

Not in our Neighborhood!

ANTI-LYNCHING BILL PASSED.

The Anti-Lynching Bill was passed by both houses of the State Legislature. Mrs. Nellie Francis is responsible for its introduction. She was given a public testimonial and presented with a loving cup at a meeting last Sunday in St. Paul.

This broad, united stand of the suffrage body for the principles of a democracy which must include black women as well as white will win for the cause of suffrage many pathizers who

by Tom Fabel and Eric Wood

October 14–24, 2021

history theatre

[Click Here](#)

to watch new
episodes!

**NEW VIDEO
SERIES
now playing!**

Making — a — *Scene*

CHRISTMAS OF SWING

*The Andrew's Sisters
USO Show*

Nov 20-Dec 19

by **Bob Beverage** in collaboration with
Ron Peluso, Jan Puffer and David Lohman

 SCAN ME

Learn more
about Christmas
of Swing

COME *Witness* HISTORY
historytheatre.com

Land Acknowledgment

History Theatre sits on the ancestral, traditional and contemporary land of the Dakota people, for whom the land holds historical, spiritual, and political significance. We recognize and honor the Dakota people, ancestors, and descendants, as well as the land itself, and all the sovereign Native nations in Minnesota and beyond. We recognize that this acknowledgement itself is not enough, and only serves as a first step towards decolonization.

FROM THE ARTISTIC DIRECTOR

It's been quite a journey to get here, but on behalf of the entire staff, board and all the artists at History Theatre, a heartfelt welcome back & THANK YOU for joining us tonight and for sticking with us on zoom and beyond during the madness of the last 18 months.

Much has changed since we last gathered. The murder of George Floyd has forced the country to take a second look at the American experience and how we teach and understand our complicated history.

Tonight's play looks at the courage it takes to live a "full life" in a world stained by racism. Nellie and William Francis had the will and backbone to stand up for what is right. Their fight to live in a

VIEWER DISCRETION IS ADVISED:

Given the historical period of this play, there may be language and/or images that some may find disturbing or offensive.

neighborhood of their choice is STILL A FIGHT for many Americans.

Thank you, Eric and Tom, for tackling this important Minnesota story. Sadly, this story has played out a million times over the years and across this country.

Ron Peluso

Your comments, questions, and feedback are always welcome!

FROM THE MANAGING DIRECTOR

Welcome back! It's been a long 18 months since we shut our doors just as *Not in our Neighborhood!* was about to open. It's with great appreciation for all of your support since that time that we eagerly return with this important story. Many thanks to History Theatre staff and artists who have been busy preparing for our safety and healthy return to live performances.

Our world is different in many ways, and so is History Theatre's focus. Our board and staff have convened regularly to look at all areas of our organization through the lens of racial equity, diversity and inclusiveness. We are nearing completion of a comprehensive plan which reinforces our values. Some of the actions we are currently taking include: developing familiar and untold stories that reflect the true

diversity of our region; creating better working conditions and opportunities for artists, designers and playwrights; diversifying staff and board membership; and gathering greater input around and transparency throughout our operations. All these initiatives are to ensure accountability, deepen community engagement and relevance and prioritize this work in all aspects of our organization.

As we all take time to be together again in the theatre, witnessing pieces of history unfold and inform the current issues of today, let's also take a moment to thank the front line workers who have risked so much during the pandemic so that we can return with caution to the theatre. So glad to be with you all once again!

Karen Mueller

Tom Fabel

Eric Wood

FROM THE PLAYWRIGHTS

The extraordinary story of William and Nellie Francis came to our attention through local historian Paul Nelson in his article “William T. Francis, At Home And Abroad”, in the Winter, 2017 edition of *Ramsey County History*. The word “extraordinary” clearly applies to their lives as state and national leaders in early chapters of the Civil Rights movement, to Nellie’s successful battle to include African American women in the suffrage amendment, and to William’s appointment as just the second African American to the diplomatic post of ambassador to a foreign country.

However, equally extraordinary to us was the fact that these heroic figures and the shameful discrimination they encountered in 1924 had been lost in the narrative of local history. One of us, raised in the Macalester Groveland neighborhood, was stunned to learn that these hidden events occurred so close in time and proximity to his own upbringing. The other of us was appalled to learn that memories of William and Nellie were

not well preserved in his St. Paul church, Pilgrim Baptist, which was at the center of their worshipping and social lives in the African American community.

The absence of William and Nellie from the historical narrative provided for many generations of Minnesotans in the past hundred years is telling, and must be humbling for us all. What did we hear about noble contributions of Minnesotans to the struggles of Blacks to be free? Perhaps the valiant efforts of Minnesota troops in the Civil War, then the contributions of Hubert Humphrey to the Civil Rights laws of the 1960s, and perhaps an acknowledgement of the national leadership role played by Roy Wilkins, the longtime head of the NAACP, but not much more. And what did we learn about the history of vicious racism in our state. Maybe the 1919 lynchings of three Black circus workers in Duluth, if even that. In other words, our historical narrative clearly is much in need of cleansing and expansion.

Being slapped across the face by Paul Nelson’s article is what caused us to take pen in hand for the creation of this play. We received immediate encouragement from the Landmark Center, which agreed to produce our original work in February, 2019. Large crowds and extensive publicity surrounding that production was followed by another article in *Ramsey County History* in Summer, 2020, “Nellie Griswold Francis, The Women Of

STORY, PG 10

**TO VIEW INTERVIEW
WITH THE PLAYWRIGHTS,
[CLICK HERE](#)**

Not in our Neighborhood!

by Tom Fabel and Eric Wood

Directed by Richard D. Thompson

There will be no intermission.

TIME / PLACE

St. Paul, Minnesota, 1924, 1927 & 1929

Monrovia, Liberia, 1929.

