

Profile Theatre Presents

THE CALL

By

TANYA BARFIELD

Directed by

GEMMA WHELAN**

CAST

Annie..... Amanda Soden*
PeterTom Walton
Rebecca Anya Pearson
Drea Chantal DeGroat*
Alemu Jasper Howard

DESIGNERS & PRODUCTION

Scenic Design Megan Wilkerson+
Lighting Design Ruth Nardecchia
Costume Design Sara Ludeman
Sound Design Sharath Patel
Properties Design Emily Wilken
Stage Manager D Westerholm*
Production Assistant Jake Turner

RUN TIME IS APPROXIMATELY TWO HOURS WITH ONE FIFTEEN MINUTE INTERMISSION.

Playwrights Horizons, Inc., New York City, and Primary Stages produced the world premiere of *The Call* Off-Broadway in 2013.

The Call is presented by special arrangement with Dramatists Play Service, Inc., New York.

VIDEO AND/OR AUDIO RECORDING OF THIS PERFORMANCE BY ANY MEANS WHATSOEVER IS STRICTLY PROHIBITED.

THIS SEASON IS FUNDED IN PART BY

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

*Member of Actors' Equity Association, the professional union of actors and stage managers.

The Director is a member of the STAGE DIRECTORS AND CHOREOGRAPHERS SOCIETY, a national theatrical labor union.

**The Director is a member of the Stage Directors and Choreographers Society, a national theatrical labor union.

+The Designers at this theatre are represented by United Scenic Artists • Local USA 829 of the International Alliance of Theatrical Stage Employees.

DIRECTOR'S NOTES BY GEMMA WHELAN

“You want a child from Africa but you do not want Africa.” –Alemu, *The Call*

In *The Call*, Annie and Peter, and Rebecca and Drea are friends who have become a chosen family. They have fun together, enjoy the familiarity and camaraderie of their shared history, and occasionally butt up against secrets and uncomfortable subjects. They are influenced by the wisdom of other continents such as Africa, and India, and by their own histories and journeys, missteps and triumphs. Each of the characters, like each of us, is in the process of composing their own lives, trying to live as fully and authentically as they can.

“We make the decision and a little person is in your life, and you can’t fail,” Annie says of her and Peter’s de-

cision to adopt a child. This reminds me of the Samuel Beckett quote, “Ever tried. Ever failed. No matter. Try again.”

The Call is a play about friendship and family. It is also about taking risks, leaps into the unknown, finding the everyday courage to live life in such a way that you won’t look back with regret.

Fail again. Fail better.” It might sound bleak, but it embraces the complexity of living, of moving beyond our fail-

ures, of making hard choices, of stepping up and accepting the messiness. Adoption is filled with unknowns. The child comes with a culture, a past, a genetic history, the internalized trauma of loss and separation, and depending on the circumstances, a history of love and caring, or of abuse, and/or neglect. The child also comes with their own life force and promise, and completes a family circle for themselves and the new parent(s).

The Call is a play about friendship and family. It is also about taking risks, leaps into the unknown, finding the everyday courage to live life in such a way that you won’t look back with regret.

ABOUT TANYA BARFIELD

Tanya Barfield’s *The Call* premiered at Playwrights Horizons in co-production with Primary Stages. Her play *Blue Door* was nominated for a Pulitzer Prize and AUDELCO Award and was seen at numerous theaters around the country. Her play *Of Equal Measure* played at Center Theatre Group in Los Angeles and was nominated for an NAACP Image

Award. Short plays include: *Medallion* (Women’s Project/Antigone Project), *Foul Play* (Royal Court Theatre, Cultural Center Bank of Brazil), *The Wolves* and *Wanting North* (Guthrie Theatre Lab, published in: *Best 10-Minute Plays of 2003*). Tanya wrote the book for the Theatreworks/USA children’s musical, *Civil War: The First Black Regiment* which toured public schools around the country. Barfield has been a recipient of a 2013 Lilly Award and the first inaugural Lilly Award Commission, a 2003 Helen Merrill Award for Emerging Playwrights, a 2005 Honorable Mention for the Kesselring Prize for Drama, a 2006 Lark Play Development/NYSCA grant and she has twice been a Finalist for the Princess Grace Award. She is a proud alumna of New Dramatists and a member of The Dramatist Guild Council.

“

Having an entire season devoted to my own work is a true gift—and the fact that Profile Theatre is in my home town makes it all the more magical.

