

encore

JUNE 2012

arts programs

A Contemporary Theatre

June 8 – July 8, 2012

One Slight Hitch

By Lewis Black

Directed by Joe Grifasi

Kurt Beattie
Artistic Director

Carlo Scandiuzzi
Executive Director

ACT – A Contemporary Theatre presents

One Slight Hitch

By Lewis Black

Directed by Joe Grifasi

Beginning June 8, 2012 • Opening Night June 14, 2012

Cast

(in alphabetical order)

Katherine Grant-Suttie	P.B. Coleman
*Marianne Owen	Delia Coleman
*Kirsten Potter	Melanie Coleman
Kimberley Sustad	Courtney Coleman
*Shawn Telford	Ryan
John Ulman	Harper
*R. Hamilton Wright	Doc Coleman

Creative Team

Joe Grifasi	Director
Robert Dahlstrom	Scenic Designer
Susan Hilferty	Costume Co-Designer
Catherine Hunt	Costume Co-Designer
Rick Paulsen	Lighting Designer
Brendan Patrick Hogan	Sound Designer
*JR Welden	Stage Manager
Ruth Eitemiller	Production Assistant

Running Time: This performance runs 1 hour and 35 minutes with intermission.

Production Sponsor:

ARTSFUND

Seasonal support provided by:

A Contemporary Theatre Foundation

The Andrew W. Mellon Foundation

Eulalie Bloedel Schneider Artists Fund

The John Graham Foundation

ARTSFUND

THE SHUBERT
FOUNDATION INC.

*Members of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States.

ONE SLIGHT HITCH is presented by special arrangement with Black Humor, Inc.

ONE SLIGHT HITCH was produced by the Williamstown Theater Festival
Jenny Gersten, Artistic Director on July 6, 2011.

Audience members are cordially reminded to silence all electronic devices. All forms of photography and the use of recording devices are strictly prohibited.
Please do not walk on the stage before, during, or after the show.

Letter For

One Slight Hitch

by Kurt Beattie

One Slight Hitch is straight comedy, a vibrant sortie into human vulnerability and our everyday madness.

It's a special pleasure to have Lewis Black's play at ACT. Nationally known for his take-no-prisoners political comedy, Lewis actually began his career as a graduate playwriting student at the Yale School of Drama. He has an unusual gift for the creation of laughter in a variety of forms: stand-up, commentary, and theatre, both as an actor and writer. *One Slight Hitch* is straight comedy, a vibrant sortie into human vulnerability and our everyday madness. Good comic writers always find ways to show us how our familiar selves are actually quite incoherent, unaware, and driven by personal obsessions about which we are often clueless. When love and sex and family come into the picture, as they always must, our anxieties and needs become the rich soil from which hilarity emerges.

Some great comic turns are redemptive; others are decidedly not. Christopher Durang's plays, for instance, surf between the sidesplittingly funny and ultimately redemptive, to the nightmare from which there is no escape. Alan Ayckbourn often strides the divide too, delivering all the classic pleasures of farce through the truth and pathos of real human suffering. Harold Pinter also wore both hats. He wrote very dark plays, many of which have sublimely funny moments, and his comic sketches, which are

little known today but will be on display during ACT's Pinter Festival, are as light and fun as the best of Sid Caesar's shows, or the confections of *Beyond the Fringe*. Other comic whizzes, like Kaufman and Hart and Shakespeare ultimately end on a generous note, which is where *One Slight Hitch* crosses the finish line. Kindness and love are possible in the world, especially when you're able to *finally* know that a certain someone is the right one for you. (Before that, luckily for us audience members, the ride is pure hell.)

It's also a pleasure to have Joe Grifasi at ACT to direct *One Slight Hitch*. One of New York's most esteemed character actors in both stage and film, and a great comic performer, Joe brings a unique talent and knowledge to the table essential to creating the entertaining madness that a good evening at the theatre should contain. Together with Lewis Black and ACT's wonderful cast and staff, I am looking forward with relish to being in the audience.

Artistic Director

Jul 20 – Aug 26

THE PINTER FESTIVAL

Featuring four plays by Harold Pinter

More than a month of
PLAYS, READINGS,
FILMS, DISCUSSIONS, AND
OTHER CELEBRATIONS
of the influential and outspoken British writer.

No Man's Land

© John Ulman

The Dumb Waiter

© John Ulman

Old Times

© Chris Berrioni

Celebration

© John Ulman

Live
Music
Month
at ACT

June 8, 22, 28
Live Music Month at ACT

Start your summer off right with Live Music Month, featuring The Love Markets, Cordaviva, and Carrie Clark and The Lonesome Lovers.

THE GREAT
SOUL OF
RUSSIA

THE SEAGULL PROJECT

July 10
The Great Soul of Russia

Reading series from members of The Seagull Project: July is "The Golden Age of Russian Literature"

JESUS
HOPPED THE A TRAIN

AZEOTROPE

June 14 – 30
Jesus Hopped the A Train

During their time at Rikers Island, two inmates argue about guilt, innocence, and higher powers. Muscular and urban, *Jesus Hopped the A Train* takes a closer look at what it means to be a 'good person'.

REPRESENT!

THE HANSBERRY PROJECT

July 17 – 22
Represent!

The 2nd Annual REPRESENT!: A Multicultural Playwrights' Festival featuring eSe Teatro, SIS Productions, Pratiidhwani, and the Hansberry Project.

RADIAL THEATER PROJECT

August 2 – 25
99 Layoffs

Radial Theater Project presents their second production, *99 Layoffs* by Vincent Delaney, a new romantic comedy about love in the time of pink slips.

June 25
Construction Zone

New play reading series: June features *The House That Jack Built* by James Still.

Photo: John Ulman

acttheatre.org | (206) 292-7676 | 700 Union Street, Seattle See it all with an ACTPass!

Director's Notes

by Joe Grifasi

"The horror! The horror!"
(Kurtz's last words - *Apocalypse Now*)

Unlike those of us who suffer *for* their art, Lewis Black suffers *from* it. (He often experiences excruciating artistic stigmata on the right side of the brain. S'true!) So when he called on me twelve years ago to help him remount his play *One Slight Hitch* I suppose I took pity on his painful condition. Everyone has a dear friend they just can't say no to and my friend Lewis has never been one of them. I have no problem with that word when it comes to Lewis. (I usually say no before the request gets to his gums.) It must have been pity, for his useless suffering at the hands of playwriting, a notoriously masochistic art form. Why masochistic you ask? Because nobody ever gets it right—nobody—ever. (If you don't believe me read the *New York Times*). First of all the word 'play' has no business in the same building as the ordeal of playwriting. On top of which playwriting produces this terrible addiction (and sometimes a rash) brought on by the vivid delusion that you can actually get it right—it's lethal! If you don't believe me I invite you to sit with Lewis while watching one of his shows. A near-death experience—six nights a week—twice on matinee days. That's entertainment.

As for the director of a play, well that enterprise has its own unique level of persecution. And that's because a director's job, when properly done, is simply to become irrelevant—no longer useful... like chlorophyll. If you've been successful as a director you're expected to leave the theater unconnected, immaterial, unimportant, inconsequential, extraneous, not pertinent, peripheral, beside the point, insignificant, and trivial. You are deposited in the street, with your thesaurus, to seek out similar experiences again and again. That, sadly, is also entertainment.

So sit back, relax, laugh, and enjoy the painful collaboration of two masochistic and deluded sexagenarian theater addicts who are, frankly, having the time of their lives getting you to laugh.

We'll be in the back...counting.

Joe Grifasi

Mark Linn-Baker, Marianne Owen, William Converse-Roberts

Back to the Future

“What if I had actually shown up?”

Playwright Lewis Black on the true story that inspired One Slight Hitch, with director Joe Grifasi, leading lady Marianne Owen, and ACT's Literary Manager Anita Montgomery.

Anita Montgomery: Could you three connect the dots on your Yale experience for me? Marianne, you were three years behind Lewis?

Marianne Owen: Two. Weren't you third year when I came in first year Lew?

Lewis Black: Yeah, I was third year.

MO: And who else was in that playwriting class?

LB: Ted Tally and Edward Gold and Bob Sandburg and Peter Blank....

MO: It was a pretty impressive class, I gotta say. Joe, when did you get outta Dodge?

LB: He was actually held back. (laughs) He just hung around in the hallways.

Joe Grifasi: I had already gotten my Yale degree, and I stayed in New Haven because I had no money to get out and no career to speak of. So I was panhandling on the corner, near the worst coffee shop in the world. I finally got out in '75. Over the next four years I came back to Yale Rep to do shows in the theater. My primary interest at Yale was to work in the cabaret, which was kind of a freewheeling space. When Lewis arrived, that was the first place he hit. I was also aware of Marianne and her class because I did some shows with that group and I got to see a lot of their work. Lewis and I continued in New York via the West Bank because that venue became the continuation of what we were doing in the cabaret,

which meant we had a license to build or destroy our careers.

MO: I have some photos of some of my cabaret work. (laughs)

JG: I'm scared.

MO: Well you should be. They smell totally musty cause they've been down in my basement for about thirty years. But I do have some pretty interesting young photos of Mark (Linn-Baker) and Bill Roberts and myself and Tony Shalhoub and that whole cabaret season. That time I did *1940s Radio Hour*.

LB: Did we do that together?

MO: I don't think so.

AM: *One Slight Hitch* is kind of a *new/old* play, right?

LB: Yeah, I started writing it in probably '80, '81, I can't be sure. Then I think I was done with it about '84. The first production was fairly successful. It had Boyd Gaines in its cast and young Yeardley Smith, who went on to become one of the voices of *The Simpsons*. She was completely unique and phenomenal in this role. That's one of the main reasons it was successful. Then there was a group that wanted to do it in New York and there was mostly a lot of talk. Stan Wojewodski directed a reading of it down at Center Stage, and then it went to Arena Stage. This is a play about a wedding and reaffirmation of vows, and Zelda Fichandler and her husband were in the middle of a big divorce so it got the kibosh there. Then it rolled around and people tried to get it done on Broadway. All sorts

of people read it; Barbara Barrie, Nicol Williamson, even by Carol Burnett and Mary Tyler Moore, apparently. But it was done, finished. And so was I. To be honest, all I thought that this play was about for me was as a stepping-stone to a teaching profession.

JG: Public education got wind of the fact that Lewis was thinking of teaching and there was an executive order barring that circumstance.

AM: When did Joe get involved?

LB: About seven years ago.

JG: Twelve, Lew. There was a play reading series at the West Bank that a friend of ours was running, and I had been directing plays there. Several of the offerings were by established playwrights whose pieces hadn't seen the light of day. Lew called and said 'what do you think about airing out *One Slight Hitch*, and would you take a crack at directing the reading?' And I read the play and asked Lew if I could make some cuts, to sort of reconnect with the story and where some of the humor goes, and he said sure, go ahead. We had a wonderful group of actors work on it, and afterwards we both looked at it and said, you know there's something coming through here. It's a farce as well as a romantic comedy, and I said, 'you know what this thing needs is a reconnecting of logic,' which farce demands of course: great logic. Violate logic and the audience goes bye-bye. Then... Tampa. Tell 'em how Tampa came about, Lew.

