

encore

APRIL 2015

arts programs

Apr 17–May 17, 2015

A Contemporary Theatre

CAT ON A HOT TIN ROOF

By Tennessee Williams
Directed by Kurt Beattie

Illustration by Barry Blankenship

Kurt Beattie
Artistic Director

Carlo Scandiuzzi
Executive Director

ACT – A Contemporary Theatre presents

CAT ON A HOT TIN ROOF

By Tennessee Williams
Directed by Kurt Beattie

Beginning Apr 17, 2015 • Opening Night Apr 23, 2015

CAST

John Aylward*	Big Daddy
Kyle Ballard	Buster
Kai Borch	Sonny
Annika Carlson	Dixie
Laura Griffith*	Maggie
Frank Lawler	Reverend Tooker
Charles Leggett*	Gooper
Nina Makino	Trixie
Brandon O'Neill*	Brick
Marianne Owen*	Big Mama
Larry Paulsen*	Doc Baugh
Morgan Rowe*	Mae

CREATIVE TEAM

Kurt Beattie	Director
Carey Wong	Scenic Designer
Melanie Taylor Burgess	Costume Designer
Mary Louise Geiger	Lighting Designer
Dominic CodyKramers	Sound Designer
Alyssa Keene	Dialect Coach
Geoffrey Alm	Fight Coach
JR Welden*	Stage Manager
Michael B. Paul*	Assistant Stage Manager
Victoria Thompson	Production Assistant/Child Supervisor
Paul Arnold	Assistant Lighting Designer

Running Time: This performance runs approximately two hours and 30 minutes. There will be one intermission.

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

Cat on a Hot Tin Roof is presented by special arrangement with SAMUEL FRENCH, INC. on behalf of the University of the South, Sewanee, Tennessee.

The video and/or audio recording of this performance by any means whatsoever is strictly prohibited.

SHOW SPONSOR

THEATRE AND SEASON SPONSORS:

A Contemporary
Theatre Foundation

ARTSFUND

THE JOHN GRAHAM
FOUNDATION

OKCTS9

The Norcliffe
Foundation

TUXEDOS AND TENNIS SHOES
CATERING AND EVENTS

Allan & Anne Affleck, Nancy Alvord, Linda Brown & Larry True, Katharyn Alvord Gerlich, Gregory & Diane Lind, Eric & Margaret Rothchild, Eulalie M. & Gian-Carlo Scandiuzzi, Chuck Sitkin, Brian Turner & Susan Hoffman, David & Joyce Veterane, Anonymous

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. Patrons wearing Google Glass must power down the device if wearing them in the theatre.

Kurt Beattie

WELCOME to ACT

Tennessee Williams lived an extremely difficult life. Born to parents who were incapable of nurturing him in any meaningful way, he journeyed through his 72 years with a spiritual burden few of us can imagine. He nevertheless forged one of the greatest bodies of work for the American theatre any playwright has ever created. Fortunately for us, his stomach for the daily work of writing never deserted him, one of the few positive habits he had that enabled him to survive the despair, substance abuse, and lifelong stresses of a major career in the theatre. He left us with 38 full-length plays, 42 one-act plays, two collections of poetry, two novels, and a fistful of short stories and screenplays; a list all the more remarkable considering how hard he struggled to stay afloat throughout his adult life.

Williams had a tantric daemon sitting on his shoulder. It drove him, an openly gay man in a closeted era, into a bold and often reckless sexual life. His need for the emotional continuity of a steady partner was unhappily matched with a highly neurotic internal weather, made ever more stormy by the heavy drinking and drugs, and ultimate satisfaction on this score constantly eluded him. The decades in which he lived didn't help. In the '40s, during which he wrote *The Glass Menagerie* and *A Streetcar Named Desire*, the Second World War caused the deaths of 50-70 million people, its aftermath ushering in an era of profound existential disaffection. The '50s followed with the grim realities of the Cold War, its nuclear arms race, and the seemingly endless brutality of its worldwide conflicts and violent ideological rhetoric, which created the feeling in many artists and intellectuals that there was no real way forward for civilization. And if idealism took a back seat to Realpolitik, the rising tide of middle-class economic progress in America had little to offer in its place: the gospel of materialist conformity, housing developments, and McCarthyism marched hand in hand. Like many in America at this time, Williams made a lot of money, but more getting and spending couldn't fill the spiritual void. What was there left to believe in, except the honest pleasures of the body? "As the world grows worse it seems more necessary to grasp what pleasure you can, to be selfish and blind, except in your work," he wrote to a friend in the '40s, and it became something of a lifelong mantra.

A preoccupation with both the pleasures and torments of sex is never far from most of Williams' plays. His major characters are driven by their libidos, while often being tormented by them. *Cat on a Hot Tin Roof* burns with this anguish. Maggie and Brick Pollitt are a married couple who have become outsiders in the society in which they were born. To sustain the obligations of their marriage to the Pollitt family and the rewards of its enormous wealth means being something untrue to themselves. "Mendacity" is Brick's great word for this falsity, this gnawing cancerous condition of their Mississippi Delta society. But without the ability to solve this problem, without the ability to adapt and survive it, the only outcome for both of them is destruction.

CONTINUED ON PAGE 12

The Expulsion from the Garden of Eden, 1427, Masaccio

**Mr. Williams is the man
of our time who comes
closest to hurling the
actual blood and bone
of life onto the stage.**

—WALTER KERR

from the New York Herald Tribune
on the original 1955 production

COMING SOON TO ACT

رجل

THREESOME

مجموعه من ثلاثة أشخاص

By Yussef El Guindi

Directed by Chris Coleman

رجل امرأة

**A World Premiere Co-production
with Portland Center Stage.**

Jun 5–28

Illustration by Barry Blankenship

The Ghosts of Tonkin May 2–10

The story of how public officials brought about one of the most devastating episodes in the history of the United States: The Vietnam War—and Oregon Senator Wayne Morse's battle to stop the war before it began.

The Great Soul of Russia May 20, Jun 17

The Seagull Project returns with their recurring series in an exploration of what is happening in the Seattle theatre, art, dance, music, political, and literature scenes through the passionate and provocative lens of Russian culture.

Endangered Species Project May 11, Jun 8

Explore the great plays you seldom see. May features Enid Bagnold's *The Chalk Garden*, followed by Christopher Hampton's *Tales from Hollywood* in June.

Dirty Jun 10–29

A smart and driven entrepreneur tries to create an ethical, philanthropic porn company, but can such a thing really exist in America? A fully-staged production selected from The Construction Zone 2014 series and co-presented with Washington Ensemble Theatre.

Hedgebrook Women Playwrights Festival May 18

The 19th annual Hedgebrook Women Playwrights Festival celebrates women writing for the theatre. New work by Leanna Brodie, Dipika Guha, Karen Hartman, Julie Marie Myatt, Suzanne Vega, and Lauren Yee.

The Construction Zone Jun 16

Caution—plays under construction! Join ACT and Live Girls! Theater for their second reading in 2015. Preview exciting new work before one of the selections for the series comes to the stage in the ACTLab 2016 season.

acttheatre.org | 206.292.7676 | 700 Union Street, Seattle

As a director, I have a peculiar and entirely idiosyncratic response to the “no-necked monsters” so memorably hated by Maggie. While they represent something wholly repulsive about all children—their occasional meanness, violence, and utter selfishness—I have always felt there is another aspect of them in Maggie and Brick as well. Maggie and Brick remind me of the first people in all the Abrahamic religious traditions: Adam and Eve, the first couple, whose sorrowful journey after the Fall must be an attempt to reclaim their childhood innocence. And if Big Daddy fits in this iconography as God, he is a sick and dying God, whose only real solace is a desire for the truth, no matter how terrible it might be.

In one of Williams’ last plays, *A House Not Meant to Stand*, written a year before he died in 1982, three little ghosts come to the dinner table and cry out to be fed. They are thinly veiled versions of Williams, his sister Rose, and his brother Dakin, at the table of their parents, desperate to be nurtured. It is indescribably moving to me, this return of Williams, at the end of his life, to his childhood. It makes me think of Maggie and Brick as people mourning something originally good in them that they have lost in adulthood, of that time in some Eden when they might have lived in their bodies without guilt, able to hear once more the birds in Eden singing to them the music of their first and best selves.