–Tanya Barfield

”

THE UNIQUE MISSION OF PROFILE THEATRE

Profile Theatre'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. We do this through large-scale professional productions, In Dialogue Series readings and lectures, and our vibrant education programs.

The dramatists we profile have something significant to say about humankind in all its variety, complexity, humor, tragedy, anger and hope. They cast a light on the desires and demons that drive us to seek a better understanding of who we are, where we are going and why.

As Profile moves into our third decade, we are excited to explore our mission by looking forward, featuring the work of contemporary playwrights who are creating the canon of tomorrow.

With our 2016 season, Profile is thrilled to embark on our three year Initiative for Diversity and Inclusion. Through this initiative, we are intentionally considering playwrights whom, traditionally, our industry has not supported. We have committed to three years of presenting the work of female playwrights and/or playwrights of color. Currently, there is energized and passionate conversation happening in theatres throughout the country around the ideas of diversity and inclusion. With this initiative, Profile places itself not only at the center of that conversation, but also on the leading edge of change.

Dana Milican and Don Kenneth Mason in *Dead Man's Cell Phone*.
Photo by David Kinder.

In Dialogue Series

Join us for *In Dialogue*, our series of lectures, pre-show talks, post-show discussions and concerts, as well as community events and other exciting programming, all of which explore our featured writer's world. 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.

2016 IN DIALOGUE BOOK CLUB

Over the course of the season we will explore the worlds of our main stage productions by reading a variety of different works, then gathering together and engaging in lively discussion over wine and refreshments. Learn more at profiletheatre.org.

2016 Titles and Dates

FEBRUARY 9, 2016

Love in the Driest Season: A Family Memoir
by Neely Tucker

MAY 3, 2016

Invisible Man by Ralph Ellison

AUGUST 9, 2016

The Book of Other People by Zadie Smith

NOVEMBER 1, 2016

The Essential Dykes to Watch Out For
by Alison Bechdel

See the billboard in the lobby for a listing of all In Dialogue events around performances of *The Call*.

For more details visit profiletheatre.org.

CAST & CREATIVE TEAM

CHANTAL DEGROAT
Drea

Chantal is excited to work with Profile Theatre, and honored to be a part of this Barfield season! She is a Portland-based actress represented by Arthouse Talent. Chantal trained with Shakespeare and Company (Lenox, MA) and Emerson College (Boston, MA), where she studied closely under Kristin Linklater. She is also proud to be Third Rail Repertory's newest company member. Local Companies: Portland Center Stage, Artists Repertory Theatre, Badass Theatre, Portland Playhouse, NWCTC, Clackamas Repertory, Jewish Theatre Collaborative and Chehalem Players Rep. Chantal performs and teaches with The August Wilson Red Door Project, PlayWrite, Inc, Portland Center Stage (Shakespeare outreach program), and abroad at Exeter University in England. chantaldegroat.com

JASPER HOWARD
Alemu

This is Jasper's second production with Profile Theatre, the first being a staged reading of *A Lesson From Aloes*.

Jasper is very excited and humbled to be apart of the wonderful cast and crew that has been assembled to bring to you *The Call*. He has been in numerous television commercials, print ads and has appeared in television shows, such as *Grimm* and *Leverage*, since moving to Portland from Ohio seven years ago.

ANYA PEARSON
Rebecca

Anya is delighted to be returning to Profile having previously been seen in *Nothing But The Truth* and *Knowing*

Cairo. She is an actress, playwright, screenwriter, essayist, poet and writing coach. A graduate of the prestigious William Esper Studio in New York City, she is thrilled to be making Portland her home again. After *The Call*, she can next be seen in *Streetcar Named Desire* at Portland Center Stage. She is the author of the play,

Made to Dance in Burning Buildings, a fusion of poetic text and violent and visceral contemporary dance, which poses the question: how do we heal from trauma? She believes that through the transformative power of performance and literary arts, she will be able to effect meaningful change in the world.

