

encore
STAGES
OCTOBER 2016

2016
SEASON
Oct 21—Nov 20

Dangerous Liaisons

BY Christopher Hampton
DIRECTED BY John Langs

Photo by Christopher Nelson

Women Painters of Washington
& National Association of Women Artists

Women Artist Coast to Coast: West

At the Washington Convention Center
Oct 13, 2016 - Jan 11, 2017

Estuary: Consonance by Sandra Kahler

Curtain Call by Kathie Bliss

www.womenpainters.com

ALANA

Antique & Estate Jewelry

ALANAJEWELRY.COM | 206.362.6227
NORTHGATE MALL | SEATTLE, WA

October/November 2016
Volume 13, No. 1

encore
arts programs

Paul Heppner
Publisher

Susan Peterson
Design & Production Director

Ana Alvira, Robin Kessler,
Shaun Swick, Stevie VanBronkhorst
Production Artists and Graphic Design

Mike Hathaway
Sales Director

Brianna Bright, Joey Chapman,
Ann Manning, Rob Scott
Seattle Area Account Executives

Marilyn Kallins, Terri Reed
San Francisco/Bay Area Account Executives

Sara Keats
Stages Editor; Associate Online Editor

Jonathan Shipley
Stages Editor; Associate Online Editor
Ad Services Coordinator

Carol Yip
Sales Coordinator

CityArts

Leah Baltus
Editor-in-Chief

Paul Heppner
Publisher

Dan Paulus
Art Director

Jonathan Zwickel
Senior Editor

Gemma Wilson
Associate Editor

Amanda Manitch
Visual Arts Editor

encore
media group

Paul Heppner
President

Mike Hathaway
Vice President

Genay Genereux
Accounting & Office Manager

Sara Keats
Marketing Manager

Ryan Devlin
Business Development Manager

Corporate Office
425 North 85th Street Seattle, WA 98103
p 206.443.0445 f 206.443.1246
adsales@encoremediagroup.com
800.308.2898 x105
www.encoremediagroup.com

Encore Arts Programs is published monthly by Encore Media Group to serve musical and theatrical events in the Puget Sound and San Francisco Bay Areas. All rights reserved.
©2016 Encore Media Group. Reproduction without written permission is prohibited.

encore
STAGES

FALL 2016

Contents

- 3 **Dialogue**
Encore Stages in conversation with Carlsen Cello Foundation
- 5 **Seattle Public Theater**
Reaching out to youth and making theater fresh
- 7 **Intermission Brain Transmission**
Test yourself with our trivia quiz

Encore Stages is a publication of Encore Media Group. We also publish Encore Arts Programs, the monthly arts & culture magazine *City Arts*, and custom publications, including the Official Seattle Pride Guide and the SIFF Guide and Catalog.

Encore Stages features the following organizations:

Founder Ray Carlsen with recipients and Director Miriam Shames. Photo courtesy of the Carlsen Cello Foundation

The Carlsen Cello Foundation is a non-profit organization that has loaned instruments to young cellists for nearly twenty years.

We recently sat down with Miriam Shames, the Foundation's director, to discuss cello acquisitions, the best pieces for cello and how you can help put a cello in a child's hand.

Playing and studying the cello can be expensive. Base model cellos can cost \$2,000 or more, and terrific "student" cellos can cost another \$10,000 to \$15,000. The Carlsen Cello Foundation provides a fine instrument while a recipient is actively studying, giving serious and deserving students the opportunity to practice and perform on a cello that matches the quality of their study and growing talent.

Miriam Shames is the Foundation's director. With a Master's Degree from Juilliard in Cello Performance, Shames is no stranger to the expenses involved with the cello, nor the beauty the instrument can bring. While being involved in the Foundation, she also works with cello students in her Seattle studio and has performed with such groups as the Pacific Northwest Ballet and the Northwest Sinfonietta.

Who is Carlsen?

Ray Carlsen is a Seattle dermatologist who started taking cello lessons as an adult beginner in the early 1990s. He immediately

Produced in association with American Conservatory Theater
and Shakespeare Theatre Company

KING CHARLES III

BY MIKE
BARLETT
DIRECTED BY DAVID MUSE

sr SEATTLE
REPERTORY
THEATRE

OPENS NOVEMBER 11

SEATTLEREP.ORG | 206.443.2222

SEASON SPONSOR

THE Carlile ROOM

NOW SERVING BRUNCH
10AM-3PM FRIDAY-SUNDAY

820 PINE ST. SEATTLE, WASHINGTON

206.946.9720

THECARLILE.COM

@THECARLILEROOM

became interested in going to auctions in London and New York and collecting older, mostly European, cellos. Over the next two decades, through his own purchases and some donated cellos, his collection grew to its present – approximately 100 cellos that are loaned out to students. It's a remarkable feat and a remarkable treasure in today's world.

Why the Foundation?

Besides being a player himself, Dr. Carlsen, like so many, was drawn to the particularly beautiful and human sound of the cello. He also soon realized that an advancing student needed a cello beyond what was available through rentals, the price of which is prohibitive. The cello is enjoying a beloved place in the music world today, evidenced by its huge popularity among younger students, adult beginners, its use in so many genres and its draw with audiences.

Any notable cellists that have used a Carlsen Cello?

Joshua Roman, the former principal cellist of the Seattle Symphony; Julie Albers, principal cellist of the Saint Paul Chamber Orchestra; recent winner of a Boston Symphony audition, Oliver Aldort; and many more who are currently studying at major conservatories in the US and Canada.

Where do you get the cellos?

The cellos are purchased or donated. They are often restored in Seattle, and then maintained, by Rafael Carrabba of Rafael Carrabba Violins. He is a world-renowned restorer of the most beautiful and rare string instruments.

What is your favorite piece of cello music?

My usual answer is "whatever I'm listening to right now." But, of course, there are the Bach Cello Suites and the Schubert "Cello" Quintet in C Major.

How can someone help?

The Foundation accepts tax deductible contributions, as well as donations of cellos. ■

John Langs
Artistic Director

Carlo Scandiuzzi
Executive Director

Becky Witmer
Managing Director

ACT – A Contemporary Theatre presents

Dangerous Liaisons

By Christopher Hampton

From the novel by Choderlos de Laclos
Directed by John Langs

Beginning October 21, 2016 • Opening Night October 27, 2016

CAST

James DeVita*	Le Vicomte de Valmont
Keiko Green*	Emilie
Jason Marr	Azolan, Major Domo
Eleanor Moseley	Madame de Volanges
Kirsten Potter*	La Marquise de Merteuil
Lorenzo Roberts*	Le Chevalier Danceny
Wendy Robie*	Madame de Rosemonde
Jasmine Jean Sim	Cecile de Volanges
Jen Taylor*	Madame de Tourvel

CREATIVE TEAM

John Langs	Director
Brian Sidney Bembridge	Scenic & Lighting Designer
Catherine Hunt	Costume Designer
Matt Starrit	Sound Designer
Lily McLeod	Assistant Lighting Designer
Briana Kersten	Stage Manager
Lisa Armstrong	Production Assistant
Geoffrey Alm	Fight Choreographer
Samip Raval	Kenan Directing Fellow
Arica Jeffery Kidd	Directing Intern

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.

"Dangerous Liaisons" is presented by special arrangement with SAMUEL FRENCH, INC.

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

THEATRE AND SEASON SPONSORS:

Kathryn Alvord Gerlich, Eulalie M. & Gian-Carlo Scandiuzzi, Nancy Alvord,
True-Brown Foundation

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.

John Langs

PHOTO BY TRUMAN BUFFET

A Note from Director JOHN LANGS

Why this play now? That is the question.

Last summer, as we planned for a way to bring our 51st Mainstage season to a rousing finale, we looked at dozens of plays that could fit the bill. When *Dangerous Liaisons* revealed herself, she seemed the perfect fit. I am challenged to think of a play with a more varied collection of roles for female actors that traverse as broad an emotional landscape. This story of power and sexuality is uniquely suited to explore a vividly feminist point of view, in a time period where feminine power had to be heavily veiled under layers of societal and fashionable trappings. Little did we know last summer how timely this story of feminine power and politics would become, as we are now in a year where we have our first female contender for the highest office in the land. Echoes of past and present double standards ricochet throughout this witty and biting dialogue.

Set in pre-revolutionary France, at a moment in history when a decadent upper class was warping an entire country's moral compass, *Dangerous Liaisons'* erotic dance of revenge is set in a fascinating era that caught the imagination of a 19-year-old Christopher Hampton, who

read and reread Pierre Choderlos de Laclos' singular epistolary novel. After decades of study, Christopher adapted this story in 1985 during the era of Reagan and Thatcher; a time when a kind of "institutionalized selfishness" was taking root. We continue to hear echoes of the 1% today that make the themes of the play more timely than ever.

The way in which sexuality is portrayed here feels as startling and uncomfortable to a modern audience as it did when it was written. There are some intolerable acts of decadence and cruelty in such close proximity to the script's comic ambition, that the whiplash is intoxicating.

Finally and most importantly, this is a wickedly entertaining story that has stood the test of time. It has been translated into many languages and genres, remaining an exhilarating thrill ride and the perfect way to bring this season to a close.

John Langs
Artistic Director

A Note from Executive Director
CARLO SCANDIUZZI
and Managing Director
BECKY WITMER

Carlo Scandiuzzi

Becky Witmer

What a fantastic 51st season—thank you for joining us! In addition to what you've seen onstage, we've been very busy behind the scenes as we explore what will be part of our future seasons. ACT has drawn national attention with some of our recent and upcoming projects—important support has been granted to support artists, ideas, and future productions.

