Sophocles’ Electra Program
Cast (in order of appearance)

 Young Electra: Davia Schendel

 Clytemnestra: Courtney Walsh

 Agamemnon: James Kierstead

 Aegisthus: Donell Hill

Old Teacher: L. Peter Callender*

 Orestes: Luke Taylor

 Pylades: Patrick Davis

 Electra: Valentina Conde

 Chorus Leader: Kay Kostopoulos*

 Chorus:
Katharine Hawthorne

 Ariel Mazel-Gee

 Florentina Mocanu

 Liz Stark

 Deanna Tan

 Chrysothemis: Francesca McKenzie

*Appearing courtesy of Actors’ Equity Association of America

Welcome from the Artistic Director

Welcome to Electra Festival, the 11th season of Stanford Summer Theater! We offer a rare opportunity for you to experience one of the formative myths of ancient Greece—the story of the house of Atreus after the Trojan War—with productions of Sophocles’ Electra, Aeschylus’ Libation Bearers, and Euripides’ Electra, supplemented by our film series and the Continuing Studies symposium: “Public and Private Vengeance: Electra and the Trojan War.”

The three plays we are staging have remained timely for some 2500 years. They exemplify what I call “radical” theater: theater that goes back to the roots of drama, to the heart of the theatrical impulse. For all their differences, Aeschylus, Sophocles and Euripides’ dramas about Electra deal with basic human conflicts—conflict with others; conflict between the sexes and across generations; conflict within ourselves, where duty, judgment, and passion collide; conflict with the gods, whose power does not necessarily equate with wisdom or moral judgment; and conflict with fate or luck, what we might call “the unforeseen.” At its core, tragedy recognizes--Nietzsche would say celebrates--the incontrovertible fact that we are born to die. That fact means that we ultimately cannot master nature, no matter how forcefully—and destructively—we assert otherwise. Nor can we know fully what we are doing, although we act—tragically—as if we do.

The three plays we present, the films of our films series, the scenes staged and the plays discussed in our symposium invite you to explore the story of Electra in depth. We consider what the myth meant to the ancient Greeks, what it has meant to other cultures and historical periods, and what it might mean for us, as we face the ancient dilemmas in our own way. What is justice? Who gets to decide? What are the costs of forgetting the past, particularly past crimes? How do those crimes affect the present? And what are the consequences for individuals who insist on remembering the past, in all its bitterness and blood?

These issues provide a kind of plumb line that, sadly—sometimes tragically—links us to the past. But they also offer us a way to face those issues with our minds and emotions cracked open—the powerful, primal way of Greek tragedy, unmatched in the theater for its intensity, concision, poetry, and power. As nowhere else in drama, Greek tragedy combines character, music, dance, song, argument, and narrative in the service of public art. Our earliest theater is uncompromising in its insistence that we look into the face of horror, loss, pain, anguish, power, sacrifice, and ecstatic joy. In doing so, we see the humans that we have been, that we are, that we might become.

Artistic Staff:

Director: Rush Rehm

Choreographer: Aleta Hayes

Composer: Michael Keck

Set Design: Erik Flatmo

Costume Design: Connie Strayer

Lighting Design: Michael Ramsaur

Production:

Producers: Amanda Gelender, Aisha Wells

Stage Manager: Kenzi Amodei

Assistant Stage Manager: Paul Brownlee

Technical Director: Ross Williams

Assistant Lighting Designer: Jacob Boehm

Sound Assistant: Michael St. Clair

Lighting Operator: Cassie Vergel

Publicist: Stefanie Okuda

General Factotum: Rosie Hallett

House Manager: Ciara Murphy

Cashiers/Ushers: Michael Delgado, Andres Morales

Costume Shop Supervisor: Carolyn Vega

Cutter/Draper: Heather Patterson
Costume Crafts and Wig Stylist: Pat Polen

Dresser: Zuzanna Drozdz

Student Stitchers: Vaughn Meyer, Aisha Wells

Biographies

Kenzi Amodei (Stage Manager), a recent graduate of Stanford's Drama Department, specializes in stage management (The Wasteland: or pay no attention to the man behind the curtain, H.M.S. Pinafore, The Sweetest Hangover, Zoot Suit, The Grand Duke). She also works in many other aspects of theater, including choreography (The Mikado, The Gondoliers, Yeomen of the Guard, Peter Pan), producing (Pirates of Penzance, The Grand Duke), and lighting design (H.M.S. Pinafore, Yeomen of the Guard, The Stanford Remix Project, Wonderland!).
Jacob Boehm (Assistant Lighting Designer) has designed the lighting for Lips Together, Teeth Apart, The Sustainable Fashion Show, and numerous dance shows at Stanford. He will be assisting his teacher, Michael Ramsaur, on Electra.

Paul Brownlee (Assistant Stage Manager) has stage-managed The Vagina Monologues at Stanford, and will produce the Original Winter One Acts next spring. He would like to thank his family in Orlando for supporting him during these summer months, as he finds SST a truly rewarding experience.

L. Peter Callender (Old Teacher) returns to Stanford after appearing in Suppliant Women (a Stanford Drama/Lively Arts production) 15 years ago. An Associate Artist at California Shakespeare Theater, he has appeared in over 17 productions including Capulet in Romeo and Juliet, Ramsden in Man and Superman, Polixines in Winter's Tale, Bolingbrook in Richard II and Oberon/Theseus in A Midsummer Night's Dream. At ACT: The Tempest, Tartuffe, Insurrection: Holding History. At Aurora: Saint Joan, Permanent Collection. At TheatreFIRST: World Music, Old times. At Berkeley Rep.: The Oresteia, Galileo, Spunk. At Marin Theater Company: My Children, My Africa. At San Jose Rep: The Elephant Man. For Brandon. Ah, Jazz!
Valentina Conde (Electra) graduated from Stanford University with a B.A. in Political Science in 2007. Past Stanford roles include Clytemnestra in Dining Room, Home, Tomb, Decaying Hole and Empty Room, Duchess in Funny House of a Negro, Glinda in Splendour, and Charlotta in The Cherry Orchard. She also performed in the Ram's Head Society One Acts, The Vagina Monologues, and was an ensemble member for the Stanford Shakespeare Society. Valentina will attend Berkeley School of Law (Boalt Hall) in the fall of 2009.
Patrick Davis (Pylades), a senior at Stanford University majoring in Product Design, appeared as King Ferdinand in Shakespeare’s Love’s Labours Lost this spring. A member of Stanford Improvisers, he has acted in a student play, an independent film, and a student produced TV show. He’d like to thank his supportive and loving family and friends.

Erik Flatmo (Set Designer) teaches set design in Stanford’s Drama Department in addition to designing the scenery for many department productions. He previously designed Restoration Comedy for Stanford Summer Theatre. His professional work includes set designs for American Conservatory Theatre, Berkeley Repertory Theatre, California Shakespeare Theatre, South Coast Repertory and The Magic Theatre. His work has been seen in New York City at Dance Theatre Workshop, The Kitchen, Rattlestick Playwright’s Theatre and The Danspace Project. He holds an undergraduate degree in Architecture from Columbia University and a graduate degree in Set Design from the Yale School of Drama.

Amanda Gelender (Producer) is a senior double majoring in Political Science and Drama, and has returned to SST to produce for her second season. At Stanford, Amanda has performed in 11 productions and produced 13 shows. She also has performed in over 30 productions in the Bay area, including Into the Woods (Witch), Godspell (Joanne), A Chorus Line (Bebe), The Mineola Twins (Jim), Fiddler on the Roof (Hodel), and Goliath (Sandy). Amanda is also the Founder and Executive Director of the Stanford Theatre Activist Mobilization Project (STAMP).

