

Coffeehouse Chronicles #151 Ethyl Eichelberger

Michal Gamily - Series Director Arthur Adair - Educational Outreach

> Ellen Stewart Theatre 66 East 4th Street, NYC, 10003 February 23, 2019

Coffeehouse Chronicles

Celebrates the life and work of Ethyl Eichelberger with panelists, live performances and archival materials!

Moderated by Miss Joan Marie Moossy

Panelists:

Brian Belovitch, Joe E Jeffreys, John Kelly, Lori E Seid, Black Eyed Susan and Mark Russell

Performances by:

Black Eyed Susan | Jennifer Miller with Heather Green | Jeremy Halpern with Auntie Belle and archival material from the La MaMa Archives.

1st Video: Bessie

Miss Mossy introduction

2nd Video: Joe E's Mash-up

Live Performance: Black Eyed Susan, St Joan

Panel: Black Eyed Susan, Brian Belovich, Joe E

3rd Video: Jocasta (Hallwalls Contemporary Art Center)

Live Performance: Jeremy Halpern accompanies Auntie Belle Emme

Panel: Mark Russell, Lori E Seid, John Kelly, Joe E

4th Video: Comedy of Errors

Live Performance: Jennifer Miller/Heather Green

Panel: Mark Russell , Lori E Seid, John Kelly, Joe E

5th Video: HBO's Encyclopedia -

Ending: Miss Moossy reads excerpts from Ethyl's parents letters

6th Video: Dad Vedanta at La MaMa

Coffeehouse Chronicles is a free educational performance series exploring the history and development of Off-Off Broadway from its inception within the Village "Coffeehouse Theatres" of the 1960s through today. Part artist portrait, part creative event, part history lesson, part community forum, it is our mission to provide a home, as did our founder Ellen Stewart, for personal and intimate engagement with art. Since 2005 La MaMa has presented more than 123 Coffeehouse Chronicles featuring personal oral accounts from artists of the day as well as conversations with present day artists who continue to work in the same bold, daring manner. Coffeehouse Chronicles are held one Saturday each month (September through June).

This program is supported, in part, by public funds from the New York City Department of Cultural Affairs in partnership with the city council.

COFFEEHOUSE CHRONICLES STAFF

Director/Curator: Michal Gamily
Educational Outreach: Arthur Adair

Video Production Manager / Photographer: Theo Cote

Digital Media: Ryan Leach

Program Associate: Ian L'Ecuyer

Director of Archive: Ozzie Rodriguez

Archive Project Manager: Sophie

Archive/Resident Artistic Associate: Shigeko Suga

Special Thanks:

Jim R. Moore - www.vaudevisuals.com John Issendorf

Special thanks to our Coffee Sponsers **Southern Cross Coffee**

Present your ticket stub from La MaMa for a 10% discount!

300 East 5th street, (bet. 1st & 2nd ave), NYC Mon-Fri: 7am-6pm and Sat-Sun: 8am-6pm www.southerncrosscoffee.com

Ethyl Eichelberger (1945-1990) was a key player on the manic East Village scene of the 1980s. Best remembered today for his high octane solo drag plays and performances, for nearly 20 years Ethyl wrote, produced, staged and starred in a series of 32 madcap and highly idiosyncratic poetic plays based in the lives of great women of history, literature and myth. The plays, including *Nefertiti* (1976), *Medea* (1980), *Lucrezia Borgia* (1982,Obie Award), *Klytemnestra* (1985) and *The Lincolns* (1988), concern strong women who survive, mix high and low elements, include accordion accompanied songs and were performed to critical acclaim by Eichelberger with childlike glee and razor sharp acting skills in clubs and performance spaces from the Pyramid, 8 B.C., Dixon Place and PS 122 to Lincoln Center's Avery Fisher Hall as well as worldwide. In addition to keeping his own repertoire in constant production, he also acted with the Ridiculous Theatrical Company, regional theaters throughout the country and on Broadway, television and film.