CAST

Nellie Griswold Francis	Erin Nicole Farsté
William T. Francis.....	Darius Dotch*
Sheriff Wagner, Wallace Greer	Bruce Abas
Commissioner Clancy, Quincy Haas	Brandon Holscher
Pastor Harris, Dr. Valdo Turner	Kevin Brown, Jr.*
Mrs. Haas, Mayor's Secretary	Melinda Kordich
Judge John W. Willis, George Olson	Carl Schoenborn*
Mayor Arthur E. Nelson	Edwin Strout
Oscar Arneson, Secretary Kellogg	Fred Wagner*
Understudy-Nellie	Jamila Joiner
Understudy-William, Valdo, Pastor	Kevin Brown Jr.*
Understudy-Arneson, Mayor, Sheriff	Jon Hegge*

ARTISTIC TEAM

Scenic Designer.....	Rick Polenek
Lighting Designer	Wu Chen Khoo
Costume Designer	Anna Hill
Sound Designer.....	C Andrew Mayer
Video Designer	Kathy Maxwell
Properties Designer	Kirby Moore
Stage Manager	Lisa M. Smith*
Assistant Stage Manager	Joelle Coutu
Artistic Associate	Laurie Flanigan Hegge*
Costume Manager.....	Becca Michelle
Technical Director	Gunther Gullickson
Scenic Change Artist.....	Dee Skogen
Master Carpenter	Zachary Morgan
Master Electrician	Nick Walberg
Assistant Master Electrician	Nick Fetting
Stage Electricians Paola Fisher, Garret Cameron, Mark Kieffer, Matt Porath, Richard Graham	
Videographer	Gary Bingner/Hold Tight Video
Carpenters	James Duncan, Brian Hesser, Deirdre McQuillin
COVID Safety Manager.....	Peter Simmons

National
New Play
Network

The Director is a member of the
STAGE DIRECTORS AND CHOREOGRAPHERS
SOCIETY, a national theatrical labor union.

*denotes a Member of Actors' Equity Association

*denotes a Member of the Stage Directors and Choreographers Society, Inc.

*denotes a Member of American Federation of Musicians Local #3073

The Cast

BRUCE ABAS

Sheriff Wagner, Wallace Greer

Bruce has performed onstage in the Twin Cities for over 35 years. Happy to be back at History Theatre after appearing in *All the Way* and *The Great Society*.

By day he co-owns and operates one of Minneapolis' most successful dance venues with his wife, Rebecca, Four Seasons Dance.

KEVIN BROWN, JR.

Pastor Harris, Dr. Valdo Turner

Kevin is hype to be making his History Theatre debut! Recent credits: *In the Heights* in Miami. He is new to the Twin Cities acting scene, but you may have

seen him in *Smokey Joe's Cafe* (The Ordway).

Upcoming productions: *Christmas of Swing* (History Theatre) and *Into the Woods* (Artistry Theater). Kevin thanks his mom and dad for thier limitless love and support.

DARIUS DOTCH*

William T. Francis

Ivey Award-winning actor/hip-hop artist Darius is thrilled to return to History Theatre! Other History Theatre productions include *A Civil*

War Christmas and *Lombardi*. Recent credits: *Skeleton Crew* at Yellow Tree Theater; *Pipeline* and *Detroit 67* at Penumbra; *A Raisin in the Sun* and *The Color Purple* at Park Square Theatre; *Intimate Apparel* at Ten Thousand Things; *Bars and Measures* at Jungle Theatre; *Akeelah and the Bee* at Children's Theatre Company; *Colossal* at Mixed Blood Theatre; and *Marcus or the Secret of Sweet* (Ivey Award, Best Ensemble), *The Road Weeps the Well Runs Dry* and *Broke-ology* at Pillsbury House Theatre.

ERIN NICOLE FARSTÉ

Nellie Griswold Francis

Erin is elated to be returning to History Theatre! Originally hailing from Kansas City, MO, Erin is happy to now call the Twin Cities home. Her previous credits: Guthrie

Theatre (*Dining With The Ancestors*), Artistry Theatre (*Footloose*), History Theatre (*Teen*

Idol: The Bobby Vee Story), Old Log Theatre (*Beehive*). Thank you for continuing to support the arts through this tough year and joining us for our beautiful story. Enjoy the show!

BRANDON HOLSCHER

Commissioner Clancy, Quincy Haas

This is Brandon's debut at History Theatre. He has been fortunate to work at many Twin Cities theatres including

Lyric Arts, Lakeshore Players, and the Phoenix Theatre. He lives in Champlin with his wife.

MELINDA KORDICH

Mrs. Haas, Mayor's Secretary

Melinda was last seen at History Theatre in *Sisters of Peace*. She has worked in the Twin Cities for the past 20 years after an eight year stint in NY. She has been seen at The Old Log, Park Square, 5 Point Theatre, Actors Theatre of Minnesota and Yellow Tree among others. She is also very active in commercial, voice and print work.

CARL SCHOENBORN*

Judge John W. Willis, George Olson

Carl is happy to be back at History Theatre, especially to be part of such an important story. Carl works on and offstage throughout the Twin

Cities. He's is a founding member and resident Technical Director/Designer for Gremlin Theatre in Saint Paul. As an actor, he's been in productions at The Ordway, Children's Theatre Company, Park Square Theatre, Frank Theatre, Artistry and many more. Previously at History Theatre he has appeared in *Christmas Schooner*, *Working Boys Band* and *Orphan Train*.

EDWIN STROUT

Mayor Arthur E. Nelson

Edwin is delighted to be making his debut at History Theatre. In the 30 years that Edwin has been performing in the Twin Cities theater community, he has worked

with over 46 different theater companies in over 100 roles. Most recently, he has

performed as Don Pedro in *Much Ado About Nothing* at Zephyr Theater; Scheffler in *The Ugly One*, and Armin in *Equivocation* for Walking Shadow Theatre; MacDuff in *Macbeth*, Ghost/Gravedigger in *Hamlet*, and Finbar in *The Weir* for Wayward Theatre Company; Bob in *Caught* for Full Circle Theater; and Robert Hooke in *Isaac's Eye* for Theatre Pro Rata.

