

THE FARNDALE AVENUE HOUSING ESTATE
TOWNSWOMEN'S GUILD DRAMATIC SOCIETY'S
PRODUCTION OF

MURDER

AT

CHECKMATE MANOR

by David McGillivray and Walter Zerlin Jr.

**BAG &
BAGGAGE**

THE 2017-18 SEASON GENEROUSLY SPONSORED BY
RONNI LACROUTE AND THE HILLSBORO HOPS

THIS PRODUCTION IS GENEROUSLY SPONSORED IN PART BY
KARL CITEK AND PATRICIA LOGAN

DIRECTOR'S NOTES By Scott Palmer

Sometimes you just need a little drag.

This has been a loooooong 8 months for us here at Bag&Baggage. The closure of *The Venetian*, the cancelation of *Noises Off*, the completion of the capital campaign, and two pretty hard hitting shows back to back at the start of the season – trust me, we have all needed a break from that very difficult work.

So, I was eager to get started on something completely different. And then we started rehearsals and I realized something: doing a *Farndale* show is, in fact, one of the hardest things I've ever done as a director (and I know it is incredibly difficult for the actors too). Not only do we have to create a play about terrible actors doing terrible theatre, but we need to do that extremely well. Not only do we have to invent a billion sight gags and puns and innuendos, but we have to do it in 6 inch heels, wigs, and stuffed bras. So much for taking a break from all of that hard work!

But, in all honesty, it is very fun. These performers are a joy to spend time with and to create with, and I am particularly thrilled that Patrick Spike gets to reprise his role as Pheobe; that Norman Wilson gets to do another show with us after so many years; that Jeremy Sloan gets to expand his B&B repertoire; and that Tyler Buswell gets a crack at doing a B&B style show. Arianne, of course, is no stranger to our audiences, but this role pushes her in a decidedly different and new direction, which is also a joy.

The *Farndale* shows are actually more than just camp, over-the-top shenanigans. They are actually part of a long theatrical tradition in England—a tradition that I fell in love with during my time in Scotland.

Walter Zerlin (one of the two madmen responsible for the *Farndale* series) is said to have taken his inspiration for the worst community theatre troupe in history from his mother. Zerlin said, "My mother had been in a local drama group for years. I always remember seeing her in shows with other women playing men's parts, and all of them doing it dreadfully." After seeing one of his mother's best (meaning worst) performances, Zerlin concocted an idea to have a group of four English housewives, all of whom were abysmal actors, attempting to mount a very serious production of Shakespeare's *Macbeth*, and butchering it so badly that it simply transcended serious theatre into farce. And so it began...

All of the *Farndale Avenue* shows find their beginnings in a number of grand theatrical traditions, including Commedia dell'Arte, Shakespeare and Moliere, the ancient British version of Commedia known as "Italian Night Scenes" which involved highly energetic comedy and complex stage business, Harlequinades (which were the birth place of the term and style of Slapstick comedy); British-style Pantomime (or just "Panto"); Michael Green's "Coarse Acting" style; and modern day drag performances. I know, I know...it feels a little precious to say that this over-the-top farce has any kind of connection to grand theatrical traditions, but it is true....seriously.

This connection is particularly true of the British Panto tradition, which includes some of the funniest, most overblown characters you will ever see on stage. These "Panto Dames" – male comedians dressed up as hideously ugly women with names like *The Widow Cranky* – are a staple of English holiday traditions. Enormous handbags, dresses made of thousands of yards of chiffon, ill-fitting wigs, an inability to walk in heels, and grotesque makeup are the hallmarks of these stock British stage characters. They are a hilarious and beloved part of British holiday theatre...as crazy as that sounds.

And, if you really think about it, men have been playing women playing men (and doing it badly!) for thousands of years, and actors who are out of their depth have been attempting to portray Hamlet or Lady Macbeth or Willy Loman for generations. We have all been there. We all know the sheer terror and utter desperation that is born from being trapped in a theatre watching a truly terrible performance. What *Farndale Avenue* does so well, and so unapologetically, is to embrace this one great theatrical truth: really really really bad theatre can be really really great theatre...both cringe-worthy and hilarious.

So, welcome back to the Ladies of *Farndale*. There is no doubt you will all break a leg... figuratively and literally.

Happy Halloween, dahlings!

Scott Palmer, *Artistic Director*

DRAMATURGICAL NOTES By Carlee Whalen

"I have a special fondness for the second rate and the downright worthless."

—David McGillivray, co-author of the *Farndale Avenue... series*

What is "Coarse Acting"? Everything you need to know is in the aptly titled book *The Art of Coarse Acting*, written in 1964 by British humorist Michael Green. Most of Green's advice went like this: "*The Coarse Actor's aim is to upstage the rest of the cast. His hope is to be dead by Act Two so that he can spend the rest of his time in the bar. His problems? Everyone else connected with the production.*"

The Art of Coarse Acting was an ode to amateur theatre, and Green's unrefined style caught on in the decades following his book's publication. Two of Green's "Course Acting" shows were performed at the Edinburgh Festival in 1977 and 1979, and there is no doubt that Walter Zerlin and David McGillivray were familiar with his work as they began creating the *Farndale Avenue* series, falling easily into this genre.

