

Kaneza Schaal & Cornell Alston
JACK &

ON THE
BOARDS

May 10–13, 2018

IMAGE: CHRISTOPHER MYERS

On the Boards would like to acknowledge that we are gathered on native land, and that this land was traditionally cared for by the Coast Salish peoples, including the Duwamish.

PART I : The Monologues
What had happened was...

PART II : The Sitcom
The Good Life...

PART III : The Cotillion
Goldfish with wings...

“Jack” works the night shift at an industrial bakery. He returns home to bake a cake for his wife “Jill”. “Jack” ends up whirling through a dance – part dream, part ritual – re-entering his own internal life. The performance draws on aspirational class stories like those in *The Honeymooners* and *Amos & Andy*; the paintings of Agnes Martin, Ellen Gallagher and Ruth Azawa; tigers in Harlem; real and imagined entering society ceremonies like Cotillion balls; and markers of transition from John Canoe traditions, to the mirroring and mimicry found in African American dance pageantry of the late 19th century. The performance considers re-entry into society after prison; focusing not on the time one has served, but the measure of one’s dreaming that is given to the state.

Filming and photography during the performance
is not permitted.

Kaneza Schaal & Cornell Alston: **JACK &**

May 10–13, 2018

On the Boards, Seattle

Running time: 75 min

created and directed by **Kaneza Schaal**
starring **Cornell Alston**

in collaboration with

performers: **Modesto Flako Jimenez, Rucyl Mills, and Stacey**

Karen Robinson

design: **Christopher Myers**

sound: **Rucyl Mills**

light: **Megan Lang and Ashley Vellano**

text: **Christopher Myers** (PART I), **Christopher Myers and**

Jackie Sibblies Drury (PART II), **Keisha** (PART III)

design and production associate: **Cheyenne Williams**

stage manager: **Clarissa Marie Ligon**

producer: **Rachel Silverman**

producer: **Jane Jung**

contributing artists: **Robert Chappelle, Daphne Gaines,**
Yahhkhem Hyman, April Matthis, and Naomi Saito

JACK & is a project of Creative Capital, the New England Foundation for the Arts' National Theater Project, and The Map Fund, supported by the Doris Duke Charitable Foundation and the Andrew W. Mellon Foundation; a National Performance Network (NPN) Creation Fund Project co-commissioned by the Contemporary Arts Center (Cincinnati) in partnership with On The Boards (Seattle), Portland Institute for Contemporary Art, Walker Art Center (Minneapolis), REDCAT (Los Angeles), and NPN; a commission by Hartford Stage through the Aetna New Voices Fellowship; and with support from BRIClab, the Baryshnikov Arts Center, and THE LUMBERYARD. JACK & will have its New York City premiere in BAM Next Wave Festival in October 2018.

JACK & is presented with funding from WESTAF's TourWest program, which is funded by the National Endowment for the Arts. This performance has also received funding from the National Performance Network, the New England Foundation for the Arts' National Theater Project, Robert Chinn Foundation, and ArtsWA.

On the Boards' season is supported by the Boeing Company, Garneau-Nicon Family Foundation, Microsoft, The Tulalip Tribe, and ArtsFund.

Special thanks

Miya Carey, Ama Codjoe, Lisa Dent, Charles Fenner, James Finch and Country Boy Bakery, Miranda Haymon, Daniel Alexander Jones, Thomas O. Kriegsmann, Eddy Kwon and MyCincinnati, Sam Miller, Steve Neil, Raquel Palmas, Annie Sieg, Jan Whitsitt, Lily Whitsitt, and Cathy Zimmerman

Post-show discussion

After all performances join us in the main lobby for a cake reception and audience discussion to collectively consider recipes that rebuild dreaming.

A note from Kaneza Schaal

While the problems and problematics of mass incarceration in the United States have been recognized and acknowledged far and wide, the majority of initiatives both artistic and political have focused on the legislative and judiciary aspects of the problem (sentencing guidelines, irregularity of prosecutorial conduct, inconsistent application or access to legal structures). The stories from which these initiatives grow are indeed harrowing and thick with a kind of injustice that mirrors a societal analysis that separates the world into guilty and innocent parties, where the greatest miscarriage of justice is “the conviction or suffering of an innocent person” like some *Perry Mason* 1950s courtroom television show. There are, of course, some narratives that blur these distinctions, asking important questions like, “Do larger social structures have a role to play, or some burden to shoulder, in the guilt or innocence of the party and/or their actions.” But still the question of guilt and innocence looms large in our national narratives about incarceration, the weekly crimes played out across our national consciousness.

What then of the more than two million people currently incarcerated in the United States, who may or may not be able to interrogate their predicaments in terms that are friendly to the guilt-innocence dichotomy provided by the *SVUs*, *NC/ISs*, and *Murder She Wrote’s*? Is there a way to think about the price we as a society pay collectively, for incarcerating or limiting the freedom of over two percent of our population? This question lies less in the guilt or innocence of the parties involved, but rather in the image we have of ourselves or our society. If the United States is a nation made of dreams, what happens to the dreams of these millions of people? What does that debt of dreaming do to us as a country? As individuals?

JACK & is based on the ongoing artistic conversations between Cornell Alston (actor), Christopher Myers (writer & artist) and myself. Cornell and I first met when I saw him perform the title role in August Wilson’s *Ma Rainey’s Black Bottom* in full drag

at an all-male correctional facility. His work expanded my own dreaming of radically hybrid performance. When I found out that he had been released we began working together.

It has taken all kinds of resources for this work to happen. At one point we had four lawyers writing letters to argue that doing theater is in fact ‘gainful employment’ so that we would be granted the travel pass necessary for a development residency. Just a drop in the ocean of what an individual on parole navigates each day. We count among our blessing to be with you all tonight and thank you for coming to join us.

