

CAPE COD
HARWICH JUNIOR THEATRE
COMPANY

presents

The cherished story by

GERTRUDE CHANDLER WARNER

DIRECTED BY ROB ZAPPLE

July 22 - August 13

TUESDAY - FRIDAY AT 6 PM

The Depression-era adventures of The Boxcar Children portray the resiliency, strength, and good we are capable of in times of crisis.

TICKETS | \$25 ADULT & \$15 YOUTH UNDER 21

•OUTDOOR THEATRE•

BOX OFFICE | 508.432.2002 OR VISIT

CAPECODTHEATRECOMPANY.ORG

CCTC | HJT 105 DIVISION ST. WEST HARWICH MA 02671

WOMR
92.1 fm
provincetown
southwest
community radio

WEMR
91.3 fm
orleans
southwest

SPONSORED BY
The
Bilezikian Family
Charitable Foundation

Mass
Cultural
Council

1717.NYC

Cape Cod Theatre Company/Harwich Junior Theatre, Inc
presents

THE BOX CAR CHILDREN

**BY GERTRUDE CHANDLER WARNER,
ADAPTATION BY BARBARA FIELD**

Producing Artistic Director, Nina Schuessler

Directed by Rob Zapple

Choreography by Michele Zapple

Scenic Design by James P. Byrne

**Costume Design
Tristan DiVincenzo**

**Sound Design
J Hagenbuckle**

Technical Direction by Matt Kohler

**CAPE COD
HARWICH JUNIOR THEATRE
COMPANY**

The Boxcar Children

Cast

Jameson Zapple Henry

Melina Zullas Jessie

Ashlynn Nee..... Violet

Garrett Berube..... Benny

Rod Owens..... Mr. Alden, Officer Banning

Edward Coppola..... Cookie

Erin O’Sullivan Sarah Calder

Steph Deferie Mrs. Alberts, Big Mike, Secretary

Dianne Wadsworth.....Mrs. Truman

Jillian Annessi..... Bakery Woman, Momma

David Wallace.....Dr. Samuel Truman

Coco Kemp Kid

The videotaping or audio recording of this production is strictly prohibited.

PRODUCTION TEAM

Producing Artistic Director	Nina K. Schuessler
Director	Rob Zapple
Choreography.....	Michele Zapple
Scenic Design	James P. Byrne
Costume Design	Tristan DiVincenzo
Costume Assistants	Erin O’Sullivan, Gracie O’Leary
Sound Design	J Hagenbuckle
Technical Director	Matthew Kohler
Assistant Technical Director	Ciaran Cusick
Production Stage Manager	Samantha Walker
Properties	Marybeth Travis
Set Construction & Painting.....	Matthew Kohler; James P. Byrne; Ciaran Cusick; Charlie Barrett; Wyatt Falk; Patience Kum
Lighting; Sound Operator:	Xevi Pina Parker
Crew	Arlo Danielson
Sign Painting	Marybeth Travis
Poster Design	William Hopper
Program	Terri Adamsons
Box Office Manager	Jennifer Hatch
Director of Education and Outreach	Tamara Harper
House Manager	Abby Feinstein
Usher Coordinator	Carryl Lynn
Webmaster	Louise Hopper

Special Thanks: The Bilezikian Family Foundation; Massachusetts Cultural Council, Universal Participation Program; The Women’s Club of Chatham; The John K. & Thirza F. Davenport Foundation; Arts Foundation of Cape Cod; Rob Zapple Design and Build; Country Gardens; The Town of Harwich; Tamara Harper; Jane Staab, Abby Feinstein; Ciaran Cusick; Sean Martin; Jim Pettibone; Bob Daley; Brendan Cloney; Ed Coppola; Josh & Kiera Brimdyr; Mike Regan; John Pomeroy; David Wallace; Carryl Lynn; Chris Powicki; Kristine Sawyer; Louise Hopper; William Hopper; Terri Adamsons; Jennifer Hatch; Hannah McLaughlin, and all of our wonderful supporters, members and volunteers.

The CAST

JAMESON ZAPPLE (*Henry Alden*) is the 4th generation of Zapples at CCTC/HJT. Jameson has appeared in *Charlotte's Web*, *Tom Sawyer*, and *Treasure Island* at CCTC/HJT, and in *A Christmas Carol* in Wilmington, NC, where he lives during the year. He is a rising 8th grader at The Friends School of Wilmington.

