

PROFILE
THEATRE

EYES FOR CONSUELA
BY SAM SHEPARD

[JANUARY 16 – FEBRUARY 2, 2014]

EYES FOR CONSUELA

By Sam Shepard

Directed by Mikhael Tara Garver

From the story "The Blue Bouquet" by Octavio Paz

PLACE AND TIME: NOW. MEXICO.

CAST

Henry Michael Mendelson*
Amado..... Andrés Alcalá
Viejo..... Gilberto Martin Del Campo
Consuela..... Crystal Ann Muñoz
Ejekatl..... Edna F. Vazquez

DESIGNERS & PRODUCTION

Scenic Design Seth Reiser
Costume Design..... Jessica Bobillot
Lighting Design..... Carl Faber
Sound Design Sharath Patel
Properties Design Sara Ludeman
Stage Manager..... D Westerholm*
Production Manager/Technical Director Brent J. Sullivan
Assistant Production Manager..... Michelle Jazuk
Production Apprentice Bailey Anne Maxwell
Master Electrician Ruth Nardecchia
Board Operations Will Bailey
Wardrobe..... Sara Ludeman
Costume Design Assistant Alanna Hylton
Stitcher Valerie Brooks
Additional Crew Matt Bell, James Chandler, Mike Cino,
Nathan Crosby, Emily Douglas, Nicholas Erickson, Karl Hanover,
Ty Hewitt, Mason McKenzie, Ben Newman, Ben Serrau-Raskin

SPECIAL THANKS

Artists Repertory Theatre, Joaquin Lopez, Misty Tompoles, Eric Loebel, Ruby Gates, Jim Hornor, Melissa Baldwin, and Russel Terwelp.

THIS PRODUCTION RUNS APPROXIMATELY 85 MINUTES WITH NO INTERMISISON

Originally produced by the Manhattan Theatre Club on April 14, 1998.

Eyes for Consuela is presented by special arrangement Dramatists Play Service, Inc., New York.

*Member of Actors' Equity Association

THIS SEASON
IS FUNDED IN
PART BY

FROM THE DIRECTOR

Dear Sam,

It's been a long time, hasn't it? Early in my career, I was taught that your work was the core of contemporary American theatre. While I understood why this was, we didn't always meet eye to eye. We've both grown older now, and one never knows when paths cross. When Adriana asked me to read your play *Eyes for Consuela*, my eyes were opened. I felt like I had finally found you.

Through your writing, you have a direct line to the struggles, passions, and regrets of being an American. In *Eyes for Consuela*, we journey with Henry, an ordinary American man, across the border to Mexico. Throughout the play he is able to see himself more clearly, coming to the revelation of a new American cowboy fantasy: we should live life without regret instead of trying to "start over." But can we live without regret? There are people that stick to us, ghosts that follow us, and memories that haunt us. I believe that every day has the potential to change us, but when we run away, a dark jungle of regret always infiltrates our new life. And without the murky humanness of regret, I wonder if you can ever see the light of love.

ABOUT SAM SHEPARD

Sam Shepard was born in 1943 in Fort Sheridan, Illinois. He worked as a farmhand and musician before moving to New York to begin his career as a playwright. At the start of his career, Mr. Shepard spent several seasons with La MaMa and Caffe Cino in New York and as playwright-in-residence at the Magic Theatre in San Francisco. In 1979, he was awarded the Pulitzer Prize for Drama

ABOUT PROFILE THEATRE

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 engaging audiences in an in-depth and meaningful experience with a writer's work by presenting productions of exemplary artistic merit and quality.

“**ONE COULD HEAR
THE BREATHING OF
THE NIGHT, FEMININE,
ENORMOUS.**” From *The Blue Bouquet*
by Octavio Paz

We have invited our audience into the shadows of Henry's great mysterious jungle. They are our cacophony of questioning spirits. They are our searching eyes.

I hope you get to visit Portland and see what great work Profile is doing. I am proud of this cast, this team, and this theater. So why have I written you this letter? Since I tend to write dedications to the playwright in my director's note, I need to explain why I am not dedicating this production to you. I am so grateful for our meeting this way, but I have to dedicate this production to Profile's new Artistic Director, Adriana Baer. You've surprised and changed me with this play, but as my longtime colleague and friend, even when my vision is murky, it is her light I see beyond the jungle.