Kaneza Schaal

A note from Rachel Cook

In recent years, a growing number of multidisciplinary artists have employed performative strategies to interrogate social and political topics. Performance has become a working method, a critical framework, and a strategy, rather than simply a medium or discipline. Additionally, many contemporary theater-makers consider their practice similar to that of visual conceptual artists – performative, collaborative, and multidisciplinary. This particular way of performance or theater-making appears to be at the core of Kaneza Schaal’s work and collaborative practice. Schaal comes out of the tradition of American avant-garde theater and NYC downtown experimental theater. First, she worked with The Wooster Group, then Elevator Repair Service, Richard Maxwell, and many others. She toured with them to multiple international locations and was fully immersed in the ensemble tradition.

JACK & weaves a new frame of this ensemble tradition. Schaal considers bringing together different kinds of artists – disciplines, historic traditions, aesthetic traditions – to form a group centered around a particular line of questioning. In a recent interview with *Bomb* magazine Schaal explains, “It’s being built around ongoing conversations with the artist Cornell Alston about how dreaming is built or rebuilt. Specifically, this piece is thinking about reentering society after prison. How can we consider both the time someone has served and the measure of dreaming given over to the state?”

This shift away from performance as medium or discipline comes at a moment when many curators and art institutions are immersing themselves within, and critiquing the nature of,

audience engagement and the roles education and social justice play in cultural institutions. Whole departments have been added to or shifted from Education to Community Engagement. Hybrid social practice curatorial positions have been created to spearhead efforts to attract new audiences into museums or have been tasked with serving under represented audiences through live art.

Schaal's approach to creating art in the world today is decidedly thoughtful and wholeheartedly politically engaged. From the *Bomb* interview, when asked about making work that is in conversation with social practice she states, "This goes back to social practice and creative practice being fundamentally linked, particularly if we want to think about great storytelling as requiring many languages. To me, it's about how we consider both at once – as opposed to this very old idea of one's civic duty being somehow separate from one's art. The idea of one's work being apolitical is false and dangerous. We are political beings."

It has been an immense artistic and personal pleasure to watch this work grow and fill our spaces, and to witness these artists in conversation with our community. I am thankful for all of it, and grateful for us to be in the space together imagining, dreaming, wondering, what possibly futures are still yet to come.

Rachel Cook, Artistic Director

About the Artists

KANEZA SCHAAL is a New York City based theater artist. Her recent work *GO FORTH* premiered at PS122 and then showed at the Genocide Memorial Amphitheater in Kigali, Rwanda; LMCC's River-to-River Festival; Contemporary Arts Center New Orleans; Cairo International Contemporary Theater Festival in Egypt; and at her alma mater Wesleyan University, CT. Schaal received a 2017 MAP Fund award, 2016 Creative Capital Award, and is the current Aetna New Voices Fellow at Hartford Stage. *JACK &* was co-commissioned by Walker Arts Center, REDCAT, On the Boards, PICA, and Center for Contemporary Art Cincinnati with support from the National Performance Network and NEFA National Theater Project. This spring her new piece *CARTOGRAPHY* will be workshopped through New Victory Theater Lab, NYU Abu Dhabi, and will show at The Kennedy Center's New Vision New Voices. Schaal's work has also been supported by Baryshnikov Arts Center, Lower Manhattan Cultural Council, Nathan Cummings Foundation, Foundation for Contemporary Arts, Theater Communications Group, and a Princess Grace George C. Wolfe Award. Her work with The Wooster Group, Elevator Repair Service, Richard Maxwell/New York City

Players, Claude Wampler, Jim Findlay, and Dean Moss has brought her to venues including Centre Pompidou, Royal Lyceum Theater Edinburgh, The Whitney Museum, and MoMA. kanezaschaal.com

CORNELL ALSTON is a long time member of Rehabilitation Through the Arts, a not-for-profit that uses the arts as a springboard to teach life skills to individuals both inside and outside of state correctional facilities. He initiated the Youth Empowerment Through the Arts initiative that launched in Queens NY, and he continues to work as an arts-in-education advocate. He is the recipient of a 2016 Creative Capital Award. Alston performed and collaborated with Kaneza Schaal on *PLEASE, BURY ME* at Baryshnikov Arts Center and *GO FORTH* during a Performance Space 122 RAMP residency. Other performance highlights include: *One Flew Over the Cuckoo's Nest*, *12 Angry Men*, and the title role in *Ma Rainey's Black Bottom*.

MODESTO FLAKO JIMENEZ is a Dominican-born, Bushwick-raised theater maker, producer, and educator. ATI Best Actor Award Winner for 2016. HOLA Best Ensemble Award Winner for 2015 and

HOLA Outstanding Solo Performer for 2017, NY Times and Wall Street Journal profiled. Flako is best known for original productions and three signature festivals – *Ghetto Hors D'Oeuvres*, *One Catches Light*, and *Oye! Avant Garde Night!* – produced with his company Oye Group. Flako has appeared on TEDxBushwick, *Early Shaker Spirituals* (The Wooster Group), *Last Night At The Palladium* (Bushwick Starr/3LD), *Yoleros* (Bushwick Starr/IATI theater), *Conversations Pt.1: How To Make It Black In America* (JACK), *Take Me Home* (3LD/ Incubator Arts Project), and Richard Maxwell's *Samara* (Soho Rep.) *Oye For My Dear Brooklyn* (Abrons Art Center). Modesto received the 2016 Princess Grace Award Honorarium in Theater. In 2018 he became the first Dominican-American Lead Artist in The Public Theater Under The Radar Festival.