Kurt Beattie, Artistic Director

***Cat on a Hot Tin Roof* is Mr. Williams’ finest drama. Always a seeker after honesty in his writing, Mr. Williams has not only found a solid part of the truth but found the way to say it with complete honesty.**

—BROOKS ATKINSON
in an opening night review
of the 1955 Broadway production

A CENSORSHIP HISTORY of *Cat on a Hot Tin Roof*

Cat on a Hot Tin Roof won both the Pulitzer Prize and the Drama Critic’s Circle Award for the 1954–55 season and ran for 694 performances on Broadway, but performances of the play have ignited controversy in the United States and in England.

Longtime theater critic John Gassner wrote in 1960 that he had little to say about *Cat on a Hot Tin Roof*, “except to acknowledge that its vivid characterizing power makes most playwrights look like anemic pygmies ...[but] if Williams had anything of consequence to say in his family drama he did not manage to get it across.” Gassner described the play as “blatant with vulgarity,” yet approved that it “blares out in praise of the vim and vigor of a healthy sex life.”

Cat on a Hot Tin Roof contained subject matter and language that were risqué for the conservative 1950s, and the dialogue is decidedly frank as the characters discuss homosexuality, greed, and sexual desire. When the play was awarded the Pulitzer Prize, many members of the theater establishment expressed shock and recalled the controversy that had emerged in 1925 when Hamlin Garland, the senior member of the Pulitzer Prize committee, had refused to recommend *What Price Glory?* because of its earthy language, despite the support of two Pulitzer Prize jurors. He pressured them to vote instead for Sidney Howard’s *They Knew What They Wanted*. Although the Pulitzer Prize committee accepted the language of *Cat on a Hot Tin Roof*, critics were less tolerant, and several suggested that the story could easily be told and the realism maintained without the rough dialogue.

In a review for the *New York Daily News*, critic John Chapman condemned Williams’ dialogue and wrote, “the considerable amount of dirty talk in it was mere boyish bravado and rather pointless.” The language in the play led to difficulties with the authorities in New York City two weeks after the play opened. Edward T. McCaffrey, commissioner

of licenses, received complaints from numerous individuals but took specific action only after the Children's Aid Society lodged a complaint with his office that the children in the cast were being exposed to "vulgar language" and "unhealthy suggestions" in the play. The commissioner attended the play, then conferred backstage with directors to determine the impact of the language on the child cast members.

McCaffrey identified specific passages that he and the Children's Aid Society had found to contain objectionable language, and the directors assured him that the children remained in their dressing rooms while the identified dialogue was spoken on stage.

Although McCaffrey was assured that the children were protected, he demanded that directors cut one off-color joke from the play, claiming that it was gratuitous and added nothing to the action. The directors complied. The joke concerns a young married couple who take their son to the zoo on a Sunday to look at the animals. They see "this ole bull elephant" who is caged next to a female elephant in heat. The joke describes the manner in which the bull, which "still had a couple of fornications left in him," begins to butt his head against the cage and "there was a conspicuous change in his profile—very conspicuous!" When the little boy asks his parents about the elephant's physiological change, "His mama said, 'Oh that's—nothin'!'—His papa said, 'She's just spoiled!'"

The play also ran into greater difficulty with censors in London the following year, because public discussion of the subject of homosexuality was still largely unacceptable, especially on stage. The Lord Chamberlain, still in control of the licensing of plays for performance on the public stage, refused to grant *Cat on a Hot Tin Roof* a license for performance, so the producers staged the play at club theaters, among them the Comedy Theatre in Piccadilly Circus in London, which opened in 1881 specializing in comic opera but became a private club in the 1950s to avoid the prevailing tendency toward censorship. Such clubs provided private performances for members only.

From Banned Plays, by Dawn B. Sova. (c) 2004 by Dawn B. Sova. Reprinted by permission of Facts on File, Inc.

Tennessee Williams, pictured with long-term partner Frank Merlo, "Having a drinky-pie at The Bamboo Room in Key West."

When you're feelin' sorry
when you start to sigh,
honey what you're needin'
is a little drinky-pie.
Yes, honey, what you're cravin'
is a little drinky-pie.

Two or three ain't nothin',
three or four won't make you high,
but the fifth drink is the number
that I call a drinky-pie!

...You'll bust the sky wide open
with a little drinky-pie.
Drink a little drinky-pie, love,
drink a little drinky-pie.

—TENNESSEE WILLIAMS'
DRINKING ANTHEM

Barbara Bel Geddes in the original 1955 Broadway production

Elizabeth Taylor in the 1958 film directed by Richard Brooks

Elizabeth Ashley in the 1974 Broadway revival

HISTORY OF SLIPS

Countless productions of *Cat on a Hot Tin Roof* have dressed Maggie in a slip, a visual that immediately aligns her with desire, intimacy, and womanhood ... but why a slip?

Originally worn for practical purposes, such as protecting corsets from sweat and hiding the boning of a girdle beneath a dress, in the late 1940s the slip became a symbol of feminine sexuality. Descended from the chemise, the slip began as a muslin undergarment in the Victorian era. In the 1920s slips adapted to the flapper fashions, and were often worn for modesty beneath sheer dresses. It wasn't until 1947, with Christian Dior's introduction of the New Look in women's wear, which emphasized an hourglass figure, that the slip took hold as a luxury undergarment. Slips, now primarily made from nylon, were adorned with lace, embroidery, rosettes, and other frills. The hem of the slip was usually most elaborate and was often used as a hint at sexuality.

Cat on a Hot Tin Roof was written in 1955, right in the middle of an era spanning from 1947 to 1963 known as the Golden Age of Slips. With nylon more readily available after the end of World War II, factories were mass-producing durable and washable slips in a variety of colors and patterns. When women's wear began to more commonly include separates (blouses and skirts or pants) the need for the full slip waned, and instead companies produced half slips and camisoles to accommodate the changing fashions.

Though most modern women's clothing comes with built-in linings that eliminate a practical need for slips, they continued to be produced throughout the '70s and into the present. Additionally, slips made a comeback in the 1980s and '90s when artists like Madonna and Courtney Love popularized the trend of lingerie-as-outerwear, cementing the slip as synonymous with femininity and bold female sexuality.

SOURCE FOR ALL PHOTOS WAS "CAT SCRATCH FEVER: A PRE-SCARJO MAGGIE RETROSPECTIVE" ON THEATERTMANIA.COM

Kathleen Turner in the 1990 Broadway revival

Anika Noni Rose in the 2008 Broadway revival

There is a torment in this play, violence and horror—it is the under kingdom, all right! —that reflects what I was going through, or approaching, as I wrote it. Perhaps if I had not been so tormented myself it would have been less authentic. Because I could not work with the old vitality, I had to find some new ways and may have found some.

—TENNESSEE WILLIAMS

in a letter to producer Cheryl Crawford about *Cat on a Hot Tin Roof* in 1954

Scarlett Johansson in the 2013 Broadway revival

Who's Who in *Cat on a Hot Tin Roof*

John Aylward (*Big Daddy*) I have worked in theatres across the U.S. and Canada for the past 48 years. Of them all I consider ACT my "home"

theatre. It was here, in 1967, that Greg Falls gave me my first job as an actor, and here where I got my Equity card. Since then I have trod ACT's boards in over 40 productions and have had the chance to play terrific parts in great plays. Some highlights: *Philadelphia! Here I Come*; *Marat Sade*; *When You Comin' Back Red Ryder?*; *Travesties*; *Man Of The Moment*; *A Chorus Of Disapproval*; *On The Razzle*; *God's Country*; *King Lear* (as Lear); *Glengarry Glen Ross*; *Man And Superman*; *Death of A Salesman* (as Willy Loman); and *First Class* (as Theodore Roethke). Also in 1967, I met my friend and colleague Kurt Beattie at the UW, and this production of *Cat on a Hot Tin Roof* marks the culmination of many wonderful years of working together.

Kyle Ballard (*Buster*) is thrilled to be making his ACT debut after having been in the recent production of *Carousel* at The 5th

Avenue Theatre. Favorite past credits include Rising Star Project and Mainstage productions of *Carousel* (The 5th Avenue Theatre) and his role as Jojo in *Seussical* (CORE Theatrics). A big thanks to Mrs. Hairston, for always pointing me in the right direction, and thanks to my family and Sava for being my number one supporters. Col 3:23

Kai Borch (*Sonny*) is really excited to be working with ACT for the first time. He last appeared onstage as Peter in *Robin Hood* (Anything Is Possible

Theatre), and has been in several productions for Committee for Children's *Second Step* curriculum. Offstage, Kai can be found wearing a variety of fun and interesting costumes.

