

BAG&BAGGAGE PRODUCTIONS' INAUGURAL PERFORMANCE IN THE VAULT THEATER

SPINNING INTO BUTTER

by Rebecca Gilman

a

artslandia
AT THE PERFORMANCE

BAG &
BAGGAGE

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

THIS PRODUCTION IS GENEROUSLY SPONSORED IN PART BY
FRED & GAYLE NACHTIGAL AND SCOTT EISENSTEIN & KELLY RITZ-EISENSTEIN

DIRECTOR'S NOTES By Scott Palmer

I am a racist.

How could I not be?

I come from a middle-class white family, went to a predominately white high school and college, and am a leader of a non-profit theatre company in an industry that is predominately white in a community that is more than 60% white. I have been the recipient of the benefits that come from an economic system that privileges white people, and I participate in social, economic, and political systems that suffer from endemic racism and structures. I have been a consumer of media, entertainment, and social content that privileges white skin all my life, and live my life in relative comfort, safety, and security that is granted me largely because of the color of my skin.

I am a racist because I am a product of a racist culture, system, and institutions.

I'm not an angry, aggressive extremist that degrades and vilifies others based on their ethnicity, but that doesn't mean I'm not a racist. I don't intentionally discriminate against people of color in my hiring practices, but that doesn't mean I'm not a racist. I may be a progressive thinker, a donor to non-profits that serve communities of color, and an out member of a sexual minority group, but that doesn't mean I'm not a racist.

As Jeff Cook, a contributor to *Huffington Post* explains, "I lived a life marked by opportunity and forgiveness; and while I may not have always had much, I have always had the benefit of the doubt...I am uncomfortable

with, ignorant of and distant from racial inequalities that exist in my country."

I have a lot of work to do.

Spinning Into Butter was written in 1999 and quickly became one of the most popular plays of the day; Rebecca Gilman's direct, bracing approach to white people exploring racism with other white people. When we knew that *The Vault* was going to become a reality, I knew that we had to do a play like this as our first production. Something I learned in Scotland many, many years ago: start as you mean to go on.

Spinning is a complicated play; one that is both intellectually challenging and emotionally complex. It often feels like it raises more questions than it answers, and poses obstacles without suggestions of how to overcome them. It is a play that grapples, cajoles, ignores, resents, mocks, dismisses, fabricates, minimizes, exaggerates, simplifies, and complicates – all in the name of opening a discussion. It is a play that deals with well-meaning, liberally-minded, white people dealing with issues of racism in a way that I think is hugely relevant to me personally and to the community of Hillsboro. It is really a play where white people talk to white people about racism, and start the work of deconstructing our own understanding of our complicity in racist systems. It is hard work; often ugly, bitter, angry, and extremely charged work...but it is essential work for us to do, and the kind of work that only we can (and should) do with each other.

As Michael Eric Dyson said, "It's not enough to be against something. What are you for? Empathy is critical, if it can be developed-[but we need] substantive manifestations of that empathy. It is one thing to attain it intellectually, but it's another to do something about it. To challenge norms, presuppositions, and practices in communities across the country...makes a huge difference....White people have a better chance of speaking more directly to the white folk they know, because they're less likely to be subject to ridicule. They're insiders, so to speak."

Let's talk about it. I have no idea if other people feel the same way that I do, or if others feel like they have as much work to do as I do, but I really want to talk about it. I want Bag&Baggage to be a place where these conversations become a part of the fabric of our building, and a place where every member of this community feels not only welcome but an essential part of our work. Let's talk about it.

As Cook writes, "I have a certain degree of power and privilege because of my skin color. That is not something I need to feel guilty about. I didn't ask for it or seek it out, but I have it. The responsibility for having it isn't on me; but the responsibility for what I do with it is."

Welcome to the very first show in our new home. I hope this is the first of many, many, many conversations we have about our shared humanity, our shared responsibility, and our shared hope for the future.

Scott Palmer, Artistic Director

DRAMATURGICAL NOTES By Tiffany Rousseau

"I am a racist."

When Scott Palmer introduced *Spinning Into Butter* to our creative team at the beginning of the rehearsal process, it shook me. Even before we all shared our thoughts and perspectives on the piece, I was surprised at how quickly Scott threw us into discovering our own racism by admitting his own — which is possibly the first step for all of us to take toward deconstructing the systematic, predetermined, and formed racism that affects our world today.

