

BY HARLEY GRANVILLE-BARKER ADAPTED BY DAVID MAMET

APRIL 17-19 & 23-26, 2008 CULBRETH THEATRE 8:00 PM

presents

THE VOYSEY INHERITANCE

By Harley Granville-Barker Adapted by David Mamet

Directed by **Robert Chapel** Scenic Design by **Lisi Stoessel** Costume Design by **Josh Burns** Lighting Design by **Ryan Bauer** Sound Design by **Jamie Coupar** Dialect Coaching by **Karie Miller** Technical Direction by **Kyle Gettelman** Production Stage Management by **Suzanne Casey**

CAST

(In order of appearance)

Edward Voysey	Sam Rabinovitz
Alice Maitland	Kathryn Connors
Mrs. Voysey	Missel Leddington
Mr. George Booth	J. Hernandez
Mr. Voysey	Chris Van Cleave*
Peacey	Adam Smith
Major Booth Voysey	Joel Grothe
Reverend Evan Colpus	Harrison Gibbons
Ethel Voysey	Sarah Edwards
Honor Voysey	Colleen Trentham
Trenchard Voysey	Jason Kobielus
Hugh Voysey	Nate Wheldon

Time:

Act I: Summer, 1905 Act II: Summer, 1906 Interval Act III: December, 1907 Act IV: December, 1907

Place:

The Voysey Household Library, London

*Appearing courtesy of Actor's Equity Association This production uses the Contract Management Program of the University/ Resident Theatre Association, Inc. (212) 221-1130.

DIRECTOR'S NOTES

My wife, Maria, and I had the good fortune to travel to Edinburgh, Scotland in the summer of 1992 for its Festival and during our week there I tried, of course, to see as much theatre as I could fit in. One of the major offerings was The Voysey Inheritance by Harley Granville-Barker. I had heard of this play but had never read it. It was presented in its original length of five acts by the Royal Lyceum Theatre Company and although the play lasted well over three hours, I remember never looking at my watch, for here was a fascinating play dealing with particular human behavior that could have easily been written today, instead of 103 years ago. It resonated in regards to our world in so many ways. Although Mamet has trimmed and shortened Barker's play and has eliminated five characters, the spirit of Barker remains intact. Greed remains at its center. Barker's/Mamet's central character, Edward Voysey faces the moral and ethical question of whether one must do "the right thing" even if it means ruining one's family's reputation. Trying to avoid "the smash" of being found out is the central action in the play. Three years ago, the adaptation by David Mamet that you will see tonight was presented at the Geary Theater in San Francisco and it was subsequently produced by the Atlantic Theatre Company in New York. I hope you enjoy it as much as we have in mounting it.

Robert Chapel

WHO'S WHO IN THE VOYSEY INHERITANCE

Joshua Burns (3rd Year Costume Design & Technology MFA Candidate): Costume Designer *Hair, Scapin, Mud,* Co-Designer *The African Company Presents Richard III* (U.Va. Drama); Assistant Designer *Snapshots, Nine* (Seaside Music Theater), *Anything Goes* (Ball State University).

Suzanne Casey (3rd Year Drama/English, Dance minor): Stage Manager *The Final Step* Experimental Dance Concert (U.Va. Dance); Assistant Director *Thoroughly Modern Millie* (FYP); Choreographer *The Fantasticks* (Spectrum Theatre); *Hair* (U.Va. Drama); *Pippin*, *Fiddler on the Roof* (FYP). **Robert Chapel** has been a professor of Drama at U.Va. since 1990. He has been with the Heritage Theatre since 1987 and has been Producing Artistic Director since 1995. *The Voysey Inheritance* is the 108th production he has directed. He looks forward to his 21st season with Heritage this upcoming summer. Over the past three years he has directed productions in Russia, Tasmania, and in Ann Arbor, Michigan where he directed the opening production of the University of Michigan's new Arthur Miller Theatre.

