

d

artslandia®
AT THE PERFORMANCE

BY LISA KRON

IN THE WAKE

PROFILE
THEATRE

DIRECTED BY
JOSH HECHT

ARTISTIC DIRECTOR JOSH HECHT
MANAGING DIRECTOR MATTHEW JONES

PLAYWRIGHT PROFILE LISA KRON

Welcome to the fourth production of our 2018–2019 season!

For our 21st season, we're doing something special: an 18-month "double-season" featuring the works of Anna Deavere Smith and Lisa Kron. Patrons have been on a year-long journey, seeing the world through the eyes of our Featured Writer. Lisa Kron may now feel like an old friend to some of you. For those eager to learn more about this smart and funny writer, welcome to her "Playwright Profile."

Lisa grew up in Lansing, Michigan and like many artists, moved to New York after college. As a teenager and young woman in Michigan and in New York, she pursued acting

in straight plays, increasingly dissatisfied with the roles for women, and especially LGBTQ women. Seeing the work of the pioneering group Split Britches had a profound impact. Lisa writes, "It was so beautiful and complete and so utterly unlike anything I had ever seen before. It was strange yet totally familiar. Funny and heartbreaking and so sexy. It was nonlinear — that blew my Midwestern MIND. And — they made it themselves. To me this was a revelation."

Through Split Brithes, Lisa found her way to the WOW Cafe, a hot-bed for experimental lesbian-centered work in New York's East Village, the city's bohemian heart. At WOW's tiny storefront theatre she found a like-minded tribe of theatre-makers devising their own work, writing their own plays, sometimes in a few months, sometimes in a few days, with sets and costumes made from found materials. It was here that she started doing her own solo work. And it was here that she, her girlfriend Peg Healy, and friends Maureen Angelos, Babs Davy, and Dominique Dibbell, formed The Five Lesbian Brothers.

Throughout the '90s, both Lisa's solo work and the plays created with the Brothers gained increasing prominence, and were produced throughout New York at PS 122, The Kitchen, Dixon Place, HERE Arts Center and eventually at large off-Broadway venues like New York Theatre Workshop, and in 1997, The Public Theater, where *2.5 Minute Ride* opened to rave reviews, winning OBIE, Drama-logic and GLAAD Awards.

The Public Theater became an artistic home for Lisa, developing and producing her plays *Well*, which transferred to Broadway, earning Tony nominations for Lisa and co-star Jayne Houdyshell; *In The Wake*, Lisa's most traditionally well-made play; and *Fun Home*, her musical written with Tony-winning composer Jeanine Tessori, which also transferred to Broadway, winning 5 of its 12 Tony nominations, including Best Musical of 2015.

Throughout it all, what makes Lisa's writing indelibly Lisa's is her interest in the mix of theatrical forms — from the straight play to solo story-telling to ensemble-generated work, sometimes co-existing in the same piece — her commitment to politically-engaged work, and her conviction that laughter and tears, joy and sorrow, can inhabit the same moment.

Presenting **LISA KRON** In Conversation

Sunday, December 9th, 11:00 am
Morrison Stage, Artists Rep

Featured playwright Lisa Kron is traveling to Portland for a week-long residency!

Join us for a vibrant conversation facilitated by Artistic Director, Josh Hecht.

You'll get to know this playwright, comedian and solo performer as she shares insight into her creative career and performs some of her writing.

Catered reception and book signing to follow!

TICKETS NOW ON SALE

\$50 / \$35 / \$30 / \$20
Premium General Subscriber Student

503.242.0080 - PROFILETHEATRE.ORG

FROM THE DIRECTOR JOSH HECHT

I'm often told, as a producer of contemporary plays that explore the urgent questions of our time, that I'm "preaching to the choir." We live in a city that prides itself as a bastion of progressive politics. And it is generally assumed that those who seek out contemporary plays sit comfortably on the left, or at least in the center, of our body politic. It's true the Arts have always drawn a certain kind of (dare I say it, perhaps I'll rehabilitate the word) liberal, among an audience that I hope is increasingly wide-ranging in point of view, experience, and history.

So when people tell me I'm preaching to the choir, I tend to think, *perhaps*. And I often find myself responding, "the choir needs more convincing than we like to think."