Miss Joan Marie Moossy is a writer and an actress. Over the years, she has worked with many downtown luminaries like Ethyl Eichelberger, Gerard Little aka Mr Fashion, Black Eyed Susan, Penny Arcade, and Kevin Maloney, as well as producing her own work. She has been commissioned twice to write plays, once for the Tweed New Works Festival, and once for a private commission. She has also written magazine articles, had a radio show on WBAI, and a TV talk show on MNN. She makes short comedy movies and currently has a comedy detective series on YouTube called "Miss Moossy's Neighborhood Mysteries" that is set on the Lower East Side. She worked with Ethyl for the last 4 years of his life. Miss Moossy started as his stage manager, then he went on to write parts for her in all of his subsequent plays. His mentoring was a huge influence and shaped much about Miss Moossy's life. There is really no way to repay such a gift, but one of her missions since his death is to do everything she can to help keep Ethyl's name and his genius alive.

Brian Belovitch has a storied career as a New York actor, writer and singer. He's appeared on NYC stages for more than three decades. He was last seen as Alice, First Lady of Earth in Charles Ludlam's, Conquest of the Universe or When Queens Collide at La MaMa to commemorate the 50th Anniversary of the Ridiculous. A celebrated fixture on the New York 80's club scene as Tish Gervais, The Girl With Something Extra he dazzled the New York nightlife performing in the most exciting clubs of that decade, Limelight, Palladium, Danceteria, Area, Pyramid and the new Studio 54. As a playwright he was a 2000 GLAAD award nominee for his Off-Broadway autobiographical play: Boys Don't Wear Lipstick. In 2016, Brian created Queer Stages an LGBTQ playreading group who's mission is to preserve and present LGBTQ themed plays and playwrights

for current and future generations. On Sept. 25, 2018, Brian's highly anticipated memoir, *Trans Figured: My Journey from Boy to Girl to Woman to Man* by Skyhorse Publishing in bookstores now.

Dynamic soprano **Heather Green** is thrilled to be Eichelbergling once again! Green's most acclaimed role to date has been Richard Strauss's *Salome*. In 2017, she debuted as Salome with West Bay Opera in Palo Alto, CA. Other favorite performances include the Wagnerian roles of Senta in *Der fliegende Holländer* and *Sieglinde in Die Walküre*, as well as Puccini's *La Fanciulla del West*, and Lady MacBeth in Verdi's *MacBeth*. Ms. Green also loves to collaborate with contemporary composers, having recently performed the New York debut of Luis Andrei Cobo's *It's About Time*, with the Composers Concordance in January 2019. In past seasons, she has performed the title role in the World Premiere of Patricia Burgess' *Yeshe, Queen of Tibet* in Boudanath, Nepal; the World Premieres of Yoav Gal's *Mosheh* (as Bitia) and *3weeks* (as Aspasianus); and Thomas Carlo Bo's *Shadows of the City* (as Lizzie). Hear Heather next with the Eclectic Music Extravaganza at Sowieso Neuköln in Berlin, Germany on March 1, 2019 at 8pm.

Jeremy X. Halpern is the creator of 1-800-Weirdos and host of "Weirdos. TV" (http://www.weirdos.com), and has masterminded such epic productions as *Battle of the Dead Celebs*, and *Speak of the Devil - A Satanic Cabaret*. He co-directed *Pretençión* at the Elektra Theatre, and served as the musical director for Chris Tanner's *The Etiquette of Death* (which closed La MaMa's 50th season). He is also the executive producer of the mind-controlled levitation ride *The Ascent* (and the World's largest bio-feedback machine), with Emmy-award-winning production company Mindride (www.mindride.co).

Joe E. Jeffreys is a drag historian. He has published on the subject in encyclopedias, academic journals and book anthologies and featured in articles about the subject in media outlets including Time, The New York Times, Vice and Food and Wine. Jeffreys creates drag happy video works that have screened at museums and galleries worldwide including Howl! Happening, The Tate Modern and The Museum of Arts and Design. He teaches theatre studies at NYU and this semester at The New School is teaching a new class RuPaul's Drag Race and Its Impact.

John Kelly is a performance and visual artist. He is currently working on *Underneath The Skin*, a dance theatre work based on the life and work of the novelist and tattoo artist Samuel Steward. It will premier this October at The Skirball Center for the Performing Arts.

Jennifer Miller is the director and founder of Circus Amok – a one ring, no animal, free political, circus extravaganza that has toured the parks of New Your annually since 1994. She is the recipient an OBIE, a "Bessie", and the 2008 Ethyl Eichelberger Award, along with numerous grants from the NEA, NYSCA, DCA, MAP, NYFA and others. Besides touring her own work internationally she performs with several choreographers and performance artists including Jennifer Monson and Vaginal Crème Davis. She had a 10 year stint at Coney Island Sideshow by the Seashore. She is a Professor of Performance at Pratt Institute.

