

LA MAMA⁵⁶

EXPERIMENTAL THEATRE CLUB

presents

CONQUEST OF THE UNIVERSE OR WHEN QUEENS COLLIDE

Written by Charles Ludlam

Directed by Everett Quinton

Ellen Stewart Theatre
66 East 4th Street, NYC, 10003
November 2 - 19, 2017

CONQUEST OF THE UNIVERSE OR WHEN QUEENS COLLIDE

Written by Charles Ludlam

Directed by Everett Quinton

"He's The Conqueror" Composed by Peter Golub

Arrangement of Original Music by Sean Carmichael

Costume Design by Ramona Ponce

Set Design by Robert Savina

Lighting Design by Christopher Weston

Sound Design by Tim Schellenbaum

Props Design by Cricket Epstein

Choreography by John Gutierrez

Stage Manager: Karen Oughtred

Assistant Stage Manager: Jillian A. Goldstein

Assistant Costume Designer: Elaine Bledsoe

Production Assistants: Luisa Alarcón, Peter Gawelko, Michael Zarra

Video Projections: Jerry Marsini

Carpenter: Alex McCarron

Set Decorator: Kevin Fernandez

DRAMATIS PERSONAE (In order of appearance)

TAMBERLAINE, President of Earth	Grant Neale *
BAJAZETH, King of Mars	Lenys Samá
ALICE, First Lady of Earth	Brian Belovitch *
ZABINA, Queen of Mars	Everett Quinton *
EBEA, her maid	Jeanne Lauren Smith
FIREWOMEN	Géraldine Dulex *, John Gutierrez, eugene the poogene, Jillian A. Goldstein
Tamberlaine's men:	
TECHELLUS	Shane Baker *
USUMCASANE	Sommer Carbuccia
VENUS, Queen of Venus	Géraldine Dulex *
CONSUELA, her maid	Sommer Carbuccia
COSROE, brother of Zabina, a Martian prince	Everett Quinton *
MAGNAVOX, King of Mercury	eugene the poogene
ORTYGIUS, Caliph of Jupiter	John Gutierrez
NATOLIA, Queen of Saturn	Beth Dodye Bass *
WITCH OF ENSOR	Sommer Carbuccia
WAR	Sommer Carbuccia
HUNGER	John Gutierrez
PESTILENCE	eugene the poogene
WOMAN IN A CELL	Beth Dodye Bass *
GRAVEDIGGER	Shane Baker *
NEWSBOY, BALLERINA OF URANUS	John Gutierrez

* Actors appearing courtesy of Actors' Equity Association
"Equity approved Showcase."

Actors' Equity Association ("Equity"), founded in 1913, is the U.S. labor union that represents more than 50,000 actors and stage managers. Equity seeks to foster the art of live theatre as an essential component of society and advances the careers of its members by negotiating wages, working conditions and providing a wide range of benefits, including health and pension plans. Actors' Equity is a member of the AFL-CIO and is affiliated with FIA, an international organization of performing arts unions. #EquityWorks

SHANE BAKER (TECHELLUS, GRAVEDIGGER) has appeared with New Yiddish Rep as Vladimir in his own Yiddish translation of Samuel Beckett's *Waiting for Godot* for its Yiddish world premiere Off-Broadway and tours to Enniskillen, Northern Ireland and Paris, France; and as Yankl in *God of Vengeance*. In English he's best known for various incarnations of Jeff Weiss's *And That's How The Rent Gets Paid*. He's pleased as Punch to help celebrate 50 years of the Ridiculous Theatrical Company!

BETH DODYE BASS (NATOLIA, WOMAN IN A CELL) is a member of the following companies: This is Not A Theatre Company, The New Stage Theatre Company, The Yorick Theatre Company and The Ridiculous Theatrical Company. Her theatrical credits include: *Subway Series "L" Train* (Ethel), *Electronic City, Night*, *Cosmic Comics* (multiple characters), *The Winter's Tale* (multiple characters), *A Midsummer Night's Dream*, *Carmen*, *Just Call Me Sarah Bernhardt* (multiple characters). Dodye's career includes appearances in film, television, and national commercials.

