

artslandia

AT THE PERFORMANCE

Passion Plans BY SARAH RUHL

PRESENTED IN COLLABORATION WITH SHAKING THE TREE THEATRE

DIRECTED BY SAMANTHA VAN DER MERWE

CAST

Mary 1/Elsa	Foss Curtis
Machinist/German Officer	
Village Idiot/Violet	Shawna Holt
Carpenter 1/Ensemble	Michael C. Jordan
Carpenter 2/Ensemble	
Fisherman/Eric	Matthew Kerrigan
Director/Queen Elizabeth/Hitler	Diane Kondrat
Pontius the Fish Gutter/Foot Soldier	
Mary 2	
Visiting Friar/Englishman	Paul J. Susi

DESIGNERS & PRODUCTION

Scenic and Props Design	
Lighting Design	Jeff Woods
Costume Design	
Sound Design	
Stage Manager	D Westerholm*
Production Assistant	Natasha Stockem

RUN TIME IS APPROXIMATELY 2 HOURS AND 30 MINUTES WITH ONE-FIFTEEN MINUTE INTERMISSION.

Passion Play (Sarah Ruhl) is presented by special arrangement with Samuel French, Inc.

 ${}^*\mathsf{Member} \ \mathsf{of} \ \mathsf{Actors'} \ \mathsf{Equity} \ \mathsf{Association}, \ \mathsf{the} \ \mathsf{professional} \ \mathsf{union} \ \mathsf{of} \ \mathsf{actors} \ \mathsf{and} \ \mathsf{stage} \ \mathsf{managers}.$

Profile Theatre is a member of Theatre Communications Group (TCG), the national organization for the American theatre.

THIS SEASON IS FUNDED IN PART BY

DIRECTOR'S NOTES BY SAMANTHA VAN DER MERWE

Why I love and fear Sarah Ruhl

I am a fool for beautiful poetry. It lulls me, seduces me, calls to me. When I sit down to read a play and a magical, poetical line appears, I must confess, I'm hooked! 13 lines into *Passion Play* by Sarah Ruhl, this very instance occurred:

"We ask you, dear audience, to use your eyes, ears, your most inward sight For here is day (a painted sun), And here is night (a painted moon)."

There it was. She had me. And this is how it has happened with so many others who write magical realism —Tennessee Williams and Caryl Churchill especially. How do these brilliant playwrights manage to seduce me with their beauty? Once my eyes are clouded over (perhaps like one of those Lotus Eaters that Odysseus would have met on his journey), they undo their spell and wallop me, schooling me in pain, politics, and often, horror.

Now, I have fully woken up from Sarah's spellbinding lotus offering and we offer for you the giant puzzle that is *Passion Play!* Three plays about a troupe of actors putting on the *Passion of*

the Christ, during three different times in history. Craftily, the playwright has us look farthest away first, in medieval England under Queen Elizabeth's reign in 1535. Then in 1934 Oberammergau, Bavaria, as Hitler is rising to power. And finally Spearfish, South Dakota, from the time of Vietnam through Reagan's presidency. (Part III will be performed at Shaking the Tree, opening September 25, 2015).

As the three plays progress, the lens sharpens and we begin to grapple with the state of politics, religion, and morality in modern times. Have we really progressed much at all? Religion is still used as currency so that we can wage our wars, name our enemies, keep women "in their place." The list goes on. Sarah Ruhl's cautionary tale points a "bony little finger" at us so that we can turn inwards to examine the roles we play in the play within the play.

Passion Play took Sarah Ruhl 12 years to finish. Parts I and II were written first and Part III completed the triptych in response to George W. Bush's presidency and contemporary American politics.

ABOUT SARAH RUHL

Sarah Ruhl's original plan was poetry, but while studying at Brown University, Paula Vogel convinced her to switch to playwriting. The worlds in which Ruhl's characters live are none-tofar from our own, but the magic she creates comes from a place she describes best for herself, "I like to see people speaking ordinary words in strange places, or people speaking extraordinary words in ordinary places." She bridges the vast and the life-sized, the straightforward and the artful, the lyrical and the starkly dramatic.