Mark Russell was the Executive Artistic Director of Performance Space 122, from 1983-2004, bringing the space from an artist rental space to a world renowned presenting institution committed to developing the work of New York City artists. Mark launched the Under the Radar Festival at St. Ann's Warehouse in January 2005. UTR focuses on theater based contemporary performance. The festival moved to the Public Theater in 2006 and has become a centerpiece in the New York City theater season; mixing international performances with national and local artists. Russell has also served as the guest artistic director of the Portland Institute for Contemporary Art's Time Based Arts Festival 2006-2008. He created the Off Center Festival for the Segerstrom Center for the Arts in Costa Mesa California, as well as the Off the Wall series at the Andy Warhol Museum in Pittsburgh, Pennsylvania. He served as an associate curator for the Act French Festival in New York in 2005. Russell has been involved with many artists over his career in dance, music, performance and theater, creating opportunities for them to reach wider audiences.

Lori E. Seid has worked in theatres, clubs and art spaces all over the world as a producer, stage manager, lighting designer and DJ since 1984. Seid has worked extensively with; DANCENOISE, Charles Atlas, Anohni, Split Britches, Karen Finley, Diamanda Galas, John Kelly, Meredith Monk, Blue Man Group, Ethyl Eichelberger, Boy George, Rosie O'Donnell and Cyndi Lauper (to name but a few). Seid is the recipient of The Obie, A Bessie, and The Theatre Craft International Award all for sustained achievement in theatre as well as several Daytime Television Emmy's for Producing Music. She has been a Queer Political Activist since birth.

Black Eyed Susan is an original member of Charles Ludlam's Ridiculous Theatrical Company and received a Villager Award and an Obie for Sustained Achievement for her work with the Company. She has also appeared in productions by Ethyl Eichelberger, Stuart Sherman, Mabou Mines, Roslyn Drexler, Jim Neu, Charles Allcroft, Samuel Beckett, Stephanie Fleischmann, John Jahnke, Christina Campanella/Stephanie Fleischmann, and Mallory Catlett.

RELATED EVENT

Saturday, Feb 23rd at 4pm Octopus: A Very Ethyl Eichelberger Evening at Performance Space New York

Organized by the Ethyl Eichelberger Committee

Artists Velvet Crayon Chris Harris / Chris of Hur Kemar Jewel Morgan Weidinger

Octopus series invites artists and guest curators to individually organize an evening-length program with several artists working in any number of disciplines. Octopus continues Performance Space's legacy of artist-centric programming and creating space for the exploration of ideas free from expectations.

For Tickets* and Info: https://performancespacenewyork.org/shows/octopus/

*Came to Coffeehouse Chronicles? Receive a discount code for \$5 tickets to Octopus: A Very Ethyl Eichelberger Evening

LA MAMA

RESTORE A BUILDING REMAKE A WORLD

Rendering: 74 East 4th St.

La MaMa's historic, landmark building at 74 East 4th Street is undergoing an urgently needed complete renovation and restoration to preserve the historic façade, create building-wide ADA accessibility, and provide much needed performance, exhibition and community space for decades to come.

La MaMa, founded by Ellen Stewart in 1961, has been on east 4th Street since 1967. La MaMa embraces every person in its community and is legendary as the place where new artists of all nations, cultures, races, and identities are given opportunities. It is the place where art begins.

To learn more about the renovation, or to make a donation please visit www.lamama.org/remakeaworld

LA MAMA STAFF

Ian Allen Marketing Consultant

Michael Arian 47 Great Jones Reception

Armando Arias Building Superintendent

Hao Bai Resident Audio Visual Technician

William Electric Black Poetry Electric Director

David Bonilla Technician

Marc Bovino Graphic Design

Michael Boyd La Galleria

Carlos Cardona Photographer/Videographer

Theo Cote Photographer/Videographer

Jackie Denney

Development Associate

David Diamond

La MaMa Umbria Coordinator

Zulivet Diaz Front of House Staff

Kaori Fuiivabu Associate Director of Development

Mary Fulham Managing Director

Michal Gamily

Piotr Gawelko Carpenter

Merry Geng 47 Great Jones Reception

Sophie Glidden-Lyon Archive Project Manager **Denise Greber** Puppet Series Director. Marketing Manager,