I sincerely hope we meet again.

Mikhael Tara Garver
Director

for *Buried Child*. His screenplay for *Paris, Texas* won the Golden Palm Award at the 1984 Cannes Film Festival. In 1986, he was elected to the American Academy of Arts and Letters, and in 1992 he received their Gold Medal for Drama. Of his 57 plays, 11 have won Obie Awards. Mr. Shepard is also a director and accomplished film actor.

ANDRÉS ALCALÁ [AMADO]

Andrés is honored and humbled to be returning to Profile Theatre with this production, having previously performed in *The Lisbon Traviata* and the staged

reading of *Corpus Christi* and *Fifth of July*. He has spent the last seven years in Arizona as an associate artist at Childsplay, performing, directing, and teaching. He was part of two National tours with the organization. Other credits include two seasons with the Oregon Shakespeare Festival and seven productions with Artists Repertory Theatre. Andrés has received awards for his directing and acting both in Arizona and in Portland.

GILBERTO MARTIN DEL CAMPO [VIEJO]

Gilberto is a graduate of the Portland Actors Conservatory and has been involved in the Portland theater scene for the past five years. Credits

include productions with Miracle Theatre, NW Classical Theatre Company, Artists Repertory Theatre, the Portland Actors Conservatory, and most recently salon productions for Cerimon House where he adapted, directed, and co-produced *Lee, Adam & Sam* based on John Steinbeck's *East of Eden*. He co-wrote and directed the play *That Was The River, This Is the Sea* with Claire Willett, a staged reading produced in the 2010 Fertile Ground Festival, and participated in the successful inaugural production of Badass Theatre Co., *Invasion!*. Film and television projects include "Not Dead Yet," "Management," "Duende: The suit of Lights," and "Leverage." Gilberto works as a court certified interpreter and has a AA in culinary arts.

MICHAEL MENDELSON [HENRY]

Michael is thrilled to return to Profile Theatre where past productions include *Burn This, Klonsky and Schwartz, The Lisbon*

Traviata, and *The Heidi Chronicles*. As a Resident Artist at Artists Rep he's been seen in *Mistakes Were Made, Ten Chimneys, Red Herring, Sherlock Holmes and the Case of the Christmas Carol, God of Carnage, The Cherry Orchard, Superior Donuts, Three Sisters, Holidazed, Design for Living, Becky's New Car, Eurydice, Mr. Marmalade, Present Laughter, and Love!Valour!Compassion!*. New York, Regional, and local theatres include Clark Studio Theatre at Lincoln Center, Ensemble Studio Theatre, Theatre 1010, Revolving Shakespeare Company, The Genesis Guild, HRC Showcase Theatre, Arkansas Rep., Utah, Berkeley, Wisconsin Shakespeare Festivals, St. Michael's and Paper Mill Playhouse, Penobscot Theatre Company, PCPA Theatre Festival, The Bathhouse Theatre, Alice B. and A Contemporary Theatre, First Stage Milwaukie, Next Act Theatre, Portland Center Stage, Oregon Shakespeare Festival-Portland, Northwest Classical, Miracle Theatre, and others. Michael is also the Artistic Director of Portland Shakespeare Project, a teacher, private coach and a member of Actor's Equity Association.

CRYSTAL ANN MUÑOZ [CONSUELA]

Crystal is happy to be joining Profile Theatre as part of their Sam Shepard season. A proud founding member of the Anon It Moves theatre company

and a 2013 Drammy winner (Matilde in *The Clean House*, Lunacy Stageworks), Crystal has appeared locally with Portland Playhouse, Jewish Theatre Collaborative, Milagro Theatre, Portland Shakespeare Project,

triangle productions!, Post5 Theatre Co, Salt and Sage Productions, and FUSE Theatre Ensemble. Regional credits include Marin Shakespeare Company, Idaho Repertory Theatre, and Moscow Art Theatre (Too).

EDNA F. VAZQUEZ [EJEKATL]

Edna is a singer/songwriter and poet who spent the first 16 years of her life in the state of Jalisco, world-renowned as the soul of Mexican mariachi music. At 17 she traveled

to the U.S. to start a career in the music business and found herself singing and playing music across the country, achieving national exposure by singing on television shows like "Tengo Talento, Mucho Talento" and "Sábado Gigante Internacional con Don Francisco," where she won first prize with her rendition of *Cucurrucucú Paloma*. Edna is passionate about bringing the traditional touch and feeling of Mexico's traditional Folklorico to audiences. With that, she mixes in her own compositions which are sprinkled with a variety of all Latin American genres. She alternates her traditional music with original Latin rock songs in English and Spanish. She recently graduated from college with a major in education, and is publishing her first book of poems.