LB: I was down there performing standup at a theatre with kind of an adjunct school, and the woman who runs that school said, 'I know you're a playwright, is there anything you wanna work on?' And they let us workshop the play with a couple New York actors and a couple of other actors, and some people who weren't even actors, and Joe and I basically cut the play from 90 pages to about 60 or 65. They gave us two weeks and a space and some staged readings.

JG: And the great thing was we were free to do whatever we wanted. We stripped everything down to the action. It was frightening to have two twenty-five minute acts, but all of a sudden we saw the play. Drama's kind of a weird thing. There's a lot of vertebrae to drama. It's not like writing a novel, which is like a sprawling invertebrate. In that workshop the skeleton became visible, so hanging on more dialogue became possible. We had three really good sessions in front of people and a talkback, where we got some interesting feedback. It was a really helpful process. Then Lew made a call to Chapel Hill.

LB: I helped the kids down there run a comedy festival, and I went over to the theatre department and asked whether they'd do a reading of my play during the comedy festival. We'd cast it with... whoever. We got a really good group of kids, and Joe and I worked on it again.

JG: It was a revelation. We started to put stage business and things back into the script. Chapel Hill has a wonderful department; small but good classes. Because of the available talent pool, the three

young women in the play were played by two African American women and a Latina student. These are three very waspy girls, but it was great! It showed us that the play was working! It was actable, and that was the most important thing.

AM: How long ago was the Tampa experience?

LB: It was six, seven years ago.

JG: No, it was more. The reading at West Bank was in 2000. Tampa was two years later, and North Carolina came a year and a half after that, so closer to 2005. Then we did a New York Stage and Film gig out of Vassar College, which was how Mark (Linn-Baker) got involved. We were given a two-year residency, which culminated in three or four performances,

scripts in hand, with professional actors.

MO: Did Mark play Doc then?

JG: No, but he saw it. He became Doc in the next incarnation a year later at Williamstown. Our final workshop was under the auspices of the Mark Taper Forum, and that was when we hit New York, with a cast of New York actors. That's when we realized that it was stage-ready.

*"Drama's kind of a weird thing.
There's a lot of vertebrae to drama."*

AM: That is quite a journey. How autobiographical is this play?

LB: I had a girlfriend, Katie, who was in Marianne's class. Marianne lived in an apartment with us in New York. That was when she was hooking. (laugh)

JG: That forlorn little apartment was inhabited by Lewis, Katie—who is somewhat in the play—Mark, and Marianne. That commune has been almost reconstituted.

MO: There were all sorts of people there.

LB: It was a way-station. Katie and I lived together, moved to New York together, and then she got cast in a film. When she got cast she and I were kind of in a breakup stage, and we were breaking up because she had said that the most important thing in her life was her career. Then two weeks after she arrived in London to do the movie she got on the phone with me and said she's met the man she's gonna marry. And I said that's ridiculous. And within six months she's getting ready to marry this guy. I was close to her family, and I called up and said somebody better talk to her because this is crazy. This is not who she is. I'm gonna intercede, and I'm not gonna marry her, but I know this is wrong. The play really started when the wedding took place. All my friends went to the wedding,

but I didn't go, and they came back and said all the family could talk about is why is she marrying this guy? Why isn't she marrying you?

Then I thought, what if I had actually shown up? The stuff I was writing back then was really dark; dark comedies. One was about Dorothy. She returns to Kansas and never leaves. She just wanders around her backyard with her dead dog. (*Laughs*) So I based Doc & Delia on Katie's parents; she had four sisters and I basically combo'd them up, put myself in it, created this other guy, and started writing. I had a plot; the first real plot I'd ever had. That spawned it. The first time we did the play, her folks came. Katie never saw it.

AM: How'd they like it?

LB: They liked it. I was kind to them. It's an homage.

AM: I lived in Manhattan in 1980, and no one I knew voted for Reagan. When he won by such a landslide I thought, 'Wow, I really am on the lunatic fringe. I have no idea what's going on in this country.' That seems to be a theme in this play. How we've never really recovered from the '80s.

JG: Nobody's reviewed it, either, this big part of America's stream of consciousness. It was fun to address. And the weird thing was, Lew might agree, we all of a sudden found ourselves with this kind of sentimental recollection of the Reagan era.

MO: The country was so much more liberal then. God help us. Every day it amazes me that we are where we are now, and the groups that are given credence.

AM: How much was this political/cultural shift a theme for you, Lewis?

LB: It's not so much about that. It's really about women's choices. The basic story is that you're gonna choose one or the other, career or children. And back then, you could do both, but why would you choose to be single? In many ways the play is a defense of my choice in life. (*laughs*) I've chosen to be single and I don't think a lot of people really defend that decision.

JG: Yeah, Lew, you're a lot like Courtney in the play. There's more pain for her in her choice because of the time. Guys could happily go along and follow their dreams and their bohemian lives, but it wasn't easy for a woman.

AM: What's harder, playwriting or standup comedy?

LB: Playwriting. The only form that comes close is poetry. Or jazz. Playwriting's difficult because you have to create a problem—the idea of the play—and then you have to solve it. What kind of a f-ing moron does that?

MO: And if you base it on your life, which everybody does, it's doubly abusive. It's painful!

LB: One of the things that's angered me over the years and one of the reasons I left theatre was because most plays that are written are about 70% done, 70% of what they should be. And a lot of that

has to do with actors, directors, designers, and everybody covering the tracks of the 30% of the play that doesn't exist—except in the mind of the writer. I've watched a ton of plays like that. You can get to 70%, but the last 30% is rugged; it's really hard. And a lot of writers don't rewrite.

AM: Do you feel that some of the problem is financial? That there aren't the resources to workshop new plays?

LB: I think a lot of it is about the way playwriting is taught. It's also about lack of experience. Working with Joe over time, with what he has learned through his career, has been valuable. It took a long time for me to learn about structure working with Joe.

JG: I think we were learning more about ourselves than the play. We couldn't have done the work on the play years ago, because we didn't have the experience. There's no form to give that to you. There are financial considerations in making new plays. Yes. But we haven't had to worry about that. Lew makes a living. I have a pension. Our careers have given us the freedom to go after the 30% Lew talked about.

AM: One of the things that really impressed me when we started getting serious about producing this play was your interest in getting at that 30%. I wasn't expecting that. And here you are coming out to Seattle, which isn't something you do if you're concerned with getting a play on Broadway.

LB: All I ever wanted to do with this play or any other play was get it across the state lines. On to Portland!

MO: Anne Pitoniak and I were in a play together once, and she said to me, 'Oh, it feels so great to be throwing all the stuff I used to do out. Now I'm just free and simple.' And of course in those days I was just packing everything into my performances; with my body, my face, the makeup, the wig, the acting. And now I'm the age I am and I've taken her advice. I'm throwing it all away. And in a way we're doing the same thing here. We're just honing down to the skeleton. Keeping what is absolutely essential. It's very freeing. It's cool... If I don't die first.

AM: What do you all want audiences to take away from this play?

JG: If they walk away with a bunch of question marks in their heads, that's pretty good. I always go by the old Brechtian utterance that a play must teach and entertain, but it must do so in exactly equal measure. When one overtakes the other, it loses sight of the fact that the audience ultimately completes the play, because they've been given, through action, something to chew on.

LB: Pain in the ass answer.

MO: I think you're gonna love our theatre.

JG: It's fantastic, and I've said it over and over to everyone in New York, the greatest regional talent pool that I've experienced is in Seattle. ■

Who's Who in *One Slight Hitch*

Katherine Grant-Suttie (*P.B. Coleman*) is a wandering actor currently enjoying her stint in Seattle. Graduated from NYU's Tisch School of the Arts, she has performed locally with Seattle

Opera, Macha Monkey Productions, Ghostlight Theatricals, Performer's Forge, the late Open Circle, and the new Copious Love. In her debut at ACT she has been ecstatically overwhelmed by the joyful talent of the cast and crew. Thanks to Bryan for making me smile. Check out her website for film, voice-over, stunt antics, and weekly reporting: www.katherinegrantsuttie.com.

Marianne Owen (*Delia Coleman*) last appeared at ACT in *Mary Stuart*, *The Trip to Bountiful*, *Intimate Exchanges*, and many more shows over the past 25 years. She has also worked at

Seattle Shakespeare Company, Seattle Children's Theatre, the Empty Space, Village Theatre, Intiman Theatre, and Seattle Repertory Theatre. A founding member of the American Repertory Theatre Company, she has also worked at the Public Theatre, Arizona Theatre Company, La Jolla Playhouse, Repertory Theatre of St. Louis, Playwrights' Horizons, Guthrie Theatre, Goodman Theatre, and toured nationally in *The Real Thing* (directed by Mike Nichols). She holds her M.F.A. from the Yale School of Drama and is a co-founder of Bridging the Gap, a theatrical studio for Seattle actors and directors. For more information, go to bridgingthegapseattle.blogspot.com.

Kirsten Potter (*Melanie Coleman*) is pleased to now be a Seattle local after appearing several years ago in *Big Love* at ACT; *Over the Moon*, *A Midsummer Night's Dream*, and earlier this

year as Aphra Behn in *Or*, (Seattle Repertory Theatre). Los Angeles credits include *The Weir*, *The Heiress* and *Taking Steps* (South Coast Repertory), *Palestine*, *NIM*, and *Sex Parasite* (Mark Taper Forum), *Cat on a Hot Tin Roof* (Geffen Playhouse), *Honour*, and *Bold Girls* (Matrix Theatre), *Major Barbara*, *The Constant Wife* (LA Theaterworks), *As You Like It* (A Noise Within), *Tonight at 8:30* (Antaeus), *Red Herring* and *The Constant Wife* (Laguna Playhouse). Regionally she has performed in over 20 productions and 3 world premieres with Milwaukee Repertory Theater, as well as shows with Arizona Theater Company, Huntington Theater, Arena Stage, Geva, American Conservatory Theater, and The Utah, California, Nebraska, and Santa Fe Shakespeare Festivals. Film/TV: *Medium*, *Judging Amy*, *Bones*, and the film noir short *The Eyes Have It*. Ms. Potter has

voiced numerous roles in video games, cartoons, and audio books, and has been honored by *Audiofile Magazine*, the American Academy of Achievement, and the National Foundation for Advancement in the Arts. She is a summa cum laude graduate of Boston University. Ever and Always for Charlie and the kids. www.kirstenpotter.com

Kimberley Sustad (*Courtney Coleman*) is delighted to be back at ACT working with such a wonderful cast and crew. She currently plays Brooke Cross on

Primeval, set to debut on television this fall. You may have also seen her in J.J. Abrams new hit TV show *Alcatraz*. With a wide range of film, television, and theatre, other credits include playing Amanda Wheeler in the CW Networks' hit show *Supernatural* and *Thunderballs* by Hollywood director Andy Tennant. Here in Seattle, Kimberley was seen at ACT last year playing Gamila in the award winning play *Pilgrims Musa and Sheri in the New World*, and earlier this year in *White Hot* at West of Lenin.