 Katharine Hawthorne (Chorus) is a Stanford undergraduate studying physics and dance. In 2008 she spent a term in China studying with the Beijing LDTX Modern Dance Company. Katharine has performed with Hope Mohr Dance, Philein Wang Dance Works, James Sewell Ballet, and Ballet Arts Minnesota. Stanford credits include L’Histoire du Soldat, The Wasteland Project: “Hurry Up It’s Time,” Jane Comfort’s Four Screaming Women, and works by Dance faculty Robert Moses and Diane Frank and guest artists Parijat Desai, Anna Halprin, Hope Mohr, and Alex Ketley.
Aleta Hayes (Choreographer), an alumna and now Lecturer in the Drama Department, teaches dance, dance-theater, and performance. Last year at Stanford she wrote, directed, and performed Wasteland in Black and White (Fall 2008), based on TS Eliot's The Wasteland. Aleta is a performer (singer/dancer/actor) and choreographer who worked in New York City until 2005, dividing her time between her own works and pivotal roles for such major theater makers as Jane Comfort and Robert Wilson. This is her second season choreographing for SST (Les Blancs, 2007), and her second collaboration with director Rush Rehm and composer Michael Keck, who worked on her solo dance theater piece Deianeira (adapted from Sophocles’ Trachiniae) in 2005.
Donell Hill (Aegisthus) is thrilled to join SST for another season, having appeared as Justin/Ensemble in Amy Freed’s Restoration Comedy in 2006. He recently made his debut at Berkeley Rep in Freed's You, Nero. Previous roles include Costard in Love's Labor's Lost, Actor/Aeneas in The Waste Land in Black and White, Canada in Harlem Duet, Danny in Stanford: Real World, and Soldier in Frenzy for Two or More. A recent Stanford graduate, Donell plans to pursue a career in acting.
Michael Keck (Composer) Stanford: Suppliant Women (Lively Arts/Drama Department), Troubled Birth: The Family in Greek Tragedy, and Deianeira. National: Kennedy Center, Mark Taper Forum, Arena Stage, Cincinnati Playhouse, Oregon Shakespeare Festival, Alliance Theater, Milwaukee Repertory, Indiana Repertory, Portland Center Stage. International: National Theater of Croatia, Barbican Theatre Center and Bristol Old Vic. As an Actor, Michael has performed at Alliance Theatre, The McCarter Theater, Berkeley Rep, La MaMa and Primary Stages in NYC, and many others. Excerpts from his solo performance ethnography, Voices In The Rain, are published by Temple University Press and Alta Mira Press. He has served as panelist for the NEA, NY Arts Council, Meet The Composer and is a proud member of AEA, AFTRA, ASCAP, PEN and The Dramatists Guild.

James Kierstead (Agamemnon) is a second year PhD student in Classics (focusing on ancient Athens) and President of Stanford Classics in Theater (SCIT), a group that translates and produces a classical play every year. He played more than a dozen roles at high school and university, including the lead in Marlowe’s Dr. Faustus (Corpus Christi College Chapel, Oxford, 2004). This spring he played Justin Citee in SCIT’s inaugural production of Aristophanes’ Acharnians.

Kay Kostopoulos (Chorus Leader) is an actor and director who coaches theatre and business professionals. Her credits include A.C.T., and the San Francisco and California Shakespeare Festivals, where she also served as Education Director. At Stanford, Kay directs and teaches for the Drama Department and the Graduate School of Business, and has created projects for the School of Medicine. She has taught over 40 Continuing Studies classes, directed and acted in many CSP projects, and in four seasons with Stanford Summer Theatre. Kay also performs as “Black Olive Jazz” with some of the finest classical and jazz musicians around the Bay (www.blackolivejazz.com).

Ariel Mazel-Gee (Chorus) is thrilled to be working with so many talented artists at Stanford Summer Theater. Favorite roles include Schoolgirl Figure (Jeanine), Les Miserables (Cosette), and Into the Woods (Jack’s Mother). A sophomore at Stanford, majoring in Drama and Psychology, Ariel thanks her family and friends for their love and support.

