

DalekoArts

PRESENTS

Constellations

BY NICK PAYNE

FEB 22 - MARCH 10, 2019 | TH, FR, SAT 7:30PM | SUN S 2:00P

DalekoArts

OUR MISSION

DalekoArts (DELL-uh-koh), an ensemble theatre company, works with professional artists to pursue impactful, live performance in our community of New Prague, Minnesota and the surrounding region.

OUR VISION

Our purpose is to decentralize professional theatre in Minnesota by increasing engagement and opportunity in New Prague and the surrounding area. It is our dream that New Prague will be a known destination for quality performing arts and arts education.

OUR STORY

DalekoArts was founded in 2012 by theatre artists Ben Thietje and Amanda White as a way to help decentralize professional theatre in Minnesota.

New Prague was chosen as the company's home due to the community's extraordinary interest in theatre, the regional growth and development it has experienced in the last decade, its relative proximity to the Twin Cities, and its close ties to the founders.

“Daleko” — a Czech word meaning “far away” — reflects New Prague's strong bohemian roots, its spatial relationship to the cultural hub that is the Twin Cities, and the ensemble's desire to step back and examine the world from a new point of view.

DalekoArts is a member of the Theatre Communications Group (TCG), the national organization for the American theatre.

DalekoArts is a proud member of the Minnesota Theater Alliance.

DIRECTOR'S NOTE

"I have to have a choice."

–Marianne

Theater is an art form that constantly explores the simple but grand question of "What if...?"

What if two kids from warring families fell in love? What if you had to pay to pee? What if alley cats could sing?

In *Constellations*, we get a chance to ask "What if...?" dozens of times, and in each one we witness a different outcome. Some are sad and some are sweet. But each one is beautifully possible. I've been charmed and heart-broken many times over as we worked on the show. It's been a tremendous gift to re-awaken my curiosity over a long slog of a winter. I hope it does the same for you.

Amy

DalekoArts

PRESENTS

Constellations

BY

Nick Payne

DIRECTED BY

Amy Rummenie

CAST

IN ORDER OF APPEARANCE

MARIANNE

Kayla Dvorak Feld

ROLAND

Patrick Kozicky*

PRODUCTION STAFF

Stage Manager

Sarah Perron

Scenic Designer

Sydney Achler

Lighting Designer

Courtney Schmitz

Costume Designer

Sara Wilcox

Sound Designer/Composer

Peter Morrow

Props Designer

Sarah Salisbury

Carpenter

Robin McIntyre

Scenic Painter

Sydney Achler

Dialect Consultant

Keely Wolter

Intimacy Choreographer

Callie Meiners

* denotes company member

KAYLA DVORAK FELD

Marianne

Kayla is a Twin Cities actor and teaching artist returning for her third show with DalekoArts. She was previously seen in *Our Town* and *Wait Until Dark*. Kayla has also performed with companies such as Theatre Unbound, Chameleon Theatre Circle, Walking Shadow Theatre Company, The Winding Sheet Outfit, Yellow Tree Theatre, among others. Coming up, you can see Kayla in Theatre Pro Rata's *My Sister* in this House this coming June. In her free time, Kayla enjoys sleeping, climbing, and staring lovingly into her dog's eyes (not all at the same time).

PATRICK KOZICKY

Roland

Patrick is delighted to be working with DalekoArts again. He has performed with DA in *Middletown*, *A Chris Smith Carol*, *Adventures in Mating*, *Another Main Street Holiday*, *Our Town*, *Main Street Holiday*, *The Philadelphia Story*, and *The Odd Couple*. He also directed Daleko's production of *Rancho Mirage*. Previously, he has performed with The Children's Theatre Company, Walking Shadow Theatre Company, Park Square Theatre, Theatre Unbound, The Mechanical Division, Theatre in the Round Players, Youth Performance Company, and The New Theatre Group. Patrick would like to thank DalekoArts for inviting him into their family. He also thanks you, for buying a ticket and supporting local art. Last but not least he thanks Dan for making the best stir-fry ever. See Dan for recipe.