Part of what I love about *In The Wake* is the mirror it holds up to progressive arm-chair activists (I say this as someone who himself loves a good arm-chair and a good opinion!), revealing our own blindspots, our complacency and complicity. As a mentor of mine memorably once said to me: "everyone wants change, but nobody wants to change." Guilty as charged. A fearless and searching moral inventory is the step most of us stumble on, after all. That the play suggests this inventory with such wit, humor and winsome charm is what makes Lisa Kron such an extraordinary writer.

Of course, *In The Wake* isn't just about a political moment in our recent history, nor about the quirks of our national political psyche. It's also a deeply personal play about the families we choose and the compromises we make to be in long-term relationship to one another (as lovers and also as friends),

about a city I love that has always both drawn creatives to it and challenged them to survive, and about the potential selves we shed as we become more fully ourselves. There is a grieving we must all engage as we make our life choices. No matter how right and good those choices are, we must grieve the choice not made, the other lives not lived, the other selves not actualized. Another mentor once said the dramaturgy of all plays moves from the opening when anything is possible, to a time when one possibility becomes probable, to a time when the probable becomes inevitable. Our lives follow a similar trajectory.

***In The Wake* asks us to contemplate what it means to make our choices, to truly choose a path, as opposed to wanting to "have it all" (that most American of phrases), and the risks inherent in that choosing.**

Perhaps we will leave here committing to our choices more fiercely, more courageously, knowing that by doing so we will surely have to change, will surely be changed.

ABOUT PROFILE THEATRE

Founded in 1997 by Jane Unger, Profile Theatre centers a season around a single writer. Jane's tenure established the theatre as a leading voice in Portland's cultural scene, exploring the work of some of the 20th Centuries most important masters.

Profile's second Artistic Director, Adriana Baer, was interested in exploring the writers we would come to think of as our "21st Century Masters," contemporary writers investigating the most pressing concerns of our time. Josh Hecht became Artistic Director in 2017. His commitment to new work and robust community engagement has led to two new commissions in 2018-19 and our Community Profile Program that uses art-making as a means of community-building.

In 2010, Profile Theatre was awarded an inaugural "New National Theatre Company" Award from the American Theatre Wing designed to bring national attention to "the most inspiring and innovative theatre companies on our national landscape." More recently, Profile has twice been recognized by Age and Gender Equity in the Arts for its leadership in equity, diversity and inclusion.

Presents

IN THE WAKE

By Lisa Kron

Directed By Josh Hecht[^]

CAST

Beth Thompson	Ellen
Chris Murray*	Danny
Alissa Jessup	Laurie
Danielle Weathers*	Kayla
Jane Bement Geesman	Judy
Jamie M. Rea*	Amy
Tamera Lyn	Tessa

DESIGNERS & PRODUCTION

Dan Meeker*	Scenic Designer
Jeanette Oi-Suk Yew*	Lights & Projection Designer
Matt Wiens	Sound Designer
Elyse Grimaldi	Costume Designer
Elizabeth Barrett	Props Master
Karen M. Hill*	Stage Manager
Jamie M. Rea	Line Producer
Breydon Little	Production Assistant
Karl Hanover	Dialect Coach

PRODUCERS CIRCLE FOR THIS PRODUCTION **Bob & Janet Conklin**

IN THE WAKE is presented by special arrangement with Dramatists Play Services, Inc., New York.

IN THE WAKE was commissioned by Center Theatre Group.

The world premiere was co-produced by Center Theater Group at the Kirk Douglas Theatre in Los Angeles, CA in March 2010 and Berkeley Repertory Theatre at the Roda Theatre in Berkley, CA in May 2010.

The New York premiere of *IN THE WAKE* was produced by the Public Theater in October 2010, Oskar Eustis, Artistic Director; Andrew D. Harningson, Executive Director.

IN THE WAKE was developed, in part, with the assistance of the Sundance Institute Theater Program.

PHOTOS, VIDEO OR AUDIO RECORDING OF THIS PERFORMANCE IS STRICTLY PROHIBITED.

SEASON SPONSOR:

RONNI
LACROUTE

WINE SPONSOR:

WILDWOOD
MAHONIA
John & Sue Miller

THIS SEASON IS
FUNDED IN PART BY:

Regional Arts &
Culture Council

THE
KINSMAN
FOUNDATION

ART WORKS.
arts.gov

CULTURAL
TRUST
DONOR TO ARTS BY YES

MILLER
FOUNDATION

meyer
MEMORIAL TRUST

THE SHUBERT
FOUNDATION

THE OREGON
COMMUNITY
FOUNDATION

THE COLLINS
FOUNDATION

5
OREGON ARTS
COMMISSION

artslandia

This production
made possible
with support from

ARTISTS
REP
WE DO
THEATRE

The Director and Choreographer are members of
the STAGE DIRECTORS AND CHOREOGRAPHERS
SOCIETY, a national theatrical labor union.