AMANDA SODEN
Annie

Amanda is delighted to be treading the boards at Profile Theatre once again. Previously, Amanda had the privilege of playing Elsa in *The Road to Mecca* (Athol Fugard season), Holly in *Uncommon Women & Others* and Pfeni in *The Sisters Rosensweig* (Wendy Wasserstein season). Favorite local credits include: *The Hen Night Epiphany* (Corrib Theatre), *Foxfinder* (Artists Rep), *Snow Falling on Cedars*, *Misalliance* (Portland Center Stage), *Statements After an Arrest Under the Immorality Act* (Shaking The Tree Theatre), and *The Love of the Nightingale* (Theatre Vertigo). Amanda has also had the opportunity to create ensemble devised work with Sojourn Theatre and Ping Chong + Company.

TOM WALTON
Peter

Tom is thrilled and humbled to be returning to Profile Theatre to work with such a talented cast and crew.

Previous Profile credits include HE/Johnny in the staged reading of *Stage Kiss*, Gideon Le Roux in the staged reading of *Playland* and Jed in *The 5th of July*. Tom has been active in the Portland acting community since 2001 and has been seen in many theaters, independent films and television in that time. Most notably is his 14 year membership with the Northwest Classical Theatre Company.

GEMMA WHELAN
Director

Gemma is the founding Artistic Director of Corrib Theatre. For Corrib she has directed *Little Gem*, *The Hen Night Epiphany*, *St. Nicholas*, *A Night in November* (Drammy nomination for

Direction). In Portland: *Broomstick*, *Ithaka* for Artists Repertory Theatre, *Words that Burn* for Los Portenos, and at Boom Arts, and JAW. She was the founding Artistic Director of Wilde Irish Productions in the Bay Area. For Wilde Irish: *The Importance of Being Oscar* (Dean Goodman Award for Direction), U.S. premiere of *Ariel* by Marina Carr, *Someone Who'll Watch Over Me*, *Eclipsed* and *Endgame*. Other favorites: *Last Summer at Bluefish Cove* (Cable Car Nomination for Outstanding Achievement in Directing), *Vita and Virginia* (Curve Magazine, Best Theatre of the Year Award), for Theatre Rhinoceros; and *Equus* (Little Theatre Nomination for Outstanding Achievement in Directing). BA Trinity College Dublin, MA UC Berkeley, MFA San Francisco State University. Member SDC (Stage Directors and Choreographers Society). www.gemmawhelan.com

MEGAN WILKERSON
Scenic Design

Megan is a resident artist at Artists Repertory Theatre, the Resident scenic designer for Bag&Baggage Productions, and a member of the Rivendell Theatre Ensemble. Her design work has been recognized by *The Chicago Tribune*, *The Oregonian*, *The Austin Critics Circle* and *The Milwaukee Journal Sentinel*.

Regionally Megan has worked with The Oregon Shakespeare Festival, The Milwaukee Repertory Theatre, The New Conservatory, Renaissance Theaterworks, Milwaukee Chamber Theatre, Broadway Rose, Teatro Milagro, deFunkT Theatre, Theatre Vertigo, Northwest Classical Theatre, Next Act Theatre, Skylight Opera, First Stage Children's Theatre, Michigan Opera Theatre, Pittsburgh Public, Portland Center Stage and the Portland Opera. She is a member of United Scenic Artists and holds an MFA from The University of Texas at Austin.

RUTH NARDECCHIA
Lighting Design

Ruth happily returns to Profile Theatre's design team. Past lighting designs include *Blood Knot* at Profile, *Cinderella* at Northwest Children's Theater and *Christmas Unplugged*

CAST & CREATIVE TEAM

at Artists Repertory. She thanks Profile for another opportunity of collaborative art.

SARA LUDEMAN

Costume Design

Born and raised in Portland, Oregon, Sara graduated from Portland State with a BA in History in 2012. She began working with Profile that same year through their intern program and has since designed the *Festival of One Acts* in 2014, *True West* in 2014, and *Passion Play* in 2015. In addition to her Main Stage work, she assists with Profiles outreach program in the public schools teaching kids about the craft of costume design. Additional credits include *Once on this Island* at Enlightened Theatrics in 2012, *High School Musical* Enlightened Theatrics 2013, and *American Night* at Milagro 2014. Outside of costume design, she works as a production glass blower and moonlights as a props designer, credits include *Eyes for Consuela* (Profile 2014) and upcoming *Peter and the Star Catcher* at Portland Playhouse in 2016.