Shawn Telford (*Ryan*) is a graduate of the University of Washington's Professional Actor Training Program and was last seen at ACT as Adam Graves in Steven Dietz's *Yankee*

Tavern. Other Seattle credits include Nicky Giblin in *The Seafarer* (Seattle Repertory Theatre), Michal in *The Pillowman* and Vincent Van Gogh in *Vincent in Brixton* (ACT), *Grapes of Wrath* (Intiman Theatre), as well as *Red Badge of Courage* and *Jason and the Golden Fleece* (Seattle Childrens Theater). Film credits include *Nothing Against Life*, *Safe Passage*, *Dishonesty*, *un Film de James*, *A Night in the Sunlight*, *Gimme Music*, *Gimme Shelter*, *The Delivery*, *8 Minutes To Love*, and *Professional Courtesy*. TV credits include *The Fugitive*, *Leverage*, and the current season of *Grimm*. More recently, Shawn wrote and directed a narrative short film, his fourth, entitled *The Last Virgin*. It made its Northwest debut this May.

John Ulman (*Harper*) Originally from Bakersfield, California, Ulman received his B.A. degree in drama from UC Irvine. Ulman has performed at the Edinburgh Fringe Festival

in Scotland. He has also toured nationally in several productions with California Theatre Center. Locally, Ulman has been seen in *Mary Stuart* (ACT), *The Vertical Hour*, *Sunlight* (ArtsWest), *Bud*, *Not Buddy*, *Rhoda: A Life in Stories*, *My Antonia* (Book-It Repertory Theatre), *A Midsummer Night's Dream*, *All's Well That Ends Well* (Seattle

Shakespeare Company), and *The Taming of the Shrew* (Wooden O). When Ulman's not acting he works as a photographer.

R. Hamilton Wright (*Doc Coleman*) was first seen at ACT Theatre in the summer of 1980 when he played Vince – a young man – in Sam Shepard's *Buried Child* with, among others, Ted

D'Arms, Marjorie Nelson, and Ben Tone, directed by Robert Loper. They were colleagues and mentors. They became friends. All are gone and all are missed. In 2012 Mr. Wright appeared as Harry Wilson, Dental Mechanic, in Lee Hall's *The Pitmen Painters*, directed by Kurt Beattie. Last season he played Robert Dudley, The Earl of Leicester, in Schiller's *Mary Stuart*, and Mel Edison in Neil Simon's *The Prisoner Of Second Avenue*. He lives in a small house north of Ballard with his amazingly talented wife Katie Forgette.

JR Welden (*Stage Manager*) has stage managed *Mary Stuart*, *The Prisoner of Second Avenue*, *The Lady With All The Answers*, *The Female of the Species*, *Eurydice*, *A Marvelous Party*, *Souvenir*, *The Underpants*, *Mitzi's Abortion*, *Miss Witherspoon*, and *A Christmas Carol* at ACT. For 10 seasons, he staged managed for Intiman Theatre on many productions, including *The Grapes of Wrath*, *The Mystery of Irma Vep*, *The Dying Gaul*, *The Servant of Two Masters*, *A Raisin in the Sun*, *Nickel and Dime* (also Mark Taper Forum, LA), *The Chairs*, *Crumbs from the Table of Joy*, *The Last Night of Ballyhoo*, *Full Gallop*, and *The Mandrake Root* with Lynn Redgrave. At The Seattle Repertory Theatre, his credits include *Betrayal*, *Blue Door*, *By the Waters of Babylon*, *The Chosen*, *Stop Kiss*, *Things Being What They Are*, *The Beard of Avon*, *Game of Love and Chance*, *Golden Child*, *Design for Living*, and *Pygmalion*.

Lewis Black (*Playwright*) began his career as a playwright and has a M.F.A in playwriting from Yale to prove it. His plays include *The Laundry Hour* (The Public Theatre), *Nightfall* (The Magic Theatre), *Crossing the Crab Nebula*, *In Between Songs* (Ensemble Studio Theatre), and with Rusty Magee, *The Czar of Rock and Roll* (Alley Theatre). He has written three books: *Nothing's Sacred*, *Me of Little Faith*, and *I'm Dreaming of a Black Christmas*. As an actor his films include *Accepted*, *Man of the Year*, and *Unaccompanied Minors*. On television he has appeared in *The Big Bang Theory*, *Law and Order SVU*, and *Law and Order*. He is probably best known as a stand-up comic and for his *Back in Black* segment which has been on *The Daily Show with Jon Stewart* for sixteen years. He won two Grammys for his CD's, *The Carnegie Hall Performance* and *Stark Raving Black*. His HBO special, *Red, White, and Screwed* was nominated for an Emmy. For the past 25 years he has toured Europe, New Zealand, Australia, Canada, and the United States. He is most proud of performing in three U.S.O Christmas tours in Afghanistan and Iraq.

Who's Who in *One Slight Hitch*

Joe Grifasi (Director) Among Joe's directing credits are last year's production of *One Slight Hitch* by Lewis Black at the Williamstown Theatre Festival, *A Cup of Coffee* by Preston Sturges (Yale Rep), *Nocturnal Admissions* (Stratford Shakespeare Festival), *Heaven Can Wait* and *Triangles for Two* (Westport Playhouse), *The Frugal Repast* (Abingdon Theater), *A Case of Murder* (La Mama), Max Frisch's *Firebugs* (Colleagues Theater), and *The Importance of Being Orson* by Jessica Cooke (hotINK Festival NY). As an actor on and off Broadway Joe appeared in *The Mystery of Edwin Drood*, *The Accidental Death of an Anarchist*, *The 1940's Radio Hour*, *Happy End*, *Dinner at Eight*, *Hughie*, *Conversations in Tusculum*, *The Boys Next Door* (Drama Desk Nomination), *Golden Boy*, and many others. His sixty or so film credits include *The Deer Hunter*, *Big Business*, *Presumed Innocent*, *The Naked Gun*, *Natural Born Killers*, *One Fine Day*, *Benny & Joon*, *F/X*, *Chances Are*, *Batman Forever*, *Brewster's Millions*, *The Flamingo Kid*, *Ironweed*, and *Splash*. His many television appearances include *Law & Order*, *The Practice*, *ER*, *Sinatra*, *The Bronx is Burning* (as Yogi Berra), *Hope and Faith*, *Rosanne*, *LA Law*, and *SCTV*. Joe teaches at the New School for Drama in New York and has an M.F.A. in acting from the Yale School of Drama.

Robert Dahlstrom (Scenic Designer) has designed scenery, lighting, and costumes for many companies including ACT Theatre, The Alliance Theatre, American Conservatory Theater, American Repertory Theatre, Arizona Theatre Company, Calgary Opera, Den Nationale Scene of Bergen, Edmonton Opera, Grand Théâtre de Genève, International Theatre Center of Moscow, Intiman Theatre, Long Wharf Theatre, The Old Globe, Opéra Décentralisé de Neuchâtel, Oregon Contemporary Theatre, Pacific Northwest Ballet, Royal Opera, Copenhagen, San Francisco Opera, San Jose Repertory Theatre, Seattle Children's Theatre, Seattle Opera, Seattle Repertory Theatre, Village Theatre of Issaquah, Winnipeg Opera, and others. Dahlstrom enjoyed a long association with the M.F.A. Design Program at University of Washington's School of Drama, 1971-2010.

Susan Hilferty (Costume Co-Designer) has designed over 300 productions from Broadway to the Bay area—and internationally including Japan, London, Australia, Germany, and South Africa. Designs include *Wicked*, *Spring Awakening*, August Wilson's *Jitney*, *Lestat*, *Assassins*, *Into the Woods* (Tony and Drama Desk nominations; Hewes Award), *Manon* at LA opera and Berlin Staatsoper, *Wonderland*, Ringling Brothers and Barnum & Bailey Circus, Taylor Swift SPEAK NOW! World Tour. She works with such well-known directors as Mantello, Lapine, Mayer, Bobbie, Falls, Kushner, Woodruff, Akalaitis, the late Garland Wright, Pepe, Bogart, Sher, Lamos, Galati, McAnuff, Ashley, Mann, McClinton, Taichman, Laurie Anderson, Doug Wright, Eustis, Hynes, Richard Nelson, and Athol Fugard (with whom she works as set and costume designer and often as co-director since 1980). Hilferty also designs

for opera, film, and dance, and chairs Design at NYU/Tisch. Hilferty's many awards include Tony, Drama Desk, Outer Critic's Circle, OBIE, and the Ruth Morley Design Award. At ACT *L'Universe* by The Flying Karamazov Brothers directed by Gordon Edelstein, *Skull in Connemara* by Martin McDonagh directed by Gordon Edelstein, *In the Penal Colony* by Philip Glass directed by JoAnne Akalaitis, *Born in the RSA* by Barney Simon directed by Barney Simon.

Catherine Hunt (Costume Co-Designer) is delighted to be back at ACT. Favorite ACT shows include: *The Pitmen Painters*, *In The Next Room: or the vibrator play*, *The Lieutenant of Inishmore*, and *Becky's New Car*. Catherine has worked extensively in the Seattle area for The Seattle Repertory Theatre, The Seattle Children's Theatre, The Seattle Opera, The Intiman Theatre, and The Village Theatre. Catherine has won a Los Angeles Theatre Drama Logue Award and a San Diego Theatre Critics Award for her production of *The Women* with Anne Bogart. She designed the computer game *Riven*, and is a guest lecturer at both Cornish College of the Arts and The University of Washington.

Rick Paulsen (Lighting Designer) is delighted to be returning to ACT, where his lighting was first seen in 1984. Since then, Paulsen has lit more than 50 shows at ACT including *First Class*, *Vincent in Brixton*, *Fiction*, *The Trip to Bountiful*, *Lonely Planet*, *Becky's New Car*, *Dr. Jekyll and Mr. Hyde*, *Yankee Tavern*, as well as last season's *The Prisoner of 2nd Avenue*, and *Double Indemnity*. Paulsen's work has appeared all around Seattle and across the nation. Some recent works of note include *Double Indemnity* (San Jose Rep), *The Lion*, *the Witch and the Wardrobe* (Syracuse Stage), *Lilly's Purple Plastic Purse* and *A Year with Frog and Toad* (Childsplay). He is, most importantly, devoted to his wife Roberta and daughter Paige.