Another main "Coarse Acting" influence on Zerlin and McGillivray was *Monty Python's Flying Circus* (1969), the original sketch-comedy show that rocketed the British comedy group to fame in the 1970s and 1980s. The Pythons pushed the boundaries of what was acceptable in comedy for television and film, influencing many other performance groups over the years, including the very popular

Saturday Night Live.

The Murder Mystery genre which the ladies of *Farndale* take on in this show lends itself easily to "Coarse Acting": from the ridiculous foreshadowing, to the over-dramatic death scenes, and the classic "it was the butler" cliché, *Murder at Checkmate Manor* is the perfect playground for Zerlin and McGillivray's hallmark style. And because we're Bag&Baggage, we give you the *Farndale Avenue* Housing Estate Townswomen's Guild Dramatic Society with our own special twist, aiming to create a fantastic and hilarious experience for the audience that would make Zerlin, McGillivray, Michael Green, and all the Pythons proud. We hope you enjoy the show!

Carlee Whalen, *Dramaturg*

ABOUT BAG&BAGGAGE

Bag&Baggage is committed to unique interpretations and novel stagings of plays by the world's best-known authors. We seek to rethink and reinvigorate the most celebrated titles, to challenge the public to experience them in new ways, and to connect our work to the lives and experiences of our audiences. Founded by a Hillsboro native, Bag&Baggage believes that cultural experiences like live theatre play an absolutely crucial role in the health of our community.

Real. Provocative. Theatre.

Scott Palmer

Founding Artistic Director

Beth Lewis

Managing Director

Cassie Greer

Associate Artistic Director

Arianne Jacques

Patron Services Manager

Alec Lugo

Marketing and
Development Assistant

Jim Ricks-White

Technical Director,
Resident Lighting Designer,
The Vault Theater Facilities Manager

Megan Wilkerson

Resident Scenic Designer

Melissa Heller

Resident Costume Designer

Board of Directors

- Carol Beauchamp
- Julie Case
- Karl Citek
- Kathy Gaona
- John Jacques
- Beth Lewis
- Eric Lewis
- Patricia Logan
- Linda Morrisson
- Gayle Nachtigal (chair)
- Scott Palmer
- Jan Simmons
- Donna Swanson
- K. Marie Tyler

Misty Tompoles

Publisher + Founder

Dan Le & Lisa Johnston-Smith

Designers

Chris Porras

Media Director

Lindsey Ferguson

Publisher's Representative

Bella Showerman

Publishing Coordinator

Artslandia at the Performance is published by Rampant Creative, Inc.

©2017 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 Milwaukie Ave. #207 | Portland, OR 97202

Bag&Baggage Productions presents

The Fardale Avenue Housing Estate Townswomen's
Guild Dramatic Society's Production of

Murder at Checkmate Manor

By David McGillivray and Walter Zerlin Jr.

Directed by Scott Palmer

This production is presented by special arrangement with Samuel French, Inc.

THE CAST

Mrs. Phoebe Reece.....	Patrick Spike[†]
Ms. Thelma Greenwood.....	Norman Wilson*
Mrs. Mercedes Blower.....	Jeremy Sloan[†]
Mrs. Felicity Fortesque.....	Tyler Buswell
Gordon, a Stage Manager	Arianne Jacques[‡]

CREW/PRODUCTION TEAM

Director	Scott Palmer
Costume Designer.....	Melissa Heller
Scenic Designer.....	Megan Wilkerson
Lighting Designer & Technical Director.....	Jim Ricks-White
Sound Designer	Grant Thackray[^]
Stage Manager	Ephriam Harnsberger
Assistant Director	Cassie Greer
Assistant Stage Manager	Grant Thackray[^]
Props Master	Renée Zipp[^]
Dramaturg.....	Carlee Whalen[^]
Marketing Assistant.....	Tiffany Rousseau[^]

This performance runs approximately 2 hours with one 15-minute intermission.

Please remember: Turn OFF your phone, do not text during the performance, and photography or recording of this performance are strictly prohibited.

[†]Member of the Bag&Baggage Resident Acting Company, generously sponsored by David and Shirley Woodford

[‡]Bag&Baggage Associate Artist

^{*}Member of Actors' Equity Association, the Union of Professional Actors and Stage Managers in the United States, appearing under a Special Appearance Contract

[^]Bag&Baggage Emerging Artist

The 2017–2018 Season
Presented by
Ronni Lacroute

The 2017–2018 Season
Sponsored by
The Hillsboro Hops

This production is generously sponsored by Karl Citek and Patricia Logan

ACTOR & CREW BIOS

TYLER BUSWELL (FELICITY FORTESQUE)

Tyler Buswell is a set designer, actor, and proud Theatre Vertigo company member. Recent acting credits include *A Lovers Complaint* (as The Seducer) and *Bite Me a Little* (as Georgie) at Post 5. Recent design credits include *Willy Wonka*, *You're a Good Man Charlie Brown*, *Grease*, and *Women Behind Bars* (Camp Manitou, Maine); *A Maze and Assistance* (Theatre Vertigo); *School Dance* and *Hawthorne* (Action Adventure); *The Bomb-Itty of Errors* (Broadwayworld Nomination- Best Set Design); and *Stupid Kids* (Post 5 Theatre), among others. He has worked as a scenic painter and carpenter at Oregon Children's Theatre, Artists Repertory Theatre, Third Rail Repertory Theatre, and Portland Center Stage. He would like to thank Bag&Baggage for this awesome opportunity, and for their continued dedication to creating work that promotes diversity and equity in the arts.