Rebecca Gilman first produced *Spinning Into Butter* almost 20 years ago at the Goodman Theater in Chicago, IL in an attempt to shed light on an important issue and an important

perspective. To see how *Spinning Into Butter* relates to our world in 2017, all one must do is simply turn on the TV or open a newspaper. Racism is still alive and strong today in our country. It is systemic, woven deeply into the fabric of our society.

Why? And how? Population trends and demographics of the US in 1999 (when Gilman was writing this piece) give us a little glimpse into possible answers. Geographically, African Americans were still strongly segregated into the southern states, and according to the US Census Bureau, "...the poverty rate for Blacks (24%) remained about three times higher than the rate for White non-Hispanics (8%)". In terms of education, the percentage of the population aged 25 and older with at least a high school diploma for White citizens was

87.7%; 77% for Black citizens; and 56.1% for Latinx citizens. The percentage of those with a bachelor's degree or higher was drastically different, with White citizens at 27.7%; Black citizens at 15.4%; and Latinx citizens at 10.9%.

Gilman's play addresses these troubling statistics along with our perceptions — those of racists, of white "allies", and of those who are targets of racism — asking more questions and giving few answers. Her play invites us to engage in our own situation, our own city, our own current social and political climate, silencing our voices of privilege and listening to the voices of the people of color in our midst as we take the first step toward a solution.

Tiffany Rousseau, 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.

Scott Palmer

Founding Artistic Director

Beth Lewis

Managing Director

Cassie Greer

Associate Artistic Director

Arianne Jacques

Patron Services Manager

Jim Ricks-White

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

Alec Lugo

Marketing and
Development Assistant

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

artslandia
AT THE PERFORMANCE

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

ARTSLANDIA.COM

Bag&Baggage Productions presents

Spinning Into Butter

By Rebecca Gilman

Directed by Scott Palmer

This Production is generously sponsored in part by Fred & Gayle Nachtigal
and Scott Eisenstein & Kelly Ritz-Eisenstein

THE CAST

Sarah Daniels	Kymberli Colbourne*
Ross Collins	Andrew Beck*
Dean Catherine Kenney	Morgan Cox**
Burton Strauss	Peter Schuyler*
Mr. Meyers	Rusty Tennant
Patrick Chibas	Carlos-Zenen Trujillo
Greg Sullivan	Phillip J. Berns**

CREW/PRODUCTION TEAM

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

This performance runs approximately
2 hours and 20 minutes 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

^2017-18 Emerging Artist

The 2017-2018 Season
Presented by
Ronni Lacroute

The 2017-2018 Season
Sponsored by
The Hillsboro Hops

ACTOR BIOS

ANDREW BECK (ROSS COLLINS)

Andrew holds a Master of Fine Arts in Acting from the University of Nebraska- Lincoln and a Bachelor of Arts from the University of Oregon. This is Andrew's third year as a member of Bag&Baggage's Resident Acting Company. You may have previously seen Mr. Beck in Bag&Baggage's *Parfumerie* (as Steven Kadar); *Emma* (as Frank Churchill and Mr. Elton); *Our Country's Good* (as Ralph Clark); *Dial "M" for Murder* (as Tony Wendice); and in *Love's Labour's Lost* (as The King of Navarre). Other companies Andrew has worked for include the Oregon Contemporary Theatre, The Great American Melodrama and Vaudeville, Willamette Stage Company, Nebraska Repertory Theatre, and The Ludlow Festival (England). Other Favorite roles include: *The Great Gatsby* (as Jay Gatsby); *The Seagull* (as Trigorin); *In The Next Room* (as Dr. Givings); and *Frankenstein's Bride* (as The Monster). Andrew is a current member of No Filter Improv (performing at the Vault Theater throughout the coming year) and Long Con Improv. When not making loud noises in front of paying audiences Mr. Beck works as a Financial Advisor in his family's practice. Andrew is so lucky to have such great family, friends, cats and wife, Katie.

PHILLIP J. BERNs (GREG SULLIVAN)

Phillip couldn't be more thrilled to be a part of the first ever production in The Vault. A proud Associate Artist of

Bag&Baggage, and new Company Member of Theatre Vertigo, Phillip has performed with numerous companies in and around Portland and holds dual BA's in Theatre Arts and Advertising from Marquette University. Past Bag&Baggage credits include *A KBNB Kristmas Karol* (as Heinrich Huber-Hoffman), *Dial "M" For Murder* (as O'Brien etc.), *Twelfth Night of the Living Dead* (as Valentine), and *Shakespeare's R&J* (Student 2, Juliet etc.). Other favorite roles include *Equus* (as Alan) with Post5 Theater, and The Storyteller in his annual one-man version of *A Christmas Carol*. Special thanks to Scott, Ephriam, the cast and crew, and the girl who inspires him daily.