Brendan Patrick Hogan (Sound Designer) is the Resident Sound Designer at ACT Theatre; his favorite designs there include *Mary Stuart*, *Double Indemnity*, *Yankee Tavern*, *Pilgrims* *Musa and Sheri in the New World*, *Rock 'n' Roll*, *Dr. Jekyll and Mr. Hyde*, *The Lieutenant of Inishmore*, *In the Next Room, or the vibrator play*, and *Below the Belt*. Other designs and compositions for stage include *Red* (Seattle Repertory Theatre/ Arizona Theatre Company); *RoboPop!*, *Titus*, *God's Ear*, *Neighborhood 3: Requisition of Doom*, *Mr. Marmalade* (Washington Ensemble Theatre); *Demonology* (Next Stage); *Chamber Cymbeline* (Seattle Shakespeare Company); and *The River Why* (Book-It Repertory Theatre). His music has been featured in a video for Amnesty International and in the film *Waxie Moon in Fallen Jewel*. When not editing audio files in a dark room, Brendan performs with the bands 'Miss Mamie Lavona the Exotic Mulatta and Her White Boy Band' and 'The Bad Things.'

Kurt Beattie (Artistic Director) Kurt has been creating theatre for Puget Sound audiences for nearly 40 years as an actor, playwright, and director. His productions at ACT include *The*

Pitmen Painters, *Double Indemnity*, *In the Next Room, or the vibrator play*, *The Lieutenant of Inishmore*, *Rock 'n' Roll*, *Becky's New Car*, *Intimate Exchanges*, *First Class*, *The Pillowman*, *Mitzi's Abortion*, *The Underpants*, *Bach at Leipzig*, *Vincent in Brixton*, *Black Coffee*, *Alki*, *Moon for the Misbegotten*, *Fuddy Meers*, *Fully Committed*, *Via Dolorosa*, and the holiday classic, *A Christmas Carol*. Elsewhere he has directed at Seattle Repertory Theatre, The Empty Space, Intiman Theatre, University of Washington, San Jose Repertory Theatre, Milwaukee Repertory Theatre, The Alley Theatre in Houston, and Ojai Playwrights Festival. As an actor he has appeared in leading and major roles at ACT (most recently as Ebenezer Scrooge in *A Christmas Carol*), the Seattle Repertory, Intiman, Empty Space Theatre, Seattle Shakespeare Company, as well as many regional theatres throughout the country. Kurt is a recipient of the Theatre Puget Sound Gregory A. Falls Sustained Achievement Award and was recently selected by Arts Fund for their Outstanding Achievement in the Arts Award.

Carlo Scanduzzi

(Executive Director) is a founder of Agate Films and Clear Pictures, producing such films as *Prototype*, *Dark Drive*, *Outpatient*, and *The Flats*; and Indieflix, a

distribution company. In 1979, Scanduzzi started Modern Productions, bringing to Seattle such legendary bands as The Police, Devo, Nina Hagen, Iggy Pop, The Ramones, John Cale, Robert Fripp, James Brown, Muddy Waters, and many more. He performed in several plays at The Empty Space Theatre including *Aunt Dan and Lemon*, *The Return of Pinocchio*, and *Dracula*. In the early '80s, he collaborated with many Seattle performance artists such as Norman Durkee, Alan Lande, and Jesse Bernstein. He also acted in various films including *Bugsy*, *The Public Eye*, *Another You*, *Casanova's Kiss*, and *Killing Zoe*. He graduated from the Ecole Supérieure D'Art Dramatique of Geneva.

ACT operates under agreements with the following:

Special Fund Donors

ACT Endowment Fund Donors

ACT's endowment is administered by A Contemporary Theatre Foundation.

Buster & Nancy Alvord • Joan & Larry Barokas • Michael Corliss-Investco • Katharyn Alvord Gerlich • Becky & Jack Benaroya • Charles Blumenfeld & Karla Axell • The Ewert Family • Bruce & Dawn Goto • William Randolph Hearst Endowed Fund for Education & Outreach Programs • Kreielsheimer Remainder Fund • Doug & Nancy Norberg • Sally Pence • Katherine & Douglass Raff • Brooks & Suzanne Ragen • Herman & Faye Sarkowsky • David E. & Catherine E. Skinner • Kayla Skinner • Estate of Stuart Smailes • David & Joyce Veterane • The Peg & Rick Young Foundation

Special Thanks

ACT gratefully acknowledges the following for their contributions to this production and season:

Keith Johnsen, Daqopa Brands LLC • Moby's Restaurant • Seattle Children's Theatre • AJ Epstein • Seattle Repertory Theatre • UW Drama • Ian Bell • Quinn Armstrong • Donald and Alice Jean Lewis • Pande Cameron • Intiman Theatre • Michael Ledezma

New Works For The American Stage — A Special Thanks to ACT's Commissioners

Our commissioners are venture capitalists of new ideas and we commend their bravery!

Becky's New Car by Steven Dietz

Commissioned by Charles Staadecker in honor of Benita Staadecker

Hell Leaves Odessa by Julie Marie Myatt

Commissioned by Art Wahl in honor of Eva Wahl

How to Remove Blood from a Carpet by Laura Schellhardt

Commissioned by Paul and Paula Butzi

Title TBA by Jason Grote

Commissioned by Gian-Carlo and Eulalie Scandiuzzi

Maggie Cassidy by Chris Jeffries

Commissioned by Dennis Forsyth in honor of Elaine Spencer

The Final Days of NegroVille by Keith Joseph Adkins

Commissioned by Gian-Carlo and Eulalie Scandiuzzi

Title TBA by Steven Dietz

Commissioned by Laurie Besteman and Jack Lauderbaugh, Paul and Paula Butzi, Jim and Jane Lyons, Charlie and Benita Staadecker, Jim and Kathy Tune

Title TBA by Doug Lucie

Commissioned by Gian-Carlo and Eulalie Scandiuzzi

ACT extends a very special thanks

to Vijay Vashee in honor of Sita Vashee for sponsoring the stage adaptation of the **Ramayana**.

Patron Information

EMERGENCY EVACUATION PROCEDURES

In the event of an emergency, please wait for an announcement for further instructions. Ushers will be available for assistance.

EMERGENCY NUMBER The theater's emergency number in the Union lobby is (206) 292-7667.

Leave your exact seat location with your emergency contact in case they need to reach you.

SMOKING POLICY Smoking is NOT allowed in any part of the theater or within 25 feet of the entrance.

FIREARMS POLICY No firearms of any kind are allowed in any part of the theater.

FOOD Food is not allowed in the theater. Tuxedos & Tennis Shoes is the preferred caterer of ACT Theatre.

ACCESSIBILITY Wheelchair seating is available. The theater is equipped with the Sennheiser Listening System for the hard of hearing; headsets are available from the house manager for use, free of charge, with a valid ID and subject to availability.

ACT Theatre offers American Sign Language interpreted, audio-described performances. For more information, email RHankins@acttheatre.org.

LOST & FOUND Call (206) 292-7676 between 12:00pm and 6:00pm, Mon-Sun.

ADDRESS & WEBSITE ACT Theatre is located at 700 Union Street, Seattle WA 98101. Ticket Office Phone number: (206) 292-7676. Administrative Office Phone Number: (206) 292-7660. Fax Number: (206) 292-7670. Website: www.acttheatre.org.

THEATER RENTAL For information regarding booking, please contact events@acttheatre.org.

GROUP SALES Groups of 10 or more can save. Call (206) 292-7660, ext. 1316 or email group.sales@acttheatre.org.

The ACT Legacy Society

The ACT Legacy Society honors those who remember ACT in their wills or other estate plans. Legacy Society members ensure

ACT's ongoing tradition of presenting the best of contemporary theatre for future generations. Investments of all sizes can make significant future gifts by using tax-advantaged estate and financial planning techniques.

Notify ACT of your arrangements by calling (206) 292-7660 ext. 1002.

Mrs. Nancy Alvord
Jean Burch Falls
Linda & Brad Fowler
Suzanne Howard
H. David Kaplan
Catherine & Barry McConnell
Dr. Arnie & Judy Ness
Lisbeth Pisk
Brooks & Suzanne Ragen
GregRobin Smith
Dorothy E. Wendler

Community Partners

ACT gratefully recognizes the following corporations, foundations, and government agencies for their generous support of our 2011 & 2012 programs. Without such tremendous community support, ACT would not be able to offer outstanding contemporary theatre, in-school educational programming, or community based outreach.

This list reflects community giving from May 15, 2011 through May 14, 2012.

Executive Underwriters

(\$100,000+)

ArtsFund
Eulalie Bloedel Schneider Artists Fund

Season Sponsors

(\$50,000 - \$99,999)

Office of Arts & Cultural Affairs, City of Seattle
John Graham Foundation
The Andrew W. Mellon Foundation
The Shubert Foundation, Inc.

Producing Partners

(\$25,000 - \$49,999)

4Culture
Amazon.com Inc.
Ballinger Family Foundation
The Boeing Company
JPMorgan Chase Foundation
Microsoft Corporation
Nesholm Family Foundation
The Paul G. Allen Family Foundation

Performance Partners

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

Columbia Crest Grand Estates*
Elizabeth George Foundation
Harvest Foundation
Legacy Group*
PONCHO
The Seattle Foundation
Starbucks Coffee*

TEW Foundation
United Airlines*
Washington State Arts Commission
Wells Fargo Advisors
The Peg & Rick Young Foundation

Stage Partners

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

A Contemporary Theatre Foundation
Apulent Catering and Special Events Company*
ArtsFund/Mary Helen Moore Diversity Fund
Norman Archibald Charitable Foundation
Fox Foundation
Bob & Eileen Gilman Family Foundation
Canonicus Fund
Horizons Foundation
Joanie's Catering*
Rainier Group
RealNetworks Foundation
Responza LLC*
Sea-Tac Lighting & Controls, LLC*
Tony's Events & Catering*
Travelers Advantage*
Tuxedos and Tennis Shoes*

Benefactors

(\$1,000 - \$4,999)

Alaskan Copper & Brass Company
ArtsFund/John Brooks Williams and John H. Bauer
Endowment for Theatre
Bella Vita Salon*
Bill Speidel Enterprises

City Hardware*
Commerce Bank
Daily Grill*
Fales Foundation Trust
TheFilmSchool*
Graham & Dunn
Holland America Lines*
The Hydroplane and Raceboat Museum*
K&L Gates LLP
McAdams Wright Ragen
Moby's Restaurant*
Pacific Place
Pike Brewing Company*
Pratidhwani
Queen Anne Painting Company
The Schooner Zodiac*
Serenza Salon and Spa*
Seattle Steam Corporation
Tiffany & Co.*
Towers Watson
Traver Gallery*
Urban Kitchen Company*
Wyman Youth Trust

Media Partners

KING-FM*
KCTS 9*
KUOW*
Seattle Weekly*
The Stranger*

*Support provided through in-kind contributions

Producing Partners

ACT gratefully acknowledges the following for their contributions to this production and season:

A CONTEMPORARY THEATRE
FOUNDATION

amazon.com

JPMORGAN CHASE & CO.