ARIANNE JACQUES (GORDON)

Arianne holds a Bachelor's in Theater Arts from Oregon State University. This production falls on the 10th anniversary of her first show with B&B: *Macbeth* in October 2007! Favorite shows from the last decade include: *The Importance of Being Earnest* (as Gwendolen); *Twelfth Night* (as Viola); *Crimes of the Heart* (as Babe); *Julius Caesar* (as Cassius); *The Great Gatsby* (as Jordan); *Private Lives* (as Sibyl); *Our Country's Good* (as Mary Brenham); *Moby Dick, Rehearsed* (as Stage Manager/Elijah); *The Graduate* (as Elaine Robinson); and most recently *Romeo&Juliet* (Layla&Majnun) (as Juliet/Layla). Arianne has been box officer for the company since 2011, and is now the Patron Services Manager for B&B. When she is away from the theater, Arianne spends her time reading, watching nature documentaries, helping out at Basilisk (her partner's awesome restaurant), and snuggling with her cats (Zoë & Ripley). Arianne would like to thank Jason and her mom & pop for their endless love and support.

JEREMY SLOAN (MERCEDES BLOWER)

Jeremy Sloan received his BFA in Music and Theatre from Portland State University and has been performing in the Portland Metro area for over 15 years. He is thrilled to be an Associate Artist with Bag&Baggage this season. He last performed with Bag&Baggage in two of the three hit Christmas radio shows - *Miracle on 34th Street* and *A KBNB Kristmas Karol* (as Gilroy Gildersleeve AKA Patrick Paulson) - and performed with *Liberace in Cabaret Cupid*. He has treaded the boards of Anonymous Theatre Company, Broadway Rose Theatre Company, Clackamas Repertory

Theatre, Lakewood Theatre, Many Hats Productions, Mock's Crest Productions, Opera Theatre Oregon, Pixie Dust Productions, Portland Opera, Red Shoe Productions, Staged! Musical Theatre, and Stumptown Stages. Favorite roles include: *Godspell* (as Jeremy (himself)); *You're a Good Man Charlie Brown* (as Charlie Brown); *Smokey Joe's Cafe* (as Michael); *La Cage Aux Folles* (as Mercedes Bendz); and *Plaid Tidings* (as Frankie). When not onstage, Jeremy can be found urban hiking around downtown Portland, spontaneously breaking into a musical dance number, or drinking his favorite IPA. Many thanks to Scott, Cassie, our amazing crew and my fellow "ladies and gentleman" of the dramatic society. Get ready to laugh yourself to death!

PATRICK SPIKE (PHOEBE REECE)

A former Bag&Baggage board member, Spike, as his friends call him, holds a BA in theatre with emphasis in directing from Western Washington University, and an MFA in directing from Humboldt State University. He has directed productions of *Educating Rita*, *Love Letters*, *The Mystery of Irma Vep*, and *Dangerous Liaisons*, and performed in *The Importance of Being Earnest* (as Lady Bracknell); *The Farndale Avenue... Christmas Carol* (as Phoebe Reece); and *Parfumerie* (as Sipos) for Bag&Baggage. Spike also recently directed *Batboy, the Musical* and *Six Dance Lessons in Six Weeks* in California, and will be returning there to direct a production of *Chicago* this coming Spring. Spike is Marketing Director for Arts People ticketing and patron management software company used by Bag&Baggage. Spike relocated last year to Scappoose, OR with his husband Fernando and their three dogs.

NORMAN WILSON (THELMA GREENWOOD)

Norman is delighted beyond definition to be back at Bag&Baggage after a long and sorrowful absence. He was last seen here as Alex Gal in *Rough Crossing*, and prior to that as Lucentio in *Taming of the Shrew*. Favorite roles include Aldolpho in *The Drowsy Chaperone*, Corny Collins in *Hairspray* and Skimbleshanks in *Cats* (all at Broadway Rose); Sir Robin in *Spamalot* and Charlie Davenport in *Annie Get Your Gun* (Lakewood Theatre); Rod in *Avenue Q* (Triangle Productions); Mendel in *Falsettos* (Live On Stage); and Madame George in *Find Me Beside You* (Many Hats Collaborations). Prior to migrating north in 2009, Norman lived and worked throughout Southern California at many theaters, most of which are no longer in business. Norman is not responsible for their demise. In his time off stage, Norman does little of any consequence, aside from walking his miniature pinscher, Godzilla, and posting pictures of food online. He would like to thank

you for supporting live theatre and encourage you to see him in *An Act of God* at Triangle Productions opening next month. It's going to be a religious experience.