KYMERLI COLBOURNE (SARAH DANIELS)

"True resistance begins with people confronting pain...and wanting to do something to change it." - Bell Hooks

Previously seen at B&B in *Moby Dick*, *Rehearsed* (as Ahab) and *The Graduate* (as Mrs. Robinson), Kymerli could not be more excited to join Bag&Baggage this season as a Resident Acting Company member and to have the opportunity to help inaugurate the Vault Theater in the role of Sarah Daniels. A Theatre Performance major from the small liberal

arts women's college in California, Scripps College, she makes her living as a stage actor on the boards and behind the microphone as a voice over actor. Kymerli has worked with The National Theatre of the Deaf, The Oregon and Seattle Children's Theatres, Book It Rep and Seattle Shakespeare Festival, Broadway Rose, and The Oregon Cabaret just to name a few. She is also very thankful to be working professionally side-by-side her husband, Jim Ricks-White, here at B&B and thanks him for his endless love and support.

MORGAN COX (DEAN CATHERINE KENNEY)

Morgan is a Bag&Baggage Associate Artist and holds an MFA in Acting from Temple University, in Philadelphia

PA, and a BA in Theatre Arts from Santa Clara University in CA. Morgan is thrilled to be back in her fourth production with Bag&Baggage! Past roles with B&B include: *The Best of Everything* (as Amanda Farrow), *Coriolanus* (as Sicinius) and most recently in the Drammy winning production of *Brontë* (as Emily Brontë). Morgan has performed locally with Portland Center Stage's JAW Festival, Fertile Ground Festival, The Hearth Collective, Stage Works Ink, as well as various staged readings throughout the Portland Metro area. Morgan also works in film, television, and voiceover. You might recognize her voice from the nationally aired Hallmark animated specials: "Jingle All the Way," and "Jingle and Bell's Christmas Star," as the voice of Andrew's Mom. Morgan has participated in the acting apprentice programs and performed on stage at both The Williamstown Theatre Festival and Berkshire Theatre Festival. Morgan also works as a Realtor with Inhabit Real Estate, specializing in residential home sales. She is a Portland native and so very proud to be a part of the Bag&Baggage family!

PETER SCHUYLER (BURTON STRAUSS)

Peter is a proud member of the Bag&Baggage Resident Acting Company. He has a Bachelors of Theatre Performance from

Northern Arizona University and apprenticed at the now defunct Grand Canyon Shakespeare Festival and AZTheatreWorks in Flagstaff, AZ. He has appeared for Bag&Baggage in *Brontë* (as Patrick, Nichols, Rochester, Heger) - 2017 Drammy Award for Best Play; *Moby Dick*, *Rehearsed* (as Starbuck, Serious Actor) -- BroadwayWorld Portland Best Featured Actor in a Play 2016; *KBNB Kristmas Karol* (as Arthur Adams); *Richard III* (as Richard III) - BroadwayWorld Portland Best Actor in a Play 2015; *Our Country's Good* (as Phillip/Wisemhammer); *The Crucible* (as John Proctor); *Rough Crossing* (as Ivor Fish); *Of Mice and Men* (as George Milton); *Crimes of the Heart* (as Doc Porter); and *The Velveteen Rabbit*, which he directed. He is a founding

member of No Filter Improv (nofilterimprov.com) and has performed for numerous PDX companies including Artists Repertory Theatre, triangle productions!, Lakewood Theatre, Northwest Classical Theatre Company, and Northwest Children's Theater. In NYC, he worked with La Mama E.T.C., Immediate Theater, Dysfunctional Theatre, DMTheatrics, NativeAliens, The Tank, Alliance Repertory, and more. When not on stage, he cooks Indian food, reads voraciously, plunks on the ukulele, and spends time with his amazing wife and precocious daughter.