FRED WAGNER*

Oscar Arneson

Secretary Kellogg

Fred has been doing theater in the Twin Cities area since 1978. He has worked at theater venues that no longer exist, that's how long —
Jungle Theatre (Lake Street),

Old Log (Don Stoltz era), Dudley Riggs (it's a brewpub now). He has performed with all of the venerable companies - Latté Da, Torch Theater, TRP, Chanhassen Dinner Theater, ARTisphere Theater, Illusion Theatre, Park Square, Frank Theater, History Theatre, The Ordway, Troupe America, Pillsbury House, Jon Hassler Theater, Paul Bunyan Playhouse, The Guthrie, and Ten Thousand Things.

The Creative Team

TOM FABEL

Playwright

Tom is a retired attorney whose career included public positions as Deputy Attorney General, Deputy Mayor for the City of St. Paul, assistant Hennepin County attorney, and appellate judge for two Minnesota Native American communities and Partner at Lindquist & Vennum law firm for 20 years. He has appeared in community theater productions presented by the Landmark Center, Lakeshore Players, LexHam Theater, and the Eagan Theater Company. *Not in our Neighborhood!* is his first venture at playwriting. Tom apologizes for any similarity between the script and a legal brief!

ERIC WOOD

Playwright

Eric has spent much of the last three decades involved in theater. He is pleased to have co-authored this play with good friend Tom and is grateful for History Theatre having graciously included it as one of its productions. He wishes enlightenment for all who see *Not in our Neighborhood!*

RICHARD D. THOMPSON

Director

Richard began performing at age 10. Since that time he has worked as an actor, dancer/choreographer, arts administrator, arts educator, and stage director. His credits include founder of the African dance troupe Uchawi Dancers and Musicians, and associate producer for Penumbra Theatre Company. As a stage director, TREEMONISHA, national tour with the Paragon Ragtime Orchestra, INTO THE WOODS, JR and SUNDIATA: THE LION KING for the Kennedy Center for the Performing Arts in Washington, D.C.

LISA M. SMITH*

Stage Manager

Credits include: History Theatre: *Dirty Business*, *Sweet Land* (tour), *Teen Idol: The Bobby Vee Story*; Ordway Center for the Arts: *Annie*, *In The Heights*, *West Side Story*, *Pirates of Penzance*; The Guthrie Theater: *Choir Boy*. Theater Latte Da: *C*, *Into the Woods*, *NEXT*, *All is Calm*, *Our Town*, *Company*, *Spring Awakening*, *Passages*, *Old Wicked Songs*; Theater Mu: *A Little Night Music*, *Kung Fu Zombies vs Cannibals*, *Yellow Fever*, *Into the Woods*, *Little Shop of Horrors*, *Yellowface*, *Flower Drum Song*; Frank Theatre: *Things of Dry Hours*; MN Orchestra: *Hansel and Gretel*, *Bernstein: Mass*; Producing House: *Cowards Women*. Dance/Taiko: *Collide Theatrical*, *TU Dance*, *Shelter Dance*, *Taiko Arts Midwest*, *Mu Daiko*. Festivals/Events: *Flint Hills Children's Festival*, *Spotlight Awards*, *MN Fringe Festival*.

JOELLE COUTU

Assistant Stage Manager

Joelle has worked in the Twin Cities theater scene for the past 20 years as an assistant stage manager, stage manager, and general technician. She has worked for The Guthrie, Triple Espresso, Park Square Theater, and Theatre in the Round. Joelle is very excited to be a part of her first History Theatre production.

ANNA HILL

Costume Designer

Anna is currently the resident costume designer and costume shop director for Concordia University in St. Paul where she completed a self-designed Theater Design major in 2012. She received her MFA in Costume Design from Illinois State University in 2017. Her previous design work: *neighbors*, *Coco's Diary* (History Theatre), *Little Shop of Horrors*, *Twelfth Night*, *Spring Into Dance* (Concordia University), *Macbeth*, *Hamlet*, *Far Away* (Wayward Theater Co.).

RICK POLENEK

Scenic Designer

Rick returns to History Theatre having previously designed *Glensheen*, *The Great Society*, *Dance 'Til You Drop*, *All the Way*, *Teen Idol*, *The Incredible Season of Ronnie Rabinovitz*, *God Girl*, *This Side of Paradise* and *Coco's Diary*. Rick has been active in the Twin Cities' theatre and design communities for over 45 years as a scenic and props designer, exhibition designer, commercial art director and college instructor. Upcoming projects: *The King of the Kosher Grocers* (Stage North), *Chanukah in the Dark* (Six Points Theater) and *Holmes and Watson* (Park Square Theatre).

KATHY MAXWELL

Video Designer

Kathy has designed video and lights for several Twin Cities' arts organizations including Penumbra Theatre, Mixed Blood Theatre, Open Eye Figure Theatre, Children's Theatre Company, History Theatre, the Ordway and the Guthrie Theatre. Recent design credits: *This Bitter Earth*, *Benevolence*, *Mamma Mia* and *Ride the Cyclone*. She received her M.F.A in theatrical design from The University of Minnesota and her B.A. in theatre and dance from the University of Texas.