The Kenan Charitable Trust awarded ACT \$50,000 to host two Directing Fellows in 2016. The award, given to ACT as well as Lincoln Center and Kennedy Center for the Performing Arts, supports an up-and-coming director in their journey to a professional career. Fellows receive the opportunity to shadow the Artistic Director in their daily work, assist in the Mainstage and ACTLab rehearsal process, and produce a showcase for ACTLab. Please join us in welcoming our first 2016 Kenan Fellow, Samip Raval, and watch for news of his showcase.

ACT is taking proactive measures to stay in touch with changing demographics and lifestyles to keep live theatre relevant and appealing for our current and future audiences. In January, ACT began a 15-month artist-in-residence relationship with local performance and music artist extraordinaire Lucia Neare. To cultivate new audiences, The Doris Duke Charitable Foundation awarded ACT a \$40,000 grant. Lucia is researching and identifying the intersection of live theatre with tech and geek culture, exploring the culture of technology and gaming, and creating new ideas for the form of live theatre to appeal to these potential audiences.

Artistic Director Emeritus Kurt Beattie is pioneering a new legacy project for ACT's 2018 Mainstage Season. ACT's commissioned adaptation of the Japanese epic, *The Tale of the Heike*, has been supported by a \$100,000 award from the Tateuchi Foundation, \$30,000 from the NEA, and \$26,950 from MAP Fund. Kurt is working with playwrights Philip Kan Gotanda and Yussef El Guindi on the stage adaptation, and advance funding has supported two multi-day workshops with the University of Washington School of Drama.

Thank YOU for the support you bring to ACT's mission—we hope you enjoyed learning about some of the exciting projects underway at ACT, and look forward to welcoming you in the 2017 season and beyond.

The ACT Core Company Women of *Dangerous Liaisons*

Photo by Christopher Nelson

When Keiko Green, Jasmine Jean Sim, and Kirsten Potter found out they would be part of ACT's first Core Company, they felt as if they were joining a family.

"I was incredibly overwhelmed by the idea of being part of something that little to no one was doing in the theatre world," Jasmine says.

Each actress has found a home at ACT this season through challenging roles for women that span decades: an advertising executive in 1960's New York, an angst-ridden Chekhovian, and a budding artist with a penchant for outdoor performance. This month, they find themselves in 18th century French court—in a world of excess and inequality. Taking the lead as La Marquise de Merteuil, Kirsten sought Merteuil's own set of instructions for refined behavior.

"The more I've learned about the age in which she lived and the struggles she was up against as a woman, the more sympathetic I became," Kirsten says. "If someone tried to put me in a very constrictive cage, denied me access to my passion, my intellect, and my opinions, I think I would rage very hard against such oppression."

For the courtesan Emilie, Keiko has learned the rules of the era, only to break them.

"In many ways, she is the most liberated, free character in the entire play," Keiko says. "She likes what she does, and everyone knows about it. There isn't much secrecy there."

Jasmine plays Cecile de Volanges, a character who looks forward to the freedom of post-convent life, only to become a pawn in a dangerous love game.

"There are secrets and plots and revenges that can so easily destroy lives without much thought," Jasmine says. "It's a good play to remind myself that as much as I try to live morally, you can't distance yourself from the possibility that we are all capable of being less than perfect."

Audiences can look forward to each actress gracing ACT's stages in the years to come.

"I'm on my third show at ACT this year," Keiko says. "And it has been the most educational, challenging, rewarding, life-altering year—certainly in the last 10 years."

To read more, visit acttheatre.wordpress.com.

COMING SOON TO ACT

A CHRISTMAS CAROL

By Charles Dickens
Adapted by Gregory A. Falls
Directed by Kurt Beattie

Nov 25–Dec 28

Photo by Chris Benjamin

AN ATTIC AN EXIT

Oct 26–Nov 6

A haunting and delightful pas de deux for the 21st century, featuring dance artists Rachael Lincoln and Leslie Seiters.

HAM FOR THE HOLIDAYS

Dec 8–24

Seattle comedy masterminds Lisa Koch and Peggy Platt (aka Dos Fallopia) return to ACT with their wonky, gender-bending holiday sketch hoo-hah, better known as *Ham for the Holidays*.

ENDANGERED SPECIES THEATRE PROJECT

Nov 7, Dec 12

Explore the great plays you seldom see. Join ESTP for its sixth year of 12 book-in-hand presentations, chosen and performed by dozens of Seattle's best and bravest actors!

SANDBOX RADIO

Dec 30

An all-new episode just in time for New Year's, "New & Improved", the latest installment in the locally grown radio variety show that combines killer music, sound effects, engaging storytelling, the city's best performers and an ultra cool sparkly host ... all recorded live.

THE GREAT SOUL OF RUSSIA

Dec 7

Join The Seagull Project and members of Seattle's vibrant artistic community as they explore how various Russian artistic roads, past and present, begin and end with Chekhov.

THE CHERRY ORCHARD

Jan 31–Feb 19

The final play written by Russia's most enduring playwright, Anton Chekhov. Written when Russia was on the verge of an earth-shattering revolution and Chekhov himself was in the grips of tuberculosis, *The Cherry Orchard* is an unflinching laugh in the face of mortality.

acttheatre.org | 206.292.7676 | 700 Union Street, Seattle

Christopher Hampton
PHOTO BY JILL FURMANOVSKY

A Conversation with Christopher Hampton

Playwright of *Dangerous Liaisons*

BY JOHN LANGS, ACT ARTISTIC DIRECTOR

Playwright and jet-setter Christopher Hampton joined John Langs on the phone from Dublin, to chat about ACT's upcoming production.

Christopher Hampton: John, Hello!

John Langs: Hello!

CH: Finally! I had to battle my way through some sort of demonstration at the hotel.

JL: Oh no!

CH: It seemed quite friendly, but I haven't quite worked out what it's about.

[Christopher and John share a laugh.]

JL: I'm so glad we've got you on the phone to talk about a subject that might even be remarkable to you; that this terrific adaptation that you've written is getting so much play, years and years later. That's actually the first thing I wanted to ask you about. When was your introduction to this epistolary novel?

CH: I first read the book when I was 19. I was knocked out by it. It stayed with me, and I kept reading it and re-reading it year by year. And then somewhere in the '70s I thought maybe it would work as a play.

JL: I'm wondering if you're still connected to that impulse that made you take notice of the novel.

CH: Oh I think so, yes. I mean, my sex life had hardly begun, but this really is the most instruction you could probably hope for about sex. It is really—I hesitate to use the word—it's penetrating on that particular subject. Everything it says is true. Nothing in my life has proved to be the contrary. I'm so fascinated about Laclos. Nobody knew anything about him. He just wrote this one book. It's a really profound masterpiece. The thing that the novel does, that I actually can't do as the writer—I have my virtues—but the thing the book has is the most exquisite plot. Every single thing is satisfying, and in the right place at the right time. People tend to know the plot now because there's been a movie, but in the first days when we did

the play, the audience didn't know what was going to happen next, and were longing for it.

JL: How has the success of this particular script shaped your career as a writer? Did you think differently about writing after you saw all the movies come out? You were the groundbreaker with your adaptation.

CH: It just felt like I couldn't hope for anything more. I have a particularly vivid memory of when we first were screening the film in Pasadena ...

JL: It's just hilarious to me that the first audience of the film was in Pasadena.

CH: Yes, and the scores went through the roof, and we had to be in New York the next morning for the New York showing, and Warner Bros was so delighted by the reaction that they gave us the Warner Bros jet. [incredulous laughter] We get on the plane with the cans of film to go to New York, and somewhere over Kansas City, the director of the film turns to me and says, "It's never going to get any better than this."

JL: I hope he was wrong.

CH: He was sort of right. [laughter]

JL: Why the resurgence now? Why is the resonance still as clear now as the day you put this on the first time?

CH: I think that if a play works, it resonates differently at different ages. The '80s was the middle of Reagan and Thatcher, and were really to do with institutionalized selfishness, and people who were more privileged walking over others. And now I think it has to do with the 1%. I think people who saw it [*Liaisons*] at the beginning of this year in London were relating to it because it has to do with a certain imbalance in our hearts and lives.

JL: Thank you so much for your time, Christopher.

CH: Thank you, John. It was a pleasure. And please do give my love to the cast and to Seattle. I love that city.

What makes a liaison dangerous?

BY ELIZABETH COEN

CHODERLOS DE LACLOS published his novel *Les Liaisons Dangereuses* (*Dangerous Liaisons*) in 1782, a few years prior to the start of the French Revolution. While we might think of the novel's sexual content as inherently apolitical, sex and politics were, in fact, very much intertwined in that era. Revolutionaries argued that the vices of aristocrats destroyed the social fabric of the French state and especially condemned the sexual exploits of noble women. In advocating for a new republic, they contended that women should shun the debased customs of the ruling class and uphold their virtue above all else. As a result of these controversies, the sexualized female body was placed at the center of revolutionary politics.

People living in 18th century France generally believed that regular intercourse served as a healthy part of a heterosexual couple's married life. Authors of popular literature and medical treatises acknowledged that women, as well as men, could experience the pleasures of sex. But notwithstanding this rather progressive outlook on female sexuality, there were many men (and women) who clung to antiquated assumptions about feminine health and psychology. For instance, women were considered less rational than men and therefore more likely to act according to emotion, rather than reason. According to medical experts, this made women more susceptible to temptations of the flesh. Mothers were encouraged to shield their adolescent daughters from erotic material and dangerous men. If they failed at this task, the repercussions could be quite damaging, both physically, as women who engaged in premarital sex were thought to lose their youthful glow, and psychologically, as vindictive gossip tended to follow scandal.