AMY RUMMENIE

Director

Amy is pleased to return to DalekoArts with this intricate and intimate drama after directing *Proof* in DA's very first season. Amy has also directed *The School for Lies* for Park Square Theater, assistant directed at the Guthrie Theater and Children's Theatre Company, and is a founding member and Co-Artistic Director of Walking Shadow Theatre Company where she directed, *Equivocation*, *21 Extremely Bad Breakups*, *Red Velvet*, *The River*, *The Christians*, *A Midwinter Night's Revel*, *The Coward*, *The Whale*, *Gabriel* (2015 Ivey Award for Overall

Excellence), *The Three Musketeers*, *The Sexual Life of Savages*, *Gross Indecency: The Three Trials of Oscar Wilde*, *Eurydice*, *An Ideal Husband*, reasons to be pretty, *Saboteur*, after the quake, *The Crowd You're In With*, *Mojo*, *Squawk*, *Caligula*, *Amazons and Their Men*, *William Shakespeare's Land of the Dead*, *The American Pilot*, *Fat Pig*, *1926 Pleasant*, *10-Speed Revolution*, and *The Lives of the Most Notorious Highwaymen*.

SARAH PERRON

Stage Manager

Constellations is Sarah's first production with Daleko and so is very happy to be here. Sarah's Twin Cities credits include Minneapolis Musical Theater, Artistry, The Orchard Theater Collective, Lyric Arts, Minnesota Jewish Theater Company, The Illusion Theater, and The Dowling Studio at The Guthrie (plus many more). She holds degrees from Normandale College and Minnesota State University, Mankato. By day Sarah works as a restaurant manager in Minneapolis and is super grateful for her coworkers who are always so flexible in allowing her to pursue her art. Also a big thanks to family and friends who put up with all the crazy hours she keeps.

SYDNEY ACHLER

Scenic Designer/Painter

Syd is thrilled to design her ninth show with DalekoArts! Based in Chicago, Syd is an ensemble member with (re)discover theatre and The Comrades. Upcoming productions include *Dead Man's Cell Phone* and *Roast*, *The Comrades*; *The Wizard of Oz*, *Windy City Performs*; and *The Tempest*, *Commission Theatre*. She received her BFA from Illinois Wesleyan University. Many thanks to B&A for always making sure Minnesota still feels like home!

COURTNEY SCHMITZ

Lighting Designer

Courtney earned her MFA in lighting design from the University of Iowa in 2009. Since relocating to Minneapolis in 2012, she has designed locally with Yellow Tree Theatre, Collective Unconscious Performance, Workhaus Collective, nimbus theatre, SPARK theatre + dance, 20% Theatre Company, and Bucket Brigade Theatre,

among others. Previous designs with DalekoArts include Wait Until Dark, Stones In His Pockets, The Complete Works of Shakespeare (abridged), She Loves Me, Godspell, and City Council Christmas.

cargocollective.com/schmitzlighting

SARAH WILCOX

Costume Designer

Sara is pleased to be working with DalekoArts once more; previous credits include She Loves Me, The Rink, and Proof. Sara's costumes have also been on stage recently in If/Then and Winter Wonderettes at Lyric Arts, Cardboard Piano and Might As Well Be Dead at Park Square Theatre, Beehive, Guys And Dolls, Life Could Be a Dream, Snow White & the 7 Vikings, and many other productions at Old Log Theatre, The Christians, Gabriel, The Coward, and other shows at Walking Shadow Theatre, and various other productions in the Twin Cities. Sara holds a BFA in Costume Design from DePaul University.