SHARATH PATEL

Sound Design

Portland credits include *In the Next Room*, *Dead Man's Cell Phone*, *True West*, *Buried Child*, *The Road to Mecca*, *Blood Knot* (Profile Theatre), *The Price*, *Tribes*, *The Mother F**ker with the Hat* (Artists Rep), *The Piano Lesson*, *The Brother/Sister Plays*, *Jitney* (Portland Playhouse), *Waiting for Godot*, *Mary Stewart*, *Wait Until Dark* (Northwest Classical), *American Night*, *Oedipus el Rey* (Miracle Theatre), *A Pigeon and A Boy* (Jewish Theater Collaborative). Further credits include The Westside Theater, La MaMa, Playwrights Horizons, Theater Row, PS122, Columbia, Yale, Harvard, India, France and England. Sharath earned his MFA in Sound Design from the Yale School of Drama. He is a Resident Artist at Artists Repertory Theater and a Member of the Theatrical Sound Designers and Composers Association.

EMILY WILKEN

Properties Design

A graduate of Illinois State University's Scenic Design Program, Emily works with a variety of materials and

with various age groups, musicians, organizations and budgets. She enjoyed three seasons in Illinois Shakespeare Festival Prop Shop, has led mural and public arts projects, and has spearheaded puppetry workshops at public schools, libraries and the Children's Discovery Museum. *The Call* being her first show with Profile, Emily's worked with several companies in the area including Northwest Classical Theatre Company, Artists Repertory Theatre, Lincoln High School, Valley Repertory Theatre and Enlightened Theatrics.
www.emilywilken.com

D WESTERHOLM

Stage Manager

Portland Stage Management credits: *Orlando*; *Fall Festival: Passion Play Parts 1+2*; *In the Next Room, or the vibrator play*; *Dead Man's Cell Phone*; *True West*; *Fall Festival: Festival of One Acts*; *Buried Child*; *Eyes for Consuela*; *The Road to Mecca* (Profile Theatre); *The Price* (Artists Rep); *The Light in the Piazza* (Portland Playhouse). Oregon Shakespeare Festival, 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). BA in Theatre Management from Western Washington University, MFA in Stage Management from Columbia University. Active member of Actor's Equity Association

JAKE TURNER

Production Assistant

Jake is a performer, stage manager and creator. His previous works include co-stage managing *Far Away* at Portland State University, stage managing *Children of Eden* with Alaska Arts Southeast, and assistant stage managing *Passion Play* with Profile Theatre and *Shaking the Tree* Theatre. He has performed onstage in shows such as *Dead Man's Cell Phone* at Profile and *Romeo and Juliet* at Portland State University, where he earned his bachelor's degree in theater.

Profile Theatre was founded in 1997 with the mission of celebrating the playwright's contribution to live 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.

2016 Tanya Barfield

2015 Sarah Ruhl

2014 Sam Shepard

2012–2013 Athol Fugard

2011–2012 15th Anniversary Season

2010–2011 Lee Blessing

2009–2010 Horton Foote

2008–2009 Neil Simon

2007–2008 John Guare

2006–2007 Wendy Wasserstein

2005–2006 Lanford Wilson

2004–2005 Terrence McNally

2003–2004 Romulus Linney

2002–2003 Edward Albee

2001–2002 Harold Pinter

2000–2001 Arthur Miller

1999–2000 Constance Congdon

1998–1999 Tennessee Williams

1997–1998 Arthur Kopit

THANK YOU TO OUR GENEROUS DONORS

This list acknowledges gifts given by December 10, 2015

EXECUTIVE PRODUCERS \$10,000 & ABOVE

The Collins Foundation
Anonymous
The Kinsman Foundation
Ronni Lacroute
Meyer Memorial Trust
James F. & Marion L. Miller Foundation
Oregon Community 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 & Priscilla Wieden
Steve Young & Jane Fellows

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

The Autzen Foundation
Francie & Paul Duden
The Jackson Foundation
The PGE Foundation
The Herbert A. Templeton Foundation
Rose E. Tucker Charitable Trust
Work for Art, including contributions from more than 75 companies & 2,000 employees

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

Richard Bradspies
Florence V. Burden Foundation
Dr. Jess Dishman
The Robert & Mercedes Eichholz Foundation
Leotta Gordon Foundation
Linda Jensen & Robert Nimmo
Aline Brosh McKenna
National Endowment for the Arts
Oregon Arts Commission
Patricia Raley

