail Boone *Opera House Props
Run Crew Head*

Cindy Kubala *Costume Director*
Isabelle Gasser-Arpie *Assistant Costume Shop
Manager/Draper*
Rachel Soll *Costume Shop Assistant*
Anastasia Egan-Hults *Costume Craft Artisan*
Kathleen Gephart *Draper/Stitcher*
Ainsley Anderson *First Hand*
Kari Crowther, Kristin Socci,
Josie Staudmyer *Stitchers*
John Riccucci *Opera House Wardrobe Master*
Suseon Bak *Opera House Wigs & Hair Artisan*
Molly Jae Chase *Stitcher/Norma Terris Theatre
Wardrobe Supervisor*

Jay Hilton *Lighting and Sound Supervisor*
Michael Lastella *Master Electrician*
L. Clay Little *Opera House Production Electrician*
Laura Fickley *Opera House Production
Sound Engineer*

Erica Largen *Assistant Production Manager*

Dan Pardo *Music Assistant*

Njaye Olds *Costume Collection Curator*
Dawn Barlow, Felia Williams *Costume Rental Assistants*

FOR THIS PRODUCTION

Grady McLeod Bowman *Assistant to the Director/
Associate Choreographer*
Caitlin Graham *Assistant Set & Costume Designer*
Eric Miller, Zac Hankin *Stage Carpenters*
Alanna Maniscalco *Props Run Crew Head*
Lou Fuchs *Props Run Crew*
Molly Jae Chase *Wardrobe Supervisor*
Kate Crescimanno *Assistant Audio Engineer*
Greg McGuire *Lighting & Sound Technician*
Dane Urban *Production Assistant*
Molly Sturges *Piano Technician*
Lea Tomaszewski *Tutor*

Renata Brewington, Allison Jung,
Nicholas Meloro, Meghan Texira... *Scenic Artists*

Anna Blankenberger, Cory Drewry,
Tanyaengeleit, Alan Grell,
Alyssa Opishinski, Rose Phillips,
Nick Swanson, Chelsea Tuffy *Apprentices*

G.E. Simmons Falk *Elaine McKirdy Student Apprentice*

*I may not know you,
but I will help save your life*

*Patti
LaBelle*

WE ALL HAVE TO LOOK OUT FOR EACH OTHER.
WHEN YOU HELP THE AMERICAN RED CROSS, YOU HELP AMERICA.
THROUGH HER INVOLVEMENT WITH THE AMERICAN RED CROSS,
PATTI LABELLE HELPS TO SAVE LIVES EVERY DAY.

TO LEARN HOW PATTI LABELLE IS HELPING,
OR TO FIND OUT WHAT YOU CAN DO TO HELP, VISIT REDCROSS.ORG.

Connecticut

Gilbert & Sullivan

Society

announces

Something IS afoot

Something IS afoot

for next season!

Call 1-800-866-1606

or

**go to www.ctgands.org
to discover what it will be!**

YEOMEN? GONDOLIERS?

IOLANTHE? IDA?

for your INFORMATION

Box Office

Goodspeed Opera House, 6 Main Street,
East Haddam, CT 06423-0392
860.873.8668
boxoffice@goodspeed.org

House Manager: 860.873.8664, ext. 368

Infra-red Hearing System

The Norma Terris Theatre offers the Sennheiser infra-red hearing system to assist hearing-impaired patrons. Free headsets are available from the Box Office. Goodspeed Musicals gratefully acknowledges the Carol L. Sirot Foundation for underwriting.

www.goodspeed.org

Tell Us What You Think

Audience response is a vital part of The Norma Terris Theatre. In addition to discussing the production at our Thursday evening "Talkbacks," you can actively participate in the process of creating a new musical by e-mailing the creative team at info@goodspeed.org.

Goodspeed Guild

The Goodspeed Guild is a volunteer organization dedicated to supporting Goodspeed Musicals' operations and productions. Since 1975, it has provided services to artists, patrons, and staff on a year-round basis, while offering our members the opportunity to become part of the behind-the-scenes activities at Goodspeed. To find out about volunteer opportunities that fit your interests and schedule, visit our website at www.goodspeed.org or contact Amy Campbell at 203.494.7328.

Sets, costumes and props are designed especially for The Norma Terris Theatre and are built in Goodspeed Musicals' shops.

Goodspeed Musicals is a professional theatre operating under an agreement between the League of Resident Theatres and Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States.

Goodspeed Musicals is a member of The League of Resident Theatres.