C ANDREW MAYER

Sound Designer

C Andrew has designed sound and/or projections for over 75 shows at History Theatre. Previously he designed *Gloria: A Life*, *Dirty Business*, *Teen Idol: The Bobby Vee Story*, *All the Way*, *Watermelon Hill*, *Glensheen*, *Hiding in the Open*, *Tyrone and Ralph*, *A Piece of the Rope*, and *Hmong! The CIA's Secret Army* among others. He has worked with many fine theatres in the Twin Cities including the Minnesota Opera, the Guthrie, the Jungle, Pillsbury House, Park Square, Mixed Blood, and elsewhere, including Opera Philadelphia,

SPECIAL THANKS

Ashley Clark-Jackson
Hamline University Theatre
Concordia University Theatre
Augsburg University

Arkansas Rep, Everyman Theatre in Baltimore and ACT in San Francisco. He won an Audelco Award for his design for *Pure Confidence* at 59E59 in NYC, and was a McKnight Theatre Artist Fellow (2008-09). In the summer he serves as Producing Director of the Acadia Repertory Theatre on Mount Desert Island, Maine.

WU CHEN KHOO

Lighting Designer

Wu Chen is a lighting designer, labour organizer, stagehand, and production manager based in the Twin Cities. Selected History Theatre designs include *The Highwaymen*, *The Paper Dreams of Harry Chin*, *The Things They Carried* and *Lonely Soldiers*. His designs have been seen at Stages Theater, Children's Theater Company, Penumbra Theater, Mixed Blood Theater and the Guthrie Theater among others. He co-founded the community outreach and education program Technical Tools of the Trade along with Laura Wilhelm. He shares his life with his partner Kristin and children Teng Jin and Yi Lian.

KIRBY MOORE

Properties Designer

His work spans 35 years of stage, film and commercial work. Former design work at History Theatre includes, *The Christmas of Swing*, *Buddy Holly Story*, *Coco's Diary*, *Courting Harry*. Other theatres: The Cricket, Park Square, Flying Foot Forum, Minnesota Jewish Theatre. This year, he received Kennedy Center's College Theatre Award for scenic design and technical direction for "My Soul and other broken things."

STORY, PG 6

Rondo And Their Suffrage Crusade" by Leeta M. Douglas. And now our campaign to advance the Francis story has made it to the esteemed stage of the History Theatre, for which we are very grateful.

Optimism for the defeat of racism and the ultimate victory of racial harmony is in very short supply these days. But the best and the brightest of humanity, like William and Nellie Francis, beckon us ever onward toward those goals.

**TURN OFF
smartphones, pagers &
digital noisemakers. No
cameras or recording
devices are permitted in
the theatre. Thank you!**

William T. Francis, about 1900.
Courtesy: Minnesota Historical Society

Nellie Francis in 1912 when she was active in the women's suffrage movement locally and nationally.

William T. Francis, at Home and Abroad

Paul D. Nelson

Ramsey County History, Winter 2017

Tragic is an overused word, but it applies to the life of St. Paul lawyer William T. Francis.

He was born with talent, ambition, a mother's love, and not much else. Ability and ambition drove him to an improbable position, U.S. Minister to Liberia, just at a moment when Liberia became important. Here's the tragedy: Achieving the diplomatic post he pursued for so long cost him his life.

William Trevane Francis was born in Indianapolis on April 26, 1869, to Hattie and James Francis. When he came to St. Paul, probably 1887, his father was gone. What became of James Francis, and why his wife and son came to St. Paul, are unknown. If Billy Francis finished high school, which is uncertain, he did so in Indianapolis.

St. Paul in the 1880s was just beginning its boom as a railroad town. In ten years, 1880 to 1890, its population grew from 41,000 to 133,000. Its ethnic base was Yankee, then German, then Irish, and the boom brought

thousands of Scandinavians. Billy Francis's ethnic community, African Americans, comprised a village within the city, by 1890 about 1,500 mostly laboring people.

Francis got his first job as a messenger for the Northern Pacific railroad. He moved up to office boy, then stenographer in the legal department. This was a very good job at the time for a black man in Minnesota, and there he stayed throughout the 1890s.

Meanwhile, Francis matched his business success with social success. The life of polite St. Paul African American society in that era was chronicled obsessively by the *Appeal* weekly newspaper. Francis makes his first appearance there in April of 1887, at a birthday party. In October he sang at a young people's party in a quartet called the Little Four. Over the next few years, Billy Francis acted in a comedy, sang in an Irish trio and a Mozart quartet, played a nobleman disguised as a peddler in the Gypsies' Festival, starred as Knight Francis William in a play called "The Magic Mirror," and danced the schottische at a Christmas event (and there were more). He was slim and handsome; he sang, danced, went to church, and had a good job: a golden young man. [READ MORE](#)

Finding Nellie Francis?

Rachel A. Neiwert, Ph.D.
Associate Professor of History
Sr. Mon Riley Endowed Chair in the Humanities
St. Catherine University

Over the last two years, I have been working in physical and digital archives to learn more about the stories of housing inequality and racism in Ramsey County as part of St. Kate’s research collaboration with the [Mapping Prejudice Project](#), called “[Welcoming the Dear Neighbor?](#)” One of the stories that stands out to me is the story of Nellie Francis for two reasons. First, her story is about the neighborhood where I work. According to the map app on my phone, her house on Sargent Ave is a mere eight minute walk from my office at St. Kate’s. That means the cross burnings, harassment, violence, and racism that form the contours of the story aren’t just stories of other places; they are the stories of this place. Second, at St.

TO LEARN MORE ABOUT HER SUFFRAGE WORK, CHECK OUT THE RECENT DOCUMENTARY, CITIZEN

Kate’s, our vision is “to educate women to lead and influence.” Nellie Francis was someone engaged in both leading and influencing her community from a very young age. Her efforts to bridge the white and African American women’s suffrage organizations offer a powerful model of how differences can be bridged and compromises might be forged.

The most striking feature of the newspaper stories describing the events on Sargent Ave starting in the fall of 1924 is the relative absence of Nellie Francis. The very first article that my students found came from the November 15, 1924 issue of the St. Paul Dispatch. The article reported that “W. T. Francis...moved in...” Though short, William Francis is mentioned five times.