Ms. Ruhl's plays include *The Oldest Boy, In the Next Room, or the vibrator play, The Clean House, Passion Play, Dead Man's Cell Phone, Melancholy Play; Eurydice; Orlando, Late: a cowboy song, Dear Elizabeth and Stage Kiss.*She has been a two-time Pulitzer prize finalist and a Tony award

nominee. Her plays have been produced on Broadway at the Lyceum by Lincoln Center Theater, off-Broadway at Playwrights' Horizons, Second Stage, and at Lincoln Center's Mitzi Newhouse Theater. Her plays have been produced regionally all over the country, often with premiers at Yale Repertory Theater, Berkeley Repertory Theater, the Goodman Theater, and the Piven Theatre Workshop in Chicago. In 2014 she was the second most produced playwright in the country. Her plays have also been produced internationally and have been translated into over twelve languages.

Originally from Chicago, Ms. Ruhl received her M.F.A. from Brown University. She has received the Susan Smith Blackburn award, the Whiting award, the Lily Award, a PEN award for mid-career playwrights, and the MacArthur "genius" award. You can read more about her work on www. SarahRuhlplaywright.com. Her book of essays *100 Essays I Don't Have Time to Write* was published by Faber and Faber last fall. She teaches at the Yale School of Drama, and she lives in Brooklyn with her family.

"She bridges the vast and the life-sized, the straightforward and the artful, the lyrical and the starkly dramatic."

A CROSS-CITY COLLABORATION.

By Adriana Baer and Samantha Van Der Merwe

A little over a year ago, we were walking around Artists Rep's big red building, brainstorming about where we could stage Play One of Sarah Ruhl's three play cycle, *Passion Play*. We were dreaming big. Could it be site-specific? Could we have a parades? What would our In Dialogue conversation be—could we involve a dozen local visual artists?

What we didn't realize yet was that the simple act of agreeing to take on the entire project (as a collaboration between two theatre companies) was the big dream. It's so rare that companies, even in this city which prides itself on local conversations and helping each other out, will endeavor to a co-production. But by doing so, we expand the reach of our productions. Audiences get to see this epic work (too large for either of our organizations to do on our own), and by sharing resources we are making work in a sustainable and conscientious way.

It has taken a year of planning to get to this point. Many details have been ironed out, contingency plans have been made, and changed, and re-made, many meetings have been held, teams (and teams within teams) have been assembled, all so that, when we come to doing the creative work, things run smoothly. This is how small towns came together to plan and implement the Passion every year. The Carpenters Guild co-ordinated with the Baker's Guild, and so on.

If this is how early theatre was made, by bringing groups together, and approaching it as a city-wide communal event, then we are big fans.

We have built a new community by uniting our two companies from across the river...we are doing site-specific work. And parades? Yes, there are plenty. Because our acting troupe and production team get to imagine three different worlds, in two different buildings, the journey feels thrilling beyond measure. We get to travel our *Passion Play* across the city, and fully celebrate the world of brilliant playwright Sarah Ruhl.

ABOUT PROFILE THEATRE

Now in our 18th season, Profile's mission is to produce a season of plays devoted to a single playwright, engaging with our community to explore that writer's vision and influence on theatre and the world at large. Founded in 1997 by Jane Unger, Profile is nationally-recognized for deeply exploring a writer's work through productions of exemplary artistic merit and quality.

In Dialogue Series

In Dialogue is our series of lectures, pre-show talks, postshow discussions, concerts and other supplemental programming that explore our featured writer's world. Profile Theatre is committed to providing our audiences with opportunities to engage with our featured writer in unique and varied ways. Through our In Dialogue programming, we extend the event of a Profile production beyond the bounds of what is onstage, bringing the community together for exciting, provocative and inspiring experiences.

For our Fall Festival: Passion Play we are thrilled to be partnering with local artists and with the Geezer Gallery on an exploration of the impact of religious art and iconography on visual artists. Join us prior to each performance to hear from a different artist about their work and about how religion informs their process, be it to move them towards or away from an expression of faith.

For the duration of the festival, we invite you to enjoy the display on the wall in our lobby of work by each of the artists we are featuring. Like *Passion Play* itself, the pieces reveal that religion and art continue to inform and affect one another, producing work we can all engage with, experience and ponder.

Artists include Mary Pacios, Eva MacLowry and Mary Tapogna.

CAST & CREATIVE TEAM

FOSS CURTIS
Mary 1/Elsa
Portland credits include
Buried Child, In the Next
Room, or the vibrator
play (Profile Theatre),
Xmas Unplugged; The

Reason for the Season (Artists Repertory Theatre), The Tempest, The Taming of the Shrew, The Admirable Crighton (Portland Shakespeare Project), Spokesong (Corrib Theatre), Two Gentlemen of Verona (Playmakers at Disjecta). Classically trained in London at the British American Dramatic Academy, Foss received her undergraduate degree from Sarah Lawrence College. Film/TV credits include Waiting, The Descent of Walter McFea, Tahoe, Grimm and The Librarians.