RUSTY TENNANT (MR. MEYERS)

Rusty Tennant is thrilled to be back working with Bag&Baggage after having directed *Rope* in 2015. He

is the Artistic Director of Fuse Theatre Ensemble and has an MFA in Directing and Performance from the University of New Orleans. Selected Regional Credits: *The Reason for the Season* (Director, Artists Rep), *Ten Chimneys* (Asst. Director; Damaso Rodriguez, dir., Artists Rep), *A Streetcar Named Desire* (Asst. Dir., Fight Choreographer, Jon Kretzu, dir. Artists Rep). As an Actor: *Carousel* (Gary English, dir. Connecticut Rep), *House of Plunder* (Ryan Rilette, dir. Southern Rep), *Mother Courage* (Robert Benedetti, dir. Nevada Conservatory Theatre). Recent Portland productions: *Sordid Lives* (Director, OUTwright), *Tether* (Director, Fuse), *Richard III* (Buckingham, Post5), *Stupid Kids* (Co-Director, OUTwright), *King Lear* (Director, Post5), *Rope* (Director, Bag&Baggage), *Under the Influence* (Director, Fuse/OUTwright), *The Last Days* (Director, Post 5), *Henry IV 1* (as Falstaff, Post5), *A Midsummer Night's Somnambulism* (as Bottom, Fuse), *Sonnetscape* (Director/ Performer, Fuse), *Suburban Tribe* (Co-Director, Fuse). Rusty serves as the Technical Director at Reed College and has been a regular adjunct faculty and guest artist at multiple local colleges and universities. He is also the Producing Artistic Director of The OUTwright Theatre Festival, a celebration of the LGBTQ contribution to theatre that is held annually in Portland, OR.

CARLOS-ZENEN TRUJILLO (PATRICK CHIBAS)

Originally from Bejucal, Cuba, Carlos-Zenen is a graduate of Hillsboro High School and is currently working

towards a Bachelor of Fine Arts at Southern Oregon University. This is his first show at Bag&Baggage. He has acted at SOU in *The Secret Garden* (as Fakir), *Monsters* (as Multiple), *Kung Fury* (as Hoff 9000 and Cobra), and *Arabian Nights* (as Multiple). He Assistant Directed *Peter and the Starcatcher* (SOU) and *The Drowsy Chaperone* (Oregon Cabaret Theatre). He has received a Certificate of Merit

ACTOR & CREW BIOS

from The Kennedy Center American College Theatre Festival for his work as Dramaturg on *The Resistible Rise of Arturo Ui* (SOU) and was a finalist in the Stage Director and Choreographers Society Student Directing Initiative for *Cleave*. He's directed *Lady of Larkspur Lotion* and *The Cuban Swimmer* at SOU as well as directed *Portrait of the Middle Man* and adapted/directed *The Epic of Gilgamesh* for the Oregon Fringe Festival. Carlos-Zenen is thankful to Scott Palmer and Melory Mirashirafi for this incredible opportunity and his big, insane, supportive, immigrant family for always being there for him. Pa'lante!

CREW

REBECCA GILMAN (PLAYWRIGHT)

Rebecca Gilman's plays include *Spinning Into Butter*, *Boy Gets Girl*, *The Crowd You're In With*, *Dollhouse*, *A True History of*

the Johnstown Flood, *The Heart is a Lonely Hunter*, *Blue Surge*, and *The Glory of Living*. Her plays have received numerous productions at regional theatres and abroad, including productions at the Goodman Theatre, the Royal Court Theatre, Lincoln Center Theatre, the Public Theater, Manhattan Theatre Club, New York Theatre Workshop, and Manhattan Class Company. She is the recipient of a Guggenheim Fellowship, The Prince Prize for Commissioning New Work, The Roger L. Stevens Award from the Kennedy Center Fund for New American Plays, The Evening Standard Award for Most Promising Playwright, and The George Devine Award. Ms. Gilman was named a finalist for the 2001 Pulitzer Prize for her play, *The Glory of Living*. The film adaptation of *Spinning Into Butter* was released in 2009, starring Sarah Jessica Parker.

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); *Compléat 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 *Spinning Into*

Butter. When he is not wandering about the stage Ephriam also enjoys cooking, camping, hiking, and 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 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 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 is the Resident Costume Designer for Bag&Baggage Productions and for Pacific University. Her recent works include *Romeo & Juliet*, *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 the president 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.

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 Whakari (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 joining the B&B Resident Artist family. 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 at his local HEMA gym, Indes Western Martial Arts. Jim looks forward to being able help to nail down some good story telling 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

CREW BIOS (CONTINUED)

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.