Microsoft

NESHOLM FAMILY
FOUNDATION

THE PAUL G. ALLEN
FAMILY foundation
CELEBRATING 20 YEARS

PONCHO
artsmatter

THE SHUBERT
FOUNDATION INC.

WASHINGTON STATE
ARTS COMMISSION

THE JOHN GRAHAM FOUNDATION

EULALIE BLOEDEL SCHNEIDER ARTIST FUND

ARTSFUND

Thank you to the following donors for their support of ArtsFund's 2011 Campaign and Programs.

Campaign 2011 includes gifts received between 7/1/10 and 6/30/11.

Arts Benefactor Circle

Gold Club

\$50,000 and up
Pete and Julie Rose
Anonymous

\$25,000 - \$49,999

Katharyn Alvord Gerlich
Joshua Green Foundation, Inc.
Mary Pigott
Stephen P. and Paula R. Reynolds

Conductor's Circle

\$10,000 - \$24,999

Nancy Alvord
Judi Beck and Tom A. Alberg
Jim and Gaylee Duncan
Patricia Britton and Stellan Keehnell
Deborah Killinger
Kreiselheimer Foundation
Thomas and Gwen Kroon
Benjamin Leifer
Charlotte Lin and Robert Porter
Sally and Bill Neukom
Gayle and Jim Pigott (Moccasin Lake Foundation)
Douglas and Theiline Scheumann
Jon and Mary Shirley Foundation
Mary Snapp
James and Katherine Tune
Arlene Wright

First Chair

\$5,000 - \$9,999

Chap and Eve Alvord
Norman Archibald Charitable Foundation
Steve Behnen and Mary Hornsby
Sally S. Behnke
Pam and Gary Beil
Becky and Jack Benaroya
Judith and Robert Bitterli
C. Kent and Sandra C. Carlson
Matthew Clapp
Melanie Curtice
Mrs. Jane Davis and Dr. David R. Davis
Peter and Peggy Horvitz
Andrea and Steve Jones
Pamela McCabe
Douglas and Joyce McCallum
Bruce and Jolene McCaw
Sandy and Chris McDade
Elaine Nonneman

Rodger and Karen Riggers
John Sims and Trish Espedal
Anthony and Linda Whatley
Dr. Clyde and Mrs. Kathleen Wilson
Ann P. Wyckoff

Encore

\$2,500 - \$4,999

Kim A. Anderson
Casey Banack
Donna and Anthony Barnett
John H. Bauer
Annette and Daniel Becker
Douglas P. Beighle and Kathleen Pierce
Michael and Anne Bentley
James and Deborah L. Bevier
David D. and Kristi Buck
Sue and Artie Buerk
Carl F. Bunje, Jr. and Patricia M. Costello
Darren Carnell
Allan and Nora Davis
Rebecca Engrav
Paul and Tracy Ficca
Kevin P. Fox
David E. Gannett
Lynn and Brian Grant
Maria Mackey Gunn
Darren Hamby
Ray Heacox and Cynthia Huffman
Richard and Marilyn Herzberg
Ms. Heather Howard
Mr. and Mrs. Wendell Hurlbut
Margaret Inouye
Michael Leake
Richard and Francine Loeb Family Foundation
Mr. Richard Magnuson
Tim Mauk and Noble Golden
Paul C. Mayer
Anthony R. Miles
Douglas E. and Nancy P. Norberg
Nancy S. Nordhoff
Glenna Olson
Marlene Price
Clifford G. Bunch and David A. Pritchard
Herman and Faye Sarkowsky
Schoenfeld-Gardner Foundation
Roxanne Shepherd and Gerald Kroon
Patti and Trent Thomas
Mark and Arlene Tiberghien
Anonymous

Spotlight

\$1,000 - \$2,499

Scott and Monica Anderson
Scott and Sarah Armstrong

Mr. and Mrs. Robert M. Arnold
Bob and Clodagh Ash
Bill Badger and Edie Cook
Hugh Bangasser
Eileen L. Barber
Eric Barkan and Gail Bankovich
Bob and Melisse Barrett
Daniel and Jaycee Barrett
Kevin and Gretchen Baumgardner
C.T. Bayley Family Fund
Ron Berenstein
Les Biller
Charles Bingham
Alan and Sally Black
W. Clayton Bland
Karen J. Bower
Jill D. Bowman
William C. Branley
Toby Bright
Maggie and Tom Brown
Michael and Patricia Brustkern
Stacey Buffo
Jon J. Cannon
Gary and Chris Carpenter
Steve Carver
Judith Chapman
Alex Chen
Angela Cheung and Matthew Sekits
Kim Ackerley Cleworth
Kaci Clot
Dave Curry
Mr. Peter Davis
Ted A. David
Cynthia del Rosario
Dee Dickinson
Mr. and Mrs. Patrick J. Dineen
Melanie and Robert Dressel
Mary Dunnam
Dave Edwards and Pat Shuman
Karl Ege
Mr. Peter Ehrlichman
Jim and Gretchen Faulstich
Jon Fine and Paula Selis
Jesse Franklin
William Franklin
Eric Freyberg
Dan and Mareth Fulton
Joseph M. and Gloria T. (Terri) Gaffney
Bill and Mimi Gates
Dwight Gee and Barbara Wright
Robert Gekler
Slade and Sally Gorton
Paul Grace
Rush Green
Leo Griffin III

Wes and Karen Hagen
Aya Hamilton
Phillip and Sally Hayes
Richard and Betty Hedreen
Nathan Herring and Miller H. Sherling
The Sandy and Steve Hill Family Fund of The Greater Tacoma Community Foundation
Suzanne Hittman
John Holt and Susan Trainor Holt
Dan and Connie Hungate
Melissa Hurd
Jeff Ing
Randy Inouye
Bruce E.H. Johnson
Linda and Ted Johnson
Brad Jones
Melony Joyce
Paul and Alice Kaltinick
Justin Kane
Janet W. Ketcham
Ken and SaSa Kirkpatrick
Karen Koon
Gregory Kusnick
Ron Lamarche
Bill LaPatra
Kimberly Leary
Ben and Quynh Lee
Kaigene Lin
Susan Linde
Keith and Beth Loveless
Paul and Lita Luvera
Mr. Jeffrey S. Lyon
Scott and Nancy MacCormack
Joe and Mary Magnano
Marcia Mason
Bob and Kathy McCleskey
McEachern Foundation
George Weyerhaeuser Jr. and Kathy McGoldrick
Karen and Rick McMichael
Marshall McReal and John Friedman
Jimmie Mendoza
Alan Merkle and Linda Todd
Nancy and Charles William Mertel
John Mettler
Kelly Miller and Ruth Stolk
Glen Mills
Robert B. Mitchell
Troy M. Monson
Denise Nakamura
Peter and Arlene Niklaus
Charles and Eleanor Nolan
Rich Olender
Tim O'Connell

Mary Ellen Olander in Memory of Barry Joseph Booher
Nathan Oliver
John and Deanna Oppenheimer
George and Terry Pagos
Mina B. Person
Rajesh Potti
Ms. Carol Powell
Jeannette M. Privat
Leigh and Louise Rabel
The Rabel Family Advised Fund
Douglass and Katherine Raff
Brooks and Suzanne Ragen
Scott Redman
Victoria Reed
Liming Ren
Ms. Mary Ritzman
Douglas and Linda Rix
Mark W. Roberts
Alan Rothblatt
Len and Gerry Rozek
Gladys Rubinstein
Stanley D. and Ingrid H. Savage
Keith Schreiber and Clare Kapitan
Jane Simpson
Elaine Spencer and Dennis Forsyth
Elizabeth Ryll and Richard Stead
Carlyn J. Steiner
Brandon Stenerodden
Tenny and Ida Stenerodden
Bill and Bobby Street
Suzanne Suneson
Kelly Sutter and Andreas Vogt
Jillian Titus
Fred and Jan Tompkins
Betty Lou and Irwin Treiger
Jean Viereck and Robert Leventhal
W Foundation
Wilf Wainhouse
Douglas and Margaret Walker
Tom and Connie Walsh
David Waring
Mr. and Mrs. John D. Warner
Joan Watjen
Lisa Wessling
Gail and Bill Weyerhaeuser
Laura Needling Whitaker
Mark Wittow and Gail Gatton
Mike and Jen Woodman
Rick and Jennifer Woods
Carol Wright
H.S. Wright, III and Katherine Janeway
Virginia B. Wright
Andrew and Trish Zuccotti

Corporate Circle

\$300,000 and up

Microsoft Corporation

\$200,000 - \$299,999

The Boeing Company

\$100,000 - \$199,999

Safeco Insurance Foundation

\$50,000 - \$99,999

Bank of America
Expeditors International of Washington
JPMorgan Chase
PACCAR Inc
Starbucks Coffee Company
U.S. Bank
Wells Fargo

\$25,000 - \$49,999

ADP/Cobalt
Amgen, Inc.
Costco
KeyBank
Puget Sound Energy
Russell Investment Group
Weyerhaeuser Company

\$10,000 - \$24,999

Comcast
The Commerce Bank of Washington
Mellon - Private Wealth Management Group
Nordstrom, Inc.
Perkins Coie
RealNetworks
Sellen Construction
Symetra Financial Corporation
UBS Financial Services

\$5,000 - \$9,999

Alaskan Copper & Brass Company/Alaskan
Copper Works
APCO Worldwide
CH2M HILL
Columbia Bank
Dorsey and Whitney LLP
Financial Resources Group
Foss Maritime Company
Gaco Western, Inc.
Goldman, Sachs & Co.
Gordon, Thomas, Honeywell, Malanca, Peterson & Daheim
Group Health Cooperative
K&L Gates
KING Broadcasting
Medical Consultants Network, Inc.
Nintendo of America Inc.
PhenoPath Laboratories PLLC

\$5,000 - \$9,999

R.D. Merrill Company
Rowley Properties
Sparling
Stoel Rives LLP
Union Bank

\$2,500 - \$4,999

Ben Bridge Jeweler
Compton Lumber Company
Davis Wright Tremaine LLP
Ernst & Young LLP
Fishing Company of Alaska
Hos Bros. Construction, Inc.
Marsh Private Client Services
Northern Trust Bank
Osberg Construction Company
Pacific Coast Feather Company
Raisbeck Engineering, Inc.
Stafford Frey Cooper
Wright Runstad & Company

Workplace Giving

By hosting employee campaigns and/or matching employee gifts, the following companies provide ArtsFund with the most workplace affiliated donations. Thank you to these companies and their employees for their commitment to the arts.