ACTORS
EQUITY

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.

+Represented by United Scenic Artists - Local USA 829 of the International Alliance of Theatrical Stage Employees.

CAST & CREATIVE TEAM

BETH THOMPSON
Ellen

Proud to call Portland home, Beth has collaborated with many local companies as an actor, deviser, teacher and producer. Favorite roles include Woman in *Tender Napalm* with Dancing Brain Productions, Orlando in *Orlando* at Profile Theatre, Miss Julie in *Miss Julie* and Catherine in *Suddenly Last Summer* at Shaking the Tree, and Bear in *The Snowstorm* with Many Hats Collaboration/CoHo Theatre. Beth is grateful to return to Profile after the very fulfilling work she did here during the Sarah Ruhl season.

CHRIS MURRAY*
Danny

Chris is excited to be returning to Profile Theatre, where he performed in *The Antigone Project*, Sam Sheppard - Festival of One Acts, *A Few Stout Individuals*, *The Sisters Rosensweig* and *Six Degrees of Separation*. He has performed on stage all over town and will be appearing this season in *Sense and Sensibility* and *Crossing Mnisose* at The Armory. Thank you for supporting live theatre!

DANIELLE WEATHERS*
Kayla

Danielle is honored to join this cast and creative team. Some recent credits include: *Luna Gale* (CoHo), *Stuck* (Chapel Theatre Collective), *Still Looking For Tiger Lily* (Artists' Rep/ Portland Shakespeare Project - Table Room Stage Series), *Trails and Adrift in Macao* (Broadway Rose), and *Davita's Harp* (JTC). She will be in Chapel Theatre Collective's upcoming joint world premiere of *Friends With Guns*, by Stephanie Alison Walker, in January. Danielle is a proud member of Actors' Equity Association, founder of The Reading Parlor, and Artistic Associate Director of Chapel Theatre Collective. Much love and gratitude to SuperFleece and the tribe.

ALISSA JESSUP
Laurie

Alissa recently returned to the Pacific Northwest and is thrilled to make her Portland theater debut at Profile with this cast and crew! A curious raconteur

with over 20 years' experience creating and working in theater, film, and television. As an actor, she has performed and developed new plays with Sundance Theatre Lab, ACT Theatre, 13P, Soho Rep, P.S. 122, and Playwrights Horizons. Selected TV credits include the upcoming *Shrill* starring Aidy Bryant (Hulu), *True Blood* (HBO), *The Mindy Project* (FOX), and *Grimm* (NBC). She has written and performed comedy at The Upright Citizens Brigade NYC and The Groundlings Theatre in Los Angeles. Alissa is the Artistic Director of The Ape Theater, a non-profit comedy based theater and training ground in Portland, OR. www.theapetheater.org. Thank you Lisa, Josh and Danielle. Love to Mom, Dad, Chris, Coco and Pixie.

JANE BEMENT GEESMAN
Judy

Jane is a teacher, director, and Drammy-winning actor, with almost 40 years' experience in the performing arts. This is her first appearance with Profile Theatre, and she couldn't be more delighted to work with this fine group of artists on this important, timely play. Jane has performed in numerous theatres in Portland and the Bay Area over many years and has had featured roles in television commercials and series, including *Leverage* and *Grimm*. She is a guest faculty member at the Haven Institute in British Columbia, where she co-leads, with Sarah Lucht, personal-development workshops using principles of actor training to deepen self-knowledge and spark creative energy.

JAMIE M. REA*
Amy

Delighted to be making her second appearance in this Lisa Kron season with Profile Theatre Project, Jamie was last seen as Dawn in *The Secretaries*. Favorite other local credits include: Macbeth, in Shaking the Tree Theatre's *Macbeth*, Kristine in STT's *A Doll's House* (Drammy: Best Supporting Actress), Anna in CoHo/Many Hats, *The Snowstorm* (Drammy Finalist: Best Actress), and later this year she can be seen as Olympe in Artists Rep's *The Revolutionists*. She is co-founding Artistic Director of the Beirut Wedding World Theatre Project where she will be directing *Jesus Hopped the A' Train* as the close of CoHo's 23rd season.