PETER MORROW

Sound Designer

/Composer

Peter has been working as a composer and sound designer for the last twelve years. He moved to the Twin Cities from Dublin, Ireland in August 2012. Since moving here he has worked with many companies, theaters, and artists including New Native Theatre, Placebase, Artistry, Interact, Theatre Latte Da, Pillsbury House, Pangea World Theatre, zAmya, Hiponymous, Threads, Ifrah Mansour, The Playwright Centre, and Macalester College. In Dublin, he worked primarily with the company Brokentalers, devising new works that have toured extensively. Peter is delighted to be back in New Prague for his tenth Daleko show.

SARAH SALISBURY

Props Designer

Sarah is overjoyed to be back for her seventh Daleko production. Past credits include Stones in His Pockets, The Rink, The Complete Works of William Shakespeare (abridged), Middletown, She Loves Me, and Godspell. Sarah is also a stage manager for such companies as Jagged Moves, Rhythmically Speaking,

Eclectic Edge Ensemble, Alternative Motion Project, as well as being an Assistant Stage Manager at Ted Mann Concert Hall. On top of all of that, Sarah is the Production Manager for The Haunted Basement.

ROBIN MCINTYRE

Carpenter

Robin graduated with a BFA and an MFA in Theatre Design and Stage Technology from The University of North Carolina at Greensboro. Since 1991 Robin has designed for a variety of local theatres including Lakeshore Players, Mounds View Community Theatre, Park Square Theatre, The History Theatre, Actor's Theatre, The Flying Foot Forum, North Star Opera, The Phipps Center for the Arts, local colleges, and many local high schools. For 10 seasons Robin created hundreds of sets for both main stage musicals and Black Box theatre productions at Bloomington Civic Theatre and Art Center. He is currently freelance designing in the Twin Cities and working with The University of Northwestern in St. Paul.

KEELY WOLTER

Dialect Consultant

Keely holds an MA in Voice Studies from the Royal Central School of Speech and Drama in London. She has served as a voice and accent coach with HBO, the Guthrie Theater, Park Square Theater, Jungle Theater, Children's Theater Company, Theater Latte Da, Artistry, the University of Minnesota/Guthrie BFA Actor Training Program, St. Olaf College, and many others. Keely was named a 2018 Best Vocal Dialogue Coach by Lavender Magazine for her work on Artistry's Awake and Sing.

CALLIE MEINERS

Intimacy Choreographer

Callie is a theater artist based in the Twin Cities. She primarily works as a Director, but also as a dramaturge and intimacy director. She has previously worked with DalekoArts, Walking Shadow, Chameleon Theatre Circle, Fortune's Fool, Devious Mechanics, and Freshwater Theater. Thanks to Amy, Patrick, and Kayla for their trust on this project. And thanks to her husband Cody and fur-baby Sirius.

DalekoArts

THANKS TO ALL OUR AMAZING DONORS

FRIEND up to \$99

Anonymous
Richard & Angie
Andersen
Emily Rose Skinner &
Gregory Angel
Sheena Arias
Greg & Jymme Bark
Kate Barr
Bill Belkengren
John & Ann Berg
Jeff & Deb Bergeson
Nancy Besse
David Beukema
Jane & George
Brezina
Renee Brinkman
Anne & Sean Byrd
Carol Coburn
Don & Judy Conn
Jaslyn Dobrahner
Kristin Dohm
Pj Doyle
Robert Drodgy
Janeil Dropik
Gary Eagen
Linda Ebersole
Karen Eckman
Steve & JeNea
Erickson
Songe Family
Doug & Lori Faust
Kayla & Jonathan Feld
Karista Filopoulos
Edward Flathers
Mike Fotis
Jane Fox
Phillip Galligan
Janice Geis
Michele Gernscheid
Werner & Kathy
Giesen
Cynthia Giles
Maggie & Matthew
Goldade
Peter Gudlewski
Jill Gunderson-Gernes
Robin Gunning
Keri Guthridge
Jason & Kacey Hamlin
Mary Hanson-Busch
Lisa Haugen
Linnea & Jim
Hautman in honor of
Grandma Thietje
Janet Havlicek
Sheryl Hennen
Anna & Marty
Hermann
Mary Higgins
Mary & Kevin Higgins
Nickie & Paul Hill
Keith Hovis
Gemma Irish
Jane Isaacs
Carol Jackson
Brienne Jirik
Jared & Erica
Kamrowski
Margaret Kartak
Heather King
Barbara Droher Kline
Lenore Krava
Fred Kreider
Michaela Kronlage
Mike Lagerquist
Matthew Lasch

