THE ILLINOIS WESLEYAN UNIVERSITY SCHOOL OF THEATRE ARTS PRESENTS THE MIDWEST & COLLEGE/COLLEGE CONSERVATORY PREMIERE OF

MUSIC AND LYRICS BY

MICHAEL JOHN LACHIUSA BOOK BY

SYBILLE PEARSON

JEROME MIRZA THEATRE at McPherson Hall

2 Ames Plaza East, Bloomington, IL

GIANT

Book by **SYBILLE PEARSON**Music and Lyrics by **MICHAEL JOHN LACHIUSA**Based on the Novel by **EDNA FERBER**

Set Design by Kristin Ellert

Costume Design by ALEXA WEINZIERL, senior BFA Design/Tech

Lighting Design by JAY RYAN

Sound Design by Tobias Peltier, USA*

Hair and Wig Design by MEGAN RUNYARD, senior BFA Design/Tech

Orchestrations by BRUCE COUGHLIN

Additional Orchestration by LARRY HOCHMAN

Choreography by EVAN KASPRZAK, BFA Music Theatre '10, AEA*

Music Direction by SAUNDRA DEATHOS-MEERS, AGMA*

Direction by **SCOTT SUSONG**, SDC*

Originally produced at Signature Theatre, Arlington, Virginia, May 2009 Eric Schaeffer, Artistic Director / Maggie Boland, Managing Director

Original New York Production by The Public Theater, New York, Oskar Eustis, Artistic Director / Patrick Willingham, Executive Director

Produced by Dallas Theatre Center, Dallas, Texas 2011-2012 Kevin Moriarty, Artistic Director / Heather M. Kitcher, Managing Director

GIANT was originally commissioned and developed by Signature Theatre through the generous support of THE TED AND MARY JO SHEN CHARITABLE GIFT FUND.

Produced by special arrangements with R&H Theatricals, 229 West 28th Street, 11th Floor, New York, Ny 10001 www.rnh.com

COMPANY

(in order of appearance)

Polo Guerra Conor Finnerty-Esmonde, junior BFA Music Theatre
Jordan "Bick" Benedict
Leslie Lynnton Benedict Kelsey Bearman, senior BFA Music Theatre
Lupe
Miguel Obregon/ Mariachi Singer CARLOS MEDINA MALDONADO, senior BFA Acting
Angel Obregon Sr./ Angel Obregon Jr Kenny Tran, junior BFA Music Theatre
Dimodeo /Hotel BellboySTEVEN SCHUR, junior BFA Music Theatre
Analita, Sr./Analita, JrLIBBY ZABIT, sophomore BFA Acting
Consuela /Hotel Manager
Jorge/Soldier/Hank (Bodyguard)JEFFREY KELLER, sophomore BFA Music Theatre
Mike McCormack/ Representative/
Davis (Bodyguard) EVAN RUMLER, junior BFA Music Theatre
Mott "Pinkie" Snythe Christopher Long, senior BFA Music Theatre
Bob Dietz, Sr./Bobby Dietz, Jr Eli Miller, junior BFA Music Theatre
Clay/Lord Karfrey/SenatorTIMOTHY FOSZCZ, sophomore BFA Music Theatre
$Mrs.\ Lynnton/Adarene\ Morley\ \dots \qquad Emily\ Hardesty, \textit{sophomore BFA Music Theatre}$
Luz BenedictJULIA CICCHINO, senior BFA Music Theatre
Jett Rink Evan Dolan, senior BFA Music Theatre
Deluvina Obregon/Hotel Waiter Juna Shai, sophomore BFA Music Theatre
Vashti Hake Snythe
Heidi Mueller/ Lady Karfrey (Leigh)/
Jett's Wife (Annalee) JACLYN SALGADO, sophomore BFA Music Theatre
Lona/ Senator's Wife
Uncle Bawley Benedic Steven Czajkowski, senior BFA Music Theatre
Lil Luz Benedict LeeAnna Studt, junior BFA Music Theatre
Jordy Benedict, JrTREV GABEL, junior BFA Music Theatre
Juana Guerra Benedict

There will be one 15-minute intermission during to night's performance.

Due to the ethnic composition of our student casting pool, this production has been "color blind" cast.

The use of any recording device, either audio or video, and the taking of photographs, either with or without a flash, is strictly prohibited. Please silence all electronic devices such as cellular phones and watches. The use of cell phones in the theatre is prohibited by law.