TAMERA LYN
Tessa

Southwest Atlanta native, Tamera Lyn, is setting her sights on the boundless world of creative art as a young black woman. Graduate from Florida A&M University with a Bachelor of Arts in Theatre Performance. She works as an actor, director, and writer throughout the city, both in theatre and film. Tamera is also producing her own visual work with Sunflower Creations; a production vessel that she created while studying as an undergrad. She has produced her work independently, and continues to collaborate with artists in Portland. Tamera Lyn leads with a Humble Beginning. Humble Life. Humble Spirit. Watch her bloom at tamerallyn.com

DANIEL MEEKER*
Scenic Designer

Previously for Profile: Scenery for *26 Miles* and during the Jane Unger years, lighting for *The Young Man From Atlanta*, and scenery and lighting for *Great Falls*, *Chesapeake*, *Fortinbras*, and *At Home At The Zoo*. Other Local design credits include shows for Portland Playhouse, Portland Opera, Portland Center Stage, Oregon Children's Theater, and Artists Repertory Theater. Outside of theater, Daniel is the lighting director for the Pickathon festival and the principal designer of The American Art Fair and The Winter Antiques Show. Daniel is a graduate of Ithaca College and The Yale School of Drama, and a member of United Scenic Artists.

ELYSE GRIMALDI
Costume Designer

Elyse has a bachelor's degree in Theatre Arts from Portland State University and has worked as a costume designer in the Portland area for over four years. Her most recent work includes *The Wolf* with Shaking the Tree Theatre, Anna Deavere Smith's *Twilight: Los Angeles, 1992* with Profile Theatre, and Pauline Viardot's *La Cendrillon* with the Portland State Opera. In addition to her work as a designer, Elyse enjoys participating in local historical and pop culture costuming groups such as the Time Travelers Costume Guild and the Edwardian Society of Oregon.

JEANETTE OI-SUK YEW*
Lighting & Projection Designer

Jeanette designs for a wide spectrum of performances which NY Times described as "clever" and "inventive". Recent: *KPOP!*

CREATIVE TEAM (CONTINUED)

(Henry Hewes Award, Lortel and Drama Desk nominations), Gloria: *A Life* with Diane Paulus, Eve Ensler's *Fruit Trilogy*, *Relevance*, *Top Girls*, and *Informed Consent* with Liesl Tommy, Aya Ogawa's *Ludic Proxy* (Bel Geddes Design), Oneohtrix Point Never's *MYRIAD*, The Civilians' *Paris Commune* and *In the Footprint*, Matthew Paul Olmos' *So Go the Ghosts of Mexico Part One* (NYIT Best Lighting Design nomination), Elizabeth Swados and Cecilia Rubino's *From the Fire* (2011 MTM: UK Musical Theatre Awards for Best New Production), Erik Ehn's *Soulographie: Our Genocides*, and NPR's *WATER +/-* with Kenny Leon. www.jeanetteyew.com

MATT WIENS Sound Designer

Matt is pleased to be collaborating with Profile Theater again; previous productions include last season's *Water By The Spoonful* and *The Happiest Song Plays Last*. Big love to my family for their support and encouragement.

ELIZABETH BARRETT Props Master

Elizabeth is extremely proud to be joining the crew of *In the Wake* as Properties Designer. With a degree in Fine Art from Benedictine College, Elizabeth specialized in large-scale painting. Elizabeth moved from Denver, CO last year where she taught airbrush and painted murals for the city's parks department. Having most recently worked set and props for CoHo Production's *Philip's Glass Menagerie* and *The Taming*, Elizabeth is looking forward to gaining many more valuable experiences in Portland theater.

KAREN M. HILL* Stage Manager

Karen is overjoyed to be doing another show with Profile, especially with such a fabulous team. Karen also works as a Production Manager and Stage Manager with Portland Shakespeare Project, Artists Repertory Theater, Portland Opera, and The Oregon Children's Theater. She is grateful everyday that she gets to create beautiful art, and she thanks her husband, Mike, for supporting this crazy lifestyle.