MELINA ZULLAS (*Jessica Alden*) is very excited to take the stage at the Cape Cod Theatre Company/Harwich Junior Theatre for the first time. Melina has performed in many productions over the last few years, including *The Wiz Jr.* at Wheelock Family Theater, *Joseph and the Amazing Technicolor Dreamcoat* at the Pierce Middle School in Milton, and *James and Giant Peach* and *Annie Jr.* at Riverside Theater Works. A rising 8th grader in Milton, MA, she also sings with the Tour Choir of the Boston City Singers. Melina is fluent in Portuguese and French, is an avid reader, enjoys basketball, and loves to learn about nature. She hopes that she can help transport the audience into the world of *The Boxcar Children*.

ASHLYNN NEE (*Violet Alden*) is 10 years old and a Cape Cod resident who loves the beach, theater, music, and sports. Her past productions were *The Emperor's New Clothes*, *The Wind in the Willows* and *Alice Wonderland*. Ashlynn enjoys her acting and dance classes and plays several instruments. Ashlynn plays softball, and cheerleads for Y-D, and plays field hockey for the Cape Cod Field Hockey Club.

GARRETT BERUBE (*Benjamin Alden*) loves acting in and directing his own movies. He played Mr. Body in the Acting Out performance of *Clue*, he was a member of the lollypop guild in *The Wizard of Oz* for the South School Cooperative Theater, and most recently played the Tin Man in ACT Infusion's performance of *The Christmas Wizard of Oz*. Garrett loves to read and play the piano. He is learning how to play the saxophone. He also enjoys skiing, tennis and writing! He has 3 older siblings.

ERIN O'SULLIVAN (*Sarah Calder*) will be a Senior at Marlborough High School next year, and is an Apprentice this summer at the CCTC/HJT. She is beyond excited to get back to doing the things she loves the most. Recently, before the covid shutdown, Erin was going to play the role of Dolly Parton in the showing of *9 to 5* at her High School. Like many other events last year, it was shut down before performances could begin. Erin is so thankful to CCTC/HJT for all they have done to make this season possible, and she is filled with so much love for all of her theatre family.

STEPH DEFERIE (*Mrs. Alberts/Big Mike/Secretary*) also writes plays for young actors and audiences. Please visit her at StephDeFerie.com

ROD OWENS (*Sheriff Banning/Mr. Alden*) “played well with others” in CCTC/HJT’s *The Legend of Sleepy Hollow*, *Tom Sayer*, and *Treasure Island*, and in: *A Women’s Heart* (five live venues *The Mooncusser’s Tale* on WOMR; *The Weight of Silence* at Cotuit Black Box; *Eventide’s Trial by Jury* musical; and *ZOOM’d Magdelina* and *Water Serpents’ Colloquy*.) *Gracias*, *Rob’n’Cute-Creative-Cuddly-Clever* *BOXCAR-Bringers-of-Beauty*.

DIANNE WADSWORTH (*Mrs. Truman*) has been enjoying acting at the theatre for many years. She always loves to be part of Rob Zapple’s plays. She has retired from teaching and just does volunteer work now. She recently narrated Cape Noir’s Radio Theatre’s *Starfish* and the *Fisherman* on WOMR.

ED COPPOLA (*Cookie*) Since 2008, Ed has appeared in many CCTC/HJT productions. Among his favorites are: *Promises, Promises*; *Anne of Green Gables*; *Forever Dusty*; *Annie*; *A Christmas Carol*; and *To Kill a Mockingbird*. In 2018, he joined the newly founded Veterans Company at Cape Rep Theatre, appearing in *Cyrano* and *Red Herring*.

JILLIAN ANNESSI (*Baker’s Wife/Momma*) is an elementary school teacher. She is proud to have directed her 4th and 5th grade students over the years in numerous productions including *Hamlet* and *Peter Pan*. She has enjoyed performing at CCTC/HJT for years, appearing in many shows including, recently, *Treasure Island* and *The Adventures of Tom Sawyer*. In her spare time, she enjoys knitting, and hopes to one day write a bestselling novel, if she can ever finish a story before starting a new one.

CHARLOTTE “COCO” KEMP (*The Kid*) is 11 years old and this is her 5th show at CCTC/HJT and she feels so lucky to perform at CCTC/HJT!