BRIAN BELOVITCH (ALICE) has appeared on various New York stages for more than three decades. He's a 2000 GLAAD award nominee for his Off Broadway autobiographical play: *Boys Don't Wear Lipstick*. Brian's Ridiculous debut was as Lamia, the Leopard Woman in *Bluebeard* and he's thrilled to be back on stage at La MaMa. Film: *The Irishman*, *Nor'easter*, *Q&A*. TV: *The Deuce*, *Homeland*, *The Americans*. Brian's highly anticipated memoir *Trans Figured: My Journey from Boy to Girl to Woman to Man* published by Skyhorse arrives in Fall 2018. @bbelov, Instagram BB1186

SOMMER CARBUCCIA (USUMCASANE, CONSUELA, WITCH OF ENSOR, WAR) is excited to be a part of this production with so many wonderful actors! A graduate of NYU Tisch, Sommer is making his La MaMa debut. He has previously been in *A Midsummer Nights Dream* with New York Classical, various readings with The Public, The Civilians, and TBTB, and is in the upcoming festival film *Juvenile*. He'd like to thank Everett as well as his mami, papi, y toda su familia. Live, love, lake. www.sommercarbuccia.com

GÉRALDINE DULEX (VENUS, FIREWOMAN) performed in various readings with Ridiculous Theatrical Co. She played the principal speaking role in the critically-acclaimed opera *The Passenger* in Chicago, Miami and Detroit. Theater credits include: *Dead Man's Cell Phone* (Steppenwolf), *Cosmicomics* (New Stage), and the female leads in *Barker's Minna* (Trap Door) and Emilio Williams' *Tables and Beds* (Chicago Sweatshop). She is a company member of NYC's award winning Broken Box Mime Theater. B.S. Northwestern University. Thank you Everett!! www.geraldinedulex.com

EUGENE THE POOGENE (MAGNAVOX, FIREWOMAN, PESTILENCE)

was an astronaut before he was a performer and was instrumental in the setting up of space station STS-111 (along with other members of Expedition Three), now famous for their work on the Biomass Production System. In his spare time, he likes to sit in the dark and repeat the word "larvae". eugene the poogene loves ellen stewart, all of his beautiful friends, family, directors, teachers so much it's nauseating.... thanks to everett and everyone who spent energies on this production thereby directly contributing to my elation...

JOHN GUTIERREZ (ORTYGIUS, FIREWOMAN, HUNGER, NEWSBOY,

BALLERINA OF URANUS) is a multidisciplinary actor, dancer, creator, originally from Washington Heights, NY. He is ecstatic to join the cast of *Conquest*, he's always been Ridiculous, now it's official! Since graduating from NYU Tisch's Experimental Theater Wing John has performed with Big Dance Theater, Full Circle Souljahs, Jeanette Stoner and Dancers, and Martha Tornay/East Village Dance Project at venues such as BAM, The Kennedy Center, Lincoln Center, Danspace, Dance Place and La MaMa. His personal work has also been presented at The Rubin Museum, Dixon Place, TADA! Theater, La MaMa and Theater for The New City. John is a proud member of the feath3r theory, and La MaMa's Great Jones Repertory Company, and is currently a student at the Terry Knickerbocker Acting Studio.

GRANT NEALE (TAMBERLAINE) joined the Ridiculous Theatrical

Company in 1992 with Georg Osterman's *Brother Truckers* Charles Ludlam Theater (NYC and in London and Edinburgh). Also a resident actor with the Jean Cocteau Rep. He recently appeared as Hemingway in Edward Einhorn's critically acclaimed *Marriage of Alice B Toklas...*, Other favorite roles are Leontes *The Winter's Tale* (Milwaukee Shakespeare), *Johnny Frankie and Johnny In the Clair de Lune* (Shaker Bridge Theater), *Ceausescu Waxing West* (La MaMa), Roman Polanski in Saviana Stanescu's *Polanski Polanski* (NYC, Bucharest), Fool in Randy Neale's *The Fool's Lear* (Phoenix and PURE), and Frosch in *Die Fledermaus* (San Francisco, Seattle and Dallas Opera), Father Joe in the Christian La Morte film *Bless Me* (award recipient). Founding Artistic Director of Nomad Theatrical Company. Proud member AEA, SAG-AFTRA, and AGMA.