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 August 4, 2016 and August 4, 2017.)

IMPRESARIO- \$10,000 AND ABOVE

Anonymous (3)
Benevity Community
Impact Fund
Karl Citek & Patricia Logan
The Collins Foundation
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
Regional Arts & Culture
Council, Including Support
from Washington County
Pat Reser
The Reser Family
Foundation
Daryl L. and Patricia L.
Swenson Fund of the
Oregon Community
Foundation
Washington County
Visitors Association

EMISSIONARY-\$5,000 AND ABOVE

Anonymous
Ralph & Marilynn
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
Dan Bergsvik & Don Hastler
Carol A. Beauchamp
City of Hillsboro
Kathy Gaona
Steve & Marilyn Gray
Linda & Brad Needham
Jan Simmons
Rita & William Tomison

CONCIERGE- \$1,000 AND ABOVE

Sara Behrman & F.X. Rosica
The Boeing Company
Dale & Julie Case

Kymerli Colbourne & Jim
Ricks-White
Cultural Coalition of
Washington County
Jim & Vicki Currie
Luke Dixon
Steve & Maggie Dixon
George & Donna Evans
Pete & Sue Harris
Kevin Hoover & Nita
Brueggeman
Ken & Anne Jackson
Annemarie & John Jacques
Eric & Diane Lewis
Darell & JoAnn Lumaco
Leonard A. & Susan
Magazine
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.
Tektronix Foundation
Wells Fargo Foundation
Wheeler Foundation
David & Shirley Woodford

PORTER- \$500 AND ABOVE

Anonymous
Alice Bartelt
Linda Besant & Martha
Goetsch
Steve & Joan Callaway
Tom Chau & Jessica Chou
Mark Clemons
Art & Sandy Diederich
Alison Ebbott & William
Hasan
Bonnie Gilchrist
Gimme's Shoe Store
Martin Goodman*
David Heath
Scott & Sonya Hoatson
Carolina Malmadal
Rebecca & John McAllister
Susan Norwood
Erik Opsahl
Roger Palmer & Donna
Rondema
Scott & Brian Palmer
Winston Saunders & Sara
Stamey
Don & Linda Sinclair
Joann & Ronnie Swanson
Bruce Ulrich
Carla Velders, in memory of
G. Coulson-Velders
David & Jann Weber
Brian Whitney

STEWARD-\$250 AND ABOVE

Anonymous (2)
Pamela Bearce
Pauline Beard, in honor of
Lorelle Browning
Carla Caesar

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
Hook SEO
Arianne Jacques & Jason
Myers
Jeff Kishlock & Anne
Brennan
Beth & Evan Lewis
Carol Loughner
Gene & Judy Lynch
McNally's Taproom
Len Miller
Helen Noonan-Harnsberger
Rebecca Roberts
John E. Ryan
Peter Schuyler
Adam Simantel
Janica Stewart
Rhonda Studnick Kaiser
Delbert & Donna Swanson
Technical Marketing
Specialists, Inc.*
Mary Weber

BELL CAPTAIN- \$100 AND ABOVE

Anonymous (6)
Noël Arnold
Bazi Bierbrasserie
Thomas Bearden
Linda Becking
Kay & Brian Blachly
Dennis Boardman &
Andrea Trautwein
Gregory Bruce
Launie Carlin
Robin Castleberry
Stephanie & Morgan Chase
Candace Chinick
Kenny Chinn
Martin Conley
Joseph Copesey & Lindsay
Partain
Cornelius Veterinary
Clinic PC
Ron & Kitty Crisman
Dave Danell
Margaret Devereaux
Diane Dittmer
Barbara Duerden
Ericka Fergusson
Marsia Fergusson*
Liz Fischer
Mary Flanagan
Kari Fredheim
Joyce Gabriel
Sharon Gavin
Jessica Geffen & Timothy
Yaeger
Rochelle Geffen
Marilyn Grendle*
Mary Michelle Hamm
Jeanette Hanna
John & Sherry Hayes
Karen Hershey & Roark
Berkey