MIKHAEL TARA GARVER [DIRECTOR]

Mikhael has worked as a director and educator at the Atlantic Theater, American Repertory Theater, American Conservatory Theater, The Kitchen, Harvard University, Bard University, New York University, The Goodman Theatre, The Public Theater, Yale University, and Steppenwolf Theater Company. She was the artistic director for *Sleep No More* and the Artistic Director of Chicago Storefront *Uma Productions*, Emerging Artist for the National Theater of Scotland, and an Artistic Associate of SITI Company. Directing credits include *The Water Play* (The Playwrights Center/Goodman Theater); *Much Ado About Nothing*, and *Cloud 9* (Atlantic Theater); *Fornicated From the Beatles*

(Emerging America Festival at American Repertory Theater); *Gloryana* (World premiere workshop; The Public Theater, York Theater). Northwestern University BSSP; Columbia University MFA.; She is also the Managing Artistic Director of Woodshed Collective. Upcoming: *Aggressive, Depressive, Party & Mom*. www.mikhaeltaragarver.com

SETH REISER [SCENIC DESIGN]

Seth is very happy to be part of this season at Profile. While in Portland, Seth is designing the lighting for Portland Center Stage's production of *Chinglish*. Recent NYC credits include *Come and Back Again* with David Dorfman Dance at BAM and now touring, *The Bad Guys* at Second Stage, *The Agony and the Ecstasy of Steve Jobs* at The Public Theatre, the Obie Award winning production of *The Lily's Revenge* at HERE Arts, *Dutch A/V* at La MaMa, Reggie Watts and Tommy Smith's *RADIO PLAY* at PS 122. Seth has also worked with The New Ensemble, The Coney Island Museum, The Human Animals Collective, among others. Regionally his work has been seen at: Trinity Repertory, Actors Theatre of Louisville, Berkeley Repertory, Seattle Repertory, The Eugene O'Neill Theatre Center, Woolly Mammoth, American Repertory Theatre, and Playmakers Repertory. Seth received his MFA from NYU/Tisch. He lives in Rochester, NY with his wife Mary and daughter Marion. www.sethreiserdesign.com

JESSICA BOBILLOT [COSTUME DESIGN]

Jessica is delighted to be returning to Profile Theatre. She has a BSA from PSU in painting and printmaking and a second BSA in apparel design. Designs for Profile include *Fifth of July*, *"Master Harold"...and the Boys*, *The Road to Mecca*, and *Blood Knot*. For Artists Repertory Theatre, designs include *The Lieutenant of Inishmore*, *No Man's Land*, *Seven Guitars*, and *Xmas Unplugged*. For Portland Shakespeare Project, she designed for *As You Like It*, *King Lear* and *The Taming of the Shrew*. At the Portland Actors Conservatory, she is the resident costume designer and

BIOGRAPHIES CONTINUED

productions include *A Bright Room Called Day* and *Twelfth Night*. Jessica has worked at the Portland Opera for several seasons, and has been the assistant costume designer on *La Calisto* and *L'Enfant et les Sortilèges*. Her dresses have been seen in Martha Stewart Weddings and have won awards at The Red Dress Benefit Gala. She's a faculty member in the apparel design department at the Art Institute of Portland.

CARL FABER [LIGHTING DESIGN]

Recent: *The Tenant* (Woodshed Collective, NYC), *Trouble in Mind* (Arena Stage, Dir: Irene Lewis), *Wilderness* (Berlin, Chor: Tommy Noonan), *Balm in Gilead* (Industry City Brooklyn, Dir: Beau Willimon, Alex Harvey, Brian Mertes), *Brother Brother* (Theater Freiburg). Associate Lighting/Video Director: Bon Iver & The National. Resident Installation Lighting Designer & Technical Supervisor: Woodshed Collective. Guest Lecturer & Designer: Crossroads School, Santa Monica, CA. Lighting Supervisor: Williamstown Theatre Festival ('08 & '09, Artistic Director: Nicholas Martin). Broadway Assistant Designer: *The Book of Mormon*, *Bloody Bloody Andrew Jackson*, *August: Osage County*, *Present Laughter*, *9 to 5: The Musical*, *Dividing the Estate*. Notable Collaborations: AMC, Blue Man Group, Obscura Digital, Boston Institute of Contemporary Art, IBM, Shanghai Centre Theatre, Non-Stop Wroclaw, Empire Entertainment, Barneys New York, Stanton Collaborative. Member: United Scenic Artists Local 829. Education: Catlin Gabel, Vassar College. www.carlfaber.com