LENYS SAMÁ (BAJAZETH) first appeared in the 1993 production of Charles

Ludlam's *How To Write A Play* as General Carragua Fanfarron directed by Everett Quinton. He found a theatrical home in The Ridiculous Theatrical Company and appeared in several productions including: *Corn*, Everett Quinton's adaption of *Carmen*, *Midsummer Night's Dream*, and Mr. Quinton's

Call Me Sarah Bernhardt. He has also done readings of *Der Ring Gott Farblonjet*, *Bluebeard* (La MaMa), and *Galas* with Everett. Recently Lenys had a reading of his solo show *Fantasy Americana*, which he began creating at GO-SOLO workshops and will continue to develop at The Barrow Group.

JEANNE LAUREN SMITH (EBEA) is over the moon to be making her Ridiculous debut in *Conquest* with the inimitable Everett Quinton at the helm. Recent credits include *StellaMaris* (Tapestry Collective), *D4rkly Your Retrorockets Fl4re* (PCTF Outstanding Actress nomination), *Rules* (dir. Ildiko Nemeth, NYIT Outstanding Performance Art Production nomination) and *A Rage in Tenure* (dir. Dorothy Lyman). Love to Dominic. For updates please visit Jeannelaurensmith.com.

EVERETT QUINTON (Director, Zabina, Cosroe) is an actor and director who recently directed Charles Ludlam's *The Artificial Jungle* with Theater Breaking Through Barriers as part of the 50th anniversary celebration of the work of THE RIDICULOUS THEATRICAL COMPANY. Everett also directed and appeared as Paulina and Autolycus in *The Winter's Tale*. He recently appeared as Enobarbus and one of five Cleopatras in *Antony and Cleopatra* directed by David Kaplan. Everett can also be seen in Vincent Gagliostro's film *After Louie* starring Alan Cumming.

RAMONA PONCE (Costume Design) nominated for both the Innovative Theater and Henry Hewes Design awards, has spent the last 25 years costuming downtown theater, film and opera. In addition to costume work, she does specialty needlework for fashion designers and fine artists, and styles visual elements for a variety of applications. Her artwork has been displayed at galleries in New York and Arizona. She designs special occasion wear for women and men. www.ramonaponce.com

ROBERT SAVINA (Set Design) has worked as a production designer for feature film and television. Film projects include: *Christmas Hours* and *Santa Con* for Lifetime. *The Neighborhood*, *Video Girl*, *Burning Blue*, *Blowtorch*, *Fall To Rise*, *The Rig*, *Dark Circles*, and *My Alien Mother*. He was Artistic Director of Acadia Annex Theater Company in Maine where he directed Michael Dorn Moody's *The Shortchanged Review*, *The Fool*, and *SPILL*. Savina facilitated choreographer Liz Lerman's *Hallelujah Project*, that originated in Eastport, Maine for the millennium, Sarah Pearson & Patrik Widrig's *If Wishes Were Horses* at the Portland Museum of Art, Mark Dendy's site specific performance, *A Midsummer Night's Dream* in Sagaponack, NY. Production Coordinator at Bates Dance Festival and The Adirondack Theater Festival. His produced plays include, *Four Brothers*, *Wheels Over Indian Trails* and *Whiskeyville*.