JANE JUNG is a Manager and Producer for individual artists, artist-led companies, and theater projects, currently working with Director Kaneza Schaal, Ping Chong + Company, Writer / Performer Diana Oh, and Gung Ho Projects. From 2014–2017, she was Managing Director of The Civilians where she oversaw all administrative, fundraising, general management, and producing areas of the company. During her time at The Civilians, the company was the first theater company in residence at the Metropolitan Museum of Art, and produced premieres of a new musical *Pretty Filthy*, which was nominated for Lucille Lortel and Drama Desk Awards for outstanding new musical, and *The Undertaking*, which premiered at BAM Next Wave Festival and toured to Theatre de la Ville in Paris France. Previously, she was General Manager at Ping Chong + Company from 2010–2014. She has worked as a producer with Little Lord and the Women's Project, and produced new work that was presented at the New Ohio Theater's Ice Factory Festival, The Public Theater's Under the Radar Festival, City Center Stage II, and the Bushwick Starr. She is a board member of Network of Ensemble Theaters and is on the Editorial Board of the Yale Theater Management Knowledge Base.

MEGAN LANG has designed lighting at

BAM, La Mama, Abrons Arts Center, EST, Under St. Mark's, the Wild Project, Dixon Place, 59E59, JACK, Atlantic Stage 2, among others. Recent designs include *A Star Has Burnt My Eye* (BAM Next Wave, directed by Paul Lazar), *Riot Antigone* (La Mama, directed by Seonjae Kim), and *Furry/La Furia!* (The Bushwick Starr, directed by William Burke). She is the resident lighting designer for the Ubumuntu Arts Festival in Rwanda. Assistant/associate special effects work includes Sting's *The Last Ship*, *Our Lady of Kibeho*, and *An Act of God*. BA: Fordham University. meganlangld.com

CLARISSA MARIE LIGON is a stage manager, designer, and classically trained singer. She makes art because she believes it can change the world. Recent production work includes: *Cruel Intentions The Musical* at le Poisson Rouge, *The Rise and Fall of Marcus Monroe* at Jeffrey and Paula Gural Theatre, *3/Fifths* at 3LD, Penny Arcade's *Longing Lasts Longer* at St. Anne's Warehouse, *La Paloma Prisoner* at HI-Arts.

RUCYL MILLS is a sonic new media artist. Her work revolves around a live experimentation performance process, centering sound as a medium to represent non-tactile concepts like time, emotion, identity, and physics. During her live performances she uses MIDI controllers, loopers and effects processors, often with accompanying visual vignettes composed of found footage and abstract personal video. Rucyl.com

CHRISTOPHER MYERS is an artist and writer who lives in New York. While he is widely acclaimed for his work with literature for young people, he is also an accomplished fine artist who has lectured and exhibited internationally. His practice can be divided into two categories, interventions in historical narratives and work crafted with artisans from around the globe. Christopher's work has been exhibited at PS1/MoMA, and included as part of Greater New York, the Art Institute of Chicago, the Prospect Biennial in New Orleans and Contrasts Gallery in Shanghai. Myers has curated shows in Vietnam, designed theater that has

travelled from PS122 in New York City to the Genocide Memorial Theater in Kigali, Rwanda and collaborated with Hank Willis Thomas on a short film *Am I Going Too Fast* which premiered at Sundance. Myers participated in the Whitney Independent Studio Program. He has written essays that have been published by the New York Times and he is currently working on a book comparing global censorship methodologies.

STACEY KAREN ROBINSON is a multidisciplinary theater artist. She performed her new solo work, *You Never Can Always Sometimes Tell*, in NYC at JACK. She developed the show with the support from the Foundation of Contemporary Arts, a 2017 Process Space Residency from the Lower Manhattan Cultural Council and a work in progress production at Salvage Vanguard Theater, TX. Her previous one woman show, *Quiet Frenzy*, is published in *solo / black / woman: scripts, interviews, and essays*, Northwestern University Press, 2014. Performances of *Quiet Frenzy* included: JACK, the John L. Warfield Center for African & African American Studies, Northwestern University, and the Wild Project. A Bronx native, she is a proud recipient of the BRIO, Bronx Recognizes Its Own Award for Playwriting, 2009. Stacey has appeared as an actress in many productions, including Daniel Alexander Jones' *DUAT* (Soho Rep.), Toshiki Okada's *Quiet Comfort* (Hoi Polloi) and Erik Ehn's *Her Speech* (Planet Connections – Playwrights for a Cause).

RACHEL SILVERMAN is a New York City based theater artist and producer. Rachel works on the artistic staff at New York Theatre Workshop where she is a curator and producer of all workshops and artist development programs, NYTW's NEXT DOOR series for artists and companies producing their own work, and the 2050 Fellowship for early career directors and playwrights. Currently Rachel is also producing Kaneza Schaal's newest work *JACK &*, which will premiere in New York at BAM's 2018 Next Wave Festival. Rachel served as festival producer for PRELUDENYC in 2012 and 2013 and the associate producer of 13P for its final

years until implosion. Other producing credits include 13P's OBIE Award-winning *A Map of Virtue* and UglyRhino's site specific *What it Means to Disappear Here*. BA: Wesleyan University, Theater and Sociology.

ASHLEY VELLANO graduated from the University of Mississippi with a B.F.A in Technical Theater emphasis in Lighting Design. She has been designing lights in New York City since 2008. She is one of the founding members of Kidz Theater in NYC, a company which provides a free professional training ground for Young Performers. Ashley has worked with Kaneza Schaal since 2014 and designed the lighting for *GO FORTH*.

CHEYANNE WILLIAMS is a New York based theater artist. Recent design collaborations include Assistant Set Designer (*mylingerieplay*), Rattlestick Playwrights Theater), and Props Designer (*Cute Activist*, The Bushwick Starr). Upcoming projects include Props Design for *Big Green Theater* at The Bushwick Starr in spring 2018, as well as the premier of *up your aesthetic.*, a devised retelling of the Ancient Greek myths of the Amazons, at the DC fringe festival this summer.