Frontispiece of *Crimes of the Queen of France*, 1791

Despite the many taboos, conversations about female sexuality were not relegated to the home. In communal spaces, like the Parisian theatres, the topic pervaded individuals' private thoughts and public conversations. Theatre-goers could speculate about a prominent noble woman's boudoir activities and, at the same time, daydream about her naked flesh. As they listened to an ingénue of the stage proclaim her heroic fidelity, they also gazed upon her body, which they assumed to be highly sexualized. Actresses were frequently derided as common prostitutes. So too, stories of sexual intrigue performed in the theatre often hinted at real events. The playwright Beaumarchais (1732-1799), for example, saw the consequences

"Reports that the queen participated in orgies, made love to women... and had sexual relations with her own son, eventually supported grounds for her execution.

of sexual licentiousness first hand.

He wrote his popular works *The Barber of Seville* and *The Marriage of Figaro* (famously adapted by Mozart) following an espionage mission in Vienna where he was charged to stop the circulation of pamphlets denigrating Louis XV's mistress Madame du Barry. Much to the delight of his audiences, Beaumarchais ridiculed the aristocracy and subversively made their private lives very public.

After Louis XVI took the throne and brought the Austrian princess Marie

Antoinette to France, stories of sexual intrigue and erotic pamphlets about the ruling class saturated the marketplace. A blurring of fact and fiction in titillating propaganda fostered a culture of fearful ire, and Marie Antoinette, indisputably bore the brunt of this fury. In the 1780s, pornographic depictions of the queen proliferated in engravings and erotic tales. Moreover, reports that the queen participated in orgies, made love to women, as well as men, and had sexual relations with her own son, eventually supported grounds for her execution. In an account of her trial, Marie Antoinette was accused of "criminal and culpable liaisons" and "intimacies with a villainous faction." Although Laclos's novel does not specifically allude to these depictions of the queen, this type of scurrilous material made the sexual machinations of his characters seem real. Publishers would frequently suggest that pamphleteers and novelists like Laclos had gathered their material from factual sources: a noble woman's stolen box of letters, for instance, or a secret diary. When *Dangerous Liaisons* hit the marketplace, many readers attempted to identify the real identities of the fictional characters. And so, as we reflect upon Laclos's novel today, we can see how the author foreshadowed the decline of a decadent society and the perilous consequences of female sexuality.

Elizabeth Coen received her PhD from the University of Washington and teaches dramaturgy and theatre history at the University of Pittsburgh.

Who's Who in *Dangerous Liaisons*

James DeVita (*Le Vicomte de Valmont*) a native of Long Island, NY, is an author, actor, and a theatre director. He is happy to be back at ACT after being seen last year in *Seven Ways*

to *Get There* and *In Acting Shakespeare*. Along with his novels, *A Winsome Murder*, *The Silenced*, and *Blue*, Jim has also worked extensively as a playwright. His work for young audiences was acknowledged with The Distinguished Play Award by The American Alliance of Theater and Education, and AATE also honored his body of work with the Charlotte B. Chorpenning Award. His plays include: *Learning to Stay*; *Babylon*; *Gift of the Magi* (a musical adaptation); *In Acting Shakespeare*; *The Desert Queen* (the life of Gertrude Bell); *Dickens In America*; *Waiting for Vern*, and a new adaptation of *Cyrano de Bergerac*. Jim is also a recipient of the National Endowment for the Arts Literature Fellowship for Fiction. He is a member of The Dramatists Guild and Actors Equity Association.

Keiko Green (*Emilie*) is a playwright and performer, originally from Georgia. She is a 2016 Core Company member here at ACT, where she recently appeared in *Stupid*

Fucking Bird (Mash) and the ACTLab production of *Bad Apples* (Lt. Scott). Recent work in Seattle includes *The Comparables* (Seattle Repertory Theatre); *Othello* and *Love's Labours Lost* (Seattle Shakespeare Company/Wooden O); *Water by the Spoonful* (Theatre22); *The Memorandum* (Strawberry Theatre Workshop); *Amadeus* and *Caught* (Seattle Public Theater). Keiko is a proud member of the Seattle Repertory Theatre Writers' Group. As a writer, her works *Bunnies* and *Puny Humans* premiered at Annex Theatre. She is a performer for Living Voices, bringing the story of Japanese Internment camps to classrooms and theatres nationwide. Keiko received her B.F.A. in theatre from New York University.

Jason Marr (*Azolan, Major Domo*) is delighted to be performing with ACT again. Previously with the company, he played Oliver in *Pitmen Painters*. This summer

Who's Who in *Dangerous Liaisons*

he was the *King of Navarre* in a raucous *Love's Labour's Lost* (Wooden O) set in the '70s. Other roles include Bassianus in *Titus Andronicus* (Seattle Shakespeare Company), Felix Humble in *Humble Boy* (Seattle Public Theater), and Proteus in *Two Gentlemen of Verona* (Wooden O). He has also performed with Shakespeare Santa Cruz, the Shakespeare Theatre Company in D.C., Book-It Repertory, Washington Ensemble Theater, Theater Schmeater, GreenStage, Taproot Theatre, Harlequin Productions, Island Stage Left, 14/48, and Theatre Anonymous. He is a co-founder of One Lump or Two Productions (*Elsinore Diaries*, *Holiday of Errors*). Jason earned a B.F.A. in acting and directing from UNC-Greensboro and an M.F.A. from the Shakespeare Theatre Company's Academy for Classical Acting at George Washington University. He is married to the extraordinary Jill Marr.

Eleanor Moseley (*Madame de Volanges*) is delighted to make her ACT mainstage debut in one of her favorite plays. She was last seen as Linda Loman in *Death of a Salesman* (ArtsWest).

Recent projects include *The Lion in Winter* (Second Story Rep), *Slaughterhouse Five* and *The Art of Racing in the Rain* (Book-It), and many others at Hugo House, Annex, Odd Duck, and other local stages. Recent film work: *Children of Light*, *Regulate*, and the award-winning feature *The Dark Horse*. She has worked onstage and on-camera in NYC, North Carolina, and the Bay Area. An aspiring writer, her short plays have been staged at the Seattle Fringe Fest, NW Playwrights' Alliance, and the Seattle Play Series. Represented by Actors First Agency.

Kirsten Potter (*Le Marquise de Merteuil*) Seattle credits include: *Daisy*; *Rapture*, *Blister*, *Burn* (ACT); *Worse Than Tigers* (ACTLab); *View from the Bridge*, *Photograph 51* (Gregory

Award nomination for Outstanding Actress), *Or*, (Gregory Award for Outstanding Actress, Seattle Rep). Regional credits: *The Heiress*, *The Weir*, *Taking Steps* (South Coast Repertory); *Palestine, NM*; *Sex Parasite* (Mark Taper Forum—CTG); *Cat on a Hot Tin Roof* (Geffen Playhouse); *Honour* (LADCC nom), *Bold Girls* (Garland Award, Matrix Theatre); *Major Barbara*, *The Constant Wife* (LA Theaterworks); *As You Like It* (A Noise Within); *Red Herring* (Laguna Playhouse). While a company member with Milwaukee Repertory Theater, Ms. Potter premiered *Work Song* by Jeffrey Hatcher and Eric Simonson, Steven Dietz'

Paragon Springs and *Force of Nature*, and performed in over 20 productions including *Twelfth Night*, *Amadeus*, *The Mai*, *An Ideal Husband*, *Collected Stories*, and *Mill on the Floss*. Regionally she has performed at Arizona Theatre 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 Eyes Have It*. Ms. Potter can be heard voicing numerous video game vixens including the Queen of the Reef in *Destiny*, as well as various animated series and audiobooks. She is a summa cum laude graduate of Boston University. Kirsten is a proud member of ACT's 2016 Core Acting Company.

Lorenzo Roberts (*Le Chevalier Danceny*) received his B.F.A. in acting from the University of North Carolina School of the Arts and appeared in *Romeo and Juliet* (Seattle Immersive

Theatre) and *Henry IV Part 1* (Wooden O). He is a member of ACT's 2016 Core Company, and has previously appeared this season in *The Mystery of Love & Sex* and *The Royale*.

Wendy Robie (*Madame de Rosemonde*) Recent Chicago credits include *The Game's Afoot* (Drury Lane Theatre); *Southbridge* (Chicago Dramatists); *Cyrano de Bergerac*, *Private Lives*,

Richard III, *Hamlet*, *Hecuba* (Chicago Shakespeare Theatre), *Sense and Sensibility* (Northlight Theatre); *Float* (About Face); *Mother Courage and her Children* (Steppenwolf); *Trojan Women* (Jeff nomination for best supporting actress, The Goodman Theatre); *A Delicate Balance* (Remy Bumpo Theatre); *Ommium Gatherum*, *Far Away*, *The Love Song of J Robert Oppenheimer*, *The Long Christmas Ride Home*, *Entertaining Mr. Sloane* (The Next Theatre). Outside the U.S., Robie appeared as Regan in Brian Bedford's *King Lear* 2007 Stratford Festival of Canada, and as Bishop in *Joan Dark* Linz, Austria 09 Kulturhauptstadt. Regional credits: Notre Dame Shakespeare Festival 2015 Season, Illinois Shakespeare Festival 2013 Season; The Actors' Theatre of Louisville; Kansas City Repertory; Arizona Theatre Company; Broadway in Texas, Austin; Portland Repertory Theatre, and South Coast Repertory Theatre (Dramalogue Award, lead actress). Film credits: Wes Craven's *The People Under the Stairs*, and *Were the World Mine*. T.V. credits: *Star Trek: DS9*, and two seasons as Nadine in David Lynch's *Twin Peaks*.

Robie returns as Nadine in season three of *Twin Peaks* to air on Showtime in 2017. Robie received the Chicago After Dark Award for Outstanding Season 2005. Proud member of Actors' Equity since 1985.