CREW

CASSIE GREER (ASSOC. ARTISTIC DIRECTOR & ASST. DIRECTOR)

Normally found in front of the lights, Cassie is thrilled to be sitting on the other side of the table with Scott, watching the ladies (and gent) of Farndale do their thing! This is her 25th Bag&Baggage project since joining the company in the 2011-12 season, having appeared on stage in *Julius Caesar* (as Mark Antony); *The Great Gatsby* (as Daisy Buchanan); *Brontë* (as Charlotte Brontë); and the title character in *Coriolanus*, among several others. Cassie co-directed last winter's *Parfumerie*, in addition to assistant directing *The Drowning Girls* and *The Crucible* here at B&B; her other directing work has most recently been seen at Fertile Ground '13 and the San Francisco Fringe '14 (*Cinnamon and Cigarettes*); Spotlight Musical Theatre Academy (adaptations of *A Chorus Line*, *The Drowsy Chaperone*, *Carrie*, *Godspell*, *Footloose*, and *The Aristocats*); and B&B's touring production of *A Christmas Carol* in 2013. Cassie received her training in the BA Theatre program at Goshen College and the MFA Acting program at Florida Atlantic University, and is a certified Assistant Teacher of Fitzmaurice Voicework®. She wouldn't be here without Danny, and is incredibly grateful to her family and friends for their continual love, support, and energy.

EPHRIAM HARNBERGER (STAGE MANAGER)

Ephriam completed his Bachelor of Fine Arts Degree in Omaha, Nebraska at Creighton University. This is his ninth production with Bag&Baggage. Productions include: *Romeo&Juliet* (Layla&Majnun) (SM); *Brontë* (SM); *Parfumerie* (SM); *The Drowning Girls* (SM); *The Graduate* (SM); *Coriolanus* (SM); *Emma* (ASM); *The Best of Everything* (ASM); *The Lady Aoi* (SM); *Othello* (SM); *The South Omaha Stories* (SM/AD); *The Spitfire Grill* (SM/AD); *The Tempest* (ASM); *Compleat Works of William Shakespeare* [abridged] (ASM); *Titus Andronicus* (ASM); *Twelfth Night* (ASM); *Phantom* (AD); *Dames at Sea* (SM); *Almost, Maine* (SM); *Julius Caesar* (ASM); and *Comedy of Errors* (ASM). Although he is usually found backstage he has also appeared onstage in *Cabaret* (as Emcee); *Noises Off!* (as Selsdon); and *Urinetown* (as Bobby). Ephriam is honored to work alongside the incredible company members of *The Farndale...Murder...* When he is not wandering about the stage Ephriam also enjoys cooking, camping, hiking, and

CREW BIOS

singing silly songs with his sisters. He would like to thank Bag&Baggage, Nik, Rosemary, and his parents.

MELISSA HELLER (COSTUME DESIGNER)

An eight-year Portland resident, Melissa splits her time between heading the costume shop and designing costumes at Pacific University, and designing for local area theater companies. Melissa holds a B.S. in Apparel Design from Oregon State University, which is where her interest in costumes for theater began. She worked in the costume shop at OSU until she graduated in 2008 and moved to Portland to pursue her career in the apparel industry. Melissa reignited her passion for the costume design in 2010 when she began working with Oregon Ballet Theater. Since then she has designed for numerous production companies including Mt. Hood Community College; Broadway Rose Theater Company; St. Mary's Academy; Oregon Children's Theater; Portland Actor's Ensemble; and as the Resident Costume Designer for Bag&Baggage Productions and Pacific University. Her recent works include *Romeo & Juliet* and *The Good Woman of Setzuan* with Pacific University; *Richard III*, *Caesar*, *Kabuki Titus*, *Lear*, *The Graduate*, and *Coriolanus* with Bag&Baggage Productions; *Charlotte's Web* with Oregon Children's Theater; and *Love's Labour's Lost* with Portland Actors Ensemble. Melissa thanks Bag&Baggage Productions for this engaging partnership.

BETH LEWIS (MANAGING DIRECTOR)

Beth has over ten years of experience in theatre administration and management. She most recently served as Managing Director of Curious Comedy Theater, Portland's only nonprofit comedy theater. She moved back home to the Portland area in 2013, after being in Los Angeles for five years working at The Pasadena Playhouse, where she ended her tenure there as their Annual Giving Manager. Before that, she lived in New York City, where she served as the Director of Development for The Looking Glass Theatre, and the Associate of Special Events for Sonnet Repertory Theatre. In addition to her work at Bag&Baggage, she is currently a board member of the Portland Area Theatre Alliance. She also holds a BA in Theatre from Connecticut College and is a Core Company Member of the Original Practice Shakespeare Festival.