SHARATH PATEL [SOUND DESIGN]

Portland credits include *The Road to Mecca*, *Blood Knot*, *My Children! My Africa!* (Profile Theatre), *The Brother/Sister Plays*, *Bloody, Bloody Andrew Jackson*, *Angels in America*, *King Hedley II*, *The Scene*, *The Huntsmen* (Portland Playhouse), *Oedipus el Rey* (Miracle Theatre), *Anything But Brilliant* (Lights Up!), *Hard Times* (CoHo), *Macbeth* (Bag&Baggage), *13: A New Musical* (Staged!), *Kiss Me Like You*

Mean It (Third Rail Repertory), *Lion in Winter*, *King John* (Northwest Classical), *Neverwhere* (Northwest Academy), *Feral* (Compass Works), *True West* (Our Shoes are Red), *A Servant of Two Masters* (PSU), *Conference of the Birds* (Willamette University), *Pulp Diction 2012* (The Brody). New York and International credits include designs at The Westside Theater, La MaMa, Playwrights Horizons, Theatre Row, PS 122, Here Arts Center, Berkshires, New York Stage and Film, The Tank, Classic Stage, Fordham, Columbia, Yale Rep, Yale Dramat. Sharath holds a BFA from Ohio University and he earned his MFA in Sound Design from the Yale School of Drama. *Binding* at PS122 won the 2010 Innovative Theatre Award for Outstanding Performance Art Production in New York City.

SARA LUDEMAN [PROPERTIES DESIGN]

First time prop designer, Sara is excited to be returning to Profile Theatre for her second season with the company. Sara started last year as a costume design intern working under designer Jessica Bobillot. In addition to her work at Profile, she has assisted on productions for Artist Repertory Theatre, Actors Conservatory, and The Portland State Opera. She designed costumes for *Once on This Island* by Enlightened Theatrics in Salem Oregon. Sara also assists Profile with their Portland Public School outreach program, helping to educate the next generation of theatre employees. She graduated in 2012 from Portland State University with a BA in history and a minor in theater. Profile has helped her to further her passion for theater by opening doors to various areas of production where she continues to grow and expand her knowledge base.

D WESTERHOLM [STAGE MANAGER]

D most recently worked at Oregon Shakespeare Festival as a non-equity Assistant Stage Manager: *The Unfortunates* (2013), *A Midsummer Night's Dream* (2013), *Troilus and Cressida* (2012), *The Very Merry Wives of Windsor, Iowa* (2012), *Julius Caesar*

(2011), *The African Company Presents Richard III* (2011), and *American Night* (FAIR Apprentice, 2010). Additional credits: *The Road to Mecca* (Stage Manager, Profile Theatre, dir. Adriana Baer); *Break of Noon* (Production Assistant, MCC Theatre, dir. Jo Bonney). *Romeo and Juliet* and *A Streetcar Named Desire* (Stage Manager, Columbia Stages, dir. Adriana Baer); *Black Snow* (Stage Manager, Columbia Stages, dir. Mikhael Tara Garver). BA in Theatre Management from Western Washington University, MFA in Stage Management from Columbia University.

BRENT J. SULLIVAN

[PRODUCTION MANAGER/TECHNICAL DIRECTOR]

Brent has over 10 years of experience as a theatre professional. He specializes in production management and lighting design. Brent holds an MFA from Boston University and recently relocated to Portland from Boston. While in New England, he was the production supervisor for the Harvard Dance program, an independent lighting designer for regional dance and theatre companies, as well as an instructor at local area universities. Brent is currently the Technical Director for Artists Repertory Theatre and the Production Manager/Technical Director at Profile Theatre.