SAM DINKOWITZ

Machinist/German Officer Recent local credits: *Static* at Third Rail Repertory, *Twist Your Dickens* 2013 & 2014 at Portland Center Stage, *Wait Until Dark*

with Northwest Classical Theatre, The Tempest and Taming of the Shrew with Portland Shakespeare Project, Lost Boy at Artists Repertory Theatre, A Pigeon and A Boy Jewish Theatre Collaborative, Dracula: A Musical Nightmare at Stumptown Stages, and Julius Caesar, Henry IV, and Arabian Nights at Post5 Theatre. Other credits include: Oregon Shakespeare Festival (Macbeth, Othello, A View from the Bridge, Coriolanus, and A Servant of Two Masters) and Utah Shakespeare Festival (Diary of Anne Frank, Pericles). Sam received his BFA from Southern Oregon University.

SHAWNA HOLT Village Idiot/Violet

Shawna is is a senior theatre major at PSU, where she studied acting under Devon Allen. Some of her notable roles

include Juliet in *Romeo and Juliet* (dir. Jim Iorio), Ensemble member in *Dead Man's Cell Phone* (dir. Adriana Baer), and Harper in *Angels in America* (dir. Alex Picard). When she is not on stage, you can find Shawna on the rugby pitch or out hiking.

MICHAEL C. JORDAN
Carpenter 1/Ensemble
A recent graduate of
Portland State University,
Michael has appeared
in *The Winter's Tale*

(Anon It Moves) and

The Ministry of Special Cases (Jewish Theatre Collaborative), and recently finished his third season with Original Practice Shakespeare Festival. He also performs semi-regularly as part of The Jewish Theatre Collaborative's touring educational program in Life Liberty and the Pursuit of Wellbeing: the Story of Lillian Wald.

COLIN KANE

Carpenter 2/Ensemble
Colin is a theater arts
major at Portland State
University. He has worked
with Original Practice
Shakespeare Festival,

the Funhouse Lounge, and the Fertile Ground Festival. He is very excited to be working with Profile Theatre and Shaking the Tree for the first time through the Profile Theatre internship program.

MATTHEW KERRIGAN

Fisherman/Eric Matthew Kerrigan, a Chicago native, has called Portland home since 2010. Training grounds include Dell'Arte

International School of Physical Theatre and Illinois State University. Local Credits include In the Next Room, or the vibrator play (Profile), The Snowstorm (CoHo/Many Hats Collaboration), Suddenly Last Summer, Masque of the Red Death, One Flea Spare, Wild Tales (Shaking The Tree), The Tempest (Portland Shakespeare Project), Much Ado About Nothing (Northwest Classical Theatre Company), The Boys In The Band (Defunkt), Sherlock Holmes and the Case of the Christmas Carol (Artists Repertory Theatre). He is a proud member of Shaking The Tree Performance Group.

DIANE KONDRAT

Director/Queen Elizabeth/

Diane was recently seen at Profile Theatre as Mom in *True West*. After moving to Portland in 2013, she

performed the marriage of Rosalee and Monroe on *Grimm*, appeared in the indie film *The Funeral*, and played the Librarian in Third Rail Repertory's *Middletown*. Her favorite roles include Martha in *Who's Afraid of Virginia Woolf?*, Winnie in Beckett's *Happy Days*, Barbara in *August: Osage County*, and Dianne in *Square One*.

GARLAND LYONS

Pontius the Fish Gutter/ Foot Soldier Passion Play marks Garland's seventh production with Profile Theatre, having last

appeared as Bradley in Buried Child. He most recently performed in American Night at Milagro and was involved in The Snowstorm, which won a Drammy for Best Production. Additional local theatrical credits include Portland Center Stage, Artists Repertory Theatre, Defunkt, Post5, Theatre Vertigo, NW Classical, Stark Raving, Lakewood, CoHo, Public Playhouse, NW Children's Theater and Quintessence. In 2010, Garland earned a Drammy for his role as The Judge in Theatre Vertigo's Romance. Favorite roles include Bottom in A Midsummer Night's Dream and Aaronow in Glengarry Glen Ross. Film/TV credits include: Grimm, Portlandia, Leverage, Emeril, The Falls and Restless. Garland holds degrees in Theatre and Psychology from the University of Washington.