Annika Carlson (*Dixie*) Annika is a seventh grader at Whitman Middle School. For the past four years she has been acting with

Broadway Bound Children's Theatre, where she was Peter in *Peter Pan: The Musical* and performed in five other musical productions. When not acting, Annika sings, plays with her corgi Tobey, and makes movies with her friends. She is thrilled to be performing with ACT and would like to thank her parents and grandparents, sister Erika, and brother Gunnar who have been her biggest supporters. She would also like to thank Nicki, Jimmy, and her friends for being awesome!

Laura Griffith (*Maggie*) has appeared on Broadway in *South Pacific* and *The Light in the Piazza* (Lincoln Center), *Sweet Smell*

of Success and *Oklahoma!* Her Seattle credits include *Carousel*, *Spamalot*, *A Room With a View*, *The Music Man*, *Candide*, and many others (The 5th Avenue Theatre). She performed in the Europe tour of *West Side Story* and in the national tour of *The Light in the Piazza*. Regional credits include roles at the Oregon Shakespeare Festival, Mark Taper Forum, Signature Theatre, Goodspeed Opera House, Utah Shakespeare Festival, and California Musical Theatre. On TV, she was seen in the "Live from Lincoln Center" broadcast of *The Light in the Piazza*, *Late Show with David Letterman*, and three Tony Awards broadcasts.

Frank Lawler (*Reverend Tooker*) was last seen at ACT as Lyon in *The Pitmen Painters*. Recent local credits include *Zapoi!* (Annex Theatre), *The*

School for Lies (Sound Theatre Company), *Frankenstein* (Book-It Repertory Theatre), *Henry V* (Harlequin Productions), *Tartuffe* (Taproot Theatre Company), *The 39 Steps* (SecondStory Repertory), *Arms and the Man*

(Seattle Public Theater), *Twelfth Night* (Seattle Shakespeare Company), and *The Elephant Man* (Strawberry Theatre Workshop). As a playwright, he co-authored *Holiday of Errors* and *The Elsinore Diaries*. Frank is a native of Ottawa, Canada, a graduate of Harvard University, and past president of the board of directors of Theatre Puget Sound. He lives in Seattle with his beautiful wife, Ann, and their handsome son, Rowan.

Charles Leggett (*Gooper*) At ACT: Victor Franz, *The Price*; Ben, *The Dumb Waiter*; George Brown, *The Pitmen Painters*; Ray, *Yankee*

Tavern; Sheriff, *The Trip to Bountiful*; Joe, *Becky's New Car*; Spirit 2, *A Christmas Carol* (2002-06, '08, '14); Marshall Herrick, *The Crucible*. Charles also just played Peter in the ACTLab world premiere of *Seven Ways to Get There*. A recipient (and three-time nominee) of the Theatre Puget Sound Gregory Award for his work at Seattle Repertory Theatre, ACT, and Seattle Shakespeare Company, he has also appeared at Intiman Theatre (where he will work this summer in *John Baxter Is a Switch Hitter*), Village Theatre, The 5th Avenue Theatre, Seattle Children's Theatre, Book-It Repertory Theatre, Portland Center Stage, Empty Space Theatre, and numerous smaller local companies.

Nina Makino (*Trixie*) is a fourth grader who is thrilled to be making her ACT debut. Nina most recently appeared as Virginia in *Yes*,

Virginia (EDGE Performing Arts). Nina is passionate about singing and loves playing her trumpet, too. A special thanks to Jordyn Meeker and Dad, Mom, and older sis Iona, I love you guys!

Brandon O'Neill (*Brick*) Last seen at ACT as Hanuman in the world premiere of *Ramayana* (Broadway World Award, Footlight Award) and

Who's Who in *Cat on a Hot Tin Roof*

Gabe in *First Date* (The 5th Avenue Theatre/ACT co-production, Gregory Award nomination). Brandon originated the role of Kassim in Disney's *Aladdin* on Broadway. His voice can still be heard nightly on Broadway as The Voice of the Cave of Wonders and on the Grammy-nominated cast album. Select regional theatre: Billy Bigelow, *Carousel* (The 5th Avenue Theatre); The Pirate King, *Pirates of Penzance* (The 5th Avenue Theatre, Gregory Award nomination); Sky Masterson, *Guys and Dolls* (The 5th Avenue Theatre, Footlight Award). See him as the Queen's Brother aka Crow in Bungie's epic new video game franchise, *Destiny*.

Marianne Owen (*Big Mama*) last appeared at ACT in *Vanya and Sonia* and *Masha and Spike*, preceded by *Middletown*, *Assisted*

Living, *One Slight Hitch*, and many more shows over the past 29 years in Seattle. She was most recently seen in *Our Town* with Strawberry Theatre Workshop and has worked at Seattle Repertory Theatre, Book-It Repertory Theatre, Seattle Shakespeare Company, Seattle Children's Theatre, Empty Space Theatre, Village Theatre, and Intiman Theatre. A founding member of the American Repertory Theatre Company, she has also worked at N.Y. Public Theatre, Arizona Theatre Company, La Jolla Playhouse, Repertory Theatre of St. Louis, Playwrights Horizons, Guthrie Theater, Goodman Theatre, the George St. Playhouse, and toured nationally in *The Real Thing* (directed by Mike Nichols). She earned an M.F.A. from the Yale School of Drama and is also a weaver and fiber artist.

Larry Paulsen (*Doctor Baugh*) is delighted to be returning to ACT for *Cat on a Hot Tin Roof*, having appeared here

numerous times since the 1980s, as well as at Seattle Repertory Theatre, Intiman Theatre, Seattle Children's Theatre, and Seattle Shakespeare Company. He is well

known at leading theatres nationwide, acting with the Shakespeare Theatre in Washington, D.C., the McCarter Theatre Center, the Huntington Theatre, Denver Center Theatre Company, Seattle Repertory Theatre, ACT, Intiman Theatre, Alliance Theatre Company, La Jolla Playhouse, Kansas City Repertory Theatre, and the Cleveland Playhouse, as well as South Coast Repertory, Milwaukee Repertory Theater, Alliance Theatre Company, Arizona Theatre Company, Mark Taper Forum, and Two River Theatre. In addition, he was a company member at the Oregon Shakespeare Festival for seven seasons, appearing there in dozens of productions. Off-Broadway, he has been seen in *The Winter's Tale* (Classic Stage Company), *Julius Caesar* (New York Shakespeare Festival), and *Swansong* (Lion Theatre). He is also a core member and director for Endangered Species Project, which presents a new staged reading monthly in The Bullitt Cabaret at ACT.

Morgan Rowe (*Mae*) is thrilled to be a part of this amazing company in ACT's 50th Season. A graduate of The Theatre School in

Chicago, Rowe has acted around the country but has called Seattle home-base for the last 18 years. You may have seen Rowe in *The Pitmen Painters*, *Female of the Species*, and nine years of *A Christmas Carol* here at ACT. She also works with other theatres like Live Girls! Theater, the 14/48 Theatre Festival, and Seattle Children's Theatre. Morgan is developing a solo show with ACT's Associate Artistic Director, John Langs, entitled *Part of the Fiasco* and setting off this year to do research for her first full-length documentary, *The Home Is ____ Project*.

Menagerie (New York Drama Critics Award 1944), *A Streetcar Named Desire* (New York

Drama Critics Award, Pulitzer Prize 1947), *Summer and Smoke* (1948), *The Rose Tattoo* (1951), *Camino Real* (1953), *Cat on a Hot Tin Roof* (New York Drama Critics Award, Pulitzer Prize 1955), *Orpheus Descending* (1957), *Sweet Bird of Youth* (1959), *Night of the Iguana* (1961), *The Milk Train Doesn't Stop Here Anymore* (1963), *Out Cry* (1973), *Vieux Carre* (1977), *A Lovely Sunday for Creve Coeur* (1979), and *Something Cloudy, Something Clear* (1981). *Not About Nightingales*, which he wrote in 1947, was produced at the Royal National Theatre, London, and at the Alley Theatre, Houston, in 1998 with great success.

Kurt Beattie (*Director/Artistic Director*) Please see below.