Jasmine Jean Sim (*Cecile de Volanges*) graduated from the Pacific Conservatory for the Performing Arts (PCPA '13) in her home state of California and then from Cornish

College of the Arts ('15). Recent credits include: Bonnie Parker in *Bonnie & Clyde* (Studio 18 Productions), Nina in *Stupid Fucking Bird* (ACT), Doralee Rhodes in *9 to 5* (Seattle Musical Theatre), Belle/Niece in *A Christmas Carol* (ACT), and Mary Tilford in *The Children's Hour* (Intiman). Jasmine is also thrilled to be part of ACT's new Core Company. Much love and thanks to Mom and Dad, Rory, Andie, and all those at ACT that have made this place a home!

Jen Taylor (*Madame de Tourvel*) Previously at ACT, *Yankee Tavern* and *A Christmas Carol*. Jen is a founding member of New Century Theatre Company (*The Adding Machine*, *Orange Flower*

Water, *O Lovely Glowworm*, and *Holy Days*) and has also worked at Book-It Repertory (*Pride and Prejudice*, *Truth Like the Sun*, *Giant and House of Mirth*), Seattle Shakespeare Company (*Cymbeline*, *Pygmalion*, and *Much Ado about Nothing*), Portland Center Stage (*Cyrano*, *Doubt*, and *Twelfth Night*), San José Rep, Intiman, Seattle Children's Theatre, Empty Space, and The Village Theatre. She is a voice actor in radio, television, audiobooks, and numerous video games including the Halo series as Cortana and Dr. Halsey. If you have a Windows Phone or P.C. she is the voice of your personal assistant.

Christopher Hampton (*Playwright*) became involved in theatre while studying French and German at Oxford University, and wrote a play in his first year. The Royal Court's production

was so successful that it transferred to the Comedy Theatre while he was still a student, making him the youngest writer ever to have a play performed in the West End—a record which still stands. He said at the time that he also hoped to become the oldest writer to have a play in the West End, an ambition he has yet

to achieve. His plays and musicals have so far garnered four Tony Awards, three Olivier Awards, five Evening Standard Awards and the New York Theatre Critics' Circle Award; prizes for his film and television work include an Oscar, two BAFTAs, a Writers' Guild of America Award, the Prix Italia, a Special Jury Award at the Cannes Film Festival, Hollywood Screenwriter of the Year, and The Collateral Award at the Venice Film Festival for Best Literary Adaptation. His works for the stage include original plays: *The Talking Cure*, *White Chameleon*, *Tales From Hollywood*, *Treats*, *Savages*, *The Philanthropist*, *Total Eclipse*, and *When Did You Last See Me Mother?*; plays adapted from novels: *The Age of the Fish* and *Youth Without God*, *Embers*, *Les Liaisons Dangereuses*, *The Portage to San Cristobal of A.H.*; musicals: *Sunset Boulevard*, *Dracula: The Musical*, and, most recently, *Stephen Ward*, libretti: *Waiting for the Barbarian*, *Appomattox*, and *The Trial*, all with composer Philip Glass; and many translations: plays by Chekhov, Ibsen, Molière, Horváth, Yasmina Reza, and Florian Zeller; and a German musical based on du Maurier's *Rebecca*. Hampton's screenplays include most recently *Ali and Nino*, *Adore*, *A Dangerous Method*, *Chéri*, *Atonement*, *Imagining Argentina*, *The Quiet American*, *The Secret Agent*, *Mary Reilly*, *Total Eclipse*, *Carrington*, *Dangerous Liaisons*, *The Good Father*, *The Honorary Consul*, *Tales from the Vienna Woods*, and *A Doll's House*. His television scripts include mini-series *The Ginger Tree*, *Hôtel du Lac*, *The History Man*, *Able's Will*, and most recently *The Thirteenth Tale*.

John Langs (*Director*) see bio at right.

Brian Sidney Bembridge (*Scenic and Lighting Designer*) has collaborated on over 20 productions and films with John Langs including *Assassins* (Gregory Best Lighting Design Nomination) and *Mary's Wedding* at New Century (Gregory Best Lighting Design, Footlight and BWW Critics Choice Award: Scenic design). His other work includes, Off-Broadway: The Public Theatre, Second Stage Theatre, The Flea, Jean Cocteau Repertory Theatre, Kids With Guns, and Theatre at St. Clements. International: Theatre Royal Stratford East in London; Town Hall Theatre in Galway, Ireland; and Illawarra Performing Arts Centre and Platform Hip Hop Festival in Sydney, Australia, among others. Regional: Guthrie Theatre, Children's Theatre Company, Steppenwolf Theatre Company, Goodman Theatre, Chicago, and California Shakespeare theaters, Timeline Theatre Company, Lookingglass Theatre, The Second City, Court Theatre, Writers Theatre,

Victory Gardens Theater, Northlight Theatre, Drury Lane, Ravinia Festival, Luna Negra Dance, Visceral Dance, Asolo, St. Louis, Milwaukee, and Madison repertory theaters, Pittsburgh Public Theater, Actors Theatre of Louisville, Alliance Theatre, Geffen Playhouse, Circle X Theatre, Opera Omaha, and Virginia Opera. He has received seven Jeff Awards, two LA Drama Critic Circle Awards, LA Weekly Awards, three Garland Awards, and an Ovation Award. Brian represented the United States at the Prague Quadrennial in 2011 with his design of *The Elaborate Entrance Of Chad Deity*.

Catherine Hunt (*Costume Designer*) is so excited to be back at ACT and working again with John Langs. Previously, they collaborated on the ACT premiere of *Bethany*. Favorite ACT productions include: *The Mystery of Love & Sex* directed by Allison Narver, *Bloomsday*, *In The Next Room*, *The Pitmen Painters*, and *Bach at Leipzig*, all directed by Kurt Beattie. Locally, Catherine has designed for Village Theatre, Seattle Repertory Theatre, Intiman, Seattle Opera, and Seattle Children's Theatre. Catherine has designed for Hartford Stage, Syracuse Stage, ChildsPlay, and The San Diego Repertory Theatre. Catherine is the recipient of two Theatre of Puget Sound Gregory Awards, and a San Diego Theatre Critics Circle Award, as well as a LA Times Drama Loge award for the Anne Bogart Production of *The Women*. Catherine also designed the costumes for the computer game *Riven*. She has been a guest lecturer at both the University of Washington, and Cornish College of the Arts.

Matt Starrit (*Sound Designer*) is a Seattle-based, freelance sound designer for theatre and dance. In Seattle, he has designed for Seattle Repertory Theatre, Intiman, Seattle Shakespeare Company, Strawberry Theatre Workshop, Book-It Repertory Theatre, ArtsWest, The Cherdonna and Lou Show, New Century Theatre Company, BenDeLaCreme, Waxie Moon, zoe I juniper, and Washington Ensemble Theatre. Nationally, he has designed for Alley Theatre, Berkeley Repertory Theatre, Cornerstone Theater Company, The Old Globe, and South Coast Repertory. He is a part-time lecturer for the University of Washington School of Drama and was a founding member of Washington Ensemble Theatre.

Geoffrey Alm (*Fight Choreographer*) is very pleased to be returning to ACT to be a part of *Dangerous Liaisons*. His work was last seen in *Assassins* and *The Mystery of Love & Sex*. Recent local work includes *Romeo & Juliet* (Seattle Shakespeare Company), *View from the*

Bridge (Seattle Repertory Theatre), and *Chitty Chitty Bang Bang* (Seattle's Children's Theatre). National credits include work at The Old Globe, the Shakespeare Theatre, Shakespeare Santa Cruz, Arizona Theatre Company, and Kansas City Rep. Mr. Alm teaches stage fighting at Cornish College for the Arts, the UW Professional Actor Training Program, and Freehold Theatre Lab. He is a Fight Master with The Society of American Fight Masters, and a proud member of SDG.

Briana Kersten (*Stage Manager*) is thrilled to call this her first show with ACT and to be in such good company. Still a relatively new addition to the Seattle scene, her work about town includes: *Worse Than Tigers* (ACTLab, Red Stage); *Really Really* (ArtsWest); *As You Like It* (Kenan Directing Fellowship), and ASM on *Festen* (New Century Theatre Company). She'd like to thank American Players Theatre in Wisconsin for the years that brought her here, friend and mentor Evelyn Matten, dear friend Emily Penick, and boyfriend JC Bedard for their constant encouragement and support.

John Langs (*Artistic Director*) John has been delighted to serve ACT as Artistic Director in 2016, and previously as Associate Artistic Director for three years.

John's 16-year freelance career has afforded him the opportunity to work with many prestigious theatre companies across the country. He has directed productions at Playwrights Horizons NY, Ensemble Studio Theater NY, Milwaukee Repertory Theatre, Lookingglass Theater Company in Chicago, Circle X in Los Angeles, The Resident Ensemble, New Century Theatre Company, Washington Ensemble Theatre, and Seattle Shakespeare Company. John received his directing degree from the University of North Carolina School of the Arts. Some of his favorite directing credits include *The Shaggs Philosophy of the World* (LA Drama Critics Circle Award for Best Original Musical), and *Brothers Karamazov* (seven LADCC Awards including Best Production of the year and Best Direction) and directing Kurt Beattie in *King Lear*. John received the first annual Seattle Gregory Award honoring excellence in direction for *The Adding Machine*. Recent Seattle credits include *Mary's Wedding* (NCTC), *The Three Sisters* (The Seagull Project), and *Othello* (Seattle Shakespeare Company). As a dedicated fan of original work, John has shepherded over a dozen projects to their premieres.

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 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. Carlo currently serves as a member of the Seattle Arts Commission.

Becky Witmer
(Managing Director) has been with ACT since 2011, serving as the General Manager (2014-2015) and also the Director of Marketing and Communications

(2011-2014). Becky began her career in arts management through marketing and communications. She was the Director of Marketing and Public Relations at Intiman Theatre (2008-2011) and Opera Colorado (2006-2008). She was the Associate Director of Marketing with Central City Opera (2002-2005). Becky is an advisory board member for TeenTix, a founding co-chair of the Cultural Resource Collective, an Arts Business Consultant with Shunpike, and she frequently appears as a guest lecturer for Seattle University's Arts Leadership M.F.A. program. She is a graduate of the Leadership Tomorrow program.