MICHELLE JAZUK

[ASSISTANT PRODUCTION MANAGER]

Michelle has been a proud member of the Portland Theatre community for over eight years. In that time she has had the pleasure of collaborating with a variety of companies and talented individuals including, but not limited to: Artists Repertory Theatre, Third Rail Repertory, Portland Center Stage, Oregon Ballet Theatre, Theatre Vertigo, Broadway Rose, and STAGED! She has also worked with companies in Salem and Cincinnati. Michelle has worn many hats over the years, but continues the majority of her work as an AEA Stage Manager. Her previous work with Profile includes Assistant Director on *Blood Knot*.

BAILEY ANNE MAXWELL

[PRODUCTION APPRENTICE]

Bailey is a 2012 graduate of Linfield College, and has very much enjoyed her first year working in the Portland theatre community. She is delighted to be starting her first season with Profile Theatre. Recent credits include: *Lend Me a Tenor*, Chekhov's *The Bear* and *The Proposal*, and *Dead Man's Cell Phone* (Linfield); *Seven Guitars*, *The Lost Boy*, *Ten Chimneys*, and *Foxfinder* (Artists Repertory Theatre); and *Taming of The Shrew* and *The Tamer Tamed* (Portland Shakespeare Project). She is a proud member of the EMC program.

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
and Community Engagement
Melissa Bockwinkel, Business Manager
Brent Sullivan, Production Manager/
Technical Director
Aaron Schwartzbord, Marketing Consultant
D Westerholm, Box Office Manager

BOARD OF DIRECTORS

Steve Young, Chair	Stephen Guntli
Richard Bradspies	Mayer Schwartz
Paul Duden	Mary Simeone
Erika George	Melissa Stewart

RESOURCE COUNCIL

Gwyneth Gamble Booth	Jane Unger, Founding Artistic Director
Lue Douthit	Julie Vigeland
Leslie Johnson	Priscilla Bernard
Mike Lindberg	Wieden
Patrick Stupek	
George Thorn	

WEB PROFILETHEATRE.ORG

PHONE 503.242.0080

EMAIL INFO@PROFILETHEATRE.ORG

THANK YOU TO OUR GENEROUS DONORS

EXECUTIVE PRODUCERS \$10,000 AND ABOVE

Anonymous
The Collins Foundation
Francie and Paul Duden
Fred W. Fields Fund of the Oregon Community Foundation
The Kinsman Foundation
Ronni Lacroute Meyer Memorial Trust
Oregon Cultural Trust
The Regional Arts and Culture Council, including support from the City of Portland and Multnomah County
The Shubert Foundation

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

The Herbert A. Templeton Foundation
The Jackson Foundation
Aline Brosh McKenna PGE Foundation
Rose E. Tucker Charitable Trust
Work for Art, including contributions from more than 60 companies and 1,600 employees in the region
Wells Fargo

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

Leotta Gordon Foundation
Mayer and Janet Schwartz Fund of the Oregon Community Foundation
National Endowment for the Arts
Oregon Arts Commission

Mary Simeone
Patrick Stupek+
Charlie and Darci Swindells

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

Michael Bloom and Audrey Zavell
Richard Bradspies
Dramatists Guild Fund
Rich and Erika George+
Susan Hoffman
Virginia Hubbell
Leslie Johnson
Leslie Labbe
Susan and Leonard Magazine
Multnomah County Cultural Coalition
Norma Reich
Mary Rosenberg
Mayer and Janet Schwartz
Kathi Simeone Sedel
Susan and John Spring
Kathleen and Leigh Stephenson-Kuhn
The Wyss Foundation
Steve Young and Jane Fellows
Mayer and Janet Schwartz

PARTNERS \$500 - \$999

Barbara Bolles
Lynn Campbell
Vince and Valri Chiappetta
Robert and Janet Conklin
Christy Eugenis
Robert and Melissa Good
Richard Hay
Edward and Elaine Kemp
Mary McGlone and Ian Underwood
Patricia Raley
Judy Rice
Robert D. Geddes
Rick and Halle Sadle
Kathi Simeone Sedel
Rosalie and Ed Tank