Carey Wong (*Scenic Designer*) Carey's theatre credits include the Berkeley Repertory Theatre, Portland Center Stage, Seattle Repertory Theatre, Seattle Children's Theatre, Intiman Theatre, Village Theatre, Tacoma Actors Guild, Arizona Theatre Company, Syracuse Stage, Phoenix Theatre, Childsplay, Prince Music Theater, and Hey City Theater. He has been Resident Designer for Portland Opera, Opera Memphis, and Wildwood Park for the Arts. Opera credits include Seattle Opera, Spoleto Festival USA, New York's Valhalla Wagnerfest, Pittsburgh Opera, Opera Carolina, Vancouver Opera, and the San Francisco Opera Center. Carey is a graduate of Yale University and attended the Yale School of Drama. Previous designs for ACT include *Vanya and Sonia* and *Masha and Spike*, *Bethany*, *Uncle Ho to Uncle Sam*, *The Pitmen Painters*, *First Class*, *The Underpants*, *A Number*, *Good Boys*, *Going to St. Ives*, *Fish Head Soup*, and *Holy Ghosts*.

Melanie Taylor Burgess (*Costume Designer*) Highlight designs for ACT include: *Ramayana*, *Pilgrims Musa and Sheri in the New World*, *Eurydice*, *Wine in the Wilderness*, *Flight and Vincent in Brixton*. Melanie has also designed costumes for Seattle Repertory Theatre, The 5th Avenue Theatre, Intiman Theatre, Seattle Shakespeare Company, New Century Theatre Company, Seattle Public Theater, Empty Space Theatre, Taproot Theatre, Teen Advisory Group, Village Theatre, Seattle Children's Theatre, and Seattle Opera. Additionally she has designed for Cincinnati

Playhouse, Idaho Theatre for Youth, Honolulu Theatre for Youth, and Hawaii Opera. Melanie is on the adjunct faculty at Cornish College of The Arts and received her M.F.A. from the University of Washington. She is the recipient of the 2010 Gregory Award for Best Costume Design.

Mary Louise Geiger (*Lighting Designer*)

Local credits: *Grey Gardens*, *Ramayana*, *Mary Stuart*, *Lieutenant of Inishmore*, *Rock 'n' Roll*, *The Pillowman*, *Intimate Exchanges*, *The Women*, *Stuff Happens*, *Betty the Yeti* (ACT); *All My Sons*, *Grapes of Wrath*, *The Last Night of Ballyhoo*, *The Royal Family*, *Dear Liar*, *Gross Indecency*, *How I Learned to Drive*, *The Glass Menagerie*, *Angels in America*, *Macbeth* (Intiman Theatre); *The Road to Mecca*, *You Can't Take It With You*, *Blue Door*, *New Patagonia*, *The Real Inspector Hound* (Seattle Repertory Theatre); *Sideways Stories from The Wayside School*, *Midwife's Apprentice*, *The Day After Tomorrow* (Seattle Children's Theatre). New York credits: *The Constant Wife* (American Airlines Theatre); *Bauer*, *The Morini Strad*, *Olive and the Bitter Herbs*, *Buffalo Gal* (Primary Stages); *Kindness*, *Blue Door*, *The Busy World Is Hushed* (Playwrights Horizons); *Violet Fire* (Brooklyn Academy of Music Next Wave Festival). Training: Yale School of Drama. Faculty: NYU Tisch School of the Arts.

Dominic CodyKramers (*Sound Designer*)

Dominic is thrilled and honored to return to designing sound at ACT, where he was Master Sound Engineer and Sound Designer for eight years, starting at the turn of the century! He is currently a faculty Instructor at Seattle University's Performing Arts and Art Leadership Department, and has continued to design locally, his work being heard at Seattle Children's Theatre, Seattle Beckett Fest, Seattle Shakespeare Company, Seattle Repertory Theatre, West of Lenin, upstart crowd collective, Strawberry Theatre Workshop, Madcap Melodrama, and the Flying Karamazov Brothers. Other west coast design credits include Universal Studios Hollywood Theme Park, PCPA TheatreFest, Pasadena Playhouse, San Luis Obispo Little Theatre, Santa Clarita Repertory Theatre, Hudson Theatre, and

Oregon Cabaret Theatre. Dominic earned an M.F.A. from California Institute of the Arts and a B.A. from UNC-Asheville, his hometown. He is a proud member of United Scenic Artists USA-829.

JR Welden (*Stage Manager*) has stage managed *The Invisible Hand*, *Uncle Ho to Uncle Sam*, *Mary Stuart*, *One Slight Hitch*, *Eurydice*, *The Underpants*, and *A Christmas Carol* at ACT. He stage managed 10 seasons at Intiman Theatre, working on productions including *The Grapes of Wrath*, *Nickel and Dime*, and *The Mandrake Root*, with Lynn Redgrave. At Seattle Repertory Theatre, his credits include *Blue Door*, *The Chosen*, and *Pygmalion*.

Michael Paul (*Assistant Stage Manager*) Mr. Paul most recently stage managed *Dear Elizabeth* at the Seattle Repertory Theatre. For ACT he has stage managed *First Date*, *First Class*, and *Miss Golden Dreams*. Locally, he has stage managed for Intiman Theatre, The 5th Avenue Theatre, and Seattle Children's Theatre. National credits include Guthrie Theater; Shakespeare Theatre Company in Washington, D.C.; Oregon Shakespeare Festival; Actor's Theatre of Louisville Humana Festival; La Jolla Playhouse; Baltimore's Center Stage; Manhattan Theatre Club; and the late Alaska Repertory Theatre. He has premiered the works of August Wilson, Neil Simon, Joyce Carol Oates, and Cheryl West.

Kurt Beattie (*Director/Artistic Director*) has been creating theatre for Puget Sound audiences for over 40 years as an actor,

playwright, and director. His productions at ACT include *Vanya and Sonia and Masha and Spike*; *Grey Gardens*; *Ramayana* (with Sheila Daniels); *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, Empty Space

Theatre, Intiman Theatre, Seattle Children's Theatre, University of Washington, San Jose Repertory Theatre, Milwaukee Repertory Theater, 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*), Seattle Repertory Theatre, Intiman Theatre, Empty Space Theatre, Seattle Shakespeare Company, as well as many regional theatres throughout the country. Beattie is a recipient of the Theatre Puget Sound Gregory A. Falls Sustained Achievement Award, and the Outstanding Achievement in the Arts Award from ArtsFund.

Carlo Scandiuzzi (*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, Scandiuzzi 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, 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. Carlo currently serves as a member of the Seattle Arts Commission.

ACT operates under agreements with the following:

This theatre operates under an agreement between the League of Resident Theatres and Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States

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 theatre'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 theatre or within 25 feet of the entrance.

Firearms Policy

No firearms of any kind are allowed in any part of the theatre.

Food

Food is not allowed in the theatre. Tuxedos & Tennis Shoes is the exclusive caterer of ACT.

Accessibility

Wheelchair seating is available. The theatre 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 offers American Sign Language interpreted and audio-described performances. For more information, email service@acttheatre.org.

Lost & Found

Call 206.292.7676 between 12:00pm and 6:00pm, Tues-Sun.

Address & Website

ACT Theatre is located at
700 Union Street, Seattle, WA 98101.
Ticket Office Phone: 206.292.7676.
Administrative Office Phone: 206.292.7660.
Fax: 206.292.7670.
Website: www.acttheatre.org.

Theater Rental

For information regarding booking, contact events@acttheatre.org.

Group Sales

Groups of 10 or more can save.
Call 206.292.7676 or
email groupsales@acttheatre.org.

Fragrance

Please be considerate and keep personal fragrance to a minimum.

Special Fund Donors

ACT Endowment 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 • Ron & Jan Delismon • 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 • John & Rose Southall • David & Joyce Veterane • The Peg & Rick Young Foundation • Anonymous

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 ACT's Development Department at 206.292.7660 x1330.