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.

Special Fund Donors

ACT Endowment Donors

ACT's endowment is administered by the 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 • Rose & the late John Southall • David & Joyce Veterane • The Peg & Rick Young Foundation • Anonymous

The ACT Legacy Society

ACT patrons who continue to support and ensure the ongoing tradition of presenting the best contemporary theatre for future generations through estate planning, wills, and living trusts. Investments of all sizes can make significant future gifts by using tax-advantaged estate and financial planning options. Specific areas where ACT can benefit from your legacy are scholarships, endowments, capital projects, or operating costs. Questions or arrangements can be discussed with our Development Department at 206.292.7660 x1330.

ACT Legacy Society Members

Nancy Alvord • Leslie Ray & Michael Bernstein • Laurie Besteman • Jean Burch Falls • Charles Fitzgerald • Linda & Brad Fowler • Tal & Carol Godding • Stephanie Hilbert • Gary & Parul Houlahan • Suzanne Howard • H. David Kaplan • Carolyn Keim & Connie Rinchioso • David Mattson • Mike McCaw & Janet Westin • Catherine & Barry McConnell • Steven McCoy & Larry Henderson • Norman D. Miller • Dr. Arnie & Judy Ness • Lisbeth Pisk • Teresa Revelle • Chuck Sitkin • GregRobin Smith • Rose & the late John 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 Johnson, Daqopa Brands LLC • AJ Epstein • Seattle Eye Care & Optical, Grady Hughes, MD • Seattle Repertory Theatre • Village Theatre • Moises Castro • Wiley Basho Gorn • Matthew Floyd Miller

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 Williams Sound® 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 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.

Theatre 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.

ACT for the Future Campaign

Many thanks to the individuals and organizations helping ACT to invest in artistic vision, maximize our facility's potential, deepen and broaden community connection, and assure sustainability.

VISIONARIES \$100,000+

Nancy Alvord
Linda & Brad Fowler

Katharyn Alvord Gerlich
The Nordcliffe Foundation
True-Brown Foundation

Eric and Margaret Rothchild Charitable Fund
State of Washington Department of Commerce

\$50,000-\$99,999

4Culture
Allen & Anne Affleck
Gladys Rubenstein
Chuck Sitkin
Brian Turner & Susan Hoffman
David & Joyce Veterane
Wyman Youth Trust

Joshua Green Foundation
Naomi & Yoshi Minegishi
Katherine & Douglas Raff
Don & Goldie Silverman
Steve & Diana White
Mr. & Mrs. Clyde Wilson

May McCarthy & Don Smith
Dr. Arnie & Judy Ness
Ingrid Sarapuu & Michael Anderson
Franklin & Karen Thoen
David & Shirley Urdal

Kären White
\$1,000-\$4,999

Bob & Kristi Diercks
Hashisaki /Tubridy Family
Ross & Kelsey Henry
Stephanie M. Hilbert
Abha Khanna & Adam Porsch
Dr. Greg Perkins
Teresa & Geoff Revelle
Dr. Larry Hohm & Karen Shaw
Robert & Shirley Stewart
Susan Yates
The Peg & Rick Young Foundation
Anonymous

\$25,000-\$49,999

Peter & Fran Bigelow
Betty Bottler
Allan & Nora Davis
Charles Fitzgerald
Gary & Parul Houlahan

\$10,000-\$24,999

Kermit & Danna Anderson
Joan & Larry Barokas
Dr. Eric Bennett
Richard Hesik & Barbara Johns
Bill Kuhn & Patricia Daniels
Gregory & Diane Lind
Jane W. & James A. Lyons

\$5,000-\$9,999

Laurie Besteman & Jack Lauderbaugh
Colin & Jennifer Chapman
Trevor Cobb & Cecilia Cayetano
Natalie Gendler
Heather & Grady Hughes
Barry & Colleen Scovel
Lisa Simonson
Margaret Stanley

ACT Golden Celebration Gala 2015 Donors

SPONSORS:

Boeing The Commerce Bank Foster Pepper Attorneys at Law Naomi & Yoshi Minegishi: Heike Ambassadors Laird Norton Wealth Management

IN KIND SPONSORS:

Daqopa Brands LLC Fran's Chocolates Lovely Events Tuxedos and Tennis Shoes Washington Holding

Gala Donors

\$20,000+

Linda & Brad Fowler
Teresa & Geoff Revelle

\$10,000-\$19,999

Chap & Eve Alvord
Elias & Karyl Alvord
Leslie Ray & Michael Bernstein
Gary & Parul Houlahan
Eulalie M. & Gian-Carlo Scandiuzzi

\$5,000-\$9,999

Sheena Aebig & Eric Taylor
Boeing
Allan & Nora Davis
Jean Burch Falls
Dr. Arnie & Judy Ness
Brooks & Suzanne Ragen
Ann Ramsay-Jenkins
Chuck Sitkin
Vijay & Sita Vashee
Jean Viereck

\$2,500-\$4,999

Anne Allgood
Chase Anderson
Joan & Larry Barokas
The Commerce Bank
Foster Pepper & Shefelman
Natalie Gendler
Heather & Grady Hughes
Gregory & Diane Lind
Mark Mason
Frank Lawler & Ann McCurdy
Yoshi & Naomi Minegishi
Charles & Eleanor Nolan

Linda & George Ojemann
Judith Simmons
Ann Stephens
Kate Purwin & Sergei Tschernisch
Brian Turner & Susan Hoffman
Virginia Wyman

\$1,000-\$2,499

Kermit & Danna Anderson
Dr. Eric Bennett
Debbie Devoto
Jeannie M. Falls
Rhonda & Jim Greer
Ross & Kelsey Henry
Stephanie M. Hilbert
Sara Comings Hoppin
Beverly & Richard Johnson
Abha Khanna & Adam Porsch
Josef Krebs
Bill Kuhn & Patricia Daniels
Laird Norton Tyee
Stephanie Langs
Christopher Mathews & Robert Lehman

Leonard Lewicki
Jane W. & James A. Lyons
Corrinne Martin
Eugene & Donna Mikov
Shelley Schermer
Angela Owens
Donald Paterson
Katherine & Douglas Raff
Ingrid Sarapuu & Michael Anderson
Shelley Schermer
Barry & Colleen Scovel
Dr. Larry Hohm & Karen Shaw
Don & Goldie Silverman

Tom Skerritt
David & Catherine Skinner
Margaret Stanley
Tuxedos and Tennis Shoes
David & Joyce Veterane
Shanna & Ryan Waite
George & Colleen Willoughby
Anonymous

\$500-\$999

Jill Becker
Becky Benaroya
Laurie Besteman & Jack Lauderbaugh
Luther Black
Brian Branagan & Carissa Sanchez
Beth & John Brennen
David & Joyce Brewster
Jim Cantu
Dottie Delaney
John Delo
Gale Devol
Bob & Kristi Diercks
Janice Dilworth & Greg Denton
Kristine Donovick & Jim Daly
Rayner D'Souza
Joselynn & Randy Engstrom
Julie Faison
Charles & Margaret Fitzgerald
Mriganka Fotedar
Ariel Glassman
Linda Griffith
Sharron & David Hartman
Rick & Cindi Hasselblad
E.F. Hayashi
Richard Hesik & Barbara Johns
Cynthia Huffman & Ray Heacox

Deborah Killinger
Karen Koon & Brad Edwards
Gerald Kroon & Roxanne Shepherd
Rachael & Phillip Levine
Dan & Carol Madigan
Mark & Tammera Mason
Marcella McCaffray
Lora-Ellen McKinney
Erika Michael
Lauren Mikov
David & Penny Miller
James Nichols
Dr. Greg Perkins
Pamela Reed & Sandy Smolan
Cindy & Lance Richmond
Riddell Williams, P.S.
Jimmy Rogers
Eric and Margaret Rothchild Charitable Fund
Mr. Michael Sack
John Siegler & Alexandra Read, MD
Lisa Simonson
Sheila Smith & Don Ferguson
John & Rose Southall
Robert & Shirley Stewart
Susan Trapnell & Erik Muller
Judith Warshal & Wade Sowers
Martha Wyckoff & Jerry Tone

Auction Donors:

The 5th Avenue Theatre
ACT Costume Shop
Alvin Goldfarb Jewelers
Mark Anders
John Aylward

BaDi Fitness
Ben Bridge
Julie Briskman
Peter Bos
Crane Jewelers
Cuisine by Suzanne
Bob & Kristi Diercks
Four Seasons Hotel
Gordon Biersch
Scott & Lisa Helker
David Hewitt
Inn at Langley
Inn at Laurel Point
Inn at the Market
Intiman Theatre Festival
J.A. Jance
Jepun Bali Villas
Phillip Levine
Diane & Gregory Lind
Loulay Restaurant
Nena Gifts
Judy & Arnold Ness
Osteria La Spiga
Pacific Jazz Institute
Pacific Northwest Ballet
Pamela Reed
Barry Scovel
Seattle Seahawks
Karen Shaw & Larry Hohm
Goldie & Donald Silverman
The Pink Door
The Ruins
Trader Joe's
Violets are Blue
Washington Ensemble Theatre
David Williams

ACT Corporate, Foundation & Government Sponsors

ACT gratefully recognizes the following corporations, foundations, and government agencies for their generous support of our 2016 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

SEASON SPONSORS

\$50,000–\$99,999

The Boeing Company
Office of Arts & Culture
The Shubert Foundation Inc.