CHRISTOPHER WESTON (Light Design) In NYC, his work has been seen at the Signature, Kitchen, Alvin Ailey, 59E59, LaGuardia Performing Arts Center, Tribeca Performing Arts Center, Cherry Lane, St. Clement's, the Kitchen, 3LD, Abingdon, Barrow Group, Dixon Place, HERE and many more. Regional theatres include the Hangar Theatre, Penguin Rep, NJ Rep, Actors Shakespeare Company. Internationally, his work was seen at the European Biennial in Athens, Greece. He is an Adjunct Assistant Professor of Theatre at LaGuardia Community College and a Teaching Artist for Roundabout Theatre Company.

TIM SCHELLENBAUM (Sound Design) is a sound designer and composer currently in residency at La MaMa. He is the recipient of 1998 and 2000 Obie Awards for collaborative design and has worked extensively with Ridge Theatre, Target Margin, Talking Band, Theodora Skipatares, John Kelly, Teatro Patalogico (Rome), and many others in the US and Europe.

CRICKET EPSTEIN (Props Design) graduated from Oberlin College in 2015, where she studied Gender and Art History. After two post-graduate years on the West Coast dabbling in taxidermy, she relocated back to her home in the Big Apple. Between freelance jobs, she spends her time rubbing her wings together in hopes of communicating with her distant insect relatives. This is her second production.

KAREN OUGHTRED (Stage Manager) is a multidisciplinary theater artist, teacher and production stage manager. Stage Management includes: La MaMa, The New School, BAM, HERE, The Public, PS122, Soho Rep, Town Hall, Ohio Theater, 3LD and the National Museum of the American Indian. She co-created *The Memory Project, storytelling through visual arts*, theater & puppetry with Spica Wobbe, where they conduct workshops at senior centers. She is thrilled to be working with Everett and his delightful band. www.facebook.com/thememoryproject.storytelling/

JILLIAN A. GOLDSTEIN (Assistant Stage Manager, Firewoman, Ghost of Zabina) is a New York interdisciplinary theater artist based in New York. Directing credits include productions with LoftOpera, Brunch Theater, and Exquisite Corpse Company. AD credits include productions with MCC Theater, The Lynn Redgrave Theater, and The Schimmel Center for the Arts. She is an alum of Pace University School of Performing Arts. More info: JillianAGoldstein.com

LUIISA ALARCÓN (Production Assistant) was born and raised in Colombia, worked at El Grillote theatre and the Enrique Buenaventura Municipal Theater in Cali. Part of her training has been at Odin Theatre in Denmark, and at Grotowski Institute in Poland. Latest acting works includes *Privatopia* at the Cairo International Festival for Contemporary & Experimental Theatre in Egypt. In New York *Lonely Leela*, *Rose Love Pepe*, *Women of New York* and *Are you now or have you ever been?*

MICHAEL ZARRA (Production Assistant) is a junior at Trinity College studying Neuroscience on a pre-med track. This semester he is pursuing an exploration of performance art with the Trinity/La MaMa Program. In learning about the creative process, Michael hopes to inform his future research and performance by viewing medicine through an interdisciplinary lens. He has already studied *The Mind as Music*, in aim of improving schizophrenia diagnosis accuracy, and hopes to engage healthcare with art throughout his career.

Acknowledgements

CONQUEST OF THE UNIVERSE OR WHEN QUEENS COLLIDE

would like to thank: Kevin Dalton, Ari Espinoza, HIRISE, High Resolution Science Imaging Experiment <https://hirise.lpl.arizona.edu/>, NASA, iStock by Getty Images, Storyblocks-Royalty Free Images, Lauren Crawford, Tommy Terpening, and William Farmer. LaGuardia Community College, Materials For The Arts. Rachel and Gerald Epstein and Patrick Moore.

Mia Yoo, Mary Fulham, Beverly Petty, Amy Surratt, Denise Greber, Mark Tambella, Juan Merchan, Jack Reynolds, Sarah Murphy, Yukio Tsuji, Theo Cote, John Issendorf, Ryan Leach, Melissa Slattery, Kiku Sakai, Michael Arian, David Bonilla, Hao Bai, Michael Greber, and all the La MaMa staff.