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

Michael Bloom & Audrey Zavell
Melissa Bockwinkel
Bullard Law
Colleen Cain & Philip Miller
Bob & Janet Conklin
Matthew Corwin & Brennan Randel
Eileen DeSandre
Robert & Melissa Good
Dramatists Guild Fund
Ralph & Adolph Jacobs Foundation
Leslie Labbe
The Looker Foundation
Susan & Leonard Magazine
Richard & Mary Rosenberg Charitable Foundation
Karen Rosenfelt
Mayer & Janet Schwartz
Gilbert Shaw
Mary Simeone
Melissa Stewart & Don Merkt
Patrick Stupek+
Wieden+Kennedy

PARTNERS \$500-\$999

Rebecca Youngstrom & Ron Atwood
Adriana Baer & Ryan Durham+
Arlena Barnes & William Kinsey
Betty & Fred Brace
Kristin Burr
Debi Coleman
Jennifer Crittenden
Rich & Erika George
Judith Henderson*
Susannah Grant
Henrikson
Diane Herrmann
Paul Jacobs+
PJ & Douglas Jones
Elisabeth & Peter Lyon
Dolores & Michael Moore
Corrine Oishi & Lindley Morton
Opis Architecture LLP
Sarah Shetter
Jesse Smith & Maryann Yelnosky
Leigh & Kathleen Stephenson-Kuhn*

Carolyn Strauss
Charlie & Darci Swindells
ASSOCIATES
\$100-\$499
Kristine Belson
Dana Bjarnason
April Blair
Rachel Bloom
Betty & Fred Brace
Jim & Karen Brunke
Dr. Sonia Buist
Christine Callahan
Jessie Jonas
Vince & Valri Chiappetta
Tim & Susan Cowles
Johanna Cummings
John & Ruth Davis
Naomi Despres
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 & Gwendolyn Graff
Susan Greenwood
Nora Grossman
Stephen Guntli & Chrisse Rocco
Carla Hacken
Ulrich Hardt & Karen Johnson
Judy Henderson
Karen Hermelin
Julie Hermelin
Mike & Patsy Hester
Erika Huggins
Jane Jarrett & David McCarthy
Cecily Johns
Leslie Johnson
Rita Charlesworth
Jane Vogel
Alan Jones
Tim Josi
Deborah Kaplan
The Keeton Corporation
Helen Kelley*
Ed & Elaine Kemp
Jeff & Carol Kilmer
Carol Kimball
Cynthia Kirk
Lucy Kitada

Nancy Kurkinen
Margaret Larson & Richard Lewis
Susan Lindauer
Elisabeth & Peter Lyon
Karin Magaldi
Mary McGlone & Ian Underwood
Sharon Lee McLean
Charles Meshul & Maureen Ober
Michelle Missaghieh
Edward & Karel Moersfelder
Helle Nathan
Kirsten Leigh Pratt
Sarah Emma Quinn
Wendy Rahm
Richard Rees
Norma Reich
Judith Rice
Susan Lindauer
Judith & Charles Rooks
Cara Rozell
Charlotte Rubin
Rich & Joan Rubin
Don Ruff & Betsy Ramsey
Darrell Salk
Lisa Sall
Pancho Savery
Curtis Schade & Jacquie Siewert-Schade
Devani Scheidler & James Kearney
Pete & Jeanette Scott
Nicole Shabtai
Rachel Shane
Emily Simon & Mary Ann Gerneigliaro
Connie Smith
Leslie Spencer & Jim Huffman
Gary Taliaferro
Rosalie & Ed Tank
Peter Thacker & Lynn Taylor
Margaret Thompson
George & Nancy Thorn
Wendi Trilling
Alan & Dianne Johnson
David & Julie Verburg
Mary Roberts
Janet Warrington
Michelle Weiss
Erin Westernman
Mike White
Tom & Jeanette Williams
Grey Wolfe & Harold Waskow
Kathleen Worley

