


young People's Theater

The King and I


Music by Richard Rodgers ♦ Book and Lyrics by Oscar Hammerstein II ♦ Based on book by Margaret Landon
Directed by Lisa Merte ♦ Music Direction by Jayme Kelmigian and Jake McClory

Cast

In Order of Appearance

Captain Orton	Callum Mein
Louis Leonowens	Ben Chambers
Anna Leonowens	Eileen Plunkett
The Interpreter	Jack Gregory
The Kralahome	Chris Jordan
The King	Alex Schwartz
Phra Alack	Luke Renken
Lun Tha	Brian Walton
Tuptim	Natalie Burdick
Lady Thiang	Jordan Bauman
Prince Chulalongkorn	Jonah Eichner
Princess Ying-Yaowalak	Maddie Johal-Smith
Sir Edward Ramsey	Jeremy Glick
Princess I	Lily Rosenberg
Princess II	Emma Li
Uncle Thomas	Callum Mein
Eliza*	Hannah Clague
Little Eva	Alaina Whidby
Little Topsy	Alexa Richter
Simon	Zoe Ash
Angel/Sun/George	Julia Piper
Little Buddha	Kilas Gallimore
*Eliza on Opening Night	Madeline Treber

Prince's Entourage

Trip Apley
Evan Ash
Aris Chalin
Luke Coogan

Kieran Grossman
Ryan Klooster
Callum Mein
Carter Schmidt

Nick Stearns
Truman Stovall

Royal Dancers

Zoe Ash
Morgan Chrisman
Hannah Clague
Anna Dang
Amy Ensing

Nadina Hassan
Ariana Lapine
Emily Ann Letke
Olivia McMullen
Julia Piper

Lecksie Richter
Aliza Treber
Hannah Treber
Madeline Treber
Alaina Whidby

Royal Wives

Zoe Ash
Morgan Chrisman
Hannah Clague
Abby Coogan
Amy Ensing
Nadina Hassan
Grace Koepele
Ariana Lapine

Emily Ann Letke
Ruby Lowenstein
Avery Lumeng
Julia McCammon
Laura McLaren
Bridgette Magnus
Emily Manuell
Rose Meehan

Emily Naud
Julia Piper
Izabel Powers
Miranda Stuart
Aliza Treber
Hannah Treber
Madeline Treber
Alaina Whidby

Ladies In Waiting

Grace Allardice
Sienna Blazveski
Emma Cooper
Anna Dang

Annaliese Donahue
Lauren Fenelon
Olivia McMullen
Isabella Preissle

EmJ Rennich
Agnes Reyes
Jennie Rupp
Emilia Stehouwer

Royal Princes and Princesses

Sefa Agnew
Violet Amezaga
Julia Ammer
Luke Andoni-Savas
Marisa Andoni-Savas
Maximilian Ascani
Elena Axinn
Ryan Bentley
Sophia Berry
Landon Brimacombe
Elizabeth Colson
Lacey Cooper

CC Das
Katie Ellies
Kilas Gallimore
Elena Garcia
Lila Harris
Eva Klayman
Oliver Klayman
Jeremy Klooster
Jasmine Lowenstein
Ariana Mistry
Gillian Mistry
Allie Nishi

Gabby Pacifico
Brooke Phillips
Katie Rankin
Bridget Roberts
Charley Rosenberg
Matthew Rupp
Dana Steiner
Emma Throm
Zachary Weissman
Molly Williams