The PRODUCTION TEAM

NINA K. SCHUESSLER (*Producing Artistic Director*) became Artistic Director at CCTC/HJT in 1996 and, has since, produced and/or directed over 270 plays and musicals. She has been a driving force in Cape Cod theatre for four decades. The Arts Foundation of Cape Cod and Wellfleet Harbor Actors Theatre recognized Nina for her “Lifetime Achievement in the Arts” and for her commitment to inspiring people of all ages to discover and nurture their love for the performing arts. Recent directing credits include *Tuck Everlasting*; the world premiere of *Wolf Hollow* by Lauren Wolk, adapted by Susan Kosoff; and Peter Boyer’s *Ellis Island*, a collaboration with Cotuit Center for The Arts and Cape Symphony.

ROB ZAPPLE (Director) and his wife Michele live in Wilmington, NC where he designs and builds custom homes and serves the community as a County Commissioner for New Hanover County. Before moving to NC in 1997, they lived in Los Angeles for 19 years where their three children were born. While in LA, Rob worked in theatre and in the film and television industry as an actor, writer and director. Rob began his career at the Harwich Junior Theatre in 1959 and has had the good fortune of being a guest director for the CCTC/HJT during the summer season since 1985. Rob and Michele’s children spent their summers growing up at the HJT and this year, as we celebrate the 70th season of the CCTC/HJT, they are happy to continue this family tradition with their grandson, Jameson, who is participating in the classes and performances that take place in the theatre and on the new Outdoor Stage. Their enjoyment in bringing to life wonderful stories for the entire family over the past 37 years would not have been possible without the creative collaboration and support of Nina Schuessler in her role as the CCTC/HJT Artistic and Producing Director over more than two decades – thank you.

JAMES P. BYRNE (*Scenic and Lighting Design*) is an actor/director/designer/teacher who grew up at CCTC/HJT. He has produced theatre from Boston to New Orleans, and New York to LA. Locally, Jim also worked extensively with Wheelock Family Theatre, The Gold Dust Orphans, and Provincetown Theater Company. Most recently Jim directed *Pippin*, *Matilda the Musical* and *Sleeping Beauty*, *Briar Rose* for CCTC/HJT. Jim is working his way through the Shakespeare canon. He is currently working on a one-man *King Lear*.

MICHELE ZAPPLE (*Choreographer*) Michele has enjoyed every minute of her time choreographing shows at CCTC/HJT for the past 37 summers! The most gratifying aspect is being able to work in the theatre with her talented family, including her husband Rob, her 3 children, and now, her grandson. During the school year, Michele lives in Wilmington, NC, where she owns and operates Carolina Gymnastics Academy. Michele dedicates this show to Nina, and thanks her for her support, love, and dedication to the Harwich Junior Theatre and the entire Zapple family over the years.

TRISTAN DIVINCENZO(*Costumes*) Tristan is so excited to spend time here with his friends at his favorite theater in the world - Cape Cod Theatre Company / Harwich Junior Theater. Tristan has helped create amazing experiences on nearly every stage on Cape Cod for the past 31 years. He would like to thank the staff and YOU the audiences that keep this very important place moving forward.

J HAGENBUCKLE (Sound Design) is producer, writer and director for Cape Noir Radio Theater, a weekly show on WOMR 92.1 fm Provincetown, in partnership with Cape Cod Theatre Company/HJT. All shows on demand at womr.org/podcast_category/cape-noir-radio-theater

MATTHEW KOHLER (Buddy) is CCTC/HJT's Technical Director. He is a founder of the New Classics Company in the Guyer Art Barn in Hyannis and teaches stagecraft at Cape Cod Community College. Matt worked with theatre companies and schools in Boston and throughout Massachusetts. He is a graduate of Keene State College with a BA in theatre and dance; concentrations in directing, design and technical theatre. Matt also performs on stage, most recently was his memorable Buddy in *Elf the Musical* at CCTC/HJT.

SAMANTHA WALKER (Stage Manager) is thrilled to be working on the production side of CCTC/HJT's *Boxcar Children*. She was last seen as Ms. Honey in CCTC/HJT's production of *Matilda* and has been in numerous productions over the years. Samantha is a teacher for CCTC/HJT and teaches first grade at Hyannis West Elementary. She continues to be an active member of the theatre and is blessed to be a part of her theatre family.