Reentry Community Connections

Over the past few months, the *JACK* & team and On the Boards had many conversations with individuals, groups, and organizations working in reentry and prison reform in Seattle. We spoke to staff members of agencies serving thousands of formerly incarcerated per year, providing job training and transitional housing; individual case workers; city officials; justice and reform advocates; formerly incarcerated individuals organizing groups around a shared racial identity; groups using the arts as healing practice or as an alternative to juvenile sentencing.

These conversations are an integral part of the creative project. Through this work, we encountered a constellation of perspectives and experiences that all contribute to an ongoing dialogue around the national trauma of mass incarceration.

The *JACK* & team and On the Boards thank the following folks for taking the time to talk, meet, and organize groups to attend performances.

- Aaron Counts and Nikkita Oliver, Creative Justice (creativejustice.4culture.org)
- Alex Mayo and Maria Moody, Civil Survival (civilsurvival.org)
- Angeline Thomas, Washington Appleseed (waappleseed.org)
- Byron Au Yong
- Caedmon Cahill, City of Seattle Re-entry Workgroup
- Carolyn Dougherty, Recovery Cafe (recoverycafe.org)
- Christopher Poulos, Statewide Reentry Council (Washington)
- Daemond Arrindell, Freehold Theatre/Engaged Theatre Program
- Dan Satterburg, King County Prosecuting Office
- Dominique Davis, Community Passageways (communitypassageways.org)
- Fidelma McGinn, Seattle Foundation (seattlefoundation.org)
- Franklyn Smith, Transition Resource Specialist, Department of Corrections

- Holly Jacobson, Elise Holschuh, Path with Art (pathwithart.org)
- James Amos, Transition Resource Specialist, Department of Corrections
- Jan Whitsitt
- Joe Garcia, King County Community Partnership for Transition Services
- Kathy Wong, King County Community Partnership for Transition Services
- Keith Marler, King County Community Partnership for Transition Services
- Many Uch and Brandon Wong, F.I.G.H.T. (fightwa.org)
- Mary Flowers
- Nanette Sorch, Pioneer Human Services (pioneerhumanservices.org)
- Richard Gold, Pongo Publishing (pongoteenwriting.org)
- Robin Lynn Smith, Freehold Theatre (freeholdtheatre.org)
- Shontina Vernon
- Stephan Thomas, King County 180 Program and King County Prosecuting Office
- Sue Mason and Roz Solomon, What's Next Washington (whatsnextwashington.org)
- Trina Kinney
- Willard Jimerson, Urban League's GROOM program (urbanleague.org)

THANK YOU, OTB DONORS!

INSTITUTIONAL & COMMUNITY PARTNERS

100,000+ | The Doris Duke Charitable Foundation, The Andrew W. Mellon Foundation

50,000+ | The Boeing Company, New England Foundation for the Arts (National Dance Project and National Theater Project)

25,000+ | ArtsFund, The National Endowment for the Arts, National Performance Network

10,000+ | 4Culture, Kreielsheimer Remainder Foundation, Microsoft, Garneau-Nicon Family Foundation, The Norcliffe Foundation, Prairie Underground, Seattle Office of Arts & Culture

5,000+ | Aesop, Breakwater Investment Management, Robert Chinn Foundation, Tyler Engle Architects PS, The Nesholm Family Foundation, WESTAF

2,500+ | ArtsWA (Washington State Arts Commission), Nordstrom, Olson Kundig Architects, The Ostara Group, Tulalip Tribes Charitable Fund

1,000+ | 501 Commons, Baby & Company, Dovetail Construction, Jean T. Fukuda Memorial Fund for the Performing Arts, Herbivore, Lane Powell, Mutuus Studio, Schuchart/Dow, The Pink Door, The Seattle Foundation, The Streamline Tavern, Tomlinson Linen Service, Wyman Youth Trust

400+ | Charles Smith Wines

INDIVIDUAL DONORS

Note: An asterisk (*) indicates a member of On the Boards' 3 Year Club, who have made a multi-year commitment to support OTB. A carat (ˆ) indicates consistent giving over for at least a 10 year period.

\$20,000+

John and Shari Behnkeˆˆ, Rich & Leanne Reelˆˆ

\$10,000

Ruth & Tony Lockwoodˆ, Davora Lindner & Ro Yoonˆ, Prof. Maya Sonenberg & John C. Robinsonˆˆ, William & Ruth True

\$5,000+

Andrew Adamyk & Caroline Renardˆˆ, Chap & Eve Alvordˆ, Tyler Engle Architects P.S.ˆˆ, Nancy & Joe Guppyˆ, The Ken & Judith Joy Family Foundation, Jason Starkie and Heather Kravas, Marge Levy & Larry Lancasterˆˆ, Spafford Robbinsˆ, Jimmy Rogersˆ, David & Dana Taft, Annette Toutonghiˆ, Merrill WrightˆJosef Vascovitz & Lisa Goodmanˆˆ, Ann McCall Wymanˆ

\$2,500+

Norie Sato and Ralph Berryˆ, Greg Bishop, Matthew

Echert & Jackie Ernstˆ, Jerry Fulks & Stephanie Saland, Rodney Hinesˆ, Schuchart/Dowˆ, Maggie Hooks & Justin Ferrariˆ, Dionysus Givingˆ, Chiyo Ishikawa & Mark Calderon, Tom & Cyndy Israelˆ, Kirby Kallas-Lewis & KT Niehoffˆ, Robert R. McGinleyˆˆ, Inform Interiorsˆ, Ric Peterson & Darren Dewse, Carlo Scandiuzzi, William Way, Timothy Tomlinson & Vu Phamˆ, Timothy White Eagle Turner, Case van Rij, Judith A. Whetzelˆˆ