ALEX LEIGH RAMIREZ

Alex is a Portland area actor, deviser, and theatre-maker. Favorite credits include: *Bloody Bloody Andrew Jackson*

(Portland Playhouse), Dance For a Dollar (Miracle Theatre), and A Midsummer Night's Dream (Post5 Theatre). She is dedicated to creating original devised theatre and is a proud member of String House, an independent producing title, new works laboratory, and two-time

Drammy Award nominated company for "Best Devised Production." When not onstage, Alex is inspired by the impact theatre has on Portland's youth and is proud to work with PlayWrite Inc. and with Portland Center Stage's touring education program, *All is Fair in Love and Shakespeare*.

PAUL J. SUSI

Visiting Friar/Englishman Paul is an educator and a performing artist based in Portland. He has appeared onstage with Push Leg, Anon It

Moves, Action/Adventure Theatre, Los Portenos, Boom Arts, Cerimon House, Northwest Children's Theater, defunkt, Hand2Mouth Theatre, Shakespeare Santa Cruz, Vermont Stage Company, Stacja Szamocin, and The Forgery. Paul has worked at several local nonprofit organizations serving at-risk youth, including New Avenues for Youth, Janus Youth Programs, and Hooper Detox. Self-produced devised work include (On Holding On), 2012, and All At Sea, 2013. Paul coaches regularly with PlayWrite, Inc.

SAMANTHA
VAN DER MERWE
Director, Scenic
and Props Design
Samantha is the founder

Samantha is the founder, Artistic Director and teacher at Shaking

the Tree Theatre, where she directs theatrical productions and teaches drama classes for children aged five and up. She is a Licentiate of Trinity College, London and holds an (LTCL) Teaching diploma in Speech and Drama. Samantha founded Shaking the Tree in 2003, and after a few years as a thriving art and drama studio, she began directing. Favorite projects include Statements After an Arrest Under the Immorality Act (Athol Fugard), East of the Sun and West of the Moon (Nancy Willard), The Little Prince (Antoine de Saint-Exupery), The Tripping Point: a theatrical exhibition of eight fairytale installations (Playwrights West), Far Away (Carol Churchill), Wilde Tales (Oscar Wilde/Adapted by Karin Magaldi), One Flea Spare (Naomi Wallace), pool (no water) (Mark Ravenhill at Theatre Vertigo), Masque

of the Red Death (Edgar Allan Poe, featuring Playwrights West), Suddenly Last Summer (Tennessee Williams), and The Dissenter's Handbook (Dario Fo). In 2009, she was awarded a Drammy for Direction for her production of Statements After an Arrest...and in 2012 she was awarded a Drammy for Producing The Tripping Point.

JEFF WOODS

Lighting Designer

Jeff has designed over 200 shows since 1996, and has worked with many local favorites including Lakewood Theatre Company, Oregon Children's Theatre, Northwest Classical Theatre Company, Theatre Vertigo, Shaking the Tree, and triangle! Productions. Recent designs include Up the Fall for PHAME, Looped at triangle productions!, Cymbeline for Anon it Moves, Suddenly Last Summer and Masque of the Red Death at Shaking the Tree, Prime for Southwest Stage Works, The Sexual Neuroses of Our Parents with Theatre Vertigo, She Loves Me for Lakewood, and Learn to be Latina at Teatro Milagro.

ANNALISE ALBRIGHT WOODS

Sound Designer

Favorite Portland area design credits include The Masque of the Red Death and Suddenly Last Summer with Shaking the Tree, pool (no water) (Drammy Award) and The Long Christmas Ride Home with Theatre Vertigo, Crooked for CoHo Productions, Locomotion, Charlie and the Chocolate Factory for Oregon Children's Theatre, Mimesophobia for Sand and Glass Productions, and Find Me Beside You, Mutt, Restroom, for Many Hats Collaboration. Annalise received an MFA in sound design from the California Institute of the Arts and spends her days as a program manager with a local social service agency.

SARA LUDEMAN

Costume Designer

Sara is overjoyed to have been asked to be on the design team for Profile Theatre and Shaking the Tree Theatre's collaborative production of *Passion Play*. Education highlights include: Script Analysis at Portland State University with Karen Magaldi, Costume Design mentorship with Jessica Bobillot, and an internship with Profile Theatre in 2012. Design credits include: *Once on This*

Island (Enlightened Theatrics), Eyes for Conseula (Properties Design, Profile Theatre), True West (Profile Theatre), American Night (Milagro Theatre), and Under the Influence (Fuse Theatre Ensemble).