SHOW SPONSORS

\$25,000–\$49,999

4Culture
Doris Duke Charitable Foundation
John Graham Foundation
MAP Fund
National Endowment for the Arts
The Nesholm Family Foundation
North Carolina School of the Arts Foundation
Tateuchi Foundation
Tuxedos and Tennis Shoes[†]

EVENING SPONSORS

\$10,000–\$24,999

Alhadeff Family Charitable Foundation
Daqopa Brands[†]
Elizabeth George Foundation
Harvest Foundation
Microsoft Corporation
Peg & Rick Young Foundation

STAGE SPONSORS

\$5,000–\$9,999

Alhadeff Family Charitable Foundation
Bob & Eileen Gilman Family Foundation
Break-Away Tours
Eulalie Bloedel Schneider Foundation
Gordon Biersch Brewing Co[†]
Horizons Foundation
Humanities Washington
Nordstrom
RealNetworks Foundation
TEW Foundation
The Seattle Foundation
Treeline Foundation
U.S. Bancorp Foundation
Washington State Arts Commission

SUSTAINING PARTNERS

\$1,000–\$4,999

Fales Foundation Trust
McEachern Charitable Trust
Morrison Hershfield Corporation
Wyman Youth Trust

MEDIA PARTNERS

City Arts Magazine[†]
Classical KING FM[†]
KCTS9[†]
KEXP[†]
KUOW[†]
Seattle P-I[†]
The Seattle Times[†]
The Stranger[†]

[†] Support provided through in-kind contributions.

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

Thinking about a year-end gift?
We hope ACT is a contender.
Make a gift today!

Visit acttheatre.org/donate
or call 206.292.7660 x1330

A Contemporary Theatre

G. Wilmon Thomas in *The Boyde*. Photo by Chris Benjamin.

ACT Partners

ACT is dedicated to producing relevant works on contemporary themes. This is made possible by generous contributions from people in our community. We would like to thank the many kind individuals who have partnered with ACT this year. You inspire us all. Thank you.

<p>THEATRE SPONSOR \$100,000+ Katharyn Alvord Gerlich Eulalie M. & Gian-Carlo Scandiuizzi</p> <p>SEASON SPONSOR \$50,000–\$99,999 Chap & Eve Alvord Nancy Alvord Anonymous</p>	<p>SHOW SPONSOR \$25,000–\$49,999 Jean Burch Falls Linda & Brad Fowler Gary & Parul Houlahan Teresa & Geoff Revelle Anonymous</p>	<p>EVENING SPONSOR \$10,000–\$24,999 Elias & Karyl Alvord Benjamin & Marianne Bourland Trevor Cobb & Cecilia Cayetano Allan & Nora Davis James Degel & Jeanne Berwick, Berwick Degel Family Foundation Gregory & Diane Lind Nadine & John Murray Dr. Arnie & Judy Ness Linda & George Ojemann Donald & Jo Anne Rosen David & Shirley Urdal Jean Viereck Anonymous</p>
--	---	---

ASSOCIATE \$5,000-\$9,999

Sheena Aebig & Eric Taylor Allan & Anne Affleck Melinda & Walter Andrews Joan & Larry Barokas Leslie Ray & Michael Bernstein Sonya & Tom Campion	Dennis & Deborah DeYoung Anne Foster Natalie Gendler James & Barbara Heavey Ross & Kelsey Henry John & Ellen Hill	Lisa & Norman Judah Abha Khanna & Adam Porsch Bill Kuhn & Patricia Daniels Marvin & Helaine Lender Jane W. & James A. Lyons James & Cheri Minorchio	Gloria & David Moses Katherine & Douglass Raff Brooks & Suzanne Ragen Eric and Margaret Rothchild Charitable Fund Herman & Faye Sarkowsky Charitable Foundation	Barry & Colleen Scovel Dr. Larry Hohm & Karen Shaw Chuck Sitkin Vijay & Sita Vashee Marcia & Klaus Zech Anonymous
---	--	--	---	--

FRIEND \$2,500-\$4,999

Jerome Anches Laurie Besteman & Jack Lauderbaugh Peter & Fran Bigelow Michael Crystal Rayner D'Souza Charles Fitzgerald Richard Hesik & Barbara Johns Dale & Donna Holpainen	Heather & Grady Hughes Katherine Ann Janeway & H.S. Wright III Linda & Ted Johnson Karen Koon & Brad Edwards May McCarthy & Don Smith Joy McNichols Yoshi & Naomi Minegishi	Mark & Susan Minerich Charles & Eleanor Nolan Douglas & Nancy Norberg The Nordhoff Family Nancy Parker Ann Ramsay-Jenkins Nicholas Roberts & Yvonne Chang Evelyne Rozner & Matt Griffin	Don & Goldie Silverman Sheila Smith & Don Ferguson Warren & Nancy Smith Rose & the late John Southall Ron & Carol Sperling Charles & Benita Staadecker Tamzen Talman Nancy Thacher	Brian Turner & Susan Hoffman Judith Warshal & Wade Sowers George & Colleen Willoughby Virginia Wyman Anonymous
---	--	--	---	--

SUSTAINING PARTNER \$1,500-\$2,499

Kermit & Danna Anderson Kendall & Sonia Baker Dr. Eric Bennett Corinne A. Campbell Jeffrey & Alicia Carnevali Frank & Denise Catalano Patricia & Theodore Collins	Todd & Sylvie Currie Lionie Edelheit Peter Hartley & Sheila Noonan Ms. Amy Henry Stephanie M. Hilbert Dan & Connie Hungate Clare Kapitan & Keith Schreiber	Craig Davis & Ellen Le Vita Peter & Kelly Maunsell Frank Lawler & Ann McCurdy Frances & Casey Mead Eugene & Donna Mikov Wesley Moore & Sandra Walker Dayle Moss & David Brown	Sally Nelson Hal Opperman & JoLynn Edwards Pamela & Gilbert Powers Richard Andler & Carole Rush Tove Ryman William & Rae Saltzstein Lisa Simonson	David & Catherine Skinner Robert & Shirley Stewart Margaret Taylor Mark & Arlene Tiberghien Jim & Kathy Tune Jean Walkinshaw Mary & Donald Wieckowicz Anonymous (6)
---	--	---	---	--

SUPPORTING PARTNER \$750-\$1,499

A Michael and Pamela Adams John Akin & Mary Stevens Diane & Jean-Loup Baer Peter & Jane Barrett Marge & Dave Baylor Bruce Burger Dr. William Calvin & Dr. Katherine Graubard Dennis & Aline Caulley D. Challinor Jim Lobsenz & Elizabeth Choy Kevin & Lisa Conner Steve Coulter Jeff & Allison Craggs Chris Curry Debbie Devoto	Patrick J. & Lanie Dineen Lori Eickelberg Kevin Wilson & Emily Evans Jeannie M. Falls Mrigankka Fotedar Boyd & Ann Givan Kelly & Jeffrey Greene Lawrence & Hylton Hard Diana & Peter Hartwell Rick & Cindi Hasselblad Marjorie Kennedy Hemphill F. Randall & Barbara Hieronymus Margot & Paul Hightower Vaughn Himes & Martie Ann Bohn Nancy & Martha Hines Sara Comings Hoppin	Joseph & Linda Iacolucci Willis Kleinenbroich Josef Krebs Leonard Lewicki Steven & Anne Lipner Loeb Family Foundation Stephen & Ellen Lutz Alice Mailloux Corrine Martin Kyoko Matsumoto Wright Eric Mattson & Carla Fowler Mike McCaw & Janet Westin Tami & Joe Micheletti Michael Moody & Martha Clatterbaugh Jim Mullin Mary Ann Mundy	James Nichols John Oconnell & Joyce Latino Cynthia & Bruce Parks Donald Paterson Debbie Paul Valerie D. Payne Dr. Greg Perkins Chuck Pery Alan & Andrea Rabinowitz Ken Ragsdale Randy & Willa Rohwer Barbara Sando Tom Skerritt Margaret Stanley Kim Stindt & Mark Heilala Jeffrey A. Sutherland	Kate Purwin & Sergei Tschernisch Dirk & Mary Lou Van Woerden David & Joyce Veterane Paul G. & Mary Lou Dice Vibrans Shanna Waite Ellen Wallach & Tom Darden Tom & Connie Walsh Vreni Von Arx Watt Eric Weber Nancy Weintraub Dianne & Douglas Walsh Kathy & Chic Wilson Ann P. Wyckoff Anonymous (4)
--	--	--	---	---