Guards

Andrew Koehler
Cameron McLaren

Brendan Plunkett
Connor Plunkett

Charles Rankin

The King and I Production Team

Director	Lisa Merte
Assistant Director	Jayme Kelmigian
Music Director	Jayme Kelmigian
Music Director	Jake McClory
Choreographer	Megan Stanley
Choreographer	Jessica Joy Wise
Producer	Ane Richter
Stage Manager	Jamie Mistry
Assistant Stage Manager	Carrie Letke
Technical Director	David Pickell
Costume Coordinators	Hardeesh Johal-Smith and Rita Whidby
Set Coordinator	Alan Gregory
Props Coordinators	Stuart Chalin and Jamie Phillips
Sound	Patrick Schrock
Lighting	Wilm Pierson
Lighting Team	Sam Gregory, Kurt Mai, Nicklas Casella, Matthew Kurzniec
Design	Dawn Casella
Photography	Michael Casella, Jamie Mistry, Edda Pacifico, Richard Rupp
Videography	Leon Agans, Amnon Steiner
Choreography Team	Lecksie Richter
Royal Cast Coordinator	Morgan Minger-Szyniszewski
Costume Team	Betsy Allardice, Tracy Colson, Reates Curry, Duyen Dang, Kelly Ensing, Susan Julius, Naomi Lapine, Kristin Meehan, Lee Mein, Tracy Mistry, Diane Powers, Shawn Preissle, Lauren Sargent, Susie Treber, Sue Walton, Marie Williams
Hair and Makeup	Annette Manuell
Set Crew	Debi Baily, Jennifer Barber, Don Blazeovski, Tim Donahue, Tim Fenelon, Brian Koepele, Tony Magnus, Matt Naud, Steve Piche, John Reyes, Michael Schwartz, Elena Weissman
Hair and Makeup Crew	Jeralyn Grossman, Kelli McMullen, Christi Rankin
Props Crew	Jamie Phillips, Kathy Stuart
Buddha Team	Vanessa Agnew, Betsy Allardice, Jeanne Cooper, Margo Lowenstein, Rachel Portnoy, Marci Rosenberg, Elena Weissman
Backstage Crew	Alexia Andoni, MariAnn Apley, Susan Brimacombe, Alec Gallimore, Kaeli Garcia, Andrea Klooster, Eric Klooster, Brian Koepele, Nadine Lewis, Tony Magnus, Jean Rennich, John Reyes, Elizabeth Stehouwer, Charlie Treber

Publicity Team	Steve Burdick, Julie Roberts
Tech Table Coordinators	Tammy Ellies, Sue Nishi
Production Support Team	Kim Chrisman, Rachel Klayman, Margo Lowenstein, Diana Piper
Cast Party Team	Alexia Andoni, Heather Ascani, Jennifer Bentley, Cathy Coogan, Larry Coogan, Janice Das, Judy McCammon, Debbie Stearns
Saturday Tweener Team	Betsy Allardice, Christi Clark Rankin, Rich Cooper, Karen Freeland, Alec Gallimore, Rachel Klayman, Kader Konuk, Jamie Phillips, Julie Roberts, Laura Steiner
Flower Stand	Julie Stanley, Chelsea Greenhouse

The King and I Orchestra

Conductor	Jake McClory
Flute I	Brian Dunbar
Flute II	Lizzie Ritter
Oboe/English Horn	Jenny Roloff
Bassoon	Amygrace Tosch
Violin I	Chauntee Ross
Violin II	Jonathan Jue-Wong
Violin III	Hollis Bauman
Harp	Dylan Perez
Percussion	Daniel McDonald
Clarinet	Maureen Conway
Bass	Cody Takacs
Trumpet I	Jordan Vale
Trumpet II	Lief Gearhart-Hall
Trombone I	Max Hully
Trombone II	Jamie Bastian
Trombone III	Ryan Chen
Tuba	Stephen Byars
Viola	Katherine Lawhead
Cello	Cellik Adams

The King and I Star Supporters

Our King and I Sponsors


G and B Graphics

Heartfelt Thanks to the following local businesses for donating to our King and I Banquet Table: Tech Week Rehearsals, between Saturday performances and at the Cast Party!

Afternoon Delight Café—Tom Hackett
Barry Bagels
Great Harvest Bread Company
Kroger
Meijer
Sam's Club
Whole Foods Market

And for Galactic Support on The King and I...

Susan Julius
Ann Arbor Civic Theatre

Michigan Research Institute...

For housing our Set Building Team and storing all our treasures!

Men on the Move for moving all our treasures!

A Royal Thank You!!!

Thanks to all the parents of all the cast members who chauffeured, ushered, filled the Tech Table with healthy goodies, concessioned trinkets and performed all the little and big tasks enabling our King and I cast to soar on the main stage at the Power Center!

THANK YOU ALL!!!!