Nancy Alvord • Laurie Besteman • Jean Burch Falls • Linda & Brad Fowler • Tal & Carol Godding • Suzanne Howard • H. David Kaplan • Carolyn Keim & Connie Rinchiuso • David Mattson • Mike McCaw & Janet Westin • Catherine & Barry McConnell • Dr. Arnie & Judy Ness • Lisbeth Pisk • Brooks & Suzanne Ragen • Teresa Revelle • Chuck Sitkin • GregRobin Smith • John & Rose Southall • Judith Warshal & Wade Sowers • Dorothy E. Wendler

Special Thanks

ACT gratefully acknowledges the following professionals and organizations who have helped make this season a success:

Keith Johnsen, Daqopa Brands LLC • Seattle Children's Theatre • AJ Epstein • Seattle Repertory Theatre • UW Drama • Mike Dodge • Avast! Recording Co. • Serenza Salon & Spa • Intiman Theatre • Carlson Audio • David Anthony Lewis • Tim Gouran

Join us for Dinner!

Supporting Partners join ACT's Executive and Artistic staff and other guests for celebratory dinners on Opening Night of our Mainstage productions. This special benefit is one of the many ways we bring our friends closer to the art they love. In addition to Opening Night dinners, members giving \$500 or more are invited to Tech Talks where they hear stories from

behind the scenes and witness actors, technicians, and the director work through the first technical rehearsal for an upcoming show.

For information on these or other benefits of our Partner Program, please call Clare Hausmann Weiland at 206.292.7660 x1002.

CELEBRATING **ACT's**
CHAMPIONS

CELEBRATING
50 YEARS

05.05.15

Be a **CHAMPION** and have your
donation go further with

#GIVEBIG

ACT Corporate, Foundation & Government Sponsors

ACT gratefully recognizes the following corporations, foundations, and government agencies for their generous support of our 2015 programs. Without such tremendous community support, ACT would not be able to offer outstanding contemporary theatre, in-school educational programming, or community-based outreach.

THEATRE SPONSORS

\$100,000+

ArtsFund
Norcliffe Foundation*

SEASON SPONSORS

\$50,000–\$99,999

4Culture*
The Boeing Company
Office of Arts & Culture, City of Seattle
The Shubert Foundation, Inc.
Wyman Youth Trust*

SHOW SPONSORS

\$25,000–\$49,999

John Graham Foundation
Joshua Green Foundation*
Nesholm Family Foundation
Tateuchi Foundation
Tuxedos and Tennis Shoes†

EVENING SPONSORS

\$10,000–\$24,999

Daqopa Brands LLC
Elizabeth George Foundation
Microsoft Corporation
TEW Foundation
Theatre Development Fund†
The Peg & Rick Young Foundation

STAGE SPONSORS

\$5,000–\$9,999

Charlie's Produce
Fran's Chocolates†
Gordon Biersch Brewing Co.†
Horizons Foundation
Nordstrom
Prop Gallery†
RealNetworks Foundation
The Seattle Foundation
US Bancorp Foundation
Washington State Arts Commission

SUSTAINING SPONSORS

\$1,000–\$4,999

Alaska Airlines†
Alaskan Copper & Brass Company / Alaskan Copper Works
BNSF Railway Foundation
Butler Transportation LLC
Carlson Audio Systems†
Cave B Winery†
Coffman Engineers Inc.
The Commerce Bank of Washington
DCI Engineers
The Dramatists Guild Fund, Inc
E & J Gallo Winery†
Foster Pepper & Shefelman

Hydroplane & Raceboat Museum†

Inn at Langley†
La Spiga Osteria†
Loulay Kitchen & Bar†
Menashe & Sons Jewelers†
Morrison Hershfield Corporation
Palmer Chiropractic Clinic†
Pike Brewing Company†
Sub Pop Records†
True Fabrications†

MEDIA PARTNERS

City Arts Magazine†
Classical KING FM†
KCTS9†
KEXP†
KUOW†
The Seattle Times†
The Stranger†

* Denotes ACT for the Future Campaign Donor

† Support provided through in-kind contributions.

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

ARTSFUND

ArtsFund strengthens the community by supporting the arts through leadership, advocacy and grant making.

Campaign 2014 Donors

Thank you to all our donors for sharing and supporting our vision of a community with a dynamic and world-class arts and cultural sector where the arts are accessible to all and valued as central and critical to a healthy society.

Visit www.artsfund.org for a full list of our donors and to learn more about ArtsFund

Pledges and donations made between 7/1/13 - 6/30/14

\$350,000 and up

\$50,000 - \$249,999

Bank of America

Expeditors

PACCAR

STARBUCKS

Support from The Boeing Company, Microsoft Corporation, POP, Sellen Construction and Starbucks Coffee Company includes employee workplace giving.

\$25,000 - \$49,999

ADP/Cobalt*
Getty Images*
K&L Gates*
KeyBank
KING Broadcasting*
King County Employees*
Perkins Coie*
Russell Investment Group
Safeco Insurance
Stoel Rives LLP*
Washington State Combined Fund Drive*
Weyerhaeuser Company*

\$10,000 - \$24,999

Amazon.com
Amgen Foundation
BNY Mellon Wealth Management
Comcast
The Commerce Bank of Washington*
Davis Wright Tremaine LLP*
Delta Air Lines
Delta Dental of Washington
DLA Piper*
Dorsey & Whitney LLP*
JPMorgan Chase
Nordstrom, Inc.
R.D. Merrill Company
Union Bank

\$5,000 - \$9,999

Alaskan Copper & Brass Company and Alaskan Copper Works
APCO Worldwide
Clise Properties Inc.
Columbia Bank
Ernst & Young LLP
Federal Home Loan Bank of Seattle*
Financial Resources Group
Fishing Company of Alaska
Foss Maritime Company
Gaco Western, Inc.
Gensler Architects
Goldman, Sachs & Co.

Jones Lang LaSalle
Medical Consultants Network, Inc.*
Nintendo of America Inc.
Raisbeck Engineering
RealNetworks Foundation
Sparling, Inc.

*Includes employee workplace giving

Arts Benefactor Circle

Gold Club
\$200,000 and up
Raynier Institute & Foundation
\$100,000 - \$199,999
Neukom Family
Mary Pigott
\$50,000 - \$99,999
Stephen P. and Paula R. Reynolds
Pete and Julie Rose
\$25,000 - \$49,999
William Beeks
Sandy and Chris McDade
Mr. and Mrs. Lawrence and Mary Ellen Hughes
Katharyn Alvord Gerlich
Joshua Green Foundation, Inc.
John Graham Foundation
Conductor's Circle
\$10,000 - \$24,999
Nancy Alvord
Judi Beck and Tom A. Alberg
Carl and Renee Behnke
Allan and Nora Davis

Jim and Gaylee Duncan
Ray Heacox and Cynthia Huffman
Peter and Peggy Horvitz
Glenn Kawasaki
Patricia Britton and Stellan Keehn
Deborah Killinger
Thomas and Gwen Kroon
Charlotte Lin and Robert Porter
Moccasin Lake Foundation
Norman Archibald Charitable Foundation
Herman and Faye Sarkowsky
Sequoia Foundation
Jon and Mary Shirley Foundation
Mary Snapp
James and Katherine Tune
Arlene Wright
First Chair
\$5,000 - \$9,999
Chap and Eve Alvord
Casey Banack
Steve Behnen and Mary Hornsby
Michael and Anne Bentley

Toby Bright
Matthew Clapp
Melanie Curtice
Mrs. Jane Davis and Dr. David R. Davis
Kevin and Lynne Fox
Heather Howard
Ann Ramsay-Jenkins and the William M. Jenkins Fund
Ed Kim
Loeb Family Charitable Foundations
Douglas and Joyce McCallum
Rosanne Esposito - Ross and Louis Ross
Douglas and Theiline Scheumann
Vijay and Sita Vashee
Douglas and Margaret Walker
Dr. Clyde and Mrs. Kathleen Wilson
Ann P. Wyckoff
Lynn Hubbard and David Zapolsky
Encore
\$2,500 - \$4,999
Jon Anderson
Kim A. Anderson

Bob and Clodagh Ash
John H. Bauer
Lisa Lawrence Beard
Annette and Daniel Becker
John and Shari Behnke
Sue and Artie Buerk
C. Kent and Sandra C. Carlson
Peter and Susan Davis
Karl Ege
Lea Ennis
Michael and Melanie Fink
William Franklin
Rod Fujita
Lynn and Brian Grant
Maria Gunn
Darren Hamby
Aya Hamilton
Richard and Marilyn Herzberg
Kevin and Eddy Hoffberg
Mari Horita
Dan and Connie Hungate
Randle Inouye
Janet Wright Ketcham Foundation
James Kraft
John and Tina Lapham

Tim Mauk and Noble Golden
Blanche and Stephen Maxwell
Rachel and Doug McCall
Bruce and Jolene McCaw
Anthony R. Miles
Alison and Glen Milliman
Douglas E. and Nancy P. Norberg
Mary Ellen Olander
Glenna Olson and Conrad Wouters
Tyler Petri
Kathleen Pierce in memory of Douglas Beighle
Ms. Carol Powell
Marlene Price
Scott Redman
Joanne Salisbury
Stanley D. and Ingrid H. Savage
Schoenfeld-Gardner Foundation
Jane Simpson
Bonnie and Jim Towne
Joseph D. Weinstein
Gail and Bill Weyerhaeuser

ACT Partners

ACT's mission is to raise consciousness through theatre—a mission made possible by generous contributions from people in our community. We would like to recognize and thank the many kind individuals who have partnered with A Contemporary Theatre this year. You inspire us all. Thank you.