Barbara West and JT Taylor
Ben and Elaine Whiteley

ASSOCIATES \$100 - \$499

Kay Abramowitz
Tobias Andersen
Kim and Christine Appleberry
Kregg Arntson and Todd Fetig
John Bakum
Ann Bardacke and David Wolf
Catherine Bax and Ann Turner
Sonia Buist
Colleen Cain and Philip Miller
Bruce Carroll
Cheryl A. Chevis+
John and Joyce Cornyn
John and Bunny Davis
Wolfgang Dempke and Alise Rubin
Eileen DeSandre
Jess Dishman
Nancy Drake
Thomas Dunne and Tricia Azzone
Jim Durham
Carol Edelman
Carmen Egido and Abel Weinrib
Miriam Feder
Edith and Williamson Fuller
David and Martha Gardner
Maria E. Gonzalez+
Jeff Gorham
Bruce and Gwendolyn Graff
Gretta Grimala
Stephen Guntli and Chrisse Roccaro
Missy Hall
Ulrich Hardt and Karen Johnson
Judith Henderson
Mike and Patsy Hester
Michael Hoeye and Martha Banyas
Donald and Lynnette Houghton
Cecily Johns

Alan and Dianne Johnson
Alan Jones
Rich and Jean Josephson
Danielle and Elliott Kalan
Diane Kamali
Chris and Beth Karlin
Barry and Carol Kast
Keeton Corporation
Jeffrey and Carol Kilmer
Alan Koch
Mark Larson
Margaret Larson and Richard Lewis
Bob Lemon
Lara Lerner
Ken and Trina Lundgren
Billie Marx
Larry Meissner
Josie Mendoza and Hugh Mackworth
Miles and Libby Merwin
Charles Meshul and Maureen Ober
Casey Mills and Carmen Calzacorta
Charles and Lee Norris
Kristine Olson
Veronica Paracchini
David C Parker and Annie Popkin
Jim and Sally Petersen
Phillip Peterson
Sandy Polishuk
Sarah Quinn
Betty and Jacob Reiss
Brad Rence
Judith Rice
Charles and Judith Rooks
Kirsten Roth
Charlotte Rubin
Rich and Joan Rubin
Darrell Salk
Shirley Salzman
Adam Schwartz
Ourry and Carolyn Schwartzbord
Jim Scott
Peter and Jeanette Scott
David Sessions

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

Bert Shaw and Liana Colombo
Barbara Kerr Smith
Melissa Stewart and Don Merkt
Milan and Jean Stoyanov
Christine Tanner and Lisa Chickadonz
George and Edie Taylor
Marcia Truman
Margaret van Beuningen
Barbara Van Raalte
David and Julie Verburg
Julie and Ted Vigeland
Janet F Warrington
Judy Werner
Bonnie Werther
Jonah Weston
Elizabeth Willis+
Grey Wolfe and Howard Waskow
Kathleen Worley
Alan and Janet Zell
Karen and Lawrence Zivin

DONORS UP TO \$99

Lindsey Alexander
Claudia Alick
Lily Allen-Hughes
Robert Amesse
Sherry Archer
James Arnoux
Erin Badillo
Matthew Bailey
Robert Baker
Tiffany Baran
Brenda Bartell
Thomas Becker and Janice Haaken
John Behlmann
Marie Bellavia
Kaye Blankenship
Naomi and Ron Bloom
David and JoAnne Bodin
Erwin Boge
Janet Bonafede
Josephine Brassey
Thom Bray
Katie Bretsch
Kaliswa Brewster
Nita Brueggeman
Sandra Bryson
David Buttaro
Graeme Byrd

Elliot Cahn
Joanne Cali
Philip Callen
Ellen Cantwell
Priscilla Carlson
Helen and Jean Carryl
Jean and Richard Cauthorn
Siobhan Caverly
Carol and Sy Chestler
Amy Claussen
Amanda Coffey
Rick Comandich
Clarence Coo
Matthew Corwin
Susan Cowan
Kristeen Crosser
Foss Curtis
Rebecca Davis
Ted de Chatelet
Chantal Degroat
Sarah DeLong
Megan Densmore
Chad Deverman
Julie Diamond
Stephen Dobay
Nancy Dobbs Owen
Donald and Deanne Doorlag
Ryan Durham
Karen Easter
Lois Eaton
William Evans
Christine Farrington
Gilbert Feliciano and Brianna Clevenger
Barbara Felsinger
Carol Ferris
Betsy Fippinger
Robert Fisher
Brooke Fletcher and Mario Calcagno
Teresa J Frakes
Laura Frizzell
Marty Fromer
Dawn-Lyen Gardner
Barbara Garrett
Mikhael Garver
Carolyn Gassaway
Jason Glick
Katherine Gosnell
Janet Goulston
Tony Greiner
Michael Griggs
Christina Gullion
Lauren Gunderson
Roger and Lola Ann Hallin
Brett Hamilton
Tommy Harrington