Francesca McKenzie (Chrysothemis) This is Francesca’s first production with SST and she is excited to be a company member. A San Francisco Bay Area native, she recently graduated from Santa Clara University with a double major in Theatre Arts and Environmental Studies. Recent productions at SCU include Twelfth Night (Olivia), Lost in Yonkers (Arty), and Over the Mountain (Isabelle), a premiere in conjunction with Brava! For Women in Arts. Francesca also has collaborated with the Cardboard Box Theatre Project in San Jose, and will move to New Orleans this fall.

Florentina Mocanu (Chorus) was born in Tifesti, Romania, and was awarded best actress at the National Students Theatre Festival. She worked for the Studio Theatre, National Theatre Targu Mures, Comedy Theatre Bucharest and Romania Film Studios. In the US she has performed in Minneapolis, Missoula, and San Francisco in both theater and film, including Blue Collar Films’ Inside David Mamet’s Computer. She is completing her PhD in Drama and Stanford, and thanks her family and Davia and David Schendel for their love.

Ciara Murphy (House Manager) is a PhD candidate in the Department of Drama, and a PhD minor student in the Department of History at Stanford University. She is a native of Ireland, and holds a BA Hons in Drama and Theatre Studies from Trinity College Dublin.

Heather Patterson (Cutter/Draper) is the Cutter/Draper for the Department of Drama. She received her Bachelor of Science from the University of California, Davis in Costume Design & Fashion. She has worked in design, construction, and patternmaking for the Theatre Department at UC Davis and West Bay Opera, as well as for the fashion industry. This is her fourth Stanford Summer Theatre collaboration; previous shows include Restoration Comedy and Les Blancs.

Michael Ramsaur (Lighting Designer) is a Professor and Director of Production for the Drama Department at Stanford University. Michael has had a 40-year career in theater including lighting designs across the USA and for many theater companies in the San Francisco Bay Area including Broadway by the Bay where he is Resident Lighting Designer. He has been awarded Outstanding Lighting Design awards from the San Francisco Bay Area Critics Association, Dean Goodman Award, and Drama Logue Award. Michael also teaches at the Central Academy of Drama, Beijing, and serves as President of OISTAT, The International Association of Scenographers, Theater Architects and Technicians.

Rush Rehm (Director) is the SST founder and Artistic Director, and Stanford Professor of Drama and Classics. For SST he directed Brian Friel’s Faith Healer, Aristophanes’ Lysistrata (adapted by Amy Freed), and co-directed Pinter’s The Collection (with Ed Iskandar) and Chekhov’s The Bear (with Aleksandra Wolska). Author of several books on Greek tragedy (including Radical Theater—Greek Tragedy and the Modern World), he has worked in various capacities at Arena Stage, the Alliance Theater, Seven Stages, the Guthrie Theater, Center Theater Group, TheatreWorks, and Magic Theater.

Davia Schendel (Young Electra), a student at the San Francisco Waldorf School, has acted since the age of seven. Notable roles include Narrator/Hag in Lover’s Knot, Elderly Murakami in The Samurai’s Tale, and Delphi Priestess in The Deeds of Heracles. She would like to thank the cast and crew for this wonderful experience, and her parents, Florentina and David, for their support.

Michael St. Clair (Sound Assistant) is a PhD student in the Drama Department. His research focuses on play and games. He also works in sound design, installation, and related entertainments.
Liz Stark (Chorus) is thrilled to take part in her first summer with SST. A rising sophomore at Stanford, she is considering a double major in Classics and English. She has performed with the Stanford Shakespeare Company’s King Lear and Ram’s Head Theatrical Society in Gaieties and Aida. She thanks Rush and Aleta for the opportunity, the cast and crew for their talent and hard work, and her mom and sister for their unfailing support.