MUSICAL SYNOPSIS

Act I

"Aurelia Dolores"		
"Did Spring Come to Texas?"	Bick	
Bawley's Mountain Cabin-1952 / Reata Ra	nch, Southwest Texas-1925	
"Your Texas"	Leslie, Bick	
Lynnton Home, Northern V	irginia-1925	
"No Time for Surprises"	Luz	
"Private Property"	Jett	
"Lost"		
"Outside Your Window"	Jett, Leslie	
"He Wanted a Girl"		
"Heartbreak Country"		
"Ruega por Nosotros"	Lupe, Consuela, Deluvina	
"Look Back, Look Ahead"		
Reata Ranch, Southwest	Гехаs-1925	
"Rochelle"	Vashti	
"Topsy-Turvy"	Leslie, Bick	
"When to Bluff/One Day"	Jett, Lil Luz, Men	
"My Texas"Bick, Vashti, Pir		
Hotel Patio / Benedict Suite, Da	allas, Texas-1941	
"Act One Finale"	Jett, Bick, Company	
Reata Ranch, Southwest	Гехаs-1941	
Act II		
"I Miss Our Mornings/That Thing"	Bick, Luz	
Reata Ranch, Southwest Texas-1943		
"Jump"	Angel, Lil Luz, Bobby	
"There Is a Child"		
"Aurelia Dolores-reprise"		
"¡Un Béso, Béso!"		
Reata Ranch, Southwest Tex	as-1944 /1945	
"Place in the World"		
Bawley's Mountain Cabin, South	hwest Texas-1945	
"Conquistador Mariachi"	Miguel	
"Midnight Blues"		
"The Dog is Gonna Bark"		
Conquistador Hotel / Benedict Suite / Ball		
"Juana's Prayer"		
"The Desert"	Bick Leslie	
Bawley's Mountain Cabin, Southwest T		
"Act Two Finale"	Jordy, Juana, Company	
Reata Ranch, Southwest Texas-December 31, 1952		
,	*	

DIRECTOR'S NOTES

It is challenging for me to express how extraordinary working on GIANT has been. As an academic I have unapologetically touted LaChiusa's work to my students and have been fortunate enough to have had the right mix of exceptional students and brave collaborators to present his work twice before at IWU, Lucky Nurse and Other Short Musical Plays (2011) and Hello Again (2011). Being afforded the opportunity to wrestle with yet another LaChiusa masterpiece has been exhilarating. I was introduced to LaChiusa with the success of Hello Again in 1994. Instantly I felt he was my generations' Stephen Sondheim. Like Sondheim, LaChiusa has made a career out of defying audience perceptions of what musical theatre can be. In tackling the unfiltered human condition and characters whose experiences some feel are more appropriately explored in weightier dramas by playwrights like Harold Pinter, Arthur Miller, Tennessee Williams, Eugene O'Neill or their current descendants, he has intentionally expanded the possibilities for the genre. In a 2006 NY Times article Jesse Green stated, that "one of the raps against Mr. LaChiusa is that his music, despite spanning genres, is too unvaried - a complaint that could be lodged against almost any serious modern composer. Like the modernists he clearly admires - Philip Glass, Ned Rorem, John Adams - he doesn't always structure and signboard the audience's experience with recognizable song forms or tonal clues. Then too, he's repeatedly drawn to raw subject matter; and since he always writes his own lyrics (and usually his own librettos) this means his stamp is especially strong. Bernarda Alba, See What I Wanna See (based on Ryunosuke Akutagawa's short stories), Marie Christine (a Creole transplantation of Medea), and The Wild Party (based on the hard-boiled Jazz Age poem) are told in different musical styles, but they are all literary tragedies about hubris, social turmoil and violent death. It's no surprise that they therefore share the very qualities - irregular melodies, unresolved harmonies, jumpy rhythms - that some register as off-puttingly cool." Personally instead of being "off-putting," I find myself leaning into his compositions often identifying with his imperfect characters and equally nuanced music. In a press release for the 2009 Signature Theatre's world premiere of GIANT (which I was lucky enough to attend), the writer struggled to think of words to describe the musicals created by LaChiusa. Many came to mind, such as groundbreaking, unconventional, thrilling, bold, original, but ultimately the author stated that his "is a unique voice in the American theater that brings true emotional intensity and deeply complex characters to the stage. Characters like a handful of First Ladies...Van Gogh...Medea...a blackface vaudevillian and his chorine...a tyrannical mother and her unmarried daughters - these tragic figures may seem, to some, unfit for the musical stage, but not to Michael John LaChiusa." He is without question one of the most stimulating contemporary American composers and in GIANT, working with Sybille Pearson, he has created his most accessible pieces to date without dropping any of the untidy complexities that have been a hallmark of his earlier work. GIANT holds a special resonance for me, having grown up in Southwest Texas just hours from the fictitious Reata location. I feel I recognize this world and these characters, but more importantly to me and to any of you who have experienced being a stranger, have lost a parent while still young, have faced marriage, parenting, ageing, have suffered unrequited love, racial, social and economic injustice, have worried about loss of traditions or modern industries' impact on the environment, have resisted generational divides and the influence of your past over your present and future, and have been humbled by an examination of your place in this world, I hope you too will find deeply personal significance in GIANT. What a miraculous opportunity it has been to be permitted to work once again with gifted, authentic, actor/musicians and collaborators on such thought-provoking material. I dedicate this production to my late father, S. Stephen Susong, my siblings, Randall, Deanna and Patrick Susong, my ex-wife Cristen Monson and our children Elijah and Eden Susong. At the core of GIANT is the story of two American families, the Benedicts and the Obregons and so, understandably, I have carried my American family, the Susongs, with me through out this experience.