DAVID MCGILLIVRAY (PLAYWRIGHT)

David McGillivray is an actor, producer, playwright, screenwriter, and film critic. Originally a critic for *Monthly Film Bulletin*, McGillivray wrote his

first film script, *Albert's Follies*, for friend Ray Selfe in 1973. Intended as a vehicle for The Goodies, who turned it down, the film was eventually released as *White Cargo* and starred a young David Jason in one of his earliest leading roles. McGillivray was soon involved in the British sex film industry, writing scripts for *I'm Not Feeling Myself Tonight* (1975) and *The Hot Girls* (1974), two films produced by pornographer John Jesnor Lindsay. As would be the case with many of his films, McGillivray makes cameo appearances in both: in *I'm Not Feeling Myself Tonight* he is "Man at Party" who pulls Monika Ringwald's dress off, while in *The Hot Girls* he was given the job of doing an onscreen interview with Danish actress Helli Louise, who according to the synopsis in *Cinema X* magazine, talks to him about "working on a movie, and telling a few facts of life about screen nudity and enacting lesbian love scenes." In collaboration with Walter Zerlin Jr, McGillivray has written a number of plays, including *The Fardale Avenue Housing Estate Townswomen's Guild Dramatic Society* series of 10 plays spoofing local amateur dramatic productions. They are published by Samuel French Ltd.

SCOTT PALMER (ARTISTIC DIRECTOR & DIRECTOR)

Scott received his Bachelor's Degree from the University of Oregon, his Master's Degree from Oregon State University, and completed his PhD Coursework in Theatre, Film, and Television studies at the University of Glasgow in Scotland. Over the past 20 years, Scott has developed an international reputation for his approach to classical dramatic literature, and more specifically his work with major literary adaptations of Shakespeare and his contemporaries. Scott has adapted and directed critically acclaimed shows for Glasgow Repertory Company, Toi Whakkari (the National Drama School of New Zealand), Salem Repertory Theatre, Oregon State University, and Bag&Baggage Productions. Scott was the Founding Artistic Director of Glasgow Repertory Company, Scotland's only Shakespeare-dedicated theatre company, as well as the Bard in the Quad Outdoor Shakespeare summer event at Oregon State University. Scott is a Hillsboro native and has served on the Hillsboro Arts and Culture Council and the Westside Cultural Alliance, and previously worked as the Trust Manager of the Oregon Cultural Trust. Thanks and love to his husband Brian.

JIM RICKS-WHITE (LIGHTING DESIGNER AND TECHNICAL DIRECTOR)

With over 30 years in theatre, Jim is pleased to be part of the staff here at Bag&Baggage, adding Vault Manager to his duties as

Technical Director and Lighting Designer. Jim has worked professionally as a Production Stage Manager and Stage Manager (Civic Light Opera Seattle, Spokane Interplayers, Stumptown Stages); Technical Director, Lighting and Set Designer (Innovation Theatreworks, Tower Theatre, Portland Actors Ensemble); Properties Artisan and all-around Theatre Tech (the list goes on and on...) — in venues as small as 99-seat black box theatres, and as large as the Olympic Stadium for the 2012 London Olympics and Paralympics. Basically, he has yet to meet a theatre tech job he didn't like — or at least enjoy! Jim also teaches technical theatre at PCC Sylvania and has held numerous administrative positions in theatre during his career. In his free time, Jim loves to travel, explore great food and enjoys working off steam swinging a German longsword or Military saber at his local HEMA gyms, Indes Western Martial Arts and NW Armizare. Jim looks forward to being able help to nail down some good storytelling and bring the 2017-2018 B&B season to light!

MEGAN WILKERSON (SCENIC DESIGNER)

Megan holds a Masters of Fine Arts in Design for the Theatre from the University of Texas at Austin, and is a member of United Scenic Artists Local 829. Besides being the Resident Scenic Designer for Bag&Baggage, Megan is also a Resident Artist at Artists Repertory Theatre in Portland, and an Ensemble Member at Rivendell Theatre in Chicago. Megan was a recipient of Chicago's After Dark Award in Scenic Design for her "thoroughly creepy" set for Marisa Wegrzyn's *Psalms of a Questionable Nature* with Rivendell, and was nominated for a Drammy Award for her design for *The Children's Hour* at deFunk theatre in Portland. Her Design work has also been recognized by *The Chicago Tribune*, The Austin Critics Circle, *The Milwaukee Journal Sentinel*, the South Eastern Theatre Conference, and The United States Institute for Theatre Technology. Regionally she has worked with The Oregon Shakespeare Festival, The Milwaukee Repertory Theatre, Artists Repertory Theatre, The New Conservatory in San Francisco, Renaissance Theaterworks, Milwaukee Chamber Theatre, Broadway Rose, Teatro Milagro, deFunk Theatre, Next Act Theatre, The Skylight Opera, First Stage Children's Theatre, The Michigan Opera Theatre, Pittsburgh Public Theatre, and the Portland Opera. She has taught Theatre, Design, and Art courses at Lewis & Clark College, The University of Portland, Michigan State University, The University of Wisconsin Milwaukee, St. Norbert College, Randolph-Macon Women's College, Carroll University, Central Michigan University, the Milwaukee High School for the Arts, and The University of Minnesota in Minneapolis/St. Paul.

CREW BIOS (CONTINUED)

WALTER ZERLIN JR. (PLAYWRIGHT)

Walter Zerlin Jr. was probably the only English barrister who regularly dragged up, tap-danced, and conjured professionally on stage. For 25 years, Zerlin and David McGilivray wrote plays together, among them 10 in the *Farndale Avenue Housing Estate Townswomen's Guild Dramatic Society* series.