MARYBETH TRAVIS (Prop Master, Signage, Scenic Painting) happily has been applying her graphic arts, window dressing, and wild goose-chasing skills to sign painting, set dressing, and props at CCTC/HJT.

Heartfelt Thanks To All Our Supporters!

ANGEL

Network For Good,
IHO Nina Schuessler
Bilezikian Family Foundation
Patricia Cass
The John K. & Thirza F.
Davenport Foundation
James Harrington
Heidi Schuetz & Daniel Wolf
Brendan Meehan
Martha Murray
The O'Leary Family
Mass Cultural Council
Holly Todd
Arts Foundation of Cape Cod

EXECUTIVE PRODUCER

Carolina Gymnastics Academy
The Women's Club of Chatham
Amicangioli Family
peter arden
Carlyn M. Carey
Patsy Gardner
Samuel & Deborah Haines
Harper Family Foundation
The Harper Family Foundation
Dorothy Hemmings
South Shore Playhouse
Associates, INC.
Rosie the Bulldog: Dogs for
Drama
The Cooperative Bank of Cape
Cod
David & Gail Oppenheim
Martha & Michael Palermo
Rick & Louise Rust
Kristine Sawyer
Hy-Line Cruises
Jane N. Staab
Brent Stackhouse

DIRECTOR

Andrew & Mary Arnault
The Bartlett Family
Naomi Turner & David Veach
Judith Davidson, Russell-
Davidson Foundation
Paul & Helen Doane

Robert & Mairead Doherty
Arthur & Barbara Fatum
David Gaetjens
John & Elizabeth Holman
Bruce & Carole Jaffa,
IMO Tony
Susan Kosoff
Louise & Carol Maloof
Rogers/Gray Insurance
Pauline and Brian Neves
Charlie Powicki
Kim Rust & Rupert
Manderstam
The Sweeney Family
The Berry and Zoogman
Families

CHOREOGRAPHER

Thomas & Patricia Hughes
W. K. Kellogg Foundation
Becky Alden
Barbara & Marc Amidon
Claude Danner
Dr Robert and Mairead
Doherty
IMO Bernice Healy
D'Elia & Cavanaugh
Sarah Gibbons
Terry and Judy Harrington
Tim and Kay Healy
Carolyn Holden Barrett
The Cronin Jackman Family
Lois J. Kerbel
Lauren Meehan Marcum
Peter & Susan Milsky
Florence Phillips, IHO Nina
Schuessler
Richard Sementa, Jr.
Nina L. Stagakis
Diane Wells

DESIGNER

Andrea Arden
Sherill Baldwin & Kimball
Cartwright
Osborne & Joyce Bearse
Nora Brousseau
Gretchen Burleigh Johnson,

IHO Nina Schuessler
The Desmond Family
IMO Betty Bobp
Niamh Doherty
Keith J. Driscoll
Jacqueline A. Etsten
Dick Morrill & Leslie Fish
Morrill
J Hagenbuckle
Janet La Tanzi
Karin & Jonathan Larson
Maria Sofia Guillot
Mary Francis McConville
Melaleuca The Wellness
Company
Greg Nash
Sharen Howe O'Connell
Deborah O'Connor
Richard & Janine Perry
James Pettibone
Keith & Laurie Phelan
David & Pamela Purdy
Georgene Riedl,
IHO Nina Schuessler
Carla Rossiter
Mary & Frank Rudewicz
Frant & Carolyn Sorz

STAGE MANAGER

Marty & Lee Adams
Donna Alexander
Carolyn Angelosante
Sue Banchich
Frank & Pat Barnhart
Debra L. Barrette
Jeff Beatty
Gerald Bender
Gail Berliner, IHO Brooks,
Sullivan, Sam & Tatum
Henry & Christine Blenke
Polly Brazelton
Aunt Jo Jo
Rick Butler
Wiliam & Mary Lou Cahalane
Michael and Johanne
Campbell
Carnduff Tompkins Family
Richard & Paula Casey
Maureen Condon

Heartfelt Thanks To All Our Supporters!