SPECIAL THANKS

MICHAEL JOHN LACHIUSA
ELI AND EDEN SUSONG
HAROLD, MAGGIE, AND GRAY MEERS
KERA STORRS
ASHLEY TICE

MARIAH JOHNSON

Illinois State University Theatre Department Johnson's Shoe Repair Fiesta Ranchero

BLONO TRADE CO.

KRANNERT CENTER FOR THE PERFORMING ARTS

AT UNIVERSITY OF ILLINOIS

PRODUCTION TEAM

Stage Manager.	
Asst. Stage Managers	
	MEGAN SPERGER, sophomore BFA Music Theatre
Asst. to the Director /Dramaturg	
Asst. to the Music Director	
Spanish Language/ Mexican Dialect Coaches 0	_
	ALEXA ELDRIDGE, Senior BFA Acting
Texas Dialect Coach	
Dance Captain	
Fight Director	
Fight Captain	
Rehearsal Accompanists	
1.0.15.1	JoLynn Robinson
Asst. Scenic Designer	
Asst. Lighting Designer	
Technical Director	
Asst. Technical Director	
Asst. Costume Designers	
	ILYSSA KOSOVA, freshman BFA Design/Tech
5	MEGAN RUNYARD, senior BFA Design/Tech
Drapers	
	Susan High
Hair Designer & Hair/Wig Stylists	
V(1 - D -	BROOKE TEWELES, sophomore BFA Acting
Makeup Designers	
	CONNOR SPECK, junior BA Theatre Arts
Costume Shop Supervisor	
First Hand/Stitcher	
Properties Master	
Assistant Properties Manager	
Props Artisan	
Stage Electrician	
Master Electrician	
Asst. Master Electrician	
Light Board Operator	
Assoc. Sound Designer/Mixer	
Asst. Sound Designer/Board Operator/Mixer	
Sound Board Operator	
Audio 2	
Publicity Coordinator	
Assoc. Publicity Coordinator	
Poster Design	
Graphic Designer	
House Managers	
Pay Office Manager	SARAH SHELBY, senior BFA Design/Tech
Box Office Manager	KELLY J. ULLOM

ORCHESTRA

Saundra Deathos Meers conductor

CHARLIE BERGGREN piano

Jolynn Robinson keyboard

Asa Church violin

DESIREE HUNTER viola

CHRISTINA CICHA cello

JACK GARDNER upright and electric bass

Bachelor of Music Education, 2017

ZACH BUCKLEY guitar

Julie Kasa reed 1

principal accompanist for Theatre

Denise Hodges reed 2

Maxwell Arnold reed 3

Bachelor of Music Education, 2019

JEREMY GRUNER trumpet 1

Bachelor of Music Education, 2016

AARON WASHINGTON trumpet 2

PHILIP BERTRAND trombone

Bachelor of Music, 2016

ROB KUNTZ percussion

Bachelor of Music in Contemporary Musicianship, 2018

PRODUCTION ASSISTANTS

Costume Shop Assistants

AIDA CHEUNG, ALEXA ELDRIDGE, ELIZABETH FERRIS, TREV GABEL, LIBBY HART, DAKOTA KROES, HANNAH SAGE, JACKIE SALGADO, CONNOR O. SPECK, BROOKE TEWELES, ALEXA WEINZIERL, LIBBY ZABIT

Scene Shop Assistants/Facilities Manager

Giana Biddle, Lela Clark, Ryan Fisher, Darian Hardwick, Shelby Korte, Sarah Sadowski, Vianey Salazar, Olivia Sarkis, Tyler Stacey, Alec Sutton, Tuxford Turner, Tess Wisher, Maddi Wolf

Lighting and Sound Shop Assistants

AJ CHIEN, BUCKY EMMERLING

Theatre Office/Box Office/Photography/ Publicity/Research Assistants

Kelsey Bearman, Nick Giambrone, Jenia Head, Kat Hoth, Anna Kerr-Carpenter, Hailey Lechelt, Chris Long, Caitlin McManus, An Nguyen, Anna Sciaccotta, Juna Shai, Sarah Shelby, LeeAnna Studt