THEATRE SPONSOR \$100,000+	SHOW SPONSOR \$25,000–\$49,999	EVENING SPONSOR \$10,000–\$24,999	
Katharyn Alvord Gerlich Eric and Margaret Rothchild* Eulalie M. & Gian-Carlo Scandiuizzi*	Peter & Fran Bigelow* Betty Bottler Allan & Nora Davis* Betsy & Charles Fitzgerald* Richard Hesik & Dr. Barbara Johns* Gary & Parul Houlahan* Marion B. Keen May McCarthy & Don Smith* Yoshi & Naomi Minegishi* Don & Goldie Silverman* Mr. & Mrs. Clyde Wilson* Anonymous (2)	Kermit & Danna Anderson* Dr. Eric Bennett* Laurie Besteman & Jack Lauderbaugh* Colin & Jennifer Chapman* Trevor Cobb & Cecilia Cayetano* James Degel & Jeanne Berwick, Berwick Degel Family Foundation Jean Burch Falls Linda & Brad Fowler* Ellen Hazzard	Heather & Grady Hughes Bill Kuhn & Patricia Daniels* Jane W. & James A. Lyons* Dr. Arnie & Judy Ness* Linda & George Ojemann Katherine & Douglass Raff* Teresa & Geoff Revelle* Ingrid Sarapuu & Michael Anderson* Barry & Colleen Scovel* Margaret Stanley*
SEASON SPONSOR \$50,000–\$99,999			
Allan & Anne Affleck* Nancy Alvord Linda Brown & Larry True Gregory & Diane Lind* Chuck Sitkin* Brian Turner & Susan Hoffman* David & Joyce Veterane* Anonymous			

ASSOCIATE **\$5,000–\$9,999**

Sheena Aebig & Eric Taylor
Melinda & Walter Andrews
Joan & Larry Barokas
Becky Benaroya
Benjamin & Marianne Bourland
Sonya & Tom Campion
Bob & Kristi Diercks*
John & Ellen Hill
Dr. Larry Hohm & Karen Shaw*
Linda & Ted Johnson
Lisa & Norman Judah
Abha Khanna & Adam Porsch*
McKibben Merner Family
Foundation
Dr. Greg Perkins*
Ann Ramsay-Jenkins
Eric and Margaret Rothchild
Charitable Fund
Herman & Faye Sarkowsky
Lisa Simonson*
Spark Charitable Foundation
Robert & Shirley Stewart*
David & Shirley Urdal
Jean Viereck
Jean Walkinshaw
Kären White*
Marcia & Klaus Zech
Anonymous

FRIEND

\$2,500–\$4,999

Richard & Constance Albrecht
Peter & Jane Barrett
Marcia Bartholme
Viktoria Mya Berlyant
Beth & John Brennan
D.T. & Karen Challinor
Dennis & Deborah DeYoung
Natalie Gendler
Rhonda & Jim Greer
Thomas P. & Christine M. Griesa

Rodney & Jill Hearne
James & Barbara Heavey
Ross Henry*
Stephanie M. Hilbert*
Karen Koon & Brad Edwards
Frances & Casey Mead
Sally Nelson
Lee Ann & Randy Ottinger
Marie Peters
Brooks & Suzanne Ragen
Donald & Jo Anne Rosen
Evelyn Rozner & Matt Griffin
David & Catherine Skinner
John & Rose Southall
Ron & Carol Sperling
Garth & Drella Stein
Cathy & Ron Thompson
Mark & Arlene Tiberghien
Judith Warshai & Wade Sowers
Virginia Wyman
Anonymous

SUSTAINING PARTNER **\$1,000–\$2,499**

John Akin & Mary Stevens
Monica Alcabín
Rhett Alden & Marcia Engel
Richard Andler & Carole Rush
Jason Astorquia
Akhtar & Alka Badshah
Kendall & Sonia Baker
Marge & Dave Baylor
June & Alan Brockmeier
Dr. William Calvin & Dr.
Katherine Graubard
Corinne A. Campbell
Midge & Steve Carstensen
Dennis & Aline Caulley
Donald Cavanaugh
Clement Family Foundation
Steven & Judith Clifford
Patricia & Theodore Collins
Steve Coulter

Craig Davis & Ellen Le Vita
Chris DeGracia
Dottie Delaney
Ben & Kathy Derby
Mike Dey
Lonnie Edelheit
Lori Eickelberg
A.J. Epstein
Jeannie M. Falls
Anne Foster
Mriganka Fotedar
Richard & Mary Beth Gemperle
Genevra Gerhart
Hellmut & Marcy Golde
Lawrence & Hylton Hard
Nicholas Hart
Hashisaki/Tubridy Family*
Phyllis Hatfield
Arlene & Doug Hendrix
Margot & Paul Hightower
Vaughn Himes & Martie
Ann Bohn
Nancy & Martha Hines
Dale & Donna Holpainen
Cynthia Huffman & Ray Heacox
Dan & Connie Hungate
Joseph & Linda Iacolucci
Katherine Ann Janeway & H.S.
Wright III
Judith Jesiowski & David
Thompson
Bill Johnson
Clare Kapitan & Keith Schreiber
Lura & David Kerschner
Agastya & Marianna Kohli
Greg Kucera & Larry Yocom
Frank Lawler & Ann McCurdy
Candy Lee & Rocke Koreis
Ed & Barbara Lee
Eileen Lennon
Steven & Anne Lipner
Jim Lobsenz & Elizabeth Choy
D.W. & Shirley Logan

Laura Lundgren
Stephen & Ellen Lutz
Dan & Carol Madigan
Meg & Jake Mahoney
Alice Mailloux
Barbara Martyn
Peter & Kelly Maunsell
Joy McNichols
Gail & John Mensher
Eugene & Donna Mikov
Lauren Mikov
Mark & Susan Minerich
Dayle Moss & David Brown
John Muhic
Bill & Mary Ann Mundy
Nadine & John Murray
Mardi Newman
James Nichols
Paul & Linda Niebanck
The Nordhoff Family
Chris & BJ Ohlweiler
Kristin Olson
Hal Opperman & JoLynn
Edwards
Valerie D. Payne
John Peeples
Pamela & Gilbert Powers
Alan & Andrea Rabinowitz
Matthew & Linda Radecki
Richard Rafoth
Ken Ragsdale
David & Valerie Robinson Fund
William & Rae Saltzstein
Barbara Sando
Terry Scheihing & Ben Kramer
Frank & Leslie Schipper
M. Darrel & Barbara Sharrard
John Shaw
Sheila Smith & Don Ferguson
Kathleen Sneden-Cook & Jack
Cook
Jen Steele & Jon Hoekstra
Kim Stindt & Mark Heilala

Jeffrey A. Sutherland
Tamzen Talman
Timothy Tomlinson
Jim & Kathy Tune
Dirk & Mary Lou Van Woerden
Tom & Connie Walsh
Nancy Weintraub
Mary & Donald Wieckowicz
George & Colleen Willoughby
Kathy & Chic Wilson
Maria & Michael Wolfe
Kyoko Matsumoto Wright
Ann P. Wyckoff
Anonymous (8)