Duayne & Dianne
Malewicz
Gregory McClenahan
Matt McNabb
Callie Meiners
Florence & Dave
Minar
Amy Newton
Tom Nieman
Dan Norman
Vickie Novak
Brandon & Gina
O'Connell
Vicki Palmer, in
memory of Frank
Deierling
Dann Peterson
Matthew Peyer-
Stensrud
Nathan Peyer-
Stensrud
Patrick Pribyl
Amy Prochaska
Debra Que
Kendra & Paul
Rasmusson
Paul Reyburn
Kimberly Ries
Alice & Massimo
Ronconi in honor
of Armando Harlow
Ronconi
Sue Ruprecht
Christi & Chad Ryburn
Rita Sapp
Richard & Joanne
Sayles, in memory of
Frank Deierling
Rebecca Schaecher
Jill Schafer
Ann Schoenbauer
Sandra & Larry
Schoenecker
Carol Schwie
Jennifer Shepard
Ann Marie Simon
Sharon Simon
Cassy Simon
Debra Skluzacek
Megan Smith in
memory of Betty Jean
Smith
Tommy & Denise
Spies, in memory of
Frank Deierling
Michael Stevens
Norm & Bernadine
Sticha
Terri Sticha
Julie Stroud
Jeremy Sundheim
Miriam Swenson
Laura Tahja-Johnson
Tim & Laurie Thorp
Pamela Tietz
Greg Trettel
Stefeni Tupy
Sandra Vanden Einde
LuAnn Villwock
The Vilt Family
Wesley Volkenant
Alex & Kate Wagner
Jennifer Waller
Anna Weggel-Reed
Dianne Weiers
Hannah Weinberg-
Goerger
Lisa Widmer

Chad & Kyle Wieskus
Gretchen & Garrett
Ykema
Anita York

ADVOCATE \$100 - \$249

Anonymous
Amy & Darrin Ahrens
Joan Anderson
Angonimus
Audrey & Bob Austin
Jean Bartusek
Mark & Mary Bartusek
Kris Beatrez
Beyonce
Joan Bohnsack
Jeannie Buckner
Rev. Kevin Clinton
Chuck & Kate Croatt
Terry & Valerie
Drommerhausen
Shelbi Eckman
Jill Evans & David
Christensen
Jane Fox, in honor of
Steven R. Gernes
Paul & Angie Frykman
Lizzie & Bobby
Gardner
Beth & Jerry Geis
Andy Giesen
Donna Giesen
Joan Goggins
Mark Goodman &
Debra Buss
Bob & Barb Gullickson
Heid Family
Thomas Herrmann
Jerry & Cathy
Herrmann
Wayne & Kathleen
Hines
Teresa Hopke
Cynthia & Joe Hrabec
Eric & Lois Hyde
David & Susan Karan
Lana Knoke
Ari Koehnen
Linda Maloney
Jen & Troy
McDonough
Vonnice McWilliams
Dawn Meyer
Laura Meyer
Judy & Ted Nelson
Kathy O'Neill
Bruce Olness
Marvin & Mary Peters
Scott & Jennifer Pierce
Larry & Carol Pint
Todd & Mary Kay
Proshek
Greg & Sally
Rademacher
Valerie Reiter
Whitney Rhodes
Grif & Jenny Sadow
Jen & Greg Saylor
Patricia & William
Scheidt
Robert & Tami
Schmitz
Steven & Connie
Schoenbauer
Vera Schoenecker
Kristin & Nick Schroers
Pete & Heather Schuller
Jim & Karla Schultz
Erin K. Shadwick