\$1,000+

Brian Albright & Sandy Dial-Albright, Holly Arsenault & Matthew Richterˆ, Jacqueline & Wayne Barnettˆˆ, Kristen Becker, Karena & Ian Birkˆ, Kim Brillhartˆ, Maryika Byskiniewicz, Monique Courcyˆ, Florangela Davila & Glenn Nelson, Susan R. Denˆ, Sara Dickerman & Andrew Shumanˆ, Caroline Dodge & Ross Lambert, Jill & Wayne Donnelly, Sandra & Gerald Edwardsˆˆ, Mark Foltzˆ, Ariel Glassmanˆˆ, William Gleasonˆ, Beth Glostenˆ, Helen Anderson & Howard Goodfriend, Pamela & Robert Gregoryˆˆ, Leon Grundstein & Marion Schwartz, Victoria Hardy, Wassef & Racha Haroun, Skye Howell Henley

and James J. Henleyˆ, Steve Hoedemaker, Dave Holt, Mark B. Kantor & Jane Zalutsky, Tim & Jayne Keating, Paul & Laura Kielyˆ, Diana Knauf & Bjorn Levidowˆˆ, Tom & Jeannie Kundigˆ, Boyd Post & Tina La Padula, Alfred Lee & Alison Healdˆ, Pierre Lenhardt & Mariane Ibrahim-Lenhardt, Debbi Lewangˆ, Nikola Litvenˆ, James & Christina Lockwood, Mari Londonˆ, Mark Malamud & Susan Hautalaˆ, Barbara & Michael Malone, Doug Moraˆ, Deborah Paine & Randy Nicholsˆ, Jane Nichols, Grace Nordhoff & Jonathan Beard, Cecilia Paul & Harry Reinertˆˆ, Mary Ann Peters, Matt & Maren Robertsonˆ, Sarah Rudinoffˆˆ, Jennifer Salkˆˆ, Duane Schuler & Sylvia Wolfˆ, Jeff & Kim Seely, Robert Stumbergerˆ, Emily Tanner-McLean and Chauncy McLeanˆ, Chad & Tina Urso McDanielˆ, Moya Vasquezˆ, Claudia Vernia & Gail Gibsonˆ, Nicholas Wallsˆ, Paul Watts & Misty Weaverˆ, Susan Wehrichˆ, Sarah Wilkeˆ, Carol Young

\$500+

Craig Blackmon & Tiffany McDermott, Kathy Bourbonais, Jeanie Chunn, James Evelockˆ, Jeffrey Fraceˆ, Eric Frederickson & Betsey

Brockˆˆ, Lanny French, Annick Garcia Rooneyˆ, Aaron & Karen Grady-Brownˆˆ, Mike Samoya and Sharman Haley, Sarah Harlett & Dan Tierney, Sara Jinks, Heather Kravas & Jason Starkie, Kristina Kravas & Carlos De Vincenzo, Marriam Leve, Barbara Lewis, Pako Macias, Dana Martin & Keith Rea, Shelley McIntyre & Bradley Serbus, Mike McCracken & Keely Isaak Meehan, in memory of Stella Jacobs, Brett Arrington & Mark Olthoff, Stewart Parker, Ron Pederson & Jeff Sakuma, Mort & Sara Richter, C.L.Roxinˆ, Cathy & Max Sarkowsky, Paul Sherman, Lesa A. Sroufe & Matt Barnes, Nicole Stellner & Peter Eberhardyˆˆ, George & Kim Suyama, Judy Tobin & Michael Baker, Kate Wallich, Marylyn Ward & Jay H. Johnston

\$250+

Jenny Abrams, Sharon and Brian Ainsworth, Heather and Mark Barbieri, Miriam Bartha, Wally & Julie Bivins, Elizabeth Brownˆ, Gina Broze, Dan & Ginny Butler, Anne Couillaud & Thomas Forissier, Frank Dauer, J&D Delfs, Linda Derschang, Erin Boberg-Doughton, AJ Epstein, Andy Fife, Jeffrey Gerson, Toni & Peter Haley, Jay Hamiltonˆ, Stephen & Marie Heil, Anonymous, Holly Jacobson, Sean Kennedy, Britt Karhoff & David Stern Levitt, Judith Linn, Michael Lockman, Elizabeth Lowry, Chasity & Adrian Malatesta, Jessica Massart, Peg Murphy & Steve McCarthy, Gene Gentry McMahon & Bill McMahonˆ, Alan Nay, Brian Paquette, Christopher & Rebecca Prosser, Aubrey Pullman, Katherine Ranieri, Josh Kenji and TJ Rhoades, Kathy Savory, Zoe Scofield & Juniper Shuey, Crispin Spaeth & Dale Sather, Joanne Sugura & William Massey, Tia Walker, Becky & Rob Witmerˆ, David Karp & Deborah Woodardˆ, Igor Zaika

\$100+

Jeff & Judy Altmanˆ, Dana Amromin, Allison Arth, Barbara E. Bower, Carol Brinster, CJ Brockway, Marlon Brown, Carolyn & Alan Butler, Laura Butler On behalf of TJ Rhoades and Josh Kenji, Jena Cane & Eric Liu, Jennifer Chin,