[READ MORE](#)

(left, now demolished) Residence of Nellie and Billy Francis, 606 St. Anthony Avenue, in St. Paul’s Rondo neighborhood, where the Everywoman Suffrage Club was founded. (right) Crosses were burned on the lawn when they moved in 1924 to 2092 Sargent Avenue, in the nearby Macalester-Groveland neighborhood. (above) St. Paul Dispatch Nov. 15, 1924 article reported W. T. Francis moved in; no mention of Nellie Francis.

Rondo Neighborhood

St. Paul's Rondo neighborhood ran roughly between University Avenue to the north, Selby Avenue to the south, Rice Street to the east, and Lexington Avenue to the west. African American churches, businesses, and schools set down roots there in the late nineteenth and early twentieth centuries, creating a strong community. Construction of Interstate-94 (I-94) between 1956 and 1968 cut the neighborhood in half and fractured its identity as a cultural center.

From the beginning, Rondo was a haven for people of color and immigrants. Its namesake, Joseph Rondeau, moved there in the late 1850s from a site close to Fort Snelling, where he had faced discrimination due to his wife's mixed white and indigenous heritage. French Canadian immigrants followed Rondeau to the area in the late nineteenth century; later, German, Russian, Irish, and

View of Rondo Avenue from the Josiah B. Cheney residence (604 Rondo Avenue), ca. 1900.

Jewish families found homes there.

Beginning in the 1910s and 1920s, Rondo experienced a social and cultural boom. Music and theater flourished. African American newspapers such as the Appeal, the Northwestern Bulletin, and the St. Paul Recorder represented Rondo's interests and needs. [READ MORE](#)

Pilgrim Baptist Church

Pilgrim Baptist Church, 743 Central Avenue in St. Paul, was started in 1863 by Rev. Robert T. Hickman and his prayer group, who called themselves "Pilgrims." Its current building at 743 Central Ave. dates from 1928 and is on the National Register of Historic Places. The church not only is a place of worship it also played a role in establishing institutions important to Frogtowners, including the St. Paul chapter of the National Association for the Advancement of Colored People or NAACP

(1916), the local Urban League chapter (1923), and the Hallie Q. Brown Center in 1929. The Sterling Club, a social club, and the Brotherhood of Sleeping Car Porters also met at the church.

The church's brick building is designed in a simple Romanesque style. Note the main three-door entry and take a moment to look at the detailed windows. Many windows depict symbols of the church and people and moments important in church history.

Congregation in front of Pilgrim Baptist Church on opening day (Dec. 16, 1927), 732 West Central Ave, St. Paul.

FROM THE EDUCATION MANAGER

Hello friends. How are you? It's a real joy to have you back, and we wanted to let you know what the Education Department has been up to. Miraculously, most of our programs continued through the first year plus during the pandemic.

- **Seats to Stage** kept going with the intrepid students of Avalon;
- **Cabaret for Seniors** class had great success at Lyngblomsten and Episcopal Homes; also
- Episcopal Homes had a class called **The View Through My Window** about the early days of the pandemic and how the seniors there made it through;
- **Vail Place and Minnesota Independence Community and College** continued in virtual space and Zoom boxes; and finally, we started a new class called;

- **Living Through History**, including a section geared toward BIPOC (Black, Indigenous, people of color) learners, that asked people to reflect on and write about what it has been and continues to be like living through this current moment.

As you sit in our theater again, you understand that we are all in a different place than we were last year. Even in the face of that change, at History Theatre we will keep fast to at least this one thing:

We will keep on inviting people to tell their stories, inviting people to listen to the stories others have to tell.

Paul de Cordova
pdecordova@historytheatre.com

Welcome back! Thank you for joining us for our first on-stage performance in over 18 months.

Engage students in magic of live theatre!

Text "STUDENT" to 52182 to donate

Help bring a student to a History Theatre performance

WELCOMING THE DEAR NEIGHBOR?

Virtual Exhibition

Alice Wykes

Mikayla Kobus

Emma Stefanovich

Dee Tazopurua

Bethany Wether

Alice Wykes

For more information about this project, visit www.stkate.edu/wtdn

ST. CATHERINE
UNIVERSITY

TO VIEW STUDENT POSTERS,
[CLICK HERE](#)

LEARN ABOUT THE PROJECT:
WELCOMING THE DEAR NEIGHBOR?
[CLICK HERE](#)

history theatre

Thank you Corporate, Foundation, and Government Funders

This activity is made possible by the voters of Minnesota through a Minnesota State Arts Board Operating Support grant, thanks to a legislative appropriation from the arts and cultural heritage fund.

OLSETH
FAMILY FOUNDATION

F. R. BIGELOW FOUNDATION

Edina Realty

Sarah J. Andersen
Fund of the Hugh
J. Andersen
Foundation

Mardag Foundation
A family legacy. A partner for Minnesota.

Elmer L. & Eleanor J.
Andersen Foundation

L.E. Phillips Family Foundation
Caliber Foundation

To make a donation, visit
www.HistoryTheatre.com/donate
or call the Box Office at 651-292-4323.