BREYDON LITTLE Production Assistant

Breydon is thrilled to return to the stage management team for his 5th show at Profile (*Twilight: Los Angeles 1992*, *Water by the Spoonful*, *Happiest Song Plays Last*, *Fires in the Mirror*). Some of his other credits in town

include *A Christmas Carol*, *Pen/Man/Ship* (Portland Playhouse); *The Pride* (Defunkt Theatre); *Tender Napalm* (Dancingbrain Productions); *Jesus Christ Superstar* (Street Scenes); *Frost/Nixon* (Bay Street Theatre). He is the current production manager at Clackamas High School and Defunkt Theatre. You can catch him next on *A Naked Mole Rat Gets Dressed: A Rock Experience* at Oregon Children's Theatre.

KARL HANOVER Dialect Coach

Karl has been involved in theater in various capacities for the last twenty three years. Previous dialect work includes *Orlando*, *The Call*, *Blue Door*, *Antigone Project*, *Elliot* and *26 Miles* with Profile. *A Christmas Carol* and *The Language Archive* with Portland Playhouse. *Hen Night Epiphany*, *Belfast Girls*, *Lifeboat*, *Quietly*, and *Hurl* with Corrib Theatre; and most recently *A Christmas Memory* at Portland Center Stage. He received his M.F.A. in Acting from the National Theater Conservatory in Denver.

JOSH HECHT Director

Josh is the Artistic Director of Profile Theatre where he last directed the Concert Staging of Anna Deavere Smith's *Twilight: Los Angeles, 1992* as well as the rotating repertory productions of Quiara Alegria Hudes' *Water by the Spoonful* and *The Happiest Song Plays Last*. He is a Drama Desk Award-winning director whose productions have been seen in New York at MCC Theater, The Cherry Lane, The Duke on 42nd Street, New World Stages, Culture Project, regionally at The Guthrie Theater, the Berkshire Theatre Group, the Humana Festival at Actors Theatre of Louisville, Signature Theatre (DC) and internationally at the Dublin Arts Festival and the Edinburgh Festival Fringe and elsewhere. His collaboration with Ping Chong and Company was commissioned by and premiered at The Kennedy Center before touring the northeast. His writing has received the support of the Jerome Foundation. He is formerly the Director of Playwright Development at MCC Theater and the Director of New Play Development at WET. He's served on the faculty of the New School for Drama MFA Directing program, the Fordham University MFA Playwriting program, Purchase College SUNY's BFA Dramatic Writing program and has been a guest artist at The Juilliard School, NYU's Dramatic Writing MFA, Carnegie Mellon's MFA Playwriting, University of Minnesota's BFA Acting program and others.

LISA KRON Writer

Lisa wrote the book and lyrics for *Fun Home* which won five 2015 Tony awards including Best Book, Score and Musical, and was finalist for the Pulitzer Prize. Her other plays include *In The Wake*, *Well*, *2.5 Minute Ride* (Obie). As an actor she received a Tony nomination for her performance in *Well* and a Lortel Award for her turn as Mrs. Mi-Tzu and Mrs. Yang in the Foundry's acclaimed production of *Good Person of Szechuan*. She is the recipient of Guggenheim, Sundance and MacDowell fellowships, a Doris Duke Performing Artists Award, Cal Arts/Alpert and Helen Merrill Awards, the Kleban Prize, and grants from Creative Capital and NYFA. She is a founding member of the OBIE- and Bessie-Award-winning collaborative theater company The Five Lesbian Brothers and serves on the boards of the MacDowell Colony and the Sundance Institute, and on the Council of the Dramatists Guild of America.

FOR THIS PRODUCTION

ASL INTERPRETERS

Carolyn Brockway
Andrew Weaver

GRAPHIC DESIGN

Kira Batcheller

PUBLIC RELATIONS

Jen Mitas

PRODUCTION SERVICES

Artists Repertory Theatre

BOARD OPERATOR

Dave Peterson

VOCAL COACH

Elizabeth Rothan

artslandia

PUBLISHER + FOUNDER
Misty Tompoles

ASSOCIATE PUBLISHER + MEMBERSHIP MANAGER

Katrina Ketchum

MANAGING EDITOR

Kristen Seidman

MEDIA DIRECTOR

Chris Porras

SALES DIRECTOR

Lindsey Ferguson

DESIGNERS

Lisa Johnston-Smith
Dan Le
Jackie Tran

ARTSLANDIA BOX MANAGER

Bella Showerman

MARKETING ASSOCIATE

Nicole Lane

PUBLISHING COORDINATOR

Sara Chavis

NEW BUSINESS ASSOCIATE

Ashley Coates

PODCAST HOST

Susannah Mars

Artslandia At The Performance is published by Rampant Creative, Inc.
©2018 Rampant Creative, Inc. All rights reserved. This magazine or any portion thereof may not be reproduced or used in any manner whatsoever without the express written permission of the publisher.
Rampant Creative, Inc. / *Artslandia Magazine*
6637 SE Millwaukie Ave. #207, Portland, OR 97202

Mission: To produce a season of first-class productions and community engagement activities centered around a single writer whose vision broadens our perspective on our world and deepens our collective compassion.