Barbara A. Constance
Ed and Jacqueline Coppola
Judy Cornwell
Richard and Janet Cosgrove
Noreen Couture
William D. Crowell, Esq.
Peter & Elizabeth Davidian
Paul R.Devin
Roger Di Gesu
edward donovan family
Stephanie Edwards
Daniel and Maryalice
Eizenberg
Linda &Richard Fecteau
Kathleen Ferguson
Dr. Debi Gartland
Andi Genser &Sue Landers
Cotuit Solar
Roger & Stephanie Gill
Josh Gordon Cooldude
Memorial Fund
Scott and Kathy Hamilton
Dorothy G. Hemmings
Kids on the Cape Guidebook
Beverly Hopkins
Jamieson Horton
Patrice Hovenesian
IHO Andrew Sivco
Charlotte Huner
Christina A. Joyce
Eric & Carol Judson,
IMO June Douglas-White
Anne B Kiefer
Donna Kirchhoffer
Walter & Cynthia Kosloski
Vince & Julie Kraft
William and Natacha Krum
Sean P. Casy ALS Charitable
Fund
Justin and Jill Labdon
Carol Laird,
IMO June Douglas-White
Elizabeth Ann & Henry
Larkowski
Lower Cape Kiwanis Fund
South Shore Bank,
IMO Bernice Healy

Jeff Levin,
IMO June Douglas-White
Selena Sargent
Susan Lumenello and Kelly
Bennett
Lauren Mahoney
Patricia A. Mahoney
Michael Mahoney
Suzanne A. Martin IHO Kelly
IMO Thomas F. Martin
The Martin Family
John & Doretta Mayer
Madeline McLaughlin
Deborah McLister
Karen McPherson
Patricia Ares
The Murphy Family
Pamela Newman,
IMO Edward Etsten
Susan Oberlander
Claire OConnor
Carol O'Sullivan
Linda Owens
Maryellen Paquette
Kate Pazakis
Susan Picard, IMO Bernice
Healy
Robert & Ann Prall
Diane Quaid,
IMO Herny Morlock
Nancy Alexander Randall
Shelley and Robert Rappaport
Mary Ellen Rayment
Nancy Reardon Flynn
Elizabeth Romano
Peggy Rose,
IHO Nina & Tammy
Scott & Stephanie Rostan
Nina Schuessler
Joanna Schurmann
Larry A. Seberg
Deborah Sementa
Patti Smith
Roger K. Sullivan
Jesselyn L. Tobin
Thomas & Elizabeth Treiber

Elaine & Bill Trepicchio,
IMO Bernice Healy
Dianne Wadsworth
Tom & Nancy Whiteley
Kevin Wyatt
Edward Yasuna
Peter & Robbie Zapple
Jack Zapple
Jeff Zinn

LEAD ACTOR

joanne callum powers
Carmen & Janet Cortese
Jennifer A DiMola
Linda E. Field
Nina, love the arts and you're
contribution. Love you
Susana B. G. Lopakta,
IMO Chris Grueninger
Antonia Martin
Robert C Moore
Joe & Anna Murphy
Elizabeth Pem Schultz
Carol & Charles Salerno
Nicole Marshall Stefanowicz
Kathleen Teahan
Lynn Marie Travers
Ruby, Zoë and Stella Wolf

ENSEMBLE

Julia Adams
William & Elaine Allard
Peter H Berasi
Pam Bergeron
Sheila Brennan
ROBERT H CARNEY
Steve Clouthier
Roslyn Coleman
Robert M. Connor
Connors Shortis Family
Sue Cornet
Deborah Cox
Bucky Cox
Community Acupuncture of
Cape Cod, Inc.
Betsy & Raymond Dicarlo
Elain Dickinson
Edward Donovan

Heartfelt Thanks To All Our Supporters!

Perry Gill
Chris Edwards
Patricia F. Farinha
IMO Bertha Johnson
Ben Fatum
Molly Forbush
Elizabeth Gawron and Kathy
Bachman
Roger & Stephanie Gill
Robin Stengel Glancy
Robert B. Goldstein
Mary Jo Gregory
Richard Grynczewicz
Kristin Harper
Louise Hopper
Mark & Sheila Hull
Juan A. Irizarry
The Jones family
Gerald Kelley
Wendy Kesselman
Nancy Kimball
Susan Lambert
Dinah Lane
Trish LaRose
Jacqui Levin Plummer,
IMO Lauren Lo Levin
Alan Kratzsch & Linda
McDonnell
Florence B. Lofberg
Catherine Marshall
Richard & Judy McCoy,
IMO June Douglas-White
Devon and John McFadden
Joyce McIntyre
Alexena McKay
Carol McNeill,
IMO June Douglas-White
Regina M. Mullen
Madeline Murphy
Micaela Palermo
Christine Potoczny
Carol A Rawlins
IHO June Cameron
Sonia Schonning
Sylvia Sokol
Beverly Thacher,
IMO R. Lincoln Thacher
Nancy Waldstein