LA MAMA STAFF

Isidoro Albino
47 Great Jones Superintendent

Michael Arian
47 Great Jones Reception

Armando Arias
Building Superintendent

Hao Bai
Technician

Maya Bitan
Intern

William Electric Black
Poetry Electric Director

David Bonilla
Technician

Marc Bovino
Graphic Design

Theo Cote
Photographer/Videographer

Jake Denney
Development Associate

David Diamond
La MaMa Umbria Coordinator

Kaori Fujiyabu
Associate Director of Development

Mary Fulham
Managing Director

Sara Galassini
La Galleria Staff

Michal Gamily
Coffeehouse Chronicles Director

Piotr Gawelko
Carpenter

Merry Geng
47 Great Jones Reception

Michael Grant
Archive Cataloger

Denise Greber
Puppet Series Director,
Marketing Manager,
International Relations

Michael Greber
House Manager/Box Office

Alice Griffin
Archive Metadata/Digitization Asst.

Yael Haskal
Intern

Jennifer Holm
Front of House

Laura Indick
Development Associate

Joyce M. Isabelle, CFRE
Development Director

John Issendorf
Director Of Audience Development

Ryan Leach
Social Media Marketing Associate

Ingrid Lederman
Front of House

Andrés López-Alicea
Front of House

Jun Maeda
Resident Set Designer

Doug Major
Box Office

Kenneth Martin
Operations

Rachel Mattson
Archive Project Manager

Juan Merchan
Lighting Supervisor

Valois Mickens
House Manager

Sarah Murphy
Technician

Matt Nasser
La Galleria Director
Experiments Reading Series
Coordinator

Palante Technology Cooperative
IT Support

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

Beverly Petty
Producing Director

Pearse Redmond
House Manager/Box Office
47 Great Jones Reception

Federico Restrepo
Puppet Series Producing Director

Jack Reynolds
Assistant Technical Director

Alejandra Rivera Flavia
Special Events Coordinator

Giacomo Rocchini
Carpenter

Ozzie Rodriguez
Director Of Archive

Sam Rudy Media
Press Representative

Kiku Sakai
Resident Artistic Associate

Tim Schellenbaum
Resident Sound Designer

Cathy Shaw
House Manager/Box Office

Melissa Slattery
Accounts Manager

Shigeko Suga
Archive/Resident Artistic Associate

Amy Surratt
Producing Associate

Mark Tambella
Technical Director

Anastasios Toulis
47 Great Jones Porter

Fleur Voorn
La MaMa Kids Associate

Mia Yoo
Artistic Director

Chriz Zaborowski
Carpenter

LA MAMA

56TH SEASON SPONSORS:

Ford Foundation and The Howard Gilman Foundation

FORD
FOUNDATION

HOWARD GILMAN
FOUNDATION

PUBLIC SUPPORT PROVIDED BY:

National Endowment for the Arts; The New York City Department of Cultural Affairs in partnership with the City Council, with special thanks to City Council Speaker, Melissa Mark-Viverito; and Council members, Margaret Chin, Danny Dromm and Rosie Mendez; Office of the Manhattan Borough President/Gale Brewer; and the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature.

NEW YORK
STATE OF
OPPORTUNITY.

Council on
the Arts

FY17 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 74A 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

Anonymous
Donald Capoccia/ Great Jones
Realty, LLC
Frank Carucci
Tim Fulham & Lise Olney
The Andrew W. Mellon Foundation
National Historical Publications
and Records Commission
New York State Council on the Arts
The Shubert Foundation
Sonya H. Soutus
The Harold and Mimi Steinberg
Charitable Trust

\$25,000-\$49,999

Gerald Herman
Kimberly Mariko Ima
The Japan Foundation
Jeffrey Neuman & Patricia
Machado/The Sequoia Foundation
for Achievement in the Arts &
Education
National Endowment for the Arts
New England Foundation for the Arts
Edward & Helen Nicoll/The Nicoll
Family Fund
Joel & Candice Zwick