Julie Hastings and Oren Kosansky
Dot Hearn
David Heath
Calvin Hennig
Helen Herner
Sarah Hirshan
Jonathan Horvath
Alicia House
Elizabeth Huffman
Alexis Jacknow
Paul Jacobs
Steven and Geri Jacobs
Susan Johnson
Paige Jones
Budd and Rosetta Kass
Abbey Kletz
David Kinder
Ginger Kirby
Arthur Kirby
Scott Kirby
Allison Klein
Teresa Koberstein
Susan Korey and Merritt Linn
Jennifer Lakey
Nicole Lane
Margaret Larson and Richard Lewis
Jenn Lawson
Jennifer Le Blanc
Allison Lear
Gordon Lee and Amie Rose
Fiona Leeds
Joan Levy
Ellen Levy
Sidne Lewis
Dawn Lisell
Eileen Little
Mikel Lubrano
Sara Ludeman
Elisabeth and Peter Lyon
Garland Lyons
Ben Marcotte
Judith Marks
Ty and Brenda Marshall
Karla Mason
Nancy Matthews
Clara Mayer
Sara Rea McCauley
Jane McDonough
Judy McKeever
Kathryn McLaughlin
Anne McLaughlin
Wendy McLennan
Michael Mendelson

Bill & Nancy Meyer
Dana Millican
Susan Mosedale
Stephanie Mulligan
Tom Myhre & Kristin Simeone-Myhre
Barbara Nolan
Sharon Norman
Gary Norman
Clare O'Sheeran
Laura Obayashi
Karen Paladino
Michelle Paul
Sue Pickgrobe
Jess Prichard
Amy Prosser
Karen Rathje
Virginia Reed
Kristie Reeves
Nancy Rilling
Mona Roach
Mary Roberts
Mary Rodgers
Elizabeth Romanski
Charles & Miriam Rosenthal
Amanda Rinzel
William and Susan Sack
Salt and Sage Productions
Tessa Saltzman
Monica Santana
Curtis Schade & Jacquie Siewert-Schade
Deborah Schaufler
Devani Scheidler and James Kearney
Donna Schreiner
Laurie Schroeder
Edward and Lorna Schwanke
Alan Schwanke
Jeremy Schwartzbord
Aaron Schwartzbord and Michael Weinstein
Luisa M Sermol
JP & Monica Setziol-Phillips
Howard and Alice Shapiro
Beppie Shapiro
Susan Shay
Isabel Sheridan
Lynne Shlom-Ferguson
Korey & Bethany Simeone

Ray Simmons
Tom Slot
Larry Smith
Amanda Soden
Olivia A. Solomon
Antonio Sonera
Tamara Sorelli
Tim Stapleton
Scott Stephens
Elizabeth Stoessel
Stephen and Alice Stolzberg
Judy Stoner
Sharon Streeter
Larry Teitelbaum
Gail Tennant
Peter Thacker & Lynn Taylor
Theri Humes & Matthew Jones
Nancy Tolin
Kristen Tompeck
Toni Tringolo
Lyle Tucker
Ethan Turner
Mark Twohy
Jane Vogel
Paul Walsh
Matt Walsh
Ginger Walter

Suzan Wapnick
Steve Wasserman
Katie Watkins
Ellen Weeks
Mike White
Claire Willett
Susan Willis
Carol Ann Wohlmut
Jason Wong
Susannah Woods
Byron Yankou
Kevin Yell

THE JANE UNGER HANDS ON THEATRE! LEGACY FUND

Created in honor of founding Artistic Director Jane Unger, gifts to this fund help to sustain our Hands on Theatre! Program, bringing theatre education into classrooms throughout our community.

Elisabeth and Peter Lyon
Marion Poliakoff
Beverly Unger
Sally Unger
Tom and Linda Unger

This list acknowledges gifts received between January 1, 2013 – December 11, 2013. Profile Theatre regrets any errors or omissions. Please contact the development department at 503.242.0080 with any corrections or questions.