D WESTERHOLM

Stage Manager, Production Manager

Portland Stage Management credits: In the Next Room, or the vibrator play; Dead Man's Cell Phone; True West; Festival of One Acts; Buried Child; Eyes for Consuela; The Road to Mecca (Profile Theatre); The Price (Artists Repertory Theatre); The Light in the Piazza (Portland Playhouse). Oregon Shakespeare Festival, nonequity Assistant Stage Manager: The Unfortunates, A Midsummer Night's Dream (2013), Troilus and Cressida, The Very Merry Wives of Windsor, Iowa (2012), Julius Caesar, The African Company Presents Richard III (2011). BA in Theatre Management from Western Washington University; MFA in Stage Management from Columbia University.

NATASHA STOCKEM

Production Assistant

Previous credits include co-stage managing Far Away, assistant stage managing Romeo and Juliet, and stage managing Last Summer at Bluefish Cove. She has worked as part of rig and focus crews for a varity of productions. She was the blood maven for Macbeth and the properties mistress for The Importance of Being Earnest and Romeo and Juliet, all of which she had the opportunity to do at Portland State University where she received a Masters of Arts in theatre studies with a focus in tech.

SHAKING THE TREE THEATRE

Shaking the Tree Theatre is an intrepid young theatre company that seeks to meld the boundaries of theatre and visual art by presenting audiences with thrilling and immersive theatrical experiences. Founded in 2003 by Samantha Van Der Merwe, Shaking the Tree uses innovative ways to inhabit space, creating a heightened surrounding that allows audiences to experience a deeper, more active connection to the work.

PRODUCERS \$10,000 & ABOVE

EXECUTIVE

The Collins Foundation Anonymous The Kinsman Foundation Ronni Lacroute Meyer Memorial Trust The James F. & Marion L. Miller Foundation The Regional Arts & Culture Council, including support from the City of Portland, Multnomah County & the Arts in Education Access Fund The Shubert Foundation Dan Wieden & Priscilla Bernard

PRODUCERS \$5,000-\$9,999 The Autzen

Foundation

Wieden

Francie and Paul Duden The Jackson Foundation The PGF Foundation The Herbert A. Templeton Foundation The Rose E. Tucker Charitable Trust Work for Art, including contributions from more than 75 companies & 2,000 employees Steve Young & Jane Fellows

ASSOCIATE **PRODUCERS** \$2,500-\$4,999

Richard Bradspies Florence V. Burden Foundation Dr Jess Dishman Robert & Mercedes Fichholz Foundation The Leotta Gordon Foundation Linda Jensen & Robert Nimmo Aline Brosh McKenna

Endowment for the Arts Oregon Arts Commission Anonymous Mary Simeone

PRODUCING PARTNERS \$1,000-\$2,499

Bullard Law

Colleen Cain &

Philip Miller

Michael Bloom &

Audrey Zavell

Anonymous Ginger Carroll Bob & Janet Conklin Matthew Corwin & Brennan Randel Richard Hay Leslie Labbe The Looker Foundation Elisabeth & Peter Lyon Susan & Leonard Magazine Karen Rosenfelt

Richard & Mary

Rosenberg

Charitable

Foundation

Mayer & Janet

Ptrick Stupek+

Wieden+Kennedy

Schwartz

PARTNERS \$500-\$999

Ron Atwood & Rebecca Youngstrom Adriana Baer & Rvan Durham+ Arlena Barnes & William Kinsey Betty & Fred Brace Dr. Sonia Buist Kristin Burr Debi Coleman Jennifer Crittenden Eileen DeSandre Rich & Erika George+ Robert & Melissa Good Stephen Guntli & Chrisse Roccaro Judy Henderson* Susannah Grant Henrikson Diane Herrmann Paul Jacobs+

Cecily Johns PJ & Douglas Jones Ed & Elaine Kemp Dolores & Michael Moore Corrine Oishi & Lindley Morton **Opsis Architecture** LLP Sarah Shetter Jesse Smith & Marvann Yelnosky Leigh & Kathleen Stephenson-Kuhn* Carolyn Strauss Charlie & Darci Swindells