International Relations Luis Grande Front of House Staff

Alice Griffin Archive Metadata/Digitization

Yael Haskal

Development Associate

Chris Ignacio Box Office Asst. Manager

Joyce M. Isabelle, CFRE Development Director

John Issendorf Director of Audience Development

Rvan Leach Social Media Marketing Associate

Ingrid Lederman Front of House Staff

Jun Maeda Resident Set Designer

Kenneth Martin Operations

Juan Merchan Lighting Supervisor

Valois Mickens Front of House Staff

Matt Nasser **Experiments Reading Series** Coordinator

Ava Novak Coffeehouse Chronicles Director Front of House Staff

> Palante Technology Cooperative IT Support

Nicky Paraiso Programming Director-The Club La MaMa Moves! Curator

Kate Phillipson Archive Metadata/Digitization

Beverly Petty Producing Director

Pearse Redmond Front of House Supervisor

Molly Reisman Front of House Staff

Federico Restrepo

Jack Reynolds Assistant Technical Director

Puppet Series Producing Director

Giacomo Rocchini Carpenter

Ozzie Rodriguez

Director Of Archive Sam Rudy Media Relations

Press Representative Kiku Sakai

Resident Artistic Associate

Tim Schellenbaum Resident Sound Designer

Jane Catherine Shaw House Manager/Box Office

Melissa Slattery Accounts Manager

Shigeko Suga Archive/Resident Artistic Associate

Amy Surratt **Producing Associate**

Mark Tambella Technical Director

Gregory Toulios 47 Great Jones Porter

Martin Valdez Building Superintendent Asst.

Linda van Egmond Intern

Mia Yoo Artistic Director

LA MAMA **57th Season Sponsors:**

Ford Foundation and The Howard Gilman Foundation

Public support provided by:

National Endowment for the Arts: National Historical Publications and Records Commission; The New York City Department of Cultural Affairs in partnership with the City Council, with special thanks to City Council Speaker, Corey Johnson, and Council members, Margaret Chin, Daniel Dromm, and Carlina Rivera; Office of the Manhattan Borough President; the New York State Council on the Arts with the support of Governor Andrew Cuomo, and the New York State Legislature.

Council on the Arts

ARCHIVES NATIONAL HISTORICAL PUBLICATIONS

FY18 La MaMa Funders List

La MaMa is deeply grateful to all of our friends and supporters whose generosity provides vital resources to our artists and diverse programming to our audiences. You can donate online at Lamama.org or send a check to La MaMa at 66 East 4th Street, New York, NY 10003.

\$100,000+

Anonymous Ford Foundation Howard Gilman Foundation New York City Department of Cultural Affairs

\$50,000-\$99,999

The Andrew W. Mellon Foundation Donald Capoccia/ Great Jones Realty, LLC The Harold and Mimi Steinberg Charitable Trust Julie & Bayard Henry Sarah & Seth Lederman National Historical Publications and Records Commission New England Foundation for the Arts New York State Council on the Arts Helen & Edward Nicoll/The Nicoll Family Fund

The Shubert Foundation

\$25.000-\$49.999

Frank Carucci & David Diamond The Fan Fox and Leslie R. City National Bank Claudia Doring-Baez Kimberly Mariko Ima Leslie & Kenji Ima Japan Foundation/Performing Arts Japan Patricia Machado & Jeffrey Neuman/The Seguoia Foundation for Achievement in the Arts & Education Marta Heflin Foundation Mertz Gilmore Foundation National Endowment for the Arts Gretchen Shugart & Jonathan Sonya H. Soutus

\$10,000-\$24,999

The Achelis and Bodman Foundations William M. Carey/Cortland Associates, Inc. Con Edison Distracted Globe Foundation Ruth Epstein & Richard Pinner

\$10,000-\$24,999 (cont.)

Samuels Foundation The Gladys Krieble Delmas Foundation Jeff Haley The Jerome Robbins Foundation The Jim Henson Foundation Steven B. Malkenson The Nature's Bounty Co. NoVo Foundation Lise Olnev & Tim Fulham Lauren & Yoav Roth Maurer The Spingold Foundation Darren Sussman

\$5,000-\$9,999

Candice & Joel Zwick

Scott Asen/Asen Foundation Eugene "the Poogene" Chai Karen Hauser & Warren Leight

\$5,000-\$9,999 (cont.)