John & Dona Webber
Don White & Winnie
Pretkunas
Gayle Williams
Andrew, Stella, and Jasper
Stenz
The Zoogman/Diamond
Family
Marianne Zullas

COMPANY

Raif Bassett
James Beatty
Zane
Katrina Borowiec
Maureen Brill
Patrick & Mary Brophy
Charles & Linda Buckley
Jennifer Capobianco
Angelina Chilaka
Sasha's Yoga & Massage
Nancy Clairmont
Maureen Clark
Elizabeth Clubb
James and Brenda Connelley.
IMO Cea
Cheryl Cooke
Enid Crook
Jeffrey Cusack
Elizabeth Daniels
Edward & Dorothea
Deleonardis
Liza DiCosimo
Mairead M Doherty
Linda Dolan
Stephen & Lisa Falcone
Sheryl Faye
Kathleen Folding
Ann Forget
Judith Gadzik
Sherri Geller
Judith Gibbs
Sandra Guay
Paul & Yasmen Guidoboni
Meri Hartford
Martha J. Haverly
Sheila House
Rebecca Hughes,

IMO Kevin Hughes
Anne M. Ierardi
L. Johnson
Sharon Krysiak
Judy LeBlanc
Janet Lee
Carryl Lynn
Clifford Manchester
David McCarron
David McCarty
Susan McDonald
Ellen McKenna
Mary McLaughlin
Mary McLaughlin, IMO
Bernice Healy
Karen Milkey
Michael & Mary Moniz
Thomas & Gail Moon
Sarah Mumford
Diana Parad
Orlando and Anita Patterson
Susan Peterson
Sandi Philbrook
Bob & Paula Phillips
Connie L. Pina,
IMO Betty Bobp
Jane Porter
Lynne Poyant
Michael & Alexandra Pyrros
Rebecca Riley
Ryan Rudewicz
Frank Scanzillo III
Susan Sedor
Ann Shapiro
Virginia Smyth
Anne Stewart
George & Anastasia Swope
Marybeth Tavis
Ellen Vacco
Liz and Dave Van Wye
Sam Walker
David Wallace
Nancy Walrath
Phyllis Welby
Allison Wetzel
Deb & Peter Willsea
Jack Wilson

Cape Cod Theatre Company/ Harwich Junior Theatre

Our 2021 Summer Season

Outdoor Stage

THE BOXCAR CHILDREN

July 22 – August 13; Tuesday – Friday at 6 PM

The cherished the spirited Depression-era adventures of The Boxcar Children, Story by Gertrude Chandler Warner, adaptation by Barbara Field and directed by Rob Zapple.

PETER RABBIT AND ME

August 4 -27; Wednesday and Friday Mornings at 10 AM

presented by the Junior Players. By Aurand Harris and directed by James P. Byrne
A delightful dramatization of the beloved Beatrix Potter's story of Peter Rabbit.

Inside the Theatre

Masking recommended for children under 12 and unvaccinated.

SILVER THREADS, A ROCKIN' TRIBUTE TO LINDA RONSTADT

July 10 - August 1. Saturday and Sunday evenings at 7 PM.

Three of the Cape's great singers - Sonia Schonning, Marcia Wytral and Sara Sneed accompanied by a band led by musical director Robert Wilder. Songs include hits throughout the decades

THE SECRET GARDEN

August 19 – September 5; Tuesday – Friday at 7 PM*

*(*plus Saturday and Sunday on 9/4 and 9/5)*

Directed by Jane Staab. Susan Kosoff and Jane Staab (co-founders of Wheelock Family Theatre) have written a musical that is true to this classic of children's literature by Frances Hodgson Burnett.

DOUBT, A PARABLE

August 7 - 29. Saturday and Sunday evenings at 7 PM.

John Patrick Shanley's Pulitzer Prize and Tony Award-winning provocative drama!
Susan Kosoff directs this revival of the production that was a hit at the Arts Center in 2019

To purchase tickets:

Box office: 508-432-2002

Online: www.capecodtheatrecompany.org