These were comedies in which an amateur dramatic society murdered Shakespeare, Dickens, and Gilbert and Sullivan. They have been performed around the world. Zerlin also appeared in roles he wrote for himself, memorably as a lady pianist thumping out songs from *The Sound Of Music*, prior to a performance of *Macbeth*. In *Running Around The Stage Like A Lunatic* (1980), which won an Edinburgh Festival Fringe award, he played all

17 parts. In real life, he was a barrister, mostly in the west midlands, and his geniality could soften the hardest judicial heart. He was also a legal adviser on *A Fish Called Wanda* (1988) – Zerlin had defended John Cleese over a parking offense – and the actor later recommended him to help Marlon Brando in courtroom scenes for *A Dry White Season*. The court was not a substitute for the stage, but Zerlin brought his tireless ebullience to both.

THANK YOU, DONORS

Your financial support is **CRUCIAL** to our success, and we are deeply grateful for your generous contributions. Find out more about the benefits of becoming a **BAGGAGE HANDLER** online today at www.bagnbaggage.org/ (For contributions made between September 15, 2016 and September 15, 2017.)

IMPRESARIO- \$10,000 AND ABOVE

Anonymous
Benevity Community
Impact Fund
Karl Citek & Patricia Logan
The Collins Foundation
Steve and Maggie Dixon
J.W. & H.M. Goodman
Family Charitable
Foundation
Henry Lea Hillman, Jr.
Foundation
Hillsboro Arts and Culture
Council
Andrew Hoffmann & Linda
Morrison
The Jackson Foundation
Mike & Laura McMurray
Ronni Lacroute
James F. and Marion L.
Miller Foundation
M.J. Murdock Charitable
Trust
Pat Reser
The Reser Family
Foundation
Daryl L. and Patricia L.
Swenson Fund of the
Oregon Community
Foundation
Washington County
Visitors Association

EMISSARY- \$5,000 AND ABOVE

Anonymous
Dan Bergsvik & Don Hastler
Ralph & Marilyn
Helzerman
The Kinsman Foundation
Fred & Gayle Nachtigal
Oregon Arts Commission
Oregon Cultural Trust
PGE Foundation
Sandy Palmer
Ritz Family Foundation
Robert D. and Marcia H.
Randall Charitable Trust*
The Herbert A. Templeton
Foundation*
Tokola Properties
Washington County
Work for Art, including
contributions from more
than 75 companies and
2,000 employees

AMBASSADOR- \$2,500 AND ABOVE

Autzen Foundation
Carol A. Beauchamp
City of Hillsboro
Scott Eisenstein & Kelly
Ritz-Eisenstein
Kathy Gaona
Steve & Marilyn Gray
Pete & Sue Harris
Leonard A. & Susan
Magazine
Linda & Brad Needham
Jan Simmons
Rita & William Tomison

CONCIERGE- \$1,000 AND ABOVE

Sara Behrman & F.X. Rosica
The Boeing Company

Dale & Julie Case
Kymberli Colbourne & Jim
Ricks-White
Cultural Coalition of
Washington County
Jim & Vicki Currie
Luke Dixon
Steve & Maggie Dixon
George & Donna Evans
Kevin Hoover & Nita
Brueggeman
Ken & Anne Jackson
Annemarie & John Jacques
Eric & Diane Lewis
Darell & JoAnn Lumaco
Barbara Mason
Mentor Graphics
Foundation*
Mark & Patricia Mueller
Network for Good
OCF Founder's Fund of
The Oregon Community
Foundation
Oregon International Air
Show
Todd Palmer
Richard B. Siegel
Foundation
Sunderland Anesthesia
Nursing Associates Corp.
Wells Fargo Foundation
Wheeler Foundation
David & Shirley Woodford

PORTER- \$500 AND ABOVE

Anonymous
Alice Bartelt
Linda Besant & Martha
Goetsch
Tom Chau & Jessica Chou
Mark Clemons
Art & Sandy Diederich
Alison Ebbott & William
Hasan
Bonnie Gilchrist
Kenney's Shoe Store
Martin Goodman
David Heath
Scott & Sonya Hoatson
Intel Volunteer Grant
Program
Carolina Malmedal
Rebecca & John McAllister
Susan Norwood
Erik Opsahl
Roger Palmer & Donna
Rondema
Scott & Brian Palmer
Joann & Ronnie Swanson
Bruce Ulrich
Carla Velders, in memory of
G. Coulson-Velders
David & Jann Weber
Brian Whitney

STEWARDS- \$250 AND ABOVE

Anonymous (2)
Pamela Bearce
Pauline Beard, in honor of
Lorelle Browning
Carla Caesar
Steve & Joan Callaway
Carole Cotten-Figueiredo &
John Figueiredo
Christine Edgar & Nathan
Johnson
Michael Fox & Debby