Cheryl L. Henson
Humanities New York
van Itallie Foundation
Wynn J. Salisch
Marc Shaiman
Erik Sussman
Teneo Strategy LLC
TheaterMania.com
Joy Tomchin
Scott Wittman

\$2,500-\$4,999

Marina Arsenijevic & Donald Axe-Houghton Foundation Karen Cellini & Joseph Corcoran Laurie Goldberger & Leslie Kogod The Harkness Foundation for Dance Gerald Herman The John Golden Fund Adam Moonves James E. Reynolds Polly Parker & Damon Smith Lena Sussman United Federation of Teachers The William & Eva Fox Foundation/Theatre Communications Group

\$1,000-2,499

Lucy Allen & John Rhodes Page Ashlev Mel Bochner **Buck Henry Charitable Trust** Maura Donohue & Perry Yung Elise Frick & John A. Garraty, Jr. Fliot S. Hubbard The Lambs Foundation Gail & Eli Lederman William Lowe Lucille Lortel Foundation Sandra, Michael, & Anthony Nicosia Charles Parente Margaret H. Parker The Pittsburgh Foundation

The Puppet Slam Network Susan Yonaoshi Quimby

\$1,000-2,499 (cont.)

Jon Ritter/The 1848
Foundation
Joan A. Rose
Moira Smith/M&T Bank
Arleen Sorkin & Chris Lloyd
Brenda & Peter Swords
Luis Ubiñas
Zishan Ugurlu
Harrison J. Weisner
The William C. Bullitt
Foundation
(as of June 20, 2018)

Thank you to for your matching gifts:

The Coca-Cola Company and the Doris Duke Charitable Foundation

In kind support generously provided by

44° North Vodka, Heights Chateau, Ann Kayman/New York Grant Company, Long Trail Brewery, Pat Lynch/Patricia Lynch Associates Inc., and NYC Department of Cultural Affairs Materials for the Arts. Legal services generously provided by Goldstein Hall PLLC.

Board Of Directors

Frank Carucci
President

Joan Rose Vice President

Donald A. Capoccia *Treasurer*

Richard Pinner Secretary

Byung Koo Ahn
Eugene Chai
Jane Friedman
Mary Fulham
Timothy W. Fulham
Jeff Haley
Sarah Lederman
Steven B. Malkenson
Wynn Salisch
Luis A. Ubiñas
Scott Wittman
Mia Yoo
Joel Zwick

Advisory Board

André De Shields Michael A. Fink Gretchen Green Peter Swords

To receive information regarding upcoming events at La MaMa or to make a donation, please go to lamama.org

La MaMa, 66 East 4th St., New York, NY 10003

If You Like It, Share It We want to hear from YOU!

SEARCH FACEBOOK.COM:
LA MAMA EXPERIMENTAL THEATRE CLUB

FOLLOW US ON TWITTER **@LAMAMAETC**FOLLOW US ON INSTAGRAM **@LAMAMAETC**FOR TICKETS
VISIT LAMAMA.ORG OR CALL 212-352-3101

NOW PLAYING

City of No Illusions

February 8 - 24, 2019 The Downstairs

Brooklyn United Live!

February 21 - March 3, 2019 Ellen Stewart Theatre

Coffeehouse Chronicles Ethyl Eichelberger

Sat, February 23, 2019 at 3pm Ellen Stewart Theatre

Dying in Boulder

February 28 - March 17, 2019 The Downstairs

55 Shades of Gay: Balkan Spring of Sexual Revolution

March 7 - 17, 2019 Ellen Stewart Theatre

COMING SOON

now my hand is ready for my heart: intimate stories March 22 - April 7, 2019

Ellen Stewart Theatre

The Fat Lady Sings March 21 - April 7, 2019 The Downstairs

La MaMa Kids While You Are Out

Sat, March 23, 2019 at 2pm The Downstairs Lounge

La MaMa Kids The Three Dolls

March 31 - April 7, 2019 The Downstairs Lounge

The Fever

April 11 - 21, 2019 Ellen Stewart Theatre