\$50,000 and up

The Boeing Company
Sellen Construction

\$20,000 - \$49,999

King County Employee Charitable Campaign
Microsoft Corporation
POP

\$50,000 and up

Puget Sound Energy
Stoel Rives LLP
Washington State Employee Combined Fund Drive

\$7,500 - \$19,999

ArtsFund
Davis Wright Tremaine LLP
DLA Piper

\$50,000 and up

Dorsey and Whitney LLP
K&L Gates
Medical Consultants Network, Inc.
Perkins Coie
Sparling

In-Kind Donors

\$20,000 and up

Alaska Airlines, Inc.
Comcast
Dwaffler
EXCLAIM
POP
The Seattle Times
Space Needle

\$7,500 - \$19,999

William B. Beyers
Puget Sound Business Journal
GMA Research Corporation
Presentation Services
Seattle Mariners Baseball Club

\$1,000 - \$6,499

Bentall Capital
Chateau Ste. Michelle Winery
Cheyette & Associates
ColorGraphics
Garden Tapestry
Hansen Design Company/Pat Hansen
Herban Feast, Inc.
Holland America Line

Matthew Parker
Museum Quality Framing
The Odom Corporation
Passport Travel & Tours
Pickwick
The Production Network
Sorrento Hotel
Starbucks Coffee Company
Ten Mercer

FOR A FULL LIST OF ARTSFUND'S DONORS AND TO LEARN MORE ABOUT ARTSFUND PLEASE VISIT WWW.ARTSFUND.ORG

ACT Circle of Donors

ACT creates consciousness through theatre. Our work is powered by the investment of our community. We would like to recognize and thank the many generous individuals who have made contributions to A Contemporary Theatre over the past year. You inspire and amaze us all.

The following list reflects pledges and gifts made to the Annual Producing Fund between May 15, 2011 and May 14, 2012.

\$100,000+

Mrs. Nancy Alvord
Kathryn Alvord Gerlich
Eulalie M. & Gian-Carlo Scanduzzi

\$50,000 – \$99,999

Linda Brown & Larry True
Eric and Margaret Rothchild Charitable Fund
Gladys Rubinstein
Anonymous

\$35,000 – \$49,999

Chap & Eve Alvord
Kurt Beattie & Marianne Owen
Michael & Leslie Lebeau
Elaine Spencer & Dennis Forsyth
Vijay & Sita Vashee

\$20,000 – \$34,999

Jean Burch Falls
Linda & Brad Fowler

\$15,000 – \$19,999

David & Shirley Urdal

\$12,500 – \$14,999

Sheena Aebig & Eric Taylor
Gregory & Diane Lind
Chuck Sitkin

\$10,000 – \$12,499

Elias & Karyl Alvord
Lance Becker & Karen Roberts
Becky & Jack Benaroya
Betty Bottler
Sonya & Tom Campion
James Degel & Jeanne Berwick, Berwick
Degel Family Foundation
Jane W. & James A. Lyons
Dr. Arnie & Judy Ness
Linda & George Ojemann
Katherine & Douglass Raff
John Siegler & Alexandra Read, MD
Robert & Shirley Stewart
Kate Purwin & Sergei Tschernisch
Jean Walkinshaw

\$7,500 – \$9,999

Allan & Anne Affleck
Kenneth & Marleen Alhadeff
Laurie Besteman & Jack Lauderbaugh
Paul & Paula Butzi
Richard Hesik & Barbara Johns
Katherine Ann Janeway & H.S. Wright III
Linda & Ted Johnson
Deborah Killingner

Louise J. & Samuel B. McKinney
Herman & Faye Sarkowsky
Marcia & Klaus Zech

\$5,000 – \$7,499

Richard & Constance Albrecht
Melinda & Walter Andrews
Susan & Lauren Anstead
Tiia-Mai Reddit & Phil Barrett
Subha Bhattacharyay
Ben & Marianne Bourland
Ronald & Leila Cathcart
Allan & Nora Davis
Jane & David R. Davis
Betsy & Charles Fitzgerald
Jay & Jennifer Friedman
Heather & Grady Hughes
McKibben Merner Family Foundation
Brenda & Thomas Melang
Douglas & Nancy Norberg
Greg Perkins
Jo Anne & Donald Rosen
Sean Shanahan & Kathleen McGill
Elaine Spencer & Dennis Forsyth
Margaret Stanley
Jim & Kathy Tune
David & Joyce Veterane
Jean Viereck & Robert Leventhal
Carey Wong & Thomas Campbell

\$3,500 – \$4,999

Joan & Larry Barokas
Kyle & Kimberly Branum
Steven & Judith Clifford
Patricia Daniels & Bill Kuhn
James & Barbara Heavey
Julia & Michael Herschensohn
Eugene & Donna Mikov
Colette J. Ogle
Shannon Ressler
Sebastien & Terra Scanduzzi
Spark Charitable Foundation
Brian Turner & Susan Hoffman

\$2,000 – \$3,499

Daniel Alexander
Kermit & Danna Anderson
Christine & Perry Atkins
Akhtar & Alka Badshah
Peter & Jane Barrett
Cynthia Briggs
Donald Cavanaugh
D.T. & Karen Challinor
Trevor Cobb & Cecilia Cayetano
Kathy & Don DeCaprio
Dennis & Deborah DeYoung
Jeannie Falls
Sarah Fields

Petra Franklin
Natalie Gendler
Thomas P. & Christine M. Griesa
Marjorie Kennedy Hemphill
Stephanie M. Hilbert
John & Ellen Hill
Nancy & Martha Hines
David & Rosalie Holcomb
Gary & Parul Houlahan
Lisa & Norman Judah
Lura & David Kerschner
Steven & Anne Lipner
Marcella McCaffray
Kelly Miller & Ruthann Stolk
Nadine & John Murray
Donald & Melissa Nielsen
Bill & Beth Pitt
Brooks & Suzanne Ragen
William & Rae Saltzstein
Ingrid Sarapu & Michael Anderson
Barry & Colleen Scovel
Debra Sinick & David Ballenger
David E. & Catherine E. Skinner
Ron & Carol Sperling
Charles & Benita Staadecker
Mark & Arlene Tibergien
Annette Toutonghi & Bruce Oberg
Clifford & Karen Webster
Herbie Weisse
Dr. Sheree Wen
Rob & Jennessa West
Anonymous (3)

\$1,000-\$1,999

John Akin & Mary Stevens
Kendall & Sonia Baker
Marge & Dave Baylor
Eric & Susan Benson
Peter & Fran Bigelow
Alan & Sally Black
Brian Branagan & Carissa Sanchez
Beth & John Brennan
Dr. William Calvin & Dr. Katherine Graubard
Kathryn & Bill Carruthers
Linda & Randy Clark
Patricia & Theodore Collins
Christopher Comte
Frank & Joan Conlon
Steve Coulter
Tracy Cutchlow & Luke Timmerman
Don & Suzanne Dally
Craig Davis & Ellen Le Vita
Daniel Drais & Jane Mills
Lori Eickelberg
Marcia Engel
Joanne R. Euster
Amy Faherty & Jeff Kephart
Jim & Gretchen Faulstich
Vincent & Gillian Fernandes
Gary J. Fuller & Randy L. Everett
Richard & Mary Beth Gemperle
Boyd & Ann Givan
Kelly & Jeffrey Greene
Lee Dicks Guice
David Guterson
Lawrence & Hylton Hard
Daniel & Whitney Hazzard
Ellen & William Hazzard
Kellanne Henry
Joseph & Linda Iacolucci
Dean M. Ishiki
Steve Jensen
Judith Jesiolowski & David Thompson
William & Sandy Justen
Clare Kapitan & Keith Schreiber
Jerry Kimball & Marjorie Raleigh
Agastya Kohli
Karen Koon & Brad Edwards
Greg Kucera & Larry Yocom
Joanne M. Kuhns
George & Linda Lamb
Susan Leavitt & William Block
Alice Mailloux
Bill & Holly Marklyn
Tony Martello
Barbara Martyn
May Louise McCarthy
Ann McCurdy & Frank Lawler
Gail & John Mensher
Lauren Mikov
Sallie & Lee Morris
Gloria & David Moses
Bill & Mary Ann Mundy
Shirish & Mona Nadkarni
Mardi Newman
James Nichols
Chris & BJ Ohlweiler
Hal Opperman and JoLynn Edwards
Valerie D. Payne
Mark & Nancy Pellegrino
V. Ellen Phillips
Hermine R. Pruzan Memorial Fund, Jewish
Federation of Greater Seattle
Ann Ramsay-Jenkins
Jeff Robbins & Marci Wing
H. Stewart Ross
Evelyne Rozner & Matt Griffin
Barbara Sando
Terry Scheihing & Ben Kramer
Michael Scheinine
Michael C. Shannon
Kathryn Shields
Langdon & Anne Simons
Kathleen Sneden-Cook & Jack Cook
John & Rose Southall
Garth & Drella Stein

ACT Circle of Donors

Kim Stindt & Mark Heilala
 Jeffrey A. Sutherland
 Leta Sweasy
 Taucher Family Foundation
 Katherine & Bill Teplicky
 Franklin & Stephanie Thoen
 Sunil & Samira Ummat
 Dirk & Mary Lou vanWoerden
 Chris Visser
 The W Foundation
 Thomas & Connie Walsh
 Brad Ware & Linn Caine
 Judith Warshal & Wade Sowers
 Carol Webb & Don Holz
 Nancy Weintraub
 The Whitsitt Family Fund
 Kevin Wilson & Emily Evans
 Scott & Shirley Wilson
 Ann P. Wyckoff
 Jane & Leonard Yerkes
 Shari Zanetti
 Anonymous (5)

\$500 – \$999

Sarah & Robert Alsdorf
 Jerry Anches
 Raj & Swati Angolkar
 Bruce P. Babbitt
 Thomas Bayley
 Charlotte L. Behnke
 Susan Beller
 Irv & Luann Bertram
 Sarika & Samir Bodas
 Cleve & Judith Borth
 Wendy Bradbury
 John Bradshaw
 Matthew Brantley
 Jan Brucker & Lauren Barber
 Tina Bullitt
 Carl Bunje & Patricia Costello
 Alyssa C. Byer
 Midge and Steve Carstensen
 Dennis & Aline Caulley
 Clark Family Charitable Fund
 Zan & Stephan Collier
 Ellen & Phil Collins
 Sean Corr
 Chris Curry
 Barb & Phil Cutler
 Dan & Esther Darrow
 Dottie Delaney
 James & Amanda Devine
 Janice Dilworth & Greg Denton
 Darrel & Nancy Dochow
 Luella & Harold Drevecky
 Shmuel El-Ad
 Susan Elizabeth
 Karen Elledge & Gerald Ginander
 Mr. William O Ellison
 A.J. Epstein
 John & Mariley Ferens
 Deborah Fialkow
 Rynold & Judge Fleck
 Jean Fleischfresser
 Eleanor & Jeff Freeman