Garman
Paul & Becky Gerlach
Cassie Greer & Danny
Palmer
Chuck & Leah Hagele
Gregory & Laurie Hannon
Charlotte Headrick, in
honor of Scott Palmer &
Arianne Jacques
Kimberly Higgins
Arianne Jacques & Jason
Myers
Jeff Kishlock & Anne
Brennan
Laura Lillegard
Carol Loughner
Gene & Judy Lynch
Fran & Corky McReynolds
Len Miller
Helen Noonan-Harnsberger
Rebecca Roberts
John E. Ryan
Peter Schuyler
Don & Linda Sinclair
Janica Stewart
Rhonda Studnick Kaiser
Delbert & Donna Swanson
Technical Marketing
Specialists, Inc.*
Theatre Vertigo
Mary Weber
Mike & Nadine Zimmerlund

BELL CAPTAIN- \$100 AND ABOVE

Anonymous (7)
Noël Arnold
Thomas Bearden
Linda Becking
Kay & Brian Blachly
Dennis Boardman &
Andrea Trautwein
Gregory Bruce
Launie Carlin
Stephanie & Morgan Chase
Candace Chinick
Kenny Chinn
Martin Conley
Joseph Copsey & Lindsay
Pertain
Cornelius Veterinary
Clinic PC
Ron & Kitty Crisman
Dave Danell
Margaret Devereaux
Diane Ditrner
Barbara Duerden
Ericka Ferguson
Marsia Ferguson*
Liz Fischer
Joyce Gabriel
Sharon Gavin
Jessica Geffen & Timothy
Yaeger
Rochelle Geffen
Marilyn Grendele*
Mary Michelle Hamm
Jeanette Hanna
John & Sherry Hayes
Grant Hilden
Ellen Hinds
Keren Hoover
Mark & JoAn Hudson
Tom & Gayle Hughes
Interstate All Battery
Lynn Ironside
Gloria Jane Jarrett
Teresa Jestonowski
Alan Jones/North Country
Productions
Paul Kinley
Bruce Klein
Barbara Koller, in memory
of Mitzie Pope-Ellis
Theresa Koppy
Bernie & Karen Kuehn
Laurel Lahmers
Sherry Lamoreaux & Paul
Duchene
Mark Larsen
Beth & Evan Lewis
Sandra Little
Kim Mallory
Susan & Rudy Marchesi
Amanda Martin, in memory
of Lorelle Browning
Lynn Martin
Bianca McCarthy
Ruby Ann McLafferty
Victoria Mee
Anna Metz
Vickie J. Miller
Sabra Mischel
Montinore Estate
Melissa Moore
Daniel Murphy
Johanna Norton
OneOC
Anita Osterhaug & Job
Rabinowitz
Russ & Carol Paine
Robyn Parnell & Mark
Waggoner
Antoinette Plunkett
Debbie Raber
Brennan Randel &
Matthew Corwin
Carol Reich
Rice NW Museum of Rocks
& Minerals
Gary, Tina, & Caitlin
Richard
Bob Rineer & Debbie
Thomas
Michael Rouches
Lisa Rowley
Patricia Sanchez
Winston Saunders & Sara
Stamey
Silverna & Raymond Scott
Paula Seid
Colin & Victoria Shepard
Richard Siegel
Janean & Jordan Sollman
Olivia A. Solomon
Dick & Doreen Stenson
Kim Strelchun
William Sullivan, in honor
of Karl Citek
Gerda Sylvie
Gary Taliaferro
Testech, Inc.*
Ermine & Susan Todd
Kaye Van Valkenburg &
David Maier
Kail & Amanda Walker
Ward/Davis Associates*
Ginny & Mark Watson
Lynn Weglarz
Jerry & Judy Willey
Kathleen Worley
Shelley Wright
Sandra & Stan Zajdel
Bob & Kris Zorko

BELL HOP- \$25 AND ABOVE

Clark & Sharon Allworth

Danielle Anderson
Enrique Andrade
Anonymous (7)
Mary Jo & Jim Bartels
Phillip Berns & Jessi
Walters
Cynthia Biggs
Don & Bonnie Blish
Lark Brandt & Mark Nelson
Donald Campbell & Lisa
Thompson
Bruce & Janis Collins
Margaret Collins
Katy Cooper
Katie Davis
Patti Duthie
Scott Eagan & Nikki
Poppen-Eagan
Paul & Linda Erickson
Eddie Evans
Joyce Felton & Pat
Emmerson
Barbara Finnie
Michael & Jayne Gallagher
Shelly Getzlaf
Jean Gloppen
Carole Graney
Jane Greenlees
Larry & Ann Greer

Carol J. Gryde
A. Jay Hamlin & Kay
Demlow
Bruce & Kathy Hanna
Gloria Hatrick
Karen Hershey & Roark
Berkey
Clara-Liis Hillier
Claire & Ralph Horowitz
Sally Kearney
Janette Kilgore
George Kunz
Christine Legler
Janet Lien
Miranda Loumena
Sandy Lucas
Judy Lynn
Judith B. Marks
David McCammon
Sarah McKenney
Ricki McIlwraith
Phil & Heather McKnight
Amy Mihelich
Gayle Miller
Steve & Tracy Miller
Allison & Stephen Moor
Anne Mueller &
Lars C. Larsen
Juanita Muntz