DIVERSITY AND INCLUSION INITIATIVE

In 2016, Profile Theatre launched its Diversity and Inclusion initiative, committing to three consecutive seasons producing the work of women and writers of color. The Initiative was born out of a desire to correct a persistent imbalance in the diversity and complexity of lives we see reflected on our stages. It is our belief that by actively working to correct this imbalance in our own programming, we more accurately reflect the world around us, produce work of increasing relevance to our city and community, and help dream into being the dynamic and inclusive world we want. We also believe that by continuing to program the most accomplished mid-career writers of our time, all members of our audience, whatever their background, will recognize themselves in these stories.

STAFF

Josh Hecht, *Artistic Director*
Matthew Jones, *Managing Director*
Aiyana Cunningham,
Director of Patron and Donor Relations
Karl Hanover,
Box Office and Administrative Coordinator
Jamie M. Rea, *Line Producer*
Dana Lynn Barbar, *Marketing Assistant*

BOARD OF DIRECTORS

Pancho Savery, *President*
Melissa Bockwinkel,
Treasurer
Arlena Barnes
Linda Jensen
Melissa Stewart, *Secretary*
Stephen Schuitevoerder
Stephen Young,
Director Emeritus

RESOURCE COUNCIL

Adriana Baer
Lue Douthit
Erika George
Leslie Johnson
Len Magazine
Susan Magazine
Mike Lindberg
Mary Simione
Patrick Stupek
George Thorn
Jane Unger
Julie Vigeland
Priscila Bernard Weiden

2018-2019 Lisa Kron /
Anna Deavere Smith
2017 Quiara Alegria Hudes
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

WEB PROFILETHEATRE.ORG

PHONE 503.242.0080

EMAIL INFO@PROFILETHEATRE.ORG

Actors' Equity Association (AEA), founded in 1913, represents more than 50,000 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

PROFILE
THEATRE
PRESENTS
(UN)CONDITIONAL
WRITTEN & DIRECTED BY **SARA ZATZ**
in collaboration with the performers
[FEBRUARY 8 - 17, 2019]

NEXT: An exciting addition to our season!

Commissioned by Profile Theatre from National Medal of Arts Awardee Ping Chong + Company, **(UN)CONDITIONAL** uses real stories told by the Portland residents who live them to examine the experience of **living with chronic illness** or caring for someone who does.

This **In Dialogue** production uses stories from our own community to amplify themes found in the work of Lisa Kron and Anna Deavere Smith.

Our **world-premier commission** is made possible in large part by an \$85,000 Creative Heights grant from the Oregon Community Foundation, awarded to support innovation and creative risk-taking and the merger of world-renown artists and local community stories.

TICKETS NOW ON SALE

\$25 REGULAR / \$20 SUBSCRIBER / \$15 STUDENT/UNDER 30

BOX OFFICE: 503.242.0080 (Tu-F, 12-4 pm) ONLINE: PROFILETHEATRE.ORG

THANK YOU TO OUR GENEROUS DONORS

This list acknowledges gifts given between
November 1, 2017 and October 31, 2018

\$25,000 AND ABOVE

Fred W. Fields Fund of the Oregon
Community Foundation
Ronni Lacroute
Meyer Memorial Trust
James F. & Marion L.
Miller Foundation
Regional Arts & Culture Council,
including support from the
City of Portland, Multnomah
County and the Arts in Education
Access Fund
Dan Wieden and Priscilla
Bernard Wieden

\$10,000-\$24,999

The Collins Foundation
The Kinsman Foundation
The National Endowment
for the Arts
Oregon Community Foundation
The Shubert Foundation

\$5,000-\$9,999

Don and Mary Blair
Judy Henderson*
The Jackson Foundation
Leslie Johnson
Oregon Arts Commission
Oregon Cultural Trust
Janet R. Schwartz
Rose E. Tucker Charitable Trust
The Wyss Foundation
Steve Young & Jane Fellows