Thank you Individual Donors

Gifts as of July 1, 2020-June 30, 2021

Legacy Circle

The Estate of Betty J. Anderson
The Estate of William Randall Beard
The Estate of Jeanne Audrey Powers

The Estate of Marianne Carroll D'Angelo
The Estate of Dale Gordon Swanson
Ken and Nina Rothchild

Producer (\$10,000+)

Sarah Andersen and Chris Hayner
Vicki and Si Ford
Michele[®] and Hank Helgen, J. A. Wedum Foundation

The Lance Belville Fund for New Play Development, Anonymous
Gene Link[®] and Ann Hirsch
Cheryl Olseth and James Empson, Olseth Family Foundation

Phil Riveness
Jeannine Rivet and Warren Herreid, K.A.H.R. Foundation
Pondie[®] and Mark Taylor, The Nicholson Family Foundation

Actor (\$5,000-\$9,999)

Anonymous
Margery Martin

Barbara and Robert Peterson
Ken and Nina Rothchild

John[®] and Elizabeth Sebastian

Narrator (\$2,500-\$4,999)

Anonymous (2)
Dave[®] and Ellen Beehler
Ellen Conway
George Dow[®] and Bonnie Hill
Joe and Lois[®] West Duffy
John L. and Catherine J. Hill
Sharon Glasrud

Karen Gooch
Margaret A. Lutz and Terry Shima
Cheryl Moore[®]
Warren[®] and Lilly Olson
Jeff Peterson and Jill Catherwood
Michele Pierce

Jim[®] and Kris Rollwagen
Chuck[®] and Francelle Slocum
Jon Thomas[®] and Duchess Harris
Doug Tiede[®]
Robert L and Barbara J Peterson

Playwright (\$1,000-\$2,499)

Suzanne Ammerman
John Apitz[®] and Mary Magnuson
Russell and Rebecca Bierbaum
Mary and Harald Borrmann
Roger and Ronnie Brooks
Sandra Burton
Candace Campbell[®] and Jerry Seck
Elaine and Jim Christiansen
Bob and Diane Coderre
Sue and David Cummings
David Robinson and Janet Ekern
Jane Davies
James Denton
Mary Anne Ebert and Paul

Stemler
Janet Ekern and David Robinson
Anna Marie Ettel
Mary Beidler Gearen
Sam and Mirja Hanson
Pam and Rick Jacobson
Patricia Koors
Wes and Deirdre Kramer
Suzanne and Miles Lahr
Laurel and Eric Lein
Kathleen Lenzmeier
John and Karen Meslow, Stablish Foundation
Sara Meyer

Jeanie Morrison
Kathryn Nielsen
Fran and David Nordhausen
Carol and Douglas Ogren
Carol Perkins
Eric and Laurel Lein
Ron Peluso[®] and Sue Scott
Susan Kimberly[®]
Richard and Jean Illsley Clark
Roger and Jean Upson
James and Linda Wallace
Ann Wynia

Author (\$500-\$999)

Ronald and Joyce Beauchane
Marianne Berkopac
Larry Bogolub
Rita and William Bourne
Angelica Braestrup
Pearce Bunting and Stephanie Halleen
Diane and Jerry Carlson
Cliford C and Virginia G Sorensen
Jeanne and David Cornish
Marybeth Dorn
Barbara Doyle

William R. and Virginia R. Simek
Robert and Elizabeth Glesne
Mindy and Roger Greiling
Harlene Hagen
Dr. Jo-Ida C. Hansen
Linda Havenor
Wayne Hendricks^s and Sheila Burke
Jerome Hoffman
Sandra and Jim Jensen
Karen Lilley and David Hansen
Patricia and William Litchy

Charlie Maguire
Barry and Sharon Mason
Peg Meier
Crystal Meriwether
Gene Merriam
Karen Mueller^s
Marilyn Nelson
Katherine J. Nevins
Richard and Joan Newmark
Judy Ohannesian and Doug Tiffany

Dramatist (\$250-\$499)

Anonymous (3)
JoAnn and Chuck Adams
Paul and Jan Anderson
J. Michael Barone
Sylvia Beach and Gordon Rouse
Ralph and Eileen Beha
Dan and Dee Bender
Thomas and Margit Berg
Denise Beusen
Bob Beverage and Cathy Gasiorowicz
George and Linda Bounds
Sue Byrne
Diane Cashman
Elizabeth Childs
Janet Colliton
Judith and Richard Corson
Jeanne Corwin
Patrick and Sharon Dougherty
Carol Engel
Neal Evert
Sheila Faulkner
Laurie Flanigan Hegge^s and Jon Hegge
Ford and Catherine Nicholson
Michelle Francois and Cliff Treaman
Susan Gerstner
Joan Grzywinski
Janet Hall^s
Greg and Laura Halldin
Kath Hammerseng
Kathleen G Hanon
John Harrer
Jim and Colleen Hayes

Amy Hill
Donna and Richard Humphrey
Jolene Hunter
Valorie Jackson
Suzanne Jebe
Willie Johnson
Pamela Kildahl
Bill and Susan Kirkpatrick
Mary Lou B Knipe
Maureen Kucera-Walsh
Susan and Ron Kuhn
Alvin Kvaal
Karen Larsen
Carol and David Larson
Daniel and Dianne Latham
Eric Levinson
Katy Lindblad
Jessica Looman^b
Heidi Louise
Marianne Ludwig and Jon Boylan
Juanita and Richard Luis
Susan Maples
Ruth Markowitz
Michele Marrinan
Ron and Mary Mattson
Lisa McDaniel
Ruth Ann Metzger
Patty Michalec
David and Karen Minge
Kathryn Mitchell and Terrance Brueck
Peter Moore
Mary Morris
Eric Muschler

Pamela J and June Nelson
Julie Nelson
Mike O'Connell
Rick Olson
Edward and Gwen Paulson
Lynne and Woody Peterson
Rick Polenek and Terry McEowen
Jeanne Audrey Powers
Judy and Robert Prentiss
Johnathan Riehle and Angela Bohmann
Paul and Pat Sackett
James and Susan Selchow
Linda and Garry Sill
Julianna and Roger Skluzacek
Judith Solarz
Kurt and Susan Sroka
John and Marcia Stout
Julie Thomas
Robert and Carol Thompson
Tom and Julie Thompson
Brian and Vallorie Toder
In-Fin Tuan^s
Karen and Norman Vinnos
Sue and Leon Vogt
Lori Walker
Mary Walser
Sally Webster
Craig Weffen
E. Thomas and Rita Welch
Mary and Donald Weller
John Windhorst
Margaret Wirth-Johnson
Peter and Sue Wyckoff