SUPPORTING PARTNER **\$500–\$999**

Chase Anderson
Connie Anderson & Tom
Clement
Jane & Brian Andrew
Diane & Jean-Loup Baer
Kurt Beattie & Marianne Owen
Luann & Irv Bertram
Cleve & Judith Borth
Wendy Bradbury
Matthew Brantley
Margaret Bullitt
Tina Bullitt
Kathryn & Bill Carruthers
Martin Christoffel & Shirley
Schultz
Clark Family Charitable Fund
Ellen & Phil Collins
Kevin & Lisa Conner
Jan & Bill Corriston
Linda Crome
Chris Curry
James M. Curtis III
Richard & Nancy Davis
Timothy De Clue
Kathy & Don DeCaprio
James & Amanda Devine

Patrick J. & Lanie Dineen
 Eva & Gary Dines
 Shmuel El-Ad
 Joselynn & Randy Engstrom
 Joanne R. Euster
 Frank Ferrante
 Carol Finn
 Rick Freedman
 Eleanor & Jeff Freeman
 Ann & Donald Frothingham
 Dot Fuller
 Gary J. Fuller & Randy L. Everett
 Lucy Gaskill-Gaddis & Terry Gaddis
 Fernando Garcia
 Sergey Genkin
 Boyd & Ann Givan
 Robert Greco
 Kelly & Jeffrey Greene
 Alexander Grigorovitch & Vera Kirichuk
 Peter Hartley & Sheila Noonan
 Marjorie Kennedy Hemphill
 F. Randall & Barbara Hieronymus
 Pat Highet
 Stephen B. Hilbert
 Jim & Linda Hoff
 Eric & Mary Horvitz
 Susan & Philip Hubbard
 Peter & Winifred Hussey
 Dean M. Ishiki
 Victor Janusz
 David B. Johnson
 Ms. Joan E. Mathews Julnes
 H. David Kaplan
 Jerry Kenney
 Steven & Patricia Kessler
 David & Karen King
 Dr. Edward & Mimi Kirsch
 George & Linda Lamb
 Sharon Lamm
 Max Langley
 Paul & Linda Larson
 Rhoda & Thomas Lawrence
 Loeb Family Foundation
 Linda & Jason Lowry
 Alex & Lynn MacDonald
 Bill & Holly Marklyn
 Tony Martello
 Christopher Mathews & Robert Lehman
 Erika Michael
 Michael Moody & Martha Clatterbaugh
 Adam & Shellie Moomey
 Aaron Moore
 Ken Moore & Kali Sakai
 Wesley Moore & Sandra Walker
 Sallie & Lee Morris
 Zack Mosner & Patty Friedman
 Jim Mullin
 Cynthia & Morris Muscatel
 Craig & Deanna Norsen
 David Nyberg
 John O'Connell & Joyce Latino
 Cynthia & Bruce Parks
 Cecilia Paul & Harry Reinert
 Lisa & Cheri Perazzoli
 Chuck Perry
 Donald Pogoloff
 Judy G. Poll
 Megan & Greg Pursell
 Kate Purwin & Sergei Tschernisch

Craig & Melissa Reese
 Stephen Reynolds & Paula Rosput Reynolds
 Cindy & Lance Richmond
 Jeff Robbins & Marci Wing
 Nicholas & Yvonne Roberts
 Bruce F. Robertson
 Marc Rosenshein & Judy Soferman
 Beverly Rowe
 Mike Scully
 Darshana Shanbhag
 Michael C. Shannon
 Peter Shattuck
 Barbara & Richard Shikiar
 Jeff Slesinger & Cynthia Wold
 Mathew Smucker
 Isabel & Herb Stusser
 Norm & Lynn Swick
 Franklin & Stephanie Thoen
 Steven Thomas
 Dr. Barbara Thompson
 Kevin Tighe
 Joan Toggenburger
 Kim & Ann Torp-Pedersen
 Vijay & Sita Vashee
 Marianna Veress
 Padmaja Vrudhula
 Shanna Waite
 Ellen Wallach & Tom Darden
 Janet Westin & Mike McCaw
 Dianne & Douglas Wills
 Rob & Becky Witmer
 Susan Wolcott & George Taniwaki
 Judith Wood
 Susan Yates*
 Josette Yolo
 Joyce & Christian Zobel
 Igor Zverev & Yana Solovyeva
 Anonymous (4)

CONTRIBUTING PARTNER \$250-\$499

Bob Alexander & Kathleen Devon
 Bob & Sarah Alsdorf
 Basil & Gretchen Anex
 Bruce P. Babbitt
 Ronald & Marcia Baltrusis
 Carolyn Bechtel
 Kathleen Bemis & Don Blair
 Ruth & Greg Berkman
 Dennis Birch & Evette Ludman
 Siggie Bjarnason
 Pirkko Borland
 Jerome & Barbara Bosley
 Stanley & Barbara Bosse
 Karen Brattesani & Douglas Potter
 Dr. James & Donna Brudvik
 Anne Buchinski & Marc Coltrera
 Carol & Jonathan Buchter
 Mr. R B Cairns
 Rose Cano
 John & Arlene Carpenter
 Mary Casey-Goldstein & Steve Goldstein
 Jack Clay
 Patrick & Jerri Cohen
 Richard Conway & Susan Williams
 John & Catherine Crowley

Barb & Phil Cutler
 Barbara & Ted Daniels
 Ruth Darden
 Dan & Esther Darrow
 Emily Davis
 Clay & Karen Dawson
 Ron & Jan Delismon
 Paula Diehr & Frank Hughes
 Patricia Dill
 Darrel & Nancy Dochow
 Ellen Downey
 Luella & Harold Drevecky
 Michael Dryfoos & Ilga Jansons
 Vasiliki Dwyer
 Glenn & Bertha Eades
 Amanda Ebbert & Kathryn Johnson
 Suzanne Edison
 Karen Elledge & Gerald Ginander
 Eric & Polly Feigl
 Jude Fisher
 Rynold & Judge Fleck
 Jean Fleischfresser
 Don Fleming & Libby Hanna
 Mary Fosse
 Penny A. Freedman
 Jean Garber & Clyde Moore
 Jean Gardner
 Bruce & Peggy Gladner
 Ariel Glassman
 Sara J. Glerum
 Carol & Tal Godding
 Debra Godfrey & Jeffrey Sconyers
 Catherine Gorman
 Claire & Paul Grace
 Dick & Jan Gram
 Bernadine & Sean Griffin
 Christian Gruye
 Nancy & Joe Guppy
 Paul & Sheila Gutowski
 Cynthia Haboush
 Robyn & David Hagel
 Kirs Hall
 Marja Hall
 Jean Henderson
 Wanda Herndon
 Tula Holmes
 Earl & Mary Lou Hunt
 John Hynes
 Weldon Ihrig & Susan Knox
 Joel Ivey & Sheryl Murdock
 Wendy Jackson
 Ann Janes-Waller & Fletch Waller
 Paula Jenson
 Christine Jew
 David Johansen & Patrice McDermott
 Paul Kassen
 Graciela Kawa
 John & Nancy Jo Keegan
 Laura Kolby
 Jim & Jean Kunz
 Bob & Janet Lackman
 Kathleen F. Leahy
 Elizabeth Leber & Andrew Coveler
 Mary Reeves Leber
 Arni Litt

David Longmuir
 Mark P. Lutz
 Kevin Lynch
 Jeffrey & Barbara Mandula
 Shaula & Darrin Massena
 Arthur Mazzola
 Janet McAlpin
 Catherine & Barry McConnell
 Carol McDonald
 Sarah B. Meardon
 Bob & Sue Mecklenburg
 Mary Metastasio
 John Mettler
 Michael & Sarajane Milder
 Robert Mustard
 Sarah Navarre
 John Naye
 Mari Osuna & Adam de Boor
 DJ Padzensky & Melissa Bloor
 Susan Perkins
 Barbara Phillips
 Judy Pigott
 Joan Potter
 Darryn Quincey & Kristi Falkner
 Linda Quirk
 Carol Radovich
 Jeff & Pat Randall
 Charles & Doris Ray
 Pamela Reed & Sandy Smolan
 Emily Riesser & Tom Sunderland
 Randy & Willa Rohwer
 Judy & Kermit Rosen
 Robert Rosner
 Ivan Rouzanov
 Richard & Nancy Rust
 M. Lynn Ryder Gross
 Werner & Joan Samson
 Harold Sanford
 Marybeth & Jerry Satterlee
 John Searce & Nancy Buckland
 Lisa Schaubes
 Duane & Pat Schoeppach
 Sandra & Kenneth Schwartz
 Ted & Patricia Scoville
 David & Elizabeth Seidel
 Sarah & Bharat Shyam
 John Siegler & Alexandra Read, MD
 Susan Simons
 Jeanne Simpson
 Peggy O'Neill Skinner & John Skinner
 Don & Kathy Smith-DiJulio
 Jeanne Soule
 Helen F. Speegle
 Gail & Robert Stagman
 Lisa & John Stewart
 Carol Stockton & Jeffrey Robinson
 Margaret Stoner & Robert Jacobsen
 Derek Storm & Cynthia Gossett
 Stephen Strong & Lorri Falterman
 Sally Sullivan
 Bill & Pat Taylor
 Margaret Taylor
 Dennis M. Tiffany
 Arthur & Louise Torgerson
 Sarah & Russell Tousley
 Andrew Valaas