Jennifer Chunn, Mira Crisp, Martha's sister Dianeˆ, Mary Pat DiLeva, Marcia Douglas, Carmel & James Drage, Michelle Dunn Marsh, Dorit Elyˆ, John and Jeani Ferrari, Mark Fleming & Drindy Gier, Anne Focke, Jennifer & Scott Forlandˆ, Pam Frederickson, Kathy Fridstein & Mark Manley, Emily Geballe, Yonnas Getahun, Abigail Gross, Karen Guzak & Warner Blakeˆ, Lindsay Hastings, Victoria Haven & Dave Lipe, Jeffrey Herrman & Sara Waisanen, Catherine Hillenbrand & Joseph Hudson, James Holt and Rose Bellini, Michael Katell, Erin Kay, Jake Keating, Tessa Keating, Jim Kent, John Kerr, Jesse Kingsley, Connie, Gus & Khristina Kravas, Wade Madsen & Eric Pitsenbarger, Cheryl Marland, Anna & Paul McKee, Becky McMahon, Al Mendilli, Tracy Middlebrook, Lead Pencil Studio, Kari Palmer & Rob Weinsheimer, Walter Parsons, Zoltan Pekicˆ, Jessica Powers, Sherry Prowda, Owlle Hoot, Kathryn Rathke & Barry Wright, Paula Riggert, Ginny Ruffnerˆ, Pete Rush, Wier Harman & Barbara Sauermannˆ, Kurt A. Schlatter, Molly Scott & Jarrad Powell, Patricia Scott, Courtney Sheehan, Molly Sides, Anonymous, Calie Swedberg, Michael Thompsonˆ, Norm Tjadenˆ, Deborah Trout, Janet Upjohn, Huong Vuˆ, Keith Wagner & Doug Calvertˆ, Andrea Wagner, Kris Wheeler, Theresa Wingert & Ryan Gallagher, Jayme Yen, Brooke Zimmers, Bret Sepulveda

\$50+

Roya Amirsoleymani, Claudia Bach & Philip Smart, Chris Bennion, Nina G Bozicnik, Jessica Henske, Sally Brock, Anonymousˆ, Rebecca Cummins, Liza Curtiss, W. Scott Davis, Nathan Dors, Vy Duong, Nancy Edelstein, Bob Eisenman, Becky O'Boyle Fotheringham, Kai Fujita, Erin Gainey, ANONYMOUS, Annie Han, Dayna Hanson & Dave Proscia, Elizabeth Herlevi, Jamie Herlich, Garnett Hundley, Alison and Doug Jennings, Maureen Kamali, Rachel Kessler & Michael Seiwerath, Jody Kuehner, Audrey Lew, Kathryn Lew, James Louie, Rachael

Ludwick, Ale Madera, Ella Mahler, Glenna Martin, Angela Mattox, Carol McNeary, Mary Metastasio, Dawn Monet, Kate Murphy, Lance Neely, Robert Pearlman, Whitney Petty, Margaret Piacenza, Leslie Reisfeld, Mr David J. Roberts, David Rue, Dacia, Rocky Salskov, Karla Schickele, Matthew Smucker, Ellen Sollodˆ, Ilvs strauss, Christian Swenson, Jeffrey Morrow, Lenore Waldron, Kathleen Warren, Rolfe Watson, Wyman Youth Trust, Virginia Wyman, Petra Zanki, Emily Zimmerman, Michael Furstˆ

\$10+

Dawn Aiken, Jeffrey Azevedo, Mitchell Baier, Camille Baldwin-Bonney and Matt Beaulieu, Theresa Barrerasˆ, Sarah Bitter, Rachel Bittner, Colleen Borst, Lee Bradley, Linda Brown, Carol Buchter, Rob & Melanie Burgess, Ian Butcher, Karen Bystrom, Carol Chapman, Deborah Clothier, Kailee Coleman, Ezra Cooper, Erin Culbertson, Edie Cutler, Lauren Davis, Peter de Jong, Judi DeCicco, Michael Eddington, Peggy R Erskine, Robert Feldstein, Deborah Frausto, Grace Funk, Jessie Gaupel, Nancy Gibson, Pat Graney, Edward Grant, Sarah Jane Gunter, Katy Hannigan & Roy Powell, Alexandra Harding, Jessi Harvey, Thurston Herricks, Kristin Hersrud Kopp, Mary Holscher, Melissa Huther, Don Jackson, Wendy Jackson, Jan Jacobs, Andy & Nancy Jensen, Sean Jensen-Grey, Stefanie Karlin, Alexandra Kendall, Joelle C Klein, Jake Knapp, Ted Knapp, Greg Kucera, Howard Kuo, Evan Lawrence-Hurt, Shane Leaman, Wendy LeBlanc, Judith Linehan, Margaret Livingston, Tonya Lockyer & BC Campbell, Kyle Loven, Kim Lusk, Jon MacLaren, Michael & Linda Madigan, Deborah Magallanes, Allison Manch, Sandy & Tim Marsden, Julia Maslach, Kaitlin McCarthy, A McColl, Molly Michal, Laura Gene Middaugh, Pamela Mijatov, Laurie Miller, Mory Maia, Caroline Myers, Phyllis Naiad, ximena narvaJa, Clifford Newton, Alexis Odell, Eric Olson, Lea Anne Ottinger, John Stuart Patterson, Ryan Patterson, Amberlynn Pauley,

Tonya Peck & Alex Dunne, Joshua S. Pelman, Rachel Perlot, Ben Phillips, Jocelyn Phillips, Maddox Pratt, Beth & Allannah Raas-Bergquist, Merlin Rainwater, Bobbin Ramsey, Erica Reich, Laura Reynolds, Rochelle Spencer, Deborah Roberts, Luis Rosado, Peter Ruhm, Manja Sachet, Jose Sanchez, Nora Sharp, Craig Shields, Bruce Shoup, Jennifer Shy, Theodore Strack-Grose, Carlyn Orians w/Richard Swann, Jennifer Taylor, Susan Tesch, Carl Thomson, Julie Tomita*, Mitsuo Tomita, Jennifer Towner, Elizabeth Uselton, Laura Utterback, Laura Valiente, Thomas Van Doren, Shasti Walsh, Katie Watkins, Tara Wefers, Maggie

Wegener, Amanda White, Sam Whiting, Kay Wilson, Antoinette Wizenberg, Wendy Woldenberg, Helene Ruri Yampolsky,

MATCHING GIFT PROGRAMS

Boeing Matching Gifts Program, JP Morgan Chase Matching Gifts, Bill & Melinda Gates Foundation Matching Gifts Program, Google Matching Gifts, King County Employee Giving Program, Meredith Corporation Foundation, The New Foundation, Lynden Incorporated, Microsoft Matching Gifts Program, Morgan Stanley Matching Gifts Program, Union Bank

This list shows donors to On the Boards from Sep 1, 2016 through May 10, 2018 and includes pledged gifts.