Historian (\$100-\$249)

Anonymous (11)
Kathleen and Melvin Aanerud
Frank and Barb Abramson
Carolyn M. Adams
Kay Alberg
Anita Anderson
Harriet Angell
Nina Archabal
Michael Ash
Carol Askew
Annette Atkins and Tom Joyce

Edwin Baehler
Doris Baizley
Denise Barnett
Jim and Molly Bauer
Barbara Baum
Judith Beck
Bruce Behrends
Barbara Benner
Lynne Benz
Linda Berglund
William Berneking

Bonnie Beverly
John Claude Biringer
Barbara Bittman
Margaret and David Bjork
Rose Block
Kathy Blomquist
James Bona
Patricia and Roy Bower-Jernigan
Evelyn Brabec
Barry and Janet Brahier
Risa Brainin

Historian (\$100-\$249)

Connie Braziel	Richard and Erin Gross	Julian Loscaslzo
Lorna Breiter	Dick Gross	Pamela Lott
Bruce and Paulette Briese	Catherine Grotenhuis	Kathryn Madson
Karen Buytaert	Barbara Hall	Beth and Steve Magistad
Elsa Carpenter and Barney Barton	Wayne and Cathy Hamilton	Patricia and Gary Mahre
Ann Caspar	Shawn Hamilton	Tony and Alice Maistrovich
Terri Cavanaugh	Elizabeth Hampton-Artmann and Terry Artmann	Barbara Malamen
Teresa Cerling	Patricia Hanauer and Thomas Teeter	Marc and Kathy Manderscheid
Amelia Cheever	Robyn Hansen and John Clarey	Joan Marks
Lisa Chen	Brenda and Mark Hansen	Thomas Martin
Mary Ann Cheng	Robyn Hansen	Sara N Martineau
Steve Chirhart	James and Jean Hartman	Julene Maruska
David and Kathleen Christenson	Jan Haugland	Karmi Mattson
David and Michelle Christianson	David Hawley	Candace McClenahan
Kevin and Sue Clark	Gorden Hedahl	Eileen McIsaac
Patricia Clarke	Steve Hendrickson	Barbara J McKernan
Deb Clemmensen and Jon Pratt	Eric and Chris Herr-Madsen	Susan McKnight
Scott F. Clugston	Elfrieda Hintze	Bruce and Kay Melemed
Phyllis Conlin	Pamela K Hinz	Rita M. Meyer
Judith Conrad	Lynda Hirschboeck	Peter Michaud
David Cooley and Catherine Demars	Laurel Hofeldt	Dan and Alice Mikel
John Couch	Alan and Judy Hoffman	Margie Miller
Trudy and Charles Cowman	Jim and Janelle House	Andy Mobley and Lori Kimmet-Mobley
Ellie Crosby	Keith and Karen Hovland	Jean Montgomery
Carol Cummins	Ansel Howard	David Moody and Mary Catherwood
Laurie Dahl	David Hunter	Jolene Moore
Allison Dahlin and Jacob Zeiher	Michael Ireland	Cindy and Ron Moynihan
Barbara Davis	Nora Ivory	Patrick and Joyce Moynihan
Jo Davison	Robert and Nancy Jackson	Bob Muschewske
Patrick Dawson	Barbara Janssen	Lynn Nankivil
David and Helen Dechaine	Bonnie and Michael Jellinek	Bonnie Nelson
Helen Dechaine	Tim Jessen	Chuck Nelson
Dan Delaney	Stephen and Anne Johnson	Claudia and Jerry Nelson
Meg DeLapp	Patricia Johnson and Mark Gronlund	Roger and Amy Nieboer
Dennis and Nickie Dillon	Mark Johnson	Peter and Lori Nowacki
Cheryl and Barry Divine	Michelle Johnson	Gary Nygaard
Joe and Genie Dixon	Mary A Jones	Rosalie and James O'Brien
Susan Dragsten	Sally and Charles Jorgensen	Ray and Mary Ann Ogden
Theresa Dressler	Karen Kandik	Cynthia Olsen
Dorothy Edelson and Dan Japontich	James Kaplan	Jan Olson
Ronald Eggert	Alfred and Sharon Kauth	Karen Olson
Angie and Mark Eilers	Pamela and Jeremiah Kearney	Margaret Olson
Amy Elverum	Kent and Kathy Kehrberg	Lynette O'Pray
Linda Engberg and Sharon Neal	Stan Keillor	Bonnie Ostlund
Laurie Engel	Anita Kennedy	David and Marilyn Palmer
Steve Euler	Bernard Kennedy	Bonnie Palmquist
J. Featherstone	Lee and Gary Kilgard	Lowell and Finola Parsons
Bruce Field	John Kingrey	In Memory of Grant Richey
Theresa Fleming	Sharon Kjellberg	Jaime Pedraza
Barb Frame	Mavis Klemmensen	Brian and Garneth Peterson
Joann Frankena	Mary Lou and Roger Klinkhammer	Gordon and Dawn Peterson
Daryl and Joan Franklin	Scott and Deb Knight	Diane and Kent Peterson
Joan Fredeen and Joan Fedeen	Paul and DebbieKnooihuizen	Judith and James Peterson
Mary Fredenburg	Karen Knott and Soni Olson	Michelle Pett and Eric Britt
Lynn Fredricksen	Bonnie Koch	John Pfaff
Deb Frishberg	Kathy Kohl	Renee Pfenning and Wayne Bjorlie
Michael Fronk	Janis L Konke	Katie Phillips
Cathy and Nat Fuller	Joe and Kathy Kovarik	Daniel Pinkerton and Jane Johnston
Patricia Gaarder	Esther Krueger	Laurel Porter
Jeanne Gadbois	Susan Krueger	Jane Prohaska and William Donohue
Susan and Jay Gans	Donald Kryzer	Marie Prottengeier-Smith and Bruce Smith
Gayle Garrity	Debra Kuehne	Debra Que
Gayle Gaskill	Peter Kuzj	Rita Quigley
Cheryl and Jim Gelbmann	Lynn Kvalness	Urho and Pamela Rahkola
Lois Gernbacher	Laurie Lafontaine	Maria Reamer
Sue Gilsdorf	Karen and William Lake	Deborah Rechnagel
Valy Goepfrich	Karla Lancaster	Judy Reeve
Mary S Goldstein	Kathleen Lander	Trista Rehnke
Laura Goodman	Vic Langer	Richard and Keely Remedios
Jim and Becky Goodwin	Mary Langlois	Mary Lou Rice
Heidi Graham	Russell Lausen	Theresa Robinson
Claire and Jim Graupmann	Pat Lawrence	Kathleen Roer and Kurt Boerner
Kathy Gremillion	Diana Lewis	Brenda Rohde
Mary Grina and Scott Peters	James Lewis and Bill Bloedow	Laura Ronbeck
Vicky Grondahl	Stacy Lindell	Cherryl Rose
Jennifer Gross		