Pieter & Tjitske Van Der Meulen
 Mary & Findlay Wallace
 Mike & Judy Waring
 Jeff & Carol Waymack
 Bruce Weech
 Randall Weers
 Robin Weiss
 Jim & Sharron Welch
 Martina Welke
 Gregory Wetzel
 Leora Wheeler
 Rob Williamson
 Peggy & Dennis Willingham
 Catherine Wilson
 Marianne & Arnold Wolff
 Erin Wong
 Kairu Yao
 Sylvia Young
 Law Offices of Karen Zimmer
 Anonymous (4)

**Denotes ACT for the Future Campaign Donor*

Gifts in Tribute

Happy Birthday to ACT, and
 In honor of Clayton & Susan Corzatte: Anonymous
 In memory of Victoria D. Anderson: Kermit & Danna Anderson
 In honor of Joan Barokas: Carol & Bruce Backer; Frank & Jan Gonzalez; Susan & Jim Powell; Lynn & Anthony Wartnik
 In honor of Kurt Beattie: Dawn Maloney; Jeff Robbins & Marci Wing
 In honor of Laurie Besteman: Gabriela Acero
 In memory of Clayton Corzatte: Anonymous
 In honor of Emily Davis: Stephanie Hilbert
 In honor of Jean Falls: Susan & Patrick Dunn
 In loving memory of Melissa Hines: Martha Hines
 In memory of Carolyn Keim: David & Marjorie Baylor; Sarah Nash Gates; Ken & Josie Johnson; Local 887 Theatrical Wardrobe Union; Angela Owens; Braunell Price; Carl & Lonnie Price; Grant & Leigh Price; Jeff Robbins & Marci Wing; Kevin Tighe; Claudine Trujillo
 In memory of Mrs. Louise McKinney: Dr. John & Callie Vassall
 In honor of Judy Ness: James & Sheila Woodcock
 In honor of Carlo Scanduzzi: Frank & Leslie Schipper
 In honor of Kyoko Matsumoto Wright: Debra Corner
 In memory of Leda Yolo: Josette Yolo

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 development@acttheatre.org or call 206.292.7660 x1002.

ACT *A Theatre of New Ideas*

ACT Board Of Trustees

Charles Sitkin
Chairman

Colin Chapman
President

Ross Henry
Vice President

Gary Houlahan
Treasurer

Bill Kuhn
Secretary

Joan Barokas
Dr. Eric Bennett
Laurie Besteman
Trevor Cobb
Bob Diercks
Charles Fitzgerald
Richard Hesik
Stephanie Hilbert
Grady Hughes
Abha Khanna
Diane Lind
Kyoko Matsumoto Wright
May McCarthy
Lauren Mikov
Naomi Minegishi
John Muhic
Judy Ness
George Ojemann
Teresa Revelle
Ingrid Sarapuu
Barry Scovel
Karen Shaw
John Siegler
Goldie Gendler Silverman
Rob Stewart
Larry True

Advisory Council

Daniel D. Ederer
Jean Burch Falls
Jeannie M. Falls
John H. Faris
Brad Fowler
Carolyn H. Grinstein
Sara Comings Hoppin
C. David Hughbanks
Jonathan D. Klein
Jane W. Lyons
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
Faye Sarkowsky
David E. Skinner
Brian Turner
George V. Willoughby
David E. Wyman, Jr.
Jane H. Yerkes

EMERITUS COUNCIL

Richard C. Clotfelter
Esther Schoenfeld

A Contemporary Theatre Foundation

Kermit Anderson
President

Lucinda Richmond
Vice President

Katherine Raff
Secretary

Catherine Roach
Treasurer

Colin Chapman
Brad Fowler
Gary Houlahan
John Siegler
Charles Sitkin
Brian Turner

ACT Staff

EXECUTIVE

Kurt Beattie[†]
Artistic Director

Carlo Scanduzzi
Executive Director

Becky Witmer
General Manager

Robert Hankins
Executive and Board Relations Manager

ARTISTIC

John Langs
Associate Artistic Director

Margaret Layne[†]
Director of Casting

Anita Montgomery[†]
Literary Manager and Director of Education

Emily Penick
Artistic Associate

Kenna Kettrick
Education Associate

Nicky Davis
Literary Intern

ADMINISTRATION

Susanna Pugh
Operations Manager

Robert McDonald
Facilities Maintenance

AC/R Services
Engineer

Rica Wolken
IT Director

Ashley Schalow
Database Manager

Tuxedos and Tennis Shoes
Catering

Bar and Concessions

FINANCE

Sheila Smith
Director of Finance

Sandi Hogben
Acting Payroll Coordinator

Can Jiang
Accounting Intern

DEVELOPMENT

Maria Kolby-Wolfe
Director of Development

Clare Hausmann Weiland
Deputy Director of Development

Sarah Guthu
Grants Manager

MARKETING AND COMMUNICATIONS

Kevin Boyer
Director of Marketing and Communications

Aubrey Scheffel
Associate Director of Marketing

Karoline Nauss
Marketing Coordinator

Jillian Vasquez
Temporary Marketing Coordinator

Marissa Stein
Graphics and Email Coordinator

Mark Siano
Public Relations Manager

Sebastien Scanduzzi
Video Manager

Apex Media
Advertising

Chris Bennion
Production Photographic Services

Christa Fleming
Graphic Design

SALES AND AUDIENCE SERVICES

Jessica Howard
Director of Sales and Service

Lynch Resources
Telemarketing

Scott Herman
Customer Service Manager

Ada A. Karamanyan
Front Office Representative

Kelton Engle
Ciara Pickering
Ben Perez
Gracie Loesser
Ticket Office Representatives

Jim Moran
Audience Services Manager

Jeremy Rupprecht
House Manager

Kristi Quiroz
Assistant House Manager

Libby Barnard
Katie Bicknell
Ty Bonneville
Ryan Higgins
Monika Holm
Becky Plant
Robin Obourn
Luke Saylor
Adam Vanhee
Nina Yarbrough
Audience Services

Christine Jew
Audience Services Affiliate

PRODUCTION

Joan Toggenburger[†]
Producing Director

Alyssa Byer
ACTLab Production Manager

Skylar Hansen
Production Office Manager

Megan Tuschhoff
Production Runner

STAGE MANAGEMENT

Jeffrey K. Hanson[†]
Production Stage Manager

JR Welden
Erin B. Zatloka
Stage Managers

Victoria Thompson
Production Assistant and Child Supervisor

Michael B. Paul
Assistant Stage Manager

COSTUME DEPARTMENTS

Lisa A. Knoop
Costume Director

Connie Rinchiuso[†]
Costume Shop Foreman

Kim Dancy[†]
Cutter

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

Nick Murel
Scenic Carpenter

Jeff Scott
Scenic Charge Artist

Lisa Bellerio[†]
Assistant Charge Artist

Marne Cohen-Vance[†]
Properties Master

Ken Ewert[†]
Master Properties Artisan

Thomas Verdos
Lead Properties Artisan

STAGE OPERATIONS

Nick Farwell[†]
Stage Operations Supervisor

James Nichols[†]
Master Stage Carpenter

Pam Mulhern
Master Electrician

Max Langley
Master Sound Engineer

Michael Cornforth
ACTLab Technician

FOR THIS PRODUCTION

Holly Kipp
First Hand

Camille Funk
Lacey Hart
Teresa O'Leary
Stitchers

John Small
Stage Carpenter

Dave Misner
Sound Operator

Ron Darling
Scenic Carpenter

Jeanna Gomez
Crafts

Victoria McNaughton
Directing Intern

[†] Denotes staff member has worked at ACT for 10 years or more