CONTRIBUTING PARTNER

\$250-\$749

<p>Shawn Aebi Mary Alberg Rhett Alden & Marcia Engel Bob & Sarah Alsdorf Aaron Anderson Connie Anderson & Tom Clement Gilbert & Mary Jane Anderson Renate & Croil Anderson Jane & Brian Andrew Basil & Gretchen Anex Adel Assaad Elizabeth Axford Karl Banse Byron & Connie Barnes Bob & Melissa Barrett Tom Bayley Kurt Beattie & Marianne Owen Kathleen Bemis & Don Blair Becky Benaroya Dr. & Mrs. Bensinger Neil & Bekki Bergeson Ruth & Greg Berkman Luann & Irv Bertram Dennis Birch & Evette Ludman Siggi Bjarnason Luther Black Kathleen & Rupert Bledsoe Gail & Randy Bohannon Pirkko Borland Cleve & Judith Borth Sean Bowles Wendy Bradbury Philip Brazil Susan Brockway Dr. James & Donna Brudvik Val Brustad Anne Buchinski & Marc Coltrera Carol & Jonathan Buchter Margaret Bullitt Tina Bullitt Carl Bunje & Patricia Costello Michael & Lynne Bush Maxwell & Mindy Cameron Susan Campbell Jim Cantu C. Kent & Sandra Carlson Mary Casey-Goldstein & Steve Goldstein Michael & Sally Cassidy Ronald & Leila Cathcart Donald Cavanaugh Sallie Chaney Martin Christoffel & Shirley Schultz Daniel Ciske Clark Family Charitable Fund Nancy Cleminshaw Judy & Bob Cline Tom & Susan Colligan Ellen & Phil Collins Marie Coon Jan & Bill Corrison George & Carolyn Cox Barbara Crowe Phil and Barbara Cutler Dan & Esther Darrow Emily Davis Clay & Karen Dawson</p>	<p>Paul & Sandy Dehmer Dottie Delaney Paula Diehr & Frank Hughes Bob & Kristi Diercks Janice Dilworth & Greg Denton Darrel & Nancy Dochow Lynne & Robert Dowdy Gary Drobnack Michael Dryfoos Kristin Dubrule Kathryn Dugaw Lura Dunn Vasiliki Dwyer Glenn & Bertha Eades Amanda Ebbert & Kathryn Johnson Shmuel El-Ad & Patricia Emmons Carole Ellison Joselynn & Randy Engstrom Joanne R. Euster Julie Faison Karen & Bill Feldt Lyn & Paul Fenton Teresa Irene Ferguson Tom & Maura Fitzmacken Rynold & Judge Fleck Rick Freedman Mr & Mrs. Phillip Frink Jr Micaela Fujita Dot Fuller Lucy Gaskill-Gaddis & Terry Gaddis Jean Garber & Clyde Moore Jean Gardner Roger & Kris Garratt Sergey Genkin Genevra Gerhart Neil Gerth Wilnot & Mary Gilland Bruce & Peggy Gladner Ariel Glassman Carol & Tal Godding Debra Godfrey & Jeffrey Sconyers Bob & Carole Goldberg William Goldberg & Virginia Leen Hellmut & Marcy Golde Catherine Gorman Claire Grace Dick & Jan Gram Rhonda & Jim Greer Susan Griffith & Drew Fillipo Sheila Gutowski Robyn & David Hagel Don Fleming & Libby Hanna Kateri Harnetiaux Nancy R. Harris Phillis J Hatfield Rodney & Jill Hearne Richard & Susan Hecht Heinrich-Dahlheimer Donor Advised Fund Paul & Jean Henderson Julia & Michael Herschensohn Pat Highet Jim & Linda Hoff Deborah Horne Cynthia Huffman & Ray Heacox Susan & Philip Hubbard</p>	<p>Earl & Mary Lou Hunt Jen Steele & Jon Hoekstra Dean M. Ishiki Joel Ivey Wendy Jackson Ann Janes-Waller & Fletch Waller Victor Janusz Susan & Fred Jarrett Christine Jew David B. Johnson Jen Steele & Jon Hoekstra Ms. Joan E. Mathews Julnes Bob Kakiuchi Stephen E. Kalish Paul Kassen John & Nancy Jo Keegan Alexander Grigorovitch & Vera Kirichuk Dr. Edward & Mimi Kirsch George & Linda Lamb Kristin Norberg Jerry Kenney Steven & Patricia Kessler Anthony Kidd Patricia Killam Deborah Killinger Marjorie Raleigh & Jerry Kimball David & Karen King Cynthia Knoll Weldon Ihrig & Susan Knox Agastya & Marianna Kohli Jim & Jean Kunz Laurie Kutter Edie Lackland Bob & Janet Lackman Sharon Lamm Max Langley Steve Lange Kevin, Melissa & Kristoffer Larson Paul & Linda Larson Thomas & Rhoda Lawrence Kathleen F. Leahy Elizabeth Leber & Andrew Coveler Lyn & Doug Lee Christopher Mathews & Robert Lehman Paul Leuzzi Charlotte Lin Lynda & Bob Linse Arni Litt David Longmuir Mark P. Lutz C. Gilbert Lynn Meg & Jake Mahoney Theodore & Mary Ann Mandelkorn Jeffrey & Barbara Mandula Dorothy H Mann Bill & Holly Marklyn Barbara Martyn Mark & Tammera Mason Mary Ellen Maxell Ellen Maxson Michael & Rosemary Mayo Arthur Mazzola Catherine & Barry McConnell Carol McDonald</p>	<p>Catherine McGuire Lora-Ellen McKinney Sarah B. Meardon Mary Metastasio John Mettler Russell Metz Erika Michael David & Penny Miller Phil Mitterling Tina Montana Aaron Moore James Moore Sallie Morris Kathryn Mueller Annette & Gordon Mumford Robert Mustard Sarah Navarre John & Dawn Naye Cindy & Ed Neff Craig & Deanna Norsen Colette J. Ogle Chris & BJ Ohlweiler Kristin Olson Angela Owens DJ Padzensky & Melissa Bloor Molly Pengra Susan Perkins Marie Peters Judy Pigott Donald Pogoloff Judy G. Poll Carrie Powers Lucy & Herb Pruzan Megan & Greg Pursell Darryn Quincey & Kristi Falkner Linda Quirk Matthew & Linda Radecki Carol Radovich David Ragozin & Marilyn Charlat Dix Jeff & Pat Randall Charles & Doris Ray Margaret Readio Connie Redmond Craig & Melissa Reese Cecilia Paul & Harry Reinert Jan & Kerry Richards Lucinda & Lance Richmond Annemarie Riese & Terry Kisner Catherine & Thurston Roach Jeff Robbins & Marci Wing Bruce F. Robertson Drs. Tom & Christine Robertson Jean & Kirk Robinson Jimmy Rogers Ernestine Rombouts Marc Rosenshein & Judy Soferman Dr. Leonard Rosoff, Jr. Kasia Rozanski Richard & Nancy Rust Werner & Joan Samson Ingrid Sarapuu & Michael Anderson Betsy & Jason Schaefer M.D. Alan & Susan Schulkin Sandra & Kenneth Schwartz Karen & Patrick Scott</p>	<p>Roger & Marlys Seeman David & Elizabeth Seidel Mark & Patti Seklemian Darshana Shanbhag Barbara & Steve Shaub John Shaw Lynne & Bill Shepherd Barbara & Richard Shikiar Sonia Siegel Vexler & Paul Vexler John Siegler & Alexandra Read, MD Judith Simmons Jeff Slesinger & Cynthia Wold Don & Kathy Smith-DiJulio Jay Soroka & Jane Reisman Helen F. Speegle William M. & Rosslyn Staab Gail & Robert Stagman Ann Stephens Nancy Stephens Jane Stevens & Jerry Zimmerman Lisa & John Stewart Robert Stokes Margaret Stoner & Robert Jacobsen Derek Storm & Cynthia Gossett Richard & Diane Sugimura Sally Sullivan James Bushyhead & Christina Surawicz Earl & Charlotte Sutherland Jill Harper and Rik Reppe Norm & Lynn Swick Bill & Pat Taylor Dr. Barbara Thompson Dennis M. Tiffany Timothy Tomlinson Arthur & Louise Torgerson Kim & Ann Torp-Pedersen Sarah & Russell Touseley Christopher & Mary Troth Jorie Wackerman Mary & Findlay Wallace Dr. & Mrs. Mike Waring V'ella Warren Jeff & Carol Waymack Bruce Weech Charles & Sally Weems Marjorie & Bob Weiss Herbie Weisse Greg Wetzel Ken & Carol Whitaker Philip & Susan White Jay & Linda Willenberg Sterling & Melinda Wilson Rob & Becky Witmer Susan Wolcott & George Taniwaki Nancy Worsham Martha Wyckoff Kairu Yao Diane & John Yokoyama Josette Yolo David Zager Joyce & Christian Zobel Igor Zverev & Yana Solovyeva Anonymous (7)</p>
--	--	---	--	---

This list reflects donations made to the Annual Fund between September 1, 2015 and September 20, 2016.

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 x1330.

ACT *A Theatre of New Ideas*

ACT Board Of Trustees

Charles Sitkin
Chair

Ross Henry
Vice Chair

Gary Houlahan
Treasurer

Bill Kuhn
Secretary

Matt Aalfs
Joan Barokas
Eric Bennett

Leslie Ray Bernstein
Laurie Besteman
Trevor Cobb

Michael Crystal
Rayner D'Souza
Charles Fitzgerald

Julia Herschensohn
Stephanie Hilbert
Grady Hughes
Abha Khanna

Diane Lind
Kyoko Matsumoto Wright

Lauren Mikov
Naomi Minegishi
James Minorchio

John Muhic
Judy Ness
George Ojemann

Teresa Revelle
Karen Shaw
Goldie Gendler Silverman

Rob Stewart
Larry True
Ryan Waite

Shanna Waite

ACT Advisory Council

Sheena Aebig

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

Susan Trapnell

Brian Turner

George V. Willoughby

David E. Wyman, Jr.