Connie Strayer (Costume Designer) Connie’s local design credits include TheatreWorks (Radio Golf, T-Bone and Weasel), Opera San Jose, (Cosi Fan Tutte, Magic Flute and The Flying Dutchman), West Bay Opera, (Turn of the Screw, Madame Butterfly) Hope Mohr Dance and numerous shows for Stanford Summer Theatre (Restoration Comedy, Translations, Lysistrata, Waiting for Godot and others.) She also has served as a textile artist/dyer for works at the San Francisco Ballet, Smuin Ballet, San Diego Opera and The Guthrie Theatre. Connie is a union make-up artist, working for San Francisco Opera, San Francisco Ballet, and Mark Morris Dance Group.

Deanna Tan (Chorus) After two years of studying Greek tragedy in high school, Deanna is pleased to be part of Stanford Summer Theater’s Electra Festival. At Stanford, she has worked on BroadwAsian (2009) and Aida (2009) as assistant stage manager, and Single Gay Man (2009).

Luke Taylor (Orestes) hails from Boston, and is a senior at Stanford majoring in Comparative Studies in Race and Ethnicity. He has played leading roles in Shakespeare's Much Ado About Nothing and Love’s Labors Lost, and supporting roles in Pericles, As You Like it, and Henry the Fifth. He also appeared as Semyon Semyonovich in Nikolai Erdman’s The Suicide and Scoop Rosenbaum in The Heidi Chronicles. He has enjoyed singing with Talisman, a group committed to the sharing of stories through song, and thanks his friends and family for their support.

Carolyn Vega (Costume Shop Supervisor) is the Costume Shop Supervisor in the Drama Department. For many years Carolyn ran her own business designing lingerie, sportswear, costumes, and purses, which sold online, and in boutiques across the country. She has freelanced on numerous dance, theater, television, and film productions, and has worked for many fashion houses from couture evening wear to swimwear and sportswear manufacturers.

Cassaundra Vergel (Light Board Operator) is a senior double majoring in Communication and Drama. This year she directed Bloodsong for Ram's Head Original Winter One-Acts and co-produced Blackstage's For Colored Girls.... She is an active member of Ram's Head Theatrical Society, Blackstage Theatre Company, and the Stanford Shakespeare Company.

Courtney Walsh (Clytemnestra) After earning her B.A. in Theater Studies from Yale, she appeared in numerous productions on stage (Los Angeles Theater Center), on television (“L.A. Law”), and in several films. She earned her law degree in 1997, representing children in abuse cases, most recently in the California Supreme Court. In 2006 she returned to the stage, appearing as Helen in Lyndon (Mountain View Center for the Performing Arts), and with SST as Marta in Les Blancs (2007) and Grace in Faith Healer (2008). Courtney lives in Marin with her husband and four children.

Aisha Wells (Producer) is enjoying her first summer with SST as Producer for Sophocles’ Electra, Euripides’ Electra, Aeschylus’ Libation Bearers, and director of the film series. As part of SST’s publicity and outreach team, she has corresponded with many Stanford staff and Bay Area media persons to spread the word about the Electra Festival. Next year she will serve as Producer for the Ram’s Head Spring musical.
Special thanks: For their exceptional help in mounting the 2009 Electra Festival, SST gratefully thanks Marian Adams, Elaine Baskin and Ken Krechmer, Scott Stocker, Corrie Goldman, Jenny Bilfield, Bob Cable, Ryland and Shirley Kelley, and the generous contribution from Peter and Lindsay Joost, through the Department of Classics.

Our major sponsors are Stanford’s Continuing Studies Program, the Vice-Provost of Undergraduate Education, the Drama and Classics Departments, Stanford Institute for Creativity and the Arts [Stefanie will have their formula for being listed], and the school of Humanities and Sciences. We also gratefully appreciate the added support of the Program in Interdisciplinary Studies in the Humanites, the Department of English, and the Stanford Humanities Center.
Sophocles’ Electra runs 97 minutes without intermission