Francis Fuca & Sandra Paige
 Maradel Krummel Gale
 Sergey Genkin
 Meg & David Haggerty
 Harvey Hailer
 Eugene & Rena Hamburger
 Valerie Hamrick & Randall Lee Whiteside
 Dr. Benson & Pamela Harer
 Erik & Evy Haroldson
 Rod Hearne & Roger Nyhus
 Rodney & Jill Hearne
 Vaughn Himes & Martie Ann Bohn
 Jim & Linda Hoff
 Christine Hoffman
 Brendan P. Hogan
 Dr. Larry Hohm & Karen Shaw
 Donna Holpainen
 Sara Comings Hoppin
 Bob Howie & Maria Milano
 Dan & Connie Hungate
 Ashton Hyman
 Stu & Sandy Jacobson
 David B. Johnson
 Ted & Kris Johnson
 Jane Jollineau & Robert Bowen
 Marion B. Keen
 Margot Kenly & Bill Cumming
 Sharon Lamm
 Robert Lehman & Christopher Mathews
 Charles & Carlene Lenard
 Margaret Levi & Robert Kaplan
 Gary Lindsey
 Jim Lobsenz & Elizabeth Choy
 Loeb Family Foundation
 Oralia & Ronald Lynch
 Theodore & Mary Ann Mandelkorn
 Jeff Manzolli & Sing Bing Kang
 Lyle & Liz Martin
 Roger Matsumoto
 Tim Mauk & Noble Golden
 Kevin & Sheri McCarthy
 Theodore McCaugherty
 Paul & Gigi McDougall
 Shawna & Lachlan McLean
 Joy McNichols
 Sarah B. Meardon
 Scott Mickelson & Barry North
 Michael & Sarajane Milder
 Phillip & Carol Miller
 Richard Monroe
 Adam & Shellie Moomey
 Wesley Moore & Sandra Walker
 Zack Mosner & Patty Friedman
 Dayle Moss & David Brown
 Pamela Mulkern
 Jim Mullin
 Sherry & Bob Nebel
 Linda & Paul Niebanck
 John & Joyce Oconnell
 Mari Osuna & Adam de Boor
 Cynthia & Bruce Parks
 Cecilia Paul & Harry Reinert
 Shana Pennington-Baird
 Gregg & Shelley Percich
 Donald Pogoloff
 Joan Potter

John & Carol Radovich
 Ken Ragsdale
 Raich-Jones Charitable Fund
 Heather Ramseyer
 Ben & Margit Rankin
 Teresa & Geoff Revelle
 Cindy & Lance Richmond
 Bruce Robertson
 Melissa Schafer
 Darshana Shanbhag
 Jeanne Sheldon & Marvin Parsons
 Stacya & David Silverman
 Jeff Slesinger
 Gregory & Monica Smith
 Don & Kathy Smith-DiJulio
 Ricarda C. Spee
 Gail & Robert Stagman
 Richard Stead & Elizabeth Ryll
 Jen Steele & Jon Hoekstra
 Cynthia & Douglas Strong
 Isabel & Herb Stusser
 Norm & Lynn Swick
 Therapeutic Health Services
 Timothy Tomlinson
 Christopher & Mary Troth
 Paul G. & Mary Lou Dice Vibrans
 Huong Vu & William Bozarth
 Charlie & P.J. Walker
 Mike & Judy Waring
 Judith A. Whetzel
 Mary & Donald Wieckowicz
 Sarah Wilke
 Marjory Willkens
 Douglas & Dianne Wills
 Kathy & Chic Wilson
 Susan Wolcott & George Taniwaki
 Frank Woodruff & Jan Agosti
 Conrad & Glenna Wouters
 Ryan Wuerch
 Igor Zverev & Yana Solovyeva
 Anonymous (10)

\$250 – \$499

Nancy Abramson
 Bob Alexander & Kathleen Devon
 Jane & Brian Andrew
 Basil & Gretchen Anex
 Karen & Patrick Scott
 Diane & John Yokoyama
 Mary Casey-Goldstein & Steve Goldstein
 Loren & June Arnett
 Adel Assaad
 Ron Baltrusis
 Mark Barbieri
 Derek Baylor
 Kevin Beals
 Tobie Beauchamp-Loya
 Carolyn Bechtel
 Carl & Renee Behnke
 Jim & Kathleen Bellomo
 Kathleen Bemis & Don Blair
 Dr. & Mrs. Bensinger
 Luther Black
 John Bodoia
 John Boling

Kristi Branch & James Moore
 Karen Brattesani & Douglas Potter
 Roberta & Victor Bremson
 Julie Briskman
 Sharon Briskman
 June & Alan Brockmeier
 Dorothy A. Brown
 Dr. James & Donna Brudvik
 Carol & Jonathan Buchter
 Nancy Hansen & James Burnell
 Michael Bush
 Judith Callahan & John Van Bronkhorst
 Joan Carufel
 Michael & Sally Cassidy
 Martin Christoffel
 Nicole Boyer Cochran
 Arian Colachis & Ian Glass
 Margaret Collinge
 Frank Corrado & Mary Hubbard
 John & Catherine Crowley
 John Curtis
 Pavel Curtis & Kathleen Kells
 Valerie Curtis-Newton & Kim Powell
 Emily Davis
 Richard A. & Nancy J. Davis
 Clay & Karen Dawson
 Paul & Sandy Dehmer
 Ron & Jan Delismon
 Ben & Kathy Derby
 Darrell Derochier
 Paula Diehr & Frank Hughes
 Andrea & Joyce Doll
 Jim & Barb Donnette
 Ellen Downey
 James Duncan
 Mike Heckinger & Kristine Easterday
 Amanda Ebbert & Kathryn Johnson
 Matthew Echert
 Anne Echols
 Mickey & Jeanne Eisenberg
 Sonya & Jason Elliott
 Constance Euerle
 Ken Ewert
 Karen & Bill Feldt
 Teresa Irene Ferguson
 K. Denise Fischer-Fortier & James M. Fortier
 Patty Forte Linna
 Rick Freedman
 Jane & Richard Gallagher
 Mike & Jean Gannon
 Jean Gardner
 Richard & Kathleen Gary
 Pam Gates & Cliff Solomon
 Max Gellert
 Geneva Gerhart
 Bruce & Peggy Gladner
 Claire & Paul Grace
 James & Rhonda Greer
 Drs. Verena & Basil Grieco
 Alexander Grigorovitch & Vera Kirichuk
 Joe & Nancy Guppy
 Helen Gurvich
 Paul & Sheila Gutowski
 Lowell & Kathie Hagan
 Robyn & David Hagel
 Dr. Shawn D. Hagen

ACT Circle of Donors

Sam Frybyte
Libby Hanna & Don Fleming
Edgar Hansen
Wendy & John Hardman
Wier Harman & Barbara Sauermann
Nicholas Hart
Diana & Peter Hartwell
Barbara & Randall Hieronymus
Pat & Stu Highet
Sue & Jim Hogan
King Holmes & Virginia Gonzales
Susan & Philip Hubbard
Jennifer A. Huerta
Gretchen Hull
Earl & Mary Lou Hunt
Yvonne Ingalls
Joel Ivey & Sheryl Murdock
Wendy Jackson
Bonnie Jardine
Cathy Jeney
Christine Jew
Ruth & Greg Berkman
Gail & David Karges
Paul Kassen
Sharon & Jeffrey Kay
Carolyn Keim & Connie Rinchiuso
Debra Kelley
Josef Krebs
Martha Kriebs & John Simmons
Nancy Kuehnoel & Mark Proulx
Jim & Jean Kunz
Jill Kurfirst
Debera La Lande
Edie Lackland
Bob & Janet Lackman
Max Langley
Chris Lasher
Becky Lathrop
Denise Bassett
Rhoda A.R. & Thomas V. Lawrence
David & Catharine Lawson
Teri Lazzara
J. Robert Leach & Vickie Norris
Mary & Elizabeth Reeves Leber
Lyn & Doug Lee
Charles Legault & Janet Powell
Eileen Lennon
Charlotte Lin
Lynda & Bob Linse
Arni Litt
Kathleen Lower
Mark P. Lutz
Stephen & Ellen Lutz
Kevin Lynch
C. Gilbert Lynn
Dan & Carol Madigan
Charles & Aileen Mangham
David Marty
Ms. Carol A Matheson
Arthur Mazzola
Pat McBride
Catherine & Barry McConnell
David Johansen & Patrice McDermott
Todd R. Looney & Lucia E. McDonald
Nicole McHale
Heath Miller

Col. Norman D. Miller
Terry & Cornelia Moore
Annette & Gordon Mumford
John C. Narver
Sarah Navarre
John Naye
Dan & Denise Niles
Craig & Deanna Norsen
Lisa O'Brian
Mike & Cindy O'Brien
Rick & Vonda Olson
Don & Helen Owens
Chuck Perry
Cynthia Phelps
Diana & George Plumis
Judy G. Poll
Anne Kao & Steve Poteet
Deb Prince & Jerry Diercks
Darryn Quincey & Kristi Falkner
Linda Quirk
Jeff & Pat Randall
Charles & Doris Ray
Harley Rees
Anne & Joanne Repass
Richard Reuter
Marilyn Robbins
Nicholas & Yvonne Roberts
Drs. Tom & Christine Robertson
Diane Louise Rosen
Ryan Rowell
Richard & Nancy Rust
Joe & Ellen Rutledge
Marybeth & Jerry Satterlee
Paul & Terri Schaake
Shelley Schermer
Gerry & Gail Schnider
Joe & Judy Schocken
Duane & Pat Schoepach
Ted & Patricia Scoville
Dr. George & Claire Scranton
Mike Scully
Randolph & Lynn Beaty Sealey
Busbong Sears
David & Elizabeth Seidel
Pat Shanahan & Knut Nordness
Bill & Pat Sherman
Sonia Siegel Vexler & Paul Vexler
Martie Skinner
Alan & Susan Smith
Randy Smith
Jolanne & Jim Stanton
Alec & Jane Stevens
Margaret Stoner & Robert Jacobsen
Derek Storm & Cynthia Gossett
Winifred & Jairus Stratton
Kristina Sutherland
Heidi & Robert Swartz
Margaret Taylor
I. M. Thomas
Dennis M. Tiffany
Judy Tobin
Anne Van Roden & Joseph Hunter
Jorie Wackerman
Geir & Mary Watland
Vreni Von Arx Watt
Carol & Jeff Waymack

Bruce Weech
Randall Weers
Jim & Sharron Welch
Howard West & Wendy Hassan
Sally Anne West
Linda & Wellington Westbrook
Gregory Wetzel
Leora Wheeler
Sean Wilkins
Michael Winters
William Womack, MD
Ginny & Jeff Woodhouse
Marie R. Zobrist
Anonymous (7)

Gifts in Tribute

This list reflects gifts made to ACT in recognition of the following people:

In memory of Julie Anderson: Nancy Hevly, Harvey & Sylvia Menard
In memory of Stewart Ballinger: Virginia & Thomas Riedinger
In honor of Joan and Larry Barokas: Marcia Mayo, Norman & Eleanor Sadis
In honor of Kurt Beattie: Howard West
In memory of Thomas P. Bleakney: Brad & Linda Fowler
In memory of Mark Chamberlin: Phillis Hatfield, Carolyn Keim & Connie Rinchiuso, Anonymous
In honor of Nicole Boyer Cochran: Ashton Hyman
In honor of Clayton Corzatte: Anonymous
In memory of Ted D'Arms: Colin McKenna & Jessica Avellone, Maureen & Joel Benoliel, Jeff Robbins & Marci Wing, Anonymous
In memory of Albert M. Franco: Thelma L. Franco
In honor of Richard Hesik and Barbara Johns: Bob & Phyllis Hesik
In honor of Stu Highet: Dr. Arnie & Judy Ness
In memory of Melissa Hines: Nancy & Martha Hines, Brian Branagan & Carissa Sanchez, Tony Martello, Patrick Judd Murray, Jeff Robbins & Marci Wing
In memory of Kurt Hitchman: Daniel Hutt
In memory of Stan Keen: Marion B. Keen, Wyman Youth Trust
In honor of Gloria Moses: Susan Kolb
In memory of Elizabeth Ann Michelman: Irwin & Iryna Michelman
In memory of Richard Nielsen: Lila Nielsen
In honor of Irene Olson: Dr. Arnie & Judy Ness
In memory of Tim Quandt: Karen & Gene Quandt
In honor of Gian-Carlo and Eulalie Scanduzzi: Kenneth & Marleen Alhadeff, Jim & Jolanne Stanton
In honor of Gian-Carlo Scanduzzi, Kurt Beattie, & Nicole Boyer Cochran: Ashton Hyman
In honor of Chuck Sitkin: Eric & Susan Benson

In honor of Brian Turner & Susie Hoffman: Genie Hoffman
In memory of Mr. Walter "Walt" Walkinshaw: Jean Walkinshaw; Victoria Bennett; Ed & Betty Bottler; Tina Bullit; Meg & Michael Carrico; Mrs. Susan Claey; Horizon House; The Lakeside School; Nadine & John Murray; A.M. & S. Putter; Katherine & Douglass Raff; Brooks & Suzanne Ragen; Riddell Williams, P.S.; Ms. Lyn Tangen & Mr. Richard Barbieri; Jeanie, Walter, and Richard Teare; Joan & Steve Waldo; Washington State Hospital Association; Ann P. Wyckoff; Anonymous
In memory of Scott Weldin: Jan Weldin

ACT would like to thank the following Corporations for their contributions through Gift Matching Programs. We greatly appreciate the support of these institutions and their employees.

Adobe Systems Inc, Matching Gift Program
Alaskan Copper & Brass Company
Amgen Foundation
Bank of America Foundation
Bentall Capital
Bill & Melinda Gates Foundation
The Boeing Company
Carillon Point Account
CBC Insurance
Chevron
CIGNA Matching Gift Program
Citibank, N.A./Citicorp
Eli Lilly & Co. Foundation
Google
Harbor Properties, Inc
IBM International Foundation
Key Foundation
Merck
Microsoft Corporation Matching
The Prudential Foundation Matching Gifts
Puget Sound Energy
RealNetworks Foundation
SAFECO Matching Funds
Satori Software
Sun Microsystems Foundation
United Way of King County
The UPS Foundation
US Bancorp Foundation
Verizon Foundation
Washington Chain and Supply, Inc
Washington Mutual Foundation Matching Gifts Program
Zymogenetics Inc.

ACT works to maintain our list of donors as accurately as possible. We apologize for any misspellings or omissions. Should you find any, please contact our office so that we may correct any mistakes in future publications. Email or call Matthew Echert at matthew.echert@acttheatre.org or 206.292.7660 x1331.

ACT *A Theatre of New Ideas*

ACT Board Of Trustees

Brian Turner
Chairman

Charles Sitkin
President

Richard Hesik
Vice President, Governance and Board Development Chair

Paul Butzi
Treasurer, Finance Chair

Chris Visser
Secretary

Daniel B. Hazzard
Facilities Chair

Judy Ness
Fundraising Chair

Rob Stewart
Audience Development Chair

Brian Turner
Past President

Sheena Aebig
Dan Alexander
Joan D. Barokas
Lance Becker
Laurie P. Besteman
Kyle Branum
Paul Butzi
Colin Chapman

Charles Fitzgerald
Bradley C. Fowler
Petra Franklin
Daniel Hazzard
Richard Hesik
Stephanie Hilbert
Dr. Grady M. Hughes
William J. Justen
Bill Kuhn
Diane Lind

Lauren Mikov
Kelly A. Miller
Judy J Ness
Dr. George Ojemann
Greg Perkins
Alan J. Rappoport
Ingrid Sarapuu
Barry B. Scovel
Sean Shanahan
Charles P. Sitkin
Elaine Spencer
Rob G. Stewart
Kristen J. Summersby
Larry True
Brian Turner
Sita Vashee
Chris K. Visser
Dr. Sheree Wen
Scott F. Wilson
Kyoko Matsumoto Wright

ACT Advisory Council

Sheena R. Aebig
Dr. Ellsworth C. Alvord, Jr.*
Aubrey Davis
Daniel D. Ederer
Jean Burch Falls
Jeannie M. Falls
John H. Faris
Carolyn H. Grinstein
Sara Comings Hoppin
C. David Hughbanks
Jonathan D. Klein
Keith Larson*

Jane W. Lyons
Louise J. McKinney
Gloria A. Moses
Nadine H. Murray
Douglas E. Norberg
Kristin G. Olson
Donald B. Paterson
Eric Pettigrew
Pamela Powers
Katherine L. Raff
Brooks G. Ragen
Catherine Roach
Jo Anne Rosen
Sam Rubinstein*
Faye Sarkowsky
David E. Skinner
Walter Walkinshaw*
Dr. Robert Willkens*
George V. Willoughby
David E. Wyman, Jr.
Jane H. Yerkes

Emeritus Council

Richard C. Clotfelter
P. Cameron DeVore*
Esther Schoenfeld
Marvel Stewart*

A Contemporary Theatre Foundation

Kermit Anderson
President

Lucinda P. Richmond
Vice President

Katherine L. Raff
Secretary

Catherine Roach
Treasurer

Brad Fowler
John C. Siegler
Charles Sitkin
Brian Turner

**In memoriam*

ACT Staff

Executive

Kurt Beattie
Artistic Director

Carlo Scanduzzi
Executive Director
Sergei Tschernisch
Director of Advancement

Nicole Boyer Cochran
Associate Executive Director

Artistic

Margaret Layne
Casting Director & Artistic Associate

Anita Montgomery
Literary Manager

Christine Sumption
Literary Associate

Valerie Curtis-Newton
Artistic Associate, The Hansberry Project

Vivian Phillips
Producing Associate, The Hansberry Project

Kristina Sutherland
Director of Education

Sarah Winsor
Education Associate

Quinn Armstrong
Literary Intern

Natalie Barney
Education Intern

Administration

Adam Moomey
Operations Manager

Harley D. Rees
Senior Consultant Project Manager

Lyam White
Volunteer Coordinator

Teddy Heard
Robert McDonald
Facilities Maintenance

Dave Parmley
Engineer

Oren Marcktell
IT Director

Lawrence Curington
IT Support Manager

Ryan Rowell
Tessitura Manager

Ash Hyman
Executive Associate

Tuxedos and Tennis Shoes Catering
Bar and Concessions

Finance

Mary D. Brown, CPA
Chief Financial Officer

Michael Scheinine
Senior Accountant

Tobi Beauchamp-Loya
Payroll & Human Resources Manager

Marketing, Sales, and Communications

Becky Lathrop
Director of Marketing and Communications

Marketing and Communications

Aubrey Scheffel
Associate Director of Marketing

Nora Taylor
Marketing Coordinator

Mark Siano
Public Relations Manager

Sebastien Scanduzzi
Video Manager

Linas Phillips
Video Production Associate

Apex Media
Advertising

Chris Bennion
Production Photographic Services

Kevin Jones Copywriting
Copywriter

Christa Fleming
Xtremities Design
Graphic Design

Alex Walz
Marketing Intern

Heather D'Arnell
Promotions Intern

Sales & Audience Services

Jessica Howard
Associate Director of Sales

Robert Hankins
Sales Operations Manager

Erin Hancock
Group Sales & Experience Coordinator

Lynch Resources
Telemarketing

Joe Mangialardi
Ticket Office Supervisor

Scott Herman
Assistant Ticket Office Supervisor

Kyle Thompson
Senior Ticket Office Representative

Skyler Burger
Erin Hancock
Aiden Karamanyan
Ticket Office Representatives

Jim Moran
House Manager

Jeremy Rupprecht
Assistant House Manager

Javonna Arriaga
Michelle Berweiler
Katie Bicknell
Mike Jones
Tamara Koltes
Kristi Krein
Juliette Oliver
Brian Peterson
Adam Vanhee
Cadi Weaver
Elizabeth Zeff
Audience Services

Christine Jew
Volunteer Usher Coordinator

Development

Jennessa West
Director of Development

Ben Derby
Corporate Giving Manager

Matthew Echert
Annual Fund Manager

John Osebold
Grant Writer

Meaghan Halverson
Development Administrator

Angela Palmer
Development Associate

Sonya Ortis
Development Events Coordinator

Julia Nardin
Board Intern

Production

Joan Toggenburger
Producing Director

Alyssa Byer
Central Heating Lab Production Manager

Emily Cedergreen
Production Office Manager

Skylar Hansen
Production Runner

Stage Management

Jeffrey K. Hanson
Production Stage Manager

Michael B. Paul
JR Welden
Whitney Breite
Stage Managers

Verhanika Wood
Jessi Wasson
Production Assistants

Costume Departments

Carolyn Keim
Costume Director

Connie Rinchiuso
Costume Shop Foreman

Kim Dancy
First Hand & Lead Dresser

Sally Mellis
Wardrobe Master

Joyce Degenfelder
Wig Master

Scenic Departments

Steve Coulter
Technical Director

Derek Baylor
Assistant Technical Director

Austin Smart
Master Scenic Carpenter

Sean Wilkins
Lead Scenic Carpenter

Jeff Manzoli
Nick Murel
Scenic Carpenters

Mona Lang
Scenic Charge Artist

Lisa Bellero
Assistant Charge Artist

Marne Cohen-Vance
Properties Master

Ken Ewert
Master Properties Artisan

Thomas Verdoso
Lead Properties Artisan

Stage Operations

Nick Farwell
Stage Operations Supervisor

James Nichols
Master Stage Carpenter

Pam Mulkern
Master Electrician

Max Langley
Master Sound Engineer

Brendan Patrick Hogan
Resident Sound Designer

Brad Howe
Central Heating Lab Technical Associate

For This Production

Mike Sterkowicz
Scenic Carpenter

Ariana Donofrio
Props Artisan

Marta Olson
Holly Kipp
Shellie Moomey
Stitchers

Marta Olson
Lead Dresser

Ruth Gilmore
Scenic Artist

Dave Misner
Stage Operations Supervisor