PRODUCTION CREWS

Wardrobe Crew

Maggie Patchett (Crew Head),

senior BA Theatre Arts

RYANN CHIODA, (Asst. Crew Head),

sophomore BA Theatre Arts major

DANA CLOUSER,

sophomore BFA Music Theatre

JOANNA DOOLEY,

freshman BFA Music Theatre

LENA KINCAID,

freshman BA Theatre Arts

SHELBY KORTE,

freshman BFA Acting

ILYSSA KOSOVA,

freshman BFA Design/Tech

KAMILAH LAY,

freshman BFA Music Theatre

EMMA MATHEWS-LINGEN,

freshman BA Theatre Arts

CATHERINE MOJSIEWICZ,

freshman BA Theatre Arts

KARA RYAN,

freshman BFA Music Theatre

CAMI TOKOWITZ,

freshman BFA Acting

ROBERT WILSON,

freshman BFA Music Theatre

Run Crew

Kaт Hотн (Crew Head),

junior BA Theatre Arts

JACE LEGARDE,

freshman BFA Music Theatre

Jessica McGrew,

freshman BFA Music Theatre

WHITNEY MELTZ,

freshman BFA Design/Tech

TUXFORD TURNER,

freshman BFA Acting

KAELIN REICHMANN,

freshman BA Theatre Arts

CONNOR WIDELKA,

freshman BA Theatre Arts

Fly Crew:

NICK VALDIVIA (Crew Head),

freshman BFA Design/Tech

Light Hang Electricians

MEGAN LAI,

freshman BFA Acting

FORREST LOEFFLER.

senior BFA Acting

ISAIAH MCBRIDE,

freshman BFA Music Theatre

CATHERINE MOJSIEWICZ,

freshman BA Theatre Arts

WILL MUELLER,

freshman BFA Acting

Andrew Neeley,

freshman BA Theatre Arts

Alea Rodriguez,

freshman BFA Acting

OLIVIA SARKIS,

freshman BFA Design/Tech

NICK VALDIVIA,

freshman BFA Design/Tech

ANNIE WARNKE,

freshman BA Theatre Arts

Follow Spot Operators

DEAN CARLSON,

junior BFA Acting

Dana Lasswell,

sophomore BA Theatre Arts

Ushers

KIERSTEN BERGQUIST,

sophomore Theatre Arts minor

ELIZABETH FERRIS.

junior BFA Acting

MEGAN LAI,

freshman BFA Acting

HAILEY LECHELT,

sophomore BFA Acting

CAITLIN McManus,

senior BA Theatre Arts

Senior DA Theutre Arts

WILL MUELLER,

freshman BFA Acting

Andrew Neeley,

freshman BA Theatre Arts

Anna Sciaccotta,

senior BFA Acting

SARAH SHELBY,

senior BFA Design/Tech

SHAURYAVEER SINGH GULIA,

freshman BA Theatre Arts

ILLINOIS WESLEYAN UNIVERSITY SCHOOL OF THEATRE ARTS FACULTY

THOMAS A. QUINN Associate Professor/ Director of the School of Theatre Arts
NANCY B. LOITZ Professor of Theatre Arts
Curtis C. Trout
$\label{thm:lemmacfarland} Jean MacFarland Kerr$
eq:Marcia K. McDonald
Scott Susong Associate Professor of Theatre Arts
Dani Snyder-Young Associate Professor of Theatre Arts
$Saundra\ De Athos-Meers.\ \dots\ .\ Visiting\ Assistant\ Professor\ of\ Theatre\ Arts$
Jay Ryan Visiting Assistant Professor of Theatre Arts

ADJUNCT FACULTY AND STAFF

CHARLIE BERGGREN
Ekaterine Bezirgani
Gretchen Church
Chris Connelly
Maggie Cornyn
Ron Emmons
Ryan High
JULIE KASA
Lyuda Kizer
Sheri Marley
Henry Matthiessen
SAUL NACHE
JEANNE OOST
Natalie Pitchford
Kevin Rich
JESSICA RISS-WALTRIP
JoLynn Robinson Music Theatre Accompanist
Armie Thompson Technical Director/Production Manager
Kelly J. Ullom
Nikki Wright

Illinois Wesleyan University School of Theatre Arts 2015-2016 Season

In the Jerome Mirza Theatre at McPherson Hall

HAMLET

by William Shakespeare February 23, 24, 25, 26, 27 @ 8:00PM February 28 @ 2:00PM

FAME, the musical

Conceived and developed by David De Silva
Book by Jose Fernandez
Lyrics by Jacques Levy
Music by Steve Margoshes
Title Song "Fame" written by Dean Pitchford and Michael Gore
April 12, 13, 14, 15, 16 @ 8:00PM / April 17 @ 2:00PM

In the E. Melba Johnson Kirkpatrick Laboratory Theatre

KLAUZAL SQUARE

by Sarah Gancher February 7, 8, 9 @ 8:00рм

BODY AWARENESS

by Annie Baker May 21, 22, 23 @ 8:00рм