If we've made an error to your listing or if you would like to make a gift to support OtB, please contact Beth Raas-Bergquist, Director of Development, at 206-217-9886 or beth@ontheboards.org.

PHOTO: JULIETA CERVANTES

THANK YOU TO OUR KICKSTARTER DONORS!

Your support is going directly to producing THREE new films for ontheboards.tv, including 2 masterclasses with Dani Tirrell and Zoe Scofield!

Andrew Adamyk, Alethea Alexander, Roya Amirsoleymani, Kristen Becker, Ron Berry, Erin Boberg Doughton, John Branch, Kim Brillhart, Betsey Brock, Gina Broze, Miles Burnett, Catherine Cabeen, Cristiano Carugati, Liz Cortez Bates, Monique Courcy, Tova Elise Cubert, Edie Cutler, Sara Ann Davidson, Lauren Davis, Antoine Defoort, Caroline Dodge, Peter Donnelly, Kickstarter, Elizabeth Duffell, Matthew Echert, Michael Eddington, Tyler Engle, Elissa Favero, Jeffrey Frace, Eric Frederickson, Jessica Gallucci, Maria Glanz, Ariel Glassman, Lyra (Hannah Goldberg), Hope Goldman, Ben Goosman, Aaron Grady, Can Gulan, Amanda Hamp, Alexandra

Harding, The Hatlos, John Hoedemaker, James Holt, Josh Hornbaker, Michaela, Chiyo Ishikawa, Thomas Israel, Andy Jensen, Sara Jinks, Helene Kaplan, Liana Kegley, Suzanne Kosmas, Ingrid Lahti Eisenman, Tina LaPadula, Lena Lauer, Nikolai Lesnikov, Marriam Leve, Davora Lindner, Ann Lindsey, Nikola Litven, Ruth Lockwood, Mari London, Kyle Loven, Ella Mahler, Jessica Massart, Ben McCarthy, Shelley McIntyre, Rose McLendon, Natalie Miller, David P. Miller, Meghan Moe Beitiks, Kate Murphy, Seth Paclebb, Mary Ann Peters, Ric Peterson, Margaret Piacenza, Beth Raas-Bergquist, Jordan Rahne MacIntosh-Hougham, Amelia Reeber, Jackie Roberts, Matt Robertson,

Brian Rogers, Jean Rowlands-Tarbox, James S Rogers, Jennifer Salk, DL Salo, Norie Sato, Norie Sato, Elizabeth Schiffler, Zoe Scofield, Jess Smith, Charles Smith, David Stern Levitt, Theodore Strack-Grose, Emily Tanner McLean, Dani Tirrell, Annette Toutonghi, Thomas Van Doren, Case van Rij, Josef Vascovitz, Kate Wallich, Lauri Watkins, Bill Way, Tara Wefers, Olivier Wevers, Frances Wolfe, Kairu Yao, Jayme Yen, Ellen Ziegler, Lars America Jan, Susan Chun, Casey Cochran Pflieger, Blaze Ferrer, Lise Friedman and Maia Wechsler, Patton Hindle, Makoto Inomata, Yvonne Lam, Daniel Sharp, Belinda Vicars, Krissy Whiski, Ingma

THANK YOU TO OUR GIVEBIG DONORS!

Thank you for helping us make this one of the biggest GiveBIG days ever!

Andrew Adamyk, Brian Albright and Sandy Dial-Albright, Holly Arsenaault and Matthew Richter, Jeffrey Azevedo, Claudia Bach, Tessa and Chris Bennion, Karena Birk, Wally and Julie Bivins, Colleen Borst, Kimberlee Brillhart, Betsey Brock, Kellee Bryan, Nina Buffington, Ian Butcher, Karen Bystrom, Carol Chapman, Ezra Cooper, Monique Courcy, Tova Elise Cubert, Erin Culbertson, Sue Dodson, Michelle Dunn Marsh, Vy Duong, Matthew Echert, Ingrid Eisenman, Jacquelyn Ernst, Fiore & Kuba, Michael Furst, Annick Garcia Rooney, Emily Geballe, Jenny Gerber, Gina Glascock-Broze,

Gina Glascock-Broze, Ariel Glassman, Kristina Goetz, Benjamin Goosman, Aaron Grady, James Groh, Corey Gutch, Toni and Peter Haley, Alexandra Harding, Ashraf Hasham, Elizabeth Herlevi, James Holt, Chiyo Ishikawa, Wendy Jackson, JJ Jacobi, Kirby Kallas-Lewis & KT Niehoff, Maureen Kamali, Mike Katell & Sarah Leyrer, Ruth J Keating Lockwood, Adam Kennedy & Rachael Ludwick, Erin Langner, Audrey Lew, Joyce Liao, Bryan Lineberry, Nikola Litven, Tonya Lockyer, Kimberly Lusk, Jordan Macintosh-Hougham, Alexandra Madera, Ella Mahler, Mark Malamud and Susan Hautala, Allison Manch, Sandy and Tim Marsden, Julia Maslach, Jessica Massart, Martha's Sister Diane, Fidelma McGinn, Juliet McMains, Mar V Metastasio, Molly Michal, Tracy Middlebrook, Pamela Mijatov, Jesse Milden, Douglas Mora, Mutuus Studio, Kristen Patton, Juliet Pruzan, Dan and Debbie Raas, Beth &