\$2,500-\$4,999

Arlena Barnes and Bill Kinsey
Anonymous
Regence BlueCross BlueShield
of Oregon
Diane Herrmann
The Ralph and Adolph Jacobs
Foundation
Linda Jensen and Robert Nimmo
Pancho Savery
Stephen Schuitevoerder and
Tami Staudt
Ann Sehdev
The Standard

\$1,000-\$2,499

Anonymous
Melissa Bockwinkel
Richard Bradspies &
Dore Everett

Wendy & Tom Hawkins
Elizabeth Johnston
Dan Klores
Elisabeth & Peter Lyon
Kristin Olson
Anonymous
Rosenberg Fund of the Oregon
Community Foundation
Kushagra Pathak
Kathleen Stephenson-Kuhn*
Darci & Charlie Swindells

\$500-\$999

Kay & Roy Abramowitz
Debi A. Coleman
Bob & Janet Conklin
Steve Fenwick
Jason Glick
Barbara & Marvin Gordon-Lickey
Jessie Jonas
Marcia Kahn & Howard
Rosenbaum
Susan & Leonard Magazine
Dolores & Michael Moore
Rosalie & Ed Tank

\$100-\$499

Scott & Rachael Anderson
Andrew Apter
Adriana Baer & Ryan Durham
Laura Barton
Karl & Linda Boekelheide
Nita Brueggeman & Kevin Hoover
Colleen Cain & Philip Miller
Rita S Charlesworth
Vince & Valri Chiappetta
Nathan Cogan
Deborah Correa & Mark Wilson
CSz Portland
Marvin & Abby Dawson
Margaret Dixon
Francie & Paul Duden
Carmen Egido & Abel Weinrib
Mrs. Leslye Epstein &
Dr. Herman Taylor
Leslie Foren
Patricia & Bennett Garner
Lynn Marchand Goldstein
Jeff Hawthorne
Robert & Amy Hayes
Dot Hearn
Jay Hecht
Sarah Hershey

Richard Hollway & Nancy Kurkinen
Ann J Howard
Cecily Johns
Alan Jones
Rich & Jean Josephson
James Kelly & Sue Porter Kelly
Kathryn Kelly
Ed & Elaine Kemp
David Kinder
Diane Kondrat
Margaret Larson & Richard Lewis
Jacklyn Maddux & Arthur Pierson
Christy Marchant
Caren & Paul Masem
Charles Meshul & Maureen Ober
Bill & Nancy Meyer
Eileen O'Neill Odum (In honor of
Karl Hanover)
Corrine Oishi & Lindley Morton
Wendy Beth Oliver
Veronica Paracchini
Laura Potter
Rick Rees
Norma Reich
Charles & Judith Rooks
Rick & Halle Sadle
Mary Simeone
Jesse Smith & Maryann Yelnosky
Larry Smith
Olivia A. Solomon
Melissa Stewart & Don Merkt
Margot Swanson
Peter Thacker & Lynn Taylor
Jane Unger
Tom & Linda Unger
Judi & J Wandres
Ann Bardacke & David Wolf
Phyllis Yes
Charlene Zidell

UP TO \$99

Amanda Anderson
Howard & Suzanne Berwind
Marjorie Bowers
Mary Frances Bowers
Kate Bredeson
Steve Brennock
Randy Brown
Cate Burnstead
Margaret Collins
Peg Conley
Ginnie Cooper
John & Maryellen Coutu

Cynthia Crumlish
Nancy Drake
David Felt
Carol Flanagan
Sharon Gavin
Leslie Glasser
Roxanne Goebel
Elinor Gollay
Anonymous
Sheila Greenlaw-Fink
Roger Griffith
Beth Hutchins
Spencer Keller
Carol Kimball
Jennifer Lakey
Jeanette Leahy
Kirsten Lee
Cheryl Leonard
Mair Lewis
Douglas Lucas
Dorothy Lyman
Erin Mallon
Rosanne Marmor
Nancy Matthews
Michael Olich
Carlton Olson
Phyllis Oster
Shari Powell
Curtis Schade &
Jacquie Siewert-Schade
Karen Schneider
John Shethar
Matt Shroyer
Andrew Simon
Aarisa Smith
James Smith
Anonymous
Margaret Thompson
Roz Tucker
David & Julie Verburg
Charles Williams
Carol Ann & Patrick Wohlmuth
Kathleen Worley

[* Sustaining Producers
who make a recurring
monthly donation.]

GIVE!

profiletheatre.org/support