Dennis & Winnifred
Simon
Donald & Lisa Simon
Greg & Ginny
Spurlock
D.R. Svobodny
Mike Swan
Shelly Tietz
Marsha & Tom Topka
Thanh & FrankJo Tran
Bob & Mary Vanasek
Mary & Jerry Walerius
Bill & Carolyn
Wehrmacher
Judith & Dennis
White
Joe & Mary Widmer
Sara Wilcox
Richard & Cathy
Wornson
Dick & Mary Zweber

PARTNER \$250 - \$499

Anonymous
Bill & Mary Kay
Bergvin
Steve & Elaine
Bruchman
The Deihls
Mary & Kim Deutsch
Mike & Terri Jacobson
Duane & Amy Jirik
Murphy Family
Joann & Jim Petersen
Virgil & Deb Pint
Debra & Fred Savage
Roy & Lori Seurer
Rodney & Darlene
Seurer
Kim & Eric Snyder
Anthony Sofie
Ron & Kathy Sofie
Pat & Margaret
Sullivan
STAGE MANAGER
\$500 - \$999

Anonymous
Daisy Babione
John F. Bigelow
BOOM! Theater
The Frank Deierling
Memorial Fund
Kathy & Renae Gage
Pamela Geeding in
memory of Uncle Jim
Jim & Sandi Jensen
Stephanie Kivi
Barb & Chuck
Nickolay
Jim Scharback & Gail
Weiner
Phil & Leanne
Schelber
Toby & Nicole Thietje
Franny Tuma

DIRECTOR \$1,000 - \$4,999

Anonymous
Mike & Bonnie
Fullerton
Christine and Tom
Karki
Alecia & Josh
Scharback family
Joy Seema
Amy "Aim Face"
Surber
Kay & Mike Wilcox
Brad & Deb Yopp

PRODUCER \$5,000 - \$9,999

Brad & Kytyn
Schoenbauer family
**ARTISTIC
DIRECTOR'S
CIRCLE**
\$10,000+

Betty Jean Smith
MARQUEE CLUB
**\$10+/month recurring
gift**

Anonymous
Audrey & Bob Austin
Jean Bartusek
Bill & Mary Kay
Bergvin
Cary Coop
The Deihls
Shelbi Eckman
Beth & Jerry Geis
Andy Giesen
Donna Giesen
Eric & Lois Hyde
Mike & Terri Jacobson
Kallal family
Christine & Tom Karki
Vonnice McWilliams
Dr. Tim & Deb Miller
Dave & Florence
Minar
Sean & Jamee O'Neill
Kathy O'Neill
Scott & Jennifer Pierce
Valerie Reiter
Lou Ring
Grif & Jenny Sadow
Jen & Greg Saylor
Brad & Kytyn
Schoenbauer family
Pete & Heather
Schuller
Rodney & Darlene
Seurer
Roy & Lori Seurer
Greg & Ginny
Spurlock
Marge Sticha
Mike Swan
Marsha & Tom Topka
Brad & Deb Yopp

BUSINESS FRIENDS

Back & Neck Clinic of
New Prague
Goldsmith Eye Care
New Prague Floral &
Such, Inc.
Nick Slavik Painting &
Restoration Co.
Pool & Spa Patrol

FRIENDS OF FRIENDS INDIVIDUAL SPONSORS

Ettlin's Cafe
German Days, Inc.
New Prague Chamber
of Commerce
New Prague Fire
Department

FRIENDS OF FRIENDS SERIES SPONSOR

Bruzek Funeral Home
**DALEKOARTS
SEASON
SPONSORS**
Giesenbräu Bier Co.
**FOUNDATION
SUPPORT**

Debra & Scott
Newman Family
Foundation

Daleko Arts

extends its gratitude to

Giesenbräu Bier Co.

for their generous season sponsorship

Giesenbräu Bier Co LLC
1306 1st Street NE, New Prague, MN

952-758-GBCO (4226)

www.giesenbraubierco.com