The scenic, costume, lighting and sound designers in LORT Theatres are represented by United Scenic Artists, Local USA-829 of the IATSE.

NATIONAL ALLIANCE
for MUSICAL THEATRE

The Director and Choreographer are members of the Society of Stage Directors and Choreographers, Inc., an independent national labor union.

PASTA VITA

The Place to Go for Gourmet to Go
HOURS:

Monday-Friday 8-6

Saturday 8-5:30

860-395-1452

pastavita.com

Old Saybrook, CT

DISPLAY

YOUR COLLECTION

CAPTURE THE MEMORIES OF A VERY SPECIAL EVENT WITH THE ULTIMATE ONSTAGE COLLECTOR'S DISPLAY FRAME!

Mount and display your program collection with ease in these stylish frames

Frame and display your favorite program at a fraction of the cost of professional framing—and you don't have to remove the cover of the program so that it lays flat in the frame.

The Ultimate Black Metal OnStage Program Frame is easy to assemble and is specially designed to hold the entire OnStage program, which measures 5 3/4 x 8 1/2 inches.

ONLY \$12.95 plus \$6.00 Shipping

Makes a **GREAT GIFT!**

ORDER ONLINE AT:
www.artsfreepress.com/orderframes

onstage
www.onstagepublications.com

Fish so healthy you'll live forever!

1400 Boston Post Road, Old Saybrook (860) 388-4527

www.AtlanticSeafoodMarket.com

A Public Service of
The Publisher

WE LIVE IN THE HOUSE WE ALL BUILD.

Every decision we make has consequences. We choose what we put into our lakes and rivers. We choose what we release into the air we breathe. We choose what we put into our bodies, and where we let our children run and play. We choose the world we live in, so make the right choices. Learn what you can do to care for our water, our air, our land and yourself at earthshare.org. Earth Share supports more than 400 environmental and conservation organizations that impact you every day.

Visit us at earthshare.org

Earth Share

Open the curtain on a *rewarding retirement*

There's always a new act at Covenant Village of Cromwell. There are always opportunities to enjoy the fullness of life in the company of those who share your history. And even if your needs change, your future is secure.

- Apartment, cottage or patio homes
- Continuing care retirement
- Welcoming faith-based community

Call for a personal tour and complimentary lunch.
(860) 754-3001 • CovenantVillageofCromwell.org

COVENANT VILLAGE OF CROMWELL
A Covenant Retirement Community

Covenant Retirement Communities is a ministry of the Evangelical Covenant Church.

52 Missionary Road • Cromwell, CT 06416

Covenant Retirement Communities does not discriminate pursuant to the federal Fair Housing Act.

Make THIS...
the year
YOU
did it!

Actual patient photos

- Smile Reconstruction
- Porcelain Veneers
- Composite Bonding
- Restorations
- Reshaping/Resizing
- Whitening
- Dental Implants
- Bite Adjustment
- Filling Replacement

Before

After

Smile—your time has come!

Always dreamed of a healthier, brighter, whiter smile? A **FREE** consultation to **Advanced Cosmetic Dentistry** in Middletown can forever change your smile... and the way you feel about visiting the dentist.

Relaxed...professional...pain-free!

Dr. Nelson combines advanced dental procedures with spa-like, personal care. He is also a member of the D.O.C.S. Oral Sedation program — ensuring you a pain-free, relaxing, safe experience.

Informative, **FREE** consultation.

We promise a no-pressure, friendly, informative visit— one that will leave you smiling! **Call to schedule a FREE consultation!**

www.DrPeterNelson.com 860-347-1227

Advanced
**COSMETIC
DENTISTRY**

The difference will have you smiling!

717 Newfield Street • Middletown, CT

A gift card
with a whole lot of

woo-hoo

built in.

Show off your good taste by giving the Mohegan Sun Gift Card. The one gift that can be enjoyed in over 60 shops and restaurants. Purchase your gift card at the Mohegan Sun Box Office or mohegansun.com.

THE SHOPS
AT MOHEGAN SUN

2012 SEASON

THE KITCHEN WITCHES

By Caroline Smith

OCTOBER 31ST - NOVEMBER 18TH

DYLAN THOMAS' A CHILD'S CHRISTMAS IN WALES THEN AND NOW

A NEW ADAPTATION BY THE NATIONAL THEATRE OF THE DEAF

by Dylan Thomas

DECEMBER 6TH - DECEMBER 16TH

GIVE THE GIFT OF THE PLAYHOUSE THIS HOLIDAY!