Allannah Raas-Bergquist, Kathryn Rathke, Erica Bower Reich, Leslie Reisfeld, Paula Riggert, Spafford Robbins, Matt and Maren Robertson, Jan E Roddy, Travis Roderick, Jennifer Salk, Cathy Sarkowsky, Dale Sather and Crispin Spaeth, Barbara Sauermann and Wier Harman, Kathleen Savory, Doreen Sayegh, Kurt Schlatter, Stephanie Shafer, Ellen Sollod and Ken Torp, Nicole Stellner and Peter Eberhardy, George and Kim Suyama, Calie Swedberg, Annette Toutonghi, Jennifer Towner, Toyota/Camry -2005, Krina Turner, Laurie Utterback, Laura Valiente, Thomas B Van Doren, Josef Vascovitz and Lisa Goodman, Rosa Vissers, Keith Wagner & Doug Calvert, Henry Walker, Nicholas Walls, Shasti Walsh, Michele Wang, Paul Watts, Windermere Real Estate, Deborah Woodard, Helene R Yampolsky, Jayme Yen

MEDIA AND COMMUNITY SUPPORTERS

Sad you missed donating to the Kickstarter? Check out the DIPJAR in the lobby!

THANK YOU TO OUR INSTITUTIONAL SUPPORTERS

THE ANDREW W. MELLON
FOUNDATION

KREIELSHEIMER
REMAINDER
FOUNDATION

GARNEAU-NICON
FAMILY FOUNDATION

THE NORCLIFFE
FOUNDATION

WYMAN
YOUTH TRUST

JEAN T. FUKUDA
MEMORIAL FUND FOR
PERFORMING ARTS

NESHOLM
FAMILY
FOUNDATION

NORDSTROM

BILL & MELINDA
GATES foundation

TOMLINSON
LINEN SERVICE

Olson Kundig

ON THE BOARDS

Founded by artists in 1978, On the Boards invests in leading contemporary performing artists near and far, and connects them to a diverse range of communities interested in forward-thinking art and ideas. We believe if we are successful in our work that we can grow our field, enrich peoples' lives, and contribute to civic and global dialogues.

We value: artistic risks while being fiscally responsible; leadership in our field and the multiple communities we serve to strategically advance the role contemporary artists play in society; racial and social equity, and accountability, to ensure our organization includes multiple viewpoints; provocative art as a vehicle to connect people of diverse backgrounds and perspectives; our local creative community as we engage with international artists and peers; and professional and transparent management.

Staff Betsey Brock | Executive Director, Rachel Cook | Artistic Director, Rich Bresnahan | Technical Director, Sara Ann Davidson | Operations Manager, Clare Hatlo | Associate Producer, Kim Lusk | Bookkeeper, Mark Meuter | Production Manager, Pamala Mijatov | Director of Audience Services, Eze-Basil Oluo | House Manager, Beth Raas-Bergquist | Director of Development, Erica Bower Reich | Patron Relations Specialist, Charles Smith | Director of Program Management, Jayme Yen | Director of Design and Communications

Board of Directors Ruth Lockwood | President, Tyler Engle | Past President; Tom Israel | Vice President, John Robinson | Treasurer, Caroline Dodge | Secretary, Andrew Adamyk | Member at Large, Norie Sato | Member at Large, Kristen Becker, John Behnke, Kim Brillhart, Maryika Byskiniewicz, Brian Curry, Florangela Davila, Priya Frank, Rodney Hines, John Hoedemaker, Michaela Hutfles, Chiyo Ishikawa, Tom Kundig, Tina LaPadula, Davora M. Lindner, Mari London, Emily Tanner-McLean, Deborah Paine, Mary Ann Peters, Richard Reel, Spafford Robbins, Jimmy Rogers, Ginny Ruffner, Robert Stumberger, Annette Toutonghi, Timothy White Eagle Turner, Josef Vascovitz, Bill Way

Off The Boards Advisory Board Carol Bobo, Dorit Ely, Jerry Fulks, Jeff Gerson, William Gleason, Karen Guzak, David Holt, Lorna Jordan, Mark Kantor, John Kucher, Marge Levy, Robert McGinley, Gene McMahon, H. Stewart Parker, Dave Roberts, Carlo Scandiuzzi, George Suyama, Virginia Wyman

COMING SOON

12 MINUTES MAX @ BASE Sun-Mon, May 20-21

barry johnson
Mother Tongue
Alia Swersky
Patrick Clark
Ariel Burke & Jessica Jobaris
Lavinia Vago
Alaji & Elijah
Latino Theatre Projects

Tickets & info: thisisbase.org

SAVE THE DATE

Each edition of 12MinMax @ Base is curated by different members of the arts community. The next edition of 12MinMax will take place Aug. 19 - 20, with auditions scheduled for July 8, 2018.

ALICIA MULLIKIN | MORENA
 ALLIE HANKINS
 ANGEL ALVIAR-LANGLEY
 "MOONYEKA"
 BOON
 ELI STEFFEN | CORINNE
 MANNING
 ELBY BROSCHE
 FAUSTO RIVERA AND
 CHERYL DELOSTRINOS
 OF AU COLLECTIVE
 ILVS STRAUSS
 KIANA HARRIS
 "MAJINN" MIKE O'NEAL
 MALICIOUS ALLURE
 PAM TZENG
 RAINBOW FLETCHER/
 HYPERNOVA
 SMITTY BUCKLER
 SUSAN LIEU
 THE HORSE IN MOTION

**NW NEW
 WORKS
 FESTIVAL
 2018**

**JUN 8-10
 & 15-17**

ONTHEBOARDS.ORG