\$10,000-\$24,999

The Achelis and Bodman
Foundations
William M. Carey/ Cortland
Associates, Inc.
Con Edison
The Gladys Krieble Delmas
Foundation
The Densford Fund of the Riverside
Church of New York
Distracted Globe Foundation

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

Mertz Gilmore Foundation
The Jim Henson Foundation
Eliot S. Hubbard
Sarah & Seth Lederman
Steven B. Malkenson
NoVo Foundation
Estelle Parsons & Peter Zimroth
The Jerome Robbins Foundation
Wynn J. Salisch
The Fan Fox and Leslie R.
Samuels Foundation
The Spingold Foundation
Joy Tomchin

\$5,000-\$9,999

Scott Asen/Asen Foundation
Eugene "the Poogene" Chai
The John Golden Fund
Jeff Haley
Matthew Hall/Goldstein Hall
PLLC
Marta Heflin Foundation
Cheryl L. Henson
Humanities New York

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

Jean-Claude van Itallie/ van Itallie Foundation
 Warren Leight & Karen Hauser
 The Curtis W. McGraw Foundation
 Rohini Mulchandani
 Richard Pinner & Ruth Epstein
 Teneo Strategy LLC
 Tides Foundation
 Scott Wittman

\$2,500-\$4,999

Jody & John Arnhold/Arnhold Foundation
 Axe-Houghton Foundation
 FACE Foundation/ Cultural Services of the French Embassy
 The William & Eva Fox Foundation / TCG
 The Harkness Foundation for Dance
 Kenji & Leslie Ima
 Leslie Kogod & Laurie Goldberger
 The Puppet Slam Network
 James Reynolds & Mary Fulham
 Peter & Brenda Swords
 TheaterMania.com
 United Federation of Teachers

\$1,000-2,499

Anonymous
 Marina Arsenijevic & Donald Bronn
 Jon Ritter/The 1848 Foundation
 The William C. Bullitt Foundation
 The Barbara Bell Cumming Foundation
 Maud Dinand
 Claudia Doring-Baez & Alejandro Baez
 Elad US Holding, Inc.
 Catherine Filloux & John Daggett
 John A. Garraty, Jr. & Elise Frick
 Buck Henry Charitable Trust
 Irani Avraham Investments & Trade Co. Ltd.
 Lucille Lortel Foundation
 Paul Lynch & Marina Lansdown
 Margaret Parker
 Polly Parker & Damon Smith
 Christina Pennoyer
 The Pittsburgh Foundation

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

Susan Yonaoshi Quimby
 John Rhodes & Lucy Allen
 Joan A. Rose
 Sharon & Steve Schoenberg
 Moira Smith/M&T Bank
 Arlene Sorkin
 Roland Tec

Thank you to for your matching gifts:

The Coca-Cola Company
 Doris Duke Charitable Foundation

In kind support generously provided by

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

Board Of Directors

Frank Carucci
President
 Joan Rose
Vice President
 Donald A. Capoccia
Treasurer
 Sonya H. Soutus
Secretary

Byung Koo Ahn
 William M. Carey
 Eugene Chai
 Jane Friedman
 Mary Fulham
 Jeff Haley
 Sarah Lederman
 Steven B. Malkenson
 Richard Pinner
 Wynn Salisch
 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, 74a 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 / COMING SOON

Conquest of the Universe

November 2 - 19, 2017

Ellen Stewart Theatre

Don't Feed the Indians

November 2 - 19, 2017

The Downstairs

The Life and Times of Lee Harvey Oswald

November 2 - 19, 2017

First Floor Theatre

Coffeehouse Chronicles: Charles Ludlam and the 50th Anniversary of The Ridiculous Theatrical Company

Saturday, November 11, 2017 at 3pm

Ellen Stewart Theatre

Experiments 18: PEARL

November 13, 2017

La Galleria

La MaMa Kids - Creativity for Kids | Connect Through Play

November 18, 2017

The Downstairs

Perforations Festival

November 21 - 26, 2017

Ellen Stewart Theatre