ASSOCIATES \$100-\$499 Roy & Kay

Abramowitz

Tobias Andersen

Kristine Belson

April Blair

Rachel Bloom Erwin Boge Bill & Sharon Bouraue Christine Callahan Rita Charlesworth Vince & Valri Chiappetta Johanna Cummings John Davis Naomi Despres James Durham Carmen Egido & Abel Weinrib JP Evans Felicia Fasano **Brittany Felton** Edith & Williamson Fuller Jennifer Getzinger Debra Godfrey & Jeff Sconyers Laura Goldberg Lynn Goldstein Barbara & Marvin Gordon-Lickey Bruce & Gwendolvn Susan Greenwood Nora Grossman Stephen Guntli & Chrisse Roccaro Carla Hacken Gena Hardin Ulrich Hardt & Karen Johnson Julie Hermelin Karen Hermelin Mike & Patsy Hester

Virginia Hubbell Dawn Hudson Erika Huggins David Hughes Judith Jacobs Jane Jarrett & David McCarthy Leslie Johnson Susan Johnson Alan & Dianne Johnson Alan Jones Tim Josi Deborah Kaplan The Keeton Corporation Helen Kelley* Jeff & Carol Kilmer Carol Kimball Cynthia Kirk Lucy Kitada Blair Kohan Penny Lapham Margaret Larson & Richard Lewis Allison Leak Allison Lear Susan Lindauer Karin Magaldi Nancy Matthews Sharon Lee McLean Mary McGlone & Ian Underwood Larry Meissner Charles Meshul & Maureen Ober Michelle Missaghieh Edward & Karel Moersfelder Norris Annie Popkin

Helle Nathan Charles & Lee David C Parker & Kirsten Leigh Pratt Sarah Emma Quinn Wendy Rahm Richard Rees Norma Reich Judith L Rice Margie & Mel Rieff Mary Roberts Charles & Judith Rooks Howard RosenBaum & Marcia Kahn Charles & Miriam Rosenthal Kirsten Roth

Charlotte Rubin

Rich & Joan Rubin

Rick & Halle Sadle

Don Ruff & Betsy

Ramsey

Darrell Salk & Megan Colligan Tricia Knoll Margaret Collins Lisa Sall Foss Curtis Shirley Salzman Mary Davis Pancho Savery Devani Scheidler & James Kearney Peter & Jeanette Scott Nicole Shabtai Rachel Shane **Emily Simon** & Mary Ann Gernegliaro Connie Smith Bette Soloway Leslie Spencer & Jim Huffman Melissa Stewart & Don Merkt Gary Taliaferro Rosalie & Ed Tank Peter Thacker & Lvnn Tavlor George & Nancy Thorn Wendi Trilling Jon & Linda Twichell David & Julie Verburg Dr Jane Vogel Judi & J Wandres Janet Warrington Michelle Weiss Erin Westerman **Bonnie Werther** Michael White Tom & Jeanette Williams Linnea Wilson Kathleen Worley Alan & Janet Zell Lawrence & Karen Zivin

DONORS UP TO \$99

Lindsey Alexander

Joan Ausubel

Matthew Bailey MarvAnn Barnekoff John Binkley Naomi & Ron Bloom Barbara Bolles Mary Frances Bowers Rene & Bernard Breier Nita Brueggeman Ellen Cantwell Sarah Caplan Priscilla Carlson Fran Chandler Carol & Sy Chestler Ilaine Cohen

Marvin & Abby Dawson Melanie Deleon Deanne & Don Doorlag Christian Dreyer Michael Durham Farl Dver **Davis Evans** Marty Fromer Lindsay Galen Karen Garber & John Desmarais Carolyn Gassaway Natalie Genter-Gilmore+ Karl & Lauren Hanover+ Dot Hearn Phyllis Heims Rachel Hitchcock Joan Hoffman Lynnette & Don Houghton Kimberly Howard Whitney Hudson Kavla Israel-Ogulnick Nathan Jeffrey Earl L. & Sharon Johnson Jessie Jonas Theri Humes & Matthew Jones+ Philip Jordan Merilee Karr **Budd & Rosetta** Kass Teresa Koberstein Anonymous Mark Larson Anonymous Katherine Lee Desiree Leslie Dawn Lesley Sidne Lewis Michaela Lipsey Joaquin Lopez Mikel Lubrano Rhett Luedtke Garland Lyons Judith Marks Marco Materazzi Jane McDonough Norman McKnight Kathryn Mclaughlin Tara McMahon Bill & Nancy Mever Jane Anne Morton & Karl Rapfogel Chris Mullooly