Jane H. Yerkes

EMERITUS COUNCIL

Richard C. Clotfelter

Esther Schoenfeld

A Contemporary Theatre Foundation Board

Kermit Anderson
President

Lucinda Richmond
Vice President

Katherine Raff
Secretary

Brian Turner
Treasurer

Brad Fowler
Gary Houlahan
Catherine Roach
Charles Sitkin

ACT Staff

EXECUTIVE

John Langs
Artistic Director

Carlo Scanduzzi
Executive Director

Becky Witmer
Managing Director

Samie Detzer
Literary and Executive Manager

ARTISTIC

Kurt Beattie
Artistic Director Emeritus

Margaret Layne[†]
Director of Casting

Angie Kamel
Artistic Engagement Manager

Emily Penick
Literary and Artistic Manager

Kenna Ketrick
Young Playwrights Program Administrator

Wiley Basho Gorn
Videographer

Megan Brewer, Larkin Hubrig,
Arica Jeffery

Literary Interns

Samip Raval
Kenan Directing Fellow

ADMINISTRATION

Chris DeGracia
Capital Projects and Operations Manager

Bradford Schroeder
Events and Venue Manager

James Stone
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
Payroll and Accounts Payable Specialist

Stephanie Golden
Staff Accountant

DEVELOPMENT

Clare Hausmann Weiland
Director of Development

Robert Hankins
Associate Director of Development

Carrie Campbell
Institutional Funding Manager

Jill Robinson
Development Officer

Andrew P. Storms
Development Associate

Ali el-Gasseir
Gala Manager

MARKETING AND COMMUNICATIONS

Amy Gentry
Director of Marketing and Communications

Aubrey Scheffel
Associate Director of Marketing

Jillian Vasquez
Marketing Manager

Cati Thelen
Marketing & PR Assistant

Dawn Schaefer
Graphic Design Associate

Apex Media
Advertising

Chris Bennion
Production Photographic Services

Christa Fleming
Graphic Design Services

SALES AND AUDIENCE SERVICES

Jessica Howard
Director of Sales and Audience Services

Scott Herman
Customer Service Manager

Star Zatine
Telesales Manager

Amelia Wade
Assistant Ticket Office Manager

Ada Karamanyan
Front Office Representative

Britt Coundiff
Leicester Landon

Laura Owens
Ian Stewart

Kathryn Wahlberg
Ticket Office Representatives

Jeremy Rupprecht
Audience Services Manager

Amanda Rae
House Manager

Ty Bonneville
Assistant House Manager

Libby Barnard

Katie Bicknell

Ryan Higgins

Monika Holm

Linnea Ingalls

Sarah Karnes

Michael McClain

Becky Plant

Kyle Traver

Shane Unger

Adam Vanhee

Audience Services

Christine Jew
Audience Services Affiliate

PRODUCTION

Alyssa Byer
Production Manager

Amber Lewandowski
Assistant Production Manager

Skylar Hansen
Production Office Manager

STAGE MANAGEMENT

Jeffrey K. Hanson[†]
Production Stage Manager

Briana Kersten, Ruth Eitemiller
Stage Managers

Lisa Armstrong, Tori Thompson
Production Assistant

COSTUME DEPARTMENTS

Lisa A. Knoop
Costume Director

Renita Davenport
Costume Shop Foreman

Susanne R. Ferguson
First Hand

Sally Mellis[†]
Wardrobe Master

Joyce Degenfelder[†]
Wig Master

SCENIC DEPARTMENTS

Steve Coulter[†]
Technical Director

Derek Baylor[†]
Assistant Technical Director

Nick Murel
Master Scenic Carpenter

Ron Darling
Lead Scenic Carpenter

Mike Sterkowicz
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 Mulkern[†]
Master Electrician

Max Langley
Master Sound Engineer

FOR THIS PRODUCTION

Janet Edman Lind
Costume Shop Overhire

Peter Donnelly
Wardrobe/Dresser

Angela Wethal
Stitcher

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

GIVING KIDS A LIFE IN THEATER

Seattle Public Theater's
Youth Programs Thrive

Students in a Youth Stage production of *Room Service*. Photo courtesy of Seattle Public Theater.

There are Hobbits gathering. A dragon is in the wings. Children are on stage eager to speak their lines in English, and Spanish, and Vietnamese. Seattle Public Theater is putting on a multi-lingual *The Hobbit* as part of their youth programming. Another time, in a production of Shakespeare's *King Lear*, a teenage girl was playing the title role. Still another time there was a co-production of *The Mikado* with the Seattle Opera and the production became part of a national conversation about race and representation.

Why is theater important to kids? "Why is life important to kids," asks Shana Bestock, who is the founder of the youth program at Seattle Public Theater that began in 2001 and who is the currently the theater's artistic and education director. "Theater is a language, a discipline, a group activity, an art form, a recreation, an entertainment,

Join Chihuly Garden and Glass and our host, Master Winemaker Bob Betz, for a night of exceptional local wines, and delicious food pairings all in a spectacular setting.

Thursday, November 17
6 PM - 9 PM

For tickets and more information:
seattlevinearts.com

\$69 plus tax & gratuity

A portion of the evening's proceeds will support

305 HARRISON STREET, SEATTLE, WA 98109 / CHIHULYGARDENANDGLASS.COM

an escape, and a social connector all rolled into one glorious package.” She continues, “Theater is vital for kids because they need structures in which they can try on different hats, take on different personalities, be inside foreign stories, wear funny clothes and put on makeup and give voice to emotion.” The things learned in a child’s life in theater – empathy, human connection, imagination – are applied to their life outside the theater.

It gave voice to Simon Irving, for one. As an 8th grader, he had fun playing a pompous man of the manor in a production of *The Passion of Dracula*. A great experience for him, he got the theater bug fast and was in the Seattle Public Youth Program for the next five years. Serving approximately 500 students a year, the organization don’t offer classes, per se, they simply immerse children, like Irving was at the time, in a show. And, not just acting. They offer

opportunities for students to learn lighting, stage fighting, directing, all the skills needed to create a play. That’s just what the kids do, once they’re enrolled, create.

In 2007, for his final senior production, Irving had learned a lot by then, not only about theater but about himself. “Loyalty, creativity, teamwork,” he listed. “Ingenuity.” During summer stints from college, Seattle Public Theater’s stage still pulled at him. The Bathhouse Ensemble was soon formed, a way for graduates of the SPT youth program to still perform and participate in theater. “It wasn’t about teaching theater,” Irving said. “It was about making theater and making it for ourselves.”

Irving is now SPT’s education coordinator. “It’s amazing that I get to work here with Shana. She was the director of one of my proudest moments on stage when I was a kid.” The show was a one-man monologue of Edgar Allan Poe’s *The Tell-Tale Heart*. As the education coordinator, he manages all of SPT’s youth programs, executing it at ground level. “They have the same experience with a production as a professional actor,” Irving says. “Now I see myself mirrored in every success with every successive generation.”

Bestock wrote out her vision of the program for those future generations when she was all of 17. A vision inspired by her mentors like Seattle Children’s Theatre’s Linda Hartzell, and by theaters she grew up with as a kid herself – ACT Theatre, Empty Space Theatre, and others. “I wanted to create a space for young people that could be a home, a doorway, a place for adventures and for self-discovery.” She is amazed at how far it’s come and how far it’s taken her. “It’s a safe place, an authentic place where young people have autonomy and ownership and agency.”

Irving agrees with his boss and his former director. “It’s a third place between home and school where children can feel safe.” Even if those children are Hobbits with a dragon lurking nearby. ■

SEATTLE SHAKESPEARE

Glittering Moments

Delightful Performances

Captivating Stories

5-Play Season Ticket Packages start at \$100. Subscribe Today and Save!

seattleshakespeare.org | 206-733-8222

University Prep
8000 25th Avenue NE • Seattle
www.universityprep.org

Have you discovered your potential?

University Prep is an independent school serving grades six through twelve. Our program takes students on a collaborative journey of learning in a diverse and inclusive community. Our alumni span the globe, fulfilling their dreams in professions that range from chef, to professor, engineer, physicist, and musician...

Come visit University Prep and Discover the Puma in You!

For information, call 206.523.6407

Intermission Brain Transmission

Are you waiting for the curtain to rise? Or, perhaps, you've just returned your seat before the second act and have a few minutes to spare? Treat your brain to this scintillating TRIVIA QUIZ!

Email us the answer to the last question for a chance to win tickets to a show!

- 1) Seattle Shakespeare Company is presenting *Medea*. Who wrote it?
 - a) Hippocrates
 - b) Euripides
 - c) Shakespeare
 - d) Sophocles
- 2) ACT Theatre is showcasing the classic tale *Dangerous Liaisons*, based on the novel written by Pierre Choderlos de Laclos. What year was it originally published?
 - a) 1905
 - b) 1885
 - c) 1836
 - d) 1782
- 3) Mark Morris Dance Group is performing as part of Seattle Theatre Group's season. Where did the famed choreographer grow up?
 - a) Portland
 - b) Spokane
 - c) Seattle
 - d) Tacoma
- 4) Jonathan Biss will be performing at Meany Hall. What instrument does he play?
 - a) Piano
 - b) Violin
 - c) Cello
 - d) Trombone

Media / Naples National Archeological Museum

- 5) Seattle Repertory Theatre is presenting the world premiere of *Roz and Ray*. Who wrote it?
 - a) Karen Hartman
 - b) Justin Huertas
 - c) Brandon Ivie
 - d) Alice Childress

Bonus Question

What was the last performance you attended that you liked best and why?

Email production@encoremediagroup.com or tweet to @EncoreArts with #EncoreStages and be entered to win two tickets to an upcoming Encore Arts performance.

ANSWERS 1) B - Euripides. A tragedian of ancient Greece, about 19 of his plays still exist in full. 2) D - 1782. A French epistolary novel, it was published in four volumes. 3) C - Seattle. A famed ballet choreographer, he worked with the San Francisco Ballet, Paris Opera Ballet, and more. 4) A - Piano. He's particularly well-known for his take on Beethoven's piano sonatas. 5) A - Karen Hartman. Hartman is a Seattle Rep Writer's Group alumna and a UW Senior Artist in residence. Bonus Question: Email your response to production@encoremediagroup.com with Trivia Quiz in the subject line.

My wealth. My priorities. My partner.

You've spent your life accumulating wealth. And, no doubt, that wealth now takes many forms, sits in many places, and is managed by many advisors. Unfortunately, that kind of fragmentation creates gaps that can hold your wealth back from its full potential. The Private Bank can help.

The Private Bank uses a proprietary approach called the LIFE Wealth CycleSM to find those gaps—and help you achieve what is important to you.

To learn more, contact:
Carolyn Stewart
Vice President, Private Wealth Advisor
206-587-4788
carolyn.stewart@unionbank.com
or visit unionbank.com/theprivatebank

Wills, trusts, foundations, and wealth planning strategies have legal, tax, accounting, and other implications. Clients should consult a legal or tax advisor.

©2016 MUFG Union Bank, N.A. All rights reserved. Member FDIC. Union Bank is a registered trademark and brand name of MUFG Union Bank, N.A.