Kathryn Connors (3rd Year Drama/Dance): *Oedipus Tyrannus*, *Scapin, Inside the Box*, Lemming Street Players staged reading ensemble (U.Va. Drama); *Fiddler on the Roof* (FYP); *Rosencrantz and Guildenstern Are Dead* (Shakespeare on the Lawn).

Jamie Coupar (4th Year Biology): Sound Designer *God is on the Radio, The Last Five Years* (Spectrum Theater), *Thoroughly Modern Millie, Cabaret* (FYP); Technical Director *The Fantasticks* (Spectrum Theater), *Rozencrantz and Guildenstern are Dead* (Shakespeare on the Lawn).

Sarah Elizabeth Edwards (2nd Year Education/Psychology/Drama): The Harlequinade, Man of La Mancha, Story Theatre, Our Town, A Christmas Carol, My Emperor's New Clothes (St. Andrew's Players); Twelfth Night, Till We Have Faces (U.Va. Drama); The Receipt (FMS).

Kyle Kevin Gettelman (3rd Year Technical Direction MFA Candidate): Sound of Music, La Boheme (Ash Lawn Opera); The African Company Presents Richard III, Ubu Roi, Defying Gravity, Scapin, (UVa Drama); Enchanted April (Heritage Repertory Theatre).

Harrison Gibbons (3rd Year Drama): *Twelfth Night*, Lemming Street Players staged reading ensemble (U.Va. Drama); *God Is on the Radio* (Patterson Productions); *Urinetown: The Musical* (Live Arts); *Fiddler on the Roof, Pippin* (FYP).

Joel Grothe (3rd Year Acting MFA Candidate): *Hedda Gabler, The African Company Presents Richard III, Arms and the Man, Luminosity* (U.Va. Drama); Six Seasons with The Canopy Theatre Company; *Canada House* (Theatre Passe Muraille); *The Red River Rebellion* (VideoCabaret); *John Gabriel Borkman* (The Ibsen Project/ John Neville). J. Hernandez (3rd Year Acting MFA Candidate): *Ubu Roi, Oedipus Tyrannus, Scapin* (U.Va. Drama); *West Side Story* (Ash Lawn Opera); *Our Lady of 121st Street* (Live Arts); *King Lear, Blood Wedding, Richard III* (TX State); *Consumers* (Shard LPC).

Jason Kobielus (3rd Year Drama): *Twelfth Night, Ubu Roi, Hair, Cloud 9* (U.Va. Drama); *Unto These Hills* (Cherokee Hist. Association); *Xerxes* (Opera Viva); *Fiddler on the Roof* (FYP); *LoveSeat* (FMS); *The Receipt* (RiverBend Films); *Her Infidel* (MiniSeries Productions).

Missel Leddington: Bingo With The Indians (Flea Theatre, NYC); The Waiting Room, Cloud 9, Summer Evening in Des Moines, Loot, The Chemistry of Change, The Good Times are Killing Me (Live Arts); Picnic (Heritage Repertory Theatre); A Midsummer Night's Dream (Shakespeare At The Ruins); Christmas at the Ivanovs (Theatre Under The Influence, Seattle).

Karie Miller (3rd Year MFA Acting Candidate) Voice and Dialect Coach for *So Careless* (UVA Drama); *Three Girls, Four Seasons, Sweet Charity* (NKU Theatre and Dance); *Urinetown: The Musical* (Live Arts).

Sam Rabinovitz (2nd Year Economics): Ubu Roi, The African Company Presents: Richard III (U.Va Drama); Cabaret, Once Upon a Mattress (FYP).

Adam Smith (3rd Year Drama): *Twelfth Night, Ubu Roi, Arms and the Man* (U.Va. Drama); *Waiting for Philip Glass* (Wasserstein Symposium); *Romeo and Juliet: A Crime Scene Investigation* (Capital Fringe Festival); *Fiddler on the Roof, Pippin* (FYP).