NEED A PRESENT THAT IS PERFECT FOR EVERYONE? PURCHASE
A GIFT CERTIFICATE IN ANY AMOUNT BY CALLING 860.767.9520.
GIVE THE GIFT OF GREAT THEATRE THIS YEAR!

103 MAIN STREET | IVORYTON, CT 06442
860.767.7318 | IVORYTONPLAYHOUSE.ORG

 LIKE US ON FACEBOOK

Experience **ESSEX** CONNECTICUT

HISTORIC SEAPORT CHARM. Fine shops, restaurants, cultural attractions, and inns.

RIDE AND DINE
MAKE ANY OCCASION SPECIAL

ESSEX CLIPPER DINNER TRAIN

Located at Essex Steam Train & Riverboat
800-377-3987 • essexsteamtrain.com

DIVE INTO HISTORY
at the Connecticut River Museum

- Climb aboard the world's first submarine
- Cruise the River aboard a historic schooner
- Experience New England's Great River

 Connecticut River Museum
47 MAIN STREET ON THE ESSEX WATERFRONT
860-767-8269 | www.ctrivermuseum.org

visit www.EssexCT.com for a full listing of special events, travel packages, and shopping promotions.

Classic chords,
EXCEPTIONAL HARMONIES.

Enjoying the arts adds vitality to our lives!

More life-enriching qualities are included
in our *HealthyLife™ Services* program.

Ask Marian or Erica about the art of senior living at
Chester Village West by calling (860) 526-6800.

 A Life Care Services Community

317 West Main Street • Chester, CT 06412

•8633

(860) 526-6800 • www.ChesterVillageWestLCS.com

You don't have to be perfect to be a perfect parent.

There are thousands of teens in foster care who would love to put up with you.

1 888 200 4005 • adoptuskids.org

LYME ART ASSOCIATION

90 Lyme Street · Old Lyme, Connecticut · (860) 434-7802
www.LymeArtAssociation.org

Founded in 1914 by the Lyme Impressionists, our historic gallery features year-round exhibitions of representational fine art for sale by member and invited artists.

Gallery Hours: Monday - Saturday, 10am - 5pm; Sunday, 1 - 5pm

WESTBROOK INN B&B

2 Historic Inns - Walk to Beaches & Downtown!

800-342-3162

westbrookinn.com

Full Breakfast Daily
Sat. Happy Hour
Online Reservations

BUSHNELL HOUSE INN

BushnellHouse.com

976 Boston Post Rd, Westbrook, CT 06498

THE LESS ART
KIDS GET, THE
MORE IT SHOWS.

ART
ASK FOR MORE.

GET INVOLVED

www.americansforthearts.org/public_awareness

Did You Know?

Young people who participate in the arts for at least three hours on three days each week through at least one full year are:

- 4 times more likely to be recognized for academic achievement
- 3 times more likely to be elected to class office within their schools
- 4 times more likely to participate in a math and science fair
- 3 times more likely to win an award for school attendance
- 4 times more likely to win an award for writing an essay or poem

Details

Estate Planning

Retirement

Are you equipped to manage the important financial details in your life? There can be quite a few. A lot goes into creating a financial strategy and plan for you and you alone.

Bring some certainty to these uncertain times. You have options. You do have choices.

We can be one of them.

Financial Planning

Beneficiaries

ST. GERMAIN
INVESTMENT MANAGEMENT

LEADING INVESTORS SINCE 1924SM

100 Pearl Street
Hartford, CT 06103
860-727-9530

1500 Main Street
Springfield, MA 01115
413-733-5111

stgermaininvestments.com

Member FINRA, SIPC

Keep Your Trust on the Connecticut Shoreline

With all of the changes in the banking industry, it is nice to know the Trust Department at Essex Savings Bank remains part of a local bank right here on the shoreline.

Our highly skilled, experienced and dedicated team is expert at developing long-term relationships with each trust client and their legal and financial advisers. Whether you have an existing trust or are in the process of establishing an estate plan, we can help you achieve your goals.

Since we are located on the shoreline, we can easily come to your home or office or other location to discuss how our extensive trust services can meet your specific needs.

Contact Granville Morris or Moira Martin at 860-767-4414 to schedule an appointment and to learn how you can keep your trust right here in Connecticut.

TRUST DEPARTMENT

Essex, 35 Plains Road, 860-767-2573

Essex, 9 Main Street, 860-767-8238

Madison, 99 Durham Road, 203-318-8611

Old Saybrook, 155 Main Street, 860-388-3543

Old Lyme, 101 Halls Road, 860-434-1646

Call Toll-Free: 877-377-3922

www.essexsavings.com