Alan & Janet Zell
Lawrence & Karen Zivin
DONORS
UP TO \$99
Paul Avallone
Matthew Bailey
MaryAnn Barnekoff
Naomi & Ron Bloom
Lauren Bloom
Hanover & Karl Hanover+
Erwin Boge
Barbara Bolles
Nita Brueggeman & Kevin Hoover
Sarah Caplan
Priscilla Carlson
Fran Chandler
Rita Charlesworth
Carol & Sy Chestler
Ilaine Cohen
Margaret Collins
Deborah Correa
Foss Curtis
Roddy & Fran Daggett
Marvin & Abby Dawson
Scott Diaz
Christian Dreyer
Davis Evans
Callista Fink
Michael Frazel
Marty Fromer
Lindsay Galen
Karen Garber & John Desmarais
Carolyn Gassaway
Natalie Genter-Gilmore+
Mary Glenn
Jules Goodwin
Susan Hanson
Theresa Hayes
Dot Hearn
Phyllis Heims
Joan Hoffman
Donald & Lynnette Houghton
Clel Howard
Theresa Humes & Matthew Jones+
Judith Jacobs
Nathan Jeffrey
Philip Jordan
Anonymous
Mark Larson
Dawn Lesley
Desiree Leslie
Michaela Lipsey
Rhett Luedtke
Judith Marks
Marco Materazzi
Nancy Matthews
Norman McKnight

Kathryn McLaughlin
Tara McMahon
Bill & Nancy Meyer
Kathryn Midson
Derek Mong
Jane Anne Morton & Karl Rapfogel
John Mullooly
Laura Obayashi
Carlton Olson
David C. Parker & Annie Popkin
Doris Pascoe
Ronald Pausig
Joan Peters
Jenny Pietka
Shannon Planchon
Sandra Polishuk
Laura Potter
Ned Preble
Susan Prior
Jane & Robert Reed
Betty & Jacob Reiss
Loralie Reynolds
Traci Rieckmann
Sarah Ruhl
Charles & Barbara Ryberg
Rick & Halle Sadle
Alexandra Schaffer
Stephen Schuitevoerder
Aaron Schwartzbord & Michael Weinstein
Jim Scott
Dresden Skees-Gregory
Tamara Sorelli
Martha Spence
Elizabeth & Les Stoessel
Eric Storm
Marcus Swift
George & Edie Taylor
Simon Thompson
Beth Thompson & Benjamin Harp
David Tillet
Michael Toth
Brad Turcott
Jane Wachslar
Barbara Walton
Noah, Jessica & Alina Wasserman
Joshua Weinstein
Anonymous
Judy Werner
Charles Williams
Julie Williams
Kathy Witkowski
Carol Ann & Patrick Wohlmutter
Art Wright
Gretchen Young

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

* Sustaining Producers who make a recurring monthly donation.

STAFF

Lauren Bloom Hanover, Interim Artistic Director
Matthew Jones, Managing Director
Paul Jacobs, General Manager
Natalie Genter-Gilmore, Marketing & Communications Manager
D Westerholm, Patron Information Manager
Jillian Gibson, Artistic Associate
Summer Olsson, Education Coordinator

BOARD OF DIRECTORS

Steve Young, <i>Chair</i>	Linda Jensen
Richard Bradspies	Margaret McKay
Melissa Bockwinkel	Mary Simeone
Paul Duden	Melissa Stewart

RESOURCE COUNCIL

Adriana Baer	Mike Lindberg
Lue Douthit	Patrick Stupek
Erika George	George Thorn
Leslie Johnson	Jane Unger
Len Magazine	Julie Vigeland
Susan Magazine	Priscilla Bernard Wieden

WEB PROFILETHEATRE.ORG

PHONE 503.242.0080

EMAIL INFO@PROFILETHEATRE.ORG

FOR THIS PRODUCTION

ASL INTERPRETERS

Dot Hearn
Dana Walls

INTERNS

Skye Gordon, Lighting
Amy Vaught, Directing

SPECIAL THANKS

Jessica Bobillot

PROPS ARTISAN

Chanell Magee

Production services provided by
Artists Repertory Theatre

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

UP NEXT

BLUE DOOR

By Tanya Barfield

Directed by Bobby Bermea

APRIL 7, 2016 – APRIL 24, 2016

Tickets at profiletheatre.org | 503.242.0080

JOIN THE PROFILE THEATRE GUILD!

The Profile Theatre Guild is committed to helping Profile Theatre thrive. Guild volunteers encourage greater community participation with and support for the Theatre, and serve as ambassadors to promote Profile to patrons and performers. Guild members are invited to special events including first rehearsals for Main Stage Productions and other special behind-the-scenes events.

Contact Len & Susan Magazine at lam@realestats.net

3 PLAY SUBSCRIPTIONS NOW ON SALE!

2016 SEASON TANYA BARFIELD

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!
PROFILETHEATRE.ORG
OR 503.242.0800