GREAT ART BEGINS WITH YOU

As a 501(c)(3) not-for-profit organization, Profile Theatre greatly relies on your generosity. To learn how you can support our programs and the work on stage, visit profiletheatre.org or call 503.242.0080.

CONNECT WITH US!

 Share your experiences and tag them #myprofile

PROFILETHEATRE

@PROFILETHEATRE

JOIN OUR EMAIL LIST | VISIT PROFILETHEATRE.ORG AND SIGN-UP TO RECEIVE NEWS, SPECIAL OFFERS, AND INFORMATION ABOUT OUR PRODUCTIONS DIRECTLY TO YOUR INBOX.

IN DIALOGUE SERIES

In Dialogue is our series of lectures, pre-show talks, post-show discussions, concerts and other supplemental programming that explore our featured writer's world. For more information visit Profiletheatre.org/in-dialogue.

All events are free and open to the public unless otherwise noted.

Events and Programs throughout *Eyes For Consuela*

SATURDAY, JANUARY 18TH: Opening Night reception following the performance

SUNDAY, JANUARY 19TH: Post-performance Mat Chat with director Mikhael Tara Garver

THURSDAY, JANUARY 23RD: Dinner Dialogue (additional tickets required)

FRIDAY, JANUARY 24TH: Purchase an authentic taste of Mexico in our lobby before the performance by La Bonita Restaurant

SATURDAY, JANUARY 25TH: Panel discussion in partnership with Fusionarte, a local radio station and arts organization, about the traditional depiction of Mexico and Mexicans by Caucasian American writers. 6:30pm in our lobby.

SUNDAY, JANUARY 26TH: Post-performance Mat Chat with cast members

THURSDAY, JANUARY 30TH: Reading of short pieces inspired by Sam Shepard and his writing by participants of our Hands On Theatre residency program at Metropolitan Learning Center High School. 6:45pm in the lobby.

FRIDAY, JANUARY 31ST (pre-performance): Discussion about the nature of violence in the work of Sam Shepard with actor and fight choreographer Ty Hewitt. 6:45 in our lobby.

FRIDAY, JANUARY 31ST (post-performance): Late night: Join Profile's team to explore the words of Shepard through a hands-on visual art activity – with wine!

SATURDAY, FEBRUARY 1ST: Local musician Joaquin Lopez performs intimate ballads inspired by Mexican folklore and the Latin American bolero with Antonio Centurion on Paraguayan harp. 6:45pm in our lobby.

In Dialogue Readings throughout our season

Hungry

by Amy Claussen, directed by Adriana Baer
March 15, 2014 at 7:30 PM & March 16, 2014 at 2:00 PM

Buena Vista

by Edith Freni, directed by Desdemona Chiang
April 12, 2014 at 7:30 PM & April 13, 2014 at 2:00 PM

A Lie of the Mind

by Sam Shepard, directed by Megan Ward
with members of Third Rail Repertory Theatre's acting ensemble
July 12, 2014 at 7:30 PM & July 13, 2014 at 2:00 PM

Profile Theatre is committed to providing our audiences with opportunities to engage with our featured writer in unique and varied ways. With the expansion of our In Dialogue programming, we hope to extend the event of a Profile production beyond the bounds of what is onstage, bringing the community together for an exciting, provocative and inspiring experience.

THE HOTTEST TICKET OF THE SPRING SEASON!

AUGUST WILSON—
A UNIQUE, POWERFUL FORCE IN AMERICAN THEATER

AUGUST WILSON

• MONOLOGUE COMPETITION •

PORTLAND FINALS at the NEWMARK THEATRE
MARCH 3, 2014 | 7:00 to 8:30P.M.

Celebrate local high school students as they
bring Wilson's memorable characters to life.

3 FINALISTS WILL PERFORM
ON BROADWAY, BRINGING
NATIONAL RECOGNITION TO
PORTLAND'S THEATER SCENE.

THE AUGUST WILSON
Red Door Project
www.reddoorproject.org

MARK SPENCER
HOTEL

Portland's Hotel to the Arts

Stay Like a Local.
Eat Like a Local.
Live Like a Local.

Located where The West End
meets The Pearl District

409 SW 11th Avenue
Portland, Oregon 97205

markspencer.com
1-800-548-3934