Kathy Querin
Doug Rankin
Lisa Roskopf
Kim & Richard Sargent
Eric St. Cyr
The Standard
Rebecca Swearingen
Dr. Elizabeth E. Tavares,
in memory of Lorelle
Browning
Lee Van Duzer
Kristen Van Kranenburgh
Larry White
William Wuertz

*All or a portion of this
gift is directed to
PASSPORT

*All or a portion of this
gift is directed to
the Silverna Scott
Internship Fund

2017 GALA DONORS

Our unique PASSPORT free ticket program enables Bag&Baggage to provide free tickets to any student from any high school in Washington, Columbia, Tillamook, and Yamhill Counties...on demand. As long as there is a seat available, B&B pledges to never turn away a student who wants to see our shows. Very special thanks to our donors who have generously supported this important program through our 2017 Gala and Auction.

\$2500 & ABOVE

Karl Citek & Patricia Logan
Andrew Hoffmann &
Linda Morrison

\$1000 & ABOVE

Sara Behrman & F. X. Rosica
Kymberli Colbourne and
Jim Ricks-White
Carole Cotten-Figueiredo &
John Figueiredo
Ken & Anne Jackson
R. Scott Smith

\$500 & ABOVE

Dan Bergsvik & Don Hastler
Kay & Brian Blachly
Kenny Chinn
Luke Dixon
Jeff Kishlock & Anne
Brennan
Eric & Diane Lewis
Carol Loughner
Lynne Pestka
Jan Simmons
Don & Linda Sinclair
Peter & Sherry Sunderland

\$250 & ABOVE

Carla Caesar
Steve & Marilyn Gray

Ralph & Marilyn Helzerman
Sherry Lamoreaux & Paul
Duchene
Fred & Gayle Nachtigal
Linda & Brad Needham
Helen Noonan-Harnsberger
Sandy Palmer
K. Marie Tyler
Ginny & Mark Watson
Mary Weber

\$100 & ABOVE

Andrew Beck
Morgan Cox
Diane Ditrner
Steve & Maggie Dixon
Alison Ebbott & Bill Hasan
Chuck & Leah Hagele
John & Sherry Hayes
Pete & Sue Harris
Kevin Hoover & Nita
Brueggeman

Annemarie & John Jacques
Alan Jones/North Country
Productions
Darell & JoAnn Lumaco
Leonard A. & Susan
Magazine
Carolina Malmedal
Elizabeth Manser
Barbara Mason

Len Miller
Erik Opsahl
Mike Plunkett
Eric Quon
Silverna & Raymond Scott
Kimberly Skach
Karen Stratton
Bruce Ulrich
Carla Velders
Patricia Vice
Jack Whitehead
Dave & Shirley Woodford

\$25 & ABOVE

Phil Cayton
Tom Chau & Jessica Chou
Katie Davis
Cassie Greer & Danny
Palmer
Arianne Jacques & Jason
Myers
Beth & Evan Lewis
Susan Norwood
Kari Parkinson
Antoinette Plunkett
John Shorb
Kail & Amanda Walker

NO FILTER IMPROV

COMEDY. HAVOC. QUESTIONABLE MORALS.

THE VAULT THEATER · 350 E MAIN ST · HILLSBORO, OR

FRIDAY
OCTOBER 6
7:30 PM

SATURDAY
FEBRUARY 17
7:30 PM

FRIDAY
MAY 4
7:30 PM

NO FILTER IMPROV

NOFILTERIMPROV

@NOFILTERPDX

NOFILTERIMPROV.COM

\$10 IN ADVANCE · \$12 AT THE DOOR
BAGNBAGGAGE.ORG · 503 345 9590

Are you looking for the perfect location in downtown Hillsboro for your next event?

Have a conference, meeting, wedding, anniversary, birthday party, private screening, or other function that needs a cool, industrial, dramatic atmosphere?

The Vault is exactly what you're looking for.

Our space is incredibly flexible, with a huge range of seating, dining, conference, performance, and event configurations.

Other features include:

- An amazing array of exclusive caterers to choose from, experienced with working at The Vault
- On-site catering prep area & bar for beer & wine service
- Scenic lighting & sound design staff to create the perfect ambiance
- 19 parking spaces located behind the building with ample on-street parking

CONTACT US

503-345-9590 | 350 E. Main St., Hillsboro, OR 97123

www.VaultTheater.com

SPONSORS

Charles Dickens Writes A CHRISTMAS CAROL

The most popular production in Bag&Baggage history returns to christen our new home with laughter and cheer this holiday season!

It's the night before Christmas and Charles Dickens is struck by a powerful inspiration: to write a story that will remind everyone of the true meaning of Christmas. But how? How, how, how?

Join Dickens in his London study on Christmas Eve as he argues, cajoles, berates, and battles with the characters themselves, all while trying to write the world's most popular holiday tale!

NOVEMBER 30 • DECEMBER 1,2,3,7,8,9,10,14,15,16,17,21,22,23

THE VAULT THEATER • 350 E MAIN ST. • HILLSBORO, OR

BAGNBAGGAGE.ORG • **503 345 9590**

Blah, Blah, Blah?
Boo, Hamburgers?
Bah, humbug!