Laura Obayashi Carlton Olson Doris Pascoe Joan Peters Jenny Pietka Shannon Planchon Amanda Plyley Sandy Polishuk Ned Preble Susan Prior Jane & Robert Reed Betty & Jacob Reiss Traci Rieckmann Bobby & Tyler Ryan Charles & Barbara Ryberg Lindsay Salzman Laurie Schroeder Stephen Schuitevoerder Edward & Lorna Schwanke Aaron Schwartzbord & Michael Weinstein Jim Scott Bennie Shaniro Curtis Schade & Jacquie Siewert-Schade Cator Sparks Martha Spence Elizabeth & Les Stoessl Marcus Swift George & Edie Taylor Dick & Lee Thomas Simon Thompson Margaret Thompson The Harps Pamela Tower Lyle Tucker Benjamin Turner Amy Turner Jane Vogel Suzanne Brice Noah, Jessica & Alina Joshua Weinstein Anonymous Judy Werner Charles Williams Kathy Witkowski Max Woertendyke Carol Ann & Patrick Wohlmut Art Wright

*Sustaining Producers

Work for Art Participants: These patrons direct their support to Profile Theatre through the Work for Art Program within the Regional Arts & Culture Council.

PROFILE THEATRE WAS FOUNDED IN 1997. EACH SEASON. PROFILE THEATRE **EXPLORES THE VISION AND PERSPECTIVE OF A SINGLE PLAYWRIGHT.**

STAFF

Adriana Baer, Artistic Director Matthew Jones, Managing Director Lauren Bloom Hanover, Director of Education & Community Engagement Paul Jacobs, General Manager Natalie Genter-Gilmore, Marketing & Communications Manager D Westerholm, Patron Information Manager Jillian Gibson, Artistic Associate

BOARD OF DIRECTORS

Steve Young, Chair Margaret McKay Richard Bradspies Mary Simeone Paul Duden Melissa Stewart Linda Jensen Maryann Yelnosky

RESOURCE COUNCIL

Susan Magazine

Lue Douthit Patrick Stupek Erika George George Thorn Leslie Johnson Jane Unger, Founding Artistic Director Mike Lindberg Julie Vigeland Len Magazine Priscilla Bernard Wieden

WEB PROFILETHEATRE.ORG PHONE 503.242.0080 **EMAIL INFO@PROFILETHEATRE.ORG**

BE A PROFILE INTERN!

Profile Theatre's internship program is unique in its structure and its breadth of opportunity. An internship with Profile is entirely project based, giving our interns the chance to be a crucial part of the artistic and/or administrative team, while being provided with the guidance and supervision of a member of Profile's staff. We are now accepting intern applications for the 2015 and 2016 season. Interns in any of the following areas:

Design (Scenic, Lighting, Props, Costumes, Sound), Stage Management, Artistic Producing/Artistic Direction, Dramaturgy, Education, Development/Audience Engagement and Marketing

To learn more contact Director of Education & Community Engagement Lauren Hanover at Lauren@profiletheatre.org.

Actors' Equity Association (AEA), founded in 1913, represents more than 49,000 actors and stage managers in the United States. Equity seeks to advance, promote and foster the art of live theatre as an essential component of our society. Equity negotiates wages and working conditions, providing a wide range of benefits, including health and pension plans. AEA is a member of the AFL-CIO, and is affiliated with FIA, an international organization of performing arts unions. The Equity emblem is our mark of excellence.www.actorsequity.org

FOR THIS PRODUCTION

ASSISTANT PRODUCER Jillian Gibson

PRODUCTION MANAGER D Westerholm

TECHNICAL DIRECTOR Ted Gold

ASL INTERPRETERS Dot Hearn Richard Hall

INTERNS Connery MacRae, Directing Miles Senate, Scenic Design Alice Whitaker, Costume Design Jake Turner, Stage Management Skye Gordon, Stage Management Michael C. Jordan, Acting Colin Kane, Acting

2016 SEASON TANYA BARFIELD

THE CALL

BLUE DOOR

[4.7.16 – 4.24.16]

FALL FESTIVAL: Antigone project

[9.7.16 – 9.11.16]

BRIGHT HALF LIFE

[10.27.16 - 11.13.16]

SUBSCRIBE TODAY! VISIT PROFILETHEATRE.ORG