[image: image1.jpg]Office for the Arts at Harvard

[image: image2.jpg]

 Harvard Radcliffe Dramatic Club

FOR IMMEDIATE RELEASE:

Press Contact: Anne Patrone 908.591.4741

The Harvard Radcliffe Dramatic Club in collaboration with the

American Repertory Theatre and the Office for the Arts at Harvard Proudly Present

The Visiting Director Project:

LORENZACCIO

 by Alfred de Musset

 Translated and Adapted by Paul Schmidt

Room/House designed by Andrew Boch with Julian Rose;

Sound and Video designed by Leah Gelpe; Light by Kelzie Beebe;

Clothes by Gisli Palsson; Dramaturgy by Dan Poston and Scott Wilson

Produced by Jeremy Blocker, Jess Matthews and Anne Patrone
Directed by Jay Scheib
One of the great Romantic histories of its genre, Lorenzaccio (1834) by Alfred de Musset is a steamy portrait of 1530s Medici Florence at the height of the Renaissance. Musset's drama tells the story of the assassination of the tyrannical Duke, Alessandro de Medici, by his cousin, the eponymous Lorenzo, and the Republican revolution which fails to ignite in the wake of this horrific event.

Visiting Director Jay Scheib frames this monumental struggle for power and self-determination within a particularly American landscape. The Chinese Restaurant with the American flag on the menu, the single-family home, and the ubiquitous convenience store, all focus the petty quarrels and political upheavals of 16th century Florence within a concretely American dilemma.

Alfred de Musset (1810-1857) was one of the brightest literary lights of French Romanticism. He was an active member of Victor Hugo’s infamous Parisian literary circle Cénacle, and was involved in a terrible and stormy love affair with the unfamous French authoress George Sand. Their tumultuous affair and catastrophic breakup, in step with the political upheavals of his time, conspired to provide a shockingly contemporary telling of failed revolutions, loss of human decency, and the varied contortions of our sometimes hilarious attempts at survival.

Presented in a translation/adaptation from the French by Paul Schmidt, the play lives and breathes the decadent grandeur of a city teetering on the verge of anarchy.
The Visiting Director Project is a program that provides Harvard undergraduates the chance to work with a professional director on a full-scale theatrical production, as cast members, designers, and support staff. Jay Scheib is a freelance director, designer and writer who has mounted productions in both America and Europe, including New York, Berlin and Budapest. He has won much recognition for his work, including both the professional and peer jury prizes at the Festival des Jeunes in Paris, and the prestigious Richard Sherwood Award for theater.
Performances of LORENZACCIO

November 14 (Creative Black Tie Opening), 15, 21, 22 / 8pm

November 16, 20 / 7:30pm

November 15 / 2:30pm

at the LOEB DRAMA CENTER, 64 Brattle Street, Cambridge, MA
Ticket Reservations: Harvard Box Office 617.496.2222 and the

Loeb Box Office 617.547.8300

Tickets: $12, $8 students/seniors, $7 groups of 10 or more

(over)

BIOGRAPHIES

Jay Scheib, Director

2003 Visiting Director Jay Scheib comes to Harvard straight off the New York production of Bernard-Marie Koltes' West Pier. Recent projects in Berlin include MARGARETHHAMLET; an original adaptation of Aeschylus' trilogy ORESTIA AMERICA AMERICA commissioned by the Exiles Festival at the Berliner Staatsbank; and two plays by Lothar Trolle, Fernsehen and Vormittag in der Freiheit at the Volksbühne am Rosa Luxemburg Platz. Other international credits include: Glass/Mohn after texts by Tennessee Williams, Paul Celan and Walter Benjamin, and a studio production, THIS PLACE IS A DESERT, based on Antonioni's film Red Desert, both in Budapest; and The War Plays by Edward Bond, In the Solitude of the Cotton Fields by Bernard-Marie Koltes, and a studio production titled Bartleby, Wallstreet, Nebraska after texts by Herman Melville and the music of Bruce Springsteen at the Mozarteum, Salzburg Austria. New York credits include Falling and Waving, a digital opera composed by David Lang, with libretto by Ron Jones, co-produced by Brooklyn Academy of Music and Arts at St. Ann's in Brooklyn; Herakles after Euripides and Heiner Muller, at Chashama; The Power of the Dog by Howard Barker; Othello; and Mistressjulie after a text by Strindberg. While Director in Residence at Yale University, Scheib directed a production of The Caucasian Chalk Circle by Bertold Brecht.

Winner of the prestigious Richard Sherwood Award from the Mark Taper Forum and Ahmanson Theatre, Los Angeles, Scheib holds an A.B. summa cum laude from the University of Minnesota, an MFA in theatre directing from Columbia University, and is an alumni of the SoHo Rep writer/director Lab in NY. Scheib is a professor in Theatre Arts at MIT and a regular guest professor at the Mozarteum in Salzburg, Austria.

Leah Gelpe, Video and Sound Design
Leah Gelpe is a sound designer, projection designer and filmmaker. She has collaborated with Jay Scheib on 15 productions since 1996, including West Pier at Ohio Theatre, NY; Permit Me (Sie Gestatten) at 3. St., Volksbühne am Rosa-Luxemburg-Platz, Berlin; The War Plays and In the Solitude of Cotton Fields, both at Mozarteum, Salzburg; Herakles/Herakles 5 at Chashama Theatre, NY; Glass Mohn at Pont Muhely, Budapest; and Falling and Waving at Arts at St. Ann's, Brooklyn. Sound design credits include Daniel Fish's production of David Rabe's The Black Monk at Yale Repertory Theatre, Kate Whoriskey's production of The Lady from the Sea at the Intiman Theatre, and Robert Woodruff's productions of Saved at Theatre for a New Audience, and Godard (distant & right) at the Ohio Theatre, NY and Theatre des Amandiers, Nanterre, Paris.
Her three short films Glass Teeth; Julia, or Alone She Cries; and Also Lies have been screened in a variety of venues including the Anthology Film Archives, Oakstreet Cinema and The Walker Art Center in Minneapolis. Ms. Gelpe holds an MFA in film from Columbia University.