Lisi Stoessel (3rd Year Scene Design MFA Candidate): *Hedda Gabler*, *Hair, Iphigenia and Other Daughters, Scapin, Mud* (U.Va. Drama); *Isabella* (Pig Iron Theatre Company); *Macbeth* (Live Arts).

Colleen Trentham (1st Year Undeclared): This is Colleen's U.Va. Drama debut.

Chris Van Cleave: Jesus Christ Superstar (2 U.S. National Tours); Hair (National Tour); Macbeth, Stonewall Country (Theatre at Lime Kiln); Les Miserables, Chess, Bernadette (London West End Theatre); Return To The Forbidden Planet (Heritage Repertory Theatre); Our Country's Good, Misalliance, One Flea Spare, Uncle Vanya (U.Va. Drama).

Nate Whelden (4th Year Drama, AAS minor): *Twelfth Night, Ubu Roi, Scapin, Arms and the Man, Mud* (U.Va. Drama); *Romeo and Juliet* (URT); Hangar Theatre Lab Company, 2007; *Hamlet, Macbeth* (Shakespeare on the Lawn).

PRODUCTION STAFF

Assistant Stage Managers	Matt Marcus, Evva Gandy
Assistant Technical Director	David Mims
	Steve Warner
Master Carpenter	Kyle Gettelman
Carpenters	Amber Blanks, Libby Majette,
1	Nate Whelden, DRAM 223 students
Scenic Shop Manager	David Hale
	Rachel Witt, Lisi Stoessel
	DRAM 223 & 225 students
	Olga Zeveleva
Costume Shop Manager	Josh Bond
Wardrobe Supervisor	Rachel Schuldenfrei
Education Support Specialist	Rachael Pickering
DressersDanielle	Chan, Nina Shamloo, Joanna Stokes
DrapersBrittney Belz	, Kara Monroe, Rachel Schuldenfrei
Cutter	Dorothy Smith
Costume Shop Assistants	Sharon Crews, Ruth Isenstadt,
	Allie Lidie, Brittany Mobiley,
Racl	nael Pickering, DRAM 231 students
Run Crew	Gabi Moskey
Master Electrician	Ryan Logue
Light Shop Supervisor	Cody Schindeldecker
Light Board Operator	Leah Bernick

Lighting Crew	Alice Jackson, Tim Freeman,
2 2	Katherine Pfister, Teresa Wood,
	Danny Cackley, Michaela Rothschild,
	Paul Perschied, Rob Froetscher,
	DRAM 213 students
Sound System Engineer	Mike Benonis
Sound Board Operator	Mitchell Adison
Business Manager	James Scales
Assistant Business Manager	Jenny Mays
Box Office Manager	Molly Coyle
Box Office Staff	Suzanne Casey, Julia Debo,
	Sarah Edwards, Harrison Gibbons,
	Russ Hicks, Caroline Pugliese,
	Becca Thompson, Yasminca Wilson
	Sarah Morgan, Portia Henry
Concessions Manager	Samantha Kott
Front of House Staff	Ashley Boney, Vashti Harrison,
	Esther Kim, Leatrice Woods,
	Chong Zhang
Publicity Assistant	Wink Stone
Production Manager	Caitlin McLeod

FOR YOUR INFORMATION...

- 1. **CONCESSIONS** are on sale in the lobby before the show and at intermission. Please, no food or drinks in the theatre.
- 2. **SEATING.** As a courtesy to the other patrons and the performers, latecomers will be admitted at the discretion of the house manager.
- 3. CELL PHONES AND WRISTWATCH ALARMS can be very distracting to the audience and actors alike. Please turn yours off!
- 4. PHOTOGRAPHIC AND RECORDING devices are strictly prohibited in the theatre.
- 5. EMERGENCY EXIT. In case of emergency, patrons are requested to evacuate the theatre in a calm and orderly fashion. Please take a moment before the show begins to note your nearest exit. In the Culbreth Theatre, exits are located on both sides of the auditorium as well as at the rear. In the Helms Theatre, a second exit is located opposite the main entrance.