Grant Hilden
Ellen Hinds
Keren Hoover
Mark & JoAn Hudson
Tom & Gayle Hughes
Interstate All Battery
Lynn Inrside
Gloria Jane Jarrett
Teresa Jesionowski
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
Sandra Little
Kim Mallory
Susan & Rudy Marchesi
Amanda Martin, in memory
of Lorelle Browning
Lynn Martin
Bianca McCarthy
Ruby Ann McLafferty
Fran & Corky McReynolds
Victoria Mee
Anna Metz
Vickie J. Miller
Montmore Estate
Melissa Moore
Daniel Murphy
Johanna Norton
OneOC
Anita Osterhaug & Job
Rabinowitz
Simone Ostric
Russ & Carol Paine
Robyn Parnell & Mark
Waggoner
Antoinette Plunkett
Debbie Rober
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
Silverna & Raymond Scott
Paula Seid
Colin & Victoria Shepard
Richard Siegel
Janeen & Jordan Sollman
Olivia A. Solomon
Linda & Larry Sparks
Dick & Doreen Stenson
Kim Strelchun
William Sullivan, in honor
of Karl Citek
Rebecca Swearingen
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
Enrique Andrade
Anonymous (8)
Mary Jo & Jim Bartels
Phillip Berns & Jessi
Walters
Cynthia Biggs
Lark Brandt & Mark Nelson
Donald Campbell & Lisa
Thompson
Irwin Caplan
Bruce & Janis Collins
Margaret Collins
Katy Cooper
Christine D'Arcy
Katie Davis
Patti Duthie
Scott Eagan & Nikki
Poppen-Eagan
Paul & Linda Erickson
Eddie Evans

Joyce Felton & Pat
Emmerson
Julia Fowler
Michael & Jayne Gallagher
Shelley Getzlaf
Jean Gloppen
Carole Graney
Jane Greenlees
Larry & Ann Greer
Carol J. Gryde
A. Jay Hamlin & Kay
Demlow
Bruce & Kathy Hanna
Gloria Hatrick
Clara-Liis Hillier
B. Gail Hillyer
Claire & Ralph Horowitz
Hilary Hutchinson
Sally Kearney
Janette Kilgore
George Kunz
Christine Legler
Janet Lien
Miranda Loumena
Sandy Lucas
Judy Lynn
Steve & Valerie Mallinson
Judith B. Marks
David McComman
Sarah McConney
Ricki McIlwraith

Phil & Heather McKnight
Gayle Miller
Steve & Tracy Miller
Sabra Mischel
Allison & Stephen Moor
Anne Mueller & Lars C.
Larsen
Juanita Muntz
B. Proccassini
Kathy Querin
Doug Rankin
Lisa Roskopf
Kim & Richard Sargent
Eric St. Cyr
The Standard
Dr. Elizabeth E. Tavares,
in memory of Lorelle
Browning
Lee Van Duzer
Kristen Van Kranenburgh
Larry White
Jon & Jill Woodworth
William Wuerzt

*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 Hoffman &
Linda Morrisson

\$1000 & ABOVE

Sara Behrman & F. X. Rosica
Kymerli 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
Lynee Pestka
Jan Simmons
Don & Linda Sinclair
Peter & Sherry Sunderland

\$250 & ABOVE

Carla Caesar
Steve & Marilyn Gray

Ralph & Marilynn 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 Dittmer
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 Malmadal
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

Don't Miss A Single Show In Our New Home!

FIVE SHOW SEASON PASS NOW AVAILABLE

SPINNING INTO BUTTER

THE FARNDALE AVENUE HOUSING ESTATE TOWNSWOMENS GUILD'S DRAMATIC SOCIETY'S PRODUCTION OF 'A MURDER AT CHECKMATE MANOR'

CHARLES DICKENS WRITES A CHRISTMAS CAROL

DEATH AND THE MAIDEN

BLITHE SPIRIT

BAG & BAGGAGE

ADULT: \$130

STUDENT/SENIOR: \$100

BAGNBAGGAGE.ORG

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

Murder can be such a drag...

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

PRODUCTION OF

MURDER

AT

CHECKMATE MANOR

by David McGilivray and Walter Zerlin Jr.

Every drama group has experienced the horrors of what can go wrong on opening night, and the ladies of the F.A.H.E.T.G. Dramatic Society are no different – with the possible exception that almost everything that can go wrong actually does! The scenery collapses, cues are missed, lines forgotten, and the sound effects take on an ominous note, as the “ladies” present an ambitious evening’s entertainment with the cunning whodunit, Murder At Checkmate Manor.

October 12, 13, 14, 15, 19, 20, 21, 22, 26, 27, 28, 29, 30, 31

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

BAGNABGGAGE.ORG • **503 345 9590**