Historian (\$100-\$249)

Steve and Karen Rudd
Rosa Rummel
Tim Russell
Sally Ruvelson
Deborah Salerno
Nancy Sampair
Therese Samudio
Virginia and Wayne Sanderson
Mark Savin
Susan and Mark Schaeffer
John Scheele
Karen Schneewind
Jane and Gary Schroeder
Ronald Schulte
Tom and Deb Frishberg
Nancy Scott
David Secord
Nancy and Raymond Seeger
Wendy Short-Hays
Jon Skaalen
Elaine Sloan
Kelly Smith
Kelli Snyder
Linnea Sodergren
Kathryn and David Sorensen

Linda Spiess
Jaclyn Sprtel
Gary and Vicki Staples
Gary Stenson
Stephanie A Stoessel
Kenneth Stofferahn
Monika Strom
Judy Stuthman
Robert and Mary Super
Gary and Liz Swedberg
Barbara and Zbigniew Szeborowski
Patricia Tennyson
Beverly and Edwin Thiede
Daphne Thompson
Harv Thompson and Richard Klemm
Janice Thorp
Alex and Kayla Tiede
Mary Kaye and Mike Tillmann
Richard Todd
Donald Toivola
Laura Trudeau
Jane Wachutka
Natalie Waechtler
Ann Walters and Elizabeth Langer
Paula J Welte

Martha West and Karen Smith
Carol Westberg
Janice Weum
Johnathon White
Barbara Whiting
Cornelius and Betty Ann Wiens
Patricia Williams
Martha Wilson
Linda Wilson and D. J. Leary
Katherine Wipperling
Mary Kay Wittgenstein
Terry and Susan Wolkerstorfer
Judith Wright
Ben Wright
Barbara Wylde
Stephen Youlan
Jane Young
Jodi Young
Anna Zeisel⁵
Louise Ziegler
Kathleen Ziemann
Mark and Penny Ziessman
Susan Zietlow
Jeanne and Ronald Zirbel

If you see any errors or omissions to the donor listing, please contact Doug Tiede at 651-292-4327 or dtiede@historytheatre.com so that we may extend our apologies and correct our records.

B - History Theatre Staff B - Board Member D - Deceased

Lance Belville Fund for New Play Development

Honoring History Theatre's Founding Artistic Director

History Theatre has created more than 125 brave new works that have touched people's lives and engaged audiences. Help us to create the next 125. Your support ensures that new play development continues!

Learn more
about the
Fund for
New Play
Development

History Theatre entertains, educates, and engages
audiences by creating, developing, and producing new and existing works
that explore Minnesota's past and the diverse American experience.

BOARD OF DIRECTORS

John Sebastian, President
Candace Campbell, Vice President
Tyler Zehring, Treasurer
Lois Duffy, Secretary

John F. Apitz
Dave Beehler
George Dow
Michele Kelm-Helgen
Susan Kimberly

Jessica Looman
Cheryl L. Moore
Katrina Philips
James Rollwagen
Kenneth Schaefer

Charles A. Slocum
Pondie Nicholson Taylor
Dr. Jon Thomas

HISTORY THEATRE STAFF

ARTISTIC DIRECTOR **Ron Peluso**^{*†}
Artistic Associate Laurie Flanigan Hegge^{*}
Production Manager Wayne Hendricks^{*}
Technical Director Gunther Gullickson
Master Electrician Nick Walberg

MANAGING DIRECTOR **Karen Mueller**
Administrative & Marketing Manager Ashton Schneider
Education Manager Paul de Cordova^{*}
Development Director Doug Tiede
Development Contractor Anna Zeisel
Grant Writer Jessica Huang
Financial Consultant The Mobius Group
IT Consultant Computer Whatever
Audience Development Director Chari Hall
Group Sales Manager Craig Cerrato
Audience Services Manager David Rummel
Box Office Associate Daniel Evans
Front of House Staff Monique Franson, Janet Hall, Anne Hammel
Marketing Director In-Fin Tuan
Graphic Designer / Web Developer Rocketfish
Photographer Rick Spaulding
Videographer Pedro Juan Fonseca

welcome back

2021-22 SEASON

**Not in our
Neighborhood!**

CLICK ANY
SHOW
LOGO for
more info

PARKS

Portrait of a Young Artist

SCAN ME

bit.ly/HTsafety21

COVID
PROTOCOLS
Thank You!

COME *Witness* HISTORY

Single
tickets
BUY NOW

Group
tickets
RESERVE NOW

Season
Pass
BUY NOW

Shows
**STREAM
ONLINE**